

MATEMÁTICAS II

El examen presenta dos opciones: A y B. Elegir una de ellas y responder **razonadamente** a los cuatro ejercicios de que consta dicha opción.

OPCIÓN A

1. Un boxeador ha disputado 20 combates en el año 2016. Por cada combate ganado cobraba 3 mil euros, 2 mil por combate nulo y mil por combate perdido. En total obtuvo 40 mil euros. Si las cantidades cobradas hubieran sido 6 mil euros por combate ganado, 4 mil por nulo y mil por perdido, habría obtenido 72 mil euros.

- a) Plantea, en el campo de los números reales, el sistema de ecuaciones que modeliza el problema en función del número de combates ganados, hechos nulos y perdidos. Y, si es posible, calcúlalos. (1.5 puntos)
- b) Estudia si hay alguna cantidad k que sustituya a los 6 mil euros por combate ganado que hiciera imposible la solución del problema dentro del campo de los números reales. (1 punto)

2. Sean las funciones $f : R \rightarrow R$ y $g : [0; +\infty) \rightarrow R$ definidas por $f(x) = x^2/4$ y $g(x) = 2\sqrt{x}$.

- a) Halla los puntos de corte de las gráficas de f y g . (1 punto)
- b) Realiza un esbozo del recinto que queda limitado por las gráficas de las funciones entre esos puntos y calcula su área. (1.5 puntos)

3. Dadas las rectas $r : \begin{cases} x + 2y = -1 \\ z = 1 \end{cases}$ y $s : x + 1 = \frac{y - 1}{2} = z$. Calcula:

- a) Un vector director de cada recta. (0.75 puntos)
- b) El ángulo que forman las rectas. (0.75 puntos)
- c) El plano paralelo a las dos rectas y que pasa por el punto $A(1, 2, 1)$. (1 punto)

4. Una urna A contiene tres bolas numeradas del 1 al 3 y otra urna B, seis bolas numeradas del 1 al 6. Se elige, al azar, una urna y se extrae una bola.

- a) ¿Cuál es la probabilidad de que sea una bola con el número 1? (1.25 puntos)
- b) Si extraída la bola resulta tener el número 1, ¿cuál es la probabilidad de que proceda de la urna A? (1.25 puntos)
-

OPCIÓN B

1. Sean las matrices $A = \begin{pmatrix} 1 & 0 \\ 2 & k \\ 0 & 1 \end{pmatrix}$, $B = \begin{pmatrix} k & 0 & -1 \\ 1 & 1 & 2 \end{pmatrix}$

- a) Estudia, en función de los valores *reales* de k , si la matriz $B \cdot A$ tiene inversa. Calcúlala, si es posible, para $k = 1$. (1.5 puntos)
- b) Estudia, en función de los valores *reales* de k , si la matriz $A \cdot B$ posee inversa. (1 punto)

2. Se considera el arco comprendido entre los puntos $P(0,1)$ y $Q(2,0)$ de la gráfica de la función $y = a + bx + cx^2$ con tangente en el punto P paralela al eje OX .

- a) Calcula los valores de a, b y c . (1 punto)
- b) Con $a = 1, b = 0$ y $c = -1/4$ y siendo $A(m,n)$ un punto perteneciente a ese arco. Determina los valores de m y n para que el área del triángulo rectángulo ABC sea máxima. (1.5 puntos)

3. Dados los puntos $A(1,2,0)$, $B(-1,1,1)$, $C(0,0,1)$, $D(4,1,3)$. Determina:

- a) Si los cuatro puntos son coplanarios. (0.75 puntos)
- b) La recta r que pasa por D y es perpendicular al plano π que contiene los puntos A, B, C . (1 punto)
- c) El punto de corte de la recta r con el plano π . (0.75 puntos)

4. En un asociación benéfica se reparten dos productos, harina y leche. Todas la personas que entran cogen dos unidades a elegir entre los dos tipos de producto. El 70% de las personas que entran cogen harina y el 40% los dos productos. Calcula:

- a) La probabilidad de que una persona que entre coja leche. (1 punto)
- b) La probabilidad de que una persona que entre coja un solo tipo de producto. (0.5 puntos)
- c) Una persona que sale de la asociación lleva leche. ¿Cuál es la probabilidad de que haya cogido también harina? (1 punto)