REACTIVOS PISA MATEMATICAS II

BLOQUE I.

CLASIFICACION Y PROPIEDADES DE LOS TRIÁNGULOS.
Problema 1. En un lugar de México, existe una iglesia modernista con la siguiente fachada (fig. 1). En dicha fachada se pueden observar triángulos de distintos tipos, tal como el triángulo medio ABC que forma la nave principal de la iglesia, el triángulo EBC que forma el campanario y el triángulo BCD donde se ubica el espacio para el coro.
[image: image1.jpg]

 E
A
D
Fig. 1.
Considera que los segmentos del triángulo ABC tienen las siguientes medidas, AB= 5, BC=5, CA= 5.
1. Por la medida de sus lados, el triangulo formado por los segmentos AB, BC Y CA corresponde a:

a) Equilátero

b) Isósceles

c) Escaleno

d) Rectángulo
2. Por la medida de sus ángulos, el triángulo EBC es un triángulo:

a) Acutángulo

b) Rectángulo
c) Obtusángulo.

d) Escaleno

3. Por la medida de sus ángulos, el triangulo formado por los segmentos BCD es:
a) Acutángulo

b) Rectángulo

c) Obtusángulo
d) Escaleno

4. En la figura, ¿cuánto vale el ángulo externo β?
a) 60°

b) 120°

c) 30°

d) 45°

5. ¿Cuánto equivale la suma de los ángulos interiores del triángulo ABC que forma la nave central de la iglesia?
a) 360°

b) 180°

c) 120°

d) 90°

BLOQUE 2.
COMPRENDE LA CONGRUENCIA DE TRIANGULOS
Problema 1. Lee el siguiente texto y en base a el subraya el inciso que haga válida cada aseveración.

El Sr. Andrés Hernández compro 10 cajas de losetas para recubrir el piso de su casa y el albañil las colocó con el siguiente diseño.

[image: image13.emf]
1. El número total de triángulos que se forman son:

a) 4 b) 8 c) 12 d) 16

2. Si el área del diseño es un rombo y mide 36m2, las diagonales de dicha figura miden:

a) (6m)(6m) b) (9m)(4m) c) (8m)(9m) d) (18m)(4m)

3. Los triángulos unidos en el punto central de la figura, por sus características de forma y tamaño, se reconocen como:

a) semejantes b) congruentes c) recíprocos d) alternantes
3. Los triángulos que se encuentran formando las aristas del rombo, tienen dos pares de lados correspondientes iguales y los ángulos que forman son iguales. Esta descripción corresponde al criterio de congruencia denominado:
a) LAL b) LLL c) ALA d) LLA

Problema 2. Mario tiene un terreno junto al rio y necesita calcular el ancho de éste para poder construir con las personas de su comunidad, un pequeño puente colgante. Para ello se apoya en la distancia que hay entre un árbol y la orilla del rio para realizar una triangulación. Ayuda a Mario a calcular el ancho del río (x).
[image: image14.png]=

[image: image15.png]=

[image: image16.png]= [

[image: image17.png]= [

[image: image18.png]

[image: image19.png]

[image: image20.emf]

[image: image21.emf]

[image: image22.png]

[image: image23.jpg]

[image: image24.jpg]

[image: image25.wmf]

15m

Árbol

a) X = 15m

b) X = 30m

c) X =20m

d) X = 25m
BLOQUE 3.
La Palapa

En la imagen de abajo se muestra la construcción de una palapa, en la cual se requiere de cortar vigas de madera de diferente tamaño para sostener la palma del techo, tal como se muestra en el esquema de diseño (fig. 1) posterior a la imagen.

[image: image32.png]o |

[image: image26.jpg]EA

La estructura del techo

[image: image27.jpg]

[image: image28.jpg]

[image: image29.png]

[image: image30.png]

[image: image31.png]

Fig.1.

