Ejemplos de parcial de Análisis Matemático II

Los ítems E1, E2, E3 y E4 corresponden a la parte práctica. Los ítems T1 y T2 son teóricos (sólo para promoción).

Ejemplo de 1º Parcial

- **T1)** Sea $F: \mathbb{R}^2 \to \mathbb{R}$ diferenciable tal que $F(0,0) = 0 \land \overline{\nabla} F(0,0) = (1,2)$ y sea $G: \mathbb{R}^2 \to \mathbb{R}^2 / \overline{G}(x,y) = (F(x,y), F(x,y))$. Se define H = F, \overline{G} . Halle el plano tangente al gráfico de H en el origen.
- **T2**) Sean f y g definidos de \mathbb{R}^2 en \mathbb{R} dos campos escalares C^1 , A un punto de su dominio y f un versor de \mathbb{R}^2 . Se define $h: \mathbb{R}^2 \to \mathbb{R} / h(x, y) = f(x, y) \ g(x, y)$. Demuestre que: $h'(A, \overrightarrow{r}) = f'(A, \overrightarrow{r}) \ g(A) + f(A) \ g'(A, \overrightarrow{r})$.
- E1) Dada $F: \mathbb{R}^2 \to \mathbb{R} / F(x,y) = \begin{cases} \frac{3(x-1)y^2}{2(x-1)^2 + 3y^2} & \text{si } (x,y) \neq (1,0) \\ 0 & \text{si } (x,y) = (1,0) \end{cases}$ a) Analice la continuidad en (1,0).

 E2) Sea $F: A \subseteq \mathbb{R}^3 \to \mathbb{R} / F \in C^1 \land F(5,3,2) = 6$. Se sabe que $P_0 = (5,3,2)$ es un punto regular de la superficie de nivel 6 de
- F, y que la recta $\overline{X} = (5,3,2) + t (1,-1,2)$ es normal a dicha superficie en P_0 .
 - a) Analice si la ecuación F(x, y, z) = 6 define $z = \varphi(x, y)$ en un entorno de (5,3,2). Si la respuesta es afirmativa, calcule en forma aproximada $\varphi(\frac{51}{10}, \frac{27}{10})$.
 - b) Determine si la curva definida por: $\begin{cases} x = z + y \\ x = z^3 y \end{cases}$ corta perpendicularmente a la superficie de nivel 6 de F en (5,3,2).
- vada direccional máxima de h = f, \overline{g} en el punto $(0, \pi)$ e indique la dirección y sentido en que se produce.

Ejemplo de 1° Parcial

- T1) Defina solución general, particular y singular de una ecuación diferencial ordinaria. Analice qué tipo de solución es y = x + 2 de la ecuación y'' + y' = 1.
- **T2**) Sea $f: \mathbb{R}^n \to \mathbb{R}$ un campo escalar diferenciable en \overline{A} , **demuestre** que f es derivable en toda dirección en \overline{A} .
- E1) Dada $f(x,y) = \frac{x^3}{x^2 + y^2}$ si $(x,y) \neq (0,0)$, **proponga** un valor para f(0,0) de manera que f resulte derivable en toda dirección en (0,0). En esta condiciones **analice** si f es diferenciable en el origen.
- **E2**) Sea F la familia de líneas de nivel de $f(x, y) = x y^2$, halle la curva de la familia ortogonal a F que pasa por (0,2).
- **E3)** Dada w = f(u, v) con $(u, v) = (x^2 + xy, y^2 x)$, resulta w = h(x, y). Calcule approximadamente h(1.03, 1.98)sabiendo que f queda definida implícitamente por $wu - \ln(w+v) + 6 = 0$.
- **E4)** Sea π_0 el plano tangente a la superficie Σ de ec. $x^2y + xz^2 + 3e^{yz-2} = 0$ en el punto $\overline{A} = (-1,1,2)$. **Halle** la ecuación cartesiana del plano normal a la curva C en \overline{A} , sabiendo que C está incluida en π_0 y en el plano de ec. z=2.

