

MATEMÁTICAS II

Selectividad 2021

Comunidad autónoma de

ARAGÓN

www.apuntesmareaverde.org.es

Autora: Milagros Latasa Asso

<p><i>Logo de la Comunidad</i></p>	<p>EVALUACIÓN DE BACHILLERATO PARA EL ACCESO A LA UNIVERSIDAD (EBAU) FASE GENERAL CURSO: 2020–2021 MATERIA: MATEMÁTICAS II</p>	<p>CONVOCATORIA: ORDINARIA DE JUNIO</p>
<p style="text-align: center;">INSTRUCCIONES GENERALES Y CALIFICACIÓN</p> <p>En total el examen consta de 10 preguntas optativas del mismo valor, de las que el/la estudiante deberá elegir un máximo de 5 preguntas, cualesquiera de ellas. El/la estudiante debe indicar claramente, en la primera página del tríptico, cuáles han sido las 5 preguntas elegidas. (Si no se indica, y se han respondido más de 5 preguntas, sólo se corregirán las 5 preguntas que se han respondido en primer lugar).</p>		
<p>Problema 1:</p> <p>Dada la función $f(x) = \begin{cases} x^3 + bx + 2 & \text{si } x \leq 0 \\ \frac{L(x+1)}{ax} & \text{si } x > 0 \end{cases}$, $a, b \in \mathbb{R}$; $a, b \neq 0$.</p> <p>a) Determine los valores de $a, b \in \mathbb{R}$ para que la función $f(x)$ sea continua en \mathbb{R}.</p> <p>b) Calcule aquellos valores que además hacen que la función $f(x)$ tenga un extremo relativo en el punto $x = -1$, y determine el tipo de extremo que es.</p> <p>Problema 2:</p> <p>Calcule el valor de $a \in \mathbb{R}$ ($a \neq 0$) para que se verifique $\lim_{x \rightarrow 0} (1 - \operatorname{sen}^2 x)^{\frac{a}{x^2}} = 2$.</p> <p>Problema 1:</p> <p>Calcule: $I = \int \frac{x^2 - 1}{x^3 - 3x + 2} \cdot dx$.</p> <p>Problema 4:</p> <p>Para la función $f(x) = \frac{2x^3 - x^2}{x^2 - x - 2}$:</p> <p>a) Estudie el dominio de definición y calcule las asíntotas horizontales, verticales y oblicuas caso de existir.</p> <p>b) Calcule la recta tangente a la curva en el punto $x = 1$.</p> <p>Problema 5:</p> <p>Dada la matriz $A = \begin{pmatrix} 0 & 0 & -2 \\ 1 & 2 & 1 \\ 1 & 0 & 3 \end{pmatrix}$:</p> <p>a) Estudie el rango de la matriz $A - kI$ según los valores de $k \in \mathbb{R}$, donde I es la matriz identidad de orden 3.</p> <p>b) Calcule la inversa de $A - kI$ para $k = 0$.</p>		

Problema 6:

a) Sabiendo que $\begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = 5$, calcule justificadamente $\begin{vmatrix} 2d & 2e + 2f & 2f \\ -g & -h - i & -i \\ a & b + c & c \end{vmatrix}$.

b) Dada la matriz $A = \begin{pmatrix} 2 & 0 & 0 \\ 2 & 2 & 2 \\ 2 & 0 & 0 \end{pmatrix}$, resuelva el sistema $(A - \frac{1}{2}A^t) \cdot X = \begin{pmatrix} 0 \\ 9 \\ 5 \end{pmatrix}$, donde A^t es la matriz traspuesta de A.

Problema 7:

a) Resuelva el sistema matricial: $\begin{cases} 2X + 3Y = \begin{pmatrix} -1 & 2 \\ 3 & 7 \end{pmatrix} \\ 3X - 2Y = \begin{pmatrix} 5 & 3 \\ -2 & 4 \end{pmatrix} \end{cases}$.

b) Calcule $\begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^n$, $n \in \mathbb{N}$.

Problema 8:

Calcule la ecuación implícita de la recta (como intersección de dos planos) que pasa por el punto $A(0, 1, 1)$ y es paralela a los planos π_1 que contiene a los siguientes puntos: $B_1(-1, 0, 2)$, $B_2(1, 3, 1)$ y $B_3(2, -1, 0)$, y $\pi_2 \equiv x + 2z = 1$.

Problema 9:

Sean los siguientes vectores:

$$\vec{u}_1 = (-1, 1, 1), \vec{u}_2 = (0, 3, 1), \vec{u}_3 = (1, -2, 0) \text{ y } \vec{u}_4 = (-2, 0, 1).$$

a) Compruebe si los vectores $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ son linealmente dependientes o independientes, siendo: $\vec{v}_1 = 2\vec{u}_1 - \vec{u}_2$, $\vec{v}_2 = \vec{u}_1 + \vec{u}_3$, $\vec{v}_3 = \vec{u}_4$.

b) Calcule las siguientes expresiones:

$(2\vec{u}_1 - \vec{u}_2) \cdot (2\vec{u}_1 - \vec{u}_2)$, $(\vec{u}_4 - \vec{u}_1) \times (\vec{u}_4 - \vec{u}_1)$, siendo (\cdot) y (\times) los productos escalar y vectorial de los vectores, respectivamente.

Problema 10:

La cantidad de hierro en suero de una mujer adulta sigue una distribución normal de media $120 \mu\text{g}/\text{d}\ell$ y desviación típica $30 \mu\text{g}/\text{d}\ell$. Se considera que una mujer tiene un tipo de anemia por falta de hierro si su cantidad de hierro no llega a $75 \mu\text{g}/\text{d}\ell$.

a) ¿Cuál es la probabilidad de que una mujer adulta tenga anemia por falta de hierro?

b) El 45 % de mujeres adultas tienen una cantidad de hierro en suero superior a k . Averigüe el valor de k .

RESPUESTAS

Problema 1:

Dada la función $f(x) = \begin{cases} x^3 + bx + 2 & \text{si } x \leq 0 \\ \frac{L(x+1)}{ax} & \text{si } x > 0 \end{cases}$, $a, b \in \mathbb{R}$; $a, b \neq 0$.

a) Determine los valores de $a, b \in \mathbb{R}$ para que la función $f(x)$ sea continua en \mathbb{R} .

b) Calcule aquellos valores que además hacen que la función $f(x)$ tenga un extremo relativo en el punto $x = -1$, y determine el tipo de extremo que es.

Solución:

La función $y = x^3 + bx + 2$ es continua y derivable en $\mathbb{R} \quad \forall b \in \mathbb{R} \Rightarrow$

\Rightarrow **f es continua y derivable en $(-\infty, 0)$**

La función $y = L(x + 1)$ es continua y derivable en $\{x \in \mathbb{R} / x + 1 > 0\} = (-1, \infty) \Rightarrow$

$y = \frac{L(x+1)}{ax}$ es continua y derivable en $(-1, 0) \cup (0, \infty) \quad \forall a \neq 0$

\Rightarrow **f es continua y derivable en $(0, \infty) \quad \forall a \neq 0$**

a) Por lo razonado anteriormente f es continua $\mathbb{R} - \{0\} \quad \forall a \neq 0$

Para que f sea continua en $x = 0$, debe cumplirse: $\lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^+} f(x) = f(0)$:

$$\left\{ \begin{array}{l} f(0) = \lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} (x^3 + bx + 2) = 2 \\ \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} \left(\frac{L(x+1)}{ax} \right) = \frac{0}{0} \stackrel{\text{Regla de l'Hôpital}}{=} \lim_{x \rightarrow 0^+} \left(\frac{1/x+1}{a} \right) = \frac{1}{a} \end{array} \right\} f \text{ continua en } x=0$$

$$\stackrel{\text{f continua en } x=0}{\Rightarrow} 2 = \frac{1}{a} \quad \Rightarrow \quad a = \frac{1}{2}$$

Para que f sea continua en \mathbb{R} , b puede tomar cualquier valor real y $a = \frac{1}{2}$

b) Como hemos explicado al principio la función f es derivable en $\mathbb{R} - \{0\}$ si $a \neq 0$

En particular, si $x \in (-\infty, 0)$: $f'(x) = 3x^2 + b$

Si f tiene un extremo relativo en $x = -1$, debe cumplirse $f'(-1) = 0 \Rightarrow 3 + b = 0 \Rightarrow b = -3$

Existe también la derivada segunda de la función en este intervalo $f''(x) = 6x$

$f''(-1) = -6 \Rightarrow$ En $x = -1$ hay un máximo relativo

Para que la función $f(x)$ sea continua en \mathbb{R} y tenga un extremo relativo en $x = -1$

$$a = \frac{1}{2} \quad \text{y} \quad b = -3$$

El punto $(-1, 4)$ es un mínimo relativo

Problema 2:

Calcule el valor de $a \in \mathbb{R}$ ($a \neq 0$) para que se verifique $\lim_{x \rightarrow 0} (1 - \operatorname{sen}^2 x)^{\frac{a}{x^2}} = 2$.

