
C u r s o : Matemática

Material N° 10

 GUÍA TEÓRICO PRÁCTICA Nº 9

UNIDAD: ÁLGEBRA Y FUNCIONES

PLANTEAMIENTOS

En los problemas de planteamientos aparecen expresiones o vocablos que debemos traducir a
lenguaje matemático.

EJEMPLOS

1. Traducir las siguientes expresiones a lenguaje matemático:

a) El doble de x

b) El cuadrado de x

c) El triple de x

d) El cubo de x

e) El cuádruplo de x

f) La cuarta potencia de x

g) El quíntuplo de x

h) La quinta potencia de x

i) La diferencia entre a y b

j) La diferencia entre b y a

k) El exceso de a sobre b

l) La semisuma de a y b

m) x aumentado en a unidades

n) x disminuido en a unidades

o) x es a unidades mayor que y

p) x es a unidades menor que y

q) El producto de a y b

r) x veces a

s) El cuociente entre a y b

2. El enunciado: “El cuadrado del triple de la suma de a y b es mayor en tres unidades que
el triple de la suma de los cuadrados de a y b” se expresa por

A) 3(a + b)2 = 3(a2 + b2) + 3
B) 3(a + b)2 = 3(a + b)2 + 3
C) 3(a + b)2 = 3(a2 + b2) + 3
D) 3(a + b)2 = 3(a2 + b2) – 3
E) 3(a + b)2 = 3(a2 + b2) – 3

2

3. El sucesor del sucesor de n es

A) n + 1
B) n – 1
C) n
D) n + 2
E) n(n + 1)

4. El enunciado: “el producto de 10 y la décima potencia de 2”, se expresa por

A) (10 · 210)10

B) 10 · 210

C) 1010 · 210

D) 1010 · 2
E) 10 · 2

 5. El cuociente entre la suma de a y b y su producto es

A)
a + b

ab
B) 1
C) (a + b)ab

D)
a + b

a

E)
a + b

b

6. El enunciado: “x veces y, elevado a x”, se expresa por

A) (xy)x

B) xyx

C) xxy
D) x · xy
E) (xy)2x

7. El enunciado: “El exceso de x sobre y, aumentado en 10 veces x”, se expresa por

A) y – x + 10x
B) -y – x – 10x
C) -y – x + 10x
D) x – y + 10x
E) x – y – 10x

3

ESTRATEGIA PARA RESOLVER PROBLEMAS DE PLANTEAMIENTO

Existen diversos tipos de problemas de planteamientos, sin embargo en todos ellos es
conveniente:

 Leer total y cuidadosamente el problema, antes de empezar a resolver.
 Hacer un listado de incógnitas y datos.
 Hacer un diagrama de la situación planteada, si el caso lo requiere.
 Plantear y resolver la(s) ecuación(es) si el caso lo requiere.
 Comprobar la(s) solución(es).

EJEMPLOS

1. Si al triple del sucesor de n se le resta el antecesor del antecesor de n y al resultado
se le agrega el cuádruplo de n, resulta

A) 6n + 5
B) 6n + 3
C) 6n + 2
D) 6n + 1
E) 5n + 5

2. El número cuyo quíntuplo excede a 21 en lo mismo que 42 excede al doble del número,
es

A) 7
B) 8
C) 9
D) 10
E) 21

3. Una tabla se divide en dos partes, de tal forma que el trozo mayor corresponde a dos
veces la parte menor, más cinco unidades. Si la tabla mide 50 cm, ¿a cuánto es igual la
diferencia entre el trozo mayor y el menor, respectivamente?

A) 15 cm
B) 20 cm
C) 25 cm
D) 30 cm
E) 35 cm

4

4. Si el doble del sucesor de n es aumentado en 1 se obtiene 3, entonces el sucesor de n es

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

5. El número cuya décima parte es
10
x

, es

A)
1
x

B)
x

10

C)
1000

x

D)
1

10x

E)
100
x

6. Un número es mayor que otro en 5 unidades, y el doble del mayor más 20 es igual al
triple del menor. ¿En qué razón está el número menor con el número mayor?

A)
3
5

B)
6
7

C)
1
7

D)
1
3

E)
5
7

7. Dos números están en la razón 2 : 5, ¿cuántas veces el menor es el mayor?

A) 2 veces
B) 1,5 veces

C)
1
5

 veces

D) 2,5 veces
E) 10 veces

5

PROBLEMAS CON FRACCIONES

Son problemas en que se pide calcular la parte de un todo, es decir, una fracción de un

número. La fracción
a
b

 de un número x se calcula multiplicando
a
b

 por x.

