

Activitats i exercicis

2ⁿ. Batxillerat

Matemàtiques Aplicades a

les Ciències Socials II.

ÍNDEX:

1. Matrius	2
2. Determinants	11
3. Sistemes lineals	24
4. Inequacions i programació lineal	31
5. Límits i continuïtat	40
6. Derivades	48
7. Integrals	63
8. Probabilitat	71
9. Estimació. Intervals de confiança	85

librosmareaverde.tk
www.apuntesmareaverde.org.es

Autors: Leticia González Pascual i Álvaro Valdés.
Il·lustracions: Banc d'imatges d'INTEF i dels autors
Traducció: IES Binissalem (Balears)

Propiedad Intelectual

El presente documento se encuentra depositado en el registro de Propiedad Intelectual de Digital Media Rights con ID de obra AAA-0181-02-AAA-069507

Fecha y hora de registro: 2015-07-09 13:48:48.0

Licencia de distribución: CC by-nc-sa

Queda prohibido el uso del presente documento y sus contenidos para fines que excedan los límites establecidos por la licencia de distribución.

Más información en <http://www.dnrights.com>

ESCUELA PÚBLICA:
DE TODOS
PARA TODOS

CAPÍTOL 1: MÀTRIS

ACTIVATS PROPOSDES

1. CONCEPTE DE MÀTRIU

1. Utilitza matrius per a representar la informació següent: Un agricultor cultiva enciams, taronges i melons. Durant l'any 2014 ha arreglat mil enciams, 2000 quilos de taronges i 500 melons. En els anys anteriors la seva producció ha estat de 500, 1000 i 400 respectivament. Per cada enciam rep un cèntim, per cada quilo de taronges 3 cèntims i per cada meló 5 cèntims. Escriviu la matriu dels seus guanys de l'any 2014.
2. Analitzeu els següents elements del vostre entorn i determineu si són matrius o no:
 - a. Un calendari.
 - b. La classificació de la Lliga de futbol (o qualsevol altre esport).
 - c. El disc dur d'un ordinador.
 - d. Un armari on es guarda una col·lecció de copes.
 - e. Els lineals d'un supermercat.
 - f. Una pantalla de televisió.
 - g. El bitllet de la Loteria Primitiva, de la Quiniela i de l'Euromilió.
 - h. Les bústies d'una vivenda.
 - i. Els pupitres d'una classe.
3. Proposeu altres elements del teu entorn que siguin matrius o puguin representar-se per mitjà de matrius.

3. OPERACIONS AMB MÀTRIS

4. Escriviu tres matrius fila.
5. Escriviu tres matrius columna.
6. Escriviu tres matrius quadrades de dimensió 2, 3 i 4 respectivament.
7. Escriviu la matriu unitat de dimensió 2, 3 i 4.
8. Escriviu la matriu nul·la de dimensió 2, 3 i 4.
9. Donades les matrius $A = \begin{pmatrix} 2 & 1 & 0 \\ 9 & 0 & -3 \\ -2 & 0 & 7 \end{pmatrix}$, $B = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 2 & -2 \\ -3 & 3 & 3 \end{pmatrix}$ i $C = \begin{pmatrix} 1 & 0 & 0 \\ 2 & 4 & -5 \\ 7 & 3 & -3 \end{pmatrix}$ Calculeu: a) $A + 3B$ b) $2A + B - 5C$
10. Per a les matrius $A = \begin{pmatrix} 2 & 1 & 0 \\ 9 & 0 & -3 \\ -2 & 0 & 7 \end{pmatrix}$ i $B = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 2 & -2 \\ -3 & 3 & 3 \end{pmatrix}$ Calculeu $A \cdot B$ i $B \cdot A$. És el producte commutatiu?
11. Donades les matrius $A = \begin{pmatrix} 2 & 1 & 0 \\ 9 & 0 & -3 \\ -2 & 0 & 7 \end{pmatrix}$ i $B = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 2 & -2 \\ -3 & 3 & 3 \end{pmatrix}$ Calculeu $3A^t - B^2$.
12. Calculeu les matrius inverses, si existixen, de les matrius següents:

$$A = \begin{pmatrix} 2 & 1 & 0 \\ 9 & 0 & -3 \\ -2 & 0 & 7 \end{pmatrix}, B = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 2 & -2 \\ -3 & 3 & 3 \end{pmatrix}, C = \begin{pmatrix} 2 & 3 \\ 1 & 0 \end{pmatrix}, D = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 2 & 2 \\ 3 & 3 & 3 \end{pmatrix}$$

13. Resoleu l'equació matricial $M \cdot X + N = P$ sent: $M = \begin{pmatrix} 2 & 1 & 0 \\ 9 & 0 & -3 \\ -2 & 0 & 7 \end{pmatrix}$, $N = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 2 & -2 \\ -3 & 3 & 3 \end{pmatrix}$, $P = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 2 & 2 \\ 3 & 3 & 3 \end{pmatrix}$

14. Calculeu el rang de les matrius següents: $A = \begin{pmatrix} 2 & 1 & 0 \\ 9 & 0 & -3 \\ -2 & -1 & 0 \end{pmatrix}$, $B = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 2 & -2 \\ -3 & 3 & 3 \end{pmatrix}$, $C = \begin{pmatrix} 2 & 3 \\ 4 & 6 \end{pmatrix}$, $D = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 2 & 2 \\ 3 & 3 & 3 \end{pmatrix}$

EXERCICIS I PROBLEMES.

- Donades les matrius $A = \begin{pmatrix} 1 & -1 \\ 0 & 3 \end{pmatrix}$, $B = \begin{pmatrix} 4 & 0 \\ -1 & -2 \end{pmatrix}$ i $C = \begin{pmatrix} -1 & 2 \\ -2 & 3 \end{pmatrix}$ Calculeu:
a) $A + B$ b) $A - B - C$ c) $3 \cdot A + 5 \cdot B - 6 \cdot C$
- Per a les matrius $A = \begin{pmatrix} 1 & -1 \\ 2 & 3 \\ 0 & 4 \end{pmatrix}$ i $B = \begin{pmatrix} 4 & -1 & 2 \\ 0 & 5 & 3 \end{pmatrix}$. Calculeu $A \cdot B$ i $B \cdot A$. És el producte commutatiu?
- Calculeu els productes possibles entre les matrius $A = \begin{pmatrix} 1 & 2 & 3 \\ 1 & 1 & 1 \\ 0 & 1 & -1 \end{pmatrix}$, $B = \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix}$ i $C = \begin{pmatrix} 2 & 1 & 0 \\ 3 & 4 & 5 \end{pmatrix}$.
- Donades les matrius $A = \begin{pmatrix} 1 & 3 & 3 \\ 1 & 4 & 3 \\ 1 & 3 & 4 \end{pmatrix}$ i $B = \begin{pmatrix} 1 & 1 & 2 \\ 2 & 0 & -1 \\ -6 & -1 & 0 \end{pmatrix}$ Calculeu $3A^t - B^2$.
- Per a les matrius $A = \begin{pmatrix} 1 & -1 & 2 \\ 4 & 0 & -3 \end{pmatrix}$, $B = \begin{pmatrix} 0 & 3 & 4 \\ -1 & -2 & 3 \end{pmatrix}$, $C = \begin{pmatrix} 2 & 3 & 0 & 1 \\ -5 & 1 & 4 & -2 \\ 1 & 0 & 0 & -3 \end{pmatrix}$ i $D = \begin{pmatrix} 2 \\ 1 \\ 3 \end{pmatrix}$ realitzeu les següents operacions, si és possible: a) $A + B$ b) $3 \cdot A - 4 \cdot B$ c) $A \cdot B$ d) $A \cdot D$ e) $B \cdot C$ f) $C \cdot D$ g) $A^t \cdot C$
- És possible que per a dues matrius A i B no quadrades puguin existir $A \cdot B$ i $B \cdot A$?
- a) Calculeu A^{50} i A^{97} per a la matriu $A = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$
b) els valors de a i b per a què la matriu A commuti amb la matriu $\begin{pmatrix} a & 0 \\ b & 1 \end{pmatrix}$.
- Calculeu A^n , per a $n \in \mathbb{N}$, sent A les matrius següents: a) $\begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$ b) $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$ c) $\begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$
- Es diu que dues matrius A i B commuten si $A \cdot B = B \cdot A$. Donada la matriu $A = \begin{pmatrix} 1 & 2 \\ 0 & 1 \end{pmatrix}$ trobau les matrius B que commuten amb A .
- Trobau totes les matrius, de l'ordre corresponent, que commuten amb les matrius: $\begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}$ i $\begin{pmatrix} 0 & 0 & 0 \\ 1 & 0 & 0 \\ 1 & 1 & 0 \end{pmatrix}$
- Siguin les matrius $A = 2 \cdot \begin{pmatrix} x & 2 \\ 0 & m \end{pmatrix}$, $B = \begin{pmatrix} 5 \\ y \end{pmatrix}$, $C = \begin{pmatrix} 0 \\ 10x \end{pmatrix}$, $D = 10 \cdot \begin{pmatrix} 1 \\ m \end{pmatrix}$, $E = \begin{pmatrix} 3 & m \end{pmatrix}$. Calculeu cada un dels productes $A \cdot B$, $D \cdot E$, $E \cdot B$, $C \cdot E$.
- Siguin $A = \begin{pmatrix} -1 & 2 & 1 \\ y & 3 & 5 \end{pmatrix}$ i $B = \begin{pmatrix} -1 & x & 1 \\ 3 & z & x+z \end{pmatrix}$ dues matrius d'ordre 2×3 , en les que x, y, z denoten valors numèrics desconeguts.
a) Determineu, raonadament, els valors de $x, y, z \in \mathbb{R}$ de manera que $A = B$.

b) És possible el càlcul d' $A \cdot B$? Raonau la resposta.

13. Digui la matriu $A = \begin{pmatrix} 2 & 1 & 2 \\ 2 & 0 & -1 \\ -5 & -1 & 0 \end{pmatrix}$. Calculau, si existixen, les matrius següents:

a) Una matriu X , tal que $X \cdot A = \begin{pmatrix} 1 & 0 & -1 \end{pmatrix}$ b) Una matriu I tal que $A \cdot Y = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$

14. Calculau les matrius inverses, si existixen, de les matrius següents:

a) $\begin{pmatrix} 0 & 1 \\ 2 & 0 \end{pmatrix}$ b) $\begin{pmatrix} 1 & 2 \\ 4 & 8 \end{pmatrix}$ c) $\begin{pmatrix} -1 & 1 & 2 \\ 1 & 0 & 3 \\ 4 & 1 & 1 \end{pmatrix}$ d) $\begin{pmatrix} 2 & -1 & 0 \\ 3 & 1 & 2 \\ 4 & 0 & 1 \end{pmatrix}$

15. Donades les matrius $A = \begin{pmatrix} 1 & 2 \\ 1 & 0 \end{pmatrix}$ i $B = \begin{pmatrix} 3 & 1 \\ 2 & 3 \end{pmatrix}$ Calculau $(AB)^t$ i $(AB)^{-1}$.

16. Donada la matriu $A = \begin{pmatrix} 2 & -1 \\ 1 & 1 \end{pmatrix}$. a) la matriu inversa de A . b) Comprovau que $A \cdot A^{-1} = A^{-1} \cdot A = I$. c) Trobau una matriu X tal que $A \cdot X = B$, sent $B = \begin{pmatrix} 4 & 2 \\ 0 & -2 \end{pmatrix}$

17. Calculau la matriu inversa de $A = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 2 \\ 1 & 0 & 1 \end{pmatrix}$

18. Donades les matrius $A = \begin{pmatrix} -1 & 0 \\ 1 & -2 \\ 2 & 3 \end{pmatrix}$ i $B = \begin{pmatrix} -2 & 1 & 0 \\ 0 & -1 & 2 \end{pmatrix}$, trobau, si és procedent, $(B \cdot A)^{-1}$.

19. Siguien les matrius $A = \begin{pmatrix} 1 & 2 \\ 2 & 3 \end{pmatrix}$ y $B = \begin{pmatrix} 1 & -1 \\ 0 & 1 \end{pmatrix}$

a) Calculau la matriu inversa de $A \cdot B$

b) Trobau el producte de la inversa de B per la inversa de A . Quina relació existeix entre la matriu de l'apartat anterior i aquesta matriu? Justifica la resposta.

20. Sigui $A = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}$, comprovau que $A^t = A^{-1}$ i calculau $(A \cdot A^t)^{2003}$.

21. Siguien les matrius: $C = \begin{pmatrix} -3 & 2 & 2 \\ 1 & -1 & 0 \\ 0 & 1 & 0 \end{pmatrix}$, $D = \begin{pmatrix} 2 & 1 & 0 \\ -1 & 1 & -1 \\ 2 & 0 & 1 \end{pmatrix}$. a) Trobau C^{-1} i D^{-1}

b) Calculau la matriu inversa de $C \cdot D$.

c) Comprovau si $(C \cdot D)^{-1}$ és igual a $C^{-1} \cdot D^{-1}$.

22. Resoleu l'equació matricial $M \cdot X + N = P$ sent $M = \begin{pmatrix} -1 & 0 \\ 0 & -1 \end{pmatrix}$, $N = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$ i $P = \begin{pmatrix} 4 & 3 \\ 2 & 1 \end{pmatrix}$

23. Siguien les matrius $A = \begin{pmatrix} 2 & -1 \\ -1 & 0 \end{pmatrix}$, $B = \begin{pmatrix} 1 & 0 \\ 1 & 2 \end{pmatrix}$.

a) Calculau $A^{-1} \cdot (2 \cdot B + 3 \cdot I)$.

b) Determinau la matriu X per a què $X \cdot A = A + I$

24. Siguien les matrius $A = \begin{pmatrix} 1 & 2 \\ 0 & 3 \end{pmatrix}$, $B = \begin{pmatrix} 2 & -1 \\ 1 & 2 \end{pmatrix}$ y $C = \begin{pmatrix} 0 & 1 \\ -1 & 2 \end{pmatrix}$. Resoleu l'equació $X \cdot A \cdot B - X \cdot C = 2 \cdot C$

25. Calculeu el rang de les matrius següents: a) $\begin{pmatrix} 1 & 0 & 1 \\ 2 & 1 & 0 \end{pmatrix}$ b) $\begin{pmatrix} 0 & 2 & 1 \\ 1 & 0 & -1 \\ 0 & 4 & 2 \end{pmatrix}$ c) $\begin{pmatrix} 2 & -1 & 1 & 1 \\ 0 & 0 & 1 & 0 \\ 2 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 \end{pmatrix}$
26. Calculeu el rang de les següents matrius segons els valors del paràmetre a : a) $\begin{pmatrix} 2 & 0 & 0 & 1 \\ 2 & 1 & 3 & 1 \\ a & 1 & 3 & 2 \end{pmatrix}$ b) $\begin{pmatrix} 2a & 1 & 1 \\ 2 & a & 1 \\ 2 & 1 & a \end{pmatrix}$
27. Determineu les matrius A i B que són solucions del sistema següent:

$$3A - 2B = \begin{pmatrix} -8 & 7 & -1 \\ 9 & -18 & 1 \\ 14 & 9 & -14 \end{pmatrix} \quad 2A + B = \begin{pmatrix} 11 & 7 & 4 \\ -8 & 2 & 17 \\ 14 & -1 & -14 \end{pmatrix}$$

28. Trobau les matrius X e Y que verifiquin els següents sistemes matricials.

$$\text{a) } \begin{cases} 2X - 3Y = \begin{pmatrix} 1 & 5 \\ 4 & 2 \end{pmatrix} \\ X - Y = \begin{pmatrix} -1 & 0 \\ 3 & 6 \end{pmatrix} \end{cases} \quad \text{b) } \begin{cases} X + Y = \begin{pmatrix} 2 & 1 \\ 3 & 0 \end{pmatrix} \\ X - Y = \begin{pmatrix} 6 & 2 \\ 0 & 1 \end{pmatrix} \end{cases} \quad \text{c) } \begin{cases} 2X + Y = \begin{pmatrix} 3 & 1 \\ 0 & -2 \end{pmatrix} \\ X + 2Y = \begin{pmatrix} 1 & 0 \\ -2 & 4 \end{pmatrix} \end{cases}$$

29. Utilitzant les operacions elementals per files, trobau matrius triangulars equivalents a les matrius següents:

$$\text{a) } \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \quad \text{b) } \begin{pmatrix} -1 & 0 & 1 \\ 1 & 2 & 2 \\ 2 & 1 & 1 \end{pmatrix} \quad \text{c) } \begin{pmatrix} 1 & 2 & -1 \\ 3 & -2 & 1 \\ 4 & 0 & 2 \end{pmatrix} \quad \text{d) } \begin{pmatrix} 1 & 1 & -2 & 1 \\ 2 & 0 & 1 & 3 \\ -1 & 1 & 2 & 1 \\ 3 & 2 & 1 & 2 \end{pmatrix}$$

30. En una acadèmia d'idiomes s'impartixen anglès i alemany en quatre nivells i dues modalitats: grups reduïts i grups normals. La matriu $A = \begin{pmatrix} 130 & 160 \\ 120 & 80 \\ 210 & 130 \\ 100 & 60 \end{pmatrix}$ expressa el nombre de persones, segons el tipus de grup, on la primera columna correspon als cursos d'anglès, la segona als d'alemany i les files, als nivells primer, segon, tercer i quart respectivament. Les columnes de la matriu $B = \begin{pmatrix} 0,2 & 0,25 & 0,4 & 0,75 \\ 0,8 & 0,75 & 0,6 & 0,25 \end{pmatrix}$ reflectixen el tant per u d'estudiants (comú per a ambdós idiomes) que segueixen curs reduït (primera fila) i curs normal (segona fila) para cada un dels nivells.
- a) Trobau la matriu que proporciona el nombre d'estudiants per modalitat i idioma.
- b) Sabent que l'acadèmia cobra 30 euros per persona en grups reduïts i 20 euros per persona en grup normal, trobau la quantitat que obté l'acadèmia en cada un dels idiomes.

31. Tres escriptors presenten a l'editor, a l'acabar l'enciclopèdia, la minuta que es recull en la taula adjunta:

	Hores de treball	Conferències donades	Viatges
Escriptor A	40	10	5
Escriptor B	80	15	8
Escriptor C	100	25	10

L'editor paga l'hora de treball a 75 euros, la conferència a 300 euros i el viatge a 250 euros. Si només pensa pagar, respectivament, el 30 %, el 20 % i el 10 % del que correspondria a cada escriptor, quina despesa tindrà l'editor?

32. Una fàbrica produeix dos models de rentadores, A i B , en tres terminacions: N , L i S . Produeix del model A : 400 unitats

en la terminació N , 200 unitats en la terminació L i 50 unitats en la terminació S . Produeix del model B : 300 unitats en la terminació N , 100 en la L i 30 en la S . La terminació N requereix 25 hores de taller i 1 hora d'administració. La terminació L requereix 30 hores de taller i 1,2 hores d'administració. La terminació S requereix 33 hores de taller i 1,3 hores d'administració.

- a) Representau la informació en dues matrius.
- b) Trobau una matriu que expressi les hores de taller i d'administració empleades per a cada un dels models.

33. Siguen A i B dues matrius del mateix ordre, i λ un nombre. Se sap que $\lambda \cdot (A + B) = \lambda \cdot A + \lambda \cdot B$. Justificau el resultat.
34. Siguen A i B dues matrius quadrades de la mateixa mida. Si A i B són simètriques, analitzau si, llavors, també ho és el seu producte $A \cdot B$.

Si la resposta és afirmativa, justificau-ho; en cas contrari, donau un contraexemple que ho confirmi.

35. Sigui la matriu $M = \begin{pmatrix} 0 & r \\ s & 0 \end{pmatrix}$, sent r i s dos nombres reals tals que $r \cdot s \neq 1$. Calculau M^2 , M^3 , M^4 i M^{2k} per a $k \in \mathbb{N}$.

36. Sigui el conjunt de matrius definit per: $M = \left\{ \begin{pmatrix} a & b \\ b & a \end{pmatrix}; a, b \in \mathbb{R} \right\}$

a) Comprovau que $A, B \in M$, també $A + B \in M$ i $A \cdot B \in M$

b) Trobau totes les matrius $C \in M$, tals que $C^2 = C$.

37. Es diu que una matriu quadrada A és ortogonal si es verifica que $A \cdot A^t = I$ on A^t és la matriu transposada de A i I és la matriu identitat. Si A i B són dues matrius ortogonals de la mateixa mida, analitzau si $A \cdot B$ és una matriu ortogonal.

38. Considerau les matrius A, B i C definides com:

$$A_{3 \times 3} = (a_{ij} = i + j), \forall i, j = 1, 2, 3$$

$$B_{2 \times 3} = (b_{ij} = i - j), \forall i = 1, 2; j = 1, 2, 3$$

$$C_{3 \times 2} = (c_{ij} = 2i + j), \forall i = 1, 2, 3; j = 1, 2$$

a) Construïu les tres matrius.

b) Trobau les transposades A^t, B^t i C^t i determinau quina (o quines) de les matrius són simètriques.

c) Analitzau quins dels productes $A \cdot A, A \cdot B, A \cdot C, B \cdot A, B \cdot B, B \cdot C, C \cdot A, C \cdot B$ o $C \cdot C$ poden realitzar-se.

d) Determinau el rang de les tres matrius A, B i C .

39. Donada la matriu: $M = \begin{pmatrix} 0 & z & -y \\ -z & 0 & x \\ y & -x & 0 \end{pmatrix}$ en la que es verifica $x^2 + y^2 + z^2 = 1$.

a) Calculau M^2 . b) Calculau $P = M^2 + I$. c) Comprovau que $P^2 = P$. d) Comprovau que $P \times M = M \times P = O$.

RESUM

Definició de matriu	Taula de nombre ordenats	$\begin{pmatrix} 5 & -2 & 0 \\ 3 & 4 & -7 \end{pmatrix}$
Dimensió (ordre) d'una matriu	El nombre de files (m) i el nombre de columnes (n)	La dimensió de la matriu anterior és 2×3 .
Igualtat de matrius	Dues matrius són iguals si tenen la mateixa dimensió i si els termes que ocupen la mateixa posició són iguals	$A = B \iff a_{ij} = b_{ij} \quad i, j$
Tipus de matrius	Matriu fila: $(31 \quad 4 \quad -5)$ Matriu columna: $\begin{pmatrix} -5 \\ 7 \end{pmatrix}$ Matriu triangular de dimensió 2×2 : $A = \begin{pmatrix} 1 & -1 \\ 0 & 3 \end{pmatrix}$ Matriu diagonal: $\begin{pmatrix} 2 & 0 \\ 0 & 5 \end{pmatrix}$ Matriu escalar: $\begin{pmatrix} 5 & 0 \\ 0 & 5 \end{pmatrix}$ Matriu unitat: $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$	
Suma de matrius	Se sumen els elements que ocupen la mateixa posició: $C = A + B \Rightarrow c_{ij} = a_{ij} + b_{ij}$	$\begin{pmatrix} 2 & 0 \\ 0 & 5 \end{pmatrix} + \begin{pmatrix} 4 & 8 \\ 1 & 2 \end{pmatrix} = \begin{pmatrix} 6 & 8 \\ 1 & 7 \end{pmatrix}$
Producte d'un real per una matriu	És una altra matriu d'elements els de la matriu multiplicats per el nombre: $kA = k(a_{ij}) = (ka_{ij})$	$3 \cdot \begin{pmatrix} 2 & 1 \\ 4 & 5 \end{pmatrix} = \begin{pmatrix} 6 & 3 \\ 12 & 15 \end{pmatrix}$
Producte de matrius	$A = \begin{pmatrix} a_{ij} \end{pmatrix} \rightarrow C = A \cdot B = (a_{ij})(b_{ij}) = (c_{ij}) \quad \left \quad c_{ij} = \sum_{k=1}^n a_{ik} \cdot b_{kj} \right.$	$\begin{pmatrix} 1 & 0 \\ 2 & 3 \end{pmatrix} \cdot \begin{pmatrix} 2 & 1 \\ 4 & 5 \end{pmatrix} = \begin{pmatrix} 1 \cdot 2 + 0 \cdot 4 & 1 \cdot 1 + 0 \cdot 5 \\ 2 \cdot 2 + 3 \cdot 4 & 2 \cdot 1 + 3 \cdot 5 \end{pmatrix} = \begin{pmatrix} 2 & 1 \\ 16 & 17 \end{pmatrix}$
Matriu inversa	$A \cdot A^{-1} = A^{-1} \cdot A = I$	$A = \begin{pmatrix} 2 & 3 \\ 5 & 1 \end{pmatrix} \rightarrow A^{-1} = \begin{pmatrix} -1/13 & 3/13 \\ 5/13 & -2/13 \end{pmatrix}$
Matriu transposició	S'obté canviant files per columnes.	$A = \begin{pmatrix} 2 & 3 \\ 5 & 1 \end{pmatrix} \rightarrow A^t = \begin{pmatrix} 2 & 5 \\ 3 & 1 \end{pmatrix}$
Rang d'una matriu	Nombre de files o columnes de la matriu que són linealment independents , és a dir, que no poden obtenir-se a partir de les altres files o columnes de la mateixa matriu.	El rang de la matriu $\begin{pmatrix} 6 & 3 \\ 12 & 6 \end{pmatrix}$ és 1.

AUTOAVALUACIÓ

Donades les matrius $A = \begin{pmatrix} 5 & -2 & 0 \\ 3 & 4 & -7 \end{pmatrix}$; $B = \begin{pmatrix} 1 & 3 & 5 \\ 0 & 1 & -2 \end{pmatrix}$

1. La dimensió de la matriu A és: a) 3 b) 2 c) 2×3 d) 3×2

2. La matriu A és: a) una matriu fila b) quadrada c) transposada d) rectangular

3. La suma de les matrius A i B és:

a) $A+B = \begin{pmatrix} 5 & -2 & 0 \\ 3 & 4 & -7 \end{pmatrix}$ b) $A+B = \begin{pmatrix} 6 & 1 & 5 \\ 3 & 5 & -9 \end{pmatrix}$ c) $A+B = \begin{pmatrix} 6 & -1 & 5 \\ 3 & 4 & -5 \end{pmatrix}$ d) $A+B = \begin{pmatrix} 6 & 1 & 0 \\ 3 & 4 & -9 \end{pmatrix}$

4. El producte $3A$ és:

a) $3A = \begin{pmatrix} 15 & -6 & 0 \\ 3 & 4 & -7 \end{pmatrix}$ b) $3A = \begin{pmatrix} 15 & -6 & 0 \\ 9 & 12 & -9 \end{pmatrix}$ c) $3A = \begin{pmatrix} 15 & -6 & 0 \\ 9 & 12 & -21 \end{pmatrix}$ d) $3A+B = \begin{pmatrix} 0 & 3 & 0 \\ 0 & 0 & -21 \end{pmatrix}$

5. Indica quina afirmació és certa

a) Les matrius A i B es poden multiplicar b) Les matrius A i B no es poden multiplicar
 c) Les dues tenen matriu inversa d) Les seves matrius transposades són iguals

6. Donades les matrius $C = \begin{pmatrix} 3 & 3 & 3 \\ 3 & 3 & 3 \\ 3 & 3 & 3 \end{pmatrix}$; $D = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; $E = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 0 & 1 \\ 2 & 3 & 4 \end{pmatrix}$; $F = \begin{pmatrix} 1 & 3 & 1 \\ 0 & 0 & 1 \\ 0 & 1 & 4 \end{pmatrix}$

La matriu identitat és la matriu: a) C b) D c) E d) F .

7. El producte de les matrius E i F és:

a) $EF = \begin{pmatrix} 1 & 6 & 15 \\ 0 & 13 & 8 \\ 2 & 10 & 21 \end{pmatrix}$ b) $EF = \begin{pmatrix} 1 & 5 & 13 \\ 0 & 12 & 8 \\ 2 & 10 & 21 \end{pmatrix}$ c) $EF = \begin{pmatrix} 1 & 6 & 15 \\ 0 & 13 & 8 \\ 2 & 13 & 9 \end{pmatrix}$

8. La matriu inversa de la matriu F és:

a) $F^{-1} = \begin{pmatrix} -1 & 11 & -3 \\ 0 & -4 & 1 \\ 0 & 1 & 0 \end{pmatrix}$ b) $F^{-1} = \begin{pmatrix} -1 & 0 & 0 \\ 11 & 4 & 1 \\ 3 & 0 & 0 \end{pmatrix}$ c) $F^{-1} = \begin{pmatrix} -1 & 0 & 0 \\ 0 & 4 & -1 \\ 0 & -1 & 0 \end{pmatrix}$ d) $F^{-1} = \begin{pmatrix} 1 & 0 & 0 \\ 12 & 4 & 1 \\ 3 & 0 & 0 \end{pmatrix}$

9. La matriu transposició de la matriu F és:

a) $F^t = \begin{pmatrix} 1 & 11 & -3 \\ 0 & -4 & 1 \\ 0 & 1 & 0 \end{pmatrix}$ b) $F^t = \begin{pmatrix} 1 & 0 & -3 \\ 3 & 1 & 0 \\ 1 & 1 & 0 \end{pmatrix}$ c) $F^t = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 1 & 0 \end{pmatrix}$ d) $F^t = \begin{pmatrix} 1 & 0 & 0 \\ 3 & 0 & 1 \\ 1 & 1 & 4 \end{pmatrix}$

10. El rang de la matriu C és: a) 3 b) 2 c) 1 d) no té

Apèndix: Problemes de matrius en les P.A.A.U.

- (1) Sigui la matriu $A = \begin{pmatrix} -1 & -2 & -2 \\ 1 & 2 & 1 \\ 0 & -1 & -1 \end{pmatrix}$. a) Comprovau que verifica $A^3 - I = O$, amb I la matriu identitat i O la nul·la.
- b) Calculau A^{13} . c) Basant-vos en els apartats anteriors i sense recórrer al càlcul d'inverses, trobau la matriu X que verifica la igualtat $A^2 \cdot X + I = A$
- (2) a) Definiu rang d'una matriu.
b) Una matriu de 3 files i 3 columnes té rang 3. Com varia el rang si llevam una columna? Si suprimim una fila i una columna, podem assegurar que el rang de la matriu resultant valdrà dos?
- (3) Sigui A una matriu ($m \times n$)
a) Hi ha una matriu B tal que $B \cdot A$ sigui una matriu fila? Si existeix, quin ordre té?
b) Es pot trobar una matriu B tal que $A \cdot B$ sigui una matriu fila? Si existeix, quin ordre té?
- c) Cercau una matriu B tal que $B \cdot A = \begin{pmatrix} 0 & 0 \end{pmatrix}$ sent $A = \begin{pmatrix} 1 & 2 \\ 0 & 1 \\ 0 & 0 \end{pmatrix}$
- (4) Donada la matriu $A = \begin{pmatrix} 1 & -1 \\ 2 & 4 \end{pmatrix}$ i el vector $X = \begin{pmatrix} x \\ y \end{pmatrix}$, trobau raonadament:
- a) El vector X tal que $A \cdot X = 0 \cdot X$.
b) Tots els vectors X tals que $A \cdot X = 3 \cdot X$.
c) Tots els vectors X tals que $A \cdot X = 2 \cdot X$.
- (5) Siguin I i A les matrius quadrades següents: $I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ i $A = \begin{pmatrix} 17 & 29 \\ -10 & -17 \end{pmatrix}$
- Calculau, explicant tots els passos necessaris:
- a) Les matrius A^2 i A^3 .
b) Els nombres reals a i b per als quals es verifica $(I + A)^2 = a \cdot I + b \cdot A$.
- (6) Donada l'equació matricial: $\begin{pmatrix} a & 2 \\ 3 & 7 \end{pmatrix} \cdot B = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$ on B és una matriu quadrada de dimensió 2×2 ,
- a) Calculau el valor o valors de a per als que aquesta equació té solució.
b) Calculau B en el cas $a = 1$.
- (7) Una matriu 2×2 es diu que és triangular si el primer element de la seva segona fila és 0. Trobau totes les matrius triangulars B tals que $B \cdot B^t = \begin{pmatrix} 27 & 4 \\ 4 & 8 \end{pmatrix}$.
- (8) Comprovau raonadament que:
- a) Si el producte de dues matrius quadrades A i B és commutatiu, llavors es dedueix que el producte dels quadrats d'aquestes matrius és igual al quadrat del producte d'elles.
- b) La matriu $A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -4 & 10 \\ 0 & -3 & 7 \end{pmatrix}$ satisfà la relació $A^2 - 3 \cdot A + 2 \cdot I = O$, sent I i O , respectivament, les matrius d'ordre 3×3 unitat i nul·la.
- c) Calculau, raonadament i escrivint tots els passos del raonament utilitzat, els valors a i b que fan que $A^2 = a \cdot A + b \cdot I$, sabent que la matriu A verifica la igualtat $A^2 = 3 \cdot A + 2 \cdot I$.

- (9) a) Calculeu les matrius reals quadrades d'ordre 3, X e I , que satisfan les equacions: $\begin{cases} 2 \cdot X + Y = B \\ X - 2Y = C \end{cases}$ on:

$$B = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix} \quad \text{y} \quad C = \begin{pmatrix} 1 & -1 & 0 \\ -1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix}$$

b) Si X e I són les matrius anteriors, calculeu $(2 \cdot X + I) \cdot X - (2 \cdot X + I) \cdot (2Y)$.

- (10) Calculeu tots els valors reals x, y, z, t per als quals es verifica $A \cdot X = X \cdot A$, on

$$X = \begin{pmatrix} x & y \\ z & t \end{pmatrix} \quad \text{y} \quad A = \begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$$

- (11) Tenim les matrius $A = \begin{pmatrix} -1 & -1 & 2 \\ 3 & -5 & 6 \\ 1 & -1 & 0 \end{pmatrix}$ e $I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$

a) Calculeu la matriu inversa de A .

b) Calculeu la matriu $B = A \cdot (A + 4 \cdot I)$.

c) Determineu els números reals que complixen: $A^{-1} = x \cdot A + y \cdot I, A^2 = z \cdot A + t \cdot I$,

- (12) Siguien les matrius: $A = \begin{pmatrix} -1 & 2 & 1 \\ y & 3 & 5 \end{pmatrix}$ y $B = \begin{pmatrix} -1 & x & 1 \\ 3 & z & x+z \end{pmatrix}$ dues matrius d'ordre (2×3) en les que x, y i $z \in \mathbb{R}$

denoten valors numèrics desconeguts

a) Determineu, raonadament, els valors de x, y i $z \in \mathbb{R}$ de manera que $B = A$.

b) És possible el càlcul de $A \times B$? Raoneu la resposta

- (13) Sigui $6 \cdot A + 2 \cdot I = B$ una expressió matricial, on B denota la matriu quadrada d'ordre (2×2) : $B = \begin{pmatrix} 6 & 1 \\ 3 & -1 \end{pmatrix}$ i I és la matriu

identitat d'ordre corresponent:

a) Quina dimensió té la matriu A ? b) Determineu els elements que integren la matriu A , això és, $a_{ij} \in \mathbb{R}$.

c) Calculeu $A + 2 \cdot I$.

- (14) Siguien A i B dues matrius desconegudes. Resoleu el següent sistema d'equacions:

$$2A + B = \begin{pmatrix} 5 & 12 & 7 \\ 4 & 2 & 7 \end{pmatrix} \quad 3A + 2B = \begin{pmatrix} 11 & 25 & 0 \\ 20 & 10 & 35 \end{pmatrix}$$

- (15) Siguien X e I dues matrius desconegudes. Resoleu el següent sistema d'equacions:

$$5X + 3Y = \begin{pmatrix} 2 & 0 \\ -4 & 15 \end{pmatrix} \quad 3X + 2Y = \begin{pmatrix} 1 & -1 \\ -2 & 9 \end{pmatrix}$$

- (16) S'anomena "traça" d'una matriu a la suma dels elements de la seva diagonal principal. Trobeu A , matriu d'ordre (2×2) , sabent que la traça $A \cdot A^t$ és zero.

- (17) Sigui A una matriu que té tres files; sigui B la matriu que resulta de substituir en A la 1a fila per la suma de les altres dues. Què ha d'ocórrer entre les files de A per a què A i B tinguin el mateix rang?

- (18) Donades les matrius $A = \begin{pmatrix} 5 & 2 & 0 \\ 2 & 5 & 0 \\ 0 & 0 & 1 \end{pmatrix}$ y $B = \begin{pmatrix} a & b & 0 \\ c & c & 0 \\ 0 & 0 & 1 \end{pmatrix}$: a) Trobeu les condicions que han de complir a, b i c per a què es verifiqui $A \cdot B = B \cdot A$.
b) Per $a = b = c = 1$, calculeu B^{10} .

- (19) Denotem per M^t a la matriu transposició d'una matriu M . Considerant: $A = \begin{pmatrix} 1 \\ 2 \\ -1 \end{pmatrix}$, $B = (1 \ 4 \ 3)$, $C = \begin{pmatrix} 0 & 4 & -3 \\ -2 & 9 & -6 \\ 1 & -4 & 4 \end{pmatrix}$

a) Calculeu $(A \cdot B)^t$ i $(B \cdot A)^t$.

b) Determineu una matriu X que verifiqui la relació $\frac{1}{2}X + (A \cdot B)^t = C$.

CAPÍTOL 2: DETERMINANTS.

ACTIVITATS PROPOSADES

1. CONCEPTE DE DETERMINANT

1. Calculeu els següents determinants: a) $\begin{vmatrix} 3 & 1 \\ -1 & 2 \end{vmatrix}$ b) $\begin{vmatrix} 0 & 1 \\ -3 & 2 \end{vmatrix}$ c) $\begin{vmatrix} 2 & 1 \\ -1 & 0 \end{vmatrix}$
2. Calculeu els següents determinants: a) $\begin{vmatrix} 3 & 1 & 0 \\ -2 & 1 & 2 \\ 3 & -2 & -2 \end{vmatrix}$ b) $\begin{vmatrix} -1 & 0 & 2 \\ -2 & 0 & 5 \\ 4 & -2 & -2 \end{vmatrix}$ c) $\begin{vmatrix} 4 & 1 & 0 \\ -2 & 3 & 2 \\ 0 & -1 & -2 \end{vmatrix}$

2. PROPIETATS DELS DETERMINANTS

- Comproveu que succeeix en un determinant d'ordre tres quan feis dues permutacions de files.
- Comproveu que succeeix en un determinant d'ordre dos quan feis una permutació de files seguida d'una permutació de columnes.
- Comproveu que succeeix en un determinant d'ordre tres quan feis dues permutacions de files.
- Comproveu que succeeix en un determinant d'ordre tres quan feis una permutació de files seguida d'una permutació de columnes.
- Raoneu per què aquesta propietat pot deduir-se de la propietat nombre 5.
- Comproveu en un determinant d'ordre 3 que la propietat es verifica també quan hi ha dues columnes iguals. Feis-ho de dues formes diferents: desenvolupant el determinant i utilitzant la propietat del determinant de la matriu transposada.
- Demostrau aquesta propietat per a determinants d'ordre tres.
- Comproveu que el valor del segon determinant, obtingut del primer amb la transformació indicada, és el mateix que el del determinant de partida.

$$\begin{vmatrix} 6 & 1 & 5 \\ 7 & -2 & 1 \\ -4 & -3 & 0 \end{vmatrix} \xrightarrow{C_3=C_3+C_1+2C_2} \begin{vmatrix} 6 & 1 & 13 \\ 7 & -2 & 4 \\ -4 & -3 & -10 \end{vmatrix}$$

11. Comproveu aquesta propietat per a les següents matrius quadrades d'ordre tres:

$$\text{a) } A = \begin{pmatrix} 6 & 1 & 5 \\ 7 & -2 & 1 \\ -4 & -3 & 0 \end{pmatrix} \text{ i } B = \begin{pmatrix} 2 & 0 & 2 \\ 1 & 0 & -1 \\ 2 & -2 & 0 \end{pmatrix}; \text{ b) } A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} \text{ i } B = \begin{pmatrix} -1 & 1 & 0 \\ 1 & 1 & 1 \\ -1 & 2 & 3 \end{pmatrix}; \text{ c) } A = \begin{pmatrix} 2 & 1 & 2 \\ 0 & 0 & -2 \\ 2 & -1 & 0 \end{pmatrix} \text{ i } B = \begin{pmatrix} 2 & 0 & 2 \\ 1 & 0 & -1 \\ 2 & -2 & 0 \end{pmatrix}$$

12. Raoneu si és possible que per a dues matrius A i B existeixin els productes $A \cdot B$ i $B \cdot A$, però no es verifiqui que

$$|A \cdot B| = |B \cdot A|.$$

13. Donades dues matrius A i B, quadrades i de la mateixa dimensió, raoneu si les següents expressions són certes o no:

- | | |
|--|--|
| a) $(A+B)^2 = (A+B) \cdot (A+B) = A^2 + B^2$ | f) $ (A+B)^2 = A ^2 + B ^2$ |
| b) $(A+B)^2 = A^2 + B^2 + 2 \cdot A \cdot B$ | g) $ (A+B)^2 = A ^2 + B ^2 + 2 \cdot A \cdot B $ |
| c) $(A-B)^2 = (A-B) \cdot (A-B) = A^2 - B^2$ | h) $ (A-B)^2 = A ^2 - B ^2$ |
| d) $(A-B)^2 = A^2 + B^2 - 2 \cdot A \cdot B$ | i) $ (A-B)^2 = A ^2 + B ^2 - 2 \cdot A \cdot B $ |
| e) $(A+B) \cdot (A-B) = A^2 - B^2$ | j) $ (A+B) \cdot (A-B) = A ^2 - B ^2$ |

3. CÀLCUL DE DETERMINANTS PELS ELEMENTS D'UNA LÍNIA

14. Calculeu per adjunts el valor d'aquest determinant:

$$\begin{vmatrix} 1 & 2 & 3 & 4 \\ 0 & -1 & -2 & -3 \\ 0 & 0 & 2 & 3 \\ 0 & 0 & 0 & -2 \end{vmatrix}$$

15. Trobau el valor de a que verifica:

$$\begin{vmatrix} 1 & -38 & 53 & -78 \\ 0 & -4 & 87 & -39 \\ 0 & 0 & a & 93 \\ 0 & 0 & 0 & -2 \end{vmatrix} = 24$$

16. Per a les matrius A i B de l'exemple, Determinau:

a) $|A|$ i $|B|$

b) $[\text{Adj}(A)]^t$ i $[\text{Adj}(B)]^t$

c) $A \cdot [\text{Adj}(A)]^t$ i $B \cdot [\text{Adj}(B)]^t$

Què observau?

17. a) Calculau la matriu adjunta de: $C = \begin{pmatrix} 2 & -1 & 0 \\ -1 & 0 & 2 \\ 1 & 1 & 1 \end{pmatrix}$

b) Trobau $|C|$, $[\text{Adj}(C)]^t$ i efectua el producte $C \cdot [\text{Adj}(C)]^t$.

c) Què observau?

4. MATRIU INVERSA

18. Comprovau per als exemples anteriors que $A \cdot A^{-1} = I$ i $B \cdot B^{-1} = I$

EXERCICIS I PROBLEMES.

1. Calculau els determinants de les matrius següents:

a) $\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix}$ b) $\begin{pmatrix} 2 & -3 \\ 4 & 5 \end{pmatrix}$ c) $\begin{pmatrix} a & -5 \\ 5 & b \end{pmatrix}$ d) $\begin{pmatrix} a & b \\ b & a \end{pmatrix}$ e) $\begin{pmatrix} m^2 & m \\ m & 1 \end{pmatrix}$ f) $\begin{pmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{pmatrix}$

g) $\begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 0 \\ 3 & 4 & 5 \end{pmatrix}$ h) $\begin{pmatrix} 1 & -2 & 3 \\ 0 & 3 & 4 \\ -4 & 1 & 5 \end{pmatrix}$ i) $\begin{pmatrix} a & 1 & 1 \\ 1 & a & 1 \\ 1 & 1 & a \end{pmatrix}$ j) $\begin{pmatrix} m & 1 & 3 \\ 1 & -1 & -1 \\ 5 & -3 & m \end{pmatrix}$

2. Demostrau, sense desenvolupar, que els determinants de les següents matrius són nuls:

a) $\begin{pmatrix} 1 & a & b+c \\ 1 & b & c+a \\ 1 & c & a+b \end{pmatrix}$ b) $\begin{pmatrix} a & c+d & b \\ a & b+d & c \\ a & b+c & d \end{pmatrix}$

3. Demostrau sense desenvolupar que els determinants $\begin{vmatrix} 1 & 5 & 2 \\ 2 & 2 & 8 \\ 0 & 5 & 5 \end{vmatrix}$ i $\begin{vmatrix} 6 & 3 & 0 \\ 9 & 2 & 5 \\ 4 & 0 & 5 \end{vmatrix}$ són múltiples de 15.

4. Demostrau sense desenvolupar que els determinants següents són múltiples d'11: a) $\begin{vmatrix} 1 & 2 & 1 \\ 1 & 9 & 8 \\ 5 & 0 & 6 \end{vmatrix}$ b) $\begin{vmatrix} 1 & 9 & 1 & 3 \\ 2 & 6 & 1 & 8 \\ 2 & 2 & 1 & 3 \\ 1 & 5 & 1 & 9 \end{vmatrix}$

5. Comprovau, a partir de les propietats dels determinants, que $A_1 = 0$ i que $A_2 = \frac{2}{5}$.

$$A_1 = \begin{vmatrix} -8 & 25 & 40 \\ \frac{2}{5} & 3 & -2 \\ 0 & 27 & 0 \end{vmatrix} \quad A_2 = \begin{vmatrix} 5 & 2 & 1 \\ 4 & 7 & 6 \\ 6 & 3 & 9 \end{vmatrix}$$

6. Sabent que: $\begin{vmatrix} a & b & c \\ d & e & f \\ g & h & i \end{vmatrix} = 3$, calculeu, sense desenvolupar, el valor de $\begin{vmatrix} -i & -g & -h \\ f+c & d+a & e+b \\ 3c & 3a & 3b \end{vmatrix}$

7. Sabent que $\begin{vmatrix} a & b & c \\ p & q & r \\ x & y & z \end{vmatrix} = -2$, calculeu sense desenvolupar:

$$\begin{vmatrix} a & c & b \\ 2x & 2z & 2y \\ -3p & -3r & -3q \end{vmatrix} = \begin{vmatrix} x & a-3p & -2a \\ y & b-3q & -2b \\ z & c-3r & -2c \end{vmatrix} = \begin{vmatrix} x-2p+3a & a & -3p \\ z-2r+3c & c & -3r \\ y-2q+3b & b & -3q \end{vmatrix} =$$

8. Quin serà l'ordre d'una matriu quadrada A si sabem que el seu determinant val -5 i que el determinant de la matriu $3 \cdot A^t$ val -1215 ?

9. Justifiqueu, sense realitzar cap càlcul, que $\begin{vmatrix} x & y & z \\ x^2 & y^2 & z^2 \\ x^3 & y^3 & z^3 \end{vmatrix} = x \cdot y \cdot z \cdot \begin{vmatrix} 1 & 1 & 1 \\ x & y & z \\ x^2 & y^2 & z^2 \end{vmatrix}$

10. Donades les matrius A i B d'ordre 4×4 amb $|A| = 3$ i $|B| = 2$, calculeu $|A^{-1}|$, $|B^t A|$ i $|(AB^{-1})^t|$.

11. Trobau, en funció de a, b i c el valor del determinant: $\begin{vmatrix} a & a & a \\ a+b & a & a \\ a & a+c & a \end{vmatrix}$

12. Demostrau que: $\begin{vmatrix} 1+a & 1 & 1 & 1 \\ 1 & 1-a & 1 & 1 \\ 1 & 1 & 1+b & 1 \\ 1 & 1 & 1 & 1-b \end{vmatrix} = a^2 \cdot b^2$ i $\begin{vmatrix} a & 1 & 1 & 1 \\ 1 & a & 1 & 1 \\ 1 & 1 & a & 1 \\ 1 & 1 & 1 & a \end{vmatrix} = (a-1)^3 \cdot (a+3)$

13. Donada la matriu $A = \begin{pmatrix} 2 & 1 & -3 \\ 3 & 2 & 0 \\ 1 & -2 & 4 \end{pmatrix}$ es demana:

a) Calculeu: $|A|$; α_{32} ; α_{13} ; A_{22} ; A_{12} b) Resoleu l'equació següent: $|A| \cdot x + A_{23} + 3\alpha_{11} = -2 + A_{13} \cdot x$

14. Sigui una matriu simètrica de $M_{3 \times 3}$ el determinant de la qual és $-\frac{1}{3}$. Comproveu si és verdader o fals

$ -3A = 9$	$\frac{ A \cdot A^t }{3} = 3^{-3}$	$A^3 \notin M_{3 \times 3}$	$4 A - 7 A^t = 1$	$2A \in M_{6 \times 6}$
$ 4A - A^t = -3^2$	$ A^{-1} = -3^{-1}$	$\frac{ 3A - A^t }{ 3A^t + A } = (-2)^{-3}$	$\frac{1}{9} A^{-1} - 6 A^t ^2 = 1$	$ 3^{-2} A^t = -\frac{1}{3^7}$

Si són falses, indica la resposta correcta.

