

MATEMATICAS aplicadas a las CIENCIAS SOCIALES II

Mayores de 25 años 2013

Normas de la UCLM sobre el modelo de examen para mayores de 25 años

1. Los contenidos de referencia serán los del Decreto 85/2008, de 17-06-2008, por el que se establece y ordena el currículo del bachillerato en la Comunidad Autónoma de Castilla-La Mancha, no pudiendo ser objeto de reducción ni de modificación.
2. Se presentarán dos opciones diferentes de examen entre los que el estudiante deberá elegir una, no pudiendo existir optatividad dentro de cada opción.
3. No se puede dividir el currículo en partes y adjudicar cada parte o partes a cada una de las dos opciones de los ejercicios.

Decreto 85/2008, de 17-06-2008 (DOCM de 20 de junio) por el que establece y ordena el currículo del bachillerato en la Comunidad Autónoma de castilla la Mancha

OBJETIVOS

La enseñanza de las Matemáticas aplicadas a las ciencias sociales tendrá como finalidad el desarrollo de las siguientes capacidades:

1. Aplicar a situaciones diversas los contenidos matemáticos para analizar, interpretar y valorar fenómenos sociales, con objeto de comprender los retos que plantea la sociedad actual.
2. Adoptar actitudes propias de la actividad matemática como la visión analítica o la necesidad de verificación. Asumir la precisión como un criterio subordinado al contexto, las apreciaciones intuitivas como un argumento a contrastar y la apertura a nuevas ideas como un reto.
3. Elaborar juicios y formar criterios propios sobre fenómenos sociales y económicos, utilizando tratamientos matemáticos. Expresar e interpretar datos y mensajes, argumentando con precisión y rigor y aceptando discrepancias y puntos de vista diferentes como un factor de enriquecimiento.
4. Formular hipótesis, diseñar, utilizar y contrastar estrategias diversas para la resolución de problemas que permitan enfrentarse a situaciones nuevas con autonomía, eficacia, confianza en sí mismo y creatividad.
5. Utilizar un discurso racional como método para abordar los problemas: justificar procedimientos, encadenar una correcta línea argumental, aportar rigor a los razonamientos y detectar inconsistencias lógicas.
6. Hacer uso de variados recursos, incluidos los informáticos, en la búsqueda selectiva y el tratamiento de la información gráfica, estadística y algebraica en sus categorías financiera, humanística o de otra índole, interpretando con corrección y profundidad los resultados obtenidos en ese tratamiento.
7. Adquirir y manejar con fluidez un vocabulario específico de términos y notaciones matemáticos. Incorporar con naturalidad el lenguaje técnico y gráfico a situaciones susceptibles de ser tratadas matemáticamente.
8. Utilizar el conocimiento matemático para interpretar y comprender la realidad, estableciendo relaciones entre las matemáticas y el entorno social, cultural o económico y apreciando su lugar, actual e histórico, como parte de nuestra cultura

CONTENIDOS

Bloque 1. ALGEBRA.

- Las matrices como expresión de tablas y grafos. Suma y producto de matrices. Interpretación del significado de las operaciones con matrices en la resolución de problemas extraídos de las ciencias sociales.
- Inecuaciones lineales con una o dos incógnitas. Sistemas de inecuaciones. Programación lineal. Aplicaciones a la resolución de problemas sociales, económicos y demográficos. Interpretación de las soluciones.

Observaciones:

La interpretación de las sucesivas potencias de una matriz representativa de un grafo podrá llegar hasta la de tercer orden. En la resolución de ecuaciones matriciales, si fuera necesaria la utilización de la matriz inversa, su cálculo se considerará válido por cualquier procedimiento. La resolución de los sistemas de ecuaciones lineales podrá realizarse

por cualquier método. En los ejercicios de programación lineal, la región factible podrá ser acotada o no acotada con solución única. No es un contenido mínimo el estudio de los determinantes.

