[B] Raymon A. Barnett, Michael R. Ziegler, Karl E. Byleen

Precálculo, funciones y gráficas

McGraw-Hill, 4ª edición, México, 2000.

1.1

Ecuaciones lineales y aplicaciones (Pág. 14)

A

En los problemas del 1 al 16, resuelva cada ecuación.

[B,14,1]

[image: image1.wmf](

)

(

)

6

5

2

3

-

=

+

x

x

[B,14,3]

[image: image2.wmf](

)

(

)

1

7

2

2

4

5

+

+

=

-

+

t

t

[B,14,5]

[image: image3.wmf]2

5

3

3

2

3

x

x

-

=

-

-

[B,14,7]

[image: image4.wmf]3

2

4

1

2

5

+

=

-

-

x

x

[B,14,9]

[image: image5.wmf](

)

8

.

0

05

.

0

7

1

.

0

=

+

-

x

x

[B,14,11]

[image: image6.wmf](

)

04

.

2

1

04

.

0

3

.

0

=

+

-

x

x

[B,14,13]

[image: image7.wmf]m

m

3

2

9

4

9

1

1

-

=

-

[B,14,15]

[image: image8.wmf]5

25

2

5

5

+

-

=

+

x

x

x

Respuestas

[B,14,1]

[image: image9.wmf]18

=

x

[B,14,3]

[image: image10.wmf]9

=

t

[B,14,5]

[image: image11.wmf]9

=

x

[B,14,7]

[image: image12.wmf]5

.

5

,

2

11

o

x

=

[B,14,9]

[image: image13.wmf]10

=

x

[B,14,11]

[image: image14.wmf]8

=

x

[B,14,13]

[image: image15.wmf]3

=

m

[B,14,15]
No hay solución

B

En los problemas del 17 al 24, resuelva cada ecuación

[B,14,17]

[image: image16.wmf]2

1

5

2

14

3

10

2

-

+

=

-

-

x

x

x

[B,14,19]

[image: image17.wmf]6

3

2

4

2

2

3

1

+

+

=

+

-

-

s

s

s

s

[B,14,21]

[image: image18.wmf]3

2

6

2

3

=

-

+

-

x

x

x

En los problemas del 25 al 28, use una calculadora para resolver cada ecuación con hasta 3 dígitos significativos.

[B,14,25]

[image: image19.wmf](

)

795

.

6

4

4835

.

0

142

.

3

=

-

-

x

x

[B,14,27]

[image: image20.wmf]32

.

2

76

.

3

2

32

.

2

=

-

-

x

x

x

En los problemas del 29 al 36, despeje la variable indicada en términos de las otras variables.

[B,14,29]

[image: image21.wmf](

)

s)

aritmética

nes

(progresio

d

para

1

1

d

n

a

a

n

-

+

=

[B,14,30]

[image: image22.wmf]ras)

 temperatu

de

(escala

C

para

32

5

9

+

=

C

F

[B,14,31]

[image: image23.wmf]simples)

lentes

de

(fórmula

f

para

d

1

1

1

2

1

+

=

d

f

[B,14,32]

[image: image24.wmf]eléctrico)

(circuito

R

para

R

1

1

1

1

2

1

+

=

R

R

[B,14,33]

[image: image25.wmf]sólido)

rectángulo

un

de

l

superficia

(área

a

para

2

2

2

bc

ac

ab

A

+

+

=

[B,14,34]

[image: image26.wmf]c

para

2

2

2

bc

ac

ab

A

+

+

=

[B,14,35]

[image: image27.wmf] x

para

5

3

3

2

+

-

=

x

x

y

[B,14,36]

[image: image28.wmf]y

para

3

2

3

-

+

=

y

y

x

Imagine que un estudiante a quien asesora le dio las “soluciones” de los problemas 37 y 38. Responda si la solución es correcta o errónea. Si considera que es errónea, explique en qué consiste el error y proporcione la solución correcta.

[B,14,37]

[image: image29.wmf]3

3

2

12

4

3

3

2

4

3

=

-

=

-

+

-

-

=

+

-

x

x

x

x

x

x

x

x

[B,14,38]

[image: image30.wmf]1

3

4

1

1

3

4

1

1

2

2

2

2

=

-

+

=

+

-

-

+

=

-

+

x

x

x

x

x

x

x

x

x

B
Respuestas
[B,14,17]

[image: image31.wmf]5

8

=

x

[B,14,19]

[image: image32.wmf]2

=

s

[B,14,21]
No hay solución

[B,14,25]

[image: image33.wmf]83

.

