

Universidade Federal de Viçosa Centro de Ciências Exatas Departamento de Matemática

$2^{\underline{a}}$ Lista - MAT 241 - Cálculo III - 2018/II

- 1. Um tanque para estocagem de oxigênio líquido em um hospital deve ter a forma de um cilindro circular reto de raio r e de altura h, com um hemisfério em cada extremidades. Determine o volume total do tanque em função da altura h e do raio r.
- 2. Calcule

(a)
$$f(-y, y), y \neq 0$$

(b)
$$f(1,h), h \neq 1$$

(c)
$$f(h,0), h \neq 0$$

(d)
$$\frac{f(x+h,y) - f(x,y)}{h}, h \neq 0$$

(e)
$$\frac{f(x, y+h) - f(x, y)}{h}, h \neq 0$$

nos casos em que $f(x,y) = x^5 - 3x^3y^2 - x + 1$ e quando $f(x,y) = \frac{x}{x-y}$.

3. Se $f(x, y, z) = (xyz)^2$, calcule

(a)
$$f(0,0,0)$$

(b)
$$f(x, x, x)$$

(c)
$$f(y,z,z)$$

(d)
$$\lim_{h\to 0} \frac{f(x+h,y,z) - f(x,y,z)}{h}$$

- (e) $\lim_{h \to 0} \frac{f(x, y + h, z) f(x, y, z)}{h}$
- (f) $\lim_{h\to 0} \frac{f(x, y, z+h) f(x, y, z)}{h}$
- 4. Determine e esboce o domínio da função f se

(a)
$$f(x,y) = \sqrt{\frac{x-y}{x+y}}$$

(b)
$$f(x,y) = \frac{x^2 - y^2}{x - y}$$

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

(d)
$$f(x,y) = 16 - x^2 - y^2$$

(e)
$$f(x,y) = |x|e^{\frac{y}{x}}$$

(f)
$$f(x,y) = \sqrt{1 - |x| - |y|}$$

(g)
$$f(x,y) = \frac{x-y}{\operatorname{sen}(x) - \operatorname{sen}(y)}$$

(h)
$$f(x,y) = \sqrt{y-x} + \sqrt{1-y}$$

(i)
$$f(x, y, z) = xyz - x^4 + x^5 - z^7$$

(j)
$$f(x, y, z) = sen(x^2 - y^2 + z^2)$$

(k)
$$f(x, y, z) = \frac{y}{xz}$$

(1)
$$f(x, y, z) = x^2 \sec(y) + z$$

(m)
$$f(x, y, z) = \ln(x^2 + y^2 + z^2 - 1)$$

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

(o)
$$f(x, y, z) = \sqrt[4]{z^2 - y^2 - x^2}$$

(p)
$$f(x, y, z) = \sqrt{400 - 16x^2 - 25y^2 - z^2}$$

5. Esboce os conjuntos de nível de f, para os seguintes valores de c

(a)
$$f(x,y) = \sqrt{100 - x^2 - y^2}$$

(a)
$$f(x,y) = \sqrt{100 - x^2}$$

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

(c)
$$f(x,y) = 4x^2 + 9y^2$$

$$(d) f(x,y) = 3x - 7y$$

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

(f)
$$f(x,y) = (x-y)^2$$

(g)
$$f(x,y) = \ln(x^2 + y^2 - 1)$$

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

(i)
$$f(x,y) = e^{x^2 + y^2}$$

(i)
$$f(x,y,z) = -x^2 - y^2 - z^2$$

(k)
$$f(x, y, z) = 4x^2 + y^2 + 9z^2$$

(1)
$$f(x,y,z) = x^2 + y^2 + z$$

(m)
$$f(x, y, z) = x - y^2 + z^2$$

$$c = 0, 2, 10$$

$$c=0,1,2$$

$$c = 0, 2, 4$$

$$c = -1, 0, 1$$

$$c = 0, 1$$

$$c=0,1$$

$$c = -1, 0, 1$$

6. Seja $u \in \mathbb{R}^n$, n = 2 ou n = 3. Uma função f é dita homogênea de grau $m \in \mathbb{Z}$, se para todo t > 0, $f(tu) = t^m f(u)$. Verifique que as seguintes funções são homogêneas e determine o grau

(a)
$$f(x,y) = 3x^2 + 5xy + y^2$$

(c)
$$f(x, y, z) = \sqrt{x^2 + y^2} \operatorname{sen}\left(\frac{y}{x}\right)$$

(b)
$$f(x,y) = \frac{2}{x^2 + y^2}$$

(d)
$$f(x, y, z) = \frac{x}{y^3} + \frac{y}{z^3} + \frac{z}{x^3}$$

7. A temperatura em um ponto (x,y) de uma placa de metal plana é $T(x,y)=9x^2+4y^2$ graus.

- (a) Encontre a temperatura no ponto (1,2)
- (b) Encontre a equação da curva ao longo da qual a temperatura tem um valor constante e igual a 36 graus
- (c) Esboce a curva do item anterior.