Bloque 2. ANÁLISIS

- Aproximación al concepto de límite a partir de la interpretación de la tendencia de una función. Concepto de continuidad. Interpretación de los diferentes tipos de discontinuidad y de las tendencias asintóticas en el tratamiento de la información.
- Derivada de una función en un punto. Aproximación al concepto e interpretación geométrica.
- Aplicación de las derivadas al estudio de las propiedades locales de las funciones habituales y a la resolución de problemas de optimización relacionados con las ciencias sociales y la economía.
- Estudio y representación gráfica de una función polinómica o racional sencilla a partir de sus propiedades globales.

Observaciones:

Las funciones polinómicas o racionales sencillas podrán ser definidas a trozos. Para una función del tipo indicado deben tratarse los siguientes aspectos: Continuidad, puntos de corte con los ejes de coordenadas, simetrías (respecto al eje de abscisas y respecto al origen de coordenadas), intervalos de crecimiento o de decrecimiento, puntos extremos (absolutos y relativos), intervalos de concavidad o de convexidad, puntos de inflexión, asíntotas y representación gráfica.

Bloque 3. ESTADÍSTICA Y PROBABILIDAD

- Profundización en los conceptos de probabilidades a priori y a posteriori, probabilidad compuesta, condicionada y total. Teorema de Bayes.
- Implicaciones prácticas de los teoremas. Central del límite, de aproximación de la binomial a la normal y Ley de los Grandes Números.
- Problemas relacionados con la elección de las muestras. Condiciones de representatividad. Parámetros de una distribución.
- Distribuciones de probabilidad de las medias y de las proporciones muestrales.
- Intervalo de confianza para el parámetro p de una distribución binomial y para la media de una distribución normal de desviación típica conocida.
- Contraste de hipótesis para la proporción de una distribución binomial y para la media o diferencia de medias de distribuciones normales con desviación típica conocida.

Observaciones:

No es un contenido mínimo el estudio de la Combinatoria. Se debe entender y saber aplicar el concepto de probabilidad condicionada y de probabilidad total. Determinar los intervalos de confianza correspondientes a la media poblacional con desviación típica conocida con un nivel de confianza prefijado, así como el error máximo cometido en la estimación. Los contrastes de hipótesis pueden ser unilaterales o bilaterales.

CRITERIOS DE EVALUACIÓN

1. Utilizar el lenguaje matricial y aplicar las operaciones con matrices como instrumento para el tratamiento de situaciones que manejen datos estructurados en forma de tablas o grafos.
2. Transcribir problemas expresados en lenguaje usual al lenguaje algebraico y resolverlos utilizando técnicas algebraicas determinadas: matrices, ecuaciones y programación lineal bidimensional, interpretando críticamente el significado de las soluciones obtenidas.
3. Analizar e interpretar fenómenos habituales de las ciencias sociales susceptibles de ser descritos mediante una función, a partir del estudio cualitativo y cuantitativo de sus propiedades más características.
4. Utilizar el cálculo de derivadas como herramienta para obtener conclusiones acerca del comportamiento de una función y resolver problemas de optimización extraídos de situaciones reales de carácter económico o social.
5. Asignar probabilidades a sucesos aleatorios simples y compuestos, dependientes o independientes, utilizando técnicas personales de recuento, diagramas de árbol o tablas de contingencia.
6. Diseñar y desarrollar estudios estadísticos de fenómenos sociales que permitan estimar parámetros con una fiabilidad y exactitud prefijadas, determinar el tipo de distribución e inferir conclusiones acerca del comportamiento de la población estudiada.
7. Analizar de forma crítica informes estadísticos presentados en los medios de comunicación y otros ámbitos, detectando posibles errores y manipulaciones tanto en la presentación de los datos como de las conclusiones.
8. Reconocer la presencia de las matemáticas en la vida real y aplicar los conocimientos adquiridos a situaciones nuevas, diseñando, utilizando y contrastando distintas estrategias y herramientas matemáticas para su estudio y tratamiento.

OBSERVACIONES GENERALES

Habr dos opciones de examen A y B, cada una de ellas con cuatro ejercicios. El alumnado deber desarrollar por escrito una de ellas. Cada uno de los ejercicios tendr una puntuacin indicada en cada pregunta.

