IES Pla de l’Estany

PAU 2 BAT Matemàtiques Aplicades a les ciències socials


Matemàtiques aplicades a les ciències socials preguntes de les PAU
Recull de problemes que han sortit als examens de selectivitat desde l'any 2000 al 2007.

1. Rectes, matrius i sistemes


1.1 Rectes


1.2 Matrius 

1.3 Sistemes


1.4 Problemes de sistemes

2. Programació Lineal


2.1 Sistemes d'inequacions. Regió solució


2.2 Problemes de programació Lineal

3. Funcions


3.1 Generalitats. 

3.1.2 Funció lineal

3.1.2 Funció exponencial

3.1.3 Continuitat, funcions definides a trossos


3.2 Derivada. Recta tangent.


3.3 Representació


3.4 Problemes de màxims i mínims

1. Rectes, matrius i sistemes

2.1 Rectes

1-Determineu el valor que ha de tenir el paràmetre a perquè les tres rectes d'equacions 

3x + y = 5, x – 3y = –5 i x + ay = a es tallin en un punt.

2-Siguin r i s les dues rectes del pla d'equacions

r : 2x – y – 3 = 0, 

s: 
[image: image63.png]


Calculeu l'equació de la recta que passa pel punt d'intersecció de r i s i que és paral·lela a la recta d'equació 3x + 5y – 1 = 0.

3-Sigui r la recta d'equació 6x – 15y + 4 = 0. Trobeu les equacions de les rectes paral·lela i perpendicular a r que passen pel punt (4, 1) i feu un esquema gràfic.

4-Considereu els punts del pla A(3, 2), B(–1, 8) i C(k, k + 4), k real. Calculeu el valor de k perquè A, B i C estiguin alineats.

5-Expliqueu quina condició han de verificar A i B si les rectes d’equacions

Ax + By + C = 0 i 
[image: image2.wmf]3

2

2

1

-

=

-

y

x


a) són paral·leles;

b) són perpendiculars.

1.2 Matrius 

1-Sigui la matriu 
[image: image3.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

1

0

0

1

A

. Calculeu A55.

Puntuació: total 2 punts. Les respostes sense raonar no puntuen.
2-Un magatzem de rodes de vehicles de diferents tipus té l’estoc de components (en centenars d’unitats) donat per la taula següent:


Pneumàtics
Embellidors
Llantes

Utilitaris
3,1
0,3
2,1

Berlines
1,6
1,1
0,6

Tot terrenys
0,9
0
0,2

La quantitat de quilos de primera matèria necessària per a cada component és:


Acer
Cautxú

Pneumàtics
0,1
4,6

Embellidors
1
0,05

Llantes
5
0

a) Calculeu el total d’acer acumulat en el magatzem.

b) Calculeu el total de cautxú acumulat en el magatzem.

Puntuació: apartat a) 1 punt; apartat b) 1 punt. Total: 2 punts.
3-Siguin les matrius 
[image: image4.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

0

1

0

1

A

, 
[image: image5.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

=

1

1

1

0

B

, 
[image: image6.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

=

1

1

1

1

C

. Trobeu la matriu

X = A · (B – C).

Puntuació: total 2 punts.
4-Donades les matrius 
[image: image7.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

2

1

3

2

A

i 
[image: image8.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

6

2

3

1

B

, esbrineu si existeix una matriu C que compleixi B • C = A, i si s’escau, calculeu-la.
Puntuació total: 2 punts.
5-Indiqueu TOTS els productes de dues matrius diferents que es poden fer amb les matrius següents:


[image: image9.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

d

c

b

a

A

,  
[image: image10.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

=

f

e

d

c

b

a

B

,  
[image: image11.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

f

e

d

c

b

a

C

,   
[image: image12.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

b

a

D

,  
[image: image13.wmf](

)

b

a

E

=

, 

Puntuació total: 2 punts.
1.3 Sistemes

1-Calculeu el valor de a que fa que el següent sistema d'equacions lineals sigui

incompatible:


[image: image14.wmf]î

í

ì

=

+

+

-

=

+

2

8

5

2

y

ax

a

ay

x


2-¿Com ha de ser un sistema de tres equacions lineals amb dues incògnites perquè representi tres rectes que tenen exactament un punt comú a totes tres? Poseu un exemple i digueu, en l'exemple, quin és el punt en què es tallen les tres rectes.

3-Determineu per a quin valor del paràmetre λ el sistema següent:


[image: image15.wmf]ï

î

ï

í

ì

=

+

-

=

+

-

=

+

-

l

z

y

x

z

y

x

z

y

x

9

11

5

1

2

4

2

2

5

3


és compatible i, en aquest cas, resoleu-lo.

4-Discutiu en funció del paràmetre  el sistema d’equacions següent:


[image: image16.wmf]î

í

ì

=

-

+

=

+

+

2

1

 

z

y

x

z

y

x

m


En el cas que sigui possible doneu també la solució.

Puntuació per la discussió: 1 punt; solució: 1 punt. Total: 2 punts.

5-Discutiu en funció del paràmetre a el sistema següent:


[image: image17.wmf]ï

î

ï

í

ì

=

+

-

=

-

+

=

+

+

2

3

11

5

5

az

y

x

z

y

x

z

y

x


Puntuació total: 2 punts.

6-En estudiar un sistema lineal dependent del paràmetre k pel mètode de Gauss,

hem arribat a la matriu ampliada següent:


[image: image18.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

0

|

1

0

0

12

|

5

2

0

8

|

2

3

1

k

k


Discutiu el sistema en funció del paràmetre k.
Puntuació: 2 punts.

7-Discutiu i, si escau, resoleu el sistema següent segons els valors del paràmetre a:


[image: image19.wmf]ï

î

ï

í

ì

=

+

=

+

=

-

4

2

3

5

2

y

x

a

y

x

y

x


Puntuació: 2 punts. Les respostes sense raonar no puntuen.
8-Discutiu i, si escau, resoleu el sistema següent:


[image: image20.wmf]ï

î

ï

í

ì

=

+

+

=

-

+

=

-

+

10

2

3

12

9

6

2

8

6

4

z

y

x

z

y

x

z

y

x


Puntuació: 2 punts.
9-Resoleu el sistema d’equacions següent:


[image: image21.wmf]ï

î

ï

í

ì

-

=

+

-

=

-

+

=

+

+

1

9

4

3

2

1

z

y

x

z

y

x

z

y

x


Puntuació: eliminació 1 punt; solució correcta 1 punt. Total: 2 punts.
10-Discutiu en funció del paràmetre p el sistema d’equacions lineals de matriu ampliada

