

	Pruebas de Acceso a enseñanzas universitarias oficiales de grado Castilla y León	MATEMÁTICAS II	EJERCICIO Nº páginas 2
---	--	-----------------------	--------------------------------------

INDICACIONES: 1.- OPTATIVIDAD: El alumno deberá escoger una de las dos opciones, pudiendo desarrollar los cuatro ejercicios de la misma en el orden que desee.

2.- CALCULADORA: Se permitirá el uso de **calculadoras no programables** (que no admitan memoria para texto ni representaciones gráficas).

CRITERIOS GENERALES DE EVALUACIÓN: Cada ejercicio se puntuará sobre un máximo de 2,5 puntos. Se observarán fundamentalmente los siguientes aspectos: Correcta utilización de los conceptos, definiciones y propiedades relacionadas con la naturaleza de la situación que se trata de resolver. Justificaciones teóricas que se aporten para el desarrollo de las respuestas. Claridad y coherencia en la exposición. Precisión en los cálculos y en las notaciones. Deben figurar explícitamente las operaciones no triviales, de modo que puedan reconstruirse la argumentación lógica y los cálculos.

OPCIÓN A

E1.- Sea la función $f(x) = (2x^2 + 3)e^x$.

- a) Estudiar asíntotas, crecimiento, decrecimiento, extremos relativos, concavidad, convexidad y puntos de inflexión. **(2 puntos)**
b) Esbozar su gráfica. **(0,5 puntos)**

E2.- a) Calcular $\int \frac{\text{sen}(2x)}{3 + \text{sen}^2(x)} dx$. **(1,25 puntos)**

b) Calcular $\lim_{x \rightarrow 0} \frac{\ln(1+x) + \ln(1-x)}{x \text{sen}(x)}$. **(1,25 puntos)**

E3.- Se considera el sistema $\begin{cases} x + ay - z = 2 \\ 2x + y + az = 0 \\ x + y - z = a + 1 \end{cases}$, donde a es un parámetro real. Se pide:

- a) Discutir el sistema en función del valor de a . **(1,75 puntos)**
b) Hallar la solución del sistema para $a = 1$, si procede. **(0,75 puntos)**

E4.- Dados el punto $A(2,1,1)$ y las rectas $r \equiv x = \frac{y+2}{2} = z-1$, y $s \equiv \begin{cases} x+y=0 \\ x+z=2 \end{cases}$, se pide:

- a) Hallar la ecuación de la recta que pasa por A y corta a r y s . **(1,75 puntos)**
b) Hallar la ecuación del plano perpendicular a r que pasa por A . **(0,75 puntos)**

OPCIÓN B

E1.- a) Determinar en qué puntos de la gráfica de la función $y = x^3 - 6x^2 + 4x + 8$ la recta tangente a la misma es paralela a la recta $y = 4x + 7$. **(1 punto)**

b) Hallar el área de la región comprendida entre las rectas $x = 1$, $x = 4$ y que está limitada por dichas rectas, la gráfica de la función $f(x) = |x^2 - 4|$ y el eje OX . **(1,5 puntos)**

E2.- a) Determinar los extremos absolutos de la función $f(x) = x^2 - 4x + 4$ en el intervalo $[1, 4]$. **(1,25 puntos)**

b) Aplicando la definición, estudiar la continuidad y derivabilidad de la función f dada por

$$f(x) = \begin{cases} x - x^2 & \text{si } 0 \leq x \leq 1, \\ \frac{\ln^2(x)}{x-1} & \text{si } 1 < x \leq 2, \end{cases} \text{ en el punto } x = 1, \text{ donde } \ln \text{ denota el logaritmo neperiano.}$$

(1,25 puntos)

E3.- a) Determinar, en función del valor del parámetro real a , el rango de la

matriz $A = \begin{pmatrix} 1 & a & -1 \\ 1 & 0 & -1 \\ 3 & a & a \end{pmatrix}$. **(1,5 puntos)**

b) Sea C una matriz 2×2 de columnas C_1 y C_2 y de determinante 5, y sea B una matriz 2×2 de determinante 2. Si D es la matriz de columnas $4C_2$ y $C_1 - C_2$, calcular el determinante de la matriz BD^{-1} . **(1 punto)**

E4.- Sea s la recta de ecuaciones paramétricas $\begin{cases} x = 3 + 2t \\ y = -1 - t \\ z = 1 \end{cases}$.

a) Hallar la ecuación de la recta r que pasa por el punto $P(1,0,5)$ y corta perpendicularmente a la recta s . **(1,5 puntos)**

b) Hallar la ecuación del plano que contiene a r y a s . **(1 punto)**