
1

MATEMÁTICAS APLICADAS ÁS CIENCIAS SOCIAIS

61

O alumno debe resolver só un exercicio de cada un dos tres bloques temáticos.
Puntuación máxima de cada un dos exercicios: Álxebra 3 ptos; Análise 3,5 ptos; Estatística 3,5 ptos.

ÁLXEBRA

1. Un empresario fabrica dous productos A e B. A fabricación dun kilogramo de A necesita 4 horas
de traballo e un gasto de 60 euros en material, obténdose un beneficio de 45 euros. A fabricación
dun kilogramo de B necesita 8 horas de traballo e un gasto de 48 euros en material, obténdose un
beneficio de 33 euros.

 Cada semana o empresario dispón de 200 horas de traballo. Ademais, asinou un contrato que o obriga a
fabricar un mínimo de 15 kg. de A e 10 kg. de B. Se non pode gastar máis de 1920 euros en material, ¿cantos
kilogramos por semana debe fabricar de cada producto para obte-lo máximo beneficio posible?

2. Resolver matricialmente a ecuación At X – B = 0 sendo

e onde At denota a matriz trasposta de A.

ANÁLISE

l. Dada a función

PRepresentala graficamente estudiando: puntos de corte, crecemento e decrecemento, concavidade
e asíntotas.

2. a) Determina-la función f(x) se se sabe que pasa polo punto (0, 1) e que a súa derivada é f ’(x)
= x3 + 2x.

 b) Determina-lo punto da gráfica no que a recta tanxente ten pendente 0. ¿Que máis se pode afirmar
dese punto? Xustifíquese a resposta.

ESTATÍSTICA

1. Considérese unha poboación na que se estudia unha característica X que segue unha distribución normal
de media m=12 e varianza s2=16. Pídese: a) Probabilidade de que un elemento da poboación, elexido ó
chou, teña a característica superior a 14. b) Considérase unha mostra aleatoria de tamaño n=9. ¿Cal é a
probabilidade de que a media mostral teña un valor superior a 14?

2. a) A probabilidade de que deixe de fumar un paciente, que se someteu a un réxime médico rigoroso, é
de 0´8. Se se elixen 100 pacientes, que se someteron a dito réxime, ¿cal é a probabilidade de que deixaran
de fumar entre 74 e 85 pacientes, ámbolos dous incluidos?

b) Sexan A e B dous sucesos tales que P(A) = 0´6 e P(B) = 0´3. Se P(A/B) = 0´1 calcúlese P(AB) e
P(/A) sendo o complementario do suceso B.

2

MATEMÁTICAS APLICADAS ÁS CIENCIAS SOCIAIS

61

O alumno debe resolver só un exercicio de cada un dos tres bloques temáticos.
Puntuación máxima de cada un dos exercicios: Álxebra 3 ptos; Análise 3,5 ptos; Estatística 3,5 ptos.

ÁLXEBRA

1. Na seguinte táboa indícase a audiencia prevista (en miles de espectadores) por tres cadeas de TV
(A, B, C) nunha determinada semana e en cada un dos tres segmentos horarios (Mañá: M, Tarde:
T e Noite: N)

 A B C

 M 40 60 20

 T 60 40 30

 N 100 80 90

Sen embargo, como consecuencia da calidade dos programas emitidos, produciuse na audiencia prevista
(e en tódolos segmentos horarios) unha reducción do 10% para a cadea A, unha reducción do 5% para
a B e un aumento do 20% para a C.
a) Obte-la matriz que representa a nova audiencia das tres cadeas A, B e C, nos tres segmentos horarios
M, N e T.
b) Sabendo que o beneficio que obtén cada cadea por espectador é de 3 euros pola mañá, 4 euros pola tarde
e 6 euros pola noite, obter mediante cálculo matricial os beneficios para cada unha das tres cadeas.

2. Deséxase investir 3000 euros en dous tipos de accións A e B. O tipo A ten bastante risco, cun interés
anual do 10% e o tipo B é bastante segura, cun interés anual do 7%. Decídese investir como máximo 1800
euros en A e como mínimo 600 euros en B e ademais, investir en A tanto ou máis que en B. ¿Cal debe se-la
distribución do investimento para obte-lo máximo interés anual?

ANÁLISE

1. A producción y, en kg., dunha certa colleita agrícola, depende da cantidade de nitróxeno x, con que

abonemos a terra (nas unidades apropiadas), segundo a función y = , sendo x > 0

a) Estudia-lo crecemento e decrecemento da función. Calcula-la producción máxima.

b) Se é rendible que a producción estea entre 400Kg. e 500Kg. (ámbolos dous incluídos), ¿que cantidades
de nitróxeno necesitaríamos?

