Ejercicios de integración sobrantes del año 2009

1.-Modelo 1 opción A

[image: image1.png]7| mod1[2].pdf - Adobe Reader
ArchivoEdicion Ver Documento Heramientas Ventana Ayuda

g &-
[]

1 /1 educr ® Amplor 133% « |) Desplosamiento porpagines 2] Uno piginacompleta | Buscar y
oo

Ejercicio 1.- [2'5 puntos] Sea f:R — R la funcién definida por f(x)=ax3+bx1+cx+d. Calcula los valores de
a, b, ¢y d sabiendo que f verifica:
* Elpunto (0, 1) es un punto de inflexién de la grafica f
+ f tiene un minimo local en el punto de abscisa x = 1
* Larecta tangente a la grafica de f en el punto de abscisa x = 2 tiene pendiente 1
Ejercicio 2.- Considerar las funciones f,g:R — R definidas por f(x)=|x|,g(x)=6-x.
a) [1 punto] Esboza el recinto limitado por sus graficas
b) [1’5 puntos] Calcula el area de dicho recinto
Ejercicio 3.- Tratamos de adivinar, mediante ciertas pistas, los precios de tres productos A, By C
* Pista 1: Si compramos una unidad de A, dos de B y una de C gastamos 118 euros
* Pista 2: Si compramos n unidades de A, n+3 de B y tres de C gastamos 390 euros
a) [1'5 puntos] ¢ Hay algun valor de n para el que estas dos pistas sean incompatibles?
b) [1 punto] Sabiendo que n = 4 y que el producto C cuesta el triple que el producto A, calcula el precio de
cada producto

+y=2
Ejercicio 4.- Considera el punto A(1, -2, 1) y la recta r definida por las ecuaciones Xy
2x+y+z=T7

a) [1 punto] Halla la ecuacion del plano perpendicular a r que pasa por A
b) [1'5 puntos] Calcula la distancia del punto A a la rectar

Opcién B

Ejercicio 1.- [2'5 puntos] Se divide un segmento de longitud L = 20 cm. en dos trozos. Con uno de los
trozos se forma un cuadrado y con el otro un rectangulo en el que la base es el doble de la altura. Calcula la
longitud de cada uno de los trozos para que la suma de las areas del cuadrado y del rectangulo sea minima.

& Ejercicio 2.- La recta tangente a la gréfica de la funcién f.R — R, definida por f(x)=mx1+nx-3 en el punto

B @A ReEO wE

2.-Modelo 1 opción B

[image: image2.png]T modl[1].pdf - Adobe Reader

Archivo Edicién Ver Documento Herramientas Ventana Ayuda

g &)-

/1 @ Reducr & Ampliar 133% - (= Desplazamiento por péginas (] Una pégina completa Buscar

b) [1'5 puntos] Calcula el area de dicho recinto
Ejercicio 3.- Tratamos de adivinar, mediante ciertas pistas, los precios de tres productos A, By C

* Pista 1: Si compramos una unidad de A, dos de B y una de C gastamos 118 euros

* Pista 2: Si compramos n unidades de A, n+3 de B y tres de C gastamos 390 euros
a) [1'5 puntos] ¢ Hay algun valor de n para el que estas dos pistas sean incompatibles?
b) [1 punto] Sabiendo que n = 4 y que el producto C cuesta el triple que el producto A, calcula el precio de
cada producto

L . . . { X+y=2
Ejercicio 4.- Considera el punto A(1, -2, 1) y la recta r definida por las ecuaciones
2x+y+z=T7

}a) [1 punto] Halla la ecuacién del plano perpendicular a r que pasa por A
b) [1'5 puntos] Calcula la distancia del punto A a la recta r

Opcién B

Ejercicio 1.- [2'5 puntos] Se divide un segmento de longitud L = 20 cm. en dos trozos. Con uno de los
trozos se forma un cuadrado y con el otro un rectangulo en el que la base es el doble de la altura. Calcula la
longitud de cada uno de los trozos para que la suma de las areas del cuadrado y del rectangulo sea minima.

