Cálculo 2

Noção de Derivadas Parciais

Derivadas de Funções de 2 Variáveis

A definição de derivada parcial de uma função de 2 variáveis é a mesma que a de funções de uma variável. A única diferença aqui é que , como se tem duas variáveis , uma delas deve ser mantida fixa enquanto se dá acréscimos para a outra. Assim, seja a função f(x,y), sua derivada em relação a x é

$$\Delta f = f(x + \Delta x, y) - f(x, y)$$
 incremento da função

$$\frac{\Delta f}{\Delta x} = \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x}$$
 taxa de variação da função

$$\frac{1 \text{ i m}}{\Delta x \to 0} \qquad \frac{\Delta f}{\Delta x} = \frac{\partial f}{\partial x} = f_x(x, y) \qquad \text{ Derivada parcial em x}$$

$$\frac{1 \ i \ m}{\Delta y \to 0} \frac{\Delta f}{\Delta x} = \frac{\partial f}{\partial y} = f_y(x, y)$$
 Derivada parcial em y

Significado matemático

1) Derivada parcial em x:

$$f_x(x, y) = \lim_{\Delta x \to 0} \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x}$$

2) Derivada parcial em y:

$$f_y(x, y) = \lim_{\Delta y \to 0} \frac{f(x, y + \Delta y) - f(x, y)}{\Delta y}$$

Nomenclatura

 Seja z = f(x,y), então a derivada parcial de z em relação a x escreve-se:

$$f_x(x, y) = \frac{\partial f}{\partial x} = D_x$$

 $\frac{\partial}{\partial x} \left(\frac{\partial z}{\partial x} \right)$ Símbolo de derivadas parciais: Pronuncia-se "Derronde"....é uma corruptela do francês "de rond" que quer dizer "dê redondo". Isto se deveu ao fato de os franceses na época da Revolução Francesa, adotarem esta forma especial de escreverem a letra D.

Nota histórica

A notação $\partial u/\partial x$ foi usada pela primeira vez por Adrien Marie Legendre em 1786 em sua obra "Memoire sur la manière de distinguer les maxima des minima dans le Calcul des Variations". Na página 8 está escrito:

Pour éviter toute ambiguité, je représenterai par $\partial u/\partial x$ le coefficient de x dans la différence de u, E par du/dx la différence complète de u divisée par dx.

Legendre abandonou o símbolo e ele foi reintroduzido por Carl Gustav Jacob Jacobi, em 1841, em seu artigo "De determinantibus Functionalibus":

O símbolo de algumas vezes chamado de delta de Jacobi e ele corresponde à letra "d" do alfabeto russo.

A Técnica de Derivadas Parciais

A derivada parcial em relação a "x", considera y como constante, enquanto que a derivada parcial em relação na "y" considera x como constante.

$$f_x = \partial f / \partial x \rightarrow y = constante$$

$$f_v = \partial f / \partial y \rightarrow x = constante$$

Ex.1- Derivar a função $f(x,y) = 3 x^3y^2$

$$f_x = \partial (3x^3y^2) / \partial x$$

$$f_y = \partial (3x^3y^2) / \partial y$$

Ex.2 - Derivar a função $f(x,y) = x^2 + y^2$

$$f_x = \partial (x^2 + y^2) / \partial x$$

$$f_y = \partial (x^2 + y^2) / \partial y$$

A Técnica de Derivadas Parciais

Ex.3 - Derivar a função $f(x,y) = x /(x^2 + y^2)$

Ex.4 — Calcular a inclinação da reta tangente à interseção da superfície $z = 4 x^2 y - xy^3$, com o plano y=2 no ponto (3,2,48). Solução: Para derivar em relação a x, mantém y constante.

Derivadas Parciais de Funções de Várias Variáveis

Ex.5

As derivadas parciais têm a mesma definição já vista para 2 variáveis e são representadas da mesma forma. Exemplos:

1)
$$f(x,y,z) = x^2 + y^3 + z^2x$$

2)
$$f(x,y,z,t) = ln(2x + 3y - z^2 + t^2)$$

A Técnica de Derivadas Parciais

Ex. 6 – Calcular a inclinação da tangente à interseção da superfície $z = x^3 + y^2 + 2xy$, com plano y = 1 no ponto (1,1,4).

$$\frac{\partial f}{\partial x} = 3x^2 + 2y$$

$$\tan \alpha = \frac{\partial f}{\partial x}(1,1) = 5 \implies \alpha = \tan^{-1}(5) = 78,69^{\circ}$$

