1. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función \mathcal{C}^3 que satisface $\nabla f(1,2) = (0,0)$, y cuya matriz Hessiana en (1,2) es:

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

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

- 2. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función \mathcal{C}^1 tal que su plano tangente en (5,0,f(5,0)) es x+8y+2z=7. Hallar f(5,0) y $g'((1,1),(\frac{1}{2},\frac{\sqrt{3}}{2}))$ siendo g(x,y)=f(2x+3y,x-y).
- 3. Dada la superficie S en forma paramétrica por: $\varphi(u,v)=(u-v,u+v,4uv); \quad (u,v)\epsilon \mathbb{R}^2$
 - 1. Hallar una ecuación cartesiana para S.
 - 2. Hallar la ecuación del plano tangente a S en (-1,3,8).
 - 3. Calcular la distancia desde (-1,3,8) hasta el punto en que la recta normal a S en (-1,3,8) interseca al cilindro de ecuación $72x=y^2$
- 4. Sea $f(x,y) \in \mathcal{C}^1$ tal que $f'((1,2), \breve{v_1}) = 2$ y $f'((1,2), \breve{v_2}) = 3$ siendo $\breve{v_1} = (\frac{1}{2}, \frac{\sqrt{3}}{2})$ y $\breve{v_2} = (-1,0)$. Hallar la ecuación de la recta tangente a la curva de nivel de f(x,y) que pasa por el (1,2).
- 5. Demuestre que:

$$\begin{cases} x^2 + \ln(x+z) - y = 0\\ yz + e^{xz} - 1 = 0 \end{cases}$$

define una curva C regular en un entorno de (1,1,0) y halle el plano normal a C en dicho punto.

- 1. Sea $f: \mathbb{R}^2 \to \mathbb{R}^2$ una función diferenciable, f(x,y) = (u(x,y),v(x,y)), tal que f(1,1) = (3,2), con matriz jacobiana de f en (1,1) $\frac{\partial(u,v)}{\partial(x,y)}(1,1) = \begin{pmatrix} 1 & 1 \\ -1 & 2 \end{pmatrix}.$ Sea C la curva imagen por f de $x^2 + y^2 = 2$. Hallar la ecuación de la recta tangente a C en (3,2).
- 2. Una función C^2 , h(x,y,z) tiene un máximo relativo de valor 0 en (1,2,3). Hallar una ecuación del plano tangente en (1,2,3) a la superficie de ecuación $h(x,y,z)=4x-y^2$
- 3. Parametrizar la curva

$$C: \begin{cases} x^2 + y^2 - z &= 0\\ -\sqrt{x^2 + y^2} - (z - 12) &= 0 \end{cases}$$

Graficar C y hallar la ecuación de la recta tangente a la curva en el punto (-3,0,9).

4. Sabiendo que:

- 1. f(x,y) es una función diferenciable en $P_0 = (x_0, y_0)$.
- 2. La recta de ecuación 3x-y=0 es perpendicular a la curva de nivel de f que pasa por P_0 .
- 3. La máxima pendiente de la superficie S de ecuación z = f(x, y) en $(x_0, y_0, f(x_0, y_0))$ es $\sqrt{5}$.

Hallar el gradiente de f en $P_0 = (x_0, y_0)$ sabiendo que su primer componente es positiva.

5. Hallar a para que las superficies:

$$S_1: (u,v) \mapsto (u+v,u-v,v^2) \text{ con } 0 \le u \le 2, 0 \le v \le 2, y$$

