

AÑO

Ecuación de primer grado

Ecuación

Teoremas:

La palabra ecuación tiene su origen en la expresión latina

AEQUALIS, la que en esencia describe el acto de balancear
dos cantidades.
Las ecuaciones no aparecieron en las formas como
actualmente las conocemos.
Recordemos que nuestra notación recién fue creada por
Descartes en el siglo diecisiete, ellas eran enunciadas en
palabras como la ecuación encontrada en el papiro de Rhin,

Sea a; b; c; d;  IR

1. a + c = b + c  a = b

2. Si c 0 entonces

ac = bc  a = b

3. Si c  0 entonces

que se expresa así:

AHA, SU TOTAL, SU SÉPTIMO, DAN 19 QUE PODEMOS
ESCRIBIRLA COMO:

a


b

c c

 a  b

x 
x
 19

7

La palabra "AHA" significa montón, y fue usada para
designar a la incógnita en un problema. La elección de esta
palabra es un ejemplo del origen práctico del Álgebra.

Definición: Se llama ecuación a la proposión de igualdad
entre dos expresiones matemáticas.

Una ecuación es una proposición abierta ó simplemente
una proposición, y en este último caso puede ser verdadero
o falsa.

Ejemplo:

1 + 1 = 2 proposición verdadera

1 = 2 proposición falsa

2x - 3 = 5 proposición abierta que es cierta si x = 4

x2 = x2 + 1 proposición abierta que no es cierta para

ninguna x  IR

Definición: El conjunto de los elementos para los cuales es
cierta una ecuación dada: P(x) = Q(x) se llama conjunto de
las soluciones de la ecuación.

Ejemplo: x2 = 9 la ecuación es cierta para x = 3 ó x = -3

Luego el conjunto solución será

C.S. = {-3, 3}

El proceso de hallar el conjunto de las soluciones de una
ecuación algebraica simple se basa en varios teoremas
fundamentales.

4. a = b y c = d  ac = bd

Clasificación de las ecuaciones:

Por su solución

A. Compatible.- Es aquella que admite solución, y se

clasifica en:

a. Determinada: Si presenta un número limitado de

soluciones.

Ejemplo: x2 - 1 = 24 ; tiene dos soluciones

x = 5 o x = -5

b. Indeterminada: Si presenta un número ilimitado
de soluciones.

Ejemplo: x + 4 = x + 4

Se verifica para cualquier valor real de "x".

B. Incompatible.- Es aquella que no admite solución;

frecuentemente se le llama ecuación absurda.

Ejemplo:

x + 4 = x + 7  4 = 7 (absurdo)

Por la naturaleza de sus expresiones

A. Ecuación algebraica racional.- Es aquella en donde

la incógnita sólo podrá tener como exponentes a
números enteros, estas ecuaciones a su vez podrán ser
enteras o fraccionarias.

1
Ejemplos: 2x - 1 = x2 - 4 ; x + 3 = 2 +

x

b. Ecuación algebraica irracional.- Es aquella en donde

la incógnita se encuentra afectada de algún signo radical.

Ejemplos:

Esto significa que: F(x) y G(x) no deben ser negativos

Por ejemplo: Antes de resolver en IR

3x  2  x - 1  2(3 - x - 2) ; 2x - 1 
3

2x  3 - x 2

x  1  2x

Por su grado

Podrán ser de primer grado (o lineales), de segundo grado

(o cuadráticas), de tercer grado (o cúbicas), , etc.

