
 17/1/94تاریخ تحویل 23/12/93بسمه تعالی تاریخ ارسال

 2 کاربرد مشتقات جزئیمسائل زوج حل شود

 ماکزیمم و مینیمم نسبی تابع ذیل را در صورت وجود به دست آورید. -1

z = 2x2 + y3 − xy + 1

,T(xاز رابطه (0,0),(3,0),(0,1)درجه حرارت در هر نقطه از یک ناحیه مثلث شکل با رئوس -2 y) = 4xy + y² + 6x

 محاسبه می شود.مطلوبست تعیین سردترین و گرم ترین نقاط روی ناحیه.

zنشان دهید دو رویه -3 = e2x+y+4 , z = xy − y² + 8y − بر هم مماسند. (3,2,1-)در نقطه 5

,F(xه با فرض آنک -4 y, z) = نشان دهید در هر نقطه ای که بتواند هر متغیر را به عنوان تابعی از دو متغیر دیگر تعریف کند، 0

,Fzمشتقات جزئی Fy, Fx ،مخالف صفر باشند

∂x

∂y
.
∂y

∂x
= −1

∂x

∂y
.
∂y

∂z
.
∂z

∂x
= −1

x²نزدیکترین نقاط منحنی فصل مشترک دو سطح -5 + y² = 1 , x² − xy + y² − z² = .به مبداء را بیابید 1

, yدو معادله -6 x ، G(x, y, u, v) = 0 , F(x, y, u, v) = , uرا به عنوان توابعی از 0 v به طور ضمنی معین می کند.مثلا

y = Y(u, v), x = X(u, v) نشان دهید در نقاطی که ژاکوبی .
∂(F,G)

∂(x,y)
≠ 0 ،

∂X

∂u
= −

∂(F, G)
∂(u, y)

∂(F, G)
∂(x, y)

𝑧 دگی روی سطح موقع بارن -7 =
1

𝑥
+

1

𝑦
+ 𝑥𝑦.آب در کدام قسمت سطح جمع می شود

 در دستگاه مختصات استوانه ای. ²𝑓∇مطلوبست تعیین لاپلاس -8

 را طوری بیابید که صفحات مماس در هر نقطه فصل مشترک دو کره cثابت -9

𝑥² + (𝑦 − 1)2 + 𝑧² = 1 , (𝑥 − 𝑐)2 + 𝑦² + 𝑧² = 3

 بر هم عمود باشند.

𝛼اگر -10 > 1 , ∫
𝑑𝑥

𝛼−𝑐𝑜𝑠𝑥
=

𝜋

√𝛼²−1

𝜋

0
∫، آنگاه

𝑑𝑥

(2−𝑐𝑜𝑠𝑥)²
=?

𝜋

0

∫ aنشان دهید :-11
cosxdx

αcosx+sinx
=

π

2
0

απ

2(α2+1)
−

Lnα

α²+1

b با استفاده ازa :ثابت کنید ∫
cos²xdx

2cosx+sinx
=

π

2
0

3π+5−8Ln2

50

,𝑧مطلوبست محاسبه دیفرنسیل های مرتبه اول و دوم هر یک از توابع) -12 𝑦, 𝑥 :متغیرهای مستقل(زیر

𝑎)𝑢 = 𝑒𝑥𝑦 𝑏) 𝑢 =
𝑧

𝑥² + 𝑦²

𝑔𝑟𝑎𝑑𝑓(𝑟)ثابت کنید -13 =
𝑓´(𝑟)

𝑟
𝑟 که در آن 𝑟 = |𝑟| , 𝑟 = 𝑥𝑖 + 𝑦𝑗 + 𝑧𝑘 و𝑓 .تابعی است مشتق پذیر

 مطلوبست معادلات خط مماس و صفحه قائم بر منحنی با معادله -14

𝑥2 − 3𝑥𝑦 + 𝑧2 = 1

2𝑥𝑡𝑎𝑛(𝑥𝑧) + 2𝑦2 − 𝑧 = 1 𝑀0(0,1,1) در نقطه

,𝑓(𝑥مطلوبست تعیین مشتق جهت دار تابع -15 𝑦, 𝑧) = 𝑒𝑥𝑐𝑜𝑠𝜋𝑦𝑧 0,1)در نقطه,
1

2
در امتداد خط تقاطع دو صفحه (

4𝑥 − 𝑦 − 𝑧 + 2 = 0 , 𝑥 + 𝑦 − 𝑧 − 5 = 0 .