EJEMPLOS

1. En un curso de 40 alumnos, la mitad escribe, un quinto calcula y el resto lee. ¿Cuántos
alumnos leen?

A) 6
B) 8
C) 10
D) 12
E) 14

2. Si Emilio gana $ B y gasta las dos quintas partes, ¿cuál de las siguientes expresiones
representa lo que le queda a Emilio, en pesos?

A) B –
2
5

B)
2B
5

C) B :
2
5

B

D) 2B

E) B –
2
5

B

3. Julio compra un televisor a crédito en $ 3A, pagando un cuarto al contado y el resto en
nueve cuotas iguales. ¿Cuál es el valor de cada cuota?

A) $
9A
4

B) $
A
4

C) $
A
9

D) $
A
12

E) $
A
36

6

4. En un curso de 30 alumnos, el número de niñas es el doble del número de niños, más 3.
Entonces, ¿qué fracción del total es el número de niños?

A)
1
3

B)
2
7

C)
7
10

D)
3
10

E)
4
7

5. Si se sabe que x2 =
9
25

y2, ¿qué fracción es x de y?

A)
9
25

B)
3
5

C)
1
5

D)
5
9

E)
1
9

6. Si x2 es inversamente proporcional con y, y la constante es igual a 100, entonces el valor
de y es

A)
10
x

B)
1
x

C)
100
x

D)
2

100

x

E)
x

10

7. Si p es igual a q2 y q es igual a m, ¿en qué razón están p2 y m2?

A) m : 1
B) m4 : 1
C) m2 : 1
D) 2m : 1
E) m3 : 1

7

PROBLEMAS DE DÍGITOS

Un número está escrito en notación ampliada o desarrollada si se expresa como la suma de
las cantidades que resulten de multiplicar cada dígito de dicho número por la potencia de diez
correspondiente a su posición (... centena, decena, unidad, décima, centésima ...)

abc,de = a · 102 + b · 101 + c · 100 + d · 10-1 + e · 10-2

Para los problemas de dígitos debemos usar la notación ampliada, donde en el sistema decimal
un número de la forma xyz queda representado por x  102 + y · 101 + z  100

EJEMPLOS

1. 525 en notación decimal posicional se escribe como

A) 5 · 102 + 2 · 10-1

B) 5 · 102 + 2 · 102 + 5
C) 5 · 102 + 2 · 10 + 5 · 10-1

D) 5 · 10 + 2 · 10 + 5
E) 5 · 102 + 2 · 10 + 5 · 100

2. El desarrollo de 324,65 en notación decimal posicional es

A) 3 · 102 + 2 · 101 + 4 · 100 + 6 · 10-1 + 5 · 10-1

B) 3 · 102 + 2 · 101 + 4 · 100 + 6 · 10-2 + 5 · 10-1

C) 3 · 102 + 2 · 101 + 4 · 100 + 6 · 10-1 + 5 · 10-2

D) 3 · 102 + 2 · 101 + 4 · 100 + 6 · 10-1 + 5
E) 3 · 102 + 2 · 101 + 4 · 100 + 6 · 10-1 + 5 · 0,02

3. Si x es un número de dos dígitos, en que el dígito de las unidades es a y el dígito de las
decenas es b, entonces el antecesor de x es

A) a + b – 1
B) 10a + b – 1
C) 10b + a – 1
D) 100b + 10a – 1
E) 10(b – 1) + a

8

4. Si M es un número de tres cifras distintas en el cual el dígito de las decenas es p, el dígito
de las unidades es q y el de las centenas es r, entonces el doble de M es

A) 200p + 20r + 2q
B) 200p + 20q + 2r
C) 200r + 20q + 2p
D) 200q + 20p + 2r
E) 200r + 20p + 2q

5. Si los dígitos de un número de dos cifras suman 9 y el dígito de las decenas es x,
entonces el número es

A) 10x + 9
B) x + (9 – x)
C) 10(9 – x) + x
D) 10x + (9 – x)
E) 10x + 9x

6. Si n es número de tres cifras en el cual el dígito de las centenas es x, el dígito de las
decenas 3x y el de las unidades es igual al dígito de las centenas, entonces el cuadrado
del sucesor de n es

