

Centro de Ciências Tecnológicas - CCT - Joinville Departamento de Matemática

Lista 2 de Cálculo Diferencial e Integral II Funções de Várias Variáveis e Diferenciação Parcial

1. Determine, descreva e represente geometricamente o domínio das funções abaixo:

(a)
$$f(x,y) = \frac{xy-5}{2\sqrt{y-x^2}};$$
 (b) $f(x,y) = \frac{\sqrt{x+y+1}}{x-1};$

(c)
$$f(x,y) = x \ln(y^2 - x);$$
 (d) $f(x,y) = \sqrt{y-x} - \sqrt{1-y};$

(e)
$$f(x,y) = \sqrt{\frac{2x^2 - y}{4 - x^2 - y^2}}$$
; (f) $f(x,y,z) = \ln(16 - x^2 - y^2 - 4z^2)$.

2. Represente geometricamente as superfícies de equações:

(a)
$$x^2 + y^2 + z^2 = 25$$
; (b) $x^2 + y^2 - z^2 = 25$;

(c)
$$9x + 4y + 12z = 36$$
; (d) $z^2 - x^2 - y^2 = 0$.

- 3. Dada a função $f(x,y)=\frac{1}{x^2+y^2}$, determine as curvas de nível $z=\frac{1}{4}, z=4$ e z=9. A seguir, faça um esboço do gráfico desta função.
- 4. Descreva e represente geometricamente as superfícies de nível de $f(x, y, z) = x^2 + y^2 z^2$.
- 5. Usando a definição mostre que:

(a)
$$\lim_{(x,y)\to(2,1)} (3x+2y) = 8$$
 (b) $\lim_{(x,y)\to(1,3)} (2x-4y) = -10$.

6. Em cada exercício abaixo verifique se $\lim_{(x,y)\to(0,0)} f(x,y)$ existe. Justifique a sua resposta.

(a)
$$f(x,y) = \frac{x^2}{x^2 + y^2}$$
 (b) $f(x,y) = \frac{x^2y^2}{x^2 + y^2}$ (c) $f(x,y) = \frac{x^3 + y^3}{x^2 + y^2}$

(d)
$$f(x,y) = \frac{x^2 + y}{x^2 + y^2}$$
 (e) $f(x,y) = \frac{x^2 + y^3}{x^2 + y^2}$ (f) $f(x,y) = \frac{x - y}{x + y}$

7. Calcule, se possível, o valor dos limites abaixo. Justifique a sua resposta.

(a)
$$\lim_{(x,y)\to(0,2)} \frac{2x(y-2)}{3x^2+y^2-4y+4}$$
 (b) $\lim_{(x,y)\to(3,0)} \frac{(x-3)^5y^2+(x-3)^4y^4}{(x^2-6x+9+y^6)^3}$

(c)
$$\lim_{(x,y,z)\to(2,1,0)} \frac{(x+y+z-3)^5}{(x-2)(y-1)z^3}$$
 (d) $\lim_{(x,y,z)\to(0,0,0)} \frac{x^2y^2z^2}{x^6+y^6+z^6}$

8. Calcule o valor dos seguintes limites usando as propriedades:

(a)
$$\lim_{(x,y)\to(2,2)} e^{x-y} [\ln(x^2-y^2) - \ln(x-y)];$$

(b)
$$\lim_{(x,y)\to(0,0)} \frac{\sin(x^2+y^2)}{x^2+y^2}$$
;

(c)
$$\lim_{(x,y)\to(0,0)} \frac{\cos(x^2+y^2)-1}{x^2+y^2}$$
;

(d)
$$\lim_{(x,y)\to(\sqrt{2},1)} \sqrt{\frac{x^2-2}{x^2y+x^2-2y-2}};$$

(e)
$$\lim_{(x,y)\to(0,1)} \frac{x+y-1}{\sqrt{x}-\sqrt{1-y}};$$

(f)
$$\lim_{(x,y)\to(0,0)} (x^2 + y^2) \ln(x^2 + y^2);$$

(g)
$$\lim_{(x,y)\to(3,2)} \frac{(x^2-5x+6)(y^4-16)}{(x-3)(y-2)}$$
;

(h)
$$\lim_{(x,y)\to(0,\pi)} \frac{\sin(x-y) + \sin(y)}{xy}$$
.

9. Use as propriedades de limite para determinar o valor de $\lim_{(x,y)\to(4,4)}g(x,y)$, sendo

$$\lim_{(x,y)\to(4,4)} \left[\frac{(x-y)g(x,y)}{x^2 - y^2} + \cos(x-y) \right] = \frac{1}{2}.$$

10. Se
$$\lim_{(x,y)\to(1,1)} \{xf(x,y) + e^{y-x}[\ln(x^2 - y^2) - \ln(x - y)]\} = \ln 2$$
, determine o valor de $\lim_{(x,y)\to(1,1)} f(x,y)$.

