

ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL
FACULTAD DE CIENCIAS NATURALES Y MATEMÁTICAS
DEPARTAMENTO DE MATEMÁTICAS
CURSO DE NIVELACIÓN 2014 – 1S

SEGUNDA EVALUACIÓN DE MATEMÁTICAS PARA CIENCIAS, INGENIERÍAS Y EDUCACIÓN COMERCIAL
GUAYAQUIL, 08 DE SEPTIEMBRE DE 2014
HORARIO: 11H30 – 13H30
VERSIÓN 0

- 1) Dada la función de variable real $f(x) = \log_{1/3}|3-x|$, identifique la proposición VERDADERA.
- a) $dom f = \mathbb{R} - \{-3\}$
 - b) $rg f = \mathbb{R}^+$
 - c) f es estrictamente creciente en el intervalo $(3, +\infty)$.
 - d) f es par.
 - e) Los interceptos de f con el eje X son $(2,0)$ y $(4,0)$.
- 2) Sea f una función biyectiva de variable real tal que $f(x) = \begin{cases} e^{x-2} - 1, & x \leq 2 \\ x - 2, & x > 2 \end{cases}$, entonces la regla de la correspondencia de su inversa es:
- a) $f^{-1}(x) = \begin{cases} \ln(x+1)+2, & x \leq 0 \\ x+2, & x > 0 \end{cases}$
 - b) $f^{-1}(x) = \begin{cases} \ln(x+1)+2, & -1 < x \leq 0 \\ x+2, & x > 0 \end{cases}$
 - c) $f^{-1}(x) = \begin{cases} \ln(x+1)+2, & x \leq 2 \\ x+2, & x > 2 \end{cases}$
 - d) $f^{-1}(x) = \begin{cases} \ln(x-1)-2, & -1 < x \leq 0 \\ x-2, & x > 0 \end{cases}$
 - e) $f^{-1}(x) = \begin{cases} \ln(x-1)+2, & x \leq 2 \\ x-2, & x > 2 \end{cases}$

3) Un valor de k para que al dividir la función polinomial $f(x) = 2x^3 - kx^2 - 4kx - 4k$ entre la función polinomial $g(x) = x - 2k$, su residuo sea igual a $-4k$, es:

- a) -1
- b) $-2/3$
- c) $1/3$
- d) $2/3$
- e) $3/2$

4) Considerando las restricciones apropiadas, al simplificar la expresión trigonométrica:

$$[\tan(x) - \sec(x)]^2$$

una expresión equivalente es:

- a) $\frac{1 + \operatorname{sen}(x)}{1 - \operatorname{sen}(x)}$
- b) $\frac{1 + \cos(x)}{1 - \cos(x)}$
- c) $\frac{1 - \operatorname{sen}(x)}{1 + \operatorname{sen}(x)}$
- d) $\frac{1 - \cos(x)}{1 + \cos(x)}$
- e) 1

5) Al considerar los ángulos en el primer cuadrante, la expresión trigonométrica:

$$\cos(2 \arctan(x))$$

en términos de x es:

- a) $1 + x^2$
- b) $1 - x^2$
- c) $\frac{1 + x^2}{1 - x^2}$
- d) $\frac{1 - x^2}{1 + x^2}$
- e) $\sqrt{1 + x^2}$

6) El valor de la expresión trigonométrica:

$$\frac{\left[\operatorname{sen}\left(\frac{5\pi}{6}\right) \right]^{-1} \cos\left(\frac{2\pi}{3}\right)}{\left[\cos\left(\frac{7\pi}{4}\right) \right]^4 \operatorname{sen}(\operatorname{arcsen}(-1))}$$

es igual a:

- a) $-\sqrt{3}$
- b) $\frac{1}{4}$
- c) $-\frac{1}{4}$
- d) **4**
- e) -4

7) Sea el conjunto referencial $\text{Re} = [0, 2\pi]$ y el predicado $p(x) : \text{sen}(x)\cos(x) = \frac{1}{4}$, la suma de los elementos del conjunto de verdad $Ap(x)$ es igual a:

- a) 0
- b) $\frac{11\pi}{12}$
- c) $\frac{35\pi}{12}$
- d) $\frac{35\pi}{2}$
- e) 3π

