ANALISIS II 12/2/08 COLOQUIO TEMA 1

- 1. Sea $\vec{f}: \mathbb{R}^3 \to \mathbb{R}^3$ un campo vectorial C^1 y \mathcal{C} la curva parametrizada por: $\gamma(t) = (3.\cos t, 0, 3.\sin t)$ con $t \in [0, \pi]$. Sabiendo que $\int_{\mathcal{C}} \vec{f} \cdot d\vec{s} = -36$ y que $\cot(\vec{f}(x, y, z)) = (2z, -x, 1)$, calcular la integral de línea de \vec{f} a lo largo del eje x desde (-3, 0, 0) hasta (3, 0, 0).
- 2. Sean el campo vectorial $\vec{f}(x, y, z) = (2x 2, 2y, 2z)$ y S la superficie de potencial 5 del campo \vec{f} que pasa por el (1, 2, 1). Calcular el flujo de \vec{f} a través de S.
- 3. Calcular la masa del cuerpo definido por: $\begin{cases} x \geq y^2 \\ x+z \leq 4 \\ z \geq 0 \end{cases}$, si la densidad en cada punto es proporcional al producto de las distancias a los planos xz e yz.
- 4. Sea el campo vectorial $\vec{f}(x,y,z) = (1,2x,x.\varphi(x,z))$ siendo $\varphi(x,z)$ una función C^1 . Calcular el flujo de \vec{f} a través de la superficie de ecuación $y=1-x^2$ con $z\leq 2-x^2-y^2$ en el primer octante. Indique en un gráfico la orientación del vector normal que ha elegido.
- 5. Hallar la curva plana que pasa por (2,5) y satisface que en cada punto de coordenadas (x,y) la recta tangente se interseca con el eje x en un punto de abscisa 3x.

ANALISIS II 12/2/08 COLOQUIO TEMA 2

- 1. Sea $\vec{f}: \mathbb{R}^3 \to \mathbb{R}^3$ un campo vectorial C^1 y \mathcal{C} la curva parametrizada por: $\gamma(t) = (0, 3.cost, 3.sent)$ con $t \in [0, \pi]$. Sabiendo que $\int_{\mathcal{C}} \vec{f} \cdot d\vec{s} = -36$ y que $rot(\vec{f}(x, y, z)) = (-y, 2z, 1)$, calcular la integral de línea de \vec{f} a lo largo del eje y desde (0, -3, 0) hasta (0, 3, 0).
- 2. Sean el campo vectorial $\vec{f}(x, y, z) = (2x, 2y 2, 2z)$ y S la superficie de potencial 5 del campo \vec{f} que pasa por el (2, 1, 1). Calcular el flujo de \vec{f} a través de S.
- 3. Calcular la masa del cuerpo definido por: $\begin{cases} y \geq x^2 \\ y+z \leq 4 \\ z \geq 0 \end{cases}$, si la densidad en cada punto es proporcional al producto de las distancias a los planos xz e yz.
- 4. Sea el campo vectorial $\vec{f}(x,y,z) = (2y,1,y.\varphi(y,z))$ siendo $\varphi(y,z)$ una función C^1 . Calcular el flujo de \vec{f} a través de la superficie de ecuación $x = 1 y^2$ con $z \le 2 x^2 y^2$ en el primer octante. Indique en un gráfico la orientación del vector normal que ha elegido.
- 5. Hallar la curva plana que pasa por (1,4) y satisface que en cada punto de coordenadas (x,y) la recta tangente se interseca con el eje y en un punto de ordenada 3y.

