
Danny Perich C.

He preparado este formulario como una última actividad para realizar antes

de enfrentar la Prueba de Selección Universitaria P.S.U.
En él se encuentran la mayoría de las fórmulas a utilizar en la Prueba y para

una mayor comprensión de sus aplicaciones, he agregado a algunas de ellas
ejercicios resueltos, optando especialmente por aquellos que han salido en los
ensayos oficiales publicados por el DEMRE.

Espero que este material sirva como un último repaso antes de rendir la
PSU, que se implementará con el conocimiento que has adquirido tras 4 años de
estudio en la enseñanza media.

Porcentaje:

100
a

%a =

a% del b% de c= c
ba

⋅⋅
100100

Sugerencia: Siempre que resuelvas un ejercicio de porcentaje y obtengan un
resultado, vuelve a leer lo que te preguntan para que no te equivoques al
responder por algo que no te estaban consultando. (Esto en muy común en %)

*** Ejercicio PSU ***
En un curso de 32 alumnos 8 de ellos faltaron a clases. ¿Qué porcentaje asistió?

A) 75% B) 25% C) 24% D) 0,25% E) 0,75%

Lo típico es que se plantee que

x
%

al
al 100

8
32

= obteniéndose para x = 25%, que obviamente está en las alternativas,

pero que no es lo que preguntan, ¡cuidado! La alternativa correcta es A ya que se
pregunta por el porcentaje de asistencia.

Interés simple

C = K·(1 + nr), donde K es el capital inicial, n los períodos, C capital acumulado y r
la tasa de interés simple.

Interés compuesto

C = K·(1 + i)n donde K es el capital inicial, n los períodos, C capital acumulado e i la
tasa de interés compuesto.

*** Ejercicio PSU ***
¿A qué % anual se colocaron $ 75.000 que en 24 días han producido $ 250?

a) 1% b) 2% c) 3% d) 4% e) 5%

Considerando que el tiempo está dado en días, debemos resolver el producto
36.000 por 250 y el producto 75.000 por 24. Luego se efectúa la división entre
ambos lo que determina el porcentaje anual. La alternativa E es la correcta.

www.sectormatematica.cl

Danny Perich C.

Proporcionalidad Directa:

k
b
a

=

Proporcionalidad Inversa:

a · b = k
Para ambos casos, k recibe el nombre de constante de proporcionalidad.

*** Ejercicio PSU ***
y es inversamente proporcional al cuadrado de x, cuando y = 16, x = 1. Si x = 8,
entonces y =

A)
2
1

 B)
4
1

 C) 2 D) 4 E) 9

Como y es inversamente proporcional al cuadrado de x, entonces y·x2 = k
reemplazando se obtiene 16·12 = k, de donde k = 16. Entonces si x = 8, resulta

y·82 = 16, o sea 64y=16 de donde
4
1

64
16

==y . Alternativa B.

Cuadrado del Binomio:

(a + b)2 = a2 + 2ab + b2

(a - b)2 = a2 - 2ab + b2

*** Ejercicio PSU ***

Si y , entonces a · b = 2)ba(n += 2)ba(p −=

A)
2

pn −
 B)

4

44 pn −
 C)

4

22 pn −
 D)

4
pn −

 E) 4(n – p)

222 2 baba)ba(n ++=+=
222 2 baba)ba(p +−=−=

n – p = a2 + 2ab + b2 – (a2 – 2ab + b2) = a2 + 2ab + b2 – a2 + 2ab - b2

O sea n – p = 4ab

De donde
4

pn
ab

−
= . Alternativa D

Suma por Diferencia:

(a + b)(a – b) = a2 – ab + ab – b2 = a2 – b2

FACTORIZAR

Un polinomio cuyos términos tienen un factor común.

mx - my + mz = m(x - y + z)

Un trinomio cuadrado perfecto.

a2 2ab + b± 2=(a ± b)2

www.sectormatematica.cl

Danny Perich C.