2. Determina-los parámetros a, b e c na función polinómica f(x) = ax3 + bx2 +cx, sabendo que ten un mínimo

relativo no punto (3, 0) e que a área, 
0

3
 f(x)dx, limitada pola gráfica da función f(x) e o eixe x é

ESTATÍSTICA

1. Nunha cidade, o 80% da poboación adulta mira a televisión, o 30% le algún libro e o 25% mira a
televisión e le algún libro. Pídese:
a) De entre os que len libros, ¿que porcentaxe mira a televisión?
b) Porcentaxe dos que non miran a televisión e sí len algún libro.
c) Porcentaxe dos que non fan ningunha das dúas cousas.

2. A) A cantidade de mineral, en toneladas, que produce semanalmente unha mina, é unha variable aleatoria
que segue unha distribución normal de media 10 Tm. e desviación típica 4 Tm.
a) Calcula-la probabilidade de que a producción semanal fora superior a 12 Tm.
b) Elíxense 10 semanas ó chou ¿cal é a probabilidade de que en 3 ou máis semanas a producción de
dito mineral fora superior a 12 Tm.?

1000 x
1 + x2

27
4

C R I T E R I O S D E A V A L I A C I Ó N / C O R R E C C I Ó N

3

CONVOCATORIA DE XUÑO

O alumno debe resolver só un exercicio de cada bloque
temático. No caso de responde-los dous, será calificado coa

nota do exercicio que figura co número 1 do bloque.

ÁLXEBRA (A puntuación máxima de cada exercicio
é 3 puntos).

Exercicio 1.

Chamémoslle “x” ós Kg. de A e “y” ós Kg. de B que
fabrica o empresario por semana.

Inecuacións: x >15; y >10; 4x + 8y <200; 60x
+ 48y <1920. (0´25 puntos por cada unha delas).
Vértices da rexión factible: (15, 10), (24, 10), (20,
15), (15, 35/2).(0´25 puntos por cada un deles).
Identificación da rexión factible: debuxa-las catro
rectas e a rexión do plano limitada por elas e polos
catro vértices: (0´5 puntos). Solución óptima: A
función beneficio z = 45x + 33y maximízase no
vértice (24, 10). Polo tanto o empresario debe
fabricar por semana 24 Kg. do producto A e 10
Kg. do producto B. Beneficio máximo: 1410 euros.
(0´5 puntos).

Exercicio 2.

Despexa-la X: X = (At)-1.B. (0´5 puntos). Cálculo

da inversa de At:

(1´5 puntos).

Obter:

(1 punto).

ANÁLISE (A puntuación máxima de cada
exercicio é 3´5 puntos).

Exercicio 1.

Puntos de corte: Co eixo y (0, 1). Co eixo x (1, 0)
e (3, 0). (0´25 puntos por cada eixo). Crecemento
e decrecemento: Nos intervalos (-, 1) e (2, 3) a
función é decrecente e nos intervalos (1, 2) e (3, +)
é crecente. (0´25 puntos polo estudio de cada un dos
intervalos). Concavidade: É cóncava hacia abaixo
nos intervalos (1, 3) e (3, +). (0´25 puntos polo
estudio da concavidade en cada intervalo). Asíntotas:
Verticais: non ten. Horizontais: A recta “y = 1”
é asíntota horizontal pola dereita (0´5 puntos).
Representación gráfica: (1 punto)

Exercicio 2.

a) Determinar f(x) = a x4 + b x2 + c. Por pasar polo
punto (0,1) dedúcese que c = 1. Facendo a primeira
derivada e igualando a x3 + 2x obtense. a = 1/4 e
b = 1. (0´75 puntos pola obtención de a, 0´75 por
b e 0´5 por c).

b) Igualando a primeira derivada a 0 obtense o punto
da gráfica (0,1). (1 punto). Xustificar que se trata
dun mínimo porque a segunda derivada é positiva
nese punto (0´5 puntos).

ESTATÍSTICA (A puntuación máxima de cada
exercicio é 3´5 puntos).

Exercicio 1.

a) Plantexamento: P(X >14). (0´25 puntos).
Tipifica-la variable  N(m =12, s =4) e chegar a
P(X >14) = P(Z >0´5) (0´75 puntos). Transformar

P(Z >0´5) = 1- P(Z <0´5) (0´25 puntos) e busca-lo
valor na táboa, obtendo ó final a solución 0´3085,
(0´25 puntos).

b) Plantexamento: P(>14). (0´5 puntos). Tipifica-la

variable , e chegar a

P(>14) = P(Z >1´5) (1 punto). Transformar
P(Z >1´5) =1- P(Z <1´5) (0´25 puntos) e busca-lo
valor na táboa, obtendo ó final o resultado 0´0668,
(0´25 puntos).

Exercicio 2.

a) Recoñece-la binomial: “X = número de pacientes
que deixan de fumar, nunha mostra de n = 100 pacientes”,
X  B(n =100, p =0´8), (0´5 puntos). Utiliza-lo teorema
de Moivre-Laplace e pasar a
 (0´5 puntos).
Tipificación da variable e corrección de medio punto:

C R I T E R I O S D E A V A L I A C I Ó N / C O R R E C C I Ó N

4

Resultado: Beneficio das cadeas A e C: 864.000 euros,
beneficio da cadea B: 779.000 euros.

