1. NUMEROS REALES
	1
	Calcula la forma fraccionaria o decimal (identificando cada una de sus partes), según corresponda de:

[image: image1.wmf]

22

63

d)

..

14,371717.

b)

160

28

c)

9,2777..

a)

Solución:

a)
[image: image2.wmf]90

92

927

-

 Parte entera 9,anteperiodo 2, periodo 7

b)
[image: image3.wmf]9900

143

14371

-

 Parte entera 14, anteperiodo 3, periodo 71

c) 0,175 No es un número periódico

d) 2,863636… Parte entera 2, anteperiodo 8, periodo 36

	2
	Calcula las siguientes operaciones:

[image: image4.wmf](

)

(

)

(

)

[

]

(

)

(

)

(

)

(

)

(

)

(

)

2

4

2

6

:

5

4

3

2

c)

3

3

4

:

100

b)

2

:

10

2

3

2

6

:

2

3

a)

+

-

-

×

×

-

×

+

-

×

-

-

-

-

+

-

-

+

-

-

×

-

Solución:

[image: image5.wmf](

)

(

)

(

)

[

]

(

)

(

)

[

]

[

]

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

16

4

20

4

6

:

120

2

6

:

5

4

3

2

c)

72

3

75

3

3

25

3

3

4

:

100

b)

25

5

16

5

1

2

:

10

2

3

2

1

2

:

10

2

3

2

6

:

2

3

a)

2

4

4

-

=

+

-

=

+

-

=

+

-

-

×

×

-

×

-

=

+

-

=

+

-

×

=

+

-

×

-

-

=

+

+

+

-

=

=

-

-

+

-

-

+

-

=

-

-

+

-

-

+

-

-

×

-

	3
	Calcula, pasando a fracción, las operaciones:

a) 0,333... + 0,525252...

b) 5,2333... - 1,3222...

Suma luego, directamente, los números decimales, pásalos a fracciones y comprueba que se obtiene el mismo resultado.
Solución:

[image: image6.wmf]90

352

90

39

391

3,91111...

1,3222...

5,2333...

90

352

90

119

471

90

13

132

90

52

523

1,3222...

5,2333...

b)

99

85

.

85858585..

0,85858585

.....

52525252..

0,52525252

.....

33333333..

0,33333333

99

85

99

52

11

·

3

99

52

9

3

.

0,525252..

0,333...

a)

=

-

=

=

-

=

-

=

-

-

-

=

-

=

=

+

=

+

=

+

=

+

	4
	Realiza las siguientes operaciones

a)
[image: image7.wmf]=

-

-

+

8

3

6

2

4

1

2

1

b)
[image: image8.wmf]=

×

-

×

5

1

2

1

4

3

5

2

c)
[image: image9.wmf]=

-

÷

ø

ö

ç

è

æ

+

4

3

6

2

3

1

:

3

4

Solución:

a) 1/24 b) 1/5 c) 5/4

	5
	Realiza las siguientes operaciones:

a)
[image: image10.wmf]=

-

÷

ø

ö

ç

è

æ

×

+

16

9

3

1

4

3

2

3

2

b)
[image: image11.wmf]=

-

+

×

-

7

3

:

4

3

3

1

3

4

5

4

3

2

:

10

6

Solución:

a) -1/6 b) -19/12

	6
	En una prueba de maratón se inscriben 9000 personas. Indica cuál de los siguientes resultados expresa el número de atletas que llegó a meta.

a) 0,2365781…

b) 0,243243243…

c) 0,2436666…

d) 1,98236587...
Solución:

Las soluciones a) y d) no pueden ser ya que son números irracionales y no se pueden escribir en forma de fracción.

Las soluciones b) y c) son números periódicos que si pueden representarse en forma de fracción, de modo que hay que elegir de estos dos el que tenga 9000 por denominador.

[image: image12.wmf]9000

2193

9000

243

2436

..

0,2436666.

999

243

.

0,243243..

=

-

=

=

 El resultado correcto es el c) y el número de atletas es 2193.

	7
	Dado el número 3,23233233323333233333... ¿Es racional?

La suma de dos números que no son racionales ¿puede ser racional?
Solución:

El número 3,23233233323333233333... no es racional, ya que no es un número decimal periódico (entendiendo que los números exactos son periódicos de periodo 0).

Si sumamos 3,23233233323333233333... que no es racional con 7,32322322232222... que tampoco es racional obtenemos 10,555... que es un periódico puro y por tanto racional.

	8
	Realiza las siguientes operaciones:

a)
[image: image13.wmf]=

-

+

×

-

5

3

:

4

1

3

5

3

2

5

4

3

2

:

10

4

b)
[image: image14.wmf]=

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

+

÷

ø

ö

ç

è

æ

+

-

-

2

2

6

1

3

2

3

4

4

1

6

5

2

7

3

2

Solución:

a) 121/60 b) -49/18

	1
	Factoriza los radicandos y calcula las raíces siguientes:

a)
[image: image15.wmf]7

128

b)
[image: image16.wmf]3

6

11

c)
[image: image17.wmf]5

20

10

d)
[image: image18.wmf]4

6561

Solución:

a)
[image: image19.wmf]2

2

2

128

7

7

7

=

Þ

=

b)
[image: image20.wmf]121

11

11

11

2

3

6

3

6

=

=

=

c)
[image: image21.wmf]10000

10

10

10

4

5

20

5

20

=

=

=

d)
[image: image22.wmf]3

3

3

6561

8

8

8

=

Þ

=

	2
	Efectúa los siguientes productos:

[image: image23.wmf].

2

2

b)

;

7

7

a)

5

4

7

9

5

4

3

1

×

×

Solución:

[image: image24.wmf].

2

2

2

b)

;

7

7

7

a)

35

73

35

28

45

5

4

7

9

15

17

15

12

5

5

4

3

1

=

=

=

=

+

+

+

+

	3
	Realiza las siguientes operaciones, sin calculadora, redondeando los números en notación científica a dos cifras decimales:

a) (1,7 · 10-9) · (2,1 · 107)

b) (6,0 · 10-4) : (1,5 · 10-3)

c) (2,37 · 1012) · (3,97 · 103)

d) (4,5 · 109) : (2,5 · 10-3)
Solución:

a) (1,7 · 10-9) · (2,1 · 107) = 3,57 · 10-2

b) (6,0 · 10-4) : (1,5 · 10-3) = 4 · 10-1
c) (2,37 · 1012) · (3,97 · 103) = 9,4 · 1015
d) (4,5 · 109) : (2,5 · 10-3) = 1,8 · 1012

	4
	Realiza las siguientes operaciones, sin calculadora, redondeando los números en notación científica a dos cifras decimales:

a) (3,72 · 1011) · (1,43 · 10-7)

b) (2,9 · 10-5) · (3,1 · 10-3)

c) (4,1 · 102) · 103
d) (1,7 · 10-9) · (2,1 · 10-7)
Solución:

a) (3,72 · 1011) · (1,43 · 10-7) = 5,32 · 104
b) (2,9 · 10-5) · (3,1 · 10-3) = 8,99 · 10-8
c) (4,1 · 102) · 103 = 4,1 · 105
d) (1,7 · 10-9) · (2,1 · 10-7) = 3,57 · 10-2

	5
	Realiza las siguientes operaciones:

[image: image25.wmf].

3

3

24

12

81

11

b)

;

8

3

2

7

50

5

4

a)

-

-

+

Solución:

[image: image26.wmf].

3

11

3

22

3

33

3

2

12

3

3

11

24

12

81

11

3

2

3

2

24

;

3

3

3

81

b)

.

2

5

2

6

2

7

2

4

2

2

3

2

7

2

5

5

4

8

3

2

7

50

5

4

2

2

2

8

;

2

5

5

2

50

a)

3

3

3

3

3

3

3

3

3

3

3

3

3

4

3

3

2

=

=

-

=

×

-

×

=

-

Þ

=

×

=

=

=

=

-

+

=

=

×

-

+

×

=

-

+

Þ

=

=

=

×

=

	6
	Considerando que los átomos tienen forma esférica, calcula el volumen de uno de ellos en m3 tomando su radio como 10-10m. ¿ Cuantos átomos se necesitan para juntar un volumen de un litro.
Solución:

Aplicamos la fórmula del volumen de una esfera:
[image: image27.wmf](

)

3

30

3

10

3

m

4,19·10

10

π

3

4

πR

3

4

V

-

-

=

=

=

Los que se necesitan para formar un litro:
[image: image28.wmf]ro

átomos/lit

2,39·10

/átomo

m

4,19·10

/litro

m

10

26

3

30

3

3

=

-

-

	7
	Expresa como radical:

[image: image29.wmf].

15

d)

;

29

7

c)

;

7

b)

;

11

2

a)

4

8

13

3

11

5

7

Solución:

[image: image30.wmf].

15

d)

;

29

7

c)

;

7

b)

;

11

2

a)

64

26

33

35

	8
	Expresa como radical:

[image: image31.wmf].

11

5

d)

;

3

2

c)

;

7

4

b)

;

5

a)

4

3

7

2

3

1

2

1

15

4

3

5

7

3

12

1

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

ø

ö

ç

è

æ

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

ø

ö

ç

è

æ

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

Solución:

[image: image32.wmf].

11

5

11

5

11

5

d)

;

3

2

3

2

c)

;

7

4

7

4

7

4

b)

;

5

5

5

a)

14

3

14

3

28

6

6

6

1

9

4

9

4

45

20

28

28

1

84

3

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

=

	1
	Racionaliza:

a)
[image: image33.wmf]3

1

2

1

-

+

b)
[image: image34.wmf]7

5

9

+

c)
[image: image35.wmf]6

2

6

5

+

+

Solución:

a)
[image: image36.wmf](

)

(

)

(

)

(

)

2

6

2

3

1

3

1

6

2

3

1

3

1

3

1

3

1

2

1

+

+

+

-

=

-

+

+

+

=

+

-

+

+

b)
[image: image37.wmf](

)

(

)

(

)

(

)

(

)

2

7

5

9

7

5

7

5

9

7

5

7

5

7

5

9

-

-

=

-

-

=

-

+

-

c)
[image: image38.wmf](

)

(

)

(

)

(

)

4

6

12

30

10

6

2

6

12

30

10

6

2

6

2

6

2

6

5

-

+

-

-

=

-

-

+

-

=

-

+

-

+

	2
	Sabiendo que
[image: image39.wmf]0,301

log2

=

 y
[image: image40.wmf]0,477

log3

=

, halla:

a)
[image: image41.wmf]6

log

b)
[image: image42.wmf]30

log

c)
[image: image43.wmf]3

1

log

Solución:

a)
[image: image44.wmf]0,778

2

log

3

log

=

+

b)
[image: image45.wmf]1,477

10

log

3

log

=

+

c)
[image: image46.wmf]0,477

3

log

-

=

-

	3
	Calcula
[image: image47.wmf]a

 utilizando la definición de logaritmo:

a)
[image: image48.wmf]8

256

log

a

=

b)
[image: image49.wmf]3

0,125

log

a

=

c)
[image: image50.wmf]3

0,001

log

a

-

=

Solución:

a) a = 2

b) a =
[image: image51.wmf]2

1

c) a = 10

	4
	Calcula
[image: image52.wmf]a

 utilizando la definición de logaritmo:

a)
[image: image53.wmf]2

3

125

log

a

=

b)
[image: image54.wmf]a

2

log

4

8

=

c)
[image: image55.wmf]a

16

81

log

3

2

=

Solución:

a) a = 25

b) a =
[image: image56.wmf]4

3

c) a = -4

	5
	Racionaliza:

a)
[image: image57.wmf]2

3

2

+

b)
[image: image58.wmf]3

5

2

6

c)
[image: image59.wmf]7

2

3

5

2

3

+

Solución:

a)
[image: image60.wmf](

)

2

6

2

2

2

2

2

3

2

+

=

+

b)
[image: image61.wmf]5

6

2

15

6

6

3

3

5

3

2

6

=

=

c)
[image: image62.wmf](

)

(

)

14

7

3

5

2

3

7

7

2

7

3

5

2

3

+

=

+

	6
	Razona el siguiente enunciado: si
[image: image63.wmf]3

1

log

loga

logb

+

=

, entonces
[image: image64.wmf]3

b

a

=

.
Solución:

[image: image65.wmf]3

b

a

3

a

b

3

a

log

logb

=

Þ

=

Þ

=

	7
	Si
[image: image66.wmf]x

a

log

3

=

, expresa como función de x:

a)
[image: image67.wmf]27a

log

3

b)
[image: image68.wmf]81

a

log

3

c)
[image: image69.wmf]a

log

9

d)
[image: image70.wmf]a

27

log

3

Solución:

a)
[image: image71.wmf]x

3

a

log

27

log

3

3

+

=

+

b)
[image: image72.wmf]4

x

81

log

a

log

3

3

-

=

-

c)
[image: image73.wmf]4

x

2

2

x

9

log

a

log

3

3

=

=

d)
[image: image74.wmf]x

3

a

log

27

log

3

3

-

=

-

	8
	Racionaliza:

a)
[image: image75.wmf]4

6

3

5

2

-

b)
[image: image76.wmf]3

16

2

4

c)
[image: image77.wmf]3

6

3

5

-

Solución:

a)
[image: image78.wmf](

)

(

)

6

6

3

5

2

6

6

6

3

5

2

4

3

4

3

4

4

3

-

=

-

b)
[image: image79.wmf]3

3

2

3

2

3

3

2

4

·

2

16

4

·2

2

4

16

16

16

2

4

=

=

c)
[image: image80.wmf](

)

(

)

6

6

3

5

6

6

6

3

5

3

2

3

2

3

3

2

-

=

-

	1
	Da las aproximaciones por defecto por exceso y por redondeo con 1, 2, 3 y 4 cifras de:

[image: image81.wmf]3

=1,732058… y
[image: image82.wmf]2

π

 = 9.869604…
Solución:

[image: image83.wmf]3

Defecto

Exceso

Redondeo

[image: image84.wmf]2

π

Defecto

Exceso

Redondeo

1

2

2

9

10

10

1,7

1,8

1,7

9,8

9,9

9,9

1,73

1,74

1,73

9,86

9,87

9,87

1,732

1,733

1,732

9,869

9,870

9,870

	2
	Escribe y dibuja y nombra los siguientes intervalos:

[image: image85.wmf]2

x

1

-

d)

3

x

0

c)

-1

x

4

-

b)

0

x

3

-

a)

£

£

<

£

£

<

<

<

Solución:

a) Abierto (-3,0)

b) Abierto por la izquierda (-4,-1]

c) Abierto por la derecha [0,3)

d) Cerrado [-1,2]

[image: image86.png]a)

	3
	Expresa
[image: image87.wmf]13

, con 0, 1, 2, 3 y 4 cifras decimales:

a)Por defecto. ¿Qué error máximo se comete en cada término?

b) Por exceso. ¿Qué error máximo se comete en cada término?
Solución:

[image: image88.wmf]...

3,60555127

13

=

a) Los términos y el error máximo que se comete al elegir cada término por defecto, se indican en la siguiente tabla:

Términos

3

3,6

3,60

3,605

3,6055

Error

unidad

décima

centésima

milésima

diezmilésima

b) Los términos y el error máximo que se comete al elegir cada término por exceso, se indican en la siguiente tabla:

Términos

4

3,7

3,61

3,606

3,6056

Error

unidad

décima

centésima

milésima

diezmilésima

	4
	Escribe y dibuja los siguientes intervalos:

[image: image89.wmf]1

x

d)

x

0

c)

x

1

-

b)

1

x

a)

£

£

<

-

<

Solución:

a)
[image: image90.wmf](

)

1

,

-

¥

-

 b)
[image: image91.wmf](

)

+¥

-

1,

 c)
[image: image92.wmf][

)

+¥

0,

 d)
[image: image93.wmf](

]

,1

¥

-

[image: image94.png]d)

-t

	5
	En el diseño de un ingeniero aparece un triángulo equilátero cuyo lado mide
[image: image95.wmf]8

. Indica un procedimiento para que el ingeniero pueda tomar la medida de la longitud de dicho lado y pintar el triángulo.
Solución:

Sobre la recta real se construye un triángulo rectángulo con dos unidades por longitud de cada uno de sus catetos, en el que se puede comprobar que la hipotenusa mide
[image: image96.wmf]8

. Se toma esta medida con un compás y se lleva sobre la recta real cortando la misma en dicha posición.

[image: image97.png]

	6
	El número áureo
[image: image98.wmf]2

5

1

φ

+

=

 , representa la relación entre la diagonal de un pentágono y su lado. Si el lado del pentágono mide 5 cm. ¿Cuánto vale su diagonal?. Expresa el resultado por defecto, por exceso, y por redondeo con 3 cifras decimales.
Solución:

Si llamamos “d” a la diagonal, se tiene:

[image: image99.wmf](

)

..