15. Siguien les matrius A i $B \in M_{3 \times 3}$ tals que $|A| = -3^{-2}$ i $|B| = 3$. Amb aquestes dades calculeu de forma raonada: $|A^{-1}|$; $|B^{-1}|$; $|A| \cdot |B|^{-1}$; $|3B^{-1} \cdot A|$; $|3A \cdot B^t|$; $|(B^{-1} \cdot A^{-1})^t|$

16. Siguien F_1, F_2, F_3 i F_4 les quatre files d'una matriu quadrada A . Si el determinant de A val -2 . Calculeu de forma raonada:

a) El determinant de la matriu $-\frac{3A}{2}$.

b) El determinant de la matriu inversa de A .

c) El determinant de la matriu $\frac{A^2}{6}$.

d) El determinant d'una matriu les files del qual són: $2F_2, -3F_1 + 4F_3, -F_4, 2F_3$

17. Per als determinants $A_1 = \begin{vmatrix} a & b & b \\ b & a & b \\ b & b & a \end{vmatrix}$ $A_2 = \begin{vmatrix} 1 & 2 \\ a & b \end{vmatrix}$ $A_3 = \begin{vmatrix} a & b & c & d \\ -a & b & -c & d \\ a & b & 0 & 1 \\ a^2 & b & -1 & 0 \end{vmatrix}$

- a) Trobau els menors complementaris dels elements a_{11} , a_{23} , a_{32} i a_{12} , quan existeixin.
b) Trobau els adjunts corresponents, quan existeixin.

18. a) La matriu A verifica $A^2 = A$. Trobau els possibles valors del determinant de A .
b) La matriu A verifica que $A \cdot A^t = I$. Trobau els possibles valors del determinant de A .

19. Donada la matriu $A = \begin{pmatrix} -3 & 2 & 1 \\ 1 & 2 & -3 \\ -2 & 1 & 1 \end{pmatrix}$ Calculeu el determinant de la matriu A de les maneres següents:

- a) Aplicant la regla de Sarrus. b) Desenvolupant pels elements de la 3a fila i de la 2a columna.

20. Donades les matrius $A = \begin{pmatrix} -3 & 1 & 3 \\ 1 & 2 & -1 \end{pmatrix}$, $B = \begin{pmatrix} 2 & 3 \\ 0 & -1 \\ 1 & -3 \end{pmatrix}$ i $C = \begin{pmatrix} 2 & -2 & 0 \\ -3 & 1 & 2 \\ 1 & -1 & 3 \end{pmatrix}$, calculeu el valor dels següents

determinants: $|A \cdot B|$; $|C|$; $|A^t \cdot B^t|$; $|C \cdot B \cdot A|$; $|C|^2$.

21. Resoleu les equacions següents: a) $\begin{vmatrix} 1 & 2 & x \\ -1 & 3 & 2 \\ 2 & 0 & 3 \end{vmatrix} = 2 - 3x$ b) $\begin{vmatrix} 2 & -1 & 2 \\ -1 & x & -3 \\ x & 1 & 4 \end{vmatrix} + 5 = 5x - 3$

22. Resoleu les equacions següents: a) $\begin{vmatrix} 3 & x & 2 \\ x & 2 & 3 \\ 2 & 3 & x \end{vmatrix} = 0$ b) $\begin{vmatrix} 2 & -3 & x \\ -1 & 1 & 2 \\ -x & 2 & 3 \end{vmatrix} + \begin{vmatrix} -x & 3 \\ 1 & 2x \end{vmatrix} = 11$

23. Resoleu la següent equació $|A - x \cdot I| = 0$, sent $A = \begin{pmatrix} -1 & 0 & 0 \\ 3 & 2 & 1 \\ -2 & 1 & 2 \end{pmatrix}$ i I la matriu unitat.

24. Trobau els determinants de les matrius següents:

$$A = \begin{pmatrix} 1 & 4 \\ 2 & 3 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 1 \\ 0 & 3 \end{pmatrix} \quad D = \begin{pmatrix} 1 & 1 & 2 \\ 3 & 0 & 1 \\ 2 & 1 & 0 \end{pmatrix} \quad E = \begin{pmatrix} -1 & 3 & -2 \\ 0 & -1 & 2 \\ 1 & 4 & 2 \end{pmatrix}$$

$$F = \begin{pmatrix} 2 & 1 & -1 \\ 3 & -2 & -2 \\ 1 & -2 & 0 \end{pmatrix} \quad G = \begin{pmatrix} 2 & 1 & 3 \\ 0 & -1 & -5 \\ 0 & 0 & 2 \end{pmatrix} \quad H = \begin{pmatrix} 1 & 2 & 1 & 2 \\ 3 & 0 & 0 & 1 \\ 0 & 2 & 1 & 0 \\ -1 & 2 & 3 & 1 \end{pmatrix} \quad J = \begin{pmatrix} -1 & 3 & 0 & 2 \\ 0 & -2 & 3 & 1 \\ 2 & 1 & -4 & 2 \\ -1 & 5 & -2 & 3 \end{pmatrix}$$

25. Aplicant propietats, calculeu el valor del determinant: $|A| = \begin{vmatrix} -2 & -3 & 0 & 2 \\ -3 & 1 & 2 & 1 \\ 0 & -2 & -1 & 3 \\ -1 & 4 & 2 & 0 \end{vmatrix}$

- a) Indicant els passos a realitzar, fins a arribar a un d'ordre 2.
b) Desenvolupant pels elements d'una línia.

26. Comproveu el valor dels següents determinants: $\begin{vmatrix} 3 & -2 & 2 & -3 \\ -2 & 0 & 3 & 1 \\ 4 & 1 & -2 & 3 \\ 2 & 3 & 0 & 4 \end{vmatrix} = 137$; $\begin{vmatrix} 2 & 1 & 3 & 2 \\ 1 & -2 & 1 & 2 \\ -3 & 2 & -2 & 1 \\ -1 & 3 & 0 & -3 \end{vmatrix} = 27$

27. Calculeu el determinant:

$$\begin{vmatrix} 1 & 8 & 0 & 0 & -7 \\ -2 & -3 & 0 & 4 & 1 \\ 0 & 5 & 0 & 0 & -2 \\ 3 & 6 & 7 & 1 & 2 \\ 0 & -3 & 0 & 0 & 0 \end{vmatrix}$$

28. Calculeu els determinants següents: a) $\begin{vmatrix} 1 & 3 & -2 & 5 \\ 5 & 0 & 3 & 1 \\ 2 & 5 & 6 & 3 \\ -1 & 2 & 3 & 2 \end{vmatrix}$

b) $\begin{vmatrix} 1 & 1 & 1 & 1 & 1 \\ -1 & x & 1 & 1 & 1 \\ -1 & -1 & x & 1 & 1 \\ -1 & -1 & -1 & x & 1 \\ -1 & -1 & -1 & -1 & x \end{vmatrix}$

29. Resoleu les equacions següents: a) $\begin{vmatrix} 3 & -1 & x \\ 5 & 2x & 7 \\ -1 & 3 & x \end{vmatrix} = 5x + 6$

b) $\begin{vmatrix} 1 & 0 & 4 \\ 0 & x & 4 \\ -1 & 3 & x \end{vmatrix} = 0$

30. Resoleu les equacions següents: a) $\begin{vmatrix} x & -1 & 2x \\ 8 & x-1 & 5 \\ -2 & 1 & 0 \end{vmatrix} = 67$

b) $\begin{vmatrix} 1 & -1 & 2 \\ x-1 & 0 & x+3 \\ 1 & x-2 & 4 \end{vmatrix} = 1-7x$

31. Trobau les matrius inverses de les matrius: a) $\begin{pmatrix} 2 & 4 \\ 1 & 5 \end{pmatrix}$ b) $\begin{pmatrix} 1 & 2 & 3 \\ 3 & -5 & 1 \\ 5 & 0 & 4 \end{pmatrix}$ c) $\begin{pmatrix} 1 & c & b \\ 1 & a & c \\ 1 & b & c \end{pmatrix}$

32. Donada la matriu $A = \begin{pmatrix} 2 & -1 \\ 1 & 1 \end{pmatrix}$. a) Trobau la matriu inversa de A . b) Comproveu que $A \cdot A^{-1} = A^{-1} \cdot A = I$.

c) Trobau una matriu X tal que $AX = B$, sent $B = \begin{pmatrix} 4 & 2 \\ 0 & -2 \end{pmatrix}$

33. Siguin les matrius $A = \begin{pmatrix} 1 & 2 \\ 2 & 3 \end{pmatrix}$ i $B = \begin{pmatrix} 1 & -1 \\ 0 & 1 \end{pmatrix}$

a) Calculeu la matriu inversa de $A \cdot B$.

b) Trobau el producte de la inversa de B per la inversa de A . Quina relació existeix entre la matriu de l'apartat anterior i aquesta matriu? Justifiqueu la resposta.

34. Sent les matrius $A = \begin{pmatrix} 1 & 3 & 0 & -2 \\ 2 & 2 & 1 & -4 \end{pmatrix}$ i $B = \begin{pmatrix} 1 & 0 \\ 2 & -1 \\ 0 & 3 \\ -1 & 1 \end{pmatrix}$.

a) És cert que $\det(A \cdot B) = \det(B \cdot A)$?

b) Calculeu, si és possible, la inversa d' $A \cdot B$.

35. Donada la matriu $A = \begin{pmatrix} 2 & 1 & t \\ -t & 0 & -1 \\ -2 & -1 & 3 \end{pmatrix}$, trobau els valors de t per als quals A no té inversa.

36. Donada la matriu $A = \begin{pmatrix} 1 & -2 & 1 \\ -2 & -\lambda & 0 \\ \lambda & 1 & 1 \end{pmatrix}$, esbrinau per a quins valors de λ existeix A^{-1} , i calculeu-la per a $\lambda = -3$.

37. Calculeu la matriu inversa de $A = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 2 \\ 1 & 0 & 1 \end{pmatrix}$

38. Donada la matriu $M = \begin{pmatrix} 3 & 2 & 0 \\ 1 & -1 & 3 \\ 2 & 1 & -2 \end{pmatrix}$
- Comprovau si és una matriu regular o invertible. En cas afirmatiu, trobau la seva inversa.
 - Descomponeu la matriu M en suma de dues matrius, una simètrica i una altra antisimètrica.
 - Descomponeu $|M|$ en suma de dos determinants $|P|$ i $|Q|$, tals que els seus elements siguin tots no nuls i que el valor d'un d'ells sigui nul.
 - Comprovau si: $|M| = |P| + |Q|$ i $|M| = |P| \cdot |Q|$
 - Resoleu l'equació: $\alpha_{13}x^2 - |M|x + 4A_{32} = 2$
39. Per a quins valors de a la matriu $\begin{pmatrix} a & 1 & 0 \\ 0 & 1 & 1 \\ 1 & a & 0 \end{pmatrix}$ no té inversa?. Trobau la inversa per a $a = 2$.
40. a) Per a quins valors del paràmetre a no és invertible la matriu A ? $A = \begin{pmatrix} 4 & 1 & 7 \\ 1 & 3 & 2 \\ a & -2 & 5 \end{pmatrix}$
- b) Per als valors de a trobats calculau els determinants de $A \cdot A^t$ i de $A^t \cdot A$.
41. Sigui C la matriu $\begin{pmatrix} 2 & -1 & m \\ 1 & 0 & -1 \\ -2 & 1 & 1 \end{pmatrix}$
- Per a quins valors de m no té inversa la matriu C ?
 - Calculau la inversa de C per a $m = 2$.
42. Donada la matriu $A = \begin{pmatrix} 1 & 0 & -1 \\ 0 & x & 3 \\ 4 & 1 & -x \end{pmatrix}$ on x és un nombre real, trobau:
- Els valors de x per als que la matriu A té inversa.
 - La inversa de A per a $x = 2$.
 - Amb $x = 5$, el valor $b \in \mathbb{R}$ per a què la matriu $B \cdot A$ tenguí determinant 1.
43. Donades les matrius A, B i $C \in M_{3 \times 3}$, plantejau la resolució de les següents equacions utilitzant la matriu inversa:
- $X \cdot A = B$
 - $B \cdot X - 2B = 3X$
 - $A \cdot X \cdot C = 2B^t + A$
44. Calculau totes les matrius diagonals d'ordre dos que coincideixin amb la seva inversa. Si A és una d'aquestes matrius, calculau el seu quadrat.
45. a) Trobau, si existeix, la matriu inversa de M . $M = \begin{pmatrix} 0 & 2 & 1 \\ 1 & 1 & 1 \\ -1 & -2 & -2 \end{pmatrix}$
- b) Calculau la matriu X que compleix $X \cdot M + M = 2M^2$
46. Donades les matrius: $A = \begin{pmatrix} 1 & 0 \\ -2 & 1 \end{pmatrix}$ $C = \begin{pmatrix} 1 & 1 & a \\ 2 & a & 1 \\ 2 & 2 & 0 \end{pmatrix}$ $D = \begin{pmatrix} 1 & 0 & -2 \\ 2 & -1 & -1 \end{pmatrix}$
- Quins valors de a fan singular la matriu C ?
 - Quines dimensions ha de tenir la matriu B per a què l'equació $A \cdot B \cdot C = D$ tenguí sentit?
 - Calculau B per al valor $a = 1$.
47. Resoleu les equacions següents: a) $\begin{vmatrix} 5 & x & -2 \\ 4 & 3 & 9 \\ 1 & 0 & 7 \end{vmatrix} = 0$ b) $\begin{vmatrix} x-1 & 2 & 2 \\ 2 & x-1 & 2 \\ 1 & 1 & x-2 \end{vmatrix} = 0$ c) $\begin{vmatrix} 1 & 1 & 1 & x \\ 2 & x & 2 & 2 \\ 3 & 5 & x & 3 \\ 4 & 4 & 4 & x+3 \end{vmatrix} = 0$

48. Trobau el rang de les matrius següents: a) $\begin{pmatrix} 0 & 2 \\ 2 & 0 \end{pmatrix}$ b) $\begin{pmatrix} 1 & 0 & 1 & 2 \\ 2 & -1 & 3 & 2 \end{pmatrix}$ c) $\begin{pmatrix} 2 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \end{pmatrix}$ d) $\begin{pmatrix} 3 & 4 & 4 & 0 \\ 1 & 3 & 2 & -2 \\ 2 & 1 & 2 & 2 \end{pmatrix}$

49. Trobau el rang de les matrius següents: $A = \begin{pmatrix} 3 & 1 & 2 & 0 & 1 \\ 6 & 2 & 4 & 0 & 2 \end{pmatrix}$ $B = \begin{pmatrix} 1 & 2 & 3 & 0 \\ 2 & -1 & 4 & 0 \\ 3 & 2 & 2 & 1 \end{pmatrix}$ $C = \begin{pmatrix} 1 & 2 & 3 & 4 & 5 \\ -1 & 3 & 0 & -2 & 4 \\ 3 & 6 & 9 & 12 & 15 \\ 0 & 5 & 3 & 2 & 9 \end{pmatrix}$

50. Trobau el rang de les matrius en funció del paràmetre: a) $\begin{pmatrix} a & 1 \\ 1 & 1 \end{pmatrix}$ b) $\begin{pmatrix} a & 0 & 4 \\ 3 & 0 & 6 \end{pmatrix}$ c) $\begin{pmatrix} 1 & 3 & 0 \\ 1 & a & -1 \\ 0 & 2 & a \end{pmatrix}$ d) $\begin{pmatrix} 1 & a & 1 \\ 1 & 1 & a \\ a & 1 & 1 \end{pmatrix}$

51. Determinau el rang de les matrius següents en funció del paràmetre corresponent:

$$A = \begin{pmatrix} x & 3 & 0 \\ 0 & 1 & -x \\ 1 & 1 & 1 \end{pmatrix} \quad B = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 3 & 0 & 0 & -1 \\ 1 & x & x & 1 \end{pmatrix} \quad C = \begin{pmatrix} 0 & 1 & -1 \\ 3 & 3 & 2 \\ 1 & 1 & a \end{pmatrix}$$

52. Donada la matriu $A = \begin{pmatrix} -x & 1 & 1 \\ 1 & -x & 1 \\ 1 & 1 & -x \end{pmatrix}$

a) Resoleu l'equació $\det(A) = 0$

b) Calculeu el rang de la matriu A segons els valors de x .

53. Donades les matrius $A = \begin{pmatrix} m & 2 & 6 \\ 2 & m & 4 \\ 2 & m & 6 \end{pmatrix}$ $B = \begin{pmatrix} 2 & 2 \\ 1 & 0 \\ -1 & 2 \end{pmatrix}$

a) Discutiu el rang de A segons els valors de m .

b) Quines dimensions ha de tenir la matriu X per a què sigui possible l'equació $A \cdot X = B$?

c) Calculeu X per a $m = 0$.

54. Resoleu les equacions:

a) $A \cdot X = B$ sent $A = \begin{pmatrix} 1 & 2 \\ 2 & 5 \end{pmatrix}$ i $B = \begin{pmatrix} 4 & -6 \\ 2 & 1 \end{pmatrix}$

b) $B \cdot X = C$, sent $B = \begin{pmatrix} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 1 & 0 & 1 \end{pmatrix}$ i $C = \begin{pmatrix} 2 & 0 & 1 \\ 1 & 3 & 0 \\ 0 & 0 & 1 \end{pmatrix}$

c) $A \cdot X = B + 2C$ sent $A = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 1 & 0 & 3 \end{pmatrix}$, $B = \begin{pmatrix} 1 & 0 & -1 \\ 0 & 0 & 0 \\ 9 & 3 & -3 \end{pmatrix}$ i $C = \begin{pmatrix} 1 & 1 & 1 \\ 2 & 3 & 0 \\ 3 & 4 & 5 \end{pmatrix}$

d) $A \cdot X + B = 2C$ sent $A = \begin{pmatrix} 2 & 0 \\ 1 & -1 \end{pmatrix}$, $B = \begin{pmatrix} 3 & 1 & 0 \\ -1 & 2 & 1 \end{pmatrix}$ i $C = \begin{pmatrix} 4 & -1 & 2 \\ 0 & 0 & 1 \end{pmatrix}$

AUTOAVALUACIÓ

Donades les matrius $A = \begin{pmatrix} 2 & 1 & 1 \\ 1 & 2 & 1 \\ 1 & 1 & 2 \end{pmatrix}$ i $B = \begin{pmatrix} 0 & 2 & 7 & 4 \\ 0 & -2 & -2 & -3 \\ 0 & 0 & 2 & 3 \\ 0 & 0 & 0 & -2 \end{pmatrix}$

1. El valor del determinant de la matriu A és:
 a) 4 b) 0 c) -4 d) 8
2. L'adjunt B_{23} del determinant de la matriu B és:
 a) 0 b) $\begin{pmatrix} 0 & 2 & 4 \\ 0 & 0 & -3 \\ 0 & 0 & -2 \end{pmatrix}$ c) -4 d) $-\begin{pmatrix} 0 & 2 & 4 \\ 0 & 0 & -3 \\ 0 & 0 & -2 \end{pmatrix}$
3. El valor del determinant de la matriu B és:
 a) 4 b) 0 c) 8 d) -8
4. El rang de B és: a) 1 b) 2 c) 3 d) 4
5. La matriu inversa de A és:
 a) $\begin{pmatrix} 3 & -1 & -1 \\ -1 & 3 & -1 \\ -1 & -1 & 3 \end{pmatrix}$ b) $\begin{pmatrix} 3/4 & 1/4 & -1/4 \\ 1/4 & 3/4 & 1/4 \\ -1/4 & 1/4 & 3/4 \end{pmatrix}$ c) $\begin{pmatrix} 3 & 1 & -1 \\ 1 & 3 & 1 \\ -1 & 1 & 3 \end{pmatrix}$ d) $\begin{pmatrix} 3/4 & -1/4 & -1/4 \\ -1/4 & 3/4 & -1/4 \\ -1/4 & -1/4 & 3/4 \end{pmatrix}$

Donades les matrius: $C = \begin{pmatrix} 3 & 3 & 3 \\ 3 & 3 & 3 \\ 3 & 3 & 3 \end{pmatrix}$; $D = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$; $E = \begin{pmatrix} 1 & 2 & 3 \\ 4 & 0 & 1 \\ 2 & 3 & 4 \end{pmatrix}$; $F = \begin{pmatrix} 1 & 3 & 1 \\ 0 & 0 & 1 \\ 0 & 1 & 4 \end{pmatrix}$

6. La matriu inversa de la matriu F és:
 a) $F^{-1} = \begin{pmatrix} 1 & 11 & -3 \\ 0 & -4 & 1 \\ 0 & 1 & 0 \end{pmatrix}$ b) $F^{-1} = \begin{pmatrix} -1 & 0 & 0 \\ 11 & 4 & 1 \\ 3 & 0 & 0 \end{pmatrix}$ c) $F^{-1} = \begin{pmatrix} -1 & 0 & 0 \\ 0 & 4 & -1 \\ 0 & -1 & 0 \end{pmatrix}$ d) $F^{-1} = \begin{pmatrix} 1 & 0 & 0 \\ 12 & 4 & 1 \\ 3 & 0 & 0 \end{pmatrix}$
7. El rang de la matriu C és:
 a) 3 b) 2 c) 1 d) no té
8. La matriu de determinant nul és:
 a) C b) D c) E d) F
9. El determinant de la matriu $5CD$ val:
 a) 5 b) 0 c) 15 d) 1
10. El rang de la matriu CF és:
 a) 3 b) 2 c) 1 d) no té

RESUM

Definició de determinant	El determinant d'una matriu quadrada A és el nombre real que s'obté per mitjà de $\det(A) = A = \sum_{\sigma \in S_n} (-1)^{i(\sigma)} a_{1\sigma(1)} a_{2\sigma(2)} \dots a_{n\sigma(n)}$	
Determinant d'ordre dos	$\det(A) = A = \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} = a_{11}a_{22} - a_{12}a_{21}$	$\begin{vmatrix} 2 & 3 \\ 1 & 5 \end{vmatrix} = 2 \cdot 5 - 3 \cdot 1 = 10 - 3 = 7$
Determinant d'ordre tres. Regla de Sarrus	
	$\begin{vmatrix} 1 & 2 & 3 \\ 1 & 5 & 1 \\ 3 & 6 & 2 \end{vmatrix} = 10 + 6 + 18 - 45 - 6 - 4 = -21$
Menor complementari	Menor complementari de l'element a_{ij} , α_{ij} , és el determinant d'ordre $n-1$ que s'obté en l'eliminar la fila i i la columna j .	$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \Rightarrow \alpha_{21} = \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix}$
Adjunt d'un element	Adjunt de l'element a_{ij} , A_{ij} , és el menor complementari α_{ij} , precedit de + o - segons la suma dels subíndexs $i + j$ siga parell o imparell. $A_{ij} = (-1)^{i+j} \alpha_{ij}$	$A = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \Rightarrow \begin{cases} A_{21} = - \begin{vmatrix} a_{12} & a_{13} \\ a_{32} & a_{33} \end{vmatrix} \\ A_{33} = + \begin{vmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{vmatrix} \end{cases}$
Matriu adjunta	S'anomena matriu adjunta de la matriu A a la matriu formada pels adjunts de la matriu A , i es representa per $\text{Adj}(A)$.	$\text{Adj}(A) = \begin{pmatrix} A_{11} & A_{12} & A_{13} \\ A_{21} & A_{22} & A_{23} \\ A_{31} & A_{32} & A_{33} \end{pmatrix}$
Desenvolupament per adjunts	El determinant d'una matriu és igual a la suma dels productes dels elements d'una línia pels seus adjunts corresponents.	$ A_3 = \begin{cases} a_{11}A_{11} + a_{12}A_{12} + a_{13}A_{13} \\ a_{21}A_{21} + a_{22}A_{22} + a_{23}A_{23} \\ a_{31}A_{31} + a_{32}A_{32} + a_{33}A_{33} \end{cases}$
Matriu inversa	Si el determinant de A no és nul: $A^{-1} = \frac{1}{ A } \cdot [\text{Adj}(A)]^t$	
Menor d'una matriu	Menor d'ordre k és el determinant format per la intersecció de k files i k columnes de la matriu.	$\begin{pmatrix} 1 & -1 \\ 2 & 3 \\ -2 & 3 \end{pmatrix} \rightarrow M_2 = \begin{vmatrix} 1 & -1 \\ -2 & 3 \end{vmatrix}$
Rang d'una matriu	Rang (o característica) d'una matriu és l'ordre del menor de major ordre no nul	El rang de la matriu anterior és dos, perquè $M_2 = 3 - 2 = 1 \neq 0$.

Apèndix: Problemes de determinants en la P.A.U.

(1) Considerant les matrius
$$A = \begin{pmatrix} 1 & 3 & 2 \\ x & 1 & -1 \\ 2 & 1 & -x \end{pmatrix}, \quad B = \begin{pmatrix} 1 & -3 \\ 2 & 1 \end{pmatrix}, \quad I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

a) Pot existir una matriu C de manera que es puguin realitzar els productes $A \cdot C$ i $C \cdot B$? Si és possible, proporcionau un exemple. Si no és possible, explica-hi per què.

b) Calculau $(B - I)^2$.

c) Determinau els valors de x que verifiquen $|A| = -7|I|$

(2) Donats els nombres reals a, b, c i d , es considera la matriu $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$.

Demostrau que el polinomi $p(x) = \det(A - x \cdot I_2)$ és $p(x) = x^2 - \text{tr}(A) \cdot x + \det(A)$, on $\text{tr}(A)$ és la traça de la matriu A , és a dir, la suma dels elements de la diagonal de A .

(3) Considerau la matriu $A = \begin{pmatrix} 1 & 1 & -1 \\ 1 & 0 & 2 \\ 0 & 2 & -1 \end{pmatrix}$

a) Trobau el determinant de la matriu A .

b) Trobau el determinant de la matriu $3 \cdot A$.

c) Trobau el determinant de la matriu $(3 \cdot A)^3$.

(4) Donades les matrius quadrades $I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$ i $A = \begin{pmatrix} 2 & 1 & 1 \\ 2 & 3 & 2 \\ -3 & -3 & -2 \end{pmatrix}$

a) Calculau les matrius $(A - I)^2$ i $A \cdot (A - 2 \cdot I)$.

b) Justificau raonadament que

b.1) Existeixen les matrius inverses de les matrius A i $(A - 2 \cdot I)$.

b.2) No existeix la matriu inversa de la matriu $(A - I)$.

c) Determinau el valor del paràmetre real λ per al què es verifica que $A^{-1} = \lambda \cdot (A - 2 \cdot I)$.

(5) Considerau la matriu $A = \begin{pmatrix} \sec \theta & \text{tg} \theta & 0 \\ \text{tg} \theta & \sec \theta & 0 \\ 0 & 0 & 1 \end{pmatrix}$

a) Estudia-hi per a quins valors de θ la matriu A té inversa.

b) Cerca-hi, si és possible, la matriu inversa de A quan $\theta = \frac{\pi}{4}$

(6) Es donen les matrius $A = \begin{pmatrix} 0 & -2 \\ 1 & 3 \end{pmatrix}, I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ i M , on M és una matriu de dues files i dues columnes que verifica que

$M^2 = M$. trobau raonadament:

a) Tots els valors reals k per als que la matriu $B = A - kI$ té inversa.

b) La matriu inversa B^{-1} quan $k = 3$.

c) Les constants reals λ i μ per a les que es verifica que $\lambda A^2 + \mu A = -2I$.

d) Comprovau raonadament que la matriu $P = I - M$ complix les relacions: $P^2 = P$ i $MP = PM$.

(7) Donat el nombre real a es considera la matriu $A = \begin{pmatrix} 1 & a & 1 \\ 1-a & 1 & 2 \\ a & a^2 & -1 \end{pmatrix}$

a) Trobau els valors del nombre real a per als que la matriu A té inversa.

b) Cerca-hi, si és possible, la matriu inversa de A quan $a = 0$.

(8) Es considera la matriu $A = \begin{pmatrix} -x & 1 & 0 \\ 0 & -x & 1 \\ c & b & a-x \end{pmatrix}$

a) Trobau el polinomi $p(x) = \det(A)$.

b) Si $c = 0$, cerca-hi els arrels de $p(x)$ depenent de a i b .

(9) Es consideren les matrius: $A = \begin{pmatrix} 2 & 1 & -1 \\ 0 & 1 & 2 \\ 0 & 0 & 1 \end{pmatrix}$ y $B = \begin{pmatrix} 1 & -1 & 0 \\ 2 & 0 & 3 \end{pmatrix}$

- a) Calculeu, si és possible, la matriu inversa de la matriu A.
b) Resoleu, si és possible, l'equació matricial $X \cdot A = B$.

(10) Utilitzant les propietats dels determinants:

a) Comprovau que: $\begin{vmatrix} a-2 & 4 & 3 \\ 1 & a+1 & -2 \\ 0 & 0 & a-4 \end{vmatrix} = (a-3) \cdot (a-4) \cdot (a+2)$

b) Calculeu: $\begin{vmatrix} 1 & 1 & 2 & 3 \\ 0 & 3 & 5 & 1 \\ 2 & 2 & 4 & 7 \\ 0 & 3 & 0 & 2 \end{vmatrix}$

(11) Sigui $A = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}$

- a) Calculeu la seva inversa, si existeix.
b) Trobau la regla de càlcul de les successives potències A^n de A.

c) Resoleu l'equació $x \cdot (A^4 + A^2 - A) = \begin{pmatrix} 2 & 3 & 2 \\ 1 & 1 & 1 \end{pmatrix}$

(12) Es considera una matriu quadrada A d'ordre tres que verifica l'equació $A^2 = 6 \cdot A - 9 \cdot I$, on I és la matriu identitat.

a) Expressa A^4 com a combinació lineal d'I i A.

b) 1) Estudiau si la matriu: $B = \begin{pmatrix} 1 & 3 & 1 \\ -2 & 6 & 1 \\ 2 & -3 & 2 \end{pmatrix}$ verifica l'equació $B^2 = 6 \cdot B - 9 \cdot I$.

2) Determineu si B té inversa i, si la té, calculeu-la.

(13) Donada la matriu $A = \begin{pmatrix} -x & 1 & 1 \\ 1 & -x & 1 \\ 1 & 1 & -x \end{pmatrix}$

- a) Resoleu l'equació $\det(A) = 0$.
b) Calculeu el rang de la matriu A segons els valors de x.

(14) Sigui $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$

- a) Calculeu les matrius que verifiquen la relació $|A| = |A + I|$ (I és la matriu identitat)
b) Calculeu totes les matrius diagonals, que no posseïxen inversa i que verifiquen la relació anterior.
c) Es verifica per a qualsevol parell de matrius B i C la relació $|B + C| = |B| + |C|$? Si no és cert posa un contraexemple.

(15) Sigui la matriu $\begin{pmatrix} 2a & a & a & a \\ a & 2a & a & a \\ a & a & 2a & a \\ a & a & a & 2a \end{pmatrix}$

- a) Calculeu el valor del seu determinant en funció de a
b) Trobau la seva inversa, si existeix, quan $a = 1$.

(16) Aplicant les propietats dels determinants (i sense desenvolupar, ni aplicar la regla de Sarrus) responeu raonadament a les preguntes següents:

- a) Com varia el determinant d'una matriu d'ordre 3 si es multiplica cada element a_{ij} de la matriu per 2^{i-j} ?
 b) La matriu, d'ordre 4, $A = (a_{ij})$ amb $a_{ij} = i + j$, té inversa?

(17) Aplicant les propietats dels determinants i sense utilitzar la regla de Sarrus, calculeu raonadament les arrels de l'equació

polinòmica: $p(x) = \begin{vmatrix} x & 1 & 1 & 1 \\ 1 & x & 1 & 1 \\ 1 & 1 & x & 1 \\ 1 & 1 & 1 & x \end{vmatrix}$. Enuncieu les propietats utilitzades.

(18) Donada la següent matriu d'ordre n : $A_n = \begin{pmatrix} 1 & 1 & 1 & \dots & 1 & 1 \\ -1 & 9 & 1 & \dots & 1 & 1 \\ -1 & -1 & 9 & \dots & 1 & 1 \\ \vdots & \vdots & \vdots & \ddots & \vdots & \vdots \\ -1 & -1 & -1 & \dots & -1 & 9 \end{pmatrix}$:

- a) Calculeu el determinant de la matriu A_2 .
 b) Calculeu el determinant de la matriu A_3 .
 c) Calculeu el determinant de la matriu A_5 .

(19) Donada la matriu: $M = \begin{pmatrix} 2 & 1 & -a \\ 2a & 1 & -a \\ 2 & a & 1 \end{pmatrix}$

- a) Determineu el rang de M segons els valors del paràmetre a .
 b) Determineu per a quins valors de a existeix la matriu inversa de M . Calculeu aquesta inversa per $a = 2$.

(20) Trobau una matriu X tal que $A^{-1} \cdot X \cdot A = B$, sent: $A = \begin{pmatrix} 3 & 1 \\ -2 & -1 \end{pmatrix}$ $B = \begin{pmatrix} 1 & -1 \\ 2 & 1 \end{pmatrix}$

(21) Calculeu els valors de b per als quals la matriu A té inversa. $A = \begin{pmatrix} 2 & 1 & b \\ b+1 & 1 & b \\ 0 & 1 & -2 \end{pmatrix}$

(22) Resoleu l'equació següent: $\begin{vmatrix} x & 2x+1 & 2x+1 \\ 2x+1 & 3x-1 & 4x \\ 3x-1 & 4x & 6x-1 \end{vmatrix} = 0$

(23) Trobau raonadament:

- a) El determinant d'una matriu quadrada B de dues files, que té matriu inversa i verifica l'equació $B^2 = B$.
 b) El determinant d'una matriu quadrada que té tres files i que verifica l'equació:

$$A^2 - 9 \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \text{ sabent que el determinant de } A \text{ és positiu.}$$

(24) Donada la matriu $M = \begin{pmatrix} 1 & 2 & 1 \\ 2 & 1 & 1 \\ 2 & 2 & -1 \end{pmatrix}$, si se sap que T és una matriu quadrada de tres files i tres columnes el determinant

de la qual val $\sqrt{2}$. Calculeu raonadament els determinants de les següents matrius, indicant explícitament les propietats utilitzades en el seu càlcul:

- a) $\frac{1}{2} T$ b) M^4 c) TM^6T^{-1}

(25) Donades les matrius $A(x) = \begin{pmatrix} x+2 & 4 & 3 \\ x+2 & 6 & 2 \\ x+3 & 8 & 2 \end{pmatrix}$ i $B(y) = \begin{pmatrix} y+1 & 4 & 3 \\ y+2 & 6 & 2 \\ y+3 & 8 & 1 \end{pmatrix}$

- Trobau raonadament el valor de x perquè el determinant de la matriu $A(x)$ sigui 6.
- Calculau raonadament el determinant de la matriu $2A(x)$.
- Demostrea que la matriu $B(y)$ no té matriu inversa per a cap valor real de y .

(26) Donada la matriu $A = \begin{pmatrix} -1 & 0 & 1 \\ 0 & m & 0 \\ 2 & 1 & m^2 - 1 \end{pmatrix}$ on m és un paràmetre real.

- Trobau raonadament el rang o característica de la matriu A en funció dels valors de m .
- Explica per què és invertible la matriu A quan $m \neq 1$.
- Trobau raonadament la matriu inversa A^{-1} de A quan $m=1$, indicant els distints passos per a l'obtenció de A^{-1} . Comprovau que els productes AA^{-1} i $A^{-1}A$ donen la matriu identitat.

(27) Donades les matrius $A = \begin{pmatrix} -2 & 0 & 0 \\ 1 & 1 & 0 \\ 4 & 2 & -2 \end{pmatrix}$ i $B = \begin{pmatrix} 2 & 1 & 2 \\ 0 & -1 & 5 \\ 0 & 0 & 2 \end{pmatrix}$

Calculau raonadament el valor dels determinants següents escrivint tots els passos utilitzats.

a) $|A+B|$ i $\frac{1}{2}|(A+B)^{-1}|$ b) $|(A+B)^{-1}A|$ i $|A^{-1} \cdot (A+B)|$ c) $|2ABA^{-1}|$ i $|A^3B^{-1}|$

(28) Donada la matriu $A(a) = \begin{pmatrix} 1 & 2 & a-2 \\ 4 & 3 & 2 \\ a & a & -6 \end{pmatrix}$

- Calculau, en funció de a , el determinant de la matriu $A(a)$, escrivint els càlculs necessaris.
- Determinau, raonadament, els números reals a , per als que el determinant de la matriu inversa $A(a)$ és igual a $\frac{1}{66}$.

(29) Donades les matrius quadrades $A = \begin{pmatrix} 3 & 6 & 0 \\ 0 & 3 & 2 \\ 0 & 0 & 1 \end{pmatrix}$, $B = \begin{pmatrix} 18 & 48 & 12 \\ 0 & 18 & 12 \\ 0 & 0 & 6 \end{pmatrix}$ e $I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$

- Justifica que la matriu A té inversa i trobau raonadament la matriu inversa de A , incloent-hi en la resposta tots els passos.
- Calculau, raonadament, el determinant de la matriu $3A^{-1}$, incloent-hi en la resposta tots els passos realitzats.
- Trobau raonadament els valors reals x, i, z que verifiquen l'equació: $x \cdot I + y \cdot A + z \cdot A^2 = B$

(30) Donada la matriu $A = \begin{pmatrix} 2 & -1 \\ 4 & 2 \end{pmatrix}$ Calculau $(A-I)^2 \cdot (A-5I)$ on I és la matriu identitat.

- Trobau la matriu transposada de la matriu A .
- Raona si hi ha la matriu inversa de A i, si és el cas, calculau-la.

(31) Tenim les matrius $A = \begin{pmatrix} -1 & -1 & 2 \\ 3 & -5 & 6 \\ 1 & -1 & 0 \end{pmatrix}$ i $I = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$:

- Justificau que existeix la matriu inversa de A , calculau-la i calculau el determinant de A^{-1} .
- Calculau el determinant de la matriu B , $B = A(A+4 \cdot I)$.
- Determinau els nombres reals x, y, z, t que compleixen: $A^{-1} = x \cdot A + y \cdot I$, $A^2 = z \cdot A + t \cdot I$.

CAPÍTOL 3: SISTEMES D'EQUACIONS

ACTIVITATS PROPOSADES

1. RESOLUCIÓ DE SISTEMES

- Analitzau i resoleu per mitjà del mètode de Gauss els sistemes següents:

$$\begin{array}{l}
 \text{a) } \begin{cases} -x + 2y - 5z = -3 \\ 2x - 3y + z = 3 \\ -5x + 2y - 5z = -4 \end{cases} \\
 \text{b) } \begin{cases} x - 2y + 3z = -14 \\ -x + 3y - z = 10 \\ 2x - y + 6z = -22 \end{cases} \\
 \text{c) } \begin{cases} -x + 3y - z = -6 \\ 3x - y + 4z = 7 \\ 2x + 2y + 3z = -9 \end{cases} \\
 \text{d) } \begin{cases} x - 9y + 5z = 33 \\ x + 3y - z = -9 \\ x - y + z = 5 \end{cases}
 \end{array}$$

2. EXPRESSIÓ MATRICIAL D'UN SISTEMA D'EQUACIONS:

- Resoleu el sistema $\begin{cases} x + y + z = 90 \\ 6x - 2,5y - 1,5z = 210 \\ x - 2y + z = 0 \end{cases}$ i comprovau que la solució és (50,30,10).

RESUM

		Exemples
Sistema d'equacions lineals	Es denomina sistema de m equacions lineals amb n incògnites al conjunt de relacions: $\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = b_1 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = b_2 \\ \dots \quad \vdots \quad \dots \quad \vdots \quad \dots \quad \vdots \quad \dots \quad \vdots \quad \dots \\ a_{m1}x_1 + a_{m2}x_2 + \dots + a_{mn}x_n = b_m \end{cases}$	$\begin{cases} x + y + z = 3 \\ 2x - y + z = 2 \\ x + 2y - 3z = 0 \end{cases}$
Sistema homogeni	Un sistema d'equacions lineals es diu que és homogeni quan el terme independent de totes les equacions és igual a zero.	$\begin{cases} x + y + z = 0 \\ 2x - y + z = 0 \\ x + 2y - 3z = 0 \end{cases}$
Sistemes equivalents	Dos sistemes amb el mateix nombre d'incògnites, encara que no tinguin el mateix nombre d'equacions, es diu que són equivalents si tenen les mateixes solucions , és a dir, tota solució del primer és solució del segon, i viceversa.	$\begin{cases} x + y = 3 \\ 2x - y = 0 \end{cases} \text{ y } \begin{cases} x + 2y = 5 \\ 2x - 2y = -2 \\ 3x - y = 1 \end{cases}$ Verifiquen $x = 1$; $y = 2$
Expressió matricial d'un sistema	Tot sistema pot expressar-se com a producte de matrius en la forma $A \cdot X = B$: $\begin{pmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \ddots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ \dots \\ x_n \end{pmatrix} = \begin{pmatrix} b_1 \\ b_2 \\ \dots \\ b_m \end{pmatrix}$	$\begin{cases} 6x + y = 15 \\ 3x + 2y = 8 \end{cases} \quad A \cdot X = B \Rightarrow$ $\begin{pmatrix} 6 & 1 \\ 3 & 2 \end{pmatrix} \cdot \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 15 \\ 8 \end{pmatrix}$
Resolució per inversa	$A \cdot X = B \Rightarrow A^{-1}A \cdot X = A^{-1}B \Rightarrow I \cdot X = A^{-1}B \Rightarrow X = A^{-1}B$	
Teorema de Rouchè-Fröbenius	El teorema de Rouchè-Fröbenius diu: "La condició necessària i suficient perquè un sistema de m equacions i n incògnites sigui compatible (tengui solució) és que el rang de la matriu dels coeficients siga igual al rang de la matriu ampliada".	$\begin{cases} \text{rg}(A) = \text{rg}(A^*) \Rightarrow \begin{cases} \text{rg}(A) = n & \text{SCD} \\ \text{rg}(A) < n & \text{SCI} \end{cases} \\ \text{rg}(A) < \text{rg}(A^*) \Rightarrow \text{S.I.} \end{cases}$
Regla de Cramer	La solució d'un sistema pot calcular-se com: $x_i = \frac{\Delta_i}{ A } \quad \text{Si } A \neq 0$ Sent Δ_i el determinant que resulta de substituir la columna de la incògnita i -ésima per la matriu de termes independents.	$\begin{pmatrix} 6 & 1 \\ 2 & 2 \end{pmatrix} \cdot \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 13 \\ 6 \end{pmatrix} \quad A = \begin{vmatrix} 6 & 1 \\ 2 & 2 \end{vmatrix}$ $\Delta_x = \begin{vmatrix} 13 & 1 \\ 6 & 2 \end{vmatrix}, \Delta_y = \begin{vmatrix} 6 & 13 \\ 2 & 6 \end{vmatrix}$ $x = \frac{20}{10} = 2 \quad y = \frac{10}{10} = 1$

EXERCICIS I PROBLEMES.

1. Resoleu els següents sistemes aplicant el mètode d'eliminació o de Gauss:

$$\text{a) } \begin{cases} -x + 2y - 5z = -3 \\ 2x - 3y + z = 3 \\ -5x + 2y - 5z = -4 \end{cases} \quad \text{b) } \begin{cases} x - 2y + 3z = -14 \\ -x + 3y - z = 10 \\ 2x - y + 6z = -22 \end{cases} \quad \text{c) } \begin{cases} -x + 3y - z = -6 \\ 3x - y + 4z = 7 \\ 2x + 6y - z = -9 \end{cases} \quad \text{d) } \begin{cases} x - 9y + 5z = 33 \\ x + 3y - z = -9 \\ x - y + z = 5 \end{cases}$$

2. Donats els sistemes: a) $\begin{cases} -4x + 3y = -5 \\ 3x - 4y = 2 \end{cases}$ b) $\begin{cases} 2x - y = -4y \\ 5 + 2y = 3x \end{cases}$ c) $\begin{cases} y + 2z = -3 \\ 2x + y = 3 \\ x + 3y - 4z = 3 \end{cases}$

a) Expressau-los en forma matricial i comprovau que són sistemes de Cramer.

b) Resoleu-los utilitzant la matriu inversa i aplicant la regla de Cramer.

3. Discutiu i resoleu, quan sigui possible, els sistemes següents:

$$\text{a) } \begin{cases} -2x + y = -3 \\ 6x - 3y = 9 \end{cases} \quad \text{b) } \begin{cases} -4x - 6y = -6 \\ -2x + 3y = -3 \end{cases} \quad \text{c) } \begin{cases} 3x - 2y = -2 \\ 9x - 6y = 6 \\ 6x + 4y = 3 \end{cases}$$

4. Resoleu els següents sistemes aplicant, si és possible, la Regla de Cramer:

$$\text{a) } \begin{cases} -x - 2y + 3z = 6 \\ 3x - 4y + 2z = 7 \\ 4x + y - z = -1 \end{cases} \quad \text{b) } \begin{cases} 2x - 3y + z = -29 \\ 3x + y - 5z = 21 \\ -x + 2y - 4z = 32 \end{cases} \quad \text{c) } \begin{cases} x + y + z = 1 \\ 2x + 3y - 4z = 9 \\ x - y + z = -1 \end{cases} \quad \text{d) } \begin{cases} 3x + 2y + z = 1 \\ 5x + 3y + 4z = 2 \\ x + y - z = 1 \end{cases}$$

5. Discutiu i resoleu els sistemes en els casos que sigui possible: a) $\begin{cases} 2x + 3y - 4z = 1 \\ 4x + 6y - az = 2 \\ x + y + az = 10 \end{cases}$ b) $\begin{cases} 5x + 4y + 2z = 0 \\ 2x + 3y + z = 0 \\ 4x - y + m^2z = m - 1 \end{cases}$

6. Donat el sistema $\begin{cases} (a+2)x + (a-1)y - z = 3 \\ ax - y + z = 3 \\ x + ay - z = 1 \end{cases}$. Estudieu la seva compatibilitat segons els valors de a .

b) Resoleu-lo per al cas $a = 1$

7. Donades les equacions: $\begin{cases} 6x - 9y + 2z = 5 \\ 2x - 3y + z = 4 \end{cases}$ es demana:

a) Afegiu una equació per a què el sistema resulti ser incompatible.

b) Afegiu una equació per a què el sistema resulti ser compatible determinat.

8. Donat el sistema d'equacions $\begin{cases} 2x + 3y - z = -2 \\ x + 2y + 2z = 1 \end{cases}$,

a) Discutiu-lo i resoleu-lo, quan sigui possible.

b) Afegiu una equació lineal perquè el sistema resultant tengui:

i) una solució

ii) moltes solucions

iii) no tengui solució

9. Discutiu i resoleu quan sigui possible els següents sistemes homogenis:

$$\text{a) } \begin{cases} x + y + 3z = 0 \\ -2x - 3y + z = 0 \\ 3x + 2y + 4z = 0 \end{cases} \quad \text{b) } \begin{cases} 2x - y + 3z = 0 \\ 2y - z = 0 \\ -2x + 3y - 4z = 0 \end{cases} \quad \text{c) } \begin{cases} y = x + 3z - y \\ x = z - 2y + x \\ z = x - 2y - 2z \end{cases}$$

10. Siguin les matrius $A = \begin{pmatrix} x & 1 \\ x & m \end{pmatrix}$, $B = \begin{pmatrix} 1 \\ -y \end{pmatrix}$, $C = \begin{pmatrix} y-2 \\ -m \end{pmatrix}$, $D = \begin{pmatrix} 3x \\ 4x \end{pmatrix}$, $E = (1 \ 4)$

a) Calculeu cada un dels tres productes $A \cdot B$, $E \cdot D$, $D \cdot E$.

b) Si $C - 2AB = -D$ plantejau un sistema de 2 equacions i 2 incògnites (representades per x , i) en funció de m . ¿Per a quins valors de m el sistema té solució? És sempre única?

