	Pruebas de Acceso a las Universidades de Castilla y León	MATEMÁTICAS APLICADAS A LAS CIENCIAS SOCIALES	Texto para los Alumnos Nº páginas: 2 y TABLAS
---	---	--	--

CRITERIOS GENERALES DE EVALUACIÓN

Cada pregunta de la 1 a la 3 se puntuará sobre un máximo de 3 puntos. La pregunta 4 se puntuará sobre un máximo de 1 punto. La calificación final se obtiene sumando las puntuaciones de las cuatro preguntas.

Deben figurar explícitamente las operaciones no triviales, de modo que puedan reconstruirse la argumentación lógica y los cálculos efectuados por el alumno/a.

OPTATIVIDAD: EL ALUMNO/A DEBERÁ ESCOGER UNO DE LOS DOS BLOQUES Y DESARROLLAR LAS PREGUNTAS DEL MISMO

Bloque A

1A- Una familia dispone de 80 euros mensuales para realizar la compra en una carnicería. El primer mes compran 10 Kg. de carne de pollo, 6 Kg. de carne de cerdo y 3 Kg. de ternera y les sobran 3.1 euros. El siguiente mes adquieren 10 kg de carne de pollo, 7 Kg. de carne de cerdo y 2 Kg. de carne de ternera y les sobran 5.1 euros. El tercer mes compran 11 Kg. de carne de pollo, 6 Kg. de carne de cerdo y 2 Kg. de carne de ternera, abonando un total de 72 euros y 30 céntimos. Suponiendo que no ha variado el precio de la carne en estos meses, ¿cuánto cuesta el Kg. de carne de pollo, cerdo y ternera?

2A- Una inmobiliaria está interesada en adquirir unos terrenos que pueden ser representados en un determinado plano como la superficie encerrada entre la parábola $f(x) = -x^2 + 2x + 4$ y la recta $g(x) = 2x$.

- a) Halla la representación gráfica simultánea de estas dos funciones.
- b) Si una unidad de área en este plano equivale a 1 km² y el precio del km² es de 30 millones de euros, ¿qué importe debe pagar la inmobiliaria por esos terrenos?

3A- a) Los salarios de los trabajadores de un país puede suponerse que siguen una distribución normal de media 2000 euros y desviación típica desconocida. Si la probabilidad de ganar más de 2100 euros es de 0.33, ¿cuál es la desviación típica?

- b) Los salarios en euros de los trabajadores en un segundo país también puede suponerse que siguen una distribución normal con la misma media y con varianza de 40000 euros². ¿Es más fácil ganar más de 2100 euros en este segundo país que en el país del apartado anterior?

4A- Se lanzan dos dados A y B con las caras numeradas del 1 al 6. ¿Cuál es la probabilidad de que la suma de los puntos sea múltiplo de 4?

Bloque B

1B- En una factoría, se desean producir al menos 4 unidades del producto B. Cada unidad de producto B ocupa un metro cúbico de espacio de almacenamiento, lo mismo que cada unidad de producto A. Tan solo disponemos de un almacén con capacidad de 20 metros cúbicos. Juan se encarga de una fase de la producción y Pedro de otra fase de la producción. Cada unidad de A requiere 4 horas de trabajo de Juan y 2 horas de trabajo de Pedro. Cada unidad de B requiere 1 hora de trabajo de Juan y 3 horas de trabajo de Pedro. Juan debe trabajar al menos 32 horas y Pedro al menos 36 horas.

Cada unidad de producto A produce un beneficio de 25 euros y cada unidad de B produce un beneficio de 20 euros. Utilizando técnicas de programación lineal, calcula el número de unidades de producto A y de producto B que permiten obtener mayores beneficios, así como el beneficio máximo que se puede conseguir.

2B- a) Calcula la ecuación de la recta tangente a $f(x) = x^3 - 3x^2$ en $x = -1$.

b) Calcula el área encerrada entre la función $f(x)$, el eje OX y las rectas $x = 0$ y $x = 4$.

3B- En un IES se va a organizar una excursión que consiste en una semana en la nieve. De los alumnos de Bachillerato van a apuntarse 20 chicas y 25 chicos de un total de 43 chicas y 50 chicos. Si se elige un alumno al azar calcula la probabilidad de que:

a) Sea chico y no vaya a la excursión.

b) Vaya a la excursión sabiendo que es chica.

c) Sea chica sabiendo que va a la excursión.

d) ¿Son los sucesos “sea chica” e “ir de excursión” sucesos independientes?