ANALISIS II 19/2/08 COLOQUIO TEMA 1

- 1. Hallar el área de la porción de superficie $z = 3\sqrt{x^2 + y^2}$ con $x^2 + y^2 \le 2y$.
- 2. Sea el campo vectorial $\vec{f}(x,y,z) = (P(y,z),Q(x,z),z)$ con P(y,z) y Q(x,z) pertenecientes a \mathcal{C}^1 . Calcular el flujo de \vec{f} a través del paraboloide de ecuación: $z = 9 x^2 y^2$ con $8 \le z \le 9$. Indicar en un gráfico la orientación del vector normal elegido.
- 3. Dada la curva C parametrizada por: $\beta(t)=(5(sent)^3,5(cost)^3),$ con $0\leq t\leq \frac{\pi}{2}$ y sea $\vec{f}(x,y,z)=((y^2+1)e^x-3y,\ 2y.e^x-3x).$ Hallar la integral de línea de \vec{f} sobre C.
- 4. Sea $\vec{f}: \mathbb{R}^3 \to \mathbb{R}^3$ un campo C^1 con $rot(\vec{f}) = (-2zx + z.sen(y), z.cos(x), x^2 + y^2 + z^2)$. calcular el flujo dicho rotor sobre la semiesfera superior de radio 1 centrada en el origen orientada con normal de componente z positiva.
- 5. Hallar la familia de curvas ortogonales a la familia de parábolas de eje vertical con vértice en (-2,1). Graficar ambas familias.

ANALISIS II 19/2/08 COLOQUIO TEMA 2

- 1. Hallar el área de la porción de superficie $z = 4\sqrt{x^2 + y^2}$ con $x^2 + y^2 \le 2x$.
- 2. Sea el campo vectorial $\vec{f}(x,y,z) = (P(y,z),Q(x,z),z)$ con P(y,z) y Q(x,z) pertenecientes a \mathcal{C}^1 . Calcular el flujo de \vec{f} a través del paraboloide de ecuación: $z=4-x^2-y^2$ con $3\leq z\leq 4$. Indicar en un gráfico la orientación del vector normal elegido.
- 3. Dada la curva C parametrizada por: $\beta(t)=(5(sent)^3,5(cost)^3)$, con $0\leq t\leq \frac{\pi}{2}$ y sea $\vec{f}(x,y,z)=(2x.e^y-3y,\ (x^2+1)e^y-3x)$. Hallar la integral de línea de \vec{f} sobre C.
- 4. Sea $\vec{f}: \mathbb{R}^3 \to \mathbb{R}^3$ un campo C^1 con $rot(\vec{f}) = (-2zx + z.cos(y), z.sen(x), x^2 + y^2 + z^2)$, calcular el flujo dicho rotor sobre la semiesfera superior de radio 1 centrada en el origen orientada con normal de componente z positiva.
- 5. Hallar la familia de curvas ortogonales a la familia de parábolas de eje vertical con vértice en (2, -1). Graficar ambas familias.

ANALISIS II 26/2/08COLOQUIO TEMA 1

1. Calcular el volumen del cuerpo definido por:

Calcular et volumen del cuerpo definido por:
$$\begin{cases} x^2 + y^2 + z^2 \le 4 \\ x^2 + y^2 \ge 2x \end{cases}$$
 en el primer octante.
$$y \le x$$

- 2. Sea $f(x,y) = 2 (x-1)^2 y^2$ una función, de manera que $\sqrt{x^2 + y^2} \le z \le f(x,y)$ define un cuerpo V en \mathbb{R}^3 . Demostrar que el volumen del cuerpo V es la tercera parte del valor del flujo del vector posición $\mathbf{r} = (x, y, z)$ a través de la superficie gráfica de f(x, y) con $\sqrt{x^2 + y^2} \le f(x, y)$. Indique en un gráfico el sentido del vector normal elegido.
- 3. Si y=y(t) denota el número de habitantes de una población en función del tiempo, se denomina tasa de crecimiento de la población al cociente $\frac{y'}{y}$.
 - 1. Graficar y(t) en el caso en que la tasa de crecimiento sea constante.
 - 2. Supongamos que una población tiene tasa de crecimiento constante. En un instante determinado t_0 la cantidad de individuos es de 1000 mientras que 6 meses después es de 1010 ¿Cuántos individuos habrá 10 años después del instante t_0 ?
- 4. Calcular la circulación del campo $F(x,y,z)=(zx,y,\frac{y^2}{2}+x)$ a lo largo de la curva frontera de la superficie $x^2+y^2=2x$ con $0\leq z\leq 16-x^2$ en el primer octante. Indicar en un gráfico el sentido de circulación elegido.
- 5. Calcular el trabajo que realiza la fuerza $\mathbf{F}(x,y,z)=(2x.sen(y.z),z.x^2cos(z.y),y.x^2cos(z.y))$ para mover una partícula a lo largo de la curva \mathcal{C} intersección del cono $z=\sqrt{(x-1)^2+y^2}$ con el plano z = 16 - y.