Ejercicio 2.- La recta tangente a la gréfica de la funcién f.R — R, definida por f(x)=mx1+nx-3 en el punto

(1,-8), es paralelaalarectay = -x

a) [1'25 puntos] Determina las constantes m y n. Halla la ecuacién de dicha recta tangente

b) [125 puntos] Calcula el area del recinto limitado por la grafica de la funcién, la recta tangente anterior y el
eje de ordenadas

Ejercicio 3.-Sean A, B, C y X matrices que verifican AXB = C

a) [1 puntos] Si las matrices son cuadradas de orden 3, y se sabe que el determinante de Aes 3, elde B es
-1yelde C es 6, calcula el determinante de las matrices X y 2X

b) [1'5 puntos] Si A= T ,B= 12 yC= 03 calcula la matriz X
0 -2 2 3 4 2

B @A ReEO wE

3.-Modelo 2 opción A septiembre 2009 [image: image3.png]T sept 09[1].pdf - Adobe Reader
(i EEn U B Fomeos e A

g &)-

Pagina anterior Paginasiguiente 1 /1) Reducir ®) Ampliar 157% - (| Desplazamiento por paginas || Una pégina completa Buscar

Colegio Lux Mundi (Cajar-Granada) Examen Septiembre de 2009 Javier Costillo Iciarra

Instrucciones:
a) Duracién: 1 hora y 30 minutos.
b) Tienes que elegir entre realizar Gnicamente los cuatro ejercicios de la Opcion A o realizar Unicamente los
cuatro ejercicios de la Opcién B.
c) La puntuacion de cada pregunta esta indicada en la misma.
d) Contesta de forma razonada y escribe ordenadamente y con letra clara.
e) Se permitira el uso de calculadoras que no sean programables, graficas ni con capacidad para almacenar o
transmitir datos. No obstante, todos los procesos conducentes a la obtencién de resultados deben estar
suficientemente justificados.
Opcion A
Ejercicio 1.- [2'5 puntos] Se considera la funcion f:[1 ,+») —> R definida por

f(x)=m+x.

Determina la asintota de la grafica

Ejercicio 2.-La curva y=%x2 divide el rectangulo de vértices A=(0,0),B=(2,0),C

=(2,1) y D=(0, 1)en dos recintos
a) [0'75 puntos] Dibujar dichos recintos
b) [1'75 puntos] Hallar el area de cada uno de ellos

Ejercicio 3.- a) [1'75 puntos] Discute segun los valores A el siguiente sistema:

‘Bl sept 09[1].pof -

4.-Modelo 2 opción B septiembre 2009 [image: image4.png]T sept 09[1].pdf - Adobe Reader
(i EEn U B Fomeos e A

= &) Pégina anterior Piginasiguente 1 /1 © Reducr @ Ampliar 157% ~ (| Desplazamiento por paginas (] Una pagina complets | Buscar
ATIE=TC =
B {x+y+3z=1

b) [0'75 puntos] Resuélvelo para A=0

Ejercicio 4.- Considera el punto P(1, 0, 0), la recta r definida por x—3=%=z—;1y la

recta s definida por (x,y,z)=(1,1,0)+A(-1,2,0)
a) [1'25 puntos] Estudia la posicion relativade ry s
b) [125 puntos] Halla la ecuacién del plano que pasando por Pes paraleloary s

Opcion B

Ejercicio 1.- [2'5 puntos] De entre todos los rectangulos cuya area mide 76 cmz,
determina las dimensiones del que tiene diagonal de menor longitud

X

Ejercicio 2.- [2'5 puntos] Sea fla funcién definida por f(x)=

Va-oxt
Halla la primitiva F de f que cumple F(0) = 3. (Sugerencia: Utiliza el cambio de variable

3
t==x2
3)
Ejercicio 3.- [2'5 puntos] Sean las matrices:
1 21 310 2 1
A=|-2 -1 1|,B= yC=| 1 -2|.
121
101 0 3

Determina la matriz X que verifica AX — B' = 2C (B' es la matriz traspuesta de B

=0 —ra pof - &

5.-Modelo 3 opción A junio 2009

Ejercicio 2. Sea f : R → R la función definida por f(x) = x|x – 1|.

(a) [0'5 puntos] Esboza la gráfica de f.