A) 131x + 1
B) 130x + 1
C) (130x + 1)2

D) (131x + 1)2

E) (130x)2

7. Si los dígitos de un número de 3 cifras suman 15 y el dígito de las decenas (x) es 3 veces
el dígito de las unidades (y), entonces la cifra de las centenas es

A) 15 – 4y
B) 4y
C) 3y
D) y
E) 15 + 4y

9

PROBLEMAS DE EDADES

En estos problemas conviene representar las edades de los personajes con letras diferentes
indicando en una línea del tiempo o en una tabla, sus edades pasadas, presentes o futuras,
según corresponda:

EJEMPLOS

1. Si la edad de una persona es x, ¿cuántos años tenía hace y años?

A) y
B) x + y
C) x – y
D) x
E) y – x

2. La edad de una persona es 35 años. ¿Cuántos años tenía hace (6 – E) años?

A) 29 + E
B) 29 – E
C) -29 + E
D) 41 – E
E) 41 + E

3. La edad que tendré en 15 años más es el doble de la que tenía hace 10 años. ¿Qué edad
tengo actualmente?

A) 25 años
B) 30 años
C) 35 años
D) 40 años
E) 45 años

Edad pasada
(hace b años) Edad actual

Edad futura
(dentro de c años)

x – b x x + c
y – b y y + c

10

4. El triple de la edad que yo tenía hace 2 años es el doble de la que tendré dentro de
6 años. ¿Qué edad tendré en dos años más?

A) 12 años
B) 14 años
C) 16 años
D) 18 años
E) 20 años

5. Rodrigo tiene tantos años como los de Mario menos tres años, y si el cuadrado de la
suma de sus edades es 100, entonces la ecuación para determinar la edad de Mario (M)
es

A) (M + M – 3)2 = 100
B) (M + M + 3)2 = 100
C) M2 + (M – 3)2 = 100
D) M2 + (M + 3)2 = 100
E) M2 + (3 – M)2 = 100

6. Juan tenía hace 7 años el doble de la edad que tendrá Anita en 7 años más. Si la edad de
Juan es el triple de la edad de Anita, entonces ¿qué edad tiene Juan?

A) 67 años
B) 63 años
C) 60 años
D) 28 años
E) 21 años

7. Carla tiene quince años más que Pedro. Hace cinco años la edad de Carla era dos veces
la edad que tenía Pedro. ¿Qué edad tendrá Carla en cinco años más?

A) 20 años
B) 25 años
C) 30 años
D) 35 años
E) 40 años

11

EJERCICIOS

1. Al escribir en lenguaje algebraico la diferencia entre el triple de a y el cuadrado de b
resulta

A) 3a – b2

B) 3(a – b2)
C) (3a – b)2

D) b2 – 3a
E) a3 – b2

2. “El triple del cuadrado de k, es cinco unidades mayor que P”, se expresa como

A) 3k2 – 5 = P
B) 3k2 + 5 = P
C) (3k)2 + 5 = P
D) 3(2k) – 5 = P
E) (3k)2 – 5 = P

3. El exceso de la edad de un Padre sobre la edad de su Hijo es de m años. Entonces, en p
años más la diferencia de sus edades, en años, será

A) -m + p
B) p – m
C) m – p
D) p
E) m

4. Dos amigos deciden regalar a su Profesora una flor que tiene un valor de $ 750. Si uno
de ellos aporta el doble que el otro y sabiendo que el menor aporte fue $ x, entonces la
ecuación que representa tal situación es

A)
x
2

 = 750 – x

B) -x = 750 + 2x
C) 2x = x – 750
D) 2x = 750 + x
E) 2x = 750 – x

12

5. Entre Carlos y Angélica recorrieron 1.700 metros. Si Carlos recorrió 150 metros más que
Angélica, ¿cuántos metros recorrió Carlos?

A) 925
B) 850
C) 800
D) 775
E) 750

6. Una persona gana $ a anuales y gasta $ b trimestrales, ¿cuánto logra ahorrar en un año?

A) a – b
B) a – 2b
C) a – 3b
D) a – 4b
E) a – 5b

7. Un pastelero vende
3
5

 de una torta y reparte en partes iguales el resto entre sus ocho

hijos. ¿Qué parte de la torta le tocó a cada hijo?