1

=

x

[B,14,27]

[image: image34.wmf]55

.

8

-

=

x

[B,14,29]

[image: image35.wmf](

)

(

)

1

/

1

-

-

=

n

a

a

d

n

[B,14,30]

[image: image36.wmf]
[B,14,31]

[image: image37.wmf](

)

2

1

2

1

/

d

d

d

d

f

+

=

[B,14,32]

[B,14,33]

[image: image38.wmf](

)

(

)

c

b

bc

A

a

2

2

/

2

+

-

=

[B,14,34]

[B,14,35]

[image: image39.wmf](

)

(

)

y

y

x

3

2

/

3

5

-

+

=

[B,14,36]

[B,14,37]
Incorrecta. No hay solución

[B,14,38]

C

En los problemas del 39 al 41, despeje x.

[B,14,39]

[image: image40.wmf]3

1

1

1

=

+

-

x

x

x

[B,14,40]

[image: image41.wmf]1

2

1

1

=

-

+

-

x

x

x

x

[B,14,41]

[image: image42.wmf]2

1

1

2

1

+

=

-

-

+

x

x

x

x

[B,14,42]
Despeje y en términos de
[image: image43.wmf]3

1

1

:

÷

ø

ö

ç

è

æ

-

=

-

x

x

y

y

x

[B,14,43]
Despeje x en términos de
[image: image44.wmf]c

x

b

a

y

y

+

+

=

1

:

[B,14,44]
Sean m y n números reales con m mayor que n. Entonces ahí existe un número real positivo p tal que
[image: image45.wmf].

p

n

m

+

=

Encuentre el error. en el argumento siguiente:

[image: image46.wmf](

)

(

)

(

)

(

)

(

)

n

m

p

n

m

n

p

n

m

m

np

n

mn

mp

mn

m

np

n

mp

mn

mn

m

p

n

n

m

m

n

m

p

n

m

=

-

-

=

-

-

-

-

=

-

-

-

-

+

=

-

+

-

=

-

+

=

2

2

2

2

Aplicaciones se ponen?, hay fáciles y medio difíciles.

Estos problemas están agrupados de acuerdo con el tema con que se relacionan. Los problemas más difíciles están marcados con dos estrellas **, los moderadamente difíciles ocn una estrella *, y los más fáciles no están marcados.

[B,14,45]
Encuentre un número tal que 10 menos que dos tercios del número sea un cuarto del número.

[B,14,47]
Encuentre 4 enteros pares consecutivos de manera que la suma de los 3 primeros sea 2 veces mayor que el doble del cuarto.

Geometría

[B,14,49]
Encuentre las dimensiones de un rectángulo con un perímetro de 54 metros, si su longitud es 3 metros menor que el doble de su ancho.

[B,14,51]
Encuentre el perímetro de un triángulo si uno de sus lados mide 16 pies, otro dos séptimos del perímetro y el tercero un tercio del perímetro.

Negocios y economía

[B,14,53]
El precio de una cámara después de descontarle el 20% es de $72. ¿Cuánto costaba antes del descuento?

[B,14,55]
A un empleado de una tienda de computación se le paga un salario base de $2 150 al mes, más un 8% de comisión si vende más de $7 000 durante ese periodo. ¿Cuánto debe vender para ganar $3 170 al mes?

Ciencias de la Tierra

[B,14,* 57]
En 1984, los soviéticos fueron los primeros en el mundo que perforaron el pozo con más profundidad en la corteza terrestre (con más de 12 kilómetros de profundidad). Al perforar descubrieron que después de los 3 kilómetros la temperatura T aumentaba 2.5ºC por cada 100 metros de profundidad que aumentaban.

(A) Si la temperatura a los 3 kilómetros es de 30ºC y x es la profundidad del pozo en kilómetros, plantee una ecuación usando x de manera que indique la temperatura T en el pozo a más de 3 kilómetros de profundidad.

(B) ¿Cuál sería la temperatura a 15 kilómetros? (La temperatura límite que soportaba su equipo de perforación era de alrededor de 300ºC.

(C) ¿A qué profundidad (en kilómetros) encontrarían una temperatura de 280ºC?

Acertijo

[B,14,75]
Una torre de perforación ene l Golfo de México se coloca de manera que un quinto de su altura está en arena, 20 pies están en el agua y 2 te rcios en el aire. ¿Cuál es la altura total de la torre?

