

PARTE I

PREGUNTA N.º 1

Una editorial ha realizado un estudio y concluye que si regala x libros a docentes universitarios, el número de ventas de estos libros es de $2000 - 1000e^{-0,001x}$.

Indique la secuencia correcta después de determinar la veracidad (V) o falsedad (F) de las siguientes proposiciones.

- I. La venta de libros aumenta si se regalan más libros.
- II. Si no se regalan libros, se venden 1000 libros.
- III. El máximo número de libros a vender es 2000.

- A) VVV B) FVV C) FVF
D) VFV E) FFV

Resolución

Tema: Funciones exponenciales

Análisis y procedimiento

Sea $f(x) = 2000 - 1000e^{-0,001x}$ la función de modelamiento que representa el número de ventas.

Donde

x : número de libros a regalar

Si $x=0$, no se regala libros.

Entonces

$$x \geq 0$$

Ahora

$$f(x) = 2000 - 1000\left(\frac{1}{e}\right)^{0,001x}$$

Como

$$0 < \left(\frac{1}{e}\right)^{0,001x} \leq 1 \quad \forall x \geq 0$$

$$0 > -1000\left(\frac{1}{e}\right)^{0,001x} \geq -1000$$

$$2000 > 2000 - 1000\left(\frac{1}{e}\right)^{0,001x} \geq 1000$$

$$1000 \leq f(x) < 2000$$

Graficamos

Observación

Como $f(x)$ es una función de modelamiento, podemos considerar que

$$1000 \leq f(x) \leq 2000$$

I. Verdadera

Pues $f(x)$ es una función creciente.

II. Verdadera

Pues $f(0) = 1000$.

III. Verdadera

Teniendo en cuenta la observación, $\max(f(x)) = 2000$.

Respuesta

VVV

PREGUNTA N.º 2

Indique la secuencia correcta después de determinar si la proposición es verdadera (V) o falsa (F).

- I. Si $A=A^T$ donde A es triangular superior, entonces A es matriz nula.
- II. Si $A=-A^T$ donde A es triangular inferior, entonces A es matriz diagonal.
- III. Si A es una matriz rectangular de orden $m \times n$, entonces AA^T es una matriz cuadrada de orden $m \times m$ y todos los elementos de su diagonal son no negativos.

- A) VVV
- B) VFV
- C) FVV
- D) FFV
- E) FFF

Resolución

Tema: Matrices

Tenga en cuenta que la matriz cuadrada $A=(a_{ij})_{n \times n}$ es una matriz diagonal si $a_{ij}=0 \forall i \neq j$ y, además, al menos un elemento de su diagonal principal es distinto de cero.

Análisis y procedimiento

I. Falsa

Veamos un contraejemplo.

Sea $A = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$ una matriz triangular superior.

Entonces

$$A^T = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 3 \end{bmatrix}$$

$A=A^T$, sin embargo, A no es matriz nula.

II. Falsa

Sea $A = \begin{bmatrix} a & 0 & 0 \\ b & c & 0 \\ m & n & p \end{bmatrix}$ una matriz triangular inferior.

Entonces

$$-A^T = \begin{bmatrix} -a & -b & -m \\ 0 & -c & -n \\ 0 & 0 & -p \end{bmatrix}$$

Como $A=-A^T$

$$\rightarrow b=m=n=0; a=-a; c=-c; p=-p$$

Luego

$$a=c=p=0$$

Por lo tanto, $A = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$ no es una matriz diagonal.

III. Falsa

Veamos un contraejemplo.

Sea $A = \begin{bmatrix} i & i & i \\ 1 & 1 & 1 \end{bmatrix}$, donde $i = \sqrt{-1}$.

Entonces

$$A^T = \begin{bmatrix} i & 1 \\ i & 1 \\ i & 1 \end{bmatrix}$$

Luego

$$AA^T = \begin{bmatrix} i & i & i \\ 1 & 1 & 1 \end{bmatrix} \begin{bmatrix} i & 1 \\ i & 1 \\ i & 1 \end{bmatrix} = \begin{bmatrix} -3 & 3i \\ 3i & 3 \end{bmatrix}$$

Se observa que no todos los elementos de su diagonal son no negativos.

Respuesta

FFF

PREGUNTA N.º 3

Sea A , B y C matrices

$$A = \begin{pmatrix} 1 & 8 \\ 7 & 3 \end{pmatrix}, B = \begin{pmatrix} -2 & 4 \\ 5 & 3 \end{pmatrix}, C = \begin{pmatrix} 1 & -6 \\ -2 & -4 \end{pmatrix}$$

Si se tiene que: $5X = 3(A - 4(B + C) - X) + A$.
Halle el determinante de X .

- A) 11
- B) 12
- C) 13
- D) 14
- E) 15

Resolución

Tema: Matrices

Análisis y procedimiento

Se tiene

$$A = \begin{pmatrix} 1 & 8 \\ 7 & 3 \end{pmatrix}, B = \begin{pmatrix} -2 & 4 \\ 5 & 3 \end{pmatrix}, C = \begin{pmatrix} 1 & -6 \\ -2 & -4 \end{pmatrix}$$

Entonces

$$B + C = \begin{pmatrix} -1 & -2 \\ 3 & -1 \end{pmatrix}$$

De

$$5X = 3(A - 4(B + C) - X) + A$$

$$5X = 4A - 12(B + C) - 3X$$

$$8X = 4A - 12(B + C)$$

$$8X = 4 \begin{pmatrix} 1 & 8 \\ 7 & 3 \end{pmatrix} - 12 \begin{pmatrix} -1 & -2 \\ 3 & -1 \end{pmatrix}$$

$$8X = \begin{pmatrix} 16 & 56 \\ -8 & 24 \end{pmatrix}$$

$$X = \begin{pmatrix} 2 & 7 \\ -1 & 3 \end{pmatrix}$$

Nos piden

$$\det(X) = 13$$

Respuesta

13

PREGUNTA N.º 4

Halle los valores de x e y respectivamente tales que

$$\alpha x + \beta y = -1$$

$$(\beta - 1)x + (\alpha + 1)y = 3$$

además se cumple que:

$$\alpha + 3\beta + 1 = 3\alpha + \beta + x = \alpha^2 + \alpha - \beta^2 + \beta \neq 0$$

- A) 0 y 1
- B) 1 y 0
- C) 1 y -1
- D) -1 y 1
- E) 1 y 1

Resolución

Tema: Sistema de ecuaciones lineales

Recuerde que dado el sistema en variables x , y

$$\begin{cases} ax + by = c \\ mx + ny = p \end{cases}$$

se cumple

$$x = \frac{\begin{vmatrix} c & b \\ p & n \end{vmatrix}}{\begin{vmatrix} a & b \\ m & n \end{vmatrix}}, y = \frac{\begin{vmatrix} a & c \\ m & p \end{vmatrix}}{\begin{vmatrix} a & b \\ m & n \end{vmatrix}}$$

Análisis y procedimiento

Se tiene

$$\begin{cases} \alpha x + \beta y = -1 \\ (\beta - 1)x + (\alpha + 1)y = 3 \end{cases}$$

