0.2. Coloquios.

Coloquio 01/07/03.

Análisis II Coloquio 01/07/03

- 1. Sea F(x,y,z)=(P(x,y,z),Q(x,y,z),2) un campo vectorial C^2 en la región $R\subset\mathbb{R}^3$ descripta por $x^2+y^2+z^2<9$. Suponiendo que $\int \int \nabla \cdot F \,dx\,dy\,dz=3$, siendo D la región descripta por
- $0 \leq z \leq 1, x^2 + y^2 \leq 1,$ calcular el flujo de Fa través de S, siendo S la superficie cilíndrica (sin tapas!) descripta, en coordenadas cilíndricas, por $\rho = 1, 0 \le z \le 1$, orientada de manera que el vector normal se dirija hacia afuera del cilindro.
- 2. Sea F(x,y,z)=(P(x,y,z),Q(x,y,z),2) un campo vectorial C^2 en la región $R\subset\mathbb{R}^3$ descripta por $x^2+y^2+z^2<9$. Suponiendo que $\nabla\times F=0$ en R, calcular la circulación de F a lo largo de la curva parametrizada por (sen $t, 1, \cos t$), con t variando desde 0 hasta π .
- 3. Sea $R\subset\mathbb{R}^3$ la región descripta por $0\leq z\leq 4-x^2-y^2, x^2+y^2-2y\geq 0$. Hallar el área de la proyección de R sobre el plano yz.
- 4. Responder a cada uno de los siguientes problemas, justificando brevemente su respuesta.
 - 1. El plano tangente en el punto (1,2,3) a la superficie en \mathbb{R}^3 de ecuación z=f(x,y) (siendo $f: \mathbb{R}^2 \to \mathbb{R}$ diferenciable) tiene ecuación 3x-2y+2z=5. Cuánto vale $\frac{\partial f}{\partial x}(1,2)$? 2. Una función C^2 z=f(x,y) tiene máximo relativo 3 en (1,2). Hallar una ecuación del plano
 - tangente en (1,2,4) a la superficie de ecuación $z = f(x,y) + x^2$.
 - 3. Sea $f:\mathbb{R}^2 \to \mathbb{R}$ una función C^3 que satisface $\nabla f(1,2)=(1,0),$ y cuya matriz Hessiana en

$$\begin{pmatrix} 1 & 0 \\ 0 & 2 \end{pmatrix}$$

Hallar a de manera que la función $g(x,y) = f(x,y) + ax + (y-2)^2$ tenga extremo en (1,2). Qué tipo de extremo es?

5. Una mariposa ingrávida (es decir sin peso) está posada en el punto (1/2, 0, -1/3) (en metros) y se deja llevar por el viento, que pasa por cada punto (x, y, z) con velocidad (z, x, 0) (en metros sobre segundo). Hallar y dibujar aproximadamente la trayectoria de la mariposa.

Análisis II Coloquio

- 1. Sea F(x,y,z)=(P(x,y,z),5,R(x,y,z)) un campo vectorial C^2 en la región $D\subset\mathbb{R}^3$ descripta por $x^2+y^2+z^2<9$. Suponiendo que $\nabla\times F=0$ en D, calcular la circulación de G(x,y,z)=(P(x,y,z),3x,zR(x,y,z)) a lo largo de la curva de ecuaciones $x^2+y^2=4,z=1$ en la dirección tal que la proyección sobre el plano x,y está positivamente orientada.
- 2. Sea F(x,y,z)=(P(x,y,z),5,R(x,y,z)) un campo vectorial C^2 en la región $D\subset\mathbb{R}^3$ descripta por $x^2+y^2+z^2<9$. Suponiendo que $\nabla\times F=0$ en D, calcular, usando el teorema de la divergencia, el flujo de $G(x,y,z)=(x^3+R(x,y,z),y^3-P(x,y,z),z^3-P(x,y,z))$ sobre la esfera de ecuación $x^2+y^2+z^2=4$, con el vector normal orientado hacia el exterior de la esfera.
- 3. Sea $S \subset \mathbb{R}^3$ la superficie descripta por $x^2+y^2=1, x^2+z^2-2z \leq 0, x \leq 0, y \leq 0$. Hallar el flujo a través de S del campo $F(x,y,z)=(x,y,z^2)$ con S orientada de manera que la coordenada y de su vector normal resulte positiva.
- 4. Responder a cada uno de los siguientes problemas, justificando brevemente su respuesta.
 - 1. Una función $C^2 f: \mathbb{R}^2 \to \mathbb{R}$ satisface

$$\frac{d}{dt}(f(1+t,2-t))(0) = 1$$

$$\frac{d}{dt}(f(1+t,2+t))(0) = 2$$

Cuánto vale $\nabla(f)(1,2)$?

