Cálculo 2

Prof.: Montauban

Lista 8

Exercício 1: Calcule a derivada da composta $f(\sigma(t))$, usando a regra da cadeia:

a)
$$f(x,y) = ye^x + xe^y$$
, $\sigma(t) = (\cos t, sent)$

b)
$$f(x,y) = (x^2 + y^2) \ln \sqrt{x^2 + y^2}, \ \sigma(t) = (e^t, e^{-t})$$

c)
$$f(x,y) = x^3 + 2xy$$
, $\sigma(t) = (t, t^2)$

$$\mathrm{d})\,f(x,y)=ysen(xy),\;\sigma(t)=(t,\ln t)$$

e)
$$f(x, y) = xye^{2xy}$$
, $\sigma(t) = (1, t^2)$

Exercício 2:

a) Determine uma equação do plano tangente e uma equação da reta normal ao hiperbolóide de equação $x^2 - 2y^2 - 4z^2 = 10$ no ponto (4, -1, 1).

b) Determine uma equação do plano tangente e uma equação da reta normal à superfície de equação $x^2 + y^2 - 4z^2 = 4$ no ponto (2, 2, 1).

c) Determine uma equação do plano tangente e uma equação da reta normal à superfície de equação $x^2+y^2+9z^2=11$ no ponto (1,1,1).

Exercício 3: Mostre que todos em os pontos da interseção da semiesfera de equação $x^2+y^2+z^2=16, z\geq 0$, com o cone $z=\sqrt{x^2+y^2}$, os vetores normais a essas superfícies são ortogonais.

Exercício 4: Determine o ponto, situado no primeiro octante, da superfície de equação $x^2 + 3y^2 + \frac{3z^2}{2} = 18$ no qual a reta normal é perpendicular ao plano x + y + z = 10.

Exercício 5: Considere o elipsóide de equação $x^2 + 2y^2 + 3z^2 = 21$. Encontre as equações dos planos tangentes a essa superfície que são paralelos ao plano x + 4y + 6z = 30.

Exercício 6: Considere a curva C de interseção das superfícies de $x^2 - 2xz + y^2z = 3$ e 3xy - 2yz = -2. Determine:

a) Um vetor tangente a C em (1, -2, 1).

b) Os pontos do hiperbolóide $x^2+y^2-z^2+12=0$ onde o plano tangente é perpendicular ao vetor encontrado no item a.

Exercício 7: Encontre a derivada direcional no ponto P_o , na direção do vetor u, nos seguintes casos:

a)
$$f(x,y) = \sqrt{4 - x^2 - y^2}$$
, $P_o = (0,1)$, $u = (2,2)$.

b)
$$f(x,y) = e^{x^2 - y^2}$$
, $P_o = (1,1)$, $u = (1,3)$.

c)
$$f(x, y, z) = \ln(x^2 + y^2 + z^2)$$
, $P_o = (1, 2, 3)$, $u = (1, -1, -1)$.

d)
$$f(x, y, z) = sen(xy) + cos(yz), P_o = (1, 0, -1), u = (-1, 2, 2).$$

Exercício 8: Considere a função $f(x,y)=x^2+y^2-2y$ e o ponto $P_o=(2,2)$. Determine:

- a) A taxa de variação f em P_o na direção do vetor (1,1).
- b) A taxa de variação f em P_o na direção do vetor tangente g'(t) à curva $g(t)=(t,t^2-t)$ em (3,6).
- c) A direção na qual a taxa de variação de f em P_o é máxima.

Exercício 9: As superfícies de equações:

$$F(x, y, z) = x^2 + y^2 + z^2 - 3 = 0$$
 e $G(x, y, z) = x^2 + 2x + y^2 - 4 = 0$

têm como interseção uma curva C que passa pelo ponto $P_o = (1, 1, 1)$.

- a) Encontre as taxas de variação de F e G na direção de um vetor tangente a C em P_o .
- b) Encontre a direção na qual a taxa de variação de G em P_o é máxima. Qual é essa taxa.