ANALISIS II 26/2/08COLOQUIO TEMA 2

1. Calcular el volumen del cuerpo definido por:
$$\begin{cases} x^2 + y^2 + z^2 \le 4 \\ x^2 + z^2 \ge 2x \end{cases}$$
 en el primer octante.
$$z \le x$$

- 2. Sea $f(x,y)=2-x^2-(y-1)^2$ una función, de manera que $\sqrt{x^2+y^2}\leq z\leq f(x,y)$ define un cuerpo V en \mathbb{R}^3 . Demostrar que el volumen del cuerpo V es la tercera parte del valor del flujo del vector posición $\mathbf{r} = (x, y, z)$ a través de la superficie gráfica de f(x, y) con $\sqrt{x^2 + y^2} \le f(x, y)$. Indique en un gráfico el sentido del vector normal elegido.
- 3. Si y=y(t) denota el número de habitantes de una población en función del tiempo, se denomina tasa de crecimiento de la población al cociente $\frac{y'}{u}$.
 - 1. Graficar y(t) en el caso en que la tasa de crecimiento sea constante.
 - 2. Supongamos que una población tiene tasa de crecimiento constante. En un instante determinado t_0 la cantidad de individuos es de 1010 mientras que 6 meses después es de 1030 ¿Cuántos individuos habrá 11 años después del instante t_0 ?
- 4. Calcular la circulación del campo $F(x,y,z)=(zx,z,\frac{y^2}{2}+z)$ a lo largo de la curva frontera de la superficie $x^2+y^2=2y$ con $0\leq z\leq 16-y^2$ en el primer octante. Indicar en un gráfico el sentido de circulación elegido.
- 5. Calcular el trabajo que realiza la fuerza $\mathbf{F}(x,y,z) = (-z.y^2.sen(z.x), 2y.cos(z.x), -x.y^2sen(z.x))$ para mover una partícula a lo largo de la curva $\mathcal C$ intersección del cono $z = \sqrt{x^2 + (y-1)^2}$ con el plano z = 16 - x.

Coloquio 4/03/08-Tema 1

- 1. Calcular la integral de línea del campo $\vec{F}(x,y) = (2xy,x^2)$ desde (1,0) hasta (2,6) a lo largo de la curva \mathcal{C} solución particular de la ecuación diferencial $y' \frac{3y}{x} = 2$ que pasa por dichos puntos.
- 2. Calcular el flujo del campo $\vec{F}(x,y,z)=(0,3sen(xz)+cos(z),y^2)$ a través del semielipsoide superior $2x^2+3y^2+z^2=6,z\geq 0$ considerando la normal de componente z positiva.
- 3. Sea el campo vectorial $\vec{F}(x,y,z) = \vec{c} \times \vec{r}$, donde \vec{c} es un vector constante y \vec{r} es el vector posición. Demostrar que la circulación de \vec{F} a lo largo de una curva cerrada simple y suave Γ es proporcional al flujo de \vec{c} a través de toda superficie suave y orientable que tenga como borde a Γ .
- 4. Describa en coordenadas cartesianas la región en \mathbb{R}^3 definida en coordenadas cilíndricas por

$$0 \le \theta \le \frac{\pi}{3}$$
$$0 \le \rho \le \tan \theta \sec \theta$$
$$0 \le z \le \rho^2$$

y calcule su volumen.

