[image: image1.png]

[image: image2.png]

[image: image3.png]

FASCÍCULO DE PSU DE MATEMÁTICA

ESTA
PUBLICACIÓN
HA
SIDO
ELABORADA
POR
LOS
COMITÉS CORRESPONDIENTES DEL DEPARTAMENTO DE EVALUACIÓN, MEDICIÓN Y REGISTRO EDUCACIONAL DE LA UNIVERSIDAD DE CHILE.
© UNIVERSIDAD DE CHILE INSCRIPCIÓN Nº 135.022
QUEDA PROHIBIDA LA REPRODUCCIÓN TOTAL O PARCIAL.

[image: image4.png]

2
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

La
Universidad

de
Chile,
 a
través
del
Departamento
de Evaluación,
Medición
y
Registro
Educacional
 DEMRE
entrega
a
 la comunidad educacional este FASCÍCULO que se ha elaborado conforme a la tabla de especificaciones empleada para construir la prueba que se rendirá en diciembre del presente año.

Esperamos
que
esta
publicación
contribuya
positivamente
al conocimiento, por parte de los interesados, de este instrumento de medición educacional.

DEPARTAMENTO DE EVALUACIÓN, MEDICIÓN Y REGISTRO EDUCACIONAL

Santiago, octubre de 2003.

[image: image5.png]

MATEMÁTICA
3

INSTRUCCIONES ESPECÍFICAS
1.
Esta prueba consta de 70 preguntas.
2.
A continuación encontrará una serie de símbolos, los que puede consultar durante el desarrollo de los ejercicios.
3.
Las figuras que aparecen en la prueba
NO ESTÁN necesariamente dibujadas a escala.
4.
Antes de responder las preguntas Nº 64 a la Nº 70 de esta prueba, lea atentamente las instrucciones que aparecen a continuación de la pregunta
Nº 63.
ESTAS INSTRUCCIONES LE FACILITARÁN SUS RESPUESTAS.
[image: image6.png]

SÍMBOLOS MATEMÁTICOS
	
	es
	menor
	que
	
	≅
	es congruente con

	
	es
	mayor
	que
	
	∼
	es semejante con

	≤
	es
	menor
	o igual
	a
	⊥
	es perpendicular a

	≥
	es
án
	mayor
gulo re
	o igual
cto
	a
	≠

//
	es distinto de
es paralelo a

ángulo
AB
trazo AB
log
es logaritmo en base 10
4
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

 0,05 
1.
5⋅ 
 =
 0,5 

	A)
	0,5

	B)
	0,05

	C)
	0,005

	D)
	50

	E)
	500

2.
El orden de los números a = 2 , b =
3

5
y c =
6

3
de menor a mayor es
8

A)
a  b  c B)
b  c  a C)
b  a  c D)
c  a  b E)
c  b  a

3.
Al sumar el cuarto y el quinto término de la secuencia :

x − 5, 2(2x + 7), 3(3x − 9), 4(4x + 11), . . . , resulta
A)
41x − 2

B)
61x + 25
C)
41x − 109
D)
41x + 109
E)
41x − 21
−1
4.

 4−1
=
5−1
A)
12
35
B)
35
12
C)
7
5
D)
5
7
E)
5
12

MATEMÁTICA
5

5.
0,0009 ⋅ 0,0000002
=
6 ⋅ 0,0003

A)
10−15
B)
10−12
C)
10−7
D)
10−6
E)
Ninguno de los valores anteriores

6.
y es inversamente proporcional al cuadrado de x, cuando y = 16, x = 1.

Si x = 8, entonces y =
A)
1
2
B)
1
4

C)
2

D)
4

E)
9

7.
Un vendedor recibe $ 215.000 de sueldo, al mes, más un 8% de las ventas por comisión. ¿Cuánto debe vender para ganar $ 317.000 en el mes ?

