
Francisco José Baena Muñoz
Profesor de Enseñanza Secundaria.

José Manuel Gamboa Mutuberría
Catedrático de Álgebra. Universidad Complutense de Madrid.

Braulio de Diego Martín
Catedrático de Matemáticas de Enseñanza Secundaria (excedente).

Profesor Titular de Escuela Universitaria. Universidad de Alcalá de Henares.

Agustín Llerena Achútegui
Catedrático de Matemáticas de Enseñanza Secundaria.

Profesor Asociado. Universidad de Alcalá de Henares.

María Belén Rodríguez Rodríguez
Profesora de Enseñanza Secundaria.

José María Lorenzo Magán
Profesor de Enseñanza Secundaria.

Profesor Asociado. Universidad Complutense de Madrid.

Bruno Salgueiro Fanego
Profesor de Enseñanza Secundaria.

Tomo 7
Preparación del ejercicio

práctico de las Oposiciones

al Cuerpo de Profesores de

Enseñanza Secundaria

MATEMÁAÁTICAS

(2015)

©  Los autores
©  Editorial Deimos

Glorieta del Puente de Segovia, 3
28011 Madrid
Tel.: 91 479 23 42 y 669 31 64 06
www.academiadeimos.es
editorial@academiadeimos.es

Reservados todos los derechos. Ni todo ni parte de este libro pueden reproducirse o
transmitirse, utilizando medios electrónicos o mecánicos, por fotocopia, por registro
u otros métodos, sin permiso por escrito del editor.

I.S.B.N: 978-84-86379-91-9 (Tomo 7)
Depósito legal: M-34002-2015

Imprime: Service Point

Prólogo

ieles al compromiso de publicación anual que contrajimos el año pasado,

presentamos el volumen 7 de la colección Problemas de Oposiciones de

Matemáticas que Editorial Deimos publica desde hace casi cuatro décadas. Se

resuelven en él los problemas propuestos en las oposiciones al Cuerpo de Profesores de

Enseñanza Secundaria celebradas en Junio de 2015 en las Comunidades Autónomas de

Extremadura, Madrid, Castilla y León, La Rioja, Castilla-La Mancha y Comunidad

Valenciana.

Hasta hace un año, Deimos publicaba un nuevo volumen de Problemas cada seis o siete

años que recogía los problemas de las Oposiciones celebradas en todo el país en ese

período de tiempo. El gran número de problemas a resolver nos obligaba a escribir las

soluciones de modo esquemático para no convertir los libros en entes inabarcables −

alguno ya lo es− y, en consecuencia, caros.

Desde hace un año, Deimos ha decidido publicar un volumen anual con los problemas

propuestos ese año en las distintas Comunidades. Han resultado así libros –el volumen

6 publicado en 2014 y el volumen 7 que ahora se presenta– más manejables y,

lógicamente, más baratos en los que hemos escrito todo cuanto hemos querido decir

sobre cada problema, permitiéndonos detallar sus soluciones tanto como hemos creído

necesario.

A pesar de los cuarenta años transcurridos desde que se redactaron las primeras

soluciones a los problemas de oposiciones, y a pesar de que algunos de los autores

actuales no son los originales, en todos los libros de la colección es denominador común

el respeto por las Matemáticas y por quienes nos leen. El respeto por las Matemáticas

nos obliga a ser precisos en la escritura de las soluciones y nos lleva incluso en ocasiones

a modificar ligeramente los enunciados propuestos en el examen de la oposición para

desproveerlos de cualquier ambigüedad que provoque desconcierto en quien debe

resolverlos.

F

2 Problemas de Oposiciones 2015

Por su parte, el respeto a quien nos lee y, en especial, a quien nos lee para ser

examinado, nos impone escribir lo que contamos de la forma más clara en que sabemos

contarlo. Si aun así no lo hemos logrado, esperamos de usted, querido lector, que nos lo

repruebe para que intentemos hacerlo mejor.

Esa aspiración a que cada volumen mejore al anterior nos ha llevado a escribir varias

soluciones de casi todos los problemas del libro, además de una cantidad ingente de

observaciones en las que se resuelven variantes del problema en cuestión o

generalizaciones del mismo. Ello permite al lector no sólo aprender la resolución del

problema concreto que fue propuesto en la oposición, sino la de toda una clase de

problemas que tienen relación con el mismo y que pueden ser resueltos con argumentos

similares a los utilizados en las soluciones que se presentan.

