O cilindro $x^2 + y^2 = 1$ intercepta o plano x - y + z = 1 em uma elipse (Figura 6).0 Exemplo 5 questiona o valor máximo de f quando (x, y, z) pertence a essa elipse.

FIGURA 6

SOLUÇÃO Maximizamos a função f(x, y, z) = x + 2y + 3z sujeita às restrições g(x, y, z) = x - y + z = 1 e $h(x, y, z) = x^2 + y^2 = 1$. A condição de Lagrange é $\nabla f = \lambda \nabla g + \mu \nabla h$, de modo que devemos resolver as equações

$$1 = \lambda + 2x\mu$$
$$2 = -\lambda + 2v\mu$$

$$3 = \lambda$$

$$x - y + z = 1$$

$$x^2 + y^2 = 1$$

Substituindo $\lambda = 3$ [de 19] em 17], obtemos $2x\mu = -2$, e então $x = -1/\mu$. Analogamente, $18 \text{ dá } y = 5/(2\mu)$. Substituindo em 21, temos

$$\frac{1}{\mu^2} + \frac{25}{4\mu^2} = 1$$

e $\mu^2 = \frac{29}{4}$, $\mu = \pm \sqrt{29}/2$. Então $x = \pm 2/\sqrt{29}$, $y = \pm 5/\sqrt{29}$, e, de $\boxed{20}$, $z = 1 - x + y = 1 \pm 7/\sqrt{29}$. Os valores correspondentes de f são

$$\mp \frac{2}{\sqrt{29}} + 2\left(\pm \frac{5}{\sqrt{29}}\right) + 3\left(1 \pm \frac{7}{\sqrt{29}}\right) = 3 \pm \sqrt{29}$$

Portanto, o valor máximo de f na curva dada é $3 + \sqrt{29}$.

14.8 **Exercícios**

Na figura estão um mapa de contorno de f e a curva de equação g(x, y) = 8. Estime os valores máximo e mínimo de f sujeita à restrição g(x, y) = 8. Explique suas razões.

- (a) Use uma calculadora gráfica ou um computador para traçar o círculo $x^2 + y^2 = 1$. Na mesma tela, trace diversas curvas da forma $x^2 + y = c$ até que você encontre duas que apenas toquem o círculo. Qual o significado dos valores de c dessas
 - (b) Utilize os multiplicadores de Lagrange para determinar os valores extremos de $f(x, y) = x^2 + y$ sujeita à restrição $x^2 + y^2 = 1$. Compare sua resposta com a da parte (a).
 - 3-14 Utilize os multiplicadores de Lagrange para determinar os valores máximo e mínimo da função sujeita à(s) restrição(ões) dada(s).

- 3. $f(x, y) = x^2 + y^2$; xy = 1
- **4.** f(x, y) = 3x + y; $x^2 + y^2 = 10$
- **5.** $f(x, y) = y^2 x^2$; $\frac{1}{4}x^2 + y^2 = 1$
- **6.** $f(x, y) = e^{xy}$; $x^3 + y^3 = 16$
- 7. f(x, y, z) = 2x + 2y + z; $x^2 + y^2 + z^2 = 9$
- **8.** $f(x, y, z) = x^2 + y^2 + z^2$; x + y + z = 12
- **9.** f(x, y, z) = xyz; $x^2 + 2y^2 + 3z^2 = 6$
- **10.** $f(x, y, z) = x^2 y^2 z^2$; $x^2 + y^2 + z^2 = 1$
- **11.** $f(x, y, z) = x^2 + y^2 + z^2$; $x^4 + y^4 + z^4 = 1$
- **12.** $f(x, y, z) = x^4 + y^4 + z^4;$ $x^2 + y^2 + z^2 = 1$
- **13.** f(x, y, z, t) = x + y + z + t; $x^2 + y^2 + z^2 + t^2 = 1$
- **14.** $f(x_1, x_2, \dots, x_n) = x_1 + x_2 + \dots + x_n;$ $x_1^2 + x_2^2 + \dots + x_n^2 = 1$

15–18 Determine os valores extremos de f sujeita a ambas as restri-

- **15.** f(x, y, z) = x + 2y; x + y + z = 1, $y^2 + z^2 = 4$
- **16.** f(x, y, z) = 3x y 3z; x + y z = 0, $x^2 + 2z^2 = 1$
- **17.** f(x, y, z) = yz + xy; $xy = 1, y^2 + z^2 = 1$
- **18.** $f(x, y, z) = x^2 + y^2 + z^2$; x y = 1, $y^2 z^2 = 1$

19–21 Determine os valores extremos de f na região descrita pela desigualdade.

- **19.** $f(x, y) = x^2 + y^2 + 4x 4y$, $x^2 + y^2 \le 9$
- **20.** $f(x, y) = 2x^2 + 3y^2 4x 5$, $x^2 + y^2 \le 16$
- **21.** $f(x, y) = e^{-xy}, \quad x^2 + 4y^2 \le 1$