La valoracin de cada una de las partes de que conste cada ejercicio ser realizada por los correctores de la prueba en el momento previo a la correccin. En ella se tendr en cuenta:

- Planteamiento, desarrollo y razonamientos empleados.
- Claridad en la exposicin, explicaciones adicionales, presentacin del ejercicio.
- Correccin en las operaciones.
- Interpretacin, cuando sea necesario, de los resultados obtenidos.
- Errores de concepto y errores operacionales.
- Correccin y precisin de los grficos incluidos.
- En cualquier caso, nunca se calificar un ejercicio atendiendo nicamente al resultado final.

Si un alumno desarrolla ejercicios de las dos opciones de examen, slo sern calificados los de la opcin a la que pertenezca el primer ejercicio contestado por el alumno.

Normas importantes

(1) Los alumnos NO podrn llevar al examen sus propias tablas de la distribucin Normal o Binomial, en caso de necesitar algn valor se le indicarn en el mismo examen los valores necesarios en un extracto de la tabla completa.

(2) Los problemas se correspondern con las distintas partes de la materia del siguiente modo:

- lgebra con un peso del 25% y el 50%.
- Anlisis con un peso entre el 25% y el 50%
- Probabilidad y Estadstica con un peso entre el 25% y el 50%.

En el siguiente enlace pueden verse dos modelos de ejemplos del ao 2013:

<http://www.uclm.es/preuniversitario/mayores25y45/modelos2013.asp>

(3) No se entregar una hoja milimetrada, si hubiera que realizar alguna grfica se deber hacer en la hoja normal del examen.

(4) Se puede utilizar cualquier tipo de calculadora

Para cualquier duda, sugerencia o consulta puede ponerse en contacto con cualquiera de los dos coordinadores de la materia:

Esperanza Alguacil Rubio

IES Carlos III de Toledo

esperanza.alguacil@hotmail.es

Francisco Parreo Torres

Universidad de Castilla-La Mancha

Escuela Superior de Ingeniera Informtica

Departamento de Matemticas

Francisco.Parreno@uclm.es

Adjunto a este documento se encuentran las tablas de la Normal y Binomial.

TABLA BINOMIAL

Función de distribución acumulada $B(x; n, p) = \sum_{k=0}^x \binom{n}{k} p^k (1-p)^{n-k}$

