

Universidad Autónoma de Querétaro

Escuela de Bachilleres, Plantel Sur

Programa

NOMBRE DE LA ASIGNATURA:	Matemáticas II
SEMESTRE:	SEGUNDO
HORAS POR SEMANA:	5 HORAS
CRÉDITOS:	8
PERFIL DEL DOCENTE:	NOEMÍ GABRIELA LARA SÁENZ MAESTRA EN DIDÁCTICA DE LAS MATEMÁTICAS-UNIVERSIDAD AUTONOMA DE QUERÉTARO
SEMESTRE:	2021-1

UNIDADES TEMÁTICAS

UNIDAD I. SISTEMAS DE ECUACIONES LINEALES

En esta unidad se pretende que aprendas los diferentes métodos de solución para sistemas de ecuaciones lineales con dos y tres incógnitas. Que reconozcas gráficamente las soluciones y que seas capaz de identificar cuando hay solución, cuando no hay soluciones o cuando hay infinitas soluciones.

Esta unidad es importante, en el sentido de que aprenderás a articular métodos analíticos y gráficos para entender y modelar situaciones contextualizadas.

El uso de Geogebra es esta unidad, permitirá que desarrolles habilidades visuales e interpretativas que mejorarán tu capacidad de abstracción y resolución de problemas.

Sistema incompatible	Sistema compatible	
No existe ninguna solución. Por ejemplo: $\begin{cases} 2x - 2y = 3 \\ x + 2y = 4 \\ 3x + y = 3 \end{cases}$
	Existe alguna solución.	
	Determinado	Indeterminado
	Existe sólo una solución. Por ejemplo: $\begin{cases} x + 3y = 6 \\ 2x - y = 5 \\ 3x + 2y = 11 \end{cases}$
	Existe más de una solución. Por ejemplo: $\begin{cases} 3x - y = 1 \\ -6x + 2y = -2 \\ 6x - 2y = 2 \end{cases}$

Vemos que no tiene solución, pues las tres rectas no tienen ningún punto en común.	Vemos que tiene solución única, pues las tres rectas tienen un único punto común.	Vemos que tiene infinitas soluciones, pues las tres rectas tienen todos los puntos comunes.

EXAMEN

UNIDAD II. RADICALES

MATEMÁTICAS

Regla 1: $\sqrt[n]{a \cdot b} = \sqrt[n]{a} \cdot \sqrt[n]{b}$

Regla 2: $\sqrt[n]{a^m} = a^{\frac{m}{n}}$

Regla 3: $\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}$

Se espera que apliques operaciones como suma, resta, producto y cociente de radicales, que logres aplicar correctamente sus reglas y que en estas operaciones las apliques en la solución de ecuaciones.

UNIDAD III. NÚMEROS COMPLEJOS

En esta unidad se espera que identifiques los elementos de un número complejo y que veas más allá de los números reales. Se espera que puedas hacer operaciones de suma, resta, producto y cociente que involucren complejos y que veas la relación que existe con las ecuaciones de segundo grado y grado superior.

EXAMEN**UNIDAD IV. ECUACIONES DE SEGUNDO GRADO Y GRADO SUPERIOR**

Es esta unidad reconocerás los diferentes métodos para dar solución a una ecuación de segundo grado y grado superior, se espera que interpretes las gráficas correspondientes a cada una de ellas y comprendas el significado gráfico de dichas soluciones.

Se plantearán situaciones contextualizadas en las que aplicarás los métodos aprendidos y reflexionarás la solución obtenida en base a la situación problemática propuesta.

EXAMEN**UNIDAD V. VALOR ABSOLUTO Y DESIGUALDADES**

Se pretende que en esta unidad reconozcas las características y propiedades fundamentales del valor absoluto y las desigualdades y que hagas uso de estas para la solución de ecuaciones que involucren sus características.

Es importante que sepas que la introducción de esta unidad es básica para los cursos de cálculo.

CASO	MODELO	SOLUCIÓN
1	$ a < b$	$-b < a < b$
2	$ a \leq b$	$-b \leq a \leq b$
3	$ a > b$	$a < -b \cup a > b$
4	$ a \geq b$	$a \leq -b \cup a \geq b$

EXAMEN

UNIDAD VI. FUNCIONES

En esta unidad se busca que entiendas el concepto de función, así como el proceso de surgimiento de tal concepto, sus propiedades relativas y sus posibles aplicaciones.

