

MA211 - LISTA 04

Regra da Cadeia, Derivadas Direcionais e Vetor Gradiente

12 de setembro de 2016

EXERCÍCIOS RESOLVIDOS

1. \bigstar ([1], seção 14.5) Utilize a Regra da Cadeia para determinar $\partial z/\partial s$ e $\partial z/\partial t$, onde

$$z = \sin \theta \cos \phi$$
, $\theta = st^2$, $\phi = s^2t$.

Solução: Utilizando a Regra de Cadeia, obtemos

$$\frac{\partial z}{\partial s} = \frac{\partial z}{\partial \theta} \frac{\partial \theta}{\partial s} + \frac{\partial z}{\partial \phi} \frac{\partial \phi}{\partial s}
= (\cos \theta \cos \phi)(t^2) + (\sin \theta(-\sin \phi))(2st)
= t^2 \cos(st^2) \cos(s^2t) - 2st \sin(st^2) \sin(s^2t)$$

е

$$\frac{\partial z}{\partial t} = \frac{\partial z}{\partial \theta} \frac{\partial \theta}{\partial t} + \frac{\partial z}{\partial \phi} \frac{\partial \phi}{\partial t}
= (\cos \theta \cos \phi)(2st) + (\sin \theta(-\sin \phi))(s^2)
= 2st \cos(st^2) \cos(s^2t) - s^2 \sin(st^2) \sin(s^2t).$$

2. \blacklozenge (Prova, 2008) Seja $g(x,y) = f(x^2 + y^2)$, onde $f: \mathbb{R} \to \mathbb{R}$ é uma função diferenciável. Mostre que

$$y\frac{\partial g}{\partial x} - x\frac{\partial g}{\partial y} = 0.$$

Solução: Observe que f é uma função de uma variável. Logo, utilizando a Regra da Cadeia para funções de uma variável, obtemos

$$\frac{\partial g}{\partial x}(x,y) = f'(x^2 + y^2)(2x)$$

e

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

Portanto

$$y\frac{\partial g}{\partial x} - x\frac{\partial g}{\partial y} = 0.$$

3. ★ (Prova, 2014) Considere a função

$$f(x,y) = \begin{cases} x+y, & \text{se } xy = 0, \\ 1, & \text{caso contrário.} \end{cases}$$

Mostre que f não possui derivada direcional em (0,0) na direção de um vetor $\mathbf{v} = (a,b)$ com $a^2 + b^2 = 1$ e $ab \neq 0$.

Solução: Seja $\mathbf{v}=(a,b)$ um vetor unitário (isto é, $a^2+b^2=1$), em que $ab\neq 0$. A derivada direcional em (0,0) na direção do vetor unitário \mathbf{v} existe se o limite

$$\lim_{h \to 0} \frac{f(0+ah, 0+bh) - f(0, 0)}{h}$$

existir. Para $h \neq 0$, temos $(ah)(bh) \neq 0$. Logo f(ah,bh) = 1. Assim, o limite em questão se reduz a

$$\lim_{h\to 0}\frac{1}{h},$$

e esse limite não existe. Como o vetor \mathbf{v} satisfazendo as hipóteses foi tomado arbitrariamente, concluímos que f não possui derivada direcional em (0,0) na direção de nenhum vetor $\mathbf{v} = (a,b)$ que satisfaça $a^2 + b^2 = 1$ e $ab \neq 0$.

- 4. \blacklozenge ([1], seção 14.6) Suponha que em uma certa região do espaço o potencial elétrico V seja dado por $V(x, y, z) = 5x^2 3xy + xyz$.
 - a) Determine a taxa de variação do potencial em P = (3, 4, 5) na direção do vetor $\mathbf{v} = \mathbf{i} + \mathbf{j} \mathbf{k}$.
 - b) Em que direção V varia mais rapidamente em P?
 - c) Qual a taxa máxima de variação em P?

Solução:

a) Queremos determinar o valor de $D_{\mathbf{u}}f(P)$, em que \mathbf{u} é o vetor unitário que tem mesma direção de \mathbf{v} , isto é, $\mathbf{u} = \frac{1}{\sqrt{3}}(1,1,-1)$. Como V é diferenciável, segue que $D_{\mathbf{u}}f(P) = \nabla V(P) \cdot \mathbf{u}$. Observe que $\nabla V(x,y,z) = (10x-3y+yz,-3x+xz,xy)$. Logo $\nabla V(P) = (38,6,12)$. Portanto,

$$D_{\mathbf{u}}f(P) = \nabla V(P) \cdot \mathbf{u} = (38, 6, 12) \cdot \frac{1}{\sqrt{3}}(1, 1, -1) = \frac{32\sqrt{3}}{3}.$$

b) A direção em que V varia mais rapidamente no ponto P é a direção do gradiente de V no ponto P, isto é, na direção de $\nabla V(P) = (38,6,12)$. Observe que aqui não é necessário normalizar o vetor, pois o exercício pede apenas a direção.

2

c) A taxa de variação máxima é $|\nabla V(P)| = 2\sqrt{406}$.

EXERCÍCIOS PROPOSTOS

- 5. \blacklozenge ([1], seção 14.5) Use a Regra da Cadeia para determinar dz/dt ou dw/dt.
 - a) $z = x^2y + xy^2$, $x = 2 + t^2$, $y = 1 t^3$.
 - **b)** $z = \sqrt{x^2 + y^2}, \quad x = e^{2t}, \quad y = e^{-2t}.$
 - c) $\bigstar z = \sin x \cos y$, $x = \pi t$, $y = \sqrt{t}$.
 - **d)** $z = tg^{-1}(x/y), \quad x = e^t, \quad y = 1 e^{-t}.$
 - e) $w = xe^{y/z}$, $x = t^2$, y = 1 t, z = 1 + 2t.
- 6. \blacklozenge ([1], seção 14.5) Utilize a Regra da Cadeia para determinar $\partial z/\partial s$ e $\partial z/\partial t$.
 - a) $z = x^2 y^3$, $x = s \cos t$, $y = s \sin t$.
 - **b)** $z = \arcsin(x y), \quad x = s^2 + t^2, \quad y = 1 2st.$
 - d) $z = e^{x+2y}$, x = s/t, y = t/s.
 - e) $z = e^r \cos \theta$, r = st, $\theta = \sqrt{s^2 + t^2}$.
 - f) z = tg(u/v), u = 2s + 3t, v = 3s 2t.
- 7. ([1], seção 14.5) Se z = f(x, y), onde f é diferenciável, e
 - x = g(t) y = h(t)
 - g(3) = 2 h(3) = 7
 - g'(3) = 5 h'(3) = -4
 - $f_x(2,7) = 6 f_y(2,7) = -8,$

determine dz/dt quando t = 3.

8. ([1], seção 14.5) Seja W(s,t)=F(u(s,t),v(s,t)), onde $F,\ u$ e v são diferenciáveis, e

$$u(1,0) = 2 v(1,0) = 3$$

$$u_s(1,0) = -2 v_s(1,0) = 5$$

$$u_t(1,0) = 6 v_t(1,0) = 4$$

$$F_u(2,3) = -1 F_v(2,3) = 10.$$

Determine $W_s(1,0)$ e $W_t(1,0)$.

- 9. ([1], seção 14.5) Utilize um diagrama em árvore para escrever a Regra da Cadeia para o caso dado. Suponha que todas as funções sejam diferenciáveis.
 - a) w = f(r, s, t), onde r = r(x, y), s = s(x, y), t = t(x, y).
 - **b)** t = f(u, v, w), onde u = u(p, q, r, s), v = v(p, q, r, s), w = w(p, q, r, s).

