

I. S. F.D. y T. Nº 103 –

Cuadernillo de ingreso

Departamento de Matemática, Ciencias

Naturales y Profesorado Tecnológico

ISFD y T 103

20 20

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

1

Índice

Introducción... 2

Taller de Lectura y escritura... 3

Física...12

Química.. 34

Matemáticas...51

Dibujo Técnico..85

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

2

INTRODUCCIÓN

Queremos darle la bienvenida a nuestro instituto. Nos alegra que hayan elegido estudiar para ser

futuros docentes, hermosa profesión que exige esfuerzo y compromiso pero brinda grandes

satisfacciones. Los docentes de las carreras de Matemática , Física , Química , hemos preparado este

cuadernillo que contiene textos y actividades. Lo ideal es que lo resuelvan antes de comenzar el

ciclolectivo. Si encuentran dificultades para resolverlas, no se desanimen, al comenzar las clases

destinaremos un tiempo para hacer aclaraciones y despejar dudas. Cualquier consulta, pueden

dirigirse a la jefa de área o a los coordinadores de las carreras.

Recuerden consultar periódicamente la página del Instituto:

https://isfd103-bue.infd.edu.ar/sitio/.

Este cuadernillo fue confeccionado con los aportes realizados por los profesores Evelina Naveyra,

Mario Capristo, Luis Pérez Varela, Miguel Trulos, Claudia Barcala, Mariela Chamorro, Julio Sarasúa,

Fabián Díaz, Julio Brisuela, Pablo Aldorino, Pablo Fernández y Damián Reynoso.

Nuevamente les damos la bienvenida y los esperamos con mucho entusiasmo.

https://isfd103-bue.infd.edu.ar/sitio/
https://isfd103-bue.infd.edu.ar/sitio/
https://isfd103-bue.infd.edu.ar/sitio/
https://isfd103-bue.infd.edu.ar/sitio/
https://isfd103-bue.infd.edu.ar/sitio/
https://isfd103-bue.infd.edu.ar/sitio/
https://isfd103-bue.infd.edu.ar/sitio/
https://isfd103-bue.infd.edu.ar/sitio/

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

3

TALLER DE LECTURA Y ESCRITURA ACADÉMICA

Consideraciones sobre el material del Taller de Lectura y Escritura Académica

Este material fue pensado como un instrumento de trabajo para el Taller de lectura y
escritura académica. Dicho Taller se ubica en el inicio de su recorrido educativo superior y se
propone brindar competencias comunicativas adecuadas al nivel a través de la organización
de diversas situaciones de lectura, escritura y oralidad haciendo especial hincapié en la
producción y comprensión de textos, interpretación de problemas, descripción de
fenómenos naturales y de la vida cotidiana.
A su vez, se proponen trabajos de producción escrita a partir del abordaje de diversos
textos, que luego serán trabajados en el primer año de la carrera.

CLASE 1: ESTRATEGIAS DE LECTURA Y ESCRITURA PARA ESTUDIAR EN EL ÁMBITO SUPERIOR I:

paratextos, subrayado y notación marginal

En esta primera clase vamos a trabajar algunas estrategias de lectura académica que serán
útiles para nuestro recorrido en el nivel de educación superior. Principalmente,
encontramos tres estrategias:

- Reconocer los elementos paratextuales de los libros y textos, - El subrayado, - La notación
marginal.

A continuación, les presentamos una breve reseña de cada uno:

Elementos paratextuales

La etimología de la palabra paratexto nos remite a lo que rodea o acompaña al texto (para =
junto, al lado de). El conjunto de paratextos constituye el primer contacto del lector con el
material impreso y, desde este punto de vista, funciona como un instructivo o guía de
lectura, ya que le permite anticipar cuestiones como el carácter de la información y la
modalidad que esta asumirá en el texto. Los distintos formatos (libro, diario, revista, entre
otros) que toma el texto escrito utilizan distintos y variados paratextos (índices, volantas,
títulos, contratrapas, primera plana, datos de autor/es, de edición, etc.) que se
interrelacionan con los modos de lectura que se deben desplegar para cada uno de ellos.
Todo proceso de comprensión textual implica llevar a cabo una serie de operaciones
cognitivas de distinta complejidad: anticipación del tema del texto y de la función textual
(informar, apelar al destinatario, obligarlo a algo, contactar, etc.), búsqueda en la memoria y
selección de la información que tiene el lector y que se relaciona con la que supone que le

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

4

va a aportar el texto, puesta en relación de ambos tipos de informaciones (la del lector y la
del texto). Los elementos paratextuales orientan y ayudan al lector en las distintas
operaciones; es por esto que quien se enfrenta a un texto no parte de cero, sino de una
primera representación semántica, una hipótesis, que luego se irá reformulando durante la
lectura.
En el caso de los lectores que desconocen las estrategias que deben desplegar para
desentrañar el sentido de un mensaje, por ejemplo el de un libro, es muy común que no
registren el paratexto o que no sepan cómo decodificarlo. Lo marginal o periférico de
muchos elementos paratextuales puede connotar para estos lectores una pérdida de
tiempo, un detenerse en cuestiones aleatorias.

Tipos de paratextos:

- Paratexto icónico: ilustraciones, esquemas, fotografías, variaciones tipográficas,
diagramación, etc. - Paratexto verbal: título, prólogo, índice, referencias bibliográficas, notas
al pie, etc.

Los paratextos como orientadores de la lectura

Como se mencionó anteriormente, los paratextos ofrecen diversos tipos de indicios que
aportan información para orientar la comprensión.
- La contratapa no suele ser el paratexto más fiable en cuanto a la información que brinda,
dado que su función primordial es influir sobre los posibles compradores. Sin embargo,
aporta algunos datos sobre el contenido, el autor y su obra. Lo hace con el objetivo de
persuadir y, por lo tanto, en muchas ocasiones incluye opiniones extraídas de reseñas sobre
el libro (obviamente, de aquellas que hacen una evaluación positiva). - El prólogo o prefacio
es un discurso que el autor, u otra persona en quien él -o el editor- delega esta tarea,
produce a propósito del texto. Los prólogos, en general, tienen la función de informar sobre
el contenido y objetivos del texto, presentar una posible interpretación, ofrecer datos sobre
el origen de la obra y la "cocina" de su producción. Como es obvio, también tienen la
finalidad de capturar la atención del lector y retenerlo. Vale la pena recordar que los
principales argumentos de valorización del libro suelen ser la importancia del tema, su
originalidad y novedad. - El índice, que es una tabla de contenidos o de materias, está
conformado por un listado de los títulos según su orden de aparición, cada uno con la
indicación de la página correspondiente. Este paratexto refleja la estructura lógica del texto,
por lo que cumple una función organizadora de la lectura: si el lector quiere realizar la
lectura completa del libro, puede prever los temas con los que se enfrentará; si, por el
contrario, busca una información específica como parte de un proceso de investigación, se
dirigirá directamente hacia aquellas secciones (partes, capítulos, parágrafos) sobre las que
tenga especial interés.

Subrayado

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

5

El subrayado constituye el paso central del proceso de estudio, es la técnica básica con la
que se realiza la lectura de estudio, después de la prelectura del tema que se va a estudiar.

Es una técnica de análisis que servirá de base a otras técnicas posteriores tanto de análisis
como de síntesis: resumen, esquemas, fichas, etc.
En la lectura buscamos las ideas más importantes del tema a estudiar y mediante el
subrayado las destacamos. Consiste en poner de relieve, o destacar aquellas ideas o datos
fundamentales de un tema que merecen la pena ser tenidos en cuenta para ser asimilados,
debemos localizar las palabras o frases que contengan la información fundamental del tema,
sin la cual no entenderíamos el texto.
En la tarea del estudio activo, la técnica del subrayado facilita la asimilación, memorización y
repaso del material objeto de estudio. Tras subrayar el alumno fija su atención en aquellos
conceptos que ha destacado del texto como importante, con lo cual economiza tiempo, fija
la atención aumentando la capacidad de concentración y facilita la comprensión del
contenido del tema.

Algunos consejos para un buen subrayado:

Lectura rápida del texto. Le permite tener una visión global del contenido.
 Lectura párrafo a párrafo. Subraye las palabras clave que representan las ideas principales y
las ideas secundarias, así como los detalles de interés. Antes de subrayar es imprescindible
una comprensión total del contenido del párrafo o página. Se puede diferenciar el tipo de
subrayado según la importancia de los aspectos a destacar, utilizando para ello distintos
colores, distintos trazos, etc.
Cuando por su importancia sea necesario subrayar varias líneas seguidas, es más práctico
situarlas entre corchetes o paréntesis. Aunque no hay normas sobre la cantidad de palabras
a subrayar, se debe evitar sobrecargar el texto excesivamente con subrayados, anotaciones
y símbolos.

Notación marginal

La notación marginal son las palabras, expresiones o códigos que se escriben en el margen
del texto de estudio para destacar dudas, aclaraciones, puntos de interés, ideas clave o ideas
principales del documento. La notación marginal permite identificar a primera vista aquello
que se considera relevante.

CLASE 2: ESTRATEGIAS DE LECTURA Y ESCRITURA PARA ESTUDIAR EN EL ÁMBITO SUPERIOR I:

Resumen y síntesis

Hacer un resumen implica transformar un texto en otro texto que reproduzca el cuerpo de
ideas principales del primero en forma global y breve, dejando de lado las ideas accesorias.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

6

El resumen es un documento académico que organiza de manera lógica las ideas más
importantes que provienen de un documento base, sea este oral o escrito (González, 2011)
Para eliminar oraciones o párrafos del texto base, hay que analizar qué es lo que puede ser
suprimido. Y para eso hay que reconocer cuáles son las ideas principales y cuáles son las
ideas secundarias, subordinadas a aquéllas

¿Cuáles son las características del resumen?

El resumen debe tener las siguientes características:

- Objetividad: se refiere al respeto por las ideas originales del texto y del estilo del autor,
aunque se apliquen las reglas generales de supresión u omisión y generalización de ideas. -
Claridad: demuestra que se ha comprendido el documento base y facilita el acercamiento al
mismo. - Precisión: hace alusión a su forma de enunciación que, con oraciones cortas y
concisas, condensa el sentido del documento base. - Flexibilidad: se refiere a la posibilidad
de producir diferentes tipos de resumen. Al ser un texto nuevo, la originalidad depende del
estilo del redactor.

Para hacer un resumen, entonces, hay que realizar las siguientes operaciones sobre el texto
base:

1. Reconocimiento del tema y los subtemas que se desarrollan.
2. Identificación de la estructura u organización del texto base. Qué partes lo componen
(introducción, desarrollo y desenlace o cierre, si se trata de un texto expositivo o de una
narración; hipótesis, argumentación y conclusiones, si se trata de un texto argumentativo,
etc.)
3. Redacción de breves notas al margen de los párrafos, que señalen cuáles son los temas
que se desarrollan allí.
4. Subrayado de la información sustancial. Con esta operación se distingue la información
más importante, que no puede faltar, de aquella cuya supresión no alteraría la unidad del
texto base.
5. Esquema de contenido. Este tipo de cuadro permite organizar de manera gráfica las ideas
principales y secundarias, y permite visualizar las relaciones que se establecen entre ellas.

El resumen de un texto, correctamente resuelto, debe poder responder las siguientes
preguntas:

¿Cuál es el tema principal del texto?
¿Dónde y cómo se desarrolla ese tema?
 ¿Cuáles son los temas secundarios del texto?
¿Las ideas principales y secundarias, están relacionadas entre sí?
¿Cuál es la conclusión del texto?

A diferencia del resumen, la síntesis se refiere a un trabajo de elaboración personal. Es decir
que, una vez leído, analizado e interpretado el texto, la tarea de sintetizarlo supone explicar
con palabras propias el sentido general del contenido. Se trata, entonces, de una técnica

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

7

que consiste en reconocer las ideas principales de un texto y rearmarlas con un estilo
personal, lo que la diferencia claramente del resumen. La clave para realizar una buena
síntesis está en la correcta comprensión del tema expuesto o estudiado.

CLASE 3: ESTRATEGIAS DE LECTURA Y ESCRITURA PARA ESTUDIAR EN EL ÁMBITO SUPERIOR III: la

toma de apuntes

Los apuntes son textos escritos, producidos de manera individual por un estudiante en un
escenario académico específico: la clase teórica o práctica (de resolución de problemas,
laboratorio o prácticas de campo) mientras es desarrollada o conducida por un profesor.
Una característica central de los apuntes es que al ser un producto individual cada apunte
es, en cierta manera, el espejo de quien lo escribe: la forma en que alguien organiza su
trabajo, cómo ordena las ideas que el profesor expone, las técnicas a las que recurre para
consignar la información, etc.
 El alumno debe anotar todas las ideas importantes que expone el profesor. No se recoge
todo, sino que se seleccionan los contenidos de la forma más completa y comprensible
posible.

Adaptación del texto de “LA TOMA DE APUNTES. Recursos para el Estudio en Carreras de
Ingeniería 2006”. Universidad Nacional de Río Cuarto 2006.

Cuenta siempre con los elementos necesarios para tomar apuntes: una carpeta o cuaderno,
lápiz o birome, goma.
Organiza los apuntes por materias. Durante la clase
Para organizar los apuntes no olvides incluir la fecha y el tema de clase.
Presta atención. Es decir, aprender a escuchar, poner atención de principio a fin, detectar las
repeticiones que haga el profesor, así como en el tono de voz y velocidad al hablar. (Esté
pendientes a palabras o frases clave que diga el profesor: “no debemos olvidar…”, “en
resumen…”, “para terminar…”, “lo más importante es…”, “concluyendo…”, entre otras.) -
Identifica las ideas principales del tema. NO trates de anotar todo, los apuntes no son los
dictados del profesor.
Separa las ideas por párrafos. - Elabora tu propio sistema de abreviaturas
 Organiza la hoja de tal manera que la información principal quede registrada en el centro de
la hoja.
Deja márgenes a ambos lados de la hoja para anotar preguntas, dudas, comentarios,
síntesis, ejemplos, etc.

Después de la clase

Revisa tus apunte

Escuchar Estar atento a lo que dice el docente y el énfasis que
pone en sus expresiones. El énfasis puede deducirse

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

8

del tono de voz, los gestos y el tiempo que dedica a
explicar algo determinado. Lo que el profesor escriba
en el pizarrón. La introducción dada al principio de la
clase. Ciertas palabras o expresiones claves que
indican que a continuación va a hablar de algo
importante. Los resúmenes que da el profesor al final
de la clase.

Pensar Reflexionar y pensar, permitirá seguir la exposición
dándole el orden correcto a los apuntes. Escuchar para
escribir (seguir el “hilo” de la clase). Armar un mapa
mental con las ideas expuestas. Seleccionar las ideas
más importantes.

Hazte algunas preguntas para comprobar si entendiste
el tema y reafirmar el aprendizaje: ¿Cuál fue la idea o
tema central? ¿Cuáles fueron otras ideas importantes
pero secundarias? ¿Cuál es la relación entre todas esas
ideas? ¿Puedo hacer un diagrama? ¿Qué ejemplos o
analogías ofreció el profesor para que esa idea pudiera
entenderse? ¿Qué otros ejemplos puedo yo
proporcionar? ¿Qué cosas me quedaron claras? ¿Sobre
qué aspectos del tema tengo dudas?

Escribir Escribe con palabras propias, en forma rápida y concisa.
 Registrar la fecha. Numerar las páginas. Anotar

títulos y subtítulos Usar frases cortas. Numerar los
conceptos básicos. Escribir en forma legible. Usar
abreviaturas y signos Dejar espacios para la
elaboración o ampliación de apuntes después de clase

Si se pierde algo que el profesor dijo, escribir alguna
palabra clave que ayude a recordar luego de qué se
trata y dejar un espacio en blanco para rellenarlo más
tarde con la información correcta.

Abreviaturas y signos más frecuentes en la toma de apuntes

También es posible crear abreviaturas personales pero asegurándose de recordarlas. Es
importante destacar que, en su mayoría, este tipo de escritura no se utiliza en la
presentación de trabajos y evaluaciones, especialmente las derivadas de las comunicaciones
coloquiales, redes sociales y mensajería telefónica.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

9

Art. Articulo + Más

Ej. Ejemplo X Por

Gral. General / Entre

DDHH Derechos
Humanos

= Igual

Cs. Ciencias Nº Número

Ho Hombre Mts. Metro/s

Hu Humanidad Pág. Página

Dr./Dra Doctor/doctora P` Para

Si bien algunos alumnos toman apuntes más extensos que otros y cada uno tendrá el sello
personal de quien lo realice, es importante tener en cuenta que las características de los
buenos apuntes son las mismas: exactitud, brevedad, claridad, orden y organización. Para
finalizar, una reflexión acerca de esta herramienta:

COMO TODO APRENDIZAJE, LA TOMA DE APUNTES
MEJORA CON LA PRÁCTICA.