Quando a função f que representa a temperatura, as curvas de nível são chamadas isotermas.

8. Esboce o gráfico das seguintes funções, utilizando as curvas de nível de f

(a)
$$f(x,y) = 4 - x - y$$

(b)
$$f(x,y) = x^2 + 4y^2$$

(c)
$$f(x,y) = 2 + \sqrt{17 - x^2 - y^2 + 4x + 4y}$$

(d)
$$f(x,y) = 2x^2 - 3y^2$$

(e)
$$f(x,y) = 1 + \sqrt{9x^2 + 4y^2}$$

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

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

(h)
$$f(x,y) = 1 + y^2 - x^2$$

(i)
$$f(x,y) = y^2$$

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

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

(1)
$$f(x,y) = \operatorname{sen} x$$

(m)
$$f(x,y) = 7 + x^2 + y^2 - 2x - 4y$$

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

9. Seja $f(x,y) = \frac{4y}{1+y^2}$.

(a) Determine o domínio e o conjunto imagem de f

(b) Qual o valor máximo de f e em que ponto ocorre?

(c) Faça um esboço do gráfico de f

(d) Calcule $f(3, \operatorname{tg} \frac{\pi}{9})$

10. Seja $f(x,y) = 5 + \sqrt{1 - x^2 - y^2}$

(a) Dê o domínio de f

- (b) Descreva o conjunto imagem de f
- (c) Esboce o domínio de f
- (d) Esboce o gráfico de f
- 11. Mostre que o gráfico de f(x,y) = sen(x+y) + cos(x+y) é uma superfície limitada por planos paralelos. Qual é a menor distância entre dois planos paralelos que limitam a superfície?
- 12. Nos seguintes problemas, calcule o limite de f(x,y) quando (x,y) tende a (0,0), ao longo de cada um dos caminhos indicados
 - (a) $f(x,y) = \frac{5xy}{x^2 + y^2}$
 - (i) ao longo do eixo x;

(ii) ao longo da reta y = x.

- (b) $f(x,y) = \frac{x^3 + y^3}{x^2 + y}$
 - (i) ao logo do eixo x

(ii) ao longo da curva $y = x^3 - x^2$

- (c) $f(x,y) = \frac{3x^4y^4}{(x^4+y^2)^3}$
 - (i) ao longo do eixo x

(ii) ao longo da curva $y=x^2$

13. Calcule os limites, se possível

(a)
$$\lim_{(x,y)\to(0,0)} x \operatorname{sen}\left(\frac{1}{x^2+y^2}\right)$$

(b)
$$\lim_{(x,y)\to(0,0)} \frac{x+y}{x-y}$$

(c)
$$\lim_{(x,y)\to(0,0)} \frac{xy}{y-x^3}$$

(d)
$$\lim_{(x,y)\to(0,0)} \frac{xy^2}{x^2-y^2}$$

14. Use a "Regra dos dois caminhos" para mostrar que os limites indicados abaixo não existem

(a)
$$\lim_{(x,y)\to(1,2)} \frac{(-2x+y)^2}{(x-1)(y-2)}$$

(d)
$$\lim_{(x,y)\to(0,0)} \frac{x^2y}{x^4+y^2}$$

(b)
$$\lim_{(x,y)\to(0,0)} \frac{x^2y}{x^4+y^2}$$

(e)
$$\lim_{(x,y)\to(0,0)} \frac{x^3y}{x^5+y^3}$$

(c)
$$\lim_{(x,y)\to(0,0)} \frac{x-y}{x^2+y}$$

(f)
$$\lim_{(x,y)\to(0,0)} \frac{\text{sen}(xy)}{x^2 + y^2}$$

15. Mostre que

(a)
$$\lim_{(x,y)\to(0,0)} \operatorname{arctg} \frac{1}{x^2 + y^2} = \frac{\pi}{2}$$