Por dato $\alpha + 3\beta + 1 = 3\alpha + \beta + x = \alpha^2 + \alpha - \beta^2 + \beta \neq 0$

Luego

$$x = \frac{\begin{vmatrix} -1 & \beta \\ 3 & \alpha + 1 \end{vmatrix}}{\begin{vmatrix} \alpha & \beta \\ \beta - 1 & \alpha + 1 \end{vmatrix}} = \frac{-\alpha - 1 - 3\beta}{\alpha^2 + \alpha - \beta^2 + \beta} = \frac{-(\alpha + 3\beta + 1)}{\alpha + 3\beta + 1} = -1$$

$$y = \frac{\begin{vmatrix} \alpha & -1 \\ \beta - 1 & 3 \end{vmatrix}}{\begin{vmatrix} \alpha & \beta \\ \beta - 1 & \alpha + 1 \end{vmatrix}} = \frac{3\alpha + \beta - 1}{\alpha^2 + \alpha - \beta^2 + \beta} = \frac{3\alpha + \beta + x}{\alpha + 3\beta + 1} = 1$$

$$\rightarrow x = 1 \wedge y = -1$$

Respuesta

-1 y 1

PREGUNTA N.º 5

Si cada una de las series que se suman es convergente, halle:

$$S = \sum_{K=0}^{\infty} (-1)^K \frac{1}{2^K} + \sum_{K=0}^{\infty} \left(\frac{1}{2}\right)^K$$

- A) $S=0$
- B) $S=2/3$
- C) $S=1$
- D) $S=2$
- E) $S=8/3$

Resolución

Tema: Series

Tenga en cuenta la siguiente serie geométrica.

$$\sum_{K=0}^{\infty} r^K = 1+r+r^2+r^3+\dots = \frac{1}{1-r}; \quad 0 < |r| < 1$$

Análisis y procedimiento

Se tiene

$$S = \sum_{K=0}^{\infty} (-1)^K \cdot \frac{1}{2^K} + \sum_{K=0}^{\infty} \left(\frac{1}{2}\right)^K$$

$$S = \sum_{K=0}^{\infty} \left(-\frac{1}{2}\right)^K + \sum_{K=0}^{\infty} \left(\frac{1}{2}\right)^K$$

$$S = \frac{1}{1-\left(-\frac{1}{2}\right)} + \frac{1}{1-\left(\frac{1}{2}\right)}$$

$$S = \frac{1}{\frac{3}{2}} + \frac{1}{\frac{1}{2}}$$

$$S = \frac{2}{3} + 2$$

$$\therefore S = \frac{8}{3}$$

Respuesta

$$S = \frac{8}{3}$$

PREGUNTA N.º 6

Halle la suma de la serie

$$1 + \frac{1}{\sqrt[3]{2}} + \frac{1}{\sqrt[3]{4}} + \frac{1}{\sqrt[3]{8}} + \frac{1}{\sqrt[3]{16}} + \dots$$

- A) 1
- B) $1 + \sqrt[3]{2}$
- C) $\sqrt[3]{2}$
- D) $\frac{\sqrt[3]{2}}{\sqrt[3]{2}-1}$
- E) $\frac{\sqrt[3]{2}}{\sqrt[3]{2}+1}$

Resolución

Tema: Series

Tenga en cuenta la siguiente serie geométrica:

$$\sum_{K=0}^{\infty} r^K = 1+r+r^2+r^3+\dots = \frac{1}{1-r}$$

donde $0 < |r| < 1$

Análisis y procedimiento

$$\text{Sea } M = 1 + \frac{1}{\sqrt[3]{2}} + \frac{1}{\sqrt[3]{4}} + \frac{1}{\sqrt[3]{8}} + \frac{1}{\sqrt[3]{16}} + \dots$$

Entonces

$$M = 1 + \left(\frac{1}{\sqrt[3]{2}}\right) + \left(\frac{1}{\sqrt[3]{2}}\right)^2 + \left(\frac{1}{\sqrt[3]{2}}\right)^3 + \left(\frac{1}{\sqrt[3]{2}}\right)^4 + \dots$$

$$M = \frac{1}{1 - \frac{1}{\sqrt[3]{2}}}$$

$$M = \frac{1}{\frac{\sqrt[3]{2}-1}{\sqrt[3]{2}}}$$

$$\therefore M = \frac{\sqrt[3]{2}}{\sqrt[3]{2}-1}$$

Respuesta

$$M = \frac{\sqrt[3]{2}}{\sqrt[3]{2}-1}$$

PREGUNTA N.º 7

Considere $a > b > 0$, determine el cociente entre la menor y mayor de las raíces de la ecuación en x .

$$\frac{1}{x} + \frac{1}{a} + \frac{1}{b} = \frac{1}{x+a+b}$$

- A) $\frac{a}{b}$ B) $\frac{b}{a}$ C) ab
 D) $a+b$ E) 1

Resolución

Tema: Expresiones fraccionarias

Análisis y procedimiento

Sea la ecuación fraccionaria

$$\frac{1}{x} + \frac{1}{a} + \frac{1}{b} = \frac{1}{x+a+b}; a > b > 0$$

$$\frac{1}{x} - \frac{1}{x+a+b} = -\frac{1}{a} - \frac{1}{b}$$

$$\frac{a+b}{x(x+a+b)} = -\frac{(a+b)}{ab}$$

$$\rightarrow \frac{1}{x(x+a+b)} = -\frac{1}{ab}$$

$$\rightarrow x^2 + (a+b)x = -ab$$

$$x^2 + (a+b)x + ab = 0$$

$$\begin{array}{ccc} x & & a \\ & \nearrow & \searrow \\ x & & b \end{array}$$

$$(x+a)(x+b) = 0$$

$$\rightarrow x = -a \vee x = -b$$

Como $a > b > 0 \rightarrow -a < -b < 0$.

Luego, la menor solución es $(-a)$ y la mayor solución es $(-b)$.

Por lo tanto, el cociente entre la menor y la mayor solución es $\frac{a}{b}$.

Respuesta

$$\frac{a}{b}$$

PREGUNTA N.º 8

Si S es el conjunto solución de la inecuación

$$\left| \frac{2x-1}{1-3x} \right| < 1, \text{ entonces } S^C = [a, b]$$

Determine el valor de $3a+5b$, donde S^C es el complemento de S .

- A) -2 B) -1 C) 0
 D) 2 E) 3

Resolución

Tema: Valor absoluto

Recuerde que

$$|a| < |b| \Leftrightarrow (a+b)(a-b) < 0$$

Análisis y procedimiento

Se tiene que $\left| \frac{2x-1}{1-3x} \right| < 1; x \neq \frac{1}{3}$

$$\left| \frac{2x-1}{1-3x} \right| < 1$$

$$|2x-1| < |1-3x|$$

$$\rightarrow (2x-1+1-3x)(2x-1-(1-3x)) < 0$$

$$(-x)(5x-2) < 0 \rightarrow (x)(5x-2) > 0$$

$$\rightarrow x \in \left(-\infty; 0 \right) \cup \left(\frac{2}{5}; +\infty \right)$$

$$\text{Luego } S = \left(-\infty; 0 \right) \cup \left(\frac{2}{5}; +\infty \right)$$

(conjunto solución)

$$S^C = \left[0; \frac{2}{5} \right] = [a; b] \rightarrow a=0 \text{ y } b = \frac{2}{5}$$

(dato)

Por lo tanto, el valor de $3a+5b$ es 2.

