

Cálculo y Algebra

Ejercicios sobre diferenciabilidad de funciones. 2 de diciembre de 2009

Ejercicio 1.- Demostrar que la función

$$f(x, y) = \frac{x^2 - xy + y^3}{2 + x^4 + y^4}$$

es diferenciable en todo punto del plano.

Ejercicio 2.- Sea $f(x, y)$ una función diferenciable en el punto $(1, 3)$, de la que sabemos que

$$\begin{aligned}f(1, 3) &= -8, \\f(0'992, 3'002) &= -7'9456, \\f(1'004, 2'981) &= -8'0270.\end{aligned}$$

Hallar aproximadamente las dos derivadas parciales

$$\frac{\partial f}{\partial x}(1, 3), \quad \frac{\partial f}{\partial y}(1, 3).$$

Soluciones: -6'8028; -0'0111

Ejercicio 3.- Sea $f(x, y)$ una función diferenciable en el punto $(1, -2)$. Suponiendo que $f(1, -2) = 3$, $\frac{\partial f}{\partial x}(1, -2) = 10$ y $\frac{\partial f}{\partial y}(1, -2) = 20$, hallar aproximadamente $f(0,99, -2,02)$. **Solución: 3'3**

Ejercicio 4.- Sea $f(x, y)$ una función diferenciable en el punto $(1, -2)$. Suponiendo que $f(1,01, -1,989) = -2$, $\frac{\partial f}{\partial x}(1, -2) = 30$ y $\frac{\partial f}{\partial y}(1, -2) = 16$, hallar aproximadamente $f(1, -2)$. **Solución: -2'62**

f(0'998,-2'012)=4'35

Ejercicio 5.- Sea $f(x, y)$ una función diferenciable en el punto $(1, -2)$. Suponiendo que $f(0,998, -2,012) = 4$, $\frac{\partial f}{\partial x}(1, -2) = -17$ y $\frac{\partial f}{\partial y}(1, -2) = 32$, hallar aproximadamente $f(1,001, -2,003)$. **f(1'001,-2'003)=4'237**

Ejercicio 6.- Sabiendo que la función $f(x, y)$ es diferenciable en $(2, 3)$ y que

$$\begin{aligned}f(1,99, 3,02) &= 86,5909 \\f(2,01, 3,003) &= 85,2833 \\f(1,89, 2,98) &= 82,9629\end{aligned}$$

hallar aproximadamente $f(2, 3)$, $\frac{\partial f}{\partial x}(2, 3)$ y $\frac{\partial f}{\partial y}(2, 3)$.

$$f(2,3) = 85'0018, \quad f'_x(2,3) = 3'7488, \quad f'_y(2,3) = 81'3280$$

Ejercicio 7.- Sea la función

$$f(x, y) := \begin{cases} \frac{xy}{\sqrt{x^2 + y^2}} & \text{si } (x, y) \neq (0, 0), \\ 0 & \text{si } (x, y) = (0, 0). \end{cases}$$

- (a) Probar que $\frac{\partial f}{\partial x}(0, 0) = 0$, $\frac{\partial f}{\partial y}(0, 0) = 0$.
- (b) Demostrar que $f(x, y)$ no es diferenciable en $(0, 0)$.
- (c) Probar que $f(x, y)$ es continua en $(0, 0)$.

Ejercicio 8.- Sea la función

$$f(x, y) := \sqrt{x^2|y|}$$

- (a) Probar que $\frac{\partial f}{\partial x}(0, 0) = 0$, $\frac{\partial f}{\partial y}(0, 0) = 0$.
- (b) ¿Es diferenciable $f(x, y)$ en $(0, 0)$?

Ejercicio 9.- Dada la función

$$f(x, y) := \begin{cases} \frac{x^5 - y^5}{x^4 + y^4} & \text{si } (x, y) \neq (0, 0), \\ 0 & \text{si } (x, y) = (0, 0). \end{cases}$$

- Probar que $f'_x(0, 0) = 1$, $f'_y(0, 0) = -1$.
- Demostrar que la función $f(x, y)$ no es diferenciable en $(0, 0)$.

Ejercicio 10.- Sea la función

$$f(x, y, z) = 1 + \sqrt{x^2 + y^2 + z^2}$$

Probar que no existe la derivada parcial $f'_z(0, 0, 0)$. ¿En qué puntos es diferenciable la función $f(x, y, z)$?

Ejercicio 11.- Estudiar si la función $f(x, y, z) := \sqrt{|xyz|}$ es diferenciable en $(0, 0, 0)$.

Ejercicio 12.- Sea la función

$$f(x, y, z) = 1 - \sqrt{x^2 + y^2 + z^2}$$

Probar que no existe la derivada parcial

$$\frac{\partial f}{\partial y}(0, 0, 0).$$

¿En qué puntos es diferenciable la función $f(x, y, z)$?

Ejercicio 13.- Denotamos por $\text{máx}(x, y)$ el mayor de los números reales x e y . Demostrar que la función $f(x, y) := \text{máx}(x, y)$ es diferenciable en el punto (x_0, y_0) si y sólo si $x_0 \neq y_0$.

Ejercicio 14.- Sea $f(x, y)$ la función definida por $f(0, 0) := 0$ y para todo $(x, y) \neq (0, 0)$:

$$f(x, y) := \frac{x^6}{(y - x^2)^2 + x^8}.$$

1. ¿Es continua $f(x, y)$ en $(0, 0)$?
2. Probar que $f(x, y)$ admite todas las derivadas direccionales en $(0, 0)$ y calcularlas.
3. ¿Es diferenciable $f(x, y)$ en $(0, 0)$?

Ejercicio 15.- ¿En qué puntos del espacio es diferenciable la función $f(x, y, z) := \sqrt{x^4 + y^2 + z^2}$?