

* Solucionario a partir de la página N° 6

MATEMÁTICA PARTE 1

01. El número $N = 3^b \cdot 5^a$ (con $a \geq 1$) tiene tres divisores más que $M = 2^a \cdot 5^3$. Determine la suma de las inversas de los divisores de M.

- A) 1,564 D) 1,248
B) 1,852 E) 1,384
C) 2,184

02. Determine la cantidad de fracciones propias e irreducibles que están comprendidas entre $9/33$ y $45/47$ tales que la suma de sus términos sea 90.

- A) 3 D) 6
B) 4 E) 7
C) 5

03. Sea: $2.\overline{ab} + 6.\overline{ab} + 12.\overline{ab} + 20.\overline{ab} + \dots + 72.\overline{ab}$ un número natural, cuya cantidad de divisores es impar. ¿Cuántos valores puede tomar \overline{ab} ?

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

04. El mínimo común múltiplo de dos números distintos es el máximo común divisor de ellos como 35 es a 1. Si el número mayor es 3017, determine la suma de las cifras del número menor.

- A) 12 D) 5
B) 13 E) 16
C) 14

05. Sean los conjuntos:
 $A = \{x \in \mathbb{R} / |x - |x|| \leq M\}$
 $B = \{x \in \mathbb{R} / |x + |x|| \leq M\}$

Entonces los valores de M tales que $A \cap B \neq \emptyset$ son:

- A) $M \in \{0\}$ D) $M \in [0, \infty)$
B) $M \in [-\frac{1}{2}, \frac{1}{2}]$ E) $M \notin \langle -\infty, \infty \rangle$
C) $M \in [-1, 1]$

06. Dadas las siguientes proposiciones:

- I. "Si existe $n \in \mathbb{N}$ tal que $n^2 < 0$, entonces existe $n \in \mathbb{N}$ tal que $n-3=0$ "
II. "Si para todo $x \in \mathbb{R}$ se tiene $x^2 \geq 0$, entonces existe $x \in \langle -1, 1 \rangle$ tal que $e^x < 0$ "
III. "Si existe $n \in \mathbb{N}$ tal que $n^2 < 0$, entonces existe $x \in \mathbb{R}$ tal que $e^x < 0$ "

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

- A) V V V D) V V F
B) V F V E) F F F
C) F V V

07. Halle el conjunto solución del sistema de inecuaciones:

$$\sqrt{1+x} + 2\sqrt{x} \geq 1 - \sqrt{x} \geq 0$$

- A) $[0, +\infty)$ D) $[0, 1]$
B) $\langle 0, +\infty$ E) $[1, +\infty)$
C) $\langle 0, 1$

08. Sean las funciones:

$$f(x) = \sqrt[4]{|x| - 8} - \sqrt{64 - x^2}$$

$$g(x) = (x^3) \operatorname{sgn}(x)$$

donde sgn es la función signo.

Luego, el número de elementos de $\{(x, f(g(x)))\}$ es:

- A) 0 D) 3
B) 1 E) 4
C) 2

09. Sea $p(x)$ un polinomio con coeficientes reales cuya gráfica se muestra a continuación.

Indique la sucesión correcta después de verificar la veracidad o falsedad de las siguientes proposiciones:

- I. $p(x)$ tiene grado 3.
- II. $p(x)$ tiene solo 2 raíces complejas.
- III. Existe $c \in \mathbb{R}$ tal que $p(x+c)$ no tiene raíces complejas.

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

10. Al dividir un polinomio $p(x)$ entre x^4-1 se obtuvo como residuo $3x^3 + nx^2 + mx - 2$; si además se sabe que, el resto de dividir $p(x)$ entre $(x^2 - 1)$ es $5x - 4$, entonces el valor de m^n es:

- A) -4
- B) -2
- C) $\frac{1}{2}$
- D) $\frac{1}{4}$
- E) 4

11. Halle el valor de x en la siguiente ecuación

$$\log x^{\log x} - \log x - 6 = 0$$

Dé como respuesta la suma de las soluciones.

- A) 10,01
- B) 99,99
- C) 100,01
- D) 999,99
- E) 1000,01

12. Halle el valor de

$$M = \frac{1}{1 + \log_3(10e)} + \frac{1}{1 + \ln(30)} + \frac{1}{1 + \log(3e)} + \frac{1}{\log_3(e)} - 1,$$

donde "e" es la base de logaritmo neperiano.

- A) $\frac{\log(3)}{10}$
- B) $\frac{\ln(3)}{10}$
- C) $\frac{\ln(3)}{3}$
- D) $\ln(3)$
- E) 1

13. Considere la matriz

$$A = \begin{bmatrix} 1 & 4 & k \\ 1 & k & 4 \\ 1 & k & k \end{bmatrix}$$

Determine el conjunto de valores de k para que A sea invertible

- A) $k \in \mathbb{R} \setminus \{0\}$
- B) $k \in \mathbb{R}$
- C) $k \in \mathbb{R} \setminus \{4\}$
- D) $k = -4$
- E) $k = 0$

14. Al resolver el sistema $\begin{cases} |z - 3i| = 2 \\ y - x^2 = 1 \end{cases}$

donde $z = x + iy$ es un número complejo, la suma de las ordenadas de los puntos solución es:

- A) 9
- B) 8
- C) 7
- D) 6
- E) 5

15. Sea

$$S = \{(x,y) / a_1x + b_1y \leq C_1, a_2x + b_2y \leq C_2, x \geq 0, y \geq 0\}$$

La región admisible de un problema de programación lineal.

