

2011-2012 SONBAHAR DÖNEMİ
MAT102 MATEMATİK II
ÇALIŞMA SORULARI 4

1. $\partial f/\partial x$ ve $\partial f/\partial y$ 'yi hesaplayınız.

$$(a) f(x, y) = (x + y)/(xy - 1) \quad (b) f(x, y) = \tan^{-1}(y/x)$$
$$(c) f(x, y) = e^{xy} \ln y \quad (d) f(x, y) = \sin^2(x - 3y)$$

2. f_x, f_y ve f_z 'yi hesaplayınız.

$$(a) f(x, y, z) = \tanh(x + 2y + 2z) \quad (b) f(x, y, z) = \sinh(xy - z^2)$$

3. Aşağıdaki fonksiyonların her değişkene göre kısmi türevlerini hesaplayınız.

$$(a) h(\rho, \phi, \theta) = \rho \sin \phi \cos \theta \quad (b) g(r, \theta, z) = r(1 - \cos \theta) - z$$

4. Aşağıdaki alıştırmalarda $w_{xy} = w_{yx}$ olduğunu doğrulayınız.

$$(a) w = e^x + x \ln y + y \ln x$$
$$(b) w = x \sin y + y \sin x + xy$$

5. Hangi türev alma sırası ile f_{xy} daha hızlı hesaplanır: önce x mi, yoksa önce y mi? Yazmadan yanıtlamaya çalışınız.

$$(a) f(x, y) = x^2 + 5xy + \sin x + 7e^x \quad (b) f(x, y) = x \ln xy$$

6. $z = f(\cos(x - y))$ ise f fonksiyonunun $z_{xx} + 2z_{xy} + z_{yy} = 0$ denklemini sağladığını gösteriniz.

7. $z = f(y - ax) + g(y + ax)$ ise z fonksiyonunun $z_{xx} = a^2 z_{yy}$ denklemini sağladığını gösteriniz.

8. Kısmi türevin limit tanımını kullanarak, fonksiyonun belirlenen noktadaki kısmi türevini hesaplayınız.

$$f(x, y) = 1 - x + y - 3x^2y, \quad \frac{\partial f}{\partial x} \text{ ve } \frac{\partial f}{\partial y} \quad (1, 2) \text{ noktası}$$

9. $x = v \ln u$ ve $y = u \ln v$ denklemleri, u ve v 'yi iki bağımsız değişken ve x ve y 'nin fonksiyonları olarak tanımlıyorsa ve v_x varsa, v_x 'i u ve v cinsinden ifade ediniz. (*Yol gösterme:* İki denklemin de x 'e göre türevini alınız ve v_x 'i çözünüz.)

10. Aşağıdaki fonksiyonlar için $f_{xx} + f_{yy} + f_{zz} = 0$ ifadesini doğrulayın.

$$(a) f(x, y, z) = x^2 + y^2 - 2z^2 \quad (b) f(x, y, z) = e^{-2y} \cos 2x$$

11. dw/dt 'yi hem Zincir Kuralını kullanarak, hem de w 'yi t cinsinden ifade edip, doğrudan t 'ye göre türev alarak hesaplayınız. Daha sonra dw/dt 'yi verilen t değerinde hesaplayınız.

(a) $w = \ln(x^2 + y^2 + z^2)$, $x = \cos t$, $y = \sin t$, $z = 4\sqrt{t}$; $t = 3$

(b) $w = z - \sin xy$, $x = t$, $y = \ln t$, $z = e^{t-1}$; $t = 1$

12. $\partial z/\partial r$ ve $\partial z/\partial \theta$ 'yi r ve θ cinsinden hem Zincir Kuralını kullanarak, hem de türev almadan önce z 'yi r ve θ cinsinden ifade ederek bulunuz. Daha sonra $\partial z/\partial r$ ve $\partial z/\partial \theta$ 'yi verilen (r, θ) noktasında hesaplayınız.

(a) $z = 4e^x \ln y$, $x = \ln(r \cos \theta)$, $y = r \sin \theta$; $(r, \theta) = (2, \pi/4)$

(b) $z = \tan^{-1}(x/y)$, $x = r \cos \theta$, $y = r \sin \theta$; $(r, \theta) = (1.3, \pi/6)$

13. Aşağıdaki denklemlerin y 'yi x 'in türevlenebilir bir fonksiyonu olarak tanımladığını varsayarak ve $\frac{dy}{dx} = -\frac{F_x}{F_y}$ ifadesini kullanarak verilen noktada dy/dx değerini bulunuz.

(a) $xy + y^2 - 3x - 3 = 0$, $(-1, 1)$ (b) $xe^y + \sin xy + y = \ln 2$, $(0, \ln 2)$

14. $w = (x + y + z)^2$, $x = r - s$, $y = \cos(r + s)$, $z = \sin(r + s)$ ise, $r = 1$, $s = -1$ için $\partial w/\partial r$ 'yi hesaplayınız .

