
Manual Matemáticas Básicas U.N.E.D 1.998


M.C.D (Máximo Común Divisor) y M.C.M. (Mínimo Común Múltiplo)

m.c.d. = es el número mayor que divide a ambos números.

m.c.m. = Es el número menor que es divisible por ambos.

m.c.d (a,b) * m.c.m. (a,b) = a*b

· Dos números son primos entre sí cuando su M.C.D. es 1

PROBLEMAS

1.- El mínimo común múltiplo de los números 13 y 143 es:


a) 13


b) 1839


c) 143


La solución es  c pues es el número menor que es divisible por ambos.

2.- El mínimo común múltiplo de los números 39 y 52 es:


a) 216


b) 194


c) 156


La solución es  c pues es el número menor que es divisible por ambos.

3.- Si el producto de 2 números naturales “a” y “b” es 44 y su máximo común divisor.= 2, entonces


a) m.c.m (a,b) = 22


b) m.c.m (a,b) = 4


c) m.c.m (a,b) = 11


La solución es  a pues m.c.m (a,b) * m.c.d (a,b) = a*b ( m.c.m.=a*b / m.c.d = 44 / 2 = 22

BINOMIO

( a + b ) 2  =  a2 + b2 + 2*a*b

( a - b ) 2  =  a2 + b2 - 2*a*b

PROBLEMAS

1.- La expresión (a 2 – b 2 ) 2 es igual a:


a) a 2 + b 2 – 2 * a * b


b) a 4 + b 4 – 2 * a2 * b2

c) a 4 + b 4 – 2 * a * b


La solución es  b pues siguiendo las fórmulas anteriores: a 2*2 + b 2*2 - 2 * (a 2) * (b 2) =


a 4 + b 4 – 2 * a 2 * b 2 

2.- La expresión
[image: image147.wmf]C

B

D

A

D

C

B

A

*

*

:

=

 es igual a


a) 
[image: image2.wmf]6

5

+


b) 
[image: image3.wmf]24

5

+


c) 
[image: image4.wmf]5


La solución es b pues:

[image: image5.wmf]24

5

+

=

+

=

+

=

+

+

=

+

+

6

*

4

5

6

2

5

3

*

2

*

2

3

2

3

*

2

*

2

)

3

(

)

2

(

2

2

*


3.- La expresión
[image: image6.wmf]2

)

2

1

(

-

 es igual a


a) 
[image: image7.wmf]3


b) 
[image: image8.wmf]2

*

2

3

-


c) 
[image: image9.wmf]1


La solución es b pues:  
[image: image10.wmf]2

*

2

3

-

=

-

+

=

-

+

2

*

2

2

1

2

*

1

*

2

)

2

(

1

2

2


CAMBIO DE BASE
Cambio de cualquier Base a Base Decimal

 (4023)5

4
  0
   2
   3

5

20
100
510


4
20
102
513
(4023)5  = 513 en decimal

Cambio de Base Decimal a cualquier Base.

247 -> a Base 8

[image: image1.wmf]2

)

3

2

(

+

[image: image139.wmf]D

B

C

B

D

A

D

C

B

A

*

*

*

+

=

+

[image: image140.wmf]D

B

C

B

D

A

D

C

B

A

*

*

*

-

=

-

247 
8

   07
30
8

[image: image141.wmf]D

B

C

A

D

C

B

A

*

*

*

=


  6
3

247  =  (367)8
El primer dígito significativo es el primer dígito no nulo y el último es el más situado a la derecha.

0.065000

El 6 es el más significativo y el último cero (0) es el menos significativo

FORMA EXPONENCIAL NORMALIZADA

El punto decimal está inmediatamente antes del primer dígito no nulo. Siempre será 0. …..

14.21   (   0.1421 * 10 2
[image: image142.wmf]C

B

D

A

D

C

B

A

*

*

:

=


Mantisa

NOTACION CIENTIFICA

El punto decimal está inmediatamente después del primer dígito no nulo.

0.023    (   2.3 * 10 –2
[image: image143.wmf](

)

q

p

Ú

Ø


  

Mantisa

PASO DE BINARIO A OCTAL

Se toman grupos de 3 dígitos desde el punto decimal hacia la izquierda y hacia la derecha, si no tenemos grupos de 3 dígitos, se rellenan con ceros (0)

Los valores que pueden tomar son:

	000
	0

	001
	1

	010
	2

	011
	3

	100
	4

	101
	5

	110
	6

	111
	7


      1 1 0 0 0 1 1 . 1 1 0 0 0

0 0 1 1 0 0 0 1 1 .  1 1 0 0 0 0

   1        4       3    .     6        0   

Resultado = 1 4 3 . 6 0

PASO DE BINARIO A HEXADECIMAL

Se toman grupos de 4 dígitos desde el punto decimal hacia la izquierda y hacia la derecha, si no tenemos grupos de 4 dígitos, se rellenan con ceros (0)

Los valores que pueden tomar son:

	0000
	0

	0001
	1

	0010
	2

	0011
	3

	0100
	4

	0101
	5

	0110
	6

	0111
	7

	1000
	8

	1001
	9

	1010
	A

	1011
	B

	1100
	C

	1101
	D

	1110
	E

	1111
	F


      1 1 0 0 0 1 1 . 1 1 0 0 0

   0 1 1 0 0 0 1 1 .  1 1 0 0 0 0 0 0

        6           3     .     C        0   

Resultado = 6 3 . C 0

REPRESENTACION DE UN NÚMERO EN EXCESO

Para representar un número en exceso se sumará el número a representar a la cantidad de 128 y el número resultante es el pedido.

128 + Nº  (  Número en Exceso

COMPLEMENTO A 2 DE UN NUMERO

Para hallar el complemento a 2 de un número binario se pondrá el inverso del número, es decir, donde aparece un 1 poner un 0 y viceversa y una vez obtenido el COMPLEMENTO A 1 se le sumará 1 al número resultante.