Respuestas
[B,14,39]
4

[B,14,40]

[B,14,41]
Para todos los números reales excepto 0 y 1.

[B,14,42]

[B,14,43]

[image: image47.wmf](

)

(

)

y

a

ac

cy

by

x

-

-

+

=

/

[B,14,44]

Aplicaciones

[B,14,45]
24

[B,14,47]
8,10,12,14

[B,14,49]
17 por 10 m

[B,14,51]
42 pies

[B,14,53]
$ 90

[B,14,55]
$19 750

[B,14,57]

[image: image48.wmf](

)

(

)

(

)

(

)

km

C

C

x

T

A

13

º

330

B

3

25

30

-

+

=

[B,14,75]
150 pies

1.2
Sistemas de ecuaciones lineales y aplicaciones pág. 24

A
Resuelva los problemas del 1 al 6 por sustitución.

[B,24,1]

[image: image49.wmf]5

3

3

2

-

=

+

=

x

y

x

y

[B,24,3]

[image: image50.wmf]12

3

4

=

+

=

-

y

x

y

x

[B,24,5]

[image: image51.wmf]12

3

2

7

3

=

+

=

-

y

x

y

x

Respuestas
[B,24,1]

[image: image52.wmf]19

,

8

=

=

y

x

[B,24,3]

[image: image53.wmf]2

,

6

=

=

y

x

[B,24,5]

[image: image54.wmf]1

,

2

-

=

=

y

x

B

[B,24,9]

[image: image55.wmf]7

3

5

1

12

7

=

-

-

=

+

n

m

n

m

[B,24,11]

[image: image56.wmf]x

y

x

y

04

.

0

100

08

.

0

+

=

=

[B,24,13]

[image: image57.wmf]79

.

0

3

.

0

8

.

0

07

.

0

5

.

0

2

.

0

=

-

=

-

v

u

v

u

[B,24,15]

[image: image58.wmf]2

2

3

5

2

=

+

y

[B,24,17]
Suponga que al estar resolviendo un sistema por sustitución encuentra una contradicción, como 0=1. ¿Cómo podría describir este tipo de soluciones para un sistema? Ilustre sus ideas con el siguiente sistema

[image: image59.wmf]7

4

2

3

2

=

+

-

-

=

-

y

x

y

x

[B,24,18]
En el proceso de solución de un sistema por sustitución, suponga que encuentra una identidad, como 0 = 0. ¿Cómo podría describir la solución de tal sistema? Ilustre sus ideas con el siguiente sistema

[image: image60.wmf]6

4

2

3

2

=

+

-

-

=

-

y

x

y

x

Respuestas
[B,24,9]

[image: image61.wmf]3

/

2

,

1

-

=

=

n

m

[B,24,11]

[image: image62.wmf]200

,

2500

=

=

y

x

[B,24,13]

[image: image63.wmf]3

.

0

,

1

.

1

=

=

v

u

[B,24,15]

[image: image64.wmf]3

/

5

,

4

/

5

=

-

=

y

x

[B,24,17]
El sistema no tiene soluciones

[B,24,18]

C

En los problemas 19 y 20, resuelva cada sistema para p y q en términos de
[image: image65.wmf]y

y

x

. Explique cómo podría comprobar su solución y efectúe la prueba.

[B,24,19]

[image: image66.wmf]q

p

y

q

p

x

3

3

2

2

+

-

=

-

+

=

[B,24,20]

[image: image67.wmf]q

p

y

q

p

x

+

-

=

-

+

-

=

4

2

1

Los problemas 21 y 22 se refieren al sistema

[image: image68.wmf]k

dy

cx

h

by

ax

=

+

=

+

donde x y y son variables y a, b, c, d, y y k son constantes reales.

[B,24,21]
Resuelva el sistema para x y y en términos de las constantes a, b, c, d, h y k. Establezca claramente cualquier suposición que tome acerca de las constantes durante el proceso de solución.

[B,24,22]
Analice la naturaleza de las soluciones a los sistemas que no satisfagan las suposiciones que haya hecho para el problema 21.

