2,5 pts. Questão 1:

(a)
$$f(x,y) = \frac{x^5}{x^5 + y^5}$$

Sobre o eixo x: y = 0 e $f(x, 0) = 1 \Rightarrow \lim_{x \to 0} f(x, 0) = 1$.

Sobre o eixo y: x = 0 e $f(0, y) = 0 \Rightarrow \lim_{y \to 0} f(0, y) = 0$.

Como $\lim_{x\to 0} f(x,0) \neq \lim_{y\to 0} f(0,y)$, não existe $\lim_{(x,y)\to(0,0)} \frac{x^5}{x^5+y^5}$./1,0 pts.

$$\begin{aligned} &(\mathbf{b})f(x,y) = \begin{cases} \frac{x^3}{7x^2 + 7y^2}, & \text{se} \quad (x,y) \neq (0,0); \\ 1, & \text{se} \quad (x,y) = (0,0). \end{cases} \\ &(x,y) \neq (0,0) \Rightarrow f(x,y) = \frac{x^3}{7x^2 + 7y^2} \text{ e} \lim_{(x,y) \to (0,0)} f(x,y) = \lim_{(x,y) \to (0,0)} \frac{1}{7} x \frac{x^2}{x^2 + y^2} = 0. \\ &\text{Pois, } \frac{1}{7} x \longrightarrow 0 \text{ e} \frac{x^2}{x^2 + y^2} \leqslant 1./\mathbf{1,0} \text{ pts. Como } \lim_{(x,y) \to (0,0)} f(x,y) \neq f(0,0), f \text{ não \'e} \\ &\text{contínua em } (0,0)./\mathbf{0,5} \text{ pts.} \end{aligned}$$

2,5 pts. Questão 2:

Plano tangente em (x_0, y_0, z_0) : $(f_x(x_0, y_0), f_y(x_0, y_0), -1) \cdot (x - x_0, y - y_0, z - z_0) = 0$. Vetor normal ao plano tangente: $\overrightarrow{n_1} = (f_x(x_0, y_0), f_y(x_0, y_0), -1)$. Vetor normal ao plano 2x+3y-z=0: $\overrightarrow{n_2} = (2, 3, -1) \cdot /\mathbf{0,5}$ pts. Planos paralelos $\Rightarrow \overrightarrow{n_1} = \lambda \overrightarrow{n_2} \Rightarrow (x_0, y_0, z_0 = f(x_0, y_0)) = (3, -4, -3) \cdot /\mathbf{1,5}$ pts. Logo, substituindo o ponto de tangência (3, -4, -3) na primeira equação, obtemos: $z = 2x + 2y + 3 \cdot /\mathbf{0,5}$ pts.

2,5 pts. Questão 3:
$$D_u f(0,1) = \nabla f(0,1) \cdot \overrightarrow{u}, \quad \overrightarrow{u} = \frac{1}{\sqrt{8}}(2,2).$$

 $\nabla f(0,1) = (f_x(0,1), f_y(0,1)) = ?$ Substituindo x = 0 e y = 1 em $x^3 + y^3 + z^3 + xyz = 0$, obtemos z = -1. Pondo $F(x,y,z) = x^3 + y^3 + z^3 + xyz$, temos $f_x(0,1) = -\frac{F_x(0,1,-1)}{F_z(0,1,-1)} = \frac{1}{3} \text{ e } f_y(0,1) = -\frac{F_y(0,1,-1)}{F_z(0,1,-1)} = -1./\textbf{1,5 pts.}$ Portanto, $D_u f(0,1) = (1/3,-1) \cdot (2/\sqrt{8},2/\sqrt{8}) = -4/3\sqrt{8}/\textbf{0,5 pts.}$ e o valor máximo, que ocorre na direção do gradiente, é dado por $|\nabla f(0,1)| = \sqrt{10}/3/\textbf{0,5}$.

2,5 pts. Questão 4:

$$\begin{split} &\frac{\partial}{\partial x}[f(3x+3,3x-1)] = \frac{\partial}{\partial x}[4] \overset{\text{Reg.da Cadeia}}{\Rightarrow} 3\frac{\partial f}{\partial x}(3x+3,3x-1) + 3\frac{\partial f}{\partial y}(3x+3,3x-1) = 0 \\ &\Rightarrow \frac{\partial f}{\partial x}(3x+3,3x-1) = -\frac{\partial f}{\partial y}(3x+3,3x-1) / \mathbf{2}, \mathbf{5pts}. \end{split}$$