Además de las abundantes observaciones sobre los problemas que salpican el libro, tras

cada uno se enuncian y se demuestran aquellos resultados o propiedades menos

conocidos que han sido aplicados en la resolución del problema. El lector no tendrá así

que buscar en otro libro la información que necesita para resolver los distintos

problemas y, de paso, recordará conceptos o procedimientos empleados muy

frecuentemente en la resolución de problemas propuestos en oposiciones anteriores,

entre ellos, las integrales eulerianas gamma y betha, el teorema de la bisectriz, la razón

simple, la fórmula de Moivre, el dibujo de curvas en coordenadas polares, el Principio

de Reflexión para las caminatas al azar, la transformación de Tschirnhaus para resolver

ecuaciones polinómicas, el estudio de algunos tipos de sucesiones recurrentes simples o

el problema de la paradoja de Bertrand.

Las soluciones que se han escrito de problemas ya resueltos en volúmenes anteriores son

distintas a las que allí se propusieron, bien porque siguen vías diferentes hacia la

solución, bien porque se ha resuelto alguna generalización del problema con la que,

huelga decirlo, se aprende considerablemente más que con el caso particular propuesto

en la oposición. Tan sólo hemos dejado de dar una nueva solución al problema 15.16.

Coincide con el 09.12 del volumen 5 y en nuestra opinión el procedimiento allí expuesto

no deja sitio para nuevas explicaciones.

Nosotros ya no diremos más y será el libro a partir de ahora el que diga por nosotros.

La recompensa de haberlo escrito sólo nos llegará si es de utilidad a todos cuantos han

de leerlo, sea cual sea la razón que les acerque a él.

Oposiciones 2015 3

Antes de dejar paso a las Matemáticas, subrayamos nuestro agradecimiento a quienes

aportaron sus ideas para mejorar el libro, a quienes desecharon las nuestras, a los que

nos permiten publicarlo y a los que padecerán su lectura. Entre los que ya la han

padecido está Juan Manuel Hernández Rubio, al que agradecemos en especial su

altruista colaboración, y entre quienes más agradecimiento merecen, nuestras familias,

que han soportado con buen ánimo las ausencias que el pensamiento nos impone.