(f)
$$\lim_{(x,y)\to(0,0)} \frac{\cos(xy) - 1}{x} = 0$$

(b)
$$\lim_{(x,y)\to(0,0)} \frac{3x^3 - 2y^3}{x^2 + y^2} = 0$$

(g)
$$\lim_{(x,y)\to(0,0)} \frac{\operatorname{sen}(xy)}{\operatorname{sen} x \operatorname{sen} y} = 1$$

(c)
$$\lim_{(x,y,z)\to(0,0,0)} \frac{(x^2+y^2)z}{7(x^2+y^2+4z^2)} = 0$$

(h)
$$\lim_{(x,y)\to(0,0)} \frac{1-\cos\sqrt{xy}}{x} = 0$$

(d)
$$\lim_{(x,y)\to(0,0)} \frac{\sin(2x+6y)}{x+3y} = 2$$

(i)
$$\lim_{(x,y)\to(0,0)} \frac{\sin(xy)}{\sqrt{x^2+y^2}} = 0$$

(e)
$$\lim_{(x,y)\to(0,0)}x\arctan\left(\frac{1}{x^2+y^2}\right)=0$$

(j)
$$\lim_{(x,y)\to(0,0)} \frac{x^2y^2}{\sqrt{y^2+1}-1} = 0$$

16. Mostre que $\lim_{(x,y)\to(0,0)} \frac{|x|+|y|}{x^2+5y^2} = \infty.$

17. Verifique se os limites abaixo existem, justificando sua resposta.

(a)
$$\lim_{(x,y)\to(0,0)} 2^{-\frac{1}{x^2}} \cos\left(\frac{x}{x+y}\right)$$

(b)
$$\lim_{(x,y)\to(1,1)} \frac{x-1}{\sqrt{(x-1)^2+(y-1)^2}}$$

- 18. Mostre que a função $f(x,y) = \frac{xy}{x^2 + y^2}$ se $(x,y) \neq (0,0)$ e f(0,0) = 0 não é contínua na origem (0,0).
- 19. Mostre que a função $f(x,y) = \frac{\sin(x^2 + y^2)}{1 \cos\sqrt{x^2 + y^2}}$ se $(x,y) \neq (0,0)$ e f(0,0) = 2 é contínua na origem (0,0).
- 20. Dada a função $f(x,y)=x^2+y^2$ se $x^2+y^2\leq 1$ e f(x,y)=0 se $x^2+y^2>1$, faça um esboço do gráfico de f e determine em que pontos f é contínua.
- 21. Determine os pontos nos quais a função $f(x,y) = \frac{x^3 + y^3}{x^2 + y^2}$ se $(x,y) \neq (0,0)$ e f(0,0) = 0 é contínua.
- 22. A função $f(x,y)=\sin\sqrt{x^2+y^2-1}$ se $x^2+y^2\geq 1$ e f(x,y)=1 se $x^2+y^2<1$ é contínua no ponto (1,0)? Justifique
- 23. A função $f(x,y)=x^2+y^2+7$ se $x^2+y^2\leq 4$ e f(x,y)=k se $x^2+y^2>4$. Determine o valor de k de modo que f seja contínua.
- 24. Determine as funções derivadas parciais $\frac{\partial f}{\partial x}(x,y)$ e $\frac{\partial f}{\partial n}(x,y)$ sendo

(a)
$$f(x,y) = \begin{cases} \frac{x+4y^3}{x^2+y^2} & \text{se } (x,y) \neq (0,0) \\ 0 & \text{se } (x,y) = (0,0) \end{cases}$$

(a)
$$f(x,y) = \begin{cases} \frac{x+4y^3}{x^2+y^2} & \text{se } (x,y) \neq (0,0) \\ 0 & \text{se } (x,y) = (0,0) \end{cases}$$

(b) $f(x,y) = \begin{cases} \frac{3x^3 - 2y^3}{x^2+y^2} & \text{se } (x,y) \neq (0,0) \\ 0 & \text{se } (x,y) = (0,0) \end{cases}$