NUMERO  (  INVERSO  (  +1

0 0 1 1 0 1 0 1  (  1 1 0 0 1 0 1 0  (  1 1 0 0 1 0 1 1

PROBLEMAS

1.- Al escribir el número decimal 2344.355 en notación científica el exponente es:


a) 6


b) 3


c) 7


La solución es  b pues el punto decimal se pondrá inmediatamente después del primer dígito no nulo, en este caso 2.334355 * 10 3
2.- El símbolo ( 2 (11) ) 12 se representa en decimal:


a) 156


b) 14


c) 35


La solución es  c pues es pues:


2
11


12

24

[image: image144.wmf]D

B

C

B

D

A

D

C

B

A

*

*

*

+

=

+


2
35

3.- La representación en exceso con 8 bits del número decimal 54 es:


a) 1 0 0 1 1 0 1 0


b) 0 1 1 0 1 0 0 1


c) 1 0 1 1 0 1 1 0


La solución es  c pues 54 + 128 = 182 que corresponde con 1 0 1 1 0 1 1 0
4.- Si ( 1x2 ) 3  = ( 17 ) 10, entonces:


a) x = 0


b) x = 2


c) x = 7


La solución es  b pues es pues:


1
x
        2


1
  7


3

3
9+3*x

10

10

[image: image145.wmf]D

B

C

B

D

A

D

C

B

A

*

*

*

-

=

-

[image: image146.wmf]D

B

C

A

D

C

B

A

*

*

*

=


1
3+x
11+3*x


1
17

Entonces  ( 11+3*x = 17  donde  x= (17-11) / 3  ( x = 2
5.- La suma de los número binarios 1101.101 y 110.01 vale


a) 10111.11


b) 10011.111


c) 11010.111


La solución es  b pues es pues:


1 1 0 1.1 0 1


+
   1 1 0.0 1


           1 0 0 1 1.1 1 1

6.- Al escribir el número decimal 1.3046 en forma exponencial normalizada la mantisa es:


a) 0.3046


b) 0.13046


c)  a) o b) indistintamente


La solución es  b pues es pues, la forma exponencial normalizada siempre es 0…. Y esa es la mantisa correspondiente
7.- Cual es la representación en Octal del número decimal 1 1 0 0 1 0 0 1. 1 1 0 1:


a) 310.65


b) 5.10


c)  311.64


La solución es c pues es pues:


Agrupando:


   1 1 0 0 1 0 0 1.1 1 0 1


Añadiendo los ceros que nos falten

0 1 1 0 0 1 0 0 1.1 1 0 1 0 0


Sustituyendo Valores


   3       1       1    .  6         4


Resultado = 3 1 1.6 4

8.- Cual es la representación en hexadecimal del número decimal 1 1 0 0 1 0 0 1. 1 1 0 1 1:


a) C9.D8


b) AB.CD


c)  C8.64


La solución es a pues es pues:


Agrupando:


1 1 0 0 1 0 0 1.1 1 0 11


Añadiendo los ceros que nos falten

1 1 0 0 1 0 0 1.1 1 0 11 0 0 0


Sustituyendo Valores


    C          9     .     D        8


Resultado = C 9.D 8

FRACCIONES

SUMA


RESTA


MULTIPLICACION

DIVISION


PROBLEMAS

1.- El resultado de la suma 
[image: image11.wmf]2

2

1

a

+

 es:


a) 
[image: image12.wmf]4

1

+

a


b) 
[image: image13.wmf]2

1

+

a


c) 
[image: image14.wmf]3

2

+

a


La solución es  b pues cuando ambas fracciones tienen el mismo denominador, se suman los numeradores.

2.- La fracción 75 / 6 representa al número decimal: 


a) 
[image: image15.wmf]Ç

3

.

11


b) 
[image: image16.wmf]Ç

05

.

12


c) 
[image: image17.wmf]5

.

12


La solución es  c pues al realizar la operación de división nos da ese resultado.

3.- La expresión 
[image: image18.wmf]÷

ø

ö

ç

è

æ

-

7

1

5

1

*

3

7

 es igual a:


a) 0.13333333


b) 14 / 95


c) 4 / 30


La solución es  a pues realizando las operaciones nos queda:


[image: image19.wmf]105

14

35

2

*

3

7

35

5

7

*

3

7

7

*

5

5

*

1

7

*

5

7

*

1

*

3

7

=

=

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

= 0.133333
4.- El producto de las fracciones 
[image: image20.wmf]A

C

y

B

A

 es igual a:


a) 
[image: image21.wmf]B

C


b) 
[image: image22.wmf]2

*

A

B

C


c) 
[image: image23.wmf]B

C

A

*

2


La solución es  a pues realizando las operaciones nos queda:


[image: image24.wmf]B

C

=

=

B*A

A*C

A

C

*

B

A


5.- El cociente 
[image: image25.wmf]4

8

:

14

11

 es igual a:


a) 
[image: image26.wmf]120

144


b) 
[image: image27.wmf]112

55


c) 
[image: image28.wmf]16

4

*

14

22


La solución es  c pues realizando las operaciones nos queda:


[image: image29.wmf]16

*

14

4

*

22

=

=

=

8

14

2

4

11

2

)

8

*

14

(

2

*

)

4

*

11

(

2

*

8

*

14

4

*

11

*

*

*

*


PROBLEMAS DE FRACCIONES

1.- Si al hacer footing una mañana corro los 2 / 5 de una distancia, hago un pequeño descanso y vuelvo a correr las 2 / 3 del resto y finalizo corriendo 1200 metros más, la distancia recorrida es:


a) 5 Kilómetros


b) 6 Kilómetros


c) 4 Kilómetros


La solución es  b pues: 


Distancia Total = X


2 / 5 de X


3 / 5 de X = Resto


2 / 3 de Resto = 2 / 3 * Resto = 2 / 3 * 3 / 5
X
1200 metros


[image: image30.wmf]6000

15

75

*

1200

X

1200

X

*

5

3

*

3

2

5

X

*

2

X

=

=

=

-

=

-

=

+

=

+

+

=

+

+

=

+

+

=

+

+

=

75

15

75

60

75

75

60

1200

1200

75

60

1200

75

30

30

1200

15

5

6

5

2

15

1200

15

6

5

2

*X

*X

*X

*X

X

*X

*X

*X

*

*X

*

*X

*

X

*X

*X


2.- Un equipo de trabajadores tarda 8 / 5 de hora en realizar un trabajo, y todos trabajan por igual. ¿Cuánto tardarán si sólo están presentes 4 / 15 de los componentes del equipo?


a) 6 horas


b) 32 / 75 de hora


c)  3 / 5 de hora


La solución es  a pues: 


Si cuando está todo el equipo tarda 8 / 5 = 1,6 horas estando 4 /15 del equipo tardaran más de 1,6 horas, por lo tanto, 


1 
equipo tarda

(

8 / 5 de hora


4 / 15
equipo tarda

(

X


Es una regla de 3 pero a la inversa, pues como son menos personas, tienen que tardar mas tiempo en hacerlo, por lo tanto.