Madrid, Octubre 2015

LOS AUTORES

4 Problemas de Oposiciones 2015

Índice de problemas por Comunidades Autónomas

Año 2015

Extremadura…………………………. Página 1

 Problemas 15.1, 15.2, 15.3, 15.4

Madrid……………………………….. Página 41

 Problemas 15.5, 15.6, 15.7, 15.8

Castilla y León………………………. Página 99

 Problemas 15.9, 15.10, 15.11, 15.12

La Rioja……………………………… Página 127

 Problemas 15.13, 15.14, 15.15, 15.16

Castilla-La Mancha…………………. Página 161

 Problemas 15.17, 15.18, 15.19

Comunidad Valenciana……………... Página 177

 Problemas 15.20, 15.21, 15.22, 15.23

Oposiciones 2015 5

Índice temático de problemas

Álgebra

Cuerpos conmutativos. Isomorfismos………………… 15.1

Espacios vectoriales……………………………………. 15.9, 15.20

Aplicaciones lineales.…………………………………... 15.9, 15.20

Polinomios. Divisibilidad y raíces……………………. 15.3, 15.22

Ecuaciones diofánticas…………………………………. 15.2

Cálculo matricial……………………………………….. 15.1, 15.9, 15.20

Producto escalar………………………………………... 15.11, 15.21

6 Problemas de Oposiciones 2015

Números y sucesiones

Números naturales. Teorema de recurrencia……….. 15.6

Números enteros. Divisibilidad……………………….. 15.2, 15.14, 15.18

Números primos………………………………………… 15.18

Congruencias……………………………………………. 15.14

Números reales. Parte entera…………………………. 15.6, 15.10

Números complejos. Fórmula de Moivre…………….. 15.1, 15.3

Sucesiones recurrentes…………………………………. 15.6

Sucesiones de Cauchy………………………………….. 15.6

Límites de sucesiones………………………………….. 15.4, 15.6

Fórmula de Wallis……………………………………… 15.4

Cálculo diferencial

Límites de funciones…………………………………… 15.6, 15.7

Teorema de los incrementos finitos…………………... 15.6, 15.10

Regla de L’Hôpital……………………………………... 15.7

Gráfica de una curva en forma explícita…………….. 15.6, 15.22

Gráfica de una curva en coordenadas polares………. 15.13

Oposiciones 2015 7

Cálculo integral

Derivada de una función integral…………………….. 15.4, 15.7

Integral definida. Propiedades………………………… 15.4, 15.7, 15.8, 15.11,

 15.12, 15.13, 15.17

Teorema fundamental del Cálculo…………………… 15.4, 15.7

La integral como límite de sumas de Riemann……… 15.4

Cálculo de primitivas………………………………….. 15.4, 15.8, 15.11, 15.13,

 15.16, 15.17, 15.22

Área bajo una curva…………………………………… 15.4, 15.8, 15.11, 15.17

Área encerrada por una curva………………………… 15.13, 15.16, 15.22

Volumen de un sólido………………………………….. 15.11, 15.16

Integrales eulerianas…………………………………… 15.4

Geometría

Fórmulas y ecuaciones trigonométricas……………… 15.3, 15.13, 15.17

Semejanza. Teorema de Thales……………………….. 15.3, 15.5, 15.8

Geometría del triángulo …………….......................... 15.3, 15.5, 15.8, 15.19

La razón áurea…………………………………………. 15.3, 15.6

Cuadriláteros con circunferencia circunscrita……… 15.5

8 Problemas de Oposiciones 2015

Circunferencia. Ángulos. Potencia.………………….. 15.5

Razón simple de tres puntos alineados

de un espacio afín real………………….……………… 15.5

Problemas métricos en el plano………………………. 15.3, 15.5, 15.8, 15.13,

 15.19, 15.21,

Lugares geométricos en el plano……………………… 15.13, 15.21

Elipse, parábola e hipérbola………………………….. 15.4, 15.13, 15.21

Clasificación de cónicas……………………………….. 15.21

Lugares geométricos en el espacio…………………… 15.11

Razón doble de cuatro puntos alineados

de un espacio proyectivo real…………………………. 15.5

Razón doble de cuatro rectas concurrentes…………. 15.5

Combinatoria y Probabilidad

Combinatoria. Identidad de Vandermonde………….. 15.15, 15.23

Probabilidad. Regla de Laplace………….…………… 15.8, 15.12, 15.15

Caminatas al azar. Principio de Reflexión…………... 15.15

Variables aleatorias discretas.………………………… 15.23

Variables aleatorias continuas .………………………. 15.8, 15.12

Probabilidades geométricas.……………………………15.8, 15.12

La paradoja de Bertrand………………………………. 15.8

Oposiciones 2015 9

Un par de problemas extraídos del volumen

15.2 (Páginas 6 a 8). Un profesor de Educación Secundaria quiere poner el siguiente

ejercicio a sus alumnos:

Un depósito posee dos grifos de llenado; uno de ellos llena el depósito en a minutos y el

otro, independiente del anterior, lo llena en b minutos. ¿Cuántos minutos se tarda en

llenar el depósito si se abren los dos grifos a la vez?

a) Para que resulte sencillo, el profesor elige a , b y la solución c entre los números

naturales. ¿Qué valores pueden tomar a y b en función de c ?

b) Utilice el apartado anterior para encontrar todas las soluciones (),a b del problema,

con ,a b ∈ ℕ , para 6c = .

(Extremadura)

Solución:

a) El primer grifo, en un minuto, llena la fracción 1
a

 del depósito. El segundo grifo,

también en un minuto, llena la fracción 1
b

 del depósito, luego si se abren los dos

simultáneamente, llenarán en un minuto la fracción 1 1
a b
+ del depósito. Si los dos

grifos abiertos a la vez tardan c minutos en llenar el depósito, en un minuto llenan

la fracción 1
c

 del depósito, luego

1 1 1

a b c
+ = (1)

Si de la ecuación diofántica anterior despejamos b , se obtiene, recordando que es

a c> :

()2 2 2 2c a cac ac c c c c

b c
a c a c a c a c a c

−− +
= = = + = +
− − − − −

 (2)

Dado que b y c son números naturales y que b c> , de la igualdad entre el primer y

el último miembro de (2) se deduce que el número
2c

a c−
 es también natural, luego

a c− debe ser divisor natural de 2c , es decir, a c d− = , o bien, a c d= + , donde d

es divisor natural de 2c . Al sustituir en la igualdad (2) se obtiene
2c
d

b c= + .

10 Problemas de Oposiciones 2015

Se ha probado así que cualquier terna (, ,)a b c de números naturales solución de la

ecuación (1) cumple las condiciones

a c d= + ,
2c

b c
d

= +

donde d es algún divisor natural de 2c .