Criterios de solución

Se debe cumplir:

x + 1  0  -2x  0

x  -1  x  0

x  [-1; 0]

Elevamos al cuadrado la ecuación se tiene:

Al resolver una ecuación siempre se debe tener en cuenta

lo siguiente:

1. Si la ecuación presenta a la incógnita en el denominador,

se deberá cuidar que su solución no anule al
denominador:

Por ejemplo antes de resolver:

Resolviendo

x 
1  17

8

x 
1  17

4x2 - x - 1 = 0

 [1; 0]

 2

x - 1
 3  x - 2, se debe cumplir que x - 1  0, es [1; 0]

8

decir: x  1

Ejemplo:

 La única solución es

1  17

8

Hallar el conjunto solución de la ecuación

x  1


1

Ecuación de 1er grado con una sola
incognita

x x

Resolución

Es claro que x  0 (1)

Ahora aplicando el teorema 3

Son aquellas ecuaciones de la forma.

ax + b = 0

x: incognita

a y b  IR

x  1


1

 x  1  1

Para obtener la única raíz o solución de la ecuación basta

x x

x = 0 (2)

De (1) y (2) llegamos a una contracción y por eso el
conjunto solución de la ecuación es vacío.

C.S. = 

Por lo tanto es incompatible

2. Si la ecuación presenta a la incógnita afectada de algún

signo radical de índice par, se deberá proceder así:

con despejar la incognita, así tendremos que:

x  
b

a

Análisis de las soluciones de la ecuación ax + b = 0

1. Si a  0  b  IR  la ecuación es determinada

2. Si a = 0  b = 0  la ecuación es indeterminada

3. Si a = 0  b  0  la ecuación es incompatible

2n F(x)  G(x)............n  IN

Se debe cumplir que F(x) 0 G(x) 0

 Problemas resueltos

1. Resolver:

7(18 - x) - 6(3 - 5x) = -(7x + 9) - 3(2x + 5) - 12

4. Resolver:

Solución:

(x - 3) (x - 5) = 5x (x - 5)

Solución:

Realizando la propiedad distributiva:

126 - 7x - 18 + 30x = -7x - 9 - 6x - 15 - 12

Por transposición de términos:

-7x + 30x + 7x + 6x = -9 - 15 - 12 - 126 + 18

36x = -144

finalmente x = -4

Cancelando (x - 5) en ambos miembros pero antes lo
igualamos a cero para no perder soluciones.

x - 5 = 0 x = 5

Luego procedemos así:

x - 3 = 5x

- 3 = 4x

3
-

4
= x

2. Resolver:

x  2



3

x  2


1

2 4

3
Las soluciones de la ecuación serán: x = 5 ; x = -

4

5. Resolver:

Solución:

x  x  5  7

Multiplicamos ambos miembros por el M.C.M. de los

denominadores: (3; 2; 4)

M.C.M. = 12

Solución:

x  5

 7  x

 x  2 

 x  2 

 1 
(12)    12    12   Elevando al cuadrado ambos miembros:

 3   2   4 

4x + 8 + 6x - 12 = 3

10x - 4 = 3

10x = 7

2

x  5

 (7  x)2

2

 x  5  49  14 x  x 2

finalmente

x 
7 x - 15x + 44 = 0

3. Resolver:

10

1

x  3

 1 

1

x  3

x

x

Donde: x = 11; x = 4

-11 =

-4 =
-11x

-4x

Solución:

Tener en cuenta que los denominadores son diferentes

Verificando en la ecuación original: x 

x  5  7

de cero:
x - 3 0

Si: x = 11; entonces:

11 

11  5  7

x 3 (1) 11 + 4 = 7 (absurdo)

Reduciendo: Si: x = 4; entonces:

4  4  5  7

1  x  3


x  3

1

x  3

4 + 3 = 7 (cumple la ecuación)

 la única solución es 4.

Cancelando: (x - 3)

1 + x - 3 = 1

x = 3 (2)

De (1) y (2) se observa una contradicción.

