MATEMÁTICAS 2º DE ESO

NÚMEROS A

Ejercicio nº 1.-

a Escribe todos los divisores de 54.

b Escribe los múltiplos de 5 comprendidos entre 45 y 90, estos incluidos.

c ¿Cuándo un número es divisible entre tres? Pon algún ejemplo.

Ejercicio nº 2.-

a) Ordena de menor a mayor:

[image:]

b) Intercala un número decimal entre estos dos:

14,75 < ________ < 14,8

Ejercicio nº 3.-

Expresa en segundos:

a) 3 h 25 min 30 s
b) 6 35' 40''

Ejercicio nº 4.-

Expresa la fracción en forma de número decimal y viceversa:

[image:]

Ejercicio nº 5.-

Obtén dos fracciones equivalentes a las dadas y señala su fracción irreducible:

[image:]

Ejercicio nº 6.-

Ordena de menor a mayor las siguientes fracciones reduciéndolas previamente a común denominador:

[image:]

Ejercicio nº 7.-

Observa la tabla e indica si la relación de proporcionalidad que une ambas magnitudes es directa o inversa y completa los pares de valores correspondientes que faltan:

[image:]

Ejercicio nº 8.-

Calcula:

a mím.c.m. 20 24 36

b máx.c.d. 48 72 84

Ejercicio nº 9.-

Resuelve las siguientes operaciones con números enteros:

a 10  6  2  7  1  8

b 10 · 5 · 2

c 56 : 8

Ejercicio nº 10.-

Resuelve escribiendo el proceso paso a paso:

a 2 · [6  4  3  7  1]

b 2 · 7  [2  8  4] · 3

Ejercicio nº 11.-

Realiza las siguientes operaciones:

a) 11,29  8,085  9,119
b) 2,141  98,34  26,055
c) 3,25  0,21
d) 23 : 0,25

Ejercicio nº 12.-

Calcula multiplicando o dividiendo por la unidad seguida de ceros:

a) 44,25 · 100
b) 0,0034 · 1 000
c) 8 976 : 1 000
d) 754,23 : 10

Ejercicio nº 13.-

Calcula:

a) 16 56' 12''  13 26' 45''
b) 6 h 42 min 36 s  8 h 54 s
c) (29 12') : 4
d) (3 h 15 min 20 s) · 5

Ejercicio nº 14.-

Calcula la fracción correspondiente:

[image:]

Ejercicio nº 15.-

Resuelve las siguientes operaciones escribiendo el proceso de resolución paso a paso:

[image:]

Ejercicio nº 16.-

Resuelve las siguientes operaciones y simplifica el resultado:

[image:]

Ejercicio nº 17.-

Resuelve las siguientes operaciones con fracciones:

[image:]

Ejercicio nº 18.-

Calcula y simplifica las expresiones:

a) (6)3
b) (4)2
[image:]

Ejercicio nº 19.-

Calcula el valor de la incógnita:

[image:]

Ejercicio nº 20.-

Un granjero ha recogido de sus gallinas 24 huevos morenos y 36 huevos blancos. Quiere envasarlos en envases con la mayor capacidad posible y con el mismo número de huevos sin mezclar los blancos con los morenos. ¿Cuántos huevos debe poner en cada envase?

Ejercicio nº 21.-

Un restaurante encarga a una frutería:
7 kg de manzanas a 2,15 € el kilo.
6 kg de mandarinas a 2,55 € el kilo.
10 kg de patatas a 0,80 € el kilo.

¿Cuál es el coste total de la fruta?

Ejercicio nº 22.-

[image:]
¿Cuántos alumnos y alumnas hay en 2º?

[image:]
¿Cuál es la capacidad del depósito?

Ejercicio nº 23.-

De un viaje de 540 km Andrea ha recorrido 3/5 por la mañana y 1/4 por la tarde. ¿Qué fracción del camino le queda por recorrer? ¿Cuántos kilómetros le faltan para completar el viaje?

Ejercicio nº 24.-

Una camioneta transporta 2/5 de tonelada de arena en cada viaje. Cada día hace cinco viajes. ¿Cuántas toneladas transporta al cabo de seis días?

Ejercicio nº 25.-

Un comerciante vendió las tres cuartas partes de un cargamento de naranjas a un frutero. Después vendió dos terceras partes del resto a un supermercado y aún le quedaron 50 kg de naranjas. ¿Cuál era el peso inicial del cargamento?