Factorización de la diferencia de dos cuadrados

a2 - b2 = (a + b)(a - b).

Factorizar un trinomio de la forma x2 + mx + n.

x2 + (a + b)x + ab = (x + a)(x + b)

*** Ejercicio PSU ***
¿Cuál(es) de las expresiones siguientes es(son) divisor(es) de la expresión
algebraica ? 20x6x2 2 −−

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

Generalmente los alumnos responden la alternativa A, ya que se dan cuenta que
todos los términos del trinomio son múltiplos de 2, pero no consideran que se
puede factorizar y obtener que:

)x)(x()xx(xx 52210322062 22 −+=−−=−− . Por lo tanto la alternativa correcta es
E.

ECUACION DE LA RECTA

Forma General: ax + by + c = 0

Forma Principal: y = mx + n

En la ecuación principal de la recta y = mx + n, el valor de m corresponde a la
pendiente de la recta y n es el coeficiente de posición.

Pendiente dado dos puntos

12

12
xx
yy

m
−
−

=

Ecuación de la recta que pasa por dos puntos

1

1

12

12
xx
yy

xx
yy

−
−

=
−
−

Ecuación de la recta dado punto-pendiente

y - y1 = m(x - x1)

Rectas Paralelas, coincidentes y perpendiculares

Paralelas

L1: y = m1x + n1 L2: y = m2x + n2,

Entonces L1 // L2 sí y sólo si m1 = m2; n1 distinto a n2

www.sectormatematica.cl

Danny Perich C.

Coincidentes

L1: y = m1x + n1 L2: y = m2x + n2,

Entonces L1 coincidente con L2 sí y sólo si m1 = m2 y n1 = n2

Perpendiculares

L1: y = m1x + n1 L2: y = m2x + n2,

Entonces L1 ⊥ L2 sí y sólo si m1· m2 = -1

*** Ejercicio PSU ***
1. La ecuación de la recta que pasa por el punto (1,-4) y que es paralela con la
recta x+5y–3=0, es:

a) –x+y+5=0 b) x+5y+19=0 c) x+y+3=0 d) –5x+y+9=0 e) x+5y+21=0

Al despejar y de la recta dada se obtiene
5

3 xy −
= , o sea la pendiente es –1/5.

Entonces la recta pedida también pendiente -1/5 por ser paralelas y como pasa por

el punto (1,-4) queda determinada por)1(
5
14 −−=+ xy que al resolver resulta

x+5y+19=0. Alternativa B es correcta.

2. Determinar el valor de K para que las rectas y + 3 = Kx y 2x = -4K – y sean
perpendiculares.

a) K = 3/4 b) K = 1/2 c) K = -1/2 d) K = –4/3 e) K = -2

Se despeja y de ambas ecuaciones. Luego y = Kx-3 ; y = -2x-4K. Se multiplican
las pendientes de cada recta igualando a -1, ya que deben ser perpendiculares,
obteniéndose K·(-2) = -1. Luego K=1/2. La alternativa B es la correcta.

Cálculo de probabilidades

PosiblesCasos
FavorablesCasos

)A(P =

1=+)A(P)A(P , siendo)A(P la probabilidad de que no ocurra el suceso A.

*** Ejercicio PSU ***
Si la probabilidad de que ocurra un suceso es de 0,45, ¿cuál es la probabilidad de
que el suceso no ocurra?

A) 0,45
B) 0,55
C) 0,65
D) -0,45
E) -0,55

0,45 +)A(P = 1, entonces)A(P = 1 – 0,45 = 0,55. Alternativa B.

www.sectormatematica.cl

Danny Perich C.

PROBABILIDAD TOTAL

Probabilidad de que ocurra el suceso A o el suceso B o ambos sucesos.

