

Pruebas de Acceso a Enseñanzas Universitarias Oficiales de Grado.

Bachillerato L. O. E.

Materia: MATEMÁTICAS II

Instrucciones: El alumno deberá contestar a una de las dos opciones propuestas A o B. Los ejercicios deben redactarse con claridad, detalladamente y razonando las respuestas. Puedes utilizar cualquier tipo de calculadora. Cada ejercicio completo puntúa 2,5 puntos.

PROPUESTA A

- 1A. a) Interpretación geométrica de la derivada de una función en un punto. (0,5 puntos)
- b) Encuentra el punto de la función $f(x) = x^4 8x^3 + 18x^2 + 30x + 1$ en el que la pendiente de la recta tangente a la gráfica de f(x) es mínima. Encuentra también el punto donde la pendiente es máxima. (2 puntos)
- **2A.** Encuentra una primitiva F(x) de la función

$$f(x) = (x^2 + 1)e^x$$

tal que F(0) = 5. (2,5 puntos)

3A. Dada la matriz

$$A = \begin{pmatrix} a & 0 & 0 & -b \\ 0 & a & b & 0 \\ 0 & -b & a & 0 \\ b & 0 & 0 & a \end{pmatrix}, \qquad a, b \in \mathbb{R}, a \neq 0, b \neq 0$$

- a) Calcula $A \cdot A^T$, donde A^T es la matriz traspuesta de A. (1 punto)
- b) Razona que siempre existe la matriz inversa de A, independientemente de los valores $a, b \in \mathbb{R}, a \neq 0, b \neq 0$. (1,5 puntos)
- **4A.** Dados los planos $\pi_1 \equiv x 2y z = 0$ y $\pi_2 \equiv 2x y + \lambda z = 4$:
 - a) Calcula el valor del parámetro $\lambda \in \mathbb{R}$ para que los planos π_1 y π_2 sean perpendiculares. (1 punto)
- b) Para el valor de λ obtenido en el apartado anterior, obtén unas ecuaciones paramétricas de la recta r paralela a π_1 y a π_2 que pasa por el punto P(1,2,3). (1,5 puntos)

(sigue a la vuelta)

UCLM UNIVERSIDAD DE CASTILLA-LA MANCHA

Pruebas de Acceso a Enseñanzas Universitarias Oficiales de Grado.

Bachillerato L. O. E.

Materia: MATEMÁTICAS II

PROPUESTA B

1B. Calcula el valor del parámetro $a \in \mathbb{R}$, a > 0, para que se verifique la igualdad

$$\lim_{x \to 0} e^{\frac{\sqrt{1-x} - \sqrt{1+x}}{x}} = \lim_{x \to 0} (\cos 2x)^{\frac{a}{x^2}}$$
 (2,5 puntos)

- **2B.** a) Esboza la región encerrada entre la parábola $f(x) = x^2 6x + 9$ y la recta g(x) = 2x + 2. (0,5 puntos)
 - b) Calcula el área de la región anterior. (2 puntos)
- **3B.** Un grupo de amigos se reúne cada sábado en la misma cafetería. Hace dos sábados tomaron 4 cafés, 6 refrescos y 2 infusiones, siendo el precio total 15,40 euros. El sábado pasado tomaron 5 cafés, 4 refrescos y 3 infusiones, siendo el precio total 14,40 euros. Hoy sábado han pedido 3 cafés, 8 refrescos y 1 infusión. Cuando piden la cuenta, el camarero les dice que el precio total es 18 euros.

Se pide:

- a) Plantea un sistema de ecuaciones lineales con los datos del enunciado anterior. (1 punto)
- b) Asumiendo que los dos sábados anteriores los precios totales estaban bien calculados y que los precios de los cafés, refrescos e infusiones no han cambiado, razona que hay un error en la cuenta de este sábado. (1,5 puntos)
- 4B. Dadas las rectas

$$r \equiv \frac{x}{2} = y + 1 = \frac{z - 1}{3},$$
 $s \equiv \begin{cases} x = \lambda \\ y = \lambda \\ z = 1 - \lambda \end{cases}$ $\lambda \in \mathbb{R}$

- a) Estudia su posición relativa. (1,25 puntos)
- b) Calcula la distancia entre r y s. (1,25 puntos)