- 1. Dado el conjunto descripto en coordenadas cartesianas por $\frac{x^2}{4} + \frac{y^2}{b^2} + \frac{z^2}{c^2} \le 1$ hallar su volumen máximo sabiendo que b + c = 4, b > 0, c > 0.
- 2. Calcular el área de la superficie descripta en coordenadas cartesianas por:

$$\begin{cases} x^2 + y^2 + z^2 = 1 \\ -\frac{1}{2} \le z \le \frac{\sqrt{3}}{2} \end{cases}$$

3. Sea $h: R \to R$ la solución del problema $h' - h = 2x, \ h(0) = 1.$

Sea C la curva definida por las ecuaciones:

$$\begin{cases} 2 - x^2 - y^2 &= z \\ x^2 + y^2 &= 2 \end{cases}$$

Calcular la circulación del campo vectorial $F(x, y, z) = (x^2y, xy^2 + z, yh(x) - 3ye^x)$ sobre C, recorrida de forma tal que la tangente a la curva en el punto $(\sqrt{2}, 0, 0)$ tenga componente y positiva.

4. Sea C la curva determinada por la intersección del plano tangente a la superficie de ecuación $y=4-x^2-z^2$ en el punto (1,2,1) con la superficie de ecuación $z=x^2$.

Hallar la circulación del campo vectorial F(x, y, z) = (x - y, x, z) a lo largo de la curva C desde (0, 6, 0) hasta (1, 2, 1).

5. Sea $F(x, y, z) = (x + e^y, y + \operatorname{sen}(xz), z)$.

Sea V el cilindro $V=\{(x,y,z)\in R^3; x^2+y^2\leq r^2, 0\leq z\leq a\}$

Demostrar que el flujo saliente de F a través de la superficie lateral del cilindro es el doble del fujo saliente de F en las tapas para todo a > 0, r > 0.

- 1. Hallar los puntos de la curva de ecuación $x^2 + y^2 4x + 4y = 1$ más cercanos al origen de coordenadas.
- 2. Calcular el flujo del campo $\vec{F}(x,y,z) = (x,z,-y)$ a través de la superficie de ecuación $x = z^2 + y^2$ con $0 \le x \le 4$, $z \le y$ orientada de modo tal que la normal tenga componente x positiva.
- 3. Sea f un campo escalar definido en \mathbb{R}^2 , diferenciable y tal que $\frac{\partial f}{\partial u}(u,v) = \frac{\partial f}{\partial v}(u,v)$ ambas no nulas para todo $(u,v) \in \mathbb{R}^2$. Si $h(x) = f(x^2g(x),g(x)+x^2)$, hallar la familia de funciones g con derivada primera continua tales que h'(x) = 0.
- 4. La integral de línea de un campo vectorial \vec{F} sobre una curva parametrizada por $\vec{\sigma}(t) = (3cos(t), 0, 3sen(t)), \ 0 \le t \le \pi$ es igual a -36. Calcular la integral de línea del campo \vec{F} a lo largo del eje x desde (-3, 0, 0) hasta (3, 0, 0) sabiendo que $rot(\vec{F}(x, y, z)) = (2z, -z, 1)$.
- 5. Dado el campo vectorial $\vec{F}(\vec{r}) = 3 \frac{\vec{r}}{||\vec{r}||^3}$, $\vec{r} \neq 0$, siendo $\vec{r} = (x, y, z) \in \mathbb{R}^3$ el vector posición y $||\vec{r}||$ su norma.
 - a) Probar que $div(\vec{F}(\vec{r})) = 0$ para todo $\vec{r} \in \mathbb{R}^3 \{(0,0,0)\}$
 - b) Sea $S \subset \mathbb{R}^3$ una superficie cerrada y orientable tal que $(0,0,0) \notin S$ y V es el volumen encerrado por S. Probar que el flujo saliente de \vec{F} a través de S, es:

$$\int \int_{S} \vec{F} \cdot d\vec{S} = \begin{cases} 12\pi & si \quad (0,0,0) \in V \\ 0 & si \quad (0,0,0) \notin V \end{cases}$$

Calcular la circulación del campo vectorial $\vec{F}(x,y,z) = (z-ye^x,2z-e^x,3z^2)$ a lo largo de la curva parametrizada por $\vec{X}(t) = (2\cos(t),1-2\cos(t)-2\sin(t),2\sin(t)), 0 \le t \le 2\pi$.

