CÁLCULO II Funciones de varias variables

Prof. Ing. Silvia Seluy

Las **funciones de varias variables** son esenciales en muchos problemas importantes de la ciencia, la ingeniería, la economía, y otros.

Cualquier fórmula que proporcione una relación entre una magnitud a partir de los valores de otras magnitudes es, en realidad, una función.

Si se tiene una placa rectangular Ly se determina la temperatura T en cada uno de sus puntos.

Fijado un sistema de referencia, T es una función que depende de las coordenadas (x,y) de cada uno de sus puntos.

La función que describe este fenómeno es T= f (x,y) que representa una función de dos variables, en este caso las coordenadas del punto donde evaluamos la temperatura T.

DEFINICIÓN

- Sea D un conjunto de Rn. Una función f de D en R se llama un campo escalar o una función real de n variables.
- Si D es un conjunto no vacío del plano xy, una regla f que asigna un nº f(x,y) a cada punto (x,y) de D se llama función de dos variables.
- D: es el <u>dominio</u> de f y el conjunto de todos los valores f(x,y), se llama <u>imagen.</u>
- Para f(x,y), el dominio es una región del plano xy.
- Para f(x,y,z), el dominio es una región en el espacio.

PUNTOS: INTERIOR Y FRONTERA

Punto interior de A: un punto es interior, si es el centro de un disco de radio positivo, que está siempre completamente

dentro de la región A.

Punto frontera: cuando es el centro de un disco con puntos que están fuera y dentro de la región A.

Los puntos interiores forman el interior de la región y los puntos frontera forman su frontera.

Región abierta: sus puntos son interiores.

Región cerrada: sus puntos son todos, frontera.

Gráfica de una función de dos variables

La gráfica de la función de dos variables, es el conjunto de los todos los puntos (x,y,f(x,y)) del espacio tridimensional donde restringimos los valores (x,y) al dominio de f. Es decir, la **gráfica** es el conjunto de todos los puntos (x,y,z) tales que z = f(x,y), también

llamada <u>superficie</u> z = f(x,y). $z \nmid$

z = f(x,y)

CURVAS DE NIVEL

Una función de dos variables se puede visualizar como un campo escalar, que asigna al punto (x,y) el escalar z=f(x,y).

El campo escalar se puede caracterizar por sus curvas de nivel a lo largo de las cuales el valor de f(x,y) es constante.

El conjunto de puntos del plano donde una función f(x,y) tiene un valor constante f(x,y) = c es una curva de nivel de f.

EJEMPLOS DE CURVAS DE NIVEL

Mapa meteorológico

El mapa muestra líneas llamadas curvas de nivel de igual presión ó **isobaras**. Si las curvas de nivel son de igual temperatura, se llaman **isotermas**.

Si las curvas de nivel son valores de igual precipitación se llaman **isoyetas.**

MAPAS DE CONTORNO

Se utilizan para identificar regiones de la superficie terrestre donde las curvas de nivel representan la altura sobre el nivel del mar. Son llamados también mapas topográficos, y por ejemplo marcan la altura de cerros.

Describe la variación de z, con respecto a (x,y) por el espacio entre curvas.

Mucho espacio entre curvas Indican que z varía lentamente, y curvas muy próximas denotan gran variación en altura (z).

Trazar algunas curvas de nivel de la función $f(x, y) = -x^2 - y^2 + 4$ para c = 4, c = 3, c = 0 y c = -5.

Solución

a) Para
$$c = 4$$
; $-x^2 - y^2 + 4 = 4$; $-x^2 - y^2 = 0$; $x^2 + y^2 = 0$; (1)

la expresión (1) representa un punto cuando f(x,y) = c = 4

b) Para
$$c = 3$$
; $-x^2 - y^2 + 4 = 3$; $-x^2 - y^2 = -1$; $x^2 + y^2 = 1$; (2)

la expresión (2) representa una circunferencia de radio r = 1.

c) Para
$$c = 0$$
; $-x^2 - y^2 + 4 = 0$; $-x^2 - y^2 = -4$; $x^2 + y^2 = 4$; (3)

la expresión (3) representa una circunferencia de radio r = 2

d) Para
$$c = -5$$
; $-x^2 - y^2 + 4 = -5$; $-x^2 - y^2 = -9$; $x^2 + y^2 = 9$; (4)

la expresión (4) representa una circunferencia de radio r = 3

La superficie es un paraboloide abierto hacia abajo, su extremo máximo está en z = 4 y las curvas de nivel de la función son círculos. Tal como se ilustra a continuación en las figuras 1, 2 y 3.

Dibujos de curvas de nivel

• Las trazas horizontales son curvas de nivel.

Mapa de contorno

Superficies de nivel

• El conjunto de puntos (x,y,z) en el espacio donde una función de tres variables independientes tiene un valor constante f(x,y,z) = c es una **superficie de nivel de** f.

En estos casos, las gráficas tienen puntos (x,y,z,f(x,y,z)) que pertenecen al espacio de cuatro dimensiones, el cual no podemos representar y por ello, trabajamos con su dominio en el espacio tridimensional, correspondiente a la superficie que identifica dicho dominio.

Ejemplo

Describir las superficies de nivel de la función $f(x, y, z) = x^2 + 4y^2 + z^2$ (1)

Solución: Cada superficie de nivel tiene una ecuación de la forma $x^2 + 4y^2 + z^2 = k$ (2)

Por la naturaleza de la ecuación (2), *k* debe ser mayor o igual que cero. La expresión (2) es la ecuación de una familia de elipsoides concéntricos cuya forma estándar es:

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$

Si k = 1.

$$x^2 + \frac{y^2}{(1/4)} + z^2 = 1$$

donde

$$a=1$$
, $b=\sqrt{(1/4)}=\frac{1}{2}$, $c=1$.

Si
$$k = 4$$
 entonces

$$x^2 + 4y^2 + z^2 = 4$$

$$\frac{x^2}{4} + \frac{y^2}{1} + \frac{z^2}{4} = 1$$

donde
$$a = 2$$
, $b = 1$, $c = 2$

Tenemos que, si dibujamos la figura 1 y la figura 2 sobre un mismo eje de coordenadas la figura 1 estaría dentro de la figura 2 por ser concéntricas.