Pregunta 1: observa los triángulos formados por las vigas a que tipo de triángulos se refieren:

a) equiláteros

b) Isósceles

c) Escalenos

d) Rectángulos

Pregunta 2: de acuerdo a los criterios de semejanza si los valores de a=2, b=2 y el ángulo de 30°. ¿Cuánto medirán A, B, β?

a) 4 , 4, 60°

b) 4 , 5, 30°

c) 5, 4 , 30°

d) 4, 4, 30°

Pregunta 3: De acuerdo con la semejanza de los triángulos ¿cuál sería la medida del ángulo de la punta de la palapa?

a) 30°

b) 90°

c) 60°

d) 45°

Pregunta 4: si el valor de la base del triangulo mayor fuera de 5.65 m, ¿cuál sería la medida de la base del triangulo menor?.

a) 4.0m.

b) 2.82 m

c) 4.65 m

d) 2.65 m

Pregunta 5: Con la ayuda del teorema de Pitágoras calcula el largo de la base si la altura es de 2.5 m. y el lateral mide 4 m..

a) 4.71 m

b) 6.24 m

c) 9.43 m

d) 3.12m
BLOQUE 4.
1.- En el centro de un jardín cuadrado de 150 m de lado hay una piscina también cuadrada, de 25 m de largo.

a) Calcula el área del jardín.

A) 21 875 m2

B) 625 m2

C) 2187.5 m2

D) 218.75 m2
b) Si se realiza una calzada alrededor de la piscina con un ancho de 1 m ¿cuál será el área que ocupe dicha calzada?

A) 104m2

B) 140m2

C) 100m2

D) 51m2
2.- Un jardín rectangular tiene por dimensiones 30 m y 20 m. El jardín está atravesado por dos caminos perpendiculares que forman una cruz. Uno tiene un ancho de 0.8 m y el otro 0.7 m. Calcula el área del jardín.

A) 5625.6 m2

B) 656.0 m2

C) 562.56 m2

D) 600.0 m2
3.- En un ventanal con figura hexagonal se piensa poner el cristal en cada lado de un color diferente, encuentra el ángulo central con el que debe recortarse cada triángulo.

A) 60°

B) 45°

C) 50°

D) 30°

 Si el ventanal esta formado por triángulos equiláteros y cada uno mide de lado 0.8 m determina el área de la ventana.

a) Determina la apotema del hexágono que forma la ventana.

A) 0.48 m B) 6.9m
C) 0.69m
D)4.8m

b) determina el área de cada triángulo que formara la ventana.

A) 0.276m2
B) 2.76 m2

C) 0.552 m2
D) 5.52m2

c) Determina el área total del ventanal.

A) 1.65 m2
B) 3.31m2

C) 33.12m2

D)16.56 m2

4.-La señora Eva tiene una mesa circular y quiere hacer un mantel tejido, pero cuadrado como se muestra en la figura. Ayúdala a determinar el área de la figura con las medidas que se indican.

a) Determina un lado del cuadrado. Si en la figura los lados del triángulo miden 75 cm.

A) 106.06
cm
B) 1060.66 cm
C) 12.25 cm

D)122.5 cm

b) Determina el área que tendrá el mantel cuadrado.

A) 1125.05 cm2

B) 11248.7 cm2
C) 112.25 cm2

D)112.48 cm2
c) Determina el diámetro de la mesa .

A) 1.5
m
B) 155 cm
C) 1.55 m

D)1.5 m2
d) Si desea poner un encaje al mantel cuadrado cuanto tendrá que comprar de este.

A) 3.50 m

B) 4.24m
C) 3.0 m
D) 42.4 m

5.- Calcula el número de árboles que pueden plantarse en un terreno rectangular de 32 m de largo y 30 m de ancho si cada planta necesita para desarrollarse 4 m2
A) 240

B) 200

C) 2400

D) 250

Continuación Bloque 4

Se quiere realizar un vitral para un ventanal el diseño lleva una estrella en la parte central, el diseñador quiere que el centro tenga un color y los triángulos otros, para realizar el diseño trazó un pentágono con sus diagonales.

1. Al trazar las diagonales de un polígono regular de 5 lados, se forma una estrella como en la figura. entonces el ángulo B mide:

 D

a) 36°

b) 45°

c) 60°

 E C d) 72°

e) Ninguna de las anteriores

 A B

Recordemos que todo polígono regular puede inscribirse en una circunferencia. En este caso, cada uno de los cinco lados del pentágono subtiende arcos de magnitud idéntica a 72°, que resulta de dividir el total, 360° entre 5. Esto implica que el arco AB mide 72° y además que el arco EC es igual a la suma de los arcos CD+DE, en números se obtiene que el arco EC mide 144°.