 $S_2: x^3 + ay - z^2 - 7 = 0 \text{ sean ortogonales en el punto } (2,0,1).$

- 1. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función \mathcal{C}^3 tal que su polinomio de Taylor de orden 2 en (1,1) es $p(x,y) = -6xy + 3y^2$. Hallar a de manera que $g(x,y) = f(x,y) + a^2x^3 3x$ tenga un mínimo en (1,1).
- 2. Hallar todos los puntos en el cono parametrizado por $\varphi(u,v)=(\sqrt{3}ucos(v),usen(v),u) \text{ tales que su recta normal es paralela al plano de ecuación }z=y-1 \ .$
- 3. Sea $\pi: 2x+3y+5z=6$ el plano tangente a la gráfica de f(x,y) en (-1,1,1) y sea \check{u} un versor tangente a la curva de nivel 9 de $g(x,y)=y^3-2xy+x^2$ en (-2,1). Hallar la derivada direccional de f en (-1,1) en la dirección del versor \check{u} elegido.
- 4. Sea $F: \mathbb{R}^2 \to \mathbb{R}$ una función \mathcal{C}^2 tal que F(x+y,y+z) = 0 define implícitamente a z = f(x,y) en un entorno de (x_0,y_0,z_0) , verificar que en (x_0,y_0) se cumple que: $\frac{\partial z}{\partial x} \frac{\partial z}{\partial y} = 1$.
- 5. Sean S_1 el cilindro de eje z descripto en coordenadas cilíndricas por $\varrho^2=\frac{2}{1+sen^2\theta}$ y S_2 el cilindro $z=2-x^2$
 - 1. Describir la curva C intersección entre S_1 y S_2 , realizar un gráfico aproximado de C y hallar una parametrización de la misma.
 - 2. Hallar un vector tangente a C en (0,1,2).

- 1. Sabiendo que la curva C_1 parametrizada por $t \mapsto (t, t^2, t^3), t \in (-2, 2)$ y la curva C_2 de ecuaciones $x y = 0, x^2 + z^2 = 2$ están contenidas en una superficie S de clase C^2 , hallar una ecuación para el plano tangente a S en (1, 1, 1).
- 2. Sabiendo que el polinomio de Taylor de grado 2 en (1,1) de una función $C^3 f: \mathbb{R}^2 \to \mathbb{R}$ es $p(x,y) = x x^2 + y^2$, calcular la derivada direccional $f'((1,1),(\sqrt{2}/2,-\sqrt{2}/2))$.
- 3. Sea z = f(x, y) definida implícitamente por $2zx^2 xz^2y^2 4y = -6$ en un entorno de (-1, 2, -1). Estudiar si z tiene extremo en (-1, 2).
- 4. Sea S la porción de superficie parametrizada por $\varphi(u,v)=(usen(v),-2u+2,ucos(v)),\ 1< u<3,\ 0< v<\pi.$ Hallar un punto P en S tal que la recta normal a S en P pase por (0,-3,0).
- 5. Analice si z=g(xy,x-y) satisface la ecuación $\frac{\partial z}{\partial x}+\frac{\partial z}{\partial y}=0$ en los puntos de la recta x+y=0

- 1. Dada la familia de funciones $f(x, y) = x^2 + kxy + y^2$ siendo k una constante, mostrar que hay un único punto crítico (x_0, y_0) , común a todos los miembros de la familia y determinar todos los k que aseguren que:
 - a) (x_0, y_0) sea un punto de ensilladura
 - b) en (x_0, y_0) f alcance un mínimo local.
 - c) ¿Puede alguna de estas funciones tener un máximo local en ese punto crítico?
- 2. La ecuación $F(x, y, z) = f(xy, xz + \sqrt{z^2 + y^2}) = 0$, con $f \in C^2$ enR^2 $f(\sqrt{2}, 2\sqrt{2}) = 0$ define una superficie S en el entorno del punto $Q = (\sqrt{2}, 1, 1)$. Sabiendo que $\nabla f(\sqrt{2}, 2\sqrt{2}) = (1, -3)$, hallar el punto donde la recta normal a S en Q corta al plano xy.
- 3. Sea C_1 la curva parametrizada por $\alpha(t) = (t^3 + 2t^2 + 1, t + 1)$ $t \in [-2,2]$ y C_2 la curva de nivel 3 de la función $f(x,y) = ax^2 + x^3y^4 + b$ hallar a y b para que ambas curvas se corten ortogonalmente en el punto (1,1).
- 4. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ definida por $f(x, y) = x^2 + b(x-1)^2 e^y + 1$
 - a) Hallar *b* de manera que el polinomio de Taylor de grado 2 de *f* en (1,0) sea $p(x, y) = 2 2x + 2x^2$.
 - b) Sea $h: R^2 \to R$ definida por h(x, y) = f(2x y, x y), hallar aproximadamente h(1,01;1,02).
- 5. Hallar una curva plana que pase por el punto P = (0,0,3), que esté contenida en la superficie $S: z = x^2y + 2x^2 + 3$ y cuya tangente en el punto P sea paralela al vector (2,2,0).