25. Encontre as derivadas parciais das seguintes funções

(a)
$$f(x,y) = 5x^2 + 6xy + e^{2x+y}$$

(b)
$$f(x, y, z) = 2^{xyz}$$

(c)
$$f(x,y) = 5x^4 + 6xy^3 + \log(2xy)$$

(d)
$$f(x, y, z) = \operatorname{sen}(\ln(xyz^2))$$

(e)
$$f(x,y) = \arctan(x^2 + y)$$

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

(g)
$$f(x,y) = \arcsin\left(\frac{x}{y^3}\right)$$

(h)
$$f(x, y, z) = \sec(xy^2z)$$

(i)
$$f(x,y) = \operatorname{senh}(\sqrt{xy})$$

(j)
$$f(x, y, z) = \sqrt[6]{xyz}$$

26. Verifique que
$$w = \sqrt{x^2 - y} + \frac{1}{y^2 + 5z}$$
 satisfaz a equação $5\frac{\partial w}{\partial x} + 10x\frac{\partial w}{\partial y} - 4xy\frac{\partial w}{\partial z} = 0$ em seu domínio.

27. Verifique que as funções dadas satisfazem a equação de Laplace
$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial u^2} = 0$$
.

(a)
$$f(x,y) = \ln \sqrt{x^2 + y^2}$$

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

(c)
$$f(x,y) = \arctan\left(\frac{y}{x}\right), x > 0$$

28. Verifique que as funções dadas satisfazem a equação de Laplace em dimensão 3,
$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} + \frac{\partial^2 f}{\partial z^2} = 0$$

(a)
$$f(x, y, z) = x^2 + y^2 - 2z^2$$

(b)
$$f(x, y, z) = e^{3x+4y}\cos(5z)$$

29. Verifique que a função
$$f(x,y) = \ln(x-y) + \operatorname{tg}(x+y)$$
 satisfaz a equação $\frac{\partial^2 f}{\partial x^2} - \frac{\partial^2 f}{\partial y^2} = 0$ em seu domínio.

30. Determine duas funções distintas
$$f(x,y)$$
 tais que $f_x(x,y) = 6xy - 9y^2 + 7$ e $f_y(x,y) = 3x^2 - 18xy + 3y^2$.

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

(d) $f(x, y, z) = \frac{xy}{z}$

(b)
$$f(x, y, z) = \cos(xy) + \sin(yz)$$

(e) $f(x,y) = \cos(2x)\cos(3y)\sinh(4x)$

(c)
$$f(x, y, z) = \ln(xyz)$$

(f) $f(x, y, z) = xye^z + yze^x$

32. Dada a função $f(x,y)=\left\{ \begin{array}{cc} 2x+y-3 & \text{ se } x=1 \text{ ou } y=1\\ 3 & \text{ se } x\neq 1 \text{ e } y\neq 1 \end{array} \right.$

(a) Calcule
$$\frac{\partial f}{\partial x}(1,1)$$
 e $\frac{\partial f}{\partial y}(1,1)$

(b) A função f é diferenciável em (1,1)?

33. Determine os pontos nos quais a função f é diferenciável.

(a)
$$f(x,y) = \begin{cases} \frac{x^3y}{2x^6 + y^2} & \text{se } (x,y) \neq (0,0) \\ 0 & \text{se } (x,y) = (0,0) \end{cases}$$

(b)
$$f(x,y) = \begin{cases} \frac{xy}{x^2 + y^2} & \text{se } (x,y) \neq (0,0) \\ 0 & \text{se } (x,y) = (0,0) \end{cases}$$

34. Mostre que $f(x,y) = \begin{cases} \frac{x^4}{x^2 + y^2} & \text{se } (x,y) \neq (0,0) \\ 0 & \text{se } (x,y) = (0,0) \end{cases}$ possui derivadas parciais contínuas. Conclua que f é diferenciável em (0,0).

35. Mostre que a função $f(x,y) = \begin{cases} (x^2 + y^2) \operatorname{sen} \left(\frac{1}{x^2 + y^2}\right) & \operatorname{se}(x,y) \neq (0,0) \\ 0 & \operatorname{se}(x,y) = (0,0) \end{cases}$ é diferenciável em (0,0), mas não é de se (x,y) = (0,0)

36. Seja $f: \mathbb{R}^3 \to \mathbb{R}$ uma função dada por $f(x,y,z) = x^2 + y^3 + z^4$, com x = x(t,u,v), y = y(t,u,v) e z = z(t,u,v). Sabendo que x(0,0,1) = 5, y(0,0,1) = 2, z(0,0,1) = -1, $\frac{\partial x}{\partial t}(0,0,1) = \frac{\partial y}{\partial t}(0,0,1) = \frac{\partial z}{\partial t}(0,0,1) = 1$, $\frac{\partial x}{\partial u}(0,0,1) = \frac{\partial z}{\partial v}(0,0,1) = 1$, $\frac{\partial z}{\partial u}(0,0,1) = \frac{\partial z}{\partial v}(0,0,1) = \frac{\partial z}{\partial v}(0,0$

$$F(t, u, v) = f(x(t, u, v), y(t, u, v), z(t, u, v))$$

no ponto (0, 0, 1).