Recíprocamente, cualquier terna (, ,)a b c de números naturales en la que a c d= + y
2c
d

b c= + , donde d es un divisor natural de 2c , es solución de la ecuación

diofántica (1). Esto es así porque

() ()2
1 1 1 1 1 1

c
d

d c d

a b c d c d c c d c c d cc

+
+ = + = + = =

+ + + ++
.

Por tanto, la terna (), ,a b c de números naturales es solución del problema si y sólo si

a c d= + ,
2c

b c
d

= +

donde d es cualquier divisor natural de 2c .

b) Si 6c = , del apartado anterior se deduce que sólo son soluciones del problema los

pares (),a b de números naturales tales que

6a d= + ,
36

6b
d

= +

donde d es cualquier divisor natural de 26 36= . Los divisores naturales de 36 son

los { }1,2, 3, 4, 6, 9,12,18, 36d ∈ , por lo que las soluciones al problema en este caso son:

7 8 9 10 12
, , , , ,

42 24 18 15 12

a a a a a

b b b b b

    = = = = =            
    = = = = =        

15 18 24 42
, , ,

10 9 8 7

a a a a

b b b b

   = = = =         
   = = = =      

.

Oposiciones 2015 11

15.10 (Páginas 107 a 111). Halle la parte entera de la suma

6

1 1 1 1

1 2 3 10
s = + + + +⋯

(Castilla y León)
Este problema figura resuelto tanto en la página 251 del volumen 1 de Problemas de Oposiciones, como en los problemas

00.44 del volumen 4 y el 06.7 del volumen 5, de maneras diferentes a la que aquí se propone.

Solución:

Acotaremos la suma

1 1 1 1

1 2 3
s

N
= + + + +⋯

donde N ∈ ℕ es cualquiera y luego estudiaremos el caso particular 610N = . Si se

aplica el teorema de los incrementos finitos a la función () 2f x x= en el intervalo

[], 1k k + , donde k ∈ ℕ es cualquiera, se concluye que existe algún (), 1kc k k∈ + tal

que

() () ()1 kf k f k f c′+ − =

esto es,

1
2 1 2

k

k k
c

+ − = .

Como es 1kk c k< < + , entonces 1 1 1
1 kk c k+
< < , y para cada k ∈ ℕ es

1 1

2 1 2
1

k k
k k

< + − <
+

 (1)

Si se suman miembro a miembro todas las desigualdades de la izquierda desde 1k =

hasta 1k N= − se obtiene

1 1

1 1

1
2 (1)

1

N N

k k

k k
k

− −

= =

< ⋅ + −
+

∑ ∑

es decir, 1 2(1)s N− < − , o lo que es equivalente, 2 1s N< − .

12 Problemas de Oposiciones 2015

Si ahora se suman miembro a miembro todas las desigualdades de la derecha de (1)

desde 1k = hasta k N= se obtiene

1 1

1
2 (1)

N N

k k

k k
k= =

⋅ + − <∑ ∑

es decir, 2(1 1)N s+ − < . Al unir las dos desigualdades deducidas se tiene:

 2 1 2 2 1N s N+ − < < − (2)

En particular, si 610N = , entonces

6 62 10 1 2 2 10 1s+ − < < ⋅ −

y, dado que 6 6 32 10 1 2 2 10 2 2 10 2+ − > − = ⋅ − , de la desigualdad anterior se

desprende que

3 32 10 2 2 10 1s⋅ − < < ⋅ − , es decir, 1998 1999s< <

y, en consecuencia, la parte entera de s es [] 1998s = .

OBSERVACIONES

La acotación (2) obtenida para la suma

1 1 1 1

1 2 3
s

N
= + + + +⋯

donde N ∈ ℕ es cualquiera, no permite determinar de manera única la parte entera de

s en todos los casos, aunque es verdad que, cuando no lo hace, deja el problema

reducido a la decisión entre dos números naturales. Obsérvese que como la diferencia

entre la cota superior y la cota inferior de s obtenida en (2) es

(2 1) (2 1 2) 1 2(1) 1N N N N− − + − = − + − < ,

la parte entera de s sólo puede ser

[] 2 1 2s N = + −  
 o [] 2 1s N = −  

.