- 2. Una función $C^2 G(x, y, z)$ tiene máximo relativo 0 en (1, 2, 3). Hallar una ecuación del plano tangente en (1, 2, 3) a la superficie de ecuación $G(x, y, z) = 4x y^2$.
- 3. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función C^3 que satisface $\nabla f(2,1) = (0,0)$, y cuya matriz Hessiana en (2,1) es

$$\left(\begin{array}{cc} -2 & 0 \\ 0 & 1 \end{array}\right)$$

Hallar <u>t</u>odos los $b \in \mathbb{R}$ de manera que la función $g(x,y) = -f(x,y) + (-1 + \frac{1}{b})(x-2)^2$ tenga extremo en (2,1). Qué tipo de extremo es?

^{5.} La fragancia de las rosas en un plano tiene intensidad $f(x,y) = x^2 + 4y^2$. Una abeja acude presurosa tratando de llegar a su lado. Si parte del (2,1) y sigue, en cada punto, la dirección de máximo crecimiento de la fragancia, que camino seguirá y en que punto alcanzará las rosas tan ansiadas, que en x=3 se encuentran alineadas?

0.2.3. Coloquio 15/07/03.

Análisis II Coloquio

- 1. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función C^2 , y sea $F(x,y,z) = (f'_x(x,z), 0, x+y+f'_z(x,z))$. Calcular la circulación de F a lo largo de la curva cerrada definida por $x^2+y^2+z^2=25$, y=4, orientada de manera que su vector tangente en (3,4,0) tenga coordenada z negativa.
- **2.** Sea F(x,y,z)=(xP(x,y,z),yP(x,y,z),zP(x,y,z)-2) un campo vectorial C^2 en la región $D\subset\mathbb{R}^3$ descripta por $x^2+y^2+z^2<100$. Suponiendo que $\iiint\limits_M \nabla\cdot F\,dx\,dy\,dz=3$, siendo $M\subset\mathbb{R}^3$ la

región descripta por $x^2 + y^2 + z^2 \le 25$, $4\sqrt{x^2 + y^2} \le 3z$, hallar el flujo de F a través del casquete esférico definido por $x^2 + y^2 + z^2 = 25$, $z \ge 4$, con el vector normal orientado hacia el exterior de la esfera.

- 3. Sea $S \subset \mathbb{R}^3$ el paraboloide descripto por $z=x^2+y^2$, sea C el cilindro de radio 1 cuyo eje vertical pasa por (0,2,0), y sea Π el plano tangente a S en el punto (0,2,4). Si I es la circunferencia intersección de C con el plano z=0, y para cada $(x,y)\in I$ (x,y,h(x,y)) está en Π , hallar el máximo valor de $h(x,y),(x,y)\in I$. Mostrar gráficamente que el valor hallado es efectivamente un máximo.
- 4. Responder a cada uno de los siguientes problemas, justificando brevemente su respuesta.
 - 1. Sea F(x,y,z)=(0,0,zR(x,y)) un campo vectorial C^2 en la región $D\subset\mathbb{R}^3$ descripta por $x^2+y^2+z^2<9$. Suponiendo que el flujo de F a través del borde del cilindro definido por $x^2+y^2\leq 1,\ 0\leq z\leq 2$ es 3, calcular $\iint\limits_M R(x,y)\,dx\,dy$, siendo M el disco descripto en el plano xy por $x^2+y^2\leq 1$.
 - 2. Sean $F, G : \mathbb{R}^3 \to \mathbb{R}$ dos funciones C^2 tales que $\nabla F(0, 1, 2)$ y $\nabla G(0, 1, 2)$ no son colineales, de modo que las ecuaciones

$$F(x, y, z) = 0, G(x, y, z) = 0$$

definen, en el entorno de (0,1,2), una curva C que pasa por (0,1,2).

Suponiendo que (1, -1, 0) es tangente a C en (0, 1, 2), calcular el determinante jacobiano

$$|rac{\partial(F,G)}{\partial(x,y)}(0,1,2)|$$

- 3. Una función C^3 $f: \mathbb{R}^2 \to \mathbb{R}$ tiene extremos en puntos P_1 y P_2 . Calcular la circulación del campo $(f''_{xx}(x,y), f''_{xy}(x,y))$ a lo largo del segmento que va desde P_1 hasta P_2 .
- **5.** Sabiendo que e^{-t} sen(t) es solución de la ecuación diferencial x'' + bx' + cx = 0, hallar b y c (en \mathbb{R}), y encontrar todas las soluciones de x'' + bx' + cx = t que satisfacen x(0) = 1, x'(0) = 0.

