
Matemáticas

Pruebas de Competencias Espećıficas

José Luis Estévez

Diciembre, 2017

UNED

Table of contents

1. Introducción

2. La prueba

3. Ejemplo

4. Conclusión

1

Introducción

Estad́ısticas 2016− 17

Asignatura

Matemáticas.
Present.

2711

Apr.

1229

% Apr.

45,33

N.

Media.

4,678

Distribución de calificaciones

5–5.5 5.5–6 6–6.5 6.5–7 7–7.5 7.5–8 8–8.5 8.5–9

100

150

200

Calificación

N
o

E
xá

m
en

es

2

Normativa

Diseño de la prueba

3

Normativa

Contenidos de Bachillerato

4

La prueba

La Prueba

LA PRUEBA DE MATEMÁTICAS CONSTA DE DOS EJERCICIOS:

Primer ejercicio

30 minutos.

Segundo ejercicio

60 minutos.

Pregunta abierta

2 ejercicios que se puntúan sobre 5

puntos.

Test

10 preguntas de elección única entre 3

opciones.

• Acierto: 0′5 puntos.

• Fallo: −0′25 puntos.

5

La prueba

Desarrollo de la prueba

• Material: Calculadora no programamble, ni con capacidad gráfica

• Test: preguntas con tres opciones. Respuesta rápida-media.

• Preguntas abiertas: dos cuestiones. Desarrollo. Una-dos páginas.

6

Contenidos

Bloque 1

Transversal
Procesos, métodos y actitudes en matemáticas

• Planificación del proceso de resolución de problemas.

• Estrategias y procedimientos puestos en práctica: relación con otros

problemas conocidos, modificación de variables, suponer problema

resuelto.

• Iniciación a la demostración en matemáticas.

• Razonamiento deductivo e inductivo.

• Lenguaje gráfico, algebraico, otras formas de representación de

argumentos.

7

Contenidos

Bloque 2 Números y álgebra

• Estudio de matrices. Clasificación Mn×m. Operaciones. Aplicación a

resolución de problemas.

• Determinantes (4× 4). Propiedades.

• Rango. Método de Gauss.

• Matriz inversa.

• Representación matricial de un sistema. Discusión y resolución de

sistemas lineales. Método de Gauss. Regla de Cramer. Aplicación a

resolución de problemas. Rouché-Frobenius (??)

8

Contenidos

Bloque 3 Análisis

• Ĺımite de una función en un punto y en el infinito. Continuidad. Tipos

de discontinuidad (terminoloǵıa ??). Teorema de Bolzano.

• Derivada de una función. Teoremas de Rolle y del valor medio. Regla

de L’Hôpital. Aplicación al cálculo de ĺımites.

• Aplicaciones de la derivada. Interpretación geométrica.

• Primitiva de una función. Cálculo de primitivas.

• La integral definida. Teorema del valor medio y Teorema Fundamental

del Cálculo.

• Aplicación al cálculo de áreas de regiones planas.

9

Contenidos

Bloque 4 Geometŕıa

• Vectores en el espacio tridimensional. Producto escalar, vectorial y

mixto. Signifcado geométrico.

• Ecuaciones de la recta y el plano en el espacio.

• Posiciones relativas (incidencia, paralelismo y perpendicularidad entre

rectas y planos).

• Primitiva de una función. Cálculo de primitivas.

• Propiedades métricas (cálculo de ángulos, distancias, áreas y

volúmenes).

10

Contenidos

Bloque 5 Estad́ıstica y Probabilidad

• Sucesos. Asignación de probabilidades a sucesos mediante la Regla de

Laplace y a partir de su frecuencia relativa. Axiomática de Kolmogorov.

• Aplicación de la combinatoria al cálculo de probabilidades.

• Experimentos simples y compuestos. Probabilidad condicionada.

Dependencia e independencia de sucesos.

• Teorema de la probabilidad total y de Bayes.

• Distribución binomial. Cálculo de probabilidades.

• Distribución normal. Asignación de probabilidades en esta distribución.

11

Criterios de corrección

Aspectos a valorar en la prueba abierta

• Corrección.

• Presentación.

• Claridad en la exposición de los argumentos.

• Concreción.

12

Ejemplo

Test

Pregunta 1

Dada la matriz

A =

 1 1 0

0 2 0

0 0 3


la suma de los elementos de la primera columna de su matriz inversa A−1 es:

a) 1. b) 0. c) −1.

13

Test

Se trata de calcular la primera columna de A−1.

A−1 =
1

6

 6 −3 0

0 3 0

0 0 2

 =

 1 −1/2 0

0 1/2 0

0 0 1/3



14

Test

Pregunta 2

La distancia entre el plano distancia entre el plano distancia entre el plano

π : 2y − 3 = 0,

y el punto P = (3, 1,−2) es:

a) 0. b)
√

6. c) 1/2.

15

Test

X Y

Z

−→n

P

Fórmula

d(P, π) =
|ap1 + bp2 + cp3 + d |√

a2 + b2 + c2

=
|2 · 1− 3|√
02 + 22 + 02

=
1

2

18

Test

X Y

Z

−→n

r

P

Cálculo directo

• Recta r por P con vector −→n

19

Test

X Y

Z

Q

P

d(P, π)

Cálculo directo

• Recta r por P con vector −→n
• Intersección Q = r ∩ π
• d(P, π) = d(P,Q)

21

Test

Pregunta 4

Sea el sistema de ecuaciones lineales
x + ay + z = 1

ax + y + (a− 1)z = 1

x + ay + z = a + 1

para el valor a = 1 el sistema es:

a) Compatible determinado.

b) Compatible indeterminado.

c) Incompatible.