[image: image22.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

+

-

0

|

1

0

0

5

|

7

5

0

8

|

2

3

1

k

p


Puntuació total: 2 punts.
11-Discutiu en funció del paràmetre m el sistema d’equacions següent:


[image: image23.wmf]î

í

ì

=

-

+

=

+

+

2

1

z

y

x

mz

y

x


En el cas que sigui possible doneu també la solució.
Puntuació per la discussió: 1 punt; solució: 1 punt. Total: 2 punts.
12-Discutiu en funció del paràmetre a el sistema següent:


[image: image24.wmf]ï

î

ï

í

ì

=

+

-

=

-

+

=

+

+

2

3

11

5

5

az

y

x

z

y

x

z

y

x


Puntuació total: 2 punts.
13-a) Discutiu el sistema següent segons els valors del paràmetre a:


[image: image25.wmf]þ

ý

ü

-

=

+

=

+

+

2

2

1

)

1

(

y

ax

y

a

x


b) Resoleu-lo per al valor de a que el fa indeterminat.
14-Trobeu un sistema d’inequacions que tingui com a conjunt de solucions l’interior i els costats del triangle del pla de vèrtexs (0, 0), (2, 3) i (3, 1).
15-Resoleu el sistema següent:

[image: image26.wmf]ï

î

ï

í

ì

-

=

+

-

=

-

+

-

-

=

-

+

12

3

2

7

2

3

1

5

2

z

y

x

z

y

x

z

y

x


1.4 Problemes de sistemes

1-Compreu dos productes i us costen 22.000 pessetes. La setmana següent feu la mateixa compra i, com que el primer article està rebaixat un 10% i el segon un 20% respecte a la setmana anterior, només us costa 18.600 pessetes. Quant us costarà la mateixa compra si en una altra ocasió els preus estan rebaixats un 10% i un 20%, respectivament, en relació amb els preus de la segona setmana?

2-En un determinat poble es representen tres espectacles que anomenarem E1, E2 i E3 respectivament, cada un amb un preu diferent.

Calculeu el preu de cada espectacle si sabem el següent:

– Si assistíssim dues vegades a E1, una vegada a E2 i també una vegada a E3 ens costaria 34 €.

– Si anéssim tres vegades a l'espectacle E1 i una a E2 ens costaria 46,5 €.

– En el cas d'assistir només una vegada a cada un dels tres espectacles ens

costaria 21,5 €.

3-La Joana i la Mercè tenien 20000 € cadascuna per invertir. Cadascuna d’elles fa la mateixa distribució dels seus diners en tres parts P, Q i R, i les porta a una entitat financera. Al cap d’un any, a la Joana li han donat un 4% d’interès per la part P, un 5% per la part Q i un 4% per la part R i a la Mercè li han donat un 5% per la part P, un 6% per la part Q i un 4% per la part R. La Joana ha rebut en total 850 € d’interessos, mentre que la Mercè n’ha rebut 950 €. De quants euros constava cadascuna de les parts P, Q i R?
Puntuació del plantejament: 2 punts; de la resolució: 2 punts. Total: 4 punts.

4-Tres germans tenen edats diferents, però sabem que la suma de les edats dels tres germans és de 37 anys, i la suma de l’edat del gran més el doble de l’edat del mitjà més el triple de l’edat del petit és de 69 anys.

a) Expresseu les edats dels tres germans en funció de l’edat del germà petit.

b) És possible que el germà petit tingui 5 anys? I 12 anys? Raoneu la resposta.

c) Calculeu l’edat dels tres germans.

Puntuació: apartat a) 1,5 punts; apartat b) 1 punt; apartat c) 1,5 punts. Total: 4 punts.
5-Un venedor té un salari mensual que està determinat per un sou fix més un cert percentatge sobre el volum de vendes que ha fet durant el mes. Si ven per valor de 2000 €, el seu salari és de 1200 € i, si ven per valor de 2500 €, el salari és de 1300 €. Trobeu el percentatge que guanya sobre el total de vendes i el sou fix.

Puntuació: 2 punts.

6-Tenim un litre de llimonada que conté un 25% d’aigua i un 75% de suc de llimona. Si hi afegim un quart de litre d’aigua obtenim llimonada més aigualida. Calculeu el percentatge d’aigua i de suc de llimona de la llimonada més aigualida.
Puntuació: 2 punts.
7-Tenim dues caixes de llibres A i B. Si passem 12 llibres de la caixa A a la B, totes dues caixes tindran la mateixa quantitat de llibres. Si passem 12 llibres de la B a la A, la caixa A tindrà el triple de llibres que la caixa B. Quants llibres conté cada caixa?
Puntuació del plantejament: 1 punt; de la resolució: 1 punt. Total: 2 punts.
8-Una marca comercial utilitza tres ingredients A, B i C en l’elaboració de tres tipus de pizzes P1, P2 i P3. La pizza P1 s’elabora amb 1 unitat de A, 2 de B i 2 de C; la P2 s’elabora amb 2 unitats de A, 1 de B i 1 de C, i la P3 s’elabora amb 2 unitats de A, 1 de B i 2 de C. El preu de venda al públic és de 4,80 € per a P1, 4,10 € per a P2 i 4,90 € per a P3. Sabent que el marge comercial (benefici) és d’1,60 € en cadascuna, trobeu quant costa cada unitat de A, B i C a la marca comercial esmentada.

Puntuació: plantejament 2 punts; solució 2 punts. Total: 4 punts.
9-La despesa mensual en salaris d’una empresa de 36 treballadors és de 54.900 €. Hi ha tres categories de treballadors que indicarem A, B i C. El salari mensual d’un treballador de la categoria A és de 900 €, el d’un de la B és de 1.500 € i el d’un de la C és de 3.000 €. Sense acomiadar ningú, l’empresa vol reduir la despesa salarial en un 5%. Per fer-ho ha rebaixat un 5% el salari de la categoria A, un 4% el de la B i un 7% el de la C. Esbrineu quants treballadors hi ha de cada categoria.
Puntuació pel plantejament: 2 punts; resolució: 2 punts. Total: 4 punts.

