

MA211 - Lista 03

Derivadas Parciais e Aproximações Lineares

14 de setembro de 2016

EXERCÍCIOS RESOLVIDOS

- 1. ([1], seção 14.3) Determine as derivadas parciais de primeira ordem da função.
 - a) $\star f(r,s) = r \ln(r^2 + s^2)$

b)
$$\bigstar$$
 $f(x,y) = \int_{y}^{x} \cos^{2} t \, dt$

Solução:

a) Sendo $f(r,s) = r \cdot \ln(r^2 + s^2)$, temos que as derivadas parciais em relação a r e s, respectivamente, são:

$$\bullet f_r(r,s) = 1 \cdot \ln(r^2 + s^2) + r \cdot \frac{1}{r^2 + s^2} \cdot 2r = \ln(r^2 + s^2) + \frac{2r^2}{r^2 + s^2}.$$

$$\bullet f_s(r,s) = 0 \cdot \ln(r^2 + s^2) + r \cdot \frac{1}{r^2 + s^2} \cdot 2s = \frac{2rs}{r^2 + s^2}.$$

b) Sendo $f(x,y) = \int_{y}^{x} \cos(t^{2}) dt$, temos que as derivadas parciais em relação a $x \in y$, respectivamente, são:

$$\bullet \frac{\partial}{\partial x} f(x, y) = \frac{\partial}{\partial x} \left(\int_{y}^{x} \cos(t^{2}) \right) = \cos(x^{2}).$$

$$\bullet \frac{\partial}{\partial y} f(x, y) = \frac{\partial}{\partial y} \left(\int_{y}^{x} \cos(t^{2}) \right) = \frac{\partial}{\partial y} \left(- \int_{x}^{y} \cos(t^{2}) \right) = -\cos(y^{2}).$$

Notemos que nas soluções das derivadas parciais acima utilizamos o Teorema Fundamental do Cálculo.

2. ([2], seção 10.1) \blacklozenge Considere a função dada por $z = x \operatorname{sen}\left(\frac{x}{y}\right)$. Verifique que

$$x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = z.$$

Solução: Primeiramente, vamos calcular $\frac{\partial z}{\partial x}$ e $\frac{\partial z}{\partial}$. Assim,

•
$$\frac{\partial z}{\partial x} = \frac{\partial}{\partial x} \left[x \cdot \operatorname{sen}\left(\frac{x}{y}\right) \right] = 1 \cdot \operatorname{sen}\left(\frac{x}{y}\right) + x \cdot \cos\left(\frac{x}{y}\right) \cdot \frac{1}{y}$$

$$= \operatorname{sen}\left(\frac{x}{y}\right) + \frac{x}{y} \cdot \cos\left(\frac{x}{y}\right)$$

$$\bullet \frac{\partial z}{\partial y} = \frac{\partial}{\partial y} \left[x \cdot \operatorname{sen} \left(\frac{x}{y} \right) \right] = 0 \cdot \operatorname{sen} \left(\frac{x}{y} \right) + x \cdot \operatorname{cos} \left(\frac{x}{y} \right) \cdot \left(-\frac{x}{y^2} \right)$$

$$= -\frac{x^2}{y^2} \cdot \operatorname{cos} \left(\frac{x}{y} \right).$$

Então,

$$x \cdot \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = x \cdot \left[\operatorname{sen}\left(\frac{x}{y}\right) + \frac{x}{y} \cdot \cos\left(\frac{x}{y}\right) \right] + y \cdot \left[-\frac{x^2}{y^2} \cdot \cos\left(\frac{x}{y}\right) \right]$$
$$= x \cdot \operatorname{sen}\left(\frac{x}{y}\right) + \frac{x^2}{y} \cos\left(\frac{x}{y}\right) - \frac{x^2}{y} \cdot \cos\left(\frac{x}{y}\right)$$
$$x \cdot \operatorname{sen}\left(\frac{x}{y}\right) = z.$$

3. \blacklozenge ([1], seção 14.4) Determine a aproximação linear da função $f(x,y,z) = \sqrt{x^2 + y^2 + z^2}$ em (3, 2, 6) e use-a para aproximar o número $\sqrt{(3,02)^2 + (1,97)^2 + (5,99)^2}$.

Solução: Vamos determinar a aproximação linear da função f em (3, 2, 6). Primeiramente, calculamos as derivadas parcias f_x , f_y e f_z , para todo (x, y, z).

•
$$f_x(x, y, z) = \frac{1}{2}(x^2 + y^2 + z^2)^{-1/2} \cdot 2x = \frac{x}{\sqrt{x^2 + y^2 + z^2}}$$
.

$$\bullet f_y(x,y,z) = \frac{1}{2}(x^2 + y^2 + z^2)^{-1/2} \cdot 2y = \frac{y}{\sqrt{x^2 + y^2 + z^2}}.$$

$$\bullet f_z(x,y,z) = \frac{1}{2}(x^2 + y^2 + z^2)^{-1/2} \cdot 2z = \frac{z}{\sqrt{x^2 + y^2 + z^2}}.$$

Agora, calculamos as derivadas parciais de f no ponto (3,2,6), então

$$\bullet f_x(3,2,6) = \frac{3}{\sqrt{3^2 + 2^2 + 6^2}} = \frac{3}{7}.$$

$$\bullet f_x(3,2,6) = \frac{2}{\sqrt{3^2 + 2^2 + 6^2}} = \frac{2}{7}.$$

$$\bullet f_x(3,2,6) = \frac{6}{\sqrt{3^2 + 2^2 + 6^2}} = \frac{6}{7}.$$

Assim, a aproximação linear da função f em (3, 2, 6) é

$$f(x,y,z) \approx f(3,2,6) + f_x(3,2,6)(x-3) + f_y(3,2,6)(y-2) + f_z(3,2,6)(z-6)$$

$$= 7 + \frac{3}{7}(x-3) + \frac{2}{7}(y-2) + \frac{6}{7}(z-6)$$

$$= \frac{3}{7}x + \frac{2}{7}y + \frac{6}{7}z + \left(7 - \frac{9}{7} - \frac{4}{7} - \frac{36}{7}\right)$$

$$= \frac{3}{7}x + \frac{2}{7}y + \frac{6}{7}z.$$

Agora, vamos aproximar o número $\sqrt{(3,02)^2 + (1,97)^2 + (5,99)^2}$. Assim,

$$\sqrt{(3,02)^2 + (1,97)^2 + (5,99)^2} = f(3,02, 1,97, 5,99)
\approx \frac{3}{7}(3,02) + \frac{2}{7}(1,97) + \frac{6}{7}(5,99)
\approx 6,9914.$$

4. \blacklozenge ([2], seção 11.3) Determine o plano que é paralelo ao plano z = 2x + 3y e tangente ao gráfico de $f(x,y) = x^2 + xy$.

Solução: Considere

$$z - f(x_0, y_0) = \frac{\partial f}{\partial x}(x_0, y_0)(x - x_0) + \frac{\partial f}{\partial y}(x_0, y_0)(y - y_0)$$

o plano tangente ao gráfico de f. Assim,

$$z = \frac{\partial f}{\partial x}(x_0, y_0) \cdot x + \frac{\partial f}{\partial y}(x_0, y_0) \cdot y + \left[f(x_0, y_0) - \frac{\partial f}{\partial x}(x_0, y_0) \cdot x_0 - \frac{\partial f}{\partial y}(x_0, y_0) \cdot y_0 \right].$$

Como tal plano é paralelo ao plano z = 2x + 3y, obtemos que

$$\frac{\partial f}{\partial x}(x_0, y_0) = 2$$
 e $\frac{\partial f}{\partial y}(x_0, y_0) = 3$.