Ejercicio nº 26.-

Un grifo que arroja un caudal de 6 litros por minuto tarda 21 minutos en llenar un depósito. ¿Cuánto tardará en llenarse ese mismo depósito si el grifo arroja 18 litros por minuto?

Ejercicio nº 27.-

Una camisa cuesta 25 euros. Después de un descuento del 10%, ¿cuál será su precio?

Ejercicio nº 28.-

¿Qué interés producen 12 000 euros, en tres años, colocados al 3% anual?

Ejercicio nº 29.-

Un ventana semicircular está dividida en ocho sectores iguales. ¿Cuál es el ángulo de cada sector?

NUMEROS B
Ejercicio nº 1.-

a Calcula todos los divisores de 40.

b Escribe los diez primeros múltiplos de 15.

c ¿Cuándo un número es múltiplo de 6? Pon ejemplos.

Ejercicio nº 2.-

a) Ordena de menor a mayor:

[image:]

b) Intercala un número decimal entre estos dos:

12,7 < ________ < 12,71

Ejercicio nº 3.-

Expresa en segundos:

a) 2 h 30 min 25 s
b) 8 15' 26''

Ejercicio nº 4.-

Expresa la fracción en forma de número decimal y viceversa:

[image:]

Ejercicio nº 5.-

Obtén dos fracciones equivalentes a las dadas y señala su fracción irreducible:

[image:]

Ejercicio nº 6.-

Ordena de menor a mayor las siguientes fracciones reduciéndolas previamente a común denominador:

[image:]

Ejercicio nº 7.-

Observa la tabla e indica si la relación de proporcionalidad que une ambas magnitudes es directa o inversa y completa los pares de valores correspondientes que faltan:

[image:]

Ejercicio nº 8.-

Calcula:

a mím.c.m. 15 16 18

b máx.c.d. 32 40 48

Ejercicio nº 9.-

Resuelve las siguientes operaciones con números enteros:

a 12  9  3  6  7  4

b 6 · 2 · 8

c 160 : 40

Ejercicio nº 10.-

Resuelve escribiendo el proceso paso a paso:

a 7 · [3  4  2  5  1]

b 7 · 1  [5  2  3] · 2

Ejercicio nº 11.-

Realiza las siguientes operaciones:

a) 47,17  66,19  56,435
b) 3,815  69,43  28,125
c) 3,256  5,7
d) 38 : 0,25

Ejercicio nº 12.-

Calcula multiplicando o dividiendo por la unidad seguida de ceros:

a) 33,85 · 100
b) 0,0059 · 1 000
c) 7 639 : 1 000
d) 678,54 : 10

Ejercicio nº 13.-

Calcula:

a) 24 50''  21 26'
b) 4 h 36 min 25 s  5 h 44 min 50 s
c) (23 15' 30'') · 6
d) (6 h 25 min 44 s) : 4

Ejercicio nº 14.-

Calcula la fracción correspondiente:

[image:]

Ejercicio nº 15.-

Resuelve las siguientes operaciones escribiendo el proceso de resolución paso a paso:

[image:]

Ejercicio nº 16.-

Resuelve las siguientes operaciones y simplifica el resultado:

[image:]

Ejercicio nº 17.-

Resuelve las siguientes operaciones con fracciones:

[image:]

Ejercicio nº 18.-

Calcula las siguientes potencias:

a) (4)3
b) (6)-3
[image:]

Ejercicio nº 19.-

Calcula el valor de la incógnita:

[image:]

Ejercicio nº 20.-

Un cometa es visible desde la tierra cada 24 años y otro cada 36 años. El último año que fueron visibles conjuntamente fue en 1944. ¿En qué año volverán a coincidir?

Ejercicio nº 21.-

Hemos pagado 7,89 € por 2,3 kg de naranjas y por un melón de 2,4 kg. Si las naranjas están a 1,5 €/kg, ¿a cómo está el melón?

Ejercicio nº 22.-

[image:]
leer?

b) En un rebaño hay 12 ovejas negras, lo que supone dos séptimos del total. ¿Cuántas ovejas tiene el rebaño?

Ejercicio nº 23.-

De un rollo de cuerda de 60 m Raúl ha cortado 1/2 del total Pedro cortó 1/4 del total y Juan 1/6 del total. ¿Qué fracción del rollo de cuerda han cortado entre los tres?
¿Cuántos metros quedan?