5. Hallar los extremos de $f(x,y,z)=x^2+y^2+z^2$ restringida a la curva dada por las ecuaciones:

$$\begin{cases} \frac{(x-1)^2}{4} + \frac{y^2}{5} = 1\\ x + 2z = 3 \end{cases}$$

1. Sea $\overline{F} = \nabla f$, siendo $f(x, y, z) = 2x + y + z \cdot g(x - y)$ con $g \in \mathbb{C}^2$ en \mathbb{R} .

Calcular el flujo de \overline{F} a través de la superficie definida por : x + y = 4 en el 1° octante, $0 \le z \le 8$.

Indicar en un gráfico la orientación elegida para la superficie.

2. Sea $\delta = S_1 \cap S_2$ siendo

$$S_1: x^2 + y^2 + z^2 = 2$$

$$S_2: \sigma(\rho, \theta) = (\rho \cos \theta, \rho \sin \theta, 2 - \rho) \quad 0 \le \theta \le 2\pi, \quad 0 \le \rho \le 2$$

Hallar los puntos de la curva δ que están más cerca del punto P = (1,0,2).

- 3. Hallar la familia de trayectorias ortogonales a las curvas de nivel de la función $f(x, y) = 2x^2 + y^2$. Graficar la curva de nivel y la trayectoria ortogonal que pasa por (1,1).
- 4. Calcular el área encerrada por la curva *C* definida por:

$$\overline{\alpha}: [-2,2] \rightarrow R^2, \ \overline{\alpha}(t) = (t^3 - 4t, t^2 - 4)$$

Sugerencia: Graficar \mathcal{C} .

5. Sea ω el cuerpo limitado por la porción de superficie de ecuación $x^2+2y^2+z^2=1$ que se encuentra en el 1° octante, y los planos coordenados. Determinar los valores de $a,b\in R$ para los cuales el flujo de $\overline{F}(x,y,z)=(axz,bx^2,x^2-2)$ a través de la frontera de ω , con normal exterior, es igual a 2π .

UBA - 1/7/08

Análisis II

Coloquio - Tema 2

1. Sea $\overline{F} = \nabla f$, siendo $f(x, y, z) = x + 3y + z \cdot g(x - y)$ con $g \in \mathbb{C}^2$ en \mathbb{R} .

Calcular el flujo de \overline{F} a través de la superficie definida por : x+y=2 en el 1° octante, $0 \le z \le 4$.

Indicar en un gráfico la orientación elegida para la superficie.

2. Sea $\delta = S_1 \cap S_2$ siendo

$$S_1: x^2 + y^2 + z^2 = 8$$

$$S_2: \sigma(\rho, \theta) = (\rho \cos \theta, \rho \sin \theta, 4 - \rho)$$
 $0 \le \theta \le 2\pi$, $0 \le \rho \le 4$

Hallar los puntos de la curva δ que están más cerca del punto P = (2,0,1).

- 3. Hallar la familia de trayectorias ortogonales a las curvas de nivel de la función $f(x, y) = x^2 + 4y^2$. Graficar la curva de nivel y la trayectoria ortogonal que pasa por (1,1).
- 4. Calcular el área encerrada por la curva C definida por:

$$\overline{\alpha}$$
: $[-2,2] \rightarrow R^2$, $\overline{\alpha}(t) = (t^2 - 4, -t^3 + 4t)$

Sugerencia: Graficar C.

5. Sea ω el cuerpo limitado por la porción de superficie de ecuación $4x^2+y^2+z^2=1$ que se encuentra en el 1° octante, y los planos coordenados. Determinar los valores de $a,b\in R$ para los cuales el flujo de $\overline{F}(x,y,z)=(3ze^y,ax^2,bz^2+1)$ a través de la frontera de ω , con normal exterior, es igual a π .