11. Em cada item verifique se a função f é contínua, justificando sua resposta.

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

(b)
$$f(x, y, z) = \begin{cases} \frac{(x+y+z+1)^2}{(x-1)^2 + y^4 + (z+2)^2}, & \text{se } (x, y, z) \neq (1, 0, -2) \\ 1, & \text{se } (x, y, z) = (1, 0, -2) \end{cases}$$

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

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

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

(f)
$$f(x,y) = \begin{cases} \frac{xy - 2x}{x^2 + y^2 + 2x - 4y + 5}, & \text{se} \quad (x,y) \neq (-1,2) \\ 0, & \text{se} \quad (x,y) = (-1,2) \end{cases}$$
.

(g)
$$f(x,y) = \begin{cases} \frac{3y^4(x+1)^4}{(y^4+x^2+2x+1)^3}, & \text{se } (x,y) \neq (-1,0) \\ 0, & \text{se } (x,y) = (-1,0) \end{cases}$$

- 12. Determine se a função $f(x,y) = \begin{cases} \frac{5x^2(y-2)}{x^2+y^2-4y+4}, & \text{se } (x,y) \neq (0,2) \\ b, & \text{se } (x,y) = (0,2) \end{cases}$ é contínua em (0,2) para algum valor de $b \in \mathbb{R}$. Justifique sua resposta com argumentos consistentes, explicitando o valor de b e uma relação entre ε e δ , se for o caso.
- 13. Determine se a função $f(x,y) = \begin{cases} \frac{x^2 + 3x^2y + y^2}{2x^2 + 2y^2}, & \text{se } (x,y) \neq (0,0) \\ b, & \text{se } (x,y) = (0,0) \end{cases}$ é contínua na origem para algum valor de $b \in \mathbb{R}$. Justifique sua resposta com argumentos consistentes, explicitando o valor de b e uma relação entre ε e δ , se for o caso.
- 14. Determine se a função $f(x,y,z) = \begin{cases} \frac{(x-3)(y+2)(z-1)^2}{(2x+y-3z-1)^4}, & \text{se } (x,y,z) \neq (3,-2,1) \\ b, & \text{se } (x,y,z) = (3,-2,1) \end{cases}$ é contínua em (3,-2,1) para algum valor de b. Justifique sua resposta com argumentos consistentes.
- 15. Utilize argumentos consistentes para calcular, se existir, o valor de f(0,0), onde $f: \mathbb{R}^2 \to \mathbb{R}$ é uma função contínua dada por

$$f(x,y) = 1 + xy \frac{x^2 - y^2}{x^2 + y^2}$$
 se $(x,y) \neq (0,0)$.

16. Escreva as funções abaixo na forma de funções composta e encontre as derivadas parciais em relação a x e y.

(a)
$$z = \ln \sqrt{x^2 e^{2y} + x^2 e^{-2y}}$$

 (b) $z = \ln \left((e^{x+y^2})^2 + x^2 + y \right)$
(c) $z = x^2 \cos^2 y + 2x^2 \sin y \cos y + x^2 \sin^2 y$
 (d) $z = \sqrt{x + y^2 + (x^2 e^{-2y})^3}$

17. Usando a regra da cadeia, encontre as derivadas parciais de

(a)
$$f(x,y) = \frac{x+y}{x^2+y^2+1}$$
 (b) $f(x,y) = \ln \sqrt[3]{(x^2+y^2) + (2x+y^2x^2)}$

- 18. Mostre que $z = \sin\left(\frac{x}{y}\right) + \ln\left(\frac{y}{x}\right)$ é solução da equação diferencial $y\frac{\partial z}{\partial y} + x\frac{\partial z}{\partial x} = 0$.
- 19. Verifique se a função $f(x,y,z) = x^2 \sin\left(\frac{y}{z}\right) + y^2 \ln\left(\frac{z}{x}\right) + z^2 e^{x/y}$ é uma solução da equação diferencial parcial $x \frac{\partial f}{\partial x} + y \frac{\partial f}{\partial y} + z \frac{\partial f}{\partial z} = 2f$.
- 20. Se $z = \ln(x^2 + y^2)$ mostre que $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0$.
- 21. Verifique se a função $f(x,y) = e^{xy} + \ln\left(\frac{2y^2}{x^2}\right)$ é uma solução da equação diferencial parcial $\frac{x}{y}\frac{\partial^2 f}{\partial x^2} + \frac{y}{x}\frac{\partial^2 f}{\partial y^2} = 2xye^{xy}.$

