	<p align="center">Pruebas de Acceso a enseñanzas universitarias oficiales de grado Castilla y León</p>	<p align="center">MATEMÁTICAS APLICADAS A LAS CIENCIAS SOCIALES</p>	<p align="center">EJERCICIO Nº Páginas: 2 Tablas</p>
---	---	--	--

OPTATIVIDAD: EL ALUMNO DEBERÁ ESCOGER UNA DE LAS DOS OPCIONES Y DESARROLLAR LAS PREGUNTAS DE LA MISMA.

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.

Opción A

1A- Sean las matrices: $A = \begin{pmatrix} 2 & -3 & 1 \\ 0 & 1 & 2 \\ 5 & 3 & -1 \end{pmatrix}$ y $B = \begin{pmatrix} 2 & 0 & 1 \\ 3 & -3 & 2 \\ -1 & -2 & -3 \end{pmatrix}$.

Halla una matriz X tal que $2X - BA = AB$.

2A- La cantidad C de tomates (en kg) que se obtienen de una planta de tomate depende de la cantidad de abono x (en gramos) que se añade en el proceso de siembra según la función $C(x) = 10^{-5}(x + 20)^2(a - x)$, donde $x \in [0, 200]$ y a es un parámetro.

- a) Determina el valor de a sabiendo que con 130 gramos de abono se recogen 20.25 kg de tomate.
- b) Supuesto $a = 220$, calcula la cantidad de abono que debe echar un agricultor en cada planta para recoger la máxima cantidad de tomates. ¿Cuál es esa máxima cantidad de tomates?

3A- Consideremos dos dados, uno normal con las caras numeradas del 1 al 6 y otro trucado, con 4 caras con el número 5 y 2 caras con el número 6. Se elige al azar uno de los dados y se realizan dos tiradas con el dado elegido.

- a) Calcula la probabilidad de sacar 5 en la primera tirada y 6 en la segunda.
- b) Si el resultado de la primera tirada es 5 y el resultado de la segunda tirada es 6, ¿cuál es la probabilidad de haber elegido el dado trucado?

4A- En el juego del tiro al plato Antonio acierta el plato el 55% de las veces que dispara. En cambio María falla en el 40% de las tiradas. Si disparan los dos a la vez, ¿cuál es la probabilidad de que ambos acierten?

Opción B

1B- El dueño de un supermercado ha comprado embutido, bebidas y conservas, por un importe total de 4600 €. El valor de las conservas es el mismo que el de las bebidas y embutidos juntos. Si vende todos estos productos, añadiendo un beneficio del 10% en el embutido, el 20% en las bebidas y el 15% en las conservas, obtendrá un importe total de 5305 €. Calcula lo que pagó por cada uno de ellos.

2B- Dada la curva de ecuación $f(x) = \frac{1}{4-x^2}$, para $x \in (-2, 2)$.

- Halla los máximos y mínimos de la curva en el intervalo considerado y estudia su crecimiento y decrecimiento.
- Representa gráficamente la curva en dicho intervalo.
- Calcula la recta tangente a la curva $f(x)$ en el punto $x = 1$.

3B- Una industria conservera envasa latas de sardinas, cuyo peso sigue una distribución normal con media μ y desviación típica $\sigma = 1$.

- Suponiendo que $\mu = 90$ gramos y que cada lata debe pesar entre 88 y 92 gramos para salir al mercado, ¿qué proporción de latas salen efectivamente al mercado?
- Suponiendo que se desconoce μ , se toma una muestra de 25 latas para su estimación, obteniéndose un media muestral de 90.25 gramos. Determina un intervalo de confianza al 95% para μ .

4B- Una caja tiene 12 bombones, de los cuales 2 son de chocolate blanco y el resto de chocolate negro. Si se cogen 4 bombones al azar y sin reemplazamiento, calcula la probabilidad de que los 4 sean de chocolate negro.

Distribución Normal

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

	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

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

n	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
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	0,0975	0,1900	0,2775	0,3600	0,4375	0,5100	0,5556	0,5775	0,6400	0,6975	0,7399	0,7500
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	0,0156
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	0,0176</