Después de esta unidad debes ser capaz de: determinar el dominio y la imagen de una función, la imagen de puntos particulares; graficar a mano funciones simples y con computadora funciones más complejas; determinar las propiedades de una función; construir la regla de correspondencia de algunas funciones simples; poder obtener información a partir de funciones dadas así como graficar en la computadora funciones más complejas y determinar información importante sobre la función a partir de esta gráfica.

EXAMEN

De manera general el temario se presenta a continuación:

UNIDAD 1

- Plano cartesiano
- Ecuaciones de primer grado con dos incógnitas
- Sistema de ecuaciones lineales con dos incógnitas
- Sistema de ecuaciones lineales con tres incógnitas
- Problemas de planteamiento

UNIDAD 2

- Exponentes racionales
- Radicalización
- Simplificación con radicales
- Solución de ecuaciones con radicales

UNIDAD 3

- Operaciones con números complejos (suma, resta, producto y cociente)
- Ecuaciones de segundo grado que tengan como solución números complejos

UNIDAD 4

- Clasificación de ecuaciones de segundo grado
- Discriminante de una ecuación de segundo grado
- Resolución de ecuaciones cuadráticas con una incógnita
 - Resolución por despeje (incompletas puras)
 - Resolución por factorización (incompletas y completas)
 - Resolución completando el TCP
 - Resolución por fórmula general
- Sistemas mixtos
- Problemas de planteamiento
- Ecuaciones de grado superior
- Problemas de planteamiento que involucren ecuaciones de grado superior

UNIDAD 5

- Conceptos básicos
- Intervalos
- Valor absoluto y propiedades
- Resolución de ecuaciones con valor absoluto
- Desigualdades de primer grado
- Desigualdades de segundo grado y grado superior
- Desigualdades de cociente
- Resolución de desigualdades con valor absoluto

UNIDAD 6

- Introducción al concepto de función
- Dominio
- Rango
- Prueba de la vertical
- Funciones polinomiales y sus gráficas

BIBLIOGRAFÍA

1. CONAMAT: ALGEBRA
2. BELLO, IGNACIO. 2004. “Álgebra”. México. Ed. Thomson.
3. DE OTEYZA, Elena; HERNÁNDEZ, Carlos; LAMM, Emma. 1996. Álgebra. México. Ed. Prentice Hall.
4. GOBRAN, Alfonse; 1990. “Álgebra Elemental”. México. Grupo Editorial Iberoamérica.
5. KAUFMANN, Jerome; SCHWITTERS Karen. 2000.
6. Álgebra intermedia. México. Ed. Thomson.

EVALUACIÓN*:

1. **Calificación mínima para acreditar** cada unidad: 6.0
 2. Condiciones para **exentar** y no presentar examen final: *acreditar TODAS las unidades o promedio mínimo de 8.0* Los exámenes se harán durante la misma semana terminada la unidad o a la siguiente semana.
 3. Tienes dos oportunidades **durante el curso** (parciales y final) para acreditar.
 4. **Si no presentas un examen parcial** repruebas la unidad respectiva (claro, a menos de **causas de fuerza mayor**, en la medida de lo posible, verificables y con **aviso previo**).
 5. La evaluación incluye no sólo los exámenes, sino también, los eventuales trabajos, prácticas de laboratorio, actividades en clase, participaciones extra, trabajos colaborativos y sobretodo **LA PARTICIPACIÓN EN EL CURSO**. Esta última se tomará en cuenta sólo hasta la calificación final o para determinar si se presenta o no el examen final.
 - ☛ La participación en el curso tomará en cuenta aspectos como: **actitud, participación en clase, contribuciones, calidad de las intervenciones**.
 6. Tu evaluación incluye las siguientes 4 dimensiones fundamentales de las matemáticas:
 - **algorítmica** (*operaciones manuales y con software, capacidades mnemónicas, etc.*)
 - **estratégica** (*planteamiento y solución de problemas, uso de estrategias de solución, capacidades de argumentación, etc.*)
 - **conceptual** (*aprendizaje de conceptos*)
 - **comunicativa** (*expresar tu propia opinión sobre hechos matemáticos, describir objetos matemáticos, definir, comunicar a otros las propias soluciones, etc.*)
- ☛ Los exámenes parciales están sujetos a que haya disposición de tiempo.

