	<p align="center">Pruebas de acceso a enseñanzas universitarias oficiales de grado Castilla y León</p>	<p align="center">MATEMÁTICAS APLICADAS A LAS CIENCIAS SOCIALES</p>	<p align="center">EJERCICIO Nº Páginas: 2 y tablas</p>
---	---	--	--

OPTATIVIDAD: EL ALUMNO DEBERÁ ESCOGER UNA DE LAS DOS OPCIONES Y DESARROLLAR LAS PREGUNTAS DE LA MISMA.

CRITERIOS GENERALES DE EVALUACIÓN:

Cada pregunta de la 1 a la 3 se puntuará sobre un máximo de 3 puntos. La pregunta 4 se puntuará sobre un máximo de 1 punto. La calificación final se obtiene sumando las puntuaciones de las cuatro preguntas. Deben figurar explícitamente las operaciones no triviales, de modo que puedan reconstruirse la argumentación lógica y los cálculos.

Opción A

1A - Se considera el sistema lineal de ecuaciones

$$\begin{cases} x - 2y + z = 0 \\ 3x + 2y - 2z = 3 \\ 2x + 2y + az = 8 \end{cases}$$

- a) Clasifica el sistema según sus posibles soluciones, para los distintos valores de a .
b) Resuelve el sistema para $a = 4$.

2A- Un estudio realizado por una agencia especializada revela que el número de votantes censados en una comunidad autónoma española viene determinado, en millones de personas, por la función $f(t) = \frac{(t+10)^2 + 15}{(t+11)^2}$, donde t es el tiempo en años transcurridos desde el inicio del estudio, el 1 de enero de 1990.

- a) Calcula el número mínimo de votantes censados. ¿En qué año se alcanza ese mínimo?
b) Calcula el número de votantes censados que tendrá dicha comunidad a muy largo plazo.

3A- Una panadería elabora magdalenas caseras cuyos pesos siguen una distribución normal con media 40 gramos y desviación típica 5 gramos.

- a) Calcula el porcentaje de magdalenas que pesan más de 43 gramos.
b) Las magdalenas se empaquetan en bolsas de 20 magdalenas para su venta. El panadero considera aceptable una bolsa cuando su peso no supera los 820 gramos. ¿Cuál es la probabilidad de que una bolsa no sea aceptable?

4A- En una localidad llueve en 73 de los 365 días del año. ¿Cuál es la probabilidad de que llueva más de 2 días en una semana cualquiera?

Opción B

1B- Un comercio dispone de 60 unidades de un producto A por el que obtiene un beneficio por cada unidad que vende de 250 €. También dispone de 70 unidades de otro producto B por el que obtiene un beneficio por unidad vendida de 300 €. El comercio puede vender como máximo 100 unidades de sus productos. Utilizando técnicas de programación lineal, determina las unidades de los productos A y B que el comercio debe vender para que su beneficio sea máximo y calcula dicho beneficio.

2B- Se considera la función $f(x) = x^2 + ax + b$.

a) Determina los valores de a y b sabiendo que la función $f(x)$ tiene un mínimo en $x = 2$ y que su gráfica pasa por el punto $(2, -2)$.

b) Para $a = -4$ y $b = 6$ calcula el valor de la función $f(x)$ en el punto $x = -1$ y represéntala gráficamente.

3B- El número de vuelos que llegan a un aeropuerto por la mañana es 120, por la tarde 150 y por la noche 30. El porcentaje de vuelos que se retrasan por la mañana es del 2%, por la tarde del 4% y por la noche de un 6%.

a) Calcula la probabilidad de que se retrase un vuelo con destino a este aeropuerto.

b) Si un vuelo llegó con retraso a este aeropuerto, ¿cuál es la probabilidad de que fuera un vuelo nocturno?

4B- La duración de una batería de móvil sigue una distribución normal de media 3 años y desviación típica 0.5 años. Calcula la probabilidad de que una batería dure entre 2 y 4 años.

