Análise Matemática II

2017/18

Lista de Exercícios 1

- 1. Prove que as aplicações seguintes são normas no espaço \mathbb{R}^n :
- a) $||x||_{M} = max\{|x_{1}|,...,|x_{n}|\}$ (norma do máximo),
- b) $\|x\|_S = |x_1| + \ldots + |x_n|$ (norma da soma),
- c) $||x|| = \sqrt{(x_1)^2 + ... + (x_n)^2}$ (norma euclideana).
- 2. Mostre que:

$$\|x\|_{M} \leq \|x\| \leq \|x\|_{S} \leq n \|x\|_{M}, \forall x \in \mathbb{R}^{n}.$$

3. Mostre que:

$$|||x|| - ||y||| \le ||x - y||, \forall x, y \in \mathbb{R}^n.$$

4. Para $g: \mathbb{R}^2 \to \mathbb{R}^3$ definida por

$$g(x_1, x_2) = \left(\frac{1}{x_1 + x_2}, \log(x_1), \sqrt{9 - x_1^2 - x_2^2}\right)$$

- a) Indique o domínio D de g e represente-o graficamente.
- b) Descreva int (D), ext (D) e fr (D).
- 5. Determine o valor de cada uma das funções seguintes, definidas de \mathbb{R}^2 para \mathbb{R} , nos pontos indicados:
 - a) $f(x,y) = 2x^2 3xy + 5y^2 x$ em (0,1); (-2,3) e (2,-3).
 - b) $g(s,t) = \frac{2st}{s^2 + t^2}$ em (1,0), (-3,4) e (5,5).
 - c) $f(x,y) = \log(\sqrt{x^2 + y^2})$ em (-1,0); (e,0) e (-3,-4).
- 6. Um tanque para armazenamento de oxigénio líquido num hospital deve ter a forma de um cilindro de raio r e de altura l (a unidade é o metro), com um hemisfério em cada extremidade.
 - a) Calcule a capacidade do tanque em função da altura l e do raio r.
 - b) Calcule o valor da capacidade de um tanque de altura 8m e de raio 1m.
- 7. O índice de massa corporal humano (IMC) é expresso em função do peso P, em quilos, e da altura A, em metros, por

$$IMC(P,A) = \frac{P}{A^2}$$

O IMC indica se uma pessoa está acima ou abaixo do peso ideal, segundo a seguinte tabela da Organização Mundial da Saude:

Γ	Condição ponderal	IMC
	Abaixo do peso	IMC < 18, 5
İ	Peso normal	$18, 5 \le IMC \le 25$
	Excesso de peso	$25 < IMC \leq 30$
L	Obesidade	IMC > 30.

- a) Qual a condição ponderal de uma pessoa que mede 1,65m e pesa 95kg?
- b) Se uma pessoa mede 1,80m entre que valores poderá variar o seu peso, de modo a possuir uma condição ponderal normal?
- 8. Quando um poluente é emitido por uma chaminé de h metros de altura, a concentração do poluente, a x metros da origem da emissão e a y metros do chão pode ser aproximada por

$$P(x,y) = \frac{a}{x^2} \left(e^{h(x,y)} + e^{k(x,y)} \right)$$

com

$$h(x,y) = -\frac{b}{x^2} (y-h)^2 \in k(x,y) = -\frac{b}{x^2} (y+h)^2$$

A concentração do poluente P é medido em $\mu g = m^2$ ($\mu g =$ microgramas), sendo a e b constantes que dependem das condições atmosféricas e da taxa de emissão do poluente. Considere a = 200 e b = -0,002.

- a) Se uma fábrica tiver uma chaminé de 10m de altura, determine a contaminação a 1km de distância e a uma altura de 2m.
- b) Para os valores indicados dos parâmetros, se a altura da chaminé de uma fábrica for de 15m, a que distância da fábrica se deve colocar, de modo que a contaminação a altura de 1m seja, no máximo, de $0,05\mu g/m^2$?
- 9. Lei do fluxo laminar de Poiseuille: descreve o fluxo sanguíneo através de um vaso, como artérias ou veias. Como as quantidades envolvidas são pequenas, podemos considerar que os vasos tem formato cilíndrico não elástico.