[image: image31.wmf]6

15

4

1

*

5

8

X

=

=

=

=

=

20

120

4

*

5

15

*

8

15

4

5

8


3.- Un vaso se llena hasta los 2 /3 de su capacidad con zumo de naranja. Si las nueve décimas partes del zumo son agua,, ¿qué fracción del vaso ocupa el agua?


a) 16 / 30


b) 3 / 5


c) 20 / 27


La solución es  b pues: 


      Zumo = 2 / 3 * X


Agua = 9 / 10 * Zumo 


Agua = 9 / 10 * (2 / 3 * X) = 18 / 30 * X


[image: image32.wmf]X

X

X

X

*

*

30

18

30

*

18

3

*

2

*

10

9

5

3

Agua

=

=

=

=


Agua = 3 / 5

4.- Un deposito de gasolina de un vehículo está lleno hasta 1 / 5 de su capacidad, se añaden 26 litros de gasolina y todavía tiene vacías las 2 / 9 partes. ¿Cuál es la capacidad del depósito?


a) 40 litros


b) 50 litros


c) 45 litros


La solución es  c pues: 


      Quedan 2 / 9 * X


      26 Litros


     Lleno actualmente = 1 / 5 * X

[image: image33.wmf]45

9

X

*

2

26

5

X

*

1

X

=

=

=

-

=

-

=

+

=

+

+

=

+

+

=

26

45

*

26

45

*

26

45

*

19

*

45

45

*

19

26

26

45

*

19

26

45

*

10

45

*

9

X

X

X

X

X

X

X

X

X


5.- Al examen de Junio de Matemáticas se presentan 3 de cada 5 alumnos matriculados, y por cada 5 alumnos que aprueban hay 2 que suspenden. ¿ Qué fracción de los alumnos matriculados aprueban en junio?


a) 3 / 7


b) 6 / 25


c)  10 / 15


La solución es  a pues: 


Alumnos matriculado = X


Alumnos presentados Presentados = 3 / 5 de X

Aprobados = 5, Suspensos = 2  Totales = 7 

Aprobados = 5 / 7 de los presentados

[image: image34.wmf]X

*

7

3

5

X

*

3

*

7

5

Aprobados

=

=

÷

ø

ö

ç

è

æ

=

35

*

15

X


6.- Repartimos un pastel entre tres niños, si el primero recibe la mitad del pastel, y el segundo la mitad que el primero, ¿Qué parte recibe el tercero?


a) Nada


b) 3 / 8 de pastel


c)  1 / 4 de pastel


La solución es  c pues: 


Pastel  = X


Primer trozo 1 / 2 de X

        2ª Trozo = 1 / 2 Primer trozo 
3 Trozo ¿A?

[image: image35.wmf]X

*

4

1

A

A

2

X

*

1

*

2

1

2

X

*

1

X

=

=

-

=

-

=

+

+

=

+

+

=

+

÷

ø

ö

ç

è

æ

+

=

4

*

1

4

*

3

*

4

4

*

3

4

*

2

4

2

X

X

X

X

X

A

A

X

X

A

X

X


POTENCIAS Y RAICES

POTENCIAS

X n * X m  = X n+m
X 4 * X 6 = X 6+4 = X 10
Cuando un exponente es negativo, es igual al inverso del número elegido.


[image: image36.wmf]n

n

X

1

X

=

-


[image: image37.wmf]4

4

1

X

X

=

-


RAICES

Cuando existe una raíz dentro de otra, se multiplican las raíces


[image: image38.wmf]m

*

n

n

m

X

X

=


[image: image39.wmf]

[image: image40.wmf]6

3

*

2

2

3

X

X

X

=

=


Cuando queramos pasa una raíz a exponente o viceversa, se realizarán de la siguiente forma:


[image: image41.wmf]n

1

n

X

X

=


[image: image42.wmf]2

1

2

X

X

=


PROBLEMAS

1.- La expresión 
[image: image43.wmf]0025

.

0

 es igual a:


a) 5*10 -1

b) 5*10 -3

c) 5*10 -2

La solución es  c pues siguiendo 


[image: image44.wmf]2

10

*

5

-

-

-

=

=

=

4

4

10

*

25

10

*

25

0025

.

0


2.- La expresión
[image: image45.wmf]36

16

+

 es igual a


a) 
[image: image46.wmf](

)

2

6

4

+


b) 
[image: image47.wmf]6

40

+


c) 
[image: image48.wmf]13

*

2


La solución es  c pues:


[image: image49.wmf]13

*

2

=

=

=

+

13

*

4

52

36

16


3.- La expresión
[image: image50.wmf](

)

6

5

 es igual a


a) 
[image: image51.wmf]5

*

5


b) 
[image: image52.wmf]125


c) 
[image: image53.wmf]25


La solución es b pues:  
[image: image54.wmf](

)

(

)

(

)

(

)

125

=

=

=

5

*

5

*

5

5

*

5

*

5

5

2

2

2

6


4.- La expresión
[image: image55.wmf]2

*

2

 es igual a


a) 
[image: image56.wmf]2

2

+


b) 
[image: image57.wmf]2

*

2


c) 
[image: image58.wmf]2

*

2


La solución es a pues:


[image: image59.wmf]4

4

2

8

2

*

2

2

*

2

=

=


  
[image: image60.wmf]2

2

2

*

2

2

=

=

 Falso


[image: image61.wmf]8

2

*

2

2

*

2

2

=

=

 Falso

ECUACIONES

Para resolver las ecuaciones se seguirán los siguientes pasos:

1.- Agrupar todas las incógnitas en un lado de la igualdad.

2.- Despejar la incógnita.

Para pasar de un lado a otro de la igualdad se seguirán las siguientes reglas:

· Si el número está sumando con respecto a la incógnita, éste pasa restando al otro lado de la igualdad.

· Si el número está restando con respecto a la incógnita, éste pasa sumando al otro lado de la igualdad.

· Si el número está multiplicando con respecto a la incógnita, éste pasa dividiendo al otro lado de la igualdad.