- 10. ♦ ([1], seção 14.5) Utilize a Regra da Cadeia para determinar as derivadas parciais indicadas.
 - **a)** $\bigstar z = x^2 + xy^3$, $x = uv^2 + w^3$, $y = u + ue^w$; $\frac{\partial z}{\partial u}$, $\frac{\partial z}{\partial v}$, $\frac{\partial z}{\partial w}$ quando u = 2, v = 1, w = 0.
 - **b)** $u = \sqrt{r^2 + s^2}$, $r = y + x \cos t$, $s = x + y \sin t$; $\frac{\partial u}{\partial x}$, $\frac{\partial u}{\partial y}$, $\frac{\partial u}{\partial t}$ quando x = 1, y = 2, t = 0.
 - c) $Y = w \operatorname{tg}^{-1}(uv)$, u = r + s, v = s + t; w = t + r $\frac{\partial Y}{\partial r}$, $\frac{\partial Y}{\partial s}$, $\frac{\partial Y}{\partial t}$ quando r = 1, s = 0, t = 1.
- 11. ([1], seção 14.5) Utilize a Equação 6 Seção 14.5 de [1] para determinar $\mathrm{d}y/\mathrm{d}x$.
 - a) $\sqrt{xy} = 1 + x^2y$
 - $\mathbf{b)} \ \cos(x y) = xe^y$
- 12. ([1], seção 14.5) Utilize as Equações 7 Seção 14.5 de [1] para determinar
 $\partial z/\partial x$ e $\partial z/\partial y.$
 - a) $x^2 + y^2 + z^2 = 3xyz$
 - $\mathbf{b)} \ xyz = \cos(x+y+z)$
 - c) $yz = \ln(x+z)$
- 13. ([1], seção 14.5) A temperatura em um ponto (x,y) é T(x,y), medida em graus Celsius. Um inseto rasteja de modo que sua posição depois de t segundos seja dada por $x=\sqrt{1+t}$ e $y=2+\frac{1}{3}t$, onde x e y são medidas em centímetros. A função temperatura satisfaz $T_x(2,3)=4$ e $T_y(2,3)=3$. Quão rápido a temperatura aumenta no caminho do inseto depois de três segundos?
- 14. \bigstar ([1], seção 14.5) O comprimento l, a largura w e a altura h de uma caixa variam com o tempo. Em certo instante, as dimensões da caixa são l=1 m e w=h=2 m. l e w aumentam a uma taxa de 2 m/s, ao passo que h diminui a uma taxa de 3 m/s. Nesse instante, determine as taxas nas quais as seguintes quantidades estão variando.
 - a) O volume.
 - b) A área da superfície.
 - c) O comprimento da diagonal.
- 15. ([1], seção 14.5) Se z = f(x, y), onde $x = r \cos \theta$ e $y = r \sin \theta$,
 - a) Determine $\frac{\partial z}{\partial r}$ e $\frac{\partial z}{\partial \theta}$.
 - **b)** Mostre que $\left(\frac{\partial z}{\partial x}\right)^2 + \left(\frac{\partial z}{\partial y}\right)^2 = \left(\frac{\partial z}{\partial r}\right)^2 + \frac{1}{r^2}\left(\frac{\partial z}{\partial \theta}\right)^2$.

16. ([1], seção 14.5) Se u = f(x, y), onde $x = e^s \cos t$ e $y = e^s \sin t$, mostre que

$$\left(\frac{\partial u}{\partial x}\right)^2 + \left(\frac{\partial u}{\partial y}\right)^2 = e^{-2s} \left[\left(\frac{\partial u}{\partial s}\right)^2 + \left(\frac{\partial u}{\partial t}\right)^2 \right].$$

17. ([1], seção 14.5) Se z = f(x - y), mostre que

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

18. ♦ ([1], seção 14.5) Mostre que qualquer função da forma

$$z = f(x + at) + g(x - at)$$

é uma solução da equação de onda

$$\frac{\partial^2 z}{\partial t^2} = a^2 \frac{\partial^2 z}{\partial x^2}.$$

(Sugestão: Tome u = x + at, v = x - at.)

- 19. ([1], seção 14.5) Se z=f(x,y), onde $x=r^2+s^2$ e y=2rs, determine $\partial^2 z/\partial r\partial s$. (Compare com o Exemplo 7, Seção 14.5 de [1].)
- 20. ([1], seção 14.5) Suponha que a equação F(x,y,z) = 0 defina implicitamente cada uma das três variáveis $x, y \in z$ como função das outras duas: z = f(x,y), y = g(x,y) e x = h(y,z). Se F for diferenciável e F_x , F_y e F_z forem todas não nulas, mostre que

$$\frac{\partial z}{\partial x} \frac{\partial x}{\partial y} \frac{\partial y}{\partial z} = -1.$$

21. ([2], seção 12.1) Calcule $\mathrm{d}z/\mathrm{d}t$ pelos dois processos descritos no Exemplo 2, Seção 12.1 de [2].

- a) $z = \text{sen}(xy), \ x = 3t \ \text{e} \ y = t^2.$
- **b)** $z = x^2 + 3y^2$, $x = \text{sen } t \text{ e } y = \cos t$.
- c) $z = \ln(1 + x^2 + y^2)$, $x = \sin 3t \ e \ y = \cos 3t$.
- 22. \blacklozenge ([2], seção 12.1) Seja $g(t) = f(3t, 2t^2 1)$.
 - a) Expresse g'(t) em termos das derivadas parciais de f.
 - **b)** Calcule g'(0) admitindo $\frac{\partial f}{\partial x}(0, -1) = \frac{1}{3}$.

- 23. ([2], seção 12.1) Expresse $\partial z/\partial t$ em termos das derivadas parciais de
 f, sendo z=f(x,y)e
 - **a)** $x = t^2 e y = 3t$.
 - **b)** $x = \sin 3t \, e \, y = \cos 2t$.
- 24. ([2], seção 12.1) Suponha que, para todo $t,\ f(t^2,2t)=t^3-3t.$ Mostre que

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

- 25. ([2], seção 12.1) Suponha que, para todo x, $f(3x, x^3) = \operatorname{arctg}(x)$.
 - a) Calcule $\frac{\partial f}{\partial x}(3,1)$ admitindo $\frac{\partial f}{\partial y}(3,1)=2$.
 - b) Determine a equação do plano tangente ao gráfico de f no ponto (3,1,f(3,1)).
- 26. \blacklozenge ([2], seção 12.1) Admita que, para todo (x, y),

$$4y \frac{\partial f}{\partial x}(x,y) - x \frac{\partial f}{\partial y}(x,y) = 2.$$

Calcule g'(t), sendo $g(t) = f(2\cos t, \sin t)$.

27. \blacklozenge ([2], seção 12.1) Admita que, para todo (x, y),

$$4y \frac{\partial f}{\partial x}(x,y) - x \frac{\partial f}{\partial y}(x,y) = 0.$$

Prove que f é constante sobre a elipse $\frac{x^2}{4} + y^2 = 1$.

- 28. ([2], seção 12.1) Seja $z=f(u+2v,u^2-v)$. Expresse $\partial z/\partial u$ e $\partial z/\partial v$ em termos das derivadas parciais de f.
- 29. ([2], seção 12.1) Seja z=f(u-v,v-u). Verifique que

$$\frac{\partial z}{\partial u} + \frac{\partial z}{\partial v} = 0.$$

30. ([2], seção 12.1) Considere a função $F(x,y)=f\left(\frac{x}{y},\frac{y}{x}\right)$. Mostre que

$$x\frac{\partial F}{\partial x} + y\frac{\partial F}{\partial y} = 0.$$

31. ([2], seção 12.1) f(t) e g(x,y) são funções diferenciáveis tais que g(t,f(t))=0 para todo t. Suponha $f(0)=1, \frac{\partial g}{\partial x}(0,1)=2$ e $\frac{\partial g}{\partial y}(0,1)=4$. Determine a equação da reta tangente a $\gamma(t)=(t,f(t))$, no ponto $\gamma(0)$.