Ejercicio nº 24.-

¿Cuántos litros de perfume se necesitan para llenar 30 frascos de 2/5 de litro de capacidad?

Ejercicio nº 25.-

Adela pagó una televisión en tres plazos. La primera vez pagó 2/5 del precio total la segunda pagó un tercio del resto y la tercera pagó 24 euros. ¿Cuál era el precio del televisor?

Ejercicio nº 26.-

Doce obreros han levantado una pared en 6 días. ¿Cuánto tardarán en hacerlo dieciocho obreros? ¿Y nueve obreros?

Ejercicio nº 27.-

El precio de una camisa es de 25 euros y el de unos pantalones de 64 euros. Si en ambos casos nos hacen el 15% de descuento, ¿cuál será el precio que hemos de pagar por cada prenda?

Ejercicio nº 28.-

Un banco ofrece el 4,5% de interés anual. ¿Cuáles serán los beneficios que obtendremos con un capital de 5 200 euros durante dos años?

Ejercicio nº 29.-

¿Qué ángulo forman las agujas de un reloj a las cinco y cuarto?

ÁLGEBRA A
Ejercicio nº 1.-

Traduce a lenguaje algebraico los siguientes enunciados:

a El doble de un número n más su mitad....................

b El doble de un número n menos tres unidades........

c Un número más su mitad más su tercera parte.........

Ejercicio nº 2.-

Completa los valores que faltan:

[image:]

Ejercicio nº 3.-

Considera los polinomios A, B y C y calcula A  B y B  C.

A  5x2  2x  9
B  5x4  3x3  4x2  6x  7
C  6x3  4x2  x  7

Ejercicio nº 4.-

Calcula:

a 4x · 3x2  2x  5

b x  4 · 2x3  3x2  2x  6

Ejercicio nº 5.-

Extrae factor común en cada una de las siguientes expresiones:

a 3x2  3x

b x3y  x2y  2xy

Ejercicio nº 6.-

Calcula aplicando los productos notables:

[image:]

Ejercicio nº 7.-

Simplifica las siguientes fracciones:

[image:]

Ejercicio nº 8.-

Resuelve las siguientes ecuaciones:

[image:]

Ejercicio nº 9.-

Resuelve las siguientes ecuaciones:

[image:]

Ejercicio nº 10.-

Resuelve las siguientes ecuaciones:

[image:]

Ejercicio nº 11.-

Resuelve las siguientes ecuaciones:

[image:]

[image:]

Ejercicio nº 12.-

Resuelve las siguientes ecuaciones:

[image:]

Ejercicio nº 13.-

Resuelve aplicando la fórmula general:

[image:]

[image:]

Ejercicio nº 14.-

Busca gráficamente la solución de este sistema de ecuaciones:

[image:]

[image:]

Ejercicio nº 15.-

Resuelve el siguiente sistema por el método de igualación:

[image:]

Ejercicio nº 16.-

Resuelve, por el método que consideres más oportuno, estos sistemas:

[image:]

Ejercicio nº 17.-

Un padre tiene 34 años, y su hijo, 12. ¿Al cabo de cuántos años la edad del padre será el doble que la del hijo?

Ejercicio nº 18.-

Sabemos que el perímetro de un rectángulo es de 66 metros y que la base es 7 metros más larga que la altura. ¿Cuáles son las dimensiones del rectángulo?

Ejercicio nº 19.-

El producto de dos números pares consecutivos es 80. ¿Cuáles son esos números?

Ejercicio nº 20.-

El perímetro de un rectángulo es de 54 metros y su superficie es de 180 m2. ¿Cuáles son sus dimensiones?

[image:]

Ejercicio nº 21.-

Por un bolígrafo y un rotulador hemos pagado 1,3 euros y por tres bolígrafos y dos rotuladores hemos pagado 3,1 euros. ¿Cuánto cuesta un bolígrafo? ¿Y un rotulador?

Ejercicio nº 22.-

Un trabajador gana 40 euros en un turno de día y 75 euros en un turno de noche. En un mes ha hecho 22 turnos en total y ha ganado 1 300 euros. ¿Cuántos turnos de día ha hecho? ¿Y de noche?

ÁLGEBRA B
Ejercicio nº 1.-

Traduce a lenguaje algebraico los siguientes enunciados:

a El anterior a un número n..

b El cuádruplo de un número n más dos....................

c La tercera parte de un número n menos cinco........

