
CONSEJERÍA DE EDUCACIÓN, CULTURA Y DEPORTE
Dirección General de Formación Profesional y Educación Permanente

PRUEBA ACCESO A CICLOS FORMATIVOS DE GRADO SUPERIOR Septiembre 2014
PARTE COMÚN: MATEMÁTICAS

DATOS DEL ASPIRANTE CALIFICACIÓN PRUEBA

Apellidos: Nombre:

D.N.I. o Pasaporte: Fecha de nacimiento: / /

Instrucciones:

 Lee atentamente las preguntas antes de contestar.
 La puntuación máxima de cada pregunta está indicada en cada enunciado.
 Revisa cuidadosamente la prueba antes de entregarla.

1. ¿Cuál es la capacidad interior, en litros, que queda libre en la cisterna representada en el dibujo?: (2,5
puntos)

Solución:
 Volumen total= Vprisma-Vesfera=
 = 37·18·45-(4·∏·5,53)/3=29.970-2.090,73
 = 27879,27cm3=27,87927 litros
 *Recordamos que 1 litro=1.000 cm3

2. Suponemos que la salud es independiente del sexo:
A. Completa la siguiente tabla con los resultados de las personas encuestadas y halla la tabla de

probabilidades asociada: (1,5 puntos)

Persona Sana Enferma Total

Mujer 50 40 90

Hombre 80 30 110

Total 130 70 200

Hombre y sano: 130-50=80
Hombre y enfermo: 70-40=30
Hombre total: 80+30=110
Comprobamos que la suma de los totales coincide: 90+110=130+70=200

Probabilidades:

Persona Sana Enferma Total

Mujer 50/200=¼=0,25 40/200=1/5=0,2 90/200=0,45

Hombre 80/200=2/5=0,4 30/200=0,15 110/200=0,55

Total 130/200=0,65 70/200=0,35 1

Aplicamos la Regla de Laplace: casos favorables (los que se recogen en cada casilla) entre casos totales
(200)
Comprobamos la suma de los totales: 0,45+0,55=0,65+0,35=1

37cm

11 cm

18cm

45cm

CONSEJERÍA DE EDUCACIÓN, CULTURA Y DEPORTE
Dirección General de Formación Profesional y Educación Permanente

B. Calcula la probabilidad de que una persona sana sea mujer. (0,5 puntos)
De la tabla extraemos que los casos favorables son 50

P(Mujer|Sana)=50/130=5/13=0,38

C. Averigua la probabilidad de que siendo hombre, esté enfermo. (0,5 puntos)
P(Enfermo|Hombre)=30/110=0,27

3.

a)

b)

c)

d)

Función I

f(x)=-2x2+4x+3

Función II

Función III

h(x)=2x2+5x-1

Función IV

A. Asigna razonadamente cada gráfica con una de las funciones: (1 punto)

a)  II

b)  IV
c)  I f(x)=-2x2+4x+3
d)  III h(x)=2x2+5x-1

B. Razona si existe algún punto de corte con el eje “x” de la función b). (0,5 puntos)

No, ya que en el eje x: y=0 hay una asíntota en ambos sentidos (más y menos

infinitos). Se acerca pero no llega a cortar.

C. Averigua el máximo de la función I. (0,5 puntos)
f(x)=-2x2+4x+3 alcanza el máximo en el vértice.
x=-b/2a=-4/-4=1
f(1)=-2+4+3=5 Máximo: V(1,5)

D. Escribe el dominio y recorrido de la función a). (0,5 puntos)

 Dominio R-{-1} y Recorrido R-{0}

CONSEJERÍA DE EDUCACIÓN, CULTURA Y DEPORTE
Dirección General de Formación Profesional y Educación Permanente

4. En mi anterior recibo, por un consumo de 180 kw y 70,5 m3 de gas pagué 54,42 €. Aunque el precio del
gas se mantiene, el de la luz ha subido un 18%. Así, por el mismo consumo este mes pagaré 58,632 €.
Averigua el coste del kw antiguo y nuevo y el del m3 de gas. (2,5 puntos)

Solución:
x= precio del Kw en €

y=precio del m3 en €
180 x+70,5y=54,42
180·1,18x+70,5y=58,812 => 212,4x+70,5y=58,632
 Restamos ambas ecuaciones (2ª-1ª): 32,4 x=4,212 => x=4,212/32,4=0,13
y=(54,42-180·0,13)/70,5=(54,42-23,4)/70,5=31,02/70,5=0,44
Respuesta:
Luz: 0,13 €/kw precio antiguo 0,13·1,18=0,1534€/kw precio nuevo

Gas: 0,44€/m3