Respuesta

$$2$$

PREGUNTA N.º 9

Sea la función f que satisface la ecuación $f(x)^2 + 2f(x) = x + 1$. Si f toma valores positivos en su dominio, halle tal dominio.

- A) $\langle -1; +\infty \rangle$
- B) $[0; +\infty \rangle$
- C) $\langle -\infty; 0 \rangle$
- D) \mathbb{R}
- E) $\langle -1; 1 \rangle$

Resolución

Tema: Funciones

Recuerde que

- f toma valores positivos, lo cual significa que $f(x) > 0$.
- $\text{Dom}f = \{x \in \mathbb{R} / y = f(x)\}$

Análisis y procedimiento

$$f(x)^2 + 2f(x) = x + 1$$

$$\rightarrow f(x)^2 + 2f(x) + 1 = x + 2$$

$$\rightarrow (f(x) + 1)^2 = x + 2$$

Como $f(x) > 0 \rightarrow f(x) + 1 > 1$

$$\rightarrow \frac{(f(x) + 1)^2}{x + 2} > 1$$

$$\rightarrow x > -1$$

$$\text{Dom}f = \langle -1; +\infty \rangle$$

Respuesta

$\langle -1; +\infty \rangle$

PREGUNTA N.º 10

Sean los conjuntos

$$A = \{(x; y) \in \mathbb{R}^2 / x - 1 \leq y \leq x + 1\}$$

$$B = \{(x; y) \in \mathbb{R}^2 / 1 \leq x \leq 3\}$$

Después de graficar $A \cap B$ se obtiene los vértices: $(a; b)$, $(c; d)$, $(e; f)$, $(g; h)$.

Calcule $a + b + c + d + e + f + g + h$

- A) 8
- B) 2
- C) 16
- D) 20
- E) 24

Resolución

Tema: Gráficas de relaciones

Análisis y procedimiento

- $A = \{(x; y) \in \mathbb{R}^2 / x - 1 \leq y \leq x + 1\}$

- $B = \{(x; y) \in \mathbb{R}^2 / 1 \leq x \leq 3\}$

$$A \cap B = \{(x; y) \in \mathbb{R}^2 / x - 1 \leq y \leq x + 1 \wedge 1 \leq x \leq 3\}$$

Se tiene

$$\text{vértices} = \{(1; 0), (3; 2), (3; 4), (1; 2)\}$$

$$= \{(a; b), (c; d), (e; f), (g; h)\}$$

$$\therefore a + b + c + d + e + f + g + h = 16$$

Respuesta

16

PREGUNTA N.º 11

Sea $f: \mathbb{R} \rightarrow \mathbb{R}$ una función, tal que cumple

$$f(ax + by) = af(x) + bf(y) \text{ para cualquier}$$

$$a, b, x, y \in \mathbb{R}, \text{ donde } f(1) = 1.$$

Si $y^{f(2)} + 6y + f(9) = n^2$. Halle un valor de y .

- A) $3 - n$
- B) $n - 3$
- C) $n - 2$
- D) $2 - n$
- E) $n - 1$

Resolución

Tema: Funciones

Análisis y procedimiento

Si tenemos

$$f(ax + by) = af(x) + bf(y); \forall a; b; x; y \in \mathbb{R}$$

entonces evaluamos en $x = 1, y = 1$.

$$\rightarrow f(a + b) = af(1) + bf(1)$$

Como $f(1) = 1$

$$\rightarrow f(a + b) = a + b; \forall a; b \in \mathbb{R}$$

$$\rightarrow f(t) = t; \forall t \in \mathbb{R}$$

Luego

$$y^{f(2)} + 6y + f(9) = n^2$$

$$y^2 + 6y + 9 = n^2$$

$$(y + 3)^2 = n^2$$

$$\rightarrow y + 3 = n \vee y + 3 = -n$$

$$y = n - 3 \vee y = -n - 3$$

Por lo tanto, un valor de y es $n - 3$.

Respuesta

$n - 3$

PREGUNTA N.º 12

Señale el gráfico de $R_1 \cap R_2$, donde

$$R_1 = \{(x; y) \in \mathbb{R}^2 / y \geq (x + 1)^{\log_{(x+1)}(x)}\}$$

$$R_2 = \{(x; y) \in \mathbb{R}^2 / y \leq 1 + \log(x + 2)\}$$

- $R_2 = \{(x; y) \in \mathbb{R}^2 / y \leq 1 + \log(x+2)\}$
 $(x; y) \in R_2 \leftrightarrow y \leq 1 + \log(x+2)$

- $R_1 \cap R_2 = \{(x; y) \in \mathbb{R}^2 / (y \geq x \wedge x < 0) \wedge y \leq 1 + \log(x+2)\}$

Resolución

Tema: Gráficas de relaciones

Análisis y procedimiento

- $R_1 = \{(x; y) \in \mathbb{R}^2 / y \geq (x+1)^{\log_{(x+1)}(x)}\}$
 $(x; y) \in R_1 \leftrightarrow x+1 > 0 \wedge x+1 \neq 1$
 $\wedge x > 0 \wedge y \geq x$
 $\leftrightarrow x > 0 \wedge y \geq x$

Respuesta

PREGUNTA N.º 13

Indique la alternativa correcta después de determinar si cada proposición es verdadera (V) o falsa (F) según el orden dado:

I. Sean A, B, C eventos, entonces

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - P(A \cap C) + P(A \cap B \cap C)$$

II. Sean $S = \{(x; y)/x; y \in \{1; 2; 3; 4; 5; 6\}\}$

$$B = \{(x; y) \in S / 1 + y < x\}$$

entonces $P(B) = \frac{5}{12}$

III. Si $B \subset A$, entonces $P(A \setminus B) = P(A) - P(B)$.
 Donde $P(X)$ representa la probabilidad del evento X .

- A) VVV
- B) VFV
- C) FVV
- D) FFV
- E) FFF

Resolución

Tema: Probabilidades

Análisis y procedimiento

I. **Falsa**
 Por propiedad de probabilidades, tenemos

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(A \cap B) - P(B \cap C) - P(A \cap C) + P(A \cap B \cap C)$$

Esta propiedad no coincide con la proposición que nos dan.