22

Test

Gauss  1 a 1 1

a 1 a− 1 1

1 a 1 a + 1

→
 1 a 1 1

0 −a2 + 1 −a2 + a− 1 −a2 + 1

0 0 0 a


a 6= 0⇒ sistema incompatible

23

Test

Teorema de Rouché-Frobenius Segunda parte

• Estudiamos rango de A∗ para a = 1:

A∗ =

 1 1 1 1

1 1 0 1

1 1 1 2

 → det(B) =

∣∣∣∣∣∣∣
1 1 1

1 0 1

1 1 2

∣∣∣∣∣∣∣ = −1 6= 0

• Para a = 1 el sistema es incompatible.

24

Test

Pregunta 5

El coseno del ángulo θ formado por los vectores
−→
AB y

−→
AC , donde

A = (1, 2,−3),B = (−2, 1, 5) y C = (1, 1,−4) es:

a) cos θ = 7√
74
√
2

.

b) cos θ = −7√
74
√
2

.

c) cos θ = −21√
30
√
18

.

25

Geometŕıa métrica

Producto escalar

a · b = ‖a‖ · ‖b‖ · cos θ

a · b = a1b1 + a2b2 + a3b3

Producto vectorial

a× b =

∣∣∣∣∣∣∣
i j k

a1 a2 a3

b1 b2 b3

∣∣∣∣∣∣∣
Producto mixto

[a,b, c] = a · (b× c)

26

Test

Pregunta 6

Las rectas

r1 :
x − 2

1
=

y − 3

3
=

z − 1

1

r2 :
x − 2

1
=

y − k

1
=

z − 2

2

se cortan en un punto:

a) Para k = 2.

b) Para k = −1.

c) Para k = 1.

27

Test

Estudio de los rangos en la matriz

M =

 v1 v ′1 p1 − q1

v2 v ′2 p2 − q2

v3 v ′3 p3 − q3



28

Test

vr

vs

−→
PQ

r

s
Q

P

Son paralelas.

29

Test

vr

vs

−→
PQ

r

s
Q

P

Se cortan.

30

Test

vr

vs

−→
PQ

r

s
Q

P

Se cortan.

31

Análisis

1. Ĺımite de una función en un punto. Ĺımites laterales.

2. Continuidad en un punto. Continuidad en un conjunto.

3. Teorema de Bolzano.

4. Derivabilidad. Derivadas laterales.

5. Teorema de Rolle y Valor Medio.

32

Representación gráfica

1. Dominio de f .

2. Cortes con los ejes: (0, f (0)), (a, f (c) = 0).

3. Simetŕıas: f (x) = f (−x), f (x) = −f (−x).

4. Aśıntotas

• Verticales: x = a.

• Obĺıcuas: y = mx + n.

m = ĺım
x→±∞

f (x)

x
, n = ĺım

x→±∞
[f (x)−mx]

5. Intervalos de crecimiento y decrecimiento.

6. Concavidad y convexidad. Máximos y ḿınimos.

33

Representación gráfica

34

Cálculo de primitivas

Integrales inmediatas

1. Polinomios.

2. Logaŕıtmica. Exponencial.

3. Trigonométricas.

4. ±
∫

dx√
1−x2 ,

∫
dx

1+x2

35

Cálculo de primitivas

Métodos

1. Cambio de variable.

2.
∫
udv = uv −

∫
vdu.

3. Trigonométricas. Impares en seno o coseno. Pares en seno y coseno.

4. Exponenciales.

5. ±
∫

dx√
1−x2 ,

∫
dx

1+x2

36

Test

Pregunta 7

Calcular ∫ π/2

0
ex sen xdx

37

Integal definida

x

y

38

Integral definida

x

y

39

Teoremas Fundamentales del Cálculo

Teorema Fundamental del Cálculo

Regla de Barrow

40

Espacio Probabiĺıstico

Diagramas de Venn

A B

A

A B

B

41

Espacio Probabiĺıstico

Diagramas de Venn

A B

A

BA

B

42

Espacio Probabiĺıstico

Diagramas de Venn

A B

A ∩ B

A B

A ∪ B

43

Espacio Probabiĺıstico

Diagramas de Venn

A B

A− B

BA

B − A

44

Espacio Probabiĺıstico

• Espacio muestral: E .

• Álgebra de sucesos: S ⊂ P(E).

Ax. 1 S 6= ∅.

Ax. 2 A,B ∈ S ⇒ A ∪ B ∈ S.

Ax. 3 A ∈ S ⇒ A ∈ S.

• Probabilidad: E espacio muestral finito P : S → R.

Ax. 1 P(A) ≥ 0.

Ax. 2 A,B ∈ S y A ∩ B = ∅⇒ P(A ∪ B) = P(A) + P(B).

Ax. 3 P(E) = 1.

45

Espacio Probabiĺıstico

Teorema de la Probabilidad Total: A1, . . . ,An partición de E y S ∈ S.

P(S) =
n∑

i=1

P(Ai) · P(S |Ai)

Teorema de Bayes: A1, . . . ,An partición de E y S ∈ S.

P(Ak |S) =
P(Ak) · P(S |Ak)

P(S)

46

Conclusión

	Introducción
	La prueba
	Ejemplo
	Conclusión