Solución:

$$\lim_{x \rightarrow 0} (1 - \operatorname{sen}^2 x)^{\frac{a}{x^2}} = \lim_{x \rightarrow 0} (\cos^2 x)^{\frac{a}{x^2}} = 1^\infty = e^{\lim_{x \rightarrow 0} \frac{a}{x^2} \operatorname{Ln}(\cos^2 x)} = e^L$$

$$L = \lim_{x \rightarrow 0} \frac{a}{x^2} \operatorname{Ln}(\cos^2 x) = \lim_{x \rightarrow 0} \frac{2a \operatorname{Ln}(\cos x)}{x^2} = \frac{0}{0} \stackrel{\text{Regla L'Hôpital}}{=} \lim_{x \rightarrow 0} \frac{2a \frac{-\operatorname{sen} x}{\cos x}}{2x} = \lim_{x \rightarrow 0} \frac{-a \operatorname{sen} x}{x \cos x} = \frac{0}{0}$$

$$L \stackrel{\text{Regla L'Hôpital}}{=} \lim_{x \rightarrow 0} \frac{-a \cos x}{\cos x - x \operatorname{sen} x} = \frac{-a}{1} = -a$$

Entonces: $\lim_{x \rightarrow 0} (1 - \operatorname{sen}^2 x)^{\frac{a}{x^2}} = e^{-a} = 2 \Rightarrow \frac{1}{e^a} = 2 \Rightarrow \frac{1}{2} = e^a \Rightarrow a = \operatorname{Ln}\left(\frac{1}{2}\right) = -\operatorname{Ln}2$

El valor de $a \in \mathbb{R}$ ($a \neq 0$) / $\lim_{x \rightarrow 0} (1 - \operatorname{sen}^2 x)^{\frac{a}{x^2}} = 2$ es $a = -\operatorname{Ln}2$

Problema 3:

Calcule: $I = \int \frac{x^2-1}{x^3-3x+2} \cdot dx$.

Solución:

$$\begin{aligned}u &= x^3 - 3x + 2 \Rightarrow du = (3x^2 - 3x)dx = 3(x^2 - x)dx \\I &= \int \frac{x^2 - 1}{x^3 - 3x + 2} \cdot dx = \frac{1}{3} \int \frac{3(x^2 - 1)}{x^3 - 3x + 2} dx = \frac{1}{3} \int \frac{u'}{u} dx = \frac{1}{3} \operatorname{Ln} |u| + C = \\&= \frac{1}{3} \operatorname{Ln} |x^3 - 3x + 2| + C\end{aligned}$$

$$I = \int \frac{x^2 - 1}{x^3 - 3x + 2} dx = \frac{1}{3} \operatorname{Ln} |x^3 - 3x + 2| + C$$

Problema 4:

Para la función $f(x) = \frac{2x^3 - x^2}{x^2 - x - 2}$:

a) Estudie el dominio de definición y calcule las asíntotas horizontales, verticales y oblicuas caso de existir.

b) Calcule la recta tangente a la curva en el punto $x = 1$.

Solución:

$$a) \quad x^2 - x - 2 = 0 \Rightarrow x = \frac{1 \pm \sqrt{1+8}}{2} = \frac{1 \pm 3}{2} = -1$$

$$\text{Dom } f = \mathbb{R} - \{-1, 2\}$$

- $x = -1$ es una posible asíntota vertical:

$$\lim_{x \rightarrow -1^-} f(x) = \lim_{x \rightarrow -1^-} \frac{2x^3 - x^2}{x^2 - x - 2} = \frac{-3}{0} = -\infty \quad \lim_{x \rightarrow -1^+} f(x) = \lim_{x \rightarrow -1^+} \frac{2x^3 - x^2}{x^2 - x - 2} = \frac{-3}{0} = +\infty$$

$x = -1$ es asíntota vertical

- $x = 2$ es una posible asíntota vertical:

$$\lim_{x \rightarrow 2^-} f(x) = \lim_{x \rightarrow 2^-} \frac{2x^3 - x^2}{x^2 - x - 2} = \frac{12}{0} = -\infty \quad \lim_{x \rightarrow 2^+} f(x) = \lim_{x \rightarrow 2^+} \frac{2x^3 - x^2}{x^2 - x - 2} = \frac{12}{0} = +\infty$$

$x = 2$ es asíntota vertical

$$\lim_{x \rightarrow -\infty} f(x) = \lim_{x \rightarrow -\infty} \frac{2x^3 - x^2}{x^2 - x - 2} = -\infty \quad \lim_{x \rightarrow +\infty} f(x) = \lim_{x \rightarrow +\infty} \frac{2x^3 - x^2}{x^2 - x - 2} = \infty$$

No existen asíntotas horizontales

- Veamos por último si existen asíntotas oblicuas:

$$m = \lim_{x \rightarrow -\infty} \frac{f(x)}{x} = \lim_{x \rightarrow -\infty} \left(\frac{2x^3 - x^2}{x^2 - x - 2} : x \right) = \lim_{x \rightarrow -\infty} \frac{2x^3 - x^2}{x^3 - x^2 - 2x} = 2 = \lim_{x \rightarrow \infty} \frac{f(x)}{x}$$

$$n = \lim_{x \rightarrow -\infty} (f(x) - mx) = \lim_{x \rightarrow -\infty} \left(\frac{2x^3 - x^2}{x^2 - x - 2} - 2x \right) = \lim_{x \rightarrow -\infty} \frac{2x^3 - x^2 - 2x(x^2 - x - 2)}{x^2 - x - 2} = \lim_{x \rightarrow -\infty} \frac{x^2 + 4x}{x^2 - x - 2} = 1$$

$$\text{Análogamente } n = \lim_{x \rightarrow +\infty} (f(x) - mx) = 1$$

La recta $y = 2x + 1$ es una asíntota oblicua de f en $-\infty$ y en $+\infty$

b) La ecuación de la recta tangente es $y - y_1 = m(x - x_1)$ siendo (x_1, y_1) un punto de la recta, por ejemplo, el punto de tangencia, y $m = f'(abscisa \text{ punto de tangencia}) = f'(x_1)$

$$x_1 = 1 \quad y_1 = \frac{2 \cdot 1^3 - 1^2}{1^2 - 1 - 2} = -\frac{1}{2}$$

$$f'(x) = \frac{(6x^2 - 2x)(x^2 - x - 2) - (2x^3 - x^2)(2x - 1)}{(x^2 - x - 2)^2} = \frac{2x^4 - 4x^3 - 11x^2 + 4x}{(x^2 - x - 2)^2} \Rightarrow$$

$$\Rightarrow m = f'(1) = \frac{2 \cdot 1^4 - 4 \cdot 1^3 - 11 \cdot 1^2 + 4 \cdot 1}{(1^2 - 1 - 2)^2} = -\frac{9}{4}$$

La ecuación de la recta tangente en $x = 1$ es entonces:

$$y + \frac{1}{2} = -\frac{9}{4}(x - 1) \Rightarrow y = -\frac{9}{4}x + \frac{9}{4} - \frac{1}{2} \Rightarrow y = -\frac{9}{4}x + \frac{7}{4}$$

La solución es: $y = -\frac{9}{4}x + \frac{7}{4}$

Problema 5:

Dada la matriz $A = \begin{pmatrix} 0 & 0 & -2 \\ 1 & 2 & 1 \\ 1 & 0 & 3 \end{pmatrix}$:

a) Estudie el rango de la matriz $A - kI$ según los valores de $k \in \mathbb{R}$, donde I es la matriz identidad de orden 3.

b) Calcule la inversa de $A - kI$ para $k = 0$.