Distribución Normal

	0,00	0,01	0,02	0,03	0,04	0,05	0,06	0,07	0,08	0,09
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	0,7704	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	0,9014
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	0,9318
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	0,9955	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
3,1	0,9990	0,9991	0,9991	0,9991	0,9992	0,9992	0,9992	0,9992	0,9993	0,9993
3,2	0,9993	0,9993	0,9994	0,9994	0,9994	0,9994	0,9994	0,9995	0,9995	0,9995
3,3	0,9995	0,9995	0,9995	0,9996	0,9996	0,9996	0,9996	0,9996	0,9996	0,9997
3,4	0,9997	0,9997	0,9997	0,9997	0,9997	0,9997	0,9997	0,9997	0,9997	0,9998
3,5	0,9997	0,9997	0,9998	0,9998	0,9998	0,9998	0,9998	0,9998	0,9998	0,9998
3,6	0,9998	0,9998	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999

Distribución Binomial $p(X = r) = \binom{n}{r} p^r (1-p)^{n-r}$

n	r	0,01	0,05	0,10	0,15	0,20	0,25	0,30	1/3	0,35	0,40	0,45	0,49	0,50
2	0	0,9801	0,9025	0,8100	0,7225	0,6400	0,5625	0,4900	0,4444	0,4225	0,3600	0,3025	0,2601	0,2500
1	1	0,0198	0,0950	0,1800	0,2550	0,3200	0,3750	0,4200	0,4444	0,4550	0,4800	0,4950	0,4998	0,5000
2	2	0,0001	0,0025	0,0100	0,0225	0,0400	0,0625	0,0900	0,1111	0,1225	0,1600	0,2025	0,2401	0,2500
3	0	0,9703	0,8574	0,7290	0,6141	0,5120	0,4219	0,3430	0,2963	0,2746	0,2160	0,1664	0,1327	0,1250
1	1	0,0294	0,1354	0,2430	0,3251	0,3840	0,4219	0,4410	0,4444	0,4436	0,4320	0,4084	0,3823	0,3750
2	2	0,0003	0,0071	0,0270	0,0574	0,0960	0,1406	0,1890	0,2222	0,2389	0,2880	0,3341	0,3674	0,3750
3	3	0,0000	0,0001	0,0010	0,0034	0,0080	0,0156	0,0270	0,0370	0,0429	0,0640	0,0911	0,1176	0,1250
4	0	0,9606	0,8145	0,6561	0,5220	0,4096	0,3164	0,2401	0,1975	0,1785	0,1296	0,0915	0,0677	0,0625
1	1	0,0388	0,1715	0,2916	0,3685	0,4096	0,4219	0,4116	0,3951	0,3845	0,3456	0,2995	0,2600	0,2500
2	2	0,0006	0,0135	0,0486	0,0975	0,1536	0,2109	0,2646	0,2963	0,3105	0,3456	0,3675	0,3747	0,3750
3	3	0,0000	0,0005	0,0036	0,0115	0,0256	0,0469	0,0756	0,0988	0,1115	0,1536	0,2005	0,2400	0,2500
4	4	0,0000	0,0000	0,0001	0,0005	0,0016	0,0039	0,0081	0,0123	0,0150	0,0256	0,0410	0,0576	0,0625
5	0	0,9510	0,7738	0,5905	0,4437	0,3277	0,2373	0,1681	0,1317	0,1160	0,0778	0,0503	0,0345	0,0313
1	1	0,0480	0,2036	0,3281	0,3915	0,4096	0,3955	0,3602	0,3292	0,3124	0,2592	0,2059	0,1657	0,1563
2	2	0,0010	0,0214	0,0729	0,1382	0,2048	0,2637	0,3087	0,3292	0,3246	0,3456	0,3369	0,3185	0,3125
3	3	0,0000	0,0011	0,0081	0,0244	0,0512	0,0879	0,1323	0,1646	0,1811	0,2304	0,2757	0,3060	0,3125
4	4	0,0000	0,0000	0,0005	0,0022	0,0064	0,0146	0,0284	0,0412	0,0488	0,0768	0,1128	0,1470	0,1563
