

[image:]
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]CENTRO EDUCATIVO FERNANDO SAVATER
“Espacio incluyente de libertad, alegría y responsabilidad”
Secundaria, ciclo escolar 2015-2016
[bookmark: _GoBack]Guía para examen bimestral de Matematicas 1
Bloque 3

Alumno:__Calificación:_____

Lee con detenimiento, reflexiona y selecciona la respuesta que creas correcta.

1. Una botella de litro y medio contiene agua a la mitad de su capacidad, ¿qué cantidad de agua hay en la botella?

a. 	b. 	c. 1 	d.

2. Las siguientes figuras tienen perímetros iguales.

[image:]

¿Qué ecuación permite averiguar el valor de x?

a. 8x = 24	b. 16x = 24	c. 16 + x = 24	d. 16 + 2x = 24

3. El área de un triángulo es de 64 cm². Si su base mide 8 cm, ¿cuál será su altura?

a. 32 cm	b. 16 cm	c. 8 cm	d. 4 cm

4. De acuerdo con la tabla de cotizaciones, contesta la pregunta.

[image:]

Si se quieren comprar 95 dólares, ¿cuántos pesos se necesitarán?

a. $1 078.25	
b. $1 080.15	
c. $1 078.25	
d. $1 080.15

5. Al llevar a cabo una investigación sobre el peso de sus compañeros, los alumnos de 1º A obtuvieron los datos de la siguiente tabla.

[image:]

¿Qué valor corresponde a la frecuencia relativa del primer intervalo (45-50 kg)?

a. 3%	b. 5%	c. 6%	d. 7%

6. El profesor Herver pidió a sus alumnos construir con regla y compás un rectángulo ABCD. ¿Qué datos escogerías para trazarlo correctamente?

[image:]

a. Medida del segmento y medida de ángulo □ ABC.
b. Medida del ángulo □ ABC y medida de ángulo □ BOC.
c. Medida del segmento y medida del segmento .
d. Medida del segmento y medida del ángulo □ ADC.

7. ¿Qué área tiene la figura geométrica?

[image:]

a. 36 cm²	b. 30 cm²	c. 18 cm²	d. 12 cm²

8. Mauricio propone instalar un mini casino en la escuela con base en las nociones de probabilidad aprendidas. Para el juego lleva tres cartas en un sobre: una negra por ambos lados, una blanca por ambos lados y la tercera, blanca por un lado y negra por el otro. Si al tomar dos y colocarlas sobre la mesa salen caras negras, ¿cuál es la que queda en el sobre?

a. La negra.	
b. La blanca de un lado y negra del otro.	
c. Ninguna.	
d. La blanca.

9. El perímetro de un triángulo isósceles es de 25 cm. Si sus lados iguales miden 8 cm, ¿cuánto medirá su base?

a. 17 cm	b. 16 cm	c. 9 cm	d. 8.3 cm

10. Carla aplica un factor de proporcionalidad de de una imagen cuadrada que mide 20 cm, con lo que obtiene una nueva de 10 cm. Luego, aplica a esta un valor de , con el que consigue otra de 2.5 cm.

¿Cuál es el factor de proporcionalidad aplicado a la imagen original para obtener la última?

a. 	b. 	c. 	d.

11. Los ángulos internos de un eneágono miden:

 a. 20°	b. 40°	c. 140°	d. 120°

12. Con base en el siguiente texto, contesta la pregunta.

Una costurera requiere 9.30 m de tela para confeccionar 5 manteles.

¿Cuántos metros de tela se necesitarán para confeccionar 17 manteles iguales a los anteriores?

a. 45.59m	b. 31.62 m 	c. 153.00 m 	d. 85.67 m

13. Un empleado de PEMEX trabaja 6 horas diarias recibiendo $7500 al mes. Su supervisor le comunica que aumentarán su horario de trabajo 2 horas diarias. ¿Cuál será a partir de ahora su sueldo?

a. 12 500 	b. 15 000	c. 10 000 	d. 2 500

14. ¿Cuál de las afirmaciones es verdadera?

a. Si el perímetro de un cuadrado aumenta al doble, el área aumenta al cuádruple.	
b. Si el área de un cuadrado aumenta al doble, el perímetro aumenta al doble.	
c. Si el perímetro de un cuadrado aumenta al doble, el área aumenta al doble.	
d. Si el área de un cuadrado aumenta al cuádruple, el perímetro aumenta al doble.

15. ¿Cuántos ángulos rectos puede tener un triángulo?

a. 2	b. 3	c. 1	d. 4

16. Si un cuadrado de 1 dm por lado se dividiera en cuadraditos de 1 mm por lado, ¿cuántos cuadraditos se obtendrían?

a. 10	b. 100	c. 1 000	d. 10 000

17. La ecuación equivalente a 5x - 8 = 15 es:

a. x + 8 = 40	
b. 5x = 8-15	
c. 5x = 15 - 8	
d. 5x =15-8

18. Determina el resultado de la adivinanza, siguiendo las instrucciones.

Piensa un número.
Súmale 5.
Multiplica el resultado por 2.
A lo que quedó, réstale 4.
El resultado, divídelo entre 2.
A lo que quedó, réstale el número que pensaste.

a. 8	b. 5	c. 3	d. 1

19. ¿Cuál es la forma correcta de resolver la ecuación 2x + 40 = 160?

a. 2x = 120; x= 118	
b. 2x = 120; x= 60	
c. 2x = 120; x= 240
d. 2x = 200; x= 100

20. Maite compra un abono mensual para el metro que le permite viajar ilimitadamente por $80.00 al mes. Sin el pase, cada viaje en metro cuesta $3.00. ¿Cuántos viajes por mes tiene que hacer Maite para que le resulte menos caro adquirir el pase?

a. Más de 26.	
b. Aproximadamente 40.	
c. Menos de 26.
d. Más de 60.