Para un ángulo β como el de la figura se cumple la fórmula: β=(AB+EC)/2 semisuma de los arcos que describe

 = (72+144)/2

 = 216/2

 = 108° RESPUESTA CORRECTA INCISO E

2. El área de un cuadrado mide 4225 metros cuadrados. ¿Cuánto medirá el área de un triángulo con base igual al lado y altura equivalente a 1/5 del lado?

a) 122.5 m2
b) 522 m2
c) 422.5 cm2
d) 224.5 m2
e) 422.5 m2
Para obtener la medida del lado debemos extraer la raíz cuadrada del número 4225, lo cual nos genera que el lado del cuadrado mide 65 metros. Por su parte, para calcular el área del triángulo debemos saber la medida de su base y de su altura. El lado es igual a 65 metros, mientras que la altura equivale a 65/5, lo cual es 13 metros.

El área del triángulo corresponde a A=(bh)/2

 = (65×13)/2

 = 422.5 metros cuadrados. RESPUESTA CORRECTA INCISO E

3. De una hoja de papel de 10 centímetros de largo y 8 de ancho se desean obtener triángulos de 4 centímetros cuadrados de área. El mayor número de triángulos que se obtendrá es:

a) 20

b) 10

 8 cm

 c) 8
 d) 5

e) 2

 10 cm

Luisa, María y Elizabeth quieren realizar un tapete de cuadros de tela de diferentes colores para ello deciden que los cuadros deberán tener el mismo perímetro que su área. Para ello necesitan que

4. El perímetro de un cuadrado tiene el mismo número de centímetros cuadrados de su área. ¿Cuál es esta?

a) 1 cm2
b) 2 cm2
c) 4 cm2
d) 8 cm2
e) 16 m2
5. En el rectángulo ABCD, el segmento MN es perpendicular a la diagonal AC en su punto medio M. Además, la recta LN es paralela al lado CB. Si se sabe que ACB = 57°, encuentra LNM.

 D C

a) 30°

 b) 33°

c) 45°

d) 57°

e) 60°

 A B

Bloque V

1.-Para la construcción de una glorieta en un parque recreativo se ha trazado una circunferencia con dos triángulos inscritos como se muestra en la figura. El segmento AB es el diámetro de la circunferencia y tiene una longitud de 4m y el ángulo α = 58 o.

[image: image2]
a) ¿Cuántos metros cuadrados de baldosas se necesitan para poner el piso de la glorieta?

a) 12.56 m2
b)125.6 m2
c) 1.25 m2
d)50.26 m2
b) ¿Cuánto mide el ángulo β?

a) 45°

b)42 °

c)90°

d)32°

c) ¿Cuál es el valor del ángulo φ?

a) 45°

b)42 °

c)90°

d)32°

b) ¿Cuánto mide el ángulo X?

a) 45°

b)42 °

c)90°

d)32°

b) ¿Cuántos metros de malla se necesitan para cercar la glorieta?

a) 12.56 m2
b)125.6 m2
c) 1.25 m2
d)50.26 m2
2.- En un parque que se encuentra en remodelación construirá una fuente a la cual se le colocará una figura de un triángulo isósceles en el centro como adorno, como se muestra en la siguiente figura, para ello se necesitan calcular los siguientes ángulos.

Si el ángulo OCB mide 24o.

[image: image3.png]

a) ¿Cuál es el valor del ángulo COB?

a)61°

b)24 °

c)132°

d)48°

b) ¿Cuánto mide el ángulo AOC?

a)61°

b)24 °

c)132°

d)48°

Bloque VI

Instrucción: lee los siguientes textos y después contesta correctamente lo que se te pide.

1. No siempre la ciencia contribuye al progreso y al bienestar de la humanidad. Muchas de las aplicaciones de la trigonometría tienen que ver con la industria militar o sea con la guerra, por ejemplo: Un avión de carga, lanza una caja a una altura de 400 Km formando un ángulo de depresión de 38° con respecto a la trayectoria del avión.