Ejercicio nº 2.-

Completa los valores que faltan:

[image:]

Ejercicio nº 3.-

Considera los polinomios A, B y C y calcula A  B y B  C.

A  2x2  9x  12
B  3x4  2x3  4x2  2x  10
C  6x3  2x2  3x  8

Ejercicio nº 4.-

Calcula:

a x3  2x2  5x · 6x

b x2  3 · x3  2x2  3x  5

Ejercicio nº 5.-

Extrae factor común en cada una de las siguientes expresiones:

a 15x  10y

b 6x  12xy  18x2

Ejercicio nº 6.-

Calcula aplicando los productos notables:

[image:]

Ejercicio nº 7.-

Simplifica las siguientes fracciones:

[image:]

Ejercicio nº 8.-

Resuelve las siguientes ecuaciones:

[image:]

Ejercicio nº 9.-

Resuelve las siguientes ecuaciones:

[image:]

Ejercicio nº 10.-

Resuelve las siguientes ecuaciones:

[image:]

Ejercicio nº 11.-

Resuelve las siguientes ecuaciones:

[image:]

[image:]

Ejercicio nº 12.-

Resuelve las siguientes ecuaciones:

[image:]

Ejercicio nº 13.-

Resuelve aplicando la fórmula general:

[image:]

[image:]

Ejercicio nº 14.-

Busca gráficamente la solución de este sistema de ecuaciones:

[image:]

[image:]

Ejercicio nº 15.-

Resuelve el siguiente sistema por el método de reducción:

[image:]

Ejercicio nº 16.-

Resuelve, por el método que consideres más oportuno, estos sistemas:

[image:]

Ejercicio nº 17.-

La suma de dos números consecutivos es 49. ¿Cuáles son esos números?

Ejercicio nº 18.-

Un comerciante mezcla cierta cantidad de café de 15 euros/kg con otra cantidad de café de 12 euros/kg. Así, obtiene 120 kg de café de 13 euros/kg. ¿Qué cantidad de cada clase empleó?

Ejercicio nº 19.-

En el bolsillo llevo cierto número de billetes y monedas. Si llevo dos monedas menos que billetes y el producto de ambas cantidades es 15, ¿cuántas monedas y billetes llevo?

Ejercicio nº 20.-

Si disminuimos el lado de un cuadrado en 4 metros, su área queda disminuida en 64 m2. ¿Cuánto mide el lado?

Ejercicio nº 21.-

En una cafetería nos cobran por dos cafés y un refresco 2,5 euros y por un café y tres refrescos pagamos 3,5 euros. ¿Cuánto cuesta un café? ¿Y un refresco?

Ejercicio nº 22.-

¿Qué cantidades de café, uno de 14 euros/kg y otro de 12 euros/kg, hay que mezclar para que resulten 25 kg de mezcla de café a 13,2 euros el kilogramo?

GEOMETRÍA A
Ejercicio nº 1.-

Los lados de un triángulo miden 16 cm, 11 cm y 8 cm. Comprueba si es un triángulo rectángulo.

Ejercicio nº 2.-

Las dos diagonales de un rombo miden 24 cm y 26 cm. Calcula su perímetro y su área.

[image:]

Ejercicio nº 3.-

Se ha tendido un cable de 26 m de longitud uniendo los extremos de dos torres metálicas cuyas alturas son 25 m y 35 m, respectivamente. ¿Qué distancia separa los pies de ambas torres?

[image:]

Ejercicio nº 4.-

Calcula el área y el perímetro de un hexágono regular cuyo lado mide 8 cm.

Ejercicio nº 5.-

Los lados de un triángulo rectángulo miden 5 cm, 12 cm y 13 cm. Construye un triángulo semejante de forma que la razón de semejanza sea 1/2.

Ejercicio nº 6.-

En un mapa escala 1:300 000 la distancia que separa dos ciudades es de 5 cm. ¿A qué distancia real se encuentran ambas ciudades?

Ejercicio nº 7.-

Estos dos triángulos son semejantes. Calcula la longitud de los lados que le faltan a cada uno de ellos:

[image:]

Ejercicio nº 8.-

Describe el siguiente poliedro y clasifícalo atendiendo a sus características:

[image:]

Ejercicio nº 9.-

Las dimensiones de un ortoedro son a  7 cm, b  5 cm y c  10 cm. Dibuja esquemáticamente su desarrollo y calcula su área.