𝑥²بر سطح -16 + 𝑦² − 𝑧² − 2𝑥 = نقاطی را به دست آورید که صفحات مماس بر آنها موازی صفحات مختصات باشند. 0

}معادلات خط مماس و صفحه قائم بر منحنی -17
3𝑥² + 𝑦²𝑧 = −2

2𝑥𝑧 − 𝑥²𝑦 = 3
 را پیدا کنید. (1,1-,1)در نقطه

𝑣توابع دیفرانسیل پذیر و مشتق پذیر -18 = 𝑣(𝑥, 𝑦) , 𝑢 = 𝑢(𝑥, 𝑦) نانند که چ

𝑢(1,2) = 𝑣(1,2) = 0

{
𝑥𝑒𝑢+𝑣 + 2𝑢𝑣 = 1

𝑦𝑒𝑣−𝑢 −
𝑢

1 + 𝑣
= 2𝑥

 𝑑𝑢(1,2) , 𝑑𝑣(1,2)مطلوبست تعیین

,𝑔(𝑥اگر -19 𝑦, 𝑟, 𝑠) = 0 , 𝑓(𝑥, 𝑦, 𝑟, 𝑠) = ثابت کنید 0

𝜕𝑦

𝜕𝑟
.
𝜕𝑟

𝜕𝑥
+

𝜕𝑦

𝜕𝑠
.
𝜕𝑠

𝜕𝑥
= 0

𝑧³اگر -20 − 𝑥𝑧 − 𝑦 = نشان دهید 0
𝜕²𝑧

𝜕𝑥𝜕𝑦
= −

3𝑧²+𝑥

(3𝑧2−𝑥)³

,𝑓(𝑥مشتق جهت دار تابع -21 𝑦) در امتداد𝑖 + 𝑗 2−و در امتداد 2√2برابر𝑗 است.مشتق جهت دار تابع در امتداد 3-برابر

– 𝑖 − 2𝑗 .را بیابید

𝑥²اگر -22 + 𝑦² = 𝑡² , 𝑥5 + 𝑦 = 𝑡 , 𝑢 = 𝑥³𝑦 مطلوبست تعیین
𝑑𝑢

𝑑𝑡
.

𝑥√ر صفحه مماس بر سطح نشان دهید که ه -23 + √𝑦 + √𝑧 = محورهای مختصات را در نقاطی قطع می کند که مجموع 1

 طول فواصل آن نقاط از مبداء مختصات مقداری است ثابت.

𝑧بر رویه دوار لثابت کنید تمام خطوط نرما -24 = 𝑓(√𝑥2 + 𝑦2) محورx.ها را قطع می کند

}ثابت کنید رویه های -25
𝑥 + 2𝑦 − 𝐿𝑛𝑧 + 4 = 0

𝑥² − 𝑥𝑦 − 8𝑥 + 𝑧 + 5 = 0
 بر همدیگر مماسند. (3,1-,2)در نقطه

𝑣توابع دیفرانسیل پذیر -26 = 𝑣(𝑥, 𝑦) , 𝑢 = 𝑢(𝑥, 𝑦) طوریست که𝑣(1,2) = 0 , 𝑢(1,2) = و با دستگاه معادلات 0

𝑥𝑒𝑢+𝑣 + 2𝑢𝑣 = 1

𝑦𝑒𝑣−𝑢 −
𝑢

1 + 𝑣
= 2𝑥

 .𝑑𝑢(1,2) , 𝑑𝑣(1,2)مشخص می شوند. مطلوبست محاسبه

𝑧ی واز سهم (5,5,4)مطلوبست تعیین فاصله -27 = 4 − 𝑥² − 𝑦²

𝑧مطلوبست تعیین قله کوهی با معادله -28 = 2𝑥² + 𝑥𝑦 − 𝑦² که در داخل𝐷 = {(𝑥, 𝑦)|3 ≤ 𝑥 ≤ 3 , −3 ≤ 𝑦 ≤ قرار {3

 داشته باشد.

𝑧روی کوهی که دارای معدله (1,2,1)اسکی بازی در نقطه -29 = 6𝑥 − 𝑥² − 𝑦² قرار دارد)محورz ها به سمت بالا در نظر

 ها در سمت شرق(xهابه سمت شمال و محور yگرفته می شود، محور

(a) در چه جهتی تندترین شیب وجود دارد.مقدار شیب چقدر است؟

(b))اگر اسکی باز به سمت غرب حرکت کند، به سمت بالای کوه حرکت می کندو یا به سمت پایین و با چه میزانی) نسبت به فاصله