- 32. ([2], seção 12.1) f(x,y,z) e g(x,y) são funções diferenciáveis tais que, para todo (x,y) no domínio de g, f(x,y,g(x,y))=0. Suponha g(1,1)=3, $\frac{\partial f}{\partial x}(1,1,3)=2$, $\frac{\partial f}{\partial y}(1,1,3)=5$ e $\frac{\partial f}{\partial z}(1,1,3)=10$. Determine a equação do plano tangente ao gráfico de g no ponto (1,1,3).
- 33. \blacklozenge ([2], seção 12.1) Seja $g(t) = f(3t^2, t^3, e^{2t})$ e suponha $\frac{\partial f}{\partial z}(0, 0, 1) = 4$.
 - a) Expresse g'(t) em termos das derivadas parciais de f.
 - **b)** Calcule g'(0).
- 34. \blacklozenge ([2], seção 12.2) Mostre que cada uma das equações a seguir define implicitamente pelo menos uma função diferenciável y = y(x). Expresse dy/dx em termos de x e y.
 - a) $x^2y + \text{sen}(y) = x$
 - **b)** $y^4 + x^2y^2 + x^4 = 3$
- 35. ([2], seção 12.2) Mostre que cada uma das equações a seguir define implicitamente pelo menos uma função diferenciável z=z(x,y). Expresse $\partial z/\partial x$ e $\partial z/\partial y$ em termos de x, y e z.
 - a) $e^{x+y+z} + xyz = 1$
 - **b)** $x^3 + y^3 + z^3 = x + y + z$
- 36. ([2], seção 12.2) A função diferenciável z=z(x,y) é dada implicitamente pela equação $f\left(\frac{x}{y},z\right)=0$, onde f(u,v) é suposta diferenciável e $\frac{\partial f}{\partial v}(u,v)\neq 0$. Verifique que

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

37. ([2], seção 12.2) A função diferenciável z=z(x,y) é dada implicitamente pela equação $f\left(\frac{x}{y},\frac{z}{x^{\lambda}}\right)=0$ ($\lambda\neq 0$ um número real fixo), onde f(u,v) é suposta diferenciável e $\frac{\partial f}{\partial v}(u,v)\neq 0$. Verifique que

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

38. ([3], seção 11.4) Nos itens abaixo: (i) expresse dw/dt como uma função de t, usando a Regra da Cadeia, expressando w em termos de t e diferenciando em relação a t; (ii) calcule dw/dt no valor dado de t.

a)
$$w = x^2 + y^2$$
, $x = \cos t$, $y = \sin t$; $t = \pi$.

b)
$$w = x^2 + y^2$$
, $x = \cos t + \sin t$, $y = \cos t - \sin t$; $t = 0$.

39. ([3], seção 11.4) Nos itens abaixo: (i) expresse $\partial w/\partial u$ e $\partial w/\partial v$ como funções de u e v, usando a Regra da Cadeia e também expressando w diretamente em termos e u e v antes de diferenciar; (ii) calcule $\partial w/\partial u$ e $\partial w/\partial v$ no ponto dado (u, v).

a)
$$w = xy + yz + xz$$
, $x = u + v$, $y = u - v$, $z = uv$; $(u, v) = (1/2, 1)$.

b)
$$w = \ln(x^2 + y^2 + z^2), \quad x = ue^v \operatorname{sen} u, \quad y = ue^v \operatorname{cos} u, \quad z = ue^v; (u, v) = (-2, 0).$$

40. \blacklozenge ([3], seção 11.4) Encontre os valores de $\partial z/\partial x$ e $\partial z/\partial y$ nos pontos indicados.

a)
$$z^3 - xy + yz + y^3 - 2 = 0$$
, $(1, 1, 1)$.

b)
$$\frac{1}{x} + \frac{1}{y} + \frac{1}{z} - 1 = 0, \quad (2, 3, 6).$$

- 41. ([3], seção 11.4) Encontre $\partial w/\partial r$ quando r = 1, s = -1 se $w = (x + y + z)^2$, x = r s, $y = \cos(r + s)$, $z = \sin(r + s)$.
- 42. ([3], seção 11.4) Se f(u, v, w) é diferenciável, u = x y, v = y z e w = z x, mostre que

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

- 43. \blacklozenge ([3], seção 11.4) Suponha que substituamos coordenadas polares $x = r \cos \theta$ e $y = r \sin \theta$ em uma função diferenciável w = f(x, y).
 - a) Mostre que

$$\frac{\partial w}{\partial r} = f_x \cos \theta + f_y \sin \theta$$

е

$$\frac{1}{r}\frac{\partial w}{\partial \theta} = -f_x \sin \theta + f_y \cos \theta.$$

b) Resolva as equações no item (a) para expressar f_x e f_y em termos de $\partial w/\partial r$ e $\partial w/\partial \theta$.

8

c) Mostre que

$$(f_x)^2 + (f_y)^2 = \left(\frac{\partial w}{\partial r}\right)^2 + \frac{1}{r^2} \left(\frac{\partial w}{\partial \theta}\right)^2.$$

- 44. ([5], seção 16.5) O raio r e a altura h de um cilindro circular reto aumentam à razão de $0,01 \ cm/min$ e $0,02 \ cm/min$, respectivamente.
 - a) Ache a taxa de variação do volume quando r = 4 cm e h = 7 cm.
 - b) A que taxa a área da superfície curva está variando nesse instante?
- 45. ([5], seção 16.5) Os lados iguais e o ângulo correspondente de um triângulo isósceles estão aumentando à razão de 3 cm/h e $2^{\circ}/h$, respectivamente. Ache a taxa à qual a área do triângulo está aumentando no instante em que o comprimento de cada um dos lados iguais é de 6 metros e o ângulo correspondente é 60° .
- 46. ([5], seção 16.5) Quando o tamanho das moléculas e suas forças de atração são levadas em conta, a pressão P, o volume V e a temperatura T de um mol de gás confinado estão relacionados pela equação de van der Waals

$$\left(P + \frac{a}{V^2}\right)(V - b) = kT,$$

em que a, b e k são constantes positivas. Se t é o tempo, estabeleça uma fórmula para $\mathrm{d}T/\mathrm{d}t$ em termos de $\mathrm{d}P/\mathrm{d}t$, $\mathrm{d}V/\mathrm{d}t$, P e V.

47. ([5], seção 16.5) Suponha que u = f(x, y) e v = g(x, y) verifiquem as equações de Cauchy- Riemann $u_x = v_y$ e $u_y = -v_x$. Se $x = r\cos\theta$ e $y = r\sin\theta$, mostre que

$$\frac{\partial u}{\partial r} = \frac{1}{r} \frac{\partial v}{\partial \theta}$$
 e $\frac{\partial v}{\partial r} = -\frac{1}{r} \frac{\partial u}{\partial \theta}$.

48. (Prova, 2010) Suponha que w=f(x,y) é diferenciável e que exista uma constante α tal que

$$x = u\cos(\alpha) - v\sin(\alpha)$$

$$y = u \operatorname{sen}(\alpha) + v \cos(\alpha).$$

Mostre que

$$\left(\frac{\partial w}{\partial u}\right)^2 + \left(\frac{\partial w}{\partial v}\right)^2 = \left(\frac{\partial w}{\partial x}\right)^2 + \left(\frac{\partial w}{\partial y}\right)^2.$$

49. \blacklozenge (Teste, 2013) Se z = f(x, y) com x = u + v e y = u - v, demonstre que

$$\frac{\partial z}{\partial u} + \frac{\partial z}{\partial v} = 2\frac{\partial f}{\partial x}.$$

50. ([1], seção 14.6) Determine a derivada direcional de f no ponto dado e na direção indicada pelo ângulo θ .

a)
$$f(x,y) = x^2y^3 - y^4$$
, $(2,1)$, $\theta = \pi/4$.

b)
$$f(x,y) = ye^{-x}$$
, $(0,4)$, $\theta = 2\pi/3$.

- 51. \blacklozenge ([1], seção 14.6) Nos itens (a) (d): (i) determine o gradiente de f; (ii) calcule o gradiente no ponto P; e (iii) determine a taxa de variação de f em P na direção do vetor **u**.
 - a) $\star f(x,y) = 5xy^2 4x^3y$, P = (1,2), $\mathbf{u} = (\frac{5}{13}, \frac{12}{13})$.
 - **b)** $f(x,y) = y \ln x$, P = (1,-3), $\mathbf{u} = (-\frac{4}{5},\frac{3}{5})$.
 - c) $f(x, y, z) = xe^{2yz}$, P = (1, -3), $\mathbf{u} = (\frac{2}{3}, -\frac{2}{3}, \frac{1}{3})$.
 - **d)** $f(x,y,z) = \sqrt{x+yz}$, P = (1,3,1), $\mathbf{u} = (\frac{2}{7}, \frac{3}{7}, \frac{6}{7})$.
- 52. \blacklozenge ([2], seção 11.5) Calcule $\nabla f(x,y)$.
 - a) $f(x,y) = x^2y$