	A)
	$ 254.625

	B)
	$ 532.000

	C)
	$ 1.275.000

	D)
	$ 1.812.500

	E)
	$ 3.962.500

6
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

8.
Con
5
vasos de
250 cc cada uno, se llena un jarro. ¿Cuál(es) de las siguientes afirmaciones es(son) verdadera(s) ?

I)
Si la capacidad de cada vaso fuera de 125 cc, se necesitarían
10 vasos para llenar el jarro.
II)
Si la capacidad de cada vaso aumentara en un
25%, se necesitarían 4 vasos para llenar el jarro.
III)
Con 2 vasos de 250 cc se llena el 40% de la capacidad del jarro.
A)
Sólo III
B)
Sólo I y II C)
Sólo I y III D)
Sólo II y III E)
I, II y III
9.
El doble de −−(a −(−b)) = A)
2a + 2b
B)
a − b + 2

C)
a + b + 2

D)
a + b

E)
−2a − 2b
10.
Si n = (a + b)2
y
p = (a − b)2, entonces a ⋅ b =
A)
n − p
2
4
4
B)
n
C)
n

− p

4

− p2
4
D)
n − p
4

E)
4(n − p)
MATEMÁTICA
7

11.
Si
a +

1 = 9
y

a2b2

− 1 = 36,
entonces
a − 1 =
b
b2
b
A)
− 9

B)
6

C)
4

D)
3

E)
1

12.
¿Cuál(es) de las expresiones siguientes es(son) divisor(es) de la expresión algebraica 2x2 − 6x − 20 ?

I)
2

II)
(x − 5) III)
(x + 2)
A)
Sólo I B)
Sólo II
C)
Sólo I y II D)
Sólo I y III E)
I, II y III
13.
Si la base de un triángulo mide z y su altura mide

z , entonces ¿cuánto
2

mide el lado de un cuadrado que tiene igual área que el triángulo ?
A)
z
4
B)
z
2
2

C)
z
D)
z
2
2
E)
z
4

8
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

14.
El largo de un rectángulo mide 3x + 2y. Si su perímetro mide 10x + 6y,

¿cuánto mide el ancho del rectángulo ?

A)
2x + y B)
4x + 2y C)
7x + 4y D)
 x + 2y
E)
7 x + 2y
2

15.
Si
x = −3, entonces
(x − 2)(2x2 − 3) =

A)
− 45
B)
− 75
C)
15
D)
75
E)
105
16.
Si 1 −

3 = 9, entonces x =
x

A)
− 9
2
B)
− 2
9

C)
9
2
D)
8
3

E)
− 3
8

MATEMÁTICA
9

17.
¿Cuál de las siguientes ecuaciones permite resolver el siguiente problema: “ Si te regalo la quinta parte de mis camisetas y a Carmen le regalo
5 más que a ti, me quedo con 4” ?

A)
2x + 5 = 4
5
B)
2x + 5 = x
5
C)
x + 9 = x
5
D)
2x + 9 = x
5
E)
x + 5 = 4
5

18.
Un grupo de amigos salen a almorzar a un restaurante y desean repartir la cuenta en partes iguales. Si cada uno pone $ 5.500 faltan $ 3.500 para pagar la cuenta y si cada uno pone $ 6.500 sobran $ 500. ¿Cuál es el valor de la cuenta ?

	A)
	$ 20.000

	B)
	$ 22.000

	C)
	$ 25.500

	D)
	$ 26.000

	E)
	$ 29.500

19.
Si t = 0,9 y r = 0,01,
entonces

t − r =
r

A)
0,89
B)
0,9
C)
8,9
D)
89
E)
Ninguno de los valores anteriores

10
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

20.
Si x e y son números enteros diferentes de 0, entonces

x + y =
y
x

A)
x

 y2
xy
B)
x  y xy

C)
1
D)
2x

 2 y

xy
E)
2
21.
En la igualdad

1 = 1 −
P
Q

1 , si P y R se reducen a la mitad, entonces
R

para que se mantenga la igualdad, el valor de Q se debe

A)
duplicar.
B)
mantener igual.