II. **Falsa**
 Considerando que S es el espacio muestral y B el evento, hallamos el cardinal de cada uno de ellos.

• $S = \{(x; y)/x; y \in \{1; 2; 3; 4; 5; 6\}\}$

Los elementos del conjunto S son

- (1; 1) (1; 2) (1; 3) (1; 4) (1; 5) (1; 6)
 - (2; 1) (2; 2) (2; 3) (2; 4) (2; 5) (2; 6)
 - (3; 1) (3; 2) (3; 3) (3; 4) (3; 5) (3; 6)
 - (4; 1) (4; 2) (4; 3) (4; 4) (4; 5) (4; 6)
 - (5; 1) (5; 2) (5; 3) (5; 4) (5; 5) (5; 6)
 - (6; 1) (6; 2) (6; 3) (6; 4) (6; 5) (6; 6)
- ⇒ $n(S) = 36$

• $B = \{(x; y) \in S / 1 + y < x\}$

$B = \{(x; y) \in S / 1 < x - y\}$

Los elementos del conjunto B son

- (3; 1) (4; 1) (4; 2) (5; 1) (5; 2)
 - (5; 3) (6; 1) (6; 2) (6; 3) (6; 4)
- ⇒ $n(B) = 10$

∴ $P(B) = \frac{10}{36} = \frac{5}{18}$

III. **Verdadera**

Partiendo de que A y B son dos eventos, donde $B \subset A$, realizamos un diagrama.

Se observa que

$$\underbrace{P(A \setminus B)}_{P(A-B)} = P(A) - P(B)$$

Respuesta

FFV

PREGUNTA N.º 14

Sea $N=11111_{(3)}$. Calcule la suma de dígitos al multiplicar en base 3, N consigo mismo.

- A) $100_{(3)}$
- B) $101_{(3)}$
- C) $110_{(3)}$
- D) $111_{(3)}$
- E) $112_{(3)}$

Resolución

Tema: Operaciones fundamentales en \mathbb{Z}^+

Análisis y procedimiento

Para multiplicar N consigo mismo, debemos multiplicar $N \times N$.

$$\begin{array}{r}
 11111_3 \times \\
 11111_3 \\
 \hline
 11111_3 \\
 111111_3 \\
 1111111_3 \\
 11111111_3 \\
 111111111_3 \\
 1111111111_3 \\
 11111111111_3 \\
 \hline
 20201202021_3
 \end{array}$$

Para hallar el producto final, se realizó la suma por órdenes de los productos parciales.

- Orden 1: 1_3
- Orden 2: $1+1=2_3$
- Orden 3: $1+1+1=3=10_3$
- Orden 4: $1+1+1+1=4=11_3$
- Orden 5: $1+1+1+1+1=5=12_3$
- Orden 6: $1+1+1+1+1+1=6=20_3$
- Orden 7: $1+1+1+1+1+1+1=7=21_3$
- Orden 8: $1+1+1+1+1+1+1+1=8=22_3$
- Orden 9: $1+1+1+1+1+1+1+1+1=9=30_3$
- Orden 10: $1+1+1+1+1+1+1+1+1+1=10=31_3$
- Orden 11: $1+1+1+1+1+1+1+1+1+1+1=11=32_3$

Luego, hallamos la suma de cifras del resultado.

$$2+0+2+0+1+2+0+2+0+2+1=12=110_3$$

pasamos a base 3

Por lo tanto, la suma de cifras del resultado obtenido es 110_3 .

Respuesta

$110_{(3)}$

PREGUNTA N.º 15

Indique la alternativa correcta después de determinar si cada proposición es verdadera (V) o falsa (F) según el orden dado.

- I. Si $y \in \mathbb{Q} \setminus \{0\}$, $x \in \mathbb{Q}$, entonces $\frac{x}{y} \in \mathbb{Q}$.
- II. Si a, b son irracionales, entonces $a+b$ y $a \cdot b$ son racionales.
- III. Si $a \in \mathbb{Q}$ y b es irracional entonces $a \cdot b$ es un número irracional.

- A) VVV
- B) VVF
- C) VFF
- D) FVV
- E) FFF

Resolución

Tema: Números racionales

Ley de clausura o cerradura

Se dice que un conjunto numérico X cumple la ley de clausura respecto a la operación $*$ si al seleccionar dos elementos cualesquiera del conjunto X y realizar la operación $*$, el resultado siempre pertenece al conjunto numérico.

Análisis y procedimiento

Utilizamos el algoritmo para extraer la raíz cuadrada y reconstruimos la operación.

$$\therefore E = e + d - c + b - a = 3$$

Respuesta

3

PREGUNTA N.º 17

Las magnitudes x e y son tales que $(y-4)$ y (x^2-4) son inversamente proporcionales. Si el par $(-1; -2)$ satisface esa relación, determine la ecuación de proporcionalidad.

- A) $y = \frac{18}{x^2-4} + 4$
- B) $y = \frac{-18}{x^2+4} - 4$
- C) $y = \frac{18}{x^2-4} - 4$
- D) $y = \frac{18}{x^2-4} + 6$
- E) $y = \frac{-18}{x^2-4} + 12$

Resolución

Tema: Magnitudes proporcionales

Recuerde

Si A y B son dos magnitudes, se cumple:

$$A \text{ DP } B \leftrightarrow \frac{\text{valor } (A)}{\text{valor } (B)} = m \text{ cte.}$$

$$A \text{ IP } B \leftrightarrow (\text{valor } (A)) \times (\text{valor } (B)) = k \text{ cte.}$$

Análisis y procedimiento

Del enunciado

$$(y-4) \text{ IP } (x^2-4)$$

Entonces

$$(y-4) \times (x^2-4) = k \text{ cte.} \quad (*)$$

Como el par $(-1; -2)$ satisface la relación $(*)$

$$\begin{aligned} \rightarrow (-2-4) \times ((-1)^2-4) &= k \\ (-6) \times (-3) &= k \\ \rightarrow k &= 18 \end{aligned}$$

Reemplazamos en $(*)$

$$(y-4) \times (x^2-4) = 18$$

$$y-4 = \frac{18}{x^2-4}$$

$$\therefore y = \frac{18}{x^2-4} + 4$$

Respuesta

$$y = \frac{18}{x^2-4} + 4$$

PREGUNTA N.º 18

Si la diferencia entre la media aritmética y la media armónica de dos números naturales a y b es 1. Determine el menor valor de $\sqrt{a^2 + b^2}$ asumiendo que $a > b$.

- A) $\sqrt{10}$ B) $\sqrt{13}$ C) $2\sqrt{10}$
 D) $2\sqrt{13}$ E) $6\sqrt{5}$

Resolución

Tema: Promedios

Análisis y procedimiento

Por dato

$$\overline{MA}(a; b) - \overline{MH}(a; b) = 1; \quad a > b$$

$$\frac{a+b}{2} - \frac{2ab}{a+b} = 1$$

$$\frac{(a+b)^2}{a^2+2ab+b^2} - 4ab = 2(a+b)$$

$$a^2 - 2ab + b^2 = 2(a+b)$$

$(a-b)^2 = 2(a+b)$
 $\begin{matrix} 2 \\ 4 \\ 6 \\ \vdots \end{matrix}$ $\begin{matrix} 2 \\ 8 \\ 18 \\ \vdots \end{matrix}$
 ← no cumple
 ← mínimo

Observe que $2(a+b)$ debe ser un cuadrado perfecto

Luego

$$\begin{array}{r} a+b=8 \\ a-b=4 \\ \hline 2a=12 \\ a=6; b=2 \end{array}$$

Entonces

$$\sqrt{a^2 + b^2} = \sqrt{6^2 + 2^2} = \sqrt{40} = 2\sqrt{10}$$

Respuesta

$2\sqrt{10}$

PREGUNTA N.º 19

Dos capitales han sido colocados a interés simple durante el mismo tiempo; el primero al 6% y el segundo al 10%. El primero ha producido S/.825 y el segundo ha producido S/.1850, sabiendo que el segundo capital excede al primero en S/.7125. Calcule la suma de los montos obtenidos (en nuevos soles).