Por lo tanto la ecuación es incompatible.

es decir su: C.S. = 

a) 7 b) 8 c) -6
d) -4 e) -2

Problemas para la clase
9. Hallar "ab" si la ecuación es compatible indeterminada

2x - 3b = ax + 7

Bloque I

1. Resolver: 5(x - 2) + 3x = 2(3x + 4)

a) 15 b)
7

 3 c)
14


14
3

a) 9 b) 6 c) 7
d) 2 e) -3

2. Resolver: 3(x - 1) - 4(5 - x) = 2(6 + x)

d) 7 e) 7
15

Bloque II

11.Resolver:

x
 x 

x
 9

2 4
3. Resolver: (x - 5)2 = x(x - 8) + 11

a) 2 b) 7 c) 6
d) -2 e) 3

4. Resolver: 3x(x - 2) - 1 = 3(x + 2) (x + 4)

a) 12 b) 8 c) -6
d) -8 e) 9

12.Resolver:

25
a) -

24

16
b) -

3

c) -1


x



x  4

x

x  2


12
(x  4)(x  2)

2

d) -
3

13

e)
24

a) -7 b) 6 c) 12

d) -13 e) 9

5. Resolver:

13.Resolver: 2x  3  1  0

2(x  1)


3(x  1)


7x  1
5 10 10

a) 1 b) 2 c) 3
d) 4 e) 5

6. Resolver:

a) 2 b) 2; -2
c) -2 d) indeterminado
e) incompatible

14.Resolver la ecuación:

(m - 1)x2 - (m2 + 7m - 5)x + 5m - 9 = 0; de primer
grado.

x  1


x  2



x  3


x  4

a) 1 b) 3 c) -4

2 3 4 5
d) 

4 e) 
3

3 4
a) 1 b) 2 c) 3

d) -1 e) 0

7. Resolver:

15.Resolver:

(1  x)2

 9  x

3

2 
5

7 
x
2


3

2 
5

7 
x  1

3

a) incompatible b) 0
c) 5 d) 5; -5

e) indeterminado

16.Resolver:

a) -1 b) -2 c) -3

x  1


x  2



x  3


x  4

d) 0 e) 1 x  1 x  2 x  1 x  2

8.

Resolver: 2(x - 4)2 - (x - 2)2 = (x - 8)2 a) 3 b) -1 c) 1

 d) 2 e) -2
a) -1

d) 7

b) 9

e) 6
c) 2

a) a + b b) a - b c) a
d) b e) ab

 a) 12 340 b) 24 680 c) 12 343
d) 74 070 e) 12 345

17. Resolver: 24.Calcular "m.n" si la ecuación:

1


1
x 4(x  9)


1

2(x  9)

mx  3


n

x  1 2

a) - 18 b) 9 c) 12
d) - 9 e) - 8

18.Resolver:

es compatible indeterminada.

a) 12 b) 18 c) 72
d) 54 e) 45

25.Resolver la ecuación que se reduce a primer grado en "x":

x


x  4

x

x  2


12
= 2

(x  4)(x  2)

ax2 + 2x + a = 5x2 - 3ax + 4 ; a  IR

a) 
7
3

b) 6 c) 
14
3

a) -1 b) -16 c) 
15
17

d) 
13
2

e) 9

d) 
1

17

e) 
1
9

19.Hallar "x"

3x  1


2x  3

 2

26.Resolver:

2x  3 3x  1 n  ax


n  bx
 2x

a) 1 b) 2 c) 3
d) 4 e) 5

Bloque III

20.Hallar "x"

x  m
 6 

m  x


7m

a) a  b  c

n

c) n
a  b  c

b  c c  a

b) a + b + c

d) (a + b + c)2

2 5 10 e) abc
n

a) 10 b) 20 c) 30
d) 40 e) 60

21.Hallar "x"

x  p
 1 

x  q
 1

27. Resolver:

x  2

x  3

 x 2



x  2

 9
x  3

q p
a) tiene una raíz

b) tiene dos raíces
a) p - q b) p + q c) q - p

d) 2p e) 2q

22.Hallar "x"

c) tiene infinitas raíces

d) es incompatible

e) una de sus raíces es 3

a a b b

1    1    1

28.Hallar "x" de:

   

b  x  a  x 

(12 346)2
 (24 691)2

(12 344)
2
 (24 689)

2


3x  2
3x  2

23.Si la ecuación en "x":

n2 x  3n

2

 2x  3

resulta absurda, indique "n".

a) 2 b) -2
c) 1 d) -1
e) hay 2 correctas

a) a - 2b b) 2a c) a - b
d) a + b e) 1

a) 5 b) 8 c) 48
d) 49 e) 44

29.Resolver:

5


1
 6 6


1

3. 8x + 2(x + 1) = 7(x - 2) + 3(x + 1) + 13

a) 0 b) 1 c) 

d) IR e) 3

x 
1 5


13

x  3
 4

x  4
x  18 18

4 
x  2

x  5

a) -2 b) 
1
2

c) 1
3

d) -3 e) 1
2

Autoevaluación

Resolver las siguientes ecuaciones:

4.
a

b  x


b

a  x

1. 2x  1


3x  1


4x  1
2 3 4

7
a) 7 b) 12 c)

12
12

d) e) 1
7

5. 6  2  x  3

2. 6a(a - 3) = (a + 1)2 - (a - 1)2

a) 9 b) 1 c) -9
9

d) 
1
9

e) 1

Claves

1. c

2. a

3. d

4. d

5. d

3

AÑO

Ecuación de primer grado

Con enunciado

El cóndor y las palomas

Un cóndor se encuentra con una bandada de blancas palomas y les pregunta:

- ¿A dónde se dirigen, centenar de palomas?

- No somos cien - contestó una de ellas.

- Entonces, ¿cuántas son?

- Las que somos y tantas como las que somos y la mitad de las que somos y la mitad de la mitad de las que somos
y contigo, majestuoso cóndor, somos un centenar.

¿Cuántas palomas hay?

PREÁMBULO

La comunicación, es una actividad muy importante para la vida y desarrollo de todo ser, pues así se pueden transmitir

situaciones de peligro, de hambre, de malestar, etc. Por ejemplo, los animales, para poder comunicarse, han logrado
desarrollar diferentes tipos de lenguaje, algunos tan sorprendentes y sofisticados como en el caso de los delfines o los
murciélagos (que inclusive llevaron al hombre a inventar el radar). Estos animalitos, emiten señales sonoras de alta
frecuencia, imperceptibles al oido humano.

Existen otros lenguajes, quizás, más "sencillos" de comprender como es el caso del perro. Es sabido que al llegar a

casa, él te recibirá "saludándote" moviendo la colita. Esta es una señal de afecto o también cuando en algún momento al
acercarnos nos gruñe; esta es una señal de incomodidad.

El ser humano, logicamente, no esperaba esta característica; sin embargo él ha logrado desarrollar diferentes tipos

de lenguajes, como por ejemplo: el lenguaje simbólico, el lenguaje cromático, el lenguaje gestual, el lenguaje matemático,
el lenguaje textual, etc.

Observa los siguientes gráficos:

Indica

peligro

Indica proceso

correcto

Indica primeros

auxilios

Indica servicios

higiénicos
masculinos

Corresponden al lenguaje simbólico.

Cuando caminamos por las calles y el semáforo está en verde para tí, indica que puedes cruzar la pista. Cuando vas

a la playa y ves una bandera de color rojo, nos indica que el mar está demasiado agitado y por lo tanto no debes nadar.
Estos son ejemplos del LENGUAJE CROMÁTICO.

Ahora estos ejemplos corresponden al LENGUAJE GESTUAL:

Indica que

algo está
correcto

Indica
silencio

Indica que

algo está
incorrecto

En el lenguaje matemático hacemos uso de los "muñecos" (que en realidad son los numerales) y de algunas operaciones

conocidas (suma: + ; resta: _ ; multiplicación: x ; etc.) Observa los ejemplos.

7  3  25



; 2 

2

25 


 3 

En el lenguaje textual hacemos uso de las letras (que en realidad son grafemas) y las reglas gramaticales. Un ejemplo

de este lenguaje es todo lo que has leído anteriormente.

Todos estos ejemplos han sido vistos porque en el tema de hoy relacionaremos dos lenguajes: el matemático y

textual, interpretándolos de manera adecuada para la solución de problemas.

Planteamiento de ecuaciones

Consiste en traducir un problema dado en forma de enunciado a un lenguaje matemático, de incógnitas, es decir elegir
apropiadamente los símbolos desconocidos según lo que se quiera hallar.

