- 1. Hallar κ de manera que el flujo saliente del campo $\overline{f}(x,y,z) = (2x+3y,2y+3z^2,6y-3z)$ a través de la frontera del cuerpo definido por: $\begin{cases} x^2+y^2+z^2 \le 16 \\ x^2+y^2 \le \kappa^2, \ 0 < k < 4 \end{cases}$ sea $\frac{148}{3}\pi$.
- 2. Sea $\vec{f}: R^3 \to R^3$ un campo vectorial C^1 y la curva C parametrizada por $\gamma(t) = (4\cos t, \ 1, 4sent)$ con $t \in [0, \pi]$.

 Sabiendo que $\int_C \vec{f} \cdot \vec{ds} = -8$ y que $rot\vec{f} = (z, -x, 2)$, calcular la integral de línea del campo \vec{f} a lo largo de la recta $L: \begin{cases} y=1 \\ z=0 \end{cases}$ desde (-4,1,0) hasta (4,1,0).
- 3. Calcular la integral de línea del campo $\vec{f}(x,y) = (2x^3y^2 + \frac{y^3}{3}, x^4y + y^2x)$ a lo largo de la curva solución de la ecuación diferencial $xy^2 = 5x^2 3y$ desde (2, 3) hasta (1, y(1)).
- 4. Sea C la curva definida como intersección de las superficies $0 < u < 2\pi$

$$S_1: \varphi(u,v) = (v\cos(u), vsen(u), 2-v^2) \quad \text{con} \begin{cases} 0 \le u \le 2\pi \\ 0 \le v \le \sqrt{2} \end{cases}$$
 y

- S_2 : $y = x^2$
- a) Hallar una parametrización de C y graficarla.
- b) Hallar la masa de un alambre cuya forma coincide con la de la curva C, sabiendo que su densidad en cada punto está dada por la función $\delta(x, y, z) = \sqrt{1 + 8x^2 + 16x^4 + 16x^6}$.
- 5. Hallar los extremos de la función $f(x, y, z) = x^2 + y^2 + z^2$ restringida a la curva $C \begin{cases} \frac{(x-1)^2}{4} + \frac{y^2}{5} = 1 \\ \frac{x+2z-3}{5} \end{cases}$

- 1. Sea $\Omega \subset R^3$ definida por $x^2 + z^2 \le 3$, $0 \le y \le 3 \sqrt{x^2 + z^2}$. Calcular el flujo del campo $\overline{f}(x,y,z) = (2x y,3y,z)$ a través de la superficie borde de Ω . Indicar en un gráfico la dirección del vector normal elegido.
- 2. Sea C la curva definida por x² + az² = 1, y = 1, a > 0 y F: R³ → R³ un campo C² que satisface que rotF = (1,1-xy,xz).
 Hallar a > 0 de manera que la circulación de F a lo largo de C sea 3π.
 Orientar la curva de manera que en (-1,1,0) la tangente tenga coordenada z positiva.
- 3. Hallar la ecuación de la familia de curvas ortogonales a las curvas definidas por $x = ky^3$.
- 4. Si $A \subset R^2$ es una región de área 2, calcular el área de $B = \{(x, y) \in R^2 : (3x y, x + y) \in A\}$.
- 5. Sea $g: R^3 \to R$ una función C^1 .

 Calcular la circulación del campo $\overline{F}(x,y,z) = (xy-9yg(x,y,z),2g(x,y,z),3xg(x,y,z)) \text{ desde } (x_0,1,z_0) \text{ hasta } (x_1,8,z_1)$ a lo largo de la curva C cuyos puntos pertenecen a la superficie de ecuación $z=y-x^2$, y su proyección sobre el plano xy cumple con la ecuación $y=x^3$.

- 1. Calcular el flujo del campo $\overline{F}(x, y, z) = (y^2, x^2, z^2)$ a través de la superficie $x = \sqrt{4 y^2 z^2}$ con $x \ge 0$. Considere la normal de componente x positiva.
- 2. Sea $P: R^3 \to R$ una función C^2 en R^3 . Hallar la circulación del campo $\overline{F}(x, y, z) = (2x + 2P(x, y, z), 2y, P(x, y, z) + 2z)$ a lo largo de la curva C de ecuaciones $z = 4 - x^2 - y^2$, $x^2 - 2x + y^2 = 0$, orientada de manera que su tangente en (2,0,0) tenga coordenada y positiva. Sugerencia: Comprobar que C es una curva plana.
- 3. Sea S una porción de área 2 del cono de ecuación $z = \sqrt{x^2 + y^2}$. Calcular el flujo del campo $\overline{F}(x, y, z) = (x, y, 1 + z)$ a través de S, considerando la normal de componente z positiva.
- 4. Un corcho flota en la superficie de un estanque y su velocidad depende de su posición según V(x, y) = (y,-2x).
 Hallar la trayectoria del corcho si a tiempo t = 0 está en el punto de coordenada (1,0).
- 5. Calcular el trabajo del campo $\overline{F}(x, y) = (e^x sen(y) + 3y, e^x \cos(y) + 2x y)$ a lo largo de la curva definida por: $4x^2 + y^2 = 4$, $y \ge 0$ desde el (1,0) hasta el (-1,0).