)BA(P)B(P)A(P)BA(P ∩−+=∪

Si los eventos son excluyentes (A ∩ B = φ), la probabilidad de que se produzca A o
B es:

)B(P)A(P)BA(P +=∪

PROBABILIDAD CONDICIONADA

Probabilidad que se den simultáneamente dos sucesos:

)A/B(P)A(P)BA(P ⋅=∩

Si el suceso B es independiente de la ocurrencia del suceso A, se dice que son
eventos independientes. En este caso se da que:

)B(P)A(P)BA(P •=∩

*** Ejercicio PSU ***
1. Se extraen dos cartas, una tras otra, sin devolución, de una baraja de 40 cartas.
Calcular la probabilidad de que ambas cartas sean reyes.

a) 1/100 b) 1/5 c) 1/130 d) 23/130 e) 1/20

La probabilidad de obtener un rey en la primera sacada es 4/40 y luego de extraer
otro rey, sin devolución, es 3/39, , por lo tanto la probabilidad total es

130
1

13
1

10
1

39
3

40
4

=⋅=⋅ . La alternativa C es correcta.

2. Se tiene dos urnas con bolas. La primera contiene 2 bolas blancas y 3 bolas
negras; mientas que la segunda contiene 4 bolas blancas y una bola negra. Si se
elige una urna al azar y se extrae una bola, ¿cuál es la probabilidad de que la bola
extraída sea blanca?

a) 6/5 b) 8/25 c) 2/5 d) 3/5 e) 4/5

Para obtener la probabilidad pedida se debe efectuar la siguiente operación

5
3

5
4

2
1

5
2

2
1

=⋅+⋅ , donde el 1/2 corresponde a la probabilidad de elegir una de las

urnas, el 2/5, de sacar una bola blanca de la primera urna y el 4/5 de sacar una
bola blanca de la segunda urna. Alternativa correcta: D.

PROPIEDADES DE LAS POTENCIAS

nmnm aa·a +=
nmnm aa:a −=

10 =a ; a≠0

n
n

a
a

1
=− , considerar que

nn

a
b

b
a

⎟
⎠

⎞
⎜
⎝

⎛
=⎟

⎠

⎞
⎜
⎝

⎛
−

www.sectormatematica.cl

Danny Perich C.

() mnnm aa =

*** Ejercicio PSU ***

=
+
−

−−

1

11

5
43

A)
35
12

 B)
12
35

 C)
5
7

 D)
7
5

 E)
12
5

12
35

5
1

12
7

5
1

12
34

5
1

4
1

3
1

5
43

1

11
==

+

=
+

=
+
−

−−

 Alternativa B.

PROPIEDADES DE LAS RAÍCES

Producto y división de raíces

Del mismo índice:

nnn abba =⋅

n
n

n

b
a

b

a
=

De distinto índice

mnmn baba
11

⋅=⋅

Raíz de una raíz

mnm n aa =

*** Ejercicio PSU ***

=
3 2
2

A) 3 4 B) 3 2 C) 6 8 D) 6 2 E) 1

33
1

6
2

6
13

6
1

2
1

6
1

2
1

63
22222

2

2
2
2

2
2

=======
−

−

Alternativa B.

ECUACIÓN DE SEGUNDO GRADO

Si ax2 + bx + c = 0, entonces

a2
ac4bb

x
2 −±−

=

www.sectormatematica.cl

Danny Perich C.

*** Ejercicio PSU ***
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

Se efectúa el producto y se obtiene que x2 – x = 20, o sea x2 – x – 20 = 0.

Entonces
2

91
2

8011 ±
=

+±
=x de donde x1 = 5 y x2 = -4. Alternativa E.

Suma de las soluciones o raíces de una ecuación de segundo grado:

a
b

xx 21
−

=+

Producto de las soluciones o raíces de una ecuación de segundo grado:

a
c

xx 21 =⋅

*** Ejercicio PSU ***
Si x = 3 es una solución (raíz) de la ecuación x2 + 5x + c = 0, ¿cuál es el valor de
c?

A) -24 B) -8 C) -2 D) 2 E)
3
5

Al ser x = 3 una solución, este valor puede ser reemplazado en la ecuación
obteniéndose 32 + 5·3 + c = 0 de donde c = -9 – 15 = -24. Alternativa A.