Solución:

$$a) A - kI = \begin{pmatrix} 0 & 0 & -2 \\ 1 & 2 & 1 \\ 1 & 0 & 3 \end{pmatrix} - \begin{pmatrix} k & 0 & 0 \\ 0 & k & 0 \\ 0 & 0 & k \end{pmatrix} = \begin{pmatrix} -k & 0 & -2 \\ 1 & 2-k & 1 \\ 1 & 0 & 3-k \end{pmatrix}$$

El rango máximo posible es 3 y $\text{rango}(A - kI) = 3 \Leftrightarrow \text{Det}(A - kI) \neq 0$

$$\text{Det}(A - kI) = \begin{vmatrix} -k & 0 & -2 \\ 1 & 2-k & 1 \\ 1 & 0 & 3-k \end{vmatrix} = (2-k) \begin{vmatrix} -k & -2 \\ 1 & 3-k \end{vmatrix} = (2-k)(k^2 - 3k + 2)$$

$$\text{Det}(A - kI) = (2-k)(k^2 - 3k + 2) = 0 \Rightarrow 2-k = 0 \text{ o bien } k^2 - 3k + 2 = 0 \Rightarrow \\ \Rightarrow k = 2 \text{ o bien } k = \frac{3 \pm \sqrt{9-8}}{2} = \frac{2}{1} \Rightarrow k = 1 \text{ o bien } k = 2$$

- Si $k \neq 1, 2$, $\text{Det}(A - kI) \neq 0$. Existe un menor de orden 3 distinto de 0, luego

$$\text{rango}(A - kI) = 3$$

- Si $k = 1$ $\text{rango}(A - kI) = \text{rango}(A - I) \neq 3$

El menor de orden 2 $\begin{vmatrix} -1 & 0 \\ 1 & 1 \end{vmatrix} = -1$ de la matriz $A - I = \begin{pmatrix} -1 & 0 & -2 \\ 1 & 1 & 1 \\ 1 & 0 & 2 \end{pmatrix}$ es distinto de 0 lo

que justifica que en este caso:

$$\text{rango}(A - I) = 2$$

- Si $k = 2$ $\text{rango}(A - kI) = \text{rango}(A - 2I) \neq 3$

$$\text{rango}(A - 2I) = \text{rango} \begin{pmatrix} -2 & 0 & -2 \\ 1 & 0 & 1 \\ 1 & 0 & 1 \end{pmatrix} \stackrel{\substack{f_1' = f_2 + 2f_1 \\ f_3' = f_3 - f_1}}{=} \text{rango} \begin{pmatrix} 0 & 0 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 0 \end{pmatrix} = 1 \text{ ya que esta ma-}$$

triz solo tiene un vector fila linealmente independiente

$$\text{rango}(A - 2I) = 1$$

Si $k \neq 1, 2$: $\text{rango}(A - kI) = 3$, $\text{rango}(A - I) = 2$, $\text{rango}(A - 2I) = 1$

b) Para $k = 0$ $A - kI = A$ y $\text{Det} A = (2-0)(0^2 - 3 \cdot 0 + 2) = 4 \Rightarrow \exists A^{-1} = \frac{1}{\text{Det} A} (\text{Adj} A)^t$

$$\text{Adj } A = \begin{pmatrix} + \begin{vmatrix} 2 & 1 \\ 0 & 3 \end{vmatrix} & - \begin{vmatrix} 1 & 1 \\ 1 & 3 \end{vmatrix} & + \begin{vmatrix} 1 & 2 \\ 1 & 0 \end{vmatrix} \\ - \begin{vmatrix} 0 & -2 \\ 0 & 3 \end{vmatrix} & + \begin{vmatrix} 0 & -2 \\ 1 & 3 \end{vmatrix} & - \begin{vmatrix} 0 & 0 \\ 1 & 0 \end{vmatrix} \\ + \begin{vmatrix} 0 & -2 \\ 2 & 1 \end{vmatrix} & - \begin{vmatrix} 0 & -2 \\ 1 & 1 \end{vmatrix} & + \begin{vmatrix} 0 & 0 \\ 1 & 2 \end{vmatrix} \end{pmatrix} = \begin{pmatrix} 6 & -2 & -2 \\ 0 & 2 & 0 \\ 4 & -2 & 0 \end{pmatrix}$$

$$A^{-1} = \frac{1}{\text{Det } A} (\text{Adj } A)^t = \frac{1}{4} \begin{pmatrix} 6 & 0 & 4 \\ -2 & 2 & -2 \\ -2 & 0 & 0 \end{pmatrix} = \begin{pmatrix} \frac{3}{2} & 0 & 1 \\ -\frac{1}{2} & \frac{1}{2} & -\frac{1}{2} \\ -\frac{1}{2} & 0 & 0 \end{pmatrix}$$

Problema 6:

a) Sabiendo que $\begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = 5$, calcule justificadamente $\begin{vmatrix} 2d & 2e + 2f & 2f \\ -g & -h - i & -i \\ a & b + c & c \end{vmatrix}$.

b) Dada la matriz $A = \begin{pmatrix} 2 & 0 & 0 \\ 2 & 2 & 2 \\ 2 & 0 & 0 \end{pmatrix}$, resuelva el sistema $(A - \frac{1}{2}A^t) \cdot X = \begin{pmatrix} 0 \\ 9 \\ 5 \end{pmatrix}$, donde A^t es la matriz traspuesta de A.

Solución:

$$\begin{aligned} \text{a) } & \begin{vmatrix} 2d & 2e + 2f & 2f \\ -g & -h - i & -i \\ a & b + c & c \end{vmatrix} \stackrel{\substack{\text{Segunda columna} \\ \text{suma de dos vectores}}}{=} \begin{vmatrix} 2d & 2e & 2f \\ -g & -h & -i \\ a & b & c \end{vmatrix} + \underbrace{\begin{vmatrix} 2d & 2f & 2f \\ -g & -i & -i \\ a & c & c \end{vmatrix}}_{=0} = \\ & \stackrel{\substack{\text{Sacando de } F1 \\ \text{el factor } 2}}{=} 2 \begin{vmatrix} d & e & f \\ -g & -h & -i \\ a & b & c \end{vmatrix} \stackrel{\substack{\text{Intercambiando } F2 \text{ y } F3}}{=} -2 \begin{vmatrix} d & e & f \\ a & b & c \\ -g & -h & -i \end{vmatrix} = \\ & \stackrel{\substack{\text{Intercambiando } F2 \text{ y } F1}}{=} 2 \begin{vmatrix} a & b & c \\ d & e & f \\ -g & -h & -i \end{vmatrix} \stackrel{\substack{\text{Sacando de } F3 \\ \text{el factor } -1}}{=} -2 \begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = -2 \cdot 5 = -10 \end{aligned}$$

$$\begin{vmatrix} 2d & 2e + 2f & 2f \\ -g & -h - i & -i \\ a & b + c & c \end{vmatrix} = -10$$

b) $A - \frac{1}{2}A^t = \begin{pmatrix} 2 & 0 & 0 \\ 2 & 2 & 2 \\ 2 & 0 & 0 \end{pmatrix} - \begin{pmatrix} 1 & 1 & 1 \\ 0 & 1 & 0 \\ 0 & 1 & 0 \end{pmatrix} = \begin{pmatrix} 1 & -1 & -1 \\ 2 & 1 & 2 \\ 2 & -1 & 0 \end{pmatrix}$

El sistema $(A - \frac{1}{2}A^t) \cdot X = \begin{pmatrix} 0 \\ 9 \\ 5 \end{pmatrix}$ es $\begin{pmatrix} 1 & -1 & -1 \\ 2 & 1 & 2 \\ 2 & -1 & 0 \end{pmatrix} \cdot X = \begin{pmatrix} 0 \\ 9 \\ 5 \end{pmatrix}$

El determinante de la matriz de coeficientes

$$\begin{vmatrix} 1 & -1 & -1 \\ 2 & 1 & 2 \\ 2 & -1 & 0 \end{vmatrix} = 2 \neq 0 \Rightarrow \text{el sistema es de Cramer y la solución viene dada por:}$$

$$x = \frac{\begin{vmatrix} 0 & -1 & -1 \\ 9 & 1 & 2 \\ 5 & -1 & 0 \end{vmatrix}}{\begin{vmatrix} 1 & -1 & -1 \\ 2 & 1 & 2 \\ 2 & -1 & 0 \end{vmatrix}} = \frac{4}{2} = 2 \quad y = \frac{\begin{vmatrix} 1 & 0 & -1 \\ 2 & 9 & 2 \\ 2 & 5 & 0 \end{vmatrix}}{\begin{vmatrix} 1 & -1 & -1 \\ 2 & 1 & 2 \\ 2 & -1 & 0 \end{vmatrix}} = \frac{-2}{2} = -1 \quad z = \frac{\begin{vmatrix} 1 & -1 & 0 \\ 2 & 1 & 9 \\ 2 & -1 & 5 \end{vmatrix}}{\begin{vmatrix} 1 & -1 & -1 \\ 2 & 1 & 2 \\ 2 & -1 & 0 \end{vmatrix}} = \frac{6}{2} = 3$$

El sistema es compatible determinado y la solución única es:

$$x = 2 \quad y = -1 \quad z = 3$$

Problema 7:

a) Resuelva el sistema matricial:
$$\begin{cases} 2X + 3Y = \begin{pmatrix} -1 & 2 \\ 3 & 7 \end{pmatrix} \\ 3X - 2Y = \begin{pmatrix} 5 & 3 \\ -2 & 4 \end{pmatrix} \end{cases}$$

b) Calcule $\begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^n$, $n \in \mathbb{N}$.