Notemos que

$$\frac{\partial f}{\partial x}(x,y) = 2x + y$$
 e $\frac{\partial f}{\partial y}(x,y) = x$.

Assim, temos o seguinte sistema de equações

$$\begin{cases} 2x_0 + y_0 = 2\\ x_0 = 3 \end{cases}$$

Logo, $x_0 = 3$ e $y_0 = -4$. A partir desses valores temos que $f(x_0, y_0) = -3$, $\frac{\partial f}{\partial x}(x_0, y_0) \cdot x_0 = 6$ e $\frac{\partial f}{\partial y}(x_0, y_0) \cdot y_0 = -12$. Portanto, o plano desejado tem equação

$$z = 2x + 3y - 3 - 6 + 12$$
,

ou seja,

$$z = 2x + 3y + 3.$$

EXERCÍCIOS PROPOSTOS

- 5. \blacklozenge ([1], seção 14.3) A temperatura T de uma localidade do Hemisfério Norte depende da longitude x, da latitude y e do tempo t, de modo que podemos escrever
 - T=f(x,y,t). Vamos medir o tempo em horas a partir do início de Janeiro.
 - a) Qual é o significado das derivadas parciais $\partial T/\partial x$, $\partial T/\partial y$ e $\partial T/\partial t$?
 - b) Honolulu tem longitude de $158^{\circ}W$ e latitude de $21^{\circ}N$. Suponha que às 9 horas em 1° de Janeiro esteja ventando para nordeste uma brisa quente, de forma que a oeste e a sul o ar esteja quente e a norte e leste o ar esteja mais frio. Você esperaria que $f_x(158, 21, 9)$, $f_y(158, 21, 9)$ e $f_t(128, 21, 9)$ fossem positivas ou negativas? Explique.
- 6. ([1], seção 14.3) O índice de sensação térmica W é a temperatura sentida quando a temperatura real é T e a velocidade do vento, v. Portanto, podemos escrever W = f(T, v). Considerando a tabela abaixo:

	Velocidade do vento (km/h)						
Temperatura real (°C)	T	20	30	40	50	60	70
	-10	-18	-20	-21	-22	-23	-23
	-15	-24	-26	-27	-29	-30	-30
	-20	-30	-33	-34	-35	-36	-37
	-25	-37	-39	-41	-42	-43	-44

- a) Estime os valores de $f_T(-15,30)$ e $f_v(-15,30)$. Quais são as interpretações práticas desses valores?
- **b)** Em geral, o que se pode dizer sobre o sinal de $\partial W/\partial T$ e $\partial W/\partial v$?
- c) Qual parece ser o valor do seguinte limite

$$\lim_{v\to\infty}\frac{\partial W}{\partial v}?$$

7. ([1], seção 14.3) As seguintes superfícies, rotuladas $a, b \in c$, são gráficos de uma função f e de suas derivadas parciais f_x e f_y . Identifique cada superfície e dê razões para sua escolha.

8. ([1], seção 14.3) Determine as derivadas parciais de primeira ordem da função.

a)
$$f(x,y) = x^5 + 3x^3y^2 + 3xy^4$$

c) $u = \sqrt{x_1^2 + x_2^2 + \dots + x_n^2}$

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

d) $u = te^{w/t}$

c)
$$u = \sqrt{x_1^2 + x_2^2 + \dots + x_n^2}$$

f) $u = x^{y/z}$

$$\mathbf{d)} \ \ u = te^{w/s}$$

- 9. ([1], seção 14.3) Determine a derivada parcial $f_x(3,4)$, onde $f(x,y) = \ln(x + \sqrt{x^2 + y^2})$.
- 10. ([1], seção 14.3) Use a definição de derivadas parciais como limites para encontrar $f_x(x,y)$ e $f_y(x,y)$, sendo $f(x,y) = x^2y - x^3y$.
- 11. \blacklozenge ([1], seção 14.3) Use a derivação implicíta para determinar $\partial z/\partial x$ e $\partial z/\partial y$.

a)
$$x - z = \operatorname{arctg}(yz)$$

b)
$$sen(xyz) = x + 2y + 3z$$

- 12. ([1], seção 14.3) Determine $\partial z/\partial x$ e $\partial z/\partial y$, sendo z = f(x) + g(y).
- 13. ([1], seção 14.3) Determine as derivadas parciais indicadas.

a)
$$\bigstar u = e^{r\theta} \operatorname{sen} \theta; \quad \frac{\partial^3 u}{\partial r^2 \partial \theta}$$

a)
$$\star u = e^{r\theta} \operatorname{sen} \theta; \quad \frac{\partial^3 u}{\partial r^2 \partial \theta}$$

b) $w = \frac{x}{y + 2z}; \quad \frac{\partial^3 w}{\partial z \partial y \partial x}, \quad \frac{\partial^3 w}{\partial x^2 \partial y}$

14. ([1], seção 14.3) São mostradas as curvas de nível de uma função f. Determine se as seguintes derivadas parciais são positivas ou negativas no ponto P.

a)
$$f_x$$

b)
$$f_y$$

c)
$$f_{xx}$$

$$\mathbf{d)} \ f_{xy}$$

e)
$$f_{yy}$$

- 15. ([1], seção 14.3) Verifique que a função $u = 1/\sqrt{x^2 + y^2 + z^2}$ é uma solução da equação de Laplace tridimensional $u_{xx} + u_{yy} + u_{zz} = 0$.
- 16. ([1], seção 14.3) Verifique que a função $z = \ln(e^x + e^y)$ é uma solução das equações diferenciais

$$\frac{\partial z}{\partial x} + \frac{\partial z}{\partial y} = 1 \qquad e \qquad \frac{\partial^2 z}{\partial^2 x} + \frac{\partial^2 z}{\partial^2 y} - \left(\frac{\partial^2 z}{\partial x \partial y}\right)^2 = 0.$$

17. \bigstar ([1], seção 14.3) A lei dos gases para uma massa fixa m de um gás ideal à temperatura absoluta T, pressão P e o volume V é PV = mRT, onde Ré a constante do gás. Mostre que

$$\frac{\partial P}{\partial V}\frac{\partial V}{\partial T}\frac{\partial T}{\partial P} = -1.$$

18. \bigstar ([1], seção 14.3) Disseram-lhe que existe uma função f cujas derivadas parciais são

$$f_x(x,y) = x + 4y$$
 e $f_y(x,y) = 3x - y$,

e cujas derivadas parciais de segunda ordem são contínuas. Você deve acreditar nisso?

19. \bigstar ([1], seção 14.3) O elipsoide $4x^2 + 2y^2 + z^2 = 16$ intercepta o plano y = 2em uma elipse. Determine as equações paramétricas da reta tangente à elipse no ponto (1,2,2).