“Consignas más frecuentes en las trabajos y actividades académicas”

“Las presentaciones orales en Superior”

A lo largo de la vida terciaria en muchas oportunidades los estudiantes se ven en la
necesidad de realizar presentaciones orales. Ya sea para exponer un trabajo elaborado con
anterioridad, uno realizado durante la clase o para dar un examen, la comunicación oral se
presenta como alternativa frecuente en la educación superior.
Para comenzar, podríamos afirmar que para la presentación de un trabajo escrito con
anterioridad, lo esencial será tener un completo dominio del tema que se va a exponer. Si
por el contrario, se trata de una actividad desarrollada durante la clase, la clave estará en la
capacidad de organizar la información en un tiempo limitado y decidir estratégicamente el
contenido de la comunicación.
Cuando una presentación sea el resultado de una tarea grupal, y se decide que sólo uno de
sus integrantes la realice, es importante que sea fruto del acuerdo grupal y con su
consentimiento, considerando a ese miembro del grupo como el portavoz de lo que se
quiere comunicar. En este sentido, es importante que en futuras presentaciones se alterne
el uso de la palabra de modo que todos los miembros tengan la oportunidad de ser
protagonista de esta experiencia y mejorar sus posibilidades de hacerlo. Si todos
participaran de la exposición, es importante acordar y respetar el uso de la palabra.
Sin embargo, existen varios elementos que, tenidos en cuenta, aportarán calidad y claridad
a las presentaciones orales sea cual sea la circunstancia en que ocurran.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

10

Organizar las ideas: un esquema del orden en que serán presentadas las ideas, ofrece
seguridad al expositor y favorece la comprensión por parte del destinatario.

Presentación, desarrollo y cierre son las partes fundamentales de toda exposición.

Presentación: Se anuncian el/los temas a desarrollar, la modalidad con la que se trabajó
dicho tema, las fuentes consultadas y los autores de las mismas. También se incluyen los
objetivos del trabajo y los integrantes del grupo. La clave es la brevedad.

Desarrollo: Se despliegan los conceptos principales, las ideas centrales desde el punto de
vista de los autores o textos citados. La clave es la claridad.

Cierre: Es lo que completa la presentación, se anuncian las conclusiones o las nuevas
preguntas que surgieron a partir del trabajo o problemática estudiada. La clave es la
brevedad y la claridad.

- Postura corporal: De pié o sentado, es importante que la postura sea acorde a la situación,
sin olvidar que se comunica (y mucho) con los gestos y ademanes.
- La voz: cada persona se caracteriza por un tono de voz y un modo particular de
comunicarse de acuerdo a su personalidad. Sin embargo, es importante cuidar la correcta
pronunciación así como la utilización del vocabulario específico del tema planteado, sin
descuidar el volumen de la voz, lo cual favorecerá que todos escuchen.
- Dirigirse a todos los destinatarios: los receptores de nuestro mensaje son todas las
personas que se encuentran en el aula, no sólo el docente. Hacer contacto visual con algún
rostro “amigable” puede ayudar a sentirse más seguro al hablar en público.
- Escuchar atentamente la devolución que haga el docente de la exposición, También,
pedirle a un compañero que registre el desempeño y luego de la exposición comentar con él
las fortalezas y aspectos a mejorar, es un buen recurso para seguir avanzando.

“Consignas más frecuentes en las trabajos y actividades académicas”

Analizar

Textos

Capacidad para subdividir una comunicación en sus elementos

constitutivos, de modo que queden en evidencia las jerarquías de la

ideas y/o se hagan explícitas las relaciones entre ellas.

Aplicar Usar en una situación nueva contenidos previamente aprendidos.

Argumentar Dar razones acerca de algo que se está discutiendo.

Asociar Relacionar distintos conceptos que tienen algo en común.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

11

Caracterizar Atribuir cualidades a alguien o algo.

Clasificar Agrupar siguiendo algún criterio.

Comparar Señalar semejanzas y diferencias.

Comunicar

Expresar a través de un mensaje un contenido.

Crear Inventar a partir de la imaginación de ideas nuevas.

Debatir Defender las ideas propias con argumentos.

Definir Redactar el correcto significado a palabras dadas.

Describir Explicar las cualidades, las partes, la ubicación o circunstancia de las

personas, objetos, lugares, etcétera.

Discriminar Ser capaz de encontrar las diferencias entre dos o más hechos,

conceptos o teorías.

Elaborar Idear y hacer un proyecto a partir de una situación o tema.

Evaluar Juzgar y valorar el contenido de un trabajo realizado.

Expresar Ideas Elaboración propia de ideas en torno a una idea principal

Inferir Sacar una conclusión a partir de la información implícita o de los

conocimientos o vivencias anteriores.

Interpretar Dar un sentido a un texto, película u otro material de estudio a

través de la comprensión.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

12

FÍSICA

¿QUÉ ESTUDIA LA FÍSICA?

A partir de su experiencia como alumnos en la trayectoria escolar, los invito a responder la pregunta

del título: ¿qué estudia la física? ……. y agrego otras ¿Qué tipo de ciencia es? ¿Es una ciencia

exacta?........ el estudio de la física ¿qué importancia tiene?...... estas preguntas son tan importantes

como el estudio de la ciencia en si misma y, como futuros docentes, deben poder dar una respuesta.

Para comenzar, los invito a ver un video editado por la BBC que se llama “ la Historia de la Física en 4

minutos”. Se puede encontrar fácilmente con solo “googlearlo” ….. mírenlo un par de veces. Por las

dudas, les dejo algunos links:

https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-

minutos/https://www.xatakaciencia.com/fisica/la-historia-de-la-fisica-en-un-comic-de-cuatro-

minutos

¿Ya lo vieron un par de veces? Les dejo la

traducción del texto del corto:

“La historia de la física es, en general, una
historia de una confianza cada vez mayor.
Durante 300 años, la física se ha dedicado a
observar y medir cómo funcionan las cosas.

A principios del s. XVII, un italiano puso la bola
en movimiento al dedicarse a medir bolas en
movimiento. Galileo también midió péndulos y
dejó caer objetos de distintos tamaños desde la
torre inclinada de Pisa, para ver qué sucedía. Y, aunque irritó al Papa —al parecer, sus ideas habían
enfadado mucho a Dios— , la obra de Galileo se convirtió en la roca sobre la que se erige la física
moderna.

Después, a salvo de Papas iracundos, Isaac Newton fue más allá al abandonar las bolas y pasarse a las
manzanas. ¿Por qué, se preguntaba, siempre caían hacia abajo, y no de lado o hacia arriba? En 1687
encontró la respuesta: era una fuerza, llamada gravedad, que afectaba a las bolas y a las manzanas. Y
a los planetas, haciendo que trazasen órbitas predecibles alrededor del Sol.

https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/
https://codigoespagueti.com/videos/la-historia-de-la-fisica-en-4-minutos/

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

13

En el siglo XIX, James Clerk Maxwell centró su atención en otros misterios. Demostró cuál es la
relación entre electricidad y magnetismo, que se pueden combinar en una fuerza: el
electromagnetismo. Y que la luz tenía partes eléctrica y magnética, y viajaba en forma de ondas,
como el agua.

La física estaba en racha. Los nuevos descubrimientos se basaban en los anteriores, y algunos incluso
tenían usos prácticos: las leyes de Newton predijeron la existencia de Neptuno. El trabajo de Maxwell
nos proporcionó la radio y la tv, y no haya nada mucho más útil que eso. Parecía que los físicos habían
logrado dominar el universo; y lo único que quedaba era tapar los huecos restantes.

Pero, a principios de s. XX, los huecos eran cada vez mayores. Y los nuevos descubrimientos no se
basaban en los antiguos. Cosas como los rayos X y la radiactividad eran simplemente raras, en sentido
negativo. No todo iba bien en el mundo de la física. El destacado científico Lord Kelvin veía oscuros
nubarrones que se cernían sobre la física.

Entonces, en 1905, un técnico de patentes de Suiza desencadenó toda una tormenta. Albert Einstein,
de 26 años, se salió del guion. Primero, afirmó que la luz es un tipo de onda, pero que también toma la
forma de paquetes, o partículas. Ese mismo año, publicó su famosa ecuación, E = mc^2, que afirma
que la masa y la energía son equivalentes. Y por si eso fuera poco, publicó también los asombrosos
resultados de un experimento mental. Agárrense la cabeza.

Empieza suponiendo que la velocidad de la luz en el vacío es constante. Imaginemos que alguien ve
una nave volando a toda velocidad. Lo que verían sería que los relojes en la nave marcan el tiempo
más despacio que su propio reloj; y que la longitud de la nave disminuiría. Pero, para los astronautas
en su interior, todo sería normal. Einstein decía que el tiempo y el espacio podían cambiar, que son
relativos en función de quién los observa. Esto es la relatividad especial.

Puede que fuese especial, pero no era suficiente. Albert no había hecho más que empezar. A
continuación, demostró que las bolas y las manzanas no eran las únicas cosas sujetas a la gravedad.
La luz, el tiempo y el espacio también se veían afectados. La gravedad ralentiza el tiempo y curva el
espacio. Cuanto más intensa es, más se curva el espacio y más se desvía la luz. Einstein lo denominó
«relatividad general».

Sus ideas hicieron que la física tradicional saltase por los aires. Abrió la puerta al extraño mundo de la
cuántica, donde los gatos pueden estar vivos y muertos, donde Dios juega a los dados, y donde todo
es incierto.

Su famosa ecuación condujo a la energía nuclear. Sin la relatividad especial el Gran Colisionador de
Hadrones no tendría sentido. La relatividad general predijo los agujeros negros y el Big Bang, una idea
que ahora aceptan tanto la Iglesia como la ciencia. Algo que a Galileo le habría gustado ver. Bien
hecho, Albert.”

ACTIVIDAD AL PASO Nº 1:¿Podrías responder nuevamente la
pregunta del título? ¿Cambió

tu respuesta anterior?

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

14

Seguramente, a lo largo de este hermoso camino que comenzarás a recorrer este año, las preguntas

formuladas en la página anterior, las respondas de otra manera. El estudio de la Física y su posterior

enseñanza, son tan apasionantes como la ciencia en sí, Los físicos siempre están tratando de

entender lo que pasa en su entorno; desde los procesos que ocurren en su propio cuerpo hasta las

reacciones en el laboratorio; desde la caída de una manzana, hasta la explosión de una estrella. En su

búsqueda, muchas veces hacen descubrimientos sorprendentes. Es una ciencia fundamental, los

fenómenos físicos sirven para explicar fenómenos de otras ciencias, ya sea para explicar las uniones

químicas o el comportamiento del ojo humano.

La Física estudia la materia y la energía. Muchos fenómenos en el Universo pueden estudiarse

analizando cómo se comportan la materia y la energía. Materia como las estrellas y los planetas, las

rocas o las nubes; energía como un relámpago, el fuego o la luz del Sol.

La Física estudia, por ejemplo, la composición y las propiedades de la materia. Vas a aprender cómo

se relacionan la materia y la energía. Verás cómo la energía se transfiere a través de la materia, como

cuando el sonido del estéreo llega a tus oídos. Aprenderás cómo los refrigeradores conservan el frío o

cómo la ropa térmica te mantiene caliente. Cuando estudies la electricidad, el sonido, el calor y la luz,

entenderás cómo se emplea la energía para hacer trabajo. En el estudio de la fuerza y el movimiento

aprenderás por qué las manzanas caen a tierra mientras que los satélites se mantienen en órbita.

¿CÓMO TRABAJA UN CIENTÍFICO?

La respuesta a esta pregunta no es única….. piensen en los músicos….. no todos trabajan de la misma

manera……….. algunos componen la melodía y luego la agregan la letra, otros hacen exactamente al

revés….. sin embargo, los resultados pueden ser tan buenos en un caso como en el otro. Con los

físicos puede pasar algo parecido….. a lo largo de su carrera verán que algunos hicieron grandes

descubrimientos de manera accidental, otros de manera planificada ……..pero si tuviera que

responder a la pregunta del título de manera sintética, podría decir que trabajan de la siguiente

manera: detectan un problema, ya sea en la explicación de un fenómeno o en el funcionamiento de

un artefacto, tratan de explicar por qué sucede, y proponen una forma de resolverlo. Algunas veces,

al buscar respuestas a sus preguntas, encuentran resultados que no esperaban.

Como dije anteriormente, hay muchas formas de llegar a un descubrimiento científico aunque, por lo

general, la investigación científica involucra procedimientos como observar, hacerse preguntas,

recopilar información, explorar y buscar respuestas.

La forma de resolver un problema científico es semejante a la que se aplica para resolver cualquier

problema. La observación, por ejemplo, consiste en usar los sentidos para recolectar información. En

Física, los instrumentos como microscopios, reglas y cronómetros ayudan a hacer observaciones más

precisas. Todavía podemos seguir afirmando que la experimentación es uno de los pilares de la

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

15

Física, desde una simple experiencia hecha por Galileo sobre planos inclinados hasta experiencias

hasta del trabajo en equipo y tecnología de avanzada (como el acelerador de Hadrones)

HIPÓTESIS Y TEORÍAS

Las buenas observaciones llevan a predicciones acerca de cómo resolver un problema o a

explicaciones sobre el funcionamiento de algo. Estas predicciones pueden ponerse a prueba. En

ciencias, una predicción que puede ponerse a prueba se llama hipótesis. ¿Cómo se sabe si una

hipótesis es adecuada? Una hipótesis se pone a prueba en experimentos o haciendo más

observaciones. Si se encuentra que es incorrecta, se modifica o se propone otra, y se pone a prueba.

Nunca es posible probar que una hipótesis es absolutamente correcta. Sin embargo, entre más

resultados se tengan en favor de una hipótesis, con más confianza podemos pensar que es cierta.

Los científicos usan la información que recolectan en la experimentación para elaborar leyes y

teorías. Una ley sintetiza las regularidades observadas en cierto fenómeno, mientras que una teoría

es una explicación global del fenómeno estudiado que puede contener varias leyes. La teoría es la

explicación más lógica de que algo funciona como funciona. Las teorías llevan a plantear más

experimentos y a encontrar nuevas regularidades. A medida que se recolectan nuevos datos puede

ser necesario modificar la teoría, o descartarla y

reemplazarla por una nueva.

Muchas de las leyes de la Física se pueden expresar

mediante fórmulas, por ello suele decirse que la

matemática es el lenguaje de la Física. Pero la

Matemática y la Física son ciencias distintas, aunque

con una relación muy estrechas, comparto una frase de

Lord Kelvin “Cuando puede medirse aquello de lo que se

habla y expresarlo en números, ya se sabe algo sobre

ello; pero cuando no puede medirse, cuando no puede

expresarse en números, su conocimiento es pobre e

insatisfactorio”

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

16

¿QUÉ MIDE EL FÍSICO?

Para los físicos, y para todos los científicos en general, medir es una de las actividades más

importantes. Cuando un físico estudia un fenómeno, le interesa averiguar qué cosas pueden cambiar

y cuáles permanecen constantes. También le interesa analizar cómo ocurren los cambios, si son

lentos o rápidos, si la variación es uniforme, y en qué afecta la forma en la que los cambios se

producen. Para estudiar los fenómenos con detalle, los físicos necesitan controlar algunos de los

factores que intervienen en el fenómeno, mientras dejan que otros varíen.

La física es una ciencia experimental. En la cual se busca deducir las leyes que interpretan los

fenómenos de la naturaleza. Estas leyes se validan, de manera provisoria, a través de experimentos,

en los cuales es necesario realizar mediciones.

Realizar una medición significa transformar las observaciones en números, a través de los cuales

podemos verificar las leyes de la naturaleza. Para comprender como se realiza un proceso de

medición, definamos algunos términos que son de gran utilidad para informar los resultados le una

medición.

• Magnitud. Denominamos magnitud a aquellos parámetros que pueden ser medidos directa o

indirectamente en una experiencia. Ejemplo de magnitudes son: la longitud, la masa, el

tiempo, la superficie, la fuerza, la presión, etc.

• Cantidad. Denominamos cantidad al resultado de la medición de una determinada magnitud.

Ejemplo de cantidades, tiempo para leer este renglón, superficie de esta hoja, longitud de un

determinado cuerpo, etc.

• Medir. Medir una cantidad A es compararla con otra cantidad U de la misma especie llamada

unidad. El resultado representa el número de veces que la cantidad contiene a la unidad; es

un número real abstracto llamado medida de la cantidad A con la unidad U.

Las personas relacionadas con cualquiera de los campos de las ciencias (Bioquímica, Ingeniería,

Medicina, Farmacia, Economía, etc.), tienen que tomar decisiones sobre la base de ciertos datos. Esto

implica realizar mediciones precisas de longitud, volumen, masa, temperatura, etc. Un valor de

medición se compone la cantidad numérica y la unidad. Por ejemplo consideremos la siguiente

cantidad:

 125 mg

De acuerdo con los modos en que se realizan las mediciones, estas pueden clasificarse en:

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

17

a) Mediciones directas: son aquellas que pueden realizarse por medio de la utilización de un

instrumento de medida especialmente diseñado para ello. Por ejemplo, medir el tiempo con

un cronómetro, determinar la longitud de una vara con un metro.

b) Mediciones indirectas: son aquellas que se realizan por medio de operaciones aritméticas

entre valores de medidas directas. Por ejemplo, determinar el área de una superficie

conociendo el largo y el ancho.

