

Curso: MAT1620 - Calculo II Profesor: Vania Ramirez Ayudante: Ignacio Castañeda

Mail: ifcastaneda@uc.cl

Ayudantía 8

Vector gradiente y derivada direccional. 28 de septiembre de 2017

1. Sea la función

$$f(x,y) = \begin{cases} \frac{x^6}{x^2 - y + x^6} & (x,y) \neq (0,0) \\ 0 & (x,y) = (0,0) \end{cases}$$

- a) Determinar las derivadas parciales de f en (0,0), en caso de que existan.
- b) Determinar si f es continua en (0,0).
- 2. Determine la gradiente de f, evalúela en el punto P y encuentre la razón de cambio de f en P en la dirección del vector u.

a)
$$f(x,y) = sen(2x+3y)$$
 $P = (-6,4), u = (\sqrt{3}i - j)$

b)
$$f(x,y) = \frac{y^2}{x}$$
 $P = (1,2), u = (2i + \sqrt{5}j)$

c)
$$f(x, y, z) = xe^{2yz}$$
 $P = (3, 0, 2), u = \langle 2, -2, 1 \rangle$

d)
$$f(x, y, z) = \sqrt{x + yz}$$
 $P = (1, 3, 1), u = (2, 3, 6)$

- 3. Suponga que f(x, y) es una función con derivadas parciales continuas en el punto (1, 1). Asumir que la derivada direccional en (1, 1) en la dirección $\langle 3, 4 \rangle$ es 1 y en la dirección $\langle 5, 12 \rangle$ es -1.
 - a) Encontrar la ecuación cartesiana del plano tangente en (1, 1, f(1, 1)).
 - b) Encontrar la derivada direccional de f(x,y) en (1,1) en dirección al origen.
- 4. La temperatura en el punto (x,y) de una lamina metálica viene dada por la función $T(x,y)=\frac{x}{x^2+y^2}$. Hallar la razón de crecimiento máximo de la temperatura en el punto (3,4) y la dirección en que ella ocurre.

5. Si
$$z^3 - xz - y = -2$$
, encuentre $\frac{\delta^2 z}{\delta x \delta y}$ cuando $(x, y, z) = (-1, 0, -1)$.