Respuestas
[B,24,19]

[image: image69.wmf]12

2

3

,

5

-

+

=

-

+

=

y

x

p

y

x

q

[B,24,20]

[B,24,21]

[image: image70.wmf]0

,

,

¹

-

-

-

=

-

-

=

bc

ad

bc

ad

ch

ak

y

bc

ad

bk

dh

x

[B,24,22]

Aplicaciones

[B,24,29]
Análisis de equilibrio. A una compañía de grabación pequeña le cuesta $17 680 producir un álbum. Éste es un costo fijo que incluye la grabación, el diseño del álbum, etc. Los costos variables, incluyendo la producción, comercialización y regalías son de $4.60 por álbum. Si el álbum se vende en las tiendas de discos a $8 cada uno, ¿cuántos debe vender la compañía para llegar al punto de equilibrio?

[B,24,30]
Análisis de equilibrio. Un fabricante de videocastes determinó que la ecuación de costos semanales es
[image: image71.wmf]x

C

10

3000

+

=

 donde x es el número de videocasetes producido y vendido cada semana. Si los videocasetes se vender a los distribuidores a $15 cada uno, ¿cuántos debe vender el fabricante cada semana para alcanzar el punto de equilibrio? (Refiérase al problema 29).)
[B,24,31]
Finanzas. Suponga que tiene $12 000 para invertir. Si una parte se invierte al 10% y el resto al 15%, ¿cuánto se debe invertir en cada tasa para obtener un 12% sobre el total de la cantidad invertida?

[B,24,32]
Finanzas. Un inversionista tiene $20 000 para invertir. Si invierte una parte al 8% y el resto al 12%, ¿cuánto se debe invertir en cada tasa de interés para obtener un 11% sobre el total de la cantidad invertida?

[B,24,33]
Producción. Un proveedor de la industria electrónica fabrica los teclados y pantallas para calculadoras gráficas en plantas en México y Taiwán. En la tabla se indican las cantidades producidas por hora en cada planta. ¿Cuántas horas debe operar cada planta para cumplir exactamente con un pedido de 4 000 teclados y pantallas?

	Planta
	Teclados
	Pantallas

	México
	40
	32

	Taiwan
	20
	32

[B,24,34]
Producción. Una compañía aproduce salchichas italianas y salchichones en sus plantas en Green Bay y Sheboygan. En la tabla se indica cuánto se produce por hora en cada planta. ¿Cuántas horas debe trabajar cada planta para cumplir exactamente con un pedido de 62 250 salchichas italianas y 76 500 salchichones?

	Planta
	Salchichas

italianas
	Salchichones

	Green Bay
	800
	800

	Sheboygan
	500
	1 000

[B,24,35]
Nutrición. Un experimento consiste en dar una dieta estricta a algunos animales. Cada animal va a recibir, entre otros alimentos, 20 gramos de proteína y 6 gramos de grasa. El laboratorista puede comprar dos mezclas de alimentos que tienen la siguiente composición: La mezcla A tiene 10% de proteína y 6% de grasa; la mezcla B tiene 20% de proteína y 2% de grasa. ¿Cuántos gramos de cada mezcla se deben usar para obtener la dieta adecuada para un solo animal?

[B,24,36]
Nutrición. Un agricultor puede usar dos tipos de fertilizante en un plantío de naranjas, la marca A y la marca B. Cada saco de la marca A contiene 8 libras de nitrógeno y 4 de ácido fosfórico. Cada saco de la marca B contiene 7 libras de nitrógeno y 7 de ácido fosfórico. Las pruebas indican que el naranjo necesita 720 libras de nitrógeno y 500 de ácido fosfórico. ¿Cuántos sacos de cada marca tiene que usar para obtener las cantidades necesarias de nitrógeno y de ácido fosfórico?

[B,24,39]
Física. Se deja caer un objeto desde lo alto de un edificio y cae verticalmente con aceleración constante. Si s es la distancia sobre el suelo (en pies), a la que está el objeto t segundos después de que se soltó, entonces s y t están relacionados por una ecuación de la forma

[image: image72.wmf]2

bt

a

s

+

=

donde a y b son constantes. Suponga que el objeto está a 180 pies sobre el suelo un segundo después de que se suelta y a 132 pies del suelo 2 segundos después.

(A)
Encuentre las contantes a y b.

(B)
¿Qué altura tiene el edificio?

(C)
¿Cuánto tiempo cae el objeto?

[B,24,*40]
Física. Repita el problema 39 si el objeto está a 240 pies de distancia del suelo después de un segundo y a 192 pies después de 2 segundos.