Ex. 7 – Achar as derivadas parciais da função $f(x,y) = (x^2 + y^3)$. senx

$$\frac{\partial f}{\partial x} = \frac{\partial (u.v)}{\partial x} = \frac{\partial u}{\partial x}.v + u.\frac{\partial v}{\partial x} = 2x.\text{senx} + (x^2 + y^3).\text{cosx}$$

$$\frac{\partial f}{\partial y} = \frac{\partial (u.v)}{\partial y} = \frac{\partial u}{\partial y}.v + u.\frac{\partial v}{\partial y} = 3y^2.\text{senx} + (x^2 + y^3).0 = 3y^2.\text{senx}$$

Exemplos

1) Se
$$f(x, y, z) = -3x^2y^2z^{-3} + 4x^{-2}y^2z + 6xy^3$$
,
determine $f_1(x, y, z)$ e $f_3(x, y, z)$

Derivada em relação a x Derivada em relação a z

$$f_1(x, y, z) = -6xy^2z^{-3} - 8x^{-3}y^2z + 6y^3$$
$$f_3(x, y, z) = 9x^2y^2z^{-4} + 4x^{-2}y^2$$

Diferencial Total de uma função de 2 ou mais variáveis

A condição para que uma função seja diferenciável é que suas derivadas parciais existam. Assim, dada a função z = f(x,y), sua diferencial total é :

$$dz = \frac{\partial f}{\partial x} dx + \frac{\partial f}{\partial y} dy$$

Ex.1 diferenciar a função $z = 3x^3y^2 - 2xy^3 + xy - 1$

$$\frac{\partial f}{\partial x} =$$

$$e \frac{\partial f}{\partial y} =$$

assim, a diferencial da função é

$$df = (9x^2y^2 - 2y^3 + y) dx + (6x^3y - 6xy^2 + x) dy$$

Diferencial Total de uma função de 2 ou mais variáveis

A função de várias variáveis é diferenciável se suas derivadas parciais forem contínuas. A diferencial de uma função F(x₁,x₂,...x_n) de n variáveis é:

$$dF = \frac{\partial F}{\partial x_1} dx_1 + \frac{\partial F}{\partial x_2} dx_2 + \dots + \frac{\partial F}{\partial x_n} dx_n = \sum_{i=1}^n \frac{\partial F}{\partial x_i} dx_i$$

Ex.2-Calcule a diferencial da função F(x,y,z) =2x+3xy-2zy

$$F_x = F_y = F_z =$$

$$dF = (2+3y) dx + (3x-2z)dy - 2ydz$$

Derivada Total

1) Se
$$f(x, y, z) = sen(2x^2y) + tg(x^3z^2) + cot(y^3z^3)$$
,
determine $f_1(x, y, z) + f_2(x, y, z) + f_3(x, y, z)$.

$$f_1(x, y, z) = \cos(2x^2y)4xy + \sec^2(x^3z^2)3x^2z^2$$

$$f_2(x, y, z) = \cos(2x^2y)2x^2 - \csc^2(y^3z^3)3y^2z^3$$

$$f_3(x, y, z) = \sec^2(x^3z^2)2x^3z - \csc^2(y^3z^3)3y^3z^2$$

A derivada total é a soma das derivadas parciais.

Interpretação Geométrica da Derivada Parcial

Nas funções de uma variável, a derivada mede a inclinação da reta tangente à curva no ponto dado. Nas funções do tipo f(x,y) de duas variáveis, a derivada em relação a x, mede a inclinação da reta tangente à superfície, no ponto dado (x_0, y_0, z_0) e numa seção paralela ao eixo x, com y constante, e numa seção paralela a y e com x constante.

Assim,

$$\tan \alpha = f_x(x_0, y_0) = \partial f / \partial x$$

$$tan\beta = f_{V}(x_{0}, y_{0}) = \partial f / \partial y$$

Derivada parcial em x, significa a inclinação da reta que toca a superfície $z = f(x_o, y_o)$, em ponto desta superfície e de um plano vertical paralelo aos eixos z e x, de abscissa y_o . A reta pertence a este plano.

Derivada parcial em y, significa a inclinação da reta que toca a superfície $z = f(x_o, y_o)$, em ponto desta superfície e de um plano vertical paralelo aos eixos z e y, de ordenada x_o . A reta pertence a este plano.