1. Sea ${\cal C}$ la curva definida como intersección de las superficies de ecuaciones:

$$x = y^2, z = y \text{ con } -2 \le y \le 1$$
.

Calcular el trabajo del campo de fuerzas $\vec{F}(x, y, z) = (x, y, -y)$ sobre una partícula cuya trayectoria es la curva C, sabiendo que su vector velocidad tiene componente y positiva.

2. Sea $\vec{F}(x,y,z) = (x\ z-5\ sen(y), y\ z+h(x,z), z-x\ cos(y-2))$ con h un campo escalar $C^{\infty}(R^2)$. Sea C la curva definida como intersección de las superficies de ecuaciones:

$$y = \sqrt{x^2 + 4z^2}$$
; $y = 6 - x^2 - 4z^2$.

Calcule la circulación del campo \vec{F} a lo largo de la curva C. Indique en un gráfico la orientación elegida para la curva.

- 3. Hallar el volumen del sólido limitado por el paraboloide $z=x^2+y^2$ y el plano tangente al gráfico de $f(x,y)=y^2+1$ en el punto (2,1,f(2,1)).
- 4. Sea la familia de curvas de ecuaciones $y = k(x+3)^2 + 1$. Hallar una curva perteneciente a la familia ortogonal a la familia dada que encierre una región de área 8π .
- 5. Determinar los valores de a y $b \in R$ para que el flujo del $\nabla \varphi$ a través de la superficie S alcance valores extremos, con S orientada de manera que el vector normal en el punto (0,0,5) tenga componente z positiva, sabiendo que:
 - a+b=2, 0 < a < 2.
 - φ es un campo escalar $C^2(R^3)$, armónico en R^3

 $S = \{(x, y, z) \in \mathbb{R}^3 : x^2 + y^2 + z^2 = 5z : z > 1\}.$

- 1. Sea $U(x,y,z)=x\,z+y^2$ una función potencial del campo \vec{F} . Calcular el flujo de \vec{F} a través del plano tangente a la superficie $x^2+y^2+z^2=6$ en el punto (2,1,1) en el primer octante. Indique en un gráfico la orientación elegida para el plano.
- 2. Dada $f(x,y) = (x+3)^3 y^2 + x^2 + 2y$, hallar su derivada direccional máxima en el punto de la circunferencia $x^2 + y^2 = 12$ más alejado del punto $(3\sqrt{3}, -3)$.
- 3. Se
a $D\subset\mathbb{R}^2$ el conjunto limitado por las rectas
 $x-y=1,\,y=0,\,x-y=2,\,x=0.$ Calcular

$$\iint\limits_{D} e^{\frac{x+y}{x-y}} \, dx \, dy.$$

Sugerencia: usar u = x + y, v = x - y.

- 4. Sea $\vec{F}: \mathbb{R}^2 \to \mathbb{R}^2$, $\vec{F}(x,y) = (x^2 + y^2)(x, ay)$.
 - a) Encontrar el valor de a para que \vec{F} sea conservativo y con ese valor hallar las expresiones de las líneas de campo.
 - b) Comprobar que las líneas de campo halladas en (a) son ortogonales a las curvas equipotenciales y graficarlas.
- 5. Sean $f(x, y, z) = xy + z^4/12 + g(x, y, z)$, $\frac{\partial f}{\partial y}(x, y, z) = x + 2y$, g armónica en \mathbb{R}^3 y $S = \{(x, y, z) \in \mathbb{R}^3 : y = x^2 + z^2; y \leq 4\}$. Calcular el flujo del ∇f a través de la superficie S orientada de forma tal que el versor normal en cada punto cumpla $\check{n}.(0, 1, 0) > 0$.