Respuestas
[B,24,29]
5 200 discos

[B,24,30]

[B,24,31]
$7 200 al 10% y $4 800 al 15%

[B,24,32]

[B,24,33]
Planta en México: 75 h; planta en Taiwán: 50h

[B,24,34]

[B,24,35]
Mezcla A:80 g; Mezcla B:60 g

[B,24,36]

[B,24,39]
(A)
a=196, b=-16
(B)
196 pies
(C)
3.5 s

[B,24,40]

1.3

Desigualdades lineales Pág. 34

A

Escriba los problemas del 1 al 16 en notación de desigualdad y grafiquelos sobre la recta numérica real.

[B,34,1]

[image: image73.wmf](

)

(

)

6

5

2

3

-

=

+

x

x

[B,34,2]

[image: image74.wmf](

)

8

,

4

-

[B,34,3]

[image: image75.wmf][

)

6

,

6

-

[B,34,4]

[image: image76.wmf](

]

3

,

3

-

[B,34,5]

[image: image77.wmf][

)

¥

-

,

6

[B,34,6

[image: image78.wmf](

)

7

,

¥

-

Escriba los problemas del 7 al 12 en notación de intervalos y grafiquelos sobre la recta numérica real.

[B,34,7]

[image: image79.wmf]6

2

£

<

-

x

[B,34,8]

[image: image80.wmf]5

5

£

£

-

x

[B,34,9]

[image: image81.wmf]8

7

<

<

-

x

[B,34,10]

[image: image82.wmf]5

4

<

£

-

x

[B,34,11]

[image: image83.wmf]2

-

£

x

[B,34,12]

[image: image84.wmf]3

>

x

Escriba los problemas del 13 al 16 en notación de intervalo y desigualdad.

[B,34,13]

[B,34,14]

[B,34,15]

[B,34,16]

Resuelva y grafique los problemas del 17 al 30.

[B,34,17]

[image: image85.wmf]7

4

8

7

+

<

-

x

x

[B,34,19]

[image: image86.wmf](

)

x

x

-

³

-

3

5

3

[B,34,21]

[image: image87.wmf]4

2

>

-

N

[B,34,23]

[image: image88.wmf]10

5

-

<

-

t

[B,34,25]

[image: image89.wmf](

)

3

4

3

-

<

-

m

m

[B,34,27]

[image: image90.wmf]3

1

4

2

B

B

+

£

-

-

[B,34,29]

[image: image91.wmf]21

6

5

4

£

+

<

-

t

Respuestas

[B,34,1]

[image: image92.wmf]7

8

£

£

-

x

[B,34,2]

[B,34,3]

[image: image93.wmf]6

6

<

£

-

x

[B,34,4]

[B,34,5]

[image: image94.wmf]6

-

³

x

[B,34,6]

[B,34,7]

[image: image95.wmf](

]

6

,

2

-

[B,34,8]

[B,34,9]

[image: image96.wmf](

)

8

,

7

-

[B,34,10]

[B,34,11]

[image: image97.wmf](

]

2

,

-

¥

-

[B,34,12]

[B,34,13]

[image: image98.wmf][

)

2

7

;

2

,

7

<

£

-

-

x

[B,34,14]

[B,34,15]

[image: image99.wmf](

]

0

;

0

,

£

¥

-

x

[B,34,16]

[B,34,17]

[image: image100.wmf](

)

5

,

o

5

¥

-

<

x

[B,34,19]

[image: image101.wmf][

)

¥

³

,

3

3

o

x

[B,34,21]

[image: image102.wmf](

)

8

,

o

8

-

¥

-

-

<

N

[B,34,23]

[image: image103.wmf](

)

¥

>

,

2

o

2

t

[B,34,25]

[image: image104.wmf](

)

¥

>

,

3

o

3

m

[B,34,27]

[image: image105.wmf][

)

¥

-

-

³

,

4

o

4

B

[B,34,29]

[image: image106.wmf](

]

3

,

2

o

3

2

-

£

<

-

t

B

En los problemas del 31 al 42, grafique el conjunto indicado y escríbalo como un solo intervalo, si es posible.