· Si el número está dividiendo con respecto a la incógnita, éste pasa multiplicando al otro lado de la igualdad.

· Cuando pasamos algo de un lado de la igualdad y en ese lado no queda nada, se igualará a 0.   (……. = 0 )

PROBLEMAS

1.- Una persona que vive en el último piso de su casa, baja la escalera de tres en tres peldaños y la sube de dos en dos, dando un total de 100 saltos. ¿Cuántos peldaños tiene la escalera?


a) 240


b) 120


c) 180


La solución es b pues: 

X+Y = 100

3*X=2*Y  (  X=(2*Y)/3   (   
[image: image62.wmf]100

3

*

5

3

*

3

*

2

3

*

2

=

=

+

=

+

Y

Y

Y

Y

Y


Y=300/5 = 60 saltos

X=100-60 = 40 saltos  (  3*40=120 escalones

2.- Si “a” y “b” son número, ¿cuál de las ecuaciones que siguen expresan que el doble de “a” es igual a la tercera parte de “b” más uno?


a) 6 * a = b + 1


b) 2 * a = 3 * b + 1


c) 6 * a – 3 = b


La solución es c pues: 


[image: image63.wmf]1

3

*

1

*

2

+

=

b

a


Multiplicando por 3 en ambos lados de la igualdad


[image: image64.wmf]3

b

a

*

6

+

=

Þ

÷

ø

ö

ç

è

æ

+

=

1

3

*

1

*

3

*

2

*

3

b

a

  (    6 * a  - 3 = b   
3.- Un padre tiene 35 años y su hijo 5. ¿Al cabo de cuántos años será la edad del padre tres veces mayor que la edad del hijo?


a) Al cabo de 15 años


b) Al cabo de 45 años


c) Al cabo de 10 años


La solución es c pues: 


Siendo X el tiempo transcurrido, entonces:


35 + X = 3 * ( 5 + X )  (  35 + X = 15 + 3 * X   (  20 = 2 * X  (  X = 10


ECUACIONES DE SEGUNDO GRADO

Las ecuaciones de segundo grado son las que aparecen con la incógnita elevada al cuadrado, por norma general la incógnita se representa por “X” (X 2)
Estas ecuaciones tienen 2 posibles soluciones y para hallarlas se utiliza la siguiente fórmula:


[image: image65.wmf]a

*

2

c

*

a

*

4

b

b

X

2

-

±

-

=


Cuando dentro de la raíz cuadrada quede un número negativo, las posibles soluciones de la ecuación son IMAGINARIAS.

PROBLEMAS

1.- La suma de las soluciones de la ecuación X 2 + 4*X – 5 = 0 es:


a) -3


b) -4


c) 5


La solución es b pues: 

    
[image: image66.wmf]2

6

4

2

20

16

4

1

*

2

)

5

(

*

1

*

4

4

4

2

±

-

=

+

±

-

=

-

-

±

-

=

-

±

-

a

*

2

c

*

a

*

4

b

b

2


Sacando las 2 soluciones:

X 1 = (-4 + 6 ) / 2 = 1

X 2 = (-4 - 6 ) / 2 = -5   (  Sumando X 1 + X 2 = -4
2.- Cuanto vale la mayor de las soluciones de la ecuación X 2 - 6*X + 5 = 0 es:


a) 1


b) 5


c) 3


La solución es b pues: 

    
[image: image67.wmf]2

4

6

2

20

36

6

1

*

2

5

*

1

*

4

6

)

6

(

2

±

=

-

±

=

-

±

-

-

=

-

±

-

a

*

2

c

*

a

*

4

b

b

2


Sacando las 2 soluciones:

X 1 = (6 + 4 ) / 2 = 5

X 2 = (6 - 4 ) / 2 = 1   (  Mayor  5
3.- La ecuación 36*X 2 + 25 - 60*X  = 0 tiene:


a) Dos soluciones reales


b) Ninguna solución real


c) Una única solución real


La solución es c pues: 

    

[image: image68.wmf]72

60

a

*

2

c

*

a

*

4

b

b

2

=

±

=

-

±

=

-

±

-

-

=

-

±

-

72

0

60

72

3600

3600

60

36

*

2

25

*

36

*

4

60

)

60

(

2


Sólo tiene 1 solución

PORCENTAJES

· Un porcentaje se expresa de la siguiente forma:


[image: image69.wmf]X%

100

X

=


· Obtención de Beneficios

* % de Beneficio precio Base


Precio_Venta = Precio_Compra + Beneficio_Compra

* % de Beneficio de Venta


Precio_Venta = Precio_Compra + Beneficio_Venta

PROBLEMAS

1.- Si C es el precio de coste de un traje, V el precio de venta y B el beneficio, la condición: “El 18% del beneficio, mas el triplo del precio de coste es igual al precio de venta”, se expresa mediante la ecuación:


a) 
[image: image70.wmf]C

V

B

*

50

*

9

-

=


b) 
[image: image71.wmf]C

B

V

*

3

50

*

9

+

=


c) 
[image: image72.wmf]3

50

*

9

V

B

C

+

=


La solución es b pues: 


[image: image73.wmf]V

C

*

3

100

B

*

18

=

+

 Reduciendo la fracción  
[image: image74.wmf]V

C

*

3

50

B

*

9

=

+


2.- En unas elecciones votó el 50% de los inscritos en el Censo electoral. Si el partido A recibió el 40% de los votos emitidos. ¿Cual es el porcentaje de personas inscritas en el Censo que votaron al partido A?


a) El 40%


b) El 10%


c) El 20%

La solución es c pues: 


Total de Personal = X


  Votantes  50% de X = 50*X / 100 


Votos partido A = 40% de Votantes
Los votos al partido A =  
[image: image75.wmf]20%

=

=

=

÷

ø

ö

ç

è

æ

100

*

20

10000

*

2000

100

50

100

40

X

X

*X

*


3.- En España hay un 48% de hombres. Dos de cada diez hombres son calvos y el 96% de los calvos son hombre. La proporción de calvos en el país es:


a) El 6%


b) El 10%


c) El 16%

La solución es b pues: 