4B- Se considera el experimento “lanzar una moneda tres veces”. Sea A el suceso “obtener al menos una cara” y B el suceso “obtener al menos dos cruces”. Calcula $p(A \cup B)$.

Distribución

$$\text{Normal } F(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x e^{-\frac{t^2}{2}} dt$$

	0,00	0,01	0,02	0,03	0,04	0,05	0,06	0,07	0,08	0,09
0,0	0,5000	0,5040	0,5080	0,5120	0,5160	0,5199	0,5239	0,5279	0,5319	0,5359
0,1	0,5398	0,5438	0,5478	0,5517	0,5557	0,5596	0,5636	0,5675	0,5714	0,5753
0,2	0,5793	0,5832	0,5871	0,5910	0,5948	0,5987	0,6026	0,6064	0,6103	0,6141
0,3	0,6179	0,6217	0,6255	0,6293	0,6331	0,6368	0,6406	0,6443	0,6480	0,6517
0,4	0,6554	0,6591	0,6628	0,6664	0,6700	0,6736	0,6772	0,6808	0,6844	0,6879
0,5	0,6915	0,6950	0,6985	0,7019	0,7054	0,7088	0,7123	0,7157	0,7190	0,7224
0,6	0,7257	0,7291	0,7324	0,7357	0,7389	0,7422	0,7454	0,7486	0,7517	0,7549
0,7	0,7580	0,7611	0,7642	0,7673	0,7704	0,7734	0,7764	0,7794	0,7823	0,7852
0,8	0,7881	0,7910	0,7939	0,7967	0,7995	0,8023	0,8051	0,8078	0,8106	0,8133
0,9	0,8159	0,8186	0,8212	0,8238	0,8264	0,8289	0,8315	0,8340	0,8365	0,8389
1,0	0,8413	0,8438	0,8461	0,8485	0,8508	0,8531	0,8554	0,8577	0,8599	0,8621
1,1	0,8643	0,8665	0,8686	0,8708	0,8729	0,8749	0,8770	0,8790	0,8810	0,8830
1,2	0,8849	0,8869	0,8888	0,8907	0,8925	0,8944	0,8962	0,8980	0,8997	0,9014
1,3	0,9032	0,9049	0,9066	0,9082	0,9099	0,9115	0,9131	0,9147	0,9162	0,9177
1,4	0,9192	0,9207	0,9222	0,9236	0,9251	0,9265	0,9279	0,9292	0,9306	0,9318
1,5	0,9332	0,9345	0,9357	0,9370	0,9382	0,9394	0,9406	0,9418	0,9429	0,9441
1,6	0,9452	0,9463	0,9474	0,9484	0,9495	0,9505	0,9515	0,9525	0,9535	0,9545
1,7	0,9554	0,9564	0,9573	0,9582	0,9591	0,9599	0,9608	0,9616	0,9625	0,9633
1,8	0,9641	0,9649	0,9656	0,9664	0,9671	0,9678	0,9686	0,9693	0,9699	0,9706
1,9	0,9713	0,9719	0,9726	0,9732	0,9738	0,9744	0,9750	0,9756	0,9761	0,9767
2,0	0,9772	0,9778	0,9783	0,9788	0,9793	0,9798	0,9803	0,9808	0,9812	0,9817
2,1	0,9821	0,9826	0,9830	0,9834	0,9838	0,9842	0,9846	0,9850	0,9854	0,9857
2,2	0,9861	0,9864	0,9868	0,9871	0,9875	0,9878	0,9881	0,9884	0,9887	0,9890
2,3	0,9893	0,9896	0,9898	0,9901	0,9904	0,9906	0,9909	0,9911	0,9913	0,9916
2,4	0,9918	0,9920	0,9922	0,9925	0,9927	0,9929	0,9931	0,9932	0,9934	0,9936
2,5	0,9938	0,9940	0,9941	0,9943	0,9945	0,9946	0,9948	0,9949	0,9951	0,9952
2,6	0,9953	0,9955	0,9956	0,9957	0,9959	0,9960	0,9961	0,9962	0,9963	0,9964
2,7	0,9965	0,9966	0,9967	0,9968	0,9969	0,9970	0,9971	0,9972	0,9973	0,9974
2,8	0,9974	0,9975	0,9976	0,9977	0,9977	0,9978	0,9979	0,9979	0,9980	0,9981
2,9	0,9981	0,9982	0,9982	0,9983	0,9984	0,9984	0,9985	0,9985	0,9986	0,9986
3,0	0,9987	0,9987	0,9987	0,9988	0,9988	0,9989	0,9989	0,9989	0,9990	0,9990
3,1	0,9990	0,9991	0,9991	0,9991	0,9992	0,9992	0,9992	0,9992	0,9993	0,9993
3,2	0,9993	0,9993	0,9994	0,9994	0,9994	0,9994	0,9994	0,9995	0,9995	0,9995
3,3	0,9995	0,9995	0,9995	0,9996	0,9996	0,9996	0,9996	0,9996	0,9996	0,9997
3,4	0,9997	0,9997	0,9997	0,9997	0,9997	0,9997	0,9997	0,9997	0,9997	0,9998
3,5	0,9997	0,9997	0,9998	0,9998	0,9998	0,9998	0,9998	0,9998	0,9998	0,9998
3,6	0,9998	0,9998	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999

