

Universidade Federal da Paraíba
Centro de Ciências Exatas e da Natureza
Departamento de Matemática
Reposição da 2ª Prova de Cálculo Diferencial e Integral II - Tarde

Nome: _____ Mat.: _____

1) Esboce as curvas de nível da superfície $z = \ln \sqrt{x^2 + y^2}$, para os níveis $k = 0, 1$ e 3 . Identifique a superfície.

2) Dada a função $f(x, y) = \frac{x^3 y}{\sqrt{x^2 + y^2}}$, $(x, y) \neq (0, 0)$ e $f(0, 0) = 0$

- a) Verifique que f é contínua na origem.
- b) Calcule as derivadas parciais de f na origem.
- c) A função f é diferenciável na origem? JUSTIFIQUE SUA RESPOSTA.

3) Considere a função $f(x, y) = \sin^2 xy + \cos^3 xy$, $(x, y) \in \mathbb{R}^2$.

- a) Usando o Lema Fundamental, mostre que f é diferenciável em todo \mathbb{R}^2 .
- b) Calcule f_{xy} e f_{yx} .

4) Calcule os limites, se existirem.

a) $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{\sin 2x \sin 3y}{1 - \cos xy}$

b) $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{x^4 + 3xy^2}{x^2 + y^2}$

Universidade Federal da Paraíba
Centro de Ciências Exatas e da Natureza
Departamento de Matemática
Reposição da 2ª Prova de Cálculo Diferencial e Integral II – Manhã

Nome: _____ Mat.: _____

- 1) Esboce as curvas de nível da superfície $z = \frac{y^2}{x+y}$, para os níveis $k = -1, 0$ e 1 . Existe curva de nível da função dada que passe pelo ponto $(1, -1)$? JUSTIFIQUE SUA RESPOSTA.

- 2) Dada a função $f(x, y) = \frac{x^3 y}{\sqrt{x^2 + y^2}}$, $(x, y) \neq (0, 0)$ e $f(0, 0) = 0$

- Verifique que f é contínua na origem.
- Calcule as derivadas parciais de f na origem.
- A função f é diferenciável na origem? JUSTIFIQUE SUA RESPOSTA.

- 3) Considere a função $f(x, y) = (\ln y) e^{4x}$, $(x, y) \in \mathbb{R}^2$.

- Usando o Lema Fundamental, mostre que f é diferenciável em todo \mathbb{R}^2 .
- Calcule f_{xy} e f_{yx} .

- 4) Calcule os limites, se existirem.

a) $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{\sin^2 5x \sin^2 3y}{1 - \cos xy}$

b) $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{x^4 + 3xy^2}{x^2 + y^2}$