Total de Personas = X


  Hombre  48% de X = 48*X / 100 


Calvos = 2 de 10 ( 20% de Hombres
Hombres Calvos =  
[image: image76.wmf]9,6%

=

=

=

÷

ø

ö

ç

è

æ

100

*

6

,

9

10000

*

960

100

48

100

20

X

X

*X

*


Mujeres Calvas = 
[image: image77.wmf]2,08%

=

=

÷

ø

ö

ç

è

æ

10000

*

208

100

*

52

*

100

4

X

X


4.- El precio del zinc subió en 1990 un 7% respecto del precio de 1989y, en 1991, bajó un 10% respecto del precio de 1990. ¿Cómo es el precio de 1991 respecto del de 1989?


a) Un 3% más bajo


b) Un 2.3% más bajo


c) Un 3,7% más bajo

La solución es a pues: 

X ( Precio Zinc en 1989

Y ( Precio Zinc en 1990

Z ( Precio Zinc en 1991

Y = X + 7% =
[image: image78.wmf]100

*

7

X

X

+


Z = Y -10% =
[image: image79.wmf]100

*

10

X

Y

-

  

Sustituyendo Y  (  
[image: image80.wmf]100

*

3

100

*

10

100

*

7

X

X

X

X

X

Z

-

=

-

÷

ø

ö

ç

è

æ

+

=


Sustituyendo Z  (  Z = X + A%    ([image: image81.wmf]100

X

*

3

A%

-

=

Þ

+

=

-

%

100

*

3

A

X

X

X


A% = 3 % Negativo

SISTEMAS DE ECUACIONES

Para resolver un sistema de Ecuaciones de 2 o más incógnitas, se debe de despejar una incógnita y una vez obtenido el valor, se sustituirá la incógnita en la otra ecuación, de tal forma que nos quede esa ecuación en función de 1 sola incógnita.

 2*X – 3*Y = -7

-3*X + 2*Y = 8

Despejamos en la 2ª ecuación

2*Y = 8 + 3*X    ( Y= ( 8 + 3*X) / 2

Sustituyendo en la otra ecuación (1ª)

2*X – 3*( 8 + 3*X) / 2 = -7

2*X – 24 / 2 - 9*X / 2 = -7

2*X - 9*X / 2 –12 = -7

(4*X - 9*X) / 2 = 5

-5*X = 10  (  X = 10 / -5  = -2

X = -2

Sustituyendo X en el valor de Y

Y= ( 8 + 3*X) / 2  (  Y = ( 8 + 3*(-2)) / 2  (  Y = (8 + (-6))/2  ( Y = 1
También se puede resolver el sistema igualando el número que tenga una de las incógnitas con signo contrario.

 4*X – 2*Y =  14

-2*X + 5*Y = -11

Multiplicando la 2ª ecuación por 2

 4*X –   2*Y =  14

-4*X + 10*Y = -22

Sumando ambas ecuaciones

0*X + 8*Y = -8  (  Y = -1

Sustituyendo el valor de Y en cualquiera de las ecuaciones, tenemos:

4*X – 2*(-1) = 14  (  4*X + 2 = 14 (  4*X = 12 (  X=3
Cuando hay más de 2 incógnitas, se deben pasar a la izquierda todas las incógnitas, ordenarlas y resolverlas por los métodos anteriormente descritos o por determinantes.

PROBLEMAS

1.-Si ( X 0, Y 0) es la solución del sistema de ecuaciones:


[image: image82.wmf]1

4

*

1

4

*

1

3

2

*

1

=

+

=

+

Y

X

Y

X


   Entonces Y 0 es igual a:


a) 1 / 2


b) 2


c) 1 / 4


La solución es a pues: 

Lo primero que tenemos que hacer es juntar todas las incógnitas en un lado de la igualdad, como norma general

Pero aquí lo tenemos más fácil, pues al multiplicar toda la segunda ecuación por 4 se nos simplifica mucho y podemos obtener X en función de Y más fácilmente


[image: image83.wmf]Y

4

X

-

=

Þ

=

+

Þ

=

÷

ø

ö

ç

è

æ

+

4

1

*

4

4

*

1

4

*

1

*

4

Y

X

Y

X


Sustituyendo en la primera ecuación


[image: image84.wmf](

)

2

Y

=

=

+

-

Þ

=

+

-

Þ

=

+

6

*

2

4

3

2

4

*

1

3

2

*

1

Y

Y

Y

Y

Y

X


2.-Si ( X 0, Y 0) es la solución del sistema de ecuaciones:


[image: image85.wmf]2

1

2

*

1

2

*

3

2

*

6

*

3

=

+

+

=

+

Y

X

X

Y

X


   Entonces


a) X 0 = 4*Y 0

b) 2*X 0 = 3*Y 0

c) 4*X 0 = Y 0

La solución es a pues: 

Lo primero que tenemos que hacer es juntar todas las incógnitas en un lado de la igualdad, como norma general

Pero aquí lo tenemos más fácil, pues al multiplicar toda la segunda ecuación por 2 se nos simplifica mucho y podemos obtener X en función de Y más fácilmente


[image: image86.wmf]1

*

2

1

2

*

2

*

1

*

2

2

1

*

2

2

*

1

*

2

=

+

Þ

=

÷

ø

ö

ç

è

æ

+

Þ

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

+

Y

X

Y

X

Y

X


X=1-2*Y
Sustituyendo en la primera ecuación


[image: image87.wmf](

)

(

)

6

1

Y

2

Y

*

2

1

*

3

2

Y

*

6

Y

*

2

1

*

3

=

Þ

-

=

-

Þ

-

=

Þ

-

+

=

+

-

Þ

-

+

=

+

-

Y

Y

Y

Y

Y

*

6

1

*

6

7

2

*

3

2

*

6

3

4

*

6

*

6

3


X=1 –2*(1/6) = 2 / 3

Opción A  ( X = Y*4 = 4 / 6 = 2/3

Opción B  ( 2*X = 3*Y ( X=3*Y/2= 1 / 6 

Opción A  ( 4*X = Y ( X=Y/4 = 1/24

3.- Un sistema de ecuaciones lineales que no tiene solución se denomina:


a) Indefinido


b) Indeterminado


c) Incompatible


La solución es b 

RECTAS

DISTANCIA ENTRE 2 PUNTOS

La distancia entre 2 puntos (a,b) y (c,d) es:

[image: image88.wmf]2

2

d)

(b

c)

(a

H

-

+

-

=


PENDIENTE DE UNA RECTA

La pendiente de una recta se haya despejando la incógnita “Y” y el número que esté multiplicando a la “X” es la pendiente.