10-Una companyia aèria de baix cost fa vols des de Girona fins a tres ciutats, A, B i C. Calculeu el preu dels bitllets a cada ciutat amb la informació següent: si ven 10 bitllets per anar a la ciutat A, 15 per a la B i cap per a la C, ingressa 925 €; si ven 12 bitllets per a A, 8 per a B i cap per a C, ingressa 760 €; si ven 6 bitllets per a A, 5 per a B i 8 per a C, ingressa 855 €.
Total: 2 punts.
11-Tres entitats financeres, A, B i C, ofereixen, respectivament, per a dipòsits superiors a 2000 €, un interès anual del 2%, 3% i k% (que no coneixem). La Joana, enManel i en Dani decideixen invertir els estalvis en aquestes entitats durant un any. Sabem que si tots ho fessin a l’entitat A, obtindrien en total uns beneficis de 164 €; però si la Joana optés per A, en Manel per C i en Dani per B, obtindrien 192 €; finalment, si la Joana i en Manel es decidissin per B i en Dani per C, obtindrien 218 €.

a) Escriviu un sistema d’equacions que descrigui la situació.

b) Sense resoldre el sistema, determineu la quantitat total de diners invertida entre les tres persones.

c) Trobeu, si existeix, un valor de k per al qual hi hagi infinites solucions. Resoleu el sistema per a aquest valor de k, i doneu-ne tres solucions diferents.

Total: 4 punts.
12-Una persona va a la vinateria i compra tres classes de vi. En total, en compra 20 botelles i s’hi gasta 100 €. Compra botelles de tres classes, A, B i C, que costen 3 €, 7 € i 8 € respectivament. Trobeu el nombre de botelles de cada classe que ha comprat, sabent que almenys n’ha comprat una de cada classe.

Total: 4 punts.
Programació Lineal

2.1 Sistemes d'inequacions. Regió solució

1-Dibuixeu la regió del pla determinada per les desigualtats


[image: image27.wmf]ï

î

ï

í

ì

³

³

+

£

+

0

0

4

2

2

y

y

x

y

x


Calculeu després el màxim de la funció z = x + y en aquesta regió.

2-Escriviu un sistema de quatre inequacions (amb dues variables x i y) de tal manera que la regió del pla que determini aquest sistema sigui la regió ombrejada del dibuix següent:

[image: image28.png]


3-Determineu el sistema de quatre inequacions amb dues incògnites que té per solució el polígon ombrejat dibuixat a la gràfica següent, suposant que els costats també són solució.

[image: image29.png]


4-Determineu el sistema de tres inequacions i dues incògnites que té per solució el triangle assenyalat en la gràfica següent, suposant que els costats del triangle també formen part de la solució.

[image: image30.png]


5-Sigui S la regió del pla de coordenades més grans o igual que zero i tal que els

seus punts compleixen que:

(i) la mitjana aritmètica de les coordenades és menor o igual que 5

(ii) el doble de l’abscissa més l’ordenada és més gran o igual que 5

a) Representeu gràficament el conjunt S.

b) Determineu en quins punts de S la funció f(x,y) = 2x + y pren el valor màxim.

Puntuació de cada apartat: 1 punt. Total: 2 punts.
6-El quadrilàter ABCD és la regió solució d’un sistema d’inequacions lineals. Els

costats del quadrilàter també formen part de la regió solució.

[image: image1.wmf]2

2

4

1

+

=

+

y

x


a) Trobeu el valor màxim i el mínim de la funció f(x,y) = x + 3y en aquesta regió.

b) En quins punts de la regió solució la funció de l’apartat anterior assoleix el

màxim i en quins, el mínim?

Puntuació de cada apartat: 1 punt. Total: 2 punts.

7-a) Representeu gràficament la regió de solucions del sistema d’inequacions

següent:


[image: image31.wmf]ï

î

ï

í

ì

³

+

-

³

+

£

0

4

2

2

4

y

x

y

x

x


b) Calculeu el mínim de la funció f(x, y) = x – 2y en la regió solució del sistema

anterior. En quins punts d’aquesta regió s’assoleix aquest mínim?
Puntuació de cada apartat: 1 punt. Total: 2 punts.

8-Decidiu si el polígon de vèrtexs consecutius A(0,0), B(5,2), C(7,1), D(7,6) i E(0,6) és la regió factible d’un problema de programació lineal. Justifiqueu la resposta.
Puntuació: 2 punts. Les respostes sense raonar no puntuen.

9-Trobeu els punts de la regió del dibuix on la funció f(x,y) = 2x + 4y + 5 pren el valor

màxim i digueu quin és el benefici màxim.

[image: image32.png]


Puntuació: 2 punts.
10-Maximitzeu la funció f(x,y) = 2x – 3y amb les restriccions: x + 2y ≤ 24, 2x + y ≤ 10,

x ≥ 0, y ≥ 0.
Puntuació: 2 punts. Les respostes sense raonar no puntuen.
11-a) Determineu la regió solució del sistema i el seu vèrtex:


[image: image33.wmf]î

í

ì

£

-

³

+

0

3

10

3

y

x

y

x


b) Calculeu el valor de la funció f(x, y) = x – 4y en el vèrtex i expliqueu raonadament si

correspon a un extrem de f(x, y) i de quina classe és.

Puntuació: apartat a) 1 punt; apartat b) 1 punt. Total: 2 punts.
12-Calculeu en quins punts de la regió determinada pel sistema d’inequacions


[image: image34.wmf]ï

ï

î

ï

ï

í

ì

£

+

³

-

+

³

³

15

5

3

0

4

3

4

0

0

y

x

y

x

y

x


la funció 
[image: image35.wmf]y

x

y

x

F

+

=

3

4

)

,

(

 pren els seus valors màxim i mínim, i quins són aquests valors.

Puntuació: gràfic 1 punt; determinació dels punts del contorn i obtenció de tots els punts extrems 1 punt. Total: 2 punts.
13-a) Resoleu gràficament el sistema d’inequacions


[image: image36.wmf]ï

î

ï

í

ì

£

-

£

£

£

0

4

2

5

x

y

y

x


b) Trobeu tots els punts (x, y) que siguin solucions enteres del sistema i que compleixin

x = y.

Puntuació: apartat a) 1 punt; apartat b) 1 punt. Total: 2 punts.
14-La funció objectiu d’un problema de programació lineal és f (x, y) = ax – by + c,

amb a, b, c nombres positius. Esbrineu a quin dels dos punts A ó B del gràfic la

funció objectiu pren un valor major. Raoneu la resposta.

[image: image37.png]12 14 16 18 20

0

1

8


Puntuació total: 2 punts.
15-a) Representeu la regió solució del sistema d’inequacions lineals següent:


[image: image38.wmf]î

í

ì

-

£

+

£

-

1

3

2

3

y

x

y

x


b) Determineu tres punts d’abscissa x = – 2 i ordenada entera que siguin solució

del sistema.
Puntuació: a) 1 punt; b) 1 punt. Total: 2 punts.
16-En un problema de programació lineal la regió factible és el conjunt convex format pel triangle de vèrtexs: (0,0), (0,1) i (1,0). La funció objectiu és paral·lela a la recta 

x + y = 0. Trobeu els punts en què la funció objectiu assoleix:

a) el mínim;

b) el màxim.
Puntuació: a) 1 punt; b) 1 punt. Total: 2 punts.
17-Afegiu inequacions al sistema

[image: image39.wmf]î

í

ì

+

£

£

12

3

x

y

y

x


per tal que la regió de les solucions del sistema resultant tingui forma de paral·lelogram.

