TALLER DE DIAGNÓSTICO MATEMATICAS 10°

NOMBRE_________________________________Grado10º____ FECHA: _____

[image: MCj04300490000[1]]

Prepárate para poner a prueba tus conocimientos porque repasaremos algunos de los temas aprendidos el año anterior.
Recuerda: siempre que quieras, puedes lograr tus sueños. ADELANTE!

1.. Calcula las siguientes sumas de fracciones.

a) [image:]	D) [image:]
b) [image:] E) [image:]
c) [image:] F) [image:]

2. Realiza las siguientes operaciones APLICANDO LAS PROPIEDADES DE LAS POTENCIAS.

a. 25 + 33 =	b) 34 – 42 =
b. (-3)1 + (-2)2 + (-2)3 + (-2)4 – (-2)5 =
c. (-3)2 – (-3)4 =	d) (-8)3 – (-8)2 =	
d. 3·23 - (2-5)2 + 50 – (4+5·6)0 =
e. (0,2)2 – (0,5)2 =
f. 30 + 3-1 – 3-2 + 3-3 =				
g. 100 + 101 + 102 + 103 + 104 = 				
h. (-3)2 + 22 – 40 + 5·(3 – 5)0 = 			
i. (0,00001)0 + (0,0001)2 =			
j. (0,1)-1 + (0,01)-1 + (0,001)-1 = 	
k.

l. (0,5)2 – (0,2)2 + 2-2 + 3-1 =	
m. (0,25)-2 + (0,5)-3 – (0,333...)-2 =	
n. (0,666...)-2 + (0,444...)-3 + (0,25)-3 =			
o.
o) 	

3. Valoremos la expresión: 5x2y – 8xy2 – 9y3, considerando x = 2; y = –1
 (
Reemplazar cada variable por el valor asignado.
Calcular las potencias indicadas
Efectuar las multiplicaciones y divisiones
Realizar las adiciones y sustracciones
)
No olvidar:

	Veamos el ejemplo propuesto: 5x2y – 8xy2 – 9y3

 (
Es el valor
numérico
 de la expresion algebraica
)

 =

 =

Ejercicios:
Calcula el valor numérico de las expresiones algebraicas siguientes, considerando:

	Expresión algebraica
	Reemplazar :a= 2; b=5; c= –3; d= –1; f= 0
	Resultado

	5a2 – 2bc – 3d
	
	

	4 ab – 3 bc – 15d
	
	

	6a3f
	
	

	

	
	

	

	
	

	(b + c)2
	
	

	Veamos ahora un ejemplo con números racionales::
3a - 2b - 5a + 4b - 6a + 3b =
	

Si a = y b = , evaluemos la expresión
	

	
Con radicales ,
	

para x = , y = ; z = 0

	

4. Reducir términos semejantes consiste en sumar los coeficientes numéricos, conservando el factor literal que les es común.

a) 8x – 6x + 3x – 5x + 4 – x =
b)
=
c)

d)

5. Uso de paréntesis:

En álgebra los paréntesis se usan para agrupar términos y separar operaciones.
Para eliminar paréntesis debes fijarte en el signo que tengan:

· Si es positivo, se elimina manteniendo todos los signos que están dentro de él.

· Si es negativo, se elimina cambiando todos los signos que están dentro de él.

Ejemplos:

1)
 2) 3x – (6x + 1) + (x –3)

 3x – 6x – 1 + x – 3 = –2x – 4

Observación:

· Si en una expresión algebraica existen paréntesis dentro de otros, se empiezan a eliminar desde el que se encuentre más al interior.

