^{2017/2018} Ficha Prática 4 - Teorema de Taylor e Extremos

AM2E

- **63.** Seja $f: \mathbb{R}^2 \to \mathbb{R}$ uma função definida por $f(x,y) = e^x \sin(y)$. Utilize a fórmula de Taylor de de ordem dois para calcular um valor aproximado de $e^{0.01} \sin(-0.03)$.
- **64.** Determine e classifique os pontos críticos das funções definidas pelas seguintes expressões:

$$f_1(x,y) = x^2 + 2xy + 3y^2$$
 $f_2(x,y) = x^3 + 3xy - y^3$

$$f_3(x,y) = \frac{y}{x^2 + y^2 + 1}$$
 $f_4(x,y) = xy + \frac{1}{x} + \frac{1}{y}$

- **65.** Assumindo que o problema tem solução, determine três reais positivos cuja soma seja 1000 e cujo produto seja máximo.
- **66.** Pretende-se construir uma caixa de cartão paralelepipédica (aberta no topo) com uma capacidade de 32 cm³. Assumindo que o problema tem solução, quais devem ser as suas dimensões, de modo a minimizar a quantidade de cartão utilizada?
- 67. Calcule as coordenadas do(s) ponto(s) da superfície esférica centrada na origem e de raio r = 6 que se encontra(m) mais distante(s) do ponto M(1, 2, 2). Qual (Quais) o(s) ponto(s) mais próximo(s)?
- **68.** Mostre que o valor máximo da função $f(x,y,z)=x^2y^2z^2$ quando sujeita à restrição $x^2+y^2+z^2=R^2$ é igual a $(R^2/3)^3$. Deduza a desigualdade:

$$\forall \alpha, \beta, \gamma > 0, \ (\alpha \beta \gamma)^{\frac{1}{3}} \le \frac{\alpha + \beta + \gamma}{3}.$$

(Isto é, a média geométrica de três números é inferior à sua média aritmética.)

69. A temperatura de um ponto (x, y) de uma placa metálica é dada por

$$T(x,y) = 4x^2 - 4xy + y^2.$$

Uma formiga percorre a circunferência centrada em 0 e de raio 5. Qual a maior e a menor temperatura que encontra?

70. Qual é o volume do maior paralelepípedo rectangular que pode ser inscrito no elipsóide

$$\frac{x^2}{9} + \frac{y^2}{16} + \frac{z^2}{36} = 1?$$

71. Calcule o máximo e o mínimo das funções f_i nos conjuntos D_i indicados:

a.
$$f_1(x,y) = x^2 - 2xy + 5y^2$$
, $D_1 = \{(x,y) \in \mathbb{R}^2 : x^2 + y^2 \le 1\}$

b.
$$f_2(x,y) = x + y$$
, $D_2 = \{(x,y) \in \mathbb{R}^2 : x^2 + 3y^2 \le 3\}$

c.
$$f_3(x,y) = xy(1-x^2-y^2)$$
 no quadrado $[-1,1] \times [-1,1]$