20. ([1], seção 14.3) Seja

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

- a) Use um computador para traçar o gráfico de f.
- **b)** Determine $f_x(x,y)$ e $f_y(x,y)$ quando $(x,y) \neq (0,0)$.
- c) Determine $f_x(0,0)$ e $f_y(0,0)$ use a definição das derivadas parciais como limite.
- **d)** Mostre que $f_{xy}(0,0) = -1$ e $f_{yx}(0,0) = 1$
- e) O resultado da parte (d) contradiz o Teorema de Clairaut? Use o gráfico de f_{xy} e f_{yx} para ilustrar sua resposta.
- 21. ♦ ([2], seção 10.1) Determine as derivadas parciais.

a)
$$f(x,y) = 5x^4y^2 + xy^3 + 4$$

$$\mathbf{b)} \ z = \cos(xy)$$

c)
$$z = \frac{x^3 + y^2}{x^2 + y^2}$$

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

e)
$$z = x^2 \ln(1 + x^2 + y^2)$$

$$\mathbf{f)} \ z = xye^{xy}$$

$$f(x,y) = (4xy - 2y^3)^3 + 5$$

h)
$$z = \operatorname{arctg} \frac{x}{y}$$

3)
$$f(x,y) = (4xy - 3y) + 6$$

3) $g(x,y) = x^y$

j)
$$z = (x^2 + y^2) \ln(x^2 + y^2)$$

$$x^{2} + y^{2}$$
e) $z = x^{2} \ln(1 + x^{2} + y^{2})$
g) $f(x, y) = (4xy - 3y^{3})^{3} + 5x^{2}y$
i) $g(x, y) = x^{y}$
j) $z = xye^{xy}$
h) $z = \arctan \frac{x}{y}$
j) $z = (x^{2} + y^{2}) \ln(x^{2} + y^{2})$
i) $f(x, y) = \sqrt[3]{x^{3} + y^{2} + 3}$
m) $z = \frac{x \operatorname{sen} y}{\cos(x^{2} + y^{2})}$

m)
$$z = \frac{x \sin y}{\cos(x^2 + y^2)}$$

- 22. ([2], seção 10.1) Considere a função $z = \frac{xy^2}{x^2 + y^2}$. Verifique que $x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = \frac{\partial z}{\partial y}$
- 23. \blacklozenge ([2], seção 10.1) Seja $\phi:\mathbb{R}\to\mathbb{R}$ uma função de uma variável real, diferenciável e tal que $\phi'(1) = 4$. Seja $g(x,y) = \phi\left(\frac{x}{y}\right)$. Calcule

a)
$$\frac{\partial g}{\partial x}(1,1)$$

$$\mathbf{b)} \ \frac{\partial g}{\partial y}(1,1)$$

24. ([2], seção 10.1) Seja $g(x,y) = \phi\left(\frac{x}{y}\right)$ a função do exercício anterior. Verifique que, para todo $(x,y) \in \mathbb{R}^2$, com $y \neq 0$, temos que

$$x \frac{\partial g}{\partial x}(x,y) + y \frac{\partial g}{\partial y}(x,y) = 0.$$

25. ([2], seção 10.1) A função p=p(V,T) é dada implicitamente pela equação pV = nRT, onde n e R são constantes não-nulas. Calcule $\frac{\partial p}{\partial V}$ e $\frac{\partial p}{\partial T}$.

26. ([2], seção 10.1) Seja $z = e^y \phi(x - y)$, onde ϕ é uma função diferenciável de uma variável real. Mostre que

$$\frac{\partial z}{\partial x} + \frac{\partial z}{\partial y} = z.$$

27. ([2], seção 10.1) Seja $\phi: \mathbb{R} \to \mathbb{R}$ uma função diferenciável de uma variável

$$f(x,y) = (x^2 + y^2)\phi\left(\frac{x}{y}\right)$$
. Mostre que

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

- 28. ([2], seção 10.1) Determine $\frac{\partial f}{\partial x}$ e $\frac{\partial f}{\partial y}$, sendo $f(x,y) = \begin{cases} \frac{x+y^4}{x^2+y^2}, & \text{se } (x,y) \neq (0,0), \\ 0, & \text{se } (x,y) = (0,0). \end{cases}$
- 29. ([2], seção 10.2) Calcule as derivadas parciais.
 - a) $f(x, y, z) = xe^{x-y-z}$
 - **b)** $w = x^2 \operatorname{arcsen} \frac{y}{z}$ **c)** $w = \frac{xyz}{x + y + z}$

 - d) $f(x, y, z) = \text{sen}(x^2 + u^2 + z^2)$
 - e) s = f(x, y, z, w) dada por $s = xw \ln(x^2 + y^2 + z^2 + w^2)$
- 30. ([2], seção 10.2) Seja $f(x,y,z)=\frac{x}{x^2+u^2+z^2}.$ Verifique que

$$x\frac{\partial f}{\partial x} + y\frac{\partial f}{\partial y} + z\frac{\partial f}{\partial z} = -f.$$

31. ([2], seção 10.2) Seja s=f(x,y,z,w)dada por
 $s=e^{\frac{x}{y}-\frac{z}{w}}.$ Verifique que

$$x\frac{\partial s}{\partial x} + y\frac{\partial s}{\partial y} + z\frac{\partial s}{\partial z} + w\frac{\partial s}{\partial w} = 0.$$

- 32. ([3], seção 11.3) Nos itens abaixo encontre $\partial f/\partial x$ e $\partial f/\partial y$.
 - a) $f(x,y) = (x^2 1)(y + 2)$
- **b)** $f(x,y) = (xy-1)^2$

c) f(x,y) = 1/(x+y)

d) $f(x,y) = e^{-x} \sin(x+y)$

e) $f(x,y) = e^{xy} \ln y$

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

- 33. \blacklozenge ([3], seção 11.3) Nos itens abaixo, encotre f_x , f_y e f_z .
- a) $f(x,y,z) = 1 + xy^2 2z^2$ b) $f(x,y,z) = x \sqrt{y^2 + z^2}$ c) $f(x,y,z) = (x^2 + y^2 + z^2)^{-1/2}$ d) $f(x,y,z) = \ln(x + 2y + 3z)$ e) $f(x,y,z) = e^{-(x^2+y^2+z^2)}$ f) $f(x,y,z) = e^{-xyz}$

- 34. ([3], seção 11.3) Seja w = f(x, y, z) uma função de três variáveis independentes. Escreva a definição formal de derivada parcial $\partial f/\partial z$ em (x_0, y_0, z_0) . Use essa definição para encontrar $\partial f/\partial z$ em (1,2,3) para $f(x,y,z)=x^2yz^2$.
- 35. \blacklozenge ([3], seção 11.3) Encontre o valor de $\partial z/\partial x$ no ponto (1, 1, 1) sabendo que a equação

$$xy + z^3x - 2yz = 0$$

define z como uma função de duas variáveis independentes x e y e que a derivada parcial existe.

36. ([3], seção 11.3) De acordo com o triângulo abaixo:

- a) Expresse A implicitamente como uma função de a, b e c e calcule $\partial A/\partial a$ e $\partial A/\partial b$.
- b) Expresse a implicitamente como uma função de A, b e B e calcule $\partial a/\partial A$ e $\partial a/\partial B$.
- 37. ([2], seção 14.1) Calcule todas as derivadas parciais de $2^{\underline{a}}$ ordem.
 - a) $f(x,y) = x^3y^2$

b) $z = e^{x^2 - y^2}$

c) $z = \ln(1 + x^2 + y^2)$

- **d)** $q(x,y) = 4x^3y^4 + y^3$
- 38. ([2], seção 14.1) Seja $f(x,y) = \frac{1}{x^2 + u^2}$. Verifique que
 - a) $x \frac{\partial^2 f}{\partial x^2}(x,y) + y \frac{\partial^2 f}{\partial y \partial x}(x,y) = -3 \frac{\partial f}{\partial x}(x,y)$
 - **b)** $\frac{\partial^2 f}{\partial x^2}(x,y) + \frac{\partial^2 f}{\partial u^2}(x,y) = \frac{4}{(x^2 + u^2)^2}$
- 39. ([2], seção 14.1) Verifique que $\frac{\partial^2 f}{\partial x^2} + \frac{\partial^2 f}{\partial y^2} = 0$, onde $f(x, y) = \ln(x^2 + y^2)$.
- 40. ([2], seção 14.1) Verifique que $x \frac{\partial^2 z}{\partial x \partial y} + y \frac{\partial^2 z}{\partial y^2} = 0$, onde $z = (x+y)e^{x/y}$.