- 22. Se $u = \frac{1}{\sqrt{x^2 + y^2 + z^2}}$ mostre que $\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = 0$.
- 23. Sejam $f(x, y, z) = x^3y^4z^5 + x\sin yz$ e $g(x, y) = e^x \ln y$. Encontre todas as derivadas parciais de f e g até a terceira ordem.
- 24. Determine uma equação para o plano que é tangente à superfície $-2x^2 + y^2 = \frac{-z}{2}$, no ponto P(-1,1,2).
- 25. Encontre a equação do plano tangente à superfície $-12x^2 + 3y^2 z = 0$, no ponto P(1,4,36).
- 26. Encontre um ponto da superfície $z=3x^2-y^2$ onde seu plano tangente é paralelo ao plano 6x+4y-z=5.
- 27. Sabendo que o plano 2x + y + 3z 6 = 0 é paralelo ao plano tangente ao gráfico de z = f(x, y), no ponto P(1, 1, 1), calcule os valores de $\frac{\partial f}{\partial x}(1, 1)$ e $\frac{\partial f}{\partial y}(1, 1)$.
- 28. Mostre que todos os planos tangentes ao gráfico de $f(x,y) = \frac{x^3}{x^2 + y^2}$ passam pela origem.
- 29. Determine a equação do plano π que passa pelos pontos (1,1,2) e (-1,1,1) e que seja tangente ao gráfico de f(x,y)=xy.
- 30. Considere as funções $f(x,y)=2+x^2+y^2$ e $g(x,y)=-x^2-y^2$. Determine:
 - (a) a equação do plano tangente ao gráfico de f(x,y) no ponto (1,2,7);
 - (b) o ponto no gráfico de z = g(x, y) em que o plano tangente seja paralelo ao plano obtido no item (a).
- 31. Considere a função de duas variáveis $f(x,y) = \sqrt{100 + 4y^2 25x^2}$.
 - (a) Determine o domínio de f(x, y).
 - (b) Determine o ponto sobre o gráfico de z = f(x, y) tal que o plano tangente a z = f(x, y) neste ponto seja ortogonal ao vetor $\vec{v} = (0, 1, 2)$.
- 32. Considere a função de duas variáveis $f(x,y) = \sqrt{36 9x^2 4y^2}$. E seja C a curva de interseção do gráfico de z = f(x,y) com o plano y = 2.
 - (a) Determine o domínio de f(x, y).
 - (b) Determine a equação da reta tangente à curva C no ponto $(1, 2, \sqrt{11})$.
- 33. Seja $w = (x^2 + y^2 + z^2)^k$. Determine para quais valores de k a igualdade $\frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial y^2} + \frac{\partial^2 w}{\partial z^2} = 0$ é satisfeita.
- 34. Seja z = f(u), com $u = x + ay^2$. Prove que $\frac{\partial z}{\partial u} 2ay \frac{\partial z}{\partial x} = 0$.
- 35. Seja f(x-y,y-z,z-x) uma função diferenciável. Calcule $\frac{\partial f}{\partial x} + \frac{\partial f}{\partial y} + \frac{\partial f}{\partial z}$.

- 36. Dada uma função $f\left(\frac{y-x}{xy}, \frac{z-y}{yz}\right)$, calcule $x^2 \frac{\partial f}{\partial x} + y^2 \frac{\partial f}{\partial y} + z^2 \frac{\partial f}{\partial z}$.
- 37. Seja f uma função diferenciável qualquer e considere $w=x^3f\left(\frac{y}{x},\ \frac{z}{z},\ \frac{z}{x}\right)$. Mostre que w satisfaz a equação diferencial parcial $x\frac{\partial w}{\partial x}+y\frac{\partial w}{\partial y}+z\frac{\partial w}{\partial z}=3w$.
- 38. Seja $w = f(x^2 at) + g(x + at^2)$, onde f e g são funções diferenciáveis e $a \in \mathbb{R}$. Calcule $\frac{\partial^2 w}{\partial t^2}$ e $\frac{\partial^2 w}{\partial x^2}$.
- 39. Seja w = f(u) + g(v) uma função diferenciável, onde $u(x,t) = x^2 + t^2$ e $v(x,t) = x^2 t^2$. Mostre que

$$\frac{\partial^2 w}{\partial x^2} + \frac{\partial^2 w}{\partial t^2} = 4\frac{df}{du} + 4(x^2 + t^2) \left(\frac{d^2 f}{du^2} + \frac{d^2 g}{dv^2}\right).$$

40. Seja $w=f\left(x,y\right)$ uma função diferenciável, onde $x(r,\theta)=r\cos\theta$ e $y(r,\theta)=r\sin\theta$. Mostre que

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

- 41. Considere a função $g(t) = t \cdot \frac{\partial f}{\partial y}(2t, t^3)$, em que f(x, y) é uma função de duas variáveis com derivadas parciais de primeira e segunda ordem contínuas. Determine g'(t).
- 42. Sejam f(u,v) uma função de duas variáveis diferenciável e F(x,y) uma função de duas variáveis definida por

$$F(x,y)=f(\sin x,\ \cos y).$$
 Sabendo que $\frac{\partial f}{\partial u}(0,1)=\frac{\partial f}{\partial v}(0,1)=2$, calcule $\frac{\partial F}{\partial x}(0,0)$ e $\frac{\partial F}{\partial v}(0,0)$.