- A) 48375
 B) 51050
 C) 52110
 D) 53030
 E) 54100

Resolución

Tema: Regla de interés

El cálculo del interés simple depende del capital depositado (C), la tasa de interés ($r\%$) y el tiempo de depósito (t), el cual se realiza de la siguiente manera.

$$I = C \times r\% \times t$$

Donde $r\%$ y t deben tener las mismas unidades.

Análisis y procedimiento

Sean A y B los capitales. Del enunciado, tenemos

	1.º depósito	2.º depósito
Capital	S/.A	S/.B
Tasa de interés	6% anual	10% anual
Tiempo	t años	t años

$$B - A = S/.7125$$

Interés	S/.825	S/.1850
---------	--------	---------

$$\text{suma de intereses} = S/.2675$$

$$\left(\begin{matrix} \text{suma de} \\ \text{montos} \end{matrix} \right) = \left(\begin{matrix} \text{suma de} \\ \text{capitales} \end{matrix} \right) + \left(\begin{matrix} \text{suma de} \\ \text{intereses} \end{matrix} \right)$$

$$\left(\begin{matrix} \text{suma de} \\ \text{montos} \end{matrix} \right) = 129k + S/.2675$$

$$\left(\begin{matrix} \text{suma de} \\ \text{montos} \end{matrix} \right) = S/.48\ 375 + S/.2675 = S/.51\ 050$$

Por lo tanto, la suma de los montos es S/.51050.

Respuesta

51 050

Donde

$$825 = A \times 6\% \times t \quad (I)$$

$$1850 = B \times 10\% \times t \quad (II)$$

Dividimos (I) entre (II)

$$\frac{825}{1850} = \frac{A \cdot 6}{B \cdot 10}$$

$$\frac{55}{74} = \frac{A}{B} \Rightarrow \begin{matrix} A = 55k \\ B = 74k \end{matrix}$$

De la diferencia de capitales, tenemos

$$B - A = S/.7125$$

$$74k - 55k = S/.7125$$

$$k = S/.375$$

Finalmente, para hallar la suma de los montos, tenemos

PREGUNTA N.º 20

Una encuesta realizada en la ciudad de Lima muestra la tabla siguiente:

N.º de hijos	N.º de familias
0-2	1200
3-6	400
7-9	150
10-12	30
13-15	15

Calcule el número de familias que tiene de 4 hasta 11 hijos.

- A) 380
- B) 470
- C) 480
- D) 570
- E) 580

Resolución

Tema: Estadística descriptiva

Recuerde que cuando queremos distribuir la cantidad de datos de un intervalo de una variable discreta, esta se debe realizar de manera equitativa a la cantidad de valores que toma la variable en dicho intervalo.

Ejemplo

N.º de hijos	N.º de familias
0-2	30
3-5	90
6-9	20

Análisis y procedimiento

Teniendo en cuenta la pregunta, procedemos a analizar la tabla.

N.º de hijos	N.º de familias
0-2	1200
3-6	400
7-9	150
10-12	30
13-15	15

Debemos hallar la cantidad de familias que tienen de 4 a 11 hijos.

Analizamos los intervalos sombreados en la tabla.

Por lo tanto, el número de familias que tienen de 4 a 11 hijos es 470.

Respuesta

470

PARTE II

PREGUNTA N.º 21

En la circunferencia de radio R de la figura, determine el ángulo α de modo que $l = R$.

- A) 15° B) 18° C) 30°
- D) 36° E) 45°

Resolución

Tema: Circunferencia

Análisis y procedimiento

Dato:
AC=R

Se traza el diámetro \overline{CP} , entonces, $CP=2R$.

$\triangle PAC$: notable 30° y 60°

$\therefore \alpha=30^\circ$

Respuesta

30°

PREGUNTA N.º 22

Determine la cónica que representa la ecuación polar

$$r = \frac{8}{4 + 3 \cos \theta}$$

- A) Hipérbola
- B) Parábola
- C) Elipse
- D) Circunferencia
- E) Un punto

Resolución

Tema: Ecuaciones polares de las cónicas

Relación entre las coordenadas cartesianas y polares

$$\begin{aligned} x &= r \cos \theta \\ y &= r \operatorname{sen} \theta \\ x^2 + y^2 &= r^2 \end{aligned}$$

Análisis y procedimiento

$$r = \frac{8}{4 + 3 \cos \theta}$$

$$r = \frac{8}{4 + 3 \left(\frac{x}{r} \right)}$$

$$4r = 8 - 3x$$

$$16r^2 = (8 - 3x)^2$$

$$16(x^2 + y^2) = 64 - 48x + 9x^2$$

$$\rightarrow 7x^2 + 48x + 16y^2 = 64$$

Al efectuar se obtiene

$$\frac{\left(x + \frac{24}{7} \right)^2}{\frac{1024}{49}} + \frac{y^2}{\frac{1024}{112}} = 1$$

Respuesta

Elipse

PREGUNTA N.º 23

Sea θ un ángulo en el III cuadrante que satisface:

$$(\cot \theta)^{2 \tan \theta} = \frac{8}{27}$$

Determine el valor de $E = 3 \cos \theta + 2 \operatorname{sen} \theta$.

- A) $\frac{9}{\sqrt{12}}$ B) $\frac{8}{\sqrt{13}}$ C) $\frac{-3}{\sqrt{13}}$
 D) $\frac{-12}{\sqrt{13}}$ E) $\frac{-13}{\sqrt{12}}$

Resolución

Tema: Ángulo en posición normal

Análisis y procedimiento

Del dato

$$(\cot \theta)^{2 \tan \theta} = \frac{8}{27}; \theta \in \text{IIIC}$$

$$(\cot \theta)^{2 \tan \theta} = \left(\frac{2}{3}\right)^3$$

$$(\cot \theta)^{2 \tan \theta} = \left(\frac{2}{3}\right)^{2\left(\frac{3}{2}\right)}$$

Comparamos

$$\tan \theta = \frac{3}{2} \wedge \theta \in \text{IIIC}$$

Entonces

$$\operatorname{sen} \theta = -\frac{3}{\sqrt{13}}$$

$$\cos \theta = -\frac{2}{\sqrt{13}}$$

Nos piden

$$E = 3 \cos \theta + 2 \operatorname{sen} \theta$$

$$E = 3\left(-\frac{2}{\sqrt{13}}\right) + 2\left(-\frac{3}{\sqrt{13}}\right)$$

Respuesta

$$-\frac{12}{\sqrt{13}}$$

PREGUNTA N.º 24

Determine a cuál de los siguientes intervalos pertenece la solución de la ecuación trigonométrica $\cos^2 x - \cos x - 1 = 0$.