1) ¿A qué distancia de donde la dejó el avión cae la caja?
 a) 308.67 Km
 b) 206.24 Km
c) 529.46 Km
 d) 649.7 Km
2) ¿Con cuál de las relaciones siguientes resolviste el problema?
a) seno

b) coseno

c) tangente
 d) cotangente
2. Un niño arroja globos llenos de agua desde la azotea de su casa. Un hombre que lo observa desde la banqueta opuesta le pide que deje de hacerlo. El niño no le hace caso al señor y por el contrario le arroja un globo lleno de agua. Si la calle mide 10 metros y la azotea de la casa del niño mide 1.5 metros a partir del punto desde donde el hombre lo vio.

1) ¿cuál es el ángulo de elevación que se forma?
a) 38.12°

b) 8.53°

c) 25° d) 81.46 °

2) ¿Cuál de las siguientes relaciones utilizaste?

a) Seno

b) coseno

c) tangente d) cotangente

3) ¿Qué distancia recorre el globo que el niño le arroja al señor?

a) 10.11metros b) 11.5 metros c) 102.25 metros d) 101.1 metros
Bloque VII

Caso 1

LA NUEVA AULA.

La directora del TEBAEV de “Puente Jula” organizó al patronato escolar para llevar a cabo la construcción de una aula para la escuela, es importante seguir las reglas de construcción dadas por la autoridades y para la cual piden que el ángulo de inclinación del techo deberá ser de menos de 11° aproximadamente, si la altura central del salón es de 4 metros y sus laterales de 3 mt. Con un ancho del salón de 4 metros mas 1mt para cada alero.

1.- Subraya el inciso que contenga las funciones trigonométricas correctas para calcular el largo de caída del techo

a) seno

b)coseno

c)tangente

d)cotangente

2.- ¿Determinar el largo de la caída del techo?

a) 1m

b)5.24 m

c)1.9 m

d)1.01

3.- Si el ángulo de inclinación es de 7° y el ancho del techo mide 5.40 m ¿Cuál será la altura de la parte central del techo?

a)0.52 m

b)0.45 m

c)0.66 m

d)0.33 m

Caso 2

El nuevo encargado del mantenimiento de la antena de telefonía celular que se encuentra en la comunidad de “Puente Jula” le solicita apoyo a un estudiante del Tebaev para que calcule:

Los metros de cable de acero se tendrá que comprar para cambiar los tensores que la sujetan, Si solo conoce que la distancia de la base de la antena a la de los tensores es de 20 metros y el ángulo formado con los tensores deberá de ser de 74°. Como información adicional le dice que la antena tiene 3 tensores y que se requiere medio metro de cable en cada punta para su aseguramiento.

[image: image4.png]N

]

1.-¿Cuántos metros necesitara para la realización de este trabajo?

a) 219.17 m

b) 72.55 m

c) 62.41 m

d) 77.41 m

2.-Si el cable únicamente se vende en carretes con rollos de 50 m., ¿Cuántos rollos de cable necesitara?

a) 4 rollos

b) 5 rollos

c) 6 rollos

d) 3 rollos

3.- Calcule la altura de la antena

a) 5.73 m

b) 20.8 m
c) 19.22m

d) 69.64m

Caso 3

Un transportista de fruta compra una huerta de naranja y desea comprar un tablón de madera para que los trabajadores puedan subir la fruta al camión. La altura del camión es de 1.20m, para que la transportación al camión sea más cómoda el ángulo de inclinación del tablón debe ser de 20°.

¿Cuál debe ser la longitud del tablón que tiene que comprar el transportista?

a) 2.5 m

b) 4 m

c) 3.5 m
d) 3.0 m
a) ¿Qué función trigonométrica debe utilizar para resolver el problema?

b) sen Ɵ = c.o/h

c) cos Ɵ = c.a/h

d) tan Ɵ = c.o/c.a
e) cot Ɵ = c.a/ c.o

Continuación Bloque VII

I.- Pedro tiene un terreno como se muestra en el plano y necesita cercarlo y solo sabe que un lado mide 30 metros y que hay un ángulo entre la horizontal y la inclinada de 35 grados.

1.- ¿Cuánto alambre necesita para cercar todo el terreno con tres hilos de alambre?

A) 215.31mts B) 150mts C) 180mts
 D)125.32mts
2.-¿con cuál identidad trigonométrica puedes determinar el valor de algunos de los lados?

A) seno B) tangente C) secante
D)cotangente

3.-¿ cuanto vale el ángulo que falta de la figura mostrada?

A) 65° B) 35° C) 55°

D)45°

4.- ¿Qué tipo de triangulo es?