0.2.4. Coloquio 05/08/03.

Análisis II Coloquio-Tema 1

1. Sea $F: \mathbb{R}^3 \to \mathbb{R}^3$ un campo vectorial C^2 , que satisface $\nabla \times F = (0, y, 0)$. Sea f(a, b) la circulación de F a lo largo del borde del rectángulo descripto por

$$y = -a^2 + b^2 x$$
, $-1 \le x \le 1$, $-1 \le z \le 1$

orientado de manera que su tangente en $(0, -a^2, 1)$ tenga coordenada x negativa. Hallar el mínimo de $f(a, b), (a, b) \in \mathbb{R}^2$.

2. Sea F el campo vectorial definido para $(x, y, z) \neq (0, 0, 0)$ por

$$F(x,y,z) = (\frac{2x}{(x^2+y^2+z^2)^{3/2}}, \frac{2y}{(x^2+y^2+z^2)^{3/2}}, \frac{2z}{(x^2+y^2+z^2)^{3/2}})$$

- Calcular el flujo de F a través del borde de la región descripta por $x^2 + y^2 + z^2 \le 1$, orientado con el normal hacia afuera.
- Calcular la divergencia de F(x,y,z), para $(x,y,z) \neq (0,0,0)$.
- Usar lo anterior para calcular el flujo de F a través del borde de la región descripta por $4 \ge z \ge x^2 + y^2 4$, orientado con el normal hacia afuera.
- 3. Calcular el volumen de la región definida por $x^2+y^2-6 \le z \le \sqrt{x^2+y^2}$.
- 4. Responder a cada uno de los siguientes problemas, justificando brevemente su respuesta.
 - 1. Sea $f: \mathbb{R} \to \mathbb{R}$ una función continua tal que $\int_0^4 f(t) dt = 1$. Calcular $\iint_D f(x^2 + y^2) dx dy$ siendo $D \subset \mathbb{R}^2$ el disco descripto por $x^2 + y^2 \le 4$.
 - 2. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función C^2 . Sabiendo que f(x,y) tiene máximo, de valor 0, en el punto (1,2), hallar a de manera que la superficie de ecuación $x^2 + y^2 = 5 + az$ sea perpendicular a la superficie de ecuación z = f(x,y) en (1,2,0).
- 5. Hallar b de manera que $1/x^2$ sea solución de la ecuación diferencial

$$x^2y'' + 2xy' + by = 0, \qquad x > 0$$

Hallar, con ese b, la solución general y una solución que satisfaga y(1) = 3, y'(1) = -6.

0.2.5. Coloquio 12/08/03.

Análisis II Coloquio-Tema 1

1. Hallar a de manera que sea máximo el flujo del campo F(x, y, z) = (x, y, z) a través del borde (¡con tapas!) del cilindro elíptico descripto por

$$\frac{x^2}{1 - \frac{4a^2}{1 + 4a^2}} + \frac{y^2}{1 + \frac{4a^2}{1 + 4a^2}} \le 1, \qquad 0 \le z \le 1$$

- **2.** Sea F un campo vectorial C^2 , F(x,y,z)=(xP(x,y,z),yQ(x,y,z),z), y sea S el semicírculo en el plano y=0 descripto por $y=0,x^2+z^2\leq 1,x\geq 0$.
- Si el flujo del rotor de F a través de S orientado de manera que su normal tenga coordenada y positiva es 4, hallar la circulación de F a lo largo del arco de circunferencia parametrizado por $\sigma(t) = (\operatorname{sen}(t), 0, -\cos(t))$ con t desde 0 hasta π .
- 3. Calcular el área del trozo de superficie definido por $z=3\sqrt{x^2+y^2}, x^2+y^2-2y\leq 0$.
- 4. Responder a cada uno de los siguientes problemas, justificando brevemente su respuesta.
 - 1. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función C^3 tal que su polinomio de Taylor de grado 2 en (2,1) es

 $p(x,y) = 5(x-2) + (y-1) + (x-2)^2 + (y-1)^2$

Hallar a y b en \mathbb{R} de manera que g(x,y) = f(x,y) - ax - by tenga mínimo en (2,1). ¿Cuánto vale el mínimo?

- 2. Sea C una curva regular en \mathbb{R}^2 , positivamente orientada, que encierra una región R de área 4. Calcular $\int\limits_C P\,dx + Q\,dy$, siendo $P(x,y) = 3x^2y + 5$, $Q(x,y) = x^3 4x 3$.
- **5.** Hallar la ecuación de una curva en \mathbb{R}^2 que pase por (1,2) y sea ortogonal a todas las curvas de nivel de la función definida por $f(x,y) = 2x^3 + y$.