Hallar una función vectorial que parametrice la curva C

Ejemplo de 1° Parcial

- T1) **Defina** derivada de un campo f en un punto \overline{A} en la dirección de f (derivada direccional). Para el caso del campo escalar que se indica, **analice** la existencia de derivadas direccionales en (0,0) según distintas direcciones. $f(x,y) = \begin{cases} x \operatorname{sen}(y^2) & \text{si } (x,y) \neq (0,0) \\ x^2 + y^2 & \text{si } (x,y) = (0,0) \end{cases}$ T2) **Defina** extremos (máx. y mín.) locales; **analice** si f(1,1) es extremo local de $f(x,y) = 2 + (x-y)^6$ definida en \mathbb{R}^2 .
- Desde ciclo lectivo 2006 este ítem corresponde al 2° Parcial
- **E1)** Dado $\bar{f}(x,y) = (x\sqrt{y}, \ln(x+y-1), \sqrt{1-y-x^2})$, a) halle y grafique el dominio natural D de \bar{f} , b) determine y grafique el conjunto $D_1 \subset \mathbb{R}^2$ en cuyos puntos quedan definidas ambas derivadas parciales de \bar{f} .
- **E2)** Dada z = f(u, v) con $\begin{cases} u = x y^2 \\ v = x^2 \end{cases}$ resulta z = h(x, y). Halle la dirección de máxima derivada direccional de h en (1,1) y el valor de dicha derivada máxima, sabiendo que f queda definida implícitamente por $u + 2\ln(vz) + z(v-1) = 0$.
- Sea F la familia de curvas $\overline{X} = (t-1, Ct^2)$ con $t, C \in \mathbb{R}$; halle la familia ortogonal F y las ecuaciones de las curvas de ambas familias que pasan por el punto (1,1). (Sugerencia: comience expresando F en forma cartesiana).
- E4) La curva C está trazada sobre la superficie de ecuación $z = xy + x^2$; la proyección de C sobre el plano x,y tiene ecuación cartesiana x + y = 2. Analice si la recta tangente a C en $(1,1,z_0)$ tiene algún punto en común con el plano x,z.

Ejemplo de 1º Parcial

- T1) Sea $F: D \subseteq \mathbb{R}^n \to \mathbb{R}$, y $\overline{P_0}$ interior a D. Demuestre que si F es diferenciable en $\overline{P_0}$, entonces en ese punto F tiene derivadas en cualquier dirección y sentido.
- T2) Las superficies Σ_1 y Σ_2 son respectivamente, los gráficos de dos campos escalares diferenciables F y G definidos de $D \subseteq \mathbb{R}^2 \to \mathbb{R}$ y (x_0, y_0) es un punto interior de D. Demuestre que si $\overline{P}_0 = (x_0, y_0, z_0)$ es un punto común a dichas superficies en el que las rectas normales son perpendiculares, entonces: $\overline{\nabla} F(x_0,y_0)\cdot\overline{\nabla} G(x_0,y_0)=-1$.
- **E1**) Analice si la recta tangente a la curva de ecuación $\bar{r}(t) = \left(\frac{t^3}{4} 2, \frac{4}{t} 3, \cos(t 2)\right)$ en $t_0 = 2$ está incluida en el plano tangente a la superficie definida por $x^3 + y^3 + z^3 - xyz = 0$ en $\overline{P}_0 = \overline{r}(t_0)$.
- Considere $F: \mathbb{R}^2 \to \mathbb{R} / F(u,v) = \cos(uv^2) + v^3$ y $\overline{G}: \mathbb{R}^2 \to \mathbb{R}^2 / \overline{G}(x,y) = (\pi x y, \varphi(x,y))$, donde $v = \varphi(x,y)$ está implícitamente definida por: $vx + e^{v(y-1)} = 2$. Se define H = F, \overline{G} . Calcule en forma aproximada $H\left(\frac{12}{10}, \frac{9}{10}\right)$.
- E3) Estudie la continuidad, la derivabilidad en cualquier dirección y sentido y la diferenciabilidad en (0,1) de:

$$F(x,y) = \begin{cases} \frac{(y-1)x^2 - x^3}{x^2 + (y-1)^2} & \text{si } (x,y) \neq (0,1) \\ 0 & \text{si } (x,y) = (0,1) \end{cases}.$$

E4) Sea $\varphi(x)$ la trayectoria ortogonal que pasa por (0,0) de la familia de curvas $Cx = e^{-2y}$. Determine los puntos críticos y clasifíquelos para $F(x, y) = (1 + y)\varphi(x) + y^2$.

Desde ciclo lectivo 2006 este es ejercicio de 2º Parcial. Para 1º parcial podría ser: Determine los puntos de $z = (1 + y)\varphi(x) + y^2$ donde el plano tangente es paralelo al x,y.

