

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. Determina el valor del parámetro $a \in \mathbb{R}$, $a > 1$, de forma que el área del triángulo de vértices $A(0, 0)$, $B(0, a)$ y $C\left(\frac{a}{a-1}, 0\right)$ sea mínima. (2,5 puntos)

2A. Calcula las siguientes integrales:

a) $\int x \ln(x) dx$. (Indicación: $\ln(x)$ representa el logaritmo neperiano de x). (1,25 puntos)

b) $\int \frac{\sqrt{x}}{1 + \sqrt{x}} dx$. (1,25 puntos)

3A. a) Despeja X de la ecuación matricial $X \cdot B - I = X \cdot A + A$, donde X, B, A e I son matrices de tipo 3×3 . (1,25 puntos)

b) Calcula la matriz X de tamaño 3×3 , solución de la ecuación, siendo $A = \begin{pmatrix} 1 & 2 & 1 \\ 0 & 2 & 1 \\ 0 & 0 & 1 \end{pmatrix}$,

$B = \begin{pmatrix} 2 & 2 & 0 \\ 0 & 3 & 2 \\ 0 & 0 & 2 \end{pmatrix}$ e $I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$. (1,25 puntos)

4A. a) Analiza, en función del parámetro $m \in \mathbb{R}$, la posición relativa de los planos $\pi_1 \equiv 2x - y + z = 0$, $\pi_2 \equiv y + z = m$ y $\pi_3 \equiv mx + y - z = 8$. (1,25 puntos)

b) Razona que, independientemente del valor del parámetro m , los planos π_2 y π_3 son perpendiculares. (1,25 puntos)

(sigue a la vuelta)

PROPUESTA B

1B. Dada la función $f(x) = \frac{x^2}{2-x}$, se pide:

- a) Intervalos de crecimiento y decrecimiento. (1,25 puntos)
- b) Asíntotas verticales y oblicuas. (1,25 puntos)

2B. a) Representa gráficamente la región encerrada por las gráficas de las funciones $f(x) = x^2 - 2x - 2$ y $g(x) = -x^2 + 2x - 2$. (0,5 puntos)

- b) Calcula el área de dicha región. (2 puntos)

3B. a) Enuncia el teorema de Rouché-Fröbenius. (0,5 puntos)

b) Considera el sistema $\mathbf{A} \cdot \mathbf{X} = \mathbf{B}$, donde \mathbf{A} es una matriz 3×4 , $\mathbf{X} = \begin{pmatrix} x \\ y \\ z \\ t \end{pmatrix}$ y \mathbf{B} es una matriz con una sola columna. ¿De qué dimensiones es la matriz \mathbf{B} ? (0,50 puntos)

- c) ¿Puede el sistema ser compatible determinado? (0,75 puntos)

d) Si el sistema es incompatible y el rango de la matriz \mathbf{A} es dos, ¿cuál es el rango de la matriz ampliada $(\mathbf{A}|\mathbf{B})$? (0,75 puntos)

4B. Dados los puntos $P(1, 1, 2)$ y $Q(1, 1, 0)$, y la recta $r \equiv \begin{cases} x + 2y = 1 \\ y + z = 0 \end{cases}$, se pide:

- a) Ecuación general del plano π que contiene al punto P y a la recta r . (1,25 punto)
 - b) Halla la distancia desde el punto medio de los puntos P y Q al plano π calculado en el apartado anterior. (1,25 puntos)
-