

INSTRUCCIONES Y CRITERIOS GENERALES DE CALIFICACIÓN

INSTRUCCIONES: El alumno deberá elegir una de las dos opciones A o B que figuran en el presente examen y contestar razonadamente a los cuatro ejercicios de que consta dicha opción. Para la realización de esta prueba puede utilizarse calculadora científica, siempre que no disponga de capacidad de representación gráfica o de cálculo simbólico.

CALIFICACIÓN: La puntuación máxima de cada ejercicio se indica en el encabezamiento del mismo.

TIEMPO: Una hora y treinta minutos

OPCIÓN A

Ejercicio 1. (Puntuación máxima: 3 puntos)

Se considera la función $f(x, y) = -0,4x + 3,2y$

sujeta a las restricciones:

$$\begin{cases} x + y \leq 7 \\ x + 4y \geq 4 \\ x + 5 \geq y \\ 0 \leq x \leq 5 \end{cases}, \quad y \geq 0$$

- Representétese la región S del plano determinada por el conjunto de restricciones.
- Calcúlense los puntos de la región S donde la función f alcanza sus valores máximo y mínimo.
- Calcúlense dichos valores máximo y mínimo.

Ejercicio 2. (Puntuación máxima: 3 puntos)

Se considera el rectángulo (R) de vértices $BOAC$ con $B(0, b)$, $O(0, 0)$, $A(a, 0)$, $C(a, b)$, $a > 0$, $b > 0$, y cuyo vértice C está situado en la parábola de ecuación $y = -x^2 + 12$.

- Para $a = 3$, determinéense las coordenadas de los vértices de (R) y calcúlese el área de (R).
- Determinéense las coordenadas de los vértices de (R) de manera que el área de (R) sea máxima.
- Calcúlese el valor de dicha área máxima.

Ejercicio 3. (Puntuación máxima: 2 puntos)

Una bolsa contiene diez monedas equilibradas. Cinco de dichas monedas tienen cara y cruz, otras tres son monedas con dos caras y las dos restantes son monedas con dos cruces. Se elige al azar una moneda de la bolsa y se lanza.

- Calcúlese la probabilidad de que salga cara en dicho lanzamiento.
- Si en el lanzamiento ha salido cara, ¿cuál es la probabilidad de que la moneda elegida tenga cara y cruz?

Ejercicio 4. (Puntuación máxima: 2 puntos)

Se supone que el peso en kilos de los rollos de cable eléctrico producidos por una cierta empresa, se puede aproximar por una variable aleatoria con distribución normal de desviación típica igual a 0,5 kg. Una muestra aleatoria simple de 9 rollos ha dado un peso medio de 10,3 kg.

- Determinéense un intervalo de confianza al 90% para el peso medio de los rollos de cable que produce dicha empresa.
- ¿Cuál debe ser el tamaño muestral mínimo necesario para que el valor absoluto de la diferencia entre la media muestral y la media poblacional sea menor o igual que 0,2 kg, con probabilidad igual a 0,98?

OPCIÓN B

Ejercicio 1. (Puntuación máxima: 3 puntos)

Se considera el siguiente sistema lineal de ecuaciones, dependiente del parámetro real k :

$$\begin{cases} x - y + kz = 1 \\ 2x - ky + z = 2 \\ x - y - z = k - 1 \end{cases}$$

- Discútase el sistema según los diferentes valores de k .
- Resuélvase el sistema para el valor de k para el cual el sistema tiene infinitas soluciones.
- Resuélvase el sistema para $k = 3$.

Ejercicio 2. (Puntuación máxima: 3 puntos)

Se considera la función real de variable real definida por:

$$f(x) = \begin{cases} x + 4 & \text{si } x < 0 \\ 4 - x^2 & \text{si } 0 \leq x \leq 2 \\ ax + b & \text{si } x > 2 \end{cases}$$

- Calcúlense a , b , para que la función f sea continua y derivable en $x = 2$.
- Determinése la ecuación de la recta tangente a la gráfica de la función f en el punto $x = 1$.
- Para $a = 1$, $b = -2$, calcúlense el área de la región plana acotada limitada por la gráfica de f y el eje OX .

Ejercicio 3. (Puntuación máxima: 2 puntos)

Sean A y B dos sucesos de un experimento aleatorio tales que $P(A) = 0,2$ y $P(B) = 0,4$.

- Si A y B son mutuamente excluyentes, determínese $P(A \cap B)$. ¿Son además A y B independientes? Razónese.
- Si A y B son independientes, calcúlense $P(A \cap B)$. ¿Son A y B además mutuamente excluyentes? Razónese.
- Si $P(A|B) = 0$, calcúlense $P(A \cap B)$. ¿Son A y B mutuamente excluyentes? ¿Son A y B independientes? Razónese.
- Si $A \subset B$, calcúlense $P(A \cap B)$. ¿Son A y B independientes? Razónese.

Ejercicio 4. (Puntuación máxima: 2 puntos)

Se supone que el precio de un kilo de patatas en una cierta región se puede aproximar por una variable aleatoria con distribución normal de desviación típica igual a 10 céntimos de euro. Una muestra aleatoria simple de tamaño 256 proporciona un precio medio del kilo de patatas igual a 19 céntimos de euro.

- Determinése un intervalo de confianza del 95% para el precio medio de un kilo de patatas en la región.
- Se desea aumentar el nivel de confianza al 99% sin aumentar el error de la estimación. ¿Cuál debe ser el tamaño muestral mínimo que ha de observarse?