2*X + 3*Y + Z = 0  (  3*Y = -2*X – Z   (  Y = -3*X /2 – Z / 2

La pendiente de la recta anterior es –3 / 2

EJES DE ABCISAS Y ORDENADAS

El Eje de Abscisas es el horizontal y representan las X’s.

El Eje de Ordenadas es el vertical y representa las Y’s

Para saber si un punto pertenece a una recta, se sustituyen los puntos en “X” y en “Y” y si se cumple la igualdad, el punto pertenece a la recta, sino se cumple la igualdad, el punto no está en la recta.

Para saber si 2 rectas se cortan en algún punto, se resuelve el sistema de las 2 ecuaciones (las 2 rectas). Si se puede resolver, se cortan, si no se puede resolver, no se cortan.

Una recta es paralela a otra cuando tienen la misma pendiente.

Una recta es perpendicular a otra cuando tienen la pendiente inversa una de otra.


Recta A, pendiente –3/2  (  Recta B, pendiente 2/3


Recta A, pendiente  4/5   (   Recta B, pendiente  -5/4

PROBLEMAS

1.- La ecuación X = -4, representa a una recta


a) Perpendicular al eje de ordenadas


b) Paralela al eje de abscisas


c) Paralela al eje de ordenadas


La solución es c pues: 


Realizando la representación:


 Y (Ordenadas)


    X = -4


X (Abscisas)

2.- La paralela a la recto 
[image: image89.wmf]3

5

*

1

+

-

=

X

Y

 por el punto ( -1, 3 ) tiene ecuación:


a) 2*X + 10*Y + 3 = 0


b) 3*X - 2*Y + 5 = 0


c) X + 5*Y - 14 = 0


La solución es c pues: 


Para que 2 rectas sean paralelas, tiene que tener la misma pendiente, por lo tanto


La recta 
[image: image90.wmf]3

5

*

1

+

-

=

X

Y

 tiene de pendiente 
[image: image91.wmf]5

1

-

 

Obteniendo la pendiente de las otras rectas, nos queda


[image: image92.wmf]10

3

10

3

*

2

3

*

2

*

10

-

-

=

-

-

=

Þ

-

-

=

Þ

=

+

+

10

X

*

2

0

3

Y

*

10

X

*

2

X

Y

X

Y

 ( - 1 / 5

[image: image93.wmf]2

5

2

5

*

3

5

*

3

*

2

-

=

-

-

-

=

Þ

-

-

=

-

Þ

=

+

-

2

X

*

3

0

5

Y

*

2

X

*

3

X

Y

X

Y

 (  3 / 2

[image: image94.wmf]5

14

5

14

14

*

5

+

-

=

+

-

=

Þ

+

-

=

Þ

=

-

+

5

X

*

1

0

14

Y

*

5

X

X

Y

X

Y

 ( - 1 / 5

Como tenemos 2 rectas que tienen la misma pendiente que la principal, ahora tenemos que utilizar el punto dado para ver cual de las 2 rectas es la pedida. Para ello, sustituimos los valores del punto en las incógnitas, “x” e “y”


Punto  ( -1, 3 )


2*X + 10*Y + 3 = 0


2*(-1) + 10*(3) + 3 = 0 ( 2+30+3=0 ( FALSO
X + 5*Y - 14 = 0

(-1) + 5*(3) - 14 = 0 ( -1 + 15 – 14 = 0 ( VERDADERO
3.- ¿Cuál de las rectas siguientes es perpendicular a la recta 
[image: image95.wmf]0

3

*

4

*

5

=

-

+

-

Y

X

 ?:


a) 4*X + 5*Y - 6 = 0


b) -4*X +5*Y - 8 = 0


c) 4*X - 5*Y - 7 = 0


La solución es a pues: 


Para que 2 rectas sean perpendiculares, sus pendientes deben de ser opuestas, hallamos la pendiente de la recta dada:


[image: image96.wmf]4

3

4

3

*

5

3

*

5

*

4

+

=

+

=

Þ

+

=

Þ

=

-

+

-

4

X

*

5

0

3

Y

*

4

X

*

5

X

Y

X

Y

 Pendiente 5 / 4


Tendremos que buscar una recta que tenga de pendiente – 4 / 5

Obteniendo la pendiente de las otras rectas, nos queda


[image: image97.wmf]5

6

5

6

*

4

6

*

4

*

5

-

-

=

+

-

=

Þ

+

-

=

Þ

=

-

+

5

X

*

4

-

0

6

Y

*

5

X

*

4

X

Y

X

Y

 ( - 4 / 5

[image: image98.wmf]4

8

4

8

*

4

8

*

4

*

5

-

=

+

=

Þ

+

=

Þ

=

-

+

4

X

*

4

0

8

Y

*

5

X

*

4

-

X

Y

X

Y

 ( 4 / 4 = 1

[image: image99.wmf]5

7

5

7

*

4

7

*

4

*

5

-

=

-

+

-

=

Þ

+

-

=

-

Þ

=

-

-

5

X

*

4

0

7

Y

*

5

X

*

4

X

Y

X

Y

 (  4 / 5

Sólo lo cumple la primera.
CONJUNTOS

[image: image100.wmf]B

A

Ì


Todos los elementos que pertenecen a A, pertenecen a B


El conjunto A está incluido en B.

El conjunto de todos los Subconjuntos de A se denomina conjunto de las partes de A.

El cardinal (número de elementos de un conjunto) de la unión de dos conjuntos, es igual al cardinal del primer conjunto (#A) mas el cardinal de segundo conjunto (#B) menos la diferencia entre el cardinal del primer conjunto y el cardinal del segundo conjunto (#(A intersección B))


[image: image101.wmf]B)

(A

#

B

#

A

#

B)

(A

#

I

U

-

+

=


[image: image102.wmf]C

B)

(A

C)

(B

C)

(A

U

I

U

I

U

=


[image: image103.wmf]C

C

C

C

C)

B

(A

C

B

A

U

U

I

I

=


Para averiguar los elementos de las partes de un conjunto se sigue la siguiente fórmula:


[image: image104.wmf]Þ

N

2

Donde N es el número de elementos del conjunto.