Justifiqueu l’elecció que heu fet.
Puntuació: 1 punt per cada inequació afegida amb la justificació explicada. Total: 2 punts.
18-Considereu el sistema d’inequacions següent:


[image: image40.wmf]ï

þ

ï

ý

ü

£

-

³

+

£

+

0

5

5

8

2

y

x

y

x

y

x


a) Resoleu-lo gràficament.

b) Trobeu-ne totes les solucions enteres.
Total: 2 punts.
19-Trobeu el màxim de la funció f (x, y) = 5x + y – 13 en la regió tancada definida pel triangle de vèrtexs A = (2, 4), B = (6, 8) i C = (7, 3), així com el punt o els punts on s’obté aquest màxim.
Total: 2 punts.

20-Considereu el sistema d’inequacions següent:


[image: image41.wmf]ï

þ

ï

ý

ü

£

+

³

+

³

+

-

13

5

1

0

1

y

x

y

x

y

x


a) Representeu gràficament la regió factible.

b) Calculeu el màxim de la funció f (x, y) = x – 3y en aquesta regió.

Total: 2 punts.

21-Escriviu un sistema d’inequacions lineals que doni com a zona solució l’interior del

paral·lelogram que té vèrtexs A(1, 1), B(5, 5), C(3, 8), i D(–1, 4).
Total: 2 punts.

2.2 Problemes de programació Lineal

1-En una refineria es produeixen dos tipus de fertilitzants a partir de quatre compostos: nitrogen, àcid fosfòric, potassi soluble i guano. A la taula següent s'expressa la composició per bidó d'aquests dos fertilitzants:


Nitrogen
Àcid fosfòric
Potassi
Guano

Fertilitzant 1
20 litres
30 litres
30 litres
20 litres

Fertilitzant 2
10 litres
10 litres
60 litres
20 litres

L'empresa disposa de 900 litres de nitrogen i de 1.400 litres de guano, i les quantitats dels altres dos components no estan limitades, encara que a causa del gran estoc existent d'aquests dos productes cal utilitzar almenys 600 litres d'àcid fosfòric i 1.800 litres de potassi. Cada bidó del fertilitzant 1 suposa un benefici de 6 pessetes, i de 5 pessetes cada bidó de l'altre fertilitzant. Trobeu quina quantitat de fertilitzant de cada classe cal produir per obtenir un benefici màxim.

2-En un taller de confecció es disposa de 80 metres quadrats de tela de cotó i de 120 metres quadrats de tela de llana. Es fan dos tipus de vestits, A i B. Per fer un vestit del tipus A es necessita 1 metre quadrat de cotó i 3 metres quadrats de llana; en canvi, per un vestit del tipus B calen 2 metres quadrats de cada tipus de tela.

a) Quants vestits de cada tipus s'han de fer per obtenir un benefici total màxim si per cada vestit (sigui del tipus que sigui) es guanyen 30 euros?

b) Quina seria la conclusió a la pregunta anterior si per cada vestit del tipus A es guanyen 30 euros i, en canvi, per cada un del tipus B només es guanyen 20 euros?

3-Un pastisser té 150 kg de farina, 22 kg de sucre i 26 kg de mantega per fer dos tipus de pastissos. Es necessiten 3 kg de farina, 1 de sucre i 1 de mantega per fer una dotzena de pastissos del tipus A, mentre que les quantitats per una dotzena del tipus B són, respectivament, 6 kg, 0,5 kg i 1 kg. Si el benefici que s'obté per la venda d'una dotzena de pastissos del tipus A és 20 i per una dotzena del tipus B és 30, trobeu el nombre de dotzenes de pastissos de cada tipus que ha de produir per maximitzar el seu benefici.

4-En una prova es proposen 10 qüestions de 5 punts i 8 qüestions de 10 punts i es dóna un temps de 100 minuts. Només es valoren els encerts; els errors o respostes en blanc no resten puntuació.

L'Anna, que està capacitada per contestar correctament totes les qüestions, necessita 4 minuts de mitjana per respondre a cada qüestió de 5 punts i 10 minuts per respondre a cada qüestió de 10 punts.

Quina estratègia ha de seguir l'Anna (és a dir, quantes preguntes de cada tipus ha de contestar) per obtenir la millor puntuació possible en les sevescondicions?

5-Un entusiasta de la salut vol tenir un mínim de 36 unitats de vitamina A al dia, 28 unitats de vitamina C i 32 unitats de vitamina D. Cada pastilla de la marca 1 costa 0,03 € i proporciona 2 unitats de vitamina A, 2 de C i 8 de D. Cada pastilla de la marca 2 costa 0,04 € i proporciona 3 unitats de vitamina A, 2 de C i 2 de D. Quantes pastilles de cada marca haurà de comprar per a cada dia si vol cobrir les necesitats bàsiques amb el menor cost possible?

6-Un curs de segon de batxillerat d’un institut té un grup que està format per 20 noies i 10 nois, que volen organitzar un viatge de fi de batxillerat. A fi de recollir diners, troben una feina de fer enquestes. L’empresa contracta equips de joves per fer enquestes durant les tardes lliures que poden ser de dos tipus:

A: parelles d’un noi i una noia.

B: equips de tres noies i un noi.

Paguen a 40 € la tarda els equips A i a 90 € la tarda els equips B. Com els convé distribuir-se per obtenir la major quantitat possible de diners?Quina quantitat de diners obtindran per tarda treballada?
Puntuació del plantejament: 2 punts; de la resolució: 2 punts. Total: 4 punts.
7-Un taller de confecció fabrica dos models de vestits. Per fer el model A es necessiten 2 m de teixit de color, 1 m de teixit blanc i 4 hores de feina. Per fer el model B es necessiten 2,5 m de teixit de color, 0,5 m de teixit blanc i 3 hores de feina. El taller disposa, cada dia, d’un màxim de 250 m de teixit de color, 100 m de teixit blanc i 380 hores de feina.

a) Anomeneu x i y el nombre de vestits dels models A i B respectivament fets cada dia. Expresseu mitjançant un sistema d’inequacions les restriccions de la producció.

b) Representeu gràficament la regió del pla que satisfà les inequacions.

c) La venda d’un vestit del model A porta al taller un benefici de 5 €, i la d’un vestit del model B, de 4 €. Suposant que la producció diària es ven íntegrament, quants vestits de cada tipus cal fer per tal d’obtenir el màxim benefici? Quant val el benefici màxim?

d) En aquest últim cas, quin tipus de teixit sobrarà i en quina quantitat?
Puntuació de cada apartat: 1 punt. Total: 4 punts.
8-En una empresa es fabriquen dos tipus de peces que anomenarem A i B. Per fabricar una peça de tipus A es necessiten 2 quilos d’un metall i per fer-ne una de tipus B, 4 quilos del mateix metall. L’empresa disposa com a màxim de 100 quilos de metall i no pot fabricar més de 40 peces de tipus A ni més de 20 de tipus B.

a) Doneu un sistema d’inequacions que representi les restriccions en la fabricació que té l’empresa.

b) Determineu gràficament els punts del pla que verifiquen aquest sistema.

c) D’entre les solucions obtingudes, quins són els possibles valors de peces de cada tipus (han de ser enters) si es volen exhaurir els 100 quilos de metall? Expliqueu detalladament què feu per trobar-los.

