UNIVERSIDADE ESTADUAL DE CAMPINAS Instituto de Matemática, Estatística e Computação Científica **IMECC** 1a. Prova – MA-211 – Sexta-feira (NOITE), 03/10/2014

Q3 ALUNO RA Q4 Q5

Q1

Q2

 \sum

1a. Prova – MA-211 – Sexta-feira (NOITE), 03/10/2014

INSTRUCÕES

NÃO É PERMITIDO DESTACAR AS FOLHAS DA PROVA É PROIBIDO O USO DE CALCULADORAS

SERÃO CONSIDERADAS SOMENTE AS QUESTÕES ESCRITAS DE FORMA CLARA E **DEVIDAMENTE JUSTIFICADAS**

Questão 1. Considere o vetor unitário $\mathbf{u} = \left(\frac{\sqrt{3}}{2}, \frac{1}{2}\right)$ 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) A função f é contínua em (0,0)? Justifique sua resposta. (0.8)
- (b) Determine as derivadas parciais $\frac{\partial f}{\partial x}(0,0)$ e $\frac{\partial f}{\partial u}(0,0).$ (0.4)
- (c) Determine a derivada directional $D_{\mathbf{u}}f(0,0)$. (0.4)
- (d) Explique porque o produto escalar $\nabla f(0,0) \cdot \mathbf{u}$ não fornece a derivada direcional de f em (0,0) na direção de **u**. (0.4)

Questão 2.

(a) Seja $z=e^y\phi(x-y)$, em que $\phi:\mathbb{R}\to\mathbb{R}$ é uma função diferenciável de uma variável real. Mostre que $\frac{\partial z}{\partial x}+\frac{\partial z}{\partial y}=z$. (0.8)

(b) Se
$$z = \text{sen}(x + \text{sen } y)$$
, mostre que $\frac{\partial z}{\partial x} \frac{\partial^2 z}{\partial x \partial y} = \frac{\partial z}{\partial y} \frac{\partial^2 z}{\partial x^2}$. (1.2)

Considere a função $f(x,y) = x\psi\left(\frac{x}{y}\right)$ em que $\psi: \mathbb{R} \to \mathbb{R}$ é uma função diferenciável. Mostre que o plano tangente ao gráfico f em um ponto arbitrário (a, b, f(a, b)) passa pela origem. (2.0)

Determine os pontos da elipse $\mathcal{D} = \left\{ (x, y) \in \mathbb{R}^2 : \frac{x^2}{8} + \frac{y^2}{2} = 1 \right\}$ fornecem o maior e o menor valor da função f(x,y) = xy. (2.0)

Questão 5. Determine e classifique os pontos críticos da função (2.0)

$$f(x,y) = x^3 - 12xy + 8y^3.$$