Solución:

$$a) : \begin{cases} 2X + 3Y = \begin{pmatrix} -1 & 2 \\ 3 & 7 \end{pmatrix} \\ 3X - 2Y = \begin{pmatrix} 5 & 3 \\ -2 & 4 \end{pmatrix} \end{cases} \xrightarrow[E2' = 3E2]{E1' = 2E1} \begin{cases} 4X + 6Y = \begin{pmatrix} -2 & 4 \\ 6 & 14 \end{pmatrix} \\ 9X - 6Y = \begin{pmatrix} 15 & 9 \\ -6 & 12 \end{pmatrix} \end{cases} \xrightarrow[E2'' = E1' + E2']{E1'' = E1} \begin{cases} 2X + 3Y = \begin{pmatrix} -1 & 2 \\ 3 & 7 \end{pmatrix} \\ 13X = \begin{pmatrix} 13 & 13 \\ 0 & 26 \end{pmatrix} \end{cases}$$

$$13X = \begin{pmatrix} 13 & 13 \\ 0 & 26 \end{pmatrix} \Rightarrow X = \begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix}$$

$$2X + 3Y = \begin{pmatrix} -1 & 2 \\ 3 & 7 \end{pmatrix} \Rightarrow 3Y = \begin{pmatrix} -1 & 2 \\ 3 & 7 \end{pmatrix} - 2 \begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix} = \begin{pmatrix} -3 & 0 \\ 3 & 3 \end{pmatrix} \Rightarrow Y = \begin{pmatrix} -1 & 0 \\ 1 & 1 \end{pmatrix}$$

La solución del sistema es :

$$X = \begin{pmatrix} 1 & 1 \\ 0 & 2 \end{pmatrix} \quad Y = \begin{pmatrix} -1 & 0 \\ 1 & 1 \end{pmatrix}$$

b) Razonamos por inducción:

$$\begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^2 = \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix} \cdot \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} 4 & 0 \\ -3 & 1 \end{pmatrix}$$

$$\begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^3 = \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^2 \cdot \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} 4 & 0 \\ -3 & 1 \end{pmatrix} \cdot \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} 8 & 0 \\ -7 & 1 \end{pmatrix}$$

$$\begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^4 = \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^3 \cdot \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} 8 & 0 \\ -7 & 1 \end{pmatrix} \cdot \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} 16 & 0 \\ -15 & 1 \end{pmatrix}$$

Supongamos que para $k \in \mathbb{N}$ se cumple $\begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^k = \begin{pmatrix} 2^k & 0 \\ -(2^k - 1) & 1 \end{pmatrix} = \begin{pmatrix} 2^k & 0 \\ -2^k + 1 & 1 \end{pmatrix}$

Se conserva también para $k + 1$

$$\begin{aligned} \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^{k+1} &= \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^k \cdot \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} 2^k & 0 \\ -2^k + 1 & 1 \end{pmatrix} \cdot \begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} 2^k \cdot 2 & 0 \\ 2 \cdot (-2^k + 1) - 1 & 1 \end{pmatrix} \\ &= \begin{pmatrix} 2^{k+1} & 0 \\ -2^{k+1} + 2 - 1 & 1 \end{pmatrix} = \begin{pmatrix} 2^{k+1} & 0 \\ -2^{k+1} + 1 & 1 \end{pmatrix} \end{aligned}$$

Tal como hemos supuesto. Por tanto:

$$\begin{pmatrix} 2 & 0 \\ -1 & 1 \end{pmatrix}^n = \begin{pmatrix} 2^n & 0 \\ -2^n + 1 & 1 \end{pmatrix} \quad \forall n \in \mathbb{N}$$

Problema 8:

Calcule la ecuación implícita de la recta (como intersección de dos planos) que pasa por el punto $A(0,1,1)$ y es paralela a los planos π_1 que contiene a los siguientes puntos: $B_1(-1,0,2)$, $B_2(1,3,1)$ y $B_3(2,-1,0)$, y $\pi_2 \equiv x + 2z = 1$.

Solución:

La dirección de la recta buscada puede obtenerse como producto vectorial de los dos vectores asociados a π_1 y π_2

$$\vec{n}_1 \text{ paralelo a } \overrightarrow{B_1B_2} \times \overrightarrow{B_1B_3} = \begin{vmatrix} i & j & k \\ 2 & 3 & -1 \\ 3 & -1 & -2 \end{vmatrix} = (-7, 1, -11)$$

$\vec{n}_2 = (1, 0, 2)$. El vector \vec{v} paralelo a la recta es también

$$\text{paralelo a } \vec{v} = \vec{n}_1 \times \vec{n}_2 = \begin{vmatrix} i & j & k \\ -7 & 1 & -11 \\ 1 & 0 & 2 \end{vmatrix} = (2, 3, -1)$$

La ecuación continua de la recta buscada es entonces $r \equiv \frac{x}{2} = \frac{y-1}{3} = \frac{z-1}{-1}$

Pasamos a implícitas, igualando primer y segundo términos y primero y tercero:

$$r \equiv \begin{cases} 3x = 2y - 2 \\ -x = 2z - 2 \end{cases} \Rightarrow r \equiv \begin{cases} 3x - 2y + 2 = 0 \\ x + 2z - 2 = 0 \end{cases}$$

$$\text{Una posible solución es } r \equiv \begin{cases} 3x - 2y + 2 = 0 \\ x + 2z - 2 = 0 \end{cases}$$

Es válida la compuesta por cualquier pareja de planos que contengan al punto $A(0, 1, 1)$ y la dirección $\vec{v} = (2, 3, -1)$

Problema 9:

Sean los siguientes vectores:

$$\vec{u}_1 = (-1, 1, 1), \vec{u}_2 = (0, 3, 1), \vec{u}_3 = (1, -2, 0) \text{ y } \vec{u}_4 = (-2, 0, 1).$$

a) Compruebe si los vectores $\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ son linealmente dependientes o independientes, siendo: $\vec{v}_1 = 2\vec{u}_1 - \vec{u}_2$, $\vec{v}_2 = \vec{u}_1 + \vec{u}_3$, $\vec{v}_3 = \vec{u}_4$.

b) Calcule las siguientes expresiones:

$(2\vec{u}_1 - \vec{u}_2) \cdot (2\vec{u}_1 - \vec{u}_2)$, $(\vec{u}_4 - \vec{u}_1) \times (\vec{u}_4 - \vec{u}_1)$, siendo (\cdot) y (\times) los productos escalar y vectorial de los vectores, respectivamente.