[B,34,31]

[image: image107.wmf](

)

[

]

7

,

4

5

,

5

È

-

[B,34,33

[image: image108.wmf][

)

(

]

6

,

2

4

,

1

Ç

-

[B,34,35]

[image: image109.wmf](

)

[

]

¥

-

È

¥

-

,

2

1

,

[B,34,37]

[image: image110.wmf](

)

[

]

7

,

3

1

,

È

-

¥

-

[B,34,39]

[image: image111.wmf][

]

[

]

5

,

1

3

,

2

È

[B,34,41]

[image: image112.wmf](

)

(

]

6

,

1

4

,

-

È

¥

-

Resuelva y grafique los problemas del 43 al 54

[B,34,43]

[image: image113.wmf]1

3

4

3

7

+

-

>

-

q

q

[B,34,45]

[image: image114.wmf](

)

(

)

2

10

3

3

2

3

2

1

5

2

+

-

£

-

-

x

x

x

x

[B,34,47]

[image: image115.wmf]68

32

5

9

4

£

+

£

-

x

[B,34,49]

[image: image116.wmf](

)

24

2

4

3

12

£

-

<

-

x

[B,34,51]

[image: image117.wmf]31

3

7

16

££

-

<

x

[B,34,53]

[image: image118.wmf](

)

4

1

5

2

6

£

-

-

<

-

x

Use una calculadora para resolver cada una de las desigualdades en los problemas del 55 al 58. Escriba sus respuestas mediante notación de desigualdad.

[B,34,57]

[image: image119.wmf]703

.

0

28

.

2

122

.

0

703

.

0

<

-

<

-

x

*Los problemas 59 – 64 están relacionados con el cálculo.. ¿Para que número(s) real(es) x cada expresión representa a un número real?

*Con el símbolo
[image: image120.wmf]ò

 se distinguen los problemas que están relacionados con el cálculo.

[B,34,59]

[image: image121.wmf]x

-

1

[B,34,60]

[image: image122.wmf]5

+

x

[B,34,61]

[image: image123.wmf]5

3

+

x

[B,34,62]

[image: image124.wmf]x

2

7

-

[B,34,63]

[image: image125.wmf]4

3

2

1

+

x

[B,34,64]

[image: image126.wmf]4

6

5

1

x

-

[B,34,65]
¿Qué se puede comentar respecto de los signos de los números a y b en]cada caso?

(A)

[image: image127.wmf]0

>

ab

(B)

[image: image128.wmf]0

<

ab

(C)

[image: image129.wmf]0

>

b

a

(D)

[image: image130.wmf]0

<

b

a

[B,34,66]
¿Qué se puede comentar acerca de los signos de los números a,b y c en cada caso?

(A)

[image: image131.wmf]0

>

abc

(B)

[image: image132.wmf]0

<

c

ab

(C)

[image: image133.wmf]0

>

bc

a

(D)

[image: image134.wmf]0

2

<

bc

a

[B,34,67]
Reemplace en cada pregunta el signo de interrogación con < o >, de la manera apropiada:

(A) Si
[image: image135.wmf]1

=

-

b

a

, entonces
[image: image136.wmf]b

a

?

.

(B) Si
[image: image137.wmf]2

-

=

-

v

u

, entonces
[image: image138.wmf]v

u

?

.

[B,34,68]
¿Para cuál
[image: image139.wmf]?

q

p

q

p

es

q

y

p

-

<

+

B
Respuestas

[B,34,31]

[image: image140.wmf]7

5

£

<

-

x

[B,34,33]

[image: image141.wmf]4

2

<

<

x

[B,34,35]

[image: image142.wmf]¥

<

<

¥

-

x

[B,34,37]

[image: image143.wmf]7

3

o

1

<

£

-

<

x

x

[B,34,39]

[image: image144.wmf]5

1

<

<

x

[B,34,41]

[image: image145.wmf]6

£

x

[B,34,43]

[image: image146.wmf](

)

14

,

o

14

-

¥

-

-

<

q

[B,34,45]

[image: image147.wmf][

)

¥

³

,

5

.

4

o

5

.

4

x

[B,34,47]

[image: image148.wmf][

]

20

,

20

o

20

20

-

£

£

-

x

[B,34,49]

[image: image149.wmf][

)

30,18

-

o

18

30

<

£

-

x

[B,34,51]

[image: image150.wmf][

)

8,-3

-

o

3

8

-

<

£

-

x

[B,34,53]

[image: image151.wmf](

]

14,11

-

o

11

14

£

<

-

x

[B,34,57]

[B,34,59]

[image: image152.wmf]1

£

x

[B,34,60]

[B,34,61]

[image: image153.wmf]3

5

-

³

x

[B,34,62]

[B,34,63]

[image: image154.wmf]2

3

-

>

x

[B,34,64]

[B,34,65]
(A) y (C)
[image: image155.wmf]0

0

o

,

0

0

<

<

>

>

b

y

a

b

y

a

(B) y (D)
[image: image156.wmf]0

0

o

,

0

0

>

<

<

>

b

y

a

b

y

a

[B,34,66]

[B,34,67]
(A) > (B) <

[B,34,68]

C

[B,34,69]
Si tanto a como b son números negativos y b/a es mayor que 1, entonces ¿a – b es positivo o negativo?