ACTIVIDAD AL PASO Nº 2

a) Lean atentamente la siguiente frase y den su opinión: “ si la medición se realiza con

instrumentos actualizados tecnológicamente y el proceso de medición no tiene fallas, entonces la

medida será exacta” ¿les parece correcta o incorrecta? ¿Por qué?

ACTIVIDAD AL PASO Nº 3
En el canal encuentro, hay un ciclo que se llama “En su justa medida”. Les dejo el enlace:

http://encuentro.gob.ar/programas/serie/8561/6331?

• Vean el capítulo 1 (“Qué es medir”) y vuelvan a responder la pregunta de la

actividad al paso Nº2 ¿Cambió en algo su respuesta?

• En el video se usa constantemente el término “patrón” ¿Qué es un patrón?

• En el video se hace referencia a cuatro años importantes en la historia de las
medidas y unidades : 1789 -1840 -1875 – 1889 ¿qué pasó en cada uno de esos
años?

UNIDADES MÉTRICAS Y SISTEMA INTERNACIONAL (SI)

En el mundo se han utilizado muchos sistemas de medición. Los científicos utilizan desde hace mucho

tiempo, el sistema métrico decimal. En la actualidad se utiliza un sistema métrico actualizado que se

llama Sistema Internacional (SI). Las unidades fundamentales son siete

http://encuentro.gob.ar/programas/serie/8561/6331
http://encuentro.gob.ar/programas/serie/8561/6331
http://encuentro.gob.ar/programas/serie/8561/6331
http://encuentro.gob.ar/programas/serie/8561/6331

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

18

ACTIVIDAD AL PASO Nº 4

Hacer un cuadro en el que figure cada unidad fundamental y su definición. Para ello, pueden

 consultar el anexo SI ME LA (podrán

descargarlo desde la página del instituto). En este documento encontrarán las unidades

derivadas, las reglas de escritura y otras consideraciones importantes.

Para expresar cantidades que son mayores o menores que las unidades fundamentales se utilizan

prefijos. Por ejemplo el prefijo mili significa 1/1.000 ó 0,001 veces la unidad básica.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

19

NOTACIÓN CIENTÍFICA

En Física, en Química y en otras disciplinas experimentales se utilizan números que son

extremadamente grandes o muy pequeños, por ejemplo:

• la luz viaja a 30.000.000.000 cm / s,

• en 12 g de Carbono hay 602.200.000.000.000.000.000.000 partículas,

 el diámetro del núcleo atómico es 0,000000000000001 m.

En cantidades como estas es difícil llevar la cuenta de los ceros. Se pueden enunciar este tipo de

números con más precisión y mayor facilidad utilizando la notación científica. Los números se

expresan como potencias de

10.

Un número en notación científica tiene dos cantidades que se multiplican de la siguiente forma:

Para escribir un número en notación científica se debe mover el punto decimal del número a la

derecha o a la izquierda, de modo que quede un sólo dígito distinto de cero a la izquierda del punto

decimal. Esto dará un número que esté entre 1 y 10. Después se presenta este número multiplicado

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

20

por 10 elevado a una potencia igual al número de posiciones que se movió el punto decimal (cada

posición corresponde a un factor de 10).

Para números mayores de 10, el punto decimal se debe mover hacia la izquierda, de modo que el

exponente es un número positivo. Veamos un ejemplo:

345,8 = 3,458 x 102

Aquí el punto decimal se corrió dos posiciones a la izquierda, lo que equivale a un factor de 100, ó

102.

FACTORES DE CONVERSIÓN

Para realizar la conversión de unidades se debe multiplicar la cantidad conocida -¡y sus unidades!-

por uno o más factores de conversión para obtener la respuesta en la unidad deseada. Se puede

esquematizar como sigue:

En la tabla se observan algunos ejemplos de factores de conversión:

Para trabajar con conversiones de unidades puede resultar útil conocer algunas magnitudes de gran

importancia para la Física.A continuación, se presentan tablas de equivalencias que permiten

“construir” factores de conversión.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

21

ACTIVIDAD AL PASO Nº 5: Completar las tablas de equivalencias entre medidas de
longitud y medidas de área

Unidad Símbolo Equivalencia

Milímetro mm 1 m = mm

Centímetro cm 1 m = cm

Decímetro dm 1 m = dm

Decámetro dam 1 dam = m

Hectómetro hm 1 hm = m

Kilómetro km 1 km = m

Unidad Símbolo Equivalencia

Milímetro cuadrado mm2 1 m2 = mm2

Centímetro cuadrado cm2 1 m2 = cm2

Decímetro cuadrado dm2 1 m2= dm2

Decámetro cuadrado dam2 1 dam2 = m2

Hectómetro cuadrado hm2 1 hm2 = m2

Kilómetro cuadrado km2 1 km2 = m2

DENSIDAD

La densidad es una característica importante de la materia. Cuando

decimos que el plomo es "pesado" y el aluminio es "ligero" nos

estamos refiriendo a la densidad de estos dos metales.

Las densidades de los sólidos se expresan en gramos por centímetro

cúbico (g / cm3), aunque también podría expresarse en kg/m3.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

22

MASA Y PESO

Todos los cuerpos imaginables (vasos, estrellas, ratones, este apunte) están constituidos por materia.

Aunque difieran en la forma, el color, o el tamaño, todo cuerpo es un “pedazo de materia”. La

pregunta que nos formulamos ahora es la siguiente: ¿cómo saber si un cuerpo tiene más materia o

menos materia que otro? El problema consiste, en otras palabras, en cómo medir la cantidad de

materia que hay en un cuerpo cualquiera.

Sabemos que un botellón lleno de agua contiene más agua que un vaso también lleno. Esto nos

sugiere que el volumen de un cuerpo podría servir como indicador de la cantidad de materia que hay

en él Pero no debemos dejarnos engañar por las apariencias. Cuando comprimimos el aire encerrado

dentro de un inflador de bicicleta (o de una jeringa), no modificamos la cantidad de aire: sin

embargo, lo obligamos a ocupar un volumen menor. Por lo tanto, una misma cantidad de materia

puede ocupar distintos volúmenes y viceversa, distintas cantidades de materia pueden ocupar un

mismo volumen. A la cantidad de materia (que no es el volumen) los químicos la llaman masa del

cuerpo. Aunque en Física esta es una aproximación al concepto, veremos a lo largo de la cursada que

tiene significados bastante distintos del que le daba Newton e incluso, del que se le da en la física

actual.

El peso de un cuerpo es la fuerza con que la Tierra lo atrae. Cada objeto, cada persona, tiene su

propio peso, porque la Tierra atrae a cada uno con una fuerza distinta. Esta fuerza depende de la

masa del cuerpo. Hay más materia en un ropero de madera, que en una regla del mismo material, y

el ropero pesa más que la regla. En otras palabras, la Tierra atrae más a los cuerpos que tienen más

materia.

El peso y la masa de los cuerpos son propiedades diferentes, pero son dos magnitudes que se

relacionan entre sí. Si en un mismo lugar de la Tierra se comparan las masas de dos cuerpos se

observa que:

• si tiene la misma masa tienen el mismo peso.

• el que tiene mayor masa tiene mayor peso.

VOLUMEN

Es otra magnitud muy utilizada. El volumen es una medida del espacio. Algunos cuerpos tienen

formas que permiten calcular su volumen de manera sencilla. Por ejemplo, el volumen de una caja

cúbica se calcula multiplicando el largo (l)por el ancho (a) y por la altura (h):

V l a h

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

23

Como las longitudes indicadas corresponden a las aristas del cubo, la expresión que permite calcular

el volumen será:

 V A A A

V A 3

Por ejemplo, si para la caja cúbica de arista A = 10 cm, el volumen es:

 V A 3

V 10 cm 3

V 1.000 cm3

La tabla que sigue presenta algunas equivalencias de unidades de volumen.

ACTIVIDAD AL PASO Nº 6: Completar las tablas

 Longitud

0,011m = ______________mm

 2.500mm = _____________dm

320cm = ______________m

45.000mm= _____________km

2dam = ______________cm

23dm = _______________ cm

540cm = _______________dam

41.000cm = ______________km

332cm = _______________mm

250m = _______________hm

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

24

Superficie

44cm2 = ____________dm2

 24.000mm2 = ____________dm2

220.000cm2 = ____________m2

 180.000mm2= ____________dm2

3km2= __________m2

 81cm2 = ___________mm2

230.000dm2 = __________m2

4.000cm2 = __________m2

38dm2 = ___________cm2

76.000.000mm2= __________m2

4,3124m2= __________cm2

20.000dm2= _________cm2

Volumen

 10.000cm3 = ___________m3

2.000.000mm3 = ____________dm3

 30.000.000cm3 = ____________m3

3,2m3 = ____________cm3

 0,02m3 = ____________cm3

40cm3 = ___________mm3

4.400.000dm3 = ________m3

32cm3 =________mm3

3,21dm3 = ________cm3

1.200.000.000mm3= ___________m3

3141592,6cm3= _____m3

200dm3 = ______cm3

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

25

Tiempo

1h = ____________ min

 2hs = ___________s

0,2s = ____________ms

 2x10-6s= ______________ s

0,03ms= _____________ s

3.600s = ______________h

900s = _____________min

0,0002s = ____________ms

720.000s = ____________h

3,6x106 s = _____________ s

ERRORES DE MEDIDA

No existe la medición perfecta; sin importar cuán preciso sea el instrumento de medida que se utilice,

siempre habrá cierto error en la medición. La precisión en la medida depende del instrumento que

se emplea. En los autos, por ejemplo, uno de los instrumentos es el velocímetro y éste generalmente

consta de una aguja indicadora sobre una carátula en la que se han marcado divisiones que, por

ejemplo, corresponden a 5 km/h. Con un velocímetro como éste, no podemos medir con precisión las

centésimas de kilómetro por hora. Pero si tuviéramos un velocímetro digital en el cual pudieran

leerse además las décimas y centésimas de kilómetro por hora, las centésimas de kilómetro por hora

serían los límites de la precisión con la que se podría medir la velocidad en ese caso.

Al medir pueden presentarse dos tipos de errores: los errores sistemáticos, que tienen que ver con el

funcionamiento específico del instrumento de medida o con el cuidado con el que se hace la

medición; y los errores aleatorios, que están siempre presentes y no son fácilmente detectables.

Los errores sistemáticos dan como resultado mediciones que, a simple vista, son muy grandes o muy

pequeñas comparadas con otras hechas en las mismas condiciones; estos errores generalmente son

fáciles de detectar. Los errores aleatorios consisten en fluctuaciones alrededor de un cierto valor,

que puede considerarse como el verdadero valor, y no pueden suprimirse.

ACTIVIDAD AL PASO Nº 7

Un grupo de 10 estudiantes midió el lado de una pieza metálica rectangular. Cada quien utilizó una

regla, cuya división más pequeña indica milímetros. Los datos que obtuvieron fueron: 17,2 cm, 17,1

cm, 17 cm, 17,3 cm, 17 cm, 17,2 cm, 17 cm, 16,9 cm, 17,2 cm, 17,2 cm. Expliquen por qué obtuvieron

diferentes medidas. A partir de la información obtenida, ¿qué se puede concluir acerca de la medida

de la tarjeta?

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

26

Analicemos la actividad anterior. Para obtener la magnitud de la tarjeta lo más cercana posible al

valor exacto debemos calcular el promedio (que es el valor más representativo de la medición), el

error absoluto y el error de dispersión.

Recordarás que para calcular el promedio se suman todos los datos y se divide la suma entre el

número de datos. En este caso, 17,11 cm es el promedio. Como la regla utilizada sólo mide hasta

milímetros, se debe redondear a 17,1 cm.

El error absoluto de una medida es el valor absoluto de la diferencia entre esa medida y el promedio;

para las medidas de la tarjeta tenemos los siguientes errores absolutos:

El error de dispersión (o incertidumbre) es el promedio de los errores absolutos de todas las medidas.

Al sumar los errores absolutos y dividirlos entre 10 obtenemos: 0,11 cm. Como sólo podemos tener

una cifra significativa, redondeamos a 0,1 cm. El resultado de la medida se expresa como el valor

promedio “más menos” (±) el error de dispersión:

17,1 ± 0,1 cm

Esto significa que la longitud del lado de la tarjeta está entre 17,0 cm y 17,2 cm. La gama de valores

probables de la medida se llama intervalo de incertezas.

El error relativo (o incertidumbre relativa) es el cociente entre el error absoluto y el valor aceptado

de la medida, que puede ser el promedio entre varias medidas. El resultado es un número sin

dimensiones y suele expresarse como un porcentaje. Entonces, para calcular el error relativo se

emplea la fórmula:

Error absoluto

Error relativo 100%Valor

promedio

Por ejemplo, al medir la velocidad de un auto Fórmula 1, un equipo encontró un error absoluto de 0,2

km/h respecto del valor aceptado de 256,5 km/h, mientras que cuando midió el tiempo que tardan

en cambiarle una llanta, encontró un error de 0,2 s en relación con un tiempo de 4,7 s.

ACTIVIDAD AL PASO Nº 8

Una ley de la República Francesa del 10 de diciembre de 1799, firmada por el primercónsul, Napoleón

Bonaparte, establecía el metro “para siempre” con el lema: “Para todos lospueblos y para todos los

tiempos”. Había nacido el metro y el sistema métrico decimal. Esto ¿Esasí? Los invito a ver el capítulo

“Longitud” del ciclo “En su justa medida” y que hagan una tabla

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

27

que contenga el año y le definición de metro correspondiente a esa fecha. Les dejo dos links:

http://encuentro.gob.ar/programas/serie/8561/6333?temporada=1

https://www.youtube.com/watch?v=aA5v9nhuntM

Fuentes:

• TRIGUEROS GAISMAN, MARÍA - WALDEGG CASANOVA, GUILLERMINA - ADÚRIZ-BRAVO,

AGUSTÍN - DÍAZ, FABIÁN G. - LERNER, ANA MARÍA - ROSSI, DAVID S. (2007). “Física.

Movimiento, interacciones y transformaciones de la energía”. Buenos Aires, Ediciones

Santillana.

• YOUNG Y FREEDMAN (2013). “Física universitari. Volumen 1”. México, Editorial Pearson.

• http://www.quimica.uns.edu.ar/descargas/Modulo2.pdf (consultada en noviembre 2011;

revisada en diciembre 2012).

Trabajo práctico N˚1

Conversión de unidades

Longitud

Observa la siguiente regla (ampliada):

¿Cuántos mm puedes contar dentro de 1cm?

1 m

1 cm

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

28

Entonces, si queremos expresar 1,5cm en mm

¿Qué debemos hacer?

¿Cuál será el factor de conversión?

Y si queremos expresar 17 mm en cm ¿Cómo lo hacemos?

Veamos ahora la regla completa

Expresar 115 mm en cm y en dm

Expresar 1,2 dm en cm y en mm

Observar que ocurre con el punto decimal ¿Qué conclusión puedes sacar?

Superficie

Si tenemos cuadrados de papel de 1cm de lado la superficie de dichos cuadrados será de 1cm2 y si

tenemos un cuadrado de papel de 1dm de lado la superficie de dicho cuadrado será de 1dm2.

Utilizando factores de conversión :

1 decímetro

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

29

Recorta los cuadrados que se encuentran debajo y cuenta cuántos de ellos debes utilizar para cubrir

toda la superficie del cuadrado que se ve arriba.

1cm2

¿Cómo serán los factores de conversión para pasar de cm2 a dm2 y de dm2 a cm2?

¿Cuánto será 1,5 dm2 expresados en cm2? ¿y 120cm2 expresados en dm2?

¿Qué pasará ahora con el punto decimal en cada caso?

1 dm
2

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

30

Volumen

Pensemos que pasara con los factores de conversión y con el punto decimal para un volumen de

forma análoga a lo realizado para una superficie a partir de cubos de volumen 1cm3 (1cm de lado) y 1

dm3 (1dm de lado).

¿Cuantos cubos de 1cm3 puedes colocar en un cubo de 1 dm3?

¿Qué conclusión puedes sacar respecto de los factores de conversión y del punto decimal para el

trabajo con volúmenes?

Actividades finales

Mediante una regla mide:

El ancho de una hoja de tu carpeta expresando el resultado en mm, cm, dm y m

El largo dicha hoja expresando el resultado en mm, cm, dm y m

Calcular la superficie de la hoja en mm2, cm2, dm2 y m2

Un tanque de 1000L de capacidad puede contener 1000dm3 de agua.

Indicar la cantidad de agua que puede contener el tanque expresando el resultado en m3 y en cm3?