Ejercicio nº 10.-

Calcula el área lateral y el área total de un cilindro de 10 cm de diámetro y 20 cm de altura. Para ello, dibuja esquemáticamente su desarrollo y señala sobre él los datos necesarios.

Ejercicio nº 11.-

En una esfera de 20 cm de radio, se pinta de rojo un casquete esférico de 8 cm de altura y de amarillo una zona esférica de la misma altura. ¿Qué porción de superficie es mayor, la roja o la amarilla?

Ejercicio nº 12.-

Expresa en distintas unidades (en forma compleja) o en una sola (en forma incompleja), según corresponda:

a 259 348 650 245 dm3

b 305 km3 20 hm3 32 m3 275 dm3

Ejercicio nº 13.-

[image:]

[image:]

Ejercicio nº 14.-

Calcula el volumen de estos cuerpos:

[image:]

Ejercicio nº 15.-

Observa las medidas del gráfico y calcula la altura del faro:

[image:]

Ejercicio nº 16.-

Calcula la superficie de la esfera y la superficie lateral del cilindro que la envuelve.

[image:]

Ejercicio nº 17.-

Halla el volumen de este prisma cuyas bases son triángulos equiláteros:

[image:]

Ejercicio nº 18.-

Teniendo en cuenta las medidas señaladas, calcula el volumen de esta figura:

[image:]

Ejercicio nº 19.-

El suelo de un depósito cilindrico tiene una superficie de 45 m2. El agua que contiene alcanza 2,5 metros. Para vaciarlo se utiliza una bomba que extrae 8 hl por minuto. ¿Cuánto tiempo tardará en vaciarse?

GEOMETRÍA B
Ejercicio nº 1.-

Calcula el lado que falta en estos triángulos rectángulos:

[image:] [image:] [image:]

Ejercicio nº 2.-

Calcula el área y el perímetro de este hexágono regular (aproxima el resultado a las décimas):

[image:]

Ejercicio nº 3.-

Se desea tender un cable uniendo los extremos de dos torres metálicas de 25 m y 35 m de altura, respectivamente. Si los pies de ambas torres están separadas 24 m, ¿cuántos metros de cable se necesitan?

[image:]

Ejercicio nº 4.-

El lado de un triángulo equilátero mide 12 cm. ¿Cuál es su área?

Ejercicio nº 5.-

Un cuadrado tiene de lado 5 cm. Construye otro cuadrado semejante de forma que la razón de semejanza sea 06.

Ejercicio nº 6.-

En un mapa hecho a escala 1:400 000 la distancia que separa dos ciudades es de 8 cm. ¿A qué distancia real se encuentran ambas ciudades?

Ejercicio nº 7.-

Un rectángulo tiene unas dimensiones de 15 cm  20 cm. Si el lado menor de otro rectángulo semejante a él mide 6 cm, ¿cuánto mide el lado mayor?

Ejercicio nº 8.-

Describe el siguiente poliedro y clasifícalo atendiendo a sus características:

[image:]

Ejercicio nº 9.-

Las bases de un prisma recto son pentágonos regulares de 8 cm de lado y 5,5 cm de apotema. La altura del prisma es de 15 cm. Dibuja su desarrollo y calcula el área total.

[image:]

Ejercicio nº 10.-

Calcula el área lateral y el área total de un cono cuya generatriz mide 12 cm y el radio de su base es de 5 cm. Dibuja esquemáticamente su desarrollo y señala sobre él los datos necesarios.

Ejercicio nº 11.-

Halla la superficie de una zona esférica de 40 cm de altura perteneciente a una esfera de 60 cm de radio.

Ejercicio nº 12.-

Expresa en distintas unidades (en forma compleja) o en una sola (en forma incompleja), según corresponda:

a 256 895 450 cm3

b 3 km3 234 hm3 25 dam3 2 m3

Ejercicio nº 13.-

[image:]

[image:]

Ejercicio nº 14.-

Calcula el volumen de estos cuerpos:

[image:]

Ejercicio nº 15.-

Observa las medidas del gráfico y calcula la altura de este obelisco:

[image:]

Ejercicio nº 16.-

Calcula el área total de esta pirámide regular cuya base es un cuadrado de 12 cm de lado y su altura es de 8 cm.