(b) [0'75 puntos] Comprueba que la recta de ecuación y = x es la recta tangente a la gráfica de f en el punto de abscisa x = 0.

(c) [1'25 puntos] Calcula el área del recinto limitado por la gráfica de f y la de dicha tangente.

6.-Modelo 3 opción B junio 2009

Ejercicio 2. Considera la curva de ecuación y = x3 - 3x.

(a) [0'5 puntos] Halla la ecuación de la recta tangente a la curva en el punto de abscisa x=-1.

(b) [2 puntos] Calcula el área del recinto limitado por la curva dada y la recta y = 2.

7.-Modelo 4 opción A [image: image5.png]| mod4[1].pdf - Adobe Reader
ArchivoEdicion Ver Documento Heramientas Ventana Ayuda

g &)-

Pagina anterior Piginasiguiente 1 /1) Reducir ®) Ampliar 133% - (| Desplazamiento por paginas || Una pégina completa Buscar

I.E.S. Mediterraneo de Malaga Modelo4_2009_Enunciados Juan Carlos Alonso Gianonatti

Instrucciones:

a) Duracion: 1 hora y 30 minutos

b) Tienes que elegir entre realizar Gnicamente los cuatro ejercicios de la Opcion A o realizar unicamente los cuatro ejercicios de la
Opcion B

©) La puntuacion de cada pregunta esta indicada en la misma

d) Contesta de forma razonada y escribe ordenadamente y con letra clara

&) Se permitira el uso de calculadoras que no sean programables, graficas ni con capacidad para almacenar o transmitir datos. No
obstante, todos los procesos conducentes a la obtencion de resultados deben estar suficientemente justificados.

Opcion A
Ejercicio 1.- Sea f.R - R la funcién definida por f(x)=x*|x-3|.

a) [1 punto] Estudia la continuidad y derivabilidad de f
b) [1'5 puntos] Estudia el crecimiento y decrecimiento de f. Calcula sus extremos relativos (abcisas donde se
obtienen y valores que alcanzan)

Ejercicio 2.- Sea f:(0,+») — R definida por f(x)=1+Inx , siendo In la funcién logaritmo neperiano

a) [1 punto] Comprueba que la recta de ecuacion y=1+1x es la recta tangente a la grafica de fen el punto
e

de abscisa x=e
b) [1'5 puntos] Calcula el area del recinto limitado por la grafica de f, el eje de abscisa y la recta tangente
del apartado a)

37 1
Ejercicio 3.- Dada las matrices A=[1]y B=(

IR modsrny pa -

8.-Modelo 4 opción B [image: image6.png]| mod4[1].pdf - Adobe Reader
ArchivoEdicion Ver Documento Heramientas Ventana Ayuda

g &)-

Pagina anterior b Pagi

uiente 1 /1 @) Reducr ® Ampliar 133% - (| Desplazamiento por paginas || Una pégina completa Buscar

B

a) [1 puntos] Calcula, si existe, la matriz inversa de A

b) [1'5 puntos] Calcula las matrices X e Y que satisfacen las ecuaciones matriciales XA =A + 2By

AY=A+2B

Ejercicio 4.- Considera el punto P(1, 0, -2) , la recta r definida por {x-fy-; =(;) y el plano 7 de ecuacion 2x
y+2-2=

+y+3z-1=0

a) [1'25 puntos] Halla la ecuacién del plano que pasa por P, es paralelo a ry es perpendicular a 7

b) [125 puntos] Halla la ecuacion de la recta que pasa por P, cortaa ry es paralelaa 7

Opcién B
2
X.(Inx) . 1
Ejercicio 1.- Sea f:(0, +») » R la funcion definida porf(x)={" x4 shox=
a si x=1
a) [1'25 puntos] Sabiendo que fes continua, calcula a

b) [125 puntos] Estudia la existencia de asintota horizontal para la grafica de esta funcién. En caso de que
exista determina su ecuacion.

