
Tecnológico Federico Taylor

4to Bachillerato

Conceptos de Algebra. Ejercicio 1.1 del 1−24 Pág. 16,17

Computación

Guatemala lunes 29 de enero de 2007

Sección C

EJERCICIOS.

Ejercicios 1 y 2: si X<0Y y Y>0, determine el signo del numero real.

1. (a) xy = NEGATIVO

(b) x2y = POSITIVO

(c) x/y+x = NEGATIVO

(d) y − x = POSITIVO

2. (a) x/y = NEGATIVO

(b) xy2 = NEGATIVO

(c) x−y/xy = POSITIVO

(d) y (y − x) = POSITIVO

Ejercicio 3 al 6: sustituye el símbolo con <,> o = para que la expresión resultante se verdadera.

3.

(a) −7 ð −4 = −7 < −4

(b) �/2 1.57 = �/2 > 1.57

(c) "225 ð 15 = "225 = 15

4.

(a) −3 ð −5 = −3 > −5

(b) �/4 0.8 = �/4 < 0.8

(c) "289 ð 17 = "289 = 17

1


5.

(a) 1/11 0.09 = 1/11 > 0.09

(b) 3/2 ð 0.6666 = 3/2 > 0.6666

(c) 22/7 ð � = 22/7 > �

6.

(a) 1/7 0.143 = 1/7 < 0.143

(b) 5/6 ð 0.833 = 5/6 > 0.833

(c) " 2 ð 1.4 = " 2 > 1.4

Ejercicios 7 y 8: Exprese el enunciado como desigualdad.

(a) x es negativo = X < 0

(b) y es no negativo = X > 0

(c) q es menor o igual que �. = q < �

(d) d esta entre 4 y 2. = 2 <d< 4

(e) t no es menor que 5. = t > 5

(f) el negativo de z no es mayor que 3. = −z < 3

(g) el cociente de p y q es a lo sumo de 7 = p/q < 7

(h) el reciproco de w es al menos 9 = 1/w > 9

(i) el valor absoluto de x es mayor que 7 = %X%> 7

8. (a) b es positivo = b > 0

(b) s es no positivo. = s < 0

(c) w es mayor o igual que −4. = w > −4

(d) c esta entre 1/5 y 1/3 = 1/5<C<1/3

(e) p no es mayor que −2 = p < −2

(f) el negativo de m no es menor que −2. = −m > −2

(g) el cociente de r y s es al menos 1/5 = r/s > 1/5

(h) el reciproco de f es a lo sumo 14. = 1/f < 14

2


(i) el valor absoluto de x es menor que 4 = %X%< 4

Ejercicio de 9 al 14: reescribe el numero sin usar el símbolo de valor absoluto y simplifica el resultado.

9. (a) %−3 −2 % = %−5 % = 5

(b) %−5 %− %2% = 5−2 = 3

(c) %7 % + %4 % = 7+4 = 11

10. (a) %−11 + 1% = %−10%= 10

(b) %6 %− %−3 %= 6−3= 3

(c) %8% + %−9%= 8+9= 17

11. (a) (−5) %3 −6 % = (−5) 3= −15

(b) %6 %/ (−2) = 6/−2 = −3

(c) %−7 % + %4 % = 7+4 = 11

12. (a) (4) %6 − 7 % = (4) 1 = 4

(b) 5 /%−2 % = 5/2 = 2.5

(c) %−1 % + %−9 %= 1+9 = 10

13. (a) %4 − � %= 4− �

(b) % � − 4 %= 4− �

(c) %"2 − 1.5 %= 1.5 − "2

14. (a) % "3 − 1.7 %= 1.7− "3

(b) %1.7 − "3 %= 1.7− "3

(c) %1/5 − 1/3 %= 1/3−1/5

Ejercicio 15 al 18: los números son coordenadas de los puntos A, B y C, respectivamente, sobre una recta
coordenada. Encuentra la distancia.

(a) d (A,B) (b) d (B,C)

(c) d (C,B) (d) d (A,C)

15. 3, 7, −5

a) % 7 − 3 %= %4% = 4

b) % −5 − (7) %= %−5 − 7% = %−12%= 12

3


c) % 7 − (−5) %= %7+5% = 12

d) % −5 −3 %= %−8% = 8

16. −6, −2, 4

a) % −2 − (−6) %= %−2 + 6% = %+4%= 4

b) % 4 − (−2) %= %4+2% = 6

c) % −2 −4 %= %−6% = 6

d) % 4 − (−6) %= %4+6% = 10

17. −9, 1, 10

a) % 1 − (−9) %= %1+9% = 10

b) % 10 − 1%= %9% = 9

c) % 1 − 10%= %−9% = 9

d) % 10 − (−9) %= %10+9% = 19

18. 8, −4, −1

a) % −4 − 8%= %−12% = 12

b) % −1 + 4%= %3% = 3

c) % −4 + 1%= %−3% = 3

d) % −1 −8%= %−9% = 9

Ejercicios del 19 al 24: los dos números dados son coordenadas de los puntos A y B, respectiva mente sobre
una recta coordenada. Expresa el enunciado indicado como desigualdad el símbolo de valor absoluto.

19. x, 7; d (A,B) es menor que 5 = % 7 − X%< 5

20. x, −"2; d (A,B) es mayor que 1 = % −"2 − x %> 1

21. x, −3; d (A,B) es al menos 8 = % −3 − x% > 8

22. x, 4; d (A,B) es a lo sumo 2 = % 4 − x% < 2

23. 4, x; d (A,B) no es mayor que 3 = %x − 4% < 3

24. −2, x; d (A,B) no es menor que 2 = % x + 2%> 2

4