FUNCIÓN CUADRÁTICA

f(x) = ax2 + bx + c

Concavidad

El coeficiente a indica si las ramas de la parábola se abren hacia arriba (a>0) o
hacia abajo (a<0)

Vértice

Para determinar el vértice es conveniente determinar primero
a
b

x
2
−

= ,

posteriormente se reemplaza el valor obtenido en la función para calcular el valor y.

Eje de simetría de la parábola

Corresponde a la recta
a
b

x
2
−

= , paralela al eje y.

Si a>0 y b>0 el eje de simetría está a la izquierda del eje x.
Si a>0 y b<0 el eje de simetría está a la derecha del eje x.
Si a<0 y b>0 el eje de simetría está a la derecha del eje x.
Si a<0 y b<0 el eje de simetría está a la izquierda del eje x.

www.sectormatematica.cl

Danny Perich C.

Intersección con los ejes

La intersección con el eje y la da el coeficiente c y corresponde al punto (o, c).

La intersección con el eje x está determinada por el valor del discriminante b2-4ac.
Si b2-4ac>0, la parábola corta en dos puntos al eje x.
Si b2-4ac=0, la parábola corta en un punto al eje x.
Si b2-4ac<0, la parábola no corta al eje x.

TRIGONOMETRÍA

hipotenusa
opuestocateto

sen =α

hipotenusa
adyacentecateto

cos =α

adyacentecateto
opuestocateto

tg =α

opuestocateto
adyacentecateto

ctg =α

adyacentecateto
hipotenusa

sec =α

opuestocateto
hipotenusa

eccos =α

IDENTIDADES FUNDAMENTALES

1.
α

=α
cos

sec
1

2.
α

=α
sen

eccos
1

3.
α
α

=α
cos
sen

tg

4.
α
α

=α
sen
cos

ctg

5. 122 =α+α cossen

6. α+=α 22 1 tgsec

7. α+=α 22 1 ctgeccos

ALGUNAS FUNCIONES TRIGONOMÉTRICAS CONOCIDAS

 0º 30º 45º 60º 90º

sen 0
2
1

2
2

2
3

 1

cos 1
2
3

2
2

2
1

 0

tg 0
3
3

 1 3 ∞

www.sectormatematica.cl

Danny Perich C.

*** Ejercicio PSU ***

En la figura, el triángulo ABC es rectángulo en C, AB=5 cm. y tg �=
2
3

, entonces

BC = B

α A

C

a) 3 cm.
b)

13
15

 cm. c)
13

10
 cm. d)

2
15

 cm.
e) 2 cm.

Como tgα = 3/2 = 3p/2p, se plantea por Pitágoras que de donde 2549 22 =+ pp

13
5

=p . Luego
13

15
=BC La alternativa B es correcta.

LOGARITMOS

Logaritmo de base a de un número n

naXnlog x
a =⇔=

Logaritmo del producto de dos números:

log(a⋅b) = loga + logb

Logaritmo del cociente de dos números:

blogalog
b
a

log −=

Logaritmo de una potencia:
alognalog n ⋅=

Logaritmo de una raíz.

alog
n

alogn 1
=

Logaritmo de un número a, en base a.
1=aloga

Cambio de base:

b
x

x
a

a
b log

log
log =

A base 10

b
xxb log

loglog =

www.sectormatematica.cl

Danny Perich C.