Conjunto { a, b, c, d }  (  2 4 = 16

PROBLEMAS

1.- Si el 75% de los españoles ve la televisión y el 40% escucha radio, el porcentaje de españoles que no ven televisión ni escucha radio cumple:


a) Es al menos el 60%


b) Es al menos el 20%


c) No supera el 25%


La solución es c pues: 


Total = 100%


75 % Tele    A
40% R


Según la gráfica el porcentaje que no ve ni televisión ni oye radio supera el 100% (70+40), la única forma lógica de entender esto es que halla gente que vea la televisión y oiga la radio (A), si nos ponemos en el caso de que todo el mundo que oye la radio, también ve televisión, entonces el conjunto R estaría dentro de T, es decir el 75%, por lo que el resto 25% sería el máximo
2.- Si A y B son los conjuntos que aparecen representado en la figura, se cumple:


a) 
[image: image105.wmf]c

c

B

A

b

U

Î


b) 
[image: image106.wmf]c

c

B

A

b

I

Î


c) 
[image: image107.wmf]c

c

A

B

b

-

Î


A
         * b   B


La solución es a pues: 


[image: image108.wmf](

)

c

c

c

B

A

B

A

I

U

=

 Cumple que b pertenezca 


[image: image109.wmf](

)

c

c

c

B

A

B

A

U

I

=

No cumple que b pertenezca


[image: image110.wmf](

)

c

c

c

c

c

A

A

B

A

B

-

=

-

U

 No cumple que b pertenezca

3.- Si 
[image: image111.wmf](

)

15

#

=

B

A

U

, 
[image: image112.wmf](

)

12

#

=

A

 y 
[image: image113.wmf](

)

5

#

=

B

, entonces 
[image: image114.wmf](

)

B

A

I

#

 es igual a:


a) 2


b) Faltan datos


c) 0


La solución es a pues: 


[image: image115.wmf]2

15

5

12

B)

(A

#

=

-

+

=

-

+

=

Þ

-

+

=

I

U

I

I

U

B)

#(A

#B

#A

B)

#(A

B)

#(A

#B

#A

B)

#(A


4.- En una reunión hay 15 personas que saben jugar al ajedrez, 25 al mus y 10 a ambos juegos. Si todos los asistentes saben jugar, al menos, a uno de los juegos, ¿cuántas personas hay en total:


a) 30


b) 40


c) 35


La solución es a pues: 


Ajedrez 
[image: image116.wmf](

)

15

#

=

A


Mus 
[image: image117.wmf](

)

25

#

=

A


Ambos 
[image: image118.wmf](

)

10

#

=

B

A

U


[image: image119.wmf]30

10

25

15

B)

(A

#

=

-

+

=

-

+

=

U

I

U

B)

#(A

#B

#A

B)

#(A


PROPOSICIONES

	p
	q
	p V q
	p ^ q
	( q
	p ( q
	p (( q

	0
	0
	0
	0
	1
	1
	

	0
	1
	1
	0
	0
	1
	

	1
	0
	1
	0
	1
	0
	

	1
	1
	1
	1
	0
	1
	


TAUTOLOGIA  Siempre es verdad

PROBLEMAS

1.- Cual de la siguientes proposiciones es compuesta:


a) El número 7 es un número compuesto


b) Por las mañanas hace mucho frío en la ciudad de Teruel


c) Duermo y sueño


La solución es c 

2.- Si la proposición p es falsa, el valor de verdad de la proposición 
[image: image120.wmf](

)

q

p

Ú

Ø

:


a) Depende del valor de verdad de q.


b) Es verdadero


c) Es falso.


La solución es a pues:


Como p es falsa, sólo tomaremos dichos valores 


Como al final obtenemos ambos valores ( 0 y 1 ) eso quiere decir que depende de la proposición q 

3.- Sea p la proposición “no subo” y q la proposición “no tengo frío”. Entonces la proposición “si subo, tengo frío” se simboliza por:


a) 
[image: image121.wmf]q

p

Ø

Ú


b) 
[image: image122.wmf]q

p

Ø

Ú

Ø


c) 
[image: image123.wmf]q

p

Ø

Ù


La solución es b
APLICACIONES

APLICACIÓN = A cada elemento del conjunto de origen tiene una única imagen en destino

INYECTIVA = Cada elemento del conjunto destino, tiene una única imagen en el origen

SOBREYECTIVA = Todo el conjunto destino tiene asociado algún elemento   N ( 1

BIYECTIVA = Cuando es INYECTIVA y SOBREYECTIVA

PREIMAGEN = Lugar donde surge la flecha en el conjunto origen hacia el conjunto destino


[image: image124.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

C

B

A


[image: image125.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

2

1

  

Una preimagen de 1 es (A). 

Otra preimagen de 1 es (B).

Cuando se juntan aplicaciones, por ejemplo, ( f o g ) (x) se  sustituye el valor de “x” en la primera aplicación “f” y luego en “g” el valor que nos resulta de la primera.

f(x) = 2*X – 2


g(x) = X 2 + 3

( f o g ) (3)

f(3) = 2*3 –2 = 4

(
g(4) = 4 2 + 3 = 19
(
( f o g )(x) = 19

PROBLEMAS

1.- Si f y g son funciones de números reales en los números reales definidas por f(x) = X – 2 y g(x)=2*X 2
se verifica


a) ( f o g ) (2) = 0


b) ( f o g ) (-1) =16


c) ( f o g ) (3) = 11


La solución es a 

f(2) = 2 –2 = 0

(
g(0) = 2*0 2  = 0
(
( f o g )(2) = 0  Verdadero
f(-1) = -1 –2 = -3

(
g(-3) = 2*(-3) 2  = 18
(
( f o g )(-1) = 18  Falso

f(3) = 3 –2 = 1

(
g(1) = 2*1 2  = 2
(
( f o g )(3) = 2  Falso

2.- Si f:{1,2,3}({a,b,c} es la aplicación definida por f(1)=f(2)=b, f(3)=c, la imagen inversa del subconjunto {b} es:


a) {1,2}


b) 1


c) {2}


La solución es a 


[image: image126.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

2

1


   
[image: image127.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

c

b

a


3.- Si una aplicación es sobreyectiva, entonces:


a) No puede ser inyectiva


b) puede ser inyectiva


c) es inyectiva


La solución es b ,

4.- Si f:{1,2,3}({a,b,c} es la aplicación definida por f(1)=f(2)=a, f(3)=b,  es:


a) Inyectiva


b) Ni Inyectiva ni sobreyectiva


c) Sobreyectiva


La solución es b 


[image: image128.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

3

2

1


   
[image: image129.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

c

b

a


PROBABILIDAD

· Múltiplos de 3 entre los números 19 y 85

· Lo primero es obtener el primer múltiplo del número dentro del rango 

( 21 = 3 * 7 )

