1. Introdução à funções de várias variáveis (FVV).

1.1 Curvas e Superfície de Nível

Existe uma outra técnica gráfica, útil, para descrever o comportamento de uma função de duas variáveis.

O método consiste em descobrir no plano xy os gráficos das equações f(x, y) = k para diferentes valores de k. Os gráficos obtidos desta maneira são chamados as **curvas de nível** da função f.

$$f: A \subset \mathbb{R}^2 \to \mathbb{R}$$

Curva de nível $k:\{(x,y)\in A \text{ tal que } f(x,y)=k\}$

ou

1. z = f(x,y) = altura em relação ao nível do mar (definida em uma pequena porção aproximadamente plana).

Nossas curvas de nível correspondem às linhas de contorno topográfico.

2.
$$f: \mathbb{R}^2 \to \mathbb{R}$$

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

As curvas de nível são os gráficos das equações $x^2 + y^2 = k$.

3.
$$f: D \subset \mathbb{R}^2 \to \mathbb{R}$$

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

Curvas de nível: $x^2 + y^2 = c$

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

Curvas de nível:

$$x^2 - y^2 = c$$

$$c=0 \to |x|=|y|$$

 $c \neq 0$ - hipérboles

Se f é uma função de três variáveis x, y, z então, por definição, as superfícies de nível de f são os gráficos de f(x, y, z) = k, para diferentes valores de k.

$$f:A\subset\mathbb{R}^3\to\mathbb{R}$$

Superfícies de nível $k : \{(x, y, z) \in A \text{ tal que } f(x, y, z) = k\}$.

Em aplicações, por exemplo, se **f**(**x**, **y**, **z**) é a temperatura no ponto (**x**, **y**, **z**) então as superfícies de nível são chamadas **superfícies isotermas**. Se **f**(**x**, **y**, **z**) representa potencial elas são chamadas **superfícies equipotenciais**.

(1) $f: \mathbb{R}^3 \to \mathbb{R}$ f(x,y,z) = 2x + y + z superfícies de nível 2x + y + z = k planos paralelos

(2)
$$g: \mathbb{R}^3 \to \mathbb{R}$$

$$g(x,y,z) = x^2 + y^2 + z^2$$
 superfícies de nível
$$x^2 + y^2 + z^2 = k \ge 0$$

Superfícies esféricas de centro na origem

(3)
$$h: \mathbb{R}^3 \to \mathbb{R}$$

$$h(x, y, z) = \frac{y}{e^x}$$
superfícies de nível
$$y = ke^x$$

Curvas de Nível X Curvas de Contorno

Traço: é a curva definida pelo encontro da superfície f(x,y) com os planos xy, xz e yz.

A curva de nível $f(x,y) = 100 - x^2 + y^2 = 75$ é a circunferência $x^2 + y^2 = 25$ no plano xy.

Curvas de Nível

Curvas de Nível

Exercícios

- 1) Seja f(x, y) uma função com domínio dado por $f(x, y) = 9 x^2 y^2$ e D = $\{(x, y)/ x^2 + y^2 \le 9\}$. Esboçar o gráfico da função. Determine **s** curvas de nível par z = 4, z = 6 e z = 8.
- 2) Para as mesmas cotas anteriores, determinar as curvas de nível da função z = xy.