EXAMEN REGULAR DE ANALISIS MATEMATICO II

Apellido y Nombre:_______________________________________
1) Demostrar la fórmula del límite del múltiplo escalar de las funciones h(t) y F(t) cuando t->t0.

2) A)Definir divergencia y rotacional de un campo vectorial.

B) Calcule la divergencia del campo vectorial

F(x, y ,z) =
[image: image1.wmf]k

xz

j

z

y

i

x

3

2

3

r

r

r

+

+

3) Enunciar y demostrar el teorema de multiplicadores de Lagrange.

4) Definir campo vectorial conservativo.

5) Enunciar y probar el Teorema de Green.

6) Definir la noción de trabajo como integral curvilínea.

7) a) Enunciar el Teorema Fundamental de las Integrales Curvilíneas

b) Calcule la integral dada mediante el teorema fundamental:

[image: image2.wmf](

)

ò

+

C

dR

j

x

i

y

r

r

 donde C es cualquier camino desde (0,0) hasta (2,4)

8) Escriba el desarrollo para convertir una integral doble en coordenadas polares.

9) A)Escriba el teorema de Fubini para regiones no rectangulares, indicando previamente en qué consiste cada región.

B) Evalúe
[image: image3.wmf]òò

D

dA

xy

48

, A es la región limitada por y = x3 e
[image: image4.wmf]x

y

=

10) A) Escriba la ecuación del plano tangente y recta normal a una superficie S de ecuacoión F(x,y,z)=C y P=(x0,y0,z0) un punto de S donde F es diferenciable.

 B) Indique sobre la relación existente entre la recta normal a la superficie y el gradiente de F.

C) Haga un dibujo de S, del plano tangente, de la recta normal y del gradiente de F.

11) Resolver la siguiente ecuación diferencial, verificando primero que es exacta: (4x + 1) dx – 2y dy = 0

EXAMEN LIBRE DE ANALISIS MATEMATICO II

Apellido y Nombre:_______________________________________
Parte práctica

1) Dibuje la gráfica de ecuación 9x2 + 4y2 – 18x +16y –11 = 0

2) Halle el dominio de la función vectorial F dada por:
[image: image5.wmf]k

t

1

j

t

1

i

t

1

t

F

tg

sen

cos

)

(

+

+

=

3) La posición de un punto móvil en el espacio viene dada por:
[image: image6.wmf]k

t

e

j

t

e

i

t

e

t

R

t

t

t

cos

sen

cos

)

(

-

-

-

+

+

=

Halle los vectores velocidad y aceleración en el instante t

4) Halle la pendiente de la recta que es paralela al plano xz y tangente a la superficie
[image: image7.wmf]y

x

x

z

+

=

.

 en el punto P = (1,3,2)

5) Halle
[image: image8.wmf]

J

d

dz

 donde
[image: image9.wmf]xy

2

+

=

2

x

z

 ,
[image: image10.wmf]J

=

J

=

sen

;

cos

y

x

6) Halle los valores máximo y mínimo de f(x1) = -x2 – y2 + 1 sujeta a la restricción y = -x + 1 con
[image: image11.wmf]0

y

e

0

x

³

³

7) Evalúe
[image: image12.wmf]òò

D

dA

xy

48

, A es la región limitada por y = x3 e
[image: image13.wmf]x

y

=

8) Calcule las coordenadas polares
[image: image14.wmf]òò

D

dA

x

, donde A es la región limitada arriba por la recta y = x y por debajo por la circunferencia x2 + y2 – 2y = 0

9) Calcule el área del trapecio de vértices (0,0) , (4,0) , (0,3) y (1,3), mediante el teorema del área como integral curvilínea y compruebe usando la fórmula elemental correspondiente

10) Resolver la siguiente ecuación diferencial, verificando primero que es exacta: (4x + 1) dx – 2y dy = 0

Teoría

1. Definir divergencia y rotacional de un campo vectorial.

2. Enunciar y demostrar el teorema de multiplicadores de Lagrange.

3. Definir campo vectorial conminativo.

4. Enunciar y probar el Teorema de Green.

5. Definir la noción de trabajo como integral curvilínea.

_1172047532.unknown

_1172047721.unknown

_1172046152.unknown

_1172046383.unknown

_1172046537.unknown

_1172046614.unknown

_1172046676.unknown

_1172046488.unknown

_1172046223.unknown

_1172045972.unknown

_1172046070.unknown

_1172045655.unknown