Valores de algunos logaritmos:

log 1 = 0

log 10 = 1

log 100 = 2

log 1000 = 3

log 0,1 = -1

log 0,01 = -2

log 0,001 = -3

*** Ejercicio PSU ***

Si 2
1

1
=

−
)

x
log(, entonces x vale

A)
100
99

− B) –99 C)
100
99

 D)
100
101

− E)
20
19

Si 2
1

1
=

−
)

x
log(, entonces 100

1
1

log)
x

log(=
−

Entonces 100
1

1
=

− x
de donde 1 = 100 – 100x.

Por lo tanto 100x = 99 y x =
100
99

Alternativa C.

www.sectormatematica.cl

Danny Perich C.

GEOMETRÍA

Teorema de Thales

Algunas proporciones:

BD
PB

AC
PA

= ;
PD
PB

PC
PA

= ;
CD
PC

AB
PA

= (Esta es la principal)

*** Ejercicio PSU ***
En el ∆ ABC de la figura 13, se sabe que AB = 48 cm, SP = 12 cm, CB//QR//SP y
AP : PR : RB = 1 : 2 : 3, entonces el valor de CB es:

A) 96 cm
B) 72 cm
C) 48 cm
D) 36 cm
E) 24 cm

Como AP:PR:RB = 1:2:3 y AB=48 cm. Entonces AP+2AP+3AP=48; AP=8.

Luego
BC
AB

PS
AP

= reemplazando por los valores correspondientes y despejando CB,

se obtiene que su medida es 72 cm.
Alternativa correcta B.

Teoremas de la circunferencia

1. El ángulo del centro mide el doble que todos aquellos ángulos inscritos que

subtienden el mismo arco.

<AOC = 2<ABC

2. Todos los ángulos inscritos que subtienden el mismo arco, miden lo mismo.

3. Todo ángulo inscrito en una semicircunferencia es recto.
4. Todo ángulo semi-inscrito en una circunferencia tiene medida igual a la mitad

de la medida del ángulo del centro, que subtiende el mismo arco.
5. Si los lados de un ángulo son tangentes a una circunferencia, entonces los

trazos desde el vértice a los puntos de tangencia son congruentes.

www.sectormatematica.cl

Danny Perich C.

6. La medida de un ángulo interior es igual a la semisuma de las medidas de los
arcos correspondientes.

2
CDAB

AEB
+

=<

7. La medida de un ángulo exterior es igual a la semidiferencia de las medidas de

los arcos correspondientes.

2
BECD

CAD
−

=<

Proporcionalidad en la circunferencia

Dos cuerdas

PA • PC = PB • PD

Dos secantes

PB • PA = PD • PC.

Una secante y una tangente

PC2 = PB • PA

www.sectormatematica.cl

Danny Perich C.

*** Ejercicio PSU ***
1. En la figura siguiente, AC y BC son tangentes a la circunferencia de centro O. Si
<ACB = 70°, entonces el <ABO =

a) 20° b) 35° c) 45° d) 55° e) 70°

El ángulo ACB = 70º, además los ángulos CBO y CAO, son rectos, obteniéndose
para el ángulo AOB = 110º. Como AO = OB, por ser radios, entonces el ángulo ABO
= 35º. La alternativa B es la correcta.

2. Desde un punto distante 5 cm. del centro de una circunferencia se ha trazado a
ésta una tangente de 3 cm de longitud. Determinar la medida del diámetro de la
circunferencia.

a) 2,5 cm. b) 4 cm. c) 5 cm. d) 8 cm. e) 10 cm.

Se aplica el teorema de la tangente y la secante o el teorema de Pitágoras,
obteniéndose que el radio de la circunferencia es 4 cm. Luego el diámetro mide 8
cm. Alternativa D: correcta.

TEOREMAS DE EUCLIDES

A B D

C
BDADCD2 •=

ADABAC2 •=

BDABBC2 •=

AB
BCAC

CD
⋅

= (Muy útil, apréndela)

*** Ejercicio PSU ***
En la figura 9, si AD = 1 cm y AB = 6 cm, entonces ¿cuánto mide CD?

A) 5 cm

B) 6 cm

C) 26 cm
D) 6 cm
E) 25 cm

www.sectormatematica.cl

Danny Perich C.