Represente-se por R o raio e l o comprimento, medidos em cm. Devido à fricção nas paredes do vaso, a velocidade v do sangue é maior ao longo do eixo

central do vaso; decresce se a distância d (cm) do eixo à parede cresce e é zero na parede. A função velocidade v é uma função de cinco variáveis:

$$v(P,R,l,d,\eta) = \frac{P(R^2 - d^2)}{4l\eta}$$

onde η é a viscocidade do sangue e P a diferença entre a pressão da entrada e a da saída do sangue no vaso. Experimentalmente, para o sangue (humano) numa veia, temos $\eta=0,0027$. Calcule a velocidade do fluxo sanguíneo, se l=1,675, R=0,0075, $P=4\times 10^3$ e d=0,004.

10. Um modelo simplificado (modelo de Cobb-Douglas) para estimar o crescimento da economia de um país, é determinado pela quantidade de trabalho e pelo capital investido. A função utilizada para modelar a produção é da forma

$$P(T,C) = 1,01T^{0.75}C^{0.25}$$

onde P é a produção total (valor dos bens produzidos no ano), T é a quantidade de trabalho (número total de pessoas-hora trabalhadas no ano) e C é o capital investido (valor monetário das máquinas, equipamentos e prédios).

- a) Determine o domínio da função P. Faça um esboço.
- b) No ano A, os valores da produção, do trabalho e do capital, foram respectivamente, de 231, 194 e 407 em unidades apropriadas. Calcular a produção no ano A.
- c) O que acontece com a produção se o trabalho e o capital investido duplicarem ambos?
- d) Que alteração tem a produção se o trabalho e o capital investido forem multiplicados por um número positivo k?
- 11. Encontre o domínio D das funções seguintes e, quando possível, represente- o graficamente:

a)
$$f(x,y) = \frac{1}{x^2 + y^2 - 16}$$
,

b)
$$g(x, y) = \log(y + x^2)$$
,

c)
$$h(x,y) = \sqrt{25 - x^2 - y^2} + \frac{x - y}{\sqrt{x^2 + y^2 - 9}}$$

d)
$$f(x,y) = \arcsin(x+y)$$
,

e)
$$g(x,y) = \log\left(\frac{y}{x}\right) + \arcsin(x^2 + y^2)$$
.

12. Para as funções seguintes, indique o seu domínio, o limite na origem (se existir) e o conjunto onde a função é contínua:

a)
$$f(x,y) = \frac{x^2 - 2}{3 + xy}$$
.

b)
$$g(x,y) = \begin{cases} \frac{x^4 - y^4}{x^2 + y^2}, & (x,y) \neq (0,0), \\ 0, & (x,y) = (0,0). \end{cases}$$

c)
$$h(x,y) = \begin{cases} \frac{2x^2 + 3y^2}{3x^2 - y^2}, & (x,y) \neq (0,0), \\ 0, & (x,y) = (0,0). \end{cases}$$

d)
$$p(x,y) = \begin{cases} \frac{x^2 \operatorname{sen}(y) + y^2 \operatorname{sen}(x)}{x^2 + y^2}, & (x,y) \neq (0,0), \\ 0, & (x,y) = (0,0). \end{cases}$$

e)
$$r(x,y) = \frac{xy}{\sqrt{4x^2 + y^2}}$$

- 13. Prove que a função identidade é contínua em \mathbb{R}^2 .
- 14. Estude a continuidade das funções:

a)

$$f(x,y) = \begin{cases} \frac{\sin(x^2)}{x^2 + y^2}, & (x,y) \neq (0,0), \\ 0, & (x,y) = (0,0). \end{cases}$$

b)

$$g(x,y) = \begin{cases} \frac{xy + x - 2y - 2}{x - 2}, & x \neq 2, \\ 2x^2, & x = 2. \end{cases}$$

15. Seja $f: \mathbb{R}^n \to \mathbb{R}$ definida por f(x) = ||x||. Mostre que é uma função contínua em \mathbb{R}^n . Sug.: use o exercício 3.