A) obtusángulo B) isósceles C) rectángulo
D) acutángulo

 II.- José tiene un carro deportivo y cerca de su casa hay una rampa, la cual nunca ha subido por que no sabe si su carro podrá subirla y tampoco tiene muchos datos acerca de la rampa lo único que sabe es que mide 90mts de un base y que de alto tiene 10mts.

1.- ¿Cuántos metros de largo mide la rampa?

A) 91.24 B) 85 C) 99

D) 90.55
2.- ¿con cual identidad trigonométrica podremos obtener el valor del ángulo A?

A) tan α= co/ca B) sen α= h/co C) cos α= h/ca
D) cot α = ca/co
3.- ¿el ángulo α vale en grados?

A) 30.2° B) 83.68° C) 6.31°

D)6.27°
4.- José podrá con su carro deportivo subir?

A) muy fácil B) le será difícil subir C) no subirá
D)no se puede saber
Bloque VIII

1. En un parque de beisbol la distancia entre la caja de bateo (home) y el punto más lejano del jardín central es de 395 pies. Si las bases se encuentran a 90 pies de distancia.

A) Determina la distancia que hay de home a la segunda base.

a) 127.27

b)13.41

c)180

d) 134.1
B) Determina la distancia de la segunda base al jardín central.

a) 227.27

b) 522.54

c) 267.73

d) 134.1
C) Determina el ángulo que se forma de primer base, segunda base y el jardín central.
a) 135°

b) 120°

c)180°

d) 135°
D) Que teorema o ley usarías para determinar la distancia de lanzamiento de la primera base al jardín central.

a) ley de senos
b)Ley de cosenos
c) Pitágoras
d)funciones trigonométricas

E) ¿Qué tan largo debe ser el lanzamiento desde el punto más lejano del jardín central hasta la primera base? Respuesta: (c)

a) 347.42 pies
b) 327.42 pies
c) 337.42pies d) 317.42 pies
2.-Un niño se encuentra elevando dos cometas simultáneamente, sujetándolas con una mano. Una cuerda tiene una longitud de 400 m., y la otra de 500 m., ambas cuerdas forman un ángulo de 30°. ¿Qué distancia separa las dos cometas?

[image: image5.jpg]

a. 152,17 mts. [image: image6]
b. 252.17 mts.
c. 184.17 mts.

d. 264.17 mts.
D) Se pretende construir de manera precisa una escultura de forma triangular, por lo que es importante calcular dos sus ángulos internos para que los lados queden con las medidas aquí mostradas. Respuesta:(d)

El ángulo α y β miden:
a. α= 36.4° β= 59.27°

b. α= 34.6° β= 59.72°

c. α= 59.6° β= 39.6°

d. α= 59.27° β= 36.4°

Bloque VIII Leyes de senos

	Ángel está muy emocionado porque va a acompañar a su papá al trabajo, su papá se dedica a la construcción y está remodelando una casa en la que tiene que hacer varios cambios para lo cual le pide a su hijo que le ayude en los siguientes cálculos.

1.- Se colocará un arenero en forma de triángulo. Dos de sus ángulos miden respectivamente 85° y 45°, y el lado entre los dos ángulos mide 6 metros de largo.

a) ¿Cuánto mide el ángulo C?

A) 55° B) 50 ° C) 45 ° D) 90 °

b) Cuánto mide el lado b

A) 7.80m B) 5m C) 5.54 m D) 6.54 m
c) Si en su perímetro se colocará un cordón de concreto, ¿cuál es la longitud
del cordón del arenero?

B) 7.80m B) 19.34m C) 5.54 m D) 18.00 m

	2.
Para evitar que se caiga un poste que se
encuentra con una inclinación de 75° con
relación al suelo, se colocó una viga de
acero con una inclinación de 55°, con
respecto al suelo. Si la columna mide 3.4
m,

a) ¿cuánto mide la viga?
A) 3.4m B) 4.00m C) 2.88 m D) 3.18 m

b) ¿Qué distancia separa el poste de la viga de acero?

A) 3.00m B) 4.00m C) 2.88 m D) 3.18 m

Bloque 9

SITUACIÓN DE ESTADÍSTICA ELEMENTAL.