Variable: Símbolo con el que se representa el valor o valores que deseamos calcular o conocer.

Enunciado: Aquí se dan las relaciones entre los datos y la o las incógnitas.

Traducción de enunciados de la forma verbal a la simbólica:

Forma verbal (Enunciado)

Un número aumentado en 7

Un número disminuido en 5

El triple de un número

La cuarta parte de un número

El doble de un número aumentado en 9

El doble de un número, aumentado en 9

La suma de tres números consecutivos es 18

El doble de la edad de Juan, aumentado en 5 años es 15

Forma simbólica (Lenguaje matemático)

x + 7
x - 5

3x

x/4

2(x + 9)

2x + 9

(x - 1) + (x) + (x + 1)=18
2x + 5=15

Lenguaje matemático

(Forma simbólica)

3x

x
2

+ 7

(x + 7)
2

2x
3

(2x)
3

Enunciado

(Forma verbal)

El triple de un número

El cuadrado de un número, aumentado en 7

El cuadrado de un número aumentado en 7

El doble, del cubo de un número

El cubo, del doble de un número

 Problemas resueltos

1. Hallar tres números consecutivos cuya suma sea igual

a 81.

Solución:

Sean los números: x - 1; x ; x + 1

sumados: x - 1 + x + x - 1 = 81
3x = 81
x = 27

Entonces los tres números son: 26; 27; 28

2. Si le multiplico por 4 a la edad de Pilar, luego le sumo 6,

lo divido entre 2 y por último le resto 4, obteniendo al
final 39, ¿qué edad tiene Pilar?

Solución:

Sea "x" la edad de Pilar.

(multiplico por 4): 4 x

(Sumo 6): 4x + 6

4. Repartir 210 soles entre tres personas de modo que la
segunda reciba 35 soles menos que la primera y 20
soles más que la tercera.

Solución:

Según el enunciado A: x

B: (x - 35)

C: (x - 35) - 20

Luego: x + (x - 35) + (x - 35) - 20 = 210

Reduciendo:

3x - 90 = 210

3x = 300
x = 100

Finalmente reciben:

A = 100

B = 65
C = 45

5. Un número es cuádruplo de otro. Si se aumenta cada

uno en seis, el producto aumenta en 456, calcular dichos
números y dar como respuesta la suma de ellos.

(divido entre 2):

(resto 4):

(obteniendo 39):

4 x  6

2

4x  6

2

4x  6

2

4 x  6

2

 4

 4  39

 43

Solución:

Sean los números "4k" y "k"
Aumento en 6: (4k + 6) y (k + 6)
Del enunciado

(4k + 6)(k + 6) - (4k)(k) = 456

Reduciendo

30k = 456 - 36
30k = 420

k = 14

4x = 80

x = 20

Pilar tiene 20 años.

3. Hallar tres números pares consecutivos que sumados

den 216

Piden la suma de dichos números

4k + k  5k
5(14)

70

Solución:

Llamando "x" al primero; "x + 2" y "x + 4" serán los
otros dos.

Según el enunciado:

x + (x + 2) + (x + 4) = 216

3x + 6 = 216

3x = 210

x = 70

 los números son 70; 72; 74

Bloque I

Problemas para la clase
9. Si las edades de Susana, Pilar y Luis están representadas

por tres números impares consecutivos siendo la suma
de éstas 69, ¿cuál es la edad del menor?