Sea $\vec{F}(x,y)=(y^2+g(y),xg'(y))$, con $g:\mathbb{R}\to\mathbb{R}$ una función $C^2(\mathbb{R})$. Sea C el arco de curva de ecuación $y=2\sqrt{4-x^2}$ recorrido desde el punto (-2,0) hasta el punto (2,0). Hallar el valor de $\vec{F}(0,0)$ para que la circulación del campo \vec{F} sobre la curva C sea igual a 12.

Calcular el volumen del sólido

$$K = \left\{ (x, y, z) \in \mathbb{R}^3 : x \ge \sqrt{z^2 + y^2} \; ; \; (x - 2)^2 + z^2 + y^2 \ge 2 \; ; \; x \le 1 \right\} \; \text{y graficarlo.}$$

Hallar la mínima distancia de la curva plana $x = y^2$ al punto donde la curva C interseca al eje y con y > 0, siendo C la curva que pasa por (-18,0) y es solución de 1 = 4y y'.

Sean S el plano de ecuación z=x+y limitado por el cilindro $x^2+y^2=2$ y el campo $\vec{F}(x,y,z)=(x,y,z+h(x,y))$ siendo h un campo escalar continuo definido en \mathbb{R}^2 . Sabiendo que el flujo de \vec{F} a través de S es igual a 7 tomando la componente z de la normal positiva, calcular el flujo de \vec{F} a través del plano z=0 limitado por el mismo cilindro tomando la componente z de la normal negativa.

- 1. Sea $D = \{(x,y) \in \mathbb{R}^2 : \frac{x^2}{a^2} + \frac{y^2}{b^2} \le 1, \ a > 0, \ b > 0\}$. Hallar los valores de a y b de modo tal que $\iint_D 4x^2 dx \ dy$ tome su valor máximo sabiendo que $a^2 + b^2 = 5$.
- 2. Sea $\vec{r} = (x, y, z) \in \mathbb{R}^3$, $\vec{r} \neq \vec{0}$ y $||\vec{r}|| = \sqrt{x^2 + y^2 + z^2}$. Demostrar que $\nabla \cdot (\vec{r} \, ||\vec{r}||^{-7}) = -4 \, ||\vec{r}||^{-7}$.
- 3. Sean $\vec{f}(x,y,z)=(xy,y,z),\ g(x,y,z)=z+z^2\ w(x)-2z\ w(y)$ ambas definidas sobre \mathbb{R}^3 y $w\in C^1(\mathbb{R}).$ Si $\vec{h}=\vec{f}+\nabla g$, calcule la circulación de \vec{h} sobre el trozo de la curva intersección de las superficies de ecuaciones: $\left\{ \begin{array}{c} y=x^2\\ x+y+z=2 \end{array} \right., \ \text{desde}\ (0,0,z_0) \ \text{hasta}\ (1,1,z_1).$
- 4. Sea C la curva de la familia de soluciones de la ecuación xdx + (y-1)dy = 0 que pasa por $P_0 = (0,2)$. Sea $\vec{f}: \mathbb{R}^2 \to \mathbb{R}^2$ tal que $\vec{f}(x,y) = (xe^{sh(x)} \mu xy + y, 2x + \cos(ye^y))$, siendo μ una constante real. Determinar que la circulación de \vec{f} sobre C, orientada positivamente, es independiente de μ .
- 5. Sean S una porción de la superficie de ecuación $x^2 + y^2 = 4$ de área 5 y su borde, C, una curva simple y suave. Calcular la circulación del campo $\vec{f}(x,y,z) = (2yz,x,yx)$ sobre C. Indicar mediante un gráfico la orientación elegida para la curva C.