37. Seja $f(t) = f(e^{t^2}, \operatorname{sen} t)$, onde f(x, y) é uma função diferenciável. Expresse F'(t) em termos da derivadas parciais de f. Calcule F'(0) supondo $f_y(1,0) = 5$.

38. Seja $g(x) = f(x, x^3 + 2)$, onde f(x, y) é uma função diferenciável em \mathbb{R}^2 . Expresse g'(x) em termos das derivadas parciais de f.

39. Seja $z = f(u^2 + v^2, uv)$, onde f(x, y) é uma função diferenciável. Expresse $\frac{\partial z}{\partial u}$ e $\frac{\partial z}{\partial v}$ em termos das derivadas parciais de f.

40. Seja z = uf(u - v, u + v). Mostre que $u\frac{\partial z}{\partial u} + u\frac{\partial z}{\partial v} = z + 2u^2\frac{\partial f}{\partial v}$, onde x = u - v e y = u + v.

41. Sabendo que $x(\rho, \theta, \varphi) = \rho \operatorname{sen} \varphi \cos \theta, y(\rho, \theta, \varphi) = \rho \operatorname{sen} \varphi \operatorname{sen} \theta$ e $z(\rho, \theta, \varphi) = \rho \cos \varphi, f(x, y, z) = \frac{y}{x} e^{x^2 + y^2 + z^2} \frac{\sqrt{x^2 + y^2}}{\sqrt{x^2 + y^2 + z^2}} \operatorname{e} F(\rho, \theta, \varphi) = f(x, y, z), \operatorname{calcule} \frac{\partial^2 F}{\partial \rho \partial \varphi} \left(1, \frac{\pi}{3}, \frac{\pi}{4}\right).$

42. Suponha que w=f(x,y) tem derivadas parciais de primeira e segunda ordens contínuas e que $F(r,\theta)=f(x(r,\theta),y(r,\theta))$, onde $x(r,\theta)=r\cos\theta$ e $y(r,\theta)=r\sin\theta$. Mostre que

$$\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = \frac{\partial^2 F}{\partial r^2} + \frac{1}{r} \frac{\partial F}{\partial r} + \frac{1}{r^2} \frac{\partial^2 F}{\partial \theta^2}.$$

43. Um automóvel percorre uma estrada e num dado instante ele está no ponto tal que x = 1, y = 1 e a projeção do seu vetor velocidade no plano xy é v = (-1, 2). Sabendo que a altura dos pontos do terreno onde se situa a estrada é dada por h(x, y) = xy, diga se a altitude do carro está aumentando ou diminuindo no ponto considerado.

- 44. Considere a função diferenciável f(x,y) e as funções $x(u,v)=v\cos(\pi+u)+e^{uv}$ e $y(u,v)=u^2+v^2$. Sabendo que $\frac{\partial f}{\partial x}(-1,4)=3$ e $\frac{\partial f}{\partial y}(-1,4)=2$, determine $\frac{\partial F}{\partial u}(0,2)$ e $\frac{\partial F}{\partial v}(0,2)$, onde F(u,v)=f(x(u,v),y(u,v)).
- 45. Suponha que $g(r, \theta) = f(x, y)$, com $x = r \cos \theta$ e $y = r \sin \theta$, com f(x, y) diferenciável em \mathbb{R}^2 . Sejam $u = \cos \theta i + \sin \theta j$ e $v = -\sin \theta i + \cos \theta j$. Mostre que

$$\frac{\partial g}{\partial r}(r,\theta) = \frac{\partial f}{\partial u}(x,y)$$
 e $\frac{1}{r}\frac{\partial g}{\partial \theta}(r,\theta) = \frac{\partial f}{\partial v}(x,y)$.

