

Control 5 (Pauta) de Matemáticas 1

Programa de Bachillerato. Universidad de Chile.

Lunes 11 de Noviembre, 2013

1. El efecto de la anestesia bucal en un paciente (en porcentaje), luego de t minutos de ser inyectada, es modelado por la función

$$G(t) = -\frac{25t^2}{16} + 25t.$$

- (a) Según el contexto del problema, ¿entre qué rangos fluctúa el porcentaje de efecto de la anestesia?
- (b) Sea b un valor en el rango encontrado en la parte (a). ¿En qué instante(es) el efecto de la anestesia es de $b\%$?

Solución:

- (a) Encontrar los valores entre los cuales varía el porcentaje de anestesia es equivalente a encontrar el recorrido de la función G . Luego,

$$\begin{aligned} G(t) &= y \\ \Rightarrow -\frac{25t^2}{16} + 25t &= y \\ \Rightarrow -\frac{25}{16}(t^2 - 16t) &= y \\ \Rightarrow -\frac{25}{16}((t - 8)^2 - 64) &= y \\ \Rightarrow -\frac{25}{16}(t - 8)^2 + 100 &= y \\ \Rightarrow (t - 8)^2 &= \frac{16(100 - y)}{25} \\ \Rightarrow t &= 8 \pm \sqrt{\frac{16(100 - y)}{25}} \end{aligned}$$

Con esta fórmula para t se desprende que $100 - y \geq 0$, o lo que es equivalente, $y \leq 100$. Pero además sabemos que y representa al porcentaje de anestesia en la sangre, por lo cual $y \geq 0$. Por lo tanto, el recorrido de G es $[0, 100]$, es decir, los valores entre los cuales varía el porcentaje de anestesia es entre 0% y 100%.

(b) Si $b \in [0, 100]$, sabemos por parte (a) que $G^{-1}(b) = 8 \pm \sqrt{\frac{16(100-y)}{25}}$, es decir, en los instantes $t_1 = 8 + \sqrt{\frac{16(100-y)}{25}}$ y $t_2 = 8 - \sqrt{\frac{16(100-y)}{25}}$ en porcentaje de anestesia es de $b\%$.

2. En una población de 5 mil personas se está transmitiendo una infección estomacal por bacterias. Sea $p(t) = \frac{5000t}{t+100}$ el número de personas infectadas t días después del comienzo de la epidemia. Los estudios indican que la tasa con la cuál se propaga la epidemia es $r(q) = \frac{q(5000-q)}{10000}$ donde q es el número de personas infectadas.

- Hallar $r \circ p$ e interprete el resultado en el contexto del problema.
- ¿Cuántas personas estarán infectadas después de una semana?
- ¿Cuál es la tasa de propagación después de una semana?
- ¿Después de cuánto tiempo estará la mitad de la población infectada?

Solución:

(a) Sabemos que

$$\begin{aligned} (r \circ p)(t) &= r\left(\frac{5000t}{t+100}\right) \\ &= \frac{\frac{5000t}{t+100} \left(5000 - \frac{5000t}{t+100}\right)}{10000} \\ &= \frac{\frac{5000t}{t+100} \cdot \frac{500000}{t+100}}{10000} \\ &= \frac{250000t}{(t+100)^2} \end{aligned}$$

Con esto tenemos una fórmula para $(r \circ p)$, la cual nos relaciona la tasa de propagación de la epidemia con el tiempo. Por lo tanto, su respectivo dominio y codominio son \mathbb{R}_0^+ y \mathbb{R} .

(b) La cantidad de personas infectadas luego de una semana son:

$$p(7) = \frac{5000 \cdot 7}{7 + 100} \approx 327.$$

(c) La tasa de propagación después de una semana es de:

$$(r \circ p)(7) = \frac{250000 \cdot 7}{(7 + 100)^2} \approx 153 \text{ (personas infectadas por día).}$$

(d) Para saber después de cuanto tiempo estará la mitad de la población infectada, debemos plantearnos la siguiente ecuación,

$$p(t) = 2500$$

$$\frac{5000t}{t + 100} = 2500$$

$$5000t = 2500t + 250000$$

$$t = 100$$

Por lo tanto, luego de 100 días estará la mitad de la población infectada.