C)
reducir a la mitad. D)
cuadruplicar.
E)
reducir a la cuarta parte.
22.
Sea f(x) una función tal que : f(x − 1) = x2 − (a + 1)x + 1, entonces el valor de f(a) es

A)
1

B)
1 − a C)
2 − a D)
1 + a

E)
3 − 2a
MATEMÁTICA
11

23.
¿Cuál(es) de las siguientes aseveraciones es(son) verdadera(s) respecto del gráfico de la función f(x), en la figura 1 ?

I)
f(– 2) > f(4)
II)
f(– 1) + f(3) = f(– 3) III)
f(– 6) – f(8) = 2

A)
Sólo I B)
Sólo II C)
Sólo III
D)
Sólo I y II
fig. 1
E)
Sólo II y III

y
4
2
-5
-3
-1
-2

3
6
8 x
24.
En un supermercado el precio de costo de un kilogramo de pan es de $ 600 y lo venden en $ 820; las conservas de mariscos tienen un costo de $ 800 y las venden en $ 1060. Si la política de aumento de precios del supermercado es lineal, ¿cuál es el precio de venta de un kilogramo de arroz cuyo costo es de $ 400 ?

	A)
	$ 600

	B)
	$ 580

	C)
	$ 547

	D)
	$ 537

	E)
	$ 530

25.
Una recta que contiene al punto
P1
de coordenadas
(1, 3)
 tiene pendiente
2, otra recta perpendicular con ella contiene al punto
P2 de coordenadas (8, 2). Ambas rectas se cortan en el punto P cuya abscisa x vale

A) − 5

B) − 2

C)
2

D)
5
E) − 1
2

12
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

26.
¿Cuál de las siguientes figuras representa la intersección de 3x + y = 4 con
y + x = 0 ?

A)
B)
-4 -2
2
4
x

-4 -2
2
4
x

C)
D)
-4 -2
2
4
x

-4 -2
2 4
x
E)
-4 -2
2 4
x
MATEMÁTICA
13

27.

−3


a

=



 2

A)
8a6
B)
8a−5
C)
1 a−5
2
D)
1 a−6
8
E)
1 a6
2

28.
2
=
3 2

A)
3 4

B)
3 2

C)
6 8

D)
6 2

E)
1

29.
Si
2 = a,
3 = b
y
5 = c, entonces ¿cuál(es) de las expresiones siguientes es(son) equivalentes a
60 ?

I)
2bc
II) III)

a4b2c2

a2bc
A)
Sólo I B)
Sólo II C)
Sólo III
D)
Sólo I y II E)
Sólo I y III
14
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

30.
Las raíces (o soluciones) de la ecuación x(x − 1) = 20 son

A)
1 y
20

B)
2 y
20

C)
4 y
5

D)
4 y − 5

E)
−4 y 5

31.
La trayectoria de un proyectil está dada por la ecuación y(t) = 100t − 5t2, donde
t
se mide en segundos y la altura
y(t)
se mide en metros, entonces ¿en cuál(es) de los siguientes valores de t estará el proyectil a

420 m de altura sobre el nivel del suelo ?

I)

6 segundos II)
10 segundos III)
 14 segundos
A)
Sólo en I B)
Sólo en II C)
Sólo en III

D)
Sólo en I y en II E)
Sólo en I y en III

32.
En el sistema,

3x − my = 9 nx + 4y = −11

¿qué valores deben tener m y n para

que la solución del sistema sea el par (1, −3) ?

m
n
A)
− 2
1

B)
− 2
− 1

C)
2
1

D)
4 −23

E)
Ninguno de los valores anteriores

MATEMÁTICA
15

33.
¿En cuál de las opciones siguientes se grafican las funciones f(x) = 2x + 1 y g(x) = x2 + 1 ?

y
y
A)
B)
x
x
y
y
C)
x
D)
x
y
E)
x
34.
Si
22x = 8, ¿cuántas veces x es igual a 9 ?