 \wedge

- **22.** Considere o problema de maximizar a função f(x, y) = 2x + 3y sujeita à restrição $\sqrt{x} + \sqrt{y} = 5$.
 - (a) Tente usar multiplicadores de Lagrange para resolver este problema.
 - (b) f(25,0) dá um valor maior que o obtido na parte (a)?
 - (c) Resolva o problema traçando a equação da restrição e diversas curvas de nível de f.
 - (d) Explique por que o método dos multiplicadores de Lagrange falha em resolver o problema.
 - (e) Qual é o significado de f(9, 4)?
- **23.** Considere o problema de minimizar a função f(x, y) = x na curva $y^2 + x^4 x^3 = 0$ (uma piriforme).
 - (a) Tente usar multiplicadores de Lagrange para resolver este problema.
 - (b) Mostre que o valor mínimo é f(0,0)=0 mas que a condição $\nabla f(0,0)=\lambda \nabla g(0,0)$ não é satisfeita para nenhum valor de λ
 - (c) Explique por que os multiplicadores de Lagrange falham em encontrar o mínimo neste caso.
- **24.** (a) Se seu sistema de computação algébrica traça o gráfico de curvas definidas implicitamente, use-o para estimar os valores mínimo e máximo de $f(x, y) = x^3 + y^3 + 3xy$ sujeita à restrição $(x 3)^2 + (y 3)^2 = 9$ por métodos gráficos.
 - (b) Resolva o problema da parte (a) com o auxílio dos multiplicadores de Lagrange. Use um SCA para resolver as equações numericamente. Compare sua resposta com a da parte (a).
 - **25.** A produção total P de certo produto depende da quantidade L de trabalho empregado e da quantidade K de capital investido. Nas Seções 14.1 e 14.3 discutimos como o modelo Cobb-Douglas $P = bL^{\alpha}K^{1-\alpha}$ segue a partir de determinadas suposições econômicas, onde b e α são constantes positivas e $\alpha < 1$. Se o custo por unidade de trabalho for m e o custo por unidade de capital for n, e uma companhia puder gastar somente uma quantidade p de dinheiro como despesa total, então a maximização da produção P estará sujeita à restrição mL + nK = p. Mostre que a produção máxima ocorre quando

$$L = \frac{\alpha p}{m}$$
 e $K = \frac{(1 - \alpha)p}{n}$

- **26.** Em relação ao Problema 25, suponha agora que a produção seja fixada em $bL^{\alpha}K^{1-\alpha} = Q$, onde Q é uma constante. Quais valores de L e K minimizam a função custo C(L, K) = mL + nK?
- **27.** Utilize os multiplicadores de Lagrange para demonstrar que o retângulo com área máxima, e que tem um perímetro constante *p*, é um quadrado.
- **28.** Use multiplicadores de Lagrange para demonstrar que o triângulo com área máxima, e que tem um perímetro constante *p*, é equilátero.

Dica: Utilize a fórmula de Heron para a área:

$$A = \sqrt{s(s-x)(s-y)(s-z)}$$

onde s = p/2 e x, y, z são os comprimentos dos lados.

29–41 Utilize os multiplicadores de Lagrange para dar uma solução alternativa aos exercícios da Seção 14.7 indicados.

- **29.** Exercício 39 **30.** Exercício 40
- **31.** Exercício 41 **32.** Exercício 42
- **33.** Exercício 43 **34.** Exercício 44
- **35.** Exercício 45 **36.** Exercício 46
- **37.** Exercício 47 **38.** Exercício 48
- **39.** Exercício 49 **40.** Exercício 50
- 41. Exercício 53
- 42. Determine os volumes máximo e mínimo da caixa retangular cuja superfície tem 1 500 cm² e cuja soma dos comprimentos das arestas é 200 cm.
- **43.** O plano x + y + 2z = 2 intercepta o paraboloide $z = x^2 + y^2$ em uma elipse. Determine os pontos dessa elipse que estão mais próximo e mais longe da origem.
- **44.** O plano 4x 3y + 8z = 5 intercepta o cone $z^2 = x^2 + y^2$ em uma elipse.
 - (a) Faça os gráficos do cone, do plano e da elipse.
 - (b) Use os multiplicadores de Lagrange para achar os pontos mais alto e mais baixo da elipse.
- 45–46 Ache os valores de máximo e mínimo da função f sujeita às restrições dadas. Utilize um sistema de computação algébrica para resolver o sistema de equações proveniente do uso dos multiplicadores de Lagrange. (Se seu SCA achar somente uma solução, você pode precisar do uso de comandos adicionais.)
 - **45.** $f(x, y, z) = ye^{x-z}$; $9x^2 + 4y^2 + 36z^2 = 36$, xy + yz = 1
 - **46.** f(x, y, z) = x + y + z; $x^2 y^2 = z$, $x^2 + z^2 = 4$
 - 47. (a) Determine o valor máximo de

$$f(x_1, x_2, \dots, x_n) = \sqrt[n]{x_1 x_2 \cdots x_n}$$

sendo que x_1, x_2, \ldots, x_n são números positivos e $x_1 + x_2 + \cdots + x_n = c$, onde c é uma constante.

(b) Deduza do item (a) que se x_1, x_2, \ldots, x_n são números positivos, então

$$\sqrt[n]{x_1x_2\cdots x_n} \leqslant \frac{x_1+x_2+\cdots+x_n}{n}$$

Essa desigualdade diz que a média geométrica de *n* números não pode ser maior que a média aritmética deles. Sob que circunstâncias as duas médias são iguais?

- **48.** (a) Maximize $\sum_{i=1}^{n} x_i y_i$ sujeita às restrições $\sum_{i=1}^{n} x_i^2 = 1$ e $\sum_{i=1}^{n} y_i^2 = 1$.
 - (b) Tome

$$x_i = \frac{a_i}{\sqrt{\sum a_i^2}}$$
 e $y_i = \frac{b_i}{\sqrt{\sum b_j^2}}$

para mostrar que

$$\sum a_i b_i \le \sqrt{\sum a_i^2} \sqrt{\sum b_i^2}$$

para todos os números $a_1, \ldots, a_n, b_1, \ldots, b_n$. Essa desigualdade é conhecida como a Desigualdade de Cauchy-Schwarz.