- 46. A função diferenciável f(x, y, z) tem, no ponto (1, 1, 1), derivada direcional igual a 1 na direção 4j + 3k, igual a 2 na direção -4i + 3j e igual a zero na direção j. Calcule o valor máximo de $\frac{\partial f}{\partial u}(1, 1, 1)$.
- 47. Suponha $f: \mathbb{R}^2 \to \mathbb{R}$ uma função diferenciável e que, para todo $t \in \mathbb{R}$, $f(3t, t^3) = \operatorname{arctg}(t)$. Calcule $\frac{\partial f}{\partial x}(3, 1)$, admitindo que $\frac{\partial f}{\partial y}(3, 1) = 2$. Determine equações paramétricas da reta normal ao gráfico de f no ponto (3, 1, f(3, 1)).
- 48. Determine a derivada direcional da função dada no ponto P_0 e na direção de v

(a)
$$f(x,y) = x^2 + y^2$$
; $P_0 = (2,1)$; $v = \left(\cos\left(\frac{\pi}{6}\right), \sin\left(\frac{\pi}{6}\right)\right)$

(b)
$$f(x,y) = \ln(x^2 + y^2); \quad P_0 = (1,0); \quad v = \left(\cos\left(\frac{\pi}{3}\right), \sin\left(\frac{\pi}{3}\right)\right)$$

(c)
$$f(x,y) = e^y \cos x + e^x \cos y$$
; $P_0 = (0,0)$; $v = (1,1)$

(d)
$$f(x, y, z) = 3x^2 + y^2 - 4z^2$$
; $P_0 = (1, 1, 1)$; $v = \left(\cos\left(\frac{\pi}{3}\right), \cos\left(\frac{\pi}{4}\right), \cos\left(\frac{2\pi}{3}\right)\right)$

(e)
$$f(x, y, z) = \operatorname{arcsec}(xyz); \quad P_0 = (1, 1, 2); \quad v = (0, 1, 1)$$

49. Determine, por definição, a derivada direcional de f em P na direção de v, nos casos

(a)
$$f(x,y) = 2x^2 - 3y^2$$
; $P = (1,0)$; $v = \left(-\frac{1}{2}, \frac{\sqrt{3}}{2}\right)$

(b)
$$f(x,y) = x^2 - xy - 2y^2$$
; $P = (1,2)$; $v = \left(\frac{1}{2}, \frac{\sqrt{3}}{2}\right)$

- 50. Determine o valor máximo da derivada direcional de f no ponto P_0 e a direção em que ocorre
 - (a) $f(x,y) = 2^{2y} \arctan\left(\frac{y}{3x}\right); \quad P_0 = (1,3)$
 - (b) $f(x, y, z) = cosh(xyz); P_0 = (1, 0, 1)$
- 51. Mostre que a derivada direcional de $f(x,y) = \frac{2y^2}{x}$ em qualquer ponto (x,y), $x \neq 0$, da elipse $2x^2 + y^2 = 1$ na direção normal a ela (direção perpendicular a direção tangente à elipse no ponto) é nula.
- 52. Considere a função $f(x,y) = \frac{640}{4x^2 + y^2 + 64}$.
 - (a) Esboce as curvas de nível c = 5, c = 8 e c = 10.
 - (b) Esboce o gráfico de f.
 - (c) Suponha que a função f descreve a topologia de uma montanha. Se uma pessoa está no ponto (0,4,8) e deseja descer o mais rápido possível, determine um vetor de \mathbb{R}^2 que indica a direção inicial que a pessoa deve tomar. Justifique sua resposta.
 - (d) Determine a taxa de decrescimento da altura na direção descrita no item anterior.
- 53. O potencial elétrico em uma região do espaço é dado por $V(x,y,z) = \ln \sqrt{x^2 + y^2 + z^2}$, sendo V em volts, x,y,z em cm.
 - (a) Determine a derivada direcional de V na direção do vetor v = 3i + 4j + 12k no ponto A = (0, 5, 12)
 - (b) Dê o versor da direção, a partir de A, em que a taxa de variação do potencial é máxima e o valor desta taxa é máxima.
 - (c) Determine o versor da direção normal superfície equipotencial que passa pelo ponto A.