Puntuació: apartat a) 1 punt; apartat b) 1 punt; apartat c) 2 punts. Total: 4 punts.
9-Un taller pot produir per dia com a màxim 12 articles del tipus A i 20 del tipus B. Cada dia el servei tècnic pot controlar un mínim de 20 articles i un màxim de 25, independentment del tipus.

a) Siguin x i y el nombre d’articles produïts per dia dels tipus A i B, respectivament. Expresseu les condicions anteriors mitjançant un sistema d’inequacions en x i y.

b) Representeu la regió del pla determinada per aquest sistema.

c) Sabem que el benefici de produir els articles de tipus A és el doble del que s’obté amb els articles de tipus B. Trobeu quants articles de cada tipus ha de produir el taller per obtenir el benefici màxim.

Puntuació: apartat a) 1 punt; apartat b) 1 punt; apartat c) 2 punts. Total: 4 punts.
10-Una empresa de telefonia mòbil fabrica dos models de telèfon: A i B. El nombre total de telèfons fabricats mensualment no supera els 3000. També sabem que sempre es fabriquen almenys 1000 unitats de telèfons A i que la meitat dels telèfons A no supera la tercera part dels telèfons B. Si els telèfons A generen un benefici de 40 € per unitat i els B generen un benefici de 20 € per unitat, trobeu la quantitat de cada classe que s’ha de fabricar per obtenir un benefici també màxim i també aquest benefici màxim.

Puntuació: sistema i gràfic 1 punt; determinació dels vèrtexs del contorn 1 punt; determinació del nombre de telèfons de cada classe i del benefici màxim 2 punts. Total: 4 punts.
11-Els alumnes d’un institut disposen de 300 samarretes, 400 llapis i 600 bolígrafs per finançar-se un viatge. Tenen la intenció de vendre’ls en dos tipus de lots: el lot A consta d’1 samarreta, 3 llapis i 2 bolígrafs i el venen per 9 €. El lot B consta d’1 samarreta, 2 llapis i 4 bolígrafs i el venen per 11 €. Calculeu quants lots de cada tipus han de vendre per treure’n el benefici màxim i aquest benefici màxim.
Puntuació pel plantejament: 2 punts; gràfic: 1 punt; solució: 1 punt. Total: 4 punts.
12-En un jardí municipal es volen plantar un mínim de 1.200 geranis, 3.200 clavells i 3.000 margarides. Una empresa A ofereix un lot que conté 30 geranis, 40 clavells i 30 margarides per 15 €. Una altra empresa B ofereix un lot de 10 geranis, 40 clavells i 50 margarides per 12 €. L’Ajuntament compra x lots a l’empresa A i y lots a l’empresa B.

a) Determineu les inequacions que representen les restriccions a les quals estan sotmesos els valors de x i de y per tal que compleixin les condicions de la plantació.

b) Representeu gràficament la regió del pla que satisfà les inequacions.

c) Trobeu el nombre de lots de cada tipus que fan que la despesa sigui mínima i calculeu aquesta despesa mínima.

d) Trobeu quants geranis, clavells i margarides adquireix l’Ajuntament amb la compra de preu mínim i quantes plantes i de quin tipus haurà adquirit per sobre del mínim que vol plantar.
Puntuació per cada apartat: 1 punt. Total: 4 punts.
13-Un taller de confecció fa jaquetes i pantalons per a criatures. Per a fer una jaqueta es necessiten 1m de roba i 2 botons, i per a fer uns pantalons calen 2m de roba, 1 botó i 1 cremallera. El taller disposa de 500 m de roba, 400 botons i 225 cremalleres. El benefici que s’obté per la venda d’una jaqueta és de 20 € i per la d’uns pantalons és de 30 €. Suposant que es ven tot el que es fabrica:

a) Calculeu el nombre de jaquetes i de pantalons que s’han de fer per tal d’obtenir

un benefici màxim. Determineu també aquest benefici màxim.

b) Si el material sobrant es ven a 1€ el metre de roba, a 0,20€ cada cremallera i a

0,01€ cada botó, calculeu quant es pot obtenir de la venda del que ha sobrat.
Total: 4 punts.
14-En un taller fabriquen dos tipus de bosses. Per fer una bossa del primer model es necessiten 0,9 m2 de cuir i 8 hores de feina. Per al segon model necessiten 1,2 m2 de cuir i 4 hores de feina. Per a fer aquests dos tipus de bosses el taller disposa de 60 m2 de cuir i pot dedicar-hi un màxim de 400 hores de feina.

a) Expresseu, mitjançant un sistema d’inequacions, les restriccions a les quals està sotmesa la producció d’aquests dos models de bosses.

b) Representeu la regió solució d’aquest sistema i trobeu-ne els vèrtexs.
Total: 2 punts.

Funcions

3.1 Generalitats

3.1.1 Funció lineal
1-El preu d’un bitllet d’una línia d’autobusos és la suma d’una quantitat fixa i una altra proporcional al nombre de quilòmetres del recorregut. S’han pagat 18 € per un bitllet a una població que és a 500 km i 33 € per un altre a una ciutat que és a 1000 km. Quant haurem de pagar per un bitllet a una població que és a 250 km?

Puntuació: plantejament 1 punt; solució 1 punt. Total 2 punts.
3.1.2 Funció exponencial
1-Fa quatre anys es va repoblar un llac amb una nova espècie de peixos. Llavors es van introduir 100 exemplars d'aquesta nova espècie. Actualment s'estima que hi ha 25.000 exemplars. S'estima que el nombre N de peixos ve donat en funció del temps t per la funció N = AeBt , on A i B són dues constants. El temps t es considera expressat en anys des del moment de la repoblació. Quant temps haurem d'esperar perquè hi hagi 200.000 exemplars?