[B,34,70]
Si a y b son números positivos y b/a es mayor que 1, entonces ¿a – b es positivo o negativo?

[B,34,71]
Indique (V) si es verdadero o (F) si es falso:

(A)
Si
[image: image157.wmf],

0

>

>

m

y

q

p

 entonces
[image: image158.wmf]mq

mp

<

.

(B)
Si
[image: image159.wmf],

0

<

<

m

y

q

p

 entonces
[image: image160.wmf]mq

mp

>

.

(C)
Si
[image: image161.wmf],

0

0

<

>

q

y

p

 entonces
[image: image162.wmf]q

q

p

>

+

.

[B,34,72]
Suponga que
[image: image163.wmf]0

>

>

n

m

; entonces

[image: image164.wmf](

)

(

)

(

)

n

m

n

m

m

n

m

n

m

n

m

m

n

m

mn

n

mn

>

+

>

-

+

>

-

-

>

-

>

0

2

2

2

2

Pero si se supuso que
[image: image165.wmf]0

>

n

. Encuentre el error.

Pruebe cada propiedad de desigualdad en los problemas del 73 al 76, dado que a, b y c son números reales arbitarios.

[B,34,73]
Si
[image: image166.wmf]b

a

<

, entonces
[image: image167.wmf]c

b

c

a

+

<

+

.

[B,34,74]
Si
[image: image168.wmf]b

a

<

, entonces
[image: image169.wmf]c

b

c

a

-

<

-

.

[B,34,75]
(A) Si
[image: image170.wmf]c

b

a

y

<

 es positivo, entonces
[image: image171.wmf]cb

ca

<

.

(B) Si
[image: image172.wmf]c

b

a

y

<

 es negativo, entonces
[image: image173.wmf]cb

ca

>

.

[B,34,76]
(A) Si
[image: image174.wmf]c

b

a

y

<

 es positivo, entonces
[image: image175.wmf]c

b

c

a

<

.

(B) Si
[image: image176.wmf]c

b

a

y

<

 es negativo, entonces
[image: image177.wmf]c

b

c

a

>

.

Aplicaciones

[B,34,79]
Negocios y economía. Una compañía electrónica está planeando comercializar una nueva calculadora gráfica. Los costos fijos son de $650000 y los variables de $47 por calculadora. El precio de la calculadora al mayoreo será de $63. Es evidente que para que la compañía obtenga utilidades los ingresos deben ser superiores a los costos.

(A)
¿Cuántas calculadoras se deben vender para que la compañía obtenga utilidades?

(B)
¿Cuántas calculadoras tendría que vender para llegar al punto de equilibrio?

(C)
Analice la relación entre los resultados de los incisos A y B.

[B,34,84]
Psicología. El IQ de una persona está dado por la fórmula

[image: image178.wmf]100

EC

EM

IQ

=

donde EM es la edad mental y EC es la edad cronológica.

Si

[image: image179.wmf]140

80

£

£

IQ

Para un grupo de niños de 12 años de edad, encuentre el rango de su edad mental.

[B,34,*85]
Finanzas. Si una persona entre los 65 y 69 años de edad continúa trabajando después de comenzar a recibir los beneficios por seguridad social, los beneficios se reducirán cuando los ingresos excedan un límite establecido. En 1989, los beneficios se redujeron en $1 por cada $2 que ganaron después de $8 880. Encuentre el rango en las reducciones de los beneficios para las personas que ganan entre $13 000 y $16 000.