· Obtener el último múltiplo del número dentro del rango

( 84 = 3 + 28 )

· Número de múltiplos = 28 – 7 + 1 = 22
· Cuantos números hay que acaben en 7 entre los números 200 y 800

· Obtener las posibles primeras cifras de los números

2, 3, 4, 5, 6, 7
(
6

· Obtener las posibles segundas cifras de los números

0 .. 9

(
10
· Obtener las posibles terceras cifras de los números

7

(
1

Total = 6 * 10 * 1 = 60

· Dadas un conjunto de 6 letras, obtener todas las palabras que empiecen y terminen por vocal de 5 letras   { a, b, c, d, e, u }

· Las vocales que hay en el conjunto { a, e, u }  =  3

V 3,2 = 3 * 2 = 6

· Resto de los elementos del conjunto. Como tenemos 6 elemento y hemos utilizado 2 nos quedan 4 de los cuales tenemos que elegir 3 para juntar palabras de 5 letras

V 4,3 = 4 * 3 * 2 = 24

· Multiplicando ambos resultados

Resultado = 6 * 24 = 144

VARIACIONES

Cuando queremos mezclar N elementos de N formas.

V N = N * (N-1) * (N-2) * …. * 1

V 4 = 4 * 3 * 2 * 1 = 24

COMBINACIONES


[image: image130.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

M)!

M!*(N

N!

C

M

N,


[image: image131.wmf]÷

ø

ö

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

2!*3!

5!

2)!

2!*(5

5!

C

5,2


ESTADÍSTICA

MEDIA ARITMETICA

Se representa por 

  
[image: image132.wmf]N

X

X

I

å

=

-

 

Valores = { 2, 4, 5, 6, 7, 3, 4, 5 }


[image: image133.wmf]5

,

4

8

36

8

5

4

3

7

6

5

4

2

=

=

+

+

+

+

+

+

+

=

-

X


VARIANZA

Se representa por


[image: image134.wmf]N

X

σ

2

2

å

=


COVARIANZA

Se representa por:


[image: image135.wmf]-

-

-

=

å

Y

*

X

N

Y

*

X

σ

xy


El signo de la COVARIANZA es el mismo que el signo del COEFICIENTE DE CORRELACION

COEFICIENTE DE CORRELACIÓN

Se representa por


[image: image136.wmf]y

x

xy

σ

*

σ

σ

ρ

=


El Coeficiente de correlación es un número comprendido entre –1 y 1

-1 < 
[image: image137.wmf]ρ

< 1

COEFICIENTE DE REGRESIÓN

Se representa por:


[image: image138.wmf]2

x

xy

2

σ

σ

ρ

=


�EMBED Equation.3���


�EMBED Equation.3���


�EMBED Equation.3���


�EMBED Equation.3���


Vaso = X


Depósito = X


p�
q�
p V q�
� EMBED Equation.3  ����
�
0�
0�
0�
1�
�
0�
1�
1�
0�
�
 �
�
�
�
�
�
�
�
�
�


Pág: 1

_956668048.unknown

_956668066.unknown

_956672097.unknown

_956673683.unknown

_956675490.unknown

_956676330.unknown

_956676805.unknown

_956677593.unknown

_956677653.unknown

_956679086.unknown

_956679129.unknown

_956677639.unknown

_956676972.unknown

_956677303.unknown

_956676763.unknown

_956676781.unknown

_956676747.unknown

_956675608.unknown

_956676255.unknown

_956675572.unknown

_956675028.unknown

_956675301.unknown

_956675371.unknown

_956675217.unknown

_956674943.unknown

_956675009.unknown

_956673800.unknown

_956672791.unknown

_956673309.unknown

_956673599.unknown

_956673171.unknown

_956672502.unknown

_956672560.unknown

_956672105.unknown

_956668076.unknown

_956668081.unknown

_956668083.unknown

_956668084.unknown

_956672089.unknown

_956668082.unknown

_956668078.unknown

_956668079.unknown

_956668077.unknown

_956668071.unknown

_956668073.unknown

_956668075.unknown

_956668072.unknown

_956668069.unknown

_956668070.unknown

_956668067.unknown

_956668057.unknown

_956668062.unknown

_956668064.unknown

_956668065.unknown

_956668063.unknown

_956668059.unknown

_956668060.unknown

_956668058.unknown

_956668052.unknown

_956668055.unknown

_956668056.unknown

_956668054.unknown

_956668050.unknown

_956668051.unknown

_956668049.unknown

_956668009.unknown

_956668028.unknown

_956668038.unknown

_956668043.unknown

_956668045.unknown

_956668046.unknown

_956668044.unknown

_956668041.unknown

_956668042.unknown

_956668040.unknown

_956668034.unknown

_956668036.unknown

_956668037.unknown

_956668035.unknown

_956668031.unknown

_956668032.unknown

_956668029.unknown

_956668019.unknown

_956668023.unknown

_956668026.unknown

_956668027.unknown

_956668025.unknown

_956668021.unknown

_956668022.unknown

_956668020.unknown

_956668014.unknown

_956668016.unknown

_956668017.unknown

_956668015.unknown

_956668012.unknown

_956668013.unknown

_956668010.unknown

_956667990.unknown

_956668000.unknown

_956668005.unknown

_956668007.unknown

_956668008.unknown

_956668006.unknown

_956668002.unknown

_956668003.unknown

_956668001.unknown

_956667995.unknown

_956667997.unknown

_956667999.unknown

_956667996.unknown

_956667992.unknown

_956667993.unknown

_956667991.unknown

_956667980.unknown

_956667985.unknown

_956667987.unknown

_956667988.unknown

_956667986.unknown

_956667983.unknown

_956667984.unknown

_956667981.unknown

_956667976.unknown

_956667978.unknown

_956667979.unknown

_956667977.unknown

_956667971.unknown

_956667973.unknown

_956667974.unknown

_956667972.unknown

_956667966.unknown

_956667968.unknown

_956667969.unknown

_956667967.unknown

_956667861.unknown

_956667863.unknown

_956667866.unknown

_956667859.unknown