$$\text{Distribución Binomial } p(X=r) = \binom{n}{r} p^r (1-p)^{n-r}$$

p		0,01	0,05	0,10	0,15	0,20	0,25	0,30	1/3	0,35	0,40	0,45	0,49	0,50	
n	r														
2	0	0,9801	0,9025	0,8100	0,7225	0,6400	0,5625	0,4900	0,4444	0,4225	0,3600	0,3025	0,2601	0,2500	
2	1	0,0198	0,0950	0,1800	0,2550	0,3200	0,3750	0,4200	0,4444	0,4550	0,4800	0,4950	0,4998	0,5000	
2	2	0,0001	0,0025	0,0100	0,0225	0,0400	0,0625	0,0900	0,1111	0,1225	0,1600	0,2025	0,2401	0,2500	
3	0	0,9703	0,8574	0,7290	0,6141	0,5120	0,4219	0,3430	0,2963	0,2746	0,2160	0,1664	0,1327	0,1250	
3	1	0,0294	0,1354	0,2430	0,3251	0,3840	0,4219	0,4410	0,4444	0,4436	0,4320	0,4084	0,3823	0,3750	
3	2	0,0003	0,0071	0,0270	0,0574	0,0960	0,1406	0,1890	0,2222	0,2389	0,2880	0,3341	0,3674	0,3750	
3	3	0,0000	0,0001	0,0010	0,0034	0,0080	0,0156	0,0270	0,0370	0,0429	0,0640	0,0911	0,1176	0,1250	
4	0	0,9606	0,8145	0,6561	0,5220	0,4096	0,3164	0,2401	0,1975	0,1785	0,1296	0,0915	0,0677	0,0625	
4	1	0,0388	0,1715	0,2916	0,3685	0,4096	0,4219	0,4116	0,3951	0,3845	0,3456	0,2995	0,2600	0,2500	
4	2	0,0006	0,0135	0,0486	0,0975	0,1536	0,2109	0,2646	0,2963	0,3105	0,3456	0,3675	0,3747	0,3750	
4	3	0,0000	0,0005	0,0036	0,0115	0,0256	0,0469	0,0756	0,0988	0,1115	0,1536	0,2005	0,2400	0,2500	
4	4	0,0000	0,0000	0,0001	0,0005	0,0016	0,0039	0,0081	0,0123	0,0150	0,0256	0,0410	0,0576	0,0625	
5	0	0,9510	0,7738	0,5905	0,4437	0,3277	0,2373	0,1681	0,1317	0,1160	0,0778	0,0503	0,0345	0,0313	
5	1	0,0480	0,2036	0,3281	0,3915	0,4096	0,3955	0,3602	0,3292	0,3124	0,2592	0,2059	0,1657	0,1563	
5	2	0,0010	0,0214	0,0729	0,1382	0,2048	0,2637	0,3087	0,3292	0,3364	0,3456	0,3369	0,3185	0,3125	
5	3	0,0000	0,0011	0,0081	0,0244	0,0512	0,0879	0,1323	0,1646	0,1811	0,2304	0,2757	0,3060	0,3125	
5	4	0,0000	0,0000	0,0005	0,0022	0,0064	0,0146	0,0284	0,0412	0,0488	0,0768	0,1128	0,1470	0,1563	
5	5	0,0000	0,0000	0,0000	0,0001	0,0003	0,0010	0,0024	0,0041	0,0053	0,0102	0,0185	0,0282	0,0313	
6	0	0,9415	0,7351	0,5314	0,3771	0,2621	0,1780	0,1176	0,0878	0,0754	0,0467	0,0277	0,0176	0,1563	
6	1	0,0571	0,2321	0,3543	0,3993	0,3932	0,3560	0,3025	0,2634	0,2437	0,1866	0,1359	0,1014	0,0938	
6	2	0,0014	0,0305	0,0984	0,1762	0,2458	0,2966	0,3241	0,3292	0,3280	0,3110	0,2780	0,2436	0,2344	