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

- I. Si se modifica S , obteniéndose $S_1 = \{(x,y) / a_1x + b_1y \leq C_1, a_2x + b_2y \leq C_2, a_3x + b_3y \leq C_3, x \geq 0, y \geq 0\}$, la solución no cambia, en un problema de maximización.
- II. Si $f(x,y)$ es la función objetivo, y (x_0, y_0) es la solución en S y (x_1, y_1) es la solución en S_1 entonces, en un problema de minimización se tendrá $f(x_0, y_0) \leq f(x_1, y_1)$.
- III. En general S_1 , la nueva región admisible, puede o no variar en relación a S .

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

16. Sea una sucesión de rectángulos $R_1, R_2, \dots, R_k, \dots$ donde el k -ésimo rectángulo tiene lado $\frac{1}{k}$ y $\frac{1}{k+3}$; entonces, la suma de las áreas de todos los rectángulos es igual a:

- A) 1
- B) $\frac{11}{18}$
- C) $\frac{7}{6}$
- D) $\frac{1}{3}$
- E) $\frac{1}{6}$

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

- I. Existen 8 números de 3 cifras tales que al ser divididos entre 37 dan un residuo igual a la cuarta parte del cociente.
- II. Sean $a, b \in \mathbb{N}$; si $(a+x)(b-x) = ab$, entonces se tiene que $x = 0$.
- III. Si $D = dc + r$ con $0 \leq r < c$ y $c > 1$, entonces el conjunto $\{x \in \mathbb{Z} / D + x = (d+x)c + r\}$ es unitario.

- A) V V V D) F V F
- B) V V F E) F F F
- C) F F V

18. ¿Qué cantidad de desinfectante (en litros) al 80% se debe mezclar con 80 litros del mismo desinfectante al 50% para obtener un desinfectante al 60%?

Indique además el porcentaje de desinfectante al 50% en la solución final.

- A) 40 y 33,33% D) 60 y 66,67%
- B) 40 y 66,67% E) 66,67 y 60%
- C) 60 y 33,33%

19. Un empresario firma una letra por S/. 48 000 a ser pagada en 8 meses al 7% de descuento anual. Luego de transcurridos 3 meses decide cancelar la letra, pues debe viajar para radicar en Australia. Calcule la diferencia entre la cantidad que recibió y canceló el empresario en nuevos soles, sabiendo que el acreedor cede un bono del 0,2% sobre el valor nominal, si se cancela al final.

- A) 740 D) 746
- B) 742 E) 748
- C) 744

20. Sean $A = \overline{1a1}_4$, $B = 1101_a$ y $C = \overline{1a24a}_5$. Determine la suma de las cifras de C en base decimal.

- A) 7 D) 13
- B) 9 E) 15
- C) 11

MATEMÁTICA PARTE 2

21. En la figura ABCDE ... es un polígono regular cuyo lado mide 2 cm. Calcule PF (en cm)

- A) $4\sqrt{3}$ D) $6\sqrt{2}$
- B) $2\sqrt{13}$ E) $4\sqrt{6}$
- C) $3\sqrt{6}$

22. Dos circunferencias C_1 y C_2 de centro O y O' respectivamente, son tangentes exteriormente en T. Desde O se traza una tangente a C_2 en P y desde O' se traza una tangente a C_1 en Q (\overline{OP} no se interseca con $\overline{O'Q}$). Si se tiene que \overline{PQ} se interseca con $\overline{OO'}$ en T, entonces la relación de los radios de dichas circunferencia es :

- A) $\frac{1}{3}$ D) 2
- B) $\frac{1}{2}$ E) 3
- C) 1

23. En un rectángulo ABCD, M y N son puntos medios de los lados \overline{BC} y \overline{CD} respectivamente, tales que $AM = 2\sqrt{2}$ cm y $BN = \sqrt{17}$ cm. Si P es el punto de intersección de los segmentos \overline{AM} y \overline{BN} , entonces el valor de $PM + PN$ en cm es :

- A) $\frac{2\sqrt{2} + \sqrt{17}}{5}$ B) $\frac{2\sqrt{2} + 3\sqrt{17}}{5}$
- B) $\frac{2\sqrt{2} + 2\sqrt{17}}{5}$ D) $\frac{3\sqrt{2} + 3\sqrt{17}}{5}$
- C) $\frac{3\sqrt{2} + \sqrt{17}}{5}$

24. En una circunferencia de 10 cm de radio, dos cuerdas se cortan de manera que el producto de los segmentos que cada una determina sobre sí es 1296 cm^4 . Determine a qué distancia (en cm) del centro, se halla el punto de intersección.

- A) 5 D) 8
- B) 6 E) 9
- C) 7

25. Los diámetros \overline{AB} y \overline{CD} de una circunferencia son perpendiculares. Si $E \in \widehat{BD}$, \overline{AE} interseca a \overline{CD} en el punto F y $FD = 1$ cm, entonces la longitud de la circunferencia circunscrita al triángulo FED (en cm) es:

- A) $\pi\sqrt{2}$ D) $3\pi\sqrt{2}$
- B) $2\pi\sqrt{2}$ E) $3\pi\sqrt{3}$
- C) $2\pi\sqrt{3}$

26. El volumen y el área lateral de un prisma recto de base triangular son 50 m^3 y 200 m^2 respectivamente. Calcule el radio (en m) de la circunferencia inscrita en la base del prisma.