- 43. Sejam f(u,v) e g(x,y) funções de duas variáveis que admitem derivadas parciais de primeira ordem. Se $g(x,y)=f(\sqrt{x^3}+\ln(y)+1,\;\cos(x)+\sqrt{y^2+3}),\;\frac{\partial f}{\partial u}(1,3)=6$ e $\frac{\partial f}{\partial v}(1,3)=2,$ determine a equação do plano tangente a superfície z=g(x,y) no ponto (0,1,10).
- 44. A areia é derramada num monte cônico na velocidade de $4\ m^3$ por minuto. Num dado instante, o monte tem $6\ m$ de diâmetro e $5\ m$ de altura. Qual a taxa de aumento da altura nesse instante, se o diâmetro aumenta na velocidade de $2\ centímetros$ por minuto?
- 45. A resistência R, em ohms, de um circuíto é dada por $R = \frac{E}{I}$, onde I é a corrente em amperes e E é a força eletromoriz em volts. Num instante, quando E = 120V e I = 15A, E aumenta numa de velocidade 0, 1V/s e I diminui à velocidade de 0, 05A/s. Encontre a taxa de variação instantânea de R.
- 46. Num determinado circuito elétrico, a corrente I é dada em função da voltagem V, da resistência R e da indutância L por $I = \frac{V}{\sqrt{R^2 + 10L^2}}$. No instante em que V é 210 volts, R é igual a 3 ohms e

está decaindo a uma taxa de 0, 1 ohm por segundo, enquanto L é igual a 2 henrys e está crescendo a uma razão de 0, 05 henry por segundo. Qual deve ser a variação de V, neste instante, para que a corrente permaneça constante?

- 47. Um reservatório de areia tem o formato de uma pirâmide invertida de base quadrada. A taxa de vazão da areia deste reservatório diminui a uma velocidade de 40π cm^3/min . Esta areia forma no chão um monte cônico. O volume total de areia no reservatório era 243π cm^3 . Determine a velocidade com que aumenta a altura do cone quando um terço da areia já caiu do reservatório. Sabendo que neste instante a altura do monte é 3 cm e o raio aumenta uma taxa de 0, 3 cm/min.
- 48. Use a lei do gás comprimido PV = kT, com k = 10, para encontrar a taxa de variação instantânea da temperatura no instante em que o volume do gás é $120cm^3$ e está sob uma pressão de $8din/cm^2$, a taxa de crescimento é $2 \text{ cm}^3/s$, a pressão decresce a taxa de $0,1 \text{ din/cm}^2 \cdot s$.
- 49. A energia consumida num resistor elétrico, em função da voltagem V e da resistência R é dada por $P=\frac{V^2}{R}$. Deseja-se que um determinado resistor tenha uma voltagem de 200 volts e uma resistência de 20 ohms.
 - (a) Qual deverá ser a variação na resistência para que a energia consumida nesse resistor fique praticamente inalterada quando a voltagem sofrer um decréscimo de 0,2 volts?
 - (b) Se esse resistor consumir 3 % a mais que a energia desejada quando sua resistência for 1 % menor que a desejada, qual será a variação percentual da sua voltagem?
- 50. Considere o triângulo da figura abaixo.

Num dado instante temos que $x = 40 \,\mathrm{cm}, \ y = 50 \,\mathrm{cm}$ e $\theta = \frac{\pi}{6} \mathrm{rad}.$

- (a) Se o comprimento x e o ângulo θ aumentam a uma taxa de 3cm/s e 0.05rad/s, respectivamente, e o comprimento y diminui a uma taxa de 2cm/s, determine a taxa de variação da área deste triângulo em relação ao tempo.
- (b) Suponha que ao realizar a medida dos comprimentos dos lados, x e y, e do ângulo, θ , foi cometido um erro. Em relação a qual destas variáveis o valor da área é mais sensível? Justifique sua resposta usando diferenciais.
- 51. O ângulo central de um setor circular é 80° e o raio desse setor é 20 cm. Qual deverá ser o acréscimo a ser dado no raio para que a área deste setor circular fique aproximadamente inalterada quando o ângulo central sofrer um decréscimo de 1°?
- 52. A pressão P (em quilopascals), o volume V (em litros) e a temperatura T (em kelvins) de um mol de um gás ideal estão relacionados por meio da fórmula PV=8,31T. Determine a taxa de variação da pressão quando a temperatura é 300K e está aumentando a uma taxa de $0.1 \, \mathrm{K/s}$ e o volume é $100 \, \mathrm{L}$ e está aumentando com a taxa de $0.2 \, \mathrm{L/s}$.