A)
6
B)
9
2

C)
3
D)
3
2

E)
Ninguna de las anteriores

16
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

35.
Si log 


1 
  2
1 − x 

entonces x vale

A)
–

99

100
B)
– 99
C)
D)
– E)

99

100

101

100

19

20
36.
Si en un triángulo equilátero se dibuja una de sus alturas, entonces se forman dos triángulos

A)
isósceles rectángulos congruentes. B)
acutángulos escalenos congruentes. C)
acutángulos congruentes.
D)
escalenos rectángulos congruentes. E)
equiláteros congruentes.
37.
En la figura 2, si ABC y BDF son triángulos equiláteros y BFEC es un rombo,
entonces
¿cuál(es)
de
las
expresiones
siguientes
es(son) verdadera(s) ?

I)
x =
z

II)
x +
y =
EBD
III)
x +
y –
z = 60

A)
Sólo I B)
Sólo II C)
Sólo III
D)
Sólo I y II
fig. 2
E)
I, II y III

E

y

C
z F
x

A
B
D
MATEMÁTICA
17

38.
Los vértices de una figura son: A(2, 0); B(0, 2); C(−2, 0) y D(0, −2).
¿Cuál(es) de las siguientes afirmaciones es(son) verdadera(s) ?

I)
El perímetro de la figura es 8 2 . II)
Cada diagonal mide 4.
III)
El área de la figura es 4 2 .

A)
Sólo I B)
Sólo II
C) Sólo I y II D) Sólo II y III E)
I, II y III
39.
En la figura 3, se muestra un hexágono regular, sobre sus lados se construyen exteriormente triángulos equiláteros, cuyos lados son de igual medida que el lado del hexágono. ¿Cuál(es) de las siguientes afirmaciones es(son) verdadera(s) ?

I)
El área de la nueva figura duplica al área del hexágono.
II)
La suma de las áreas de los triángulos es igual al área del hexágono.
III)
El perímetro de la nueva figura es el doble del perímetro del hexágono.
A)
Sólo III
B)
Sólo I y II
C)
Sólo I y III
fig. 3
D)
Sólo II y III
E)
I, II y III
40.
En la figura 4, la imagen reflexiva del punto P,
con respecto al eje de simetría L, es el punto

L
A)
Q B)
R C)
S D)
T E)
U

fig. 4

P
Q
R
U
T
S
18
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

41.
En la figura 5, al vértice C del cuadrado ABCD se le aplica una rotación en

180 en el sentido horario, con centro en A. ¿Cuáles son las coordenadas de C en su nueva posición?

	A)
	En
	(2, 2)

	C)
	En
	(4, 2)

	D)
	En
	(0, 0)

	E)
	En
	(0, 2)

fig. 5

y

4
D
C
2
A
B

0
2
4
x
42.
Sea A un punto del primer cuadrante que no está en los ejes, J es el reflejo de A respecto al eje x. Si H es el reflejo de J respecto al eje y, entonces HJ es un segmento

A)
paralelo al eje x. B)
paralelo al eje y.
C)
de la bisectriz del segundo cuadrante. D)
de la bisectriz del primer cuadrante.
E)
perpendicular al eje x.
43.
En la figura 6, Q es el punto medio de NP

y S es el punto medio de
MQ . ¿Cuál es el punto de la figura 6 que es su propia imagen por la reflexión del eje MQ, como también por la reflexión del eje NP ?