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

c) $f(x,y) = \frac{x}{y}$

- **d)** $f(x,y) = \arctan \frac{x}{y}$
- 53. ♦ ([2], seção 11.5) Defina gradiente de uma função de três variáveis. Calcule $\nabla f(x,y,z)$.
 - a) $f(x, y, z) = \sqrt{x^2 + y^2 + z^2}$ c) $f(x, y, z) = (x^2 + y^2 + 1)^{z^2}$
- **b)** $f(x,y,z) = x^2 + y^2 + z^2$
- d) $f(x,y,z) = z \arctan \frac{x}{y}$
- 54. ([4], seção 14.8) Seja f uma função de três variáveis independentes $x, y \in z$. Mostre que $D_{\mathbf{i}}f = f_x$, $D_{\mathbf{j}}f = f_y$ e $D_{\mathbf{k}}f = f_z$.
- 55. \blacklozenge ([2], seção 13.4) Calcule $D_{\mathbf{u}}f(x_0,y_0)$, sendo dados
 - a) $f(x,y) = x^2 3y^2$, $(x_0, y_0) = (1,2)$ e **u** o versor de $2\mathbf{i} + \mathbf{j}$.
 - **b)** $f(x,y) = e^{x^2 y^2}$, $(x_0, y_0) = (1,1)$ e **u** o versor de (3,4).
 - c) $f(x,y) = \arctan \frac{x}{y}$, $(x_0, y_0) = (3,3)$ e $\mathbf{u} = \left(\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right)$.
 - **d)** f(x,y) = xy, $(x_0, y_0) = (1,1)$ e **u** o versor de **i** + **j**.
- 56. ♦ ([1], seção 14.6) Determine a derivada directional da função no ponto dado e na direção do vetor v.
 - a) $f(x,y) = 1 + 2x\sqrt{y}$, (3,4), $\mathbf{v} = (4,-3)$.
 - **b)** $q(p,q) = p^4 p^2 q^3$, (2,1), $\mathbf{v} = (-1,2)$.
 - c) $f(x,y,z) = xe^y + ye^z + ze^x$, (0,0,0), $\mathbf{v} = (5,1,-2)$.
 - **d)** $f(x,y,z) = \sqrt{xyz}$, (3,2,6), $\mathbf{v} = (-1,-2,2)$.
- 57. ([1], seção 14.6) Determine a derivada directional de f(x, y, z) = xy + yz + zxem P = (1, -1, 3) na direção de Q = (2, 4, 5).

58. (Prova, 2014) Considere o vetor unitário $\mathbf{u} = (\sqrt{3}/2, 1/2)$ e 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) Determine a derivada directional $D_{\mathbf{u}}f(0,0)$.
- **b)** Explique por que o produto escalar $\nabla f(0,0) \cdot \mathbf{u}$ não fornece a derivada direcional de f em (0,0) na direção de \mathbf{u} .
- 59. ([3], seção 11.5) Encontre a derivada direcional de $f(x,y)=x^2+y^2$ na direção do versor tangente da curva

$$\mathbf{r}(t) = (\cos t + t \sin t)\mathbf{i} + (\sin t - t \cos t)\mathbf{j}, \quad t > 0.$$

60. (Prova, 2010) Seja $f:\mathbb{R}\to\mathbb{R}$ uma função diferenciável de uma variável. Defina

$$g(x,y) = f(r), \quad r = \sqrt{x^2 + y^2}.$$

Calcule a derivada direcional da função g no ponto $(x, y) \neq (0, 0)$ e na direção do vetor (x, y).

- 61. \blacklozenge (Prova, 2006) Determine as direções em que a derivada direcional da função $f(x,y)=x^2+\sin xy$ no ponto (1,0) tem valor 1.
- 62. \blacklozenge ([1], seção 14.6) Determine a taxa de variação máxima de f no ponto dado e a direção em que isso ocorre.
 - a) $f(x,y) = \frac{y^2}{x}$, (2,4).
 - **b)** $f(x,y) = \sin xy$, (1,0).
 - c) $f(x,y,z) = \frac{x+y}{z}$, (1,1,-1).
 - d) $f(x,y,z) = \sqrt{x^2 + y^2 + z^2}$, (3,6,-2).
 - e) $f(x, y, z) = \operatorname{tg}(x + 2y + 3z)$, (-5, 1, 1).
- 63. ([3], seção 11.5) Existe uma direção **u** na qual a taxa de variação de $f(x,y) = x^2 3xy + 4y^2$ em P = (1,2) é igual a 14? Justifique sua resposta.
- 64. ([1], seção 14.6) Mostre que uma função diferenciável f decresce mais rapidamente em \mathbf{x} na direção oposta à do vetor gradiente, ou seja, na direção de $-\nabla f(\mathbf{x})$.

- 65. ([2], seção 13.4) Em que direção e sentido a função dada cresce mais rapidamente no ponto dado? E em que direção e sentido decresce mais rapidamente?
 - a) $f(x,y) = x^2 + xy + y^2$ em (1,1).
 - **b)** $f(x,y) = \ln ||(x,y)|| \text{ em } (1,-1).$
 - c) $f(x,y) = \sqrt{4 x^2 2y^2}$ em $\left(1, \frac{1}{2}\right)$.
- 66. \blacklozenge (Prova, 2010) A superfície de um lago é representada por uma região D no plano xy, tal que a profundidade (em pés) sob o ponto correspondente a (x, y) é dada por

$$f(x,y) = 300 - 2x^2 - 3y^2.$$

Se um nadador está no ponto (4,9), em que direção deve nadar para que a profundidade sob ele decresça mais rapidamente?

- 67. ([2], seção 13.4) Seja $f(x,y) = x \operatorname{arctg} \frac{x}{y}$. Calcule $D_{\mathbf{u}}f(1,1)$, em que \mathbf{u} aponta na direção e sentido de máximo crescimento de f, no ponto (1,1).
- 68. ([1], seção 14.6) Determine todos os pontos nos quais a direção de maior variação da função $f(x,y) = x^2 + y^2 2x 4y \in \mathbf{i} + \mathbf{j}$.
- 69. (Prova, 2008) Seja

$$f(x,y) = x - y \operatorname{sen}(\pi(x^2 + y^2)).$$

- a) Calcule a derivada direcional de f no ponto (0,0) na direção de $\mathbf{v} = (1/2, \sqrt{3}/2)$.
- b) Em que direção a taxa de variação de f no ponto (0,0) é máxima? Qual é o valor da taxa máxima nesse ponto?
- 70. (Prova, 2014) Considere a função

$$f(x,y) = \ln(x^2 + y^2).$$

- a) Determine a taxa de variação máxima de f em (1,1) e a direção em que isso ocorre.
- **b)** Determine a derivada direcional de f em (1,1) na direção do vetor $\mathbf{v}=(3,4)$.
- 71. ([1], seção 14.6) A temperatura T em uma bola de metal é inversamente proporcional à distância do centro da bola, que tomamos como a origem. A temperatura no ponto (1,2,2) é de 120° .
 - a) Determine a taxa de variação de T em (1,2,2) em direção ao ponto (2,1,3).
 - b) Mostre que em qualquer ponto da bola a direção de maior crescimento na temperatura é dada por um vetor que aponta para a origem.

72. \blacklozenge ([1], seção 14.6) A temperatura em um ponto (x, y, z) é dada por

$$T(x, y, z) = 200e^{-x^2 - 3y^2 - 9z^2},$$

em que T é medido em °C e x, y e z em metros.