- 53. A fórmula do tamanho do lote de Wilson em economia diz que a quantidade mais econômica Q de produtos para uma loja pedir é dada pela fórmula $Q = \sqrt{\frac{2KM}{h}}$, onde K é o custo do pedido, M é o número de itens vendidos por semana e h é o custo semanal de manutenção de cada item. Se K = 2, M = 20 e h = 0,05, determine:
 - (a) para qual das variáveis K, M e h a sensibilidade de Q é maior? Justifique sua resposta usando diferenciais.
 - (b) a variação do número de itens vendidos por semana se Q e K aumentam 10% e o custo semanal de manutenção de cada item permanece constante.
- 54. Um pintor cobra R\$12,00 por m^2 para pintar as 4 paredes e o teto de uma sala. Se as medidas do teto são 12m e 15m e altura 3m, com um erro de até 0,05m em todas as dimensões. Aproxime o erro, usando a diferencial, na estimativa do custo do trabalho, a partir dessas medidas.
- 55. A energia consumida num resistor elétrico é dada por $P=\frac{V^2}{R}$ watts. Se V=120 volts e R=12 ohms, calcular através da diferencial um valor aproximado para a variação de energia quando V decresce de 0,001V e R aumenta de 0,02 ohms.
- 56. Um material está sendo escoado de um recipiente, formando uma pilha cônica. Num dado instante, o raio da base é de 12 cm e a altura é 8 cm. Obtenha uma aproximação da variação do volume, se o raio varia para 12,5 cm e a altura para 7,8 cm. Compare o resultado da variação obtida com a variação exata do volume.
- 57. Um funil cônico (sem tampa) de dimensões h=4~m e r=3~m será construído para auxiliar o armazenamento de grãos. Sabendo que o material utilizado na construção desse funil custa R\$ 150,00 por m^2 . Usando diferencial, responda qual será o acréscimo de custo na construção desse funil se aumentarmos seu raio em 5% e sua altura 3%.
- 58. Uma caixa em forma de paralelepípedo tem dimensões internas iguais a 7cm, 8cm e 13cm. Sendo a espessura das paredes 0,2cm, do fundo 0,3cm e da tampa 0,1cm, fazer uma estimativa aproximada em cm³ da quantidade de material necessário a ser usado na confecção da caixa.
- 59. Uma empresa de cosméticos necessita de latas cilíndricas fechadas com raio de 4 cm e altura de 20 cm para embalar seus produtos. Porém, devido as variações na fabricação, estas embalagens apresentam pequenas oscilações em suas medidas. Diante disso:
 - (a) Se um engenheiro de controle de qualidade precisa assegurar que essas embalagens tenham o volume correto, ele deverá se preocupar mais com variações no raio ou na altura? Justifique sua resposta com argumentos usando diferenciais.
 - (b) Se o custo de fabricação destas embalagens for de 20 centavos por cm^2 , obtenha uma estimativa para o acréscimo (ou decréscimo) no custo ao fabricar-se emba-lagens com altura 2% maior e raio 3% menor em relação ao original.
- 60. Usando diferencieis encontre uma aproximação para:
 - (a) $(1,1)^{3,02}$;
 - (b) $\frac{\cos(e^{0,2}-1)}{\sqrt{9,4}}$;

- (c) $\sqrt{(3,02)^2 + (1,97)^2 + (5,99)^2}$.
- 61. Considere a função de duas variáveis dada por $f(x,y) = 2\sqrt{x^2 + \frac{y^2}{9} 1}$.
 - (a) Determine e represente geometricamente o domínio de f(x, y).
 - (b) Usando diferenciais encontre uma aproximação para f(1.98, 3.3).
- 62. Considere a função de duas variáveis dada por $f(x,y) = \frac{x+y-1}{\sqrt{x}-\sqrt{1-y}}$.
 - (a) Determine e represente geometricamente o domínio de f(x, y).
 - (b) Usando as propriedades de limite calcule $\lim_{(x,y)\to(4,-3)} f(x,y)$.
 - (c) Usando diferenciais encontre uma aproximação para f(9.06, -3.04).
- 63. Dada a superfície $z = -x^2 y^2 + 6x 4y 4$, determine:
 - (a) a equação do plano tangente a esta superfície no ponto P(3, -2, 9);
 - (b) a classificação do ponto P(3, -2, 9), se possível, como extremo da superfície.
- 64. Determine os pontos críticos da função $f(x,y) = 2\ln(x^2y) + \frac{1}{4}x^4 \frac{5}{2}x^2 y + 5$ e classifique-os, se possível, como pontos de máximo, mínimo ou de sela.
- 65. Uma caixa retangular tem volume 20 m³. O material usado nas laterais custa R\$ 1,00 por metro quadrado, o material usado o fundo custa R\$ 2,00 por metro quadrado e o material usado na tampa custa R\$ 3,00 por metro quadrado. Quais as dimensões da caixa para que o custo de confeção seja mínimo?
- 66. Sejam A(0,0), B(4,0) e C(3,3) os vértices de um triângulo. Encontre o ponto P(x,y) tal que a soma dos quadrados das distâncias do ponto P aos vértices seja a menor possível.
- 67. Determine as dimensões relativas de uma caixa retangular sem tampa que possua uma área total de $300~cm^2$ e que comporte o máximo possível de volume.
- 68. Uma empresa de embalagem necessita fabricar caixas retangulares de 128 cm³ de vo-lume. Se o material da parte lateral custa a metade do material a ser usado para a tampa e para o fundo da caixa, determinar as dimensões da caixa que minimizam o seu custo de produção.
- 69. Uma caixa retangular é colocada no primeiro octante, com um dos seus vértices na origem e três de suas faces coincidindo com os três planos coordenados. O vértice oposto à origem está situado no plano de equação 3x + 2y + z = 6. Qual é o volume máximo possível de tal caixa? Quais serão as suas dimensões?
- 70. Uma certa indústria produz dois tipos de ligas metálicas. O custo total da produção dessas ligas é expresso pela função $C(x,y) = x^2 + 100x + y^2 xy$ e a receita total obtida com a vendas dessas ligas é dada pela função $R(x,y) = 100x x^2 + 2000y + xy$, onde x e y representam a quantidade de toneladas de cada uma das ligas. Determine o nível de produção que maximiza o lucro dessa indústria.