A)
S
M
B)
Q

C)
P
D)
N E)
M

S

fig. 6

Q

N
P
MATEMÁTICA
19

44.
En la figura 7, se tiene un círculo de centro (−3, 2) y radio 1, entonces la traslación de toda la figura al nuevo centro (2, 1) sitúa al punto P en las

coordenadas

y
4
P .
.
2
fig. 7

-4 -3
0
1
2
x
45.
Dado el cuadrado ABCD de lado k en la figura 8, donde
PC = 3 PB , QD = 2 QC y M es el punto de intersección de DP
y AQ , entonces el área del
∆ DMQ
es

A
B
A)
k
9
P
2
B)
k
3
M
C)
4k
9

2k2
fig. 8

9

2

D
Q
C
E)
k
6

46.
En la figura 9, dadas las dimensiones del rectángulo ABCD, entonces la medida del lado BE en el rectángulo DBEF mide

A)
5
2
B)
1
5
C)
2
5
3

 A
2
B
1

E D
C

D)
2
fig. 9
F
5

E)
1

20
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

47.
En los triángulos ABC y DEF de la figura 10, se sabe que: AC // DF ,
CB // EF ,

AD  EB  4 ,

GE  GD  8

y FG = 6, entonces el área
del triángulo ABC es
C
F
fig. 10

A D
G
E
B
48.
Si en la circunferencia de diámetro 30 cm de la figura 11, la distancia desde el centro O de ella, hasta la cuerda AB es de 9 cm, entonces la
cuerda AB mide
	A)
	6
	cm
	
	A
	
	B

	C)
	18
	cm
	
	
	.9 c m
	

	D)
	20
	cm
	fig. 11
	
	O
	

	E)
	24
	cm
	
	
	
	

49. En la figura 12, se tiene un semicírculo de centro O y
BAC = 20. El valor del
x es

A)
20 B)
35 C) 40 D) 55

E)
70
fig. 12

D
C
x

A
O
B

MATEMÁTICA
21

50.
En la figura 13, O y O1 son los centros de las circunferencias. En el triángulo ABC, el ángulo CAB mide 22, entonces el valor del ángulo  es
A)
68 B)
66 C)
57 D)
44

fig. 13

C

O1

A

 B O

E)
ninguno de los valores anteriores

51.
En la figura 14, PQ
es un diámetro de la circunferencia de centro O y radio r. PR
es tangente en P y mide r. Si M es el punto medio de

QR , entonces la longitud de PM , en términos de r, es
A)
r

r 5
Q
B)
2
C)
r 3
2
D)
r 2
2

O.
M
P
fig. 14

E)
4r
3
R
52.
En una hoja cuadriculada como se muestra en la figura 15, se ha dibujado un
∆ ABC donde cada cuadrado tiene lado 1, entonces sen  =

A)
3
34
B)
5
4
C)
3
fig. 15
4
D)
5
34
E)
3
5

22
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

53.
En
la
figura
16,
¿cuál(es)
de
las
siguientes
relaciones
es(son)
verdadera(s) ?
C
I)
tg  = 2
II)
sen  + cos  = 4 5

5
III)
tg  + tg  = 1
2a
A)
Sólo I B)
Sólo II
C)
Sólo I y II
fig. 16

D)
Sólo I y III
A
a
B
E)
I, II y III
54. ¿A qué altura debe ubicarse un foco cónico que tiene un ángulo de 120, para iluminar una superficie circular de 27 m2 ?

	A)
	3
	3
	metros

	B)
	6
	3
	metros

	C)
	
	3
	metros

	D)
	9
	metros

	E)
	3
	metros

55.
¿Cuál es la probabilidad que, de los 3 hijos de un matrimonio, 2 sean mujeres y 1 sea hombre?

A)
3
8
B)
1
8
C)
2
8
D)
1
3
E)
2
3

MATEMÁTICA
23

56.
¿Cuál es la probabilidad de obtener tres números unos al lanzar tres dados ?

A)
1
18
B)
3
18
C)
1
216
D)
3
216

E)
Ninguno de los valores anteriores
57.
En la figura 17, se tiene una ruleta en que la flecha puede indicar cualesquiera de los
4
sectores y ella nunca cae en los límites de dichos sectores. ¿Cuál(es) de las siguientes proposiciones es(son) verdadera(s) ?

