
 

⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯⎯ 
 

 

E.T.S.I.T. − 2º CURSO 
AMPLIACIÓN DE MATEMÁTICAS 

CONVOCATORIA EXTRAORDINARIA  
10.09.07 – 16.00 horas 

 

 
TIEMPO ESTIMADO: 2’5 horas 

 
INSTRUCCIONES PARA LA REALIZACIÓN DE ESTE EXAMEN 

 
Escribir nombre y apellidos y fecha en la primera hoja del examen.  
No está permitido salir durante el examen. No se permite el uso de calculadora. 
Deja tu dirección de e-mail si quieres recibir la calificación por e-mail. 

 
 

(2.0 p.) 1 Considérese el problema de valor inicial x yxz yz z+ = , con 3z t=  sobre la curva 
. Comprobar si tiene solución y si es única, y encontrar la 

solución (o soluciones). 
; ;x t y t t= = ≥ 0

f
  

(2.5 p.) 2 Deducir la distribución de temperatura u x  en una cuerda de longitud L 
(u u

t,a
x Lt txx= < < <; ,  0 0 ) en la que ambos extremos se mantienen aislados, si 

la distribución inicial de temperatura viene dada por la función ( )x xφ = . 
 

 
(1.5 p.) 3 Hallar la región de convergencia de la serie de Laurent 

  2 3
2

1 1  y encontrar la función holomorfa a la que 

converge.  

2 4 8 16
2

z z z
z z

− + − + − +…

 

(1.0 +    
1.5 p.) 

4 (a) Resolver por métodos de variable compleja la integral:  
2

2 2
1 cos senz

dzz z
z

=∫  

(b) Dar la fórmula de Cauchy para las derivadas. Aplicar dicha fórmula para 
calcular la integral, siendo k un número entero.  

1

1
k

z

ize
dz

z +

=
∫v  

(1.5 p.) 5 Dada una señal de tiempo continuo ( )x t , demostrar la relación de la 

transformada de Laplace unilateral de ( )x t′  y de ( )x t′′  con la de ( )x t .  
 
 

Publicación de las notas: sábado 15 de septiembre, en la web: 
http://geminis.dma.ulpgc.es/~aplaza/ficheros/ampliacion/ampl_calificaciones.htm 
Revisión de exámenes: jueves 20 de septiembre de 9 a 10 h. en el 
despacho D-39 del Edificio de Matemáticas e Informática

 