- 1. Sea $F: \mathbb{R}^3 \to \mathbb{R}$ una función C^{∞} tal que F(0,1,3) = 1 y $\nabla F(0,1,3) = (1,1,1)$. Hallar la ecuación de la recta perpendicular a la superficie $S = \{(x, y, z) \in \mathbb{R}^3 / F(x, y, z) - e^x + 2xy = 0\}$ en el punto (0,1,3).
- 2. Mostrar que el sistema $\begin{cases} 2xy 3u^2 + uv = -1 \\ xu + yv = 1 \end{cases}$ define $\begin{cases} u = u(x, y) \\ v = v(x, y) \end{cases}$ en el entorno del punto $(x_0, y_0, u_0, v_0) = (1,1,1,0)$ y hallar la ecuación del plano tangente a la gráfica de la función u = u(x, y) en el punto (1,1,1).
- 3. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función C^{∞} cuyo polinomio de Taylor de orden 2 en el punto (2,-1) es $p(x,y) = 1 + 2x xy + 2x^2$. Sea h(u,v) = f(u+2v,-u+v). Hallar el valor de la derivada direccional máxima de h en $(\frac{4}{3},\frac{1}{3})$.
- 4. Hallar $a \in R$ de modo que la recta $\begin{cases} x + z = 1 \\ x 2y + z = 3 \end{cases}$ sea tangente en (1,-1,0) a la superficie parametrizada por $\sigma(u,v) = (1+2v,au+v^2,2uv)$ con $\begin{cases} -2 \le u \le 2 \\ -1 \le v \le 1 \end{cases}$.
- 5. Sea la superficie S definida por $(x-1)^2 + z^2 = 4$ hallar y parametrizar una curva $C \subset S$ de manera que C resulte perpendicular al vector (1,2,3) en todo punto.

1. Sea $\overline{F}(u,v) = (x(u,v), y(u,v))$ una función en C^1 en R^2 tal que $\overline{F}(1,-1) = (0,3)$ y $\frac{\partial(x,y)}{\partial(u,v)}(1,-1) = \begin{pmatrix} 2 & 1 \\ 1 & 0 \end{pmatrix}.$

Encontrar la recta tangente en (1,-1) a la preimagen por \overline{F} de la curva de ecuación $x^2 + y^2 = 9$.

- 2. Demostrar que $(e^{2x} + 2xz^2 z, \ln(yz)) = (0,0)$ define una curva C regular en un entorno del punto (0,1,1) y obtener el plano normal a C en dicho punto.
- Sea f: R² → R diferenciable en R² tal que los vectores (2,1,0) y (0,1,-1) son tangentes al gráfico de f en el punto (2,3,1).
 Hallar la ecuación de la recta perpendicular a la curva de nivel de f que pasa por (2,3).
- 4. Dadas $f(u,v) = (2u+v^2,1-v)$ con $(u,v) \in R^2$ y $g:R^2 \to R$ una función $C^{\infty}(R^2)$ cuyo polinomio de Taylor de orden 2 en el punto (2,1) es p(x,y) = 1+x-x.y. Calcular el valor de la derivada direccional de $h = g \circ f$ en el punto (1,0) en la dirección que va del punto (1,0) hacia el (2,3).
- 5. Hallar todos los puntos de la superficie $z^2 = (x-1)^2 + 2y^2$ cuya recta normal pasa por el origen. Graficar.

- 1. Hallar y graficar el dominio de la función $f(x,y) = \begin{cases} \sqrt{1-x^2-y^2} & si x.y \ge 0 \\ \frac{1}{x+y} & si x.y < 0 \end{cases}$ Expresarlo en coordenadas polares.
- 2. a) Hallar el plano tangente al conjunto de nivel 0 de la función $f(x,y,z) = x^2 \frac{2}{3}y + z^3 \frac{5}{3} \quad \text{en el punto } P_0 = (1,-1,0) \, .$
 - b) Dada la curva C: $\begin{cases} x^2 y + 2e^z = 4 \\ x^3y + \cos(z) = 0 \end{cases}$ comprobar que la recta tangente a C en P_0 , está contenida en el plano hallado en a).
- 3. Sea $f(x, y) = xe^{y+2x}$. Hallar un valor aproximado de f(2.01, -3.98) utilizando el polinomio de Taylor de segundo orden.
- 4. Sea $f: R^2 \to R$ una función diferenciable en R^2 tal que el plano tangente a la gráfica de f en (2,8,0) es $\overrightarrow{X}(u,v) = (3-u,2+3v,-2u+v)$ con $(u,v) \in R^2$.