41. ♦ (Prova, 2006) Considere a superfície dada implicitamente por

$$x^2 + 2y^2 + 2z^2 = -4xyz.$$

- a) Calcule as derivadas $\frac{\partial z}{\partial x}$ e $\frac{\partial z}{\partial y}$ em um ponto genérico.
- **b)** Quais os pontos nos quais as derivadas parciais calculadas no item anterior não estão definidas?
- 42. (Prova, 2010) Seja $f(x,y) = \frac{x^2y^2}{x^2 + y^2}$.
 - a) Calcule as derivadas parciais $\frac{\partial f}{\partial x}(x,y)$ e $\frac{\partial f}{\partial y}(x,y)$, num ponto $(x,y) \neq (0,0)$.
 - b) Calcule o limite, se existir.

$$\lim_{(x,y)\to(0,0)}\frac{\partial f}{\partial x}(x,y)$$

43. (Teste, 2013) Considere a função

$$f(x,y) = \log(9 - x^2 - 9y^2).$$

- a) Esboce no plano xy o domínio de f.
- **b)** Calcule as derivadas parciais f_x e f_y .
- 44. \blacklozenge (Prova, 2014) Considere a função

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

- a) A função f é contínua em (0,0)? Justifique sua resposta.
- **b)** Calcule as derivadas parciais $\frac{\partial f}{\partial x}(0,0)$ e $\frac{\partial f}{\partial y}(0,0)$.
- c) Determine $\frac{\partial f}{\partial x}(x,y)$ e $\frac{\partial f}{\partial y}(x,y)$ para $(x,y) \neq (0,0)$.
- d) f é diferenciável em (0,0)? Justifique sua resposta.
- 45. (Prova, 2014) Considere a função

$$f(x,y) = \begin{cases} x+y, & \text{se } xy = 0, \\ \kappa, & \text{caso contrário,} \end{cases}$$

em que κ é um número real. Determine as derivadas parciais de primeira ordem de f em (0,0).

46. ★ (Prova, 2014) Considere a função

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

- a) A função é contínua em (0,0)? Justifique sua resposta.
- **b)** Determine as derivadas parciais $\frac{\partial f}{\partial x}(0,0)$ e $\frac{\partial f}{\partial y}(0,0)$.
- 47. (Prova, 2014) Se $z = \operatorname{sen}(x + \operatorname{sen} y)$, mostre que $\frac{\partial z}{\partial x} \frac{\partial^2 z}{\partial x \partial y} = \frac{\partial z}{\partial y} \frac{\partial^2 z}{\partial x^2}$.
- 48. ([1], seção 14.4) Determine uma equação do plano tangente à superfície no ponto especificado.
 - a) $z = 4x^2 y^2 + 2y$, (-1, 2, 4).
 - **b)** $z = 3(x-1)^2 + 2(y+3)^2 + 7$, (2, -2, 12).
 - c) $z = \sqrt{xy}$, (1, 1, 1).
 - **d)** $z = y \cos(x y), (2, 2, 2).$
- 49. ([1], seção 14.4) Explique por que a função é diferenciável no ponto dado. A seguir, encontre a linearização L(x,y) da função naquele ponto.
 - a) $f(x,y) = x\sqrt{y}$, (1,4).
 - **b)** $f(x,y) = \frac{x}{x+y}$, (2,1).
 - c) $f(x,y) = e^{-xy} \cos y$, $(\pi,0)$.
- 50. ([1], seção 14.4) Determine a aproximação linear da função $f(x,y) = \sqrt{20 x^2 7y^2}$ em (2, 1) e use-a para aproximar f(1,95;1,08).
- 51. ([1], seção 14.4) Determine a diferencial da função.
 - a) $z = x^3 \ln y^2$.
 - **b)** $m = p^5 q^3$.
 - c) $R = \alpha \beta^2 \cos \lambda$.
- 52. ([1], seção 14.4) Se $z = 5x^2 + y^2$ e (x, y) varia de (1, 2) a (1, 05; 2, 1), compare os valores de Δz e dz.
- 53. ([1], seção 14.4) Se $z = x^2 xy + 3y^2$ e (x, y) varia de (3; -1) a (2, 96; -0, 95), compare os valores de Δz e dz.

- 54. ([1], seção 14.4) O comprimento e a largura de um retângulo foram medidos como 30 cm e 24 cm, respectivamente, com um erro de medida de, no máximo, 0, 1 cm. Utilize as diferenciais para estimar o erro máximo cometido no cálculo da área do retângulo.
- 55. ([1], seção 14.4) Utilize as diferenciais para estimar a quantidade de estanho em uma lata cilíndrica fechada com 8 cm de diâmetro e 12 cm de altura se a espessura da folha de estanho for de 0,04 cm.
- 56. ([1], seção 14.4) Se R é a resistência equivalente de três resistores conectados em paralelo, com resistências R_1, R_2, R_3 , então

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}.$$

Se as resistências medem, em ohms, $R_1=25\Omega,\ R_2=40\Omega,\ R_3=50\Omega,$ com margem de erro de 0,5% em cada uma, estime o erro máximo no valor calculado de R.

- 57. ([1], seção 14.4) Quatro números positivos, cada um menor que 50, são arredondados até a primeira casa decimal e depois multiplicados. Utilize os diferenciais para estimar o máximo erro possível no cálculo do produto que pode resultar do arredondamento.
- 58. ([1], seção 14.4) Mostre que a função $f(x,y) = xy 5y^2$ é diferenciável achando os valores ε_1 e ε_2 que satisfaçam a Definição 7 da Seção 14.4 do Stewart.
- 59. ★ ([1], seção 14.4) Considere a função

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

Mostre que $f_x(0,0)$ e $f_y(0,0)$ existem, mas f não é diferenciável em (0,0).

60. \blacklozenge ([2], seção 11.1) f é diferenciável em (0,0)? Justifique.

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

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

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

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

- 61. \blacklozenge ([2], seção 11.2) Verifique que a função dada é diferenciável.
 - a) $f(x,y) = e^{x-y^2}$

b) $f(x,y) = x^4 + y^3$

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

- d) $f(x,y) = \ln(1+x^2+y^2)$
- e) $f(x,y) = x \cos(x^2 + y^2)$
- f) $f(x,y) = \operatorname{arctg} xy$
- 62. ([2], seção 11.2) Determine o maior conjunto de pontos em que a função dada é diferenciável. Justifique.