[image:]

Ejercicio nº 17.-

Halla el volumen de este prisma de base hexagonal regular:

[image:]

Ejercicio nº 18.-

Teniendo en cuenta las medidas señaladas, calcula el volumen de esta figura:

[image:]

Ejercicio nº 19.-

Un florero con forma cilíndrica tiene un diámetro interior de 12 cm y su altura es de
25 cm. Queremos llenarlo hasta los 2/3 de su capacidad. ¿Cuántos litros de agua necesitamos?

	FUNCIONES Y ESTADÍSTICA	
Ejercicio nº 1.-

Escribe las coordenadas de los puntos A y B y sitúa en el eje de coordenadas los puntos C  (2 5) y D  (1 3).

[image:]

Ejercicio nº 2.-

Di cuál de las siguientes gráficas corresponde a una función y cuál no, e indica el porqué:

[image:]

Ejercicio nº 3.-

Analiza la siguiente función y señala los intervalos constantes, los de crecimiento y los de decrecimiento:

[image:]

Ejercicio nº 4.-

Representa la siguiente función, indica qué tipo de función es y señala cuál es su pendiente:

[image:]

[image:]

Ejercicio nº 5.-

Representa la siguiente función, indica qué tipo de función es y señala cuál es su pendiente:

[image:]

[image:]

Ejercicio nº 6.-

Señala cuál es la pendiente y el punto de corte con el eje vertical en la función:

y  3x  5

Ejercicio nº 7.-

Indica cuál es la ecuación de esta función:

[image:]

Ejercicio nº 8.-

En la tabla se recogen los datos de los temas de lectura preferidos por los 200 alumnos y alumnas de primer ciclo de ESO de un instituto. Observa los datos de la tabla y responde a las preguntas:

[image:]

a ¿Qué fracción de estudiantes de 1º prefiere la lectura de tema policiaco? ¿Y de 2º?
b ¿Qué porcentaje de lectores de poesía es mayor, el de 1º o el de 2º?
c ¿Con los datos de la tabla podemos decir que los alumnos de 1º leen más que los de 2º?

Ejercicio nº 9.-

Reparte los números siguientes en seis intervalos comprendidos entre 55 y 145, y construye la correspondiente tabla de frecuencias:

[image:]

Ejercicio nº 10.-

Observa el gráfico y responde.

Hombres Mujeres

a ¿Entre qué intervalos de edad hay mayor proporción de personas?
b ¿La pirámide muestra un rejuvenecimiento de la población o, por el contrario, un envejecimiento? ¿Por qué?
c ¿Quiénes son más longevos, los hombres o las mujeres?

Ejercicio nº 11.-

Calcula la media, la mediana, la moda y la desviación media de esta distribución:

1 3 3 4 5 5 5 6 7 8

FUNCIONES Y ESTADÍSTICA
Ejercicio nº 1.-

Escribe las coordenadas de los puntos A y B y sitúa en el eje de coordenadas los puntos C  (1 3) y D  (2 2).

[image:]

Ejercicio nº 2.-

Di cuál de las siguientes gráficas corresponde a una función y cuál no, e indica el porqué:

[image:]

Ejercicio nº 3.-

Analiza la siguiente función y señala los intervalos constantes, los de crecimiento y los de decrecimiento:

[image:]

Ejercicio nº 4.-

Representa la siguiente función, indica qué tipo de función es y señala cuál es su pendiente:

y  3x

[image:]

Ejercicio nº 5.-

Representa la siguiente función, indica qué tipo de función es y señala cuál es su pendiente:

y  3  x

[image:]

Ejercicio nº 6.-

Señala cuál es la pendiente y el punto de corte con el eje vertical en la función:

[image:]

Ejercicio nº 7.-

Indica cuál es la ecuación de esta función:

[image:]

Ejercicio nº 8.-

Se ha preguntado a los 60 alumnos de 2º de ESO el número de hermanos que tiene cada uno, los resultados se recogen a continuación. Haz la correspondiente tabla de frecuencias:

[image:]

Ejercicio nº 9.-

Reparte los números siguientes en seis intervalos comprendidos entre 50 y 140, y construye la correspondiente tabla de frecuencias:

[image:]

Ejercicio nº 10.-

Este diagrama representa la distribución de las edades de los socios de un club de ajedrez:

[image:]

a ¿Cuál es la edad del socio más joven? ¿Y la del más veterano?

b ¿Cuál es la mediana de la distribución? ¿Y los cuartiles, Q1 y Q3?

c Completa las frases:
El 25% de los socios tiene_____años o más.
El 50% de los socios tiene_____años o menos.

