[image: image1.png]e® +4e +a e +12¢%

28X _y 5e8%_g

UNIVERSIDAD INDUSTRIAL DE SANTANDER

SENGUNDO PARCIAL DE MATEMATICAS

BARRANCABERMEJA

Nombre: __

Fecha: _________________________ Curso: ____________________ Nota: _______________

1) El conteo en un cultivo de bacterias fue de 400 después de 2 horas, y de 25600 después de 6 horas. Si se sigue un modelo de crecimiento poblacional de la forma n(t) =n0ekt, donde n0 es la cantidad inicial de bacterias, y k es una constante de proporcionalidad real positiva que indica la tasa de crecimiento. Determine:
a) ¿Cuál es la tasa de crecimiento de la población de bacterias?

b) ¿Cuál fue el tamaño inicial del cultivo?

c) Cuál es el numero de bacterias después de 4.5 horas?
2) Suponga que dos automóviles, indicados por los puntos A y B en la figura, mueven a un tercer automóvil C. Determinar la distancia del automóvil A al B.

[image: image3.png]

3) Resolver la siguiente ecuación: [image: image2.png]e® +4e +a e +12¢%

28X _y 5e8%_g

4) Una empresa fabrica cuadernos y libretas. Para la fabricación de un cuaderno se gasta 13 pliegos de papel blanco (Para el interior del cuaderno) y 1/4 de pliego de papel duro para la portada. Para la fabricación de una libreta se gasta 6 pliegos de papel blanco (Para el interior de la libreta) y 1/6 de pliego de papel duro para la portada. Cada hora, la empresa dispone de 388 pliegos de papel blanco y 9 pliegos de papel duro. ¿Cuál es la cantidad de cuadernos y libretas que se debe fabricar por hora, para que se utilice todo el material?
“Los encantos de esta ciencia sublime, las matemáticas, sólo se le revelan a aquellos que tienen el valor de profundizar en ella”. Carl Friedrich Gauss
· No se permiten el uso de fórmulas, apuntes o similares. Está permitido el uso de calculadoras científicas no programables.

· El tiempo de realización del examen es de 2 horas, cada punto tiene igual valoración.