Ejercicio 2.- Se consideran las funciones f:(0,++) >Ry g:R - R definidas por: f(X)=J§ X g(x)=%x2

a) [0'5 puntos] Haz un esbozo de sus graficas
b) [2 puntos] Calcula el area del recinto limitado por la graficas de ambas funciones.

x+Ay+z=4
Ejercicio 3.- Dado el sistema de ecuaciones lineales 1 x+3y+z=5
Ax+y+z=4

a) [1'75 puntos] Discutelo segun los valores de parametro A
N feuAl _

9.-Modelo 5 opción A [image: image7.png]| mod5[1].pdf - Adobe Reader
ArchivoEdicion Ver Documento Heramientas Ventana Ayuda

g &)-

Pagina anterior Piginasiguiente 1 /1) Reducir ®) Ampliar 133% - (| Desplazamiento por paginas || Una pégina completa Buscar

I.E.S. Mediterraneo de Malaga Modelo5_09_Enunciados Juan Carlos Alonso Gianonatti

Instrucciones:
a) Duracion: 1 hora y 30 minutos

b) Tienes que elegir entre realizar Gnicamente los cuatro ejercicios de la Opcion A o realizar unicamente los cuatro ejercicios de la
Opcion B

©) La puntuacion de cada pregunta est indicada en la misma

d) Contesta de forma razonada y escribe ordenadamente y con letra clara

&) Se permitira el uso de calculadoras que no sean programables, graficas ni con capacidad para almacenar o transmitir datos.
obstante, todos los procesos conducentes a la obtencion de resultados deben estar suficientemente justificados.

Opcion A

x2+bx+1 si x=1

Ejercicio 1.- [2'5 puntos] Se sabe que la funcion f:R —R definida por f{()={

ax>-5x+2a si x>1'
derivable. Determina los valores de ay b
Ejercicio 2.- [125 puntos] a) Calcula jx sen x dx

b) [1'25 puntos] Sean las funciones f ., g : R — R, definidas por f(.\'): ¥ -1y g(x) =x—1.Calculael
area del recinto limitado por sus graficas

xX+z
Ejercicio 3.- .- [125 puntos] a) Resuelve el sistema de ecuaciones { —x+y+2z=0

—x+2y+5z=

10.-Modelo 5 opción B
 [image: image8.png]T mods|1].pdf - Adobe Reader =3 F=8 55
Archivo Edicién Ver Documento Herramientas Ventana Ayuda x

g &)- p s i

1 /1 @ Reducr ® Amplior 133% - (| Desplazamiento por paginas || Unapégina completa Buscar -

X+y+z=
apartadoa) ¢ —x+y+3z=
X+2y+Az=-3
Ejercicio 4.- [2'5 puntos] Halla la ecuacion de la recta que pasa por el punto A(1, 1, -1), es paralela al
plano de ecuacién x-y+z=1ycortaal eje Z

Opcion B

Ejercicio 1.- [2'5 puntos] Se sabe que lafuncién f : R — N definida porf(r): ax® +bx* +ex+d,
tiene extremos relativos en (0, 0) y (2, 2). Calculaa, b, c y d.
Ejercicio 2.- Las dos graficas del dibujo corresponden a la funcién f(.\'): (0 .+ w) — N definida por

2
f(r) ==+2In x y alade su derivada f'(r): (0, +9)— R (In denota logaritmo neperiano)
x

a) [0'5 puntos] Indica, razonando la respuesta, cual es la grafica de fy cudl la de f*
b) [2 puntos] Calcula el area de la regiéon sombreada

-2 -2 1 x
Ejercicio 3.- Considera las matrices 4=|-2 1 -2|yX=|y
1 -2 -2 z
a) [1 punto] Calcula, si existe, Al
b) [1'5 puntos] Resuelve el sistema AX = 3X e interpreta geométricamente el conjunto de sus soluciones

 [image: image9.png]T mod5_sol[1].pdf - Adobe Reader
x

ArchivoEdicion Ver Documento Heramientas Ventana Ayuda
= &) 4p Pagina anterior o Paginasiguiente 3 /5 () Reducr ® Ampliar 133% + | Desplazamiento por piginas (] Una pigina completa | uscar B
B [f'(Z):uaaa-zhztz-z:o:12a+4b:0 i

dar2b=1 =-2a=1=> f=1=-1 = 3.(-1)+b=0 = b—E

-6a-2b=0 2 2 2

f()()=-l><3+§x2
2 2
Ejercicio 2

Las dos graficas del dibujo corresponden a la funcionf: (0,+=) —» R definida por f(x)=z+2In x yalade
X

su derivada f':(0,+«) — R (In denota logaritmo neperiano)

a) [0'5 puntos] Indica, razonando la respuesta, cual es la grafica de fy cudl la de f*
b) [2 puntos] Calcula el area de la regiéon sombreada
Solucién