Si la densidad del agua es de 1g/cm3, ¿qué masa de agua podrá ser contenida por el tanque?

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

31

Trabajo práctico N˚2

Guía de ejercicios: Sistemas de unidades y conversiones

1. Expresar las medidas en términos de la unidad fundamental. Si es necesario, buscar el

significado del prefijo utilizado en las unidades.

a) Una tableta de vitamina contiene 180 mg de potasio.

b) El radio medio de la órbita de Saturno es de 1,49 terametros.

c) El tamaño de un microcircuito es de 6 micrómetros.

d) El tiempo del aleteo de un insecto es de 2 nanosegundos.

e) El radio de la Tierra es de 6,36 megametros.

2. Comparar las siguientes medidas. Para ello, expresarlos en términos de una misma unidad y

acomódalas de mayor a menor.

a) Juan corre a una velocidad de 8 km/h, Luisa corre a 2,5 m/s y Carlos corre a una velocidad

de 130 m/min.

b) La masa de un Tiranosauro Rex era aproximadamente de 7 toneladas, un automóvil tiene

una masa alrededor de 7.300 kg y la de un tractor es de aproximadamente 732.000 g.

c) Parpadear una vez toma un tiempo de 30 microsegundos, un aleteo de una abeja dura

0,0000055 minutos y una señal de televisión viaja en 0,34 nanosegundos de un punto a

otro.

3. Contestar las siguientes preguntas.

a) ¿Qué diferencia habría entre escribir 12x104y escribir 1,2x105? ¿Cuál de los dos conviene

usar?

b) ¿Qué diferencia habría entre escribir 55 x 107 y escribir 5,5 x 106? ¿Cuál de los dos conviene

usar?

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

32

4. Los astrónomos utilizan una unidad que se llama año luz para medir las distancias entre los

objetos en el espacio. Un año luz es la distancia que recorre la luz en un año cuando viaja en el

vacío. La velocidad de la luz es de 300.000 km/s, aproximadamente. Encontrar la distancia del Sol

a la Tierra en años luz.

5. Expresar cada uno de los siguientes valores en notación científica. Incluya las unidades en la

respuesta:

a) La velocidad del sonido (a nivel del mar) : 34.000 centímetros por segundo

b) El diámetro medio de la célula humana: diez millonésima parte del metro.

c) El radio ecuatorial de la Tierra: seis mil trescientos setenta y ocho kilómetros.

6. Una tableta de aspirina contiene 0,33 g de aspirina. Un paciente artrítico de 70,2 kg de peso

toma dos tabletas de aspirinas diarias.

a) ¿Qué cantidad de aspirina, expresada en miligramos, hay en las dos tabletas?

b) ¿Cuál es la dosis de aspirina expresada en miligramos por kilo de peso?

c) Con esta dosis diaria de tabletas de aspirina, ¿cuántos días tardaría en consumir 45,36 g de

aspirina?

7. Responder:

a. En un bidón hay 5 l de agua ¿A cuántos ml equivale? ¿A cuántos cm3?

b. Una botella tiene una capacidad de 750 cm3 ¿Cuál es su capacidad en l?

c. En un vaso hay 300 ml de agua ¿A cuántos litros equivalen? ¿A cuántos mm3?

d. Un cubo cuya arista mide 4 cm ¿A cuántos mm3 equivale su volumen? Datos

adicionales: 1 litro = 1000 cm3

8. Sabiendo que las 2/3 partes de la superficie del planeta Tierra están cubiertas de agua y la

profundidad media de los océanos es 2,7 km:

a) Calculá el volumen del agua de los océanos expresado en m3.

b) Calcula la masa de agua contenida en los océanos.

Datos adicionales: Diámetro de la tierra: 12.756 km, Densidad del agua de mar: 1,03 g/cm3.

9. El dibujo presentado a continuación es de un ángulo de hierro, hecho con acero (aleación de

hierro – carbono) de densidad 7,78 g/cm3. ¿Cuál es la masa en kilogramos de este objeto?

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

33

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

34

Química
 [El siguiente módulo de trabajo pertenece al espacio Química y

Laboratorio I. En él trabajaremos con el tema “Sistemas

Materiales” que es muy concreto y práctico.

 Para poder trabajar en esta materia se le solicita al alumno

empeño y dedicación. No es fácil y se basa en la ejercitación y la

práctica constante.

 Se requiere también, que el alumno practique constantemente y

se proponga su propia superación. De ello

dependerá el éxito en su paso por este Instituto

 Bienvenidos y mucha suerte

SISTEMAS MATERIALES

1)- QUIMICA:

 Es una ciencia experimental y como tal requiere de la observación y de la experimentación, que

provienen del mundo macroscópico. Pero, para explicar los hechos observados, se requiere de la
creación de un modelo teórico a nivel submicroscópico. Aquí nos surge la pregunta ¿qué es un

modelo? En principio podemos decir que se trata de una teoría basada en la formulación de hipótesis
o suposiciones, a través de las cuales es posible explicar los hechos experimentales. Finalmente y a

manera de resumen podemos definir a la química:

La química es la ciencia que estudia la naturaleza de la materia, sus propiedades, las modificaciones
que se producen en su composición y los cambios de energía que acompañan a las mismas.

 A partir del Siglo XIX, la Química ha tenido un desarrollo realmente vertiginoso. En nuestros días la

Química es imprescindible para la evolución de otras ciencias. Está presente el la Biología a través de

la química celular, los microorganismos y las biomoléculas. En la Geología al estudiar la composición

de las rocas y los minerales. En Medicina, mediante el estudio y la aplicación de las drogas, en el

mejoramiento de la nutrición, etc. En la Industria aparecen constantemente mejores fibras sintéticas
para la fabricación de ropas, metales más fuertes y mejores alimentos. Diariamente estamos en

contacto con los cambios que ocurren en la naturaleza. Los árboles crecen, el agua se evapora, el

carbón, la madera y el papel arden, el hierro se oxida, etc La química tiene que ver con todos estos
cambios.

2)- MATERIA Y CUERPO:

 Llamamos materia a todo aquello que posee masa y ocupa un lugar en el espacio, es decir aquello

que compone el universo. Por ejemplo: agua, arena, aire, etc. Masa es una medida de la cantidad de

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

35

materia en un objeto. La unidad de masa adoptada por el SIstema Métrico Legal Argentino (SIMELA)

es el kilogramo (Kg). Los términos “masa” y “peso” se usan a menudo como sinónimos aunque, en
rigor, se refieren a cantidadades diferentes. En el lenguaje científico, el peso es la fuerza que ejerce la

gravedad sobre un objeto.

 Podemos definir cuerpo como una porción limitada de materia. Por ejemplo: una tiza, una barra de
hierro, un vaso con agua, etc. Un anillo de plata y una pulsera de plata son distintos cuerpos de un
mismo material. Un anillo de oro y un anillo de plata son cuerpos iguales formados por distinto
material. El químico no se preocupa por las formas de los cuerpos sino por su composición.

 En el Universo no sólo encontramos materia sino también energía. Esta última adopta diferentes
formas y sufre cambios contínuos. Lo que permite que los hombres caminen, las plantas crezcan, los
autos corran, los trenes funcionen, …. lo podemos sintetizar en una sola palabra: Energía

3)- PROPIEDADES DE LA MATERIA:

 Son todas aquellas cualidades que permiten caracterizar a la materia. Se clasifican en tres grupos:

 a}- Organolépticas: son aquellas propiedades que pueden ser captadas a través de los sentidos, por

ejemplo: color, olor, sabor, etc.

 b}- Intensivas: son aquellas que no varían con la cantidad de substancia considerada, por ejemplo:

color, densidad, punto de fusión, punto de ebullición, etc.

 c}- Extensivas: son aquellas que varían con la cantidad de substancia considerada, por ejemplo:

masa, volumen, peso, etc.

 Podemos entonces definir substancia como la materia con las mismas propiedades intensivas, por
ejemplo: el agua, la madera, etc.

Densidad:

La densidad (símbolo ρ) es una magnitudescalar referida a la cantidad de masacontenida en un

determinado volumende una sustancia. La densidad media es la razón entre la masa de un cuerpo y el

volumen que ocupa. δ = m/v

Resolver:

1) Calcular la densidad en g/cm3 de:

a) granito, si una pieza rectangular de 0,05 m x 0,1 m x 23 cm, tiene una masa de 3,22 kg.

Rta.: 2,8 g/cm3b) leche, si 2 litros tienen una masa de 2,06 kg.

http://es.wikipedia.org/wiki/%CE%A1
http://es.wikipedia.org/wiki/%CE%A1
http://es.wikipedia.org/wiki/%CE%A1
http://es.wikipedia.org/wiki/%CE%A1
http://es.wikipedia.org/wiki/Magnitudes_f%C3%ADsicas
http://es.wikipedia.org/wiki/Magnitudes_f%C3%ADsicas
http://es.wikipedia.org/wiki/Masa
http://es.wikipedia.org/wiki/Masa
http://es.wikipedia.org/wiki/Volumen_%28f%C3%ADsica%29
http://es.wikipedia.org/wiki/Volumen_%28f%C3%ADsica%29
http://es.wikipedia.org/wiki/Sustancia
http://es.wikipedia.org/wiki/Sustancia
http://es.wikipedia.org/wiki/Sustancia
http://es.wikipedia.org/wiki/Sustancia

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

36

Rta.: 1,03 g/cm3

c) cemento, si una pieza rectangular de 2 cm x 2 cm x 9 cm, tiene una masa de 108 g.

Rta.: 3 g/cm3 d) nafta, si 9 litros tienen una masa de 6.120 g.

Rta.: 0,68 g/cm3

e) Marfil, si una pieza rectangular de 23 cm x 15 cm x 15,5 cm, tienen una masa de 10,22 kg.

Rta.: 1,91 g/cm3

2) Calcular la masa de:

a) 6,96 cm3 de cromato de amónio y magnesio si la densidad es de 1,84 g/cm3.

Rta.: 12,81 g

b) 86 cm3de fosfato de bismuto si la densidad es de 6,32 g/cm3.

Rta.: 543,42 g c) 253 mm3 de oro si la densidad es de 19,3 g/cm3.

Rta.: 4,88 g d) 1 m3 de nitrógeno si la densidad es de 1,25 g/l.

Rta.: 1.250 g e) 3,02 cm3 de bismuto si la densidad es de 9,8 g/cm3.

Rta.: 29,6 g

f) 610 cm3 de perclorato de bario si la densidad es de 2,74 g/cm3.

Rta.: 1,67 kg

g) 3,28 cm3 de antimonio si la densidad es de 6,7 g/cm3.

Rta.: 21,98 g

3) Calcular el volumen de:

a) 3,37 g de cloruro de calcio si la densidad es de 2,15 g/cm3.

Rta.: 1,57 cm3

b) 40,5 g de silicato de cromo si la densidad es de 5,5 g/cm3.

Rta.: 7,36 cm3 c) 2,13 kg de estaño si la densidad es de 7,28 g/cm3.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

37

Rta.: 292,58 cm3d) 12,5 g de hierro si la densidad es de 7,87 g/cm3.

Rta.: 1,59 cm3

e) 706 g de sulfato de cerio si la densidad es de 3,17 g/cm3.

Rta.: 222,71 cm3 f) 32,9 g de magnesio si la densidad es de 1,74 g/cm3.

Rta.: 18,91 cm3

4) La densidad del azúcar es 1590 kg/m3, calcularla en g/cm3.

4)- ESTADOS DE AGREGACION DE LA MATERIA:

Existen cinco estados de agregación de la materia (sólido, líquido, gaseoso, plasma y superfluído) con
las siguientes características:

a]- SÓLIDO:

• poseen forma y volumen propios,

• poseen sus moléculas en ordenación regular (estructura cristalina),

• son incompresibles,

• predominan las fuerzas de atracción intermolecular sobre las de repulsión.

b]- LIQUIDO:

• poseen volumen propio,

• no poseen forma propia sino que adoptan la forma del recipiente que los contiene,

• sus moléculas no se hallan en ordenación regular,

• son difícilmente compresibles,

• las fuerzas de atracción intermoleculares equilibran a las de repulsión, poseen superficie

libre plana y horizontal.

c]- GASEOSO:

• no poseen forma ni volumen propios, adoptan las del recipiente que los contiene,

• poseen mucha movilidad molecular,

• son fácilmente compresibles,

• no poseen superficie libre,

• las fuerzas de repulsión intermoleculares predominan sobre las de atracción.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

38

 El cuarto estado de agregación se denomina plasma y consiste en un gas en estado ionizado, con

características similares a un gas, pero más denso. Prácticamente no existe el plasma en la
naturaleza, salvo en los relámpagos y en las capas superiores de la atmósfera, donde se produce el

fenómeno conocido como aurora boreal. Cuando los gases se encuentran a muy elevadas

temperaturas (millones de grados) como ocurre en el sol y en otras estrellas, se obtienen partículas
cargadas eléctricamente. Por eso, la mayor parte del Universo está constituido por materia en estado

de plasma

 El quinto estado de agregación se denomina superfluido y consiste en un líquido obtenido en

laboratorio pero que se comporta de una manera muy particular: tiende a escaparse trepando por las

paredes del recipiente que lo contiene.

5)- CAMBIOS DE ESTADO:

 Los cambios de estado son transformaciones físicas en las cuales la materia cambia de estado de

agregación, mediante una transferencia o intercambio de energía (calor). Durante dichas

transformaciones, la temperatura del sistema permanece constante, denominándose Punto de
Fusión, Punto de Ebullición, etc.

A los cambios de estado que se producen por absorción de calor se los denomina cambios

progresivos. A los que se producen con desprendimiento de calor se los denomina regresivos.

Ejercicio 1: clasifique los cambios de estado de la materia indicando cuáles son progresivos y cuáles

regresivos.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

39

Ejercicio 2: Teniendo en cuenta las densidades del hierro y del plomo, determinar:

a) Los volúmenes de 100 gr. de hierro y de 0,12 Kg. de plomo

b) Las masas de un trozo de hierro de 15 cm3 de volumen y de otro de 0,12 dm3 de

plomo

Datos: δ(Hierro) = 7,87 gr./cm3 y δ(plomo) = 11,32 gr/cm3

 Ejercicio 3: El meta-xileno es un solvente orgánico utilizado en la fabricación de barnices,
pinturas e insecticidas. Se tiene una muestra de m-xileno líquido a

-20ºC, a presión atmosférica. Se calienta hasta los 105ºC y sigue siendo líquida. Dadas las
siguientes afirmaciones indicar si son o no son correctas, justificando la respuesta:

a) el punto de fusión normal del m-xileno es menor que cero

b) a 100ºC el m-xileno hierve

c) a temperatura ambiente es un gas

d) a 0ºC se evapora

e) a -5ºC es un sólido

f) su punto de ebullición normal es mayor que el del agua

Ejercicio 4: Un constructor desea comprar 10 varillas cilíndricas de hierro de 12 metros de
largo y 10 mm de diámetro. El hierro se vende a $ 1,20 el kilogramo ¿Cuánto debe abonar?

Ejercicio 5: Dadas las siguientes propiedades, indicar cuáles son intensivas y cuáles
extensivas:

a) masa e) punto de ebullición

b) densidad f) peso

c) volumen g) punto de fusión

d) dureza h) conductividad eléctrica

6)- SISTEMAS MATERIALES:

a]- Definición:Para efectuar un análisis de sangre un bioquímico necesita extraer una muestra. La
misma es su objeto de estudio y constituye un sistema material. Para estudiar las propiedades del

agua basta tomar una muestra del agua contenida en un vaso, la cual constituye otro sistema

material. Lo mismo podemos decir de un trozo de oro, o de una botella con agua mineral. Se

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

40

denomina sistema material a un cuerpo o conjunto de cuerpos aislados para su estudio, es decir,

una porción de universo aislada en forma real o imaginaria.

b]- Clasificación: se pueden clasificar según dos criterios:

1- Según su composición:

i- Homogéneos: son aquellos que poseen las mismas propiedades intensivas en cualquier punto
del sistema. Ejemplo: agua, alcohol, aire, etc.

ii- Heterogéneos: son aquellos que poseen propiedades diferentes en dos o más puntos del

sistema; presentando superficies de discontinuidad (interfases). Ejemplo: agua con dos cubos de
hielo, agua y arena, etc.

2- Según el intercambio con el medio ambiente:

i- Abiertos: son aquellos que intercambian materia y energía con el medio ambiente. Por ejemplo
una pava con agua hirviendo.

ii- Cerrados: son aquellos que solo intercambian energía con el medio ambiente. Por ejemplo, una
lamparita encendida.

iii- Aislados: son aquellos que no intercambian ni materia ni energía con el medio ambiente. Por

ejemplo, un termo cerrado.

c]- Fase: es cada uno de los sistemas homogéneos que componen un sistema heterogéneo, separados

por superficies de discontinuidad, denominadas interfases. Un sistema heterogéneo puede ser

bifásico, trifásico, tetrafásico, etc.