Ejemplo:

=

Ejercicios:
1)

2)

6. MULTIPLICACIÓN EN ÁLGEBRA

Para multiplicar expresiones algebraicas , debes observar los siguientes pasos:
 (
Multiplicar los signos (ley de los signos para la multiplicación)
Multiplicar los coeficientes numéricos.
Multiplicar las letra
s
(
multiplicación
 de potencias de igual base).
)

Estos pasos son válidos para todos los casos de multiplicación en álgebra; esto es,

monomios por monomios, monomios por polinomios, Polinomios por polinomios.
a) (-4a5b4)•(12ab2)=
 b) 7 a4b • (2 a3 – a b + 5 b3)=

c) 				
d) (a x + b y – c z) • (- x y)=

e) . 		

f)

7. Division de polinomios.
Sea: P(x) = x5 + 2x3 − x − 8 Q(x) = x2 − 2x + 1
a) Hallar P(x) ÷ Q(x) y aplica el teorea del residuo, para verificar la division.
b) Dividir aplicando la Regla de rufini
(x4 − 3x2 + 2) ÷ (x − 3)
8. PRODUCTOS NOTABLES .
· (a ± b)2 = a2 ± 2 · a · b + b2 Binomio al cuadrado
· (a + b) · (a − b) = a2 − b2 Suma por diferencia
· (a ± b)3 = a3 ± 3 · a2 · b + 3 · a · b2 ± b3 Binomio al cubos.
· a3 + b3 = (a + b) · (a2 − ab + b2) Suma de cubos
· a3 − b3 = (a − b) · (a2 + ab + b2) Diferencia de cubos
· (x + a) (x + b) = x2 + (a + b) x + ab Producto de dos binomios que tienen un término común

Identifica el caso y Resolve :los sigientes productos notables

a) (x + 3)2 =
b) (2x − 3)2
c) (2x + 5) · (2x - 5)
d) (x + 3)3
e) (2x − 3)3
f) 8x3 + 27
g) (x + 2) (x + 3)
h) 8x3 − 27
i) (x + 3)7

9. LENGUAJE ALGEBRAICO
Asocia cada una de los enunciados con la expresión algebraica que le corresponde:
	N°
	Expresion verbal
	Opcion correcta
	Expresion algebraica

	 1)
	La suma de los cuadrados de dos números
	
	X; 1/X

	2)
	El espacio recorrido por un móvil es igual a su velocidad por el tiempo que está en movimiento
	
	X; -x

	3)
	
El área del circulo de radio r
	
	2x

	4)
	
3 veces la diferencia de 27 y 21
	
	x / x2

	5)
	El cuadrado de la suma de dos números es igual a la suma de sus cuadrados más el doble de su producto
	
	2x

	6)
	El doble de un número menos su cuarta parte.
	
	X/4 + (x+1)

	7)
	Triple de un número elevado al cuadrado.
	
	7x

	8).
	La cuarta parte de un número.
	
	2x + 1

	9).
	Un número par.
	
	2x2−7

	10).
	El cociente entre un número y su cuadrado.
	
	0,25x

	11).
	Un número par.
	
	x(x + 1)

	12).
	Un número impar.
	
	x , x + 1

	13).
	Dos números enteros consecutivos
	
	(x +y)2= x2+ y2+ 2xy

	14).
	Un múltiplo de 7.
	
	

	15).
	La cuarta parte de un número más su siguiente
	
	x2 + y2

	16)
	Un número y su inverso.
	
	E = v .t

	17)
	Un número y su opuesto.
	
	3(27 – 21) = 81 – 63 = 18

	18).
	El producto de un número con su consecutivo
	
	2x−x/4

	19).
	El 25% de un número.
	
	3. x2

	20).
	Restar 7 al duplo de un número al cuadrado.
	
	X / 4

10. Calcula el perímetro Y EL AREA de cada rectángulo encontrando su expresión algebraica.
 (
5x + 3y
) (
4m
)
 (
7y – 2x
) (
4mn
) (
2a
) (
3a
)

11.
[image:]

12.
[image:]
II. PARTE

1. Expresa como un producto de tantos factores como sea posible:

a) 3b – 6x =				b) 5x – 5 =
c) 20u2 – 55u =				d) 16x – 12 =
e) 6x –12y + 18=				f) 15x + 20y – 30=
g) 14c – 21d – 30=			h) 152x2yz – 114xyz2=
i) 30m2n2 + 75mn2 – 105mn3 =		j) 28pq3x + 20p2qx2 – 44p3qx + 4pqx=	