11. Siguin les matrius $A = \begin{pmatrix} 1 & 1 \\ 0 & 0 \\ 1 & 1 \end{pmatrix}$, $B = \begin{pmatrix} x & 0 & z \\ 0 & y & 0 \end{pmatrix}$, $C = \begin{pmatrix} x & 0 & 0 \\ 0 & -y & -z \\ 0 & 0 & 0 \end{pmatrix}$, $D = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$, $E = \begin{pmatrix} 0 \\ a \\ a \end{pmatrix}$

Sabent que $(AB - C)D = 2E$, plantejau un sistema de 3 equacions i 3 incògnites (representades per x, y, z) en funció de a . Per a algun valor de a el sistema té solució única?. Per $a = 0$ trobau una solució del sistema amb $z \neq 0$

12. El caixer automàtic d'una determinada entitat bancària només admet bitllets de 50, 20 i de 10 euros. Els divendres depositen en el caixer 225 bitllets per un import total de 7000 €. Esbrinau el nombre de bitllets de cada valor depositat, sabent que la suma del nombre de bitllets de 50 i de 10 euros és el doble que el nombre de bitllets de 20 euros.

13. Es disposa de tres bitlletes A, B i C amb bitllets de 10, 20 i 50 euros respectivament. Si passem 5 bitllets de B a A, el nombre de bitllets en aquesta és igual a la suma dels altres dos, però si passem 10 bitllets de A a C, el nombre de bitllets en aquesta també és igual a la suma dels altres dos. Esbrinau quants bitllets hi ha en cada bitlleta si se sap que en total hi ha 1550 euros.

14. La suma de les tres xifres d'un nombre és 18. La xifra de les unitats és igual a la suma de les desenes més les centenes. Si s'invertix l'orde de les xifres el nombre augmenta en 594 unitats. De quin nombre es tracta?

15. Un examen de Matemàtiques II consistirà en un test de 60 preguntes. Per cada encert es donaran 5 punts, per cada fallada es llevaran 2 punts i per cada pregunta no contestada es llevarà 1 punt. Per a aprovar cal obtenir almenys 150 punts. Quantes preguntes caldrà contestar correctament per a obtenir els 150 punts i que el nombre de fallades més el quintuple del nombre de preguntes no contestades sigui igual al nombre d'encerts?

16. En el mercat podem trobar tres aliments preparats per a moixos que es fabriquen posant, per quilo, les següents quantitats de carn, peix i verdura:

Aliment Migato: 600 g de carn 300 g de peix 100 g de verdura

Aliment Catomeal: 300 g de carn 400 g de peix 300 g de verdura

Aliment Comecat: 200 g de carn 600 g de peix 200 g de verdura

Si volem oferir al nostre moix 470 g de carn, 370 g de peix i 160 g de verdura per quilo d'aliment, quin percentatge de cada un dels compostos anteriors hem de mesclar per a obtenir la proporció desitjada?

17. Calculau les edats d'una família (pare, mare i filla), sabent que entre els tres sumen 70 anys, que fa quatre anys l'edat del pare era set vegades l'edat de la filla i que d'aquí a quinze anys l'edat de la filla serà la quarta part de la suma de les edats del pare i de la mare.

18. Una persona va invertir 72000 € repartits en tres empreses i va obtenir 5520 € de beneficis. Calculau la inversió realitzada en cada empresa sabent que en l'empresa B va fer el triple d'inversió que en la A i C juntes, i que els beneficis de les empreses van ser del 10 % en l'empresa A, el 8 % en l'empresa B i el 5 % en l'empresa C.

19. Es tenen tres tipus de cafè: el de la classe A, que costa 6 €/kg, el de classe B, que costa 8 €/kg i el de la classe C que costa 10 €/kg. Es desitja fer una mescla per a vendre 80 kg de cafè a 7 €/kg. Quants kg de cada classe s'han de posar si del primer tipus ha d'entrar el doble del segon més el tercer?

20. Calculau les edats actuals d'una mare i els seus dos fills, sabent que fa 14 anys l'edat de la mare era 5 vegades la suma de les edats dels fills en aquell moment, que d'aquí a 10 anys l'edat de la mare serà la suma de les edats que els fills tindran en aquest moment i que quan el fill major tenguí l'edat actual de la mare, el fill menor tindrà 42 anys.

21. En una farmàcia es comercialitzen 3 tipus de xampú d'una certa marca: normal, amb vitamines i anticaspas. Se sap que el preu a què es ven el normal és de 2 euros i el de vitamines és de 3 euros. Es desconeix el preu a què es ven l'anticaspa. D'altra banda, els diners totals obtinguts per les vendes dels 3 tipus de xampú el mes passat va ser de 112 euros i els diners obtinguts en vendes amb el xampú normal va ser 56 euros inferior als diners totals obtinguts en vendes amb la resta. A més, els diners totals obtinguts en vendes amb el xampú de vitamines i l'anticaspa va ser el mateix que el que s'hagués obtingut venent 28 unitats de l'anticaspa i cap dels altres.

a) Planteja un sistema d'equacions (en funció del preu desconegut del xampú anticaspas, que pots dir m , per exemple) on les incògnites (x, y, z) siguin les unitats venudes el mes passat de cada tipus de xampú.

b) Què podeu concloure sobre el preu del xampú anticaspas a partir d'un estudi de la compatibilitat del sistema?

c) Si se sap que el nombre d'unitats venudes de l'anticaspas va ser 20, utilitzau el resultat de l'apartat (b) per a calcular les unitats venudes dels altres 2.

22. En el trajecte que hi ha entre sa casa i el treball, un individu pot repostar gasolina en tres estacions de servici (A, B i C). L'individu recorda que aquest mes el preu de la gasolina en A ha estat de 1,20 euros/litre i el preu de la gasolina en B de 1,18 euros/litre, però ha oblidat el preu en C. (Suposem que són m euros/litre) També recorda que :
la suma del gasto en litres de gasolina en les estacions A i B va superar en 46,80 € al gasto en C.
el nombre de litres de gasolina consumits en B va ser el mateix que en C.
el gasto de litres en A va superar al de B en 12,60 euros.
- Planteja un sistema d'equacions (en funció de " m ") per a determinar els litres consumits en cada gasolinera.
 - Estudiar la compatibilitat del sistema en funció de " m ". Pots donar algun preu a què sigui impossible haver venut la gasolina en la gasolinera C?
23. En una cafeteria els ocupants d'una taula van abonar 4 € per 2 cafès, 1 torrada i 2 refrescos, mentre que els d'una altra taula van pagar 9 € per 4 cafès, 3 torrades i 3 refrescos.
- Quant han de pagar els clients d'una tercera taula si han consumit 2 cafès i 3 torrades?
 - Amb les dades que es donen, es pot calcular quant val un cafè? Justifica les respostes.

AUTOAVALUACIÓ

Donat el següent sistema d'equacions:

$$\begin{cases} x + y + z = 6 \\ x - 2z + 2y = 5 \\ 2y - x + z = 11 \end{cases}$$

1. La seva matriu de coeficients és:

a) $\begin{pmatrix} 1 & 1 & 1 \\ 1 & -2 & 2 \\ 2 & -1 & 1 \end{pmatrix}$ b) $\begin{pmatrix} 1 & 1 & 1 \\ 1 & -2 & 2 \\ -1 & 2 & 1 \end{pmatrix}$ c) $\begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & -2 \\ 2 & -1 & 1 \end{pmatrix}$ d) $\begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & 2 \\ -1 & 2 & 1 \end{pmatrix}$

2. La seva matriu ampliada és:

a) $\left(\begin{array}{ccc|c} 1 & 1 & 1 & 6 \\ 1 & -2 & 2 & 5 \\ 2 & -1 & 1 & 11 \end{array} \right)$ b) $\left(\begin{array}{ccc|c} 1 & 1 & 1 & 6 \\ 1 & -2 & 2 & 5 \\ -1 & 2 & 1 & 11 \end{array} \right)$ c) $\left(\begin{array}{ccc|c} 1 & 1 & 1 & 6 \\ 1 & 2 & -2 & 5 \\ 2 & -1 & 1 & 11 \end{array} \right)$ d) $\left(\begin{array}{ccc|c} 1 & 1 & 1 & 6 \\ 1 & 2 & 2 & 5 \\ -1 & 2 & 1 & 11 \end{array} \right)$

3. Si aplicam el mètode de Gauss la nova matriu ampliada obtinguda és:

a) $\left(\begin{array}{ccc|c} 1 & 1 & 1 & 6 \\ 0 & 3 & -1 & 1 \\ 0 & 0 & 0 & 2 \end{array} \right)$ b) $\left(\begin{array}{ccc|c} 1 & 1 & 1 & 6 \\ 0 & -3 & 1 & -1 \\ 0 & 0 & 3 & 16 \end{array} \right)$ c) $\left(\begin{array}{ccc|c} 1 & 1 & 1 & 6 \\ 0 & 1 & -3 & -1 \\ 0 & 0 & -10 & -4 \end{array} \right)$ d) $\left(\begin{array}{ccc|c} 1 & 1 & 1 & 6 \\ 0 & 1 & 1 & -1 \\ 0 & 0 & -1 & 20 \end{array} \right)$

4. El sistema és:

- a) compatible determinat b) compatible indeterminat c) incompatible d) té tres solucions

Donat el següent sistema d'equacions

$$\begin{cases} 2x - y = -4y \\ 5 + 2y + z = 3x \end{cases}$$

5. La seva forma matricial és:

a) $\begin{pmatrix} 2 & -1 \\ -3 & 2 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} -4y \\ 5 \end{pmatrix}$ b) $\begin{pmatrix} 2 & 3 & 0 \\ -3 & 2 & 1 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 0 \\ -5 \end{pmatrix}$ c) $\begin{pmatrix} 2 & 3 \\ -3 & 2 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} 0 \\ -5 \end{pmatrix}$

6. Al afegir l'equació indicada el sistema és compatible determinat

- a) $3y + 2x = 7$ b) $x - y = 7$ c) $-x + 5y + z = -5$ d) $-3x + 2y + z = 7$

7. A l'afegir l'equació indicada el sistema és compatible indeterminat

- a) $3y + 2x = 7$ b) $x - y = 7$ c) $-x + 5y + z = -5$ d) $-3x + 2y + z = 7$

8. A l'afegir l'equació indicada el sistema és incompatible

- a) $3y + 2x = 7$ b) $x - y = 7$ c) $-x + 5y + z = -5$ d) $x + y + z = 7$

9. Indica l'afirmació que és correcta:

- Els sistemes homogenis tenen sempre infinites solucions.
- Dos sistemes són equivalents si coincideix alguna de les seues solucions.
- Un sistema és compatible si i només si el rang de la matriu dels coeficients coincideix amb el rang de la matriu ampliada.
- Tots els sistemes es poden resoldre pel mètode de Cramer.

Apèndix: Problemes de matrius en les P.A.A.U.

- (1) Donat el següent sistema d'equacions:
$$\begin{cases} x + y + z = 6 \\ x - 2y + 2z = 5 \\ 2x - y + z = 11 \end{cases}$$
- Trobau la seva matriu de coeficients.
 - Calculau el determinant de la matriu anterior.
 - Sense resoldre el sistema, raonau si tindrà solució única.
- (2) En el primer curs d'un centre de la Universitat d'Oviedo s'han matriculat 352 alumnes dividits en tres titulacions distintes. En la tercera titulació hi ha la tercera part d'alumnes que en la primera, i la diferència d'alumnes que hi ha entre la primera titulació i la segona és inferior en dos alumnes al doble dels alumnes que hi ha en la tercera.
- Establiu un sistema d'equacions amb les condicions del problema, en funció del nombre d'alumnes en cada titulació, i trobau el nombre d'alumnes que hi ha en cada titulació.
 - Calculau el determinant de la matriu del sistema.
- (3) En un partit de bàsquet femení, l'equip de la Universitat d'Oviedo va guanyar al d'una altra universitat espanyola amb un marcador 64 a 48. El marcador obtingut per l'equip guanyador es va aconseguir per mitjà de canastres de dos punts, triples (canastres de tres punts) i tirs lliures (canastres d'un punt). El nombre de tirs lliures va ser dos més que cinc vegades el nombre de triples. A més, el nombre de canastres de dos punts va ser dos més que el nombre de tirs lliures.
- Plantejau el sistema d'equacions resultant de l'anterior.
 - Escriviu la matriu ampliada del sistema obtingut en a).
 - Quantes canastres de cada tipus va ficar l'equip de la Universitat d'Oviedo?
- (4) Cada acció de BBA ha donat un guany de 6 euros i cada acció de NKO ha donat un guany de m euros. Un inversor havia comprat accions d'ambdós tipus, la qual cosa li va suposar un guany total de 800 euros, però està penedit de la seva inversió, perquè si hagués comprat la meitat d'accions de BBA i el doble de NKO, el seu guany total hauria estat de 1150 euros.
- Plantejau un sistema d'equacions (en funció de m) on les incògnites x e y siguin el nombre d'accions comprades de cada tipus. Basant-vos en un estudi de la compatibilitat del sistema, hi ha algun valor de m per al que el sistema tingui més d'una solució?
 - Si el guany per cada acció de NKO va ser de 5 euros, quantes accions de NKO havia comprat?
- (5) Una botiga ven bosses de caramels a 2 euros cada una i bosses de gominoles a 4 euros cada una. La recaptació d'un determinat dia per aquests dos conceptes ha ascendit a 200 euros i se sap que el nombre de bosses de caramels que han venut aquest dia és m vegades el nombre de bosses de gominoles.
- Plantejau un sistema d'equacions (en funció de m) on les incògnites x e y siguin el nombre de bosses de cada tipus que s'han venut aquest dia. Basant-vos en un estudi de compatibilitat del sistema anterior, és possible que s'hagin venut el doble de bosses de caramels que de gominoles?
 - Suposant que s'han venut el triple de bosses de caramels que de gominoles, quantes bosses de gominoles s'han venut?
- (6) Un tren realitza un viatge directe entre dues capitals. El viatge ho realitza per dos tipus de vies, per la primera circula sempre a 100 Km/h i per la segona circula sempre a m Km/h. El recorregut total del viatge és de 1240 Km i la duració del mateix és d'11 hores.
- Plantejau un sistema d'equacions (en funció de m) on les incògnites x e y siguin el nombre d'hores que circula per cada tipus de via. Basant-vos en un estudi de la compatibilitat del sistema anterior, és possible que la velocitat a què circula pel segon tipus de via sigui també de 100 Km/h?
 - Suposant que la velocitat a què circula pel segon tipus de via és 120 Km/h, quant temps ha estat circulant pel primer tipus de via?
- (7) Una acadèmia d'idiomes dona classes d'espanyol a un total de m alumnes, entre els de Nivell Bàsic i els de Nivell Avançat, amb els que recapta 3000 euros. Els alumnes de Nivell Bàsic paguen m euros al mes, mentre que els de Nivell Avançat paguen el doble.
- Planteja un sistema d'equacions (en funció de m) on les incògnites x e i siguin el nombre d'alumnes de cada tipus en les classes d'espanyol de l'acadèmia. Basant-te en un estudi de compatibilitat del sistema anterior, és possible que els alumnes de Nivell Bàsic paguen 40 euros al mes?
 - Si els alumnes de Nivell Bàsic paguen 50 euros al mes, quants alumnes de Nivell Avançat hi ha?

- (8)** Joan i Lluís són dos amics que en total tenen 10 fills. Un tercer amic, Xavier, té m fills més que Joan i m vegades els de Lluís.
- Planteja un sistema d'equacions (en funció de m) on les incògnites x e y siguin el nombre de fills de Joan i Lluís. ¿Per a quins valors de m el sistema anterior té solució? En cas d'existir solució, és sempre única?
 - Si Xavier té el doble de fills que Lluís, quants fills té Lluís?
- (9)** Un grup de persones es reünix per a anar d'excursió, ajuntant-se un total de 20 entre homes, dones i nins. Comptant homes i dones junts, el seu nombre resulta ser el triple del nombre de nins. A més, si hi hagués anat una dona més, el seu nombre igualaria al d'homes.
- Plantejau un sistema per a esbrinar quants homes, dones i nins han anat d'excursió.
 - Resoleu el problema.

(10) Considerau el sistema
$$\begin{cases} ax - ay + z = 2 \\ 3x + 2y - 2z = a \\ -ax + 3y - z = 2 \end{cases}$$

- Estudiau la seva compatibilitat segons els distints valors del nombre real a .
- Resoleu-lo, si és possible, en el cas $a = 1$.

(11) Donat el sistema
$$\begin{cases} (a-1)x + 2y + (a-1)z = 1 + a \\ (a+1)y - (a+1)z = 2 \\ x + y + az = a \end{cases}$$

- Estudiau la seva compatibilitat segons els valors de a .
- Resoleu-lo quan $a = 0$.

(12) La matriu ampliada associada a un cert sistema d'equacions lineals és:
$$A^* = \begin{pmatrix} 1 & 1 & 1 & 2 \\ 2 & -1 & 4 & 0 \\ -1 & 1 & 2 & 5 \end{pmatrix}$$

- Trobau les equacions del sistema.
- Calculau el rang de la matriu formada pels coeficients del sistema.
- Sense resoldre el sistema, deduiu raonadament si admet solucions i en quin nombre.

(13) La matriu dels coeficients d'un sistema és
$$\begin{pmatrix} 1 & 2 & 1 \\ 1 & a & a \\ 1 & 4a & 1 \end{pmatrix}$$
 i la de termes independents
$$\begin{pmatrix} 1 \\ 1 \\ 2a \end{pmatrix}$$

- Per a quin valor o valors de a el sistema no té solució?
- Per a un cert valor de a un individu va trobar 2 solucions del sistema. Quant valia a ? Tenia més solucions el sistema?
- Trobau un valor de a per al que el sistema tenguí solució única i, per aquest valor, resoleu-ho.

(14) Siguin les matrius
$$A = \begin{pmatrix} x & 1 \\ 2x & -1 \\ -x & 1 \end{pmatrix}, \quad B = \begin{pmatrix} 1 \\ y \end{pmatrix}, \quad C = \begin{pmatrix} z \\ 2z \\ -z \end{pmatrix} \quad y \quad D = \begin{pmatrix} 1 \\ 0 \\ \frac{1}{3} \end{pmatrix}$$
 on x, i, z són desconeguts.

- Calculau les matrius $(A \cdot B) + C$ i $3D$
- Sabent que $(AB) + C = 3D$, planteja un sistema d'equacions per a trobar els valors de x, i, z .
- Estudiau la compatibilitat del sistema. Quantes solucions té?
- Trobau, si és possible, una solució.

(15) Siguin les matrius
$$A = \begin{pmatrix} -1 & 2 & -1 \\ 1 & 1 & 2 \\ 3 & -3 & a \end{pmatrix} \quad B = \begin{pmatrix} 0 \\ a \\ a \end{pmatrix} \quad C = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}$$
 on a és desconegut.

- Sigui el sistema de 3 equacions amb tres incògnites la matriu de coeficients del qual és A i de termes independents B . Pot, per a algun valor de a no tenir solució aquest sistema?. Per a quins valors de a el sistema té solució única?
- Si la matriu de coeficients és A però la de termes independents és C , és possible que per a algun valor de a el sistema no tenguí solució? Trobau un valor de a per al que el sistema tenguí més d'una solució i calculau dues d'elles.

(16) Siguen les matrius $A = \begin{pmatrix} x & 2 \\ 0 & m \end{pmatrix}$, $B = \begin{pmatrix} 5 \\ y \end{pmatrix}$, $C = \begin{pmatrix} 0 \\ 10x \end{pmatrix}$, $D = 10 \begin{pmatrix} 1 \\ m \end{pmatrix}$, $E = (3 \ m)$

a) Calculau cada un dels tres productes $A \cdot B$, $D \cdot E$, $E \cdot B$.

b) Si $AB + C = D$ plantejau un sistema de 2 equacions i 2 incògnites (representades per x , y) en funció de m . ¿Per a quins valors de m el sistema té solució? És sempre única?

(17) Siguen les matrius $A = \begin{pmatrix} x & y \\ 0 & y \end{pmatrix}$, $B = \begin{pmatrix} a \\ 1 \end{pmatrix}$, $C = \begin{pmatrix} y \\ ay \end{pmatrix}$, $D = \begin{pmatrix} 6-ay \\ 1-a \end{pmatrix}$

a) Si $AB - C = D$, plantejau un sistema de 2 equacions i 2 incògnites (representades per x , y) en funció de a .

b) Per a quins valors de a el sistema té solució? És sempre única? trobau una solució per $a = 1$ amb $y \neq 1$

(18) Siguen les matrius $A = \begin{pmatrix} a & 1 \\ 1 & a \\ 1 & 0 \end{pmatrix}$, $B = \begin{pmatrix} x \\ y \end{pmatrix}$, $C = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix}$ i $D = \begin{pmatrix} z \\ z \\ z \end{pmatrix}$

a) Sabent que $AB = 2C - D$, plantejau un sistema de 3 equacions i 3 incògnites (representades per x , y , z) on a és un cert valor desconegut.

b) Si se sabés que el sistema té solució, podríem descartar algun valor de a ?

c) Si se sabés que el sistema té solució única, podríem descartar algun valor de a ?

d) Hi ha algun valor de a per al que el sistema tengui més d'una solució?

(19) Siguen les matrius $A = \begin{pmatrix} 1 & 1 \\ 0 & 0 \\ 1 & 1 \end{pmatrix}$, $B = \begin{pmatrix} x & 0 & z \\ 0 & y & 0 \end{pmatrix}$, $C = \begin{pmatrix} x & 0 & 0 \\ 0 & -y & -z \\ 0 & 0 & 0 \end{pmatrix}$, $D = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$, $E = \begin{pmatrix} 0 \\ a \\ a \end{pmatrix}$

a) Sabent que $(AB - C)D = 2E$, plantejau un sistema de 3 equacions i 3 incògnites (representades per x , y , z) en funció de a .

b) Per algun valor de a el sistema té solució única?

c) Per $a = 0$ trobau una solució del sistema amb $z \neq 0$

(20) Trobau totes les solucions d'un sistema lineal de tres equacions amb tres incògnites de què es coneix que $(1,0,0)$, $(0,2,0)$ y $(0,0,3)$ són solucions i el rang de la matriu dels coeficients és major o igual que 1.

CAPÍTOL 4: PROGRAMACIÓ LINEAL

ACTIVITATS PROPOSADES

1. INEQUACIONS LINEALS AMB dues INCÒGNITES

1. Representau la solució gràfica de les inequacions següents: $x + 2y < 3$ $-x + 3y > 4$ $2x - y \leq -2$ $-x - y \geq 0$
Indicau en cada cas si el recinte solució és obert o tancat.

2. SISTEMES D'INEQUACIONS LINEALS

2. Representau la regió factible dels següents sistemes d'inequacions:

$$\begin{cases} x > 0 \\ y > 0 \\ x + 2y \geq 3 \end{cases} \quad \begin{cases} x < 0 \\ y > 0 \\ x - y > -1 \end{cases} \quad \begin{cases} x > 0 \\ y < 0 \\ 2x + y < 1 \end{cases} \quad \begin{cases} x < 0 \\ y < 0 \\ x + y > 1 \end{cases}$$

Indicau en cada cas si la solució és fitada, no fitada o no hi ha solució.

3. PROGRAMACIÓ LINEAL:

3. Amb la mateixa regió factible de l'exemple, optimitzau les següents funcions objectiu:

a) $z = 2x + 4y$ □ Màx

b) $z = 4x + 3y$ □ Mín

c) $z = 4x + 3y$ □ Màx

4. Resoleu els següents problemes de programació lineal:

<p>f.o. $f(x, y) = 2x + 3y$</p> <p>a) s.a. $\begin{cases} x + y \geq 2 \\ 2x + 3y \leq 6 \\ x \geq 0 \\ y \geq 0 \end{cases}$</p>	<p>f.o. $f(x, y) = x + 3y$</p> <p>b) s.a. $\begin{cases} 2x + 5y \leq 300 \\ x + y \leq 90 \\ x \geq 0 \\ y \geq 15 \end{cases}$</p>	<p>f.o. $z = x + y$</p> <p>c) s.a. $\begin{cases} 2x + 3y \leq 120 \\ x \geq y \\ 0 \leq x \leq 45 \\ y \geq 0 \end{cases}$</p>	<p>f.o. $z = 1,5x + 2y$</p> <p>d) s.a. $\begin{cases} 3x + 4y \geq 12 \\ x \geq y \\ 0 \leq x \leq 20 \\ 0 \leq y \leq 10 \end{cases}$</p>
---	--	---	--

4. PROBLEMES RESOLTS

5. Dibuixau el recinte que complix les restriccions: $\begin{cases} x + 2y \leq 6 \\ 4x + 3y \leq 12 \\ x, y \geq 0 \end{cases}$ i analitzau si els punts (0, 2), (3, 0), (1, 1) i (5, 6) pertanyen al conjunt de solucions del sistema anterior.

6. Dibuixau el recinte que compleix les restriccions: $\begin{cases} x + 3y \leq 9 \\ x + y \geq 10 \\ x, y \geq 0 \end{cases}$ i donau sis punts que siguin solució del sistema anterior

7. Maximitzau la funció $f(x, y) = 3x + 2y$ subjecta a les restriccions: $\begin{cases} 2x + 3y \leq 15 \\ 2x + y \leq 9 \\ x, y \geq 0 \end{cases}$ i donau sis punts que siguin solució del sistema anterior

8. Sigui S la regió del pla definida per $y \geq 2x - 4$ $y \leq x - 1$ $2y \geq x$ $x \geq 0$ $y \geq 0$ a) Representau la regió S i calculeu les coordenades dels seus vèrtexs. b) Trobau els valors màxim i mínim de la funció $f(x, y) = x - 3y$ en S indicant els punts de S en els quals s'aconsegueixen els valors màxim i mínim.

9. Es consideren la funció $f(x, y) = 5x - 2y$ i la regió del pla S definida pel següent conjunt de restriccions:

$$x - 2y \leq 0 \quad x + y \leq 6 \quad x \geq 0 \quad y \leq 3$$

a) Representau la regió S. b) Calculeu les coordenades dels vèrtexs de la regió S i trobau els valors màxim i mínim de la funció f en S indicant els punts on s'aconsegueixen.

10. a) Minimitzau $z = -3x - 2y$ subjecta a $-2x + y \leq 2$ $x - 2y \leq 2$ $x \geq 0$ $y \leq 3$

b) Per mitjà de la resolució gràfica del problema, discutiu si hi ha solucions factibles i si hi ha solució òptima.

c) Si s'afegeix la restricció: $x + y \leq 10$, discutiu si hi ha solució òptima i en cas afirmatiu calculeu-la.

11. Una drassana rep un encàrrec per a reparar vaixells de la flota d'un armador, composta per pesquers de 500 tones i iots de 100 tones. Cada pesquer es tarda a reparar 100 hores i cada iot 50 hores. La drassana disposa de 1600 hores per a fer les reparacions. Per política d'empresa, la drassana no accepta encàrrecs de més de 12 pesquers ni més de 16 iots. Les reparacions es paguen a 100 euros la tona, independentment del tipus de vaixell. Quants vaixells de cada classe ha de reparar la drassana per a maximitzar l'ingrés amb aquest encàrrec? Quin és el dit ingrés màxim?

EXERCICIS I PROBLEMES.

1. Trobau el conjunt de solucions de les inequacions següents:

a) $x + y - 7 \leq 0$ b) $2x - y + 3 \geq 0$ c) $y \geq 3$ d) $x \leq 5$ e) $x \geq 0$ f) $y \leq 0$

2. Dibuixau les regions factibles dels sistemes següents:

a) $\begin{cases} 3x + 4y \leq 9 \\ 2x - y \geq 12 \end{cases}$ b) $\begin{cases} y + 3x - 7 \leq 0 \\ y - 6x + 11 \leq 0 \end{cases}$ c) $\begin{cases} x - 2y \leq 10 & x \geq 0 \\ x + y \geq 10 & 0 \leq y \leq 5 \end{cases}$

3. Maximitzau la funció $z = 3x + 3y$ subjecta a les restriccions:

$$\begin{cases} x > 0 \\ y > 0 \\ x + y > 0 \\ x - y > 0 \end{cases}$$

4. Calculau el valor màxim i el mínim de la funció $f(x, y) = x + 2y$ sotmesa a les restriccions

$$y \leq 4 \quad x \leq 3 \quad x - y \leq 3 \quad x - y \geq 0$$

5. Se vol elaborar una dieta diària per a bestiar que satisfaci unes condicions mínimes de contingut vitamínic al dia de: 2 mg de vitamina A, 3 mg de vitamina B, 30 de la C i 2 de la D. Per a això es mesclen pinsos dels tipus P i Q, el preu del qual per quilogram és per a ambdós de 30 cèntims, i el contingut vitamínic del qual per quilo és el de la taula adjunta.

	A	B	C	D
P	1	1	20	2
Q	1	3	7,5	0

Com han de mesclar-se els pinsos perquè la despesa sigui mínima? Quina és aquesta despesa mínima?

6. Si el cost de transport des de tres magatzems és el què es recull a la taula següent

	M ₁	M ₂	M ₃
A	10	15	20
B	15	10	10

Planifica el transport perquè el cost sigui mínim.

7. Una empresa constrüix en dues factories, F1 i F2, tres tipus de vaixells esportius (A, B i C). La factoria F1 constrüix en un mes: 1 vaixell del tipus A, 5 del tipus B i 1 del tipus C, sent el seu cost de manteniment mensual quaranta mil euros. F2 constrüix en un mes: 1 vaixell del tipus A, 1 de tipus B i 2 de tipus C, sent el seu cost mensual 20.000 euros. L'empresa s'ha compromès a entregar anualment a un club esportiu 3 vaixells tipus A, 15 de tipus B i 12 de tipus C. Quants mesos haurà de treballar cada factoria, a fi de que l'empresa compleixi el seu compromís amb el mínim cost?

8. En un magatzem es guarda oli de gira-sol i d'oliva. Per a atendre els clients s'ha de tenir emmagatzemat un mínim de 20 bidons d'oli de gira-sol i 40 d'oli d'oliva i, a més, el nombre de bidons d'oli d'oliva no ha de ser inferior a la mitat del nombre de bidons d'oli de gira-sol. La capacitat total del magatzem és de 150 bidons. Sabent que el gasto de magatzematge d'un bidó d'oli d'oliva és d'1 euro, i el d'un bidó d'oli de gira-sol és de 0,5 euros, quants bidons de cada tipus caldrà emmagatzemar perquè el gasto sigui mínim? I perquè el gasto sigui màxim?

9. Una empresa elabora dos productes, cada un d'ells en una quantitat que és múltiple de 1000. Sap que la demanda d'ambdós productes conjuntament és major que 3000 unitats i menor que 6000 unitats. Així mateix, sap que la quantitat que la demanda d'un producte és major que la mitat i menor que el doble de la de l'altre. Si l'empresa desitja vendre tota la producció:

a) De quantes maneres pot organitzar la producció?

b) Per a obtenir els màxims beneficis, quina ha de ser la producció de cada un dels productes si un es ven a un preu que és triple que el de l'altre?

10. Una empresa dedicada a la fabricació de peces d'automòbil té dues factories que produïxen, respectivament, 8000 i 15000 peces mensuals. Aquestes peces han de ser transportades a tres fàbriques que necessiten 10000, 7000 i 6000 peces respectivament.

	Fáb. 1	Fáb. 2	Fáb. 3
Fact. 1	6	13	2
Fact. 2	4	4	12

Els costos de transport, en cèntims d'euro, per peça són els que apareixen en el quadre adjunt. Com ha d'organitzar-se el transport perquè el cost sigui mínim?

11. Una persona iniciarà una dieta i rep les recomanacions següents:

- Ha de prendre una mescla de dos compostos D₁ i D₂

- La quantitat total diària que pot ingerir, una vegada mesclats els compostos, no ha de ser superior a 150 grams ni

inferior a 50 grams.

-En la mescla ha d'haver-hi més quantitat de D_1 que de D_2

-La mescla no ha de contenir més de 100 grams de D_1

Se sap que cada gram de D_1 aporta 0,3 mg de vitamines i 4,5 calories i cada gram de D_2 aporta 0,2 mg de vitamines i 1,5 calories. Quants grams de cada compost ha de prendre per a obtenir la màxima quantitat de vitamines? Quants grams de cada compost ha de prendre si desitja el mínim possible de calories?

- 12.** Una promotora pretén dissenyar una urbanització amb, com a màxim, 15 edificacions entre xalets i blocs de pisos. Els blocs de pisos no haurien de ser més d'un 40% de les edificacions que es construeixin. La urbanització tendria com a màxim 12 xalets i com poc 2 blocs de pisos.
- Quines combinacions de cada tipus de vivenda són possibles? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Quina combinació fa major la diferència entre el nombre de xalets i de blocs de pisos?
- 13.** Per a dotar de mobiliari a una certa zona d'una ciutat, es vol col·locar almenys 20 peces entre fanals i jardineres. Hi ha 40 fanals i 12 jardineres disponibles. Es pretén que el nombre de jardineres col·locades no sigui superior a una tercera part del de fanals col·locats, però de manera que almenys un 20% de les peces que es col·loquin siguin jardineres.
- Quines combinacions de peces de cada tipus es poden col·locar? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Quina combinació fa que la diferència entre el nombre de fanals i de jardineres col·locades sigui major? És la combinació on més peces de mobiliari es col·loquen?
- 14.** Un restaurant vol adequar, en part o en la seva totalitat, una superfície de 1100 m² per a aparcament i àrea recreativa infantil. La superfície d'àrea recreativa ha de ser del menys 150 m². L'aparcament ha de tenir com poc 300 m² més que l'àrea recreativa, i com a màxim 700 m² més que la mateixa. L'aparcament li costa 15 euros per m², i l'àrea recreativa 45 euros per m².
- Quines combinacions de superfície dedicats a cada tipus de servei es poden adequar? Plantejau el problema i representau gràficament les solucions.
 - Quina és la combinació més cara? Coincidix amb la que dedica més espai a l'aparcament?
- 15.** Una empresa està seleccionant empleats amb contracte eventual per un any i amb contracte fix. El sou anual (en milers d'euros) de cada empleat eventual és 8 i de cada empleat fix és 15. L'empresa té un límit de 480 (milers d'euros) per a pagar els sous anuals dels empleats que contracte. Els empleats fixos han de ser almenys 10, i no més de 24. A més el nombre d'eventuals no pot superar en més de 14 al de fixos.
- Quines combinacions d'empleats fixos i eventuals es pot contractar? Plantejau el problema i representau gràficament el conjunt de solucions. Podria contractar 24 fixos i cap eventual?
 - Si l'objectiu és contractar el nombre més gran total d'empleats, quants ha de contractar de cada tipus? I si l'objectiu és contractar el nombre més gran d'eventuals?
- 16.** Una empresa d'autobusos disposa d'un vehicle per a cobrir dues línies (A i B) que pot treballar en elles, com a màxim, 300 hores mensualment. Un servei en la línia A porta 2 hores, mentre que en la B suposa 5 hores. D'altra banda, en la línia B s'han de cobrir almenys 15 serveis mensualment i, a més, l'autobús no pot prestar globalment més de 90 serveis cada mes entre ambdues línies.
- Quants serveis pot prestar el vehicle al mes en cada una de les línies? Plantejau el problema i representau gràficament el seu conjunt de solucions.
 - Sabent que l'empresa obté un benefici amb cada servei prestat de 60 euros i 180 euros en les línies A i B respectivament, quants serveis li convindrà realitzar en cada una per a maximitzar el benefici total? Quin serà el seu import?
- 17.** En una fàbrica de caixes de cartó per a embalatge i regal es fabriquen dos tipus de caixes: la caixa A que requereix per a la seva construcció 4 m de paper decorat i 0,25 m de rotllo de cartó, que es ven a 8 euros, i la caixa B que requereix 2 m de paper decorat i 0,5 m de rotllo de cartó i que es ven a 12 euros. En el magatzem disposen únicament de 440 m de paper de regal i de 65 m de rotllo de cartó. Si suposem que es ven tota la producció de caixes, quantes de cada tipus s'hauran de fabricar-se perquè l'import de les vendes sigui màxim? A quant ascendirà?
- 18.** Un fabricant de cotxes llança una oferta especial en dos dels seus models, oferint el model A a un preu de 9000 euros i el model B a 12000 euros. L'oferta està limitada per les existències, que són 20 cotxes del model A i 10 cotxes del model B, volent vendre almenys tantes unitats del model A com del model B. D'altra banda, per a cobrir les despeses d'aquesta campanya, els ingressos obtinguts amb ella han de ser, almenys, de 36000 euros.
- Quantes unitats de cada model es podran vendre? Plantejau el problema i representau gràficament el seu conjunt de solucions.
 - Quants cotxes haurà de vendre de cada model per a maximitzar els seus ingressos? Quin és el seu import?

AUTOAVALUACIÓ

1.- Indica quina de les inequacions següents és estricta:

- a) $5x + 2y < 7$; b) $5x + 2y \leq 7$; c) $5x + 2y = 7$; d) $5x + 2y \geq 7$

2.- Indica quina de les regions factibles dels sistemes següents és tancat:

$$\begin{array}{llll} \text{a)} \left\{ \begin{array}{l} x + y \geq 5 \\ x \geq 0 \\ y > 0 \end{array} \right. & \text{b)} \left\{ \begin{array}{l} x + y \leq 5 \\ x \geq 0 \\ y > 0 \end{array} \right. & \text{c)} \left\{ \begin{array}{l} x + y \leq -5 \\ x \geq 0 \\ y > 0 \end{array} \right. & \text{d)} \left\{ \begin{array}{l} x + y > 8 \\ x \geq 0 \\ y > 0 \end{array} \right. \end{array}$$

3.- Indica quina de les regions factibles dels sistemes següents no té solució:

$$\begin{array}{llll} \text{a)} \left\{ \begin{array}{l} x + y \geq 5 \\ x \geq 0 \\ y > 0 \end{array} \right. & \text{b)} \left\{ \begin{array}{l} x + y \leq 5 \\ x \geq 0 \\ y > 0 \end{array} \right. & \text{c)} \left\{ \begin{array}{l} x + y \leq -5 \\ x \geq 0 \\ y > 0 \end{array} \right. & \text{d)} \left\{ \begin{array}{l} x + y > 8 \\ x \geq 0 \\ y > 0 \end{array} \right. \end{array}$$

4.- Indica quina de les afirmacions següents és certa:

- a) La solució d'un programa lineal està sempre en un vèrtex
 b) La solució òptima d'un programa lineal sempre es troba en la frontera de la regió factible.
 c) La regió factible determina la funció objectiu.
 d) En un programa lineal s'optimitza la regió factible.

5.- Una nova granja estudia quants ànecs i oques pot albergar. Cada ànec consumeix 3 kg de pinso per setmana i cada oca 4 kg de pinso per setmana. El pressupost destinat a pinso permet comprar 700 kg setmanals. A més, volen que el nombre d'ànecs sigui major que el d'oques. Denominam x al nombre d'ànecs e y al d'oques. Quin és el màxim nombre d'animals que podria albergar la granja?

6.- Per a aquest problema la funció objectiu és:

- a) $3x + 4y$ MÍN b) $x + y$ MÀX c) $x + y$ MÍN d) $3x + 4y$ MÀX

7.- Per a aquest problema les restriccions són:

$$\begin{array}{llll} \text{a)} \left\{ \begin{array}{l} 3x + 4y \leq 700 \\ x \geq 0 \\ y \geq 0 \end{array} \right. & \text{b)} \left\{ \begin{array}{l} 3x + 4y \geq 700 \\ x > 0 \\ y > 0 \end{array} \right. & \text{c)} \left\{ \begin{array}{l} 4x + 3y \geq 700 \\ x > 0 \\ y > 0 \end{array} \right. & \text{d)} \left\{ \begin{array}{l} 3x + 4y \leq 700 \\ x \geq 0 \\ y \geq 0 \\ x > y \end{array} \right. \end{array}$$

8.- Resoleu el problema i indica si la solució és:

- a) No té solució. b) 100 ànecs i 100 oques. c) 233 ànecs i cap oca. d) Cap oca i 175 ànecs.

RESUM

Sistemes d'inequacions lineals	Un sistema d'inequacions lineals és el conjunt de dues o més inequacions que han de complir-se al mateix temps.	$\begin{cases} x + y \leq 80 \\ 30x + 20y \leq 1800 \\ x, y \geq 0 \end{cases}$
Programació lineal	S'anomena programació lineal , o també programa lineal, a la formulació algebraica que pretén optimitzar (maximitzar o minimitzar) una funció lineal de diverses variables, subjecta a una sèrie de restriccions, també lineals. La funció lineal a optimitzar es denomina funció objectiu , i les restriccions s'expressen per mitjà d'un sistema d'inequacions lineals que hem de resoldre.	$f.o.: f(x, y) = a \cdot x + b \cdot y \rightarrow \text{Máx o mín}$ $s.a.: \begin{cases} a_1x + b_1y \neq c_1 \\ a_2x + b_2y \neq c_2 \\ \dots \\ a_kx + b_ky \neq c_k \end{cases}$
Teorema fonamental	En un programa lineal amb dues variables, si hi ha una solució única que optimitza la funció objectiu, aquesta es troba en un punt extrem (vèrtex) de la regió factible fitada, mai en l'interior d'aquesta regió.	

Mètode algebraic de resolució	El mètode algebraic consisteix a avaluar la funció objectiu en cada un dels vèrtexs (o siga, substituir les coordenades dels vèrtexs de la regió factible en la funció objectiu) i comprovar quin (o quins) d'ells proporciona el màxim o mínim de la funció objectiu.	
Mètode gràfic de resolució	En aquest mètode els vèrtexs de la regió factible es troben gràficament. Sobre la regió factible es representen les rectes de nivell associades a la funció objectiu ($ax + by = k$) i es veu quin és la que pren un valor k òptim.	

Tipus de solucions	<ul style="list-style-type: none"> - Factibles amb solució única. - Factibles amb solució múltiple, - Factible no fitada. - No factible. 	

Apèndix: Problemes de Programació lineal en les P.A.A.U.

- (1) Una empresa fabrica únicament tapes i envasos. Cada lot de tapes requereix d'1 litre de vernís i 5 minuts en el forn, mentre que cada lot d'envasos requereix de 2 litres de vernís i 3 minuts en el forn. Setmanalment es disposa de 1000 litres de vernís i 3000 minuts en el forn. Per restriccions de la seva infraestructura, la producció setmanal entre els dos productes és, com a màxim, de 650 lots. a) Quants lots de cada tipus pot fabricar l'empresa cada setmana? Plantejau el problema i representau gràficament el conjunt de solucions. Es complirien els requisits si l'empresa fabricara 200 lots de tapes i 100 lots d'envasos? b) Si l'empresa ven tot el que fabrica i guanya per cada lot de tapes fabricat 3000 euros i per cada lot d'envasos 4000 euros, quants lots de cada tipus haurà de fabricar per a maximitzar els seus guanys?
- (2) Un empresari disposa, un determinat dia, de 3600 euros per a fabricar ratolins i teclats. Cada ratolí li costa 30 euros i el ven a 34 euros. Quant als teclats, cada un té associat un cost de fabricació de 40 euros i un preu de venda de 45 euros. Per restriccions de l'empresa, no es poden fabricar més de 95 aparells en total en un dia.
- a) Quants ratolins i quants teclats pot fabricar en un dia? Plantejau el problema i representau gràficament el conjunt de solucions. Podria fabricar en un dia 15 ratolins i 20 teclats?
- b) Tenint en compte que el benefici és la diferència entre el preu de venda i el cost, i que l'empresa ven tot el que fabrica, quants aparells de cada tipus ha de fabricar en un dia perquè el benefici sigui màxim?
- (3) Una empresa fabrica dos tipus de peces: A i B. Cada dia ha de fabricar almenys 6 peces, disposant per a això de 160 hores de mà d'obra. La fabricació de cada peça tipus A necessita 8 hores de mà d'obra i la de tipus B necessita 16 hores de mà d'obra. existeix a més la restricció que no pot fabricar més de 4 peces de tipus A. a) Quantes peces de cada tipus pot fabricar en un dia? Plantejau el problema i representau gràficament el conjunt de solucions. b) Si ven tot el que fabrica i per cada peça tipus A obté un benefici de 120 euros i per cada peça tipus B obté un benefici de 100 euros, quantes peces de cada tipus ha de fabricar cada dia per a maximitzar el seu benefici? A quant ascendix aquest benefici?
- (4) Una fusteria elabora dos tipus de mobles, A i B. Cada moble de tipus A requereix 6 dies de treball per a la seva elaboració, mentre que cada moble de tipus B requereix 3 dies. Per l'estructura organitzativa d'aquesta empresa, cada mes, que consta de 30 dies laborables, es pot elaborar, com a màxim, 4 mobles de tipus A i 8 de tipus B.
- a) Quants mobles de cada tipus poden fabricar en un mes per a complir amb tots els requeriments anteriors? Plantejau el problema i representau gràficament el conjunt de solucions.
- b) Si venen tot el que fabriquen i el benefici proporcionat per cada moble tipus A venut és de 500 euros i per cada moble de tipus B és de 200 euros, quants mobles de cada tipus haurien de fabricar per a maximitzar el benefici? Quants haurien de fabricar per a maximitzar el nombre de mobles elaborats?
- (5) Una fàbrica de cervesa produeix cervesa negra i rossa. Per a l'elaboració d'un bidó de cervesa negra són necessaris 2 kg de llúpul, 4 kg de malta i una hora de treball. Per a l'elaboració d'un bidó de cervesa rossa són necessaris 3 kg de llúpul, 2 kg de malta i una hora de treball. Cada dia es disposa de 60 kg de llúpul, 80 kg de malta i 22 hores de treball. El benefici obtingut és de 60 euros per cada bidó de cervesa negra venut i de 40 euros per cada bidó de cervesa rossa.
- a) Quants bidons de cervesa de cada tipus poden produir al dia per a complir amb tots els requeriments anteriors? Plantejau el problema i representau gràficament el conjunt de solucions. És possible que en un dia qualsevol s'hagen produït 15 bidons de cervesa negra i 20 de cervesa rossa?
- b) Si ven tot el que produeix, quants bidons de cervesa de cada tipus haurien de produir per a maximitzar el benefici?
- (6) Una vagoneta d'una empresa està destinada a transportar paquets de tipus A i B i suporta com a màxim 1000 kg de pes. Se sap a més que cada paquet de tipus A pesa 20 kg i cada un de tipus B pesa 25 kg. Per exigències de la producció, en cada viatge ha de transportar almenys 15 paquets de tipus A i almenys 20 paquets de tipus B.
- a) Quants paquets de cada tipus es poden transportar en un viatge? Plantejau el problema i representau gràficament el conjunt de solucions. Podria transportar en un viatge 17 paquets de tipus A i almenys 20 paquets de tipus B?
- b) Quants paquets de cada tipus hauria de transportar en un viatge per a maximitzar el nombre total de paquets transportats?
- (7) Una nova granja estudia quantes gallines i oques pot albergar. Cada gallina consumix 1 kg de pinso per setmana i cada oca 5 kg de pinso per setmana. El pressupost destinat a pinso permet comprar 200 kg setmanals. A més, volen que el nombre de gallines sigui menor o igual que cinc vegades el nombre d'oques.
- a) Quantes gallines i oques podrà tenir la granja? Plantejau el problema i representau gràficament el conjunt de solucions. Es complirien els requisits si albergara 40 gallines i 20 oques?
- b) Segons aquests requisits, quin és el màxim nombre d'animals que podria albergar la granja?