Ejercicio nº 11.-

Calcula la mediana, moda, media y desviación media de esta distribución:

12 14 15 16 17 18 18 22 25 27

image7.wmf
--+

æöæö

+-+

ç÷ç÷

èøèø

3215

a)

4369

23

b)42

510

image96.wmf
75

61

75

85

108

66

72

86

96

117

131

67

129

83

117

96

126

130

131

102

97

82

52

83

79

109

64

96

89

76

106

120

90

70

63

105

55

61

108

111

115

113

94

99

98

103

92

101

67

112

image97.wmf

image8.wmf
×

54

a)

85

36

b):

53

image9.wmf
æöæö

--

ç÷ç÷

èøèø

éù

æö

-×-

ç÷

êú

èø

ëû

474

a):1

365

734

b):21

555

image10.wmf
(

)

3

22

45

c)

45

×

×

image11.wmf
=

=

30

a)

460

2426

b)

84

x

x

image12.wmf
1

a) De los 256 alumnos y alumnas que hay

 en un instituto, son de 2 curso de ESO.

4

º

image13.wmf

2

b) De un depósito de agua que estaba ll

eno, se han sacado y aún quedan 400 li

tros.

3

image14.wmf
6,36,3656,366,3696,4

image15.wmf
75

a)

1000

b)16,45

image16.wmf
45

a)

63

52

b)

56

image17.wmf
18

5

,

16

9

,

12

5

,

9

7

image18.wmf
 MAGNITUDA

 MAGNITUDB

 36915

 92736

image19.wmf
6

a) de 21

7

8

b) de 1045

11

image20.wmf
--+

æöæö

+-+

ç÷ç÷

èøèø

2231

a)

3684

14

b)53

25

image21.wmf
×

35

a)

108

32

b):

45

image22.wmf
æöæö

--

ç÷ç÷

èøèø

éù

æö

-×-

ç÷

êú

èø

ëû

321

a):2

455

344

b):21

555

image23.wmf
(

)

3

2

7

c)

a

a

image24.wmf
=

=

1881

a)

4

14

b)

5632

x

x

image25.wmf

3

a) He leído las partes de un libro de

 360 páginas. ¿Cuántas páginas me queda

n por

5

image26.wmf
29

19

11

5

1

2

12

7

3

2

+

n

n

image27.wmf
(

)

(

)

(

)

+

æö

-

ç÷

èø

+×-

2

2

a)2

1

b)

2

c)44

x

x

xx

image28.wmf
+

-

++

-

2

2

2

3

a)

9

21

b)

1

x

x

xx

x

image29.wmf
x

x

x

x

x

x

5

9

6

2

b)

5

4

3

5

a)

+

-

=

-

+

-

=

+

image30.wmf
(

)

(

)

+=+

--=

a) 343415

b) 93210

xx

x

image31.wmf
a) 37

2

5

b) 2550

64

x

x

xx

x

-=-

+-=-

image32.wmf
-

æö

-=

ç÷

èø

4

a) 254

3

x

xx

image33.wmf
+

æö

-+=-

ç÷

èø

5

b) 21344

3

x

xx

image34.wmf
0

3

c)

0

12

3

b)

36

a)

2

2

2

=

-

=

-

=

x

x

x

x

image35.wmf
0

12

7

a)

2

=

+

-

x

x

image36.wmf
0

4

3

b)

2

=

-

-

x

x

image1.wmf
4,254,24,264,2544,3

image37.wmf
+=-

ì

í

-=-

î

2

21

xy

xy

image38.wmf

image39.wmf
3211

5221

xy

xy

+=

ì

í

+=

î

image40.wmf
î

í

ì

=

-

=

+

î

í

ì

=

-

=

6

3

4

7

2

b)

20

3

9

a)

y

x

y

x

y

x

x

image41.wmf

image42.wmf
10

5

2

1

2

1

15

11

5

1

+

n

n

image43.wmf
(

)

(

)

(

)

(

)

+

-

+×-

2

2

a)21

b)3

c)11

x

x

xx

image44.wmf
(

)

-

-

+

++

2

22

2

a)

4

b)

168

ab

ab

x

xx

image45.wmf
x

x

x

x

x

7

5

5

3

2

b)

1

2

5

3

a)

-

-

=

+

-

-

=

-

image46.wmf
(

)

(

)