- A) $\frac{\pi}{4} < x < \frac{\pi}{3}$
 B) $\frac{\pi}{3} < x < \frac{\pi}{2}$
 C) $\frac{\pi}{2} < x < \frac{5\pi}{6}$
 D) $\frac{3\pi}{4} < x < \frac{5\pi}{6}$
 E) $\frac{5\pi}{6} < x < \pi$

Resolución

Tema: Ecuaciones trigonométricas

Recuerde que

$$\cos \frac{3\pi}{4} = -\frac{\sqrt{2}}{2}$$

$$\cos \frac{5\pi}{6} = -\frac{\sqrt{3}}{2}$$

$$\cos \frac{\pi}{2} = 0$$

Análisis y procedimiento

Por condición

$$\cos^2 x - \cos x - 1 = 0$$

$$\cos^2 x - \cos x + \frac{1}{4} = \frac{5}{4}$$

$$\left(\cos x - \frac{1}{2}\right)^2 = \frac{5}{4}$$

$$\rightarrow \cos x = \frac{1 - \sqrt{5}}{2}$$

Pero

$$-\frac{\sqrt{3}}{2} < -\frac{\sqrt{2}}{2} < \frac{1 - \sqrt{5}}{2} < 0$$

$$\cos \frac{5\pi}{6} < \cos \frac{3\pi}{4} < \cos x < \cos \frac{\pi}{2}$$

Entonces

$$\frac{5\pi}{6} > \frac{3\pi}{4} > x > \frac{\pi}{2}$$

De las alternativas se obtiene

$$\frac{\pi}{2} < x < \frac{5\pi}{6}$$

Respuesta

$$\frac{\pi}{2} < x < \frac{5\pi}{6}$$

PREGUNTA N.º 25

La figura adjunta representa sectores circulares en el triángulo rectángulo isóscele ABC. Calcule (en cm) la suma de las longitudes de los arcos \widehat{DE} y \widehat{EF} si $AC=1$ cm.

- A) $\frac{\pi}{4}$
- B) $\frac{\pi}{2}$
- C) π
- D) $\frac{3\pi}{2}$
- E) 2π

Resolución

Tema: Longitud de arco de circunferencia

$$l_{\widehat{AB}} = \theta \cdot r$$

Análisis y procedimiento

Según los datos

Del gráfico

$$l_{\widehat{ED}} = \theta \cdot r_1 = \frac{\pi}{4} r_1$$

$$l_{\widehat{EF}} = \alpha \cdot r_2 = \frac{\pi}{4} r_2$$

Nos piden

$$l_{\widehat{ED}} + l_{\widehat{EF}} = \frac{\pi}{4} r_1 + \frac{\pi}{4} r_2$$

$$= \frac{\pi}{4} (r_1 + r_2) = \frac{\pi}{4} (1)$$

$$\therefore l_{\widehat{ED}} + l_{\widehat{EF}} = \frac{\pi}{4}$$

Respuesta

$$\frac{\pi}{4}$$

PREGUNTA N.º 26

Calcule $M = \sin^4\theta + \sin^4 2\theta + \sin^4 3\theta$; si $\theta = \frac{\pi}{7}$.

- A) $\frac{21}{13}$ B) $\frac{21}{14}$ C) $\frac{21}{15}$
 D) $\frac{21}{16}$ E) $\frac{21}{17}$

Resolución

Tema: Transformaciones trigonométricas

Recuerde que

$$\cos \frac{2\pi}{7} + \cos \frac{4\pi}{7} + \cos \frac{6\pi}{7} = -\frac{1}{2}$$

Por identidades de degradación, se obtiene

$$8\sin^4\theta = 3 - 4\cos 2\theta + \cos 4\theta$$

Análisis y procedimiento

$$M = \sin^4\theta + \sin^4 2\theta + \sin^4 3\theta; \quad \theta = \frac{\pi}{7}$$

$$8M = \begin{cases} 8\sin^4 \frac{\pi}{7} + \\ 8\sin^4 \frac{2\pi}{7} + \\ 8\sin^4 \frac{3\pi}{7} \end{cases}$$

$$8M = \begin{cases} 3 - 4\cos \frac{2\pi}{7} + \cos \frac{4\pi}{7} + \\ 3 - 4\cos \frac{4\pi}{7} + \cos \frac{8\pi}{7} + \\ 3 - 4\cos \frac{6\pi}{7} + \cos \frac{12\pi}{7} \end{cases}$$

$$8M = 9 - 4 \left(\cos \frac{2\pi}{7} + \cos \frac{4\pi}{7} + \cos \frac{6\pi}{7} \right) + \left(\cos \frac{4\pi}{7} + \cos \frac{8\pi}{7} + \cos \frac{12\pi}{7} \right)$$

$$8M = 9 - 4 \left(\cos \frac{2\pi}{7} + \cos \frac{4\pi}{7} + \cos \frac{6\pi}{7} \right) + \left(\cos \frac{4\pi}{7} + \cos \frac{6\pi}{7} + \cos \frac{2\pi}{7} \right)$$

$$8M = 9 - 4 \left(-\frac{1}{2} \right) + \left(-\frac{1}{2} \right)$$

$$\therefore M = \frac{21}{16}$$

Respuesta

$$\frac{21}{16}$$

PREGUNTA N.º 27

Calcule el número de vueltas que da una rueda de radio $r = 0,5$ cm, al rodar (sin resbalar) en un arco circular \widehat{AB} de radio $R = 6$ cm y ángulo central 60° (ver figura).

- A) 1
 B) 2
 C) 3
 D) 4
 E) 5

Resolución

Tema: Aplicación de la longitud de arco

Análisis y procedimiento

Considere que

$$l = \theta R$$

$$l = \frac{\pi}{3} (6)$$

$$l = 2\pi$$

Calculamos el número de vueltas (n_v).

$$n_v = \frac{l}{2\pi r}$$

$$n_v = \frac{2\pi}{2\pi(0,5)} = 2$$

Respuesta

2

PREGUNTA N.º 28

Calcule el valor de x para que el ángulo θ sea máximo.

- A) $\sqrt{2}$
- B) $\sqrt{3}$
- C) $\sqrt{5}$
- D) $\sqrt{7}$
- E) $\sqrt{11}$

Resolución

Tema: Relaciones métricas
Teorema de la tangente

Si T es punto de tangencia

$$\rightarrow x^2 = ab$$

Análisis y procedimiento

Si θ es máximo, debe ser único, lo que implica que no existe un punto $P \neq B$ en \overline{CB} ; de modo que $m\angle APM = \theta$. Esto significa que la circunferencia que pasa por A ; B y M no puede intersectar a \overline{CB} en otro punto distinto de B ; es decir, debe ser tangente.

Esta circunferencia debe ser tangente a \overline{CB} en B .

Luego

$$x^2 = 1(2)$$

$$\therefore x = \sqrt{2}$$

Respuesta

$$\sqrt{2}$$

PREGUNTA N.º 29

Se tiene el triángulo equilátero ABC cuyo lado mide 12 m. Por el vértice C se traza \overline{CD} perpendicular al plano que contiene dicho triángulo. Si el ángulo entre los planos determinados por ABD y ABC es 60° , entonces la distancia de C al plano ABD , en metros, es

- A) 6
- B) 7
- C) 8
- D) 9
- E) 10

Resolución

Tema: Geometría del espacio

Si del punto exterior C al plano ABD se quiere trazar un segmento perpendicular, se debe trazar un plano perpendicular que pase por C .