(c) رای برگشت به پایین کوه، اسکی باز باید در چه جهتی حرکت کند؟ب

𝑦اگر -30 = 𝜌𝑠𝑖𝑛𝜑 , 𝑥 = 𝜌𝑐𝑜𝑠𝜑 نشان دهید که

(
𝜕𝑉

𝜕𝑥
)² + (

𝜕𝑉

𝜕𝑦
)

2

= (
𝜕𝑉

𝜕𝜌
)

2

+
1

𝜌2
(
𝜕𝑉

𝜕𝜑
)²

در چه نقاطی از بیضی گون -31
𝑥²

𝑎²
+

𝑦²

𝑏²
+

𝑧²

𝑐²
= وی می سازند؟خطوط قائم با محورهای مختصات زوایای مسا 1

𝑧ثابت کنید خطوط قائم بر سطح دوار -32 = 𝑓(√𝑥2 + 𝑦2) همه یکدیگر را روی محورz.ها) محور دوران(قطع می کنند

,𝑓(𝑥مشتق جهتی تابع -33 𝑦, 𝑧) = 𝑥𝑦² + 𝑧³ − 𝑥𝑦𝑧 60در جهتی با زوایای هادی (1,1,2)در نقطه°, 45°, را بیابید. 60°

𝜙(𝛼)اگر -34 = ∫ 𝑐𝑜𝑠𝛼𝑥²𝑑𝑥
1

𝛼

√𝛼
مطلوبست محاسبه

𝑑𝜙

𝑑𝛼
 .

∫ثابت کنید -35 𝐿𝑛(1 + 𝛼𝑐𝑜𝑠𝑥)𝑑𝑥 = 𝜋𝐿𝑛(
1+√1−𝛼2

2
)

𝜋

0

,𝑣دو معادله -36 𝑢, 𝑦 = 𝑒𝑣𝑠𝑖𝑛𝑣 , 𝑥 = 𝑒𝑢𝑐𝑜𝑠𝑣 را به عنوان توابعی از𝑥, 𝑦 مثلا𝑣 = 𝑉(𝑥, 𝑦), 𝑢 = 𝑈(𝑥, 𝑦) تعریف

,𝑉(𝑥میکنند. برای 𝑦), 𝑈(𝑥, 𝑦) فرمولهای صریحی بیابید که بازاء هر𝑥 > اعتبار داشته باشد و نشان دهید که بردارهای 0

∇𝑉(𝑥, 𝑦), ∇𝑈(𝑥, 𝑦) در نقطه(𝑥, 𝑦) .بر هم عمودند

𝑥𝑦𝑧معادله دکارتی صفحه مماس بر سطح -37 = 𝑎³ را در نقطه(𝑥0, 𝑦0, 𝑧0) بیابید. نشان دهید که حجم چهاروجهی محدود به

این صفحه و سه صفحه مختصات برابر
9

2
𝑎³.است

𝑧معادله خط مماس بر دو سطح -38 = 𝑒𝑥−𝑦 , 𝑥² + 𝑦² + 2𝑧² = را بیابید. (1,1,1)در نقطه 4

𝑧صفحه مماس بر سطح -39 = 𝑥𝑦 که بر خط
𝑥+2

2
=

𝑦+2

1
=

𝑧−1

−1
 عمود است را بیابید.

40- (a) مطلوبست تعیین ماکزیمم و مینیمم تابع𝑥² + 𝑦² + 𝑧² با دو شرط𝑧 = 𝑥 + 𝑦 ,
𝑥²

4
+

𝑦²

5
+

𝑧²

25
= 1

(b) تعبیر کنید.نتیجه قسمت بالا را از نظر هندسی

𝑧ی ومطلوبست تعیین نقطه ای از سهم -41 =
1

4
(𝑥2 + 𝑦2) − باشد (0,1,0)که نزدیکترین نقطه به 2

2𝑥²بر رویه مطلوبست تعیین بردار یکه قائم -42 + 4𝑦𝑧 − 5𝑧² = ,𝑃(3در نقطه 10− −1,2) .