I)
La probabilidad de que la flecha caiga en el número 1 es 1 .
2
II)
La probabilidad de que la flecha caiga en el número 2 es 1 .
4
III)
La probabilidad de que la flecha caiga en el número 2 ó en el 3
es 2 .
3
A)
Sólo I
B)
Sólo II
1
C)
Sólo III
2
3
D)
Sólo I y II
fig. 17
E)
Sólo I y III
1

24
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

58.
En una urna hay
4
fichas de colores diferentes : roja, azul, verde y amarilla. Una persona saca una a una las
4
fichas, ¿cuál es la probabilidad de sacar la ficha verde antes de la roja ?

A)
1
4
B)
1
2
C)
3
4
D)
1
8
E)
1
24

59.
En la caja de la figura 18 hay fichas negras(N) y blancas(B) de igual tamaño y peso. ¿Cuántas fichas hay que agregar para que la probabilidad

de extraer una ficha negra sea 2 ?
3
A)
1N y 0B

B)
1N y 3B C)
1N y 4B D)
1N y 1B E)
0N y 1B

fig. 18

60.
La tabla adjunta muestra las edades de 220 alumnos de un colegio.

¿Cuál(es) de las siguientes afirmaciones es(son) verdadera(s) ?

I)
La moda es 17 años.
II)
La mediana es mayor que la media (promedio).
III)
La mitad de los alumnos del colegio tiene 17 o 18 años.
A)
Sólo I B)
Sólo II
C)
Sólo I y II D)
Sólo II y III E)
I, II y III
MATEMÁTICA
25

61.
El gráfico de la figura 19 muestra las cantidades, en kilogramos, de arroz que una familia consumió durante cinco de los siete días de una semana.

Se sabe que en promedio, en los siete días, consumió

1 kg de arroz y que
2

en los otros dos días la cantidad consumida fue la misma, ¿cuántos kilogramos consumió, en conjunto, en esos dos días ?

B)
0,400 kg

C)
0,560 kg

E)
1,400 kg

fig. 19

1,2
.
1,0
0,8
0,6
0,2
0
lun ma mi ju vi sab dgo
días
62.
Las fichas del peso de 10 niños, marcan en promedio 20 kg. En la oficina de control se pierde una ficha y se sabe que el promedio del resto es

19 kg, ¿cuál es el peso del niño al que le perdieron la ficha ?

A)
39 kg B)
29 kg C)
21 kg D)
20 kg E)
19 kg

63.
El gráfico circular de la figura 20 muestra las preferencias de 30 alumnos en actividades deportivas. ¿Cuál(es) de las siguientes afirmaciones es(son) correcta(s) ?

I)
La frecuencia relativa del grupo de fútbol es de 40%.
II)
La frecuencia relativa del grupo de básquetbol es de 30%. III)
La mitad del grupo no prefirió fútbol ni tenis.
fútbol
12

3 tenis
fig. 20

básquetbol atletismo
9
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

EVALUACIÓN DE SUFICIENCIA DE DATOS
INSTRUCCIONES PARA LAS PREGUNTAS Nº 64 A LA Nº 70
En las preguntas siguientes no se le pide que dé la solución al problema, sino que decida si los datos proporcionados en el enunciado del problema más los indicados en las afirmaciones (1) y (2) son suficientes para llegar a esa solución.

Usted deberá marcar la letra :

A)
(1) por sí sola, si la afirmación
(1)
por sí sola es suficiente
para responder a la pregunta, pero la afirmación (2) por sí sola no lo es,
B)
(2) por sí sola,
si la afirmación
(2)
por sí
sola es suficiente para responder a la pregunta, pero la afirmación (1) por sí sola no lo es,
C)
Ambas juntas, (1) y (2), si ambas afirmaciones (1) y (2) juntas son suficientes para responder a la pregunta, pero ninguna de las afirmaciones por sí sola es suficiente,
D)
Cada una por sí sola, (1) ó (2), si cada una por sí sola es suficiente para responder a la pregunta,
E)
Se requiere información adicional, si ambas afirmaciones juntas son insuficientes para responder a la pregunta y se requiere información adicional para llegar a la solución.