El diagrama siguiente muestra los resultados de un examen de Español para dos grupos, llamados grupo A y grupo B.

La calificación más alta para el grupo A es de 62 puntos y para el grupo B es de 64.5 puntos. [image: image7.png]Resultados del examen de Espariol

Numero de
estudiantes

L]

2 2 g o 9 g
T 8 & & 8 R 8 8
2 g 2 2 g ©° g o
& & § ® 8 R 8 g

Calificacién

HGrupo A Grupo B

1. Observando el diagrama, podemos concluir que el tamaño de cada intervalo de calificación es:

a) 10

b) 100

c) 9

d) 90

2. Señala en que intervalo de calificación se encuentra la moda de ambos grupos.

a) 80-89

b) 50-59

c) 70-79

d) 60-69

3. Para dicha materia de español, los estudiantes acreditan el examen cuando su calificación es de 50 puntos o mayor. El maestro considera que sus grupos han tenido un buen desempeño solo si el 70% o más de sus estudiantes acreditan el examen. Determina estadísticamente y menciona si ambos grupos han logrado un buen desempeño.

__

4. Observando el diagrama, el maestro asegura que el grupo B tuvo mejores resultados que el grupo A. Los estudiantes del grupo A no están de acuerdo con el maestro, por lo que tratan de convencerlo de que el grupo B no necesariamente tuvo mejores resultados.

Proporciona un argumento estadístico matemático que los alumnos del grupo A pudieran utilizar para demostrar su punto de vista al maestro.

__

LEE CON ATENCIÓN TODAS ESTAS INSTRUCCIONES ANTES DE QUE EMPIECES A RESOLVER LAS PREGUNTAS. IMPORTANTE: SE PERMITE USAR CALCULADORA y FORMULARIOS. INSTRUCCIONES: AL RESOLVER LOS PROBLEMAS JUSTIFICA TUS RESPUESTAS EN ESCRIBIENDO EL PROCEDIMIENTO QUE UTILICES. NO ANOTES SOLAMENTE LAS OPERACIONES NUMÉRICAS REALIZADAS Y EL RESULTADO OBTENIDO.
Si su jefe le pide la media de los datos, ¿cuál es el dato que le debe proporcionar?

4.- La gráfica muestra la matrícula de ingreso de estudiantes en una universidad. Si al año siguiente se da de baja 13% de los estudiantes en cada carrera, ¿cuántos estudiantes de ingeniería permanecerán en la carrera en el segundo año escolar?

[image: image8.emf]
1. Utilizando la siguiente tabla completa lo que a continuación se te indica. Realiza el diagrama Circular de los bailes efectuados en una comunidad dependiendo la estación del año.

	ESTACIÓN

Primavera

Verano

Otoño

Invierno

	 F

 10

 6

 4

 8
	 F %

	 ÁNGULO

N = 28

Respuesta

Datos:
	ESTACIÓN

Primavera

Verano

Otoño

Invierno
	 F

 10

 6

 4

 8
	 F / N

 0.36

 0.21

 0.14

 0.29
	 ÁNGULO

 128.57 0

 77.140
 51.430

 102.860

 N=28

[image: image9.png]Estacion del afio

Primavera
B Verano
u Otofio

®Invierno

2. Se desea conocer el promedio de autos que transitan por una avenida para saber si es necesario colocar algunos semáforos. Los datos del número de autos que pasan por la avenida se encuentran en la siguiente tabla de distribución, calcular la media aritmética completando los datos que se indican.
	No. De autos por minuto
	 F
	FiXi

	 0

 1

 2

 3

 4

 5
	 3

10

17

25

42

48
	

 N = [image: image11.png]

=

	No. De autos por minuto
	 F
	FiXi

	 0

 1

 2

 3

 4

 5
	 3

10

17

25

42

48
	 0

 10

 34

 75

168

240

 Respuesta

 X= __527_= 48

 N= 145 527

3. El agua es vital para la vida y la distribución de la potable en la mayoría de las poblaciones se realiza a través de garrafones. Seguramente sabes que la institución que se encarga del análisis de la calidad de este líquido es la secretaría de salud. Uno de los análisis consiste en la determinación de organismos coliformes, que perjudican la salud de los que lo consumen. Se ha dado la indicación de verificar la calidad del agua contenida en los garrafones de la empresa “Super Cristal” y para ello se determinó que es recomendable hacer el análisis a más de 30 garrafones para obtener la información correspondiente a la cantidad de bacterias coliformes y determinar si el agua es inocua. De la siguiente tabla de datos agrupados calcular la medida aritmética, la moda y la mediana completando los espacios que se indican
	Intervalo de Clase
	F
	X
	FiXi
	LRI-LRS
	Fa

