DEPARTAMENTO DE MATEMÁTICAS MATE 1207 Sección 5 Cálculo Vectorial

TALLER 1

Febrero 20 de 2019

- 1. Considere las seis proposiciones a continuación relativas a un campo escalar $f \colon \mathbb{R}^n \to \mathbb{R}$ y a un punto (cualquiera) $a \in \mathbb{R}^n$.
 - a) f es continuo en a.
 - b) f es diferenciable en a.
 - c) $D_v f(a)$ existe para todo $v \in \mathbb{R}^n$ (derivada direccional en a en la dirección del vector unitario v).
 - d) Existen todas las derivadas parciales de f en \mathbb{R}^n y son continuas en a.
 - e) $\nabla f(\boldsymbol{a}) = \overrightarrow{\boldsymbol{o}}$.
 - f) $f(x) = ||x a||^2$ para todo $x \in \mathbb{R}^n$.

En la tabla a continuación, marque con una V cada casilla para la cual la proposición en su fila implica siempre la proposición en su columna.

	а	b	С	d	e	f
a						
b						
С						
d						
е						
f						

- 2. Para cada una de las superficies y puntos dados a continuación, halle:
 - a) La ecuación cartesiana del plano tangente a la superficie en el punto dado. (Sugerencia: Hay dos maneras de hacerlo: Una, considerando la superficie como la gráfica de una función apropiada de dos variables y, otra, considerando la superficie como una superficie de nivel de una función apropiada de tres variables.)
 - b) Una ecuación paramétrica vectorial para la recta normal a la superficie en el punto dado.
 - **a** $z = \frac{1}{xy}$ en el punto (1, -1, -1) **b** $z = e^{x^2 y^2}$ en el punto (0, 0, 1)
 - $z = senx \ seny \ en \ el \ punto \left(\frac{\pi}{6}, \frac{\pi}{6}, \frac{1}{4}\right)$
- 3. Una partícula sigue la trayectoria $\alpha(t)=(e^t,e^{-t},cost)$ hasta que escapa por la tangente en t=1. ¿Dónde estará en t = 2?

- 4. Pruebe que la función $f: \mathbb{R}^2 \to \mathbb{R}$ dada por $f(x,y) = e^{-\frac{1}{x^2+y^2}}$ para $(x,y) \neq (0,0)$ y f(0,0) = 0 es continua en (0,0).
- 5. Para cada una de las afirmaciones a continuación responda verdadero (V) o falso (F) y luego justifique su respuesta de manera clara y breve.
 - Si $\alpha: \mathbb{R} \to \mathbb{R}^n$ es una función vectorial tal que $\|\alpha'(t)\| = 1$, para todo $t \in \mathbb{R}$, entonces $\alpha'(t)$ es perpendicular a $\alpha(t)$ para todo $t \in \mathbb{R}$.
 - b) Si $\vec{r}(x, y, z) = (x, y, z)$ y $r = \sqrt{x^2 + y^2 + z^2}$, entonces $div(r\vec{r}) = rdiv\vec{r}$.
- Para cada una de las funciones dadas a continuación, identifique y clasifique sus puntos críticos.

 - a) $f(x,y) = x^2 xy + y^2 2x + y$ b) $f(x,y) = 2x^2 xy 3y^2 3x + 7y$
- 7. Determine los puntos donde la función $f(x, y) = x^2 xy + y^2$ alcanza un mínimo (máximo) absoluto en el disco unitario $D = \{(x, y) \in \mathbb{R}^2 \mid x^2 + y^2 \le 1\}.$

(Sugerencia: Para el interior del disco, es decir, la parte donde $x^2 + y^2 < 1$, halle los puntos críticos de f y, luego, utilice la matriz Hessiana para determinar su naturaleza. Para la frontera, es decir, la parte donde $x^2 + y^2 = 1$, puede, ya sea usar multiplicadores de Lagrange, ya sea parametrizar el círculo y reducir el problema a un problema max/min de una variable. Al final debe comparar todos los puntos hallados.)

- 8. Calcule los siguientes límites, si existen. En caso de no existir el límite, dé un argumento apropiado.

 - $\lim_{(x,y)\to(0,0)} \frac{(x-y)^2}{x^2+y^2}$ $\lim_{(x,y)\to(0,0)} \frac{x}{\sqrt{x^2+y^2}}$

9.

- a) Halle los puntos (x,y) y las direcciones para los que la derivada direccional de $f(x,y)=3x^2+y^2$ tiene valor máximo si (x, y) está en el círculo $x^2 + y^2 = 1$.
- b) Un campo escalar diferenciable f tiene en el punto (3,3) las derivadas direccionales 5 en la dirección unitaria dirigida al punto (5,3) y 4 en la dirección unitaria dirigida al punto (7,6). Halle el gradiente de f en el punto (3,3) y calcule la derivada direccional de f en ese punto en la dirección del vector unitario $\frac{1}{\sqrt{2}}(1,1)$.

10.

- a) Si $F(x,y,z) = -\frac{y}{x^2+y^2}$ $\mathbf{i} + \frac{x}{x^2+y^2}$ $\mathbf{j} + 0\mathbf{k}$, muestre que div F = 0 y $rot F = \overrightarrow{\mathbf{0}}$.
- b) Si $F(x, y, z) = xy^2z^2\mathbf{i} + z^2seny\mathbf{j} + x^2e^y\mathbf{k}$, pruebe que no puede existir ningún campo vectorial Gtal que rot G = F. ¿Es F u n campo gradiente? Justifique su respuesta.