11.-Modelo 6 opción A [image: image10.png]| mod6[1].pdf - Adobe Reader
ArchivoEdicion Ver Documento Heramientas Ventana Ayuda

g &)-

Pagina anterior Piginasiguiente 1 /1) Reducir ®) Ampliar 133% - (| Desplazamiento por paginas (] Una pégina completa Buscar

I.E.S. Mediterraneo de Malaga Modelo6_09_Enumciados Juan Carlos Alonso Gianonatti

Instrucciones:

a) Duracion: 1 hora y 30 minutos

b) Tienes que elegir entre realizar Gnicamente los cuatro ejercicios de la Opcion A o realizar unicamente los cuatro ejercicios de la
Opcion B

©) La puntuacion de cada pregunta est indicada en la misma

d) Contesta de forma razonada y escribe ordenadamente y con letra clara

&) Se permitira el uso de calculadoras que no sean programables, graficas ni con capacidad para almacenar o transmitir datos. No
obstante, todos los procesos conducentes a la obtencion de resultados deben estar suficientemente justificados.

Opcion A

Ejercicio 1.- Sea R —> R la funcién definida por f(x)=x+e™.

a) [0'75 puntos] Determina los intervalos de crecimiento y decrecimiento de f, asi como los extremos
relativos o locales de f

b) [0'5 puntos] Determina los intervalos de concavidad y convexidad de f

c) [0'75 puntos] Determina las asintotas de la grafica de f.

d) [0'5 puntos] Esboza la grafica de f

Ejercicio 2.- Sea fR >Ry g:R >R las funciones definidas por f(x)=x*+[x| y g(x)=2

a) [1 punto] Determina los puntos de corte de las graficas de fy g. Esboza dichas graficas.

b) [1'5 puntos] Calcula el area del recinto limitado por dichas graficas

1

Ejercicio 3.- Se consideran las matrices A=[‘; 1

) y B=A-kl, donde k es una constante e / la matriz

identidad de orden 2

12.-Modelo 6 opción B [image: image11.png]| mod6[1].pdf - Adobe Reader
ArchivoEdicion Ver Documento Heramientas Ventana Ayuda

g &)-

1 /1 @ Reducr ® Amplior 133% - (| Desplazamiento por paginas || Unapégina completa Buscar

a)[075 puntos] De(ermlna los valores de k para los que B no tiene inversa
b) [0'5 puntos] Calcula B’ parak=-1

) [1'25 puntos] Determina la constantes a y B para las que se cumple A%+aA=I
x-y—-g y la recta s definida por {

X-2=-!

Ejercicio 4.- Sea la recta r definida por
2y-z=-2

a) [1 punto] Estudia la posicién relativade ry s

b) [1'5 puntos] Halla la ecuacion del plano que contiene a sy es paraleloa s

a) Se estudiara, primeramente, si son paralelas analizando si hay proporcionalidad entre sus vectores
directores, de ser asi veremos si tienen un punto comun y si ello se cumple la recta sera coincidente. En el
caso de que no exista la proporcionalidad se estudiara si tienen un punto comun y si no se cortan son rectas
que se cruzan.

Opcion B

Ejercicio 1.- [2'5 puntos] De todos los triangulos cuya base y altura suman 20 cm., ;qué base tiene el de
area maxima?.
Ejercicio 2.- [2'5 puntos] Calcula un numero positivo a, menor que 4, para que el recinto limitado por la

parabola de ecuacién y = x* y las dos rectas de ecuaciones y =4y y = a, tenga un area de ? unidades

cuadradas.
X+y=m+1
Ejercicio 3.- Sea el sistema de ecuaciones | x+my+z=1
mx+y-z=m

a) [1'5 puntos] Determina los valores de m para los que el sistema es compatible
b) [1 punto] Resuelve el sistema en el caso m = -1
[vavad2=

