Funções de Várias Variáveis

Segunda Avaliação - 10 de julho de 2013

Nome:

1) Determine as seguintes integrais.

a)
$$\iint_{B_1} e^{-\|\mathbf{x}\|^2} d\Omega \text{ sendo } B_1 = \left\{ \mathbf{x} \in \mathbb{R}^3 : \|\mathbf{x}\| \leqslant 1 \right\};$$
 b)
$$\int_1^2 \int_0^2 (x_2 + 2x_1 e^{x_2}) \, dx_1 dx_2;$$
 c)
$$\int_0^1 \int_0^{x_2} \int_{x_1}^1 6x_1 x_2 x_3 dx_3 dx_2 dx_1;$$
 d)
$$\iint_R x_1 e^{x_1^2} d\Omega, R = [0, 1] \times [0, 1];$$
 e)
$$\int_0^1 \int_{x_1^2}^1 x_1^3 sen \left(x_2^3 \right) dx_2 dx_1;$$
 f)
$$\int_0^2 \int_{-\sqrt{4-x_1^2}}^{\sqrt{4-x_1^2}} \sqrt{x_1^2 + x_2^2} dx_2 dx_1.$$

- 2) Seja a função f : $\mathbb{R}^n \to \mathbb{R}$, $\mathbf{x} \mapsto \|\mathbf{x}\|^2$.
- a) Determine f'(x; y), $y \in \mathbb{R}^n$.
- b) Determine g = grad(f).
- c) O campo escalar f tem ponto crítico? Se sim, determine-o. Justifique sua resosta.
- d) Determine $\mathbf{g}'(\mathbf{x}; \mathbf{y})$.
- e) Determine $D_x^2 f$.
- f) Determine uma matriz Hessiana **H** (f).
- g) f tem extremo(s) local(is)? Se sim, indique-o(s). Justifique sua resposta.
- 3) Determine
- a) $\min_{(x_1,x_2,x_3)\in\mathbb{R}^2}\{2x_3\,(x_1+x_2)+10x_1x_2\}$ sujeito a $x_1x_2x_3=10$;

b) Três números positivos x_1, x_2 e x_3 cuja soma é 100 e o produto $x_1x_2x_3$ seja máximo.

Formulário: Seja $\mathbf{f}: S \subset \mathbb{R}^n \to \mathbb{R}^m$

$$\begin{split} &f'\left(x;y\right) = \frac{\mathrm{d}}{\mathrm{dt}}\big|_{t=0}\,f\left(x+ty\right);\\ &f\left(x+y\right) = f\left(x\right) + \mathsf{T}_{x}\left(y\right) + \frac{1}{2!}B_{x}\left(y,y\right) + r\left(x,y\right): \, \lim_{y\to 0}\frac{r\left(x,y\right)}{\left\|y\right\|^{2}} = 0,\,\mathsf{T}_{x}\\ &\text{\'e linear e }B_{x}\,\text{\'e bilinear;}\\ &\left\|u\right\| = \sqrt{u\cdot u};\\ &\mathsf{D}_{x}\left(f\circ g\right)\left(x\right) = \left.\mathsf{D}_{y}f\right|_{y=g\left(x\right)}\,\mathsf{D}_{x}g\left(x\right);\\ &\int_{\mathsf{R}} f\left(x\right)\mathrm{d}\Omega = \int\limits_{\mathsf{T}^{-1}\left(\mathsf{R}\right)} \left(f\circ\mathsf{T}\right)\left(u\right)\left(x\right)\left|\mathsf{D}_{u}\mathsf{T}\right|\,\mathrm{d}\omega \text{ sendo }\mathrm{d}\Omega = \mathrm{d}x_{1}...\mathrm{d}x_{n}\,\,\mathrm{e}\\ &\mathrm{d}\omega = \mathrm{d}u_{1}...\mathrm{d}u_{n} \end{split}$$