Solución:

$$a) \quad \vec{v}_1 = 2\vec{u}_1 - \vec{u}_2 = 2(-1, 1, 1) - (0, 3, 1) = (-2, -1, 1)$$

$$\vec{v}_2 = \vec{u}_1 + \vec{u}_3 = (-1, 1, 1) + (1, -2, 0) = (0, -1, 1)$$

$$\vec{v}_3 = \vec{u}_4 = (-2, 0, 1)$$

$\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ son linealmente independientes \Leftrightarrow el producto mixto $(\vec{v}_1, \vec{v}_2, \vec{v}_3) \neq 0$

$$(\vec{v}_1, \vec{v}_2, \vec{v}_3) = \begin{vmatrix} -2 & -1 & 1 \\ 0 & -1 & 1 \\ -2 & 0 & 1 \end{vmatrix} = 2 \neq 0 \Rightarrow$$

$\{\vec{v}_1, \vec{v}_2, \vec{v}_3\}$ son linealmente independientes

$$b) \quad (2\vec{u}_1 - \vec{u}_2) \cdot (2\vec{u}_1 - \vec{u}_2) = [2(-1, 1, 1) - (0, 3, 1)] \cdot [2(-1, 1, 1) - (0, 3, 1)] =$$

$$= (-2, -1, 1) \cdot (-2, -1, 1) = |(-2, -1, 1)|^2 = (-2)^2 + (-1)^2 + 1^2 = 4 + 1 + 1 = 6$$

$$(\vec{u}_4 - \vec{u}_1) \times (\vec{u}_4 - \vec{u}_1) = [(-2, 0, 1) - (-1, 1, 1)] \times [(-2, 0, 1) - (-1, 1, 1)] =$$

$$= (-1, -1, 0) \times (-1, -1, 0) = \vec{0} = \begin{vmatrix} i & j & k \\ -1 & -1 & 0 \\ -1 & -1 & 0 \end{vmatrix} = (0, 0, 0)$$

$$(2\vec{u}_1 - \vec{u}_2) \cdot (2\vec{u}_1 - \vec{u}_2) = 6 \quad (\vec{u}_4 - \vec{u}_1) \times (\vec{u}_4 - \vec{u}_1) = \vec{0}$$

Problema 10:

La cantidad de hierro en suero de una mujer adulta sigue una distribución normal de media $120 \mu\text{g/d}\ell$ y desviación típica $30 \mu\text{g/d}\ell$. Se considera que una mujer tiene un tipo de anemia por falta de hierro si su cantidad de hierro no llega a $75 \mu\text{g/d}\ell$.

- a) ¿Cuál es la probabilidad de que una mujer adulta tenga anemia por falta de hierro?
 b) El 45 % de mujeres adultas tienen una cantidad de hierro en suero superior a k . Averigüe el valor de k .

Solución:

Sea X la variable que mide la cantidad de hierro en suero de una mujer adulta $X = N(120,30)$

$$\begin{aligned} \text{a) } P(\text{"una mujer adulta tenga anemia por falta de hierro"}) &= P(X < 75) = \\ &= P\left(\frac{X - 120}{30} < \frac{75 - 120}{30}\right) = P(Z < -1.5) = P(Z > 1.5) = \\ &= 1 - P(Z \leq 1.5) = 1 - 0.9332 = 0.0668 \end{aligned}$$

La probabilidad de que una mujer adulta tenga anemia por falta de hierro es 0.0668

- b) El 45 % de mujeres adultas tienen una cantidad de hierro en suero superior a $k \Rightarrow$

$$\Rightarrow P(X > k) = 1 - P(X \leq k) = 0.45 \Rightarrow P(X \leq k) = 0.55$$

$$P(X \leq k) = P\left(\frac{X - 120}{30} \leq \frac{k - 120}{30}\right) = P\left(Z \leq \frac{k - 120}{30}\right) = 0.55$$

Los valores en la tabla de $Z = N(0,1)$ más próximos a 0.55 son 0.5478 y 0.5517, correspondientes a los valores 0.12 y 0.13. La media de ambos 0.125 sería 0.54975 que es prácticamente 0.55. Nos quedamos entonces con este valor para $\frac{k-120}{30}$

$$\frac{k - 120}{30} = 0.125 \Rightarrow k = 120 + 30 \cdot 0.125 = 123.75$$

$$k = 123.75$$

<i>Logo de la Comunidad</i>	EVALUACIÓN DE BACHILLERATO PARA EL ACCESO A LA UNIVERSIDAD (EBAU) FASE GENERAL CURSO: 2020–2021 MATEMÁTICAS APLICADAS A LAS CIENCIAS SOCIALES II	CONVOCATORIA: EXTRAORDINARIA
INSTRUCCIONES GENERALES Y CALIFICACIÓN		
En total el examen consta de 10 preguntas optativas del mismo valor, de las que el/la estudiante deberá elegir un máximo de 5 preguntas, cualesquiera de ellas. El/la estudiante debe indicar claramente, en la primera página del tríptico, cuáles han sido las 5 preguntas elegidas. (Si no se indica, y se han respondido más de 5 preguntas, sólo se corregirán las 5 preguntas que se han respondido en primer lugar).		
Problema 1:		
Dada la función $f(x) = \begin{cases} 5 - ax^2 & \text{si } x \leq 1 \\ \frac{6}{ax} & \text{si } x > 1 \end{cases}$, $a \in R$; $a \neq 0$.		
a) Calcule los valores de $a \in R$ para que la función $f(x)$ sea continua.		
b) Determine justificadamente para qué valor de los anteriores se verifica que el área encerrada por la función $f(x)$, el eje OX y la rectas $x = 0$ y $x = e$ sea $6u^2$.		
Problema 2:		
Calcule el siguiente límite: $\lim_{x \rightarrow 1} \left(\operatorname{sen} \frac{\pi x}{2} \right)^{\frac{1}{(1-x)^2}}$.		
Problema 3:		
Se desea construir un depósito con forma de prisma regular de base cuadrada. Además, el depósito es abierto (sin tapa superior). La capacidad total debe ser de 64 m^3 . El material de construcción de los laterales tiene un precio de 70 euros por m^2 , mientras que el de la base, más resistente, es de 140 euros por m^2 . Halle las dimensiones del depósito para que tenga el menor coste posible.		
Problema 4:		
Para la función $f(x) = \frac{e^x}{x^3 - x}$:		
a) Estudie la existencia de asíntotas horizontales, verticales y oblicuas. Calcúlelas cuando existan.		
b) Calcule la recta tangente a la curva en el punto $x = 2$.		
Problema 5:		
Dada la matriz $P = \begin{pmatrix} 0 & 1 & 1 \\ 1 & -k & -2k \\ 1 & -k & 0 \end{pmatrix}$:		
a) Estudie el rango de la matriz $A = I + P$, donde I es la matriz identidad de orden 3, según los valores de $k \in R$.		
b) Para $k = 1$, calcule la inversa de la matriz A del apartado anterior.		

Problema 6:

Dadas las matrices $B = \begin{pmatrix} 3 & -1 & 1 \\ 1 & 1 & 1 \\ -1 & 1 & -1 \end{pmatrix}$, $C_1 = \begin{pmatrix} 1 & 1 \\ 3 & -1 \\ 1 & 0 \end{pmatrix}$ y $C_2 = \begin{pmatrix} -1 & 2 & 0 \\ 3 & 2 & 1 \end{pmatrix}$:

- a) Compruebe que la matriz B tiene inversa y calcúlela.
 b) Calcule la matriz X que verifica la ecuación matricial $I + B \cdot X = C_1 \cdot C_2$, donde I es la matriz identidad de orden 3.

Problema 7:

Dado el sistema $\begin{cases} 3x - y + 2z = 1 \\ x + 4y + z = 3 \\ 2x - 5y + az = -2 \end{cases}$:

- a) Discuta según los valores de $a \in \mathbb{R}$ qué tipo de sistema es atendiendo a sus posibles soluciones.
 b) Resuelva el sistema para $a = 0$.

Problema 8:

Calcule la ecuación de la recta r que pase por el punto $A(1, -2, 0)$ y es perpendicular al plano determinado por los puntos $B(1, 0, 1)$, $C(3, 1, 0)$ y $D(2, -1, 1)$. Exprésela como intersección de dos planos.

Problema 9:

En un departamento de calidad se analiza el funcionamiento del software del motor de vehículos eléctricos e híbridos. Se revisaron 85 coches eléctricos y 145 coches híbridos. En total, 43 coches tenían errores en el software de sus motores. Además, de los motores con software defectuoso, 12 corresponden a coches eléctricos.

- a) Calcule la probabilidad de que un coche revisado seleccionado al azar, sea híbrido y presente el software de su motor correcto.
 b) Calcule la probabilidad de que un coche híbrido seleccionado al azar tenga defectuoso el software del motor.

Problema 10:

Uno de cada 7 deportistas de la selección española de gimnasia deportiva, será elegido para las próximas olimpiadas. Se escogen aleatoriamente y de modo independiente 9 deportistas de dicha selección española.

- a) ¿Cuál es la probabilidad de que sean elegidos exactamente 2 de estos 9 deportistas para las próximas olimpiadas?
 b) ¿Cuál es la probabilidad de que alguno (al menos 1) de estos 9 deportistas sea elegido para las próximas olimpiadas?