Ejemplo de 1º Parcial

- **T1) Defina** derivada parcial de un campo f en un punto \overline{A} . Dado el campo f que se indica, **analice** la existencia de f'_x en los distintos puntos de su dominio. $f(x,y) = \begin{cases} \frac{x^3(y-2)^2}{x^2+y^2} & \text{si } (x,y) \neq (0,0) \\ 0 & \text{si } (x,y) = (0,0) \end{cases}$
- **T2) Defina** soluciones general, particular y singular de una ecuación diferencial ordinaria. Halle la solución particular de y' y = 1 x que pasa por el punto (0,2).
- E1) Dadas $f(u,v) = \ln(u+v-1)$ y $\overline{g}(x,y) = (x^2-1, y-2x)$: a) Halle y grafique el dominio natural de h = f, \overline{g} . b) Halle una expresión lineal para aproximar los valores de h en un entorno de (2,3).
- E2) Sea $w = u^2 + uv^2$ con $\begin{cases} u = xy + y \\ v = f(x, y) \end{cases}$ resulta w = h(x, y). Sabiendo que f queda definida implícitamente por $v 2x + \ln(v + y) = 0$, halle la mínima deriv. direccional de f en f en
- E3) Dada la curva C como intersección de las superficies de ecuaciones $z = x + y^2 1$ y $x^2 + (y z)^2 = 5$, analice si la recta tangente a C en (1,2,4) tiene algún punto en común con el eje z.
- **E4)** Sea Σ de ecuación z = f(x, y), la superficie de nivel 3 de $g(x, y, z) = 1 + 2x + \ln(y + z^2 1)$ que pasa por el punto (1,1,1); **calcule** aproximadamente f(1.02,0.99).

Otros ejemplos: ítems de 1° parcial

- T) Sea $F: A \subseteq \mathbb{R}^2 \to \mathbb{R}$ / $F \in C^1$ y sea S la superficie que es gráfico de F. Si C_1 y C_2 son dos curvas incluidas en S cuyas rectas tangentes en $\overline{P_0} = (x_0, y_0, F(x_0, y_0))$ son respectivamente $\overline{X} = \overline{P_0} + \lambda (1,3,4)$ y $\overline{X} = \overline{P_0} + \lambda (-1,3,0)$, encuentre la dirección y sentido de la máxima derivada direccional de F en (x_0, y_0) . Justifique cada paso del procedimiento utilizado.
- E) Dada $f(x, y) = \begin{cases} \frac{x^3 + y^3}{x} & \text{si } x \neq 0 \\ 0 & \text{si } x = 0 \end{cases}$ a) Analice la existencia del límite de f para $(x_0, y_0) = (0, 0)$. ¿Es continua en (0, 0)?. Si no lo es, clasifique la discontinuidad. Halle la derivada de f en (0, 0) en toda dirección. ¿El resultado contradice lo obtenido en a)?, ¿por qué?.
 - E) Halle la derivada direccional máxima de h = f, \overline{g} en (1,1) siendo $\overline{g}(x,y) = (xy^2, y x^2)$ si z = f(u,v) queda definida por $z u^2 + v^2 \ln(v + z) = 0$.
 - E) Sea la superficie S de ecuación $\overline{X} = (u v^2, v u, v + u)$ con $(u,v) \in \mathbb{R}^2$; analice si la recta normal a S en el punto $\overline{A} = (-3,1,3)$ tiene algún punto en común con la curva intersección de $z = x^2$ con x + y + z = 2.
 - E) Dada $z = u^2 + uv$ donde $u = x y^2$ \wedge v = g(x) definida implícitamente por $x + vx + \ln(v + x) = 0$, resulta z = f(x, y), halle el plano tangente a la superficie de ecuación z = f(x, y) en $\overline{A} = (0,1,z_0)$.
 - E) Sea $f(x,y) = \begin{cases} \frac{xy+y^2}{x^4+y^2} & \text{si } (x,y) \neq (0,0) \\ 0 & \text{si } (x,y) = (0,0) \end{cases}$ Estudie la continuidad y la existencia de derivadas parciales de la función en el punto (0,0).
- **E1)** Si n_0 es la recta normal a la superficie Σ de ecuación z = h(x, y) en $(3,1,z_0)$, donde h = f, \overline{g} con $f(u,v) = \sqrt{u^2 + 3v}$ y $\overline{g}(x,y) = (x-1, y^2 2)$, **analice** si n_0 interseca al eje x en algún punto.
- E2) Sea $f(x,y) = \begin{cases} \frac{x \ln(y^2 + 1)}{x^2 + y^2} & \text{si } (x,y) = (0,0) \\ 0 & \text{si } (x,y) \neq (0,0) \end{cases}$, halle todos los versores $\vec{r} = (u,v)$ tales que $f'((0,0), \vec{r}) = 0$.
- E3) Sea F la familia de curvas de ecuación $y = Cx^3$, halle la curva de la familia ortogonal a F que pasa por (1,1).
- **E4)** Dada z = f(x, y) definida por $2xz + e^{y+2z-4} 1 = 0$ **calcule** una aproximación lineal de f(0.02, 0.99).