2. Expresar como un producto:

a) x2 + 6x + 8=				b) x2 – 16x + 63=
c) x2 + 10x – 56=				d) x2 –13x – 48 =
e) y2 – 7y – 30=				f) x2 – 14x + 48=
g) x2 – 5x – 84=				h) x2 + 27x + 180=

3. Completar el desarrollo del cuadrado de un binomio:

a) x2 + 10x + 			b) y2 –18y +
c) m2 – + 36n2 			d) p2 + + 64p2
e) + 42x + 49			f) – 390y + 225
g) 289z2 + 340 z +		h) 64x2 – 80xy +

4. Expresar como un cuadrado de binomio:

a) g2 + 2gh + h2 =				b) 225 – 30b + b2 =
c) x2 + 2xy + y2 =				d) p2 – 2pq + q2 =
e) a2 – 2a + 1 =				f) m2 – 6m + 9=
g) 9x2 –12xy + 4y2 =			h) 36n2 + 84pn + 49p2 =

5. Simplificar las siguientes expresiones, aplicando los criterios de factorización que corresponda:

¡¡¡EXIITOS EN TUS APRENDIZAJES.!!!

SANDRA ISABEL SALAZAR GIRALDO
Docente
image5.png

image6.png
~|=

a

o=

image7.png

image8.wmf
=

3

7

2

2

5

5

2

7

2

2

3

2

2

3

·

2

·

)

2

·

3

·(

)

3

·

2

(

3

·

2

·

3

·

)

2

·(

)

3

(

oleObject1.bin

image9.wmf
=

4

4

3

2

3

2

2

·

5

·

)

5

·

3

(

2

·

5

·

2

·

3

·

5

·

2

oleObject2.bin

image10.wmf

image11.wmf
(

)

(

)

(

)

3

2

2

3

2

2

1

9

1

2

8

1

2

5

y

9

xy

8

y

x

5

-

×

-

-

×

×

-

-

×

×

=

-

-

oleObject4.bin

image12.wmf
=

-

×

-

×

×

-

-

×

×

)

(

)

(

1

9

1

2

8

1

4

5

oleObject5.bin

image13.wmf
27

9

16

20

-

=

+

-

-

oleObject6.bin

image14.wmf
5

3

3

2

d

c

b

a

2

-

-

-

oleObject7.bin

image15.wmf
)

(

)

(

d

c

2

b

a

3

-

+

-

oleObject8.bin

image16.wmf
3

2

oleObject9.bin

image17.wmf
2

1

oleObject10.bin

image18.wmf
xyz

y

x

2

27

1

5

6

2

-

-

oleObject11.bin

image19.wmf
2

oleObject12.bin

image20.wmf
3

oleObject13.bin

image21.wmf
b

b

53

a

6

b

14

b

7

a

45

+

+

+

-

-

oleObject14.bin

image22.wmf
=

-

+

-

+

-

2

2

2

m

2

mn

2

mn

3

m

10

mn

2

m

3

oleObject15.bin

image23.wmf
=

-

+

-

-

-

+

+

6

y

4

xy

1

y

x

2

y

3

xy

8

31

y

x

5

3

2

2

3

2

2

oleObject16.bin

image24.wmf
(

)

[

]

{

}

oleObject17.bin

image25.wmf
{

}

{

}

=

-

+

-

-

+

-

+

3

x

a

1

a

x

a

2

oleObject18.bin

image26.wmf
2

x

2

a

2

3

x

a

1

a

x

a

2

+

-

=

+

-

-

-

+

-

oleObject19.bin

image27.wmf
(

)

[

]

{

}

=

+

-

-

-

+

-

-

2

2

2

2

n

2

mn

3

m

n

mn

7

m

oleObject20.bin

image28.wmf
[

]

{

}

2

2

2

2

n

2

mn

3

m

n

mn

7

m

-

+

-

-

+

-

-

oleObject21.bin

image29.wmf
{

}

=

-

+

-

-

-

-

2

2

2

2

n

2

mn

3

m

n

mn

7

m

oleObject22.bin

image30.wmf
2

2

2

2

2

2

n

3

mn

4

m

2

n

2

mn

3

m

n

mn

7

m

+

+

=

+

-

+

+

+

oleObject23.bin

image31.wmf
(

)