(

)

a) 32132

b) 25221

xx

xx

+=-

=-+

image2.wmf
»

65

a)

100

b)3,45

image47.wmf
6

11

5

3

2

b)

2

7

5

3

a)

=

+

-

=

+

x

x

x

x

x

image48.wmf
+

æö

=-

ç÷

èø

210

a) 424

6

x

x

image49.wmf
(

)

(

)

2

2

5

13

3

2

1

3

b)

+

-

=

-

-

x

x

x

image50.wmf
0

6

2

c)

0

36

b)

80

5

a)

2

2

2

=

-

=

-

=

x

x

x

x

image51.wmf
0

2

3

a)

2

=

+

-

x

x

image52.wmf
0

1

6

8

b)

2

=

+

-

x

x

image53.wmf
+=

ì

í

-=

î

2

21

xy

xy

image54.wmf
27

22

xy

xy

-=

ì

í

-=

î

image55.wmf
î

í

ì

=

+

-

=

î

í

ì

=

+

=

+

7

2

5

b)

3

2

3

4

5

a)

y

x

y

x

y

x

y

x

image56.wmf

image3.wmf
24

a)

36

25

b)

40

image57.wmf

image58.wmf

image59.wmf

image60.wmf

image61.wmf

image62.wmf

image63.wmf

image64.wmf

image65.wmf

image66.wmf

image4.wmf
6

2

,

4

3

,

9

5

,

3

2

image67.wmf

image68.wmf

image69.wmf

image70.wmf

image71.wmf

image72.wmf

image73.wmf

image74.wmf

image75.wmf

image76.wmf

image5.wmf
 MAGNITUDA

 MAGNITUDB

26 81216

 12 3

image77.wmf

image78.wmf

image79.wmf

image80.wmf

image81.wmf

image82.wmf

image83.wmf
x

y

3

2

=

image84.wmf

image85.wmf
2

4

+

=

x

y

image86.wmf

image6.wmf
7

a) de 504

9

5

b) de 24

8

image87.wmf

1

º

 ESO

2

º

 ESO

TOTAL

Poe

sía

20

16

36

Aventuras

33

27

60

Terror

15

14

29

Policiaca

7

14

21

Ciencia

-

f

icción

18

13

31

Cómic

17

6

23

TOTAL

110

90

200

image88.wmf
80

66

80

90

113

71

77

91

101

122

136

72

134

88

122

101

131

135

136

107

102

87

57

88

84

114

69

101

94

81

111

125

95

75

68

110

60

66

113

116

120

118

99

104

103

108

97

106

72

117

image89.wmf

oleObject1.bin
[image: image1.png]Spain: 2000
oLE

FENALE

20 15 1o 05 00 00 o8
Population (in millions)
Source: U.S. Census Bureau, International Data Base.

15 20

image90.wmf

image91.wmf

image92.wmf

image93.wmf
2

2

1

+

=

x

y

image94.wmf

image95.wmf
0120142013

1023012100

5201203402

1246052021

2564321254

0126642124

MATEMÁTICAS 2º DE ESO

NÚMEROS A

Ejercicio nº 1.

-

a

)

Escribe todos los divisores de 54.

b

)

Escribe los múltiplos de 5 comprendidos entre 45 y 90, estos incluidos.

c

)

¿Cuándo un número es divisible entre tres? Pon algún ejemplo.

Ejercicio

nº 2.

-

a)

Ordena de menor a mayor:

b) Intercala un número decimal entre estos dos:

14,75 < ________ < 14,8

Ejercicio nº 3.

-

Expresa en segundos:

a) 3 h 25 min 30 s

b) 6

°

35' 40''

Ejercicio nº 4.

-

Expresa la fracción en forma de núm

ero decimal y viceversa:

Ejercicio nº 5.

-

Obtén dos fracciones equivalentes a las dadas y señala su fracción irreducible:

Ejercicio nº 6.

-

Ordena de menor a mayor las siguientes fracciones reduciéndolas previamente a común denominador:

Ejercicio nº 7.

-

Observa la tabla e indica si la relación de proporcionalidad que une ambas magnitudes es directa o inversa y completa los par

es de

valores correspondientes que faltan:

4,254,24,264,2544,3

»

65

a)

100

b)3,45

24

a)

36

25

b)

40

6

2

,

4

3

,

9

5

,

3

2

 MAGNITUDA

 MAGNITUDB

26 81216

 12 3