- 1. Sean $T: \mathbb{R}^2 \to \mathbb{R}$, $T(x,y) = 2x + y^2 2y$ un campo escalar de temperaturas, y $C = \{(x,y) \in \mathbb{R}^2 : x^2 + y^2 = 2y\}$. Hallar las temperaturas extremas sobre la curva C. Graficar la curva C y las curvas de nivel del campo escalar correspondientes a esos valores extremos.
- 2. Hallar la familia de curvas planas tales que en cada punto $P = (x_0, y_0)$, con $y_0 \neq 0$, la recta tangente a la curva en P corte al eje y en $(0, 2y_0)$.
- 3. Sean A, B y C los puntos donde el plano tangente a la superficie de ecuación $z = x^2 y + y^2 + 4 x y$ resulta paralelo al plano xy, y P la poligonal cerrada que tiene a los puntos mencionados como vértices. Calcular los puntos A, B y C y la circulación de $\vec{F}(x, y, z) = (-2 y z + g(x), -4 x z, -x)$ a lo largo de P, siendo $g \in C^1(\mathbb{R})$. Indicar gráficamente la orientación elegida para la poligonal.
- 4. Sea $\vec{F}: \mathbb{R}^3 \to \mathbb{R}^3$ un campo $C^2(\mathbb{R}^3)$ con matriz jacobiana

$$\left(\begin{array}{ccc}
2y & 2y & 1 \\
1 & -1 & 1 \\
3x^2 & -2y & 3
\end{array}\right)$$

Hallar el flujo del campo \vec{F} sobre la superficie frontera del cuerpo limitado por $(x-1)^2+y^2+(z-3)^2\leq 4$, indicando la normal utilizada.

5. Elegir una función $g: \mathbb{R} \to \mathbb{R}$ de manera que la circulación del campo $\vec{F}(x,y) = (g(y), -x + 3y)$ a lo largo del perímetro del paralelogramo de vértices (1,1), (2,2), (2,5) y (1,4), recorrido en sentido antihorario, sea 6.

- 1. Determinar el punto en que la función g(x,y,z)=x-y+2z toma su valor máximo sobre la curva $C=\{(x,y,z)\in R^3: x^2+y^2=1,\ x-y+z=1\}.$
- 2. Siendo $f(x,y,z)=x^2+z^2$ un campo escalar definido en \mathbb{R}^3 y $S=\{(x,y,z)\in\mathbb{R}^3: x^2+z^2=4,\ 1\leq x+y+z\leq 2\},\ \text{calcular el flujo del campo vectorial }\nabla f$ a través de S, indicando la normal utilizada.
- 3. Sea S la superficie esférica de centro (2R,0,0) y radio R. El campo $\vec{F}(x,y,z)=(x\,h(x)+y,y\,h(x),4\,z)$ satisface $\vec{F}(1,1,1)=(3,2,4)$. Hallar una función h=h(x) para que el flujo saliente de \vec{F} a través de S sea igual a 12 veces el volumen de la esfera. Escribir claramente las condiciones que debe cumplir la función h y verificarlas para la función hallada.
- 4. Sea la curva $C = \{(x, y, z) \in \mathbb{R}^3 : z = 4 x^2, y = 1, 0 \le z\}$. Calcular la circulación de $\vec{F}(x, y, z) = (x, xy + z, y^2 + g(z))$ a lo largo de C desde el punto $(-2, y_0, z_0)$ hasta el punto $(2, y_0, z_0)$ sabiendo que $g \in C^1(\mathbb{R})$.
- 5. Calcular el volumen del sólido

$$W = \{(x, y, z) \in \mathbb{R}^3 : x^2 + y^2 + z^2 \le 4, \ x^2 + y^2 \ge 2x, \ 0 \le x, \ 0 \le y, \ 0 \le z\}.$$

- 1. Sea el campo de fuerzas $\vec{F}: \mathbb{R}^2 \to \mathbb{R}^2$, $\vec{F}(x,y) = (y,x)$ actuando sobre una partícula que se desplaza en el plano, desde el origen de coordenadas a un punto $\vec{R}_1 = (x_1, y_1)$ de la circunferencia $x^2 + y^2 = 5$. Demostrar que el trabajo realizado por el campo de fuerzas sobre la partícula depende solamente del punto final \vec{R}_1 y no de la trayectoria y calcular él o los puntos \vec{R}_1 para el cual este trabajo es máximo.
- 2. Sea $\vec{F}: \mathbb{R}^3 \to \mathbb{R}^3$, $\vec{F}(x,y,z) = (x-7,y,x+z)$. Calcular el flujo de \vec{F} a través de la porción del plano normal a la curva de ecuación $\vec{\gamma}(t) = (t,t^3-5\,t+3,t-4),\ t\in[1,4]$ en el punto (2,1,-2) en el primer octante. Indicar en un gráfico la normal utilizada.
- 3. Sea S la porción de cilindro $\vec{\alpha}(u,v)=(v,\cos(u),\sin(u))$, con $0\leq u\leq \pi/2$, $0\leq v\leq u$. Graficar la superficie S y siendo $\vec{F}(x,y,z)=(P(x),Q(y,z),R(y,z))$, con $Q,\ R\in C^{\infty}(\mathbb{R}^2)$, y $P\in C^{\infty}(\mathbb{R})$, hallar la circulación de \vec{F} sobre la curva frontera de S indicando claramente la orientación elegida para la curva.
- 4. Sea $\vec{F}: \mathbb{R}^2 \to \mathbb{R}^2$, $\vec{F}(x,y) = (xy + y + \cos(x), x^2 + \sin(y) + xy)$. Calcular la circulación de \vec{F} a lo largo de la curva solución de la ecuación diferencial yy' + x 1 = 0 que pasa por el (1,-1), con sentido de circulación antihorario y recorrida una sola vez.
- 5. Calcular el flujo del campo vectorial $\vec{F}(x,y,z) = (sen(y) + x, e^{x^2} + y, z)$ sobre la superficie $S = \{(x,y,z) \in \mathbb{R}^3 : z = \sqrt{x^2 + y^2}, \ z \leq 4\}$, con el vector normal alejándose del eje z.