1. Hallar dos números enteros consecutivos cuya suma a) 21 años b) 23 c) 27

 sea 103. d) 19 e) 17

a) 48 y 49 b) 50 y 51 c) 51 y 52
d) 52 y 53 e) 63 y 64

2. Tres números enteros consecutivos suman 204. Hallar

el mayor.

a) 70 b) 68 c) 71
d) 72 e) 69

3. Hallar cuatro números enteros consecutivos cuya suma

sea 74. El mayor es:

10.El doble de la suma de siete números enteros
consecutivos es 1 246. ¿Cuál es el doble del número
mayor?

a) 184 b) 92 c) 34
d) 90 e) 91

Bloque II

11.La suma de tres números es 200. El mayor excede al del

medio en 32 y al menor en 65, hallar el número intermedio.

a) 21 b) 20 c) 24 a) 69 b) 67 c) 60

d) 26 e) 28 d) 62 e) 65

4. Hallar tres números consecutivos, si se sabe que los
8/15 del intermedio sumados con la mitad del mayor,

equivale al menor de ellos aumentado en 3. El menor
de ellos es:

a) 42 b) 41 c) 44
d) 46 e) 43

5. A una iglesia asisten 399 personas entre hombres,

mujeres y niños. Si el número de hombres es el
quíntuplo del de mujeres y el de mujeres es el triple
que el de los niños. ¿Cuántos hombres hay?

a) 315 b) 415 c) 515
d) 615 e) 715

6. Un niño toma 20 bolas, unas rojas otras azules. Si

pierde 4 bolas de cada color, entonces el triple del
número de bolas azules, equivaldría al número de bolas
rojas. ¿Cuántas bolas rojas tenía?

a) 15 b) 14 c) 13
d) 12 e) 11

7. María pensó un número, lo multiplico por 4, le sumo 6,

lo dividio entre 2 y le resto 4. Si el resultado es 39, ¿en
qué número pensó?

a) 10 b) 20 c) 30
d) 40 e) 50

8. Al sumar tres números enteros pares consecutivos, se

obtiene 102. ¿Cuál es el cuádruple del número menor?

12.Tres cestos contienen 575 manzanas. El primer cesto

tiene 10 manzanas más que el segundo y 15 más que el
tercero. ¿Cuántas manzanas hay en el segundo cesto?

a) 190 b) 188 c) 176
d) 197 e) 181

13.Hallar dos números consecutivos, si sabemos que los

5/6 del menor al ser sumados con los 7/9 del mayor,

nos da 33 de resultado. Dar el menor de ellos.

a) 19 b) 21 c) 24
d) 26 e) 20

14.Hallar el mayor de tres números enteros consecutivos,

si se sabe que la diferencia de cuadrados entre el
número del medio y el menor, excede al mayor en 3
unidades.

a) 8 b) 7 c) 6
d) 5 e) 4

15.Hallar el menor de tres números enteros consecutivos,

si sabemos que los 3/4 del menor sumados con la
tercera parte del número medio, equivale al mayor.

a) 22 b) 21 c) 24
d) 18 e) 20

16.En un campeonato de tiro, un aspirante gana dos puntos

por cada disparo acertado y pierde medio punto por
cada desacierto. Si al hacer 120 disparos obtuvo 130
puntos, el número de disparos acertados fue:

a) 34 b) 128 c) 32 a) 76 b) 84 c) 96

d) 64 e) 62 d) 46 e) 67

a) 8h 25' b) 9h 36' c) 7h 20'
d) 7h 24' e) 6h 15'

a) 7 b) 8 c) 9
d) 10 e) 11

a) 26 b) 32 c) 40
d) 54 e) 60

 a) 3 b) 7 c) 6
d) 5 e) 4

a) 34 b) 32 c) 37
d) 35 e) 38

17. Se compra dos piezas de tela: una a "x" soles el metro

y la otra que tiene "x" metros más que la primera, a "y"
soles el metro; si por cada pieza se pagó lo mismo.

¿Cuántos metros se compraron en total?