A)
1
5

B)
1
10

C)
1
20

D)
1
24

E)
1
30

8.
x x 1

 + 2 =
5 2


 es la trascripción matemática de cuál(es) de los siguientes enunciados:

I) La mitad de la diferencia entre un número y la unidad, excede en 2 a la
quinta parte de ese mismo número.

II) La quinta parte de un número, aumentada en 2, resulta ser la mitad de la
diferencia entre el número y la unidad.

III) La quinta parte de un número es 2 unidades menor que la mitad de la
diferencia entre el número y la unidad.

A) Sólo II
B) Sólo I y II
C) Sólo I y III
D) Sólo II y III
E) I, II y III

13

9. El enunciado: “A un número c se le resta su triple y este resultado se multiplica por el
cuadrado del doble de c”, se escribe

A) c – 3c · 2c2

B) c – 3c · (2c)2

C) (c – 3c) · (2c)2

D) (c – 3c) · 2c2

E) (c – 3) · (2c)2

10. Hace 4 años Ana tenía 6 y Camila b años. ¿Cuál será la suma de sus edades en b años
más?

A) (14 + 3b) años
B) (14 + 2b) años
C) (14 + b) años
D) (10 + 3b) años
E) (6 + 3b) años

11. Un atleta lanza la bala en tres ocasiones obteniendo tres marcas distintas. En el primer
lanzamiento alcanzó a metros, en el segundos b metros más que en el primero y en el
tercero c metros menos que en el segundo. ¿Cuál(es) de las siguientes afirmaciones
es (son) siempre verdadera(s)?

I) La distancia lograda en el primer lanzamiento es mayor que la alcanzada en
el tercero.

II) (b – c) metros representa la diferencia alcanzada entre el segundo y el
tercer lanzamiento.

III) (a + b – c) metros representa la marca del tercer lanzamiento.

A) Sólo I
B) Sólo II
C) Sólo III
D) Sólo I y III
E) I, II y III

12. La señora Carmen compró 4 kilogramos de pan y 3 kilogramos de carne y pagó $ a. Si el
kilogramo de pan vale $ b, ¿cuánto cuesta el kilogramo de carne?

A) $ (a – 4b)

B) $
a 4b

3


C) $
+a 4b
3

D) $
a b

3


E) $ (a – b)

14

13. En un local de flores se vende claveles por unidades. Pedro y Jorge compran un ramo de
claveles cada uno; el ramo de Pedro tiene 9 claveles y le costó $ a. ¿Cuánto pagó Jorge
por su ramo si tiene 3 claveles más que el de Pedro?

A) $ 3a
B) $ 12a

C) $
a
3

D) $
3a
4

E) $
4a
3

14. Dos números pares consecutivos son tales que el triple del mayor excede en 6 al doble
del menor. ¿Cuál es la suma de los números?

A) 0
B) 2
C) 4
D) 6
E) 8

15. De una población de quelonios perece
2
7

 del total más 9, sobreviviendo sólo
4
7

 del total.

¿Cuántos quelonios murieron?

A) 18
B) 27
C) 36
D) 45
E) 63

16. Antonio pide un vaso de leche y le sirven sólo dos tercios de la capacidad del vaso. Si él
bebe sólo tres cuartos del contenido y quedan 40cc, ¿cuál es la capacidad del vaso?

A) 90 cc
B) 120 cc
C) 160 cc
D) 180 cc
E) 240 cc

15

17. De los x dulces que tiene Pedro, le regala la sexta parte a Carlos, y a Mario le regala
cuatro más que a Carlos, quedándose con ocho. ¿Cuál es la ecuación que permite
determinar el número x?

A)
2x
6

 + 4 = 8

B)
2x
6

 + 4 = x

C)
2x
6

 + 12 = x

D)
x
6

 + 12 = x

E)
x
6

+ 4 = 8

18. A y B llevan 15 años de matrimonio. La Sra. A siempre se rebaja la edad en 5 años y el
Sr. B es 5 años mayor que ella. Si el Sr. B tiene x años, ¿cuál será la edad de la Sra.
A, según ella, cuando cumplan 50 años de matrimonio?

A) (x – 5) años
B) (x + 25) años
C) (x + 30) años
D) (x + 35) años
E) (x + 40) años

19. En una prueba de 70 preguntas, Darío omite diez de ellas. Si la cuarta parte de las
preguntas que respondió correctamente es igual al número de las que respondió
incorrectamente, ¿cuántas preguntas respondió correctamente?

