

TEMPO DE PROVA: 2h

Justifique todas as suas respostas e apresente seus cálculos.

Questão 1: (2.5 pontos)

Seja $f(x, y) = \sqrt{3x^2 - y^2 - 1}$ e S a superfície do gráfico de $f(x, y)$.

- Determine algebricamente e esboce o domínio de $f(x, y)$.
- Identifique e faça um esboço da curva de nível de $f(x, y)$ que passa pelo ponto $(3, 0)$.
- Identifique e esboce a superfície S .

Questão 2: (2.5 pontos)

Seja $f(x, y) = 2x^2 + 3y^2 - 4x - 5$.

- Podemos garantir que a função $f(x, y)$ possui máximo absoluto e mínimo absoluto em $D = \{(x, y) : x^2 + y^2 \leq 16\}$? Justifique.
- Determine o valor máximo absoluto e o valor mínimo absoluto de f em D , se possível. Justifique.

Questão 3: (2.5 pontos)

Considere o Folium de Descartes

$$\alpha(t) = \left(\frac{3t}{1+t^3}, \frac{3t^2}{1+t^3} \right), \quad t \neq -1.$$

- Ache um vetor tangente e um vetor normal ao Folium de Descartes em $t = 1$.
- Ache equações paramétricas da reta normal ao Folium de Descartes em $t = 1$.
- Esta reta normal passa pela origem? Justifique.

Questão 4: (2.5 pontos)

Considere a superfície S dada pela equação $x + 2 = xy^2 + zx$. Se o vetor $v = (a, b, c)$ é tangente a S em $(1, 1, 2)$, mostre que $2a + 2b + c = 0$.