- 1. Calcular el área de la porción de cono $x^2 + y^2 = 3z^2$, interior al cilindro parametrizado por $\sigma(u,v) = (2\cos u, 2 + 2senu, v) \begin{cases} 0 \le u \le 2\pi \\ 0 \le v \le 10 \end{cases}$
- 2. Hallar y clasificar los extremos de la función $f(x, y) = \frac{x}{2} y^2$ en la región $D = \{(x, y) \in \mathbb{R}^2 / y = x; x^2 + 2y^2 \le 3\}$
- 3. Sean la curva $C: \gamma(t) = (\cos t, sent, sent)$ con $0 \le t \le 2\pi$, y el campo $\overline{F} \in C^1$ en R^3 tal que $rot\overline{F} = (z,0,1-x)$. Calcular la circulación de \overline{F} a lo largo de γ , orientada de manera que su vector tangente en (01,1) tenga coordenada x negativa. Sugerencia: Exprese C como intersección entre dos superficies.
- 4. Sea $\overline{F}(x, y, z) = (3xy^2, 3x^2y, z^3)$ ¿Qué radio debe tener una esfera centrada en el origen para que el flujo de \overline{F} , hacia el exterior de dicha esfera, sea igual a 6 veces el volumen de la misma?
- 5. Sea γ la solución del problema de valor inicial $(x^3 + xy^2)dx + (x^2y + y^3)dy = 0$, y(1) = 0. Calcular la circulación del campo $\overline{f}(x, y) = (-y + 3x^2, x + y^2 sen^3 y)$ a lo largo de la curva γ entre los puntos $P_0 = (1,0)$ y $P_1 = (-1,0)$.

UBA – 7/7/08 Análisis II Coloquio – Tema 2

- 1. Calcular el área de la porción de cono $x^2 + y^2 = 2z^2$, interior al cilindro parametrizado por $\sigma(u,v) = (3+3\cos u, 3senu, v) \begin{cases} 0 \le u \le 2\pi \\ 0 \le v \le 10 \end{cases}$
- 2. Hallar y clasificar los extremos de la función $f(x, y) = \frac{y}{2} x^2$ en la región $D = \{(x, y) \in \mathbb{R}^2 / y = x; 2x^2 + y^2 \le 3\}$
- 3. Sean la curva $C: \gamma(t) = (\cos t, sent, \cos t)$ con $0 \le t \le 2\pi$, y el campo $\overline{F} \in C^1$ en R^3 tal que $rot\overline{F} = (z,0,1-y)$. Calcular la circulación de \overline{F} a lo largo de γ orientada de manera que su vector tangente en (1,0,1) tenga coordenada γ positiva. Sugerencia: Exprese γ como intersección entre dos superficies.
- 4. Sea $\overline{F}(x,y,z) = (4xy^2,4z^2y,4x^2z)$ ¿Qué radio debe tener una esfera centrada en el origen para que el flujo de \overline{F} , hacia el exterior de dicha esfera, sea igual a 5 veces el volumen de la misma?
- 5. Sea γ la solución del problema de valor inicial $(x^3 + xy^2)dx + (x^2y + y^3)dy = 0$, y(0) = 1. Calcular la circulación del campo $\overline{f}(x, y) = (-y + x^2 sen^3 x, x + 3y^2)$ a lo largo de la curva γ entre los puntos $P_0 = (0,1)$ y $P_1 = (0,-1)$.

- 1. Hallar la curva solución de la ecuación $y' = \frac{x-y}{x}$ cuya recta tangente en (1, y(1)) es paralela a la recta de ecuación y-2x=3.
- 2. Calcular la masa de la porción de superficie cónica $z^2 = x^2 + y^2$ con $0 \le z \le 2$; $y \ge x$, siendo la densidad en cada punto proporcional a su distancia al plano xy.
- 3. Hallar el volumen del cuerpo K definido por $\begin{cases} x^2 + y^2 + z^2 \le 4 \\ x^2 + (y-1)^2 \le 1 \\ z \ge 0 \end{cases}$
- 4. Sea $\overline{F}(x, y, z) = (3, Q(x, y, z), R(x, y, z))$ un campo vectorial C^2 en R^3 tal que $rot \overline{F}(x, y, 1) = (-y, x, 3)$. Calcular la circulación del campo \overline{F} a lo largo de la curva Cparametrizada por $\gamma(t) = (\cos t, sent, 1)$, $0 \le t \le \pi$ de forma que la tangente en cada punto tenga coordenada x negativa.
- 5. Sea $\overline{f}(x,y,z) = (P(x,y,z),Q(x,y,z),h(z))$ un campo vectorial C^{∞} en R^3 tal que $div\overline{f} = 2x^2 + 2y^2$ y h(z) = h(-z).