PROBLEMAS DE OPOSICIONES. Tomo 1: 1969 a 1980.
Oposiciones al Cuerpo de Profesores de Enseñanza Secundaria.
Matemáticas.
Tercera edición. I.S.B.N. 978-84-86379-33-9.
Autores: Braulio de Diego y Elías J. Gordillo.
Obra dedicada a la resolución, con todo detalle, de los 509 problemas pro-
puestos en las citadas oposiciones, en 592 pág., ofreciéndose dos métodos
de resolución cuando se ha considerado oportuno.

PROBLEMAS DE OPOSICIONES. Tomo 2: 1981 a 1987.
Oposiciones al Cuerpo de Profesores de Enseñanza Secundaria.
Matemáticas.
Tercera edición. I.S.B.N. 978-84-86379-89-6.
Autores: Braulio de Diego y Elías J. Gordillo.
Contiene, en 768 páginas, 773 problemas totalmente1 resueltos que fueron
propuestos en las citadas oposiciones, convocadas tanto por el M.E.C. como
por diferentes Autonomías.

PROBLEMAS DE OPOSICIONES. Tomo 3: 1988 a 1995.
Oposiciones al Cuerpo de Profesores de Enseñanza Secundaria.
Matemáticas.
Segunda edición. I.S.B.N. 978-84-86379-34-6.
Autores: Braulio de Diego, Agustín Llerena y Mariano Llerena.
Contiene totalmente1 resueltos 551 problemas propuestos en las citadas
oposiciones, en 672 pág., convocadas tanto por el M.E.C. como por diferentes
Autonomías.

PROBLEMAS DE OPOSICIONES. Tomo 4: 1996 a 2005.
Oposiciones al Cuerpo de Profesores de Enseñanza Secundaria.
Matemáticas.
Segunda edición. I.S.B.N. 978-84-86379-86-5.
Autores: Braulio de Diego, Agustín Llerena, Francisco Baena, Mª Belén Ro-
dríguez, José Manuel Gamboa y José Mª Lorenzo.
Contiene totalmente1 resueltos 378 problemas propuestos en las citadas
oposiciones, en 1004 páginas, convocadas tanto por el M.E.C. como por di-
ferentes Autonomías.

PROBLEMAS DE OPOSICIONES. Tomo 5: 2006 a 2012.
Oposiciones al Cuerpo de Profesores de Enseñanza Secundaria.
Matemáticas.
Segunda edición. I.S.B.N. 978-84-86379-88-9
Autores: Braulio de Diego, Agustín Llerena, Francisco Baena, Mª Belén Ro-
dríguez, José Manuel Gamboa, José Mª Lorenzo y Bruno Salgueiro.

PUBLICACIONES

1	 Los problemas propuestos en convocatorias de años anteriores no se resuelven otra vez,
sino que se indica un volumen de la misma colección donde figuran resueltos.

Contiene totalmente1 resueltos 177 problemas propuestos en las citadas
oposiciones, en 656 páginas, convocadas tanto por el M.E.C. como por dife-
rentes Autonomías

PROBLEMAS DE OPOSICIONES. Tomo 6: 2014.
Oposiciones al Cuerpo de Profesores de Enseñanza Secundaria.
Matemáticas.
I.S.B.N. 978-84-86379-87-2
Autores: Braulio de Diego, Francisco Baena, Agustín Llerena, Mª Belén Ro-
dríguez, José Manuel Gamboa, José Mª Lorenzo y Bruno Salgueiro.
Contiene totalmente1 resueltos los problemas propuestos en las citadas opo-
siciones, en 168 páginas, convocadas por las diferentes Autonomías

PROBLEMAS DE OPOSICIONES. Tomo 7: 2015.
Oposiciones al Cuerpo de Profesores de Enseñanza Secundaria.
Matemáticas.
I.S.B.N. 978-84-86379-91-9
Autores: Francisco Baena, José Manuel Gamboa, Braulio de Diego, Agustín
Llerena, Mª Belén Rodríguez, José Mª Lorenzo y Bruno Salgueiro.
Contiene totalmente1 resueltos los problemas propuestos en las citadas opo-
siciones, en 238 páginas, convocadas por las diferentes Autonomías

TEMAS DE OPOSICIONES A PROFESOR DE ENSEÑANZA
SECUNDARIA.
Oposiciones al Cuerpo de Profesores de Enseñanza Secundaria.
Matemáticas.
Segunda edición. Tomo 1, I.S.B.N. 978-84-86379-48-3. Tomo 2, I.S.B.N.
978-84-86379-47-6. Tomo 3, I.S.B.N. 978-84-86379-49-0.
Autores: Braulio de Diego, Francisco Padilla y Agustín Llerena.
Obra de 3 volúmenes en la que se desarrollan todos los temas del Temario
de Oposiciones al Cuerpo de Profesores de Enseñanza Secundaria, especia-
lidad de Matemáticas

