
RESOLUCIÓN DE PROBLEMAS
1. La probabilidad de obtener 3 caras al lanzar 3 monedas es:

A. 1/3

B. 1/6

C. 1/8

D. 1/9

2. Un reloj despertador se retrasa 8 minutos cada 24 horas. ¿Cuántos minutos debo adelantarlo a las 22 horas, para asegurarme de que me despierte mañana exactamente a las 7 de la mañana?

A. 1 minuto, 40 segundos

B. 2 minutos

C. 2 minutos, 40 segundos

D. 3 minutos

3. Alicia quiso poner un afiche al centro de una pared. Si la distancia desde los bordes del afiche hasta los extremos de la pared era siempre la misma (horizontal y verticalmente), podemos suponer que:
I. Tanto el afiche como la pared eran cuadrados.

II. El afiche y la pared eran rectangulares y proporcionales.

A. Sólo I

B. Sólo II

C. I ó II

D. No se puede suponer nada

4. La ecuación de la recta que intersecta al eje y en (0,3) y tiene pendiente 4 es:

A. y = 3(x + 4)

B. y = 4(x + 3)

C. y = 3x + 4

D. y = 4x + 3

5. Luisa, una coleccionista, compró estampillas de $300 y de $110 en el correo. Si gastó $12.340 en 50 estampillas, ¿cuántas compró de cada tipo?

A. 16 estampillas de $300 y 34 de $110.

B. 34 estampillas de $300 y 16 de $110

C. 14 estampillas de $300 y 36 de $110

D. 36 estampillas de $300 y 14 de $110

6. Una recta que intersecta a una circunferencia en un solo punto se llama:

A. Tangente

B. Segmento

C. Cuerda

D. Diámetro

7. El curso de Andrés quiere juntar dinero para ayudar a su liceo en la compra de computadores. Tienen la idea de hacer un periódico semanal, y averiguan que si se hacen n periódicos, el costo por semanario viene dado por la fórmula:

[image: image1.wmf])

n

000

.

10

40

(

2

C

+

=

 ; C = costo, n = número de periódicos

 ¿Cuál es el costo de cada periódico, si deciden imprimir 500 ejemplares?

A. $ 80

B. $ 100

C. $ 110

D. $ 120

8. Carola y Jacqueline están contándole a su amiga Gladis las características de cuatro amigos que conocieron en la playa. “Jorge es más alto que Rodrigo, pero más bajo que Manuel”, dice Carola. “Sí, pero Rodrigo es más alto que Pablo”, acota Jacqueline. Como Gladis es bajita, quiere saber cuál de los nuevos amigos es el más bajo. ¿Puedes ayudarla? El más bajo es:

A. Rodrigo

B. Pablo

C. Jorge

D. Manuel

9. Se desea amarrar tres troncos de un metro de diámetro cada uno con una cuerda, como muestra la figura. Estima la longitud aproximada que debe tener la cuerda considerando que para hacer el nudo se necesita un metro de cuerda.

A. 3m.

B. 7m.

C. 10m.

D. 20m.

10. Dos estudiantes trabajaron durante el verano en un mismo restaurante. Catalina trabajó 22 días y ganó $ 5.000 diarios menos que Natalia. Natalia sólo trabajó 18 días. Si Natalia ganó $x diariamente, ¿cuál de las siguientes expresiones representa lo que ganó Catalina?

A. $5.000 * 22

B. $22 * (x – 5.000)

C. $22 * x

D. $70.000 + x

11. El volumen de un cilindro de radio basal r y altura h es:

A.
[image: image2.wmf]h

r

3

1

2

p

B.
[image: image3.wmf]h

r

2

p

C.
[image: image4.wmf]h

r

3

4

2

p

D.
[image: image5.wmf]2

rh

p

12. Usando sólo una vez las cifras 6, 7, 8, y 9, se pueden escribir varios números de cuatro dígitos. ¿Cuál es la diferencia entre el mayor y el menor de ellos?

A. 2.203

B. 2.887

C. 3.003

D. 3.087
13. Al aumentar al doble el denominador de la fracción a/b, el valor de la fracción:

A. Disminuye a la mitad

B. Aumenta la mitad

C. Disminuye el doble

D. Aumenta el doble

14. El valor de la expresión –23 – 22 es:

A. –32

B. –12

C. –10

D. –4

15. El 20% de un número A, es equivalente a:

A. A/4

B. A/5

C. A/20

D. 20A

16. El mínimo común múltiplo entre 4x y 6x2 es:

A. 24x3
B. 24x2
C. 12x

D. 12x2
17. Vamos a realizar un ejercicio al revés. Escribe la pregunta del siguiente problema, de acuerdo al sistema de ecuaciones planteado:

100x + 120y = 32.600

x + y = 300

Siendo x = número de bebidas e y = número de jugos en la caja.

Enunciado: En el quiosco “Cómprame” deben reponer el stock de bebidas y de jugos en caja. Se sabe que cada bebida tiene un costo de $100, cada jugo de $120 y que el dueño del quiosco gastó $32.600 en reponer el stock mencionado.

