[image: image1.jpg]

 CUARTO SEMINARIO DE ARITMETICA

01.
La relación de proporcionalidad directa entre las magnitudes A y B, y la relación de proporcionalidad inversa entre las magnitudes C y D se muestran en los siguientes gráficos. Halle el valor de a+b+m+n

[image: image2]
A) 150

B) 160

C) 148

D) 158

E) 168

02.
Si la relación entre las magnitudes A y B es tal que,
[image: image3.wmf]B

P

I

A

.

2

 entonces, el valor
 de
[image: image4.wmf]2

y

x

+

es:

	A
	12
	3
	Y

	B
	3
	X
	27

A) 64

B) 80

C) 96

D) 78

E) 52
03.
El valor de A es inversamente proporcional a
[image: image5.wmf]3

B

. Cuál será el valor de A; si cuando A disminuye en 91 unidades, el valor de B varia en
[image: image6.wmf]5

1

.

A) 216

B) 226

C) 236

D) 246

E) 256
04. Si A es I.P. a B ; Si A disminuye en sus
[image: image7.wmf]3

2

 ; entonces B:
A) Aumenta en sus 2/3

B) Aumenta en sus 3/2
C) Disminuye en sus 2/3

D) Disminuye en sus 3/2

E) Aumenta en su doble

05.
Si dos magnitudes son inversamente proporcionales y una de ellas aumenta en sus 3/5 partes, entonces, la otra:

A) Disminuye en sus 3/5

B) Aumenta en sus 3/5

C) Disminuye en sus 3/8

D) Aumenta en sus 5/3

E) Disminuye en sus 5/3

06. Con 12 obreros se puede hacer una obra en 30 días. Con los 10 obreros tres veces más rápido que los anteriores. ¿En cuántos días harán una obra 8 veces más difícil que la anterior?.

A) 90

B) 81

C) 70

D) 50

E) 60

07. Un buey sujeto a un poste por medio de una cuerda de 6m de longitud demora 90 minutos en comer la hierba que está a su alcance; si la cuerda tuviera 2 m más de longitud, ¿cuántos minutos emplearía?

A) 140 min

B) 160 min

C) 100 min

D) 168 min

E) 110 min
08.
Se sabe que al superponer tres discos compactos se tiene una altura de 6 mm. ¿Cuántos discos compactos se habrán superpuestos si se alcanzó una altura de 12cm al superponerlos?

A) 45

B) 50

C) 60

D) 55

E) 48

09.
Un grupo de 16 obreros pueden hacer una obra en 20 días; después de haber trabajado 5 días, se retiran 6 obreros y después de 4 días más se contratan a otros 10 obreros. ¿ Con cuántos días de adelanto o atraso se termina la obra?

A) 1 día de adelanto

B) 1 día de atraso

C) 2 días de adelanto

D) 2 días de atraso

E) 3 días de adelanto

10.
Se reparte una herencia entre 5 hermanos en forma proporcional a sus edades. Si las edades son consecutivas y el segundo recibe
[image: image8.wmf]24

5

 de la herencia, entonces, la edad que tiene el cuarto es:

A) 25

B) 24

C) 26

D) 23

E) 27

11. Se reparte 114 en forma IP a los números:
[image: image10.png]a,a’ y a?

 , siendo “a” un número entero mayor que 1. Si la mayor parte es 98, entonces la parte menor es:

A) 2

B) 3

C) 5

D) 7

E) 14

12 .Un terreno de 1540 hectáreas, se ha repartido en tres lotes cuyas áreas son inversamente proporcionales a 3/5 , 4/3 y 1/4. El área, en hectáreas, del lote más grande, es:

A) 840

B) 1020

C) 880

D) 800

E) 960
13.El precio de los diamantes varía proporcionalmente con el cuadrado de su peso, si un diamante se compró en S/.3 200 partiéndose en dos partes que son entre sí como 3 es a 5. ¿Cuál sería la pérdida al partirse el diamante?
A) 1400
B) 1600
C) 1700
D) 1500
E) 1200
14.
Se reparte la cantidad “S” en tres partes A , B y C que son DP a 15, 13 y 17 e IP. a 5, 39 y 85 respectivamente. Además, la parte que le toca a “A” más 1800, es a la parte que le toca a “B” más la de “C”, como 6 es a 1.

Hallar “S”

A) 29 300
B) 31 800
C) 30 600
D) 32 400
E) 31 200
15.
Una persona demora en pintar las 6 caras de un cubo de 80 cm de arista, 1 hora 20 minutos. El tiempo que se demorará en pintar otro cubo de 120 cm de arista, es:
A) 6 hs
B) 4 hs
C) 5 hs
D) 2 hs
E) 3 hs
16.
250 marineros tienen víveres para 20 días. Si al terminar el octavo día, en una tempestad desaparecen 50 marineros; entonces, el número de días adicionales que durarán los alimentos, es:
A) 4 días más
B) 3 días más
C) 5 días más

D) 8 días más

E) 9 días más
17. Un reloj, con manecillas, que marcaba las cero horas, se adelanta 3 minutos en cada hora. Dentro de que tiempo, en días, marcará la hora exacta
A) 8 días
B) 9 días
C) 11 días
D) 10 días
E) 16 días
18. Un hombre y dos niños pueden hacer un trabajo en 24 días. Determinar el tiempo necesario para que dos hombres y un niño puedan hacer un trabajo quíntuplo del anterior, sabiendo que el trabajo de un hombre y el de un niño están en la misma relación que los números 3 y 2.
A) 105
B) 100
C) 102
D) 107
E) 106

CLAVES

	01.D
	11.A

	02.A
	12.E

	03.A
	13.D

	04.E
	14.B

	05.C
	15.E

	06.B
	16.B

	07.B
	17.D

	08.C
	18.A

	09.A
	

	10.D
	

UNIVERSIDAD NACIONAL AGRARIA LA MOLINA CENTRO DE ESTUDIOS PREUNIVERSITARIOS

DF

C

A

B

85

b

10

24

 32

n

a

51

24

D

m-24

m

m+16

CEPRE-UNALM
1
 CICLO INTENSIVO 2012

_1389179220.unknown

_1389179222.unknown

_1389179223.unknown

_1389179224.unknown

_1389179221.unknown

_1389179219.unknown