0.2. Coloquios.

0.2.1. Coloquio 09/12/03.

COLOQUIO ANALISIS II 09/12/03 TEMA 1

1. Sea F(x,y,z)=(P(x,y,z)-3x,-x(z-2)Q(x,y,z),xyQ(x,y,z)) un campo vectorial C^2 en la región $R\subset\mathbb{R}^3$ descripta por $x^2+y^2+z^2<100$. Suponiendo que $\iiint\limits_D\nabla\cdot F\,dx\,dy\,dz=3$, siendo D

la región descripta por $z \ge \sqrt{x^2 + y^2}, y^2 + z^2 - 4z \le 0$, calcular el flujo de F a través de S, siendo S la superficie descripta por $z = \sqrt{x^2 + y^2}, y^2 + z^2 - 4z \le 0$, orientada de manera que la componente z de su vector normal sea positiva.

- 2. Sea F(x,y,z)=(P(x,y,z),Q(x,y,z),xy+1) un campo vectorial C^2 en la región $D\subset\mathbb{R}^3$ descripta por $x^2+y^2+z^2<100$. Suponiendo que $\nabla\times F=(1,1,0)$ en D, calcular la circulación de F a lo largo de la curva en el plano x=y, parametrizada por $(\operatorname{sen} t,\operatorname{sen} t,\cos t)$, con t variando desde 0 hasta π .
- 3. Sea $D \subset \mathbb{R}^3$ la región descripta por $0 \le z \le 1, x^2 + 4y^2 z^2 \le 1$. Hallar el área de la proyección de D sobre el plano yz. Ilustrar gráficamente.
- 4. Responder a cada uno de los siguientes problemas, justificando brevemente su respuesta.
- (a) Hallar una ecuación del plano tangente en (1,2,4) a la superficie de ecuación f(x,y,z)=3, sabiendo que la función C^2 w=f(x,y,z) tiene, sujeta a la condición $y^2-4x^2=0$, máximo relativo 3 en (1,2,4), y que $\nabla f(1,2,4)$ es no nulo.
- (b) Calcular la circulación del campo (x^2, y) a lo largo de la curva definida por $x = 2y^3$, desde (0, 0) hasta (-2, -1).
- 5. Un corcho flota en la superficie de un río estacionario (es decir que la velocidad V(x,y) del fluído en cada punto (x,y) de la superficie depende de su posición (x,y) pero no del tiempo). El río fluye según el campo de velocidades V(x,y)=(1,x). Si el corcho pasa por el punto (1,1), en que punto cortará su trayectoria a la recta x=2?

0.2.2. Coloquio 16/12/03.

Análisis II Coloquio Tema 1 16/12/03

- 1. Dada un función C^2 $f: \mathbb{R}^2 \to \mathbb{R}$, definimos $F(x,y,z) = (x+f_y'(x,y),y-f_x'(x,y),0)$. Sea R la región en \mathbb{R}^3 descripta por $x^2+y^2 \le z \le h$. Hallar h>0 de manera que el flujo de F a través del borde de R hacia su exterior sea 3.
- 2. Sea $F(x,y,z)=(P(x,y,z),4+x^2y,-3+x)$ un campo vectorial C^2 en \mathbb{R}^3 . Calcular el flujo del rotor de F a través de la superficie descripta por $z=y,x\geq 0, x^2+y^2\leq 1$, con el vector normal de manera que tenga componente z negativa, sabiendo que la circulación de F a lo largo de la curva parametrizada por $(\cos t, \sin t, \sin t)$ con t desde $-\pi/2$ a $\pi/2$ es 1.
- 3. Sea C la curva parametrizada por $(t\cos t, t\sin t, 3t), 0 \le t \le 2\pi$.
- (a) Comprobar que C está incluída en el cono de ecuación $x^2 + y^2 = z^2/9$, y graficar aproximadamente C.
- (b) Calcular la longitud de C.
- 4. Responder a cada uno de los siguientes problemas, justificando brevemente su respuesta.
- (a) Las curvas de nivel f(x,y) = k (para 1 < k < 4) de una función continua f son las circunferencias de ecuación $x^2 + y^2 = \sqrt{k}$. Calcular $\iint_D f(x,y) \ dxdy$, siendo D la región en $\mathbb R$ descripta por $1 \le x^2 + y^2 \le 2, x \ge 0, y \ge 0$.
- (b) Analizar los extremos de $f(x,y) = x/2 y^2$ en la curva descripta por $y = x, x^2 + 2y^2 < 1$.
- 5. Sabiendo que la ecuación

$$(3y^2 + 8xy^3)dx + (2xy + 6x^2y^2)dy = 0$$

tiene un factor integrante de la forma x^{α} , hallar α y encontrar una solución cuyo gráfico pase por (1,1).