24.Juan va a las carreras de caballos con S/. 2 000 y cuando

esta perdiendo las dos terceras partes de lo que no
perdía, apuesta la mitad de lo que aun le queda y
consigue triplicar la cantidad apostada. ¿Cuánto dinero
tiene ahora?

a)
x(x  y)

y  x

d)
x(x  y)

x  y

b)
x  y
x  y

e)
x(xy  1)

x  y

c)
y(x  y)

x  y

a) 4 800 b) 2 400 c) 1 200
d) 600 e) 3 000

25.Un barril contiene agua y vino, se sabe que: los 3/4 del

contenido de un barril más 7 litros es vino y 1/3 del

18.Si sumamos cinco números enteros consecutivos obtenemos

2 000 como resultado. ¿Cuál es el número mayor?
mismo barril menos 20 litros es agua. ¿Cuál es el
contenido del barril en litros?

a) 400 b) 396 c) 417 a) 145 b) 146 c) 156
d) 410 e) 402 d) 154 e) 166

19.El primero de tres números excede al triple del segundo

en 54 y al tercero en 12. Si la suma de los tres números
es 649, ¿cuál es el segundo número?

a) 93 b) 97 c) 88
d) 102 e) 79

20.Un recipiente está lleno hasta un quinto de su capacidad,

luego se añade cuatro litros y falta por llenar los 3/5 de
su capacidad. Hallar la capacidad total del recipiente.

a) 10 l b) 20 c) 30

d) 25 e) 35

26.¿Qué día del año indicará la hoja de un almanaque
cuando el número de hojas arrancadas exceda en 2 a
los 3/8 del número de hojas que queda?

a) 11 de mayo b) 12 de abril
c) 12 de mayo d) 15 de abril
e) 11 de abril

27. Dos velas de igual tamaño se prenden simultáneamente.

Calcular después de cuántas horas de ser prendidas la
altura de una de ellas es el triple de la otra si cada vela
se consume en 5 y 3 horas respectivamente.

a) 0,5 h b) 2,5 c) 1,5

Bloque III

21.Se compraron 17 libros de matemática e historia para

3
d)

4

1
e)

5

implementar la biblioteca del colegio, siendo el gasto
efectuado de S/. 231. Si cada libro de matemática cuesta
S/. 15 y cada libro de historia S/. 12, ¿cuántos libros de
matemática se adquirieron?

28.Beto le pregunta la hora a Pepe y éste contesta: "Los
2/3 de lo que falta para terminar el día, es igual al

tiempo transcurrido de ésta". ¿Qué hora es?

22.Luis gastó S/. 290 en la compra de camisas y

pantalones. ¿Cuántos pantalones compró, si cada
camisa cuesta S/. 20 y cada pantalón cuesta S/. 30.
Sabiendo además que compró un total de 12 piezas?

29.Él tiene la edad que ella tenía cuando él tenía la tercera

parte de la edad que ella tiene. Si ella tiene 18 años
más de lo que él tiene, ¿cuántos años tiene ella?

23.La suma de tres números enteros consecutivos es 234.

¿Cuál es el duplo del número intermedio?

30.Se tienen tres números consecutivos. Si dividimos el
menor entre 17, el intermedio entre 7, y el mayor entre
9, observamos que la suma de los dos primeros
cocientes excede en 3 al tercer cociente que obtuvimos.

¿Cuál es el menor de los consecutivos?

a) 77 b) 78 c) 82
d) 156 e) 84

a) 2 b) 3 c) 4
d) 5 e) 6

Autoevaluación

1. Una regla y un cuaderno cuesta S/.24. Si se sabe que la

regla cuesta cuatro soles más que el cuaderno, ¿cuánto
cuesta la regla?

a) 12 b) 14 c) 16
d) 18 e) 20

2. La suma de dos números es 436 y si el mayor se divide

por el menor, el cociente es 2 y el residuo 73. Hallar el
mayor.

a) 298 b) 320 c) 350
d) 420 e) 315

3. La suma de tres números enteros consecutivos es 47

unidades más que el número mayor. Hallar el menor de
los tres números.

4. La edad de Pepe dentro de 8 años será el doble de la

edad que tuvo hace 5 años, ¿cuál es la edad dentro de

2 años?

a) 18 b) 19 c) 20
d) 21 e) 22

5. La mitad de un número es igual a la tercera parte de

otro. Si la suma de dichos números es 10, hallar el
mayor de los números.

a) 23 b) 24 c) 25
d) 26 e) 27

Claves

1. b

2. e

3. a

4. c

5. e