6	3	0,0000	0,0021	0,0146	0,0415	0,0819	0,1318	0,1852	0,2195	0,2355	0,2765	0,3032	0,3121	0,3125	
6	4	0,0000	0,0001	0,0012	0,0055	0,0154	0,0330	0,0595	0,0823	0,0951	0,1382	0,1861	0,2249	0,2344	
6	5	0,0000	0,0000	0,0001	0,0004	0,0015	0,0044	0,0102	0,0165	0,0205	0,0369	0,0609	0,0864	0,0938	
6	6	0,0000	0,0000	0,0000	0,0000	0,0001	0,0002	0,0007	0,0014	0,0018	0,0041	0,0083	0,0138	0,0156	
7	0	0,9321	0,6983	0,4783	0,3206	0,2097	0,1335	0,0824	0,0585	0,0490	0,0280	0,0152	0,0090	0,0078	
7	1	0,0659	0,2573	0,3720	0,3960	0,3670	0,3115	0,2471	0,2048	0,1848	0,1306	0,0872	0,0604	0,0547	
7	2	0,0020	0,0406	0,1240	0,2097	0,2753	0,3115	0,3177	0,3073	0,2985	0,2613	0,2140	0,1740	0,1641	
7	3	0,0000	0,0036	0,0230	0,0617	0,1147	0,1730	0,2269	0,2561	0,2679	0,2903	0,2918	0,2786	0,2734	
7	4	0,0000	0,0002	0,0026	0,0109	0,0287	0,0577	0,0972	0,1280	0,1442	0,1935	0,2388	0,2676	0,2734	
7	5	0,0000	0,0000	0,0002	0,0012	0,0043	0,0115	0,0250	0,0384	0,0466	0,0774	0,1172	0,1543	0,1641	
7	6	0,0000	0,0000	0,0000	0,0001	0,0004	0,0013	0,0036	0,0064	0,0084	0,0172	0,0320	0,0494	0,0547	
7	7	0,0000	0,0000	0,0000	0,0000	0,0000	0,0001	0,0002	0,0005	0,0006	0,0016	0,0037	0,0068	0,0078	
8	0	0,9227	0,6634	0,4305	0,2725	0,1678	0,1001	0,0576	0,0390	0,0319	0,0168	0,0084	0,0046	0,0039	
8	1	0,0746	0,2793	0,3826	0,3847	0,3355	0,2670	0,1977	0,1561	0,1373	0,0896	0,0548	0,0352	0,0313	
8	2	0,0026	0,0515	0,1488	0,2376	0,2936	0,3115	0,2965	0,2731	0,2587	0,2090	0,1569	0,1183	0,1094	
8	3	0,0001	0,0054	0,0331	0,0839	0,1468	0,2076	0,2541	0,2731	0,2786	0,2787	0,2568	0,2273	0,2188	
8	4	0,0000	0,0004	0,0046	0,0185	0,0459	0,0865	0,1361	0,1707	0,1875	0,2322	0,2627	0,2730	0,2734	
8	5	0,0000	0,0000	0,0004	0,0026	0,0092	0,0231	0,0467	0,0683	0,0808	0,1239	0,1719	0,2098	0,2188	
8	6	0,0000	0,0000	0,0000	0,0002	0,0011	0,0038	0,0100	0,0171	0,0217	0,0413	0,0703	0,1008	0,1094	
8	7	0,0000	0,0000	0,0000	0,0000	0,0001	0,0004	0,0012	0,0024	0,0033	0,0079	0,0164	0,0277	0,0313	
8	8	0,0000	0,0000	0,0000	0,0000	0,0000	0,0000	0,0001	0,0002	0,0002	0,0007	0,0017	0,0033	0,0039	
9	0	0,9135	0,6302	0,3874	0,2316	0,1342	0,0751	0,0404	0,0260	0,0207	0,0101	0,0046	0,0023	0,0020	
9	1	0,0830	0,2985	0,3874	0,3679	0,3020	0,2253	0,1556	0,1171	0,1004	0,0605	0,0339	0,0202		