

MATEMÁTICAS II

INDICACIONES

1. El examen consta de tres bloques de ejercicios y cada bloque tiene dos opciones. De cada bloque debe escogerse una sola de las opciones (A o B).
2. Debe exponerse con claridad el planteamiento de la respuesta o el método utilizado para su resolución. Todas las respuestas deben ser razonadas.
3. Entre corchetes se indica la puntuación máxima de cada apartado.
4. **No se permite el uso de calculadoras gráficas ni programables.**

BLOQUE 1

1.A. Justifica si cada una de las siguientes afirmaciones es verdadera o falsa. En el caso de que consideres que la afirmación es falsa pon un ejemplo ilustrativo.

- a) [1 PUNTO] Si A y B son dos matrices cuadradas cualesquiera, entonces $AB = BA$.
- b) [1 PUNTO] Si B es una matriz cuadrada, entonces $(I + B)^2 = I + 2B + B^2$ (siendo I la matriz identidad del mismo orden que B).
- c) [1,25 PUNTOS] La suma de matrices regulares (invertibles) es una matriz regular (invertible).

1.B. De un sistema de ecuaciones lineales con tres incógnitas se sabe que tiene un parámetro $m \in \mathbf{R}$ tal que:

- Si se multiplica por la primera incógnita se obtiene el resultado de restar al número 1 la suma de las otras dos incógnitas.
 - Si se multiplica por la segunda incógnita se obtiene el resultado de restar al parámetro m la suma de las otras dos incógnitas.
 - Si se multiplica por la tercera incógnita se tiene el resultado de restar al cuadrado de m la suma de las otras dos incógnitas.
- a) [1 PUNTO] Formula el sistema de ecuaciones lineales descrito.
 - b) [1 PUNTO] Determina para qué valores de m el sistema es compatible determinado.
 - c) [1,25 PUNTOS] Determina para qué valores de m el sistema es compatible indeterminado y calcula todas sus soluciones.

BLOQUE 2

2.A. Considera la función $f: \mathbf{R} \rightarrow \mathbf{R}$ definida por $f(x) = \begin{cases} x+2 & \text{si } x < -1, \\ -1/x & \text{si } -1 \leq x < 0, \\ x^2 & \text{si } x \geq 0. \end{cases}$

- [1 PUNTO] Determina si la función es continua en los puntos $x = -1$ y $x = 0$.
- [1 PUNTO] En el intervalo $(-1, 0)$ estudia si f crece o decrece, su curvatura y si tiene asíntotas.
- [1,5 PUNTOS] Razona si la función es derivable en $x = -1$ y dibuja su gráfica para $x \in [-2, 0]$.

2.B.

- [1,25 PUNTOS] Considera la función $g(x) = x^3 + px^2 + q$. Determina las constantes p y q sabiendo que, en $x = 2$, g alcanza su valor mínimo: 3.
- [1 PUNTO] Halla una función $F: \mathbf{R} \rightarrow \mathbf{R}$ que sea una primitiva de $f(x) = x$ y que su gráfica pase por el punto $(1, 2)$.
- [1,25 PUNTOS] Justifica si es verdadera o falsa la afirmación siguiente:
"Una función polinómica de segundo grado no tiene puntos de inflexión".
Si la consideras falsa pon un ejemplo ilustrativo.

BLOQUE 3

3.A.

- [1,25 PUNTOS] Sean \vec{u} y \vec{v} dos vectores tales que: $(\vec{u} + \vec{v}) \cdot (\vec{u} - \vec{v}) = 17$ y $|\vec{u}| = 9$. Calcula el módulo del vector \vec{v} .
- Considera los vectores: $\vec{a} = (2, -1, 4)$ y $\vec{b} = (0, 3, m)$ con $m \in \mathbf{R}$.
 - [1 PUNTO] Halla el valor de m para que \vec{a} y \vec{b} sean ortogonales.
 - [1 PUNTO] Para $m = 0$ calcula el área del paralelogramo que tiene por lados los vectores \vec{a} y \vec{b} .

3.B. Considera el plano: $\pi_1 \equiv x - 2y + 2z + 1 = 0$, la recta: $s \equiv \begin{cases} x - y = 0 \\ z + 1 = 0 \end{cases}$ y el punto: $A = (1, 0, -1)$.

- [1,25 PUNTOS] Halla una ecuación general del plano que pasa por el punto A , es perpendicular a π_1 y además es paralelo a la recta s .
- [2 PUNTOS] Se desea construir un cuadrado que tenga un vértice en el punto A y un lado sobre la recta s . Determina la longitud de un lado del cuadrado y las coordenadas del vértice que está en la recta s y es consecutivo al vértice A .