- 1. Sea C la curva de la familia ortogonal a $y = Kx^2$ que pasa por el punto (2,1). Dado $\vec{f}(x,y) = (xy,x)$, con $(x,y) \in \mathbb{R}^2$. Calcular la circulación en sentido positivo del campo \vec{f} sobre la curva C.
- 2. Dado $\vec{f}(x,y,z) = (4x,2y,4z)$, con $(x,y,z) \in \mathbb{R}^3$, cuya función potencial satisface $\Phi(\vec{0}) = 0$. Comprobar que la ecuación del plano tangente a la superficie equipotencial que pasa por (0,1,0) es y=1 y hallar el volumen del sólido encerrado por ese plano y la superficie equipotencial de potencial igual a 4 con $y \geq 1$.
- 3. Hallar $r \in \mathbb{R}$, r > 0 de modo tal que f(x, y) = x + y, con $(x, y) \in \mathbb{R}^2$, alcance un máximo de valor 4 sobre la circunferencia de radio r centrada en el origen. Interpretar geométricamente considerando los conjuntos de nivel de f.
- 4. Dada $S = \{(x,y,z) \in \mathbb{R}^3 : |x| + |y| = 1, 0 \le z \le 1\}$ y el campo $\vec{f}(x,y,z) = (x-y,e^{xz},2z)$, con $(x,y,z) \in \mathbb{R}^3$, calcular el flujo de \vec{f} a través de S, indicando en un gráfico el sentido de la normal utilizada.
- 5. Sea la superficie, contenida en \mathbb{R}^3 , dada por $x^2+z^2=(y+1)^2$ con $0\leq y\leq 1$, orientada con el campo de normales \vec{N} tales que $\vec{N}(x,y,z)\cdot(0,1,0)<0$. Si $\vec{F}(x,y,z)=(x+y+z,e^{xy^2z}cos(x^2+y),2xyz)$, con $(x,y,z)\in\mathbb{R}^3$, hallar el flujo de $\nabla\times\vec{F}$ a través de la superficie.

- 1. Si C es la curva de la familia de soluciones de la ecuación diferencial xy' 2y = 3x que pasa por (1,0), calcular la circulación del campo vectorial definido en \mathbb{R}^2 , $\vec{f}(x,y) = (y+3x,-x)$ a lo largo del trozo de C desde (1,0) hasta (2,6).
- 2. Sea $\vec{g}: \mathbb{R}^2 \to \mathbb{R}^2$, $\vec{g}(x,y) = 2p(x,y)\nabla p(x,y) + \left(\frac{\partial p}{\partial y}(x,y), \frac{\partial p}{\partial x}(x,y)\right)$, siendo p el polinomio de Taylor de orden 2 en el punto $P_0 = (1,2)$ de un campo escalar $f \in C^3(\mathbb{R}^2)$, cuya matriz hessiana en P_0 es: $H_f(P_0) = \begin{pmatrix} 3 & 7 \\ 7 & 1 \end{pmatrix}$. Calcular la circulación de \vec{g} sobre la elipse de ecuación $4x^2 + y^2 = 4y$, recorrida en sentido negativo.
- 3. Si $T(x,y,z)=x^2+y^2+yz$ representa, en grados, la temperatura en cualquier punto (x,y,z) de la curva dada por las ecuaciones $x^2+\frac{y^2}{2}+\frac{z^2}{2}=1, z=y$ contenida en \mathbb{R}^3 . Determinar los puntos más fríos y más calientes de la curva y la temperatura en cada uno de ellos.
- 4. Sea el sólido $D = \{(x, y, z) \in \mathbb{R}^3 : 0 \le x \le 1, 0 \le y \le 1, 0 \le z \le y\}$, una cuña; S_0 la cara de D contenida en el plano de ecuación x = 1 y S_1 la unión de las otras cuatro caras de la cuña. Sean $\vec{G} \in C^2(\mathbb{R}^3)$ un campo vectorial y $\vec{F}(x, y, z) = (2, y^2 + 2z, kyz), k \in \mathbb{R}, (x, y, z) \in \mathbb{R}^3$. Hallar k tal que $\vec{F} = \vec{\nabla} \times \vec{G}$ y calcular la circulación del campo \vec{G} sobre el borde de S_1 . Indicar en un gráfico la orientación elegida para el borde de S_1 .
- 5. Sea S la porción de la superficie esférica dada por la ecuación $x^2 + y^2 + z^2 = 4a^2$ contenida en $\{(x,y,z) \in \mathbb{R}^3 : (x-a)^2 + y^2 \le a^2, \ z > 0\}.$
 - a) Graficar y calcular el área de S.
 - b) Calcular el flujo del campo vectorial $\vec{f}(\vec{r}) = k \frac{\vec{r}}{||\vec{r}||^3}$, siendo $\vec{r} = (x, y, z)$, con $(x, y, z) \in \mathbb{R}^3 \{(0, 0, 0)\}$ y la constante $k \in \mathbb{R}$, a través de S orientada con el campo de normales \vec{N} tales que $\vec{n}(x, y, z) \cdot (1, 0, 0) > 0$.

