Proyecto Salón Hogar

Salonhogar.net

SISTEMAS DE ECUACIONES

Nombre: _____________________________________

Objetivo: Plantear problemas verbales como sistemas de ecuaciones.

Puntaje: 2 puntos cada una

Plantea los siguientes problemas:

1) Encuentra dos números reales tales que su suma sea 17 y su diferencia 2.

2) El largo de una piscina rectangular es 3 veces su ancho. Su perímetro es 32 m. Determina sus dimensiones.

3) Divide el número 19 en dos partes tales que 2/3 de la menor sea igual a 3/5 de la mayor.

4) Encuentra una fracción sabiendo que si se disminuye su numerador en 4 unidades y se aumenta su denominador en 5, equivale a 1. Pero si se disminuye sólo el denominador en 7, será equivalente a 3.

5) Dos números están en la relación 3 es a 5. Si el primero se aumenta en 3, mientras el segundo disminuye en 1, la relación es de 3 es a 4. Encuentra ambos números.

6) Las edades de Isabel y Manuel están en la relación 3 es a 4. En cuatro años más estarán en la relación 4 es a 5. Determina las edades actuales.

7) La suma de dos números es 13, si el mayor se divide por el menor se obtiene por cuociente 2 y por resto 1. Encuentra ambos números.

8) Un entomólogo tiene un muestrario de 39 bichos, entre insectos y arañas. ¿Cuántos hay de cada especie si en total reúnen 274 patas?

9) Un tío le dice a su sobrino: “ yo tengo el triple de edad que tú tenías cuando yo tenía la edad que tú tienes. Cuando tú tengas la edad que yo tengo ahora, la suma de las edades será 70 años”. ¿Qué edad tiene cada uno ahora?

10) La suma de las dos cifras de un número es 11 y el número que se obtiene al invertir sus cifras le excede en 27 unidades. ¿Cuál es el número?

11) El perímetro de una sala rectangular es 28 m. Si el largo se disminuye en 4 m. y el ancho se aumenta en 2 m., la sala se hace cuadrada. Hallar las dimensiones de la sala.

12) Si un número de dos cifras se disminuye en 13 y esta diferencia se divide por la suma de sus cifras el cuociente es 6 y si el número disminuido en 21 se divide por la cifra de las unidades es 1, el cuociente es 26. Hallar el número.

Deutsche Schule

Punta Arenas

SISTEMAS DE ECUACIONES

Danny Perich C.

Nombre: _____________________________________

Objetivo: Plantear problemas verbales como sistemas de ecuaciones.

Puntaje: 2 puntos cada una

Plantea los siguientes problemas:

1) Encuentra dos números reales tales que su suma sea 17 y su cuociente 2.

2) El largo de una piscina rectangular es 3 veces su ancho. Su perímetro es 64 m. Determina sus dimensiones.

3) Divide el número 19 en dos partes tales que 2/3 de la menor sea igual a 3/5 de la mayor.

4) Un vendedor ambulante ofrece chocolates a $ 45 y $ 36. Si en un día obtuvo $ 3.105 por la venta de 42 chocolates. ¿Cuántos de cada clase vendió?

5) Encuentra una fracción sabiendo que si se aumenta su numerador en 4 unidades y se disminuye su denominador en 5, equivale a 1. Pero si se disminuye sólo el numerador en 7, será equivalente a 3.

6) Dos números están en la relación 3 es a 5. Si el segundo se aumenta en 3, mientras el primero disminuye en 1, la relación es de 3 es a 4. Encuentra ambos números.

7) Las edades de Isabel y Manuel están en la relación 3 es a 4. En dos años más estarán en la relación 4 es a 5. Determina las edades actuales.

8) La suma de dos números es 13, si el mayor se divide por el menor se obtiene por cuociente 1 y por resto 2. Encuentra ambos números.

9) Un entomólogo tiene un muestrario de 39 bichos, entre insectos y arañas. ¿Cuántos hay de cada especie si en total reúnen 274 patas?

10) Un tío le dice a su sobrino: “ yo tengo el triple de edad que tú tenías cuando yo tenía la edad que tú tienes. Cuando tú tengas la edad que yo tengo ahora, la suma de las edades será 70 años”. ¿Qué edad tiene cada uno ahora?

11) La suma de las dos cifras de un número es 27 y el número que se obtiene al invertir sus cifras le excede en 11 unidades. ¿Cuál es el número?

12) El perímetro de una sala rectangular es 14 m. Si el largo se disminuye en 4 m. y el ancho se aumenta en 2 m., la sala se hace cuadrada. Hallar las dimensiones de la sala.

13) Si un número de dos cifras se disminuye en 13 y esta diferencia se divide por la suma de sus cifras el cuociente es 6 y si el número disminuido en 21 se divide por la cifra de las unidades es 1, el cuociente es 26. Hallar el número.

14) En un cine hay 1.300 personas entre adultos y niños. Cada adulto pagó $5 y cada niño pagó $2 por su entrada. La recaudación es de $ 5.000. ¿Cuántos adultos hay en el cine?