- a) Determine a taxa de variação da temperatura no ponto P=(2,-1,2) em direção ao ponto (3,-3,3).
- b) Qual é a direção de maior crescimento da temperatura em P?
- c) Encontre a taxa máxima de crescimento em P.
- 73. ([1], seção 14.6) Seja f uma função de duas variáveis que tenha derivadas parciais contínuas e considere os pontos $A=(1,3),\ B=(3,3),\ C=(1,7)$ e D=(6,15). A derivada direcional em A na direção do vetor \overrightarrow{AB} é 3, e a derivada direcional em A na direção \overrightarrow{AC} é 26. Determine a derivada direcional de f em A na direção do vetor \overrightarrow{AD} .
- 74. ([1], seção 14.6) Mostre que a operação de calcular o gradiente de uma função tem a propriedade fornecida. Suponha que u e v sejam funções de x e y, diferenciáveis, e a e b sejam constantes.
 - a) $\nabla (au + bv) = a\nabla u + b\nabla v$
- **b)** $\nabla(uv) = u\nabla v + v\nabla u$
- $\mathbf{c)} \ \nabla \left(\frac{u}{v}\right) = \frac{v\nabla u u\nabla v}{v^2}$
- $\mathbf{d)} \ \nabla u^n = nu^{n-1} \nabla u$
- 75. ([2], seção 13.1) É dada uma curva γ que passa pelo ponto $\gamma(t_0) = (1,3)$ e cuja imagem está contida na curva de nível $x^2 + y^2 = 10$. Suponha $\gamma'(t_0) \neq \mathbf{0}$.
 - a) Determine a equação da reta tangente a γ no ponto (1,3).
 - b) Determine uma curva $\gamma(t)$ satisfazendo as condições acima.
- 76. ([2], seção 13.1) Determine a equação da reta tangente à curva γ no ponto $\gamma(t_0) = (2,5)$ sabendo-se que $\gamma'(t) \neq \mathbf{0}$ e que sua imagem está contida na curva de nível xy = 10. Qual a equação da reta normal a γ , neste ponto?
- 77. ♦ ([2], seção 13.2) Determine as equações do plano tangente e da reta normal à superfície dada, no ponto dado.
 - a) $x^2 + 3y^2 + 4z^2 = 8$, em (1, -1, 1).
 - **b)** 2xyz = 3, em $\left(\frac{1}{2}, 1, 3\right)$.
 - c) $ze^{x-y} + z^3 = 2 \text{ em } (2,2,1).$
 - d) ([1], seção 14.6) $x^2 2y^2 + z^2 + yz = 2$ em (2, 1, -1).
- 78. \bigstar ([2], seção 13.2) A função diferenciável z = f(x, y) é dada implicitamente pela equação $x^3 + y^3 + z^3 = 10$. Determine a equação do plano tangente ao gráfico de f no ponto (1, 1, f(1, 1)).
- 79. ([1], seção 14.6) Se $g(x,y) = x^2 + y^2 4x$, encontre o vetor gradiente $\nabla g(1,2)$ e use-o para encontrar a reta tangente à curva de nível g(x,y) = 1 no ponto (1,2). Esboce a curva de nível, a reta tangente e o vetor gradiente.

- 80. ([2], seção 13.1) Determine a equação da reta tangente à curva de nível dada, no ponto dado.
 - a) $x^2 + xy + y^2 3y = 1$, em (1, 2).
 - **b)** $e^{2x-y} + 2x + 2y = 4$, em $\left(\frac{1}{2}, 1\right)$.
- 81. (Prova, 2013) Seja $g(x,y) = f(x^2 + y^2)$, em que f é uma função diferenciável. Sabendo que f'(2) = 1, determine a equação da reta tangente à curva de nível de g que passa pelo ponto (1,1).
- 82. \blacklozenge ([1], seção 14.6) Mostre que a equação do plano tangente ao elipsoide $x^2/a^2 + y^2/b^2 + z^2/c^2 = 1$ no ponto (x_0, y_0, z_0) pode ser escrita como

$$\frac{xx_0}{a^2} + \frac{yy_0}{b^2} + \frac{zz_0}{c^2} = 1.$$

- 83. ([2], seção 13.1) Determine uma reta que seja tangente à elipse $2x^2 + y^2 = 3$ e paralela à reta 2x + y = 5.
- 84. ([2], seção 13.1) Determine uma reta que seja tangente à curva $x^2+xy+y^2=7$ e paralela à reta 4x+5y=17.
- 85. ([1], seção 14.6) Existem pontos no hiperboloide $x^2 y^2 z^2 = 1$ nos quais o plano tangente é paralelo ao plano z = x + y?
- 86. \blacklozenge (Prova, 2013) Determine os pontos da superfície $x^2 + 2y^2 + 3z^2 = 1$ nos quais o plano tangente é paralelo ao plano 3x y + 3z = 1.
- 87. ([2], seção 13.2) Determine um plano que seja tangente à superfície $x^2 + 3y^2 + 2z^2 = \frac{11}{6}$ e paralelo ao plano x + y + z = 10.
- 88. ([1], seção 14.6) Determine as equações paramétricas da reta tangente à curva formada pela intersecção do paraboloide $z = x^2 + y^2$ com o elipsoide $4x^2 + y^2 + z^2 = 9$ no ponto (-1, 1, 2).
- 89. ([1], seção 14.6)
 - a) Duas superfícies são ditas **ortogonais** em um ponto de intersecção se suas normais são perpendiculares nesse ponto. Mostre que superfícies com equação F(x,y,z)=0 e G(x,y,z)=0 são ortogonais em um ponto P, em que $\nabla F \neq 0$ e $\nabla G \neq 0$, se, e somente se, em P,

$$F_x G_x + F_y G_y + F_z G_z = 0.$$

b) Use a parte (a) para mostrar que as superfícies $z^2 = x^2 + y^2$ e $x^2 + y^2 + z^2 = r^2$ são ortogonais em todo ponto de intersecção. Você pode ver isso sem fazer os cálculos?

RESPOSTAS DOS EXERCÍCIOS PROPOSTOS

5. a)
$$\frac{dz}{dt} = 4(2xy + y^2)^3 - 3(x^2 + 2xy)t^2$$
.

b)
$$\frac{dz}{dt} = \frac{2xe^{2t} - 2ye^{2t}}{\sqrt{x^2 + y^2}}.$$

c)
$$\frac{dz}{dt} = \pi \cos(x) \cos(y) - \frac{1}{2\sqrt{t}} \sin(x) \sin(y)$$
.

d)
$$\frac{dz}{dt} = \frac{xe^{-t} - ye^t}{x^2 + y^2}$$
.

$$\mathbf{e)} \ \frac{dw}{dt} = e^{\frac{y}{z}} \left(2t - \frac{x}{z} - \frac{2xy}{z^2} \right).$$

6. a)
$$\frac{\partial z}{\partial s} = 2xy^3\cos(t) + 3x^2y^2\sin(t)$$
 e $\frac{\partial z}{\partial t} = -2sxy^3\sin(t) + 3sx^2y^2\cos(t)$.

b)
$$\frac{\partial z}{\partial s} = \frac{\partial z}{\partial t} = \frac{2s + 2t}{\sqrt{1 - (x - y)^2}}$$

d)
$$\frac{\partial z}{\partial s} = e^{x+st} \left(\frac{1}{t} - \frac{2t}{s^2} \right)$$
 e $\frac{\partial z}{\partial t} = e^{x+st} \left(\frac{2}{s} - \frac{s}{t^2} \right)$.

e)
$$\frac{\partial z}{\partial s} = e^r \left(t \cos(\theta) - \frac{s}{\sqrt{s^2 + t^2}} \sin(\theta) \right)$$
 e $\frac{\partial z}{\partial t} = e^r \left(s \cos(\theta) - \frac{t}{\sqrt{s^2 + t^2}} \sin(\theta) \right)$.

$$\mathbf{f)} \ \frac{\partial z}{\partial s} = \frac{2u - 3v}{v^2} \sec^2\left(\frac{u}{v}\right) \ \mathbf{e} \ \frac{\partial z}{\partial t} = \frac{2u + 3v}{v^2} \sec^2\left(\frac{u}{v}\right).$$

7.
$$\frac{dz}{dt}(3) = 62$$
.