- (8) Una fàbrica està especialitzada en dues joguets: bicicletes i patinets. Al mes pot fabricar un màxim de 480 bicicletes i 600 patinets. Per a l'elaboració de cada bicicleta són necessàries 2 hores de treball i per a l'elaboració de cada patinet és necessària una hora de treball. Es disposa d'un màxim de 1000 hores de treball al mes.
- Quantes bicicletes i patinets pot fabricar en un mes per a complir amb tots els requeriments anteriors? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Quantes bicicletes i patinets haurien de fabricar per a maximitzar el nombre total de joguets (bicicletes més patinets) fabricats? Quantes joguets fabrica en aquest cas?
- (9) Una costurera disposa de 36 metres de tela per a fer faldes i pantalons. Necessita 1 metre de tela per a fer una falda i 2 metres de tela per a fer un pantaló. Per exigències del client, ha de fer almenys la mateixa quantitat de faldes que de pantalons i almenys 4 pantalons.
- Quantes unitats pot fer de cada peça? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Si li costa 3 euros cada falda acabada i 9 euros cada pantaló, quantes unitats ha de produir de cada tipus per a minimitzar els costos? Quant seria en aquest cas el cost total?
- (10) Una companyia minera extreu dos tipus de carbó, hulla i antracita, de manera que tot el carbó extret és venut. Per exigències governamentals, ha d'extreure diàriament almenys el triple de camions d'hulla que d'antracita. A més, per la infraestructura de la companyia, com a màxim es poden extreure 80 camions de carbó en un dia i almenys 10 d'ells han de ser d'antracita.
- Quants camions de cada tipus de carbó es poden extreure en un dia? Plantejau el problema i representau gràficament el conjunt de solucions. Podria extreure en un dia 20 camions d'hulla i 15 d'antracita?
 - Si el guany per cada camió d'hulla és de 4000 € i per cada camió d'antracita és de 6000 €, quants camions de cada tipus hauria d'extreure en un dia per a maximitzar els seus guanys?
- (11) En una certa formatgeria produeixen dos tipus de formatge: mescla i tradicional. Per a produir un formatge mescla són necessaris 25 cl de llet de vaca i altres 25 cl de llet de cabra; per a produir un tradicional, només fan falta 50 cl de llet de vaca. La formatgeria disposa de 3600 cl de llet de vaca i 500 cl de llet de cabra al dia. D'altra banda, ja que els formatges tradicionals agraden més, cada dia produeix almenys tants formatges de tipus tradicional com de mescla.
- Quantes unitats de cada tipus podrà produir en un dia qualsevol? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Si la formatgeria ven tot el que produeix i obté un benefici de 3 euros per cada formatge de tipus mescla i de 4 euros per cada formatge de tipus tradicional, quantes unitats de cada tipus ha de produir diàriament per a maximitzar beneficis? Quin benefici obté en aquest cas?
- (12) Perquè una enquesta sobre política d'immigració sigui fiable, s'exigix que hi hagi almenys 2300 persones entrevistades, entre espanyols i estrangers, de les quals, com a màxim, 1000 seran estrangers i també s'exigeix que els estrangers siguin almenys un 10% del total de persones entrevistades.
- Quants espanyols i quants estrangers poden ser entrevistats? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Si el cost estimat de cada entrevista és de 6 euros, quin seria el màxim cost que podria tenir l'enquesta? a quants espanyols s'hauria entrevistat en aquest cas?
- (13) Un tenista planeja el seu entrenament per a la pròxima temporada. Disposa de 48 hores setmanals en què pot entrenar i ha de repartir aquest temps entre la preparació física i millorar la seva tècnica. L'entrenador l'obliga a dedicar almenys 5 hores setmanals a la part física i almenys 30 hores en total, entre preparació física i tècnica. D'altra banda, ell vol dedicar almenys el doble de temps a la part tècnica que a la preparació física.
- Quantes hores pot dedicar a cada tipus d'entrenament? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Si l'hora de preparació física li costa 50 euros i la de millora de la tècnica 80 euros, quantes hores ha de dedicar a cada tipus d'entrenament per a minimitzar el cost? a quant ascendiria el cost?
- (14) Per a cobrir les noves necessitats d'un centre hospitalari en els servicis de curta estada i planta es vol assignar un màxim de 24 auxiliars d'infermeria. En curta estada hauria d'haver-hi almenys 4. Com poc, ha d'haver-hi 8 auxiliars més en planta que en curta estada.
- Quines combinacions d'auxiliars per a cada tipus de servici es poden assignar? Plantejau el problema i representau gràficament les solucions.
 - Quina és la combinació amb menys personal? Quin assigna més auxiliars en curta estada?

- (15) Una empresa d'alta confiteria elabora tortades i bescuits especials, disposant de 80 hores cada dia per a l'elaboració d'aquests productes. Cada tortada requereix 1 hora per a la seva elaboració i cada bescuit 2 hores. A més ha d'abastir a un restaurant que compra tots els dies 20 tortades i 10 bescuits.
- Quantes unitats de cada tipus podrà elaborar en un dia per a complir tots els requisits anteriors? Plantejau el problema i representau gràficament les solucions.
 - Si cada tortada li costa a l'empresa 15 € i cada bescuit li costa 12 €, quants productes de cada tipus ha d'elaborar en un dia per a minimitzar el cost total? I per a maximitzar el nombre de productes elaborats?
- (16) *Fabada Mòbil* només comercialitza dos plats: *fabada tradicional* i *light*. Cada ració de *fabada tradicional* porta 100 g de faves i 100 g de *compangu*, mentre que cada ració de *fabada light* porta 110 g de faves i 50 g de *compangu*. Cada dia *Fabada Mòbil* disposa de 11000 g de faves i de 6200 g de *compangu*. Té un client fix que compra cada dia 4 racions de *fabada light* i que *Fabada Mòbil* s'ha compromès a abastir.
- Quantes racions de cada tipus pot preparar *Fabada Mòbil* en un dia per a complir amb tots els requeriments anteriors? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Quantes racions de cada tipus hauria de preparar per a maximitzar el nombre total de racions de *fabada* que pot posar a la venda? Quantes hauria de preparar per a maximitzar el nombre de racions de *fabada tradicional* que pot posar a la venda?
- (17) L'aforament màxim d'un circ és de 300 persones. S'exigeix que cada nin vagi acompanyat almenys d'un adult. D'altra banda, una subvenció rebuda obliga que el nombre d'adults entre el públic sigui com a màxim el doble que el de nins. El circ guanya 30 € per adult i 15 € per nin.
- Quantes entrades d'adult i quantes de nin es podran vendre en total per a la pròxima sessió? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Quantes entrades de cada tipus ha de vendre el circ per a maximitzar els seus guanys? I per a maximitzar el nombre de nins entre el públic?
- (18) Una fusteria de mobles fabrica taules i cadires. La fabricació d'una taula requereix d'1 hora de tall, 4 hores de muntat i 3 hores d'acabat, generant un benefici de 100 €. La fabricació d'una cadira requereix de 2 hores de tall, 4 h de muntat i 1 h d'acabat, generant un benefici de 50 €. Cada dia es disposa d'un màxim de 14 hores de tall, 32 h de muntat i 18 h d'acabat.
- Quants articles de cada tipus pot fabricar cada dia aquesta fusteria? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Si ven tot quant produeix, quants articles de cada tipus ha de fabricar diàriament per a maximitzar el benefici? A quant ascendix aquest benefici?
- (19) Una empresa especialitzada organitza un aniversari per a 10 nins, en el que es van a servir gelats i flams. Ja que tots els nins volen tenir postres, el nombre de gelats més el de flams ha de ser almenys igual al nombre de nins en l'aniversari. El client ha exigint que hi hagi almenys 2 gelats més que flams. L'empresa disposa com a màxim de 14 gelats.
- Quantes unitats de cada tipus pot servir l'empresa per a complir tots els requisits anteriors? Plantejau el problema i representau gràficament les solucions.
 - Si l'empresa cobra al client per cada gelat 3 euros i per cada flam 2 euros, quantes unitats de cada tipus haurà de servir per a maximitzar els seus ingressos? A quant ascendiran aquests ingressos?
- (20) En una determinada empresa, es tria energia eòlica o energia elèctrica al principi de cada dia per al funcionament d'una màquina que fabrica cotxes i motos de jugueta. Els dies que està amb eòlica la màquina fabrica 20 cotxes i 10 motos. Els dies que està amb elèctrica fabrica 40 cotxes i 90 motos. L'empresa rep la comanda d'un client que desitja almenys 360 cotxes i almenys 600 motos i que ha de ser abastit com a màxim en 20 dies.
- Quants dies haurà d'utilitzar cada tipus d'energia per a abastir el client complint els terminis establerts? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Si a l'empresa li costa 1000 euros cada dia que utilitza l'energia eòlica i 2500 euros cada dia que utilitza l'elèctrica, quants dies ha d'utilitzar cada una per a minimitzar les seves despeses? I per a abastir el client com més aviat millor?
- (21) Una ONG realitzarà un enviament compost de lots d'aliments i de medicaments. Com a mínim ha d'enviar 4 lots de medicaments, però per problemes de caducitat no poden enviar-se més de 8 lots d'aquests medicaments. Per a realitzar el transport s'utilitzen 4 contenidors per a cada lot d'aliments i 2 per a cada lot de medicaments. El servei de transport exigeix que almenys s'envii un total de 24 contenidors, però que no se superin els 32.
- Quines combinacions de lots de cada tipus poden enviar-se? Plantejau el problema i representau gràficament les solucions. Poden enviar-se 4 lots d'aliments i 5 de medicaments?
 - Si la ONG vol maximitzar el nombre de lots enviats, quina combinació ha de triar?

- (22) Una empresa d'excavacions i moviments de terra realitzarà una comanda de gasoil A per als seus vehicles de transport (a un preu de 0,90 euros el litre) i B per a la maquinària (a 0,70 euros el litre). Com a poc, es necessiten 1000 litres de gasoil A, i com a màxim 3600 de gasoil B. En total, entre ambdós tipus de gasoil, no ha de demanar més de 5000 litres. A més, es vol demanar almenys 1000 litres més de gasoil B que de gasoil A.
- Quants litres de cada tipus de gasoil es poden demanar? Plantejau el problema i representau gràficament les solucions.
 - Quina és la composició de la comanda més barata? I la de la més cara?
- (23) En la remodelació d'un centre d'ensenyament es vol habilitar un mínim de 8 noves aules, entre petites (amb capacitat per a 50 alumnes) i grans (amb capacitat per a 120). Com a màxim, un 25 % d'aules podran ser grans. A més, el centre necessita que s'habiliti almenys 1 aula gran, i no més de 15 petites.
- Quines combinacions d'aules de cada tipus es poden habilitar? Plantejau el problema i representau gràficament el conjunt de solucions.
 - Quin és el conjunt mínim d'aules petites que es poden habilitar? Si es vol que la capacitat total aconseguida amb les aules habilitades sigui el major possible, quantes hauria de fer de cada tipus? Quants alumnes cabrien en total?
- (24) En una empresa s'està discutint la composició d'un comitè per a negociar els sous amb la direcció. En el comitè hi haurà sindicalistes i independents. El nombre total de membres no haurà de ser inferior a 10 ni superior a 20. Almenys un 40 % del comitè seran sindicalistes. El nombre d'independents serà, com a poc, una quarta part del de sindicalistes.
- Quines combinacions de membres de cada tipus pot tenir el comitè? Plantejau el problema i representau gràficament el conjunt de solucions. Pot haver-hi 4 sindicalistes i 16 independents?
 - Si es vol que el nombre d'independents sigui màxim, quina serà la composició del comitè?

CAPÍTOL 5: LÍMITS I CONTINUÏTAT.

EXERCICIS I PROBLEMES.

1. – Calculau els límits següents:

$$\begin{array}{llllll} \text{a) } \lim_{x \rightarrow 0} 2 & \text{b) } \lim_{x \rightarrow +\infty} x^{-5} & \text{c) } \lim_{x \rightarrow -3} \frac{1}{x^2} & \text{d) } \lim_{x \rightarrow -\infty} x^5 & \text{e) } \lim_{x \rightarrow -\infty} (-7) & \text{f) } \lim_{x \rightarrow 0^+} \frac{1}{x^{10}} \\ \text{g) } \lim_{x \rightarrow -\infty} \frac{1}{x^{10}} & \text{h) } \lim_{x \rightarrow 0^-} \frac{1}{x^{13}} & \text{i) } \lim_{x \rightarrow +\infty} \frac{1}{x^{13}} & \text{j) } \lim_{x \rightarrow -1} x^6 & \text{k) } \lim_{x \rightarrow 0^-} x^3 & \text{l) } \lim_{x \rightarrow 0} \frac{1}{x^6} \end{array}$$

2. – Trobau els límits següents:

$$\begin{array}{llllll} \text{a) } \lim_{x \rightarrow +\infty} x^7 & \text{b) } \lim_{x \rightarrow -\infty} x^7 & \text{c) } \lim_{x \rightarrow +\infty} \sqrt[3]{x} & \text{d) } \lim_{x \rightarrow -\infty} \sqrt[3]{x} & \text{e) } \lim_{x \rightarrow +\infty} \frac{1}{x^7} & \text{f) } \lim_{x \rightarrow -\infty} \frac{1}{x^7} \\ \text{g) } \lim_{x \rightarrow +\infty} 7^x & \text{h) } \lim_{x \rightarrow -\infty} 7^x & \text{i) } \lim_{x \rightarrow +\infty} (\sqrt{7})^x & \text{j) } \lim_{x \rightarrow -\infty} (\sqrt{7})^x & \text{k) } \lim_{x \rightarrow +\infty} 7^{\frac{1}{x}} & \text{l) } \lim_{x \rightarrow -\infty} 7^{\frac{1}{x}} \\ \text{m) } \lim_{x \rightarrow +\infty} x^5 & \text{n) } \lim_{x \rightarrow -\infty} x^5 & \text{ñ) } \lim_{x \rightarrow +\infty} \sqrt[3]{x^2} & \text{o) } \lim_{x \rightarrow -\infty} \sqrt[3]{x^2} & \text{p) } \lim_{x \rightarrow +\infty} \frac{1}{x^4} & \text{q) } \lim_{x \rightarrow -\infty} \frac{1}{x^4} \\ \text{r) } \lim_{x \rightarrow +\infty} 5^x & \text{s) } \lim_{x \rightarrow -\infty} 5^x & \text{t) } \lim_{x \rightarrow +\infty} \left(\frac{1}{3}\right)^x & \text{u) } \lim_{x \rightarrow -\infty} \left(\frac{1}{3}\right)^x & \text{v) } \lim_{x \rightarrow +\infty} 4^{x^2} & \text{w) } \lim_{x \rightarrow -\infty} 4^{x^2} \end{array}$$

3. – Trobau els límits següents:

$$\begin{array}{llll} \text{a) } \lim_{x \rightarrow +\infty} \frac{x^2 + 1}{x - 3} & \text{b) } \lim_{x \rightarrow -\infty} \frac{x^2 + 1}{x - 3} & \text{c) } \lim_{x \rightarrow +\infty} \frac{x^2 + 1}{3x^2} & \text{d) } \lim_{x \rightarrow -\infty} \frac{x^2 + 1}{3x^2} \\ \text{e) } \lim_{x \rightarrow +\infty} \frac{1 - x^6}{3x^2 + 2x - 1} & \text{f) } \lim_{x \rightarrow -\infty} \frac{1 - x^6}{3x^2 + 2x - 1} & \text{g) } \lim_{x \rightarrow +\infty} \frac{1 - x^4}{-x^4 + 2x^2 - 5} & \text{h) } \lim_{x \rightarrow +\infty} \frac{16}{x - 2} \\ \text{i) } \lim_{x \rightarrow +\infty} \frac{x^2 - 2x + 3}{x^3 - 3x^2 - 5} & \text{j) } \lim_{x \rightarrow -\infty} \frac{x^2 - 2x + 3}{x^3 - 3x^2 - 5} & \text{k) } \lim_{x \rightarrow +\infty} \frac{1 - x^4}{-x^4 + 2x^2 - 5} & \text{l) } \lim_{x \rightarrow -\infty} \frac{16}{x - 2} \end{array}$$

4. – Determinau el límit d'aquestes funcions:

$$\begin{array}{llll} \text{a) } \lim_{x \rightarrow +\infty} (3x + 1) & \text{b) } \lim_{x \rightarrow -\infty} \frac{5}{x + 1} & \text{c) } \lim_{x \rightarrow +\infty} (x^2 - 5x + 6) & \text{d) } \lim_{x \rightarrow -\infty} (3 - x + x^2 - x^3) \\ \text{e) } \lim_{x \rightarrow +\infty} \left(3 - \frac{x - 4}{2}\right) & \text{f) } \lim_{x \rightarrow +\infty} 2^{x-1} & \text{g) } \lim_{x \rightarrow -\infty} \left(\frac{3}{5}\right)^{x^2} & \text{h) } \lim_{x \rightarrow +\infty} 3^{3x-1} \\ \text{i) } \lim_{x \rightarrow -\infty} (x + 3)(2x - 3) & \text{j) } \lim_{x \rightarrow +\infty} \frac{x^2 + 3x - 2}{x} & \text{k) } \lim_{x \rightarrow -\infty} \sqrt[3]{2x^3 + 1} & \text{l) } \lim_{x \rightarrow +\infty} (-x^3 + 8x^2 - x + 8) \\ \text{m) } \lim_{x \rightarrow +\infty} \sqrt{x^2 - 3x - 2} & \text{n) } \lim_{x \rightarrow -\infty} \frac{6x - 2}{3x^3 - 7x + 1} & \text{ñ) } \lim_{x \rightarrow +\infty} \frac{3x^2 - 8x + 16}{35} & \text{o) } \lim_{x \rightarrow +\infty} \frac{5 - 2x + 3x^2 - x^3}{2x^2 - 5x - 4} \end{array}$$

5. – Determinau els límits d'aquestes funcions:

$$\begin{array}{llll} \text{a) } \lim_{x \rightarrow +\infty} \frac{\sqrt{x^2 + 3}}{2x + 1} & \text{b) } \lim_{x \rightarrow +\infty} \frac{2x^2 + x - 1}{\sqrt{x^2 + 3}} & \text{c) } \lim_{x \rightarrow -\infty} \frac{2x^2 + x - 1}{\sqrt{x^2 + 3}} & \text{d) } \lim_{x \rightarrow +\infty} \frac{2x^2 - 12x + 9}{\sqrt[3]{x^5 + 5x} - 2} \\ \text{e) } \lim_{x \rightarrow +\infty} \frac{\sqrt{x} + x}{x} & \text{f) } \lim_{x \rightarrow +\infty} \frac{7x + \sqrt{3x - 2}}{2x} & \text{g) } \lim_{x \rightarrow +\infty} \frac{2x - \sqrt{6 + x}}{2x + 4} & \text{h) } \lim_{x \rightarrow -\infty} \frac{\sqrt{x^2 + 1} + 2x}{6x - 3} \end{array}$$

6. – Calculau els límits següents:

$$\begin{array}{llllll} \text{a) } \lim_{x \rightarrow +\infty} x^{-4} & \text{b) } \lim_{x \rightarrow -\infty} 4x^4 & \text{c) } \lim_{x \rightarrow 0^+} \left[\frac{3}{x^3}\right] & \text{d) } \lim_{x \rightarrow 0} \left[\frac{x^{-2}}{5}\right] & \text{e) } \lim_{x \rightarrow 0^-} \left[\frac{x^5}{3}\right] & \text{f) } \lim_{x \rightarrow -\infty} \frac{2x^4 - 3x - 1}{x^3 + 3} \\ \text{g) } \lim_{x \rightarrow -\infty} \left[\frac{2}{x^5}\right] & \text{h) } \lim_{x \rightarrow +\infty} 3^{-x} & \text{i) } \lim_{x \rightarrow -\infty} 3^{-x} & \text{j) } \lim_{x \rightarrow +\infty} \left[\frac{2}{3}\right]^x & \text{k) } \lim_{x \rightarrow +\infty} \frac{x^3}{\sqrt{x^2 - 2}} & \text{l) } \lim_{x \rightarrow +\infty} \left[\frac{2}{x^2 + 1} + \frac{3}{x + 2}\right] \end{array}$$

7. – Resoleu els límits següents:

$$\text{a) } \lim_{x \rightarrow +\infty} \left(\frac{4x^2 - 1}{5x} \cdot \frac{6x}{x^3 + 1} \right) \quad \text{b) } \lim_{x \rightarrow +\infty} \left(\frac{x^2 + 5}{1 - 2x} ; \frac{5x^3}{x^2 + 12} \right) \quad \text{c) } \lim_{x \rightarrow -\infty} \left(\frac{2x^2 + 3}{5x} + \frac{6x - x^2}{3x} \right)$$

8. – Trobau els següents límits de funcions:

$$\begin{array}{llll} \text{a) } \lim_{x \rightarrow +\infty} (x^3 - 12x) & \text{b) } \lim_{x \rightarrow +\infty} \frac{x}{\sqrt{x}} & \text{c) } \lim_{x \rightarrow -\infty} (x^2 - 4x) & \text{d) } \lim_{x \rightarrow -\infty} \left(x^3 - \frac{3}{x^2} \right) \\ \text{e) } \lim_{x \rightarrow +\infty} (x - x^2) & \text{f) } \lim_{x \rightarrow +\infty} (2x - 3)^x & \text{g) } \lim_{x \rightarrow -\infty} (x^3 + 5x^2 - 3) & \text{h) } \lim_{x \rightarrow -\infty} \left[(x^2 + 1)^2 + 4x \right] \end{array}$$

9. – Calculeu els límits següents:

$$\begin{array}{lll} \text{a) } \lim_{x \rightarrow +\infty} [2x^3 - 7x + 2] & \text{b) } \lim_{x \rightarrow -\infty} \frac{2}{3x^2 - 5x + 2} & \text{c) } \lim_{x \rightarrow -\infty} [4x^4 - 7x + 5] \\ \text{d) } \lim_{x \rightarrow -\infty} [-3x^5 + 2x - 4] & \text{e) } \lim_{x \rightarrow +\infty} [-x^2 + 3x - 2] & \text{f) } \lim_{x \rightarrow +\infty} \frac{2x^2 - 7x + 5}{-2x^2 + 4x - 3} \\ \text{g) } \lim_{x \rightarrow +\infty} \frac{\sqrt{x^2 + 7}}{2x} & \text{h) } \lim_{x \rightarrow -\infty} \frac{\sqrt[3]{x^4 - 3x^2 + 2}}{\sqrt[3]{4x^2 + 5}} & \text{i) } \lim_{x \rightarrow +\infty} \frac{\sqrt{x} + 3}{\sqrt{2x} - 5} \\ \text{j) } \lim_{x \rightarrow -\infty} \frac{3x^5 - 2x + 1}{7x^4 - 2x^2} & \text{k) } \lim_{x \rightarrow +\infty} \frac{-x^2 - 5x + 1}{2x^3 - 3} & \text{l) } \lim_{x \rightarrow -\infty} \frac{-2}{1 - x^3} \end{array}$$

10. – Calculeu els límits següents:

$$\begin{array}{lll} \text{a) } \lim_{x \rightarrow +\infty} \left(\frac{x^2 - 1}{x} - \frac{1 + 2x^2}{2x - 1} \right) & \text{b) } \lim_{x \rightarrow +\infty} (\sqrt{x^2 - 2x} - x) & \text{c) } \lim_{x \rightarrow +\infty} (2x - \sqrt{1 + 4x}) \\ \text{d) } \lim_{x \rightarrow +\infty} (\sqrt{9x^2 + 3x} - 3x) & \text{e) } \lim_{x \rightarrow -\infty} (x - \sqrt{x^2 - 4x}) & \text{f) } \lim_{x \rightarrow -\infty} (x + \sqrt{x^2 - 4x}) \end{array}$$

11. – Calculeu els límits següents:

$$\begin{array}{llll} \text{a) } \lim_{x \rightarrow +\infty} \left(1 + \frac{1}{x} \right)^{2x-1} & \text{b) } \lim_{x \rightarrow +\infty} \left(1 - \frac{3}{x} \right)^{6x+2} & \text{c) } \lim_{x \rightarrow -\infty} \left(2 - \frac{4x-1}{4x} \right)^{3x+2} & \text{d) } \lim_{x \rightarrow -\infty} \left(\frac{x}{x+3} \right)^{3x+1} \\ \text{e) } \lim_{x \rightarrow +\infty} \left(\frac{x^2 + 1}{x^2} \right)^{x-1} & \text{f) } \lim_{x \rightarrow +\infty} \left(\frac{x^2 - x + 2}{x^2 + 1} \right)^{x+6} & \text{g) } \lim_{x \rightarrow -\infty} \left(\frac{x^2 - 1}{x^2 + 1} \right)^{\frac{1}{2x}} & \text{h) } \lim_{x \rightarrow -\infty} \left(1 - \frac{2}{x} \right)^{1-x} \end{array}$$

12. – Calculeu els límits següents:

$$\text{a) } \lim_{x \rightarrow +\infty} [\sqrt{x^2 + 2x} - x] \quad \text{b) } \lim_{x \rightarrow -3} \left[\frac{x^3 + 27}{x^2 - 9} \right] \quad \text{c) } \lim_{x \rightarrow +\infty} \left[\frac{2}{x^2 + 1} - \frac{3}{x + 2} \right] \quad \text{d) } \lim_{x \rightarrow -\infty} \left[\frac{2x^4 - 3x - 1}{x^3 + 3} \right]$$

13. – Calculeu els límits següents:

$$\begin{array}{llll} \text{a) } \lim_{x \rightarrow -\infty} (x + 4^x) & \text{b) } \lim_{x \rightarrow +\infty} \left(\frac{3x^2 - 5}{3x^2 + x} \right)^{x^2-1} & \text{c) } \lim_{x \rightarrow -\infty} \left(1 + \frac{2}{x} \right)^{1-x} & \text{d) } \lim_{x \rightarrow -\infty} \left(\frac{x^2 - 2x + 2}{2x^2 + 3x - 2} \right)^{x^2-3x} \\ \text{e) } \lim_{x \rightarrow -\infty} (x + 3^{-x}) & \text{f) } \lim_{x \rightarrow +\infty} \frac{\sqrt{x} + \sqrt{x}}{\sqrt{x} + 1} & \text{g) } \lim_{x \rightarrow +\infty} [\sqrt{4x^2 - 5} - (2x - 3)] \end{array}$$

14. – Calculeu els límits següents:

$$\begin{array}{lll} \text{a) } \lim_{x \rightarrow +\infty} \left[\frac{2}{x+1} \cdot \sqrt{x^2 + 1} \right] & \text{b) } \lim_{x \rightarrow +\infty} [\sqrt{9x^2 + 2x} - 3 - 3x] & \text{c) } \lim_{x \rightarrow +\infty} [\sqrt{x} \cdot (\sqrt{x+3} - \sqrt{x})] \\ \text{d) } \lim_{x \rightarrow +\infty} \left[\frac{x^2 + 2}{x+1} - \frac{x^2 + 1}{x} \right] & \text{e) } \lim_{x \rightarrow +\infty} \left[\frac{2x^2 - 6x}{2x^2 - x - 5} \right]^{\frac{x^2}{2}} & \text{f) } \lim_{x \rightarrow +\infty} \left[\frac{4 - 3x}{5 - 3x} \right]^{x-3} \end{array}$$

15. – Resoleu els límits següents:

$$\text{a) } \lim_{x \rightarrow -1} \frac{x+1}{3x+3} \quad \text{b) } \lim_{x \rightarrow 0} \frac{2x^2 + 2x}{x^2 - 3x} \quad \text{c) } \lim_{x \rightarrow 5} \frac{\sqrt{25 - x^2}}{x - 5} \quad \text{d) } \lim_{x \rightarrow 3} \frac{2x^2 - 18}{\sqrt{x^2} - 9}$$

16. – Calculeu els límits següents:

$$a) \lim_{x \rightarrow 2} \frac{x^2 - x - 2}{2x^2 - 3x - 2}$$

$$b) \lim_{x \rightarrow -1} \frac{x^2 - x - 2}{2x^2 - 3x - 2}$$

$$c) \lim_{x \rightarrow -2} \frac{x^3 + 5x^2 + 6x}{x^3 + x^2 - 8x - 12}$$

$$d) \lim_{x \rightarrow -3} \frac{x^3 + 5x^2 + 6x}{x^3 + x^2 - 8x - 12}$$

17. – Calculeu aquests límits:

$$a) \lim_{x \rightarrow 2^-} \frac{x^2 - 2x + 1}{x - 3}$$

$$b) \lim_{x \rightarrow 2^+} \frac{x^2 - 2x + 1}{x - 3}$$

$$c) \lim_{x \rightarrow 3^-} \frac{x^2 - 2x + 1}{x - 3}$$

$$d) \lim_{x \rightarrow 3^+} \frac{x^2 - 2x + 1}{x - 3}$$

$$e) \lim_{x \rightarrow -1^-} \frac{x - 3}{(x - 1)^2}$$

$$f) \lim_{x \rightarrow -1^+} \frac{x - 3}{(x - 1)^2}$$

$$g) \lim_{x \rightarrow 2^-} \frac{x^2 + x - 6}{x^3 - x^2 - 8x + 12}$$

$$h) \lim_{x \rightarrow 2^+} \frac{x^2 + x - 6}{x^3 - x^2 - 8x + 12}$$

18. – Calculeu els límits següents:

$$a) \lim_{x \rightarrow 3} \frac{x^2 - 3}{x + 2}$$

$$b) \lim_{x \rightarrow -2} \frac{x^2 - 3}{x + 2}$$

$$c) \lim_{x \rightarrow \frac{\pi}{2}} \frac{1}{\sin x}$$

$$d) \lim_{x \rightarrow 0} \frac{1}{\sin x}$$

19. – Calculeu els límits següents:

$$a) \lim_{x \rightarrow 1} \frac{x^3 - 1}{x^3 + 2x^2 - 3x}$$

$$b) \lim_{x \rightarrow 0} \frac{x^2 + x}{x^3 - 2x^2 + x}$$

$$c) \lim_{x \rightarrow 3} \frac{x^2 - 9}{5x^2 - 13x - 6}$$

$$d) \lim_{x \rightarrow -1} \frac{x^4 - 1}{x^3 + 1}$$

$$e) \lim_{x \rightarrow 0} \frac{x^4 - 3x^2}{x^2 + x}$$

$$f) \lim_{x \rightarrow 2} \frac{x^2 - 5x + 6}{x^2 - 4x + 4}$$

$$g) \lim_{x \rightarrow 0} \frac{\sqrt{1-x}}{2x}$$

$$h) \lim_{x \rightarrow 1} \frac{x^2 - 1}{\sqrt{x} - 1}$$

$$i) \lim_{x \rightarrow 3} \frac{\sqrt{x} - \sqrt{3}}{x^2 - 9}$$

$$j) \lim_{x \rightarrow 4} \frac{3 - \sqrt{5+x}}{2 - \sqrt{8-x}}$$

$$k) \lim_{x \rightarrow 0} \frac{\sqrt{2-x} - \sqrt{2+x}}{x^2 + x}$$

$$l) \lim_{x \rightarrow 2} \frac{\sqrt{x+2} - 2}{\sqrt{2x} - 2}$$

$$m) \lim_{x \rightarrow 0} \frac{\sqrt{x+9} - 3}{\sqrt{x+16} - 4}$$

$$n) \lim_{x \rightarrow 1} \frac{\sqrt{x-1} + \sqrt{x+1}}{\sqrt{x+1} - \sqrt{x-1}}$$

$$o) \lim_{x \rightarrow 2} \frac{\sqrt{x^2+5} - 3}{\sqrt{x+7} - 3}$$

20. – Calculeu els límits següents:

$$a) \lim_{x \rightarrow -3} \left[\frac{x^3 + 27}{x^2 - 9} \right]$$

$$b) \lim_{x \rightarrow 1} \left[\frac{2x^2 - 2}{x^2 - 2x + 1} \right]$$

$$c) \lim_{x \rightarrow 2} \left[\frac{x^2 - 4}{x + 1} \cdot \frac{x^2 + 4}{x^2 - 2x} \right]$$

$$d) \lim_{x \rightarrow 1} \frac{2x^2 - 2}{x^2 - 2x + 1}$$

21. – Calculeu els límits següents:

$$a) \lim_{x \rightarrow 1} \frac{x^2 + 1}{x - 1}$$

$$b) \lim_{x \rightarrow 0} \frac{2 + x}{x^2}$$

$$c) \lim_{x \rightarrow 3} \frac{x + 5}{|x - 3|}$$

$$d) \lim_{x \rightarrow 2} [x - 1]_{x-2}^3$$

$$e) \lim_{x \rightarrow 1} \left[\frac{x^2 + 4}{x + 4} \right]_{x-1}^x$$

$$f) \lim_{x \rightarrow 1} \left[\frac{x + 2}{x - 1} - \frac{x - 2}{x^2 - 1} \right]$$

$$g) \lim_{x \rightarrow 2^+} \frac{\sqrt{2x-4}}{x-2}$$

$$h) \lim_{x \rightarrow 1} \frac{x^2 - 1}{\sqrt{x+3} - 2}$$

$$i) \lim_{x \rightarrow 0} \left[\frac{2 \cdot x^2 + 2x}{x^3} \right]$$

$$j) \lim_{x \rightarrow +\infty} \left[\frac{5x - 2}{5x + 3} \right]^{3x}$$

$$k) \lim_{x \rightarrow 0} \left[\frac{1}{x^2} \left(\frac{1}{x+2} - \frac{1}{x^2+2} \right) \right]$$

22. – Calculeu els límits següents:

$$a) \lim_{x \rightarrow 1} \frac{\sqrt{1-x^3}}{\sqrt{1-x^2}}$$

$$b) \lim_{x \rightarrow 1^+} \left(\frac{2 + \ln x}{3 + \ln x^2} \right)^{\frac{-3}{x-1}}$$

23. – Calculeu els límits laterals i el límit, quan existeixi, de les següents funcions en els punts que s'indiquen:

$$a) f(x) = \begin{cases} 2x - 2 & \text{si } x < 3 \\ 2x & \text{si } 3 \leq x \end{cases} \text{ en } x = 3$$

$$b) f(x) = \begin{cases} x^2 + 3x - 1 & \text{si } x < 1 \\ x + 2 & \text{si } 1 \leq x \end{cases} \text{ en } x = 1$$

24. – Trobau el valor dels límits següents:

$$a) \lim_{x \rightarrow +\infty} \frac{3^{\frac{1}{x}} - 2}{2^{\frac{1}{x}} + 2}$$

$$b) \lim_{x \rightarrow 0^+} \frac{3^{\frac{1}{x}} - 4x}{4^{\frac{1}{x}} + 3x - 2}$$

$$c) \lim_{x \rightarrow 0^-} \frac{4^{\frac{2}{x}} + 3x^2 + 1}{5^{\frac{3}{x}} - 3 + 2x}$$

$$d) \lim_{x \rightarrow +\infty} \frac{2^{\frac{4}{x}} - 2x^2 + 3}{3^{\frac{1}{x}} - 3 - 2x}$$

25. – Calculeu el valor dels límits següents: a) $\lim_{x \rightarrow 3} \frac{\sqrt{x^2 + 7} - 4}{2 - x + 1}$

$$b) \lim_{x \rightarrow 2} \frac{2^x - 4}{2^{2x} - 5 \cdot 2^x + 4}$$

26. – Donada la funció $f(x) = \begin{cases} 3x-1 & \text{si } x < 0 \\ 0 & \text{si } x = 0 \\ 2x+5 & \text{si } x > 0 \end{cases}$. Calculau: a) $\lim_{x \rightarrow 2} f(x)$ b) $\lim_{x \rightarrow -3} f(x)$ c) $\lim_{x \rightarrow 0^-} f(x)$ d) $\lim_{x \rightarrow 0^+} f(x)$.

Té alguna discontinuïtat?

27. – Estudia la continuïtat de les funcions següents:

$$\text{a) } f(x) = \begin{cases} x^2 - 1 & \text{si } x \leq 2 \\ x + 2 & \text{si } x > 2 \end{cases} \quad \text{b) } f(x) = \begin{cases} x^2 + 1 & \text{si } x < 2 \\ 2x - 1 & \text{si } 2 \leq x < 4 \\ 5 & \text{si } x \geq 4 \end{cases}$$

28. – Classifica les discontinuïtats que presenta la funció següent:

29. – Estudia la continuïtat de les funcions següents:

$$\text{a) } f(x) = \begin{cases} x^2 - 4 & \text{si } x < 2 \\ x - 2 & \text{si } 2 \leq x \leq 4 \\ 5 & \text{si } x > 4 \end{cases} \quad \text{b) } g(x) = \begin{cases} \frac{5}{x-5} & \text{si } x \leq 0 \\ \sqrt{x+1} & \text{si } 0 < x \leq 3 \\ \frac{10}{x+2} & \text{si } x > 3 \end{cases}$$

30. – Estudia la continuïtat de les funcions:

$$\text{a) } f(x) = \frac{x+1}{x^2+x} \quad \text{b) } f(x) = \begin{cases} 1 & \text{si } x \in \mathbb{Z} \\ 0 & \text{si } x \notin \mathbb{Z} \end{cases} \quad \text{c) } f(x) = |x-3|$$

$$\text{d) } f(x) = \begin{cases} \frac{1}{3^x} & \text{si } x \in \mathbb{R}^* \\ 0 & \text{si } x = 0 \end{cases} \quad \text{e) } f(x) = \begin{cases} x^2 - 1 & \text{si } x \leq 2 \\ x + 1 & \text{si } x > 2 \end{cases}$$

31. – Estudia la continuïtat de la funció $f(x) = \frac{1}{x}$ en l'interval $(2,5)$.

32. – Estudia la continuïtat de les funcions:

$$\text{a) } f(x) = \begin{cases} x+1 & \text{si } x \leq -1 \\ x^2 - 3 & \text{si } x > -1 \end{cases} \quad \text{b) } f(x) = \begin{cases} 3x-2 & \text{si } x < -1 \\ x^2 + 4x - 1 & \text{si } -1 \leq x \leq 2 \\ x+11 & \text{si } x > 2 \end{cases}$$

$$\text{c) } f(x) = \begin{cases} \frac{4}{x-4} & \text{si } x < 0 \\ x-1 & \text{si } 0 < x \leq 3 \\ \frac{1}{x-3} & \text{si } x > 3 \end{cases} \quad \text{d) } f(x) = \begin{cases} -2 & \text{si } x < -2 \\ -x^2 + 4 & \text{si } -2 \leq x \leq 2 \\ 2 & \text{si } x > 2 \end{cases}$$

$$\text{e) } f(x) = \begin{cases} \frac{x^2-9}{x-3} & \text{si } x \neq 3 \\ \frac{1}{6} & \text{si } x = 3 \end{cases} \quad \text{f) } f(x) = \begin{cases} -5 - \frac{|x|}{x} & \text{si } x \neq 0 \\ 5 & \text{si } x = 0 \end{cases}$$

$$\text{g) } f(x) = |x^2 - 6x + 5| \quad \text{h) } f(x) = \begin{cases} |3-x| & \text{si } x \leq 5 \\ \ln e^2 & \text{si } x > 5 \end{cases}$$

33. – Determinau el valor de a perquè aquesta funció sigui contínua en tot \mathbf{R} : $f(x) = \begin{cases} \frac{x+1}{x} & \text{si } x \leq -2 \\ -x^2 + a & \text{si } x > -2 \end{cases}$
34. – Determinau el valor del paràmetre b per a què la funció $f(x) = \begin{cases} 2x-3 & \text{si } x \leq 3 \\ x+b & \text{si } x > 3 \end{cases}$ sigui contínua en tot el seu domini.
35. – Trobau el valor de k per a què la funció $f(x) = \begin{cases} \frac{x^2-4}{x+2} & \text{si } x \neq -2 \\ k & \text{si } x = -2 \end{cases}$ sigui contínua en $x = -2$.
36. – Calculau m, n, p i q perquè la següent funció sigui contínua en tot \mathbf{R} : $f(x) = \begin{cases} \frac{3}{x} & \text{si } x < -8 \\ -2m+3 & \text{si } -8 \leq x < -4 \\ x-\frac{1}{n} & \text{si } -4 \leq x < 2 \\ px & \text{si } 2 \leq x \end{cases}$
37. – Calculau k , en cada cas, de manera que les següents funcions siguin contínues en tot \mathbf{R} .
- a) $f(x) = \begin{cases} kx-3 & \text{si } x < 4 \\ -x^2+10x-13 & \text{si } x \geq 4 \end{cases}$ b) $f(x) = \begin{cases} 1+|x| & \text{si } x < 0 \\ k & \text{si } x = 0 \\ \frac{3}{2}x+1 & \text{si } x > 0 \end{cases}$
38. – L'espai recorregut per un mòbil en funció del temps ve donat per la funció següent: $e(t) = \begin{cases} 3t^2 & \text{si } 0 \leq t < 2 \\ 3t+a & \text{si } 2 \leq t \leq 5 \\ -t^2+13t+b & \text{si } 5 < t \end{cases}$
- Determinau els valors de a i b , per a què la funció sigui contínua en $t = 2$ i $t = 5$.
39. – Un comerciant vol vendre un determinat producte, i per a això cobra 6 € per cada unitat. No obstant això, si se li encarreguen més de 10 unitats, disminueix el preu per unitat, i per cada x unitats cobra:
- $$C(x) = \begin{cases} 6x & \text{si } 0 < x \leq 10 \\ \sqrt{600+ax^2} & \text{si } x > 10 \end{cases}$$
- a) Trobau el valor de a de manera que el preu varí de forma contínua al variar el nombre d'unitats que es compren.
b) A quant tendix el preu d'una unitat quan es compren "moltíssimes" unitats?
40. – Donada la funció: $f(x) = \begin{cases} \frac{2}{3a+3^x} & \text{si } x < 0 \\ \frac{4}{2+2^x} & \text{si } 0 \leq x \leq 1 \\ \frac{3}{b-2^{-x}} & \text{si } x > 1 \end{cases}$
- a) Trobau a i b perquè la funció sigui contínua.
b) Calculau: $\lim_{x \rightarrow -\infty} f(x)$, $\lim_{x \rightarrow +\infty} f(x)$ i $\lim_{x \rightarrow 0,5} f(x)$
c) Si $a = 0$ i $b = \frac{1}{8}$, estudieu les discontinuïtats.
41. – La funció $f(x) = \begin{cases} 2x+3 & \text{si } x \leq 0 \\ -x^2-1 & \text{si } x > 0 \end{cases}$ pren valors de signe contrari en els extrems de l'interval $[-1,2]$ i, no obstant això, no té cap arrel en el dit interval. Contradiu això el teorema de Bolzano?
42. – Comprovau que la funció $f(x) = -x^3 + x^2 + 2$ té almenys una arrel en l'interval $[1,2]$.
43. – Demostrau que la funció $f(x) = -2x^3 + 3x - 8$ talla a l'eix d'abscisses en l'interval $[-2,2]$. Es podria dir el mateix de la funció $g(x) = \frac{x^3 - 2x^2 - 4}{x+1}$?

44. – Si $f(x)$ és contínua en l'interval $[-3, 2]$, on $f(-3) < 0$ i $f(2) = 5$. Es pot assegurar que la funció $g(x) = f(x) - 2$ té almenys un zero en l'interval $[-3, 2]$?

45. – Dibuixau la gràfica d'una funció que s'ajuste a les condicions següents:

Contínua en $\mathbb{R} - \{-3, 1, 5, 7\}$ $\lim_{x \rightarrow -3} f(x) = +\infty$, $\lim_{x \rightarrow 1} f(x) = -2$, $f(1) = 0$

Discontinuitat de bot finit en $x = 5$ i de bot infinit en $x = 7$ $f(-2) = 0$

46. – Dibuixau la gràfica d'una funció $f(x)$ tal que:

- $\text{Dom } f(x) = \{x \in \mathbb{R} / x \geq -4\}$

- $f(-4) = 2$, $f(0) = 1$, $f(5) = 0$, $f(7) = -5$

- $\begin{cases} \lim_{x \rightarrow -3^-} f(x) = -3 & \lim_{x \rightarrow -3^+} f(x) = 0 & \lim_{x \rightarrow 0^-} f(x) = 4 & \lim_{x \rightarrow 0^+} f(x) = -1 \\ \lim_{x \rightarrow 5^-} f(x) = +\infty & \lim_{x \rightarrow 5^+} f(x) = -2 & \lim_{x \rightarrow 7^-} f(x) = 0 & \lim_{x \rightarrow 7^+} f(x) = -\infty \end{cases}$

AUTOAVALUACIÓ

1. Els límits de la funció $f(x) = \begin{cases} x^2 - 3x + 2 & \text{si } x < 0 \\ x^3 - 7x^2 + 3 & \text{si } x > 0 \end{cases}$ a l'esquerra de 0 i a la dreta de 0 valen:

a) 0, 0

b) 3, 7

c) 2, 3

d) No hi ha perquè $f(x)$ no està definida en 0

2. El límit $\lim_{x \rightarrow \infty} \left(\frac{3^x - 3^2}{3^{x+1}} \right)$ val:

a) 0

b) 1

c) $+\infty$

d) 1/3.

3. El límit $\lim_{x \rightarrow \infty} \left(\frac{3x^2 + x - 5}{x - x^2 + 2} \right)$ val:

a) $\sqrt{3}$

b) 3

c) \emptyset

d) $\sqrt{5/2}$

4. El límit $\lim_{x \rightarrow \infty} (\sqrt{x+5} - \sqrt{x-2})$ val:

a) 0

b) 3

c) \emptyset

d) 7

5. El límit $\lim_{x \rightarrow 0} \frac{\sqrt{4-x} - \sqrt{4}}{x}$ val:

a) 0

b) 4

c) \emptyset

d) $\sqrt{1/4}$

6. Perquè la funció $f(x) = \begin{cases} x^3 - 3x^2 + a & \text{si } x < 3 \\ 2x^2 - 1 & \text{si } x \geq 3 \end{cases}$ sigui contínua a ha de valdre:

a) 3

b) $\sqrt{1}$

c) 17

d) 1/2

7. Indicau quina de les següents funcions té una asymptota vertical en $x = 2$.

a) $f(x) = \log(x-2)$

b) $f(x) = \frac{x^2 - 4}{x - 2}$

c) $f(x) = \sqrt{x-2}$

d) $f(x) = \text{sen}(\cos(x-2))$

8. Indicau quina de les següents funcions té una asymptota horitzontal $i = 2$.

a) $f(x) = \log(x-2)$

b) $f(x) = \frac{2x^2 - 4}{x^2 - 2}$

c) $f(x) = \sqrt{x-2}$

d) $f(x) = \text{tag}(\cos(x-2))$

9. Indicau quin dels següents límits NO val 0.

a) $\lim_{x \rightarrow +\infty} \frac{x^{27} + 5}{e^x}$

b) $\lim_{x \rightarrow +\infty} \frac{5}{\sqrt{x-3} + \sqrt{x+2}}$

c) $\lim_{x \rightarrow +\infty} \frac{\sqrt{x-1} - \sqrt{x+3}}{x}$

d) $\lim_{x \rightarrow +\infty} \frac{e^x + 3}{e^x - 5}$

10. Els punts de discontinuïtat de la funció $g(x) = |x^2 - 9|$ són:

a) 0 i 3

b) 3 i $\sqrt{3}$

c) Cap

d) 0, 3 i 9

RESUM

		Exemples
Entorn d'un punt	Entorn de centre a i ràdio δ , $E(a, \delta)$, és l'interval obert $(a - \delta, a + \delta)$: $E(a, \delta) = \{x \in \mathbb{R}; x - a < \delta\}$	
Límit d'una funció en un punt	$\lim_{x \rightarrow x_0} f(x) = L \Leftrightarrow \forall \varepsilon > 0, \exists \delta > 0; \forall x \in E(x_0, \delta) \Rightarrow f(x) \in E(L, \varepsilon)$ o també: $\lim_{x \rightarrow x_0} f(x) = L \Leftrightarrow \forall \varepsilon > 0, \exists \delta > 0; \text{ si } 0 < x - x_0 < \delta \Rightarrow f(x) - L < \varepsilon$	
Límit lateral d'una funció en un punt	Límit per l'esquerra: $\lim_{x \rightarrow x_0^-} f(x) = L \Leftrightarrow \forall \varepsilon > 0, \exists \delta > 0; \text{ si } 0 < x_0 - \delta < x < x_0 \Rightarrow f(x) - L < \varepsilon$ Límit per la dreta: $\lim_{x \rightarrow x_0^+} f(x) = L \Leftrightarrow \forall \varepsilon > 0, \exists \delta > 0; \text{ si } 0 < x_0 < x < x_0 + \delta \Rightarrow f(x) - L < \varepsilon$	
Operacions amb límits	$\lim_{x \rightarrow x_0} [f \pm g](x) = \lim_{x \rightarrow x_0} f(x) \pm \lim_{x \rightarrow x_0} g(x) = L \pm M$ $\lim_{x \rightarrow x_0} [f \cdot g](x) = \lim_{x \rightarrow x_0} f(x) \cdot \lim_{x \rightarrow x_0} g(x) = L \cdot M$ $\lim_{x \rightarrow x_0} \sqrt[n]{f(x)} = \sqrt[n]{\lim_{x \rightarrow x_0} f(x)} = \sqrt[n]{L}$	$\lim_{x \rightarrow x_0} [k \cdot f](x) = k \cdot \lim_{x \rightarrow x_0} f(x) = k \cdot L \quad \forall k \in \mathbb{R}$ $\lim_{x \rightarrow x_0} \left[\frac{f}{g} \right](x) = \frac{\lim_{x \rightarrow x_0} f(x)}{\lim_{x \rightarrow x_0} g(x)} = \frac{L}{M} \quad \text{si } \lim_{x \rightarrow x_0} g(x) \neq 0$ $\lim_{x \rightarrow x_0} [f(x)]^{g(x)} = \left[\lim_{x \rightarrow x_0} f(x) \right]^{\lim_{x \rightarrow x_0} g(x)} = L^M$ si $\lim_{x \rightarrow x_0} f(x) \neq 0$ y $\lim_{x \rightarrow x_0} g(x) \neq 0$
Indeterminacions	Un límit indeterminat és aquell que implica operacions el resultat del qual no es pot precisar.	$\frac{\infty}{\infty}$, $\frac{0}{0}$, $0 \times \infty$, $\infty - \infty$, $1^{+\infty}$, ∞^0 i 0^0
Continuïtat	Una funció $y = f(x)$ és contínua en un punt $x = x_0$ si: 1. Existeix $f(x_0)$, és a dir, $x_0 \in \text{Dom} f(x)$ 2. Existeix $\lim_{x \rightarrow x_0} f(x)$, és a dir, $\lim_{x \rightarrow x_0^-} f(x) = \lim_{x \rightarrow x_0^+} f(x)$ 3. Els dos valors anteriors coincideixen. $f(x_0) = \lim_{x \rightarrow x_0} f(x)$	

Tipus de discontinuïtat

DISCONTINUÏTAT EVITABLE	DISCONTINUÏTAT NO EVITABLE		
	1ª ESPÈCIE		2ª ESPÈCIE
	Salt finit	Salt infinit	

	
	
	

Apèndix: Problemes de límits en les P.A.A.U.

1.- Calculau: $\lim_{n \rightarrow \infty} \left(\frac{2^n - 8}{2^{n+1}} \right)$ $\lim_{x \rightarrow 0} \frac{\sqrt{x^4 + 1} - 1}{x^4}$ $\lim_{x \rightarrow 0} \frac{\sqrt{x^2 + 1} - 1}{x^2}$ $\lim_{x \rightarrow 0} \frac{\sqrt{9+x} - \sqrt{9-x}}{9x}$

2.- Donat $a \in \mathbb{R}$, es considera la funció $f(x) = \begin{cases} \frac{2x^2 - 3ax - 6}{x - 3} & \text{si } x < 3 \\ x^2 - 1 & \text{si } x \geq 3 \end{cases}$. Determinau els valors de a per als que la funció és contínua.

3.- Donada la funció $F(x) = \begin{cases} x + 1 & \text{si } x \leq 1 \\ 3 - ax^2 & \text{si } x > 1 \end{cases}$, responeu raonadament a les següents qüestions. a) Per a quins valors de a la funció $F(x)$ és contínua en $x = 1$? b) Si $F(x)$ és contínua quan $x \rightarrow x_0$ llavors no existeix $\lim_{x \rightarrow x_0} F(x)$, és cert?

4.- S'ha investigat el temps (T , en minuts) que es tarda a realitzar una certa prova d'atletisme en funció del temps d'entrenament dels esportistes (x , en dies), obtenint-se que: $T(x) = \begin{cases} \frac{300}{x + 30} & \text{si } 0 \leq x \leq 30 \\ \frac{1125}{(x - 5) \cdot (x - 15)} + 2 & \text{si } x > 30 \end{cases}$

a) Justificau que la funció T és contínua en tot el seu domini.

b) Per molt que s'entreni un esportista, serà capaç de fer la prova en menys d'1 minut? i en menys de 2?

5.- El rendiment d'un estudiant en un examen d'una hora de duració ve donat per la següent expressió ($f(x)$ Representau el rendiment, en tant per cent, en l'instant x , mesurat en hores): $f(x) = \begin{cases} 300x(1-x) & \text{si } 0 \leq x \leq 0,6 \\ 180(1-x) & \text{si } 0,6 < x \leq 1 \end{cases}$

a) És el rendiment una funció contínua del temps?

b) En quins moments augmenta i en quins moments disminueix el rendiment? Quan obté el major rendiment i quin és aquest rendiment?

6.- L'energia que produeix una placa solar ve descrita per la següent corba en funció del temps transcorregut des que es fa de dia ($f(x)$ és l'energia produïda a les x hores d'haver sortit el sol): $f(x) = \begin{cases} 10x - x^2 & \text{si } 0 \leq x \leq 8 \\ \frac{1024}{x^2} & \text{si } 8 < x \leq 12 \end{cases}$

a) Estudiau la continuïtat de la funció f en el seu domini.

b) En quin moment del dia la placa produeix més energia? Quant produeix en aquest moment?

7.- El temps que un empleat tarda a realitzar una tasca varia durant els quatre primers mesos de contracte segons la seva experiència. Així, la funció que relaciona el temps empleat a realitzar la tasca amb l'experiència de l'operari és ($f(x)$ Representau el temps, en hores, que tarda a realitzar la tasca un empleat que porta contractat un temps x , mesurat en mesos):

$$f(x) = \begin{cases} 12 - x^2 & \text{si } 0 < x \leq 2 \\ (x - 4)^2 + 4 & \text{si } 2 < x \leq 4 \end{cases}$$

a) Representau gràficament la funció f . És el temps necessari per a realitzar la tasca una funció contínua del temps d'experiència?

b) En quin moment el temps necessari per a realitzar la tasca és mínim? Quant temps li duu finalitzar la tasca en aquest instant? Aconsegueix l'empleat finalitzar la tasca en menys de 3 hores en algun moment durant els primers quatre mesos de contracte?

8.- Un proveïdor cobra l'oli segons el volum de la comanda. Així, la funció que relaciona l'import de la comanda amb el volum del mateix és $f(x)$ (en euros), d'una comanda de x litres d'oli): $f(x) = \begin{cases} 3x & \text{si } 0 < x < 30 \\ 2x + 30 & \text{si } 30 \leq x \end{cases}$

a) És l'import una funció contínua del volum de la comanda?

b) Estudiau els intervals de creixement i decreixement de la funció i representau-la gràficament.

9.- La velocitat d'un cotxe de carreres ve donada per l'expressió següent: $f(x) = \begin{cases} 110 + 12x + 6x^2 & \text{si } 1 \leq x \leq 3 \\ 350 - \frac{450}{x} & \text{si } x > 3 \end{cases}$

on x representau el temps, en segons, i $f(x)$ representau la velocitat del cotxe, en km/h.

a) És la velocitat una funció contínua del temps?

b) Disminueix la velocitat del cotxe en algun instant?, es podrien aconseguir els 350 km/h de velocitat amb aquest cotxe?

CAPÍTOL 6: DERIVADES

ACTIVITATS PROPOSADES

1. CONCEPTE DE DERIVADA

- $C(x) = x^2 + 5x + 1$ és la funció de les despeses de fabricació de x unitats. Calculeu la taxa de variació mitjana entre 0 i 500 unitats, i la taxa de variació mitjana entre 200 i 800 unitats.
- La funció de beneficis d'una certa empresa ve donada per: $B(x) = x^2 + 3x + 2\sqrt{x}$, on $B(x)$ indica el benefici que obté l'empresa quan fabrica x unitats. Calculeu la taxa de variació mitjana dels beneficis entre 10 i 50 unitats, i la taxa de variació mitjana dels beneficis entre 100 i 400 unitats.
- Una empresa determina que les despeses de producció per treballador contractat són $C(x) = 2x + \sqrt{x}$, i que els ingressos per vendes també per treballador contractat vénen donats per $I(x) = 3x + x^2$. Per tant, els beneficis $B(x)$ per treballador contractat són ingressos menys costos. (Observa que aquestes funcions no són contínues, no es poden contractar 3'7 treballadors, és una funció escalonada, però treballarem amb elles com si fossin contínues). Determineu la taxa de variació mitjana si es contracten entre 400 i 4000 treballadors.
- Calculeu la derivada de la funció $f(x) = \lfloor x \rfloor$ en $x = 0$ tenint en compte la definició de la funció, i comprovau que no és derivable.
- Utilitzant la definició de derivada comprovau que les derivades de les següents funcions en els punts indicats són els valors donats:
 - $f(x) = x^3$ en $x = 2 \Rightarrow f'(2) = 12$. $g(x) = x + 2$ en $x = a \Rightarrow g'(a) = 1$.
- Estudieu la derivabilitat en $x = 0$ de $f(x) = \lfloor x^3 \rfloor$. (Selectivitat Juny 1995)
- Donada la funció $f(x) = 6x^2 - x^3$. trobau un valor $a > 0$ tal que la recta tangent a la gràfica de f en el punt $(a, f(a))$ sigui paral·lela a la recta $y = -15x$. (Selectivitat. Curs 06/07).
- Es considera la funció $f(x) = x^2 + m$, on $m > 0$ és una constant.
 - Per a cada valor de m trobau el valor $a > 0$ tal que la recta tangent a la gràfica de f en el punt $(a, f(a))$ passa per l'origen de coordenades.
 - Trobau el valor de m per a què $y = x$ sigui tangent a la gràfica de $f(x)$. (Selectivitat. Juny 07).
- Comprovau que la derivada n -ésima de les següents funcions és la indicada:

$$f(x) = \frac{1}{x+a} \Rightarrow f^{(n)}(x) = \frac{(-1)^n n!}{(x+a)^{n+1}}$$

$$f(x) = \frac{1+x}{1-x} \Rightarrow f^{(n)}(x) = \frac{2 \cdot n!}{(1-x)^{n+1}}$$

2. CÀLCUL DE DERIVADES

- Si f i g són dues funcions derivables en tot punt, i se sap que $f(1) = 2, f(2) = 5, g(1) = 1, g(2) = 6, f'(1) = 3, f'(2) = 6, f'(6) = 4, g'(1) = 1, g'(2) = 3, g'(5) = 1$. Determineu el valor de:
 - $(f \circ g)'(2)$
 - $(g \circ f)'(1)$
 - $(g \circ f)'(2)$
 - $(f \circ f)'(1)$
- Siguin $u(x)$ i $v(x)$ dues funcions derivables en un punt x . Demostreu que el seu producte $u(x)v(x)$ és derivable i tribau l'expressió de la seva derivada: $D[u(x)v(x)] = u'(x)v(x) + u(x)v'(x)$ (Selectivitat Setembre 1995)
- Calculeu les derivades de les funcions següents:
 - $y = \log(x^5 \sqrt[3]{7x^3})^{12}$
 - $y = \log_2(3x^3 \sqrt[3]{5x^2})^7$
 - $y = \ln \sqrt{\frac{(4x^5 - 8x^3)^5}{3x - 2}}$
 - $y = \ln \sqrt[3]{(2x^2 + 4x^7)^4}$
- Calculeu les derivades de les funcions següents:
 - $y = \sqrt[6]{5x^{11}}$;
 - $y = \frac{\sqrt[4]{3x^2} \cdot \sqrt{x}}{3x^3 + 7}$;
 - $y = \frac{(3x^4 - 4) \cdot \sqrt{x}}{\sqrt[3]{7x^5}}$;
 - $y = \frac{\sqrt[3]{x^7}}{2x + 5}$.

14. Calculeu les derivades de les funcions següents:

$$a) y = \sqrt{\frac{2x^3 - 7x^9}{4x^5 + 6}} (3x^7 - 5x^5)^3$$

$$b) y = \sqrt{\frac{(x^3 + 5x)(4x^3 - 6x)}{2x^4 - 5x}}$$

$$c) y = \sqrt{\left(\frac{3x^4 + 5x^2}{4x^2 - 6x^5}\right)^4}$$

$$d) y = \sqrt[3]{5 + \sqrt{5x - \frac{5}{x^5}}}$$

15. Calculeu les derivades de les funcions següents:

$$a) f(x) = \log \frac{1 + e^{3x}}{1 - e^{3x}}$$

$$b) f(x) = (2 - 3x) \log(2 - 3x)$$

$$c) f(x) = \log \frac{\sqrt{4 - 9\sin x}}{3 + 2\cos x}$$

$$d) f(x) = \frac{\sin x - x \cos x}{\cos x + x \sin x}$$

16. Utilitza derivació logarítmica per a calcular les derivades de les funcions següents:

$$a) y = (3 \cdot x)^{x^5 - 9x^3}$$

$$b) y = (2x+7)^{5x^2 - 6x^2}$$

$$c) y = (x + e)^{(4x^5 - 8x^2)^5}$$

$$d) f(x) = (x^x)^x$$

17. Calculeu les derivades de les funcions següents:

$$a) y = \log_2 \sqrt{\frac{4 + \sin x}{4 - \sin x}}$$

$$b) y = e^{\sqrt{6x+8}}$$

$$c) y = \sin\left(\ln \frac{7x}{\sqrt{1-2x^2}}\right)$$

$$d) y = \ln \frac{5x}{\sqrt{16-x^2}}$$

3. APLICACIONS DE LA DERIVADA

18. a) Determineu els intervals de creixement i decreixement de la funció: $y = x^3 + 27x$.

b) Determineu els intervals de creixement i decreixement de la funció: $y = x^3 - 27x$.

c) Com són en $x = 0$? d) I en $x = 3$? I en $x = -3$?

19. Una empresa Determineu que els costos de producció per treballador contractat són $C(x) = x + \sqrt{x}$, i que els ingressos per vendes, també per treballador contractat, vénen donades per $I(x) = 3x + x^2$. Per tant els beneficis $B(x)$ per treballador contractat són ingressos menys costos. La funció beneficis $B(x)$ respecte del nombre de treballadors contractats, és creixent o decreixent?

20. Calculeu els màxims i mínims de les funcions següents:

$$a) y = x^4 - 1;$$

$$b) y = 3x^3 + 9;$$

$$c) y = 4x^3 - 2x^2 + 5;$$

$$d) y = 9x^3 - 3x^2.$$

21. Demuestra que la suma de dos sumands positius, el producte de la qual és constant, és mínima quan aquests són iguals.

22. Calculeu els màxims i mínims relatius i absoluts de la funció: $f(x) = 2x^3 - 3x^2 + 72x$, en l'interval $[5, 5]$ i en l'interval $[1, 4]$.

23. Determineu els màxims i mínims de les funcions següents:

$$a) y = |x - 9|;$$

$$b) y = |x + 2| + |x - 3|.$$

24. Determineu els màxims i mínims, absoluts i relatius, de la funció $f(x) = |x + 2|$ en l'interval $[4, 4]$.

25. Es considera la funció:

$$f(x) = \begin{cases} e^{-x} - 1 & \text{si } x \leq 0 \\ x^2 + x & \text{si } x > 0 \end{cases}$$

Contestau, raonadament, a les preguntes següents:

a) És contínua en el punt $x = 0$?

b) És derivable en el punt $x = 0$?

c) Aconsegueix algun extrem? (Prova prèvia Selectivitat 1999)

26. Sabent que una funció $f(x)$ té com derivada $f'(x) = (x - 4)^2(x^2 - 8x + 7)$,

a) Trobau els intervals de creixement i decreixement de f

b) Trobau els màxims i mínims relatius de f

c) És el punt $x = 4$ un punt d'inflexió de f ? Justifiqueu raonadament la resposta.

(Setembre 04. Opció A)

27. Determineu els màxims, mínims i punts d'inflexió de les funcions següents:

a) $y = x^3 - 3x^2 + 6x + 11$;

b) $y = x^3 - 7x + 8$;

c) $y = x^5 + 2$;

d) $y = x^4 - 3$.

28. Determineu el domini de les funcions següents:

a) $f(x) = 3x^3 - 2x^2 + 5$,

b) $f(x) = \cotg x$,

c) $f(x) = \frac{x-3}{x^2-4}$,

d) $f(x) = \sqrt{x+5}$

e) $f(x) = 2^{\frac{x+2}{x-3}}$,

f) $f(x) = \log(x+1)$.

29. Determineu el conjunt imatge (o recorregut) de les funcions següents:

a) $f(x) = x^2 + 2x - 3$,

b) $f(x) = 3x^3 - 2x^2 + 5$,

c) $f(x) = \sqrt{x-1}$.

30. Analitzeu la simetria de les funcions següents:

a) $f(x) = x^2$,

b) $f(x) = x^3$,

c) $f(x) = x^2 - 6x + 5$.

31. Estudieu les asímptotes i el comportament en l'infinit de les següents funcions.

$$a) f(x) = \begin{cases} \frac{1}{x} & \text{si } x \neq 0 \\ 0 & \text{si } x = 0 \end{cases}, \quad b) f(x) = \frac{x^2 + 2}{x - 2}, \quad c) f(x) = \sqrt{\frac{x^2 + 2}{x - 2}}$$

32. Estudieu els intervals de creixement i decreixement, màxims i mínims i la concavitat de:

a) $f(x) = 2x^3 - 9x^2 + 12x + 5$,

b) $f(x) = x^3$,

c) $f(x) = \frac{x-3}{x^2-4}$

33. Es considera la funció $f(x) = \frac{1}{4-x^2}$

a) Indica el domini de definició de la funció f i les seves asímptotes

b) Trobau els extrems relatius de la funció f i els seus intervals de concavitat i convexitat.

c) Dibuixau la gràfica de f i trobau el seu màxim i el seu mínim absolut en l'interval $[1, 1]$.

Selectivitat. Opció A

34. Sigui la funció $f(x) = 2x \lfloor 4^{-x} \rfloor$

a) Estudieu la seva continuïtat i derivabilitat

b) Dibuixau la seva gràfica.

Selectivitat. Setembre 03. Opció B

35. Es considera la funció $f(x) = \frac{(2x-1)^2}{4x^2+1}$. Calculeu les asímptotes, el màxim i el mínim absoluts de la funció $f(x)$.

Selectivitat Juny 04. Opció A

36. Es desitja fabricar envasos amb forma d'ortocedre de base quadrada de manera que el volum sigui de dos litres i la superfície empleada sigui mínima. Trobau quines mides han de tenir aquests envasos.

37. Determineu les dimensions d'un con de volum mínim inscrit en una esfera de radi $R = 5$ cm. (Ajuda: L'altura del con és igual a $R + x$, i el radi de la base $r^2 = R^2 - x^2$).

38. Calculeu la base i l'altura del triangle isòsceles de perímetre 8 i àrea màxima. (Selectivitat)

RESUM

		Ejemplos
Definició de derivada	$f'(a) = \lim_{x \rightarrow a} \frac{f(x) - f(a)}{x - a}$ $f'(a) = \lim_{h \rightarrow 0} \frac{f(a+h) - f(a)}{h}$	
Recta tangent	$y = f(a) + f'(a)(x - a)$	Tangent a $y = x^3 + 2x$ en el punt $(0,0)$: $y = 0 + 2(x - 0) = 2x$.
Creixement i decreixement	<p>Si $f'(a) > 0$ llavors $y = f(x)$ és creixent en $x = a$.</p> <p>Si $f'(a) < 0$ llavors $y = f(x)$ és decreixent en $x = a$.</p>	$y = x^3 - 3x \rightarrow y' = 3x^2 - 3 = 0 \rightarrow x = 1, x = -1$. <ul style="list-style-type: none"> • Per a $x < -1, y' > 0 \rightarrow y$ creixent. • Per a $-1 < x < 1, y' < 0 \rightarrow y$ decreixent • Per a $x > 1, y' > 0 \rightarrow y$ creixent
Màxims i mínims	<p>Si $(a, f(a))$ és un màxim o un mínim de $y = f(x)$ i hi ha $f'(a)$ llavors $f'(a) = 0$.</p> <p>Si $f'(a) = 0$ llavors $(a, f(a))$ és un punt crític.</p> <p>Si $f'(a) = 0$ i $f''(a) > 0$ llavors $(a, f(a))$ és un mínim.</p> <p>Si $f'(a) = 0$ i $f''(a) < 0$ llavors $(a, f(a))$ és un màxim.</p> <p>Si $(a, f(a))$ és un punt d'inflexió de $y = f(x)$ i hi ha $f''(a)$ llavors $f''(a) = 0$.</p> <p>$f''(a) < 0 \Rightarrow$ còncava. $f''(a) > 0 \Rightarrow$ convexa</p>	$y = x^3 - 3x \rightarrow y' = 3x^2 - 3 \rightarrow y'' = 6x$. $y'(1) = 0, y''(1) < 0$, per tant $(1, 2)$ és un màxim relatiu. $y'(-1) = 0, y''(-1) > 0$, per tant $(-1, -2)$ és un mínim relatiu. $(0, 0)$ és un punt d'inflexió

EXERCICIS I PROBLEMES.

Concepte de derivada

- Pensau en un exemple de funció no derivable i que sí que sigui contínua.
- Utilitzau la definició de derivada per a calcular la derivada de la funció $y = \sqrt{x}$ en $x = 1, 4, 5 \dots$ Podeu trobar la derivada en $x = 0$? Raonau la resposta.
- Es considera la funció $f(x) = \begin{cases} (x-1)^2 & \text{si } x \leq 1 \\ 2 & \text{si } x > 1 \end{cases}$, indicau quin o quins de les següents afirmacions són certes, raonant la resposta.
 - f és derivable en $x = 1$, perquè les derivades laterals s'anul·len en aquest punt.
 - f ni és contínua en $x = 1$ ni derivable en el punt

(Selectivitat Setembre 1994)
- Quants punts hi ha en la funció $f(x) = x^2 + 6x + 8$ que no tinguin derivada? Justificau la resposta. (Selecc. Juny 1995)
- Determinau l'equació de la recta tangent a la gràfica de la funció $y = 5x^2 + 3x - 2$ en el punt $x = 5$.
- Un vehicle espacial despega d'un planeta amb una trajectòria donada per: $y = 30x^3 - 0,5x^2$ (x e y en km). La direcció del vehicle ens la proporciona la recta tangent en cada punt. Determinau la direcció del vehicle quan està a 4 km de distància sobre l'horitzó.
- Calculau les rectes tangents de les gràfiques de les funcions següents en els punts indicats:
 - $y = x^3 + 5$ en $x = 2$.
 - $y = 3x^2 + 7x - 2$ en $x = 1$
 - $y = 2x^3 - 5x^2 + 4$ en $x = 0$.
- Determinau les coordenades dels punts de la gràfica $y = x^3 - 3x + 2$ en els que la seva tangent sigui paral·lela:
 - a la recta $y = 0$
 - a la recta $y = 2x$.
- Determinau la recta tangent de la gràfica de la funció $y = \sqrt[2]{4x^3}$ en $x = 0$.
- Determinau les rectes tangents a la funció $f(x) = 4x^3 - 12x$ en els punts en què el pendent és 12. Quin és el menor valor que pot tenir el pendent a aquesta corba? En quins punts s'aconsegueix?
- Determinau els coeficients a, b i c de la funció $f(x) = ax^3 + bx + c$, que passa pel punt $A(1, 2)$ i és tangent a la recta $y = x$ en el punt $O(0, 0)$.
- Determinau els coeficients a, b i c per a què les funcions $f(x) = x^3 + bx + c$ i $g(x) = cx - x^2$ tinguin la mateixa recta tangent en el punt $A(1, 0)$.
- Determinau el coeficient a , perquè la funció $f(x) = x^2 + a$, sigui tangent a la recta $y = x$.

Càlcul de derivades

- Calculau les derivades de les funcions següents:
 - $y = 3x^2 + 5x - 7$
 - $y = 5x^3 - 4x^2 + 3x + 2$
 - $y = 6x^2 - 4x + 7$
 - $y = 9x^7 - 4x^6 - 2x^3$
- Calculau:
 - $D(3x^2 + 6x^4 - 9x)$
 - $D(7x^5 - 5x^2 + 3x + 2x^3)$
 - $D(5x^5 - 4x^4 + 3x^3)$
 - $\frac{dy}{dx} (7x^3 - 8x^6 - 9x^8)$
- Calculau les derivades de les funcions següents:
 - $y = 5x^2 + 4x - 3/x$
 - $y = 7x^3 - 5x^2 + 4\sqrt{x}$
 - $y = \frac{6\sqrt{x}}{(x+2) \cdot (x^2 - 3x + 1)}$
 - $y = \frac{\sqrt{x} \cdot (x+3)}{(x^2 - 3)}$
- Calculau les derivades de les funcions següents:
 - $y = \frac{(x-3) \cdot (2x-4)}{x+5}$
 - $y = \frac{(2x^2+5) \cdot (7x-3)}{5x-8}$
 - $y = \frac{(2x+3x^2) \cdot (4x^5-5)}{6x+7}$
 - $y = \frac{5(x+2) \cdot (4x-6)}{2(x+5) \cdot (6x+3)}$
- Calculau les derivades de les funcions següents:
 - $y = (x^3 + 5) \cdot (8x^6 - 7)$;
 - $y = (9x^3 - 3) \cdot (7x^4 + 6)$;

19. Calculeu les derivades de les funcions següents:

$$\text{a) } y = \frac{x-2}{x+2}; \quad \text{b) } y = \sqrt{x-2} \cdot (6x^3 - 3x); \quad \text{c) } y = \frac{4x^3 - 7x^2}{8x^4 - 4x^3}; \quad \text{d) } y = \frac{2\sqrt{x^3}}{3x+4}$$

20. Calculeu les derivades de les funcions següents:

$$\text{a) } y = (x^6 - 5x^2)^9 \quad \text{b) } i = (2x^4 - 7x^6)^5 \quad \text{c) } y = \sqrt{(2x^7 - 6x^5)^3} \quad \text{d) } y = \sqrt[5]{(3x^4 + 6x^9)^7}$$

21. Calculeu les derivades de les funcions següents:

$$\text{a) } y = \sqrt{2x^3 + 3} \cdot (4x^7 + 6x^2)^6 \quad \text{b) } y = \frac{\sqrt[3]{5x^3 + 7x^2 - 2}}{3x + 4}$$

$$\text{c) } y = (7x^3 + 3)^5 \cdot (4x^5 - 8x^8) \quad \text{d) } y = \frac{(5x^3 - 7x^2)^9}{(9x^4 - 3x^3)^2}$$

22. Utilitzeu derivació logarítmica per a calcular les derivades de les funcions següents:

$$\text{a) } y = (5x)^{x^6 - 3x^2} \quad \text{b) } y = (3x+6)^{(4x^3 + 2x^2)}$$

$$\text{c) } y = e^{(3x^6 - 6x^3)} \quad \text{d) } y = \sqrt[3]{(5x+1)^{(3x^4 - 4x^5)^3}}$$

23. Calculeu les derivades de les funcions següents:

$$\text{a) } y = e^{x^6 + 7x^2} \quad \text{b) } y = (e^{3x^2 - 5x^4})^7 \quad \text{c) } y = e^{(4x^6 + 8x^2)^5} \quad \text{d) } y = \sqrt[3]{e^{(5x^5 - 3x^8)^2}}$$

24. Calculeu les derivades de les funcions següents:

$$\text{a) } y = \ln((5x^5 - 3x^3)^{12} (3x + 1)) \quad \text{b) } y = \ln \sqrt{(2x^3 + 5x^2)^3}$$

$$\text{c) } y = \ln \sqrt{\frac{7x^5 - 5x}{2x - 3}} \quad \text{d) } y = \ln \sqrt[3]{(3x^4 - 5x^5)^2}$$

25. Calculeu les derivades de les funcions següents:

$$\text{a) } f(x) = \ln \frac{5 + 3e^{3x}}{5 - 3e^{3x}} \quad \text{b) } f(x) = (2x - 3x^2) \ln(5x - 7x^2)$$

$$\text{c) } f(x) = \ln \frac{\sqrt{16 - 9\sin x}}{4 + 3x} \quad \text{d) } y = \sqrt{\ln(5x)}$$

26. Calculeu les derivades de les funcions següents:

$$\text{a) } y = \sqrt{\ln(\arccos 5x)} \quad \text{b) } y = \ln(7e^{2x-3}) \quad \text{c) } f(x) = 5 \ln \frac{3\sin x + 5}{5 - 3\sin x} \quad \text{d) } y = \ln(\ln \sqrt[3]{4x-5})$$

27. Calculeu les derivades de les funcions següents:

$$\text{a) } i = \log(x^3 - 5x^5)^8 \quad \text{b) } i = \log_2(8x^2 - 3x^3)^2$$

$$\text{c) } y = \ln \sqrt{\frac{(3x^6 - 7x^2)^4}{2x - 1}} \quad \text{d) } y = \ln \sqrt[4]{(3x^3 + 5x^9)^7}$$

Aplicacions de la derivada

28. Determineu els intervals de creixement i decreixement de $f(x) = \frac{1}{(x-2)^2}$.

29. Determineu els intervals de creixement i decreixement de $f(x) = \frac{x+3}{x-4}$.

30. Determineu els intervals de creixement i decreixement de $f(x) = 2x^3 - 3x^2 + 5$. Calculeu els seus màxims i mínims i feis un esbós de la seva gràfica.

31. Determineu els intervals de creixement i decreixement de $f(x) = 2x^3 - 3x^2 + 3$. Calculeu els seus màxims i mínims. Feis un esbós de la seva gràfica.

32. Si $f'(x) = x(3 - x)$, quina de les següents gràfiques podria ser la de $f(x)$?

33. Determinau els intervals de creixement i decreixement de $f(x) = x^3 - 6x$. Calculeu els seus màxims i mínims. Feis un esbós de la seva gràfica.
34. Calculeu els màxims i mínims relatius i absoluts de la funció $f(x) = 4x^3 - 6x^2 + 72x$ en l'interval $[-5, 3]$ i en l'interval $[1, 5]$.
35. Determinau els màxims i mínims, absoluts i relatius, de la funció $f(x) = \lfloor x + 4 \rfloor$ en l'interval $[-4, 4]$.

Problemes

36. L'espai recorregut, en metres, per un vehicle als t segons de passar per un control de radar, ve donat per: $s = 8t + 0'3t^2$. Quina velocitat portava al passar pel control? I als 3 segons? Si continua així, en quin moment passarà dels 120 km/h?
37. La distància, d , en metres, recorreguda per un objecte en caiguda lliure en la Terra als t segons, ve donada aproximadament per $d = 5t^2$. Si cau un caragol des de la primera plataforma de la Torre Eiffel, (que està a 57 m d'altura), a quina velocitat arribaria al sòl? I si caigués des de la segona plataforma (que està a 115m)? I des de la tercera plataforma (que està a 274 m)?
38. Un depòsit cilíndric de 10 metres de diàmetre s'ompl d'aigua a $0'3 \text{ m}^3$ per minut. A quina velocitat varia l'altura d'aigua als 2 minuts? I als 5 minuts?
39. Volem construir caixes usant cartolines rectangulars de 20 cm per 25 cm. Per a això es talla en cada cantó un quadrat de costat x , i es doblega. Quin valor ha de tenir el costat del quadrat, x , retallat perquè les caixes continguin un volum màxim? Ajuda: Hauràs d'escriure el volum de les caixes en funció de x .
40. Uns barrils per a emmagatzemar oli són cilíndrics i tenen una capacitat de 200 litres. Si es desitja construir-los de manera que la seva superfície total sigui mínima, quant ha de mesurar la seva altura i el radi de la seva base?

AUTOAVALUACIÓ

1. La taxa de variació mitjana de la funció $y = 3x^3 + 3x^2 - x + 5$ en l'interval $[0, 3]$ és:
 - a) 15
 - b) 70
 - c) 35
 - d) 35
2. La derivada de la funció $f(x) = \frac{Lx}{x}$ en $x = 1$
 - a) no existeix
 - b) 0
 - c) 1
 - d) 1
3. La derivada de la funció $f(x) = \frac{e^x}{\sqrt{x}}$ en $x = 1$ és
 - a) $e/2$
 - b) no existeix
 - c) $e/2$
 - d) e
4. La funció $\begin{cases} -bx & x \leq 1 \\ 3x^2 + d & x > 1 \end{cases}$ és contínua i derivable en tota la recta real si:
 - a) $b = 6, d = 0$
 - b) $b = 3, d = 1$
 - c) $b = 6, d = 3$
 - d) $b = 3, d = 0$
5. L'equació de la recta tangent a la gràfica de la funció $y = x^2 - 2x^3$ en $x = 0$ és:
 - a) $i = 2x$
 - b) $i = x - 6$
 - c) $i = 0$
 - d) $i = 2 + 6x$
6. La funció $y = -7x^3 + 3x^2 - x + 5$ en $x = 0$ és:
 - a) còncava
 - b) té un punt d'inflexió de tangent horitzontal
 - c) convexa
 - d) té un punt d'inflexió de tangent obliqua
7. La funció $y = 3x^3 + 3x^2 - x + 5$ en $x = 0$ és:
 - a) creixent
 - b) decreixent
 - c) aconseguix un mínim
 - d) aconseguix un màxim
8. Si la derivada d'una certa funció és: $y' = (x - 4)(x + 2)$ llavors els intervals de creixement i decreixement de la funció són:
 - a) $x < 2$, decreixent; $2 < x < 4$, decreixent; $x > 4$, creixent
 - b) $x < 2$, decreixent; $2 < x < 4$, creixent; $x > 4$, decreixent
 - c) $x < 2$, creixent; $2 < x < 4$, creixent; $x > 4$, decreixent
 - d) $x < 2$, creixent; $2 < x < 4$, decreixent; $x > 4$, creixent
9. La funció $y = 3x^2 - 2x^3$ té un punt d'inflexió en:
 - a) $x = 1/2$
 - b) $x = -1/2$
 - c) $x = 1$
 - d) $x = 0$
10. Si la derivada d'una certa funció és: $y' = 3(x - 4)x$ llavors la seva gràfica pot ser:

PROBLEMES DE SELECTIVITAT.

1. La rampa d'un tobogan, d'aquests que descendixen els nins en els parcs infantils, està fabricat empalmant dos trams, dues peces metàl·liques. Quina precaució cal prendre a l'empalmar les dues peces perquè el descens no ofereixi dificultat als nins?
 Se sap que un cert tobogan té un tram recte en la seva part alta i un segon tram corb. El tram recte és el segment AB , on $A(3, 4)$ i $B(0, 1)$. El tram corb comença en B i descendix fins al sòl ($y = 0$) a què arriba amb tangent horitzontal. Sabent que aquest tram corb és una paràbola $y = ax^2 + bx + c$, trobau-la. (Prova prèvia selectivitat 1994)
2. Demostrau que si $f(x)$ és una funció derivable en un punt $x = a$, llavors també és derivable en a la funció $F(x) = f(x)^2$, i la seva derivada és $F'(a) = 2f(a)f'(a)$. (Es demana una demostració directa, no s'hauran d'utilitzar resultats semblants, com la derivada d'un producte) (Prova prèvia selectivitat 1994)
3. Se sap que $y = f(x)$ e $y = g(x)$ són dues corbes creixents en $x = a$. Analitzau si la corba $y = f(x) \cdot g(x)$ ha de ser llavors creixent en $x = a$. (Si la resposta és afirmativa, justifiqueu-ho; en cas contrari, donau un contraexemple que ho confirmi). (Selectivitat Juny 1994)
4. Definiu derivada d'una funció f en un punt a . Aplicant la definició de derivada, demostrau que si f és derivable i periòdica, de període T , llavors la seva derivada f' també és periòdica de període T . (Selectivitat Juny 1994)
5. En la figura es representau una escala AB , l'extrem inferior de la qual A recorre el sòl (recta OA) i l'extrem superior B recorre una paret vertical (recta OB). La longitud de l'escala és $AB = 1$. El punt A s'allunya de O amb velocitat constant c . Es demana:
 - a) Sense fer cap càlcul, indicar quant val la velocitat de B en el moment en què $OA = OB$.
 - b) Trobar la velocitat v del punt B en funció de la distància x (OA)
 - c) La velocitat amb què B arriba al punt O .(Prova prèvia selectivitat 1995)
6. Dibuixau la gràfica d'una funció de \mathbb{R} en \mathbb{R} , que compleixi les condicions següents:
 $f(0) = 0$ $f'(x) > 0$ per a $-1 < x < 0$ $f'(x) > 0$ per a $0 < x < \frac{1}{2}$
 Assenyalau altres propietats de la corba que es dibuixa. (Prova prèvia selectivitat 1995)
7. Dues línies fèrries es tallen perpendicularment. Per cada línia avança una locomotora (de longitud menyspreable) dirigint-se ambdues al punt de tall; les seves velocitats són 60 km/h i 120 km/h i han sortit simultàniament d'estacions situades, respectivament a 40 i 30 km del punt de tall.
 - a) Trobar la distància a què es troben les locomotores, en funció del temps que passa des que inicien el seu recorregut.
 - b) Trobar el valor mínim d'aquesta distància.(Selectivitat Juny 1995)
8. Trobar els màxims i els mínims de la funció $y = e^{x^2}$. (Selectivitat Setembre 1995)
9. L'acceleració d'un mòbil que descriu una trajectòria rectilínia és (formulada en funció del temps t) $a(t) = 4 - \frac{t}{8}$. Se sap que per a $t = 0$ el mòbil està parat en la posició $x = 5$
 - a) Per a quins valors de t és 0 la velocitat del mòbil?
 - b) Trobau la variació de la velocitat en l'interval de temps $[4, 8]$ i l'espai recorregut en aquest interval
 - c) Trobau la funció de posició d'aquest mòbil.(Selectivitat Setembre 1995)
10. Sigui $f(x)$ la funció definida per les expressions $f(x) = \begin{cases} 3\sin x - \cos x & \text{si } x \geq 0 \\ mx + n & \text{si } x < 0 \end{cases}$
 - a) Calculau n per a què $f(x)$ sigui contínua en el punt $x = 0$.
 - b) Calculau m i n per a què $f(x)$ sigui derivable en el punt $x = 0$. Prova prèvia Selectivitat 1996
11. Es considera una caixa sense tapadora (consta de quatre cares laterals i el fons). Sabent que el fons és un quadrat i coneixent que l'àrea total (de les cinc cares) és de 12 cm^2 , trobar les seues dimensions perquè tenguí la major capacitat possible. Prova prèvia Selectivitat 1996
12. Es considera una finestra com la que s'indica en la figura (La part inferior és rectangular, la superior una semicircumferència). El perímetre de la finestra mesura 6 m. Trobar les dimensions x e y per a què la superfície de la finestra sigui màxima.
 (Expressar els resultats en funció de x) Selectivitat Setembre 1996
13. Sigui la funció $f(x) = (x - 1)e^x$. Representar la gràfica de la funció $f(x)$ indicant monotonia, extrems, punts d'inflexió i branques asimptòtiques. Prova prèvia Selectivitat 1998

14. Sigui la funció $f(x) = x|x - 1|$:
- Feis un dibuix aproximat de la funció.
 - Estudiau la derivabilitat de la funció en $x = 1$. Selectivitat Setembre 1997
15. La gràfica de la figura correspon a la primera derivada d'una funció $f(x)$. Què pot dir-se sobre els possibles màxims i mínims relatius de la funció $f(x)$? Raonau la resposta. Selectivitat Setembre 1996

16. Estudiau la derivabilitat de la funció $f(x) = \lfloor x^2 - 5x + 6 \rfloor$. Prova prèvia selectivitat 1997
17. Sigui la funció $f(x) = \frac{Lx}{x}$. Estudiau el domini, les asímptotes, els possibles punts de màxim i mínim i feis un dibuix aproximat de la gràfica de la funció. Prova prèvia selectivitat 1997.
18. Sigui $f: \mathbb{R} \rightarrow \mathbb{R}$ una funció derivable en \mathbb{R} ; Siguin a i b dues arrels de la derivada $f'(x)$ tals que entre elles no hi ha cap altra arrel de $f'(x)$. Raonau degudament si pot ocórrer cada una de les possibilitats següents:
- Entre a i b no hi ha cap arrel de $f(x)$.
 - Entre a i b hi ha una sola arrel de $f(x)$.
 - Entre a i b hi ha dues o més arrels de $f(x)$.
- Selectivitat Juny 1997
19. Calculeu la base i l'altura del triangle isòsceles d'àrea màxima que pot inscriure's en una circumferència de 12 cm de diàmetre. Prova prèvia Selectivitat 1998
20. Dues avionetes es troben situades a les 9 del matí a una distància de 543 quilòmetres, en les posicions que s'indiquen en la figura. L'avioneta A es mou cap al sud a una velocitat de 270 km/h, mentre que l'avioneta B es dirigeix cap a l'oest (en direcció a A), a 300 km/h.
- Escriviu les funcions que indiquen les posicions de A i B en cada instant, així com la distància entre elles.
 - A quina hora serà mínima aquesta distància Selectivitat Juny 1999

21. Es considera un triangle isòsceles de base (el costat desigual) 10 cm i l'altura 6 cm. En ell s'inscriu un rectangle de forma que la seva base està situada sobre la base del triangle.
- Expressau l'àrea A del rectangle en funció de la longitud x de la seva base.
 - Escriviu el domini de la funció $A(x)$ i dibuixau la seva gràfica.
 - Troba el valor màxim de la dita funció. Selectivitat Setembre 1999

22. Es desitja construir una caixa tancada de base quadrada la capacitat de la qual sigui 8 dm^3 . Esbrinau les dimensions de la caixa per a què la superfície exterior sigui mínima. Selectivitat Setembre 1999

23. Sigui $f(x) = \begin{cases} \frac{\sin x}{x} + 2 & \text{si } x \neq 0 \\ k & \text{si } x = 0 \end{cases}$
- Hi ha algun valor de k per al qual $f(x)$ sigui contínua en $x = 0$?
 - Hi ha algun valor de k per al qual $f(x)$ sigui derivable en $x = 0$?
 - Determinar les seves asímptotes. Prova prèvia de selectivitat 2000

24. Donats tres números qualssevol r_1, r_2 i r_3 , trobar el nombre real x que minimitza la funció Selectivitat Setembre 2000

25. Sigui $f(x) = ax^3 + bx^2 + cx + d$ un polinomi que compleix $f(1) = 0, f'(0) = 2$, i té dos extrems relatius per a $x = 1$ i $x = 2$.
- Determinau a, b, c i d .
 - Són màxims o mínims els extrems relatius? Selectivitat Juny 2000

26. a) Si és possible, dibuixau de forma clara la gràfica d'una funció contínua en l'interval $[0, 4]$ que tingui almenys un màxim relatiu en el punt $(2, 3)$ i un mínim relatiu en el punt $(3, 4)$
- b) Si la funció fos polinòmica, quin ha de ser com a mínim el seu grau? Selectivitat Juny 2000

27. Sigui la funció $f(x) = 2x + \operatorname{sen} x$. a) Determinau si té asymptotes d'algun tipus. b) Estudiau la seva monotonia i l'existència d'extrems relatius
Selectivitat Setembre 2000
28. Sigui la funció $f(x) = x^4 - 4x^3 + x^2 + 6x$. a) Determinau els punts de tall de la seva gràfica amb els eixos i els intervals de creixement i decreixement. b) Esbossau la gràfica de la funció
Selectivitat Setembre 2000
29. Sigui la funció real de variable real definida per $f(x) = \begin{cases} (2-x)^3 & \text{si } x \leq 1 \\ x^2 & \text{si } x > 1 \end{cases}$
- a) Raonau si la funció és contínua en tota la recta real.
b) Raonau si f és derivable en tota la recta real. Selectivitat: Juny 01. Opció B
30. a) Determinau els extrems relatius de la funció $f(x) = x^2 - 4x + 2$. Dibuixau la seva gràfica.
b) Trobau les equacions de les dues rectes tangents a la gràfica de f que passen pel punt $P(3, -5)$. Selectivitat: Juny 01. Opció B
31. Sigui $P(x)$ un polinomi de grau 4 tal que:
i) $P(x)$ és una funció parell.
ii) Dues de les seves arrels són $x = 1$, $x = \sqrt{5}$
iii) $P(0) = 5$
Es demana: Trobar els seus punts d'inflexió. Dibuixar la seva gràfica. Selectivitat: Setembre 01. Opció B
32. Es considera la funció real de variable real definida per: $f(x) = \frac{1}{x^2 + 3}$. Trobau l'equació cartèsiana de la recta tangent en el punt d'inflexió d'abscissa positiva de la gràfica de f .
Selectivitat: Juny 02. Opció A
33. Es considera la funció real de variable real definida per: $f(x) = \begin{cases} \sqrt[3]{x-2} & \text{si } x \geq 2 \\ x(x-2) & \text{si } x < 2 \end{cases}$
- a) Estudiar la seva continuïtat i la seva derivabilitat
b) Trobau l'equació cartèsiana de la recta tangent a la gràfica de f en el punt $(3, 1)$ Selectivitat: Setembre 02. Opció A
34. Sigui $f(x)$ una funció real de variable real, derivable i amb derivada contínua en tots els seus punts i tal que:
 $f(0) = 1$; $f(1) = 2$; $f'(0) = 3$; $f'(1) = 4$.
a) Calculau $g'(0)$, sent $g(x) = f(x+f(0))$
b) Calculau $\lim_{x \rightarrow 0} \frac{2(f(x))^2 - f(x+1)}{e^x - 1}$. Selectivitat: Setembre 02. Opció B
35. Determinau els valors de les constants A , B , C i D per als quals la gràfica de la funció real de variable real $f(x) = A \operatorname{sen} x + B x^2 + C x + D$ té tangent horitzontal en el punt $(0, 4)$ i a més la seva derivada segona és $f''(x) = 3 \operatorname{sen} x - 10$.
Selectivitat: Curs 02/03. Model opció A
36. Es considera la funció real de variable real definida per: $f(x) = \sqrt[3]{x+1} - \sqrt[3]{x}$.
- a) Trobau els seus màxims i mínims relatius i les seves asymptotes
b) Trobau els punts on la gràfica de f té tangent horitzontal
c) Representau gràficament la funció
Selectivitat: Curs 02/03. Model opció B
- Nota: Per a trobar les asymptotes pot utilitzar-se la igualtat: $A - B = \frac{A^3 - B^3}{A^2 + AB + B^2}$
37. a) Dibuixau la gràfica de la funció $g(x) = e^x - x$
- b) Calculau el domini de definició de $f(x) = \frac{1}{e^x - x}$ i el seu comportament quan x tendix a ∞ i quan tendix a $-\infty$.
c) Determinau (si existixen) els màxims i mínims absoluts de $f(x)$ en el seu domini de definició. Selectivitat: Juny 03. Opció B
38. Donada la funció $f(x) = 1 - x^2$, es demana:
a) Trobar l'equació de la recta tangent a la gràfica de f en el punt $P(a, f(a))$, on $0 < a < 1$.
b) Trobar els punts A i B en què la recta trobada en l'apartat a) curta als eixos vertical i horitzontal respectivament.
c) Determinar el valor de $a \in (0, 1)$ per al qual la distància entre el punt A i el punt $P(a, f(a))$ és el doble de la distància entre el punt B i el punt $P(a, f(a))$
Selectivitat: Juny 04. Opció B