Sea S la superficie dada por $x^2 + y^2 = 1$ con $-1 \le z \le 1$. Calcular el flujo de \overline{f} a través de S considerando la normal alejándose del eje z.

UBA - 16/7/08

- Análisis II Coloquio Tema 2

 1. Hallar la curva solución de la ecuación $y' = \frac{2x y}{x}$ cuya recta tangente en (1, y(1)) es paralela a la recta de ecuación y + x = 3.
- 2. Calcular la masa de la porción de superficie cónica $4z^2 = x^2 + y^2$ con $0 \le z \le 1$; $y \ge x$, siendo la densidad en cada punto proporcional a su distancia al plano xy.
- 3. Hallar el volumen del cuerpo K definido por $\begin{cases} x^2 + y^2 + z^2 \le 16 \\ x^2 + (y 2)^2 \le 4 \\ z \ge 0 \end{cases}$
- 4. Sea $\overline{F}(x, y, z) = (2, Q(x, y, z), R(x, y, z))$ un campo vectorial C^2 en R^3 tal que $rot\overline{F}(x, y, 3) = (-y, x, 2)$. Calcular la circulación del campo \overline{F} a lo largo de la curva Cparametrizada por $\gamma(t) = (\cos t, sent, 3)$, $0 \le t \le \pi$ de forma que la tangente en cada punto tenga coordenada x negativa
- Sea $\overline{f}(x, y, z) = (P(x, y, z), h(y), R(x, y, z))$ un campo vectorial C^{∞} en R^3 tal que $div \overline{f} = 2x^2 + 2z^2$ $y \quad h(y) = h(-y)$.

Sea S la superficie dada por $x^2 + z^2 = 1$ con $-1 \le y \le 1$.

Calcular el flujo de \overline{f} a través de S considerando la normal alejándose del eje y.

- 1. Calcular la circulación del campo $\overline{f}(x,y) = (x,e^{(x-y)^2})$ a lo largo de la frontera de la región $D = \{(x,y) \in \mathbb{R}^2 / 1 \le x + y \le 4, -1 \le x y \le 1\}$
- 2. Dado el campo $\overline{f}(x, y) = (x, e^x y)$, hallar la línea de campo que pasa por el punto (1,e).
- 3. Sea π el plano tangente a la superficie de ecuación $x^2 + 2y^2 + z^2 = 4$ en el punto (1,1,1). Hallar la circulación del campo $\overline{F}(x,y,z) = (x-y^2,y,yz-\frac{x^2}{4})$ a lo largo de la curva C dada por la intersección del plano π y los planos coordenados. Indique en un gráfico la orientación elegida para la curva C.
- 4. Hallar el flujo del campo $\overline{F}(x, y, z) = (x + e^z, sen(x.z) + y, yx + z)$ a través de la frontera del cuerpo $K = \{(x, y, z) \in \mathbb{R}^3 / z^2 \ge x^2 + y^2; x^2 + y^2 + z^2 \le 4; z \ge 0 \}$, considerando normal saliente.
- 5. Sea $f: \mathbb{R}^2 \to \mathbb{R} \in \mathbb{C}^{\infty}$ en \mathbb{R}^2 y $A, B \in \mathbb{R}^2$ tal que:
 - i) f tiene extremo local en el punto A.
 - ii) $T_2(x,y) = 1 + x 2y^2$ es el polinomio de Taylor de grado dos de f en el punto B.