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

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

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

c)
$$f(x,y) = \begin{cases} \frac{xy3}{x^2 + y^2}, & \text{se } (x,y) \neq (0,0), \\ 0, & \text{se } (x,y) = 0 \end{cases}$$

d)
$$f(x,y) = \begin{cases} e^{\frac{1}{x^2 + y^2 - 1}}, & \text{se } x^2 + y^2 < 1, \\ 0, & \text{se } x^2 + y^2 \ge 1 \end{cases}$$

- 63. ♦ ([2], seção 11.3) Determine as equações do plano tangente e da reta normal ao gráfico da função dada, no ponto dado.
 - a) $f(x,y) = 2x^2y$ em (1,1,f(1,1)).
 - **b)** $f(x,y) = x^2 + y^2$ em (0,1, f(0,1)).
 - c) $f(x,y) = 3x^3y xy$ em (1,-1,f(1,-1)).
 - d) $f(x,y) = xe^{x^2-y^2}$ em (2,2,f(2,2)).
 - e) $f(x,y) = \arctan(x-2y) \text{ em } \left(2, \frac{1}{2}, f\left(2, \frac{1}{2}\right)\right)$.
 - **f)** $f(x,y) = xy \text{ em } \left(\frac{1}{2}, \frac{1}{2}, f\left(\frac{1}{2}, \frac{1}{2}\right)\right).$
- 64. ([2], seção 11.3) Determine o plano que passa pelos pontos (1,1,2) e (-1,1,1)e que seja tangente ao gráfico de f(x,y) = xy.
- 65. (Prova, 2014) Determine a equação dos planos tangentes ao gráfico de f(x,y) = $-x^2-y^2$ que passam por ambos os pontos (1,0,7) e (3,0,3).
- 66. ([2], seção 11.3) Determine o plano que é paralelo ao plano z=2x+y e tangente ao gráfico de $f(x,y) = x^2 + y^2$.

- 67. ([2], seção 11.3) z=2x+y é a equação do plano tangente ao gráfico de f(x,y) no ponto (1,1,3). Calcule $\frac{\partial f}{\partial x}(1,1)$ e $\frac{\partial f}{\partial y}(1,1)$.
- 68. ([2], seção 11.3) 2x + y + 3z = 6 é a equação do plano tangente ao gráfico de f(x, y) no ponto (1, 1, 1).
 - a) Calcule $\frac{\partial f}{\partial x}(1,1)$ e $\frac{\partial f}{\partial y}(1,1)$.
 - b) Determine a equação da reta normal no ponto (1, 1, 1).
- 69. ([2], seção 11.3) Considere a função $f(x,y) = x \phi\left(\frac{x}{y}\right)$, em que $\phi(u)$ é uma função derivável de uma variável. Mostre que os planos tangentes ao gráfico de f passam pela origem.
- 70. \bigstar (Prova, 2013) Determine a equação do plano que é tangente ao paraboloide $z=2x^2+3y^2$ e paralelo ao plano 4x-3y-z=10.
- 71. ([2], seção 11.3) Determine os planos que são tangentes ao gráfico de $f(x,y) = x^2 + y^2$ e que contenham a interseção dos planos x + y + z = 3 e z = 0.
- 72. ([2], seção 11.3) Determine os planos tangentes ao gráfico de $f(x,y)=2+x^2+y^2$ e que contenham o eixo x.
- 73. ([2], seção 11.3) Considere a função $f(x,y) = x \ g(x^2 y^2)$, em que g(u) é uma função derivável de uma variável. Mostre que o plano tangente ao gráfico de f no ponto (a, a, f(a, a)) passa pela origem.
- 74. (Prova, 2010) Mostre que o plano tangente ao parabolóide $z=x^2+y^2$ no ponto (1,2,5) intercepta o plano xy na reta

$$\begin{cases} 2x + 4y - 5 = 0 \\ z = 0 \end{cases}.$$

RESPOSTAS DOS EXERCÍCIOS PROPOSTOS

5. a) $\partial T/\partial x$ é a taxa de variação da temperatura quando a longitude muda, mas a latitude e o tempo são constantes;

 $\partial T/\partial y$ é a taxa de variação da temperatura quando a latitude muda, mas a longitude e o tempo são constantes;

 $\partial T/\partial t$ é a taxa de variação da temperatura quando o tempo muda, mas a longitude e a latitude são constantes.

- **b)** $f_x(158, 21, 9) > 0$, $f_y(158, 21, 9) < 0$ e $f_t(158, 21, 9) > 0$.
- 6. a) $f_T(-15,30) \approx 1.3$ Isto significa que quando a temperatura real é -15° C e a velocidade do vento é 30 km/h, a temperatura aparente aumenta cerca de 1.3° C para cada 1° C que a temperatura real aumenta; $f_v(-15,30) \approx -0.15$ Isto significa que quando a temperatura real é -15° C e a velocidade do vento é 30 km/h, a temperatura aparente diminui cerca de 0.15° C para cada 1 km/h que a velocidade do vento aumenta.
 - **b**) $\frac{\partial W}{\partial T} > 0$ e $\frac{\partial W}{\partial v} \le 0$.
 - c) $\lim_{v\to\infty} \frac{\partial W}{\partial v} = 0$.
- 7. a) f_y , b) f_x , c) f.

8. **a)**
$$\frac{\partial f}{\partial x} = 5x^4 + 9x^2y^2 + 3y^4$$
 e $\frac{\partial f}{\partial y} = 2x^3y + 12xy^3$.

b)
$$\frac{\partial f}{\partial x} = \frac{2y}{(x+y)^2}$$
 e $\frac{\partial f}{\partial y} = -\frac{2x}{(x+y)^2}$.

c)
$$\frac{\partial u}{\partial x_i} = \frac{x_i}{\sqrt{x_1^2 + x_2^2 + \dots + x_n^2}}$$
 para todo $i = 1, \dots, n$.

d)
$$\frac{\partial u}{\partial t} = e^{w/t} \left(1 - \frac{w}{t} \right)$$
 e $\frac{\partial u}{\partial w} = e^{w/t}$.

$$\mathbf{f)} \ \frac{\partial u}{\partial x} = \frac{y}{z} x^{(y/z)-1}, \quad \frac{\partial u}{\partial y} = x^{y/z} \ln x \quad \mathbf{e} \quad \frac{\partial u}{\partial z} = -\frac{y x^{y/z}}{z^2} \ln x.$$

9.
$$f_x(3,4) = \frac{1}{5}$$
.

10.
$$f_x = y^2 - 3x^2y$$
 e $f_y = 2xy - x^3$.

11. **a)**
$$\frac{\partial z}{\partial x} = \frac{1 + y^2 z^2}{1 + y + y^2 z^2}$$
 e $\frac{\partial z}{\partial y} = -\frac{z}{1 + y + y^2 z^2}$.

b)
$$\frac{\partial z}{\partial x} = \frac{1 - yz\cos(xyz)}{xy\cos(xyz) - 3}$$
 e $\frac{\partial z}{\partial y} = \frac{2 - xz\cos(xyz)}{xy\cos(xyz) - 3}$.

12.
$$\frac{\partial z}{\partial x} = f'(x)$$
 e $\frac{\partial z}{\partial y} = g'(y)$.

13. a)
$$\frac{\partial^3 u}{\partial r^2 \partial \theta} = \theta e^{r\theta} (2 \sin \theta + \theta \cos \theta + r\theta \sin \theta).$$

b)
$$\frac{\partial^3 w}{\partial z \partial y \partial x} = \frac{4}{(y+2z)^3}$$
 e $\frac{\partial^3 w}{\partial x^2 \partial y} = 0$.

- 14. a) Negativa
 - b) Positiva
 - c) Positiva
 - d) Negativa
 - e) Positiva

15.
$$u_{xx} = \frac{2x^2 - y^2 - z^2}{(x^2 + y^2 + z^2)^{5/2}}, \quad u_{yy} = \frac{2y^2 - x^2 - z^2}{(x^2 + y^2 + z^2)^{5/2}} \quad e \quad u_{zz} = \frac{2z^2 - x^2 - y^2}{(x^2 + y^2 + z^2)^{5/2}}.$$

16.
$$\begin{aligned} \frac{\partial z}{\partial x} &= \frac{e^x}{e^x + e^y}, \quad \frac{\partial z}{\partial y} &= \frac{e^y}{e^x + e^y}, \\ \frac{\partial^2 z}{\partial x^2} &= \frac{\partial^2 z}{\partial y^2} &= \frac{e^{x+y}}{(e^x + e^y)^2}, \quad \frac{\partial^2 z}{\partial x \partial y} &= -\frac{e^{x+y}}{(e^x + e^y)^2}. \end{aligned}$$

17.
$$\frac{\partial P}{\partial V} = -\frac{mRT}{V^2}$$
, $\frac{\partial V}{\partial T} = \frac{mR}{P}$ e $\frac{\partial T}{\partial P} = \frac{V}{mR}$.