- 1. Sea $\vec{F}: \mathbb{R}^3 \to \mathbb{R}^3$ tal que $rot\vec{F}(x,y,z) = (z-2x,y,x^2+y^2+z)$ y sea S la superficie dada por la ecuación $x^2+y^2+z^2=25$ con $y\geq -4$. Calcular la circulación de \vec{F} sobre el borde de S indicando en un gráfico el sentido de circulación utilizado.
- 2. Sean $h \in C^1(\mathbb{R}^3)$ un campo escalar y $\vec{F} \in C^1(\mathbb{R}^3)$ un campo vectorial solenoidal $(\operatorname{div} \vec{F} = 0)$ tales que $\nabla h(x,y,z) \perp \vec{F}(x,y,z)$ para todo $(x,y,z) \in \mathbb{R}^3$. Sea $S = \{(x,y,z) \in \mathbb{R}^3 : x^2 + y^2 + z^2 = 4\}$. Si $\vec{G}(x,y,z) = h(x,y,z) \, \vec{F}(x,y,z)$, probar que el flujo de \vec{G} a través de S es nulo.
- 3. Sean $\vec{f}(x,y,z) = (x,y/2,z)$ y C la curva parametrizada por $\vec{\gamma}(t) = (e^t,e^{t/2},e^t)$, con $t \in \mathbb{R}$.
 - a) Comprobar que C es la línea de campo del campo \vec{f} que pasa por (1,1,1).
 - b) Hallar el flujo de \vec{f} a través del plano normal a C en el punto (1,1,1) en el primer octante, con sentido de la normal alejándose del origen de coordenadas.
- 4. Sea C la frontera, con orientación antihoraria, de la región D descripta en coordenadas polares por $0 < r < 2(\cos(\theta) + \sin(\theta))$. Definir una función escalar h, **cuyo dominio sea** \mathbb{R} , tal que la circulación de \vec{f} sobre C coincida con el área de D, siendo $\vec{f}: \mathbb{R}^2 \to \mathbb{R}^2$ definida por $\vec{f}(x,y) = \nabla h(x^2y) + (xe^x + 2xy, xh(x) e^y \cos(y^3))$.
- 5. Hallar los puntos de la superficie $z = \sqrt{xy+1}$ más cercanos al origen.

- 1. Sea C la curva plana determinada por la línea de campo de $\vec{f}(x,y)=(2\,y,-\frac{x}{2})$ que pasa por (0,1). Hallar la circulación de \vec{f} sobre C orientada positivamente.
- 2. Sea K el cuerpo que ocupa la región $D = \{(x, y, z) \in \mathbb{R}^3 : x^2 + y^2 + z^2 \leq 2, \quad x^2 + z^2 \leq y\}$. Calcular la masa de K si la densidad en cada punto es el doble de la distancia desde el punto al plano xz.
- 3. Sea $\vec{F} = \nabla \times \vec{G}$ con $\vec{G} \in C^1(\mathbb{R}^3)$ un campo vectorial. Se sabe que sobre el plano z = 0, $\vec{G}(x,y,0) = (-y,x,e^{xy})$. Sea S_k la superficie de ecuación $z = k (4 x^2 y^2)$ con $z \geq 0$ y k una constante real positiva, orientada de forma tal que $\check{n} \cdot (0,0,1) < 0$, \check{n} indica el campo de versores normales a S_k . Calcular el flujo de \check{F} a través de S_k y mostrar sin usar la expresión de \check{G} que dicho flujo no depende de k.
- 4. Sean S el trozo de la superficie cilíndrica de ecuación $y = 4 x^2$ con $z \le y$, en el primer octante, orientada con el versor normal \check{n} tal que $\check{n} \cdot (1,0,0) > 0$ y el campo $\check{f}(x,y,z) = (6\,a\,y, -6\,a^2\,x\,y, x\,z)$ con $a \in \mathbb{R}$ constante, definido sobre \mathbb{R}^3 . Hallar el área de la proyección de S sobre el plano yz y determinar, si existe, un valor de a para que el flujo de \check{f} a través de la superficie S sea igual a S veces el área de dicha proyección.
- 5. Hallar los extremos de $f(x,y) = x^2 + y^2$ restringida al arco de curva dada en coordenadas polares por la ecuación $r 2\cos(\theta) = 0$ con $0 \le \theta \le \frac{\pi}{4}$. Graficar el arco de curva e interpretar geométricamente.