- 1. Sea $D = \{(x,y) \in \mathbb{R}^2 : 0 \le y \le x + 2 \land x^2 + y^2 \le 4\}$ y ∂D su frontera, calcule $\int_{\partial D^+} \overrightarrow{f} \cdot \overrightarrow{dl}$ sabiendo que $\overrightarrow{f}(x,y) = (xy xg(x^2 y^2), yg(x^2 y^2))$ con $g \in C^2(\mathbb{R})$.
- 2. Sea la superficie S de ecuación $y=2+\sqrt{x^2+z^2}$ con $y\leq 5$, orientada de forma tal que su vector normal tiene componente y positiva. Calcular el flujo de \overrightarrow{F} a través de S siendo \overrightarrow{F} (x,y,z)=(x,y,z+g(x,y)) con $g\in C^2(R^2)$.
- 3. Sea $\overrightarrow{F}(x,y,z) = \frac{(ax,y,z)}{\|(ax,y,z)\|}$, y sea C el segmento orientado que va desde el punto (2,2,2) al (4,4,4). Calcule el o los valores de a para que $\int_C \overrightarrow{f} \cdot \overrightarrow{dl} = \text{longitud del segmento}$.
- 4. Sea el campo vectorial $\overrightarrow{F}(x,y)=(1+z,2y,x)$, calcule la circulación de \overrightarrow{F} sobre la curva C parametrizada por $\alpha(t)=(t,h(t),t^3-e^{t^2-1}),0\leq t\leq 1$; siendo h(t) la solución del problema de valores iniciales de $\frac{dh(t)}{dt}+h(t)=t$, h(0)=0.
- 5. Calcule los valores extremos de f(x,y)=xy sobre los puntos de la curva $C=\{(x,y)\in R^2, y=x^2+1con0\leq x\leq 4\}\,.$

- 1. Sean $\vec{X}=(x,y,z)$ y $\phi(x,y,z)$ la función potencial de $\vec{F}(x,y,z)=(2x,2y,2z)$. Sabiendo que $\phi(0,0,0)=3$ calcule la integral de superficie del campo escalar $\vec{X}\cdot\vec{F}$ sobre la superficie de ecuación $\phi(x,y,z)=7$.
- 2. Sea C una curva cerrada regular y simple incluida en \mathbb{R}^2 que satisface

$$\int_{C} \left(3x + \frac{\partial f}{\partial x}(x, y) + 2y, 4y^{2} - x + \frac{\partial f}{\partial y}(x, y) \right) \cdot d\vec{l} = -6$$

con $f \in C^2(\mathbb{R}^2)$. Hallar el área de la región encerrada por C.

3. Sean H>0 y R>0, graficar y calcular el volumen del sólido descripto por:

$$\begin{cases} y = r \cos(\theta) \\ z = r \sin(\theta) & con \ 0 \le \theta \le 2\pi, \ 0 \le r \le R \\ \frac{Hr}{R} \le x \le H \end{cases}$$

- 4. Calcular la circulación del campo vectorial $\vec{F}(x,y,z) = (x^2 3y, y z, g(z))$ sobre la curva definida por $\vec{\alpha}(t) = (-t,t,t^2)$ con $-1 \le t \le 1$, sabiendo que $g: \mathbb{R} \to \mathbb{R}$ es una función con primera derivada continua.
- 5. Hallar la mínima distancia al origen de la curva plana que pasa por (1,4) y es solución de la ecuación $y^2 dx + 4 dy = 0$.