RESPUESTAS

Problema 1:

Dada la función $f(x) = \begin{cases} 5 - ax^2 & \text{si } x \leq 1 \\ \frac{6}{ax} & \text{si } x > 1 \end{cases}$, $a \in \mathbb{R}$; $a \neq 0$.

a) Calcule los valores de $a \in \mathbb{R}$ para que la función $f(x)$ sea continua.

b) Determine justificadamente para qué valor de los anteriores se verifica que el área encerrada por la función $f(x)$, el eje OX y la rectas $x = 0$ y $x = e$ sea $6u^2$.

Solución:

a) La función $y = 5 - ax^2$ es continua y derivable en $\mathbb{R} \quad \forall a \in \mathbb{R} \Rightarrow$
 $\Rightarrow f$ es continua y derivable en $(-\infty, 1)$

La función $y = \frac{6}{ax}$ es continua y derivable en $\mathbb{R} - \{0\} \quad \forall a \neq 0 \Rightarrow$

f es continua y derivable en $(1, \infty) \quad \forall a \neq 0$

Para que f sea continua en $x = 1$, debe cumplirse: $\lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^+} f(x) = f(1)$:

$$\left\{ \begin{array}{l} f(1) = \lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^-} (5 - ax^2) = 5 - a \\ \lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} \left(\frac{6}{ax} \right) = \frac{6}{a} \end{array} \right\} \begin{array}{l} \Leftrightarrow \\ f \text{ continua en } x=1 \end{array} \Leftrightarrow 5 - a = \frac{6}{a} \Rightarrow 5a - a^2 = 6 \Rightarrow$$

$$\Rightarrow a^2 - 5a + 6 = 0 \Rightarrow a = \frac{5 \pm \sqrt{25 - 24}}{2} = \frac{3}{2}$$

f es continua en \mathbb{R} si $a = 2$ o bien $a = 3$

b) $f(x) = 0 \Rightarrow 5 - ax^2 = 0 \Rightarrow x = \pm \sqrt{\frac{5}{a}}$

No hay valores positivos menores que 1 que anulen f ya que $1 < +\sqrt{\frac{5}{a}}$

Sea A el área encerrada por la función $f(x)$, el eje OX y la recta $x = 0$ y $x = e$

$$A = \left| \int_0^1 f(x) dx \right| + \left| \int_1^e f(x) dx \right| = \left| \int_0^1 (5 - ax^2) dx \right| + \left| \int_1^e \frac{6}{ax} dx \right| =$$

$$= \left| \left[5x - \frac{ax^3}{3} \right]_0^1 \right| + \left| \left[\frac{6}{a} \ln x \right]_1^e \right| = \left| 5 - \frac{a}{3} \right| + \left| \frac{6}{a} \ln e - \frac{6}{a} \ln 1 \right| = 5 - \frac{a}{3} + \frac{6}{a}$$

- Si $a = 2$ $A = 5 - \frac{2}{3} + \frac{6}{2} = 2 - \frac{2}{3} = \frac{4}{3}u^2$
- Si $a = 3$ $A = 5 - \frac{3}{3} + \frac{6}{3} = 5 - 1 + 5 = 6u^2$

El área encerrada por la función $f(x)$, el eje OX y la recta $x = 0$ y $x = e$ es $6u^2$ si $a = 3$

Problema 2:

Calcule el siguiente límite: $\lim_{x \rightarrow 1} \left(\operatorname{sen} \frac{\pi x}{2} \right)^{\frac{1}{(1-x)^2}}$.

Solución:

$$\lim_{x \rightarrow 1} \left(\operatorname{sen} \frac{\pi x}{2} \right)^{\frac{1}{(1-x)^2}} = 1^\infty = e^{\lim_{x \rightarrow 1} \frac{1}{(1-x)^2} \operatorname{Ln} \left(\operatorname{sen} \frac{\pi x}{2} \right)} = e^L$$

$$\begin{aligned} L &= \lim_{x \rightarrow 1} \frac{1}{(1-x)^2} \operatorname{Ln} \left(\operatorname{sen} \frac{\pi x}{2} \right) = \lim_{x \rightarrow 1} \frac{\operatorname{Ln} \left(\operatorname{sen} \frac{\pi x}{2} \right)}{(1-x)^2} = \frac{0}{0} \stackrel{\text{Regla L'Hôpital}}{=} \lim_{x \rightarrow 1} \frac{\frac{\pi}{2} \cdot \frac{\cos \frac{\pi x}{2}}{\operatorname{sen} \frac{\pi x}{2}}}{-2(1-x)} = \\ &= \lim_{x \rightarrow 1} \frac{\frac{\pi}{2} \cdot \frac{\cos \frac{\pi x}{2}}{\operatorname{sen} \frac{\pi x}{2}}}{-2(1-x)} = -\frac{\pi}{4} \cdot \lim_{x \rightarrow 1} \frac{\cos \frac{\pi x}{2}}{(1-x) \operatorname{sen} \frac{\pi x}{2}} = \frac{0}{0} \stackrel{\text{Regla L'Hôpital}}{=} -\frac{\pi}{4} \cdot \lim_{x \rightarrow 1} \frac{-\frac{\pi}{2} \operatorname{sen} \frac{\pi x}{2}}{-\operatorname{sen} \frac{\pi x}{2} + (1-x) \frac{\pi}{2} \cos \frac{\pi x}{2}} = \\ &= -\frac{\pi}{4} \cdot \frac{-\frac{\pi}{2} \operatorname{sen} \frac{\pi}{2}}{-\operatorname{sen} \frac{\pi}{2} + (1-1) \frac{\pi}{2} \cos \frac{\pi}{2}} = -\frac{\pi}{4} \cdot \frac{-\frac{\pi}{2} \cdot 1}{-1 + 0 \cdot \frac{\pi}{2} \cdot 0} = -\frac{\pi}{4} \cdot \frac{\pi}{2} = -\frac{\pi^2}{8} \end{aligned}$$

Luego:

$$\lim_{x \rightarrow 1} \left(\operatorname{sen} \frac{\pi x}{2} \right)^{\frac{1}{(1-x)^2}} = e^{-\frac{\pi^2}{8}}$$

Problema 3:

Se desea construir un depósito con forma de prisma regular de base cuadrada. Además, el depósito es abierto (sin tapa superior). La capacidad total debe ser de 64 m^3 . El material de construcción de los laterales tiene un precio de 70 euros por m^2 , mientras que el de la base, más resistente, es de 140 euros por m^2 . Halle las dimensiones del depósito para que tenga el menor coste posible.

Solución:

Sean x, y respectivamente, la longitud del lado de la base y la altura del depósito

$$\text{Debe cumplirse } V = 64 \text{ m}^3 \Rightarrow x^2 y = 64 \Rightarrow y = \frac{64}{x^2}$$

Si pretendemos que el coste sea lo menor posible, la función coste C debe ser mínima:

$$C(x) = 140 \cdot x^2 + 280 \cdot xy = 140x^2 + 280x \frac{64}{x^2} = \frac{140x^3 + 17920}{x}$$

C es una función derivable en $(0, \infty)$, luego, podemos estudiar su monotonía y extremos a partir del signo de su derivada:

$$C'(x) = \frac{420x^2 \cdot x - (140x^3 + 17920)}{x^2} = \frac{280x^3 - 17920}{x^2}$$

$$C'(x) = 0 \Rightarrow 280x^3 - 17920 = 0 \Rightarrow x^3 = \frac{17920}{280} = 64 \Rightarrow x = \sqrt[3]{64} = 4$$

	$(0,4)$	4	$(4, \infty)$
Signo de C'	Negativa	0	Positiva
Monotonía de C	Decreciente	Mínimo relativo	Creciente

Luego el mínimo coste se alcanza si $x = 4 \text{ m}$. Para este valor $y = \frac{64}{4^2} = 4 \text{ m}$

El depósito debe tener forma cúbica con 4 m de arista

Problema 4:

Para la función $f(x) = \frac{e^x}{x^3-x}$:

- a) Estudie la existencia de asíntotas horizontales, verticales y oblicuas. Calcúlelas cuando existan.
b) Calcule la recta tangente a la curva en el punto $x = 2$.