Respuestas
[B,34,69]
Positivo

[B,34,70]

[B,34,71]
(A)
F
(B)
V
(C)
V

[B,34,72]

[B,34,73]

[B,34,74]

[B,34,75]

[B,34,76]

Aplicaciones

[B,34,79]
(A)

[image: image180.wmf]40625

>

x

(B)

[image: image181.wmf]40625

=

x

[B,34,84]

[B,34,85]
$2 060
[image: image182.wmf]£

 Beneficio en la reducción
[image: image183.wmf]£

 $3 560

PAGE
16

_1247645985.unknown

_1247652346.unknown

_1247654107.unknown

_1247667881.unknown

_1247668301.unknown

_1247668542.unknown

_1247670054.unknown

_1247670126.unknown

_1247670214.unknown

_1247670237.unknown

_1247670348.unknown

_1247670167.unknown

_1247670074.unknown

_1247668874.unknown

_1247669764.unknown

_1247669947.unknown

_1247670011.unknown

_1247669798.unknown

_1247669120.unknown

_1247669409.unknown

_1247669611.unknown

_1247669051.unknown

_1247668882.unknown

_1247668996.unknown

_1247668822.unknown

_1247668837.unknown

_1247668602.unknown

_1247668364.unknown

_1247668490.unknown

_1247668523.unknown

_1247668460.unknown

_1247668334.unknown

_1247668359.unknown

_1247668318.unknown

_1247668021.unknown

_1247668148.unknown

_1247668192.unknown

_1247668098.unknown

_1247667918.unknown

_1247667933.unknown

_1247667897.unknown

_1247667490.unknown

_1247667625.unknown

_1247667824.unknown

_1247667859.unknown

_1247667709.unknown

_1247667567.unknown

_1247667600.unknown

_1247667538.unknown

_1247667304.unknown

_1247667426.unknown

_1247667458.unknown

_1247667341.unknown

_1247667211.unknown

_1247667262.unknown

_1247667175.unknown

_1247653005.unknown

_1247654023.unknown

_1247654055.unknown

_1247654074.unknown

_1247654042.unknown

_1247653971.unknown

_1247653994.unknown

_1247653023.unknown

_1247652921.unknown

_1247652962.unknown

_1247652990.unknown

_1247652943.unknown

_1247652457.unknown

_1247652512.unknown

_1247652374.unknown

_1247650354.unknown

_1247650867.unknown

_1247651238.unknown

_1247651371.unknown

_1247651584.unknown

_1247651847.unknown

_1247651899.unknown

_1247652328.unknown

_1247651882.unknown

_1247651828.unknown

_1247651571.unknown

_1247651341.unknown

_1247651352.unknown

_1247651287.unknown

_1247650948.unknown

_1247651025.unknown

_1247651184.unknown

_1247650980.unknown

_1247650921.unknown

_1247650936.unknown

_1247650891.unknown

_1247650514.unknown

_1247650814.unknown

_1247650853.unknown

_1247650549.unknown

_1247650443.unknown

_1247650492.unknown

_1247650404.unknown

_1247650113.unknown

_1247650181.unknown

_1247650287.unknown

_1247650317.unknown

_1247650245.unknown

_1247650150.unknown

_1247650170.unknown

_1247650131.unknown

_1247649317.unknown

_1247649345.unknown

_1247650044.unknown

_1247649331.unknown

_1247646290.unknown

_1247646709.unknown

_1247649003.unknown

_1247646323.unknown

_1247646030.unknown

_1247566263.unknown

_1247580016.unknown

_1247583662.unknown

_1247644683.unknown

_1247644996.unknown

_1247645959.unknown

_1247644703.unknown

_1247644642.unknown

_1247644660.unknown

_1247584342.unknown

_1247583219.unknown

_1247583280.unknown

_1247583318.unknown

_1247583250.unknown

_1247582301.unknown

_1247582331.unknown

_1247580432.unknown

_1247566888.unknown

_1247567117.unknown

_1247567770.unknown

_1247579872.unknown

_1247567357.unknown

_1247566978.unknown

_1247567047.unknown

_1247566933.unknown

_1247566432.unknown

_1247566532.unknown

_1247566587.unknown

_1247566468.unknown

_1247566327.unknown

_1247566377.unknown

_1247566308.unknown

_1247563040.unknown

_1247564958.unknown

_1247565183.unknown

_1247565412.unknown

_1247566229.unknown

_1247565338.unknown

_1247565117.unknown

_1247565150.unknown

_1247565021.unknown

_1247563334.unknown

_1247563446.unknown

_1247563558.unknown

_1247563402.unknown

_1247563161.unknown

_1247563276.unknown

_1247563099.unknown

_1247562345.unknown

_1247562630.unknown

_1247562761.unknown

_1247562779.unknown

_1247562735.unknown

_1247562598.unknown

_1247562614.unknown

_1247562570.unknown

_1247562026.unknown

_1247562121.unknown

_1247562308.unknown

_1247562083.unknown

_1247561782.unknown

_1247561816.unknown

_1247561742.unknown