(

)

(

)

[

]

{

}

=

-

+

+

-

+

-

-

+

-

-

-

+

+

-

-

-

-

y

x

2

1

y

x

5

y

3

x

2

y

3

x

5

y

x

4

image1.wmf

oleObject24.bin

image32.wmf
(

)

[

]

{

}

(

)

[

]

{

}

(

)

{

}

[

]

=

+

-

-

-

+

-

+

+

-

+

-

y

x

y

x

z

z

y

x

oleObject25.bin

image33.wmf
(

)

(

)

=

-

-

b

7

a

3

b

3

a

2

oleObject26.bin

image34.wmf
(

)

(

)

=

+

-

-

-

2

m

3

m

n

8

mn

2

m

2

3

2

2

oleObject27.bin

image35.wmf
(

)

(

)

=

+

+

-

4

x

2

x

2

x

2

oleObject28.bin

image36.png
Se quiere construir una caja a partir de un cuadrado de 10 cm de lado, al que se le hacen cortes en
todas las esquinas de dimension x, como se muestra en la imagen. El volumen de esta caja estd dado
por la expresion: V= 100x - 40’ + 4x’ am?

a) il valor de x fuera 1 cm, zcudl es el volumen de la caja?

b) i el valor de x fuera 5 cm, ¢cual s el volumen de la
caja?, zcomo se interpreta este valor?

) ¢Existe alguna restriccion para el valor de x?

d) Si x solo puede tomar valores enteros, ¢qué valor de x

permite construir a caja de mayor volumen?

image2.png

image37.png
Halla un polinomio que represente el irea de cada regién
Sombreada. Luego, calcula su valorsi

image38.wmf
a)

 b)

=

 c)

 d

)

48

72

25

75

96

32

3

5

2

2

3

2

4

3

a

ab

a

b

ab

m

n

m

n

a

b

a

b

=

=

+

+

=

(

)

(

)

oleObject29.bin

image39.wmf
i)

 j)

=

 k)

 l)

24

18

44

33

16

8

16

9

30

25

6

10

25

20

2

2

2

2

2

x

y

x

y

x

x

x

x

x

x

x

x

x

-

-

=

-

+

+

+

+

+

=

-

+

-

=

oleObject30.bin

image40.wmf
e)

 f)

=

 g)

 h

)

4

4

5

5

3

6

5

10

8

7

64

49

2

2

2

2

a

b

a

b

x

y

x

y

x

xy

xy

y

x

y

x

y

+

+

=

-

-

+

+

=

+

-

=

oleObject31.bin

image41.wmf
m)

 n)

=

 ñ)

 o)

4

4

1

6

3

6

8

7

12

4

12

8

12

64

13

40

2

2

2

2

2

2

2

y

y

x

x

x

x

x

x

x

x

x

u

u

u

-

+

-

=

+

+

+

+

+

-

+

+

=

-

-

+

=

oleObject32.bin

image42.wmf
p)

 q)

 r)

 s)

(

)

(

)

a

b

c

a

b

c

c

c

x

x

x

x

x

x

x

-

-

-

-

=

-

-

=

+

+

-

=

-

-

+

+

=

2

2

2

2

6

2

2

2

2

2

1

64

1

4

7

10

25

2

3

2

image3.png

oleObject33.bin

image43.wmf
t)

 v)

 w)

 x)

a

a

m

n

n

m

y

y

y

y

x

x

x

x

2

2

2

2

2

2

2

9

3

3

2

2

12

2

15

5

6

8

15

-

+

=

-

-

=

+

-

+

-

=

+

+

+

+

=

(

)

oleObject34.bin

image44.wmf
y)

 z

)

1

+

1

 z'

)

b

a

a

b

b

a

a-

a

x+y

x-y

x

y

x

y

x+y

x

x

y

x

y

-

-

=

-

+

=

-

-

+

-

+

+

=

1

1

1

1

1

1

2

oleObject35.bin

image4.png
wln

of -

o