Ejemplo de 2° Parcial

- **T1**) Enuncie el teorema de Green. Siendo $g(x,y) = x^2y + f(x,y)$ con $f \in C^2$, aplique el teorema para demostrar que <u>es nula</u> la circulación de ∇g a lo largo de toda curva cerrada.
- **T2) Defina** coordenadas polares e **indique** la fórmula de cambio de variables (cartesianas a polares) para integrales dobles. Una integral doble planteada en polares es $\int_{-\pi/4}^{\pi/4} d\varphi \int_{0}^{2/\cos(\varphi)} \rho^2 \cos(\varphi) d\rho$, **dibuje** la correspondiente región de integración en el plano x,y y **realice** el planteo completo de la integral en coordenadas cartesianas.
- **E1)** Calcule la masa del cuerpo definido por $\sqrt{x^2 + y^2} \le z \le 3 2x^2 2y^2$, si su densidad en cada punto es proporcional a la distancia desde el punto al eje z.
- E2) Calcule el flujo de $\bar{f}(x, y, z) = (2x + y \operatorname{sen}(z), x \operatorname{sen}(z), 4z)$ a través de la superficie abierta Σ de ecuación $z = \sqrt{25 x^2 y^2}$ con $z \ge 3$. Indique gráficamente cómo ha decidido orientar a Σ .
- **E3)** Dado $\bar{f}(x,y) = (x-y, 2y)$, calcule $\int_C \bar{f} \cdot d\bar{s}$ si C es el arco de curva integral de y'' + y = x desde (0,0) a $(\pi/2, 1)$.
- **E4)** Sea el campo $\bar{f}(x,y) = (2x, 2y 5)$ con función potencial $\phi(x,y) / \phi(1,1) = 1$; **demuestre** que $\phi(x,y)$ tiene un único extremo local que también es absoluto en \mathbb{R}^2 , **calcule** su valor y **clasifiquelo**.

Ejemplo de 2° Parcial

- T1) Demuestre que si y_0 e y_1 son soluciones de a_0 $y'' + a_1$ $y' + a_2$ y = f(x) e $y_h = C_1 u_1(x) + C_2 u_2(x)$ es la solución general de la homogénea asociada, entonces es posible determinar $C_1 \in \mathbb{R}$ y $C_2 \in \mathbb{R}$ tales que $y_1 = C_1 u_1(x) + C_2 u_2(x) + y_0$.

 Resuelva y'' 2y' 3y = 3x.
- Resuelva y'' 2y' 3y = 3x. **T2)** Sea $f: \mathbb{R}^3 \to \mathbb{R}$ / $f \in C^1$ y $\overline{\nabla} f(x, y, z) = \overline{0}$ $\forall (x, y, z) \in \mathbb{R}^3$. Demuestre que si Σ es una superficie en \mathbb{R}^3 , orientable y suave a trozos, entonces: $\iint_{\Sigma} f(x, y, z) d\sigma$ es proporcional al área de Σ .
- **E1)** Aplique el teorema del rotor para calcular la circulación de $\bar{f}(x,y,z) = (xy,z,zx)$ a lo largo de la curva intersección de $x^2 + y^2 = 4$ con z = x + y.
- ciòn de $x^2 + y^2 = 4$ con z = x + y. **E2**) Sea $\bar{f} : \mathbb{R}^3 \to \mathbb{R}^3 / \bar{f}(x, y, z) = (k x^2 y, 2 y z, y^2)$ y sea C la curva definida por la intersección de la superficie $x^2 + y^2 = 4$ con z = 3x + y
 - a) Calcule el trabajo que realiza \bar{f} para recorrer el tramo de C que se encuentra en el primer octante en sentido horario.
 - b) Determine *k* para que el trabajo sea independiente de la trayectoria y verifique el resultado que obtuvo en a) utilizando la función potencial.
- E3) Calcule la masa del cuerpo definido por $1 x^2 z^2 \le y \le 10 2x^2 2z^2$ si su densidad en cada punto es proporcional a su distancia al eje y.
- proporcional a su distancia al eje y. **E4)** Sea el campo vectorial $\overline{F}: \mathbb{R}^3 \to \mathbb{R}^3 / \overline{F}(x, y, z) = (x, y, z+1)$ y Σ la parte de superficie de $z = x^2 + y^2$ que resulta interior a $x^2 + y^2 = 4$. Utilice el teorema de la divergencia para calcular el flujo de \overline{F} a través de Σ .