5	5	0,0000	0,0000	0,0000	0,0001	0,0003	0,0010	0,0024	0,0041	0,0053	0,0102	0,0185	0,0282	0,0313
6	0	0,9415	0,7351	0,5314	0,3771	0,2621	0,1780	0,1176	0,0878	0,0754	0,0467	0,0277	0,0176	0,0156
1	1	0,0571	0,2321	0,3543	0,3993	0,3932	0,3560	0,3025	0,2634	0,2437	0,1666	0,1359	0,1014	0,0938
2	2	0,0014	0,0305	0,0984	0,1762	0,2458	0,2966	0,3241	0,3292	0,3280	0,3110	0,2780	0,2436	0,2344
3	3	0,0000	0,0021	0,0146	0,0415	0,0819	0,1318	0,1852	0,2195	0,2355	0,2765	0,3032	0,3121	0,3125
4	4	0,0000	0,0001	0,0012	0,0055	0,0154	0,0330	0,0595	0,0823	0,0951	0,1382	0,1861	0,2249	0,2344
5	5	0,0000	0,0000	0,0001	0,0004	0,0015	0,0044	0,0102	0,0165	0,0205	0,0369	0,0609	0,0864	0,0938
6	6	0,0000	0,0000	0,0000	0,0000	0,0001	0,0002	0,0002	0,0004	0,0018	0,0041	0,0083	0,0138	0,0156
7	0	0,9321	0,6983	0,4783	0,3206	0,2097	0,1335	0,0824	0,0585	0,0490	0,0280	0,0152	0,0090	0,0078
1	1	0,0659	0,2573	0,3720	0,3960	0,3670	0,3115	0,2471	0,2048	0,1848	0,1306	0,0872	0,0604	0,0547
2	2	0,0020	0,0406	0,1240	0,2097	0,2753	0,3115	0,3177	0,3073	0,2985	0,2613	0,2140	0,1740	0,1641
3	3	0,0000	0,0036	0,0230	0,0617	0,1147	0,1730	0,2269	0,2561	0,2679	0,2903	0,2918	0,2786	0,2734
4	4	0,0000	0,0002	0,0026	0,0109	0,0287	0,0577	0,0972	0,1280	0,1442	0,1935	0,2388	0,2676	0,2734
5	5	0,0000	0,0000	0,0002	0,0012	0,0043	0,0115	0,0250	0,0384	0,0466	0,0774	0,1172	0,1543	0,1641
6	6	0,0000	0,0000	0,0000	0,0001	0,0004	0,0013	0,0036	0,0064	0,0084	0,0172	0,0320	0,0494	0,0547
7	7	0,0000	0,0000	0,0000	0,0000	0,0000	0,0001	0,0002	0,0005	0,0006	0,0016	0,0037	0,0068	0,0078
8	0	0,9227	0,6634	0,4305	0,2725	0,1678	0,1001	0,0576	0,0390	0,0319	0,0168	0,0084	0,0046	0,0039
1	1	0,0746	0,2793	0,3826	0,3847	0,3355	0,2670	0,1977	0,1561	0,1373	0,0896	0,0548	0,0352	0,0313
2	2	0,0026	0,0515	0,1488	0,2376	0,2936	0,3115	0,2965	0,2731	0,2587	0,2090	0,1569	0,1183	0,1094
3	3	0,0001	0,0054	0,0331	0,0839	0,1468	0,2076	0,2541	0,2731	0,2786	0,2787	0,2568	0,2273	0,2188
4	4	0,0000	0,0004	0,0046	0,0185	0,0459	0,0865	0,1361	0,1707	0,1875	0,2322	0,2627	0,2730	0,2734
5	5	0,0000	0,0000	0,0004	0,0026	0,0092	0,0231	0,0467	0,0683	0,0808	0,1239	0,1719	0,2098	0,2188
6	6	0,0000	0,0000	0,0000	0,0002	0,0011	0,0038	0,0100	0,0171	0,0217	0,0413	0,0703	0,1008	0,1094
7	7	0,0000	0,0000	0,0000	0,0000	0,0001	0,0004	0,0012	0,0024	0,0033	0,0079	0,0164	0,0277	0,0313
8	8	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0001	0,0002	0,0002	0,0007	0,0017	0,0033	0,0039
9	0	0,9135	0,6302	0,3874	0,2316	0,1342	0,0751	0,0404	0,0260	0,0207	0,0101	0,0046	0,0023	0,0020
1	1	0,0830	0,2985	0,3874	0,3679	0,3020	0,2253	0,1556	0,1171	0,1004	0,0605	0,0339	0,0202	0,0176
2	2	0,0034	0,0629	0,17										