

Apunte N° 179

ANÁLISIS MATEMÁTICO II (UADE) – Plan Nuevo 2° parcial (Repaso dado en clase) – 2001

- 1) Sean $\bar{g}(t) = (t^4; e^{2t}; -sent)$, $f(x, y, z) = x^2 \cdot y^4 \cdot z^3$, $h = f \circ \bar{g}$
Hallar $h'(0)$ por reemplazo y aplicando la regla de la cadena.
- 2) Dada la ecuación $x \cdot seny = 8y$.
Verificar las condiciones de existencia de $y = y(x)$ si $Po = (0,0)$. Hallar $y'(0)$.
- 3) El polinomio de Taylor de orden 2 de $f(x,y)$, desarrollado en $Po = (1,-2)$ es
$$P(x, y) = 2 + (x-1) - (y+2) + (x-1)^2 + (x-1)(y+2)$$
 - Hallar el valor de la derivada direccional mínima de f en Po .
 - Con la información dada, ¿podría obtenerse el valor de la derivada direccional mínima de f en $P1 = (8,5)$? ¿Y en algún otro punto? Justificar las respuestas.
 - Obtener la expresión de $d^2 f(1,-2)$.
 - ¿Alcanza f un extremo relativo en $(1,-2)$? Justifique.
- 4) Sean: $f(x, y) = g \circ \bar{h}(x, y)$, $h(x, y) = (x^4 - y^2; x; 2y)$, $\bar{\nabla}g(u, v, w) = (1, 2w, 2v)$
 - Hallar puntos críticos de f
 - Aproximar f por su polinomio de Mc. Laurin de orden 2.
- 5) Si $z = z(x, y)$ está definida implícitamente por la ecuación $e^{zx-1} + yz - 2 = 0$, en un extremo de $Po = (1, 1, 1)$, hallar:
 - La expresión lineal que mejor aproxima a $z(x, y)$ en un entorno de $(1, 1)$.
 - La dirección de la derivada direccional máxima de $z(x, y)$ en $(1, 1)$, y el valor de dicha derivada.
- 6) Obtener el polinomio de segundo grado que permita aproximar el valor de
$$f(x, y) = \frac{1}{x^2 - y}$$
 en $(-0,8; -1,2)$
- 7) Dada $f(x, y) = 6 \cdot x \cdot y^2 - 5 \cdot x \cdot y + 1$
 - Hallar $f'(Po; \bar{v})$ si $Po = (1, 2)$ y \bar{v} tiene origen $(3, 4)$ y extremo $(6, 0)$.
 - Calcular la misma derivada pedida en a), pero utilizando un procedimiento diferente.
 - ¿En qué direcciones resulta nula la derivada direccional en f en $(3, 0)$?
- 8) Las funciones $x = x(u, v)$, $y = y(u, v)$ están definidas implícitamente por el sistema
$$\begin{cases} x^2 + x \cdot y - v^2 = -3 \\ 2 \cdot x + y^2 \cdot v + u \cdot v = 0 \end{cases}$$
 en un entorno de $(u, v, x, y) = (1, -2, 1, 0)$
 - Hallar $\bar{\nabla}x(1, -2)$
 - Calcular $dy(1, -2, \Delta u, \Delta v)$
- 9) Analizar extremos relativos de la función derivada parcial respecto de x de

$$f(x, y) = x^3 + 4 \cdot x \cdot y^2 + \frac{2}{3} \cdot x^3 \cdot y + 5 \cdot e^y$$