	 36 - 40

 41 - 45
 46 - 50
 51 - 55
 56 - 60
 61 - 65

 66 - 70
	7

9

6

5

4

2

1
	
	
	
	

 N = 34
 Respuesta
	Intervalo de Clase
	F
	X
	FiXi

	 36 - 40

 41 - 45
 46 - 50
 51 - 55
 56 - 60
 61 - 65

 66 - 70
	7

9

6

5

4

2

1
	38

43

48

53

58

63

68
	266

387

288

265

232

126

 68

 N=34 1632

4. En una clínica rural se atendieron niños y jóvenes enfermos de dengue, a la enfermera le solicitó la SSA la mediana de la edad de los jóvenes atendidos. Calcula la mediana del siguiente conjunto de datos.
	 A)
	4
	6
	9
	10
	10
	11
	11
	12
	13
	13
	16

Respuesta:

A) X= 10.45

	Datos

X
	 F
	FiXi

	 4

6

9

10

11

12

13

16
	 1

1

1

2

2

1

2

1
	4

6

9

20

22

12

26

16

 N=11 115/11 = 10.45

5. En la tabla siguiente aparece la estatura en centímetros de los alumnos del grupo A del Teba Angostillo. Para determinar la talla promedio de los uniformes escolares. Calcular la media aritmética anotando los datos que faltan
	INTERVALOS DE

 CLASE.
	 F
	 X
	 Fi Xi

	 121 - 130

131 - 140

141 - 150

151 - 160

161 - 170
	 0

 2

 7

12

 4
	125.5

145.5

	 0

271

1866

N= ∑FiXi=
Respuesta

	INTERVALOS DE

 CLASE.
	 F
	 X
	 Fi Xi

	 121 - 130

131 - 140

141 - 150

151 - 160

161 - 170
	 0

 2

 7

12

 4
	125.5

135.5

145.5

155.5

165.5
	 0

271

1018.5
1866

662

 N =25 3817.5

 X = 3817.5 / 25 = 152.7cm.

6. Un médico endocrinólogo aplicó los métodos A, B, y C para tratar a sus pacientes de una determinada enfermedad, los enfermos en tratamiento son valorados según los avances que logran. La siguiente tabla muestra los datos obtenidos; con ellos determina que método da mejor resultado.
	MÉTODO A
	72
	39
	86
	45
	65
	81

	MÉTODO B
	56
	81
	91
	57
	77
	90

	MÉTODO C
	35
	52
	40
	63
	58
	71

Respuesta

	MÉTODO A
	72
	39
	86
	45
	65
	
81

	MÉTODO B
	56
	81
	91
	57
	77
	90

	MÉTODO C
	35
	52
	40
	63
	58
	
71

 a) A b) B c) C

7. La tabla siguiente muestra los tiempos obtenidos por tres corredores de 100 metros planos en diferentes repeticiones. Para determinar cuál de ellos se va a la siguiente competencia ¿Cuál es el que obtiene mejores resultados? Obtén su media aritmética.

	 A
	10.9
	10.8
	10.3
	10.5

	 B
	10.6
	9.9
	10.7
	10.8

	 C
	10.4
	10.3
	10.2
	10.9

	 A
	10.9
	10.8
	10.3
	
10.5

	 B
	10.6
	9.9
	10.7
	10.8

	 C
	10.4
	10.3
	10.2
	
10.9

 a) A b) B c) C
Bloque 10
· Dos niños que están aprendiendo a leer y escribir tienen como tarea escribir en un papel una vocal cada uno,
 ¿Cuál es la probabilidad de que sea la misma vocal?
a) 2/5

b) 1/10

c) 1/5

d) 1/2

e) 2/8

¿Cuál será la probabilidad de que saquen 2 vocales distintas?

a) 2/5

b) 1/10

c) 1/5

d) 1/2

e) 2/8

· Un estudiante hace dos exámenes en un mismo día. La probabilidad de que pase el primero es 0.6, la probabilidad de que pase el segundo es 0.8 y la de que pase ambas es 0.5.Cuál es la probabilidad de que: ojo
1. Probabilidad de que pase al menos un examen
a) 0.25

b) 0.50

c) 0.75

d) 0.9

2. Probabilidad de que no pase ningún examen
a) 0.3

b) 0.5

c) 0.1

d) 0.7
· Javier estudia derecho en la UV, para este semestre su primera clase del día inicia a las 7:00 am., pero el despertador de Javier no funciona muy bien, pues el 20% de las veces no suena.