ÁREAS BAJO LA DISTRIBUCIÓN DE PROBABILIDAD NORMAL ESTÁNDAR

Los valores en la tabla representan el área bajo la curva normal hasta un valor positivo de z .

z	.00	.01	.02	.03	.04	.05	.06	.07	.08	.09
0,0	0,5000	0,5040	0,5080	0,5120	0,5160	0,5199	0,5239	0,5279	0,5319	0,5359
0,1	0,5398	0,5438	0,5478	0,5517	0,5557	0,5596	0,5636	0,5675	0,5714	0,5753
0,2	0,5793	0,5832	0,5871	0,5910	0,5948	0,5987	0,6026	0,6064	0,6103	0,6141
0,3	0,6179	0,6217	0,6255	0,6293	0,6331	0,6368	0,6406	0,6443	0,6480	0,6517
0,4	0,6554	0,6591	0,6628	0,6664	0,6700	0,6736	0,6772	0,6808	0,6844	0,6879
0,5	0,6915	0,6950	0,6985	0,7019	0,7054	0,7088	0,7123	0,7157	0,7190	0,7224
0,6	0,7257	0,7291	0,7324	0,7357	0,7389	0,7422	0,7454	0,7486	0,7517	0,7549
0,7	0,7580	0,7611	0,7642	0,7673	0,7703	0,7734	0,7764	0,7794	0,7823	0,7852
0,8	0,7881	0,7910	0,7939	0,7967	0,7995	0,8023	0,8051	0,8078	0,8106	0,8133
0,9	0,8159	0,8186	0,8212	0,8238	0,8264	0,8289	0,8315	0,8340	0,8365	0,8389
1,0	0,8413	0,8438	0,8461	0,8485	0,8508	0,8531	0,8554	0,8577	0,8599	0,8621
1,1	0,8643	0,8665	0,8686	0,8708	0,8729	0,8749	0,8770	0,8790	0,8810	0,8830
1,2	0,8849	0,8869	0,8888	0,8907	0,8925	0,8944	0,8962	0,8980	0,8997	0,9015
1,3	0,9032	0,9049	0,9066	0,9082	0,9099	0,9115	0,9131	0,9147	0,9162	0,9177
1,4	0,9192	0,9207	0,9222	0,9236	0,9251	0,9265	0,9279	0,9292	0,9306	0,9319
1,5	0,9332	0,9345	0,9357	0,9370	0,9382	0,9394	0,9406	0,9418	0,9429	0,9441
1,6	0,9452	0,9463	0,9474	0,9484	0,9495	0,9505	0,9515	0,9525	0,9535	0,9545
1,7	0,9554	0,9564	0,9573	0,9582	0,9591	0,9599	0,9608	0,9616	0,9625	0,9633
1,8	0,9641	0,9649	0,9656	0,9664	0,9671	0,9678	0,9686	0,9693	0,9699	0,9706
1,9	0,9713	0,9719	0,9726	0,9732	0,9738	0,9744	0,9750	0,9756	0,9761	0,9767
2,0	0,9772	0,9778	0,9783	0,9788	0,9793	0,9798	0,9803	0,9808	0,9812	0,9817
2,1	0,9821	0,9826	0,9830	0,9834	0,9838	0,9842	0,9846	0,9850	0,9854	0,9857
2,2	0,9861	0,9864	0,9868	0,9871	0,9875	0,9878	0,9881	0,9884	0,9887	0,9890
2,3	0,9893	0,9896	0,9898	0,9901	0,9904	0,9906	0,9909	0,9911	0,9913	0,9916
2,4	0,9918	0,9920	0,9922	0,9925	0,9927	0,9929	0,9931	0,9932	0,9934	0,9936
2,5	0,9938	0,9940	0,9941	0,9943	0,9945	0,9946	0,9948	0,9949	0,9951	0,9952
2,6	0,9953	0,9954	0,9956	0,9957	0,9959	0,9960	0,9961	0,9962	0,9963	0,9964
2,7	0,9965	0,9966	0,9967	0,9968	0,9969	0,9970	0,9971	0,9972	0,9973	0,9974
2,8	0,9974	0,9975	0,9976	0,9977	0,9977	0,9978	0,9979	0,9979	0,9980	0,9981
2,9	0,9981	0,9982	0,9982	0,9983	0,9984	0,9984	0,9985	0,9985	0,9986	0,9986
3,0	0,9987	0,9987	0,9987	0,9988	0,9988	0,9989	0,9989	0,9989	0,9990	0,9990

MATEMÁTICAS APLICADAS A LAS CC. SOCIALES II

CRITERIOS ESPECÍFICOS DE CORRECCIÓN

ATENCIÓN.– La calificación debe hacerse en múltiplos de 0,25 puntos.

OPCIÓN A

Ejercicio 1.– a) 1,5 puntos.– b) 1 punto.– c) 0,5 puntos.

Ejercicio 2.– a) 0,5 puntos.– b) Planteamiento correcto: 1 punto.– Resolución correcta: 1 punto.– c) 0,5 puntos.

Ejercicio 3.– Cada apartado correctamente resuelto: 1 punto.

Ejercicio 4.– Cada apartado correctamente resuelto: 1 punto.

OPCIÓN B

Ejercicio 1.– Cada apartado correctamente resuelto: 1 punto.

Ejercicio 2.– Cada apartado correctamente resuelto: 1 punto.

Ejercicio 3.– Cada apartado correctamente razonado: 0,5 puntos.

Ejercicio 4.– Cada apartado correctamente resuelto: 1 punto.

NOTA

La resolución de ejercicios por cualquier procedimiento correcto, diferente al propuesto por los coordinadores, ha de valorarse con los criterios convenientemente adaptados.