- 71. Determinada empresa produz 2 produtos cujas quantidades são indicadas por $x \, e \, y$. Tais produtos são oferecidos ao mercado consumidor a preços unitários $p_1 \, e \, p_2$, respectivamente, que dependem de $x \, e \, y$ conforme equações $p_1 = 120 2x \, e \, p_2 = 200 y$. O custo total da empresa para produzir e vender quantidades $x \, e \, y$ dos produtos é dado por $C = x^2 + 2y^2 + 2xy$. Admitindo que toda a produção seja absorvida pelo mercado, determine a produção que maximiza o lucro.
- 72. Uma loja vende dois tipos de casacos A e B. O casaco A custa R\$ 40,00 e o casaco B custa R\$ 50,00. Seja x o preço de venda do casaco A e y o preço de venda do casaco B. O total de vendas feito pela loja foi de (3200-50x+25y) unidades do casaco A e (25x-25y) unidades do casaco B. Encontre os valores de x e y para que o lucro obtido pela loja seja o maior possível.
- 73. Encontre as coordenadas do ponto que pertence ao plano x + y z + 5 = 0 e cujo quadrado da distância ao ponto P(3, -2, 1) seja mínimo.
- 74. Suponha que a temperatura em um ponto qualquer da esfera $x^2 + y^2 + z^2 = 4$ seja dada, em graus, por $T(x, y, z) = xyz^2$. Em quais pontos desta esfera a temperatura é máxima? Em quais pontos da esfera a temperatura é mímima?
- 75. Determine o valor máximo para a soma dos cossenos dos ângulos internos de um triângulo.
- 76. Determine a equação do plano que é tangente a superfície definida implicitamente por $z^3 (x^2 + y^2)z + 2 = 0$ no ponto P(1, 2, 2).
- 77. Sabe-se que a equação $x^2 + z^3 z xy \sin z = 1$ define implicitamente uma função z = f(x, y) cujo gráfico passa pelo ponto P(1, 1, 0). Determine a equação do plano tangente ao gráfico de f no ponto P.
- 78. Seja y=y(x) uma função definida implicitamente por x=F(u,v), onde F é dife-renciável, $u=x^2+y$ e $v=y^2$. Determine $\frac{dy}{dx}$ em função de $x,\ y$ e das derivadas de F.
- 79. Seja z=z(x,y) uma função definida implicitamente por F(xy,z)=0, onde F é uma função diferenciável. Mostre que $x\frac{\partial z}{\partial x}-y\frac{\partial z}{\partial y}=0$.

0.1Respostas

- (a) Todos os pontos do plano xy acima (ou no interior) do gráfico de $y=x^2$.
 - (b) Todos os pontos do plano xy à direita (ou acima) e sobre a reta y = -1 x excluindo a reta x = 1.
 - (c) Todos os pontos do plano xy à esquerda (ou no exterior) do gráfico de $x=y^2$.
 - (d) Todos os pontos do plano xy que estão abaixo da reta y = 1 e à esquerda (ou acima) da reta
 - (e) Todos os pontos do plano xy que estão no interior da circunferência $x^2 + y^2 = 4$ e abaixo ou sobre o gráfico de $y = 2x^2$ ou todos os pontos que estão no exterior de $x^2 + y^2 = 4$ e acima ou sobre o gráfico de $y = 2x^2$.
 - (f) Todos os pontos (x, y, z) que estão no interior do elipsóide $\frac{x^2}{16} + \frac{y^2}{16} + \frac{z^2}{4} = 1$.
- (a) esfera de raio 5
- (b) hiperbolóide de uma folha
- (c) plano
- (d) cone circular
- 3. As curvas de nível são circunferências de raio 2, $\frac{1}{2}$ e $\frac{1}{3}$, respectivamente.
- 4. As superfícies de nível são ou cones, ou hiperbolóides de uma folha ou hiperbolóides de duas folhas, dependendo se o nível for k = 0, k > 0 ou k < 0, respectivamente.

5.
$$(a) \delta = \frac{\varepsilon}{5}$$
 $(b) \delta = \frac{\varepsilon}{6}$

- 6. . (a) não existe
- (b) L = 0, $com \ \delta = \sqrt{\varepsilon}$ (c) L = 0, $com \ \delta = \frac{\varepsilon}{2}$ (e) $n\tilde{a}o \ existe$ (f) $n\tilde{a}o \ existe$

- (d) não existe

Também pode-se justificar os itens (b) e (c) usando a Proposição ??.