NOTAS SOBRE EL FUNCIONAMIENTO DE LA CLASE Y SUGERENCIAS

1. **LO MÁS IMPORTANTE**: se aceptan sugerencias y críticas de tu parte. El éxito de nuestro curso depende de que exista

una comunicación constante en ambos sentidos.

2. Las dudas más generales se resolverán en clase, las otras en **ASESORÍA**. El horario de **asesoría presencial** lo negociamos al inicio del semestre (con base en la disponibilidad de tiempo de tu profesor y de tu horario de clases).
 3. Las matemáticas **NO SE APRENDEN DE MEMORIA**. Es más importante saber dónde hallar las cosas y como utilizarlas.
 4. Regularmente habrá en las clases **INTERROGACIONES ORALES lo que servirá para evaluar tu participación**.
 5. Trata de hacer tus **TAREAS** lo más rápido posible para que haya el necesario TIEMPO DE MADURACIÓN de los conceptos. **Si no haces las tareas esto se reflejará en el examen.**
 6. **El EXAMEN de cada unidad lo debes comenzar a preparar el día que iniciamos el estudio de la unidad respectiva:**
 - ☞ está atento en clase y participa en la discusión;
 - ☞ después de clase repasa los conceptos que se estudiaron;
 - ☞ consulta si es necesario bibliografía adicional;
 - ☞ comienza a hacer tu tarea;
 - ☞ todas las dudas que tengas consúltalas con tus compañeros o con el profesor en la clase siguiente;
 - ☞ **LO PEOR QUE PUEDES HACER es tratar de estudiar dos o tres días antes del examen:** aprendes menos y corres el riesgo de reprobarte la materia.
 7. Trata de ENTENDER todos los conceptos y las proposiciones que estudiemos
 - ☞ a que se refieren;
 - ☞ en qué contexto surgen;
 - ☞ cuáles son los supuestos y;
 - ☞ cuáles las conclusiones.
- De esta manera podrás aplicar dichos conceptos a la solución no sólo de ejercicios rutinarios sino incluso a ejercicios más complejos y a la solución de problemas.
8. Buscaremos que **trabajes en EQUIPO**, de esta manera haces un menor esfuerzo, aprendes más rápido, te enseñas a colaborar con un grupo, conoces a otra gente y te conoces mejor a ti mismo. Sé responsable con el equipo: no esperes que los demás hagan lo que a ti te corresponde y no seas egoísta con tus compañeros que aprenden más lentamente que tú. Tú das algo a alguien y recibes algo de alguien. Al inicio del semestre se formarán equipos de trabajo que tendrán un mínimo de 2 integrantes y un máximo de 4 y deberán estar formados en la primera semana de clases.
 9.
 Por respeto a los demás, queda **ESTRICTAMENTE PROHIBIDO** el uso de **celulares** durante la clase. Aprende a controlar la tecnología: apaga tu celular antes de entrar a clase o al menos desactiva el tono del timbre.
 10. Si te das de **BAJA**, por favor házmelo saber lo más rápido posible.

ACREDITACIÓN:

Para la acreditación de la materia se seguirán los lineamientos institucionales establecidos por el Reglamento General de Exámenes establecido en la Ley Orgánica vigente (artículo 70, 71 y 74 del Reglamento de Estudiantes de la UAQ).

Derecho a calificación para acreditación:

Asistencia mínima:	80% (se pasa lista al inicio de la clase)
Trabajos y Tareas mínimas:	80%
Calificación mínima aprobatoria para exentar :	8.0 (ocho punto cero)
Calificación mínima aprobatoria en examen final :	6.0 (seis punto cero)

PORCENTAJE DE EVALUACIÓN:**

Porcentajes de evaluación	
Actividades	30%
Quiz	25%
Foros	10%
Examen	35%
Participaciones extra	1%