3.1.3 Continuïtat. Funcions definides a trossos.

1-Sigui 
[image: image42.wmf](

)

î

í

ì

³

+

<

=

-

1

1

)

(

2

1

x

si

a

x

x

si

e

x

f

x

 

 

 

 


Per a quins valors del paràmetre a la funció és contínua?

Puntuació: 2 punts.
2-Observeu la gràfica següent de la funció f(x) i digueu quin valor tenen (aproximadament)

a) f (0) b) x si f(x) = 0 c) f’(0) d) f’(–2)

[image: image61.png]


Puntuació de cada apartat: 0,5 punts. Total: 2 punts.

3-Considereu la funció:


[image: image43.wmf]î

í

ì

>

+

-

£

+

=

0

  x

si

  

2

3

x

0

  x

si

         

2

2

)

(

2

x

x

x

f


a) Dibuixeu la gràfica.

b) Estudieu-ne la continuïtat.

c) Determineu els extrems relatius.
Puntuació: a) 1 punt; b) 0,5 punts; c) 0,5 punts. Total: 2 punts.
4-Considereu la funció definida a trossos següent:

a) Calculeu els valors de a i de b per tal que f(x) sigui contínua per a tot x.


[image: image44.wmf]ç

ç

ç

è

æ

£

+

<

<

-

£

+

-

=

x

bx

x

 -

x

a

x

x

f

1

  

si

     

3

1

2

 

si

     

5

2

  x

si

  

4

)

(

2


b) Feu un gràfic de la funció obtinguda en l’apartat anterior.
Total: 2 punts.
3.2 Derivada. Recta tangent

1-Calculeu l'abscissa del punt en què la tangent a la gràfica de la funció f(x) = 2 ln x és paral·lela a la recta 16x – 2y = 7.

2-Calculeu en quin punt (si és que n'hi ha algun) la recta tangent a la gràfica de la funció f(x) = e2x forma un angle de 45° amb l'eix de les x.

3-Calculeu a i b sabent que la funció f(x) = ax2 + bx – 7 té un extrem local en el punt (2,1). És un màxim o un mínim?

4-Trobeu l'equació de la recta tangent a la gràfica de la funció f(x) = 3x2 + 5x + 1 en el punt d'abscissa x = 2.

5-La funció f (x) = –5ax2 + 700x + 1440 té un extrem relatiu per x = 10. Calculeu el valor de a.

6-Considereu la funció f(x) = 2002x2 + ax + b + sin x, amb a, b reals. Calculeu els valors dels paràmetres a, b perquè f passi pel punt (0, 3) i tingui un extrem relatiu en aquest punt. Expliqueu raonadament quin tipus d'extrem té f en aquest punt.

7-El dibuix representa les gràfiques de les tres funcions A(x), B(x) i C(x) i de les

seves derivades P(x), Q(x) i R(x), no necessàriament en el mateix ordre.

[image: image45.png]oo,

P

RO


Associeu cada funció A(x), B(x) i C(x) amb la seva respectiva funció derivada P(x),

Q(x) o R(x). Raoneu la resposta.
Puntuació: 2 punts. Les respostes sense raonar no puntuen.
9-Trobeu els valors de b i c per tal que la funció f(x) = x2 + bx + c tingui un extrem

relatiu en el punt (–1, –4). Quin tipus d’extrem és?
Puntuació: 2 punts.
10-a) Calculeu els punts del gràfic de la corba y = x3-2x2+x+1 on la recta tangent té

pendent 
[image: image46.wmf]3

1

-


b) Determineu la recta tangent en aquests punts.

Puntuació: apartat a) 1 punt; apartat b) 1 punt. Total: 2 punts.
11-Calculeu a i b de manera que f(x) = a ln(x) + bx2 + x tingui extrems relatius en els punts d’abscisses x = 1 i x = 2, i digueu, en cada cas, si es tracta d’un màxim o d’un mínim.

Puntuació: càlcul de a i b 1 punt; determinació del caràcter 1 punt. Total: 2 punts.
12-Considereu la funció 
[image: image47.wmf]2

1

1

)

(

x

x

f

+

=

.
a) Calculeu l’equació de la recta tangent a la corba que representa f(x), en el punt d’abscissa x = 2.

b) Quina és la funció que dóna el pendent de la recta tangent en cadascun dels punts de la corba?

c) Calculeu el punt de la corba que representa f(x) en el qual el pendent de la recta tangent és màxim. Trobeu el valor d’aquest pendent màxim.

Puntuació: apartat a) 1 punt; apartat b) 1 punt; apartat c) 2 punts. Total: 4 punts.
13-La corba d’equació y = 3x2– 1 i la recta y = 4x + b són tangents.

a) Determineu el punt de tangència.

b) Determineu b.

Puntuació: apartat a) 1 punt; apartat b) 1 punt. Total: 2 punts.
14-Considereu la funció 
[image: image48.wmf]x

x

x

f

2

3

)

(

-

=

.

a) Trobeu els punts de la gràfica en els quals la recta tangent és paral·lela a la

recta 3x + 4y + 5 = 0.

b) Calculeu les equacions d’aquestes rectes tangents.
Puntuació: a) 1 punt; b) 1 punt. Total: 2 punts.

15-La funció f(x) = ax3 + bx2 + cx té un màxim en el punt (1, 4) i passa pel punt (3, 0).

Trobeu a, b i c.

Total: 2 punts.
16-Considereu la funció 
[image: image49.wmf]1

2

)

(

2

-

=

x

x

x

f

.

a) Trobeu l’equació de la recta tangent a la corba y = f(x) en el punt d’abscissa x = 2.

b) Determineu els intervals de creixement i decreixement, així com els extrems, si n’hi ha.
Total: 2 punts.
17-La corba y = f (x) de la figura té per domini el conjunt de tots els nombres reals.

a) Determineu els punts on la funció val 0. Determineu els valors de x pels quals la

funció és positiva.

[image: image50.png]


b) Digueu en quins punts s’anul·la la derivada i en quins punts f’(x) < 0.

c) Trobeu l’equació de la recta tangent en el punt d’abscissa x = 2.

d) Determineu la recta tangent en el punt d’abscissa x = –1.

e) Determineu a sabent que f (x) = a(x + 1)(x – 2)2.
Total: 4 punts.
3.3 Representació

1-Considereu la funció y = (x – 1)2 x 3. Digueu quin és el seu domini de definició. Calculeu els seus intervals de creixement i decreixement, així com els màxims i mínims (si en té). Calculeu també els punts en què la gràfica talla els eixos. Feu després un esbós d'aquesta gràfica.