39. Sigui la funció $f(x) = \frac{2x+1}{(x^2+x+1)^2}$
- Trobau els seus màxims i mínims relatius i les seves asímptotes.
 - Dibuixau la gràfica de la funció utilitzant la informació obtinguda en l'apartat anterior, tenint en compte, a més que f té exactament tres punts d'inflexió les abscisses de la qual són $x_1 = \frac{-1-\sqrt{3}}{2}$, $x_2 = \frac{-1}{2}$, $x_3 = \frac{-1+\sqrt{3}}{2}$, respectivament.
Selectivitat: Setembre 04. Opció B
40. Es considera la funció $f(x) = \ln(1+x^2)$, on \ln significa Logaritme Neperià. Determinau els intervals de creixement i decreixement i els intervals de concavitat i convexitat. Dibuixau la gràfica de f . Calculeu les equacions de les rectes tangents a la gràfica de f en els seus punts d'inflexió. Selectivitat: Curs 04/05. Model opció B
41. Donada la funció $f(x) = \frac{1}{x}$.
- Trobau l'equació de la recta tangent a la seva gràfica en el punt $(a, f(a))$.
 - Trobau els punts de tall de la recta tangent de l'apartat a) amb els eixos de coordenades.
 - Trobau el valor de $a > 0$ que fa que la distància entre els dos punts trobats en l'apartat b) sigui mínima.
Selectivitat: Setembre 05. Opció A
42. Es considera la funció $f(x) = \frac{e^x}{(1+e^x)^2}$. Calculeu els extrems locals i globals de la funció $f(x)$.
Selectivitat: Setembre 05. Opció B
43. Donada la funció: $f(x) = \frac{-4x}{(1+x^2)^2}$. Trobau els seus màxims i mínims locals i/o globals. Selectivitat:
44. a) Trobau el punt P en el que es tallen les gràfiques de les funcions: $f(x) = \frac{2}{x}$ i $g(x) = +\sqrt{x^2-3}$. b) Trobau les equacions de les rectes tangents en el punt P a cada una de les corbes anteriors i demostra que són perpendiculars.
Selectivitat: Curs 05/06. Model. Opció B
45. Dibuixau la gràfica de la funció $f(x) = \frac{2x}{x+1}$ indicant el seu domini, intervals de creixement i decreixement i asímptotes.
Selectivitat: Juny 06. Opció A
46. Estudia i representau gràficament la funció $f(x) = \frac{1}{(x-2)^2}$ Selectivitat: Juny 06. Opció B
47. Calculeu els valors de a i b per a què la funció: $f(x) = \begin{cases} 3x+2 & \text{si } x < 0 \\ x^2+2a\cos x & \text{si } 0 \leq x < \pi \\ ax^2+b & \text{si } x \geq \pi \end{cases}$ sigui contínua per a tot valor de x . Estudia la derivabilitat de $f(x)$ per als valors de a i b obtinguts en l'apartat anterior. Selectivitat: Setembre 06. Opció A
48. Donada la funció $f(x) = xe^{2x}$, es demana dibuixar la seva gràfica, indicant el seu domini, asímptotes, intervals de creixement i decreixement, màxims i mínims relatius, intervals de concavitat i convexitat i punts d'inflexió.
Selectivitat: Setembre 06. Opció B
49. Dibuixau la gràfica de la funció $f(x) = \frac{|x|}{2-x}$ indicant el seu domini, intervals de creixement i decreixement i asímptotes.
Selectivitat: Juny 07. Opció B
50. Trobau els màxims i mínims relatius i els punts d'inflexió de la funció: $f(x) = \frac{3x^2+x+3}{x^2+1}$. Selectivitat Setembre 07. Opció A
51. Sigui $g(x)$ una funció contínua i derivable per a tot valor real de x , de la que es coneix la informació següent:
i) $g'(x) > 0$ per a tot $x \in (-\infty, 0) \cup (2, +\infty)$, mentre que $g'(x) < 0$ per a tot $x \in (0, 2)$. ii) $g''(x) > 0$ per a tot $x \in (1, 3)$ i $g''(x) < 0$ per a tot $x \in (-\infty, 1) \cup (3, +\infty)$. iii) $g(-1) = 0$, $g(0) = 2$, $g(2) =$. iv) $\lim_{x \rightarrow -\infty} g(x) = -\infty$ i $\lim_{x \rightarrow +\infty} g(x) = 3$.
- Tenint en compte aquestes dades:
- Analitzau raonadament la possible existència o no existència d'asímptotes verticals, horitzontals o obliqües.
 - Dibuixau de manera esquemàtica la gràfica de la funció $g(x)$.
Selectivitat: Setembre 07. Opció B

52. Es considera la funció $f(x) = \frac{x}{e^x}$. a) Trobau les seves asymptotes i els seus extrems locals. b) Calculeu els punts d'inflexió de $f(x)$ i dibuixau la gràfica de $f(x)$.
Selectivitat: Curs 07/08. Model. Opció A
53. Es considera la funció $f(x) = \begin{cases} ax^2 + b & \text{si } |x| < 2 \\ \frac{1}{x^2} & \text{si } |x| \geq 2 \end{cases}$, i es demana trobar a i b per a què f sigui contínua i derivable en tot \mathbb{R} .
Selectivitat: Curs 07/08
54. Trobau els màxims i mínims relatius i els punts d'inflexió de la funció: $f(x) = x \cdot (\ln(x))^2$, sent $\ln(x)$ el logaritme neperià de x .
Selectivitat: Juny 08. Opció A
55. Donada la funció $f(x) = e^x(x^2 + 1)$. Dibuixau el gràfic de f , estudiant el creixement, decreixement, punts d'inflexió i asymptotes.
Selectivitat: Setembre 08. Opció A
56. Sigui: $f(x) = \begin{cases} 1 - \frac{x^2}{4} & \text{si } x < \frac{3}{2} \\ \frac{7}{12}(1 - (x-2)^2) & \text{si } x \geq \frac{3}{2} \end{cases}$. Estudiau la continuïtat i derivabilitat de $f(x)$. Trobau els màxims i mínims locals de $f(x)$ i dibuixau la gràfica de $f(x)$.
Selectivitat: Curs 08/09. Model. Opció A
57. Si la derivada de la funció $f(x)$ és: $f'(x) = (x-1)^3(x-5)$, trobau: a) Els intervals de creixement i decreixement de f . b) Els valors de x en els quals f té màxims relatius, mínims relatius, o punts d'inflexió. c) La funció f sabent que $f(0) = 0$.
Selectivitat: Juny 09. Opció B
58. Donada la funció: $f(x) = \begin{cases} \frac{\ln(1+ax) - bx}{x^2} & \text{si } 1+ax > 0 \text{ y } x \neq 0 \\ -\frac{1}{2} & \text{si } x = 0 \end{cases}$ es demana: a) Trobar els valors dels paràmetres a i b per als quals la funció f és contínua en $x = 0$. b) Per $a = b = 1$, estudiar si la funció f és derivable en $x = 0$ aplicant la definició de derivada.
Selectivitat: Setembre 09. Opció A
59. a) Donada la funció $f(x) = \frac{x}{1-x^2}$, trobau el punt o els punts de la gràfica de $f(x)$ en els que el pendent de la recta tangent sigui 1. b) Trobau l'equació de la recta tangent a la gràfica de $f(x)$ en el punt $x = 0$. c) Sigui g una funció derivable amb derivada contínua en tota la recta real, i tal que $g(0) = 0$, $g(2) = 2$. Demostrau que hi ha almenys un punt c en l'interval $(0, 2)$ tal que $g'(c) = 1$.
Selectivitat: Setembre 09. Opció B
60. Donada la funció: $f(x) = x^3 - x$
a) Trobau l'equació de la recta tangent a la gràfica en el punt $(-1, f(-1))$
b) Determinau els punts d'intersecció de la recta trobada en l'apartat anterior amb la gràfica de f
Selectivitat: Curs 09/10. Model. Opció B
61. Donada la funció $f(x) = e^x + a e^{ax}$, sent a un nombre real, estudiau els següents apartats en funció de a :
a) Trobau els extrems relatius i els intervals de creixement i decreixement de f .
b) Estudiau per a què valor, o valors, de a la funció té alguna asymptota horitzontal.
Selectivitat: Curs 09/10. Model. Opció A
62. Donada la funció $f(x) = \frac{x^2 + 2}{x^2 + 1}$. a) Estudiau els intervals de creixement i decreixement de la funció $f(x)$. b) Trobau els punts d'inflexió de la gràfica de $f(x)$. c) Trobau les asymptotes i Dibuixau la gràfica de $f(x)$.
Selectivitat: Juny 10
63. Donada la funció $f(x) = \begin{cases} \frac{\sqrt{x} \ln x}{2^x} & \text{si } x > 0 \\ x + k & \text{si } x \leq 0 \end{cases}$ (\ln significa logaritme neperià de x), a) Determinau el valor de k perquè la funció sigui contínua en \mathbb{R} . b) Trobau els punts de tall amb els eixos de coordenades. c) Trobau l'equació de la recta tangent a la gràfica de la funció en el punt d'abscissa $x = 1$.
Selectivitat: Juny 10. FG. Opció B
64. Donada la funció: $f(x) = \ln(x^2 + 4x - 3)$, on \ln significa logaritme neperià de x :
a) Determinau el domini de definició de $f(x)$ i les asymptotes verticals de la seva gràfica.
b) Estudiau els intervals de creixement i decreixement de $f(x)$.
Selectivitat: Juny 10. FE. Opció A

65. Els punts $P(1, 2, 1)$, $Q(2, 1, 1)$ i $A(a, 0, 0)$ amb $a > 3$, determinen un pla π que talla als semieixos positius $d'OY$ i OZ en els punts B i C respectivament. Calculeu el valor de a per a què el tetraedre determinat pels punts A, B, C i l'origen de coordenades tenguí volum mínim.
Selectivitat: Setembre 10. FG. Opció B
66. Donada la funció $f(x) = \frac{3x^2 + 5x - 20}{x + 5}$, a) Estudieu i trobau les asímptotes. b) Estudieu els intervals de concavitat i convexitat. c) Representau gràficament la funció.
Selectivitat: Setembre 10. FE. Opció B
67. Donada la funció $f(x) = \frac{x - 1}{(x + 1)^2}$. Trobau, si existixen, els màxims i mínims relatius i les asímptotes de f .
Selectivitat: Curs 10/11. Model. Opció A
68. Trobau els valors mínim i màxim absoluts de la funció $f(x) = \sqrt{12 - 3x^2}$
Selectivitat: Juny 11.1. Opció A
69. Demostrau que l'equació $4x^5 + 3x + m = 0$ només té una arrel real sigui quin sigui el nombre m . Justifiqueu la respostes indicant quins teoremes uses.
Selectivitat: Juny 11.1. Opció A
70. Donada la funció: $f(x) = \frac{ax^4 + 1}{x^3}$, a) Determineu el valor de a per al que la funció té un mínim relatiu en $x = 1$. Per a aquest valor de a , trobau els altres punts en què f té un extrem relatiu. b) Trobau les asímptotes de la gràfica de $y = f(x)$ per $a = 1$. c) Esbossau la gràfica de la funció per $a = 1$.
Selectivitat: Juny 11.1. Opció B
71. Donada la funció $f(x) = \frac{2x^2 + x - 7}{x + 3}$, a) Trobau les asímptotes de la gràfica de la funció $y = f(x)$. b) Trobau els intervals on f creix i aquells en què f decreix. Determineu tots els màxims i mínims locals. c) Esbossau la gràfica de $y = f(x)$ a partir dels resultats obtinguts en els apartats anteriors.
Selectivitat: Juny 11.2. Opció A
72. Trobau el domini de definició de la funció $f(x) = \sqrt{x^2 - 9x + 14}$ i el conjunt de punts en què la funció f té derivada
Selectivitat: Setembre 11. Opció A
73. Donat el polinomi $P(x) = x^3 + ax^2 + bx + c$, trobau els valors de a, b i c de manera que es verifiquin les condicions següents: a) El polinomi $P(x)$ tenguí extrems relatius en els punts d'abscisses $x = -1/3, x = -1$. b) La recta tangent a la gràfica de $P(x)$ en el punt $(0; P(0))$ sigui $y = x + 3$.
Selectivitat: Curs 11/12. Model. Opció A
74. Trobau $a; b; c$ de manera que la funció $f(x) = x^3 + ax^2 + bx + c$ tenguí en $x = 1$ un màxim relatiu de valor 2, i tenguí en $x = 3$ un punt d'inflexió.
Selectivitat: Juny 12. Opció A
75. Donades les funcions $f(x) = \frac{3x + \ln(x + 1)}{\sqrt{x^2 - 3}}$, $g(x) = (\ln x)^x$ i $h(x) = \sin(\pi - x)$, a) Trobau el domini de $f(x)$ i $\lim_{x \rightarrow +\infty} f(x)$. b) Calculeu $g'(e)$. c) Calculeu, en l'interval $(0; 2\pi)$, les coordenades dels punts de tall amb l'eix d'abscisses i les coordenades dels extrems relatius de $h(x)$.
Selectivitat: Juny 12. Opció B
76. Donada la funció $f(x) = \begin{cases} 3x + A & \text{si } x \leq 3 \\ -4 + 10x - x^2 & \text{si } x > 3 \end{cases}$, a) Trobau el valor de A per a què $f(x)$ sigui contínua. És derivable per a aquest valor de A ? Trobau els punts en què $f'(x) = 0$. b) Trobau el màxim absolut i el mínim absolut de $f(x)$ en l'interval $[4, 8]$
Selectivitat: Setembre 12. Opció A
- Donada la funció $f(x) = x^2 \sin x$. a) Determineu, justificant la vostra resposta, si l'equació $f(x) = 0$ té alguna solució en l'interval obert $(\pi/2, \pi)$. b) Trobau l'equació de la recta normal a la gràfica de $y = f(x)$ en el punt $(\pi, f(\pi))$.
Selectivitat: Setembre 12. Opció B
77. Donada la funció $f(x) = \begin{cases} \frac{2x^2 + 3x}{x - 1} & \text{si } x < 0 \\ a & \text{si } x = 0 \\ e^{-\frac{1}{x}} & \text{si } x > 0 \end{cases}$;)
- a) Determineu el valor de a perquè f sigui contínua en $x = 0$
b) Per a aquest valor de a , estudeu la derivabilitat de f en $x = 0$.
c) Trobar, si en té, les asímptotes de la gràfica $y = f(x)$.
Selectivitat: Curs 12/13. Model. Opció A

78. Donada la funció $f(x) = \frac{x^3}{(x-2)^2}$, a) Trobau les asímptotes de la seva gràfica. b) Trobau l'equació de la recta tangent a la gràfica de $f(x)$ en el punt d'abscissa $x = 2$.
Selectivitat: Juny 13. Opció A
79. Donada la funció $f(x) = 2 \cos^2 x$, a) Determinau els extrems absoluts de $f(x)$ en $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$ b) Determinau els punts d'inflexió de $f(x)$ en $\left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$
Selectivitat: Juny 13. Opció B
80. Donada la funció $f(x) = \frac{4}{x-4} + \frac{27}{2x+2}$, a) Trobau les asímptotes de la seva gràfica. b) Determinau els intervals de creixement i decreixement i calculeu els seus punts d'inflexió. c) Esbossau la gràfica de la funció.
Selectivitat: Setembre 13. Opció A
81. Donada la funció $f(x) = \frac{x}{x^2+1}$, trobau l'equació de la recta tangent a la gràfica de f en $x = 0$.
Selectivitat: Setembre 13
82. Donada la funció $f(x) = e^{\frac{1}{x}}$,
a) Calculeu $\lim_{x \rightarrow +\infty} f(x)$, $\lim_{x \rightarrow -\infty} f(x)$ i estudeu l'existència de $\lim_{x \rightarrow 0} f(x)$.
b) Esbossau la gràfica de $y = f(x)$ determinant els intervals de creixement i decreixement de $f(x)$ i les seves asímptotes.
Setembre 13. Opció B
83. Donada la funció $f(x) = \begin{cases} \frac{2x^2+6}{x-1} & \text{si } x < 0 \\ \frac{x^2-1}{x+1} & \text{si } x \geq 0 \end{cases}$,
a) Estudeu la seva continuïtat.
b) Estudeu l'existència d'asímtotes de la seva gràfica i, si és el cas, calculeu-les.
c) Trobau els extrems relatius i esbossau de la seva gràfica.
Selectivitat: Curs 13/14. Model. Opció B
84. Sigui $f: \mathbf{R} \rightarrow \mathbf{R}$ una funció dues vegades derivable. Sabent que el punt d'abscissa $x = -2$ és un punt d'inflexió de la gràfica de $f(x)$ i que la recta d'equació $y = 16x + 16$ és tangent a la gràfica de $f(x)$ en aquest punt, determineu: $f(-2)$; $f'(-2)$ i $f''(-2)$:
Selectivitat: Juny 14. Opció A
85. Donada la funció $f(x) = \frac{1}{x+1} + \frac{x}{x+4}$,
a) Determineu el domini de f i les seves asímptotes.
b) Calculeu $f'(x)$ i Determineu els extrems relatius de $f(x)$.
Selectivitat: Setembre 14. Opció A
86. Donada la funció $f(x) = \begin{cases} \frac{5\sin x}{2x} + \frac{1}{2} & \text{si } x < 0 \\ a & \text{si } x = 0 \\ xe^x + 3 & \text{si } x > 0 \end{cases}$,
a) Trobar, si existeix, el valor de a perquè $f(x)$ sigui contínua.
b) Decidir si la funció és derivable en $x = 0$ per a algun valor de a .
Selectivitat: Setembre 14. Opció B

CAPÍTOL 7: INTEGRALS

ACTIVITATS PROPOSADES

1. Repetiu els procediments anteriors per a calcular l'àrea de la regió limitada per les funcions $f(x) = a$, $f(x) = a \cdot x$ i $f(x) = a \cdot x + b$ (amb a i $b \in \mathbb{R}$) entre l'origen de coordenades i un punt genèric d'abscissa x .

1. PRIMITIVA D'UNA FUNCIÓ. LA INTEGRAL INDEFINIDA

2. Calculeu les següents primitives: a) $\int 4x^3 dx$ b) $\int 3x^2 dx$ c) $\int 5x^4 dx$ d) $\int (5x^4 - 4x^3 + 3x^2) dx$
3. Donada $f(x) = x^3 - 3x^2 + 2x + 1$, Calculeu la primitiva que verifica $F(0) = 4$.
4. Comproveu si $F(x) = 4x^3 + 2x^2 - x + 5$ és una primitiva de $f(x) = 12x^2 + 4x + 3$. En cas negatiu, expliqueu per què.
5. Determineu els valors de a , b , c i d per als que $F(x) = ax^3 + bx^2 + cx + d$ és una primitiva de la funció $f(x) = 4x^2 - 5x + 3$.
6. Al resoldre una primitiva, en Xavier i en Ricard han utilitzat mètodes diferents i, com era d'esperar, han obtingut expressions distintes. Després de revisar-ho moltes vegades i no trobar cap error en els càlculs, li porten el problema a la professora per a veure qui té bé l'exercici. Per a la seva sorpresa, la professora els diu que ambdós tenen bé el problema. Com és possible?
7. Raona per què la gràfica següent:

és una primitiva de la funció "part sencera de x ", $E(x)$, (excepte en els punts de discontinuïtat on no és derivable):

3. MÈTODES D'INTEGRACIÓ

8. Calculeu les següents primitives utilitzant el canvi indicat:

a) $\int \frac{\sqrt{x} - \sqrt[3]{x}}{4\sqrt{x}} dx$ fent $x = t^{12}$. b) $\int \frac{dx}{e^x + e^{-x}}$ fent $e^x = t$. c) $\int \frac{5x^4}{\sqrt{1+2x}} dx$ fent $1+2x = t^2$

d) $\int \frac{dx}{x + \sqrt{x^2 - 1}}$ fent $x + \sqrt{x^2 - 1} = t$ e) $\int (2\sin^3 x + 3\sin^2 x - \sin x + 3)\cos x dx$ fent $\sin x = t$

9. Tria el canvi de variable que simplifica les integrals següents:

a) $\int \frac{2x^3 + 1}{(x^4 + 2x)^3} dx$ b) $\int \frac{e^{\operatorname{tg} x}}{\cos^2 x} dx$ c) $\int \frac{\ln(\ln x)}{x \cdot \ln x} dx$ d) $\int 2x^3 \sqrt{x^4 - 49} \cdot dx$ e) $\int \frac{x+1}{\sqrt[3]{x+1} + 2} dx$ f) $\int \frac{x}{\sqrt{1-4x^2}} dx$

10. Determineu si les següents integrals són immediates o no:

a) $\int \left(4x^3 + 3x^3 - \frac{1}{x^2} + \sqrt{x} \right) dx$ b) $\int \frac{\ln x}{x} dx$ c) $\int \sin x \cos x dx$ d) $\int \frac{\ln(x+1)}{x} dx$

e) $\int \frac{x^2 - 1}{\sqrt{1-x^2}} dx$ f) $\int \frac{x^4 - 2x^2 + 1}{x^2 - 1} dx$ g) $\int x^2 \cdot e^{x^2} dx$ h) $\int e^{x^2} dx$

11. Resoleu les integrals següents:

a) $\int (e^{3x} + e^{2x} + e^x) e^x dx$ b) $\int x \cdot \cos e^{x^2} \cdot e^{x^2} dx$ c) $\int \ln(\cos x) \operatorname{tg} x dx$;

d) $\int \frac{x dx}{1+x^4}$ i) $\int \frac{e^x dx}{1+e^{2x}}$ j) $\int (\ln x + 2) \frac{dx}{x}$

12. Resoleu les integrals següents:

a) $\int (x^2 + x + 1)e^x dx$ b) $\int \ln x dx$ c) $\int x \cos x dx$ d) Curiositat – **idea felicit**: Resoleu la primitiva $\int \cos(\ln x) dx$

Per a això, multiplica i dividix l'integrand per x : $\int \frac{\cos(\ln x)}{x} \cdot x dx = \left. \begin{array}{l} u = x \rightarrow du = \dots \\ dv = \frac{\cos(\ln x)}{x} dx \rightarrow v = \dots \end{array} \right\}$

13. Sigui $f(x) = e^{2x} - 2x^2 + 8$, justifica si és primitiva d'alguna de les funcions següents: $g(x) = e^{2x} - 4x + 8$, $h(x) = 2e^{2x} - 4x$.

14. Donada la funció $f(x) = (x+1) \cdot (3x-2)$. a) Calculeu una primitiva de $f(x)$. b) Justifica que la funció $F(x) = x^3 + 2x^2 + 2$ no és primitiva de $f(x)$.

15. Donada la funció $f(x) = (x+a) \cos x$, on a és una constant, a) Trobau una primitiva de f . b) Si F és una primitiva de f , pot ser-ho també $G(x) = F(x) + 2x$?

16. Sigui $f(x) = x^2 + bx$ on b és una constant. Trobau b , sabent que hi ha una primitiva F de f amb $F(0) = 2$ i $F(3) = 20$. trobau també l'expressió de F .

17. Donada la funció $f(x) = 25 - x^2 + \frac{a}{x^2}$ ($x \neq 0$), on a és una constant, trobau una primitiva de f . Posteriorment, trobau a perquè si f' és la derivada de f , llavors $f'(1) = -2$.

4. EL PROBLEMA DEL CÀLCUL DE L'ÀREA

18. Resoleu les següents integrals definides:

a) $\int_0^6 (x^2 + x + 1) dx$; b) $\int_{-1}^1 (x^2 + x + 1) dx$; c) $\int_0^{\sqrt{3}} x \sqrt{x^2 + 1} dx$; d) $\int_{-1}^1 \frac{x+1}{x^2 + 2x + 2} dx$; e) $\int_0^{\pi} \sin x dx$; f) $\int_1^e \ln x dx$

19. Trobau el valor de c que verifica $\int_0^5 (2x+1) dx = f(c) \cdot (5-0)$ i raona la seva interpretació geomètrica.

20. Sense efectuar el càlcul de la integral indefinida, Calculeu $f'(x)$ si $f(x) = \int_2^{e^x} \frac{dt}{\ln x}$

RESUM

QUADRE DE PRIMITIVES		
$\int dx = x + C$	$\int f'(x) dx = f(x) + C$	$\int (f(x) \pm g(x) \pm \dots) dx = \int f(x) dx \pm \int g(x) dx \pm \dots$
$\int a \cdot f(x) dx = a \cdot \int f(x) dx$	$\int f^n(x) f'(x) dx = \frac{1}{n+1} [f(x)]^{n+1} + C, n \neq -1$	$\int \frac{f'(x)}{f(x)} dx = \ln f(x) + C$
$\int e^{f(x)} f'(x) dx = e^{f(x)} + C$	$\int a^{f(x)} f'(x) dx = \frac{a^{f(x)}}{\ln a} + C, a \neq 1, a > 0$	$\int \cos[f(x)] f'(x) dx = \sin[f(x)] + C$
$\int \sin[f(x)] f'(x) dx = -\cos[f(x)] + C$	$\int \sec[f(x)] \cdot \operatorname{tg}[f(x)] f'(x) dx = \sec[f(x)] + C$	
$\int \sec^2[f(x)] f'(x) dx = \operatorname{tg}[f(x)] + C$	$\int \operatorname{cosec}^2[f(x)] f'(x) dx = -\operatorname{cotg}[f(x)] + C$	
Mètode d'integració per canvi de variable	1. $\int g[f(x)] \cdot f'(x) dx \rightarrow t = f(x) \Rightarrow dt = f'(x) dx, \int g(t) dt = G(t) + C \Rightarrow F(x) = G[f(x)] + C$ 2. $\int f(x) dx \rightarrow x = g(t) \Rightarrow dx = g'(t) dt, \int f[g(t)] g'(t) dt = G(t) + C \Rightarrow F(x) = G[g^{-1}(x)] + C$	
Mètode d'integració per parts	$\int u \cdot dv = u \cdot v - \int v \cdot du$	
Regla de Barrow	$\int_a^b f(x) dx = (F(x)) \Big _a^b = F(b) - F(a)$	
Àrea entre una corba i l'eix OX	$A = \int_a^b f(x) dx$	
Àrea entre dos corbes	$A = \int_a^b f(x) - g(x) dx$	

EXERCICIS I PROBLEMES.

1. - Sabent que $\int x^n dx = \frac{x^{n+1}}{n+1} + C$ i $\int f^n(x) f'(x) dx = \frac{f^{n+1}(x)}{n+1} + C$, Calculau:

- 1) $\int x^5 dx$ 2) $\int \frac{4}{x^5} dx$ 3) $\int \frac{dx}{x^2}$ 4) $\int 37 dx$ 5) $\int 6x^7 dx$
- 6) $\int 5x^{\frac{1}{4}} dx$ 7) $\int 5\sqrt{x^3} dx$ 8) $\int (3 - 2x - x^4) dx$ 9) $\int (2x^5 - 5x + 3) dx$
- 10) $\int (2 + 3x^3)^2 dx$ 11) $\int 2(x^2 + 2)^3 dx$ 12) $\int (1 - x^3)^2 dx$ 13) $\int \frac{x^3 - x + 2}{x^3} dx$
- 14) $\int \left(-4x^{\frac{2}{3}} + 2x \right) dx$ 15) $\int \left(3a - \frac{1}{3e^2} + 2x^a \right) dx$ 16) $\int \left(-\frac{3}{x^3} + 2 - \frac{3}{\sqrt{x}} \right) dx$ 17) $\int \left(3x^5 - \frac{4}{3x^2} + 2\sqrt[5]{x^2} \right) dx$
- 18) $\int (1-x)\sqrt{x} dx$ 19) $\int \frac{x^3 + 5x^2 - 4}{x^2} dx$ 20) $\int \left(5e^x + \frac{2x^3 - 3x^2 + 5}{4x^2} \right) dx$ 21) $\int \frac{(1+x)^2}{\sqrt{x}} dx$
- 22) $\int \left(\sqrt{x} - \frac{1}{2}x + \frac{2}{\sqrt{x}} \right) dx$ 23) $\int \sqrt{x}(x^3 + 1) dx$ 24) $\int \left(\sqrt{x^5} - \frac{2}{3\sqrt{x}} \right) dx$ 25) $\int \sqrt{x}(3 - 5x) dx$
- 26) $\int \frac{(x+1)(x-2)}{\sqrt{x}} dx$ 27) $\int (3x+4)^2 dx$ 28) $\int (3x-7)^4 dx$ 29) $\int x(x^2 - 4)^3 dx$
- 30) $\int 3x(x^2 + 2)^3 dx$ 31) $\int (x^3 + 2)^2 x^2 dx$ 32) $\int (x^3 + 3)x^2 dx$ 33) $\int (x-2)^{\frac{3}{2}} dx$
- 34) $\int (a+x)^3 dx$ 35) $\int [(x+2)^3 - (x+2)^2] dx$ 36) $\int \sqrt{3x+12} dx$ 37) $\int \frac{dx}{\sqrt{x+3}}$
- 38) $\int \frac{dx}{(x-1)^3}$ 39) $\int (x^2 - x)^4 (2x-1) dx$ 40) $\int \frac{1}{\sqrt{x}} (1 + \sqrt{x})^2 dx$ 41) $\int \frac{x^3}{(x^4 - 1)^2} dx$
- 42) $\int \frac{x dx}{(x^2 + 4)^3}$ 43) $\int x\sqrt{x^2 - 7} dx$ 44) $\int (x-1)(x^2 - 2x + 3)^4 dx$ 45) $\int \frac{3x}{\sqrt{1+7x^2}} dx$
- 46) $\int \frac{8x^2}{(x^3 + 2)^2} dx$ 47) $\int \frac{3x dx}{\sqrt[3]{x^2 + 3}}$ 48) $\int x \cdot \sqrt[3]{1-x^2} dx$ 49) $\int \frac{x^2}{\sqrt[4]{x^3 + 5}} dx$
- 50) $\int x^2(x^3 - 1)^{\frac{3}{5}} dx$ 51) $\int \sqrt{x^2 - 2x^4} dx$ 52) $\int (e^x + 1)^3 e^x dx$ 53) $\int \sin^3 x \cos x dx$
- 54) $\int x \cos^4 x^2 \sin x^2 dx$ 55) $\int \frac{x \ln(x^2 + 3)}{x^2 + 3} dx$ 56) $\int \frac{\sin x}{\cos^3 x} dx$
- 57) $\int \frac{e^x}{2e^x - 3} dx$ 58) $\int \operatorname{tg}^5 x \cdot \sec^2 x dx$ 59) $\int \frac{\sec^2 3x}{\operatorname{tg} 3x} dx$ 60) $\int \frac{\ln x}{3x} dx$

2. - Sabent que $\int \frac{1}{x} dx = \ln|x| + C$ i $\int \frac{f'(x)}{f(x)} dx = \ln|f(x)| + C$, Calculau:

- 1) $\int \frac{dx}{x+2}$ 2) $\int \frac{dx}{2x-3}$ 3) $\int \frac{dx}{x-1}$ 4) $\int \frac{x dx}{x^2 - 1}$ 5) $\int \frac{x^2}{1-2x^3} dx$ 6) $\int \frac{x^2}{1-x^3} dx$
- 7) $\int \frac{3x dx}{x^2 + 2}$ 8) $\int \frac{4}{3x+5} dx$ 9) $\int \frac{x+1}{x^2 + 2x + 2} dx$ 10) $\int \left(\sqrt{x} + \frac{1}{x} \right) dx$ 11) $\int \left(\frac{3}{x^2} + \frac{2}{x} + \sqrt{x} \right) dx$

$$12) \int \frac{dx}{x \ln x} \quad 13) \int \frac{dx}{\sqrt{x}(1-\sqrt{x})} \quad 14) \int \left(\frac{1}{2x-1} - \frac{1}{2x+1} \right) dx \quad 15) \int \frac{e^x}{e^x+1} dx \quad 16) \int \frac{e^{2x}}{e^{2x}+3} dx$$

$$17) \int \operatorname{tg} x dx \quad 18) \int \operatorname{cotg} x dx \quad 19) \int \frac{5}{x \ln x} dx \quad 20) \int \frac{\operatorname{sen} x + \cos x}{\cos x}$$

$$21) \int \frac{2 \operatorname{sen} x \cos x}{1 + \operatorname{sen}^2 x} dx \quad 22) \int \frac{\operatorname{sen} x - \cos x}{\operatorname{sen} x + \cos x} \quad 23) \int x \operatorname{cotg} x^2 dx$$

3. - Si $\int e^x dx = e^x + C$, $\int e^{f(x)} f'(x) dx = e^{f(x)} + C$, $\int a^x dx = \frac{a^x}{\ln a} + C$ i $\int a^{f(x)} f'(x) dx = \frac{a^{f(x)}}{\ln a} + C$, Calculau:

$$1) \int 3^x dx \quad 2) \int a^{4x} dx \quad 3) \int e^{-x} dx \quad 4) \int 4e^{3x} dx$$

$$5) \int 3x^2 e^{x^3+2} dx \quad 6) \int 4e^{4-x} dx \quad 7) \int x^2 e^{x^3} dx \quad 8) \int (e^x + 1)^2 dx$$

$$9) \int \left(e^x + \frac{1}{e^x} \right)^2 dx \quad 10) \int (e^x + x^6)^2 dx \quad 11) \int e^{-x^2+2} x dx \quad 12) \int \frac{e^{\ln x}}{x} dx$$

$$13) \int \frac{e^{x^2}}{x^3} dx \quad 14) \int x e^{\operatorname{sen} x^2} \cos x^2 dx \quad 15) \int e^{3 \cos 2x} \cdot \operatorname{sen} 2x dx \quad 16) \int \frac{e^{\sqrt{x}}}{5\sqrt{x}} dx$$

$$17) \int e^{\cos x} \cdot \operatorname{sen} x dx \quad 18) \int \left(\frac{\sqrt{1+e^2}}{2e} - e^{x+3} \right) dx \quad 19) \int e^{\operatorname{tg} 2x} \sec^2 2x dx \quad 20) \int \frac{2x}{3} \cdot 3^{3+5x^2} dx \quad 21) \int \frac{x}{2} \cdot 2^{3-5x^2} dx$$

4. - Sabent que $\int \operatorname{sen} x dx = -\cos x + C$, $\int f'(x) \cdot \operatorname{sen} f(x) dx = -\cos f(x) + C$, $\int \cos x dx = \operatorname{sen} x + C$ i $\int \cos f(x) f'(x) dx = \operatorname{sen} f(x) + C$

Calculau:

$$1) \int \operatorname{sen}(2x+8) dx \quad 2) \int \operatorname{sen} \frac{x}{2} dx \quad 3) \int \cos 3x dx$$

$$4) \int x \operatorname{sen} x^2 dx \quad 5) \int \left(\frac{3 \operatorname{sen} x - 2 \cos x}{4} \right) dx \quad 6) \int \operatorname{sen} 2x dx$$

$$7) \int e^x \cos e^x dx \quad 8) \int x \cos(2x^2) \cdot \operatorname{sen}(2x^2) dx \quad 9) \int \frac{\operatorname{sen}(\ln x)}{x} dx$$

5. - Si $\int \frac{1}{\cos^2 x} dx = \int (1 + \operatorname{tg}^2 x) dx = \operatorname{tg} x + C$ i $\int \frac{f'(x)}{\cos^2 f(x)} dx = \int [1 + \operatorname{tg}^2 f(x)] \cdot f'(x) dx = \operatorname{tg} f(x) + C$, Calculau:

$$1) \int x(1 + \operatorname{tg} x^2) dx \quad 2) \int (1 + \operatorname{tg} x)^2 dx \quad 3) \int \operatorname{tg}^2 3x dx$$

6. - Trobau el valor de les següents integrals, usant un canvi de variable:

$$1) \int (2+5x)^4 dx \quad 2) \int (3+4x)^6 dx \quad 3) \int 6x(3+x^2)^5 dx \quad 4) \int \left[\frac{3}{5+4x} + \frac{3}{(5+4x)^3} \right] dx$$

$$5) \int (\sqrt{3+2x} + \sqrt[3]{3+2x}) dx \quad 6) \int \left(\frac{e^x-4}{e^{2x}} \right) dx \quad 7) \int \operatorname{sen}^3 x \cdot \cos x \cdot dx \quad 8) \int \frac{\operatorname{sen} x}{\cos x} dx$$

$$9) \int \frac{\cos x}{\operatorname{sen}^4 x} dx \quad 10) \int x \sqrt{x^2+4} dx \quad 11) \int \left(\frac{e^x+3}{e^{2x}} \right) dx \quad 12) \int \left(\frac{e^{-x}+2}{e^{3x}} \right) dx$$

7. - Trobau el valor de les següents integrals, usant el mètode d'integració per parts:

$$1) \int 3x \cos x dx \quad 2) \int x^2 \cdot \operatorname{sen} x dx \quad 3) \int x^2 \ln x dx \quad 4) \int \sqrt{x} \ln x dx \quad 5) \int \frac{\ln x}{x^2} dx \quad 6) \int 2e^x \cdot \cos x \cdot dx$$

8. – Trobau el valor de les següents integrals definides:

1) $\int_1^3 \frac{dx}{2x}$

2) $\int_2^3 \frac{x}{x^2 - 1} dx$

3) $\int_{\frac{\pi}{4}}^{\frac{5\pi}{4}} \operatorname{sen} x dx$

4) $\int_{\frac{\pi}{6}}^{\frac{\pi}{4}} \operatorname{sen} 3x dx$

5) $\int_{-4}^4 |x| dx$

6) $\int_{-1}^1 \left(3x^2 - 2x + \frac{1}{2} \right) dx$

7) $\int_{-1}^2 \left(\frac{2}{x+2} - \frac{3}{x-3} \right) dx$

8) $\int_{-2}^2 \left(\frac{3a}{5} - \frac{x}{2} \right) dx$

9. – Trobau el valor de b per a què es compleixi $\int_{-1}^b (2bx - 3x^2) dx = -12$.

10. – Trobau l'àrea entre la funció $f(x) = x^2 - 4x$, l'eix d'abscisses i les rectes $x = 1$ i $x = 6$.

11. – Trobau l'àrea de la regió limitada per la funció $f(x) = x^3 - x^2 - 6x$ i l'eix d'abscisses.

12. – Trobau l'àrea delimitada per les gràfiques:

a) $y = \frac{1}{2}x^2 - x + 1$ e $y - x - 1 = 0$.

b) $f(x) = \sqrt{x}$ i $g(x) = x^2$;

c) $f(x) = x^2 + x + 4$ i $g(x) = -x^2 + 2x + 5$

AUTOAVALUACIÓ

1. Els valors de a , b i c per als que $F(x) = ax^3 + be^x + c\sin x$ és una primitiva de la funció $f(x) = 3x^2 - 7e^x + 5\cos x$ són:
 - a) 1, 7, 5;
 - b) 3, 7, 5;
 - c) 1, 7, 5;
 - d) 3, 7, 5

2. La integral immediata $\int x\sqrt{2x^2 + 3} dx$ val:
 - a) $\frac{\sqrt{(2x^2 + 3)^3}}{6} + C$;
 - b) $\frac{\sqrt{(2x^2 + 3)^3}}{6} + C$;
 - c) $\frac{\sqrt{(2x^2 + 3)^3}}{4} + C$;
 - d) $\frac{\sqrt{(2x^2 + 3)^2}}{6} + C$

3. La integral $\int \frac{dx}{1-x^2}$ val:
 - a) $\ln\left|\frac{1+x}{1-x}\right| + C$;
 - b) $\ln\left|\frac{1-x}{1+x}\right| + C$;
 - c) $\frac{1}{2} \cdot \ln\left|\frac{1+x}{1-x}\right| + C$;
 - d) $\frac{1}{2} \cdot \ln\left|\frac{1-x}{1+x}\right| + C$

4. A l'integrar per parts $\int x \cdot \sin x \cdot dx$ s'obté:
 - a) $x \cdot \sin x - \cos x + C$;
 - b) $x \cdot \cos x - \sin x + C$;
 - c) $-x \cdot \cos x + \sin x + C$;
 - d) $-x \cdot \sin x + \cos x + C$

5. La integral $\int (x^2 + 4x + 13) dx$ val:
 - a) $(x^2 + 4x + 13) + C$;
 - b) $x^3 + 4x^2 + 13x + C$;
 - c) $\frac{1}{3}x^3 + 2x^2 + 13x$;
 - d) $\frac{1}{3}x^3 + 2x^2 + 13x + C$

6. La integral $\int e^x \cos e^x dx$ val:
 - a) $\operatorname{sene} e^x + C$;
 - b) $-\operatorname{sene} e^x + C$;
 - c) $\frac{\operatorname{sene} e^x}{e^x} + C$;
 - d) $e^x \cdot \operatorname{sene} e^x + C$

7. La integral definida $\int_0^\pi \cos x dx$ val:
 - a) 1;
 - b) 0;
 - c) 0;
 - d) 1

8. L'àrea compresa entre la gràfica de la funció $f(x) = -x^2 + 4x$, l'eix d'abscisses i les rectes $x=0$ i $x=4$ val:
 - a) 128/3;
 - b) 32/3
 - c) 64/2;
 - d) 64/3

9. L'àrea compresa entre les gràfiques de les funcions $f(x) = -x^2 + 4x$ i $g(x) = x$ val:
 - a) 9/2;
 - b) 19/3
 - c) 27/2;
 - d) 3

10. La regla de Barrow serveix per a...:
 - a) ...calcular determinants d'ordre 3;
 - b) ...resoldre sistemes d'equacions;
 - c) ...resoldre integrals definides;
 - d) ...calcular la probabilitat de successos.

Apèndix: Problemes d'integrals en les P.A.U.

- (1) Calculau una primitiva de la funció $f(x) = \frac{x^3 - 3x + 5}{\sqrt[3]{x}}$
- (2) Calculau fent el canvi de variable $e^x = t$: a) $\int \frac{e^x}{e^{2x} - 1} dx$ b) $\int \frac{e^x - 4e^{2x}}{1 + e^x} dx$
- (3) Calculau $\int_0^{\frac{\pi}{2}} (e^{2x} + x \cos x) dx$
- (4) Considerau la funció $y = x^3 - 3x^2 + 1$. a) Determinau la recta tangent en el punt en què la funció aconsegueix el seu màxim relatiu. b) Dibuixau el recinte limitat per la corba i la recta tangent anterior. c) Trobau l'àrea del recinte de l'apartat (b).
- (5) Considerau la funció $f(x) = \frac{1}{2} - \sin x$. a) Dibuixau el recinte tancat per la gràfica de l'eix OX i les rectes $x=0$ i $x = \frac{\pi}{2}$. b) Calculau l'àrea del recinte anterior.
- (6) a) Dibuixau el recinte pla limitat per la paràbola $y = 4x - x^2$ i les tangents a la corba en els punts d'intersecció amb l'eix d'abscisses. b) Trobau l'àrea del recinte dibuixat en (a).
- (7) Sigui la funció $f: \mathbb{R} \rightarrow \mathbb{R}$ definida per $f(x) = \begin{cases} 4x+12 & \text{si } x \leq -1 \\ x^2 - 4x+3 & \text{si } x > -1 \end{cases}$. a) Feis un dibuix aproximat de la gràfica de la funció f . b) Calculau l'àrea del recinte limitat per la funció f , l'eix d'abscisses i la recta $x = 2$.
- (8) Sigui la paràbola $y = x^2 - 3x + 6$. a) Trobau l'equació de la tangent a la gràfica d'aquesta corba en el punt d'abscissa $x=3$. b) Feis un dibuix aproximat del recinte limitat per la gràfica de la paràbola, l'eix OY i la recta tangent trobada anteriorment. c) Calculau l'àrea del recinte anterior.
- (9) Considerau les corbes $f(x) = x^2 - 3x - 2$ i $g(x) = x^2 - x - 2$. a) Trobau els seus punts d'intersecció. b) Representau el recinte limitat que tanquen entre elles. c) Trobau l'àrea del recinte limitat per les dues corbes.
- (10) Donada la funció $f(x) = (x - a) \cos x$, cercau el valor del nombre real a sabent que $\int_0^{\frac{\pi}{2}} f(x) dx = \frac{\pi}{2} - 2$
- (11) Les corbes $y = e^x$, $y = e^{-x}$ i la recta $x = 1$ limiten un recinte finit en el pla. a) Dibuixau un esquema del recinte. b) Calculau la seva àrea.
- (12) Es considera la corba d'equació $y = x^3 - 2x^2 + x$. a) Calculau l'equació de la recta tangent a la gràfica d'aquesta corba en l'origen. b) Dibuixau un esquema del recinte limitat per la gràfica de la corba i la recta trobada. c) Calculau l'àrea d'aquest recinte.
- (13) La derivada d'una funció $f(x)$ és $f'(x) = (x+2) \cdot (x^2 - 9)$. a) Calculau els intervals de creixement i decreixement i els màxims i mínims de $f(x)$. b) Determinau la funció f sabent que $f(0) = \frac{1}{5}$.
- (14) La gràfica de la paràbola $y = 2x^2$ divideix al quadrat de vèrtexs $A(0,0)$, $B(2,0)$, $C(2,2)$ i $D(0,2)$ en dos recintes plans. a) Dibuixau la gràfica de la funció i els recintes. b) Calculau l'àrea de cada un d'ells.
- (15) a) Calculau la funció $f(x)$ sabent que la seva derivada és $f'(x) = (x-1)e^x$ i que $f(2) = e$.
b) Demostrau que $f(x)$ té un extrem relatiu en un punt de l'eix d'abscisses i raonau si és màxim o mínim.
- (16) Les gràfiques de la corba $y = x^3$ i de la paràbola $y = x^2 + 2x$ tanquen un recinte pla.
a) Dibuixau aquest recinte b) Calculau la seva àrea.

- (17) Sigui $f: \mathbb{R} \rightarrow \mathbb{R}$ la funció definida per $f(x) = \begin{cases} x^2 & \text{si } x < 0 \\ mx + n & \text{si } 0 \leq x \leq 1 \\ 2 & \text{si } 1 \leq x \end{cases}$. a) Calculeu m i n per a què f sigui contínua en tot el seu domini. b) Per a aquests valors trobats, calculeu l'àrea del recinte limitat per la gràfica de f i la recta $y = 1$.
- (18) Sigui la funció $f: \mathbb{R} \rightarrow \mathbb{R}$ definida per $f(x) = \begin{cases} 2x + 4 & \text{si } x \leq 0 \\ (x - 2)^2 & \text{si } x > 0 \end{cases}$.
a) Dibuixau la gràfica de la funció. b) Trobau l'àrea del recinte limitat per la gràfica de f i l'eix d'abscisses.
- (19) La corba $y = x^3 - 3x$ i la recta $y = x$ limiten un recinte finit en el pla.
a) Dibuixau un esquema del recinte. b) Calculeu la seva àrea.
- (20) La paràbola $x = y^2 + 1$ i la recta $x = 3$ limiten un recinte finit en el pla.
a) Dibuixau un esquema del recinte. b) Calculeu la seva àrea.
- (21) La corba $y = x^2 + 3$ i la recta $y = 2x + 3$ limiten un recinte finit en el pla.
a) Dibuixau un esquema del recinte. b) Calculeu la seva àrea.
- (22) Es considera la paràbola $y = 6x - x^2$. a) Calculeu l'equació de les rectes tangents a la gràfica de la paràbola en els punts de tall amb l'eix OX . b) Dibuixau un esquema del recinte limitat per la gràfica de la paràbola i les rectes trobades anteriorment. c) Calculeu l'àrea d'aquest recinte.
- (23) Es considera la funció $f(x) = \begin{cases} 2x - 2 & \text{si } x < 2 \\ e^{x-2} + k^2 & \text{si } x \geq 2 \end{cases}$. a) Determineu el valor de $k > 0$ per a què la funció sigui contínua en l'interval $[0, 4]$. b) Suposant que $k = 1$, trobau la recta tangent en $x = 3$. c) Suposant que $k = 1$, trobau l'àrea que la funció determina amb l'eix OX , per a $x \in [0, 4]$.
- (24) a) Resoleu per parts la integral següent: $\int x(1 - \ln x) dx$
b) De totes les primitives de $f(x) = x(1 - \ln x)$ calculeu la que passa pel punt $(1, 3)$.
- (25) La gràfica de la paràbola $y^2 = 8x$ i la recta $x = 2$ tanquen un recinte pla.
a) Dibuixau aproximadament aquest recinte. b) Calculeu l'àrea d'aquest recinte.
- (26) La gràfica de la corba $f(x) = \frac{4}{2 - x}$ i les rectes $y = 4$ i $x = 0$ tanquen un recinte pla.
a) Dibuixau aproximadament aquest recinte. b) Calculeu l'àrea d'aquest recinte.
- (27) Esbossau la gràfica de la paràbola $y = -x^2 + x + \frac{7}{4}$ i trobau l'àrea de la regió del pla determinada per la paràbola i la recta que passa pels punts $(0, \frac{1}{4})$ i $(\frac{1}{6}, 0)$.
- (28) Es disposa d'una xapa d'acer que pot representar-se per la regió del pla determinada per la paràbola $y = -x^2 + 4$ i la recta $y = 1$. a) Representau gràficament la xapa i calculeu la seva àrea. b) Determineu les dimensions del rectangle d'àrea màxima que es pot obtenir a partir d'aquesta xapa amb la condició que un dels seus costats estigui en la recta
- (29) Representau gràficament les paràboles $y^2 - 4x = 0$ i $x^2 - 4y = 0$ i calculeu l'àrea que tanquen.