8.
$$W_s(1,0) = 52 \text{ e } W_t(1,0) = 34.$$

9. a) Do diagrama:

$$\frac{\partial w}{\partial x} = \frac{\partial w}{\partial r} \frac{\partial r}{\partial x} + \frac{\partial w}{\partial s} \frac{\partial s}{\partial x} + \frac{\partial w}{\partial t} \frac{\partial t}{\partial x} \quad e \quad \frac{\partial w}{\partial y} = \frac{\partial w}{\partial r} \frac{\partial r}{\partial y} + \frac{\partial w}{\partial s} \frac{\partial s}{\partial y} + \frac{\partial w}{\partial t} \frac{\partial t}{\partial y}$$

b) Do diagrama:

tem-se

$$\frac{\partial t}{\partial p} = \frac{\partial t}{\partial u} \frac{\partial u}{\partial p} + \frac{\partial t}{\partial v} \frac{\partial v}{\partial p} + \frac{\partial t}{\partial w} \frac{\partial w}{\partial p}, \quad \frac{\partial t}{\partial q} = \frac{\partial t}{\partial u} \frac{\partial u}{\partial q} + \frac{\partial t}{\partial v} \frac{\partial v}{\partial q} + \frac{\partial t}{\partial w} \frac{\partial w}{\partial q},$$
$$\frac{\partial t}{\partial r} = \frac{\partial t}{\partial u} \frac{\partial u}{\partial r} + \frac{\partial t}{\partial v} \frac{\partial v}{\partial r} + \frac{\partial t}{\partial w} \frac{\partial w}{\partial r} \quad e \quad \frac{\partial t}{\partial s} = \frac{\partial t}{\partial u} \frac{\partial u}{\partial s} + \frac{\partial t}{\partial v} \frac{\partial v}{\partial s} + \frac{\partial t}{\partial w} \frac{\partial w}{\partial s}.$$

10. a)
$$\frac{\partial z}{\partial u} = 85$$
, $\frac{\partial z}{\partial v} = 178$, $\frac{\partial z}{\partial w} = 54$.

b)
$$\frac{\partial u}{\partial x} = \frac{4}{\sqrt{10}}, \quad \frac{\partial u}{\partial y} = \frac{3}{\sqrt{10}}, \quad \frac{\partial u}{\partial t} = \frac{2}{\sqrt{10}}.$$

c)
$$\frac{\partial Y}{\partial r} = 1 + \frac{\pi}{4}$$
, $\frac{\partial Y}{\partial s} = 2$, $\frac{\partial Y}{\partial t} = 1 + \frac{\pi}{4}$.

11. a)
$$\frac{dy}{dx} = \frac{4(xy)^{3/2} - y}{x - 2x^2\sqrt{xy}}$$
.

$$\mathbf{b)} \ \frac{dy}{dx} = \frac{\sin(x-y) + e^y}{\sin(x-y) - xe^y}.$$

12. **a**)
$$\frac{dz}{dx} = \frac{3yz - 2x}{2z - 3xy}$$
 e $\frac{dz}{dy} = \frac{3xz - 2y}{2z - 3xy}$

b)
$$\frac{dz}{dx} = \frac{yz + \sin(x+y+z)}{xy + \sin(x+y+z)}$$
 e $\frac{dz}{dy} = \frac{xz + \sin(x+y+z)}{xy + \sin(x+y+z)}$.

c)
$$\frac{dz}{dx} = \frac{1}{y(x+z)-1}$$
 e $\frac{dz}{dy} = \frac{z(x+z)}{y(x+z)-1}$.

- 13. A temperatura aumenta a uma taxa de 2°C/s.
- 14. **a)** $6 \text{ m}^3/\text{s}$.
 - **b)** $10 \text{ m}^2/\text{s}.$
 - **c)** 0 m/s.

15. a)
$$\frac{\partial z}{\partial r} = \cos(\theta) \frac{\partial z}{\partial x} + \sin(\theta) \frac{\partial z}{\partial y}$$
 e $\frac{\partial z}{\partial \theta} = -r \sin(\theta) \frac{\partial z}{\partial x} + r \cos(\theta) \frac{\partial z}{\partial y}$.

b) Use (a) para calcular
$$\left(\frac{\partial z}{\partial r}\right)^2 + \frac{1}{r^2} \left(\frac{\partial z}{\partial \theta}\right)^2$$
.

16. Note que
$$\frac{\partial u}{\partial s} = e^s \cos(t) \frac{\partial u}{\partial x} + e^s \sin(t) \frac{\partial u}{\partial y}$$
 e $\frac{\partial u}{\partial t} = -e^s \sin(t) \frac{\partial u}{\partial x} + e^s \cos(t) \frac{\partial u}{\partial y}$.

17. Note que se
$$u = x - y$$
, então $\frac{\partial z}{\partial x} = \frac{dz}{du}$ e $\frac{\partial z}{\partial y} = -\frac{dz}{du}$.

18. Note que se
$$u = x + at$$
 e $v = x - at$, então $\frac{\partial^2 z}{\partial t^2} = a^2 f''(u) + a^2 g''(v)$ e $\frac{\partial^2 z}{\partial x^2} = f''(u) + g''(v)$.

19.
$$\frac{\partial^2 z}{\partial r \partial s} = 4rs \frac{\partial^2 z}{\partial x^2} + 4rs \frac{\partial^2 z}{\partial y^2} + (4r^2 + 4s^2) \frac{\partial^2 z}{\partial x \partial y} + 2 \frac{\partial z}{\partial y}.$$

20. Note que
$$\frac{\partial z}{\partial x} = -\frac{F_x}{F_z}$$
, $\frac{\partial x}{\partial y} = -\frac{F_y}{F_x}$ e $\frac{\partial y}{\partial z} = -\frac{F_z}{F_y}$.

21. **a)**
$$\frac{dz}{dt}(t) = 9t^2 \cos(3t^3)$$
.

b)
$$\frac{dz}{dt}(t) = -4\operatorname{sen}(t)\cos(t)$$
.

$$\mathbf{c)} \ \frac{dz}{dt}(t) = 0.$$

22. **a)**
$$g'(t) = 3\frac{\partial f}{\partial x}(3t, 2t^2 - 1) + 4t\frac{\partial f}{\partial y}(3t, 2t^2 - 1).$$

b)
$$q'(0) = 1$$
.

23. a)
$$\frac{dz}{dt}(t) = 2t\frac{\partial f}{\partial x}(t^2, 3t) + 3\frac{\partial f}{\partial y}(t^2, 3t).$$

b)
$$\frac{dz}{dt}(t) = 3\cos(3t)\frac{\partial f}{\partial x}(\sin(3t),\cos(2t)) - 2\sin(2t)\frac{\partial f}{\partial y}(\sin(3t),\cos(2t)).$$

24. Tome
$$t = 1$$
 em $\frac{df}{dt}(t^2, 2t) = 2t \frac{\partial f}{\partial x}(t^2, 2t) + 2\frac{\partial f}{\partial y}(t^2, 2t) = 3t^2 - 3$.

25. **a)**
$$\frac{\partial f}{\partial x}(3,1) = -\frac{11}{6}$$
.

b)
$$z - \frac{\pi}{4} = -\frac{11}{6}(x-3) + 2(y-1).$$

26.
$$g'(t) = -1$$
.

27. Note que
$$\frac{dz}{dt}(t) = 0$$
, para $z = f(x, y)$, $x = t$ e $y = \pm \sqrt{1 - \frac{t^2}{4}}$.

28.
$$\frac{\partial z}{\partial u}(u,v) = \frac{\partial f}{\partial x}(u+2v,u^2-v) + 2u\frac{\partial f}{\partial y}(u+2v,u^2-v) \text{ e}$$
$$\frac{\partial z}{\partial v}(u,v) = 2\frac{\partial f}{\partial x}(u+2v,u^2-v) - \frac{\partial f}{\partial y}(u+2v,u^2-v).$$

29. Note que
$$\frac{\partial z}{\partial u}(u,v) = \frac{\partial f}{\partial x}(u-v,v-u) - \frac{\partial f}{\partial y}(u-v,v-u)$$
 e $\frac{\partial z}{\partial v}(u,v) = -\frac{\partial f}{\partial x}(u-v,v-u) + \frac{\partial f}{\partial y}(u-v,v-u)$.

30. Note que
$$\frac{\partial F}{\partial x} = \frac{1}{y} \frac{\partial f}{\partial x} \left(\frac{x}{y}, \frac{y}{x} \right) - \frac{y}{x^2} \frac{\partial f}{\partial y} \left(\frac{x}{y}, \frac{y}{x} \right)$$
e
$$\frac{\partial F}{\partial y} = -\frac{x}{y^2} \frac{\partial f}{\partial x} \left(\frac{x}{y}, \frac{y}{x} \right) + \frac{1}{x} \frac{\partial f}{\partial y} \left(\frac{x}{y}, \frac{y}{x} \right).$$

31.
$$(x,y) = (0,1) + \lambda \left(1, -\frac{1}{2}\right), \ \lambda \in \mathbb{R}.$$

32.
$$z-3=-\frac{1}{5}(x-1)-\frac{1}{2}(y-1)$$
.

33. a)
$$g'(t) = 6t \frac{\partial f}{\partial x}(3t^2, t^3, e^{2t}) + 3t^2 \frac{\partial f}{\partial y}(3t^2, t^3, e^{2t}) + 2e^{2t} \frac{\partial f}{\partial z}(3t^2, t^3, e^{2t}).$$

b)
$$q'(0) = 8$$
.