Ejemplo :

P
y
Q
en conjunto tienen un capital de $ 10.000.000,
¿cuál es el capital de Q ?

(1) Los capitales de P y Q están en razón de
3 : 2. (2) P tiene $ 2.000.000 más que Q

A)
(1) por sí sola
B)
(2) por sí sola
C)
Ambas juntas, (1) y (2)
D)
Cada una por sí sola, (1) ó (2)
E)
Se requiere información adicional
En este ejemplo, usted puede observar que con los datos proporcionados en el enunciado más los indicados en la condición (1) es posible llegar a la solución, en efecto:
P : Q = 3 : 2, luego
(P + Q)
: Q = 5 : 2, de donde
$ 10.000.000
: Q = 5 : 2

Q = $ 4.000.000
Sin embargo, también es posible resolver el problema con los datos proporcionados en el enunciado (P + Q = $ 10.000.000)
y en la condición (2) (P = Q + $ 2.000.000).
Por lo tanto, usted debe marcar la clave D) Cada una por sí sola, (1) ó (2).
MATEMÁTICA
27

64.
a2 + b2 = (a + b)2
si :

(1)
a = 0 (2)
b = 0

A)
(1) por sí sola
B)
(2) por sí sola
C)
Ambas juntas, (1) y (2)
D)
Cada una por sí sola, (1) ó (2)
E)
Se requiere información adicional
65.
Si x es un entero comprendido entre 80 y 90, se puede determinar el valor exacto de x si :

(1) x es múltiplo de 4 (2) x es múltiplo de 7

A)
(1) por sí sola
B)
(2) por sí sola
C)
Ambas juntas, (1) y (2)
D)
Cada una por sí sola, (1) ó (2)
E)
Se requiere información adicional
66.
Si x e y son enteros positivos, entonces se puede saber el valor de
x y

si :

(1) y es el triple de x.

(2) La suma de x e y es 8.
A)
(1) por sí sola
B)
(2) por sí sola
C)
Ambas juntas, (1) y (2)
D)
Cada una por sí sola, (1) ó (2)
E)
Se requiere información adicional
28
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

67.
En el rectángulo ABCD de la figura 21, el perímetro mide 28 cm. Se puede determinar el área achurada si:

(1)

AB : BC 

4 : 3
D
C
(2)
AC = 10

A)
(1) por sí sola
B)
(2) por sí sola
fig.21
C)
Ambas juntas, (1) y (2)
D)
Cada una por sí sola, (1) ó (2)
A
B
E)
Se requiere información adicional
68.
En la figura 22, sen  =

4 , se puede afirmar que UT = 7 si:
7
(1)
US = 4

(2)
L1 // L2
P
A)
(1) por sí sola

B)
(2) por sí sola
R
C)
Ambas juntas, (1) y (2)
Q
D)
Cada una por sí sola, (1) ó (2)
E)
Se requiere información adicional
fig. 22

L1
S
L2
U
T
69.
Se puede determinar el valor de

2a − b
b

si :

(1)
a : b = 5 : 2 (2)
a + b = 21

A)
(1) por sí sola
B)
(2) por sí sola
C)
Cada una por sí sola, (1) ó (2) D)
Ambas juntas, (1) y (2)
E)
Se requiere información adicional
MATEMÁTICA
29

70.
Pedro e Iván estaban jugando con sus escuadras haciéndolas girar sobre sus catetos. Se puede determinar la relación que hay entre los volúmenes de los conos que se generan si se sabe que :

(1)
Uno de los catetos de la escuadra de Iván, mide lo mismo que un cateto de la de Pedro.