18. Mil cubitos del mismo tamaño se ordenan formando un cubo grande, el cual es pintado y luego desarmado. ¿Cómo harías para determinar el número de cubitos que quedaron sin pintura? Sólo describe la forma en que lo harías. No lo resuelvas.
	

	

	

	

19. Escribe todas las formas que se te ocurran para representar el número 10 como suma de por lo menos 2 número naturales. En cada representación, todos los números deben ser distintos entre sí.
	
	
	

	
	
	

	
	
	

	
	
	

20. Carlos tiene una moneda de $ 5, una de $ 10 y dos de $ 50. Usando las monedas puede formar muchas cantidades de dinero en forma exacta. Por ejemplo, puede formar $ 15 con la moneda de $ 5 y con la de $ 10. También puede ser $ 60 con una moneda de $ 50 y la de $ 10. ¿Qué otras cantidades de dinero puede formar exactamente Además de los cuadritos ya sombreados, ¿cuál es el número mínimo de cuadritos, que deben ser sombreados, para que desde cualquier lado del cuadrado grande siempre se vea la misma figura?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

A. 3

B. 4

C. 5

D. 7
21. Si las medidas de los lados de un triángulo son todos números enteros, ¿qué valores puede tomar el perímetro del triángulo, si tiene dos lados que miden 3 y 4 cm., respectivamente?
A. 12cm.

B. 9, 10, 11, 12 ó 13cm.

C. 10, 11 ó 1 cm.

D. 25cm.

22. El precio que cobran los taxistas por cada carrera, se obtiene al sumar dos cantidades:

· el cargo fijo, que no depende del kilometraje

· el cargo por recorrido

Si Amanda ha pagado $1.200 por una carrera de 5km y $2.000 por una carrera de 9km al mismo taxista, ¿cuánto cobra el taxista por kilómetro recorrido?

A. $200

B. $210

C. $222

D. $240

23. A una pecera de 50cm por 20cm le falta 1cm para rebasar de agua. si cada pez ocupa 30 cm3, ¿cuántos peces se pueden poner, sin que rebase el agua de la pecera?

A. Alrededor de tres peces

B. Alrededor de treinta peces

C. Se rebasaría con uno

D. Falta información

24. ¿Qué objeto tiene mayor volumen: una esfera de radio 1 metro o un cuerpo de 4 metros cúbicos?

A. La esfera

B. El cuerpo

C. Ambos tienen igual volumen

D. Falta información

25. Si las edades de Juan y Marta están en la razón 3 : 5, respectivamente, y Marta tiene 30 años, entonces Juan tiene:

A. 50 años

B. 30 años

C. 18 años

D. 10 años
26. El valor de la expresión x2 – x3 cuando –x = 1, es:

A. –2

B. –1

C. 0

D. 2

27. ¿Qué transformación isométrica representa el movimiento de un carrusel?

A. Traslación

B. Rotación

C. Simetría

D. Semejanza

28. En un estanque se encuentra el siguiente medidor:

¿Qué valor marca la aguja? Elige la mejor respuesta.

A. Es menor que 3.5

B. Está entre 0 y 3,5

C. Es mayor que 3

D. Está entre 2 y 3,5

29. En un paralelepípedo que tiene por arista a, b y c, y por consiguiente un volumen V = abc, ¿qué expresión representa un sexto del volumen?

I.
[image: image6.wmf]6

c

b

a

×

×

II.
[image: image7.wmf]6

6

6

×

×

×

×

c

b

a

III.
[image: image8.wmf]1

3

2

×

×

×

×

c

b

a

A. Sólo I

B. Sólo II

C. Sólo I y III

D. I, II y III

30. Si se designa por x el número de personas que compró las entradas a $1.500 y por y, las personas que compraron las entradas a $2.500, ¿qué expresión representa el total de dinero recaudado en pesos?

A. 1.500x

B. 2.500y

C. (x+y)(1.500 + 2.500)

D. 1.500x + 2.500y

31. La cantidad de personas que compraron las entradas fueron 60.000. ¿Qué expresión relaciona a los compradores de entrada a diferentes precios, con el total de personas?

A. x + y

B. (x + y)60.000

C. (x + y) = 60.000

D. 1.500x + 2500y = 60.000
32. Para determinar la cantidad de personas que compraron las entradas a $1.500 y a $2.500, ¿qué expresión se requiere?

I. (x + y) = 60.000

II. 1.500x + 2.500y = 105.000.000

III. (x + y) = 4.000

A. Sólo I

B. Sólo II

C. I y II

D. II y III

33. ¿Cuál es el número de personas que compró las entradas a $2.500?

A. 60.000

B. 45.000

C. 15.000

D. No se puede conocer

34. Si el valor de las entradas de $1.500 sube a $2.000 y la de $2.500 a $3.000, ¿cuál será la expresión que indica el nuevo total de dinero gastado?

A. 2.000x

B. 3.000y

C. (x + y)(5.000)

D. 2.000x + 3.000y

LITROS

3,5

0

c

b

a

 6

_1206902815.unknown

_1206902821.unknown

_1206904881.unknown

_1206902822.unknown

_1206902816.unknown

_1206902813.unknown

_1206902814.unknown

_1206902812.unknown