𝜙اگر -43 = 2𝑥²𝑦 − 𝑥𝑧³ مطلوبست تعیین(a) ∇ϕ (b) ∇²ϕ

𝑔𝑟𝑎𝑑𝑓(𝑟)نشان دهید -44 =
𝑓´(𝑟)

𝑟
𝑟 که در آن 𝑓´(𝑟) =

𝑑𝑓

𝑑𝑟
 , 𝑟 = 𝑥𝑖 + 𝑦𝑗 + 𝑧𝑘

𝑥²نشان دهید هر خط عمود بر کره -45 + 𝑦² + 𝑧² = 𝑎² .از مرکز کره می گذرد

𝑥²مطلوبست تعیین سردترین و گرمترین نقاط روی کره -46 + 𝑦² + 𝑧² = در صورتی که درجه حرارت از معادله 1

𝑇 = 𝑥4 + 𝑦4 + 𝑧⁴ .حاصل شود

,𝑓(𝑥مشتق جهت دار تابع -47 𝑦, 𝑧) = 𝑥² + 2𝑥𝑦𝑧 − 𝑦𝑧² در امتداد (1,1,2)در نقطه
𝑥−1

2
=

𝑦−1

1
=

𝑧−2

−3
 تعیین کنید.را

2𝑥صفحات -48 + 3𝑦 + 𝑧 = 4 , 𝑥 + 2𝑦 + 3𝑧 = های روی ه همدیگر را در روی خط مستقیمی قطع می کنند. نقط 0

 .خط بیابید که کوتاهترین فاصله تا مبداء را داشته باشد

𝑥صفحه -49 + 𝑦 − 𝑧 + 1 = 𝑧²نیمه بالایی مخروط 0 = 𝑥² + 𝑦² را در یک منحنی قطع می کند. منحنی را بیابید. نقاطی را

 روی این منحنی مشخص کنید که فاصله آنها تا مبداء بیشترین و کمترین مقدار باشد.

𝐹(𝑟)ثابت کنید تابع نیروی جاذبه -50 = −𝑔
𝑚𝑀

𝑟³
𝑟 ، ، که در آن 𝑟 = 𝑥𝑖 + 𝑦𝑗 + 𝑧𝑘 ،.یک بردار گرادیان است

,𝑓(𝑥یمم و مینیمم تابع مطلوبست تعیین ماکز -51 𝑦, 𝑧) = 4 − 𝑧 از بیضی محل تلاقی𝑥 + 𝑦 + 𝑧 = 1 , 𝑥² + 𝑦² = 8.

 مطلوبست تعیین معادلات مماس و خط قائم بر رویه -52

 𝑥²𝑦𝑧 + 3𝑦² = 2𝑥𝑧² − 8𝑧

,𝑃(1,2در نقطه 𝑥. در چه نقاطی خط قائم بر رویه فوق صفحه (1− + 3𝑦 − 2𝑧 = را قطع می کند. 10

𝑧لات خط مماس و صفحه قائم بر منحنی مطلوبست معاد -53 = 1 + 𝑐𝑜𝑠𝑡 , 𝑦 = 3 + 𝑠𝑖𝑛2𝑡 , 𝑥 = 𝑡 − 𝑐𝑜𝑠𝑡 نقطه ای در

𝑡 متناظر با =
𝜋

2
.

Fمشتق جهت دار -54 = x²yz³ در امتداد منحنی𝑧 = 𝑢 − 𝑐𝑜𝑠𝑢 , 𝑦 = 2𝑠𝑖𝑛𝑢 + 1 , 𝑥 = 𝑒−𝑢 در نقطهp که در آن

u=0 .است را بیابید

نشان دهید که مقدار لاپلاس -55
𝜕²𝑢

𝜕𝑥²
+

𝜕²𝑢

𝜕𝑦²
+

𝜕²𝑢

𝜕𝑧²
= در دستگاه مختصات استوانه ای با رابطه 0

𝜕2𝑢

𝜕𝑟2
+

1

𝑟

𝜕𝑢

𝜕𝑟
+

1

𝑟²

𝜕²𝑢

𝜕𝜃²
+

𝜕²𝑢

𝜕𝑧²
= 0

 داده می شود.

 نشان دهید که در دستگاه مختصات کروی معادله لاپلاس به صورت زیر -56

𝜕²𝑢

𝜕𝜌²
+

2

𝜌

𝜕𝑢

𝜕𝜌
+

𝑐𝑜𝑡𝜙

𝜌²

𝜕𝑢

𝜕𝜙
+

1

𝜌²

𝜕²𝑢

𝜕𝜙²
+

1

𝜌²𝑠𝑖𝑛²𝜙

𝜕²𝑢

𝜕𝜃²
= 0

 است.

𝑣اگر توابع -57 = 𝑔(𝑥, 𝑦) , 𝑢 = ℎ(𝑥, 𝑦) , 𝑧 = 𝑓(𝑢, 𝑣) :مشتق پذیر باشند، ثابت کنید که

𝑔𝑟𝑎𝑑 𝑧 =
𝜕𝑧

𝜕𝑢
𝑔𝑟𝑎𝑑 𝑢 +

𝜕𝑧

𝜕𝑣
𝑔𝑟𝑎𝑑 𝑣