 Calcular la circulación del campo $\overline{G}(x,y) = (f_{xx},f_{xy})$ a lo largo del segmento \overline{AB} en el sentido de A hacia B

UBA – 6/8/08 Análisis II Coloquio – Tema 2

- 1. Calcular la circulación del campo $\overline{f}(x,y) = (e^{(x-y)^2}, y)$ a lo largo de la frontera de la región $D = \{(x,y) \in \mathbb{R}^2 / 1 \le x + y \le 3, -1 \le x y \le 1\}.$
- 2. Dado el campo $\overline{f}(x, y) = (-x, e^x + y)$, hallar la línea de campo que pasa por el punto (1,-e).
- 3. Sea π el plano tangente a la superficie de ecuación $2x^2+y^2+z^2=4$ en el punto (1,1,1). Hallar la circulación del campo $\overline{F}(x,y,z)=(x,y+x^2,\frac{y^2}{4}-xz)$ a lo largo de la curva C dada por la intersección del plano π y los planos coordenados. Indique en un gráfico la orientación elegida para la curva C.
- 4. Hallar el flujo del campo $\overline{F}(x, y, z) = (x + sen(zy), e^z + y, yx + z)$ a través de la frontera del cuerpo $K = \{(x, y, z) \in \mathbb{R}^3 / z^2 \ge x^2 + y^2; x^2 + y^2 + z^2 \le 8; z \ge 0 \}$, considerando normal saliente.
- 5. Sea $f: \mathbb{R}^2 \to \mathbb{R} \in \mathbb{C}^{\infty}$ en \mathbb{R}^2 y $A, B \in \mathbb{R}^2$ tal que:
 - i) f tiene extremo local en el punto A.
 - ii) $T_2(x,y) = 1 + 2x + y^2$ es el polinomio de Taylor de grado dos de f en el punto B. Calcular la circulación del campo $\overline{G}(x,y) = (f_{xx},f_{xy})$ a lo largo del segmento \overline{AB} en el sentido de A hacia B.

- 1. Sean $h: R \to R \in C^2$ en R y el campo $\overline{f}(x, y) = (y.h(x), 2x^2 h(x))$ tal que $\overline{f}(0, 1) = (0, 0)$. Determinar h(x) para que \overline{f} admita función potencial.
- 2. Hallar a > 0 de manera que el flujo del campo $\overline{F}(x, y, z) = (3x + 2y, sen(z), -x^2 + 2z)$ a través de la frontera del cuerpo $K = \{(x, y, z) \in R^3 / x + y \ge a; 0 \le z \le 2a \frac{2}{a}x^2; y \le a \}$ considerando la normal saliente, sea igual a 20.
- 3. Sea $g: R^2 \to R \in C^{\infty}$ en R^2 y sea $\overline{F}(x, y, z) = (1, g'_y(y, z), x 2y + g'_z(y, z))$.

 Calcular la circulación del campo \overline{F} a lo largo de la curva $C = \{(x, y, z)/x^2 4y^2 + z^2 = 0; y = 1\}$ orientada de forma que el vector tangente en el punto (0,1,2) tenga componente x negativa.
- 4. Hallar la masa de un alambre cuya forma coincide con la de la curva $C = \{(x, y, z) \in R^3 / x^2 + y^2 = 4; z = x \}$ en el primer octante, siendo la densidad en cada punto proporcional al producto entre sus distancias a los planos x = 0 e y = 0.
- 5. Hallar los puntos de la curva $x^2 + y^2 4x 2y + 4 = 0$ más cercanos al origen de coordenadas.

UBA – 12/8/08 Análisis II Coloquio – Tema 2

- 1. Sean $h: R \to R \in C^2$ en R y el campo $\overline{f}(x, y) = (2y^2 h(y), xh(y))$ tal que $\overline{f}(1,0) = (0,0)$. Determinar h(y) para que \overline{f} admita función potencial.
- 2. Hallar a > 0 de manera que el flujo del campo $\overline{F}(x, y, z) = (3x, 3y + sen(z), -x^2 + 2y)$ a través de la frontera del cuerpo $K = \{(x, y, z) \in R^3 / x + y \ge a; 0 \le z \le 2a \frac{2}{a}y^2; x \le a \}$ considerando la normal saliente, sea igual a 24.
- 3. Sea $g: R^2 \to R \in C^{\infty}$ en R^2 y sea $\overline{F}(x, y, z) = (g'_x(x, z), 1, y 2x + g'_z(x, z))$.