- 54. A superfície de um lago é representada por uma região D no plano xy, de modo que a profundidade (em metros) sob o ponto (x,y) é dada pela função $f(x,y) = 300 2x^2 3y^2$.
 - (a) Em que direção um bote em P = (4,9) deve navegar para que a profundidade da água decresça mais rapidamente?
 - (b) Em que direção a profundidade permanece a mesma?
- 55. Em que direção a derivada direcional de $f(x,y) = \frac{x^2 y^2}{x^2 + y^2}$ no ponto (1,1) é zero?
- 56. Calcule a derivada direcional de $f(x,y,z)=6x^2-3y^2-4z^2$ no ponto (2,1,1) e na direção do vetor normal à superfície $z=\sqrt{6-x^2-y^2}$ no mesmo ponto. Escolha o vetor normal que forma ângulo agudo com o vetor v=4i-3j-7k.
- 57. A altura dos pontos de uma montanha é dada por $h(x,y)=4-\frac{x^2}{2}-\frac{y^2}{3}$. Quer-se, a partir do ponto P=(0,1), construir-se uma estrada que vá até o topo. Sabendo que a inclinação máxima é de 30°, dê as possíveis direções em que se pode construir a estrada por P.
- 58. Suponha $f: \mathbb{R}^2 \to \mathbb{R}$ uma função diferenciável. Sejam $u = \cos \frac{\pi}{4} i + \sin \frac{\pi}{4} j$ e $v = \cos \frac{3\pi}{4} i + \sin \frac{3\pi}{4} j$. Sabendo-se que $\frac{\partial f}{\partial u}(1,2) = 5\sqrt{2}$ e $\frac{\partial f}{\partial v}(1,2) = -3\sqrt{2}$, determine a equação do plano tangente ao gráfico de f no ponto (1,2,3).
- 59. Considere o elipsoide $x^2 + y^2 + 4z^2 = 2$.
 - (a) Determine uma equação para cada plano tangente ao elipsoide e paralelo ao plano x + y = 4.
 - (b) Determine o ponto em que a reta normal ao elipsoide no ponto $(1,0,\frac{1}{2})$ intercepta o plano xy.
- 60. Determine, no ponto indicado, uma equação do plano tangente e equações da reta normal ao gráfico das superfícies abaixo
 - (a) $z = \ln(x+y)$, P = (2, -1, 0)
 - (b) $z = e^x \cos y$, $P = (0, \pi, -1)$

(c)
$$z = \frac{2}{\sqrt{4 - 2x^2 - y^2}}, \quad P = (1, 1, 2)$$

(d)
$$x^2 + xy^2 + y^3 + z + 1 = 0$$
, $P = (2, -3, 4)$

(e)
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$$
, $P = (x_0, y_0, z_0)$

(f)
$$\frac{x^2}{a^2} + \frac{y^2}{b^2}$$
, $P = (x_0, y_0, z_0)$

(g)
$$z = \ln\left(\frac{y}{2z}\right) - x = 0$$
, $P = (0, 2, 1)$

- 61. Determine o plano que passa pelos pontos (1,1,2), (-1,1,1) e que é tangente ao gráfico de g(x,y)=xy.
- 62. Determine a equação do plano tangente à $x^2 2y^2 4z^2 = 16$ paralelo ao plano 4x 2y + 4z = 5.
- 63. Determine a equação da reta tangente à elipse $\frac{x^2}{16} + \frac{y^2}{9} = 1$, que é paralela à reta x + y = 0.
- 64. Mostre que todas as retas normais a um esfera passam pelo centro da mesma.
- 65. Determine a equação da reta normal à parábola $y^2 = -8x$ que passa pelo ponto (-5,0).
- 66. Determine a equação de um plano que seja tangente a superfície $x^2 + 3y^2 + 2z^2 = \frac{7}{6}$ e paralelo ao plano x + y + z = 10.
- 67. Determine um plano que passa pelos pontos (5,0,1), (1,0,3) e seja tangente à superfície $x^2 + 2y^2 + z^2 = 7$.
- 68. (a) Determinar o ponto situado no primeiro octante da superfície de equação $x^2 + 3y^2 + \frac{3}{2}z^2 = 18$ no qual a reta normal é perpendicular ao plano x + y + z = 10.
 - (b) Determine a equação do plano tangente à superfície neste ponto.
- 69. Classifique os pontos críticos das funções abaixo