Por ejemplo, supongamos tener un sistema material formado por agua, arena, aceite, 2 clavos de
hierro y 2 cubos de hielo: es un sistema heterogéneo formado por 5 fases (hielo, aceite, agua, hierro,

arena) y 4 componentes (agua, aceite, hierro y arena).

Por lo tanto, podemos afirmar que todo sistema homogéneo está constituido por una sola fase

(monofásico), mientras que un sistema heterogéneo está constituido por dos o más fases

(polifásico)

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

41

Criterio de clasificación:

A simple vista, la leche o la sangre aparecen como sistemas homogéneos, pero vistos al microscopio
podemos observar pequeñas partículas dispersas en un medio líquido. Es decir, desde ese punto de

vista se trata de sistemas heterogéneos. Por consiguiente, para establecer si un sistema es

homogéneo o heterogéneo debemos establecer un criterio.

Adoptaremos como norma para decidir si un sistema es homogéneo, que todas las partículas que lo
componen tengan un diámetro menor que un nanómetro (1nm=10-9m)

Ejercicio 6: Clasifique los siguientes sistemas materiales según el intercambio con el medio

ambiente:

 a) Una lata de gaseosa b) Una heladera cerrada

Ejercicio 7: Clasifique el siguiente sistema material, indicando tipo de sistema y fases: dos clavos de

hierro, arena, alcohol, agua y sal disuelta dentro de un recipiente sin tapa.

d]- Separación de Fases:

 Existen varios métodos mecánicos para separar las fases de un sistema heterogéneo, dependiendo

del estado de agregación de cada fase:

- Solubilización: consiste en disolver uno de los componentes de una mezcla sólida, por ejemplo,
arena y sal. Se agrega agua caliente, disolviéndose la sal y permaneciendo la arena insoluble. Para la
separación final del sistema se emplea el método siguiente.

- Filtración y Evaporación: consiste en filtrar el componente disuelto en el punto anterior y

recuperarlo (arena y agua salada). Al filtrar, pasa el agua salada a través del filtro y queda la arena
retenida en éste. Luego se evapora el agua quedando la sal en estado sólido en el fondo del

recipiente.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

42

- Decantación: permite separar un sólido insoluble en un líquido (por ejemplo, agua y arena) o
dos líquidos inmiscibles de diferente densidad (por ejemplo, agua y aceite). El componente más

denso se ubica en la parte inferior del recipiente. Como puede verse en la figura más adelante, esto

puede realizarse volcando el líquido sobrenadante en el primer caso o por medio de una ampolla de
decantación en el segundo caso.

- Centrifugación: es una decantación acelerada por fuerza centrífuga. Por ejemplo, si colocamos

tinta china en un aparato denominado centrífuga, al girar a gran velocidad, decantan las partículas de
carbón suspendidas obteniéndose las dos fases separadas: agua y carbón. Para la separación

completa, puede realizarse posteriormente una filtración o decantación.

- Levigación: se emplea para separar dos sólidos por arrastre con corriente de agua. Por ejemplo,
una mezcla de corcho y arena puede separarse haciendo circular a través de él, una corriente de agua

que arrastra el corcho mientras la arena permanece en su lugar.

- Tamización: se utiliza para separar dos sólidos de diferente tamaño de partícula pasándolo a
través de una tela denominada tamiz. Por ejemplo al tamizar sal fina y azúcar, como los cristales de

sal son más pequeños que los de azúcar, pasan a través del tamiz mientras que los cristales de azúcar

quedan retenidos.

- Sublimación: se emplea para separar un sólido volátil de otro no volátil por sublimación. Por
ejemplo, al calentar una mezcla sólida de yodo y arena, el primero volatiliza y puede recuperarse

colocando sobre la mezcla una superficie fría sobre la cual condensa el vapor de yodo.

- Tría: para separar cuerpos sólidos grandes mediante pinzas. Por ejemplo, para separar trozos
de corcho, cubos de hielo, clavos, etc.

- Imantación: se emplea para separar sólidos magnéticos de otros sólidos no magnéticos, como

por ejemplo, limadura de hierro y arena. Al acercar un imán al sistema, éste retiene las partículas de
limadura de hierro y puede decantarse la arena.

 En la figura siguiente se muestran algunos de los métodos empleados en la separación de fases:

e)- Mecanismo Secuencial Separativo:

 Veamos como se plantea esquemáticamente la separación de un sistema material. Supongamos que

el sistema está formado por arena, sal, limadura de hierro, limadura de aluminio y canto rodado.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

43

Ejercicio 8: Proponga un mecanismo secuencial separativo para el siguiente sistema material:

Arena, tres clavos de hierro, sal fina, limadura de hierro, limadura de cobre y naftalina molida.

7)-SISTEMAS MATERIALES HOMOGENEOS:

a]-Clasificación: Los sistemas homogéneos, de acuerdo a su composición, se clasifican en

sustancias puras y soluciones.

Arena Lim. de Hierro

Sal

Lim. de Hierro Imantación Arena Canto Rodado

Lim. de Aluminio Sal Tría

Canto rodado Lim de Aluminio Arena

 Canto Rodado Sal Solubilización

 Lim. de Al

Arena Tamización Arena

 Lim de Aluminio Arena

Lim de Aluminio Filtración Agua salada

 Sal Evaporación Agua Salada Lim. de Aluminio

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

44

a.1]-Sustancias puras:son sistemas homogéneos con propiedades intensivas constantes que resisten

los procedimientos mecánicos y físicos del análisis. Estan formadas por una sola sustancia y presentan
propiedades características (propias y exclusivas) de ellas. Ejemplos: agua, sal, etc.

 Las sustancias puras se clasifican a su vez en:

a.1.1} - Sustancias Puras Simples: son aquellas que no pueden ser separadas en otras sustancias.

Constituyen este grupo las sustancias elementales o elementos: Hidrógeno, Carbono, Azufre,
Oxígeno, etc.

a.1.2}- Sustancias Puras Compuestas: son aquellas que pueden originar a través de reacciones de
descomposición, sustancias puras simples. Es el caso del agua, el anhídrido carbónico, la sal, etc.

a.2]-Soluciones: son sistemas homogéneos formados por dos o más sustancias puras o especies
químicas. Por otra parte, podemos determinar si los valores de las propiedades intensivas cambian en

el sistema. Si efectuamos, por ejemplo, mediciones de la densidad en distintas porciones del sistema,

encontraremos que los valores son los mismos. En consecuencia el sistema en cuestión es

efectivamente homogéneo. El componente que esta en mayor proporción, generalmente líquido, se

denomina solvente o disolvente, y el que esta en menor proporción soluto. Si un soluto sólido se

disuelve en un solvente líquido, se dice que es soluble, en cambio, si el soluto también es líquido
entonces se dice que es miscible.

 Las soluciones pueden ser separadas en las sustancias puras que las componen mediante métodos de
fraccionamiento.

Aleaciones: Generalmente cuando se piden ejemplos de soluciones, se nombran aquellas que su

estado de agregación es líquido, pero… ¿Qué ocurre si fundimos dos o más metales, los mezclamos y
luego enfriamos el sistema a temperatura ambiente? Obtenemos un material metálico homogéneo

que al estar formado por dos o más componentes es una solución. En este caso una solución sólida.

Muchos de los objetos metálicos que conocemos no están constituidos por un solo metal, sino que

están mezclados con otros metales y no metales, los cuales al fundirse se disuelven unos en otros. Las
soluciones sólidas así obtenidas se denominan aleaciones y sus propiedades son distintas de las de

sus componentes. En general, las aleaciones tienen propiedades que mejoran las características de

los metales puros, siendo más resistentes y duras que éstos. Algunas aleaciones son muy conocidas y
apreciadas por sus aplicaciones extensas y variadas. Así, por ejemplo, el bronce es una aleación de

cobre con estaño y el latón de cobre con cinc. El estaño que se usa para soldaduras contiene 50% de

estaño y 50% de plomo. El oro usado en joyería es una aleación con plata y cobre. El oro blanco, es

una aleación de color plateado de oro y níquel o platino.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

45

Aceros: Los aceros son aleaciones de hierro con proporciones variables de otros metales como
manganeso, níquel, cromo, etc. y un no metal como el carbono.

Los aceros así obtenidos presentan una resistencia notablemente superior a la del hierro metálico. El

carbono confiere al acero dureza, flexibilidad y resistencia a la corrosión. Los aceros tienen
propiedades que los hacen objeto de extensas aplicaciones industriales, como en la fabricación de

auto-partes, vajillas, tanques, reactores industriales, planchas para blindajes, etc. Los aceros

inoxidables son aleaciones de hierro y carbono con cromo y níquel.

Amalgamas: El meracurio, que es un líquido, presenta la notable propiedad de disolver numerosos
metales como el oro, el cobre, el cinc y la plata entre otros. Los productos obtenidos son aleaciones

que pueden ser sólidas o líquidas y reciben el nombre de amalgamas. En odontología es muy usada la

amalgama de mercurio con plata y cinc, para obturar caries, aunque actualmente está siendo

reemplazado por otros materiales. Cabe destacar que el mercurio puro es tóxico, pero cuando se

halla amalgamado no presenta problemas para la salud.

b]-Métodos de fraccionamiento: son procesos físicos de separación.

I]- DESTILACION: consiste en transformar un líquido en vapor (vaporización) y luego condensarlo por

enfriamiento (condensación) . Como vemos, este método involucra cambios de estados. De acuerdo
al tipo de solución que se trate, pueden aplicarse distentos tipos de destilación:

i-Simple: se emplea para separar el solvente, de sustancias sólidas disueltas (solutos). Este método se
aplica principalmente en procesos de purificación, como por ejemplo, a partir del agua de mar puede

obtenerse agua pura destilando ésta y quedando los residuos sólidos disueltos en el fondo del

recipiente. En la figura siguiente se representa un aparato de destilación simple utilizado
comunmente en los laboratorios.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

46

ii-Fraccionada: se emplea para separar 2 o más líquidos miscibles de diferentes puntos de ebullición.

El líquido de menor temperatura de ebullición destila primero. Para lograr obtener los líquidos puros
se emplean columnas fraccionadoras, deflegmadoras o rectificadoras. Ej:

alcohol (78.5'C) y agua (100'C).

 En procesos industriales, este procedimiento se lleva a cabo dentro de grandes torres de acero,
calefaccionadas por gas natural, fuel oil o vapor de agua sobrecalentado. La condensación de los
vapores producidos se realiza en intercambiadores de calor o condensadores con agua fría o vapor de
amoníaco. Se emplean para obtener agua destilada, fraccionamiento del petróleo en la obtención de
naftas, aceites, gasoil, etc.

II]- CRISTALIZACION: se emplea para separar sólidos disueltos en solventes líquidos. Puede hacerse

por enfriamiento (disminución de solubilidad por descenso de temperatura) o por calentamiento

(disminución de capacidad de disolución por evaporación del solvente).

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

47

III]- CROMATOGRAFIA: se emplea para separar solutos sólidos disueltos en solventes adecuados
(cloroformo, acetona, tetracloruro de carbono, etc.). Esta basado en la propiedad que tienen ciertas

sustancias de absorber selectivamente a determinados solutos. Una fase, por ejemplo sólida,

denominada fase fija absorbe los componentes de una mezcla. Otra fase, denominada fase móvil
(líquida o gaseosa), al desplazarse sobre la fase fija arrastra los componentes de la mezcla a distinta

velocidad, con lo cual se separan. Existen distintas técnicas cromatográficas: en placa, en papel, en
columna (HPLG,SL,SG). En la figura siguiente se representan dos técnicas cromatogréficas sencillas:

La cromatografía en placa se emplea con fines cualitativos para identificar sustancias, mientras que la

cormatografía en columna, se emplea cuantitativamente para separar sustancias. En la actualidad, se

emplean equipos sofisticados denominados cromatógrafos de alta presión que mediante un sistema
computarizado, identifican cuali y cuantitativamente los componentes de una mezcla.

8)-COMPOSICION CENTESIMAL:

 Se denomina asi al porcentaje de cada componente en un sistema material. Supongamos que un

sistema material está formado por 20.00 g de agua, 5.00 g de arena y 25.00 g de aceite:

Masa Total del Sistema: 20.00 g + 5.00 g + 25.00 g = 50.00 g

Agua: 50.00g 100% Arena: 50.00g 100% Aceite: 50.00g

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

48

 100% 20.00g 40% 5.00g 10% 25.00g 50%

Entonces, la composición centesimal del sistema es:

 Agua = 40% Arena = 10% Aceite = 50%

EJERCITACION:

1. Clasificar las siguientes propiedades: volumen, peso, sabor, masa, peso específico, superficie,

densidad, color, punto de fusión.

2. Una pieza de oro de masa 12.82g tiene un volumen de 0.663 cm3. ¿Cuál es la densidad del oro?

¿Qué volumen ocuparán 400 mg de oro?.

3. Indique si los siguientes sistemas son homogéneos o heterogéneos y justisfique:

 a)aire c)- agua potable e)carbon y agua g)- soda

 b)leche d)- gelatina f)agua de mar h)- hielo y agua

4. Indique si las siguientes afirmaciones son verdaderas o falsas y justifique:

 a)Un sistema con un solo componente debe ser homogéneo.

 b)Un sistema con dos componentes líquidos debe ser homogéneo.

 c)Un sistema con dos componentes gaseosos debe ser homogéneo.

 d)Un sistema con varios componentes distintos debe ser heterogéneo.

5. Las siguientes proposiciones se refieren a un sistema formado por tres trozos de hielo flotando en
una solución acuosa de cloruro de sodio(sal común).Indique cuales son V o F. y justifique:

 a)-Es un sistema homogéneo.

 b)-El sistema tiene dos interfases.

 c)-El sistema tiene tres fases sólidas y una líquida.

 d)-El sistema tiene dos componentes.

 e)-Los componentes se pueden separar por filtración.

 g)-Los componentes se pueden separar por destilación.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

49

 h)-Cada componente conserva sus propiedades individuales cuando forma parte del sist.

6)- Una sustancia blanca, cristalina, se descompone al ser calentada formando un gas incoloro y un

sólido rojo, cada uno de los cuales se comporta como una sustancia. Solamente con lo dicho: ¿puede
ser una sustancia simple el sólido original? ¿Puede ser una sustancia simple cualquiera de los

productos finales? ¿Puede asegurar que alguna de las sustancias mencionadas, es una sustancia

simple? Justifique.

7)- Dado el siguiente sistema

0,85 g/ml) - 50.00 g de arena - 30.00 g de corcho - 12.00 g de sal disuelta.

 a)- ¿Es homogéneo o heterogéneo? b)- ¿Cuales son sus componentes?

 c)- ¿Cuantas fases hay y cuales son? d)- Determine su composición centesimal

d)- Proponga un mecanismo secuencial separativo

8)- Que método/s emplearía para separar los componentes de cada sistema:

a) arena-sal d) arena-corcho g) agua-kerosene

b) azúcar-agua-carbon e) sal-hielo-agua h) alcohol-agua-sal disuelta

c) arena-lim.de Fe. f) naftalina molida y arena i) arena y lim. de aluminio

9)- Indicar cuales de los siguientes sistemas son soluciones y cuales sustancias puras:

 a) agua salada c)agua y alcohol e)óxido cúprico g)mercurio

 b)bromo d)vino filtrado f)aire h)agua destilada.