- 18. Não, pois pelo Teorema de Clairaut deveria ser verdade que $f_{xy}=f_{yx}$, mas temos $f_{xy}=4\neq 3=f_{yx}$.
- 19. x = 1 + t, y = 2, z = 2 2t
- 20. a) Gráfico de f:

- **b)** $f_x = \frac{x^4y + 4x^2y^3 y^5}{(x^2 + y^2)^2}$ e $f_y = \frac{x^5 4x^3y^2 xy^4}{(x^2 + y^2)^2}$ quando $(x, y) \neq (0, 0)$.
- c) $f_x(0,0) = f_y(0,0) = 0.$
- **d)** Use $f_{xy}(0,0) = \lim_{h\to 0} \frac{f_x(0,h) f_x(0,0)}{h}$ e $f_{yx}(0,0) = \lim_{h\to 0} \frac{f_y(h,0) f_y(0,0)}{h}$.
- e) Para $(x,y) \neq (0,0)$, $f_{xy} = x^6 + 9x^4y^2 9x^2y^4 y^6(x^2 + y^2)^3$. Como f_{xy} não é contínua na origem, não há uma contradição com o Teorema de

Clairaut. Os gráficos de f_{xy} e f_{yx} são idênticos, exceto na origem:

21. **a)**
$$\frac{\partial f}{\partial x} = 20x^3y^2 + y^3$$
 e $\frac{\partial f}{\partial y} = 10x^4y + 3xy^2$.

b)
$$\frac{\partial z}{\partial x} = -y \operatorname{sen}(xy)$$
 e $\frac{\partial z}{\partial y} = -x \operatorname{sen}(xy)$.

c)
$$\frac{\partial z}{\partial x} = \frac{x^4 + 3x^2y^2 - 2xy^2}{(x^2 + y^2)^2}$$
 e $\frac{\partial z}{\partial y} = \frac{2x^2y(1-x)}{(x^2 + y^2)^2}$

d)
$$\frac{\partial f}{\partial x} = -2xe^{-x^2-y^2}$$
 e $\frac{\partial f}{\partial y} = -2ye^{-x^2-y^2}$.

e)
$$\frac{\partial z}{\partial x} = 2x \ln(1 + x^2 + y^2) + \frac{2x^3}{1 + x^2 + y^2}$$
 e $\frac{\partial z}{\partial y} = \frac{2x^2y}{1 + x^2 + y^2}$.

f)
$$\frac{\partial z}{\partial x} = ye^{xy}(1+xy)$$
 e $\frac{\partial z}{\partial y} = xe^{xy}(1+xy)$.

g)
$$\frac{\partial f}{\partial x} = 12y(4xy - 3y^3)^2 + 10xy$$
 e $\frac{\partial f}{\partial y} = 3(4xy - 3y^2)^2(4x - 9y^2) + 5x^2$.

h)
$$\frac{\partial z}{\partial x} = \frac{y}{x^2 + y^2}$$
 e $\frac{\partial z}{\partial y} = \frac{-x}{x^2 + y^2}$.

i)
$$\frac{\partial g}{\partial x} = yx^{y-1}$$
 e $\frac{\partial g}{\partial y} = x^y \ln x$.

j)
$$\frac{\partial z}{\partial x} = 2x(1 + \ln(x^2 + y^2))$$
 e $\frac{\partial z}{\partial y} = 2y(1 + \ln(x^2 + y^2))$.

1)
$$\frac{\partial f}{\partial x} = \frac{x^2}{\sqrt[3]{(x^3 + y^3 + 3)^2}}$$
 e $\frac{\partial f}{\partial y} = \frac{2y}{3\sqrt[3]{(x^3 + y^3 + 3)^2}}$.

m)
$$\frac{\partial z}{\partial x} = \frac{\sin y(\cos(x^2 + y^2) + 2x^2 \sin(x^2 + y^2))}{(\cos(x^2 + y^2))^2}$$
 e $\frac{\partial z}{\partial y} = \frac{x \cos y \cos(x^2 + y^2) + 2xy \sin y \sin(x^2 + y^2)}{(\cos(x^2 + y^2))^2}$.

22.
$$\frac{\partial z}{\partial x} = \frac{y^4 - x^2 y^2}{(x^2 + y^2)^2}$$
 e $\frac{\partial z}{\partial y} = \frac{2x^3 y}{(x^2 + y^2)^2}$.

23. **a**) 4.

24.
$$\frac{\partial g}{\partial x} = \frac{1}{y} \phi' \left(\frac{x}{y} \right)$$
 e $\frac{\partial g}{\partial y} = -\frac{x}{y^2} \phi' \left(\frac{x}{y} \right)$.

25.
$$\frac{\partial p}{\partial V} = -\frac{nRT}{V^2}$$
 e $\frac{\partial p}{\partial T} = \frac{nR}{V}$.

26.
$$\frac{\partial z}{\partial x} = e^y \phi'(x - y)$$
 e $\frac{\partial z}{\partial y} = e^y \phi(x - y) - e^y \phi'(x - y)$.

$$27. \ \frac{\partial f}{\partial x} = 2x\phi\left(\frac{x}{y}\right) + \frac{(x^2+y^2)}{y}\phi'\left(\frac{x}{y}\right) \qquad \text{e} \qquad \frac{\partial f}{\partial y} = 2y\phi\left(\frac{x}{y}\right) - \frac{x(x^2+y^2)}{y^2}\phi'\left(\frac{x}{y}\right).$$

28.
$$\frac{\partial f}{\partial x} = \begin{cases} \frac{y^2 - x^2 - 2xy^4}{(x^2 + y^2)^2}, & \text{se } (x, y) \neq (0, 0), \\ \text{não existe} & \text{se } (x, y) = (0, 0) \end{cases}$$

$$\frac{\partial f}{\partial y} = \begin{cases} \frac{4x^2y^3 + 2y^5 - 2xy}{x^2 + y^2}, & \text{se } (x, y) \neq (0, 0), \\ 0, & \text{se } (x, y) = (0, 0). \end{cases}$$

29. a)
$$\frac{\partial f}{\partial x} = (1+x)e^{x-y-z}$$
, $\frac{\partial f}{\partial y} = -xe^{x-y-z}$ e $\frac{\partial f}{\partial z} = -xe^{x-y-z}$.

b)
$$\frac{\partial w}{\partial x} = 2x \arcsin\left(\frac{t}{z}\right), \quad \frac{\partial w}{\partial y} = \frac{x^2|z|}{z\sqrt{z^2 - y^2}} \quad \text{e} \quad \frac{\partial w}{\partial z} = -\frac{x^2y}{|z|\sqrt{z^2 - y^2}}.$$

c)
$$\frac{\partial w}{\partial x} = \frac{yz(y+z)}{(x+y+z)^2}$$
, $\frac{\partial w}{\partial y} = \frac{xz(x+z)}{(x+y+z)^2}$ e $\frac{\partial w}{\partial z} = \frac{xy(x+y)}{(x+y+z)^2}$.