- 7. Todos os limites dados não existem.
- 8. $(a) \ln 4$ (b) 1
- (c) 0
- $(d) \ \frac{\sqrt{2}}{2} \qquad \qquad (e) \ 0$
- (f) 0
- (g) 32 $(h) -\frac{1}{\pi}$
- $\lim_{(x,y)\to(4,4)} g(x,y) = -4$
- $\lim_{(x,y)\to(1,1)} f(x,y) = 0$
- - (a) contínua, com $\delta = \frac{\varepsilon}{2}$ (b) descontínua
 - (c) descontínua
- (d) descontínua

(e) contínua, com $\delta = \sqrt{\varepsilon}$ (f) descontínua (g) descontínua

Também pode-se justificar os itens em que o limite existe usando a Proposição??.

- 12. f é contínua para b=0 e, neste caso, $\delta=\frac{\varepsilon}{5}$.
- 13. f é contínua para $b = \frac{1}{2}$ e, neste caso, $\delta = \frac{2\varepsilon}{3}$
- 14. f é sempre descontínua, independente do valor de b.
- 15. f(0,0)=1. Justifica-se pela definição, com $\delta=\sqrt{\varepsilon}$ ou usando a Proposição ??.

16.
$$(a) \frac{\partial z}{\partial x} = \frac{1}{x} \quad e \quad \frac{\partial z}{\partial y} = \frac{e^{2y} - e^{-2y}}{e^{2y} + e^{-2y}}$$

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

(c)
$$\frac{\partial z}{\partial x} = 2x(1 + \sin(2y))$$
 e $\frac{\partial z}{\partial y} = 2x^2 \cos(2y)$

(d)
$$\frac{\partial z}{\partial x} = \frac{1 - 6x^5e^{-6y}}{2\sqrt{x + y^2 + (x^2e^{-2y})^3}}$$
 $e \frac{\partial z}{\partial y} = \frac{2y + 6x^6e^{-6y}}{2\sqrt{x + y^2 + (x^2e^{-2y})^3}}$

17.
$$(a) \frac{\partial f}{\partial x} = \frac{-x^2 + y^2 - 2xy + 1}{(x^2 + y^2 + 1)^2} \qquad \frac{\partial f}{\partial y} = \frac{x^2 - y^2 - 2xy + 1}{(x^2 + y^2 + 1)^2}$$

(b)
$$\frac{\partial f}{\partial x} = \frac{2x + 2 + 2xy^2}{3(x^2 + y^2 + 2x + x^2y^2)}$$
 $\frac{\partial f}{\partial y} = \frac{2y + 2x^2y}{3(x^2 + y^2 + 2x + x^2y^2)}$

- 18. Basta derivar e substituir na equação diferencial dada.
- 19. Sim, f é solução da equação diferencial dada.
- 20. Basta tomar as derivadas parciais de segunda ordem de z e substituir na equação dada.
- 21. Sim, fé solução da equação diferencial dada.
- 22. Basta tomar as segundas derivadas parciais de u e substituir na equação dada.

23.
$$\frac{\partial^3 f}{\partial x^3} = 6y^4 z^5 \qquad \frac{\partial^3 f}{\partial y^3} = 24x^2 y z^5 - xz^3 \cos yz \qquad \frac{\partial^3 f}{\partial z^3} = 60x^3 y^4 z^2 - xy^3 \cos yz$$

$$\frac{\partial^3 g}{\partial x^3} = e^x \ln y \qquad \frac{\partial^3 g}{\partial y^3} = \frac{2e^x}{y^3}$$

$$24. 8x + 4y + z + 2 = 0.$$

25.
$$-24x + 24y - z = 36$$

26.
$$P(1, -2, -1)$$

27.
$$\frac{\partial f}{\partial x}(1,1) = \frac{-2}{3}, \qquad \frac{\partial f}{\partial y}(1,1) = \frac{-1}{3}$$

- 28. Basta obter a equação do plano tangente num ponto P(a, b, f(a, b)) qualquer e mostrar que a origem satisfaz sua equação.
- $29. \ x + 6y 2z 3 = 0$

30. (a)
$$2x + 4y - z - 3 = 0$$
 (b) $(-1, -2, -5)$

31. (a)
$$\{(x,y) \in \mathbb{R}^2 / -2 \le x \text{ ou } x \ge 2, \ y^2 \ge \frac{25x^2}{4} - 25\} \cup \{(x,y) \in \mathbb{R}^2 / -2 \le x \le 2, y \text{ qualquer}\};$$
 (b) $P\left(0, -\sqrt{\frac{5}{3}}, 8\sqrt{\frac{5}{3}}\right)$.