15. $z = \sin xy + x \sin y$, $x = u^2 + v^2$, $y = uv$ ise, $u = 0$, $v = 1$ için $\partial z/\partial u$ 'yu hesaplayınız.

16. $z = \ln q$ ve $q = \sqrt{v + 3} \tan^{-1} u$ ise $u = 1$, $v = -2$ için $\partial z/\partial u$ ve $\partial z/\partial v$ 'yi hesaplayınız.

17. $u = x - y$, $v = y - z$ ve $w = z - x$ olsun. $f(u, v, w)$ türevlenebilir ise $\frac{\partial f}{\partial x} + \frac{\partial f}{\partial y} + \frac{\partial f}{\partial z} = 0$ olduğunu gösteriniz.

18. Verilen noktada fonksiyonun gradyanını hesaplayınız. Gradyanın grafiğini o noktadan geçen seviye eğrisi ile birlikte çiziniz.

$$g(x, y) = \frac{x^2}{2} - \frac{y^2}{2}, \quad (\sqrt{2}, 1)$$

19. Aşağıdaki alıştırma ∇f 'yi verilen noktada bulunuz.

$$f(x, y, z) = e^{x+y} \cos z + (y + 1) \sin^{-1} x, \quad (0, 0, \pi/6).$$

20. Fonksiyonların P_0 noktasında ve \vec{A} yönünde doğrultu türevini bulunuz.

(a) $f(x, y) = 2x^2 + y^2$, $P_0(-1, 1)$, $\vec{A} = 3\vec{i} - 4\vec{j}$

(b) $h(x, y) = \tan^{-1}(y/x) + \sqrt{3} \sin^{-1}(xy/2)$, $P_0(1, 1)$, $\vec{A} = 3\vec{i} - 2\vec{j}$

(c) $f(x, y, z) = x^2 + 2y^2 - 3z^2$, $P_0(1, 1, 1)$, $\vec{A} = \vec{i} + \vec{j} + \vec{k}$

21. Fonksiyonların P_0 noktasında en hızlı arttıkları ve azaldıkları yönleri bulunuz. Fonksiyonların bu yönlerdeki doğrultu türevlerini hesaplayınız.

$$(a) f(x, y) = x^2y + e^{xy} \sin y, \quad P_0(1, 0)$$

$$(b) h(x, y, z) = \ln(x^2 + y^2 - 1) + y + 6z, \quad P_0(1, 1, 0)$$

22. Verilen yüzeyin P_0 noktasındaki teğet düzleminin ve normalinin denklemlerini bulunuz.

$$(a) x^2 + y^2 + z^2 = 3, \quad P_0(1, 1, 1)$$

$$(b) 2z - x^2 = 0, \quad P_0(2, 0, 2)$$

$$(c) \cos \pi x - x^2y + e^{xz} + yz = 4, \quad P_0(0, 1, 2)$$

$$(d) x + y + z = 1, \quad P_0(0, 1, 0)$$

23. Verilen yüzeye P_0 noktasında teğet olan düzlemin denklemini bulunuz.

$$(a) z = e^{-(x^2+y^2)}, \quad P_0(0, 0, 1)$$

$$(b) z = \sqrt{y-x}, \quad P_0(1, 2, 1)$$

24. Yüzeylerin kesişim eğrilerine verilen noktada teğet olan doğrunun parametrik denklemlerini bulunuz.

$$(a) xyz = 1, \quad x^2 + 2y^2 + 3z^2 = 6, \quad (1, 1, 1)$$

$$(b) x + y^2 + z = 2, \quad y = 1, \quad (1/2, 1, 1/2)$$

$$(c) x^2 + y^2 = 4, \quad x^2 + y^2 - z = 0, \quad (\sqrt{2}, \sqrt{2}, 4)$$

25. Aşağıdaki fonksiyonların bütün yerel maksimum, yerel minimum ve eyer noktalarını bulunuz.

$$(a) f(x, y) = 2xy - 5x^2 - 2y^2 + 4x - 4$$

$$(b) f(x, y) = x^2 + 2xy$$

$$(c) f(x, y) = 9x^3 + y^3/3 - 4xy$$

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

$$(e) f(x, y) = \frac{1}{x} + xy + \frac{1}{y}$$

$$(f) f(x, y) = e^{2x} \cos y$$

26. Birim küre içine yerleştirilebilecek maksimum hacimli kapalı dikdörtgenler prizmasının boyutlarını bulunuz.

27. $z^2 = xy + 4$ yüzeyi üzerinde bulunan orijine en yakın noktayı bulunuz.

28. Lagrange çarpanları yöntemini kullanarak $9x^2 + 16y^2 = 144$ elipsinin içine yerleştirilebilecek kenarları koordinat eksenlerine paralel olan en büyük alanlı dikdörtgenin boyutlarını bulunuz.