- A) 0,25
- B) 0,5
- C) 1
- D) 2
- E) 3

27. En un triángulo ABC en el espacio, la altura relativa a \overline{AC} es $5\sqrt{3}$ cm. Sus vértices A y C están en un plano horizontal P y el vértice B es exterior a P de modo que el diedro B-AC-B' (B' es la proyección de B sobre P) mide 37° . Si: $AB' = 10 \text{ cm}$, entonces la longitud de \overline{AB} (en cm) es:

- A) 10
- B) 10,6
- C) $\sqrt{127}$
- D) $5\sqrt{6}$
- E) $6\sqrt{5}$

28. Las diagonales de un trapecio dividen a éste en cuatro triángulos. Si las áreas de los triángulos adyacentes a las bases son A_1 y A_2 , entonces el área total del trapecio en función de A_1 y A_2 es:

- A) $A_1 + A_2 + \sqrt{A_1 A_2}$
- B) $2\sqrt{A_1 A_2}$
- C) $A_1 A_2$
- D) $(\sqrt{A_1} + \sqrt{A_2})^2$
- E) $A_1 + A_2 - \sqrt{A_1 A_2}$

29. En la figura, O es el centro del círculo trigonométrico. Si: $OA = 1 \text{ u}$ y $\tan \theta = \frac{\sqrt{3}}{3}$, calcule el área de la región sombreada (en u^2).

- A) $\frac{7\pi}{9}$
- C) $\frac{6\pi}{7}$
- E) $\frac{8\pi}{9}$
- B) $\frac{5\pi}{6}$
- D) $\frac{7\pi}{8}$

30. En la circunferencia trigonométrica de la figura mostrada, el arco $\theta \in \left(\frac{\pi}{2}, \pi\right)$, calcule el área de la región sombreada $\widehat{AM} = \theta$.

- A) $\frac{1}{2} \left(\frac{1 - \cos \theta}{2 - \cos \theta} \right)$
- C) $\frac{1}{2} \left(\frac{2 - \cos \theta}{1 - \cos \theta} \right)$
- E) $\frac{1}{2} \left(\frac{1 - \cos \theta}{2 + \cos \theta} \right)$
- B) $\left(\frac{2 - \cos \theta}{1 - \cos \theta} \right)$
- D) $\frac{1}{2} \left(\frac{2 + \cos \theta}{1 - \cos \theta} \right)$

31. Si $\tan \left[\frac{4x}{7} \right] = a$ y $\tan \left[\frac{3x}{7} \right] = b$, entonces al simplificar: $E = (1 - a^2 b^2) \cdot \tan(x) \cdot \tan \left[\frac{x}{7} \right]$; se obtiene

- A) $a - b$
- B) $a^2 - b^2$
- C) $a + b$
- D) ab
- E) a/b

32. Si $x \in \left(\pi, \frac{5\pi}{4} \right)$, determine el rango de la función $f(x) = \sqrt{1 + 2|\sin x|} \cdot \cos x$

- A) $\left\langle 0, \frac{\sqrt{2}}{2} \right\rangle$
- B) $\langle 0, 1 \rangle$
- C) $\langle 0, \sqrt{2} \rangle$
- D) $\langle 0, \sqrt{3} \rangle$
- E) $\langle 0, \sqrt{2} + 1 \rangle$

33. Para $0 < x < 1$, resolver la ecuación $\text{arc ctg } x = \text{arc tan} \left[\frac{1}{\sqrt{1-x}} \right]$

- A) $\frac{-1 + \sqrt{5}}{2}$
- B) $\frac{-1 + \sqrt{4}}{2}$
- C) $\frac{-1 + \sqrt{3}}{2}$
- D) $\frac{-1 + \sqrt{2}}{2}$
- E) $\frac{-2 + \sqrt{2}}{2}$

34. Sea $0 < \theta < \frac{\pi}{2}$ tal que $\log_5(\tan \theta) + \log_5(\tan \theta + 6) = \frac{1}{2} \log_5 9$

Determine el valor de $\sec^2 \theta$.

- A) $24 - 12\sqrt{3}$ D) $18 - 12\sqrt{3}$
 B) $22 - 12\sqrt{3}$ E) $12 - \sqrt{12}$
 C) $20 - 12\sqrt{3}$

35. Si A, B y C son los ángulos de un triángulo, 1,2; 2,3 y 3 son las longitudes de sus lados opuestos a dichos ángulos respectivamente y $\text{sen } A = L$, calcule el valor de la expresión siguiente:

$$D = \frac{\text{sen}(A + B) + \text{sen}(A + C) + \text{sen}(B + C)}{53 \cos A + 42 \cos B + 35 \cos C}$$

- A) $\frac{L}{4}$ D) $\frac{L}{10}$
 B) $\frac{L}{6}$ E) $\frac{L}{12}$
 C) $\frac{L}{8}$

36. ¿Cuál es la ecuación de la circunferencia cuyo centro está sobre la recta $y + x = 0$. Además, pasa por los puntos $(3,4)$ y $(3\sqrt{2}, \sqrt{7})$?

- A) $x^2 + y^2 = 5$ D) $x^2 + y^2 = 16$
 B) $x^2 + y^2 = 9$ E) $x^2 + y^2 = 25$
 C) $x^2 + y^2 = 15$

37. En un cono circular recto la generatriz mide 12cm y una cuerda de la circunferencia de la base mide 16 cm. Si la distancia de la base mide 16 cm. Si la distancia del centro de dicha circunferencia a la cuerda es 4 cm, entonces el volumen del cono (en cm^3) es:

- A) $\frac{640 \pi}{3}$ D) $\frac{643 \pi}{3}$
 B) $\frac{641 \pi}{3}$ E) $\frac{644 \pi}{3}$
 C) $\frac{642 \pi}{3}$

38. Considere dos esferas tangentes exteriormente, cuyos radios miden 1 cm y 3 cm respectivamente. Calcule el volumen (en cm^3) del cono circular recto circunscrito a las dos esferas.

- A) 80π D) 83π
 B) 81π E) 84π
 C) 82π

39. En una pirámide regular de base cuadrangular, el punto medio de la altura dista de una cara lateral y de una arista lateral 6 u y 8 u respectivamente. Calcule la altura (en u) de la pirámide.