(a)
$$f(x,y) = 2x^3 + y^3 - 6x - 27y + 2$$

(b)
$$f(x,y) = -\frac{1}{4}x^4 - \frac{1}{4}y^4 + x + y$$

(c)
$$f(x,y) = x^5 + y^5 - 5x - 5y$$

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

(e)
$$f(x,y) = e^{1+x^2+y^2}$$

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

(g)
$$f(x,y) = e^x \operatorname{sen} y$$
, $0 \le x \le 2\pi$

70. A distribuição de temperatura na chapa retangular R definida por

$$R = \{(x, y) \in \mathbb{R}^2 : -2 < x < 4, -1 < y < 3\}$$

é dada por $T(x,y) = x^2 + 2xy + 3y^2$. Ache as temperaturas máxima e mínima da chapa, bem como os pontos onde elas ocorrem

- 71. A temperatura no ponto (x, y) da placa circular $x^2 + y^2 \le 1$ é dada por $T(x, y) = x^2 y^2 + 2xy + 4$. Determine o ponto mais quente e o ponto mais frio da placa.
- 72. Uma calha deve ser construída com uma folha de aço, de largura a e comprimento b. Se a seção transversal da calha é um trapézio isósceles, qual deve ser a largura da base e a inclinação das faces para que sua capacidade seja máxima?
- 73. Encontre os pontos de máximo e mínimo absoluto da função f(x,y) = x + 3y + 5 com a restrição $x^2 + y^2 = 1$.
- 74. Encontre os pontos de máximo e mínimo absoluto de $f(x,y) = x^2 + y^2 + y$ em $A = \{(x,y) \in \mathbb{R}^2; x^2 + y^2 \le 1\}$.
- 75. Ache os extremos de $f(x,y) = y^2 4xy + 4x^2$, sujeito ao vínculo $x^2 + y^2 1 = 0$.
- 76. Uma aplicação num doente de x miligramas de um remédio A e y miligramas de um medicamento B ocasiona uma resposta $R(x,y)=x^2y^3(c-x-y),\ c>0$. Que quantidade de cada remédio dará a melhor resposta?
- 77. Determine a equação do elipsoide $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ que passa pelo ponto (1,2,3) e tem menor volume. (O volume do elipsoide é $V = \frac{4abc\pi}{2}$).
- 78. Um depósito cilíndrico fechado de aço deve conter 2 litros de um fluido. Determine as dimensões do depósito de modo que a quantidade de material usada em sua construção seja mínima.
- 79. Um fio de cobre de comprimento a, deve ser dividido em três partes tais que o produto dos comprimentos das partes seja máximo. Determine o comprimento dessas partes.
- 80. Determine os pontos da curva $x^6 + y^6 = 1$ mais afastados e os mais próximos da origem.
- 81. Determine o valor máximo de f(x, y, z) = 2x + 2y z sobre a esfera $x^2 + y^2 + z^2 = 4$.
- 82. Determine o valor mínimo de $f(x, y, z) = x^2 + 2y^2 + 3z^2$ sobre o plano x y z = 1.
- 83. Determine a distância mínima entre a superfície $4x^2 + y^2 z = 0$ e o ponto (0,0,8).
- 84. Se uma caixa retangular sem tampa deve ter um volume fixo V, que dimensões relativas minimizarão a área da superfície?
- 85. De todos os paralelepípedos retangulares cuja soma das três arestas é constante e igual a a (a > 0), qual é o que tem volume máximo?
- 86. Determine as dimensões do paralelepípedo retangular de volume máximo sabendo que as 3 faces do paralelepípedo estão nos planos coordenados e um vértice pertence ao plano $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$ (a, b, c > 0). Calcule o volume.
- 87. Ache o volume do maior paralelepípedo que pode ser inscrito no elipsoide $x^2 + 9y^2 + 4z^2 = 1$, se as faces devem ser paralelas aos eixos coordenados.
- 88. Determine o ponto da reta interseção dos planos x + y + z = 1 e 3x + 2y + z = 6 mais próximo da origem.
- 89. Determine o ponto x + 2y + 3z = 6 mais próximo da origem.
- 90. Encontre o mínimo de f(x, y, z) = x + y + z na superfície de equação xyz = k, onde x > 0, y > 0 e z > 0. Use o resultado para mostrar que

$$\sqrt[3]{xyz} \le \frac{1}{3}(x+y+z), x > 0, y > 0, z > 0.$$

91. O material da base de um depósito retangular custa o dobro do preço p do material para os lados e a tampa. Para um volume fixo V, ache as dimensões relativas que minimizem o custo.