Transformaciones Isométricas

Traslación: Los pares indican si la traslación es hacia la izquierda o hacia la derecha
(abscisa del par) y si la traslación es hacia arriba o hacia abajo (ordenada del par).

*** Ejercicio PSU ***
Al trasladar el triángulo de vértices A(-1,5), B(2,1) y C(3,1), según el vector de
traslación (4,-1), el vértice homólogo de B es:

a) (3,4) b) (2,1) c) (6,0) d) (4,-1) e) (7,0)

Como el vector traslación es (4,-1) debemos trasladar los puntos dados 4 unidades
a la derecha y 1 hacia abajo. Por consiguiente el punto B quedará ubicado en (6,0).
La alternativa correcta es C.

Rotaciones de un punto (x, y)

En 90º se transforma en (-y, x)

En 180º se transforma en (-x, -y)

En 270º se transforma en (y, -x)

En 360º vuelve a ser (x, y)

www.sectormatematica.cl

Danny Perich C.

Figura Geométrica Perímetro y Área

Triángulo Cualquiera

p = a + b + c

2
h·c

2
altura·base

á ==

Triángulo Rectángulo

p = a + b + c

2
b·a

2
cateto·cateto

á ==

Triángulo Equilátero

p = 3a

2
3a

h =

4
3a

á
2

=

Cuadrado

p = 4a
á = a2

2
d

á
2

=

Rectángulo

p = 2a + 2b

á = lado · lado = a·b

Rombo

p = 4a

á = base · altura = b · h

2
f·e

2
diagonal·diagonal

á ==

Romboide

p = 2a + 2b

á = a · h

Trapecio

p = a + b + c + d

2
h)·ca(

2
altura)·2base1base(

á
+

=
+

=

á = Mediana · altura = M · h

www.sectormatematica.cl

Danny Perich C.

Circunferencia y Círculo

p = 2π·r
á = π·r2

Sector Circular

360
r2

r2ABr2p
απ

+=+=

360
·r

á
2 απ

=

Nombre Figura Área Volumen
Cubo o
Hexaedro:
Ortoedro donde
las tres
dimensiones son
iguales.

26aA = 3aV =

Paralelepípedo
u ortoedro:
Prisma cuyas
bases son dos
rectángulos.

A = 2(ab+ac+bc) V = abc

Cilindro: Es el
Cuerpo
geométrico
engendrado por
la revolución de
un rectángulo
alrededor de uno
de sus lados

)(2 rHrA += π HrV ⋅= 2π

Pirámide:
Cuerpo
geométrico cuya
base es un
polígono
cualquiera y sus
caras laterales
triángulos

lateralbase AAA += HBV ⋅=
3
1

Cono: Es el
Cuerpo
geométrico
engendrado por
la revolución de
un triángulo
rectángulo
alrededor de uno

lateralbase AAA += HrV ⋅= 2

3
1 π

Esfera: Cuerpo
geométrico
engendrado por
la revolución
completa de un
semicírculo
alrededor de su
diámetro.

24 RA π= 3

3
4 RV π=

www.sectormatematica.cl

Danny Perich C.

*** Ejercicio PSU ***
Unas pelotas se venden en latas de forma cilíndrica que contienen 3 pelotas cada
una. Si el diámetro de la lata es de 6,5 cm. Calcular el volumen, en cm3, que queda
libre en el interior de una lata.

a) 162π b) 126π c) 108π d) 54π e) Ninguna de
las anteriores

El volumen del cilindro del enunciado queda determinado por y el

volumen de la esfera por

π=π 16218·3· 2

π=π 1083·
3
4 3 . Por lo tanto, el volumen libre al interior de la

lata es 162π - 108π = 54π cm3. La alternativa D es la correcta

www.sectormatematica.cl