 Cuando suena, Javier llega tarde a clase con probabilidad 0.2, pero si no suena, la probabilidad de que llegue tarde es 0.9.

1. Determina la probabilidad de que llegue tarde a clase y haya sonado el despertador.

a) 0.16

b) 0.11

c) 0.7

d) 0.25

2. Determina la probabilidad de que llegue temprano.

a) 0.50

b) 0.25

c) 0.66

d) 0.99

3. Javier ha llegado tarde a clase, ¿cuál es la probabilidad de que haya sonado el despertador?

a) 0.5

b) 0.47

c) 0.11

d) 0.69

[image: image12.png]

60°

30°

B 					 C

β

Río

X = ¿ancho del río?

30m

30m

a

b

β

B

A

c

30°

C

75

75

30 m

32 m

 β

N

L

M

β

φ

38 °

1.5m

10 m

11°m

3m

4m

74°m

20m

1.2m

20°

30m

35°

¿?

10mts

90mts

α

Segunda base

tercera base

home

Jardín izquierda

Jardín derecho

Jardín central

45° central

90 pies

90 piesl

395 pies

45° central

primera base

400m

30°

500m

		 2.6m

 3.8m α

 β	 4.4m

 6m

45°

85°

B

CA

A

� EMBED PBrush ���

Formula: F/N

Operaciones:

Primavera: 10/528= 0.3571= 0.36

Verano: 6/28=0.2143= 0.21

Otoño: 4/28=0.1429= 0.14

Invierno: 8/28=.0.2857= 0.29

Determinación de ángulos:

360/28=12.8571

Primavera: 12.8571 * 10 = 128.57

Verano: 12.8571 * 6 = 77.14

Otoño: 12.8571 * 4 = 51.43

Invierno: 12.8571 * 8 = 102.86

Comprobación en grados: 128.57+77.14+51.43+102.86= 360

Formula: X = � QUOTE � ���

145

Desarrollo: 0*3=0 1*10=10 2*17=34 3*25=75

4*42=168 5*48=240

X= � QUOTE � ���

FORMULAS

M=LRi+ � QUOTE � ��� c

 �

Desarrollo: X= FiXi

 N

7*38=266

9*43=387

6*48=288

5*53=265

4*58=232

2*63=126

1*68=68

X= _1632_ = 48

 34

Desarrollo: X=∑ FiXi

 N

FiXi= F*X

4*1= 4 6*1=6 9*1=9 10*2= 20

11*2= 22 12*1=12 13*2=26

16*1=16

X= 115/11=10.45

 �

Formula: X= ∑FiXi

 N

Desarrollo: 0*125.5=0

271/2= 135. 7*145.5=1018.5

12*155.5=1866 4*165.5=662

72+39+86+45+65+81=388

56+81+91+57+77+90=452

35+52+40+63+58+71=279

La media aritmética

A)= 388/6=64.66

B)= 452/6=75.33

C)=279/6=46.5

A)= 10.9+10.8+10.3+10.5= 42.5/4= 10.625

B)= 10.6+9.9+10.7+10.8= 42/4= 10.5

C)= 10.4+10.3+10.2+10.9= 41.8/4=10.45

La media aritmética

A)= 42.5/4= 10.625

B)= 42/4=10.5

C)=41.8/4=10.45

_1400570423.xls
Gráfico1

		Primavera

		Verano

		Otoño

		Invierno

Estación del año

129.6

75.6

50.4

104.4

Hoja1

				Estación del año

		Primavera		129.6

		Verano		75.6

		Otoño		50.4

		Invierno		104.4

				Para cambiar el tamaño del rango de datos del gráfico, arrastre la esquina inferior derecha del rango.

_1400570169