2-Considereu la funció f (x ) =
[image: image51.wmf]x

x

-

+

1

3


a) Determineu les seves asímptotes verticals i horitzontals (si en té) i els intervals de creixement i decreixement. Feu després un esquema senzill de la seva gràfica.

b) Determineu els punts de la gràfica de la funció on la tangent és paral·lela a la recta d'equació y = x.

3-a) Donada la funció f(x) = x3 – 3x, calculeu els punts de tall amb els eixos i els extrems relatius (si en té), i feu un esbós de la gràfica de la funció.

b) Basant-se en el gràfic anterior, i sense cap més càlcul, raoneu que la funció

g(x) = x3 – 3x – 10 talla l'eix de les x en un sol punt.

c) Indiqueu, raonadament, un interval de longitud 1 en el qual es troba la solució real de l'equació x3 – 3x – 10 = 0.

4-Considereu la corba d'equació f(x) = x3 – x. Calculeu els punts en què la gràfica de f(x) talla l'eix d'abscisses i expliqueu raonadament on f(x) és positiva i on és negativa.

5-Sigui la funció 
[image: image52.wmf]1

1

)

(

2

2

-

+

=

x

x

x

f

.
a) Trobeu les equacions de les asímptotes de f(x).

b) Estudieu el signe de la funció.

c) Estudieu el creixement i decreixement de la funció i indiqueu quins són els seus

màxims i mínims.

d) Feu un esbós de la gràfica de f(x).
Puntuació de cada apartat: 1 punt. Total: 4 punts.

6-La funció 
[image: image53.wmf]5

100

90

)

(

+

+

=

x

x

x

f

 indica el nombre de minuts que s’aconsella de caminar diàriament en funció del nombre x de setmanes que han passat des que es va començar un programa de manteniment.

a) Segons aquest programa de manteniment, a partir de quina setmana s’ha de caminar més d’una hora?

b) Feu un gràfic aproximat de la funció i expliqueu el seu creixement. Quant de temps aproximadament hauria de dedicar diàriament a caminar una persona que fa molt de temps que segueix el programa?

Puntuació: apartat a) 1 punt; apartat b) 1 punt. Total: 2 punts.
7-En els sis primers mesos, des que va obrir, una llibreria ha anat anotant el nombre de compradors de cada mes. Aquest nombre N(x) es pot ajustar per la funció


[image: image54.wmf]x

x

x

N

600

1000

)

(

-

=

, essent x el número del mes comptat des que van obrir.

a) Quants compradors van tenir el segon mes? En quin mes, comptat a partir de l’obertura, van tenir 900 compradors?

b) Suposem que aquesta fórmula serveix per predir el nombre de compradors en el futur. Podem assegurar que aquest nombre sempre anirà en augment? Expliqueu detalladament el perquè de la vostra resposta.
Puntuació: a) 1 punt; b) 1 punt. Total: 2 punts.
8-Considereu la funció:


[image: image55.wmf]ï

î

ï

í

ì

³

+

-

<

+

+

=

0

 

si

 

2

3

0

  

si

  

2

)

(

2

3

x

x

x

x

x

x

x

f


a) Estudieu-ne la continuïtat.

b) Determineu els intervals de creixement i decreixement de la funció.

c) Feu un gràfic aproximat de la funció.

d) Trobeu els extrems relatius i absoluts en l’interval [-2, 2].
Puntuació per cada apartat: 1 punt. Total: 4 punts.
9-Considereu la funció real de variable real 
[image: image56.wmf]x

m

x

x

f

+

=

2

)

(

, on m és un paràmetre real.

a) Calculeu el valor que ha de tenir m perquè la tangent a la gràfica de f(x) en el punt d’abscissa x = –3 sigui paral·lela a la recta x – 3y + 1 = 0. Calculeu també l’equació d’aquesta tangent.

Ara fixeu el valor de m = 1.

b) Determineu el domini de la funció i els intervals on és creixent o decreixent.

c) Determineu-ne les asímptotes.

d) Dibuixeu un esbós de la gràfica resultant.
Total: 4 punts.
3.4 Problemes de màxims i mínims

1-Una entitat financera llança al mercat un pla d'inversió, la rendibilitat R(x) del qual, en milers de pessetes, ve donada en funció de la quantitat x que s'inverteixi, per mitjà de l'expressió següent:

R(x) = –0.001x2 + 0.5x + 2.5

a) Deduïu raonadament quina quantitat de diners li convé invertir a un client en aquest pla per obtenir rendibilitat màxima.

b) Quina rendibilitat obtindria en aquest cas?

2-En una indústria es produeixen recanvis de peces d'automòbil. S'ha fet un estudi de costos d'un dels recanvis fabricats i ha resultat que el cost diari de producció de x peces (en ptes.) ve donat per la funció

C(x) = 3200 + 20x + 2x2.

a) Quantes peces d'aquest recanvi s'han de produir diàriament perquè el cost unitari (el cost de cada peça) sigui el mínim possible?

b) Quin és el cost diari de fabricar aquest nombre de peces?

c) Quin és, en aquest cas, el preu de cost de cada peça?

3-Una fàbrica de vídeos decideix introduir al mercat un nou model. El departament de màrqueting de l'empresa estima que la relació entre la demanda x del producte, mesurada en unitats, i el preu de venda p de cada unitat, mesurat en milers de ptes., ve donada per l'expressió

p = 100 –
[image: image57.wmf]12

x


Els costos de producció estimats responen a la fórmula

C(x) = 1250 + 10x

Determineu:

a) la demanda x en funció de p;

b) els costos C(p) en funció del preu;

c) els ingressos I(p) que rep el fabricant per la venda d'aparells, en funció del preu;

d) el benefici B(p) del fabricant per la venda dels aparells, en funció del preu;

e) el preu pel qual el benefici és màxim, el benefici màxim i el nombre d'unitats venudes corresponent.

4-El preu de cost d'una joguina és de 80 €. Venuda a 130 € la compren 1000 persones. Per cada € que augmenta o disminueix aquest preu, el nombre de compradors disminueix o augmenta, respectivament, en 60.

a) A quin preu s'ha de vendre la joguina per obtenir un benefici màxim?

b) Calculeu també el benefici màxim i el nombre de compradors corresponent.

5-Com a resultat del test efectuat amb un nou model d’automòbil per determinar-ne el consum de benzina, s’ha observat que, per a velocitats compreses entre 25 i 175 km/h, el consum C(x) de gasolina, expressat en litres consumits en 100 km, fets a la velocitat constant de x km/h, es pot aproximar per la funció

C(x) = 7,5 – 0,05x + 0,00025x2.

a) Determineu el consum a les velocitats de 50 km/h i de 150 km/h.

b) A quina velocitat s’obté el mínim consum? Quin és aquest consum mínim?

c) Feu un estudi del creixement i decreixement de la funció C(x) a l’interval [25,175]. Determineu les velocitats que corresponen a consum màxim, així com aquest consum.