 Sea $g: R^2 \to R^2$ una función C^∞ en R^2 tal que g(0,1) = (2,8) y $Dg(0,1) = \begin{pmatrix} 1 & 1 \\ 0 & -1 \end{pmatrix}$ Hallar la derivada direccional de $h = f \circ g$ en (0,1) en la dirección del vector v = (3,4).
- 5. Hallar una parametrización de la curva $C:\begin{cases} y-1=-\sqrt{9x^2+9z^2} \\ y+3=x^2+z^2 \end{cases}$ Graficar C y obtener la ecuación del plano normal a C en (0,-2,1).

- 1. Comprobar que la ecuación $e^{xz-1} + yz 2 = 0$ define z = f(x, y) en un entorno del punto (1,1,1). Hallar una ecuación para la recta tangente a la curva intersección del gráfico de f con el plano x = y en el punto (1,1, f(1,1)).
- 2. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función diferenciable en \mathbb{R}^2 de la que sólo se sabe que la curva $x^2 y^2 = 3$ es una curva de nivel de f y que $f'_x(2,1) = 5$. Hallar la derivada direccional de f en (2,1) en la dirección del vector $v = (\sqrt{2}, \sqrt{2})$.
- 3. Dada $f(x,y) = \sqrt{2x x^2 y^2}$
 - a) Hallar el dominio de f. Graficarlo y expresarlo en coordenadas polares.
 - b) Determinar a de manera que la recta perpendicular al gráfico de f en (1,a,f(1,a)) resulte paralela a la recta de ecuación $\begin{cases} x+y-z=0\\ y-z=0 \end{cases}$
- 4. Sean $h: R^2 \to R$, $h \in C^1$ en R^2 y $g(x, y) = (y^2, sen(x y))$. Sabiendo que el plano tangente al gráfico de $f(x, y) = h \circ g$ en el punto (1,1, f(1,1)) es -2x + 2y + z = 0, hallar $\nabla h(1,0)$.
- 5. Hallar un valor aproximado de $(1.02)^{0.99}$ utilizando el polinomio de Taylor de segundo orden de la función $f(x, y) = x^y$.

- 1. Sea $f: \mathbb{R}^2 \to \mathbb{R}$ una función diferenciable en \mathbb{R}^2 . Hallar la recta tangente a la curva de nivel 6 de f en el punto (2,1), sabiendo que el plano tangente a la gráfica de f en el punto (2,1, f(2,1)) es z = 2x - 3y + 5
- 2. Sea $f(x, y) = g(x^2 y, 2xy)$ con $g \in C^1$ en R^2 Sabiendo que el polinomio de Taylor de 2º orden de g en (0,2) es $p(x, y) = 2 - 3x + y + x^2 + 3xy$, hallar la recta normal al gráfico de f en (1,1, f(1,1)).
- 3. Sea $F: \mathbb{R}^2 \to \mathbb{R}^2$, F(u,v) = (x(u,v), y(u,v)) una función \mathbb{C}^{∞} en \mathbb{R}^2 tal que F(1,2) = (1,0) y $JF(1,2) = \begin{pmatrix} 1 & 1 \\ 2 & -1 \end{pmatrix}$

Dada la curva $C: x^2 + y^2 = 1$, probar que la recta tangente en el punto (1,2) a la curva **preimagen** de C es r: u+v-3=0.

- 4. Hallar *a* para que las superficies: $S_1: \sigma(u,v) = (u+v,u-v,v^2)$ con $0 \le u \le 2$, $0 \le v \le 2$ y $S_2: x^3 + ay z^2 7 = 0$ sean ortogonales en el punto (2,0,1).
- 5. Mostrar que el sistema $\begin{cases} 2xy + u^2v yv = 2 \\ -xu^2 + 2yv^2 = 1 \end{cases}$ define a x e y como funciones de u y v en un entorno del punto (1,1,1,1). Calcular la derivada direccional de y = y(u,v) en el punto (1,1) según la dirección del vector (3,4).