(2)
El otro cateto de la escuadra de Iván, mide el doble de lo que mide el otro cateto de la de Pedro.
A)
(1) por sí sola
B)
(2) por sí sola
C)
Ambas juntas, (1) y (2)
D)
Cada una por sí sola, (1) ó (2)
E)
Se requiere información adicional
Las claves de esta prueba aparecerán en www.demre.cl a partir del 10 de noviembre de 2003.

30
PSU 2004 – FASCÍCULO PRUEBA OBLIGATORIA

CALENDARIO DE APLICACIÓN
PROCESO DE ADMISIÓN 2004
	DIA
	HORA*
	PRUEBA
	N° PREG.

	DOMINGO
14
	17:00
A

19:00
	RECONOCIMIENTO DE SALAS
	

	LUNES

15
	08:15
15:30
	PRUEBA OBLIGATORIA DE LENGUAJE Y COMUNICACIÓN

PRUEBA OPTATIVA DE HISTORIA Y CS. SOCIALES
	80
75

	MARTES
16
	08:15
15:30
17:15
	PRUEBA OBLIGATORIA DE MATEMÁTICA
PRUEBA OPTATIVA DE CIENCIAS: MÓDULO OBLIGATORIO
MÓDULO ELECTIVO
	70
54
26

(*) Las horas indicadas corresponden al
inicio mínimo en que se debe comenzar la identificación de los postulantes.
31

C L A V E S
	Nº PREG.

1.
	CLAVE

A
	Nº PREG.

19.
	CLAVE

D
	Nº PREG.

37.
	CLAVE

D
	Nº PREG.

55.
	CLAVE

A

	2.
	D
	20.
	A
	38.
	C
	56.
	C

	3.
	E
	21.
	C
	39.
	E
	57.
	D

	4.
	B
	22.
	A
	40.
	B
	58.
	B

	5.
	C
	23.
	D
	41.
	D
	59.
	A

	6.
	B
	24.
	B
	42.
	A
	60.
	E

	7.
	C
	25.
	C
	43.
	B
	61.
	D

	8.
	E
	26.
	D
	44.
	C
	62.
	B

	9.
	A
	27.
	A
	45.
	A
	63.
	E

10.
D
28.
B
46.
D

11.
C
29.
D
47.
C

SUFICIENCIA DE DATOS

	12.
	E
	30.
	E
	48.
	E
	64.
	D

	13.
	D
	31
	E
	49.
	B
	65.
	B

	14.
	A
	32.
	C
	50.
	C
	66.
	A

	15.
	B
	33.
	B
	51.
	B
	67.
	D

	16.
	E
	34.
	A
	52.
	A
	68.
	C

	17.
	D
	35.
	C
	53
	C
	69.
	A

	18.
	C
	36.
	D
	54.
	E
	70.
	E

MATEMÁTICA
32

3

2

2

y

4

2�
�
�
�
�
�
�
�
-2

-4�
�

y

4

2�
�
�
�
�
�
�
�
-2

-4�
�

y

4

2�
�
�
�
�
�
�
�

-2

-4�
�

y

4

2�
�
�
�
�
�
�
�
-2

-4�
�

y

4

2�
�
�
�
�
�
�
�
-2

-4�
�

1

− 2



A)�
(1, 2)�
�
B)�
(2, 1)�
�
C)�
(1, 1)�
�
D)�
(2, 2)�
�
E)�
(0, 2)�
�

2

2

D)

A)�
180�
�
B)�
120�
�
C)�
108�
�
D)�
72�
�
E)�
54�
�

C�
�
�
�
�
�

B�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
A�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�

�

�

�
�
�
�
�
�
�
�
�
�

Edad

(en años)�
15�
16�
17�

18�

19�
�
Alumnos�
50�
40�
60�
50�
20�
�

.

.

. .

.

6

�
A)�
Sólo I�
�
�
B)�
Sólo II�
�
�
C)�
Sólo I y II�
�
�
D)�
Sólo II y III�
�

26�
E)�
I, II y III�
�

�

