

ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL
EXAMEN DE UBICACIÓN DE MATEMÁTICAS
CARRERAS DE INGENIERÍAS
2010-2011

Guayaquil, 28 de diciembre de 2009

NOMBRE: _____

No. DE CÉDULA DE IDENTIDAD: _____

FIRMA: _____

INSTRUCCIONES

- Escriba sus datos de acuerdo a lo solicitado en esta hoja y la de respuestas.
- Esta prueba consta de 40 preguntas de opción múltiple.
- Cada pregunta tiene un valor de 2.5 puntos.
- Para desarrollar esta prueba tiene un tiempo de 2 horas.
- Puede escribir en cualquier parte del bloque de la prueba con esferográfica o lápiz, pero en la hoja de respuestas sólo debe marcar una "X" en la opción que Ud. considere correcta.
- En esta prueba no se permite el uso de calculadoras.
- La prueba es estrictamente personal.

1. Una de las siguientes proposiciones es FALSA, identifíquela:
 - a) Si una proposición es falsa entonces su negación es verdadera.
 - b) Si una proposición es verdadera y otra proposición es falsa entonces la conjunción entre ambas proposiciones es verdadera.
 - c) Si a es una proposición verdadera y b es una proposición falsa entonces $a \rightarrow b$ es falsa.
 - d) Si $2 + 4 = 6$ entonces $4(1+3) = 16$.
 - e) Si $2 + 3 = 3$ entonces $2 - 3 = -1$.

2. Se realizó una encuesta a un grupo de 100 personas sobre la preferencia de dos tipos de marcas de zapato, la marca X y la marca Y; 56 dijeron que preferían la marca X, 38 preferían la marca Y, y 21 preferían las dos marcas. Entonces el número de personas que preferían exclusivamente la marca Y es:
 - a) 17
 - b) 28
 - c) 29
 - d) 27
 - e) 20

3. Sean los conjuntos $Re = \{1, 2, 3, 4, 5\}$, $A = \{1, 3, 5\}$, $B = \{2, 4\}$ y $C = \{1, 2\}$, entonces el conjunto $[(A \cup C) \cap B]^c$ es:
 - a) $\{1, 3, 4, 5\}$
 - b) $\{3, 5\}$
 - c) Φ
 - d) $\{1, 3, 5\}$
 - e) Re

4. Sean los conjuntos $A = \{1, 2, 3\}$ y $B = \{a, b, c, d\}$. Una de las siguientes proposiciones es VERDADERA, identifíquela:
 - a) Se puede construir una función biyectiva de A en B .
 - b) Se puede construir una función biyectiva de B en A .
 - c) Se puede construir una función inyectiva de A en B .
 - d) Se puede construir una función inyectiva de B en A .
 - e) Se puede construir una función Sobreyectiva de A en B .

5. Sea el conjunto $S = \mathbb{N}$ y sea $*$ una operación binaria tal que $a * b = 2a + b$, $\forall a, b \in S$. Entonces $3 * 5$ es igual a:
 - a) 8
 - b) 10
 - c) 15
 - d) 13
 - e) 11

6. Al simplificar la expresión: $\frac{2^{n-3} 8^{n+1}}{2^{2n-1} 4^{2-n}}$ se obtiene:
- 2^{4n+1}
 - 2^{3n-1}
 - 2^{4n-3}
 - 2^{4n+2}
 - 2^{4n-5}
7. La suma de los valores de m para que la ecuación $2x^2 + mx + 1 = 0$ tenga una solución real es:
- 1
 - 0
 - 2
 - 3
 - 1
8. Sea $\text{Re} = \mathbb{R}$. El conjunto de verdad $Ap(x)$ del predicado $p(x): x^2 - 3 < 2x$ es:
- $Ap(x) = (-1, 3)$
 - $Ap(x) = (-2, 3)$
 - $Ap(x) = (0, 4)$
 - $Ap(x) = (-3, 1)$
 - $Ap(x) = (-5, -3)$
9. Sea f una función de variable real tal que $f(x) = \sqrt{3x+2}$. Entonces el dominio posible máximo de f , es el intervalo:
- $\left(-\infty, -\frac{2}{3}\right]$
 - $\left(-\infty, \frac{2}{3}\right]$
 - $\left[\frac{2}{3}, \infty\right)$
 - $\left[-\frac{2}{3}, \infty\right)$
 - $\left(\frac{2}{3}, \infty\right)$

10. Sea f una función de variable real tal que $f(x) = \frac{1}{x}$. Entonces FALSO

que:

- a) f es decreciente en todo su dominio.
 - b) f es impar.
 - c) f es inyectiva.
 - d) f es decreciente en todo su dominio.
 - e) $\text{Dom } f = \mathbb{R} - \{0\}$.
11. Sea f una función de variable real. Una de las siguientes proposiciones es FALSA, identifícala:
- a) Si $f(x)$ es decreciente entonces $f(x) + 3$ es decreciente.
 - b) Si $f(x)$ es impar entonces $f(x) + 3$ es impar.
 - c) Si $f(x)$ es inyectiva entonces $f(x - 3)$ es inyectiva.
 - d) Si $f(x)$ es par entonces $f(x) + 3$ es par.
 - e) Si $f(x)$ es impar entonces $|f(x)|$ es par.

12. Sean f y g , funciones de variable real tales que:

$$f(x) = \begin{cases} x^2 + 1 & ; x \geq 3 \\ 2x + 1 & ; x < 3 \end{cases} \quad \text{y} \quad g(x) = \begin{cases} x^2 + x + 1 & ; x < -2 \\ x + 3 & ; x \geq -2 \end{cases}$$

Entonces $(f - g)(x)$ está dada por:

- a) $(f - g)(x) = \begin{cases} -x^2 + x & ; x < -2 \\ x - 2 & ; -2 \leq x < 3 \\ x^2 - x - 2 & ; x \geq 3 \end{cases}$
- b) $(f - g)(x) = \begin{cases} -x^2 - x & ; x < 2 \\ x - 2 & ; 2 \leq x < 3 \\ x^2 - x - 2 & ; x \geq 3 \end{cases}$
- c) $(f - g)(x) = \begin{cases} x - 2 & ; x < -2 \\ -x^2 + x & ; -2 \leq x < 3 \\ -x & ; x \geq 3 \end{cases}$
- d) $(f - g)(x) = \begin{cases} x^2 - x - 2 & ; x < -2 \\ x - 2 & ; -2 \leq x < 3 \\ -x^2 - x & ; x \geq 3 \end{cases}$
- e) $(f - g)(x) = \begin{cases} -x^2 - x & ; x < -3 \\ x - 2 & ; -3 \leq x < 2 \\ x^2 - x - 2 & ; x \geq 2 \end{cases}$

13. Sea f una función de variable real tal que $f(x) = e^{x+1} - 2$. Entonces el rango de f , es el intervalo:

- a) $[-2, \infty)$
- b) $[2, \infty)$
- c) $(2, \infty)$
- d) $(-2, \infty)$
- e) $(-\infty, \infty)$

14. Sea $\text{Re} = \mathbb{R}$ y $p(x) : \log_3(3+4x) = 2$, entonces su conjunto solución $Ap(x)$ es:

- a) $Ap(x) = \{3\}$
- b) $Ap(x) = \{2\}$
- c) $Ap(x) = \left\{\frac{3}{4}\right\}$
- d) $Ap(x) = \left\{\frac{3}{2}\right\}$
- e) $Ap(x) = \left\{-\frac{3}{2}\right\}$

15. La gráfica adjunta tiene como regla de correspondencia en $[0, 2\pi]$:

- a) $f(x) = 3 - \cos 2x$
- b) $f(x) = 2 - \cos 2x$
- c) $f(x) = \cos 2x - 3$
- d) $f(x) = \cos 2x - 2$
- e) $f(x) = \cos 2x - 1$

16. Si $\text{sen } \theta = \frac{2}{5}$ para $\frac{\pi}{2} < \theta < \pi$. Entonces el valor de $\text{sen}\left(\frac{\pi}{2} - \theta\right)$ es:

- a) $\frac{\sqrt{21}}{5}$
- b) $-\frac{\sqrt{21}}{5}$
- c) $\frac{3}{5}$
- d) $-\frac{3}{5}$
- e) $-\frac{\sqrt{17}}{5}$

17. Sea la matriz $A = \begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}$ entonces la matriz A^3 es:

- a) $\begin{bmatrix} 1 & 1 \\ 1 & 0 \end{bmatrix}$ b) $\begin{bmatrix} 2 & 1 \\ 1 & 1 \end{bmatrix}$ c) $\begin{bmatrix} 3 & 2 \\ 2 & 1 \end{bmatrix}$
- d) $\begin{bmatrix} 2 & 1 \\ 0 & 1 \end{bmatrix}$ e) $\begin{bmatrix} 3 & 2 \\ 2 & 0 \end{bmatrix}$

18. El valor de m para que el sistema $\begin{cases} x + my = 2 \\ (m-1)x + 2y = m \end{cases}$

sea INCONSISTENTE es:

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

19. La circunferencia de la figura adjunta tienen centro O , la medida del ángulo

central $AOC = \frac{\pi}{3}$, entonces la medida del ángulo inscrito ABC es:

- a) $\frac{\pi}{6}$
b) $\frac{\pi}{3}$
c) $\frac{\pi}{4}$
d) $\frac{\pi}{2}$
e) π

20. Un cono circular recto tiene una altura de medida igual al radio de su base. Si el radio de su base mide r entonces su ÁREA LATERAL es:

- a) $A_L = \sqrt{5}\pi r^2$
b) $A_L = 2\pi r^2$
c) $A_L = \sqrt{3}\pi r^2$
d) $A_L = 4\pi r^2$
e) $A_L = \sqrt{2}\pi r^2$

SEGUNDO EXAMEN - VERSIÓN 0

21. Sean p, q dos variables proposicionales. Una forma proposicional TAUTOLÓGICA es:

- a) $\neg p \vee q$ b) $\neg p \wedge p$ c) $p \wedge q$ d) $p \rightarrow p$ e) $p \vee p$

22. Sean A, B, C tres conjuntos no vacíos de un mismo referencial. Identifique cuál de las siguientes afirmaciones es CORRECTA:

- a) $(A - B) \cap C = A - (B \cap C)$
b) $(A \cap B \cap C)^c = A^c \cap B^c \cap C^c$
c) $A - (B \cap C) = (A - B) - C$
d) $A - (B \cup C) = (A - B) - C$
e) $A \cup (B - C) = (A - B) \cup C$

23. Una empresa de seguridad dispone de 8 guardias para ofrecer a sus clientes un puesto de vigilancia empleando a dos de ellos. El número de puestos que se pueden conformar es:

- a) 72 b) 56 c) 32 d) 28 e) 8

24. El coeficiente del término que no contiene "x" en el desarrollo del binomio

$\left(x - \frac{1}{x}\right)^8$ es:

- a) 70 b) -70 c) 56 d) -56 e) 42

25. Considere la sucesión infinita con término general $f(n) = \frac{1}{2^{n-1}}; n \in \mathbb{N}$. La suma de los términos de esta sucesión es:

- a) 5 b) 4 c) 3 d) 2 e) 1

26. Sea la función de variable real $f: \mathbb{R} \mapsto \mathbb{R} / f(x) = \lceil x \rceil - 1$. Se puede AFIRMAR que:

- a) f es inyectiva
b) f es monótona decreciente
c) $\text{rg } f = \mathbb{Z}$
d) f es acotada
e) f es par

27. Si $f^{-1} : (0, +\infty) \mapsto \mathbb{R} / f^{-1}(x) = \log_2(3x) + 1$, entonces f está dada por:

a) $f : (0, +\infty) \mapsto \mathbb{R} / f(x) = \frac{1}{3}2^{x-1}$

b) $f : (0, +\infty) \mapsto \mathbb{R} / f(x) = \frac{1}{2}3^{x-1}$

c) $f : \mathbb{R} \mapsto (0, +\infty) / f(x) = \frac{1}{3}2^{x-1}$

d) $f : \mathbb{R} \mapsto (0, +\infty) / f(x) = \frac{1}{3}2^{x+1}$

e) $f : \mathbb{R} \mapsto (0, +\infty) / f(x) = \frac{1}{2}3^{x-1}$

28. El polinomio p de grado dos, tal que $p(x) = p(-x)$, $p(0) = 0$ y $p(2) = 20$, es:

a) x^2

b) $5(x-2)^2$

c) $10x^2 - 20$

d) $5x^2$

e) $x^2 + 16$

29. Si $Re = [0, 2\pi]$ y $p(x) : \cos(2x) + \cos(x) + 1 = 0$, la suma de los elementos de $Ap(x)$ es:

a) 0

b) π

c) 2π

d) 3π

e) 4π

30. La regla de correspondencia de la función f de \mathbb{R} en \mathbb{R} , cuya gráfica se adjunta, es:

a) $f(x) = |\arctan(x+1)|$

b) $f(x) = \arctan(1-x)$

c) $f(x) = \arctan(x+1)$

d) $f(x) = \arctan(|x-1|)$

e) $f(x) = \arctan(|x|-1)$

SEGUNDO EXAMEN - VERSIÓN 0

31. Sean $x, y \in \mathbb{R}$. La región sombreada del plano que corresponde al conjunto solución del sistema de inecuaciones:

$$\begin{cases} y \leq \log_2(x) \\ x + y \geq 0 \\ -y \leq 4 - x^2 \end{cases}$$

es:

a)

b)

c)

d)

e)

32. Sea $i = \sqrt{-1}$. Al simplificar la expresión $\left(\cos\left(\frac{\pi}{6}\right) - i \operatorname{sen}\left(\frac{\pi}{6}\right) \right)^3$ se tiene:

- a) 1
- b) $1 + i/2$
- c) i
- d) $1 - i/2$
- e) $-i$

33. En la figura mostrada, el rectángulo está inscrito en el triángulo ABC , $\overline{AB} = \overline{BC}$ y la altura del rectángulo es la mitad de su base, exprese x en función de b y h .

- a) $x = \frac{2bh}{2b+h}$
- b) $x = \frac{2h^2}{2h+b}$
- c) $x = \frac{2b^2}{2h+b}$
- d) $x = \frac{2bh}{2h+b}$
- e) $x = \frac{2bh}{h+2b}$

34. En el gráfico adjunto se conoce que $\overline{AC} = 60 \text{ cm}$ y $BD \perp AC$,

Entonces el segmento BD mide:

- a) $\frac{15}{\sqrt{2}+1}$
- b) $\frac{20}{\sqrt{5}+1}$
- c) $\frac{60}{\sqrt{3}+1}$
- d) $\frac{10}{\sqrt{3}-1}$
- e) $\frac{30}{\sqrt{3}+1}$

SEGUNDO EXAMEN - VERSIÓN 0

35. Se colocan dos circunferencias concéntricas de radios 1 m y 2 m de longitud respectivamente, tal como se muestra en la figura. La medida del ángulo central es $\pi/6$ radianes.

Entonces, el área de la región sombreada es:

- a) $3\pi \text{ m}^2$ b) $\pi/4 \text{ m}^2$ c) $\pi/3 \text{ m}^2$ d) $\pi/2 \text{ m}^2$ e) $\pi \text{ m}^2$

36. Sean $V_1 = i + 4j + 2k$, $V_2 = i - j + 3k$, dos vectores en \mathbb{R}^3 , la proyección escalar de V_1 en la dirección de V_2 , es:

- a) $\frac{8}{\sqrt{11}}$ b) $\frac{-9}{\sqrt{11}}$ c) $\frac{2}{\sqrt{2}}$ d) 4 e) $\frac{3}{\sqrt{11}}$

37. Sean $V_1 = (1, 1, 0)$, $V_2 = (0, 1, 1)$, $V_3 = (-1, 1, 1)$, tres vectores en \mathbb{R}^3 , el volumen en unidades cúbicas, del paralelepípedo sustentado por estos vectores es:

- a) 2 u^3 b) 1 u^3 c) $1/2 \text{ u}^3$ d) $2/3 \text{ u}^3$ e) 3 u^3

38. Sean $x, y \in \mathbb{R}$, l una recta cuya ecuación es $2x + y + 6 = 0$ y C la circunferencia con ecuación $x^2 + y^2 - 3x - 4y + 5 = 0$. Identifique la proposición verdadera.

- a) l es secante a C
b) l es tangente a C
c) l es externa a C
d) l y C se intersecan en 4 puntos
e) l y C se intersecan en infinitos puntos

39. La ecuación $4x^2 + 4y^2 + 16y - 18 = 0$ representa:

- a) Una hipérbola con centro en $(0, 2)$
- b) Una elipse con focos en $(0, 0)$ y $(0, 4)$
- c) Una circunferencia con centro en $(0, -2)$
- d) Una elipse con semieje mayor de 4 unidades de longitud
- e) Una circunferencia con radio de 2 unidades de longitud

40. Sean $x, y \in \mathbb{R}$, y el sistema de ecuaciones no lineales:

$$\begin{cases} 2^x - 2^y = 20 \\ 2^{x+y} = 64 \end{cases}$$

- a) El sistema no tiene solución
- b) El sistema tiene cuatro soluciones
- c) La suma de las abscisas de las soluciones es 0
- d) La suma de las ordenadas de las soluciones es 6
- e) El sistema tiene infinitas soluciones