- A) $6\sqrt{2}$ D) $24\sqrt{2}$
 B) $12\sqrt{2}$ E) $34\sqrt{2}$
 C) $18\sqrt{2}$

40. En la figura, C_1 es un cilindro circular recto de radio R y altura h. Si en C_1 se inscribe un prisma regular cuadrangular y luego en este prisma se inscribe un cilindro circular recto C_2 y así se repite el proceso obteniendo los cilindros C_3, C_4, C_5, \dots Si el cilindro C_{21} es tal que su área total es 3 veces su área lateral, entonces el área lateral de C_1 es:

- A) $\frac{\pi R^2}{(\sqrt{2})^{40}}$ D) $\frac{\pi R^2}{(\sqrt{2})^{15}}$
 B) $\frac{\pi R^2}{(\sqrt{2})^{30}}$ E) $\frac{\pi R^2}{(\sqrt{2})^{10}}$
 C) $\frac{\pi R^2}{(\sqrt{2})^{20}}$

MATEMÁTICA PARTE 1

01. Tema: Números Primos

$$\begin{aligned} N = 3^b \cdot 5^a \Rightarrow CD(N) &= (b+1)(a+1) \Rightarrow CD(N) - CD(M) = 3 \\ N = 2^a \cdot 5^3 \Rightarrow CD(M) &= (a+1)(3+1) \Rightarrow (b+1)(a+1) - 4(a+1) = 3 \\ (a+1)(b-3) &= 3 \times 1 \\ \therefore a &= 2 \wedge b = 4 \end{aligned}$$

$$\begin{aligned} M = 2^2 \cdot 5^3 \rightarrow SI(M) &= \left(1 + \frac{1}{2} + \frac{1}{4}\right) \left(1 + \frac{1}{5} + \frac{1}{25} + \frac{1}{125}\right) \\ \frac{7 \cdot 156}{4 \cdot 125} &= \frac{1092}{500} = 2,184 \end{aligned}$$

Rpta: C

02. Tema: Números Racionales

Sea la fracción pedida: $\frac{90-a}{a}$

$$\rightarrow \frac{3}{11} < \frac{90-a}{a} < \frac{45}{47}$$

$$\frac{3}{11} < \frac{90}{a} - 1 < \frac{45}{47}$$

$$\frac{14}{11} < \frac{90}{a} < \frac{92}{47}$$

$$\frac{47}{46} < \frac{a}{45} < \frac{11}{7}$$

$$45,9... < a < 70,7...$$

$$\rightarrow a \in \{46; 47; 48; \dots; 70\}$$

Pero como la fracción debe ser irreducible:

$$a \neq 2; a \neq 3; a \neq 5$$

$$\therefore a \in \{47; 49; 53; 59; 61; 67\}$$

6 valores

Rpta: D

03. Tema: Potenciación

$$N = \overline{ab}(1.2 + 2.3 + 3.4 + \dots + 8.9)$$

$$ab \cdot \left(\frac{8 \cdot 9 \cdot 10}{3}\right) = 240 \cdot \overline{ab}$$

$$N = 2^4 \cdot 3 \cdot 5 \cdot \overline{ab} = k^2 \text{ (tiene cantidad impar de divisores)}$$

$$\therefore \overline{ab} = 3 \cdot 5 \cdot Q^2$$

$$\overline{ab} = 15Q^2 \begin{cases} 15(1)^2 = 15 \\ 15(2)^2 = 60 \end{cases}$$

Existen 2 valores

Rpta: B

04. Tema: MCD - MCM

Si: $K = \text{MCD}(A; B)$

$$\begin{cases} A = K\alpha \\ B = K\beta \end{cases} \alpha \text{ y } \beta \text{ son P.E.S.I}$$

$$\frac{\text{MCM}(A; B)}{\text{MCD}(A; B)} = \frac{K\alpha \cdot \beta}{K} = 35$$

$$\alpha \cdot \beta = 35 \begin{cases} 7 \cdot 5 \\ 35 \cdot 1 \end{cases} (\Rightarrow \Leftarrow)$$

Número mayor: $A = K(7) = 3017 \rightarrow K = 431$

Número menor: $B = K(5) = 431(5) = 2155$

$$\sum \text{cifras}(B) = 2 + 1 + 5 + 5 = 13$$

Rpta: B

05. Tema: Relaciones

Analizando los conjuntos:

A: Si: $\boxed{x \geq 0} \Rightarrow M \geq 0 \dots (I)$

Si $x < 0 \Rightarrow |2x| \leq M \Rightarrow -\frac{M}{2} \leq x < 0 \dots (II)$

Luego $I \cup II : \boxed{X \in \left[-\frac{M}{2}; +\infty\right)} \dots \dots \dots A$

B: Si $x \geq 0 \Rightarrow |2x| \leq M \Rightarrow 0 \leq x \leq \frac{M}{2} \dots (III)$

Si $x < 0 \Rightarrow M \geq 0 \dots \dots \dots (IV)$

Luego $III \cup IV : \boxed{X \in \left(-\infty; \frac{M}{2}\right]} \dots \dots \dots B$

Finalmente: $A \cap B = \left[-\frac{M}{2}; \frac{M}{2}\right]$

$\therefore A \cap B \neq \emptyset$ cuando se verifican las condiciones I y IV

Luego: $M \in [0; +\infty)$

Rpta: D

PROHIBIDA SU VENTA

06. Tema: Números reales

- I. $n \in \mathbb{N} / n^2 < 0$... F : F \rightarrow V \equiv V
 $\exists n \in \mathbb{N} / n - 3 = 0$... V
 II. $\forall x \in \mathbb{R}; x^2 \geq 0$... V : V \rightarrow F \equiv F
 $\exists x \in <-1; 1> / e^x < 0$... F
 III. $n \in \mathbb{N} / n^2 < 0$... F : F \rightarrow F \equiv V
 $\exists x \in \mathbb{R} / e^x < 0$... F