34. a)
$$\frac{dy}{dx} = -\frac{2xy - 1}{x^2 + \cos(y)}$$
.

$$\mathbf{b)} \ \frac{dy}{dx} = -\frac{2xy^2 + 4x^3}{4y^3 + 2x^2y}$$

35. **a)**
$$\frac{\partial z}{\partial x} = -\frac{e^{x+y+z} + yz}{e^{x+y+z} + xy}$$
 e $\frac{\partial z}{\partial y} = -\frac{e^{x+y+z} + xz}{e^{x+y+z} + xy}$.

b)
$$\frac{\partial z}{\partial x} = -\frac{3x^2 - 1}{3z^2 - 1}$$
 e $\frac{\partial z}{\partial y} = -\frac{3y^2 - 1}{3z^2 - 1}$.

36. Note que
$$\frac{\partial z}{\partial x} = -\frac{1}{y} \frac{\partial f}{\partial u} \left(\frac{x}{y}, z \right) \left(\frac{\partial f}{\partial v} \left(\frac{x}{y}, z \right) \right)^{-1}$$
 e

$$\frac{\partial z}{\partial y} = \frac{x}{y^2} \frac{\partial f}{\partial u} \left(\frac{x}{y}, z \right) \left(\frac{\partial f}{\partial v} \left(\frac{x}{y}, z \right) \right)^{-1}.$$

37. Note que
$$\frac{\partial z}{\partial x} = \frac{\lambda z}{x} - \frac{x^{\lambda}}{y} \frac{\partial f}{\partial u} \left(\frac{x}{y}, \frac{z}{x^{\lambda}} \right) \left(\frac{\partial f}{\partial v} \left(\frac{x}{y}, \frac{z}{x^{\lambda}} \right) \right)^{-1}$$
 e

$$\frac{\partial z}{\partial y} = \frac{x^{\lambda+1}}{y^2} \frac{\partial f}{\partial u} \left(\frac{x}{y}, \frac{z}{x^{\lambda}} \right) \left(\frac{\partial f}{\partial v} \left(\frac{x}{y}, \frac{z}{x^{\lambda}} \right) \right)^{-1}.$$

38. **a)** (i)
$$\frac{dw}{dt}(t) = 0$$
.

(ii)
$$\frac{dw}{dt}(\pi) = 0.$$

b) (i)
$$\frac{dw}{dt}(t) = 0$$
.

(ii)
$$\frac{dw}{dt}(0) = 0.$$

39. **a)** (i)
$$w(u,v) = u^2 - v^2 + 2u^2v$$
, $\frac{\partial w}{\partial u}(u,v) = 2u + 4uv$ e

$$\frac{\partial w}{\partial v}(u,v) = -2v + 2u^2.$$

(ii)
$$\frac{\partial w}{\partial u}(-2,0) = 3$$
 e $\frac{\partial w}{\partial v}(-2,0) = -\frac{3}{2}$.

b) (i)
$$w(u,v) = \ln(2) + 2\ln(u) + 2v$$
, $\frac{\partial w}{\partial u}(u,v) = \frac{2}{u} \in \frac{\partial w}{\partial v}(u,v) = 2$.

(ii)
$$\frac{\partial w}{\partial u}(-2,0) = -1$$
 e $\frac{\partial w}{\partial v}(-2,0) = 2$.

40. **a)**
$$\frac{\partial z}{\partial x}(1,1,1) = \frac{1}{4} \ e \ \frac{\partial z}{\partial x}(1,1,1) = -\frac{3}{4}.$$

b)
$$\frac{\partial z}{\partial x}(2,3,6) = -9 \text{ e } \frac{\partial z}{\partial x}(2,3,6) = -4.$$

41.
$$\frac{\partial w}{\partial r}(x(1,-1),y(1,-1),z(-1,1)) = 12.$$

42. Note que
$$\frac{\partial f}{\partial x} = \frac{\partial f}{\partial u} - \frac{\partial f}{\partial w}$$
, $\frac{\partial f}{\partial y} = -\frac{\partial f}{\partial u} + \frac{\partial f}{\partial v}$ e $\frac{\partial f}{\partial z} = -\frac{\partial f}{\partial v} + \frac{\partial f}{\partial w}$.

43. **b)**
$$f_x = \cos(\theta) \frac{\partial w}{\partial r} - \frac{\sin(\theta)}{r} \frac{\partial w}{\partial \theta}$$
 e $f_y = \sin(\theta) \frac{\partial w}{\partial r} + \frac{\cos(\theta)}{r} \frac{\partial w}{\partial \theta}$

- 44. a) $0.88\pi \text{ cm}^3/\text{min}$.
 - **b)** $0, 3\pi \text{ cm}^2/\text{min.}$
- 45. $\approx 181559 \text{ cm}^2/\text{h}$.

$$46. \ \frac{dT}{dt} = \frac{1}{k} \left(\left(\frac{dP}{dt} - \frac{2a}{V^3} \frac{dV}{dt} \right) (V - b) + \left(P + \frac{a}{V^2} \right) \frac{dV}{dt} \right).$$

47. Note que
$$\frac{\partial u}{\partial r} = \cos(\theta)u_x + \sin(\theta)u_y$$
, $\frac{\partial v}{\partial r} = \cos(\theta)v_x + \sin(\theta)v_y$,

$$\frac{\partial u}{\partial \theta} = -r \operatorname{sen}(\theta) u_x + r \cos(\theta) u_y \quad e^{\frac{\partial v}{\partial \theta}} = -r \operatorname{sen}(\theta) v_x + r \cos(\theta) v_y.$$

48. Note que
$$\frac{\partial w}{\partial u} = \cos(\alpha) \frac{\partial w}{\partial x} + \sin(\alpha) \frac{\partial w}{\partial y}$$
 e $\frac{\partial w}{\partial v} = -\sin(\alpha) \frac{\partial w}{\partial x} + \cos(\alpha) \frac{\partial w}{\partial y}$.

49. Note que
$$\frac{\partial z}{\partial u} = \frac{\partial f}{\partial x} + \frac{\partial f}{\partial y}$$
 e $\frac{\partial z}{\partial v} = \frac{\partial f}{\partial x} - \frac{\partial f}{\partial y}$.

- 50. **a)** $6\sqrt{2}$.
 - **b**) $2 + \frac{\sqrt{3}}{2}$.

51. a) (i)
$$\nabla f(x,y) = (5y^2 - 12x^2y, 10xy - 4x^3)$$
.

(ii)
$$\nabla f(1,2) = (-4,16)$$
.

(iii)
$$\frac{172}{13}$$
.

b) (i)
$$\nabla f(x,y) = (y/x, \ln(x)).$$

(ii)
$$\nabla f(1, -3) = (-3, 0)$$

(iii)
$$\frac{12}{5}$$
.

c) (i)
$$\nabla f(x, y, z) = (e^{yz}, 2xze^{2yz}, 2xye^{2yz}).$$

(ii)
$$\nabla f(3,0,2) = (1,12,0).$$

(iii)
$$-\frac{22}{3}$$

d) (i)
$$\nabla f(x,y,z) = \left(\frac{1}{2\sqrt{x+yz}}, \frac{z}{2\sqrt{x+yz}}, \frac{y}{2\sqrt{x+yz}}\right)$$
.

(ii)
$$\nabla f(1,3,1) = \left(\frac{1}{4}, \frac{1}{4}, \frac{3}{4}\right)$$
.

(iii)
$$\frac{23}{28}$$
.

52. a)
$$\nabla f(x,y) = (2xy, x^2)$$
.