8) Sea la matriz $A = \begin{pmatrix} 1 & 1 \\ 0 & 0 \end{pmatrix}$, entonces la matriz $X = (A + A^2 + A^3 + \dots + A^{10})^T$ es igual a:

- a) $\begin{pmatrix} 10 & 0 \\ 10 & 0 \end{pmatrix}$
- b) $\begin{pmatrix} 10 & 10 \\ 0 & 0 \end{pmatrix}$
- c) $\begin{pmatrix} 10 & 0 \\ 0 & 10 \end{pmatrix}$
- d) $\begin{pmatrix} 0 & 10 \\ 10 & 0 \end{pmatrix}$
- e) $\begin{pmatrix} 0 & 10 \\ 0 & 10 \end{pmatrix}$

9) Dada la matriz $A = \begin{pmatrix} \ln(e^{k-1}) & 2 & \operatorname{sen}(x) \\ 0 & k-1 & \cos(x) \\ 0 & 0 & \operatorname{sen}^2(x) + \cos^2(x) \end{pmatrix}$. Si A es singular, el valor de k es

igual a:

- a) 1
- b) -1
- c) 0
- d) $\{-1, 1\}$
- e) $\{0, 1\}$

10) Dado el sistema de ecuaciones lineales:
$$\begin{cases} x + y - z = 2 \\ x + 2y + z = 6 \\ x + y + (\xi^2 - 5)z = \xi \end{cases}$$

Para que este sistema sea INCONSISTENTE, el valor de ξ es igual a:

- a) -2
- b) 0
- c) 1
- d) 3
- e) 4

11) Sea el número complejo $z = (z_1)^{z_2}$, donde $z_1 = r_1 e^{i\theta_1} = x_1 + iy_1$, $z_2 = r_2 = x_2$. El argumento de z es igual a:

- a) θ_1 b) θ_2 c) $\theta_1 x_2$ d) $\theta_2 x_1$ e) $\arctan\left(\frac{y_1}{x_1}\right)$

12) Sea ABC el triángulo mostrado en la figura adjunta. Si se conoce que: $\overline{DE} \parallel \overline{AC}$, $\overline{AB} = 10\text{cm}$, $\overline{AC} = 5\text{cm}$, $\overline{DE} = x$, $\overline{AD} = y$, entonces es VERDAD que:

- a) $y = 2x$
 b) $y = 2x - 5$
 c) $y = 2x + 10$
 d) $y = 10 - x$
 e) $y = 10 - 2x$

13) La longitud de la circunferencia mostrada, cuyo centro es O , mide $8\pi\text{ cm}$. Si el hexágono inscrito es regular, el área del círculo sombreado en la figura adjunta, en cm^2 , es igual a:

- a) $\frac{\pi}{3}$
 b) $\frac{2\pi}{3}$
 c) $\frac{4\pi}{3}$
 d) 2π
 e) 4π

14) Si las longitudes de los lados de un triángulo miden: 2cm , $\sqrt{6}\text{cm}$ y $(\sqrt{3}+1)\text{cm}$, entonces es VERDAD que:

- a) Uno de sus ángulos interiores mide 75° .
- b) El triángulo es rectángulo.
- c) Uno de sus ángulos interiores mide 30° .
- d) El triángulo es obtusángulo.
- e) Uno de sus ángulos interiores mide 80° .

15) La medida del ángulo α , si se conoce que:

- $m(\angle ABC) = \frac{\pi}{3}$
- $m(\angle ABC) - m(\angle HBC) = \frac{\pi}{10}$
- $\overline{BF} \parallel \overline{AC}$

es:

- a) 42°
- b) 48°
- c) 55°
- d) 60°
- e) 77°

- 16) Si $ABCD$ es un rectángulo, P y R son los puntos medios de sus respectivos lados, entonces el área de la superficie del triángulo DPR , en cm^2 , es igual a:

- a) 54
- b) 68
- c) 72
- d) 78
- e) 96

- 17) Para un prisma recto pentagonal regular cuya altura mide $15cm$, y cuya base tiene $8cm$ de arista y apotema de $5.5cm$, el área de su superficie total, en cm^2 , es igual a:

- a) 410
- b) 600
- c) 820
- d) 1000
- e) 1640

- 18) Al rotar la región del plano cartesiano limitada por $\begin{cases} y = -2x \\ y = -2 \\ x = -1 \end{cases}$, alrededor del eje $x = -1$, se

genera un sólido de revolución cuyo volumen, en u^3 , es igual a:

- a) $\frac{4\pi}{3}$
- b) $\frac{8\pi}{3}$
- c) $\frac{16\pi}{3}$
- d) $\frac{32\pi}{3}$
- e) 8π

19) Sean los vectores en \mathbb{R}^3 : $\vec{v}_1 = (1, 2, 3)$ y $\vec{v}_2 = (-1, 0, 2)$, entonces los valores de a para que los vectores $(\vec{v}_1 + a\vec{v}_2)$ y $(\vec{v}_1 - a\vec{v}_2)$ sean ortogonales son:

a) $\pm \frac{\sqrt{14}}{5}$

b) $\pm \sqrt{\frac{5}{3}}$

c) $\pm \sqrt{\frac{14}{5}}$

d) $\pm \frac{3}{5}$

e) $\pm \frac{5}{3}$

20) Para el triángulo sustentado por los vectores en \mathbb{R}^3 : $\vec{v}_1 = (1, 2, -1)$ y $\vec{v}_2 = (2, -1, 0)$, el área de su superficie, en u^2 , es igual a:

a) $\frac{\sqrt{30}}{2}$

b) $\sqrt{30}$

c) $\frac{\sqrt{5}}{2}$

d) $\frac{6\sqrt{5}}{2}$

e) $6\sqrt{5}$

21) Se tienen dos rectas paralelas $L_1 : 2x - 3y + 4 = 0$ y L_2 , el vector normal de la segunda recta es $\vec{n}_2 = (a, b)$ y el punto $P(2, 4)$ pertenece a ella. La distancia entre las dos rectas, en unidades, es igual a:

a) $2(a + b)$

b) $a^2 + b^2$

c) $\frac{4\sqrt{13}}{13}$

d) $4\sqrt{2}$

e) $\sqrt{13}$

22) La ecuación de la hipérbola cuyos VÉRTICES y FOCOS son respectivamente los FOCOS y VÉRTICES de la elipse: $16x^2 + 25y^2 + 96x - 200y + 144 = 0$ es:

a) $\frac{(x+3)^2}{16} - \frac{(y-4)^2}{25} = 1$

b) $\frac{(x+3)^2}{9} - \frac{(y-4)^2}{25} = 1$

c) $\frac{(x+3)^2}{9} - \frac{(y-4)^2}{16} = 1$

d) $\frac{(x+3)^2}{16} - \frac{(y-4)^2}{9} = 1$

e) $\frac{(x+3)^2}{25} - \frac{(y-4)^2}{16} = 1$

23) Sean los conjuntos referenciales $Re_x = Re_y = \mathbb{R}$ y el predicado $p(x,y): \begin{cases} y^2 = 4x \\ 4x - 3y = 4 \end{cases}$, la suma de las abscisas y de las ordenadas de todos los elementos del conjunto de verdad $Ap(x,y)$ es igual a:

- a) $-\frac{2}{5}$
- b) $-\frac{29}{4}$
- c) $-\frac{5}{2}$
- d) $\frac{5}{2}$
- e) $\frac{29}{4}$

24) Para el siguiente conjunto de datos:

5	3	4	6	5	5	2	8
6	5	4	8	3	4	5	4
8	2	5	4				

La media aritmética, la mediana y la moda son respectivamente:

- a) $\bar{x} = 4.7, \tilde{x} = 5, Mo = 4$
- b) $\bar{x} = 4.8, \tilde{x} = 5, Mo = 4$
- c) $\bar{x} = 4.7, \tilde{x} = 5, Mo = 5$
- d) $\bar{x} = 4.8, \tilde{x} = 5, Mo = 5$
- e) $\bar{x} = 4.4, \tilde{x} = 4, Mo = 5$

25) Si se lanzan dos dados, la probabilidad de obtener 2 números primos consecutivos, en sus caras superiores, es igual a:

- a) $\frac{1}{18}$
- b) $\frac{1}{9}$
- c) $\frac{1}{12}$
- d) $\frac{2}{9}$
- e) $\frac{1}{6}$