10)- Indicar cuales son sustancias simples y cuales compuestas:

 a)agua c)Cloruro de sodio, e)oxígeno, g)azufre,

 b)hierro, d)óxido férrico. f) Sulfato cúprico h) Ozono

11)- Calcular la composición centesimal para cada uno de los siguientes sistemas:

a) 8.0g de sal, 20.0ml de agua (

-

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

50

b) Una sustancia formada por C,H y O de la que se sabe que 0.600g contienen 0.240g de C y 0.040g de
H

12)- Dar un ejemplo de cada uno de los siguientes sistemas materiales:

a) Un sistema heterogéneo formado por:

❖ Dos componentes líquidos y uno sólido

❖ Un componente líquido y uno gaseoso

b) Un sistema homogéneo formado por:

❖ Dos componentes líquidos

❖ Dos componentes gaseosos

13)- Completar el siguiente cuadro:

Sistema material Fases Componentes

Hielo, clavos de hierro, agua
salada

Vapor de agua, aire, dos
trozos de hielo

Solución acuosa de cloruro
ferroso, oxígeno, clavos de
hierro, hidrógeno, limaduras
de hierro

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

51

MATEMÁTICA

NÚMEROS ENTEROS

1) Los resultados de los cálculos siguientes te indicarán la cantidad de años que pueden vivir algunos

animales:

a) 92 : 2 – 4 . 1 . 5 – 8 . 3 + 13 . 5 -2 = (elefante)

b) 117 + 15 . 4 – 880 : 88 – 1000 : 100 + 7 . 9 - 20 = (tortuga de Galápagos)

c) 64:8 + 3 . 2 + 6 . 5 + 4 . 5 + 9 .3 – 4 . 6 . 2 + 12- 3.9 = (camello- tigre- cebra)

d) 90:10 + 12 : 3 + 8 – 3 . 6 : 2 – 2 . 7 + 7.9 – 2 .13 = (oso polar)

2) Resuelve las siguientes situaciones:

a) Javier y Felipe tenían deudas de $ 750 cada uno. Ambos cobraron sus respectivos sueldos y

pagaron sus deudas. A Javier le quedaron $267 y a Felipe $ 409. ¿Cuánto cobró de sueldo cada uno?

b) Si un buzo estaba a –60 metros y ahora está a – 28 metros. ¡Ascendió o descendió? ¿Cuántos

metros?

c) El papá y la mamá de Juan trabajan. La mamá gana $ 2850 pero le descuentan $ 400. El papa

gana $ 3200 y le descuentan $ 500. Si los gastos mensuales familiares suman $ 3900. ¿Cuánto pueden

ahorrar?

d) Un edificio tiene 17 pisos, planta baja y 2 subsuelos. Un ascensor está en el segundo piso, sube

8 pisos, desciende 11 pisos, vuelve a subir 5 pisos, desciende 7, sube 7 y baja 2 ¿En cuál está en este

momento?

e) Un globo aerostático fue lanzado desde una altura de 10 metros sobre el nivel del mar. Al

principio subió 150 m, luego bajó 25 m, después bajó 70 m más y, por último, tomó envión y subió

220 m. ¿Hasta qué altura llegó desde el nivel del mar?

f) Tenía que pagar 5 cuotas atrasadas de $ 600 cada una sin intereses y cobré 3 sueldos atrasados

de $ 1100 cada uno. ¿me quedó dinero, o quedé debiendo?

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

52

g) El nivel de agua de un lago descendió 3 cm por día durante cuatro días. Luego, por efecto de las

lluvias, ascendió 4 cm por día durante una semana. ¿Cuál es el nivel final del agua del lago luego de

los once días?

h) En un aeropuerto, se acepta despachar un máximo de 30 Kg. por pasajero sin pagar exceso de

equipaje. Una señora llevaba 12 Kg. de ropa, 2 Kg. de objetos de perfumes, 3 Kg. de zapatos, 3 Kg. de

peso en libros y folletos. Además, llevaba 4 regalos de igual peso y cada uno pesaba una cantidad

entera de Kg. ¿Cuál era el peso posible de cada regalo si la valija vacía pesaba 2 Kg. y no pagó exceso

de equipaje?

i) Un kiosco vendió 60 revistas el día lunes. El martes vendió el 50 % menos de lo que vendió el

lunes. El miércoles vendió un 50 % más que el martes. El jueves vendió el 75 % de la cantidad que

vendió el lunes. El viernes vendió 10 revistas menos que el jueves. El sábado vendió 10 revistas más

que el promedio de venta entre el lunes y el martes. El domingo vendió las tres cuartas partes de lo

que vendió el lunes. Calcular cuántas revistas vendió cada día.

3) ¿Con qué cifra completaría para que el número sea múltiplo de a?

 a) 12 2 a=4 b)64 95 a=3

 c)5 25 a=5 d)874 a=15

 e) 504 a=8 f) 75 6 a=9

 g) 6 24 a=11 h) 751 a=2

 i) 852 a=6 j) 10 9 a=7

 k) 8 5 a=25 Nota: Revisar los criterios de divisibilidad

4) ¿Qué cifra hay que poner para que el número 367

a) Sea múltiplo de 3 y de 5? b) sea múltiplo de 2 y de 5?

5) Completa la siguiente tabla de acuerdo a los valores a, b y c dados

 a b c a – b.c (a - b).c a.c - b2 a:b – a.c

6 2 4

1 8 5

0 1 2

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

53

-3 -2 -1

-3 -1 2

2 -3 -1

-1 1 -1

6) Calcular el valor numérico de las siguientes expresiones, sabiendo que A = -5, B = 1 y

C = 3 , resolver:

a) (2.A + C) – B + C:(3.B) = b) (5.A – 3 . B):2.B =

c) [10 – (3.B + C)]:2.B = d) [25 + (C – B).A – 5.A]:(10 – A) =

7) Escribí todos los divisores de 35 y 75.

a) Identificar el MCD.

b) Hallar la descomposición en factores primos de 35 y 75.

c) Identificar el MCM.

d) Multiplicar 35 . 75 y expresar el resultado en su forma polinómica (es decir, como sumas de

productos por potencias de diez).

8) Completar:

La descomposición en factores primos de 270 es…

El mínimo común múltiplo entre 24, 30 y 48 es…

Los divisores comunes entre 48 y 72 son …

En una división, cero solamente puede ser el…

Un múltiplo de dos pero no de cuatro y menor que doscientos es…

9) Completen el Cuadrado mágico: La suma de filas, columnas y diagonales da 34.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

54

16 2

5 10

 6 12

 14 1

1) Expresa las zonas sombreadas en forma fraccionaria y porcentual

2) Escribir la fracción irreducible, que representa cada zona sombreada, del entero.

a) Indicar qué zona rayada en la Fig. I, corresponde a la mitad de un tercio del entero; ¿qué

fracción del total representa dicha zona? ¿Qué operación entre 1/2 y 1/3 puedo realizar para

encontrar la fracción del total?

b) Indicar qué zona rayada en la figura II, corresponde a los tres cuartos de un sexto del entero,

¿qué fracción del total representa dicha zona?¿qué operación entre 3/4 y 1/6 puedo realizar para

encontrar la fracción del total?

c) Indicar qué zona sombreada de la figura III, corresponde a la mitad de un medio del entero,

¿qué fracción representa del total? ¿Qué operación puedo realizar entre 1/2 y 1/2 para obtener la

fracción anterior?

Fig I Fig II Fig III

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

55

3) a) ¿Qué parte es 2/3 de 1/5? b) ¿Qué parte es 2/7 de 3/8?

4) a) Sombrea en un rectángulo 2/5 de 1/3 ¿qué parte es del total?

b) Sombrea en un rectángulo 1/4 de 2/3 ¿qué parte es del total?

c) Sombrea en un rectángulo 2/7 de 2/9 ¿qué parte es del total?

5) Representa gráficamente las siguientes situaciones:

a) Rayé 1/5 del entero y luego 2/7 de lo que quedaba, ¿qué parte del entero quedó rayada? ¿Y

sin rayar?. Si los 2/7 se rayan del total ¿qué parte del entero queda rayada? Y¿ sin rayar?

b) Sombreé 2/3 del entero y luego 3/4 de lo que quedaba ¿qué parte del entero quedó

sombreada? ¿Y sin sombrear?. Si los 3/4 se marcan sobre el total, ¿qué parte del entero

quedó sombreada? Y ¿sin sombrear?

6) Resuelve gráfica y analíticamente:

a) Entre Ana y Ariel compran una enciclopedia. Ana aporta las dos terceras partes del precio

mientras que Ariel pone $ 149,45 y llegan así a cubrir el precio total ¿cuánto cuesta la enciclopedia?

b) Carlos reparte caramelos entre sus tres hijos, al mayor le da la tercera parte, al del medio la

cuarta parte y al menor dos quintas partes. Luego del reparto le sobran dos caramelos.¿cuántos

caramelos tenía Carlos para repartir?

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

56

c) Alejo, Bruno, Carlos y Diego se reparten cierta cantidad de dinero. Alejo toma un tercio de

dinero y se va. Bruno toma un tercio de lo que queda; Carlos toma $500 y sólo quedan $100 para

Diego. ¿Cuánto dinero había en total?

d) Si una persona por día emplea la cuarta parte de lo que gana en alimentos, dos tercios de lo

que quedaba en otros gastos y cada 14 días ahorra $ 104,30 ¿Cuánto gana por día? Y ¿cuánto gana si

los dos tercios son del total?

e) María pintó 2/3 de una pared, Juan el 23% del resto de esa pared. ¿Qué parte de la pared

quedó sin pintar? Y ¿qué parte quedó sin pintar si el 23% es del total?

f) Juan tiene una caja con figuritas pero sólo los 2/5 del total le pertenecen. Brian tiene la mitad

de lo que tiene Juan y hay 18 figuritas que son de los dos. ¿Cuántas figuritas hay en la caja?

g) una canilla puede llenar un tanque en 10 horas, mientras que un desagüe puede vaciarlo en 15

horas.

1) ¿qué parte del tanque se llena en una hora?

2) ¿qué parte del tanque se desagota en una hora?

3) ¿cuánto tiempo tardará el tanque en llenarse si la canilla y el desagüe están abiertos al mismo

tiempo?

h) El suplemento cultural de un diario está formado de esta manera: la tercera parte de las

páginas están dedicadas a espectáculos. Del resto, la quinta parte está dedicada al teatro y la mitad

está ocupada por artículos de artes plásticas. Las páginas restantes están dedicadas a la literatura.

¿Qué parte de la revista se dedica a literatura?

7) a) Representa en una recta numérica: -1/3, 5/2, 2/5, -7/3.

b) Nombra por lo menos tres fracciones que estén ubicadas entre 2/5 y 3/5.

1) Escribir una fracción que represente la parte sombreada:

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

57

9) Simplificar y transformar las sigs fracciones en números decimales y porcentaje:

a) 21/9 = b) 38/100 = c) 204/22 = d) 36/12 = e) 4/5 = f) 7/3 = g) 11/7 = h) 8/25 =

10) Calcular cuánto le falta a cada uno de los siguientes números para llegar a 1.

 a) 1/3 b) 0,38 c) 2/5 d) 0,99 e) 7/9 f) 0,731 g) 0,05 h) 3/4

11) Expresar en forma de fracción los siguientes enunciados:

a) 7 de los 20 departamentos están vendidos. b) 1

día del año.

c) 15 de los 28 comercios cerraron por vacaciones.

d) 5 meses del año.

e) En el conjunto de 12 teclas de un piano, 7 son blancas.

f) 5 alumnos del total del curso.

12) Representar gráficamente y en la recta numérica:

a) 2/5 b) 6/3 c) 7/10 d) 9/4 e) 3/7

13) Representar en la misma recta numérica:

a) 5/8 ; 0 ; -3/4 ; -2 ; 1/2 b) -7/6 ; -5/9 ; 1 ; 0 ; 1/3

14) Marcelo, Tatiana y Martín tienen, cada uno, un rectángulo de igual tamaño. Marcelo pinta 3/4 de

su rectángulo de color negro, Tatiana pinta 6/8 del suyo de color amarillo y Martín 9/12 del suyo

de color rojo. ¿Quién pintó más?¿Por qué?

15) Comparar: a) 5/8 3/4 b) 9/6 12/8 c) 7/3 20/12

16) Escribir una fracción equivalente a:

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

58

a) 5/3 que tenga por denominador 30.

b) 1/3 cuyo denominador esté comprendido entre 6 y 18.

17) Resolver: a) 8/20 - (3/8 - 1/5) = b) (3/4 - 1/3) + 7/6 = c) (9/5 + 3/4) - (2 + 1/2)

18) Resolver: a) 2/5 . 7/3 = b) 1/2 . 4/7 . 3 = c) 12/35 : 4/25 = d) 6/15 . 5/3 : 8/9 =

19) Resolver: a) (2/3)2 = b) (1/4)3 = c) (3/5)0= d) (1/2)4 = e) 4 / 9 =

 f) 36/25 = g)3 1/8 = h) 1/16 = i) 4 1/81=

20) Simplificar y luego transformar a número decimal, en porcentaje y a

número mixto (si es posible).

 a) = b) 56 = c) 128 = d = e) 28 = f) =

 32 3207

22) Reconstruir las siguientes figuras:

a) son los 3/8 del total b) son los 2/7 del total c) es 1/2 del total

24) De los 32 caramelos que tenía en una bolsa, Federico se comió 3/4 partes. ¿Cuántos caramelos se

comió?

25) Calcular: a) 1/5 de 90 b) 2/3 de 33 c) 5/7 de 42 d) 3/2 de 16 e) 5/6 de 36

26) A un concierto de rock asistieron 5/7 partes de la capacidad del local. ¿Cuántas personas

asistieron si el local tiene 854 lugares?

27) Completar los espacios en blanco para que las fracciones resulten equivalentes:

a) 4/5 =/ 30 b) 4/9 = 12/.... c) -7/3 =/15 d) -2/.... =/21

28) El señor López y su señora han comprado una PC con los 7/8 de los $ 1320 que obtuvieron por la

venta de un lote. Con 2/5 del resto quieren comprarse un juego de sillas y con 7/9 de lo que aún les

sobra compran pintura para su casa. ¿Cuánto dinero destinarán para cada caso?¿ Y cuánto les sobra ?

29 Completar la siguiente serie de números:

a) 1/2 ; 2/3 ; 3/4 ;........ b) 2/5 ; 3/6 ; 4/7 ;

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

59

30) Completar con menor, mayor o igual:

a) 32,6 32,06 b) 1/5 0,21 c) -0,3333 -1/3

31) La distancia entre dos ciudades es de 250 Km. Si un auto recorrió 3/10 de esa distancia en la

primer etapa, y 2/5 en la segunda etapa, ¿cuántos Km. debe recorrer aún ?¿ qué fracción del

total falta recorrer ?

32) La base de un rectángulo es de 84 mm. y su altura mide 3/7 de la base. Construir dicho rectángulo

y calcular su perímetro.

33) Un viñatero vendió las 2/5 partes de su cosecha de 1000 Kg.; hizo vinagre con la sexta parte de lo

que le quedaba y con el resto elaboró vino . ¿Qué cantidad de kilos de su cosecha destinó a cada

trabajo?

34) La suma entre 3/2 de un número desconocido y el opuesto de 1/2, da como resultado el producto

entre 5/3 y el opuesto de 3/4. ¿Cuál es el número?

35) Completar los siguientes cuadros:

- 2 ¼ -3/2 0 -1

: -1 3/4 -5/2 0 3

-1/3 2/5

3 -2/3

0 4

-5/6 0

3/5 -5/8

36) De un tanque de 600 litros de agua 1/4 se usan para higienizar, 7/30 para beber y 2/5 para regar.

¿Cuántos litros de agua quedan en el tanque? ¿Qué porcentaje y qué fracción del total

representa?

37) En una caja de 2500 cm3 se colocan 2/5 del volumen de arena, del resto 7/15 de tierra y del resto

3/8 de arcilla. ¿Qué volumen de la caja quedó sin llenar ? ¿ Qué porcentaje y qué fracción del

total representa ?

38) Por la ampliación de una avenida hay que transplantar 750 de los 1200 árboles que crecen en el

lugar. ¿Qué porcentaje y qué fracción del total representan los árboles que NO se transplantan?

40) Calcular: I) 2/3 de 45 II) 1/2 de 1/4 de 100 III) 1/2 de 4/5 de 1

41) a) 10².10.10³.10 = b) 2 .2³= c) a³.a.a =

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

60

d) (1/3)³.1/3.(1/3)= e) (-1)². (-1/2)².(1/2)=

f) 35 : 33= g) 156 /15³= h) a9 / a6 = i)(-1/8)10 : (-1/8)7 =

k) (3²)³= l)(2³)³= m)(a²)º= n)[(-1/2)²]³=

45) Marcos gana $ 1 el 1º de mayo, $ 2 el 2 de mayo, $ 4 el 3 de mayo, y así sucesivamente. ¿cuánto

ganará el décimo día?

46) Un biólogo estudia cierto cultivo de células y observa que la masa celular aumenta y se duplica

cada hora. Partiendo de una masa de 10 células, completa la siguiente tabla:

Tiempo en horas 1 2 3 4 5 6 7

Cant de células 20= 5.2² 40= 5.2³

ÁNGULOS

Introducción

Un ángulo es una porción del plano limitada por dos semirrectas con el mismo origen. El origen de

esas semirrectas se llama vértice del ángulo y las semirrectas son sus lados. Para indicar cuál es el

ángulo al que se hace referencia se lo marca con un arco.

Como ya sabemos, las semirrectas tienen origen pero son infinitas, por lo tanto, el ángulo abarca en

su amplitud una porción infinita del plano.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

61

Medir un ángulo es dar la medida de su amplitud. La medida de un ángulo se logra mediante lo que

se llama un goniómetro. Un goniómetro muy conocido es el “transportador”.

Colocando correctamente el transportador, es decir, haciendo

coincidir el centro del mismo con el vértice del ángulo y el cero

de la escala con uno de los lados, el lugar de la escala por el que

pase el otro lado marca la medida del ángulo en “grados”.

Es de destacar que, por lo general, el transportador tiene dos escalas una que comienza a la derecha

del centro y la otra que comienza a la izquierda.

¿Cuál es la razón?

...

...

...

Se puede decir entonces que es importante leer cuidadosamente la medida en el instrumento para

no confundir la escala y dar una medida incorrecta.