Ejemplo de 2° Parcial

- T1) Demostrar que si y_1 e y_2 son soluciones de la ecuación diferencial y'' + by' + cy = 0, entonces cualquier combinación lineal de ellas también es solución de la ecuación diferencial dada. ¿Es ésta la forma de la solución general de dicha ecuación?. Justificar la respuesta.
- **T2)** Sean $\varphi : \mathbb{R}^3 \to \mathbb{R}$ un campo escalar y $\bar{f} : \mathbb{R}^3 \to \mathbb{R}^3$ un campo vectorial solenoidal, ambos de clase C^1 tales que $\bar{f} \perp \bar{\nabla} \varphi$. Sea V un sólido cuya superficie frontera Σ es simple, suave a trozos y orientable. Probar que el flujo de $\bar{g}(x,y,z) = \varphi(x,y,z) \ \bar{f}(x,y,z)$ a través de Σ es cero.
- **E1)** Sea g la S.P. de g'' g = x que satisface g(0) = 0 y g'(0) = -1. Calcular la circulación del campo vectorial \bar{f} sobre la curva C intersección de $z = 1 x^2 y^2$ con $x^2 + y^2 = 1$, siendo $\overline{\nabla} \wedge \bar{f} = (x^2, y^2(x+y), -y g(x))$. Indicar el sentido en que se recorre la curva.
- E2) Calcular el flujo de \bar{f} a través de la superficie frontera del cuerpo definido por: $z \ge 3x^2 + y^2$, $9 2y^2 \ge z$, sabiendo que $\bar{f}(x, y, z) = (x, h(x)z, xyz)$ con h de clase C^1 .
- E3) Sea $\overline{F}(x, y, z) = (2 x y, x^2 + z^2, 2 y z)$. Analizar la existencia de función potencial y calcular, mediante dos procedimientos distintos, $\int_{AB} \overline{F} \cdot d\overline{s}$, si A = (2, 4, 4) y B = (0, 0, 0) son extremos del arco curva $C: \begin{cases} y = x^2 \\ z = 2x \end{cases}$.
- **E4**) Calcular el área de la porción de cono $z^2 = x^2 + y^2$ que verifica $x^2 + y^2 < 4y$, x > 0.