8,0901699.

2

·5

5

1

d

2

5

1

5

d

=

+

=

Þ

+

=

Aproximación

Por defecto

Por exceso

Redondeo

3 cifras

8,090

8,091

8,090

	7
	Indica el intervalo que expresa el resultado de las siguientes operaciones:

[image: image100.wmf](

)

(

)

(

)

(

)

(

]

[

)

(

)

(

)

=

-

-

¥

=

¥

¥

=

¥

¥

=

¥

¥

4

7

,-3

-

d)

0,

,0

-

c)

0,

,0

-

b)

0,

,0

-

a)

U

I

I

U

Solución:

[image: image101.wmf](

)

(

)

(

)

{

}

(

)

(

)

(

]

[

)

{

}

(

)

(

)

(

)

3

,

4

7

,-3

-

d)

0

0,

,0

-

c)

0

0,

,0

-

b)

0

,

0,

,0

-

a)

-

¥

-

=

-

-

¥

=

¥

¥

/

=

¥

¥

-

¥

¥

-

=

¥

¥

U

I

I

U

	8
	Calcula la longitud del ecuador sabiendo que el radio de la Tierra es 6370 km. Indica que aproximación tomarías como correcta y el error absoluto y relativo que cometes.
Solución:

Aplicando la fórmula de la longitud de la circunferencia se tiene: L = 2 ·
[image: image102.wmf]π

 · r = 40.023.890 m

Aproximando el resultado en km. se tiene: 40.024 km.

Podemos despreciar 24 kilómetros frente a cuarenta mil, por tanto el resultado aproximado final sería 40.000 km.

El error absoluto cometido es 23,890 m y el relativo es 0,000597 = 0,0597%

_1337703521.unknown

_1337703537.unknown

_1337703620.unknown

_1337703629.unknown

_1337703633.unknown

_1337703635.unknown

_1337703636.unknown

_1337703634.unknown

_1337703631.unknown

_1337703632.unknown

_1337703630.unknown

_1337703625.unknown

_1337703627.unknown

_1337703628.unknown

_1337703626.unknown

_1337703622.unknown

_1337703624.unknown

_1337703621

_1337703545.unknown

_1337703549.unknown

_1337703551.unknown

_1337703618.unknown

_1337703619.unknown

_1337703616.unknown

_1337703617.unknown

_1337703552.unknown

_1337703550.unknown

_1337703547.unknown

_1337703548.unknown

_1337703546.unknown

_1337703541.unknown

_1337703543.unknown

_1337703544.unknown

_1337703542.unknown

_1337703539.unknown

_1337703540.unknown

_1337703538.unknown

_1337703529.unknown

_1337703533.unknown

_1337703535.unknown

_1337703536.unknown

_1337703534.unknown

_1337703531.unknown

_1337703532.unknown

_1337703530.unknown

_1337703525.unknown

_1337703527.unknown

_1337703528.unknown

_1337703526.unknown

_1337703523.unknown

_1337703524.unknown

_1337703522.unknown

_1337703399.unknown

_1337703513.unknown

_1337703517.unknown

_1337703519.unknown

_1337703520.unknown

_1337703518.unknown

_1337703515.unknown

_1337703516.unknown

_1337703514.unknown

_1337703403.unknown

_1337703509.unknown

_1337703511.unknown

_1337703512.unknown

_1337703510.unknown

_1337703405.unknown

_1337703507.unknown

_1337703508.unknown

_1337703505.unknown

_1337703506.unknown

_1337703406.unknown

_1337703404.unknown

_1337703401.unknown

_1337703402.unknown

_1337703400.unknown

_1337703330.unknown

_1337703395.unknown

_1337703397.unknown

_1337703398.unknown

_1337703396.unknown

_1337703391.unknown

_1337703393.unknown

_1337703394.unknown

_1337703392.unknown

_1337703332.unknown

_1337703389.unknown

_1337703390.unknown

_1337703333.unknown

_1337703331.unknown

_1337703326.unknown

_1337703328.unknown

_1337703329.unknown

_1337703327.unknown

_1337703324.unknown

_1337703325.unknown

_1337703322.unknown

_1337703323.unknown

_1337703321.unknown

_1337703320.unknown