 Calcular la circulación del campo \overline{F} a lo largo de la curva $C = \{(x, y, z)/-4x^2 + y^2 + z^2 = 0; x = 1\}$ orientada de forma que el vector tangente en el punto (1,0,2) tenga componente y negativa.
- 4. Hallar la masa de un alambre cuya forma coincide con la de la curva $C = \{(x, y, z) \in R^3 / x^2 + y^2 = 9; z = y \}$ en el primer octante, siendo la densidad en cada punto proporcional al producto entre sus distancias a los planos x = 0 e y = 0.
- 5. Hallar los puntos de la curva $x^2 + y^2 2x 4y + 4 = 0$ más cercanos al origen de coordenadas.

Coloquio 11/12/08-Tema 2

- 1.
- a) Hallar una parametrización de la curva intersección entre las superficies $\begin{cases} z = 3y \\ 2x^2 + y^2 = 3 \end{cases}$
- b) Hallar la circulación del campo $\overline{F} = (Q(y), 9, -2Q(y))$ a lo largo de la curva descripta en a) entre los puntos $P_1 = (1,1,3)$ y $P_2 = (1,-1,-3)$ si se sabe que el valor de Q(y) sobre el segmento que une dichos puntos es 1.
- 2. Sea D la región en R^3 , $D = \left\{ (x, y, z) / x^2 + y^2 \le 4 , a(x+4) \le z \le 2 \right\} \cos a \in R^-$. Demostrar que el flujo del campo vectorial $\overline{f}(x, y, z) = (0, 0, x^2 + y^2)$ sobre la tapa inferior de la región D es independiente del valor de a y calcular su valor indicando el sentido de la normal utilizada.
- 3. Hallar las curvas que satisfacen que en todo punto (x_0, y_0) , su recta tangente corta al eje y en el punto $(0, \frac{y_0}{2})$.
- 4. Sea $R = \left\{ (x, y)/x^2 + y^2 \le 16, y \ge 2 \right\}$

Calcular el área de *R* integrando un campo vectorial conveniente a lo largo de su curva frontera.

5. Hallar el punto sobre la curva en R^2 definida por $(x + \sqrt{2})^2 + (y - \sqrt{2})^2 = 1$ que haga mínima la circulación del campo vectorial $\overline{f}(x, y) = (x, y)$ desde el origen hasta dicho punto.

Coloquio 18/12/08-Tema 1

- 1. Sea C la curva en R^3 parametrizada por $\alpha(t) = (t, t^2, 2t^2)$ con $t \in [-5, 5]$.
 - a) Demostrar que la curva está contenida en un plano.
 - b) Calcular la circulación del campo vectorial $\overline{f}(x, y, z) = (-y, x, e^{z^2})$ a lo largo de C.
- 2. Hallar h > 0 de manera que el flujo del campo $\overline{f}(x, y, z) = (2x, 2 3y + z, 4z x)$ a través de la frontera del cuerpo definido por: $1 h\sqrt{x^2 + y^2} \le z \le 1 + 2h^2 x^2 y^2$ sea 4π , considerando la normal exterior.
- 3. Sea $D \subset \mathbb{R}^2$ una región cerrada y acotada cuya frontera es la curva regular C.

Dado el campo $\overline{f}(x, y) = (xy + x, Q(x))$ con $Q(x) \in C^1$ en R, hallar Q(x) de modo que:

- la circulación de \overline{f} a lo largo de C, recorrida en sentido positivo, sea igual al triple del área de D.
- $\overline{f}(1,3) = (4,0)$
- 4. Hallar la distancia del origen a la curva $C:\begin{cases} x^2 + y^2 = 1\\ 2x z = 1 \end{cases}$
- 5. Calcular la masa de la porción de superficie cónica $4z^2 = x^2 + y^2$ con $0 \le z \le 1$; $x \le y$, sabiendo que la densidad en cada punto es proporcional a su distancia al plano xy.