- (30) Es considera la funció $f(x) = 2 - \frac{x}{x^2 + 1}$. a) Trobau els màxims, mínims i punts d'inflexió. b) Per a $x \in [0, 5]$, esbossau la gràfica de la funció i calculeu l'àrea compresa entre ella i l'eix OX.
- (31) Es considera la funció $f(x) = \frac{x}{x^2 + 1}$. a) Trobau les seves asíptotes, màxims i mínims. b) Representau gràficament la funció. c) Trobau l'àrea delimitada per la funció i l'eix OX, para $-1 \leq x \leq 1$.
- (32) Si x representa el volum de producció d'una fàbrica, el cost marginal d'aquesta producció ve donat per la funció $f(x) = 3 + 8x + 15x^2$. a) Trobau la funció del cost total F , si se sap que ve donada per la primitiva F que verifica que $F(0) = 100$. b) Estudieu i representau gràficament la funció f en l'interval $[0, \infty)$. c) Calculeu l'àrea limitada per la corba i l'eix X entre $x = 0$ i $x = 1$.
- (33) La funció de les despeses marginals d'una empresa és $f(x) = \frac{10}{(x+1)^2}$. a) Trobau la primitiva F de f verificant que $F(4) = 0$. b) Estudieu i representau gràficament la funció f . Calculeu l'àrea limitada per la corba i l'eix X entre $x = 0$ i $x = 1$.
- (34) Sigui la funció $f(x) = 5 + \frac{1}{x^2}$ ($x > 0$). Si f' és la seva derivada, a) Calculeu $f'(2)$. b) Dibuixau la funció f . Trobau l'àrea limitada per la corba i l'eix X entre $x = 1$ i $x = 2$.
- (35) Donada la funció $f(x) = \frac{a}{x^2} + x^2$ ($x > 0$), on a és una constant, a) Si $f'(2) = 1$ on f' és la derivada de f , quant valdria a ? b) Dibuixau la funció f si $a = 16$ i trobau l'àrea limitada per la corba i l'eix X entre $x = 2$ i $x = 3$.
- (36) Sigui la funció $f(x) = 3x^2 - 6x$. Si f' és la seva derivada, a) Trobau una primitiva F de f que verifiqui $F(2) = f'(3)$. b) Dibuixau la funció f . Calculeu l'àrea limitada per la corba i l'eix X entre $x = 1$ i $x = 3$.
- (37) Donada la funció $f(x) = x^3 - 81x^2$, a) Si f' és la derivada de f , trobau una primitiva F de f tal que $F(4) = f'(4)$. b) Dibuixau la funció f i trobau l'àrea limitada per la corba i l'eix X entre $x = -4$ i $x = 4$.
- (38) a) Donada la funció $f(x) = 25 - x^2 + \frac{a}{x^2}$ ($x \neq 0$), on a és una constant, trobau una primitiva de f i trobau el valor de a per a què si f' és la derivada de f , llavors $f'(1) = -2$. b) Dibuixau la funció $f(x) = 25 - x^2$, i trobau l'àrea limitada per la corba i l'eix d'abscisses entre els punts d'abscisses $x = 1$ i $x = 6$.
- (39) Determinau la funció primitiva i l'àrea davall la corba en l'interval $[1, e]$ de la funció $f(x) = \ln x$.
- (40) Enunciau la regla de Barrow i aplica-la a la funció $f(x) = e^x(x+1)$ en l'interval $[0, 1]$.

CAPÍTOL 8: PROBABILITAT

ACTIVITATS PROPOSADES

1. PROBABILITAT

1. Indica si són, o no, fenòmens aleatoris
 - a) El nombre d'habitants de les províncies espanyoles.
 - b) L'àrea d'un quadrat del que es coneix el costat.
 - c) Tirar tres daus i anotar la suma dels valors obtinguts.
 - d) Saber si l'any que ve és bixest.
2. Escriu el conjunt de possibles resultats de l'experiment aleatori: "Escriure en sis targetes cada una de les lletres de la paraula *MONEDA* i treure una a l'atzar".
3. Escriu el conjunt de possibles resultats de l'experiment aleatori: "Treure una bola d'una bossa que té boles negres, vermelles i blanques".
4. Inventau dos successos de l'experiment aleatori: *Tirar dos daus*.
5. Comprovau, utilitzant l'exemple anterior, que es verifiquen les 10 propietats de l'Àlgebra de Successos. Per **exemple**: Comprovarem la Llei de Morgan: $(A \cap B)^c = A^c \cap B^c$:
 $A \cap B = \{6\}$ i $(A \cap B)^c = \{1, 2, 3, 4, 5\}$.
 $A = \{2, 4, 6\}$ i $A^c = \{1, 3, 5\}$; $B = \{3, 6\}$ i $B^c = \{1, 2, 4, 5\}$; $A^c \cap B^c = \{1, 2, 3, 4, 5\}$.
6. Al treure una carta d'una baralla espanyola, diguem B al succés «treure un or» i A al succés «treure un rei». Escriu els successos: $A \cap B$, $A \cup B$, $\bar{A} \cap B$, A^c , $(A \cap B)^c$, $A^c \cap B^c$.
7. Utilitzau un diagrama de *Venn* per a escriure $A \cup B \cap C$ com a unió de conjunts disjunts.
8. Considerau ara un diagrama de *Venn* amb només dos conjunts, i representau en ell la situació següent: Se sap que en un grup de treball de 35 persones, hi ha 15 persones A que prenen te, 27 que prenen cafè B i 2 persones que no prenen cap beguda: $(A \cup B)^c$ A) Sumen més de 35? Això és perquè hi ha persones que prenen te i cafè, quantes? Escriu-ho en funció de A i B , i representau-ho en el diagrama de *Venn*. B) Quantes persones només prenen te i quantes prenen només cafè? C) Anomena amb lletres als conjunts següents i indica de quantes persones estan formats: a) Prenen cafè i te. b) No prenen ni cafè ni te. c) Prenen te o bé prenen te. d) Prenen te i no prenen cafè. D) D'entre les persones que prenen cafè, quantes prenen també te? A aquest conjunt l'anomenem A/B . E) Quantes persones no prenen cafè? Anomenau-lo amb lletres i indica-lo en el diagrama. F) Quantes persones prenen almenys una de les dues begudes? Compara el resultat amb el de les persones que no prenen cap de les dues mesures.
9. Calculau la probabilitat que al treure una carta de la baralla sigui una espasa.
10. Per a saber la probabilitat que un nin de bolquers sigui esquerrà, et basaries en l'estudi de les freqüències relatives o l'assignaries per simetria?
11. Calculau la probabilitat de, al tirar un dau dues vegades, treure un 6 doble.
12. Al tirar un dau, calculau la probabilitat que surti un múltiple de 2 o bé un múltiple de 3.
13. Al tirar un dau, calculau la probabilitat que surti un múltiple de 2 i a més un múltiple de 3.
14. Al tirar un dau, calculau la probabilitat que surti un nombre menor que 4 o bé un nombre més gran que 2.
15. Al tirar un dau, calculau la probabilitat que surti un nombre menor que 4 i a més un nombre més gran que 2.
16. Tiram dos daus. Calculau la probabilitat que la suma de les seves cares superiors sigui 7.
17. Tiram dos daus. Calculau la probabilitat que la suma de les seves cares superiors menor que 7.
18. Quina és la probabilitat de *no* treure un 6 al tirar un dau? I de treure un 7? I de treure un nombre menor que 5 o bé un nombre més gran que 3?
19. Al tirar una moneda tres vegades, quina és la probabilitat de no treure cap cara? I de treure almenys una cara? Observa que treure almenys una cara és el succés contrari de no treure cap cara.
20. En el teu quadern fes un diagrama en arbre amb els successos A i B : $A =$ «treure un or en la primera extracció», $\bar{A} =$ «no

treure or en la primera extracció», i $B =$ «treure un or en la segona extracció», $\bar{B} =$ «no treure or en la segona extracció». Quina és la probabilitat de treure or en la segona extracció condicionat a no haver-ho tret en la primera? I la de no treure or en la segona extracció condicionat a no haver-ho tret en la primera? Quina és la probabilitat de treure dos ors? I la de treure un sol or? I la de treure almenys un or?

21. En el diagrama d'arbre anterior indica quina és la probabilitat de “no surtin 2 ors” i la de “no surti cap or”.
22. Al tirar dues vegades un dau, calculau la probabilitat de treure almenys un 6. *Ajuda:* Potser et sigui més fàcil calcular la probabilitat de no treure cap 6, i utilitzar el succés contrari.
23. Llançam dos daus que no estan trucats i anotam els nombres de la seva cara superior. Consideram el succés A que la suma de les dues cares sigui 10, i el succés B que aquests números difereixin en dues unitats. a) Calculau $p(A)$ i $p(B)$. b) Calculau les probabilitats de: $p(A \cap B)$; $p(A \cup B)$; $p(A \cap \bar{B})$; $p(\bar{A} \cap B)$; $p(\bar{A} \cap \bar{B})$. c) Calculau $p(A|B)$; $p(A|\bar{B})$; $p(\bar{A}|B)$.
24. La probabilitat del succés A és $2/3$, la del succés B és $3/4$ i la de la intersecció és $5/8$. trobau:
 (a) La probabilitat que es verifiqui algun dels dos.
 (b) La probabilitat que no passi B .
 (c) La probabilitat que no es verifiqui ni A ni B .
 (d) La probabilitat que passi A si ha passat B . Selectivitat. Setembre 96
25. En un supermercat s'ha estudiat el nombre de clients que compren tres productes A , B i C . De l'estudi s'ha obtingut que un 14 % dels clients compra el producte A i un 12 % compra el producte B , i a més, un 4 % compra A i B , un 2 % compra A i C i cap client que compra C compra també B .
 (a) Quants clients compren únicament el producte B ?
 (b) Sabent que un client ha comprat A , quina és la probabilitat que també hagi comprat C però no B ? Selectivitat. Curs 96/97
26. Siguin A i B dos successos associats a un experiment aleatori. Sabent que $p(A) = 1/3$, $p(B) = 1/5$ i $p(A \cup B) = 7/15$, trobar:
 (a) La probabilitat que es verifiqui A i B .
 (b) La probabilitat que es verifiqui A i no B .
 (c) La probabilitat que no es verifiqui ni A ni B .
 (d) La probabilitat que no es verifiqui A , si no s'ha verificat B . Selectivitat. Setembre 97
27. Siguin A i B dos successos aleatoris tals que: $P(A) = \frac{3}{4}$, $P(B) = \frac{1}{2}$, $P(\bar{A} \cap \bar{B}) = \frac{1}{20}$
 Calculau: $P(A \cup B)$, $P(A \cap B)$, $P(\bar{A} | B)$, $P(\bar{B} | A)$. Selectivitat. Setembre 07
28. Es considera dos successos A i B tals que: $p(A) = \frac{1}{3}$, $p(B|A) = \frac{1}{4}$, $p(A \cup B) = \frac{1}{2}$.
29. Calculau raonadament: (a) $p(A \cap B)$. (b) $p(B)$. (c) $P(\bar{B} | A)$ (d) $P(\bar{A} | \bar{B})$ Selectivitat. Setembre 12
 Nota: \bar{S} denota el succés complementari del succés S . $p(S|T)$ denota la probabilitat del succés S condicionada al succés T .
30. Dibuixau en el teu quadern un diagrama en arbre per a tres incendis, i calculau la probabilitat que almenys un hagi estat per negligència sent $p(N) = 0'4$.
31. Una fàbrica de mòbils rebutja normalment el 0,02 % de la seva producció per fallades deguts a l'atzar. Calculau la probabilitat que: a) A l'agafar dos mòbils a l'atzar hagi que rebutjar ambdós. b) A l'agafar dos mòbils a l'atzar hagi que rebutjar només un. c) A l'agafar dos mòbils a l'atzar no hi hagi que rebutjar cap. d) Comprovam 3 mòbils, calculau la probabilitat de rebutjar els tres. e) Calculau la probabilitat de què en verificar 3 mòbils, rebutjar només el tercer.
32. En una aeronau s'han instal·lat tres dispositius de seguretat: A , B i C . Si falla A es posa B en funcionament, i si també falla B comença a funcionar C . Les probabilitats que funcione correctament cada dispositiu són: $p(A) = 0'99$; $p(B) = 0'96$ i $p(C) = 0'97$. a) Calculau la probabilitat que fallin els tres dispositius. b) Calculau la probabilitat que tot vaja bé.
33. Llançam una moneda fins que surten dues vegades seguides el mateix costat. Calculau les probabilitats que
 A) L'experiència acabi al segon llançament. B) Acabi al tercer llançament. C) Acabi en el quart. D) Acabi com a màxim en el quart llançament (és a dir, que acabi en el segon o en el tercer o en el quart llançament).
34. S'ha fet un estudi estadístic sobre accidents de tràfic i s'han determinat les següents probabilitats reflectides en la taula de contingència:

	Accident en carretera (C)	Accident en zona urbana (U)	Totals
Accident amb víctimes (V)	0'3		0'4
Accident amb només danys materials (M)			
Totals	0'7		1

(a) Copiau la taula en el quadern i completau-la.

(b) Determinau les probabilitats següents: $p(V \cap C)$; $p(V \cap U)$; $p(M \cap C)$; $p(M \cap U)$; $p(V)$; $p(M)$; $p(C)$ i $p(U)$.

(c) Calculeu $p(U|V)$; $p(C|V)$; $p(V|U)$; $p(V|C)$. Són dependents o independents els successos: accident amb víctimes i accident en carretera?

35. Inventau una taula de contingència considerant que els accidents puguin ser de carretera (C) o urbans (U), però que ara els classifiquem en lleus (L), greus (G) o mortals (M). Observau que el més important per a confeccionar la taula és que els successos siguin incompatibles dos a dos.

36. Donada la taula de contingència, construïu dos diagrames d'arbre.

	A	No A = \bar{A}	
B	0'3	0'1	0'4
No B = \bar{B}	0'5	0'1	0'6
	0'8	0'2	1

37. Donat el diagrama d'arbre del marge, completau-lo calculant les probabilitats de les interseccions, construïu la taula de contingència associada, i després l'altre diagrama d'arbre.

38. Se sap que en una certa població, la probabilitat de ser home i daltònic és un dotzè i la probabilitat de ser dona i daltònica és un vint-i-cinquè. La proporció de persones d'ambdós sexes és la mateixa. Es tria una persona a l'atzar.

(a) Si la persona triada és home, trobau la probabilitat que sigui daltònic.

(b) Si la persona triada és dona, trobau la probabilitat que sigui daltònica.

(c) Quina és la probabilitat que la persona triada pateixi daltonisme?

Selectivitat Juny 94

39. Una caixa de caramels conté 7 caramels de menta i 10 de maduixa. S'extreu a l'atzar un caramel i se substitueix per dos de l'altre sabor. A continuació s'extreu un segon caramel. Trobau la probabilitat que:

(a) El segon caramel sigui de maduixa.

(b) El segon caramel sigui del mateix sabor que el primer.

Selectivitat Setembre 13

40. En un avió de línia regular hi ha classe turista i classe preferent. La classe turista ocupa les dues terceres parts del passatge i la classe preferent la resta. Se sap que tots els passatgers que viatgen en la classe preferent saben parlar anglès i que el 40 % dels passatgers que viatgen en classe turista no saben parlar anglès. Es tria un passatger de l'avió a l'atzar. a) Calculeu la probabilitat que el passatger triat sàpiga parlar anglès. b) Si s'observa que el passatger triat sap parlar anglès, quina és la probabilitat que viatgi en la classe turista?

Selectivitat Setembre 13

41. Una botiga de trajes de cavaller treballa amb tres sastres. Un 5 % dels clients atesos pel sastre A no queda satisfet, tampoc el 8 % dels atesos pel sastre B ni el 10 % dels atesos pel sastre C. El 55 % dels arreglaments s'encarreguen al sastre A, el 30 % al B i el 15 % restant al C. Calculeu la probabilitat que:

a) Un client no quedi satisfet amb l'arreglament.

b) Si un client no ha quedat satisfet, li hagi fet l'arreglament el sastre A.

Selectivitat Juny 13

42. Tenim dues urnes, A i B. La primera amb 10 boles blanques i 8 boles negres. La segona amb 5 boles blanques i 3 boles negres. Es treu una bola a l'atzar, d'una de les dues urnes, també a l'atzar i resulta ser negra. Quina és la probabilitat de què procedeixi de l'urna A?

43. En un procés de fabricació de bombetes es detecta que l'1 % surten defectuoses. S'utilitza un dispositiu per a detectar-les que resulta que detecta el 95 % de les bombetes defectuoses, però assenyalava com defectuoses un 2 % que no ho són. a) Calculeu la probabilitat que sigui correcta una bombeta que el dispositiu ha qualificat com defectuosa. b) Calculeu la probabilitat que sigui defectuosa una bombeta que el dispositiu ha qualificat com correcta. *Ajuda:* Utilitza primer un diagrama en arbre i després una taula de contingència.

Selectivitat

44. Es tenen 3 caixes, A, B i C. La caixa A té 20 boles de les quals 5 són negres. La caixa B té 10 boles amb una bola negra. La caixa C té 15 boles amb 10 negres. S'agafa una caixa a l'atzar i d'aquesta caixa es treu una bola, també a l'atzar, i és

negra. Calculeu la probabilitat que s'hagi tret de la caixa C.

45. Tenim una moneda trucada en la que la probabilitat d'obtenir cara és 0'4. Si surt cara es tria a l'atzar un nombre de l'1 al 10, i si surt creu, es tria un nombre de l'1 al 5. Calculeu la probabilitat que el nombre triat sigui imparell. Selectivitat
46. A l'analitzar les activitats d'oci d'un grup de treballadors, aquests, van ser classificats com a esportistes o no esportistes i com a lectors o no lectors. Se sap que el 55 % dels treballadors es van classificar com a esportistes o lectors, el 40 % com a esportistes i el 30 % lectors. Es tria un treballador a l'atzar: Selectivitat Juny 2013
- a) Calculeu la probabilitat de sigui esportista i no lector.
b) Sabent que el treballador triat és lector, calculeu la probabilitat que sigui esportista.
47. Tres màquines A, B i C fabriquen caragols del mateix tipus. La probabilitat que un caragol fabricat en la màquina A sigui defectuós és 0'01, de que ho sigui un fabricat en B és 0'02 i de que ho sigui si ha estat manufacturat en C és 0'03 En una caixa es mesclen 120 caragols: 15 de la màquina A, 30 de la B i 75 de la C. Selectivitat 12/13
- a) Calculeu la probabilitat que un caragol triat a l'atzar no sigui defectuós.
b) Triat un caragol a l'atzar resulta defectuós. Quina és la probabilitat que hagi estat fabricat per la màquina B?
48. Una escola de natació ofereix cursos d'iniciació i perfeccionament en les categories prebenjamí (7-8 anys), benjamí (9-10 anys) i aleví (11-12 anys). La següent taula conté la informació amb el nombre de nadadors matriculats en cada curs:

	Pre-benjamí	Benjamí	Aleví	Total
Iniciació	120	70	10	200
Perfeccionament	40	90	150	280
Total	160	160	160	480

Es tria a l'atzar un nadador de l'escola.

- a) Quina és la probabilitat que estigui en el curs d'iniciació?
b) Quina és la probabilitat que estigui en el curs de perfeccionament o bé sigui aleví?
c) Si el nadador triat és un benjamí, quina és la probabilitat que estigui en el curs de perfeccionament?
d) Si el nadador triat està en el curs d'iniciació, quina és la probabilitat que sigui benjamí? Selectivitat . 2011/12
49. En un tribunal de la prova d'accés als ensenyaments universitaris oficials de grau s'han examinat 80 alumnes del col·legi A, 70 alumnes del col·legi B i 50 alumnes del col·legi C. La prova ha estat superada pel 80 % dels alumnes del col·legi A, el 90 % dels del col·legi B i pel 82 % dels del col·legi C. Juny 2012
- a) Quina és la probabilitat que un alumne triat a l'atzar hagi superat la prova?
b) Un alumne triat a l'atzar no ha superat la prova, quina és la probabilitat que pertanga al col·legi B?

RESUM

Successos	Al realitzar un experiment aleatori hi ha diversos possibles resultats o successos possibles . Un succés és un subconjunt del conjunt de possibles resultats.	Tiram un dau. Possibles resultats = {1, 2, 3, 4, 5, 6} Succés obtenir <i>múltiple de 3</i> = {3, 6}
Assignació de probabilitats	Una mesura Limit a què tendixen les freqüències relatives. Regla de Laplace: Si els successos elementals són equiprobables llavors: $p = \text{casos favorables} / \text{casos possibles}$.	$p(5) = 1/6$. $p(\text{sacar múltiple de 3}) = 2/6$
Axiomàtica de Kolmogorov	1. $p(E) = 1$. 2. $p(A) \geq 0$, per a tot A. 3. Si $A \cap B = \emptyset$ llavors $p(A \cup B) = p(A) + p(B)$.	
Propietats de la Probabilitat	Succés contrari: $p(X) + p(\text{no}X) = 1$. Successos dependents: $p(A \cap B) = p(A) \cdot p(B/A)$. Successos compatibles: $p(A \cup B) = p(A) + p(B) - p(A \cap B)$	$p(\text{no } 5) = 1 - 1/6 = 5/6$. $p(5 \cup \text{múl. } 3) = 1/6 + 2/6 = 3/6$ p traere primer un 5 i després múltiple de 3 = $1/6 \cdot 2/6 = 2/36$
Teorema de la probabilitat total	$P(B) = \sum_{k=1}^n P(B / A_k) \cdot P(A_k)$	

Teorema de Bayes	$P(A_i / B) = \frac{P(B / A_i) \cdot P(A_i)}{P(B)} = \frac{P(B / A_i) \cdot P(A_i)}{\sum_{k=1}^n P(B / A_k) \cdot P(A_k)}$	
-------------------------	--	--

AUTOAVALUACIÓ

1. Al tirar dos daus, la probabilitat de treure almenys un 5 és:
 a) 5/6 b) 11/36 c) 25/36 d) 30/36
2. Al tirar 3 monedes, la probabilitat de treure exactament dues cares és:
 a) 1/2 b) 3/4 c) 3/8 d) 5/8
3. Al tirar 3 monedes, la probabilitat de treure almenys dues cares és:
 a) 1/2 b) 3/4 c) 3/8 d) 5/8
4. Treim una carta d'una baralla de 40 cartes, la probabilitat que sigui un or o un múltiple de 2 és:
 a) 22/40 b) 19/40 c) 36/40 d) 3/4
5. Indica quina de les afirmacions següents és sempre correcta:
 a) $p(A) + p(\text{no}A) = 1$ b) $p(A \cap B) = p(A) \cdot p(B)$ c) $p(A \cup B) = p(A) + p(B)$
6. L'enunciat del teorema de Bayes és :
 a) $P(A_i / C) = \frac{P(C / A_i) \cdot P(A_i)}{P(C)} = \frac{P(C / A_i) \cdot P(A_i)}{\sum_{k=1}^n P(C / A_k) \cdot P(A_k)}$ b) $P(A_i / B) = \frac{P(B / A_i) \cdot P(A_i)}{\sum_{k=1}^n P(B / A_k) \cdot P(A_k)}$
 c) $P(A_i / B) = \frac{P(B / A_i) \cdot P(A_i)}{P(B)}$ d) $P(A_i / A) = \frac{P(B / A_i) \cdot P(A_i)}{P(B)} = \frac{P(B / A_i) \cdot P(A_i)}{\sum_{k=1}^n P(B / A_k) \cdot P(A_k)}$
7. En una urna hi ha 3 boles vermelles i 5 boles negres. Es treuen dues boles. Diguem al succés treure una bola vermella, i B a treure una bola negra. Els successos A i B són:
 a) Contraris b) Incompatibles c) Independents d) Dependents
8. Treim una carta d'una baralla. Diguem A al succés treure un rei i B a treure una sota. Els successos A i B són:
 a) Contraris b) Incompatibles c) Independents d) Dependents

EXERCICIS I PROBLEMES. Problemes proposats en selectivitat**1. Juny 94. Opció B (2 punts)**

1. Es llança dues vegades un dau equilibrat amb sis cares. Trobau la probabilitat que la suma dels valors que apareixen en la cara superior sigui múltiple de tres.

2. Curs 94/95. Model Opció A (2 punts)

2. En un cert institut s'ofereix informàtica i teatre com a assignatures optatives. El grup A consta de 30 estudiants, i els grups B i C tenen 35 cada un. El 60 per cent del grup A ha triat teatre, així com el 20 per cent del grup B i el 40 per cent de C. La resta han triat informàtica.
 a) Si es pregunta a un estudiant triat a l'atzar, trobau la probabilitat que hagi optat per informàtica.
 b) Si un estudiant ha triat teatre, calculau la probabilitat que pertanyi al, grup B.

3. Curs 94/95. Model Opció B (3 punts)

3. Se sap que s'han eliminat diverses cartes d'una baralla espanyola que en té quaranta. La probabilitat d'extreure un as entre les que queden és 0'12, la probabilitat que surti una copa és 0'08 i la probabilitat de que no sigui ni as ni copa és 0'84. a) Trobau la probabilitat que la carta extreta sigui as o copa. b) Calculau la probabilitat que la carta sigui l'as de copes. Es pot afirmar que entre les cartes que no s'han eliminat està l'as de copes?

4. Juny 95. Opció A. (3 punts)

4. En una ciutat en què hi ha doble nombre d'homes que de dones, hi ha una epidèmia. El 6 % dels homes i l'11 % de les dones estan malalts. Es tria a l'atzar un individu. Calculau la probabilitat de: a) que sigui home. b) que estigui malalt. c) que sigui home, sabent que està malalt.

5. Setembre 95. Opció B. (3 punts)

5. Una persona despistada té vuit calcetins negres, sis blaus i quatre vermells, tots ells solts. Un dia amb molta pressa, tria dos calcetins a l'atzar. Trobau la probabilitat de: a) que els calcetins siguin negres. b) que els dos calcetins siguin del mateix color. c) que almenys un d'ells sigui vermell. d) que un sigui negre i l'altre no.

6. Setembre 95. Opció B. (2 punts)

6. Tres persones viatgen en un cotxe. Si se suposa que la probabilitat de néixer en qualsevol dia de l'any és la mateixa i sabem que cap ha nascut en un any bixest,
- Trobau la probabilitat que només una d'elles celebri el seu aniversari aquest dia.
 - Calculau la probabilitat que almenys dos compleixin anys aquest dia.

7. Curs 95/96. Model Opció A (3 punts)

7. En una bossa A hi ha set boles numerades d'1 al 7, i en una altra bossa B hi ha cinc boles numerades del 8 al 12. Es realitza l'experiència composta consistent en agafar una bola a l'atzar de A , anotar la seva paritat i introduir-la posteriorment en la bossa B , a continuació treure a l'atzar una bola de B i s'anota també la seva paritat.
- Calculau la probabilitat que les dues boles tretes tinguin la mateixa paritat.
 - Trobau la probabilitat que la bola tretada de B correspongui a un nombre imparell.

8. Juny 96. Opció A. (3 punts)

8. Una urna conté 6 boles blanques i 4 negres una segona urna B conté 5 boles blanques i 2 negres. Se selecciona una urna a l'atzar i d'ella s'extrauen 2 boles sense reemplaçament. Calculau la probabilitat que:
- Les dues boles siguin blanques.
 - Les dues boles siguin del mateix color.
 - Les dues boles siguin de distint color.

9. Juny 96. Opció B. (2 punts)

9. D'una baralla de 40 cartes es trien a l'atzar simultàniament 4 cartes. Trobau: a) Probabilitat que s'hagi triat almenys un rei. b) Probabilitat que tres de les quatre cartes siguin del mateix pal.

10. Setembre 96. Opció A. (2 punts)

10. La quarta part de les participants en un congrés són espanyoles. La probabilitat que una congressista bereni de te si és espanyola és un octau i la probabilitat que prenga te si és estrangera, és un terç. Si es tria una congressista a l'atzar:
- Quina és la probabilitat que bereni te? b) quina és la probabilitat que no sigui espanyola si es berena de te?
 - quina és la probabilitat que sigui espanyola si no es bereni de te?

11. Curs 96/97. Model Opció A (2,5 punts)

11. Per a realitzar un control de qualitat d'un producte s'examinen 3 unitats del producte extretes a l'atzar i sense reemplaçament d'un lot de 100 unitats. Les unitats poden tenir defectes de dos tipus, A i B . Si en el lot de 100 unitats hi ha 10 unitats amb defectes del tipus A únicament, 8 unitats amb defecte del tipus B únicament, i dues unitats amb ambdós tipus de defecte, es desitja determinar la probabilitat que en la mostra de tres unitats extretes s'obtinguen en total: a) Zero defectes. b) Una unitat amb defecte del tipus A i una altra amb defecte del tipus B , o bé una unitat amb ambdós tipus de defecte.

12. Curs 96/97. Model Opció A (3 punts)

12. Es realitza l'experiència composta consistent a llançar a l'aire un dau i a continuació introduir una nova bola en una urna que conté 2 boles blanques i 4 negres, de manera que si el nombre obtingut en el dau és parell, s'introduïx en l'urna una bola blanca, i si és imparell, s'introduïx una bola negra. A) Calculau la probabilitat d'obtenir, a l'atzar, boles blanques al realitzar dues extraccions successives i sense reemplaçament de l'urna, sabent que al llançar el dau hem obtingut un nombre parell. B) Si es treuen simultàniament dues boles a l'atzar de l'urna després d'haver llançat el dau, quina és la probabilitat que ambdues siguin blanques?

13. Setembre 97. Opció A. (3 punts)

13. Després d'un estudi realitzat sobre els taxistes d'una ciutat espanyola, s'ha observat que el 70 té més de 40 anys i d'aquests el 60 % és propietari del vehicle que condueix. També s'ha esbrinat que el percentatge de taxistes que no superant els 40 anys, és propietari del vehicle que condueix es redueix al 30 %. Calculau: a) La probabilitat que un taxista, triat a l'atzar, sigui propietari del vehicle que condueix. b) Es tria un taxista a l'atzar, i es comprovau que és propietari del vehicle que condueix, quina és la probabilitat que tengui més de 40 anys?

14. Curs 97/98. Model Opció A (2 punts)

14. En dues urnes A i B , s'introdueixen dues boles blanques i una negra, i tres boles negres i una blanca, respectivament. Se selecciona una urna a l'atzar, i s'extreu una bola d'ella. Quina és la probabilitat que l'urna triada sigui la A , si la bola tretada es blanca?

15. Curs 97/98. Model Opció B (2 punts)

15. Es disposa de dues urnes A i B , d'ídicnt aspecte extern. L'urna A conté 4 boles vermelles i 2 grogues, mentre que B conté 5 boles vermelles i 3 grogues. Un individu es dirigeix a una de les urnes i extreu sense reemplaçament, dues boles de la mateixa. Trobau la probabilitat que: a) Ambdues boles siguin vermelles. b) Les dues boles siguin del mateix color.

16. Juny 98. Opció A. (2 punts)

16. Es llança un dau de sis cares, numerades de l'1 al 6, dues vegades consecutives.
a) Calculau la probabilitat que la suma dels resultats sigui igual a 4.
b) Calculau la probabilitat que en el primer llançament hagi sortit un 1, sabent que la suma és 4.

17. Setembre 98. Opció A (3 punts)

17. En un examen hi ha 3 temes de màxima dificultat, 5 de dificultat mitjana i 2 d'escassa dificultat. Es tria un tema a l'atzar. La probabilitat que un alumne aprovi l'examen si el tema és de màxima dificultat és d' $1/3$, si és de dificultat mitjana, $2/5$, i si és d'escassa dificultat, $3/4$. A) Trobau la probabilitat que l'alumne aprovi l'examen. B) Trobau la probabilitat que el tema triat hagi estat de màxima dificultat, si l'alumne ho va aprovar.

18. Curso98/99. Model Opció A. (2puntos)

18. D'una urna amb cinc boles, dues blanques i tres negres, treim dues boles sense reemplaçament. Calculau la probabilitat de cada un dels successos següents: a) A = Les dues boles tretes són del mateix color. b) B = treim almenys una bola blanca.

19. Curs 98/99. Modelo Opció B. (2 punts)

19. Agafam quatre cartes diferents d'una baralla, dos cincs, un sis i un set. Les cartes es posen boca per avall sobre una taula i les mesclam a l'atzar. Determinau la probabilitat que al donar-les la volta, totes les cartes estiguen ordenades en orde creixent, si els dos cincs són indistingibles.

20. Juny 99. Opció A. (2 punts)

20. S'escolten tres discos i es tornen a guardar a l'atzar Quina és la probabilitat que almenys un dels discos hagi estat guardat en l'embolcall que li corresponia?

21. Juny 99. Opció B. (2 punts)

21. Es considera una cèl·lula en l'instant $t = 0$. En l'instant $t=1$ la cèl·lula pot: o bé reproduir-se, dividint-se en dos, amb probabilitat $3/4$; o bé morir, amb probabilitat $1/4$. Si la cèl·lula es dividix, llavors, en el temps $t = 2$ cada un dels seus dos descendents pot també subdividir-se o morir, amb les mateixes probabilitats d'abans, independentment un d'un altre.
a) Quantes cèl·lules és possible que hi hagi en el temps $t = 2$? b) Amb quina probabilitat?

22. Setembre 99. Opció A. (2 punts)

22. Es llancen dos daus. Calculau la probabilitat de cada un dels successos següents:
a) A = S'obté cinc en algun dels daus. b) B = S'obté un doble (els dos daus tenen la mateixa puntuació).
c) $A \cap B$ (d) $A \cup B$

23. Setembre 99. Opció B. (2 punts)

23. Es disposa de tres urnes, la A que conté dues boles blanques i quatre vermelles, la B amb tres blanques i tres vermelles, i la C amb una blanca i cinc vermelles. Es tria una urna a l'atzar i s'extreu una bola d'ella, quina és la probabilitat que aquesta bola sigui blanca? Si la bola extreta resulta ser blanca, quina és la probabilitat de que procedeixi de l'urna B ?

24. Curs 99/00. Model Opció A (2 punts)

24. Si es tria un nombre a l'atzar d'una certa ciutat espanyola, la probabilitat que figuri a nom d'un home és $0'7$ i de que figure a nom d'una dona és $0'3$. En aquesta ciutat, la probabilitat que un home treballi és $0'8$ i de que ho faci una dona és $0'7$. Es tria un nombre de telèfon a l'atzar. A) Quina és la probabilitat que correspongui a una persona que treballa? B) Quina és la probabilitat que correspongui a un home, sabent que pertany a una persona que treballa?

25. Curs 99/00. Model Opció B (2 punts)

25. Un examen consisteix a triar a l'atzar dos temes d'entre els deu del programa i desenvolupar-ne un. A) Quina probabilitat té un alumne, que sap sis temes d'aprovar l'examen? B) Quina probabilitat té el mateix alumne de saber-se un dels dos temes triats i l'altre no?

26. Juny 00. Opció A. (2 punts)

26. D'una urna amb 4 boles blanques i 2 negres s'extrauen a l'atzar, successivament i sense reemplaçament, dues boles.
a) Quina és la probabilitat que les boles extretes siguin blanques?
b) Si la segona bola ha resultat ser negra, quina és la probabilitat que la primera també ho hagi estat?

27. Juny 00. Opció B. (2 punts)

27. Siguin A i B dos successos d'un experiment aleatori tals que $p(A) = 0'6$; $p(B) = 0'2$ i $p(A \cap B) = 0'1$.
- Calculau $P(A \cap B)$ i raone's si els successos A i B són independents.
 - Calculau $P(A \cup B)$

28. Setembre 00. Opció A. (2 punts)

28. La probabilitat que en un mes donat un client d'una gran superfície compri un producte A és $0'6$; la probabilitat que compri un producte B és $0'5$. Se sap també que la probabilitat que un client compri el producte B no havent comprat el producte A és $0'4$.
- Quina és la probabilitat que un client hagi comprat només el producte B ?
 - Quina és la probabilitat que un client no hagi comprat cap dels productes?

29. Setembre 00. Opció B. (2 punts)

29. Una empresa contracta tres bufets d'advocats per a tractar els seus casos legals. La probabilitat que un cas s'envii al bufet A és $0'3$; de que s'envii al bufet B és $0'5$ i de que s'envii al bufet C és $0'2$. La probabilitat que un cas enviat al bufet A sigui guanyat en els tribunals és $0'6$; per al bufet B aquesta probabilitat és $0'8$ i per al bufet C és $0,7$.
- Calculau la probabilitat que l'empresa guanyi un cas.
 - Sabent que un cas s'ha guanyat, determineu la probabilitat que ho hagi portat el bufet A .

30. Curs 00/01. Model Opció A. (2 punts)

30. En una ciutat, la probabilitat que un dels seus habitants censats voti al partit A és $0'4$; la probabilitat que voti al partit B és $0'35$ i la probabilitat que voti al partit C és $0'25$. D'altra banda, les probabilitats que un votant de cada partit llegeixi diàriament algun periòdic són, respectivament, $0'4$; $0'4$ i $0'6$. Es tria una persona de la ciutat a l'atzar:
- Calculau la probabilitat que llegeixi algun periòdic.
 - La persona triada llegeix algun periòdic, quina és la probabilitat que sigui votant del partit B ?

31. Curs 00/01. Model Opció B. (2 punts)

31. Una urna conté 7 boles blanques, 3 boles vermelles i 2 boles negres. Es considera l'experiment aleatori consistent a extreure tres boles de l'urna, de forma successiva i sense reemplaçament. Siguin els successos $B1$: La primera bola és blanca, $B2$: La segona bola és blanca i $B3$: La tercera bola és blanca. a) Expressau amb ells el succés «Les boles extretes en primer i tercer lloc són blanques, i l'extreta en segon lloc no». b) Calculau la probabilitat del succés «Les tres boles són del mateix color».

32. Juny 01. Opció A. (2 punts)

32. Una fàbrica produeix tres models de cotxe: A , B i C . Cada un dels models pot tenir motor de gasolina o dièsel. Sabem que el 60 % dels models són de tipus A i el 30 % de tipus B . El 30 % dels cotxes fabricats tenen motor dièsel, el 30 % dels cotxes del model A són de tipus dièsel i el 20 % dels cotxes del model B tenen motor dièsel. Es tria un cotxe a l'atzar. Es demanen les probabilitats dels successos següents: (a) El cotxe és del model C . (b) El cotxe és del model A , sabent que té motor dièsel. (c) El cotxe té motor dièsel, sabent que és del model C .

33. Juny 01. Opció B. (2 punts)

33. Tres màquines A , B i C fabriquen caragols. En una hora, la màquina A fabrica 600 caragols, la B 300 i la C 100. Les probabilitats que les màquines produeixin caragols defectuosos són, respectivament, de $0'01$ per A , de $0'02$ per B i de $0'03$ per C . Al finalitzar una hora s'ajunten tots els caragols produïts i es tria un a l'atzar. (a) Quina és la probabilitat que no sigui defectuós? (b) Quina és la probabilitat que ho hagi fabricat la màquina A , sabent que no és defectuós?

34. Setembre 01. Opció A. (2 punts)

34. En un videoclub queden 8 còpies de la pel·lícula A , 9 de la B i 5 de la C . Entren tres clients consecutivament i cada un tria una còpia a l'atzar. Calculau la probabilitat que: (a) Els tres trien la mateixa pel·lícula. (b) Dos trien la pel·lícula A i un la C .

35. Setembre 01. Opció B. (2 punts)

35. Amb l'objectiu de recaptar fons per a un viatge, els alumnes d'un institut realitzen una rifa amb 500 números. Un alumne compra dos números. (a) Si només hi ha un premi, quina probabilitat té l'alumne que li toqui a ell? (b) Si hi ha dos premis, quina probabilitat té l'alumne que li toqui almenys un d'ells?

36. Curs 01/02. Model Opció A. (2 punts)

36. Un proveïdor subministra lots de matèria primera i el 5 % d'ells resulta defectuosos. Seleccionant a l'atzar 3 lots (a) Quina és la probabilitat que almenys 2 siguin defectuosos? (b) Quina és la probabilitat que el màxim de lots defectuosos sigui 2?

37. Curs 01/02. Model Opció B. (2 punts)

37. Una prova per a determinar una certa contaminació en l'aigua presenta els següents resultats en probabilitat: 0'05 de falsos positius, això és, casos en què estant l'aigua lliure de contaminació, el test diu que l'aigua es troba contaminada. Si l'aigua està contaminada, el test ho detecta amb probabilitat 0'99. L'aigua està lliure de contaminació amb probabilitat 0'99. S'ha realitzat una prova i el test indica que hi ha contaminació. Calculeu la probabilitat que l'aigua no estigui realment contaminada. Interpreteu el valor numèric obtingut.

38. Juny 02. Opció A. (2 punts)

38. Es tenen tres caixes iguals. La primera conté 3 boles blanques, 4 negres; la segona conté 5 boles negres i, la tercera 4 blanques i 3 negres. (a) Es tria una caixa a l'atzar i després s'extreu una bola, quina és la probabilitat que la bola extreta sigui negra? (b) Si s'extreu una bola negra d'una de les caixes, quina és la probabilitat de què procedeixi de la segona caixa?

39 Juny 02. Opció B. (2 punts)

39. Es llancen dos daus equilibrats de sis cares tres vegades consecutives: (a) Calculeu la probabilitat que en els tres llançaments surti el sis doble. (b) Calculeu la probabilitat que en els tres llançaments surti un doble diferent del sis doble.

40. Setembre 02. Opció A. (2 punts)

40. Una persona desitja jugar en una atracció de fira, on es regala un peluix si al tirar un dard s'encerta en un blanc. Si només es permet tirar tres dards i la probabilitat d'encertar en cada tirada és 0'3. A) Quina és la probabilitat d'emportar-se el peluix? B) Quina és la probabilitat d'emportar-se el peluix exactament en el tercer llançament? C) I de portar-se'l exactament en el segon?

41. Setembre 02. Opció B. (2 punts)

41. Un dia determinat, en una botiga de roba jove, s'han realitzat 400 vendes pagades amb la targeta de crèdit V i 350 vendes pagades amb la targeta MC. Les vendes restants del dia han estat abonades en metàl·lic. Es comprova que 150 de les vendes pagades amb la targeta de crèdit V superen els 150 euros, mentre que 300 de les compres pagades amb MC superen aquesta quantitat. S'extreu a l'atzar un comprovant de les vendes del dia pagades amb targeta de crèdit. A) Quina és la probabilitat que correspongui a una compra superior a 150 euros? B) Si la compra és inferior a 150 euros, quina és la probabilitat que hagi estat pagada amb la targeta MC?

42. Curs 02/03. Opció A. (2 punts)

42. Un roser no està en bon estat i, per tant, si es rega té la mateixa probabilitat de mantindre's que d'assecar-se. La probabilitat que es mantenga si no es rega és 0'25. La probabilitat de no regar el roser és 2/3. Si el roser s'ha assecat, quina és la probabilitat de no haver-ho regat?

43. Curs 02/03. Opció A. (2 punts)

43. Sobre els successos A i B es coneixen les probabilitats següents: $p(A) = 0'7$ $p(B) = 0'5$, $P(A \cap B) = 0,45$.
Calculeu a) $p(B/A)$, b) $P(A^c \cap B^c) =$, A^c representa el succés complementari del succés A .

44. Juny 03. Opció A (2 punts)

44. El 45 % del cens d'una certa ciutat vota el candidat A , el 35 % al candidat B i la resta s'absté. Es trien a l'atzar tres persones del cens. Calculeu la probabilitat dels successos següents: (a) Les tres persones voten el candidat A . (b) Dues persones voten el candidat A i l'altra al candidat B . (c) Almenys una de les tres persones s'absté.

45. Juny 03. Opció B (2 punts)

45. D'una baralla espanyola de quaranta cartes s'extreuen successivament tres cartes a l'atzar. Determineu la probabilitat d'obtenir: (a) Tres reis. (b) Una figura amb la primera carta, un cinc amb la segona i un sis amb la tercera. (c) Un as, un tres i un sis, en qualsevol ordre.

46. Setembre 03. Opció A (2 punts)

46. Un test per a detectar una substància contaminant en l'aigua, presenta els resultats següents: si l'aigua no està contaminada, succés que succeeix amb una probabilitat igual a 0'99, el resultat del test és que l'aigua està contaminada amb una probabilitat igual a 0'05. Quan l'aigua està contaminada, el test ho detecta amb una probabilitat igual a 0'99. S'ha realitzat una prova i el test indica que hi ha contaminació. Calculeu la probabilitat que l'aigua no estiga realment contaminada. Interpreteu el valor numèric obtingut.

47. Curs 03/04. Opció A (2 punts)

47. En un IES hi ha 156 alumnes matriculats en segon de Batxillerat, dels quals 120 utilitzen el transport escolar. D'aquests últims, la meitat fa ús del menjador del centre, mentre que només 12 dels que no utilitzen el transport escolar acudeixen al menjador. (a) Es tria a l'atzar un alumne de segon de batxillerat, quina és la probabilitat que no assisteixi al menjador? (b) Si l'alumne triat utilitza el transport escolar, quina és la probabilitat que assisteixi al menjador?

48. Curs 03/04. Opció B (2 punts)

48. En una classe, el 20% dels alumnes aprova llengua, el 30% aprova matemàtiques i el 40% aprova llengua estrangera. Se sap, a més, que el 12% aprova matemàtiques i llengua estrangera, i que el 7% aprova llengua i llengua estrangera. Són independents els successos "aprovar llengua estrangera" i "aprovar llengua"? Són independents els successos "aprovar matemàtiques" i "aprovar llengua estrangera"?

49. Juny 04. Opció A (2 punts)

49. Dos experts, I_1 i I_2 , realitzen peritatges per a una certa companyia d'assegurances. La probabilitat que un peritatge hagi estat realitzada per I_1 és 0'55 i per I_2 és 0'45. Si un peritatge ha estat realitzada per I_1 , la probabilitat que doni lloc al pagament d'una indemnització és 0'98 i si ha estat realitzada per I_2 , la probabilitat que doni lloc al pagament d'una indemnització és 0'90. Un sinistre ha suposat a la companyia el pagament d'una indemnització. Trobar la probabilitat que el peritatge hagi estat realitzada per I_2 .

50. Juny 04. Opció B (2 punts)

50. En una empresa es produeixen dos tipus de bombetes: halògenes i de baix consum, en una proporció de 3 a 4, respectivament. La probabilitat que una bombeta halògena sigui defectuosa és 0'02 i que una de baix consum sigui defectuosa és 0'09. S'escull a l'atzar una bombeta i resulta no defectuosa, quina és la probabilitat que sigui halògena?

51. Setembre 04. Opció A (2 punts)

51. Una certa senyalització de seguretat té instal·lats dos indicadors. Davant una emergència els indicadors s'activen de forma independent. La probabilitat que s'activi el primer indicador és 0'95 i que s'activi el segon és 0'90. (a) Trobau la probabilitat que davant una emergència s'activi només un, dels indicadors. (b) Trobau la probabilitat que davant una emergència s'activi almenys un dels indicadors.

52. Setembre 04. Opció B (2 punts)

52. En una població, el 40 % són homes i el 60 % dones. En aquesta població el 80 % dels homes i el 20 % de les dones són aficionats al futbol. (a) Calculeu la probabilitat que una persona triada a l'atzar sigui aficionada al futbol. (b) Triada a l'atzar una persona resulta ser aficionada al futbol, quina és la probabilitat que sigui dona?