Ejercicio 1

Medir con transportador los siguientes ángulos:

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

62

Tipos de ángulos

(Se va a trabajar con los ángulos de 0º a 360º)

En el rango mencionado, existen diferentes tipos de ángulos, las dos clases más amplias son:

✓ la de los ángulos convexos, que son ..

 ..

✓ la de los ángulos cóncavos, que son ...

 ..

Dentro de los ángulos convexos se encuentran:

 (escribir la definición de cada uno en función de su amplitud)

• Ángulo nulo ..

• ángulo agudo...

• ángulo recto...

• ángulo obtuso...

• ángulo llano...

Dentro de los ángulos cóncavos suele destacarse:

• Giro ...

Ejercicio 2

Dibujar un ángulo de cada tipo mencionado, indicando su medida

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

63

Ángulos en sistema radial

Hasta ahora la medida de los ángulos ha sido expresada en grados.

El sistema en el que están expresados estos ángulos es el sexagesimal.

Es el sistema que se ha venido usando desde la escuela primaria en el que:

1 giro __________________ 360º

1º __________________ 60´

 1´ __________________ 60´´

Además de este sistema existe otro muy usado que es el sistema radial.

Su unidad es el radián.

Un radián (se expresa 1r) es el ángulo que abarca en una circunferencia, un arco de la misma

longitud que el radio.

Es de notar que no importa cuál sea el radio de la circunferencia, el arco de la medida de su radio

abarca siempre el mismo ángulo ¿por qué será?

..

..

..

..

De la escuela primaria podemos recordar que en la longitud de la circunferencia su diámetro

cabe tres veces y un poquito.

 Ese tres y un poquito que se mide con un hilo alrededor de, por ejemplo, un disco es en realidad

un número muy conocido:

π = 3, 1416...

Se trata de un número “irracional”, los puntos suspensivos después del 6 decimal indican que el

número continúa indefinidamente. Lo especial de las cifras decimales de π es que no siguen

ninguna secuencia, es decir es un número decimal infinitamente no periódico

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

64

Volviendo al asunto de la medición de ángulos, decimos que si el diámetro cabe π veces en la

circunferencia, el radio (que es la mitad del diámetro) debe caber 2 π veces.

Es decir

Un giro equivale a 2 π r

¿por qué?

..

..

Supongamos que se quiere expresar la medida de un ángulo de 47º en sistema radial

¿Cuáles serían los pasos a seguir para lograrlo? (ayuda: la proporcionalidad es la clave)

..

..

..

..

...

5 π r

 Supongamos que se quiere expresar la medida de un ángulo de en sistema sexagesimal

8

¿Cuáles serían los pasos a seguir para lograrlo ? (ayuda: la proporcionalidad es la clave)

..

..

..

..

...

En el camino se obtiene, para este cálculo, 112,5º. A esto se lo llama expresión decimal del ángulo.

 ¿Qué significa 112,5º?

..

..

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

65

 Entonces para expresar en sistema radial la medida de un ángulo dado en sistema sexagesimal,

conviene expresarlo previamente, si es necesario, en forma decimal.

Ejercicio 4

Calcular en grados, minutos y segundos la medida de 1r

..

..

...

Ejercicio 5

Completar la siguiente tabla (aproximar cuando sea necesario)

Decimal Sexagesimal Radial

223,75 º

 132º 15´30´´

 5 π r

6

 120º30´30´´

π

8

127,25º

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

66

Pares de ángulos

Dos ángulos pueden ser tales que:

a) Su suma (la suma de sus amplitudes) sea (la amplitud de) un ángulo recto, en tal caso los

ángulos se llaman complementarios

b) Su suma (la suma de sus amplitudes) sea (la amplitud de) un ángulo llano, en tal caso los

ángulos se llaman suplementarios

Nótese que la única condición que se ha impuesto es que la suma sea un recto o un llano. Quiere

decir que los ángulos complementarios y suplementarios pueden considerarse, por ejemplo, uno

en Villa Urbana y otro en Villa La Angostura con tal que sus amplitudes sumen lo requerido.

La aclaración anterior viene a cuento de que a

veces dos ángulos pueden ser consecutivos.

Como puede inferirse dos ángulos consecutivos también pueden ser complementarios o

suplementarios. Pero para que dos ángulos sean complementarios o suplementarios no es necesario

que sean consecutivos.

 Cuándo dos ángulos suplementarios son

Dos ángulos son consecutivos cuando

tienen el mismo vértice y comparten
un lado.

Por lo tanto, los ángulos
adyacentes son ángulos
consecutivos cuyos lados no
compartidos son semirrectas
opuestas.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

67

consecutivos se dice que son adyacentes

Ejercicio 6

Completar la siguiente tabla

Ángulo Complementario Suplementario

67º30´42´´

 r
π

12

 165,75º

Ejercicio 7

Indicar si las siguientes expresiones son verdaderas o falsa y explicar por qué.

a) Dos ángulos adyacentes son siempre uno agudo y uno obtuso

b) Dos ángulos rectos son suplementarios

c) Dos ángulos suplementarios pueden ser ambos obtusos

d) Dos ángulos complementarios pueden ser uno agudo y uno obtuso

..

..

..

..

..

..............................

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

68

POLINOMIOS

Ejercicios y problemas de polinomios

1).- Di si las siguientes expresiones algebraicas son polinomios o no. En caso afirmativo, señala cuál

es su grado y término independiente.

1. x4 − 3x5 + 2x2 + 5

2. + 7X2 + 2

3. 1 − x4

4.

5. x3 + x5 + x2 6. x − 2x−3 + 8

7.

2)- Escribe:

1. Un polinomio ordenado sin término independiente.

2. Un polinomio no ordenado y completo.

3. Un polinomio completo sin término independiente.

4. Un polinomio de grado 4, completo y con coeficientes impares.

3).- Dados los polinomios:

P(x) = 4x2 − 1

Q(x) = x3 − 3x2 + 6x − 2

R(x) = 6x2 + x + 1

S(x) = 1/2x2 + 4

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

69

T(x) = 3/2x2 + 5

U(x) = x2 + 2 Calcular:

1. P(x) + Q (x) =

2. P(x) − U (x) =

3. P(x) + R (x) =

4. 2P(x) − R (x) =

5. S(x) + T(x) + U(x) =

6S(x) − T(x) + U(x) =

4).- Dados los polinomios:

P(x) = x4 − 2x2 − 6x − 1

Q(x) = x3 − 6x2 + 4 R(x)

= 2x4 − 2x − 2 Calcular:

P(x) + Q(x) − R(x) =

P(x) + 2 Q(x) − R(x) =

Q(x) + R(x) − P(x)= 5).-

Multiplicar:

1. (x4 − 2x2 + 2) · (x2 − 2x + 3) =

2. (3x2 − 5x) · (2x3 + 4x2 − x + 2) = 3. (2x2 − 5x + 6) · (3x4 − 5x3 − 6x2 + 4x −

3) = 6).- Dividir:

1. (x4 − 2x3 − 11x2 + 30x − 20) : (x2 + 3x − 2)

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

70

2. (x 6 + 5x4 + 3x2− 2x) : (x2 − x + 3) 3. P(x) = x5 + 2x3 − x − 8 Q(x) = x2 −

2x + 1 7).- Divide por Ruffini:

1. (x3 + 2x + 70) : (x + 4)

2. (x5 − 32) : (x − 2)

3 (x4 − 3x2 + 2) : (x −3)

8).- Halla el resto de las siguientes divisiones:

1. (x5 − 2x2 − 3) : (x −1)

2. (2x4 − 2x3 + 3x2 + 5x + 10) : (x + 2)

3 . (x4 − 3x2 + 2) : (x − 3)

9).- Indica cuáles de estas divisiones son exactas:

1. (x3 − 5x −1) : (x − 3)

2. (x6 − 1) : (x + 1)

3. (x4 − 2x3+ x2 + x − 1) : (x − 1) 4. (x10 − 1024) : (x + 2)

10).- Comprueba que los siguientes polinomios tienen como factores los que se indican:

1. (x3 − 5x −1) tiene por factor (x − 3)

2. (x6 − 1) tiene por factor (x + 1)

3. (x4 − 2x3 + x2+ x − 1) tiene por factor (x − 1)

4. (x10 − 1024) tiene por factor (x + 2)

11).- Hallar a y b para que el polinomio x5 − ax + b sea divisible por x2 − 4.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

71

12).- Determina los coeficientes de a y b para que el polinomio x3 + ax2 + bx + 5 sea divisible por x2 + x

+ 1.

13).- Encontrar el valor de k para que al dividir 2x2 − kx + 2 por (x − 2) dé de resto 4.

14).- Determinar el valor de m para que 3x2 + mx + 4 admita x = 1 como una de sus raíces.

15).-Hallar un polinomio de cuarto grado que sea divisible por x2 − 4 y se anule para x = 3 y x= 5.

16).- Calcular el valor de a para que el polinomio x3 − ax + 8 tenga la raíz x = −2, y calcular las otras

raíces.

RESPUESTAS

1).- Di si las siguientes expresiones algebraicas son polinomios o no. En caso afirmativo, señala cuál es

su grado y término independiente.

1. x4 − 3x5 + 2x2 + 5

Grado: 5, término independiente: 5.

2 . + 7X2 + 2

No es un polinomio, porque la parte literal del primer monomio está dentro de una raíz.

3. 1 − x4

Grado: 4, término independiente: 1.

4.

No es un polinomio, porque el exponente del primer monomio no es un número natural.

5. x3 + x5 + x2

Grado: 5, término independiente: 0.

6. x − 2 x−3 + 8

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

72

No es un polinomio, porque el exponente del 2º monomio no es un número natural.

7.

Grado: 3, término independiente: −7/2.

2).- Escribe:

1. Un polinomio ordenado sin término independiente.

3x4 − 2x

2. Un polinomio no ordenado y completo.

3x − x2 + 5 − 2x3

3. Un polinomio completo sin término independiente.

Imposible

4. Un polinomio de grado 4, completo y con coeficientes impares.

x4 − x3 − x2 + 3x + 5

3).- Dados los polinomios:

P(x) = 4x2 − 1

Q(x) = x3 − 3x2 + 6x − 2

R(x) = 6x2 + x + 1

S(x) = 1/2x2 + 4

T(x) = 3/2x2 + 5

U(x) = x2 + 2 Calcular:

1). P(x) + Q (x) =

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

73

= (4x2 − 1) + (x3 − 3x2 + 6x − 2) =

= x3 − 3x2 + 4x2 + 6x − 2 − 1 =

= x3 + x2 + 6x − 3

2). P(x) − U (x) =

= (4x2 − 1) − (x2 + 2) =

= 4x2 − 1 − x2 − 2 =

= 3x2 − 3

3). P(x) + R (x) =

= (4x2 − 1) + (6x2 + x + 1) =

= 4x2+ 6x2 + x − 1 + 1 =

= 10x2 + x

4). 2P(x) − R (x) =

= 2 · (4x2 − 1) − (6x2 + x + 1) =

= 8x2 − 2 − 6x2 − x − 1 =

= 2x2 − x − 3

5). S(x) + T(x) + U(x) =

= (1/2 x2 + 4) + (3/2 x2 + 5) + (x2 + 2) =

= 1/2 x2 + 3/2 x2 + x2 + 4 + 5 + 2 =

= 3x2 + 11

6). S(x) − T(x) + U(x) =

= (1/2 x2 + 4) − (3/2 x2 + 5) + (x2 + 2) =

= 1/2 x2 + 4 − 3/2 x2 − 5 + x2 + 2 =

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

74

= 1

4.- Dados los polinomios:

P(x) = x4 − 2x2 − 6x − 1

Q(x) = x3 − 6x2 + 4 R(x) =

2x4 − 2 x − 2 Calcular:

P(x) + Q(x) − R(x) =

= (x4 − 2x2 − 6x − 1) + (x3 − 6x2 + 4) − (2x4 − 2 x − 2) =

= x4 − 2x2 − 6x − 1 + x3 − 6x2 + 4 − 2x4 + 2x + 2 =

= x4 − 2x4 + x3 − 2x2 − 6x2 − 6x + 2x − 1 + 4 + 2 =

= −x4 + x3 − 8x2 − 4x + 5

P(x) + 2 Q(x) − R(x) =

= (x4 − 2x2 − 6x − 1) + 2 · (x3 − 6x2 + 4) − (2x4 − 2x − 2) =

= x4 − 2x2 − 6x − 1 + 2x3 − 12x2 + 8 − 2x4 + 2x + 2 =

= x4 − 2x4 + 2x3 − 2x2 − 12x2 − 6x + 2x − 1 + 8 + 2 =

= −x4 + 2x3− 14x2 − 4x + 9

Q(x) + R(x) − P(x)=

= (x3 − 6x2 + 4) + (2x4 − 2x − 2) − (x4 − 2x2 − 6x − 1) =

= x3 − 6x2 + 4 + 2x4 −2x − 2 − x4 + 2x2 + 6x + 1=

= 2x4 − x4 + x3 − 6x2 + 2x2 −2x + 6x + 4 − 2 + 1=

= x4 + x3 − 4x2 + 4x + 3

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

75

5).- Multiplicar:

1. (x4 − 2x2+ 2) · (x2 − 2x + 3) =

= x 6 − 2x5 + 3x4 − 2x4 + 4x3 − 6x2 + 2x2 − 4x + 6=

= x 6 − 2x5 − 2x4 + 3x4 + 4x3 + 2x2 − 6x2 − 4x + 6 =

= x 6 −2x5 + x4 + 4x3 − 4x2 − 4x + 6

2. (3x2 − 5x) · (2x3 + 4x2 − x + 2) =

= 6x5 + 12x4 − 3x3 + 6x2 − 10x4 − 20x3 + 5x2 − 10x = = 6x5 +

12x4 − 10x4 − 3x3 − 20x3 + 6x2 + 5x2 − 10x =

= 6x5 + 2x4 − 23x3 + 11x2 − 10x

3. (2x2 − 5x + 6) · (3x4 − 5 x3 − 6 x2 + 4x − 3) =

= 6x6 − 10x5 − 12x4 + 8x3 − 6x2 − − 15x5

+ 25x4 + 30x3 − 20x2 + 15x +

+18x4 − 30x3 − 36x2+ 24x − 18 =

= 6x6 − 10x5 − 15x5 − 12x4 + 25x4 + 18x4 +

+8x3 − 30x3 + 30x3 − 6x2− 20x2 − 36x2 + 15x + 24x − 18 =

= 6x6 − 25x5 + 31x4 + 8x3 − 62x2 + 39x − 18 6).-

Dividir:

1). (x4 − 2x3 − 11x2 + 30x − 20) : (x2 + 3x − 2)

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

76

2). (x 6+ 5x4 + 3x2− 2x) : (x2 − x + 3)

3). P(x) = x5 + 2x3 − x − 8 Q(x) = x2 − 2x + 1

7).- Divide por Ruffini:

1 (x3 + 2x +70) : (x + 4)

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

77

2(x5 − 32) : (x − 2)

C(x) = x4 + 2x3 + 4x2 + 8x + 16 R = 0

3 (x4 −3x2 +2) : (x −3)

C(x) = x3 + 3x2 + 6x +18 R = 56

8).- Halla el resto de las siguientes divisiones:

1. (x5 − 2x2 − 3) : (x −1)

R(1) = 15 − 2 · 12 − 3 = −4

2. (2x4 − 2x3 + 3x2 + 5x +10) : (x + 2)

R(−2) = 2 · (−2)4 − 2 · (−2)3 + 3 · (−2)2 + 5 · (−2) +10 =

= 32 + 16 + 12 − 10 + 10 = 60

3. (x4 − 3x2 +2) : (x − 3)

P(3) = 34 − 3 · 32 + 2 = 81 − 27 + 2 = 56

9).- Indica cuáles de estas divisiones son exactas:

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

78

1. (x3 − 5x −1) : (x − 3)

P(3) = 33 − 5 · 3 − 1 = 27 − 15 − 1 ≠ 0

No es exacta.

2. (x6 − 1) : (x + 1)

P(−1)= (−1)6 − 1 = 0

Exacta

3. (x4 − 2x3 + x2 + x − 1) : (x − 1)

P(1) = 14 − 2 · 13 + 1 2 + 1 − 1 = 1 − 2 +1 +1 − 1 = 0 Exacta

4. (x10 − 1024) : (x + 2)

P(−2) = (−2)10 − 1024 = 1024 − 1024 = 0

Exacta

10).- Comprueba que los siguientes polinomios tienen como factores los que se indican:

1. (x3 − 5x −1) tiene por factor (x − 3)

(x3 − 5x −1) es divisible por (x − 3) si y sólo si P(x = 3) = 0.

P(3) = 33 − 5 · 3 − 1 = 27 − 15 − 1 ≠ 0

(x − 3) no es un factor.

2. (x6 − 1) tiene por factor (x + 1)

(x6 − 1) es divisible por (x + 1) si y sólo si P(x = − 1) = 0.

P(−1) = (−1)6 − 1 = 0 (x +

1) es un factor.

