

**PRUEBAS DE ACCESO A LA UNIVERSIDAD PARA
ALUMNOS DE BACHILLERATO LOE
Septiembre 2012
MATEMÁTICAS II. CÓDIGO 158**

OBSERVACIONES IMPORTANTES: El alumno deberá responder a todas las cuestiones de una de las opciones A o B. No está permitido utilizar calculadoras programables ni que realicen cálculo simbólico, integrales o gráficas.

OPCIÓN A:

CUESTIÓN A.1:

- a) [1,25 puntos] Determine para qué valores del parámetro a el conjunto de vectores $S = \{(1, a, 1), (1 - a, a - 1, 0), (1, 1, a)\}$ forma una base de \mathbb{R}^3 .
- b) [1,25 punto] Estudie el rango del conjunto de vectores S en los casos en que no forme una base de \mathbb{R}^3 .

CUESTIÓN A.2: [2,5 puntos] Determine la ecuación implícita (o general) del plano que contiene al punto $A = (0, 1, 2)$ y es perpendicular a la recta

$$r: \begin{cases} 2x + y - z = -1 \\ x - y + z = 3 \end{cases}$$

CUESTIÓN A.3: Dada la función $f(x) = x \left(\sqrt{\frac{x+1}{x-1}} - 1 \right)$, se pide:

- a) [0,75 puntos] Dominio de definición.
- b) [0,5 puntos] Calcule $\lim_{x \rightarrow 1^+} f(x)$. ¿Es posible calcular también $\lim_{x \rightarrow 1^-} f(x)$? Justifique la respuesta.
- c) [1,25 puntos] Calcule $\lim_{x \rightarrow +\infty} f(x)$.

CUESTIÓN A.4: [2,5 puntos]

De todas las primitivas de la función $f(x) = \frac{e^{2x}}{1 + e^x}$, encuentre la que pasa por el punto de coordenadas $(0, 1)$.

OPCIÓN B:

CUESTIÓN B.1:

- a) [1,25 puntos] Dada la matriz $A = \begin{pmatrix} 0 & 3 & 4 \\ 1 & -4 & -5 \\ -1 & 3 & 4 \end{pmatrix}$, calcule las potencias A^2 , A^3 y A^4 .
- b) [1,25 puntos] Calcule A^{2012} .

CUESTIÓN B.2: Considere las rectas r y s dadas por las ecuaciones

$$r: \frac{x}{7} = \frac{y}{a-4} = \frac{z+6}{5a-6} \quad \text{y} \quad s: \frac{x-5}{3} = \frac{y-1}{-1} = \frac{z-6}{4}.$$

- a) [2 puntos] Estudie la posición relativa de r y s en función del parámetro a .
- b) [0,5 puntos] Calcule el punto de corte de r y s en los casos en que se corten.

CUESTIÓN B.3: [2,5 puntos] Considere la función dada por

$$f(x) = \begin{cases} x^2 - 3x + a & \text{si } x \leq 0 \\ -x^2 + bx + b + 1 & \text{si } x > 0 \end{cases}$$

Determine los valores de los parámetros a y b para los cuales $f(x)$ es continua y derivable en todo \mathbb{R} .

CUESTIÓN B.4: [2,5 puntos] Calcule el área comprendida entre la curva

$$y = \frac{3}{6+2x^2},$$

el eje de abscisas y las rectas verticales que pasan por los puntos de inflexión de dicha curva.