32. (a) Os pontos do plano xy que estão no interior ou sobre a elipse $\frac{x^2}{4} + \frac{y^2}{9} = 1$;

(b)
$$\begin{cases} y = 2 \\ z - \sqrt{11} = -\frac{9}{\sqrt{11}}(x-1) \end{cases}$$

33.
$$k = 0$$
 e $k = -\frac{1}{2}$

- 34. Utilize a regra da cadeia.
- 35. Chame $u=x-y,\ v=y-z$ e w=z-x,utilize a regra da cadeia e mostre que a soma desejada é zero.
- 36. Chame $u = \frac{y-x}{xy}$, $v = \frac{z-y}{yz}$ e utilize a regra da cadeia para mostrar que a soma desejada é zero.
- 37. Utilize a regra do produto juntamente com a regra da cadeia, com $u = \frac{y}{x}$, $v = \frac{x}{z}$ e $t = \frac{z}{x}$.
- 38. Se $u=x^2-at\,$ e $v=x+at^2$ obtém-se, pela regra da cadeia e do produto:

$$\frac{\partial^2 w}{\partial x^2} = 4x^2 \frac{d^2 f}{du^2} + 2\frac{df}{du} + \frac{d^2 g}{dv^2} \qquad \qquad \frac{\partial^2 w}{\partial t^2} = 4a^2 t^2 \frac{d^2 g}{dv^2} + 2a\frac{dg}{dv} + a^2 \frac{d^2 f}{du^2}.$$

- 39. Utilize regra da cadeia e regra do produto para obter as derivas segundas.
- 40. Basta utilizar a regra da cadeia.

41.
$$g'(t) = \frac{\partial f}{\partial y}(2t, t^3) + 2t \cdot \frac{\partial^2 f}{\partial x \partial y}(2t, t^3) + 3t^3 \frac{\partial^2 f}{\partial y^2}(2t, t^3).$$

42.
$$\frac{\partial F}{\partial x}(0,0) = 2$$
 e $\frac{\partial F}{\partial y}(0,0) = 0$.

43.
$$7y - z + 3 = 0$$

44.
$$\frac{dh}{dt} \simeq 0.39 \text{m/min}$$

45.
$$\frac{dR}{dt} = \frac{1}{30}$$
 ohms por segundo

46.
$$\frac{dV}{dt} = 3$$
 volts por segundo

- 47. 1,28 cm/min
- $48. \ 0.4$

49. (a)
$$dR = -0.04$$

50. (a)
$$\frac{dA}{dt} \approx 60, 8 \text{cm}^2/\text{s}$$
 (b) Em relação a θ .

52.
$$-0.042 \text{kPa/s}$$

53. (a) Q é mais sensível em relação à variação de h;

(b) dM = 4 que corresponde a uma variação de 10%

54.
$$dC = 55, 8$$

55.
$$dP = -2,02$$

56.
$$dV = 70,371 \text{ cm}^3$$
 $\Delta V = 69,9 \text{ cm}^3$

57.
$$dC = 616, 38$$

58.
$$dV = 100, 4 \text{cm}^3$$

59. (a) O engenheiro deve dar maior atenção à variações no raio, pois o volume é 10 vezes mais sensível à variaões no raio do que à variações na altura.

(b)
$$dC = -221, 16 \ centavos$$

(b)
$$\frac{44}{135}$$

(c)
$$\frac{2447}{350}$$

61. (a) $D_f = \{(x,y) \in \mathbb{R}^2 / x^2 + \frac{y^2}{9} \ge 1\}$, ou seja, os pontos no exterior e sobre a elipse de equação $x^2 + \frac{y^2}{0} = 1$

62. (a) $D_f = \{(x,y) \in \mathbb{R}^2 | x \geq 0, y \leq 1 \text{ e } x+y \neq 1\}$, ou seja, os pontos abaixo e sobre a reta y=1, à esquerda e sobre o eixo y (reta x=0) e não pertencentes a reta y=1-x.

(b)
$$\lim_{(x,y)\to(4,-3)} f(x,y) = 4$$

63. (a)
$$z - 9 = 0$$

64. $P_1(-2,2)$ e $P_2(2,2)$ são pontos de sela e $P_3(-1,2)$ e $P_4(1,2)$ são pontos de máximo.

65.
$$x = 2, y = 2, z = 5$$

66.
$$x = \frac{7}{3}$$
 e $y = 1$

67.
$$x = y = 10, z = 5$$

68.
$$x = y = 4, z = 8$$

69.
$$x = \frac{2}{3}$$
, $y = 1$, $z = 2$, $V = \frac{4}{3}$

70.
$$x = 1000, y = 2000$$

71.
$$x = 10, y = 30$$

72.
$$x = 84, y = 89$$

73.
$$x = \frac{4}{3}, y = -\frac{11}{3}, z = \frac{22}{3}$$

74. A temperatura é máxima em $(1, 1, \pm \sqrt{2})$ e $(-1, -1, \pm \sqrt{2})$ e a temperatura mínima em $(-1, 1, \pm \sqrt{2})$ e $(1, -1, \pm \sqrt{2})$. Note, no entanto, que existem ainda outros 5 pontos de sela.

75.
$$\frac{3}{2}$$

76.
$$-4x - 8y + 7z + 6 = 0$$

77.
$$z = x - 1$$

78.
$$\frac{dy}{dx} = \frac{1 - 2x \frac{\partial F}{\partial u}}{\frac{\partial F}{\partial u} + 2y \frac{\partial F}{\partial v}}$$

79. Utilize derivação implícita e regra da cadeia.