

1^a lista de exercícios — MTM 1020—

a) Calcule
$$f(1,1)$$

b)Calcule
$$f(e, 1)$$

- c) Determine e esboce o domínio de f.
- 2. Determine e esboce o domínio da função

a)
$$f(x,y) = \sqrt{1+x-y^2}$$

$$\mathbf{b})f(x,y) = \sqrt{x+y}$$

c)
$$f(x,y) = ln(9 - x^2 - 9y^2)$$

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

e)
$$f(x,y) = \frac{\sqrt{y-x^2}}{1-x^2}$$

$$\mathbf{f})f(x,y) = xe^{-\sqrt{y+2}}$$

g)
$$f(x,y) = 10 - 4x - 5y$$

$$h)f(x,y) = f(x,y) = y + 1$$

3. Faça o esboço do mapa de contorno da função mostrando as várias curvas de nível.

a)
$$f(x,y) = (y-2x)^2$$

$$\mathbf{b)}f(x,y) = y - \ln(x)$$

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

$$\mathbf{d})f(x,y) = x^2 + y$$

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

4. Seja $f(x,y) = x^2 - 2x^3 + 3xy$. Determine uma equação da curva de nível que passa pelo ponto

a)
$$(-1,1)$$

$$\mathbf{b})(0,0)$$

$$c)(2,-1)$$

5. Uma placa fina de metal, localizada no plano xy, tem temperatura T(x,y) no ponto (x,y). As curvas de nível de T são chamadas isotérmicas porque todos os pontos de uma isotérmica têm a mesma temperatura. Faça o esboço de algumas isotérmicas se a função temperatura for dada por $T(x,y) = \frac{100}{1+x^2+2y^2}$.

6. Determine o limite, se existir, ou mostre que o limite não existe.

a)
$$\lim_{(x,y)\to(5,-2)} x^5 + 4x^3y - 5xy^2$$

b)
$$\lim_{(x,y)\to(2,1)} \frac{4-xy}{x^2+3y^2}$$

c)
$$\lim_{(x,y)\to(0,0)} \frac{y^4}{x^4+3y^4}$$

$$\mathbf{d)} \lim_{(x,y)\to(0,0)} \frac{xy}{\sqrt{x^2+y^2}}$$

e)
$$\lim_{(x,y)\to(0,0)} \frac{x^2ye^y}{x^4+4y^2}$$

$$\mathbf{f)} \lim_{(x,y)\to(0,0)} \frac{xy^4}{x^2 + y^8}$$

$$\mathbf{g)} \lim_{(x,y)\to(0,0)} \frac{x^4 - y^4}{x^2 + y^2}$$

$$\mathbf{h}) \lim_{(x,y)\to(0,0)} \frac{xy}{3x^2 + 2y^2}$$

7. Sejam $g(t) = t^2 + \sqrt{t}$ e f(x, y) = 2x + 3y - 6. Determine h(x, y) = g(f(x, y)) e o conjunto no qual h é contínua.

8. Se $f(x,y) = 16 - 4x^2 - y^2$, determine $f_x(1,2)$ e $f_y(1,2)$ e interprete esses números como inclinações. Ilustre.

- 9. O volume de um cone circular reto de raio r e altura h é dado por $V = \frac{1}{3}\pi r^2 h$.
- a) Encontre uma fórmula para a taxa de variação de V em relação a r se r variar e h permanecer constante.
- a) Encontre uma fórmula para a taxa de variação de V em relação a h se h variar e r permanecer constante.
- 10. Use a definição de derivadas parciais como limites para encontrar $f_x(x,y)$ e $f_y(x,y)$ se $f(x,y)=x^2y-x^3y$.
- 11. Determine as derivadas parciais de primeira ordem da função.

a)
$$f(x,y) = 3x - 2y^4$$

$$\mathbf{b})z = xe^{3y}$$

c)
$$z = (2x + 3y)^{10}$$

$$\mathbf{d})w = ln(x + 2y + 3z)$$

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

$$\mathbf{f})f(x,y,z) = ye^z sen(xz)$$

- 12. Um ponto move-se ao longo da interseção do plano y=1 e do parabolóide elíptico $z=x^2+3y^2$. Qual é a taxa de variação de z em relação a x quando o ponto estiver em (2,1,7)?
- 13. Determine a inclinação da reta tangente em (-1,1,5) da curva de interseção da superfície $z=x^2+4y^2$ e

a) o plano
$$x = -1$$

b)o plano
$$y = 1$$
.

14. Use derivação implícita para determinar $\frac{\partial z}{\partial x}$ e $\frac{\partial z}{\partial y}$

a)
$$x^2 + y^2 + z^2 = 3xyz$$

b)
$$(x^2 + y^2 + z^2)^{\frac{3}{2}} = 1$$

c)
$$x^2 + zsen(xyz) = 0$$

15. Determine todas as derivadas parciais de segunda ordem da função.

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

b)
$$w = \sqrt{u^2 + v^2}$$

16. Determine as derivadas parciais indicadas.

a)
$$f(x,y) = 3xy^4 + x^3y^2$$
; f_{xxy} , f_{yyy}

b)
$$f(x, y, z) = cos(4x + 3y + 2z);$$
 f_{xyz}, f_{yzz}

c)
$$u = e^{r\theta}; \frac{\partial^3 u}{\partial r^2 \partial \theta}$$

17. Verifique que a função $u=\frac{1}{\sqrt{x^2+y^2+z^2}}$ é uma solução da equação de Laplace tridimensional $u_{xx}+u_{yy}+u_{zz}=0$.

18. Se f e g são funções duas vezes diferenciáveis de uma única variável, mostre que a função u(x,t) = f(x+at) - g(x-at) é solução da equação da onda $u_{tt} = a^2 u_{xx}$.

19. A energia cinética de um corpo com massa m e velocidade v é $K=\frac{1}{2}mv^2$. Mostre que $\frac{\partial K}{\partial m}\frac{\partial^2 K}{\partial v^2}=K$.

20. 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?

Gabarito

1.
$$a)0, b)1, c)Dom(f) = \{(x, y) \in \mathbb{R}^2 : y > 1 - x\}$$

2.

a)
$$Dom(f) = \{(x, y) \in \mathbb{R}^2 : x > y^2 - 1\}$$

b)
$$Dom(f) = \{(x, y) \in \mathbb{R}^2 : y \ge -x\}$$

c)
$$Dom(f) = \{(x, y) \in \mathbb{R}^2 : \frac{1}{9}x^2 + y^2 < 1\}$$

d)
$$Dom(f) = \{(x, y) \in \mathbb{R}^2 : -1 \le x, y \le 1\}$$

e)
$$Dom(f) = \{(x, y) \in \mathbb{R}^2 : y \ge x^2, \ x \ne = \pm 1\}$$

f)
$$Dom(f) = \{(x, y) \in \mathbb{R}^2 : y \ge 2\}$$

g)
$$Dom(f) = \mathbb{R}^2 \ \mathbf{h}) Dom(f) = \mathbb{R}^2$$

4.

a)
$$x^2 - 2x^3 + 3xy = 0$$
 b) $x^2 - 2x^3 + 3xy = 0$ c) $x^2 - 2x^3 + 3xy = -18$

6.

a) 2025 b)
$$\frac{2}{7}$$
 c) $\frac{1}{7}$ d) 0 e) $\frac{1}{7}$, f) $\frac{1}{7}$ g) 0 h) $\frac{1}{7}$

7.
$$h(x,y) = (2x+3y-6)^2 - \sqrt{2x+3y-6} \in \{(x,y) \in \mathbb{R}^2 : y \ge \frac{1}{3}(6-2x)\}$$

8.
$$f_x(1,2) = -8$$
, $f_y(1,2) = -4$

9.
$$a)\frac{2}{3}\pi rh$$
, $b)\frac{1}{3}\pi r^2h$

11.

a)
$$f_x(x,y) = 3$$
, $f_y(x,y) = 8y^3$

b)
$$\frac{\partial z}{\partial x} = e^{3y}, \quad \frac{\partial z}{\partial y} = 3xe^{3y}$$

c)
$$\frac{\partial z}{\partial x} = 20(2x+3y)^9$$
, $\frac{\partial z}{\partial y} = 30(2x+3y)^9$

d)
$$\frac{\partial w}{\partial x} = \frac{1}{x+2y+3z}$$
, $\frac{\partial w}{\partial y} = \frac{2}{x+2y+3z}$, $\frac{\partial w}{\partial z} = \frac{3}{x+2y+3z}$

e)
$$\frac{\partial u}{\partial x_i} = \frac{x_i}{\sqrt{x_1^1 + x_2^2 + \dots + x_n^2}}$$

f)
$$f_x(x,y) = yze^z cos(xz)$$
, $f_y(x,y) = e^z sen(xz)$, $f_z(x,y) = ye^z (sen(xz) + cos(xz))$

. 4

13.
$$a$$
) -2 , b)8

.

a)
$$\frac{\partial z}{\partial x} = \frac{3yz - 2x}{2z - 3xy}$$
, $\frac{\partial z}{\partial y} = \frac{3xz - 2y}{2z - 3xy}$

b)
$$\frac{\partial z}{\partial x} = -\frac{x}{z}$$
, $\frac{\partial z}{\partial y} = -\frac{y}{z}$

c)
$$\frac{\partial z}{\partial x} = -\frac{2x + yz^2 cos(xyz)}{xyz cos(xyz) + sen(xyz)}$$
, $\frac{\partial z}{\partial y} = -\frac{xz^2 cos(xyz)}{xyz cos(xyz) + sen(xyz)}$

.

a)
$$f_{xx}(x,y) = 6xy^5 + 24x^2y$$
, $f_{yy}(x,y) = 20x^3y^3$, $f_{xy}(x,y) = f_{yx}(x,y) = 15x^2y^4 + 8x^3$

b)
$$w_{uu} = \frac{v^2}{(u^2 + v^2)^{\frac{3}{2}}}, \quad w_{vv} = \frac{u^2}{(u^2 + v^2)^{\frac{3}{2}}}, \quad w_{uv} = w_{vu} = \frac{-uv}{(u^2 + v^2)^{\frac{3}{2}}}$$

.

a)
$$12xy$$
, $72xy$

b)
$$24sen(4x + 3y + 2z)$$
, $12sen(4x + 12y + 2z)$

c)
$$\theta e^{r\theta}(2sen\theta + \theta cos\theta + r\theta sen\theta)$$