Rpta: B

07. Tema: Inecuaciones Irracionales

Se tiene:

$$\frac{0 \leq 1 - \sqrt{x} \leq \sqrt{1+x+2\sqrt{x}}}{I \quad II}$$

De I: $\sqrt{x} \leq 1$

$$\left. \begin{matrix} x \geq 0 \\ x \leq 1 \end{matrix} \right\} 0 \leq x \leq 1 \text{ --- } (\alpha)$$

De II:

$$1 - \sqrt{x} \leq \sqrt{1+x+2\sqrt{x}}$$

Radical doble

\Rightarrow

$$1 - \sqrt{x} \leq \sqrt{x} + 1$$

$$\Rightarrow 0 \leq 2\sqrt{x} \Rightarrow x \geq 0 \text{ --- } (\beta)$$

Finalmente $\alpha \cap \beta$: C.S. = $[0; 1]$

Rpta: D

08. Tema: Funciones Composición

Dominio de F: $|x| - 8 \geq 0 \wedge 64 - x^2 \geq 0$

$D_f: x \in \{-8; 8\}$

$$F = \{(-8; 0); (8; 0)\}$$

Aparte en:

$$G(x) = x^3 \operatorname{sgn}(x)$$

Buscamos aquellas abscisas cuyas imágenes son 8 o -8.

Verifican $G_{(2)} = 8$ y $G_{(-2)} = 8$

$$\Rightarrow \operatorname{FoG} = \{(2; 0), (-2; 0)\} \quad \text{luego } n_{(\operatorname{FoG})} = 2$$

Rpta: C

09. Tema: Funciones polinomiales

Tenemos:

Del gráfico:

Si: $x \in <-\infty; a \cup <b; +\infty>$ \rightarrow P(x) es creciente

Si: $x \in <a; b>$ \rightarrow P(x) es decreciente

Entonces:

De donde: $P'(x) = K(x-a)^{2n+1}(x-b)^{2m+1}$; $n, m \in \mathbb{Z}_0^+$

Con lo cual se deduce que el grado de P(x) es cualquier número impar.

- I. No necesariamente P(x) tiene grado 3 ... (F)
- II. No necesariamente serán 2 raíces complejas, ya que del gráfico P(x) tiene una raíz real y por ser de grado impar las demás raíces serán complejas ... (F)
- III. El desplazamiento horizontal no altera la cantidad de raíces de P(x) ... (F)

Rpta: E

10. Tema: División

Del dato:

$$P(x) \equiv (x^4 - 1)q(x) + 3x^3 + nx^2 + mx - 2 \text{ --- } (1)$$

$$\text{Además: } \frac{P(x)}{x^2 - 1}, \text{ deja como } R(x) = 5x - 4 \text{ --- } (2)$$

Por teorema del resto en (2): $x^2 = 1$

en (1)

$$3(x^2)x + (x^2) + mx - 2 = 3x + n + mx - 2 = \underbrace{(m+3)x + (n-2)}_{R = 5x - 4}$$

Identificando con el dato: $m=2$

$$n=-2$$

$$\text{Rpta: } m^n = \frac{1}{4}$$

Rpta: D

11. Tema: Logaritmos

Por propiedad: $\log x^{\log x} - \log x - 6 = 0$

$$\Leftrightarrow (\log x)^2 - \log x - 6 = 0$$

$$(\log x - 3)(\log x + 2) = 0$$

$$\Leftrightarrow \log x = 3 \quad \vee \quad \log x = -2$$

$$\Leftrightarrow x = 10^3 \quad \vee \quad x = 10^{-2}$$

$$\Leftrightarrow x_1 = 1000 \quad \vee \quad x_2 = 0,01$$

Rpta: $x_1 + x_2 = 1000,01$

Rpta: **E**

12. Tema: Logaritmos

$$M = \frac{1}{\log_3(10e)} + \frac{1}{\log_e 30} + \frac{1}{\log(3e)} + \frac{1}{\log_3 e} - 1$$

$$M = \frac{1}{\log_3(30e)} + \frac{1}{\log_e(30e)} + \frac{1}{\log(30e)} + \frac{1}{\log_3 e} - 1$$

$$M = \frac{\log_{(30e)} 3 + \log_{(30e)} e + \log_{(30e)} 10 + \log_e 3 - 1}{\log_{(30e)}(30e)} + \ln 3 - 1$$

Luego queda: $M = \ln(3)$

Rpta: **D**

13. Tema: Matrices y Determinantes

Si es invertible, entonces $|A| \neq 0$

Siendo:

$$|A| = \begin{vmatrix} 1 & 4 & k \\ 1 & k & 4 \\ 1 & k & k \end{vmatrix} \xrightarrow{\substack{f_2 - f_1 \\ f_3 - f_1}} \begin{vmatrix} 1 & 4 & k \\ 0 & (k-4) & (4-k) \\ 0 & 0 & (k-4) \end{vmatrix}$$

Luego:

$$\begin{vmatrix} 1 & 4 & k \\ 0 & (k-4) & (4-k) \\ 0 & 0 & (k-4) \end{vmatrix} \neq 0 \Leftrightarrow (k-4)(k-4) \neq 0 \Leftrightarrow k \neq 4$$