6-Amb un llistó de fusta de 300 cm de llarg volem fabricar el marc d’un quadre.

a) Determineu la relació que hi ha entre la base i l’alçada del marc.

b) Determineu la funció que expressa la superfície del quadre en termes de la base del marc.

c) Feu un gràfic d’aquesta funció on es posin de manifest els seus intervals de creixement i decreixement i els extrems relatius.

d) Trobeu les dimensions del marc que fan màxima la superfície del quadre. Trobeu el valor de la superfície.

7-Considereu la funció 
[image: image58.wmf]2500

15

30

)

(

2

3

+

-

=

x

x

x

f

.

a) Calculeu l’equació de la recta tangent en el punt d’abscissa x = 0.

b) En quin punt de la corba és mínim el pendent de la recta tangent? Quin és el

valor del pendent mínim?
Puntuació: apartat a) 1,5 punts; apartat b) 2,5 punts. Total: 4 punts.

8-Es vol construir una piscina que tingui per base un rectangle i dos semicercles

adjunts tal com s’indica a la figura següent:

[image: image62.png]


Sabent que el perímetre de la piscina ha de ser de 30 m, calculeu les seves

dimensions per tal que la superfície sigui màxima.
Puntuació del plantejament: 2 punts; de la resolució: 2 punts. Total: 4 punts.

9-Una empresa de lloguer de cotxes ens ofereix la possibilitat d’escollir entre dues tarifes:

A: 20 € per dia més 0,2 € per quilòmetre recorregut

B: 40 € per dia

a) Per a cadascuna de les dues tarifes, expresseu el cost del lloguer en funció del nombre t de dies de durada del viatge i del quilometratge x.

b) Si s’han de fer 1000 km en 8 dies, a quina tarifa convé acollir-se? I si el viatge de 1000 km ha de durar 12 dies?

c) Si hem de fer 1000 km, per a quina durada del viatge el cost és el mateix amb les dues tarifes? Expliqueu quina tarifa ens interessa escollir en funció del nombre de dies que duri el viatge.

Puntuació: apartat a) 1 punt; apartat b) 1 punt; apartat c) 2 punts. Total: 4 punts.
10-Si una joguina es ven a 130 €, la compren 1000 persones. Per cada euro que augmenta aquest preu, disminueix en 50, respectivament, el nombre de compradors.

a) Feu un gràfic del nombre de joguines que es venen en funció del preu de venda i doneu la fórmula que l’expressa.

b) El preu de cost d’una joguina és de 80 €. Calculeu el preu p, que dóna un benefici total màxim.

c) Trobeu el nombre de joguines que es venen si el preu és p i calculeu-ne el benefici màxim.

Puntuació: apartat a) 2 punts; apartat b) 1 punt; apartat c) 1 punt. Total: 4 punts.

11-Si el preu de l’entrada d’un cinema és de 6 €, hi van 320 persones. El propietari sap per experiència que per cada augment de 0,25 € en el preu de l’entrada hi van 10 espectadors menys. Trobeu:

a) la funció que determina el nombre d’espectadors en funció del preu de l’entrada;

b) la funció que determina els ingressos del cinema en funció del preu de l’entrada;

c) el preu de l’entrada per tal que els ingressos del propietari siguin màxims;

d) el nombre d’espectadors que aniran al cinema quan el preu sigui el que correspon als ingressos màxims i aquests ingressos màxims.
Puntuació per cada apartat: 1 punt. Total: 4 punts.
12-El benefici B(x) (expressat en milers d’euros) que obté una empresa per la venda de x unitats d’un determinat producte és representat per la funció:

B(x) = – x2 + 300x – 16100 per a 50 ≤ x ≤ 250.

a) Si ha venut 110 unitats, quin benefici ha obtingut?

b) Quantes unitats pot haver venut si el benefici obtingut ha estat de 3.900 milers d’euros?

c) Quantes unitats ha de vendre per tal que el benefici sigui màxim? Quin és aquest benefici màxim?

d) Quina quantitat d’unitats ha de vendre per no tenir pèrdues?
Puntuació per cada apartat: 1 punt. Total: 4 punts.
13-Els beneficis mensuals d’un artesà expressats en euros, quan fabrica i ven x objectes,

s’ajusten a la funció B(x) = –0,5x2 + 50x – 800, en què 
[image: image59.wmf]60

20

£

£

x

.

a) Trobeu el benefici que obté en fabricar i vendre 20 objectes i en fabricar i vendre

60 objectes.

b) Trobeu el nombre d’objectes que ha de fabricar i vendre per a obtenir el benefici

màxim, així com aquest benefici màxim.

c) Feu un esbós del gràfic de la funció B(x).

d) El benefici mitjà per x objectes és 
[image: image60.wmf]x

x

B

x

M

)

(

)

(

=

. Digueu quants objectes ha de

fabricar i vendre perquè el benefici mitjà sigui màxim, i quin és aquest benefici.

Total: 4 punts.
PÁGINA  
2
Jordi Lagares Roset – www.lagares.org


_1260363240.unknown

_1260622170.unknown

_1260623137.unknown

_1260623238.unknown

_1260623415.unknown

_1260623093.unknown

_1260622739.unknown

_1260440773.unknown

_1260621525.unknown

_1260621858.unknown

_1260622083.unknown

_1260622117.unknown

_1260621660.unknown

_1260440997.unknown

_1260440908.unknown

_1260440214.unknown

_1260440598.unknown

_1260440658.unknown

_1260440756.unknown

_1260440565.unknown

_1260364412.unknown

_1260440028.unknown

_1260440162.unknown

_1260365495.unknown

_1260439904.unknown

_1260363382.unknown

_1260018517.unknown

_1260361966.unknown

_1260362276.unknown

_1260362483.unknown

_1260362989.unknown

_1260362003.unknown

_1260084651.unknown

_1260084903.unknown

_1260361851.unknown

_1260084692.unknown

_1260018764.unknown

_1260084599.unknown

_1260018975.unknown

_1260018703.unknown

_1256797389.unknown

_1259489974.unknown

_1259834351.unknown

_1260015095.unknown

_1260015242.unknown

_1260015458.unknown

_1260014945.unknown

_1259834588.unknown

_1259490342.unknown

_1259833211.unknown

_1259490225.unknown

_1256797504.unknown

_1256797578.unknown

_1256797457.unknown

_1146245004.unknown

_1256797115.unknown

_1256797337.unknown

_1256796728.unknown

_1253692454.unknown

_1146243254.unknown

_1146243763.unknown

_1146242634.unknown