d)
$$\frac{\partial f}{\partial x} = 2x\cos(x^2 + y^2 + z^2), \quad \frac{\partial f}{\partial y} = 2y\cos(x^2 + y^2 + z^2)$$
 e $\frac{\partial f}{\partial z} = 2z\cos(x^2 + y^2 + z^2).$

e)
$$\frac{\partial s}{\partial x} = w \left(\frac{2x^2}{x^2 + y^2 + z^2 + w^2} + \ln(x^2 + y^2 + z^2 + w^2) \right),$$

 $\frac{\partial s}{\partial y} = \frac{2xyw}{x^2 + y^2 + z^2 + w^2}, \quad \frac{\partial s}{\partial z} = w \frac{2xzw}{x^2 + y^2 + z^2 + w^2}$
 $\frac{\partial s}{\partial w} = x \left(\frac{2w^2}{x^2 + y^2 + z^2 + w^2} + \ln(x^2 + y^2 + z^2 + w^2) \right).$

30.
$$\frac{\partial f}{\partial x} = \frac{-x^2 + y^2 + z^2}{(x^2 + y^2 + z^2)^2}$$
, $\frac{\partial f}{\partial y} = \frac{-2xy}{(x^2 + y^2 + z^2)^2}$ e $\frac{\partial f}{\partial z} = \frac{-2xz}{(x^2 + y^2 + z^2)^2}$.

31.
$$\frac{\partial s}{\partial x} = \frac{1}{y} e^{\frac{x}{y} - \frac{z}{w}}, \quad \frac{\partial s}{\partial y} = -\frac{x}{y^2} e^{\frac{x}{y} - \frac{z}{w}},$$
$$\frac{\partial s}{\partial z} = -\frac{1}{w} e^{\frac{x}{y} - \frac{z}{w}} \quad e \quad \frac{\partial s}{\partial w} = \frac{z}{w^2} e^{\frac{x}{y} - \frac{z}{w}}.$$

32. a)
$$\frac{\partial f}{\partial x} = 2x(y+2)$$
 e $\frac{\partial f}{\partial y} = x^2 - 1$.

b)
$$\frac{\partial f}{\partial x} = 2y(xy - 1)$$
 e $\frac{\partial f}{\partial y} = 2x(xy - 1)$.

c)
$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial y} = -\frac{1}{(x^2 + y^2)^2}$$
.

d)
$$\frac{\partial f}{\partial x} = -e^{-x}\sin(x+y) + e^{-x}\cos(x+y)$$
 e $\frac{\partial f}{\partial y} = e^{-x}\cos(x+y)$.

e)
$$\frac{\partial f}{\partial x} = ye^{xy} \ln y$$
 e $\frac{\partial f}{\partial y} = xe^{xy} \ln y + \frac{e^{xy}}{y}$.

f)
$$\frac{\partial f}{\partial x} = -6\cos(3x - y^2)\sin(3x - y^2)$$
 e $\frac{\partial f}{\partial y} = 4y\cos(3x - y^2)\sin(3x - y^2)$.

33. a)
$$f_x = 1 + y^2$$
, $f_y = 2xy$ e $f_z = -4z$.

b)
$$f_x = 1$$
, $f_y = -\frac{y}{\sqrt{y^2 + z^2}}$ e $f_z = -\frac{z}{\sqrt{y^2 + z^2}}$.

c)
$$f_x = -x(x^2 + y^2 + z^2)^{-3/2}$$
, $f_y = -y(x^2 + y^2 + z^2)^{-3/2}$ e $f_z = -z(x^2 + y^2 + z^2)^{-3/2}$.

d)
$$f_x = \frac{1}{x + 2y + 3z}$$
, $f_y = \frac{2}{x + 2y + 3z}$ e $f_z = \frac{3}{x + 2y + 3z}$.

e)
$$f_x = -2xe^{-(x^2+y^2+z^2)}$$
, $f_y = -2ye^{-(x^2+y^2+z^2)}$ e $f_z = -2ze^{-(x^2+y^2+z^2)}$.

f)
$$f_x = -yze^{-xyz}$$
, $f_y = -xze^{-xyz}$ e $f_z = -xye^{-xyz}$.

34.
$$\frac{\partial f}{\partial z}(1,2,3) = 12.$$

35.
$$\frac{\partial z}{\partial x}(1,1,1) = -2.$$

36. a)
$$a^2 = b^2 + c^2 - 2bc\cos(A)$$
, $\frac{\partial A}{\partial a} = \frac{a}{bc\sin(A)}$ e $\frac{\partial A}{\partial b} = \frac{c\cos(A) - b}{bc\sin(A)}$.

b)
$$\frac{a}{\operatorname{sen}(A)} = \frac{b}{\operatorname{sen}(B)}, \quad \frac{\partial a}{\partial A} = \frac{a \cos(A)}{\operatorname{sen}(A)} \quad \text{e} \quad \frac{\partial a}{\partial B} = -b \csc(B) \cot(B) \operatorname{sen}(A).$$

37. a)
$$\frac{\partial^2 f}{\partial x^2} = 2xy^2$$
, $\frac{\partial^2 f}{\partial y^2} = 2x^3$ e $\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial^2 f}{\partial y \partial x} = 6x^2y$.

b)
$$\frac{\partial^2 z}{\partial x^2} = 2e^{x^2 - y^2} (1 + 2x^2), \quad \frac{\partial^2 z}{\partial y^2} = 2e^{x^2 - y^2} (2y^2 - 1) \quad e$$
$$\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial^2 z}{\partial y \partial x} = -4xye^{x^2 - y^2}.$$

c)
$$\frac{\partial^2 z}{\partial x^2} = \frac{2 + 2y^2 - 2x^2}{(1 + x^2 + y^2)^2}, \quad \frac{\partial^2 z}{\partial y^2} = \frac{2 + 2x^2 - 2y^2}{(1 + x^2 + y^2)^2}$$
 e $\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial^2 z}{\partial y \partial x} = \frac{-4xy}{(1 + x^2 + y^2)^2}.$

d)
$$\frac{\partial^2 g}{\partial x^2} = 24xy^2$$
, $\frac{\partial^2 g}{\partial y^2} = 48x^3y^2$ e $\frac{\partial^2 g}{\partial x \partial y} = \frac{\partial^2 g}{\partial y \partial x} = 48x^2y^3$.

38.
$$\frac{\partial f}{\partial x} = -\frac{2x}{(x^2 + y^2)^2}, \quad \frac{\partial^2 f}{\partial x^2} = \frac{6x^2 - 2y^2}{(x^2 + y^2)^3}, \quad \frac{\partial^2 f}{\partial y^2} = \frac{6y^2 - 2x^2}{(x^2 + y^2)^3} \quad \in \frac{\partial^2 f}{\partial y \partial x} = \frac{8xy}{(x^2 + y^2)^3}.$$

39.
$$\frac{\partial^2 f}{\partial x^2} = \frac{2y^2 - 2x^2}{(x^2 + y^2)^2}$$
 e $\frac{\partial^2 f}{\partial y^2} = \frac{2x^2 - 2y^2}{(x^2 + y^2)^2}$

40.
$$\frac{\partial^2 z}{\partial x \partial y} = \frac{-3xy - x^2}{y^3} e^{\frac{x}{y}} \quad e \quad \frac{\partial^2 z}{\partial y^2} = \frac{3x^2y + x^3}{y^4} e^{\frac{x}{y}}.$$

41. a)
$$\frac{\partial z}{\partial x} = -\frac{x + 2yz}{2(z + xy)}$$
 e $\frac{\partial z}{\partial y} = -\frac{y + xz}{z + xy}$.

b)
$$\{(x, y, z) \in \mathbb{R}^3; z = -xy\}.$$

42. **a)**
$$\frac{\partial f}{\partial x} = \frac{2xy^4}{(x^2 + y^2)^2}$$
 e $\frac{\partial f}{\partial y} = \frac{2x^4y}{(x^2 + y^2)^2}$.

$$\mathbf{b)} \lim_{(x,y)\to(0,0)} \frac{\partial f}{\partial x}(x,y) = 0.$$

43. **a)**
$$D_f = \{(x,y) \in \mathbb{R}^2; \ x^2 - 9y^2 < 9\}.$$

b)
$$f_x = \frac{-2x}{9 - x^2 - 9y^2}$$
 e $f_y = \frac{-18y}{9 - x^2 - 9y^2}$.