Solución:

a) $x^3 - x = 0 \Rightarrow x(x^2 - 1) = 0 \Rightarrow x = 0, x = -1$ o bien $x = 1$

$$\text{Dom } f = \mathbb{R} - \{-1, 0, 1\}$$

- $x = -1$ es una posible asíntota vertical:

$$\lim_{x \rightarrow -1^-} f(x) = \lim_{x \rightarrow -1^-} \frac{e^x}{x^3-x} = \frac{e^{-1}}{0} = -\infty \quad \lim_{x \rightarrow -1^+} f(x) = \lim_{x \rightarrow -1^+} \frac{e^x}{x^3-x} = \frac{e^{-1}}{0} = \infty$$

$x = -1$ es asíntota vertical

- $x = 0$ es una posible asíntota vertical:

$$\lim_{x \rightarrow 0^-} f(x) = \lim_{x \rightarrow 0^-} \frac{e^x}{x^3-x} = \frac{1}{0} = +\infty \quad \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^+} \frac{e^x}{x^3-x} = \frac{1}{0} = -\infty$$

$x = 0$ es asíntota vertical

- $x = 1$ es una posible asíntota vertical:

$$\lim_{x \rightarrow 1^-} f(x) = \lim_{x \rightarrow 1^-} \frac{e^x}{x^3-x} = \frac{e^1}{0} = -\infty \quad \lim_{x \rightarrow 1^+} f(x) = \lim_{x \rightarrow 1^+} \frac{e^x}{x^3-x} = \frac{e^1}{0} = \infty$$

$x = 1$ es asíntota vertical

- $\lim_{x \rightarrow -\infty} f(x) = \lim_{x \rightarrow -\infty} \frac{e^x}{x^3-x} = \frac{e^{-\infty}}{-\infty} = 0 \Rightarrow y = 0$ es asíntota horizontal en $-\infty$

$\lim_{x \rightarrow \infty} f(x) = \lim_{x \rightarrow \infty} \frac{e^x}{x^3-x} = \frac{e^\infty}{\infty} = \infty$ ya que e^∞ es un infinito de orden superior al del denominador

$y = 0$ es asíntota horizontal en $-\infty$

- Veamos por último si existen asíntotas oblicuas. Caso de existir, sería en $+\infty$ ya que en $-\infty$ hay asíntota horizontal

$m = \lim_{x \rightarrow \infty} \frac{f(x)}{x} = \lim_{x \rightarrow \infty} \left(\frac{e^x}{x^3-x} : x \right) = \lim_{x \rightarrow \infty} \left(\frac{e^x}{x^4-x^2} \right) = \frac{e^\infty}{\infty} = \infty$ ya que e^∞ es un infinito de orden superior al del denominador

No existen asíntotas oblicuas

- b) La ecuación de la recta tangente es $y - y_1 = m(x - x_1)$ siendo (x_1, y_1) un punto de la recta, por ejemplo el punto de tangencia, y $m = f'(\text{abscisa punto de tangencia}) = f'(x_1)$

$$x_1 = 2 \quad y_1 = \frac{e^2}{2^3 - 2} = \frac{e^2}{6}$$

$$f'(x) = \frac{e^x(x^3 - x) - e^x(3x^2 - 1)}{(x^3 - x)^2} = \frac{e^x(x^3 - 3x^2 - x + 1)}{(x^3 - x)^2} \Rightarrow$$

$$\Rightarrow m = f'(2) = \frac{e^2(2^3 - 3 \cdot 2^2 - 2 + 1)}{(2^3 - 2)^2} = -\frac{5e^2}{36}$$

La ecuación de la recta tangente en $x = 2$ es entonces:

$$y - \frac{e^2}{6} = -\frac{5e^2}{36}(x - 2)$$

La recta tangente en $x = 2$ tiene por ecuación: $y = -\frac{5e^2}{36}x + \frac{16e^2}{36}$

Problema 5:

Dada la matriz $P = \begin{pmatrix} 0 & 1 & 1 \\ 1 & -k & -2k \\ 1 & -k & 0 \end{pmatrix}$:

a) Estudie el rango de la matriz $A = I + P$, donde I es la matriz identidad de orden 3, según los valores de $k \in \mathbb{R}$.

b) Para $k = 1$, calcule la inversa de la matriz A del apartado anterior.

Solución:

$$a) A = I + P = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} + \begin{pmatrix} 0 & 1 & 1 \\ 1 & -k & -2k \\ 1 & -k & 0 \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 1-k & -2k \\ 1 & -k & 1 \end{pmatrix}$$

El rango máximo posible es 3 y $\text{rango}A = 3 \Leftrightarrow \text{Det } A \neq 0$

$$\text{Det } A = \begin{vmatrix} 1 & 1 & 1 \\ 1 & 1-k & -2k \\ 1 & -k & 1 \end{vmatrix} = (1-k) - 2k - k - (1-k) - 1 - 2k^2 = -2k^2 - 3k - 1$$

$$\text{Det } A = 0 \Rightarrow -2k^2 - 3k - 1 = 0 \Rightarrow k = \frac{3 \pm \sqrt{9-8}}{-4} = \frac{-1}{-4} = -1/4$$

- Si $k \neq -1, k \neq -1/2$, $\text{Det } A \neq 0$. Existe un menor de orden 3 distinto de 0, luego $\text{rango}A = 3$

- Si $k = -1$

$$\text{En este caso: } A = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & 4 \\ 1 & 1 & 1 \end{pmatrix} \text{ y } \text{rango } A \neq 3 \text{ dado que } \text{Det } A = 0$$

El menor de orden 2 $\begin{vmatrix} 1 & 1 \\ 1 & 2 \end{vmatrix} = 1$ de la matriz A es distinto de 0 lo que justifica que:

$$\text{rango}A = 2$$

- Si $k = -1/2$

$$\text{En este caso: } A = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 1/2 & -1 \\ 1 & 1/2 & 1 \end{pmatrix} \text{ y } \text{rango } A \neq 3 \text{ dado que } \text{Det } A = 0$$

El menor de orden 2 $\begin{vmatrix} 1 & 1 \\ 1 & -1 \end{vmatrix} = -2$ de la matriz A es distinto de 0 lo que justifica que:

$$\text{rango}A = 2$$

$$\text{Si } k \neq -1 \text{ y } k \neq -\frac{1}{2}: \text{ rango}A = 3.$$

$$\text{Si } k = -1 \text{ y } k = -\frac{1}{2}: \text{ rango } A = 2$$

$$\text{b) Si } k = 1 \Rightarrow \text{Det } A = -2 \cdot 1^2 - 3 \cdot 1 - 1 = -6 \neq 0 \Rightarrow \exists A^{-1} = \frac{1}{\text{Det } A} (\text{Adj } A)^t$$

$$A = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 0 & -2 \\ 1 & -1 & 1 \end{pmatrix} \quad \text{Adj } A = \begin{pmatrix} + \begin{vmatrix} 0 & -2 \\ -1 & 1 \end{vmatrix} & - \begin{vmatrix} 1 & -2 \\ 1 & 1 \end{vmatrix} & + \begin{vmatrix} 1 & 0 \\ 1 & -1 \end{vmatrix} \\ - \begin{vmatrix} 1 & 1 \\ -1 & 1 \end{vmatrix} & + \begin{vmatrix} 1 & 1 \\ 1 & 1 \end{vmatrix} & - \begin{vmatrix} 1 & 1 \\ 1 & -1 \end{vmatrix} \\ + \begin{vmatrix} 1 & 1 \\ 0 & -2 \end{vmatrix} & - \begin{vmatrix} 1 & 1 \\ 1 & -2 \end{vmatrix} & + \begin{vmatrix} 1 & 1 \\ 1 & 0 \end{vmatrix} \end{pmatrix}$$

$$\text{Adj } A = \begin{pmatrix} -2 & -3 & -1 \\ -2 & 0 & 2 \\ -2 & 3 & -1 \end{pmatrix}$$

$$A^{-1} == \frac{1}{\text{Det } A} (\text{Adj } A)^t = -\frac{1}{6} \begin{pmatrix} -2 & -2 & -2 \\ -3 & 0 & 3 \\ -1 & 2 & -1 \end{pmatrix} = \begin{pmatrix} \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ \frac{1}{2} & 0 & -\frac{1}{2} \\ \frac{1}{6} & -\frac{1}{3} & \frac{1}{6} \end{pmatrix}$$

Problema 7:

Dado el sistema $\begin{cases} 3x - y + 2z = 1 \\ x + 4y + z = 3 \\ 2x - 5y + az = -2 \end{cases}$:

a) Discuta según los valores de $a \in \mathbb{R}$ qué tipo de sistema es atendiendo a sus posibles soluciones.

b) Resuelva el sistema para $a = 0$.