Análisis y procedimiento

Dato:

$$AB = BC = AC = 12 \text{ m}$$

Nos piden la distancia de C al plano ABD : $CP = x$.

Ahora se aplica el teorema de las tres perpendiculares

- 1.ª \perp : \overline{DC}
- 2.ª \perp : \overline{CN}
- 3.ª \perp : \overline{DN}

Con lo cual podemos indicar que la $m\angle DNC = 60^\circ$ (dato)

Luego, el plano DCN es perpendicular al plano BDA ; entonces trazamos \overline{CP} perpendicular al plano ABD .

$\triangle NPC$ (notable de 30° y 60°)

$$x = \frac{6\sqrt{3}}{2} \cdot \sqrt{3}$$

$$\therefore x = 9$$

Respuesta

9

PREGUNTA N.º 30

Se tiene la siguiente figura formada por dos círculos de radios R y r ($r = \frac{R}{2}$). Determine la longitud de arco de circunferencia \widehat{AC} .

- A) $2r \cdot \arcsen\left(\frac{\sqrt{15}}{4}\right)$
- B) $2r \cdot \arcsen\left(\frac{\sqrt{15}}{8}\right)$
- C) $4r \cdot \arcsen\left(\frac{\sqrt{15}}{4}\right)$
- D) $4r \cdot \arcsen\left(\frac{\sqrt{15}}{8}\right)$
- E) $6r \cdot \arcsen\left(\frac{\sqrt{15}}{4}\right)$

Resolución

Tema: Resolución de triángulos

Teorema de cosenos

$$a^2 = b^2 + c^2 - 2bc \cos \theta$$

Análisis y procedimiento

Del gráfico

$$\mathcal{L}_{AC} = (2\alpha) \cdot (R)$$

$$\mathcal{L}_{AC} = 4\alpha \cdot r \quad (I)$$

En el $\triangle BOC$ (teorema de cosenos)

$$r^2 = (2r)^2 + (2r)^2 - 2(2r)(2r) \cos \alpha$$

$$\rightarrow \cos \alpha = \frac{7}{8}$$

$$\rightarrow \sin \alpha = \frac{\sqrt{15}}{8}$$

En consecuencia

$$\alpha = \arcsen\left(\frac{\sqrt{15}}{8}\right) \quad (II)$$

De (II) en (I)

$$\mathcal{L}_{AC} = 4r \arcsen\left(\frac{\sqrt{15}}{8}\right)$$

Respuesta

$$4r \arcsen\left(\frac{\sqrt{15}}{8}\right)$$

PREGUNTA N.º 31

La figura representa un cubo de arista a cm. Calcule el ángulo que forman las rectas \overline{CS} y \overline{BD} .

- A) 30°
- B) 45°
- C) 60°
- D) 75°
- E) 90°

Resolución

Tema: Poliedros regulares (cubo)

Análisis y procedimiento

Nos piden la medida del ángulo formado entre las rectas \overline{CS} y \overline{BD} .

Sea x la medida de dicho ángulo.

Se traza $\overline{QS} // \overline{BD}$, entonces la $m\angle QSC$ es la medida del ángulo formado entre \overline{CS} y \overline{BD} .

Por lo tanto, $m\angle QSC = x$.

Como a es la longitud de la arista, se traza \overline{QC} ; entonces el $\triangle CQS$ es equilátero.

$$(CS = SQ = CQ = a\sqrt{2})$$

$$\therefore x = 60^\circ$$

Respuesta

60°

PREGUNTA N.º 32

Una pirámide de base cuadrada y un cono tienen el vértice común O , la base de la pirámide está inscrita en la base del cono. Halle el volumen comprendido entre las caras de la pirámide y la superficie del cono, si el lado del cuadrado mide $\sqrt{2}$ m y la generatriz del cono 9 m.

- A) $\frac{4\sqrt{5}}{3}(\pi - 2) \text{ m}^3$
- B) $\frac{8\sqrt{5}}{3}(\pi - 2) \text{ m}^3$
- C) $\frac{13\sqrt{5}}{3}(\pi - 2) \text{ m}^3$
- D) $\frac{6\sqrt{5}}{5}(\pi - 2) \text{ m}^3$
- E) $\frac{8\sqrt{5}}{5}(\pi - 2) \text{ m}^3$

Resolución

Tema: Pirámide y cono

En un cono de revolución, se cumple que

$$g^2 = r^2 + h^2$$

Análisis y procedimiento

Datos:

$$AD = \sqrt{2} \text{ m}$$

$$OD = 9 \text{ m}$$

Nos piden el volumen del sólido comprendido entre las caras de la pirámide y la superficie del cono: \mathbb{V} .

De los datos del problema, se infiere que el cono es de revolución y la pirámide es regular. Para resolver el problema, lo hacemos por diferencia de volúmenes, entonces

$$\rightarrow \mathbb{V} = \mathbb{V}_{\text{cono}} - \mathbb{V}_{\text{pirámide}}$$

$$\mathbb{V} = \frac{\pi(1)^2 \sqrt{80}}{3} - \frac{2 \cdot \sqrt{80}}{3}$$

$$\therefore \mathbb{V} = \frac{4\sqrt{5}}{3}(\pi - 2)$$

Respuesta

$$\frac{4\sqrt{5}}{3}(\pi - 2) \text{ m}^3$$

PREGUNTA N.º 33

Por el vértice B de un triángulo ABC se traza \overline{BD} perpendicular al plano ABC , el punto D se une con los vértices A y C . Además se traza \overline{BH} perpendicular a \overline{AC} ($H \in \overline{AC}$). Si $BH = \frac{36}{5}$, $BD = \frac{36}{5}\sqrt{3}$,

entonces $\frac{S_{\triangle ADC}}{S_{\triangle ABC}}$ es:

- A) 1/2
- B) 3/2
- C) 2
- D) 5/2
- E) 3

Resolución

Tema: Geometría del espacio

Se sabe que

$$AD_x = AD \cos \theta$$

(θ : medida del diedro)

Análisis y procedimiento

Datos:

$$BH = \frac{36}{5}$$

$$BD = \frac{36\sqrt{3}}{5}$$

Nos piden $\frac{S_{\triangle ADC}}{S_{\triangle ABC}}$.

Por el teorema de las tres perpendiculares

$$1.^a \perp : \overline{DB}$$

$$2.^a \perp : \overline{BH}$$

$$\rightarrow 3.^a \perp : \overline{DH}$$

Ahora podemos decir que la $m\angle DHB = 60^\circ$ (razón entre BD y BH)

Luego podemos decir que

$$S_{\triangle ABC} = S_{\triangle ADC} \cos 60^\circ$$

$$\frac{S_{\triangle ADC}}{S_{\triangle ABC}} = \frac{1}{\cos 60^\circ}$$

$$\therefore \frac{S_{\triangle ADC}}{S_{\triangle ABC}} = 2$$

Respuesta

2

PREGUNTA N.º 34

En un cilindro circular recto, de radio 2 cm y altura 6 cm, se inscribe un paralelepípedo rectangular. El máximo volumen (en cm^3) que puede tener tal paralelepípedo es:

- A) 44
- B) 45
- C) 48
- D) 49
- E) 51

Resolución

Tema: Sólidos geométricos (paralelepípedo)

Análisis y procedimiento

Nos piden $V_{\text{máx.}}$ (paralelepípedo).