44. a) Não, pois $\lim_{(x,y)\to(0,0)} f(x,y)$ não existe.

b)
$$\frac{\partial f}{\partial x}(0,0) = \frac{\partial f}{\partial y}(0,0) = 0.$$

c)
$$\frac{\partial f}{\partial x} = \frac{y^3 - x^2 y}{(x^2 + y^2)^2}$$
 e $\frac{\partial f}{\partial y} = \frac{x^3 - xy^2}{(x^2 + y^2)^2}$.

d) Não, pois f não é contínua em (0,0) (ou: pois suas derivadas parciais não são contínuas em (0,0)).

45.
$$\frac{\partial f}{\partial x}(0,0) = \frac{\partial f}{\partial y}(0,0) = 1.$$

46. a) Não, pois $\lim_{(x,y)\to(0,0)} f(x,y)$ não existe.

b)
$$\frac{\partial f}{\partial x}(0,0) = \frac{\partial f}{\partial y}(0,0) = 0.$$

47.
$$\frac{\partial z}{\partial x} = \cos(x + \sin y), \quad \frac{\partial z}{\partial y} = \cos(x + \sin y)\cos y,$$
$$\frac{\partial z^2}{\partial x \partial y} = -\sin(x + \sin y)\cos y \quad e \quad \frac{\partial^2 z}{\partial x^2} = -\sin(x + \sin y).$$

48. a)
$$z = -8x - 2y$$
.

b)
$$z = 6x + 4y + 8$$
.

c)
$$x + y - 2z = 0$$
.

$$\mathbf{d)} \ z = y.$$

49. As derivadas f_x e f_y de cada f existem e são contínuas nos pontos dados, logo diferenciáveis.

a)
$$L(x,y) = 2x + \frac{1}{4}y - 1$$
.

b)
$$L(x,y) = \frac{1}{9}x - \frac{2}{9}y + \frac{2}{3}$$
.

c)
$$L(x,y) = 1 - \pi y$$
.

50.
$$L(x,y) = -\frac{2}{3}x - \frac{7}{3}y + \frac{20}{3} e f(1,95;1,08) \approx 2.847.$$

51. **a)**
$$dz = 3x^2 \ln(y^2) dx + \frac{2x^3}{y} dy$$
.

b)
$$dm = 5p^4q^3dp + 3p^5q^2dq$$
.

c)
$$dR = \beta^2 \cos(\gamma) d\alpha + 2\gamma \beta \cos(\gamma) d\beta - \alpha \beta^2 \sin(\gamma) d\gamma$$
.

52.
$$\Delta z = 0.9225$$
 e $dz = 0.9$.

53.
$$\Delta z = -0.7189 \text{ e } dz = -0.73.$$

54.
$$\Delta A \approx 5.4 \text{ cm}^2$$
.

55. Para $V = \pi r^2 h$ o volume da lata de raio r e altura h, temos $\Delta V \approx 16$ cm³.

56.
$$\Delta R \approx 0.059\Omega$$
.

57. Se x, y, z, w são os quatro números e p(x, y, z, w) = xyzw, temos $\Delta p \leq 25000$.

58.
$$\epsilon_1 = \Delta y \ e \ \epsilon_2 = -5\Delta y$$
.

59. $f_x(0,0) = f_y(0,0) = 0$, mas $\lim_{(x,y)\to(0,0)} f(x,y)$ não existe, logo f é discontínua em (0,0) e portanto não é diferenciável neste ponto.

- 60. a) Não.
 - b) Não.
 - c) Sim.
- 61. As derivadas parciais $\frac{\partial f}{\partial x}$ e $\frac{\partial f}{\partial y}$ de cada função f existem e são contínuas em todos os pontos do domínio.
- 62. a) $\mathbb{R}^2 \setminus \{(0,0)\}.$
 - **b)** $\mathbb{R}^2 \setminus \{(0,0)\}.$
 - c) \mathbb{R}^2 .
 - d) \mathbb{R}^2 .
- 63. a) Plano tangente: z = 4x + 2y 4Reta normal: $(x, y, z) = (1, 1, 2) + \lambda (4, 2, -1)$.
 - **b)** Plano tangente: z = 2y 1Reta normal: $(x, y, z) = (0, 1, 1) + \lambda (0, 2, -1)$.
 - c) Plano tangente: z = -8x + 2y + 8Reta normal: $(x, y, z) = (1, -1, -2) + \lambda (-8, 2, -1)$.
 - d) Plano tangente: z = 9x 8yReta normal: $(x, y, z) = (2, 2, 2) + \lambda (9, -8, -1)$.
 - e) Plano tangente: $4z = 2x 4y + (\pi 2)$ Reta normal: $(x, y, z) = (2, \frac{1}{2}, \frac{\pi}{4}) + \lambda(\frac{1}{2}, -1, -1).$
 - f) Plano tangente: 4z = 2x + 2y 1Reta normal: $(x, y, z) = (\frac{1}{2}, \frac{1}{2}, \frac{1}{4}) + \lambda(\frac{1}{2}, \frac{1}{2}, -1).$
- $64. \ x + 6y 2z = 3.$
- 65. 2x + 2y + z = 9 e 2x 2y + z = 9.
- $66. \ z = 2x + y \frac{5}{4}.$
- 67. $\frac{\partial f}{\partial x}(1,1) = 2 e \frac{\partial f}{\partial y}(1,1) = 1.$
- 68. **a)** $\frac{\partial f}{\partial x}(1,1) = -\frac{2}{3} e^{\frac{\partial f}{\partial y}(1,1)} = -\frac{1}{3}$.
 - **b)** $(x, y, z) = (1, 1, 1) + \lambda(2, 1, 3).$
- 69. Note que $x \frac{\partial f}{\partial x}(x,y) + y \frac{\partial f}{\partial y}(x,y) = f(x,y)$.
- $70. \ 4x 3y z = -\frac{11}{4}.$
- 71. z = 0 e z = 6x + 6y 18.
- 72. $z = 2\sqrt{2}y \ e \ z = -2\sqrt{2}y$.

- 73. Note que $a\frac{\partial f}{\partial x}(a,a) + a\frac{\partial f}{\partial y}(a,a) = f(a,a)$.
- 74. Note que o plano tangente no ponto (1,2,5) é z=2x+4y-5.

Referências

- [1] J. Stewart. $C\'{a}lculo$, Volume 2, 6^a Edição, São Paulo, Pioneira/ Thomson Learning.
- [2] H. L. Guidorizzi. Um~Curso~de~C'alculo, Volume 2, 5^a Edição, 2002, Rio de Janeiro.
- [3] G. B. Thomas. $C\'{a}lculo$, Volume 2, 10^a edição, São Paulo, Addison-Wesley/Pearson,2002.