
MATEMÁTICAS II—SOLUCIONES
Documento de trabajo orientativo

A.1.

Sean x: nº de alumnos de inglés, y: nº de alumnos de francés y z: nº de alumnos de alemán.
Estas variables deben satisfacer el siguiente sistema de ecuaciones lineales:

x = 0.6(x+ y + z)
y − 10 = z + 10
x

4
− 8 = 2(y − z)

con solución (x, y, z) = (192, 74, 54). Es decir, en esta academia hay matriculados 192 alumnos en inglés, 74 en
francés y 54 en alemán.

A.2.

a) En el punto x = 0, limx→0−
(
1− sen x

x

)
= 0, aplicando la Regla de L’Hôpital; limx→0+ xe4−x2

= 0 = f(0). Por
tanto, f es continua en 0. En cuanto a la derivabilidad, f ′(0−) = limx→0− −

(
x cos x−sin x

x2

)
= 0, aplicando la Regla

de L’Hôpital; f ′(0+) = limx→0+(1− 2x2)e4−x2

= e4. Al diferir las derivadas laterales, f no es derivable en x = 0.
b) Los puntos crı́ticos de f en (0,∞) verifican 0 = f ′(x) = (1−2x2)e4−x2

, es decir, x2 = 1
2 . Por ser x > 0, el único

punto crı́tico es x =
√
2
2 . A su izquierda, f ′(1/2) = (1/2)e4−(1/2) > 0; a su derecha, f ′(2) = −7 < 0. Por tanto, es

un máximo relativo.
c) Puesto que

∫
xe4−x2

dx = − 1
2e

4−x2

+ C, aplicando la regla de Barrow obtenemos que
∫ 2

0
f(x)dx = 1

2 (e
4 − 1).

A.3.

a) Las ecuaciones paramétricas de la trayectoria de la sonda son


x = 1 + 2λ

y = λ

z = 2− 2λ

de modo que la intersección con

π se produce cuando λ es solución de la ecuación 2(1+2λ)−λ+2(2−2λ)+5 = 0, es decir, λ = 11, y el punto de
impacto es (23, 11,−20). Si α es el ángulo que forma la trayectoria con el plano vector normal al plano π, como el
vector director de la trayectoria es v⃗ = (2, 1,−2) y el vector normal al plano es n⃗ = (2,−1, 2), se tiene que

cosα =
|v⃗ · n⃗|
∥v⃗∥ ∥n⃗∥

=
1

9
.

b) La distancia de un punto cualquiera de la trayectoria al plano π viene dada por
|2(1 + 2λ)− λ+ 2(2− 2λ) + 5|√

22 + (−1)2 + (−2)2
=

|11− λ|
3

.

Por tanto, la distancia es igual a 1 cuando λ = 8, es decir, cuando la sonda está en (17, 8,−14) (y también cuando
λ = 14; pero si nos damos cuenta de que P corresponde a λ = 0 y Q corresponde a λ = 1, ese punto estarı́a al
otro lado del plano, después del punto de impacto).

A.4.

a) P (B2) = P (B1 ∩B2) + P (N1 ∩B2) =
7

19
· 6

20
+

12

19
· 9

20
= 0.395.

b) P (B1 ∩N2) + P (N1 ∩B2) =
7

19
· 14
20

+
12

19
· 9

20
= 0.542.

c) P (N1|B2) =
12
19 · 9

20
15
38

=
18

25
= 0.72.

mariadelsol.martin
Tachado

SOLUCIONES
Documento de trabajo orientativo

B.1.

a) |A| = a+ a2 → La matriz A no tiene inversa para los valores a = 0 y a = −1.

b) A−1 = 1
2

−1 1 1
1 −1 1
1 1 −1


c) Para a = 2: Planteamos el sistema A

x
y
z

 = B0 1 2
1 0 2
2 1 0

x
y
z

 =

 3
−1
−2

 → x = −2, y = 2, z =
1

2
.

B.2.

a) f(x) = 2x ⇔ x = 0, 1. Además, 2x > f(x) en (0, 1). Por tanto, el área buscada es∫ 1

0

2x− (x+ x2)dx = · · · = 1/6.

b) f ′(x) = 1+ 2x, de modo que f ′(1) = 3. Por tanto la recta tangente en el punto (1, f(1)) = (1, 2) tiene ecuación
y = 2 + 3(x− 1) = 3x− 1, por lo que cuando x = 2 debe ser y = 5.

B.3.

a) Los vectores normales a los planos π1 y π2 son, respectivamente, n⃗1 = (1,−2, 3) y n⃗2 = (3, 0,−1). Su producto
escalar es n⃗1 · n⃗2 = 0 y por tanto los planos π1 y π2 son perpendiculares entre sı́.
b) Ya que los planos son perpendiculares y contienen a dos caras del cubo, y que el punto A pertenece al plano

π2, se deduce que la longitud de una arista del cubo viene dada por la distancia de A al plano π1: d(A, π1) =
16√
14

.

El volumen del cubo es
(

16√
14

)3

.

c) La recta perpendicular a π1 y que pasa por A es (1, 7, 1)+λ(1,−2, 3). Corta a π1 con λ = 8
7 . El punto simétrico

es (1, 7, 1) +
16

7
(1,−2, 3) =

(
23

7
,
17

7
,
55

7

)
.

B.4.

a) P (A ∩B) = 0.2 · 0.3 = 0.06 .
b) P (A ∩B) = 0.8 · 0.7 = 0.56 .
c) P ((A ∩B) ∪ (A ∩B)) = P (A ∩B) + P (A ∩B) = 0.2 · 0.7 + 0.8 · 0.3 = 0.38 .

d) P (n = 3) =

(
10

3

)
0.23(1− 0.2)7 = 0.201326592 .

CURSO 2021-2022

ORIENTACIONES PARA LA EVALUACIÓN DEL ACCESO A LA UNIVERSIDAD DE
LA ASIGNATURA MATEMÁTICAS II.

Para la elaboración de las pruebas se seguirán las características, el diseño y el contenido
establecido en el currículo básico de las enseñanzas del segundo curso de bachillerato LOMCE que
está publicado en el Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el
currículo básico de la Educación Secundaria Obligatoria y del Bachillerato, y Orden PCM/58/2022,
de 2 de febrero, por la que se determinan las características, el diseño y el contenido de la
evaluación de Bachillerato para el acceso a la Universidad, y las fechas máximas de realización y de
resolución de los procedimientos de revisión de las calificaciones obtenidas en el curso 2021-2022.