PROGRAMACIONES Y UNIDADES DIDÁCTICAS.
Oposiciones al Cuerpo de Profesores de Enseñanza Secundaria.
Matemáticas.
Tomo 1, I.S.B.N. 978-84-86379-74-2. Tomo 2, I.S.B.N. 978-84-86379-75-9.
Tomo 3, I.S.B.N. 978-84-86379-76-6. Tomo 4, 978-84-86379-77-3.
Autores: Fernando García, Antonio J. López, Manuel López, José Mª Loren-
zo, Jorge Quereda, Manuela Redondo y Mª Teresa Sánchez
Figuran desarrolladas las programaciones de las asignaturas de Matemáti-
cas de 1º y 2º de E.S.O. en el Tomo 1; 3º y 4º (Opciones A y B) de E.S.O. en
el Tomo 2; las Matemáticas I y II del Bachillerato de Ciencias y Tecnología
en el Tomo 3; y las Matemáticas aplicadas a las Ciencias Sociales I y II en el
Tomo 4. Además, con cada programación se desarrollan al menos quince
unidades didácticas.

1	 Los problemas propuestos en convocatorias de años anteriores no se resuelven otra vez,
sino que se indica un volumen de la misma colección donde figuran resueltos.

PROBLEMAS DE ÁLGEBRA LINEAL.
Primer curso de Escuelas Técnicas, Escuelas Universitarias y Faculta-
des de Ciencias.
Cuarta edición. I.S.B.N. 978-84-86379-00-1.
Autores: Braulio de Diego, Elías J. Gordillo y Gerardo Valeiras.
Obra dirigida por José Luis Vicente Córdoba (Catedrático de Álgebra de la
Facultad de Matemáticas de la Universidad de Sevilla). Contiene 427 pro-
blemas totalmente resueltos y más de 848 cuestiones. Cada capítulo se ini-
cia con un resumen teórico.
Capítulo 1: Matrices. Operaciones elementales. Determinantes. Matriz in-
versa. Rango o característica de una matriz. Sistemas de ecuaciones lineales:
método de reducción de Gauss. Capítulo 2: Espacios vectoriales. Subespacios.
Dependencia lineal. Espacio cociente. Base y dimensión. Coordenadas. Cam-
bio de base. Escalonamiento de vectores. Aplicaciones del Teorema de
Rouché-Fröbenius. Capítulo 3: Aplicaciones lineales. Núcleo e imagen. Ma-
trices asociadas a una aplicación lineal. Formas lineales. Espacio dual. Ca-
pítulo 4: Autovectores y autovalores. Polinomios característico y mínimo.
Matrices diagonalizables. Diagonalización de matrices simétricas reales.
Formas canónicas de Jordan: métodos de la partición de multiplicidades y
de los divisores elementales. Aplicaciones.

EJERCICIOS DE ANÁLISIS (CÁLCULO DIFERENCIAL E INTE-
GRAL). Primer curso de Escuelas Técnicas, Escuelas Universitarias y
Facultades de Ciencias.
Quinta edición. I.S.B.N. 978-84-86379-02-5.
Autor: Braulio de Diego.
Capítulo 1: Interpolación. Capítulo 2: Sucesiones y topología en la recta real.
Límites. Capítulo 3: Números complejos. Transformaciones. Capítulo 4: Lí-
mites y continuidad de funciones reales de variable real. Capítulo 5: Deriva-
da y diferencial.
Capítulo 6: Teoremas del valor medio. Regla de L’Hôpital. Fórmulas de Taylor
y Mac Laurin. Curvas. Capítulo 7: Cálculo de primitivas. Integral definida.
Integrales impropias. Convergencia. Capítulo 8: Series numéricas. Sucesio-
nes y series funcionales. Convergencia uniforme. Desarrollos en series de
potencias. Capítulo 9: Ecuaciones algebraicas. Aproximación de raíces. Eli-
minación de incógnitas.

Distribución y pedidos a:

Editorial DEIMOS
Glorieta del Puente de Segovia, n.º 3
28011 MADRID
Teléfonos: 91 479 23 42 y 669 31 64 06
www.academiadeimos.es
editorial@academiadeimos.es

	Binder1
	Publicaciones_T7