N	X	0,05	0,1	0,15	0,2	0,25	0,3	0,35	0,4	0,45	0,5
2	0	0,9025	0,8100	0,7225	0,6400	0,5625	0,4900	0,4225	0,3600	0,3025	0,2500
	1	0,9975	0,9900	0,9775	0,9600	0,9375	0,9100	0,8775	0,8400	0,7975	0,7500
3	0	0,8574	0,7290	0,6141	0,5120	0,4219	0,3430	0,2746	0,2160	0,1664	0,1250
	1	0,9928	0,9720	0,9393	0,8960	0,8438	0,7840	0,7183	0,6480	0,5748	0,5000
2	0,9999	0,9990	0,9966	0,9920	0,9844	0,9730	0,9571	0,9360	0,9089	0,8750	
4	0	0,8145	0,6561	0,5220	0,4096	0,3164	0,2401	0,1785	0,1296	0,0915	0,0625
	1	0,9860	0,9477	0,8905	0,8192	0,7383	0,6517	0,5630	0,4752	0,3910	0,3125
	2	0,9995	0,9963	0,9880	0,9728	0,9492	0,9163	0,8735	0,8208	0,7585	0,6875
	3	1,0000	0,9999	0,9995	0,9984	0,9961	0,9919	0,9850	0,9744	0,9590	0,9375
5	0	0,7738	0,5905	0,4437	0,3277	0,2373	0,1681	0,1160	0,0778	0,0503	0,0313
	1	0,9774	0,9185	0,8352	0,7373	0,6328	0,5282	0,4284	0,3370	0,2562	0,1875
	2	0,9988	0,9914	0,9734	0,9421	0,8965	0,8369	0,7648	0,6826	0,5931	0,5000
	3	1,0000	0,9995	0,9978	0,9933	0,9844	0,9692	0,9460	0,9130	0,8688	0,8125
	4	1,0000	1,0000	0,9999	0,9997	0,9990	0,9976	0,9947	0,9898	0,9815	0,9688
6	0	0,7351	0,5314	0,3771	0,2621	0,1780	0,1176	0,0754	0,0467	0,0277	0,0156
	1	0,9672	0,8857	0,7765	0,6554	0,5339	0,4202	0,3191	0,2333	0,1636	0,1094
	2	0,9978	0,9842	0,9527	0,9011	0,8306	0,7443	0,6471	0,5443	0,4415	0,3438
	3	0,9999	0,9987	0,9941	0,9830	0,9624	0,9295	0,8826	0,8208	0,7447	0,6563
	4	1,0000	0,9999	0,9996	0,9984	0,9954	0,9891	0,9777	0,9590	0,9308	0,8906
	5	1,0000	1,0000	1,0000	0,9999	0,9998	0,9993	0,9982	0,9959	0,9917	0,9844
7	0	0,6983	0,4783	0,3206	0,2097	0,1335	0,0824	0,0490	0,0280	0,0152	0,0078
	1	0,9556	0,8503	0,7166	0,5767	0,4449	0,3294	0,2338	0,1586	0,1024	0,0625
	2	0,9962	0,9743	0,9262	0,8520	0,7564	0,6471	0,5323	0,4199	0,3164	0,2266
	3	0,9998	0,9973	0,9879	0,9667	0,9294	0,8740	0,8002	0,7102	0,6083	0,5000
	4	1,0000	0,9998	0,9988	0,9953	0,9871	0,9712	0,9444	0,9037	0,8471	0,7734
	5	1,0000	1,0000	0,9999	0,9996	0,9987	0,9962	0,9910	0,9812	0,9643	0,9375
	6	1,0000	1,0000	1,0000	1,0000	0,9999	0,9998	0,9994	0,9984	0,9963	0,9922
8	0	0,6634	0,4305	0,2725	0,1678	0,1001	0,0576	0,0319	0,0168	0,0084	0,0039
	1	0,9428	0,8131	0,6572	0,5033	0,3671	0,2553	0,1691	0,1064	0,0632	0,0352
	2	0,9942	0,9619	0,8948	0,7969	0,6785	0,5518	0,4278	0,3154	0,2201	0,1445
	3	0,9996	0,9950	0,9786	0,9437	0,8862	0,8059	0,7064	0,5941	0,4770	0,3633
	4	1,0000	0,9996	0,9971	0,9896	0,9727	0,9420	0,8939	0,8263	0,7396	0,6367
	5	1,0000	1,0000	0,9998	0,9988	0,9958	0,9887	0,9747	0,9502	0,9115	0,8555
	6	1,0000	1,0000	1,0000	0,9999	0,9996	0,9987	0,9964	0,9915	0,9819	0,9648
	7	1,0000	1,0000	1,0000	1,0000	1,0000	0,9999	0,9998	0,9993	0,9983	0,9961
9	0	0,6302	0,3874	0,2316	0,1342	0,0751	0,0404	0,0207	0,0101	0,0046	0,0020
	1	0,9288	0,7748	0,5995	0,4362	0,3003	0,1960	0,1211	0,0705	0,0385	0,0195
	2	0,9916	0,9470	0,8591	0,7382	0,6007	0,4628	0,3373	0,2318	0,1495	0,0898
	3	0,9994	0,9917	0,9661	0,9144	0,8343	0,7297	0,6089	0,4826	0,3614	0,2539
	4	1,0000	0,9991	0,9944	0,9804	0,9511	0,9012	0,8283	0,7334	0,6214	0,5000
	5	1,0000	0,9999	0,9994	0,9969	0,9900	0,9747	0,9464	0,9006	0,8342	0,7461