21. La suma de cuatro números consecutivos menos 6 da 700, ¿cuál es el número mayor?

a. 175	b. 178	c. 179	d. 180

22. En la ecuación 3.9 x + 2 = 24.3 se puede inferir que:

a. x es cercano a cero.	
b. x es igual a uno.	
c. x es un número menor que uno.	
d. x es un número mayor que uno.

23. ¿Cuál es el valor de x en la ecuación 3x -6 = 12?

a. 3	b. 6	c. 9	d. 12

24. Si un automóvil que viaja a velocidad constante recorre 8 km en 3 horas, ¿qué distancia recorre en 3 horas si reduce su velocidad a la mitad?

a. 4 km	b. 8 km	c. 10 km	d. 11 km

25. Para llenar una alberca se utilizan dos mangueras. La manguera con mayor diámetro suministra dos veces más agua que la de menor diámetro. Si la manguera con menor diámetro llena 142 L por hora y el aforo total de la alberca es 2130 L, ¿cuánto tiempo tardará en llenarse si ambas mangueras se abren al mismo tiempo?

a. 15 horas	b. 5 horas	c. 10 horas	d. 20 horas

26. Al dividir 34.5 ÷ 0.5, se obtiene un número…

a. igual que el doble de 34.5	
b. menor que 34.5	
c. mayor que el doble 34.5	
d. igual a 34.5 veces 0.5

27. Determina el valor de x en la siguiente ecuación:

a. 80.25	b. 80	c. 77.5	d.

28. Con base en el siguiente texto, responde el reactivo.

Laura trabaja en una fábrica y le pagan la hora extra al doble, que equivale a 9 pesos, si su jornada regular es de 8 horas diarias, ¿cuánto gana al día?

a. $36.00	b. $58.00	c. $58.50	d. $100.00

29. El costo por rentar un coche es de $35.00 diarios más 20 centavos por kilómetro. ¿Qué tan lejos podría conducir María José en un día si tiene sólo $80.00?

a. 400 km	b. 2.25 km	c. 225 km	d. 4 km

30. La solución de la ecuación 14.6x + 14.7 = 22 es un número…

a. mayor que 1	b. menor que 1	c. mayor que 22	d. igual que 22

31. ¿Cuál es la forma correcta de resolver la ecuación 2x + 10 = 16?

a. 2x = 10; x= 8	
b. 2x = 16-10; x= ; x=3	
c. 2x = 12; x= 24	
d. 2x = 20; x= 10

32. Daniel tiene 15 años más que Alejandro. La suma de sus edades es 31. Encuentra las edades de Daniel y Alejandro.

a. Daniel tiene 30 años y Alejandro 41.
b. Daniel tiene 36 años y Alejandro 18.
c. Daniel tiene 33 años y Alejandro 18. 	
d. Daniel tiene 41 años y Alejandro 36.

33. ¿Cuál es el valor de x en la ecuación 2x + 7 = 25?

a. 3	b. 6	c. 9	d. 10

34. La luz recorre en el vacío aproximadamente 2.998 millones de centímetros cada segundo. Esa distancia es equivalente a 2 millones de cm y…

a. 998 millonésimas de cm más.
b. 998 mil cm más.	
c. 998 cm más.	
d. 0.998 cm más.

35. Si un automóvil que viaja a velocidad constante recorre 12 km en 4 horas y media, ¿qué distancia recorre en 3 horas?

a. 8 km	b. 9 km	c. 10 km	d. 11 km

36. Resuelve la ecuación: x + 0.15x = 90.

a. 78.26	b. 600	c. 13.5	d. 103.50

37. Con base en el siguiente texto, responde el reactivo.

El kilogramo de harina cuesta $5.50, ¿cuánto cuesta un kilo y medio?

a. $8.25	
b. $7.75	
c. $11.00	
d. $16.50

38. Con base en el siguiente texto, contesta la pregunta.

Don Oliverio vende el kilogramo de queso blanco a $45.50.

¿Cuánto tiene que cobrarle a doña Carmen por 350 gramos?

a. $3.50	b. $42.00	c. $15.16	d. $15.92

39. Miguel recibió a pesos de domingo y decidió gastar b pesos en dulces, sin embargo, como no encontró todos los dulces que le gustan, sólo gastó c. ¿Cuál es la expresión que describe el resultado?

a. a - (b + c)	
b. a - (b - c)	
c. a - c	
d. a - b

image5.png

image6.png
2cem

3cm

6cm

image1.jpeg

image2.png

image3.png
Dblar estadounidense

A Tz cormpra

Az venta

77.35

77.67

image4.png
Tntervalos (kg) Frecuencia | Frecuencia

absoluta relativa

7550 3

5155 T

] i3

165 7

70 7

7175 7

Total 3 T00%

image7.jpeg
Espaiiol 1 "

Ediciones SM S.A. de C.V. Magdalena 211 Col. Del Valle, C.P. 03100, México D.F