Primero calculamos el volumen y luego lo analizamos.

$$V = A_{\text{base}} \cdot h$$

$$V = \left(\frac{4 \cdot 4}{2} \text{sen} \theta \right) \cdot 6$$

$$V = 48 \text{sen} \theta$$

Como V tiene que ser máximo, entonces $\text{sen} \theta$ tiene que ser 1.

$$\therefore V_{\text{máx.}} = 48$$

Respuesta

48

PREGUNTA N.º 35

En un triángulo equilátero ABC , sobre la altura \overline{AH} ($H \in \overline{BC}$) se toma el punto E y en la prolongación de \overline{AC} se toma el punto D ($C \in \overline{AD}$), tal que $EC=CD$ y $AC=ED$. Halle $m\angle HED$.

- A) 40° B) 45° C) 48°
- D) 50° E) 52°

Resolución

Tema: Congruencia de triángulos

Análisis y procedimiento

Nos piden $m\angle HED = x$.

Por dato, el $\triangle ABC$ es equilátero, $EC=CD$ y $AC=ED$.

Trazamos \overline{BE} , entonces se observa

$$\triangle ECD \cong \triangle BEC$$

(L · L · L)

$$\text{Si } m\angle EDC = \theta \rightarrow m\angle ECA = 2\theta$$

En C

$$3\theta = 60^\circ \rightarrow \theta = 20^\circ$$

Luego en el $\triangle EHC$

$$x = 50^\circ$$

Respuesta

50°

PREGUNTA N.º 36

En un trapecioide dos ángulos interiores opuestos se diferencian en 24° . Calcule el ángulo formado por las bisectrices interiores de los otros dos ángulos.

- A) 196° B) 186° C) 175°
- D) 168° E) 123°

Resolución

Tema: Cuadriláteros

Análisis y procedimiento

Nos piden x .

Dato: $\alpha - \beta = 24^\circ$

Sea el trapecioide $ABCD$.

En el $\triangle ABPD$

$$x = m + n + \beta \tag{I}$$

En el $\triangle BCDP$

$$m + n + x + \alpha = 360^\circ \tag{II}$$

Sumamos (I) y (II).

$$2x + \alpha = \beta + 360^\circ$$

$$2x = 360^\circ + \beta - \alpha$$

$$\downarrow -24^\circ$$

$$2x = 336^\circ$$

$$\therefore x = 168^\circ$$

Respuesta

168°

PREGUNTA N.º 37

En la figura, M es punto medio de \overline{AC} y las circunferencias están inscritas en los triángulos. Si $AB=K_1r$, $R=K_2r$, entonces se cumple la relación

- A) $\frac{K_1+1}{K_2} < 2$
- B) $\frac{K_1+1}{K_2} < 1$
- C) $\frac{K_1+K_2}{K_1} < \frac{1}{2}$
- D) $\frac{K_1+K_2}{K_1} < 2$
- E) $\frac{K_2+1}{K_1} < \frac{1}{2}$

Resolución

Tema: Figuras inscritas

Teorema de Poncelet

En todo triángulo rectángulo

$$a+b=c+2r$$

r : inradio

Análisis y procedimiento

Del $\triangle AHB$: $c < K_1 \cdot r$

Multiplicando por 2

$$2c < 2K_1 \cdot r \tag{I}$$

Por teorema de Poncelet

$$a+c=K_1r+2r \ (\triangle AHB)$$

$$b+c=a+b+2K_2r \ (\triangle BHM) \quad \downarrow +$$

$$2c=K_1r+2K_2r+2r \tag{II}$$

Luego (II) en (I)

$$K_1+2K_2+2 < 2K_1$$

$$2(K_2+1) < K_1$$

$$\therefore \frac{K_2+1}{K_1} < \frac{1}{2}$$

Respuesta

$$\frac{K_2+1}{K_1} < \frac{1}{2}$$

PREGUNTA N.º 38

En la figura mostrada, si $AB = 4\sqrt{2}$ m, halle R (en metros).

- A) 2 B) 2,5 C) 3
- D) 3,5 E) 4

Resolución

Tema: Relaciones métricas en el triángulo rectángulo

Tenga en cuenta que si A y B son puntos de tangencia

$$x = 2\sqrt{Rr}$$

Análisis y procedimiento

Dato: $AB = 4\sqrt{2}$ m

Se observa que el radio de la circunferencia menor mide $\frac{R}{2}$, entonces por teorema tenemos

$$4\sqrt{2} = 2\sqrt{R\left(\frac{R}{2}\right)}$$

$\therefore R = 4$

Respuesta

4

PREGUNTA N.º 39

En la figura mostrada, se tiene que $AB + CD = 30$ m y $BC + AD = 50$ m, calcule EF .

- A) 8 B) 10 C) 12
- D) 14 E) 16

Resolución

Tema: Figuras inscritas

Si $\triangle ABCD$ está circuncrito a una circunferencia, se cumple el teorema de Pitot.

$$AB + CD = AD + BC$$

Análisis y procedimiento

Datos: $AB+CD=30$ m y $BC+AD=50$ m

Nos piden EF .

En el $\triangle ABEF$, por teorema de Pitot tenemos

$$AB+EF=BE+AF \quad (I)$$

En el $\triangle FECD$, por teorema de Pitot tenemos

$$EF+CD=EC+FD \quad (II)$$

Luego, de (I)+(II) se tiene

$$AB+2EF+CD=BC+AD$$

Reemplazamos los datos.

$$30+2EF=50$$

$$\therefore EF=10$$

Respuesta

10

PREGUNTA N.º 40

En el gráfico mostrado \overline{BD} es paralelo a \overline{AE} y T es punto de tangencia. Calcule AB (en cm), si $CT=5$ cm y $BC=3$ cm.

- A) 2,6
- B) 3,7
- C) 4,8
- D) 5,9
- E) 6,5

Resolución

Tema: Proporcionalidad de segmentos

Corolario de Thales

Si $\overline{MN} \parallel \overline{AC}$,
entonces

$$\frac{a}{b} = \frac{m}{n}$$

Análisis y procedimiento

Por dato: $\overline{BD} \parallel \overline{AE}$

$$\rightarrow m\angle TAE = m\angle TBD = \alpha$$

Se sabe que $\overline{CD} \parallel \overline{BE}$.

En el $\triangle ATE$, aplicamos el corolario de Thales.

$$\frac{8}{x} = \frac{a}{b} \quad (I)$$

En el $\triangle BTE$, nuevamente aplicamos el corolario de Thales.

$$\frac{5}{3} = \frac{a}{b} \quad (II)$$

De (I) y (II): $\frac{8}{x} = \frac{5}{3}$

$$\therefore x=4,8$$

Respuesta

4,8