Luego afirmamos: $k \in \mathbb{R} \setminus \{4\}$

Rpta: **C**

14. Tema: Números complejos

Siendo $Z = x + yi \Rightarrow z - 3i = x + (y - 3)i$, su módulo:

$$|z - 3i| = \sqrt{x^2 + (y - 3)^2} \text{ por dato: } |z - 3i| = 2$$

$$\Rightarrow \sqrt{x^2 + (y - 3)^2} = 2 \Rightarrow x^2 + (y - 3)^2 = 2^2 \dots\dots\dots \alpha$$

De la 2da ecuación: $y = x^2 + 1 \dots\dots\dots \beta$

Reemplazando β en α : $x^2 + (x^2 - 2)^2 = 4$, resolviendo: $x^2(x^2 - 3) = 0$

$$\Rightarrow \begin{cases} x = 0 & \Rightarrow y = 1 \\ x = \sqrt{3} & \Rightarrow y = 4 \\ x = -\sqrt{3} & \Rightarrow y = 4 \end{cases} \text{ Puntos solución: } (0, 1); (\sqrt{3}, 4); (-\sqrt{3}, 4)$$

Rpta: $1 + 4 + 4 = 9$

Rpta: **A**

15. Tema: Programación lineal

I) FALSO

Porque depende de los coeficientes en $a_3x + b_3y \leq C_3$ que podrían modificar el punto de la región factible donde se obtiene el máximo.

II) VERDADERO

Al reducir la región factible por la parte inferior el mínimo valor aumenta. Al reducirse por la parte superior el mínimo no varía.

III) VERDADERO

Toda proposición puede ser verdadera o falsa.

Rpta: **B**

16. Tema: Series

$$\text{Área de cada rectángulo} = \frac{1}{K} \cdot \frac{1}{K+3}$$

$$\text{Suma}_{\text{Áreas}} = \sum_{K=1}^{\infty} \frac{1}{K(K+3)}$$

$$3S = \sum_{K=1}^{\infty} \frac{3}{K(K+3)}$$

$$3S = \sum_{K=1}^{\infty} \left(\frac{1}{K} - \frac{1}{K+3} \right)$$

$$3S = \begin{cases} \frac{1}{1} - \frac{1}{4} \\ \frac{1}{2} - \frac{1}{5} \\ \frac{1}{3} - \frac{1}{6} \\ \frac{1}{4} - \frac{1}{7} \\ \frac{1}{5} - \frac{1}{8} \\ \vdots \end{cases}$$

Entonces:

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

Luego:

$$S = \frac{11}{18}$$

Rpta: B

Además:

$$\% \text{ de desinfectante al } 50\%: \frac{\frac{80}{120} \cdot 100\%}{3} = 66,67\%$$

Rpta: 40 y 66,67%

Rpta: B

17. Tema: División, Números reales

$$\begin{array}{r} \overline{abc} \mid 37 \\ Q \mid 4Q \end{array}$$

$$\overline{abc} = 37(4Q) + Q = 149Q$$

$$149Q < 1000$$

$$Q < 6, \dots$$

$$Q: \{1, 2, 3, 4, 5, 6\} \text{ Existen 6 números. (F)}$$

II. $a, b \in \mathbb{N}$; si: $(a+x)(b-x) = ab$, entonces $x=0$

$$ab - ax + bx - x^2 = ab$$

$$x(b-a) = x^2$$

$$x=0 \vee x=b-a \quad \text{(F)}$$

III. $D = dc + r$ con $0 \leq r < c$ y $c > 1$

$$\{x \in \mathbb{Z}/D + x = (d+x)c + r\}$$

$$(dc + r) + x = dc + xc + r$$

$$x = xc$$

$$(c=1) \vee (x=0)$$

$$(\Rightarrow) \quad \checkmark$$

$$\therefore \{0\} \quad \text{(V)}$$

Rpta: C

18. Tema: Regla de mezcla

$$\boxed{n \text{ Lt.}} + \boxed{80 \text{ Lt.}} = \boxed{(n+80) \text{ Lt.}}$$

$$\begin{array}{ccc} 80\% & 50\% & 60\% \end{array}$$

$$60 = \frac{80n + 50 \cdot 80}{n + 80}$$

$$3(n+80) = 4n + 50 \cdot 4$$

$$3n + 240 = 4n + 200$$

$$n = 40$$

19. Tema: Regla de descuento

El empresario recibe:

$$V_{AC_{8 \text{ meses}}} = 48000 - \frac{48000 \cdot 7.8}{1200} = 48000 - 2240 = 45760$$

El empresario cancela:

$$V_{AC_{5 \text{ meses}}} - \text{BONO} = 48000 - \frac{48000 \cdot 7.5}{1200} - 0,2\%(48000)$$

$$= 48000 - 1400 - 96 = 46504$$

$$\therefore 46504 - 45760 = 744 \text{ Rpta.}$$

Rpta: C

20. Tema: Numeración

$$\text{Sean: } A = \overline{1a1}_4; B = \overline{1101}_a; C = \overline{1a24a}_5$$

$$1 < a < 4 \rightarrow a = 2 \text{ ó } 3$$

$$C = \begin{cases} 12242_5 = 947; \sum \text{cifras: } 9+4+7=20 \\ 13243_5 = 1073; \sum \text{cifras: } 1+0+7+3=11 \end{cases}$$

Rpta: C

MATEMÁTICA PARTE 2

21. Tema Polígonos regulares

El polígono ABCDEF es un Hexágono regular

- $CE = l_3 = 2\sqrt{3}$
- $PC = 2\sqrt{3}$

$\therefore \triangle PEF: X^2 = (4\sqrt{3})^2 + (2)^2$
 $X = 2\sqrt{13}$

Rpta: B

22. Tema Circunferencia

- Se traza la tangente común L
 $m\hat{OPT} = m\hat{TQO} = \alpha$
 $\rightarrow \overline{OP} \parallel \overline{QO}$

Luego:

$m\hat{OQO}' = m\hat{QOP} = 90^\circ$
 $m\hat{OPO}' = m\hat{PO'Q} = 90^\circ$
 $QOPO'$ Rectángulo
 $R=r$

Rpta: C

23. Tema: Semejanza

- $\triangle BCN \cong \triangle DNL \rightarrow DL=2a$
- $\triangle BPM \sim \triangle APL: AP = 4PM$
Luego: $5x = 2\sqrt{2} \rightarrow x = \frac{2\sqrt{2}}{5}$
- $\triangle MCR \cong \triangle ABM \rightarrow RC = 2b$
- $\triangle APB \sim \triangle NPR \rightarrow \frac{PN}{BP} = \frac{3}{2}$
Luego: $5y = \sqrt{17} \rightarrow 3y = \frac{3\sqrt{17}}{5}$
 $x + 3y = \frac{2\sqrt{2} + 3\sqrt{17}}{5}$

Rpta: D

24. Tema: Relaciones métricas en la circunferencia

Dato: $a \cdot b \cdot c \cdot d = 1296$

- $a \cdot b = c \cdot d \rightarrow (ab)^2 = 1296$
 $ab = 36$
- Teorema de las cuerdas
 $a \cdot b = (10-x)(10+x)$
 $36 = 100 - x^2$
 $x = 8$

Rpta: D

PROHIBIDA SU VENTA

25. Tema: Polígonos regulares

$\bullet m\widehat{A\hat{E}D} = \frac{90^\circ}{2} = 45^\circ$
 $\bullet \odot O'$
 $m\widehat{FD} = 90^\circ \Rightarrow FD = \ell_4 = 1$
 $r\sqrt{2} = 1$
 $r = \frac{\sqrt{2}}{2}$
 $\therefore L = 2\pi r = 2\pi \frac{\sqrt{2}}{2}$
 $L = \pi\sqrt{2}$

Rpta: A

26. Tema: Prisma

$V = 50 \rightarrow S_B \cdot h = 50 \rightarrow (p \cdot r) \cdot h = 50$
 $S_L = 200 \rightarrow 2p \cdot h = 200$

$$\left. \begin{array}{l} V = 50 \rightarrow S_B \cdot h = 50 \rightarrow (p \cdot r) \cdot h = 50 \\ S_L = 200 \rightarrow 2p \cdot h = 200 \end{array} \right\} \div$$

$$\frac{r}{2} = \frac{1}{4}$$

$$r = 0,5$$

Rpta: B

27. Tema: Geometría del espacio

1°) En el $\triangle BB'F$ notable:
 $BB' = 3\sqrt{3}$

2°) En el $\triangle AB'B$:
 $x^2 = (3\sqrt{3})^2 + 10^2$

$x = \sqrt{127}$

Rpta: C

28. Tema: Áreas

En el trapecio PQRS, por propiedad:

$\text{Área}_{(PQRS)} = (\sqrt{A_1} + \sqrt{A_2})^2$

Rpta: D

29. Tema: Circunferencia trigonométrica

1°) $Tg \theta = \frac{\sqrt{3}}{3} \quad \theta = 30^\circ$

2°) $3r = 1 \quad r = \frac{1}{3}$

3°) Restando áreas

$S = \pi (1)^2 - \pi r^2$

$S = \pi - \pi \left(\frac{1}{3}\right)^2$

$S = \frac{8\pi}{9}$

Rpta: E

30. Tema: Circunferencia trigonométrica

$$A_{\text{Somb.}} = A_{\Delta AOT} + A_{\Delta AON}$$

$$A_{\text{Somb.}} = \frac{1 \times 1}{2} + \frac{k \times 1}{2} = \frac{(k+1)}{2} \dots (1)$$

$$* \triangle TBO \sim \triangle OMN$$

$$\frac{1-k}{k} = \frac{-\cos \theta}{1}$$

$$\rightarrow k = \frac{1}{1 - \cos \theta}$$

Reemplazando en (1)

$$\therefore A_{\text{Sombreada}} = \frac{1}{2} \left(\frac{2 - \cos \theta}{1 - \cos \theta} \right)$$

Rpta: C

31. I.T. de Suma y Resta

$$\text{Datos: } \operatorname{tg}\left(\frac{4x}{7}\right) = a \quad \operatorname{tg}\left(\frac{3x}{7}\right) = b$$

$$\text{Piden: } E = (1 - a^2 b^2) \cdot \operatorname{tg} x \cdot \operatorname{tg} \frac{x}{7}$$

Desdoblado:

$$E = (1 - a^2 b^2) \cdot \operatorname{tg}\left(\frac{4x}{7} + \frac{3x}{7}\right) \cdot \operatorname{tg}\left(\frac{4x}{7} - \frac{3x}{7}\right)$$

$$E = (1 - a^2 b^2) \cdot \left[\frac{\operatorname{tg}^2 \frac{4x}{7} - \operatorname{tg}^2 \frac{3x}{7}}{1 - \operatorname{tg}^2 \frac{4x}{7} \cdot \operatorname{tg}^2 \frac{3x}{7}} \right]$$

$$E = (1 - a^2 b^2) \left(\frac{a^2 - b^2}{1 - a^2 b^2} \right)$$

$$E = a^2 - b^2$$

Rpta: B

32. Funciones Trigonómicas

$$\text{Dado: } \pi < x < \frac{5\pi}{4} \Rightarrow |\operatorname{sen} x| = -\operatorname{sen} x$$

$$f(x) = \sqrt{1 - 2\operatorname{sen} x \cos x}$$

$$f(x) = |\operatorname{sen} x - \cos x|$$

$$f(x) = \operatorname{sen} x - \cos x$$

$$f(x) = \sqrt{2} \operatorname{sen}\left(x - \frac{\pi}{4}\right)$$

Como:

$$\frac{3\pi}{4} < x - \frac{\pi}{4} < \pi$$

$$0 < \operatorname{sen}\left(x - \frac{\pi}{4}\right) < \frac{\sqrt{2}}{2}$$

$$0 < \sqrt{2} \operatorname{sen}\left(x - \frac{\pi}{4}\right) < 1$$

$$\operatorname{Ran} f = \langle 0; 1 \rangle$$

Rpta: B

33. F.T. Inversas

$$\operatorname{arc} \operatorname{ctg} x = \operatorname{arc} \operatorname{tg}\left(\frac{1}{\sqrt{1-x}}\right)$$

$$\operatorname{arc} \operatorname{ctg} x = \operatorname{arc} \operatorname{ctg}(\sqrt{1-x})$$

$$x = \sqrt{1-x}$$

$$x^2 + x - 1 = 0$$

$$x = \frac{-1 \pm \sqrt{5}}{2(1)}$$

$$\text{como: } 0 < x < 1$$

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

Rpta: A

34. Identidades Trigonómicas

$$\log_5(\operatorname{tg} \theta) + \log_5(\operatorname{tg} \theta + 6) = \log_5 9^{1/2}$$

$$\log_5(\operatorname{tg} \theta)(\operatorname{tg} \theta + 6) = \log_5 3$$

$$\operatorname{tg} \theta(\operatorname{tg} \theta + 6) = 3$$

$$\operatorname{tg}^2 \theta + 6\operatorname{tg} \theta - 3 = 0$$

$$\operatorname{tg} \theta = \frac{-6 \pm \sqrt{48}}{2(1)}$$

$$\operatorname{tg}\theta = -3 \pm 2\sqrt{3}$$

como : $0 < \theta < \frac{\pi}{2}$

$$\operatorname{tg}\theta = -3 + 2\sqrt{3}$$

Piden : $\sec^2\theta = 1 + \operatorname{tg}^2\theta$

$$\sec^2\theta = 22 - 12\sqrt{3}$$

Rpta: **B**

Despejando : $h = 0$

Reemplazando : $r = 5$

Piden ecuación de la circunferencia :

$$(x-h)^2 + (y-k)^2 = r^2$$

Reemplazando : $x^2 + y^2 = 25$

Rpta: **E**

35. Resolución de Triángulos Oblicuángulos

Piden :

$$D = \frac{\operatorname{sen}(A+B)\operatorname{sen}(A+C) + \operatorname{sen}(B+C)}{(b+c)\cos A + (a+c)\cos B + (a+b)\cos C}$$

como : $A + B + C = 180^\circ$

$$D = \frac{\operatorname{sen}C + \operatorname{sen}B + \operatorname{sen}A}{b\cos A + c\cos A + a\cos B + c\cos B + a\cos C + b\cos C}$$

Por T. de Proyecciones :

$$D = \frac{\operatorname{sen}A + \operatorname{sen}B + \operatorname{sen}C}{a + b + c}$$

Por T. de Senos :

$$D = \frac{\operatorname{sen}A}{a}$$

$$D = \frac{L}{12}$$

Rpta: **E**

36. Cónicas - Ecuaciones - Circunferencia

$$r^2 = (h-3)^2 + (-h-4)^2 = (h-3\sqrt{2})^2 + (-h-\sqrt{7})^2$$

Desarrollando :

~~$$2h^2 + 2h + 25 = 2h^2 + 2(\sqrt{7}-3\sqrt{2})h + 25$$~~

37. Tema: Cono

$$\triangle OHA: R^2 = 4^2 + 8^2 \quad R = 4\sqrt{5}$$

$$\triangle VOA: h^2 = 12^2 - (4\sqrt{5})^2 \quad h = 8$$

$$V = \frac{1}{3}\pi R^2 h = \frac{1}{3}\pi (4\sqrt{5})^2 (8)$$

$$V = \frac{640\pi}{3}$$

Rpta: **A**

38. Tema: Como

$$\triangle O_1HO_2 \text{ Notable } (30^\circ-60^\circ)$$

$$VO_2=2 \quad R=3\sqrt{3}, \quad h=9$$

$$V = \frac{1}{3}\pi (3\sqrt{3})^2 (9)$$

$$V = 81\pi$$

Rpta: **B**

PROHIBIDA SU VENTA

39. Tema: Pirámide

$\triangle VOP: \frac{1}{(2h)^2} + \frac{1}{a^2} = \frac{1}{12^2} \dots (1)$

$\triangle VOC: \frac{1}{(2h)^2} + \frac{1}{(a\sqrt{2})^2} = \frac{1}{16^2} \dots (2)$

Resolviendo

$h = 24\sqrt{2}$

Por inducción

$R_1 = R$

$R_2 = \frac{R}{\sqrt{2}}$

$R_3 = \frac{R}{(\sqrt{2})^2}$

$R_n = \frac{R}{(\sqrt{2})^{n-1}}$

$\Rightarrow R_{21} = \frac{R}{(\sqrt{2})^{20}} \dots (1)$

Por condición y ser semejantes

$S_T = 3S_L$

$2\pi R_{21}(h + R) = 3(2\pi R_{21}h)$

$R_{21} = 2h$

$h = \frac{R_{21}}{2} \dots (2)$

Piden:

$S_L = 2\pi Rh \dots (3)$

(1), (2) en (3) $S_L = 2\pi R \frac{R_{21}}{2} = \pi R \frac{R}{(\sqrt{2})^{20}}$

$S_L = \frac{\pi R^2}{(\sqrt{2})^{20}}$

Rpta: D

40. Tema: Cilindro

Rpta: C