Ejemplo de 2° Parcial

- **T1**) Sea $\overline{F}: \mathbb{R}^2 \to \mathbb{R}^2$ un campo de gradientes continuo. Demuestre que si P_0 y P_1 son puntos de \mathbb{R}^2 , el trabajo de \overline{F} entre esos puntos es independiente de la trayectoria.
- T2) Demuestre que las funciones $u_1(x) = e^x$ y $u_2(x) = 1$ son linealmente independientes. Escriba una ecuación diferencial ordinaria de segundo orden con coeficientes constantes que cumpla simultáneamente con las siguientes condiciones: i) u_1 y u_2 sean soluciones particulares de la homogénea asociada, ii) $y_p = e^{2x}$ sea solución particular de la ecuación no homogénea.
- **E1**) Calcule el área de la porción de $y = x^2 + z^2$ que resulta exterior a $y = 2\sqrt{x^2 + z^2}$.
- **E2)** Sea $\overline{F}: \mathbb{R}^2 \to \mathbb{R}^2 / \overline{F}(x, y) = (2x, 2y + g^2(x) x^2 2x)$.
 - a) Si g(x) es la solución particular de $2xgg'-x^2-g^2=0$ que cumple con $g(1)=\sqrt{3}$, verifique que \overline{F} es conservativo.
 - b) Considere la curva equipotencial de \overline{F} que pasa por (1,1) y calcule, usando integrales de línea, el área encerrada por $x \ge y^2$ y dicha curva .
- E3) Sea F̄: R³ → R³ / F̄(x,y,z) = (z, xy, y²). Obtenga el flujo de F̄ a través de la superficie frontera del sólido ubicado en el primer octante limitado por z = 2y, los planos coordenados y la superficie de ecuación x² + y² = 4y.
 E4) Calcule aplicando el teorema del rotor la circulación de F̄: R³ → R³ / F̄(x,y,z) = (zx, z, 2y) a lo largo de la
- **E4**) Calcule aplicando el teorema del rotor la circulación de $\overline{F}: \mathbb{R}^3 \to \mathbb{R}^3 / \overline{F}(x, y, z) = (zx, z, 2y)$ a lo largo de la curva definida por $\begin{cases} x + y = 2 \\ x^2 + z^2 = 4 \end{cases}$.

Otros ejemplos: ítems de 2° parcial

- T) Sean a y b los respectivos puntos críticos de dos funciones escalares derivables f y g. Demuestre que si $H(x,y)=f(x)\,g(y)$ entonces (a,b) es punto crítico de H(x,y). ¿El recíproco es cierto?, ¿por qué?.
- E) Obtenga la ec. del plano tangente y de la recta normal a la superficie representativa de z = f(x, y) en $(1,-1,z_0)$ sabiendo que el polinomio de Taylor de 2° grado de f en un entorno de (1,-1) es $p(x,y) = x^2 xy + 3y^2 2x + y + 4$.
- E) Analice la existencia de extremos relativos de f, si $\nabla f(x, y) = (h(x) + 6y, 6y + 6x)$, donde h es la solución particular de h'(x) = 12 + x h''(x) tal que la recta tangente a su gráfico en (1, h(1)) tiene ecuación y = 6.
- **E**) Sea $\varphi(x)$ la trayectoria ortogonal que pasa por (0,0) de la familia de curvas $Cx = e^{-2y}$. Determine los puntos críticos y clasifíquelos para $F(x,y) = (1+y)\varphi(x) + y^2$.
- E) Dada z = f(x, y) definida implícitamente por $x + y + z + e^{z(x+y)} = 0$, analice si f(0,0) es extremo local.
- **E)** Calcule el volumen del cuerpo definido por $z \ge x^2$, $x \le z^2$, $x \ge |y|$.
- E) Calcule el flujo de $\bar{f}(x, y, z) = (z^2, 2xy, xz)$ a través del trozo de superficie esférica de ecuación $x^2 + y^2 + z^2 = 4$ con $z \ge y$, en el 1° octante. Indique gráficamente la orientación que ha elegido para el versor normal a la superficie.
- E) Calcule la circulación de $\bar{f}(x,y) = (yx^3, x y)$ a lo largo de la curva frontera de la región plana definida por $x + y \ge 4$, $y \ge 2x 8$, $y \le x + 4$.
- **E1)** Calcule la masa del cuerpo definido por $\sqrt{x^2 + y^2} \le z \le 3 2x^2 2y^2$, si su densidad en cada punto es proporcional a la distancia desde el punto al eje z.
- **E2)** Calcule el flujo de $\bar{f}(x, y, z) = (2x + y \operatorname{sen}(z), x \operatorname{sen}(z), x + 4z)$ a través de la superficie abierta Σ de ecuación $z = \sqrt{25 x^2 y^2}$ con $z \ge 3$. Indique gráficamente cómo ha decidido orientar a Σ .
- E3) Dado $\bar{f}(x,y) = (x-y, 2y)$, calcule $\int_C \bar{f} \cdot d\bar{s}$ si C es el arco de curva integral de y'' + y = x desde (0,0) a $(\pi/2, 1)$.
- **E4**) Sea el campo $\bar{f}(x,y) = (2x, 2y 5)$ con función potencial $\phi(x,y) / \phi(1,1) = 1$; **demuestre** que $\phi(x,y)$ tiene un único extremo local que también es absoluto en \mathbb{R}^2 , **calcule** su valor y **clasifiquelo**.