Exercicio 2.

Sexan “x” e “y” os euros investidos nas accións dos
tipos A e B, respectivamente. Inecuacións: x + y
<3000; x <1800; y >600; x >y. (0´25 puntos por cada
unha delas). Vértices da rexión factible: (600, 600),
(1800, 600), (1800, 1200), (1500, 1500). (0´25 puntos
por cada un deles). Identificación da rexión factible:
debuxa-las catro rectas e a rexión do plano limitada
por elas e polos catro vértices: (0´5 puntos). Solución
óptima: A función obxectivo z = 0´1x + 0´07y
maximízase no vértice (1800, 1200), polo tanto hai
que investir 1800 euros en accións do tipo A e 1200
euros en accións do tipo B, (0´5 puntos).

ANÁLISE (A puntuación máxima de cada exercicio
é 3´5 puntos).

Exercicio 1.

a) Cálculo da derivada: f(x)= (1 punto).

Crecemento e decrecemento: No intervalo (0, 1) a
función é crecente. No (1,+) é decrecente. (0´25
puntos polo estudio de cada un dos intervalos).

CONVOCATORIA DE SETEMBRO

1000 - 1000 x2

(1 + x2)2

P(74 <X <85) = P(73´5 <X <85´5) = P(-1´625 <Z
<1´375), (0´5 puntos). Transforma-la probabilidade
para poder usa-las táboas e chegar a solución, 0´8621,
(0´5 puntos).

b) Por calcular P(A  B) = 0´03, (0´25 puntos), e por
P(A  B) = 0´87, (0´5 puntos). Pola expresión de
P(/ A) (0´25 puntos), e por calcula-la probabilidade
pedida, obtendo a solución, 0´95, (0´5 puntos).

O alumno debe resolver só un exercicio de cada bloque
temático. No caso de responde-los dous, será calificado coa

nota do exercicio que figura co número 1 do bloque.

ÁLXEBRA (A puntuación máxima de cada exercicio
é 3 puntos).

Exercicio 1.

a) Obtención da matriz da nova audiencia: (0´5 puntos
pola matriz de reducción e aumento das audiencias
das cadeas A, B e C e 1 punto polo resto)

b) Obtención da matriz dos beneficios: (1´5 puntos.
Sen cálculo matricial só 0´5 puntos)

(3 4 6) = (864 779 864).

Producción máxima: Para x =1, a producción y = 500
Kg. é máxima. (0´5 puntos).
b) Plantexa-las desigualdades: 400 < <500,

(0´5 puntos). Cálculo dos valores de x: 1/2 < x <2,
(1 punto).

Exercicio 2.

Plantexa-lo sistema de tres ecuacións:
- Por pasa-la función f(x) = a x3 + b x2 + c x polo punto
(3, 0): 27a + 9b + 3c = 0, (0´5 puntos).
- Por ter un mínimo relativo no punto (3, 0): 27a +
6b + c = 0, (1 punto).

- Por verificarse que: 
0

3
 (a x3 + b x2 + c x) dx = 27/4:

 , (1 punto).

Resolución do sistema: Obter: a=1, b=-6, c=9, (1 punto).

ESTATÍSTICA (A puntuación máxima de cada
exercicio é 3´5 puntos).

Exercicio 1.

Sexan os sucesos “T: un adulto mira a televisión” e
“L: un adulto le algún libro”,

a) P(T/L) = 0´833. Un 83´3% dos que len libros, mira
a televisión, (1 punto).
b) P( L) = 0´05. O 5% non miran a televisión e si
len algún libro, (1 punto).
c) P() = 0´15. O 15% non fan ningunha das dúas
cousas, (1´5 puntos).

Exercicio 2.

a) Plantexamento: “X =Tm. de mineral producido
semanalmente por unha mina”, X  N(m=10, s=4) e
plantexa-la probabilidade pedida P(X>12), (0´5
puntos). Tipificar: P(X>12) = P(Z>0´5), (0´5 puntos).
Transformar P(Z>0´5) = 1- P(Z<0´5) e busca-lo
valor na táboa, obtendo ó final a solución 0´3085,
(0´5 puntos).

b) Recoñece-la binomial: “Y = número de semanas
nas que a producción de dito mineral é superior a 12
Tm., nunha mostra de n = 10 semanas”, X  B(n =10,
p = P(X>12) = 0´3), cos parámetros correspondentes,
(1 punto). Plantexa-la probabilidade pedida P(Y>3),
(0´5 puntos). Transformar P(Y>3) = 1- P(Y<2) e
busca-los valores na táboa, obtendo ó final a solución
0´6172, (0´5 puntos).

1000x
1 + x2

81
4

a + 9b + 9
2

c + 27
4