53. Curs 04/05. Opció B (2 punts)

53. En un centre d'ensenyament hi ha 240 estudiants matriculats en 2º curs de Batxillerat. La següent taula recull la seva distribució per sexe i per opció que es cursa:

	Al·lots	Al·lotes
Ciències i tecnologia	64	52
Humanitats i C. Socials	74	50

Si es tria un estudiant a l'atzar d'entre els quals cursen 2º de Batxillerat en aquest centre, calcular la probabilitat que:

- No cursi l'opció Científic-Tecnològica.
- Si és al·lot, cursi l'opció d'Humanitats i Ciències Socials.

54. Curs 04/05. Opció A (2 punts)

54. Un jugador d'escacs guanya una partida amb probabilitat 0'6, l'empata amb probabilitat 0'3 i la perd amb probabilitat 0'1. El jugador juga dues partides. (a) Descriure l'espai mostral i la probabilitat de cadascun dels resultats d'aquest experiment aleatori. (b) Calculeu la probabilitat que guanyi almenys una partida.

55. Juny 05. Opció A (2 punts)

55. Una caixa amb una dotzena d'ous conté dos d'ells trencats. S'extreuen a l'atzar sense reemplaçament (sense retornar-los després i de manera consecutiva) quatre ous. (a) Calculeu la probabilitat d'extreure els quatre ous en bon estat. (b) Calculeu la probabilitat d'extreure d'entre els quatre, exactament un ou trencat.

56. Juny 05. Opció B (2 punts)

56. En un experiment aleatori consistent en llançar simultàniament tres daus equilibrats de sis cares, es demana calcular la probabilitat de cadascun dels següents successos: "Obtenir tres un", "Obtenir almenys un dos", "Obtenir tres nombres diferents" i "Obtenir una suma de 4".

57. Setembre 05. Opció A (2 punts)

57. En un col·lectiu d'inversors borsaris, el 20 % realitza operacions via Internet. Dels inversors que realitzen operacions via Internet, un 80 % consulta InfoBolsaWeb. Dels inversors borsaris que no realitzen operacions via Internet només un 20 % consulta InfoBolsaWeb. Es demana: (a) Obtenir la probabilitat que un inversor borsari triat a l'atzar en aquest col·lectiu consulti InfoBolsaWeb. (b) Si es tria a l'atzar un inversor borsari d'aquest col·lectiu i resulta que consulta InfoBolsaWeb, quina és la probabilitat que realitzi operacions per Internet?

58. Setembre 05. Opció B (2 punts)

58. Siguin A i B dos successos, tals que $p(A) = \frac{1}{2}$, $p(B) = \frac{2}{5}$ i $P(\overline{A \cup B}) = \frac{3}{4}$. Calculau:

(a) $p(B/A)$ (b) $p(\overline{A}/B)$ Nota: \overline{A} representa el succés complementari del succés A .

59. Curs 05/06. Opció A (2 punts)

59. Es disposa de la següent informació relativa als successos A i B : $p(A) = 0'6$, $p(B) = 0'2$ i $p(A \cap B) = 0'12$.

(a) Calculau les probabilitats dels successos $(A \cup B)$ i $(A/(A \cup B))$. (b) Són incompatibles? Són independents?

60. Curs 05/06. Opció B (2 punts)

60. Una urna conté dues boles. L'urna es va omplir tirant una moneda equilibrada a l'aire dues vegades i posant una bola blanca per cada cara i una bola negra per cada creu. S'extreu una bola de la urna i resulta ser blanca. Trobau la probabilitat que l'altra bola de la urna sigui també blanca.

61. Juny 06. Opció A (2 punts)

61. Una persona cuida del seu jardí però és bastant distreta i a vegades s'oblida de regar-lo. La probabilitat que s'oblidi de regar el jardí és $\frac{2}{3}$. El jardí no està en molt bones condicions, així que si se'l rega té la mateixa probabilitat de progressar que d'espantllar-se, però la probabilitat que progressi si no se li rega és de $0'25$. Si el jardí s'ha espantllat, quina és la probabilitat que la persona oblidés regar-lo?

62. Juny 06. Opció B (2 punts)

62. Es considera l'experiment consistent a llançar una moneda equilibrada i un dau equilibrat. a) Descriviu l'espai mostral d'aquest experiment. b) Determinau la probabilitat del succés: "Obtenir una cara en la moneda i un nombre parell en el dau".

63. Setembre 06. Opció A (2 punts)

63. Els tigres de cert país procedeixen de tres reserves: el 30 % de la primera, el 25 % de la segona i el 45 % de la tercera. La proporció de tigres albins de la primera reserva és $0'2$ %, mentre que aquesta proporció és $0'5$ % en la segona i $0'1$ % en la tercera. Quina és la probabilitat que un tigre d'aquest país sigui albí?

64. Setembre 06. Opció B (2 punts)

64. Una urna conté 10 boles blanques i 5 negres. S'extreuen dues boles a l'atzar sense reemplaçament. Quina és la probabilitat que siguin del mateix color?

65. Juny 07. Opció A (2 punts)

65. Segons cert estudi, el 40 % de les llars europees té contractat l'accés a Internet, el 33 % té contractada la televisió per cable, i el 20 % disposen de tots dos serveis. Se selecciona una llar europea a l'atzar.

- a) Quina és la probabilitat que només tengui contractada la televisió per cable?
b) Quina és la probabilitat que no tengui contractat cap dels dos serveis?

66. Juny 07. Opció B (2 punts)

66. Els pianistes d'Illa Sordina es formen en tres conservatoris, C1, C2 i C3, que formen al 40 %, 35 % i 25 % dels pianistes, respectivament. Els percentatges de pianistes virtuoses que produeixen aquests conservatoris són del 5 %, 3 % i 4 %, respectivament. Se selecciona un pianista a l'atzar. (a) Calculau la probabilitat que sigui virtuós. (b) El pianista resulta ser virtuós. Calculau la probabilitat que s'hagi format en el primer conservatori (C1).

67. Setembre 07. Opció A (2 punts)

67. En el departament de làctics d'un supermercat es troben barrejats i a la venda 100 iogurts de la marca A, 60 de la marca B i 40 de la marca C. La probabilitat que un iogurt estigui caducat és $0'01$ per a la marca A; $0'02$ para la marca B i $0'03$ per a la marca C. Un comprador tria un iogurt a l'atzar. (a) Calculau la probabilitat que el iogurt estigui caducat. (b) Sabent que el iogurt triat està caducat, quina és la probabilitat que sigui de la marca B?

68. Juny 2008-Opció A, 2 punts

68. En un joc consistent a llançar dues monedes indistingibles i equilibrades i un dau de sis cares equilibrat, un jugador guanya si obté dues cares i un nombre parell en el dau, o bé exactament una cara i un nombre major o igual que cinc en el dau. a) Calculeu la probabilitat que un jugador guanyi. b) Se sap que una persona ha guanyat. Quina és la probabilitat que obtingués dues cares en llançar les monedes?

69. Juny 2008-Opció B, 2 punts

69. Es consideren dos successos A i B d'un experiment aleatori, tals que: $p(A) = 1/4$, $p(B) = 1/3$, $p(A \cup B) = 1/2$
 a) Són A i B successos independents? Raonau-ho. b) Calculeu $p(\overline{A} \cap \overline{B})$. Nota.- La notació \overline{A} representa al succés complementari de A .

70. Setembre 2008-Opció A, 2 punts

70. Es consideren dues activitats d'oci: A = veure televisió i B = visitar centres comercials. En una ciutat, la probabilitat que un adult practiqui A és igual a 0'46; la probabilitat que practiqui B és igual a 0'33 i la probabilitat que practiqui A i B és igual a 0'15. a) Se selecciona a l'atzar un adult d'aquesta ciutat. Quina és la probabilitat que no practiqui cap de les dues activitats anteriors? b) Es tria a l'atzar un individu d'entre els quals practiquen alguna de les dues activitats. Quina és la probabilitat que practiqui les dues activitats?

71. Setembre 2008-Opció B, 2 punts

71. Se suposa que els senyals que emet un determinat telègraf són punt i ratlla i que el telègraf envia un punt amb probabilitat $3/7$ i una ratlla amb probabilitat $4/7$. Els errors en la transmissió poden fer que quan s'envii un punt es rebi una ratlla amb probabilitat $1/4$ i que quan s'envii una ratlla es rebi un punt amb probabilitat $1/3$. a) Si es rep una ratlla, quina és la probabilitat que s'hagués enviat realment una ratlla? b) Suposant que els senyals s'envien amb independència, quina és la probabilitat que si es rep punt-punt s'hagués enviat ratlla-ratlla?

72. Juny 2009 Opció A, 2 punts

72. Es consideren tres successos A , B , C d'un experiment aleatori tals que: $p(A) = 1/2$; $p(B) = 1/3$; $p(C) = 1/4$; $p(A \cup B \cup C) = 2/3$; $p(A \cap B \cap C) = 0$; $p(A/B) = p(C/A) = 1/2$. (a) Calculeu $p(C \cap B)$. (b) Calculeu $p(\overline{A} \cap \overline{B} \cap \overline{C})$.

73. Juny 2009 Opció B, 2 punts

73. Per a la construcció d'un lluminós de firés disposam d'un contenidor amb 200 bombetes blanques, 120 bombetes blaves i 80 vermelles. La probabilitat que una bombeta del contenidor no funcioni és igual a 0'01 si la bombeta és blanca, és igual a 0'02 si la bombeta és blava i igual a 0'03 si és vermella. Es tria a l'atzar una bombeta del contenidor. (a) Calculeu la probabilitat que la bombeta triada no funcioni. (b) Sabent que la bombeta triada no funciona, calculeu la probabilitat que aquesta bombeta sigui blava.

74 Setembre 2009. Opció A, 2 punts

74. En un cert banc el 30 % dels crèdits concedits són per a habitatge, el 50 % es destinen a empreses i el 20 % són per a consum. Se sap a més que dels crèdits concedits a habitatge, el 10 % resulten impagats, dels crèdits concedits a empreses són impagats el 20 % i dels crèdits concedits per a consum resulten impagats el 10 %. a) Calculeu la probabilitat que un crèdit triat a l'atzar sigui pagat. b) Quina és la probabilitat que un crèdit triat a l'atzar s'hagi destinat a consum, sabent que s'ha pagat?

75. Setembre 2009 Opció B, 2 punts

75. La probabilitat que a un habitant d'un cert poble de la Comunitat de Madrid li agradi la música moderna és igual a 0'55; la probabilitat que li agradi la música clàssica és igual a 0'40 i la probabilitat que no li agradi cap de les dues és igual a 0'25. Es tria a l'atzar un habitant d'aquest poble. Calculeu la probabilitat que li agradi: a) Almenys un dels dos tipus de música. b) La música clàssica i també la música moderna. c) Només la música clàssica. d) Només la música moderna.

76. Juny 2010 Fase general. Opció A, 2 punts

76. Una borsa conté deu monedes equilibrades. Cinc d'aquestes monedes tenen cara i creu, altres tres són monedes amb dues cares i les dues restants són monedes amb dues creus. Es tria a l'atzar una moneda de la borsa i es llança.
 a) Calculeu la probabilitat que surti cara en aquest llançament.
 b) Si en el llançament ha sortit cara, quina és la probabilitat que la moneda triada tengui cara i creu?

77. Juny 2010 Fase general. Opció B, 2 punts

77. Siguin A i B dos successos d'un experiment aleatori tals que $p(A)=0'2$ i $p(B)=0'4$. a) Si A i B són mútuament excloents, determinau $p(A \cap B)$. Són a més A i B? Raonau-ho. b) Si A i B són independents, calculau $p(A \cap B)$. Són A i B a més mútuament excloents? Raonau-ho. c) Si $p(A/B) = 0$, calculau $p(A \cap B)$. Són A i B mútuament excloents? Són A i B independents? Raonau-ho. d) Si $A \subset B$, calculau $p(A \cap B)$. Són A i B independents? Raonau-ho.

78. Juny 2010 Fase específica. Opció A, 2 punts

78. Seguin A i B dos successos d'un experiment aleatori tals que $p(A)=0'5$; $p(B)=0'4$; $p(A \cap B) = 0'1$. Calculau cadascuna de les següents probabilitats: a) $p(A \cup B)$ b) $p(\overline{A} \cup \overline{B})$ c) $p(A/B)$ d) $p(\overline{A} \cap B)$.

79. Juny 2010 Fase específica. Opció B, 2 punts

79. Es disposa d'un dau equilibrat de sis cares, que es llança sis vegades amb independència. Calculau la probabilitat de cadascun dels successos següents: a) Obtenir almenys un sis en el total dels sis llançaments. b) Obtenir un sis en el primer i últim llançaments i en els restants llançaments un nombre diferent de sis.

80. Setembre 2010 Fase general. Opció A, 2 punts

80. Es consideren tres successos A, B i C d'un experiment aleatori, tals que: $p(A/C) \geq p(B/C)$, $p(A/\overline{C}) \geq p(B/\overline{C})$. Raonau quina de les següents desigualtats és sempre certa: a) $p(A) < p(B)$ b) $p(A) \geq p(B)$.

81. Setembre 2010 Fase general. Opció B, 2 punts

81. Es consideren els següents successos: Succés A: «L'economia d'un cert país està en recessió». Succés B: «Un indicador econòmic mostra que l'economia d'aquest país està en recessió». Se sap que $p(A) = 0'005$; $p(B/A) = 0'95$; $p(\overline{B}/\overline{A}) = 0'96$. a) Calculau la probabilitat que l'indicador econòmic mostri que l'economia del país no està en recessió i a més l'economia del país estigui en recessió. b) Calculau la probabilitat que l'indicador econòmic mostri que l'economia del país està en recessió.

82. Setembre 2010 Fase específica Opció A, 2 punts

82. En una residència universitària viuen 183 estudiants, dels quals 130 utilitzen la biblioteca. D'aquests últims, 70 estudiants fan ús de la bugaderia, mentre que només 20 dels que no usen la biblioteca utilitzen la bugaderia. Es tria un estudiant de la residència a l'atzar. a) Quina és la probabilitat que utilitzi la bugaderia? b) Si l'estudiant triat no utilitza la bugaderia, quina és la probabilitat que utilitzi la biblioteca?

83. Setembre 2010 Fase específica Opció B, 2 punts

83. Seguin A i B dos successos d'un experiment aleatori, tals que $p(A)=0'6$. Calculau $p(A \cap \overline{B})$ en cadascun dels següents casos: a) A i B són mútuament excloents. b) $A \subset B$. c) $B \subset A$ i $p(B) = 0'3$. d) $p(A \cap B) = 0'1$.

84. Curs 2010/11. Model. Opció A, 2 punts

84. Seguin A i B dos successos d'un experiment aleatori tals que la probabilitat que tots dos ocorrin simultàniament és igual a $1/6$ i la probabilitat que no ocorri cap dels dos és igual a $7/12$. Se sap a més que $p(A/B) = 1/2$. a) Calcula la probabilitat que ocorri A o B b) Calcula la probabilitat que ocorri A.

85. Curs 2010/11. Model. Opció B, 2 punts

85. En una certa població, la probabilitat que un habitant triat a l'atzar segueixi una dieta per aprimar-se és igual a $0'2$. Entre els habitants que segueixen la dieta, la probabilitat que un d'ells triat a l'atzar practiqui esport regularment és igual a $0'6$. Entre els habitants que no segueixen la dieta, la probabilitat que un d'ells triat a l'atzar practiqui esport regularment és igual a $0'3$. Es tria a l'atzar un habitant de la població. a) Calculau la probabilitat que practiqui esport regularment. b) Si se sap que aquest habitant practica esport regularment, quina és la probabilitat que estigui seguint la dieta?

86. Juny 2011. Opció A, 2 punts

86. En un edifici intel·ligent dotat de sistemes d'energia solar i eòlica, se sap que l'energia subministrada cada dia prové de plaques solars amb probabilitat $0'4$, de molins eòlics amb probabilitat $0'26$ i de tots dos tipus d'instal·lacions amb probabilitat $0'12$. Triat un dia a l'atzar, calculau la probabilitat que l'energia sigui subministrada a l'edifici: a) per alguna de les dues instal·lacions, b) Només per una de les dues.

87. Juny 2011. Opció B, 2 punts

87. En un cert punt d'una autopista està situat un radar que controla la velocitat dels vehicles que passen per aquest punt. La probabilitat que el vehicle que passi pel radar sigui un cotxe és 0'5, que sigui un camió és 0'3 i que sigui una motocicleta és 0'2. La probabilitat que cadascun dels tres tipus de vehicles superi en passar pel radar la velocitat màxima permesa és 0'06 per a un cotxe, 0'02 per a un camió i 0'12 per a una motocicleta. En un moment donat un vehicle passa pel radar.
- a) Calculeu la probabilitat que aquest vehicle superi la velocitat màxima permesa. b) Si el vehicle en qüestió ha superat la velocitat màxima permesa, quina és la probabilitat que es tracti d'una motocicleta.

88. Setembre 2011. Opció A, 2 punts

88. Se suposa que la probabilitat que neixi una nina és 0'49 i de neixi un nin és 0'51. Una família té dos fills: Quina és la probabilitat que tots dos siguin nins, condicionada perquè el segon és nin? Quina és la probabilitat que tots dos siguin nins, condicionada perquè almenys un és nin?

89. Setembre 2011. Opció B, 2 punts

89. Es disposen de tres urnes A, B i C. L'urna A conté 1 bola blanca i 2 boles negres, l'urna B conté 2 boles blanques i 1 bola negra i l'urna C conté 3 boles blanques i 3 boles negres. Es llança un dau equilibrat, i si surt 1, 2 o 3 s'escull l'urna A, si surt el 4 s'escull l'urna B i si surt 5 o 6 es tria l'urna C. A continuació, s'extreu una bola de la urna triada. a) Quina és la probabilitat que la bola extreta sigui blanca? b) Se sap que la bola extreta ha estat blanca, quina és la probabilitat que la bola hagi estat extreta de la urna C?

90. Setembre 2011. Opció A, (Reserva) 2 punts

90. La probabilitat que el jugador de bàsquet A aconseguixi una canastra de tres punts és igual a $\frac{7}{9}$, i la probabilitat que un altre jugador B aconseguixi una canastra de tres punts és $\frac{5}{7}$. Cadascun d'aquests jugadors realitza un llançament de tres punts. a) Calculeu la probabilitat que solament un dels dos jugadors aconseguixi un triple. b) Calculeu la probabilitat que almenys un dels dos jugadors aconseguixi un triple.

91. Setembre 2011. Opció B, (Reserva) 2 punts

91. Les dades de la taula següent s'han extret de les estadístiques oficials de la prova d'accés a estudis universitaris (fase general) de la convocatòria del curs 2009/2010, en el Districte únic de Madrid:

	Al·lots	Al·lotes
Apte	12109	9863
No Apte	1717	1223

Es tria un alumne a l'atzar d'entre els quals es van presentar a aquesta prova. 1. Quina és la probabilitat que l'alumne triat sigui al·lota o hagi resultat apte? 2. Si l'alumne triat és al·lot, quina és la probabilitat que hagi resultat no apte?

92. Curs 2011/12. Model. Opció A, 2 punts

92. Una borsa conté dues monedes equilibrades. Una de les monedes té cara i creu i l'altra té dues cares. Es tria a l'atzar una moneda de la borsa i es llança dues vegades consecutives amb independència, observant-se dues cares. Quina és la probabilitat que la moneda triada sigui la moneda de dues cares?

93. Juny 2012. Opció B, 2 punts

93. Siguin A i B dos successos d'un experiment aleatori tals que: $p(A \cap B) = 0'1$, $p(\overline{A} \cap \overline{B}) = 0'6$, $p(A|B) = 0'5$. Calculeu
 (a) $p(B)$. (b) $p(A \cup B)$. (c) $p(A)$. (d) $p(\overline{B}|\overline{A})$

94. Setembre 2012. Opció A, 2 punts.

94. Es disposa de 5 caixes opaques. Una conté una bola blanca, dues contenen una bola negra i les altres dues estan buides. Un joc consisteix a anar seleccionant a l'atzar i seqüencialment una caixa no seleccionada prèviament fins a obtenir una que contingui una bola. Si la bola de la caixa seleccionada és blanca, el jugador guanya; si és negra, el jugador perd.
 (a) Calculeu la probabilitat que el jugador guanyi. (b) Si el jugador ha perdut, quina és la probabilitat que hagi seleccionat una sola caixa?

95. Curs 2012/13. Model. Opció B, 2 punts

95. Siguin A i B dos successos aleatoris tals que $p(A) = \frac{1}{2}$, $p(\overline{B}) = \frac{3}{4}$, $p(A \cup B) = \frac{2}{3}$. a) Determineu si A i B són compatibles o incompatibles. b) Determineu si A i B.

CAPÍTOL 9: ESTIMACIÓ. INTERVALS DE CONFIANÇA

ACTIVITATS PROPOSADES

1. MOSTREIG ESTADÍSTIC

- Assenyala en quin cas és més convenient estudiar la població o una mostra:
 - El diàmetre dels caragols que fabrica una màquina diàriament.
 - L'altura d'un grup de sis amics.
- Es pot llegir el següent titular en el periòdic que publica el teu institut: "La nota mitjana dels alumnes de 2n de Batxillerat de la Comunitat de Madrid és de 7'9". Com s'ha arribat a aquesta conclusió? S'ha estudiat a tota la població? Si haguessin seleccionat per al seu càlcul només a les dones, seria representatiu el seu valor?
- Per a estudiar el nombre d'accidents d'una població de mil conductors segons els anys que fa que tenen el carnet se sap que: la quarta part ho té des de fa més de 20 anys, una altra quarta part ho té des de fa menys de 5 anys i la resta entre 5 i 20 anys. Es vol triar per mostreig aleatori estratificat proporcional, 50 conductors, quants seleccionaries de cada grup?
- Els paràmetres d'una distribució són $\mu = 20$ i desviació típica $\sigma = 3$. S'extrau una mostra de 400 individus. Calculeu $P(19'9 < \bar{x} < 20'3)$.
- Els pesos de les ovelles d'una certa ramaderia tenen una mitjana de 50 kg amb una desviació típica de 4. Triem a l'atzar una mostra aleatòria simple de 100 ovelles. a) Determineu la probabilitat que la seva mitjana sigui superior a 51 kg. b) Sigui inferior a 56 kg. c) Sigui superior a 48 kg. d) Estigui entre 48 kg i 52 kg.
- Una població té una mitjana $\mu = 400$ i una desviació típica $\sigma = 20$. Agafem una mostra de 1000 individus. Trobau l'interval característic, per a una probabilitat de 0'95, de la mitjana mostral. El mateix per a una probabilitat del 0'99.
- El pes d'una població s'estima que té de mitjana $\mu = 70$ kg i una desviació típica $\sigma = 10$. Es tria una mostra aleatòria simple de 100 individus i es pesen tots junts. Calculeu la probabilitat que el seu pes sigui superior a 7010 kg.
- En els exàmens de selectivitat la proporció d'aprovat és del 98 %. Un centre escolar presenta a 78 estudiants a l'examen.
 - Quina distribució segueix la proporció d'aprovat?
 - Calculeu la probabilitat que en la mostra triada hi hagi menys de 3 suspensos.
 - Calculeu la probabilitat que en la mostra triada hi hagi més de 10 suspensos.
 - Calculeu la probabilitat que en la mostra triada no hi hagi cap suspens.
- En una fàbrica de bombetes de baix consum cal rebutjar per defectes al 2 % de la producció. Es pren una mostra aleatòria simple de 100 bombetes.
 - Quina distribució segueix la proporció de bombetes defectuoses?
 - Calculeu la probabilitat que en la mostra triada hi hagi menys de 5 bombetes defectuoses.

2. INTERVALS DE CONFIANÇA

- Determineu l'eficiència de la mitjana mostral si la grandària de la mostra és 100 i la desviació típica poblacional és 2.
- Determineu l'eficiència de la proporció mostral si la grandària de la mostra és 100 i la proporció poblacional és 50 %.
- Determineu un interval de confiança amb un nivell de confiança del 95 % d'una $N(5, 0'01)$. Determineu el marge d'error.
- Determineu un interval de confiança amb un nivell de confiança del 99 % d'una $N(100, 4)$. Determineu el marge d'error.
- Determineu un interval de confiança per a la mitjana poblacional amb un nivell de confiança del 95 % d'una població de desviació típica coneguda, $\sigma = 2$, si hem triat una mostra aleatòria simple de grandària 400 i calculat la mitjana mostral que és 50'5.
- Determineu un interval de confiança per a la mitjana poblacional amb un nivell de confiança del 98 % d'una població de desviació típica coneguda, $\sigma = 2$, si hem triat una mostra aleatòria simple de grandària 400 i calculat la mitjana mostral que és 50'5. Compara amb l'anterior interval de confiança.
- S'ha pres una mostra aleatòria simple de 16 pacients i s'ha anotat el nombre de dies que han rebut tractament per als trastorns del son que patixen.
Els resultats han estat: 280; 285; 295; 330; 290; 350; 360; 320; 295; 310; 300; 305; 295; 280; 315; 305.

Se sap que la duració, en dies, del tractament es pot aproximar per una variable aleatòria amb distribució normal de mitjana μ desconeguda i desviació típica 34'5 dies. Determinau un interval de confiança amb un nivell del 95 % per a la mitjana poblacional.

17. Quina grandària mínima ha de tenir una mostra perquè l'error màxim comès en l'estimació de la mitjana sigui menor de 0'1 unitats, amb un nivell de confiança del 95 %, sabent que la desviació típica poblacional és coneguda i val 4?
18. Determinau la grandària mostral mínima necessària perquè el valor absolut de la diferència entre la mitjana mostral i la mitjana poblacional sigui menor o igual a 0'02 anys amb un nivell de confiança del 90 % sabent que la població es distribueix segons una normal de desviació típica 0'4.
19. En l'estudi anterior es pren una mostra de 49 individus. Volem que l'error màxim admissible sigui de 0'02. Quin serà el nivell de confiança?
20. Determinau l'interval de confiança per a la proporció d'arbres malalts a Madrid amb un nivell de confiança del 95 %, si s'ha triat una mostra aleatòria simple de 100 arbres dels quals n'hi ha 20 malalts.
21. Es vol estudiar la proporció d'estudiants que fan activitats extraescolars. Per a això s'ha seleccionat una mostra de 400 estudiants, dels quals 100 fan activitats extraescolars. Determinau l'interval de confiança per a la proporció amb un nivell de confiança del 95 %.
22. Quantes vegades s'ha de llançar una moneda perquè la proporció de cares no es desviï de la teòrica, $1/2$, més d'una centèsima, amb un grau de certesa no inferior al 95 %? Quantes, amb el mateix marge d'error i una certesa no inferior al 99 %? El mateix amb 99'9 % de certesa? (Solucions: $n \geq 9504$, $n \geq 16412$, $n \geq 26632$)
23. Refés els càlculs de l'activitat anterior per a un nivell de confiança del 99 %
24. S'investiguen els hàbits de consum d'una població de dos milions de persones. Es passa una enquesta a mil persones i se'ls pregunta si en el seu domicili es cuina amb gas. N'hi ha 600 responen afirmativament. Què pots afirmar sobre el nombre de persones que en el seu domicili s'usa gas amb un nivell de confiança del 95 %.

3. CONTRAST D'HIPÒTESIS

25. Volem comprovar si una moneda no està trucada, amb un nivell de significació del 5 %. Llancem la moneda a l'aire 100 vegades i obtenim 65 cares. És una moneda de probabilitat $1/2$?
26. S'ha calculat que entre els esportistes que juguen al futbol hi ha un percentatge d'accidents del 22 %. S'han estudiat el nombre d'accidents entre 400 persones que practiquen la natació i han resultat accidentades 36 persones. És la natació igual de perillosa que el futbol?
27. La taxa de natalitat d'una regió ha estat del 8'7 per mil habitants durant un cert any. Suposem que la taxa de natalitat és la mateixa l'any següent, ¿fins a quin nombre de naixements entre 3000 habitants estaries disposat a confirmar la dita hipòtesi?

RESUMEN

Mostra aleatòria simple	Tots els individus de la població tenen la mateixa probabilitat de ser triats en la mostra.	Es numera la població i s'usen números aleatoris per a triar la mostra.
Teorema central del límit	Si X és una variable aleatòria d'una població de mitjana μ finita i desviació típica σ finita. Llavors: La distribució de la mitjana mostral de grandària n té de mitja μ i desviació típica $\frac{\sigma}{\sqrt{n}}$ i s'aproxima a una distribució normal a mesura que creix la grandària de la mostra	Població $N(10, 2)$ Mostra de grandària $n = 100$. Distribució de la mitjana mostral: $N(10, 0'2)$
Mitjana mostral	$N\left(\bar{x}, \frac{\sigma}{\sqrt{n}}\right)$	$P(8 < \bar{x} < 12) = P(-1 < z < 1) = 2P(z < 1) - 1 = 0'6832$
Proporció mostral	$N\left(p, \sqrt{\frac{p(1-p)}{n}}\right)$	Proporció: 5%. Mostra de grandària $n = 100$ $N(0'05, 0'03)$
Interval de confiança	Interval de confiança: Si $P(a < X < b) = 0'95$ tenim l'interval de confiança (a, b) Nivell de confiança o coeficient de confiança: $1 - \alpha = 0'95$, en el nostre exemple, 0'95 Nivell de significació o de risc: α , en el nostre exemple, 0'05 Valor crític: k_1 i k_2 , que deixen a la dreta (o a l'esquerra) una àrea $\alpha/2$. En la $N(0, 1)$ són 1'96 i -1'96 per $\alpha = 0'05$. Marge de error: Diferència entre els extrems de l'interval de confiança.	
Interval de confiança per a la mitjana	$\mu \in \left(\bar{x} - z_{\frac{\alpha}{2}} \cdot \frac{\mu}{\sqrt{n}}, \bar{x} + z_{\frac{\alpha}{2}} \cdot \frac{\mu}{\sqrt{n}} \right)$	$N(2, 1), 1 - \alpha = 0'95;$ $P(1'96 < (X-2)/1 < 1'96) = 0'95$ $P(1'8 < X < 2'2) = 0'95$
Error màxim admissible. Grandària mínim de la mostra	$E = z_{\frac{\alpha}{2}} \cdot \frac{\mu}{\sqrt{n}} \Rightarrow n = \left(\frac{z_{\frac{\alpha}{2}} \cdot \mu}{E} \right)^2$	$N(2, 1), 1 - \alpha = 0'95; n = 100$ $E = 1'96 \mu (1/10) = 0'196$. Si $E = 0'5 \mu \Rightarrow n = (1'96 \mu / (0'5 \mu))^2 = 16$
Interval de confiança per a la proporció	$p \in \left(\bar{p} - z_{\frac{\alpha}{2}} \cdot \sqrt{\frac{\bar{p} \cdot \bar{q}}{n}}, \bar{p} + z_{\frac{\alpha}{2}} \cdot \sqrt{\frac{\bar{p} \cdot \bar{q}}{n}} \right)$	Proporció: 1/6. Mostra de grandària $n = 120$. $1 - \alpha = 0'95 \Rightarrow z_{1-\alpha/2} = 1'645;$ $s = 0'034 \Rightarrow (0'111, 0'223)$
Contrast d'hipòtesis (bilateral per la mitjana)	Pas 1: Hipòtesi $H_0: \mu = \mu_0, H_1: \mu \neq \mu_0$. Pas 2: Zona d'acceptació. $I = \left(\mu_0 - z_{\frac{\alpha}{2}} \cdot \frac{\mu}{\sqrt{n}}, \mu_0 + z_{\frac{\alpha}{2}} \cdot \frac{\mu}{\sqrt{n}} \right)$ Pas 3: Verificació: S'extreu la mostra i es calcula \bar{x} . Pas 4: Decisió: S'accepta o es rebutja la hipòtesi segon si $\bar{x} \in I$ o $\bar{x} \notin I$	

EXERCICIS I PROBLEMES

- Utilitza les taules de la normal estàndard i comprovau les probabilitats següents:
 - $p(z < 1) = 0'8413$
 - $p(z \leq 0'7) = 0'7580$
 - $p(z > 1) = 1 - 0'8413 = 0'1587$
 - $P(z \geq 1'86) = 0'0314$
 - $p(-1'83 < z < -1) = 0'1251$
 - $P(z > 1'38) = 0'0838$
 - $P(-1'83 \leq z < 0'75) = 0'7398$.
- Utilitza les taules de la normal estàndard per calcular les probabilitats següents:
 - $p(z < 0'72)$
 - $p(z \leq 1'21)$
 - $p(z > 0'93)$
 - $p(z \geq -1'86)$;
 - $p(-1,02 < z < -0'85)$
 - $p(0'65 < z < 1'42)$
 - $p(1'76 > z > 0'72)$
 - $p(-0'9 > z > -0'51)$
- Una variable aleatòria X segueix una distribució normal de mitjana 5 i desviació típica 0'5. Calcula les següents probabilitats:
 - $p(X < 6)$
 - $p(X \leq 4)$
 - $p(X > 3)$
 - $p(X \geq 5'5)$
 - $p(-3 < X < -1)$
 - $p(X > 2)$
 - $p(3 \leq X < 7)$
 - $p(6 > X > 2)$.
- En un centre escolar hi ha 900 estudiants, que són 600 d'ESO i 300 de Batxillerat. Es vol prendre una mostra aleatòria per mostro estratificat proporcional de grandària 50. Quants estudiants s'han d'escollir de forma aleatòria d'ESO i quants de batxillerat?
- El nombre de megaoctets (Mb) descarregats mensualment per un grup de clients d'una companyia de telefonia mòbil s'aproxima per una distribució normal amb mitjana 4 Mb i desviació típica igual a 1'5 Mb. Es pren una mostra aleatòria simple de grandària 64.
 - Quina és la probabilitat que la mitjana mostral sigui inferior a 3'5 Mb?
 - Sigui superior a 4'5 Mb?
 - Se suposa ara que la mitjana poblacional és desconeguda i que la mitjana mostral pren el valor 3'7 Mb. Trobau un interval de confiança al 95 % per a la mitjana de la població. Trobau, també, un interval de confiança al 99 % per a la mitjana de la població. És major o menor que l'anterior? Explicau aquest resultat.
- La durada en hores d'un cert tipus de bombetes de baix consum es pot aproximar per una distribució normal de mitjana μ i desviació típica igual a 3600 hores. Es pren una mostra aleatòria simple.
 - Quina grandària mostral es necessitaria, com a mínim, perquè, amb un nivell de confiança del 95 %, el valor absolut de la diferència entre μ i la durada mitjana observada d'aquestes bombetes sigui inferior a 100 hores?
 - Si la grandària de la mostra és 121 i la durada mitjana observada és de 4000 hores, trobau un interval de confiança al 95 % per a la mitjana poblacional μ .
- La longitud, en mil·límetres (mm), dels individus d'una determinada plantació de musclos es pot aproximar per una variable aleatòria amb distribució normal de mitjana desconeguda μ i desviació típica igual a 3 mm.
 - Es pren una mostra aleatòria simple de 64 musclos i s'obté una mitjana mostral igual a 70 mm. Determinau un interval de confiança per a la mitjana poblacional de la longitud dels musclos amb un nivell de confiança del 99 %. Determinau també un interval de confiança per a la mitjana poblacional de la longitud dels musclos amb un nivell de confiança del 95 %.
 - Determina la grandària mostral mínima necessària perquè l'error màxim comés en l'estimació de μ per la mitjana mostral sigui menor o igual que 5 mm amb un nivell de confiança del 95 %.
- El consum mensual de llet (en litres) dels alumnes d'un determinat col·legi es pot aproximar per una variable aleatòria amb distribució normal de mitjana μ i desviació típica $\sigma = 3$ litres.
 - Es pren una mostra aleatòria simple i s'obté l'interval de confiança (16; 20) per estimar μ , amb un nivell de confiança del 95 %. Calculau la mitjana mostral i la grandària de la mostra triada.
 - Es pren una mostra aleatòria simple de grandària 81. Calcula l'error màxim comesa en l'estimació de μ mitjançant la mitjana mostral amb un nivell de confiança del 95 %.
- El consum familiar diari d'electricitat (en kW) a certa ciutat es pot aproximar per una variable aleatòria amb distribució normal de mitjana $\mu = 6'3$ kW i desviació típica 0'9 kW. Es pren una mostra aleatòria simple de grandària 100. Calculau:
 - La probabilitat que la mitjana mostral estigui compresa entre 6 kW i 6'6 kW.
 - El nivell de confiança amb el qual s'ha calculat l'interval de confiança (6'1; 6'6) per a la mitjana del consum familiar diari.

10. S'ha pres una mostra aleatòria simple de 9 pacients i s'ha anotat el nombre de dies que han rebut tractament per a trastorns digestius que sofreixen. Els resultats han estat: 100, 98, 75, 103, 84, 95, 105, 82, 107. Se sap que la durada, en dies, del tractament es pot aproximar per una variable aleatòria amb distribució normal de mitjana μ desconeguda i desviació típica 9 dies.
- Determinau un interval de confiança amb un nivell del 95 % para μ .
 - Quina grandària mínima ha de tenir la mostra perquè l'error màxim comès en l'estimació de la mitjana sigui menor de 5 dies, amb un nivell de confiança del 95 %?
11. El temps de renovació d'un telèfon mòbil, expressat en anys, es pot aproximar mitjançant una distribució normal amb desviació típica 0'2 anys.
- Es pren una mostra aleatòria simple de 81 usuaris i s'obté una mitjana mostral igual a 1'8 anys. Determinau un interval de confiança al 95 % per al temps mitjà de renovació d'un telèfon mòbil.
 - Determinau la grandària mostral mínima necessari perquè el valor absolut de la diferència entre la mitjana mostral i la mitjana poblacional sigui menor o igual a 0'03 anys amb un nivell de confiança del 95 %.
12. Es considera una variable aleatòria amb distribució normal de mitjana μ i desviació típica igual a 1'2. Es pren una mostra aleatòria simple de 100 elements.
- Calculau la probabilitat que el valor absolut de la diferència entre la mitjana mostral i μ sigui major o igual que 4.
 - Determinau un interval de confiança del 90 % para μ ; si la mitjana mostral és igual a 50.
13. L'alçada en centímetres (cm) dels homes majors d'edat d'una determinada població es pot aproximar per una variable aleatòria amb distribució normal de mitjana μ i desviació típica $\sigma = 15$ cm.
- Es pren una mostra aleatòria simple de 100 individus obtenint-se una mitjana mostral $\bar{x}=174$ cm. Determina un interval de confiança al 95 % para μ .
 - Quin és la mínima grandària mostral necessària perquè l'error màxim comès en l'estimació de μ per la mitjana mostral sigui menor que 5 cm, amb un nivell de confiança del 90 %?
14. La mínima grandària mostral necessària per estimar la mitjana d'una determinada característica d'una població que pot aproximar-se per una variable aleatòria amb distribució normal de desviació típica σ , amb un error màxim de 2'27 i un nivell de confiança del 90 %, supera en 1000 unitats al que es necessitaria si el nivell de confiança fora del 95 % i l'error màxim fora de 5'23. Expressau les grandàries mostrals en funció de la desviació típica s i calculau la desviació típica de la població i les grandàries mostrals respectives.

AUTOAVALUACIÓ

1. Indicau quin dels següents motius no és pel qual es recorre a una mostra:
 - a) El procés de mesurament és destructiu
 - b) La població és molt nombrosa
 - c) La població és impossible o difícil de controlar
 - d) La població té mal caràcter

2. Una ramaderia té deu mil ovelles de diferents races. Volem extreure una mostra de 100 ovelles. Indicau el tipus de mostreig més adequat:
 - a) mostreig aleatori sistemàtic
 - b) mostreig aleatori estratificat
 - c) mostreig no aleatori
 - d) mostreig aleatori per conglomerats

3. Indicau quina de les següents afirmacions és falsa en una distribució $N(0, 1)$:
 - a) $p(z < 0) = 1$
 - b) $p(z < 0) = 0'5$
 - c) $p(z = \sigma) = 0$
 - d) $p(z > 0) = 0'5$.

4. D'una població de mitjana 69 i desviació típica 8 es pren una mostra de grandària 12. La probabilitat que un individu de la mostra tingui un valor major que 93 és:
 - a) $p(x > 93) = 0'9987$
 - b) $p(x > 93) = 0'6501$
 - c) $p(x > 93) = 0'1293$
 - d) $P(x > 93) = 0'0013$.

5. Els paràmetres d'una distribució són $\mu = 10$ i desviació típica $\sigma = 20$. S'extreu una mostra de 100 individus. El valor de $p(8 < \bar{x} < 12)$ és:
 - a) $p(z < 1) = 0'8416$
 - b) 0'6838
 - c) 0'3168
 - d) 0'1584.

6. En el control de qualitat d'una fàbrica de xocolata, s'envasen pastilles de 100 grams amb una desviació típica de 2 grams. Es pren una mostra de 50 pastilles. Calcula la probabilitat que el pes mitjà de les pastilles sigui menor que 99 grams:
 - a) 0'0002
 - b) 0'9998
 - c) 0'3541
 - d) 0'0023.

7. En el control de qualitat d'una envasadora d'estotjos de pernil, s'envasen en estotjos de 100 grams amb una desviació típica de 2 grams. La probabilitat que un lot de 400 estotjos pese més de 40100 grams és de:
 - a) 0'9938
 - b) 0'0062
 - c) 0'0002
 - d) 0,9998

8. Determinau un interval de confiança amb un nivell de confiança del 0'95 d'una $N(2, 1)$:
 - a) $P(1'8 < X < 2'2) = 0'95$
 - b) $P(1'9 < X < 2'1) = 0'95$
 - c) $P(1'8 < X < 2'2) = 0'99$
 - d) $P(1 < X < 2) = 0'90$

9. S'ha triat una mostra aleatòria simple de 1000 components i en ella s'ha obtingut que la proporció de defectuosos és del 3'7 %. Determinau l'interval de confiança al 99 % per a la proporció de components defectuosos que es produïxen en una fàbrica:
 - a) (0'0371, 0'0375)
 - b) (0'0258, 0'0351)
 - c) (0'0216, 0'0524)
 - d) (0'0111, 0'0222)

10. Quina ha de ser la grandària de la mostra en una població de 8 milions de votants per a conèixer si tenen la intenció de votar un determinat partit polític amb una probabilitat d'encert del 0'95 i un marge d'error inferior a 0'02?:
 - a) 2401
 - b) 1959
 - c) 2502
 - d) 3026

ÀREES DE LA DISTRIBUCIÓ DE PROBABILITAT NORMAL ESTÀNDARD, $N(0, 1)$

(Taula de la UAM: Universidad Autónoma de Madrid)

z	0	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	0,9015
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	0,9319
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	0,9998	0,9998	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
3,7	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999
3,8	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999	0,9999
3,9	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000
4,0	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000	1,0000

Apèndix: Problemes proposats en selectivitat

- El nombre de megaoctets (Mb) descarregats mensualment per un grup de clients d'una companyia de telefonia mòbil amb la tarifa AA es pot aproximar per una distribució normal amb mitjana 3'5 Mb i desviació típica igual a 1'5 Mb. Es pren una mostra aleatòria simple de grandària 49. a) Quina és la probabilitat que la mitjana mostral sigui inferior a 3'37 Mb? b) Suposant ara que la mitjana poblacional és desconeguda i que la mitjana mostral pren el valor 3'42 Mb. Trobau un interval de confiança al 95 % per a la mitjana de la població.
- La durada en hores d'un cert tipus de bombetes es pot aproximar per una distribució normal de mitjana μ i desviació típica igual a 1940 hores. Es pren una mostra aleatòria simple. a) Quina grandària mostral es necessitaria, com a mínim, perquè, amb un nivell de confiança del 95 %, el valor absolut de la diferència entre μ i la durada mitjana observada d'aquestes bombetes sigui inferior a 100 hores? b) Si la grandària de la mostra és 225 i la durada mitjana observada és de 12415 hores, trobau un interval de confiança al 90 % per μ .
- La longitud, en mil·límetres (mm), dels individus d'una determinada colònia de cucs de seda es pot aproximar per una variable aleatòria amb distribució normal de mitjana desconeguda μ i desviació típica igual a 3 mm. a) Es pren una mostra aleatòria simple de 48 cucs de seda i s'obté una mitjana mostral igual a 36 mm. Determinau un interval de confiança per a la mitjana poblacional de la longitud dels cucs de seda amb un nivell de confiança del 95 %. b) Determinau la grandària mostral mínima necessària perquè l'error màxim comès en l'estimació de μ per la mitjana mostral sigui menor o igual que 1 mm amb un nivell de confiança del 90 %.
- El consum mensual de llet (en litres) dels alumnes d'un determinat col·legi es pot aproximar per una variable aleatòria amb distribució normal de mitjana μ i desviació típica $\sigma = 3$ litres. a) Es pren una mostra aleatòria simple i s'obté l'interval de confiança (16'33; 19'27) per estimar μ , amb un nivell de confiança del 95 %. Calculau la mitjana mostral i la grandària de la mostra triada. b) Es pren una mostra aleatòria simple de grandària 64. Calculau l'error màxim comès en l'estimació de μ mitjançant la mitjana mostral amb un nivell de confiança del 95 %.
- El consum familiar diari d'electricitat (en kW) a certa ciutat es pot aproximar per una variable aleatòria amb distribució normal de mitjana μ i desviació típica 1'2 kW. Es pren una mostra aleatòria simple de grandària 50. Calculau: a) La probabilitat que la mitjana mostral estigui compresa entre 6 kW i 6'6 kW, si $\mu=6'3$ kW. b) El nivell de confiança amb el qual s'ha calculat l'interval de confiança (6'1; 6'9) per a la mitjana del consum familiar diari.
- S'ha pres una mostra aleatòria simple de deu pacients i s'ha anotat el nombre de dies que han rebut tractament per als trastorns del somni que sofreixen. Els resultats han estat: 290; 275; 290; 325; 285; 365; 375; 310; 290; 300. Se sap que la durada, en dies, del tractament es pot aproximar per una variable aleatòria amb distribució normal de mitjana μ desconeguda i desviació típica 34'5 dies. a) Determinau un interval de confiança amb un nivell del 95 % per a μ b) Quina grandària mínima ha de tenir la mostra perquè l'error màxim comès en l'estimació de la mitjana sigui menor de 10 dies, amb un nivell de confiança del 95 %?
- El temps de renovació d'un telèfon mòbil, expressat en anys, es pot aproximar mitjançant una distribució normal amb desviació típica 0'4 anys. a) Es pren una mostra aleatòria simple de 400 usuaris i s'obté una mitjana mostral igual a 1'75 anys. Determinau un interval de confiança al 95 % per al temps mitjà de renovació d'un telèfon mòbil. b) Determinau la grandària mostral mínima necessària per a què el valor absolut de la diferència entre la mitjana mostral i la mitjana poblacional sigui menor o igual a 0'02 anys amb un nivell de confiança del 90 %.
- Es considera una variable aleatòria amb distribució normal de mitjana μ i desviació típica igual a 210. Es pren una mostra aleatòria simple de 64 elements. a) Calculau la probabilitat que el valor absolut de la diferència entre la mitjana mostral i μ sigui major o igual que 22. b) Determinau un interval de confiança del 99 % per a μ ; si la mitjana mostral és igual a 1532.
- L'alçada en centímetres (cm) dels homes majors d'edat d'una determinada població es pot aproximar per una variable aleatòria amb distribució normal de mitjana μ i desviació típica $\sigma=16$ cm. a) Es va prendre una mostra aleatòria simple de 625 individus obtenint-se una mitjana mostral $\bar{x}=169$ cm. Trobau un interval de confiança al 98 % per a μ . b) Quin és la mínima grandària mostral necessària perquè l'error màxim comès en l'estimació de μ per a la mitjana mostral sigui menor que 4 cm, amb un nivell de confiança del 90 %?
- La mínima grandària mostral necessària per estimar la mitjana d'una determinada característica d'una població que pot aproximar-se per una variable aleatòria amb distribució normal de desviació típica σ , amb un error màxim de 3'290 i un nivell de confiança del 90 %, supera en 7500 unitats al que es necessitaria si el nivell de confiança fora del 95 % i l'error màxim fora de 7'840. Expressau les grandàries mostrals en funció de la desviació típica σ i calculau la desviació típica de la població i les grandàries mostrals respectives.

Nota: Utilitzi's $z_{0,05} = 1'645$.