Solución:

La matriz de coeficientes del sistema es $A = \begin{pmatrix} 3 & -1 & 2 \\ 1 & 4 & 1 \\ 2 & -5 & a \end{pmatrix}$ y la matriz ampliada $\bar{A} = \begin{pmatrix} 3 & -1 & 2 & 1 \\ 1 & 4 & 1 & 3 \\ 2 & -5 & a & -2 \end{pmatrix}$

$$\text{Det } A = \begin{vmatrix} 3 & -1 & 2 \\ 1 & 4 & 1 \\ 2 & -5 & a \end{vmatrix} = 12a - 2 - 10 - 16 + 15 + a = 13a - 13 = 0 \Leftrightarrow a = 1$$

a) Utilizamos el teorema de Rouché -Fröbenius para discutir el sistema

- Si $a \neq 1 \Rightarrow \text{Det } A$ es un menor de orden 3 distinto de 0, tanto de la matriz A como de la matriz $\bar{A} \Rightarrow \text{rango } A = \text{rango } \bar{A} = 3 = n^\circ$ de incógnitas \Rightarrow El sistema es compatible determinado.
- Si $a = 1$ $\text{rango } A \neq 3$

$$\begin{aligned} \text{rango} \begin{pmatrix} 3 & -1 & 2 & 1 \\ 1 & 4 & 1 & 3 \\ 2 & -5 & 1 & -2 \end{pmatrix} &\stackrel{\substack{\sim \\ \text{Intercambio} \\ F1 \text{ y } F2}}{\sim} \text{rango} \begin{pmatrix} 1 & 4 & 1 & 3 \\ 3 & -1 & 2 & 1 \\ 2 & -5 & 1 & -2 \end{pmatrix} \sim \\ &\stackrel{\substack{\sim \\ F2' = F2 - 3F1 \\ F3' = F3 - 2F1}}{\sim} \text{rango} \begin{pmatrix} 1 & 4 & 1 & 3 \\ 0 & -13 & -1 & -8 \\ 0 & -13 & -1 & -8 \end{pmatrix} \stackrel{\substack{\sim \\ F3' = F3' - F2'}}{\sim} \text{rango} \begin{pmatrix} 1 & 4 & 1 & 3 \\ 0 & -13 & -1 & -8 \\ 0 & 0 & 0 & 0 \end{pmatrix} \end{aligned}$$

Existen dos vectores fila linealmente independiente tanto e la matriz A como de $\bar{A} \Rightarrow \text{rango } A = \text{rango } \bar{A} = 2 < n^\circ$ de incógnitas = 2 \Rightarrow El sistema es compatible indeterminado

Si $a \neq 1$, el sistema es compatible determinado. Si $a = 1$ compatible indeterminado

b) Para $a = 0$, $\text{Det } A = -13 \Rightarrow$ El sistema es compatible determinado. Podemos utilizar la regla de Cramer para obtener la solución

$$\begin{aligned} A &= \begin{pmatrix} 3 & -1 & 2 \\ 1 & 4 & 1 \\ 2 & -5 & 0 \end{pmatrix} \quad \bar{A} = \begin{pmatrix} 3 & -1 & 2 & 1 \\ 1 & 4 & 1 & 3 \\ 2 & -5 & 0 & -2 \end{pmatrix} \\ x &= \frac{\begin{vmatrix} 1 & -1 & 2 \\ 3 & 4 & 1 \\ -2 & -5 & 0 \end{vmatrix}}{\begin{vmatrix} 3 & -1 & 2 \\ 1 & 4 & 1 \\ 2 & -5 & 0 \end{vmatrix}} = \frac{0 + 2 - 30 + 16 + 5 - 0}{-13} = \frac{7}{13} \end{aligned}$$

$$y = \frac{\begin{vmatrix} 3 & 1 & 2 \\ 1 & 3 & 1 \\ 2 & -2 & 0 \end{vmatrix}}{\begin{vmatrix} 3 & -1 & 2 \\ 1 & 4 & 1 \\ 2 & -5 & 0 \end{vmatrix}} = \frac{0 + 2 - 4 - 12 + 6 - 0}{-13} = \frac{8}{13}$$

$$z = \frac{\begin{vmatrix} 3 & -1 & 1 \\ 1 & 4 & 3 \\ 2 & -5 & -2 \end{vmatrix}}{\begin{vmatrix} 3 & -1 & 2 \\ 1 & 4 & 1 \\ 2 & -5 & 0 \end{vmatrix}} = \frac{-24 - 6 - 5 - 8 + 45 - 2}{-13} = \frac{0}{-13} = 0$$

La solución del sistema si $a = 0$. es: $x = \frac{7}{13}$ $y = \frac{8}{13}$ $z = 0$

Problema 8:

Calcule la ecuación de la recta r que pase por el punto $A(1, -2, 0)$ y es perpendicular al plano determinado por los puntos $B(1, 0, 1)$, $C(3, 1, 0)$ y $D(2, -1, 1)$. Exprésela como intersección de dos planos.

Solución:

El vector asociado al plano que pasa por B, C y D es el vector director de la recta.

$$\overrightarrow{BC} = (2, 1, -1) \quad \overrightarrow{BD} = (1, -1, 0)$$

\vec{v} paralelo a \vec{n} paralelo a

$$\overrightarrow{BC} \times \overrightarrow{BD} = \begin{vmatrix} i & j & k \\ 2 & 1 & -1 \\ 1 & -1 & 0 \end{vmatrix} = (-1, -1, -3)$$

La recta buscada tiene por ecuación continua:

$$r \equiv \frac{x-1}{-1} = \frac{y+2}{-1} = \frac{z}{-3}$$

Igualando por una parte primera y tercera igualdades (π_1) y por otra segunda y tercera (π_2), obtenemos las ecuaciones generales de dos planos del haz que define r

$$\pi_1 \equiv 3x - z - 3 = 0 \quad \pi_2 \equiv 3y - z + 6 = 0 \quad r = \pi_1 \cap \pi_2$$

Una posible solución es:

$$r \equiv \begin{cases} 3x - z - 3 = 0 \\ 3y - z + 6 = 0 \end{cases}$$

Problema 9:

En un departamento de calidad se analiza el funcionamiento del software del motor de vehículos eléctricos e híbridos. Se revisaron 85 coches eléctricos y 145 coches híbridos. En total, 43 coches tenían errores en el software de sus motores. Además, de los motores con software defectuoso, 12 corresponden a coches eléctricos.

- a) Calcule la probabilidad de que un coche revisado seleccionado al azar, sea híbrido y presente el software de su motor correcto.
- b) Calcule la probabilidad de que un coche híbrido seleccionado al azar tenga defectuoso el software del motor.

Solución:

Resolvemos mediante una tabla de contingencia. En verde están los datos del enunciado. Los otros, se rellenan:

	Con errores	Sin errores	Total
Eléctricos	12	73	85
Híbridos	31	114	145
Total	43	187	230

Utilizamos la regla de Laplace:

$$a) P = \frac{114}{230} = \frac{57}{115} = 0.4957$$

$$b) P = \frac{31}{145} = 0.2138$$

Problema 10:

Uno de cada 7 deportistas de la selección española de gimnasia deportiva, será elegido para las próximas olimpiadas. Se escogen aleatoriamente y de modo independiente 9 deportistas de dicha selección española.

a) ¿Cuál es la probabilidad de que sean elegidos exactamente 2 de estos 9 deportistas para las próximas olimpiadas?

b) ¿Cuál es la probabilidad de que alguno (al menos 1) de estos 9 deportistas sea elegido para las próximas olimpiadas?

Solución:

Como un deportista puede ser elegido, o no, se trata de una distribución binomial donde:

$$n = 9; \quad p = \frac{1}{7}; \quad q = 1 - \frac{1}{7} = \frac{6}{7}.$$

$$P(r) = \binom{n}{r} \cdot p^r \cdot q^{n-r}.$$

$$a) P(2) = \binom{9}{2} \cdot \left(\frac{1}{7}\right)^2 \cdot \left(\frac{6}{7}\right)^7 = \frac{9!}{(9-2)! \cdot 2!} \cdot 0.0204 \cdot 0.3399 = \frac{9 \cdot 8 \cdot 7!}{7! \cdot 2} \cdot 0.0069 = 36 \cdot 0.0069 = 0.2497.$$

$$P(2) = \mathbf{0.2497}$$

b) La probabilidad pedida es el suceso contrario de que no sea elegido ninguno.

$$1 - P(0) = 1 - \binom{9}{0} \cdot \left(\frac{1}{7}\right)^0 \cdot \left(\frac{6}{7}\right)^9 = 1 - 1 \cdot 1 \cdot 0.2497 = 0.7503.$$

La probabilidad de que alguno de estos 9 deportistas sea elegido para las próximas olimpiadas es de **0.7503**