A) 12
B) 14
C) 45
D) 48
E) 56

20. Las Edades de Pedro, Juan y Diego suman 90 años. Pedro tiene 4 años más que Juan y
éste tiene 7 años más que Diego. ¿Cuántos años tiene Juan?

A) 24
B) 29
C) 30
D) 31
E) 35

16

21. La suma de tres números es 100. El exceso del primero sobre el tercero es 9 y la
diferencia del segundo con el tercero es 7. Entonces, la suma del mayor con el menor es

A) 63
B) 65
C) 66
D) 71
E) 72

22. El dígito de las unidades de un número de dos cifras es igual al antecesor del dígito de las
decenas. Si el dígito de las decenas es n, entonces el valor del antecesor del triple del
número es

A) 33n – 31
B) 33n – 6
C) 33n – 4
D) 33n – 3
E) 33n – 2

23. Un número de dos cifras disminuido en 35 resulta igual al doble del dígito x de las
decenas. Si la suma de los dígitos del número es igual a 7, ¿qué ecuación permite hallar
este número?

A) [x + (7 – x)] – 35 = 2x
B) [10x + (7 – x)] – 35 = 20x
C) [10x + (x – 7)] – 35 = 2x
D) [10x + (7 – x)] – 35 = 2x
E) [10x + (7 – x)] – 35 = 2(7 – x)

24. Todos los alumnos de un curso se reparten los gastos de un paseo en partes iguales. Si
cada uno pone $ 2.500 faltan $ 24.000 para cancelar los gastos y si cada uno pone $
4.000 sobran $ 12.000. Si todos los alumnos pagan su cuota, ¿cuánto es el gasto total?

A) $ 60.000
B) $ 80.000
C) $ 84.000
D) $ 87.000
E) $ 96.000

17

25. La edad de Fernando es la mitad de la de Juan. Hace tres años Fernando tenía un tercio
de la edad que tendrá Juan en nueve años más. ¿Cuánto será la suma de las edades en
dos años más?

A) 50 años
B) 52 años
C) 54 años
D) 56 años
E) 58 años

26. Se puede determinar la diferencia de edad que tiene Pedro con su hijo si :

(1) Pedro tiene el triple de la edad de su hijo.

(2) Hace 30 años Pedro tenía la edad actual de su hijo.

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

27. En un avión viajan 140 pasajeros, de los cuales 80 son extranjeros y el resto son
chilenos. Se puede determinar el número de mujeres chilenas que viajan en el avión si :

(1) El número de hombres chilenos duplica el número de las mujeres chilenas.

(2) Del total de pasajeros, 105 son hombres.

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

28. En cada día, de Lunes a Jueves, gané $ 600 más de lo que gané el día anterior. Se puede
determinar cuánto gané el Miércoles si:

(1) El Jueves gané el quíntuplo de lo que gané el Lunes.

(2) El Lunes gané $ 450.

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

18

29. En un curso faltaron a clases
2
5

 de los alumnos. Se puede determinar el número de

alumnos del curso si :

(1) Asistieron 24 alumnos.

(2) Faltaron 16 alumnos.

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

30. Se puede determinar el valor numérico de
a
b

 si se sabe que :

(1)
1 3a 6a

 a =
a 2 4b
  
 

(2) b =
b
a

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

19

RESPUESTAS

EJERCICIOS PÁG. 11

DMONMA10

Puedes complementar los contenidos de esta guía visitando nuestra web
http://www.pedrodevaldivia.cl/

 Ejemplos

Págs. 1 2 3 4 5 6 7

1 y 2

a. 2x h. x5 o. x – a = y o x = y + a
b. x2 i. a – b p. x + a = y o x = y – a
c. 3x j. b – a q. a · b
d. x3 k. a – b r. x · a

e. 4x l.
a + b

2
 s.

a
b

f. x4 m. x + a
g. 5x n. x – a

C D B A A D

3 y 4 A C B C E B D

5 y 6 D E B D B D C

7 y 8 E C C E D D A

9 y 10 C A C E A B E

1. A 11. C 21. B

2. A 12. B 22. C

3. E 13. E 23. D

4. E 14. B 24. C

5. A 15. B 25. E

6. D 16. E 26. B

7. C 17. C 27. A

8. E 18. B 28. D

9. C 19. D 29. D

10. A 20. D 30. A

http://www.pedrodevaldivia.cl/