3. (x4 − 2x3 + x2 + x − 1) tiene por factor (x − 1)

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

79

(x4 − 2x3 + x2 + x − 1) es divisible por (x − 1) si y sólo si P(x = 1) = 0.

P(1) = 14 − 2 · 13 + 1 2 + 1 − 1 = 1 − 2 +1 +1 − 1 = 0

(x − 1) es un factor.

4. (x10 − 1024) tiene por factor (x + 2)

(x10− 1024) es divisible por (x + 2) si y sólo si P(x = −2) = 0.

P(−2) = (−2)10 − 1024 = 1024 − 1024 = 0 (x + 2)

es un factor.

11).- Hallar a y b para que el polinomio x5 − ax + b sea divisible por x2 − 4.

x2− 4 = (x +2) · (x − 2)

P(−2) = (−2)5 − a · (−2) + b = 0

−32 +2a +b = 0 2a +b = 32

 P(2) = 25 − a · 2 + b = 0

32 − 2a +b = 0 − 2a +b = −32

12).- Determina los coeficientes de a y b para que el polinomio x3 + ax2 + bx +5 sea divisible por x2 + x

+ 1.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

80

b − a = 0 −a + 6 = 0 a = 6

b = 6

13).- Encontrar el valor de k para que al dividir 2x2 − kx +2 por (x − 2) dé de resto 4.

P(2) = 2 · 22 − k · 2 +2 = 4

10 − 2k = 4 − 2k = − 6 k = 3

14).- Determinar el valor de m para que 3x2 + mx + 4 admita x = 1 como una de sus raíces.

P(1) = 3 · 12 + m · 1 + 4 = 0

3 + m + 4 = 0 m = − 7

15).- Hallar un polinomio de cuarto grado que sea divisible por x2 − 4 y se anule para x = 3 y x= 5.

(x − 3) · (x − 5) · (x2 − 4) =

(x2 −8 x + 15) · (x2 − 4) =

= x4 − 4x2 − 8x3 +32x + 15x2 − 60 =

= x4 − 8x3 + 11x2 +32x − 60

16).-Calcular el valor de a para que el polinomio x3 − ax + 8 tenga la raíz x = − 2, y calcular las otras

raíces.

P(−2) = (−2)3 − a · (−2) +8 = 0 −8 + 2a +8 = 0 a= 0

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

81

(x + 2) · (x2 − 2x + 4) x2

− 2x + 4 = 0

No tiene más raíces reales.

Resolver:

1Clasificar las siguientes expresiones algebraicas

a) (5 –x2)/3x

b) x3 + 2x – x1/2

c) y3/2 – 2xy/(x – 3)

d) 2.(x – 3) + 5yz2x – x2/4

e) [21/2 + (3x)1/3 – 41/4]/(x – y)

f) 4.x-1 + 3

2) Decir si las siguientes expresiones algebraicas son polinomios o no.

a) 2x + 3x2 –1/2

b) 2x + 3x2 –1/x

c) 3x – 2(x + 4)2

d) (3x – 4).x(-2/3) + 4

3) Determinar grado y coeficiente principal de los siguientes polinomios, ordenarlos según las

potencias decrecientes.

a) 4x3 – 1 + 3x2

b) x5/2 + x6

c) –2x + 3x3 – 2x2/3

d) –(x – 4)/3 + (4 – x + x3)/2

4) Hallar C(x) y R dividiendo P(x) y Q(x).

a) P(x) = x3 – x2 + 4 y Q(x) = - x3 – x + 1

b) P(x) = x4 + a4 y Q(x) = x2 + a2

c) P(x) = 2y4/3 y Q(x) = y2 - y

d) P(x) = z3 – 2z2 – 1 + z y Q(x) = - z + 1

5) Hallar C(x) y R dividiendo P(x) y Q(x) por Ruffini.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

82

a) P(x) = x4/2 + x2 - 1 y Q(x) = x - 2

b) P(x) = - x5 + x3 y Q(x) = x + 1/2

c) P(x) = - x + 3 – x3 – x5 y Q(x) = x + 2

d) P(x) = a.(x3 – a3) y Q(x) = x - a

e) P(x) = (x – 2)3 – 3(x – 2) y Q(x) = 3x – 1 + 2x)

f) P(x) = x4 - x y Q(x) = (3x – 1)/4

g) P(x) = 2x3 y Q(x) = - 3x + 2

6) Decir si P(x) es divisible por Q(x).

a) P(z) = 2z2 – z - 1 y Q(z) = z - 1

b) P(t) = t4 – a2t2 + t + a y Q(t) = t + a

7) Calcular el valor numérico de P(x) para los siguientes valores:

a) x = 1

b) x = -1

c) x = 2/3

d) x = -3

P(x) = x/2 - 3.x + 4.x2 - 5.x3 - 2.x4/3 + 5/4

9) Dados los polinomios: P(x) = 4.x2 - x + 2

Q(x) = x3 + x - 1

R(x) = 2.x - 1 Hallar:

a) P(x) + Q(x)

b) P(x) + R(x)

c) Q(x).R(x)

d) P(x).Q(x)

e) P(x):R(x)

f) Q(x):R(x)

g) El resto de la división de P(x) por x - 1

h) P(-1)

i) P(-2) + [Q(-2)]2

j) El grado de [P(x)]4

10) Dividir por Ruffini los siguientes polinomios:

a) P(x) = 3.x3 + 2.x2 - x - ½ Q(x) = x + 2

b) P(x) = x7 + x5 - x3 - x Q(x) = x - 1

c) P(x) = 64.x6 + 26 Q(x) = x - 1

11) Verificar los resultados de los ejercicios anteriores por el Teorema del Resto.

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

83

12) Dividir por Ruffini los siguientes polinomios:

a) P(x) = x4/2 + x2 - 1 Q(x) = x - 2

b) P(x) = -x5 + x3Q(x) = x + 1/2

c) P(x) = -x + 3 - x3 - x5 Q(x) = x - 2

d) P(x) = a.(x3 + a2) Q(x) = x - a

e) P(x) = (x - 2)3 - 3.(x - 2) Q(x) = 3.x - (1 + 2.x)

f) P(x) = 2.x3 + 3.x - 1 Q(x) = 2.x - 1

g) P(x) = x4 - x Q(x) = 3.x/4 - 1/4

h) P(x) = 2.x3 Q(x) = -3.x + 2

13) Determinar k, sabiendo que el resto de la división entre P(x) y Q(x) es 30.

P(x) = 3.x3 - k.x2 - + 2 14)
Decir si:

Q(x) = x + 2

a) P(x) = 2.x2 - x - 1 es divisible por Q(x) = x - 2

b) P(x) = x4 - a2.x2 + x + a 15)
Calcular k para que:

es divisible por Q(x) = x + a

a) P(x) = x8 - k.x4 + 1 sea divisible por Q(x) = x + 1

b) P(x) = (-k.x + 4)2 sea divisible por Q(x) = x - k

c) P(x) = x4 - 3.x3 + k.x - 1 sea divisible por Q(x) = x + 2

d) P(x) = x4 - 2.x2 + 1 sea divisible por Q(x) = x – k

16) Sumar los siguientes polinomios:

a) P(x) = 0,1.x - 0,05.x2 + 0,7 Q(x) = 0,3.x + 1 - x2 S(x) = 3.x2/2 - 1/3 - x/4

b) R(x) = 3.x2 - 4.x3 + 2 - 6.x + x5 T(x) = 7.x5 - x4 + 5/3 U(x) = -(6.x - 8.x4 + 4.x3 - 2.x2 + 1/3)

c) V(x) = 0,1.x - 0,05.x2 + 0,7 M(x) = 0,3.x + 1 - x2 D(x) = 3.x2/2 - 1/3 - x/4 17) Restar los

siguientes polinomios:

P(x) = x4 - x3 - x2 + 2.x + 2Q(x) = 2.x2 + 3.x3 + 4.x4 - 5.x + 5 18)

Determinar el cociente y el resto de la división de P(x) por Q(x).

a) P(x) = 10.x3 - 2.x2 + x - 6 Q(x) = 5.x - 2

b) P(x) = x5 - 2.x3 + 3 Q(x) = 2.x3 + 1

c) P(x) = 2.x3 - x + 1 Q(x) = 2.x3 + x - 1

d) P(x) = x/3 Q(x) = x4 + 1

19) Dados los siguientes polinomios:

 P(x) = x2 - 1 Q(x) = x +

1

 R(x) = (x - 1)2 S(x) = (x +

1)2 Hallar:

a) P(x)/Q(x)

b) P(x) + R(x)/S(x)

I. S. F.D. y T. Nº 103 –Cuadernillo de ingreso – Departamento de Matemática y C. Naturales 2020

84

c) [P(x)/R(x)]

d) [P(x) - Q(x)]:[R(x) + S(x)]

e) [Q(x)2 - R(x)]:P(x)

f) [P(x) - Q(x)]2 - [R(x) - S(x)]2

20) Determinar a y b sabiendo que el polinomio (6.x2 + a.x + b) dividido por (3.x - 2) da

cociente (2.x - 1) y resto 0.

21) Determinar h en (-3 + 2.x2 + h.x) de tal modo que al dividirlo por (x - 5) de resto 140. 22) Si

P(x) = 2.x4 - h.x + 2 y Q(x) = x + 1, calcular h para que P(x) sea divisible por Q(x).

23) ¿Para qué valores de a la división de (x2 - 3.x - 2.a) por (x + 2) da resto 7?.

24) Sin efectuar ningún tipo de división, obtener el resto de la división de:

a) P(x) = 4.x4 + 6.x2 + 1 por 2.x + 3

b) P(x) = (x - 3)2 - 2.(x + 1) por 2.x - (x - 1)

c) P(x) = 6.x4 - 3 + 17.x - 79.x2/4 - 5.x3/2 25)
Hallar los valores de a, b y c, tal que:

por x - 3/2

a) x4 + x3 + x2 + a.x + b sea divisible por (x - 1) y (x + 1)

b) a.x3 - 3.x2+ b.x - 8 sea divisible por (x - 3) y (x - 5)

Alumn(*):
Curso: 1°
Profesor: Pablo Fernández

Año: 2020L.T.
T.P. N°1: Caligrafía Normalizada Letras Mayúsculas-1

V°B°
Inst. Sup. de Form. Doc. y Tec. Nº 103-Lomas de Zamora

L.T.
T.P. N°2: Caligrafía Normalizada Letras Mayúsculas-2

V°B°Alumn(*):
Curso: 1°
Profesor: Pablo Fernández

Año: 2020

Inst. Sup. de Form. Doc. y Tec. Nº 103-Lomas de Zamora

L.T.
T.P. N°3: Caligrafía Normalizada Letras Mayúsculas-3

V°B°Alumn(*):
Curso: 1°
Profesor: Pablo Fernández

Año: 2020

Inst. Sup. de Form. Doc. y Tec. Nº 103-Lomas de Zamora

L.T.
T.P. N°4: Caligrafía Normalizada Letras Mayúsculas-4

V°B°Alumn(*):
Curso: 1°
Profesor: Pablo Fernández

Año: 2020

Inst. Sup. de Form. Doc. y Tec. Nº 103-Lomas de Zamora

L.T.
V°B°

T.P. N°5: Caligrafía Normalizada Números-1

Alumn(*):
Curso: 1°
Profesor: Pablo Fernández

Año: 2020

Inst. Sup. de Form. Doc. y Tec. Nº 103-Lomas de Zamora

L.T.
T.P. N°6: Caligrafía Normalizada Números-2

V°B°

. .

..

. .

..

Alumn(*):
Curso: 1°
Profesor: Pablo Fernández

Año: 2020

Inst. Sup. de Form. Doc. y Tec. Nº 103-Lomas de Zamora

L.T.
T.P. N°7: Caligrafía Normalizada Letras Minúsculas-1

V°B°Alumn(*):
Curso: 1°
Profesor: Pablo Fernández

Año: 2020

Inst. Sup. de Form. Doc. y Tec. Nº 103-Lomas de Zamora

L.T.
T.P. N°8: Caligrafía Normalizada Letras Minúsculas-2

V°B°

. . . .

. . . .

Alumn(*):
Curso: 1°
Profesor: Pablo Fernández

Año: 2020

Inst. Sup. de Form. Doc. y Tec. Nº 103-Lomas de Zamora

L.T.
T.P. N°9: Caligrafía Normalizada Letras Minúsculas-3

V°B°Alumn(*):
Curso: 1°
Profesor: Pablo Fernández

Año: 2020

Inst. Sup. de Form. Doc. y Tec. Nº 103-Lomas de Zamora

L.T.
T.P. N°10: Caligrafía Normalizada Letras Minúsculas-4

V°B°Alumn(*):
Curso: 1°
Profesor: Pablo Fernández

Año: 2020

Inst. Sup. de Form. Doc. y Tec. Nº 103-Lomas de Zamora

1Normalización

NORMALIZACION

2Normalización

Características

 De acuerdo con la ISO, la normalización es la actividad que tiene por objeto
establecer, ante problemas reales o potenciales, disposiciones destinadas a
usos comunes o repetidos, con el fin de obtener un nivel de ordenamiento
óptimo en un contexto dado, que puede ser tecnológico, político o económico.

 La normalización implica la participación de personas que representan a
distintas organizaciones de los tres sectores involucrados: productores,
consumidores e intereses generales.

 Las normas sirven como un documento técnico para comprar, vender,
organizar, usar o legislar.

 Norma: Documento que establece las condiciones mínimas que debe reunir
un producto o servicio para que sirva al uso al que está destinado

3Normalización

Beneficios de la normalización
 La normalización promueve la creación de un idioma técnico común a
todas las organizaciones.

 La participación de los distintos sectores en las en las actividades de
normalización contribuye con distintas actividades.

 Es una herramienta de intercambio ya que permite:
1. El desarrollo de mercados en armonía con las reglas y prácticas tendientes

a la reducción de las barreras técnicas al comercio.
2. La clarificación de las transacciones ayudando a la definición de

necesidades.

 Es una herramienta para el desarrollo de la economía ya que permite:
1. La racionalización de la producción a través del dominio de las

características técnicas.
2. La transferencia de nuevas tecnologías, nuevos materiales, sistemas de

información, etc.

4Normalización

Beneficios de la normalización

 Con relación al usuario:
1. Le ayuda a elegir los productos más aptos de acuerdo al uso al que están

destinados.
2. Contribuye a su protección ya que se garantiza el diseño y fabricación de

productos seguros.

 Con relación a la empresa:
1. Permite innovar, anticipar y mejorar los productos.
2. Permite ser más competitivo
 Es una herramienta para la política pública dado que constituye un
complemento de la reglamentación y una referencia para la apertura y
transparencia de los mercados públicos

5Normalización

Sectores de la normalización
Es una actividad extensiva a casi todos los campos de la técnica:

Mecánica

 Civil

 Electrotécnica – Electrónica

 Química

 Naval

 Aeronáutica

 Navegación

Metalúrgica

 Etc.

6Normalización

Tipos de normalización

Las normas difieren en cuanto a la forma y tipo, dependiendo del tema en

particular de que se trate:

 Procedimientos

 Especificaciones

Métodos de ensayo

 Terminología

 Simbología

 Clasificación

7Normalización

Niveles de normalización

Individual

Empresa

Asociación

Nacional

Regional

Internacional

8Normalización

Proceso de generación de una norma

 Solicitud de elaboración de una norma (Organismo de estudio)

 Recopilación de antecedentes

 Generación de un esquema de Norma (Esquema A)

 Discusión por el Organismo de Estudio (Esquema 1,2)

 Discusión pública (3 a 6 meses)

 Proyecto de Norma

 Revisión y eventual aprobación por el Comité General de Normas

 Promulgación y puesta en vigencia por el Consejo directivo del IRAM

9Normalización

Información que se encuentra en una Norma

 Normas a consultar

 Objeto

 Definiciones

 Condiciones generales

 Anexos

 Antecedentes

 Inspección y recepción

Métodos de ensayo y recepción

10Normalización

Normalización en el Dibujo Técnico
 El dibujo técnico está también sujeto a normas y recomendaciones que pretenden

uniformizar un modo de hacer las cosas para facilitar su entendimiento e interpretación.

 En Argentina, las primeras normas aparecen en la década del 40, basadas

fundamentalmente en las normas DIN alemanas, adoptándose el sistema europeo.

 En la revisión periódica que se les efectúa para modernizarlas, se van ido acercando a

la unificación internacional, por lo cual se incorporan lineamientos de las normas ISO.

 El agrupamiento adoptado en nuestro país por IRAM es:

 Normas Generales de Dibujo Técnico (líneas, formatos, rotulados, escalas lineales, letras y

números, representación de vistas y perspectivas, cortes y secciones como temas ppales)

 Normas específicas para dibujos de construcciones mecánicas (acotación de planos

representación de roscas y tornillos, resortes, engranajes, simbología mecánica, tolerancias)

 Normas específicas para dibujos de construcciones civiles (acotación de planos en

construcciones civiles, simbología de artefactos y accesorios para la construcción)