- 1. Hallar el área de $S = \{(x, y, z) : x^2 + y^2 = 2x, z \le 4 (x^2 + y^2), z \ge 0\}$
- 2. Calcular la masa del cuerpo limitado por las inecuaciones $x^2 + 2y^2 \le z \le 2 x^2$ en el primer octante, sabiendo que el gradiente de la densidad volumétrica es: $\nabla \delta(x,y,z) = (2xy,x^2,0)$ y $\delta(0,0,0) = 1$
- 3. Sea $\vec{r} = (x, y) \in \mathbb{R}^2$ y $\vec{F}(\vec{r}) = h(||\vec{r}||)$ \vec{r} , un campo radial, siendo $h(||\vec{r}||) \neq 0$ para todo $\vec{r} \in \mathbb{R}^2$ y $h : \mathbb{R} \to \mathbb{R}$ con derivada continua. Hallar una expresión para la familia de las líneas de campo de \vec{F} y hallar la familia ortogonal a dicha familia.
- 4. Sea el campo vectorial $\vec{F}(x,y,z) = (x\,h(y)+4\,e^{-y},\,h(y)-y,\,h(x)-yx)$ definido sobre \mathbb{R}^3 . Hallar una función $h:\mathbb{R}\to\mathbb{R}$ con derivada continua tal que el flujo del campo a través de cualquier superficie cerrada, orientable y regular sea nulo sabiendo, además, que $\vec{F}(0,0,0) = (4,0,0)$. Con la función h encontrada, calcular el flujo del campo a través de $S = \{(x,y,z): x=1+\sqrt{y^2+z^2},\,x\leq 4\}$, indicando en un gráfico la normal utilizada.
- 5. Hallar a > 0 de manera que resulte máxima la circulación del campo $\vec{F}(x,y) = (yx^2 + sen(x) 3y, 6x + e^y xy^2)$ a lo largo de la circunferencia $x^2 + y^2 = a^2$ recorrida en sentido positivo.

- 1. Sea $\vec{F}: \mathbb{R}^3 \to \mathbb{R}^3$, $\vec{F}(x,y,z) = (x,e^{sen(z)},\cos(x\,y))$ y S la superficie de ecuación $x=2-\sqrt{4-y^2-z^2}$. Calcular el flujo del campo \vec{F} a través de S orientada de manera que la coordenada x de su vector normal resulte positiva.
- 2. Sean la curva C definida por las ecuaciones $y^2+z^2=16$ y x+z=4 con $x\leq 2$ y g un campo escalar con derivada continua en \mathbb{R} . Calcular la circulación del campo $\vec{F}(x,y,z)=(g(x),\frac{-z}{y^2+z^2},\frac{y}{y^2+z^2})$ sobre C, indicando claramente en un gráfico la orientación elegida para la curva.
- 3. Calcular la masa de la porción de superficie cónica dada por $4z^2 = x^2 + y^2$ con $0 \le z \le 1$ y $x \le y$, sabiendo que la densidad superficial de masa en cada punto es proporcional a su distancia al plano xy.
- 4. Sea $\vec{F} : \mathbb{R}^2 \to \mathbb{R}^2$, $\vec{F}(x,y) = (y+2,x)$.
 - a) Demostrar que \vec{F} es un campo de gradientes y hallar las líneas de campo de \vec{F} .
 - b) Probar que las líneas de campo y las curvas equipotenciales de \vec{F} son familias de curvas ortogonales.
- 5. Dada la ecuación diferencial $dx + x^2 dy = 0$ hallar la solución que pasa por (1/2, 2). Si C es un arco de esa curva de extremos (1/2, y(1/2)) y (2, y(2)), hallar la mínima distancia del origen a la curva C.