- **b)** $\nabla f(x,y) = e^{x^2 y^2} (2x, -2y).$
- c) $\nabla f(x,y) = \left(\frac{1}{y}, -\frac{x}{y^2}\right)$.
- **d)** $\nabla f(x,y) = \left(\frac{y}{x^2 + y^2}, -\frac{x}{x^2 + y^2}\right).$
- 53. a) $\nabla f(x,y,z) = \frac{1}{\sqrt{x^2 + y^2 + z^2}}(x,y,z).$
 - **b)** $\nabla f(x, y, z) = (2x, 2y, 2z).$
 - c) $\nabla f(x,y,z) = (x^2+y^2+1)^{z^2-1} (2xz^2, 2yz^2, 2z(x^2+y^2+1) \ln(x^2+y^2+1))$.
 - **d)** $\nabla f(x, y, z) = \left(\frac{yz}{x^2 + y^2}, -\frac{xz}{x^2 + y^2}, \arctan\left(\frac{x}{y}\right)\right).$
- 54. Lembre que $\mathbf{i} = (1,0,0), \, \mathbf{j} = (0,1,0), \, \mathbf{k} = (0,0,1)$ e $D_{\mathbf{u}}f = \nabla f \cdot \mathbf{u}.$
- 55. **a)** $D_{(2,1)}f(1,2) = -\frac{8}{5}$.
 - **b)** $D_{(3,4)}f(1,1) = -\frac{2}{5}$.
 - c) $D_{\left(\frac{1}{\sqrt{2}},\frac{1}{\sqrt{2}}\right)}f(3,3)=0.$
 - **d)** $D_{(1,1)}f(1,1) = \sqrt{2}.$
- 56. **a**) $\frac{23}{10}$.
 - **b**) $-\frac{4\sqrt{10}}{5}$.
 - c) $\frac{4}{\sqrt{30}}$.
 - **d)** -1.
- 57. $\frac{22}{\sqrt{30}}$.
- 58. **a**) $\frac{\sqrt{3}}{6}$.
 - **b)** Pois f não é diferenciável em (0,0), já que não é contínua nesse ponto.
- 59. Versor tangente a $\mathbf{r}(t)$: $\mathbf{u} = \cos(t)\mathbf{i} + (\sin(t))\mathbf{j}$; $D_{\mathbf{u}}f = 2$.
- 60. $(f'(r))^2$.
- 61. As direções são dadas pelos vetores (1,0) e $\left(\frac{4}{5}, -\frac{3}{5}\right)$.
- 62. **a**) $4\sqrt{2}$.
 - **b**) 1.
 - **c**) $\sqrt{6}$.

- **d**) 1.
- e) $\sqrt{14}$.
- 63. Não, já que $|\nabla f(1,2)| = \sqrt{185} < 14$.
- 64. Se ${\bf u}$ é um versor e θ é o ângulo entre ∇f e ${\bf u}$, então

$$D_{\mathbf{u}f} = \nabla f \cdot \mathbf{u} = |\nabla f||\mathbf{u}|\cos(\theta) = |\nabla f|\cos(\theta).$$

O valor m´nimo de $\cos(\theta)$ é -1 e isto ocorre quando $\theta = \pi$. Portanto o valor m´nimo de $D_{\mathbf{u}}f$ é $-|\nabla f|$ e ocorre quando $\theta = \pi$, ou seja, quando \mathbf{u} tem a direção oposta à de ∇f .

- 65. **a)** Cresce: (3,3); descresce: (-3,-3).
 - **b)** Cresce: (1, -1); descresce: (-1, 1).
 - c) Cresce: (-1, -1); descresce: (1, 1).
- 66. Na direção dada pelo vetor (16, 54).

67.
$$D_{\mathbf{u}}f(1,1) = \sqrt{\left(\frac{\pi}{4} + \frac{1}{2}\right)^2 + \frac{1}{4}}.$$

- 68. $\{(x,y) \in \mathbb{R}^2; y = x+1\}$.
- 69. **a**) $\frac{1}{2}$.
 - b) Na direção do vetor (1,0). O valor da taxa máxima é 1.
- 70. a) Na direção do vetor (1,1). O valor da taxa máxima é $\sqrt{2}$.
 - **b**) $\frac{7}{5}$.

71. **a)**
$$-\frac{40}{3\sqrt{3}}$$
.

- **b)** Note que $\nabla T = -360(x^2 + y^2 + z^2)^{-3/2}(x, y, z)$ sempre aponta para a origem.
- 72. **a)** $\frac{5200\sqrt{6}}{3e^{43}}$ °C/m.
 - **b)** $400e^{-43}(-2,3,-18)$.
 - c) $400e^{-43}\sqrt{337}$ °C/m.
- 73. $\frac{327}{13}$.
- 74. Pelas propriedades análogas para derivadas parciais e a linearidade de vetores, os quatro itens são válidos.
- 75. **a)** $(x,y) = (1,3) + \lambda(-6,2), \lambda \in \mathbb{R}.$
 - **b)** $\gamma(t) = (\sqrt{10}\cos(t), \sqrt{10}\sin(t)).$

- 76. Reta tangente: $(x, y) = (2, 5) + \lambda(-2, 5), \lambda \in \mathbb{R}$, Reta normal: $(x, y) = (2, 5) + \lambda(5, 2), \lambda \in \mathbb{R}$.
- 77. **a)** Plano tangente: x 3y + 4z = 8, Reta normal: $(x, y, z) = (1, -1, 1) + \lambda(2, -6, 8), \lambda \in \mathbb{R}$.
 - b) Plano tangente: 6x + 3y + z = 9, Reta normal: $(x, y, z) = (\frac{1}{2}, 1, 3) + \lambda(6, 3, 1), \lambda \in \mathbb{R}$.
 - c) Plano tangente: x-y+4z=4, Reta normal: $(x,y,z)=(2,2,1)+\lambda(1,-1,4),\ \lambda\in\mathbb{R}.$
 - **d)** Plano tangente: 4x 5y z = 4, Reta normal: $(x, y, z) = (2, 1, -1) + \lambda(4, -5, -1), \lambda \in \mathbb{R}$.
- 78. x + y + 4z = 10.
- 79. $\nabla g(1,2)=(1,2)=(-2,4);$ reta tangente à curva de nível g(x,y)=1 em $(1,2)\colon -x+2y=3.$

- 80. a) y-2=-2(x-1).
 - **b)** y = -4x + 3.
- 81. x + y = 2.
- 82. Note que se $F(x, y, z) = x^2/a^2 + y^2/b^2 + z^2/c^2 1$, então

$$\nabla F(x_0, y_0, z_0) = 2\left(\frac{x_0}{a^2}, \frac{y_0}{b^2}, \frac{z_0}{c^2}\right)$$

e a equação do plano tangente em (x_0, y_0, z_0) é

$$\nabla F(x_0, y_0, z_0) \cdot (x, y, z) = \nabla F(x_0, y_0, z_0) \cdot (x_0, y_0, z_0) = 2.$$

- 83. y = -2x + 3 ou y = -2x 3.
- 84. $y-2=-\frac{4}{5}(x-1)$ ou $y+2=-\frac{4}{5}(x+1)$.
- 85. Não.

86.
$$\left(\frac{3\sqrt{2}}{5}, -\frac{1}{5\sqrt{2}}, \frac{\sqrt{2}}{5}\right) e\left(-\frac{3\sqrt{2}}{5}, \frac{1}{5\sqrt{2}}, -\frac{\sqrt{2}}{5}\right)$$
.

87.
$$x + y + z = \frac{11}{6}$$
 ou $x + y + z = -\frac{11}{6}$.

- 88. $(x, y, z) = (-1, 1, 2) + \lambda(-10, -16, -12), \lambda \in \mathbb{R}.$
- 89. a) Note que a direção da normal de F é dada por ∇F , a de G por ∇G e que duas normais em P são perpendiculares se $\nabla F \cdot \nabla G = 0$.
 - b) Tome $F=x^2+y^2-z^2$, $G=x^2+y^2+z^2-r^2$ e verifique (a). Para "ver" isso sem calcular, note que F=0 é a equação de um cone circular com vértice na origem e G=0 é a equação de uma esfera centrada na origem.

Referências

- [1] J. Stewart. *Cálculo*, Volume 2, 6^a Edição, São Paulo, Pioneira/ Thomson Learning.
- [2] H. L. Guidorizzi. *Um Curso de Cálculo*, Volume 2, 5^a Edição, Rio de Janeiro, 2002.
- [3] G. B. Thomas. *Cálculo*, Volume 2, 10^a edição, São Paulo, Addison-Wesley/Pearson, 2002.
- [4] C. H. Edwards Jr; D. E. Penney. Cálculo com Geometria Analítica, Volumes 2 e 3, Prentice Hall do Brasil, 1997.
- [5] E. W. Swokowski, *Cálculo com Geometria Analítica*, Volume 2, 2^a Edição, Markron Books, 1995.