UNIVERSIDADE FEDERAL DE PERNAMBUCO

CENTRO DE CIÊNCIAS SOCIAIS APLICADAS

DEPARTAMENTO DE ECONOMIA

Disciplina: ELEMENTOS DE ECONOMIA MATEMÁTICA I

Prof. Alexandre Stamford

2o Semestre de 2001.
Monitor Otávio Sousa Miranda

 18/01/2002.

1° LISTA DE EXERCÍCIOS

1) Faça as derivadas das seguintes funções:

Dado:
d sen(u)/du = cos(u),

d cos(u)/du = -sen(u),

d (eu)/du = eu,

d log(u)/du = 1/u.

a) f(x) = (x + 5)-5/3
b) f(x) = (2x2 + 1)2 (x2 + 3x)

c) f(x) = (2x2 + x – 1)5/2 / (3x + 2)9
d) f(x) = sen(2x)/cos(3x)

e) f(x) = (ex + 1)1/2
f) f(x) = log(x2 + 2)/e-x
2) P = 130 + 2x3/2 é a função que dá, em milhões de habitantes, a população de um país em função do tempo x, em anos, a partir de hoje.

a) Determine a função Crescimento Populacional. Por que a derivada da função População é a função Crescimento Populacional?

b) Quantos Habitantes terá esse país daqui a quatro anos?

c) Quanto a população estará crescendo por ano daqui a exatamente quatro anos?

3) Encontre os pontos críticos e classifique-os (máximo, mínimo e ponto de inflexão).

a) y = 40 – 6x + x2
b) y = 2x2 – x3
c) y = x5 + 5x3 + 5

d) y = k.exp(-x2 /2)

e) y = x + 1/x

f) Seja C = q3 – 9q2 + 40q + 50 uma função Custo Total.

4) Seja P = -x3 + 300x a função que dá a quantidade produzida de certo produto agrícola em função da quantidade de fertilizante.

a) Determine a função Produção Marginal (Pmg) e resolva a equação Pmg = 0 e as inequações Pmg>0 e Pmg>0.

b) Determine os pontos de máximo e mínimo, se houver, e os intervalos de crescimento e decrescimento da função Produção.

c) Faça o gráfico de P.

5) Determine os pontos de máximo, mínimo ou sela, se houver.

a) Z = [(x3 + y3)/3] - 3x2 – 3y2 + 8x + 50

b) Z = x2 + 4xy + y2 –40x – 56y +1

c) Z = x3 – y3
d) Z = x2 + 2y2 – 4x – 12y + 32

e) Z = 6x + 12y – x2 – y3
f) Z = ln (4xy – 10)

g) Z = exp(2x + y2)

6) Seja U = 4xy + 3x –x3 – y2 a função que dá a utilidade de um consumidor de dois produtos de quantidades x e y.

a) Determine a combinação (x, y) que lhe proporciona a utilidade máxima.

b) Teste o ponto encontrado para verificar se realmente se trata de um ponto de máximo.

c) Determine a utilidade máxima do consumidor.

7) Sejam px = 5 – x2 e py = 4 – y2 as funções Demanda para dois produtos de quantidades x e y e seja C = x2 + 2y2 + 2 a função Custo associada. Determine o lucro máximo.

8) Seja L = 20x – x2 + 32y –2y2 a função lucro de uma indústria que produz e comercializa dois produtos em quantidades x e y. Quer-se calcular o lucro máximo, sabendo que a produção da indústria é limitada em 24 unidades, incluídos os dois produtos.

9) Sejam Z = 3x1/3 y1/3 e C = x2 + 2y + 8, respectivamente, as funções Produção e Custo para uma empresa que quer calcular seu custo mínimo para uma produção de 12 unidades.

10) Seja U = xy – x a função que dá a utilidade de um consumidor de dois produtos de quantidades x e y. Calcule a utilidade máxima do consumidor, sabendo que sua restrição orçamentária é dada pela igualdade 8x + 2y = 34.

“A ignorância é a chave da certeza”

Autor Desconhecido

RESOLUÇÃO

1) a.
[image: image138.wmf]

[image: image2.wmf]3

/

8

1

)

3

/

5

(

)

5

(

3

5

)

5

(

3

5

)

(

'

-

-

-

+

-

=

+

-

=

x

x

x

f

b.
[image: image3.wmf])

3

(

)

1

2

(

)

(

2

2

2

+

+

=

x

x

x

f

[image: image4.wmf]]

3

2

[

)

1

2

((

)

3

)](

4

)(

1

2

(

2

[

)

(

'

2

2

2

2

+

+

+

+

+

=

x

x

x

x

x

x

f

c.
[image: image5.wmf]9

2

/

5

2

)

2

3

(

)

1

2

(

)

(

+

-

+

=

x

x

x

x

f

[image: image6.wmf]=

)

(

'

x

f

 EMBED Equation.3 [image: image7.wmf]18

8

2

/

5

2

9

2

/

3

2

)

2

3

(

)]

3

(

)

2

3

(

9

[

)

1

2

(

)

2

3

)](

1

4

(

)

1

2

)(

2

/

5

[(

+

+

-

+

-

+

+

-

+

x

x

x

x

x

x

x

x

d.
[image: image8.wmf]x

x

x

f

3

cos

2

sen

)

(

=

[image: image9.wmf]2

)

3

(cos

)]

3

(

3

sen

[

2

sen

3

cos

)]

2

(

2

[cos

)

(

'

x

x

x

x

x

x

f

-

-

=

e.
[image: image10.wmf]=

)

(

x

f

 EMBED Equation.3 [image: image11.wmf]1

+

x

e

[image: image12.wmf])

(

)

1

(

2

1

)

(

'

2

/

1

x

x

e

e

x

f

-

=

=

f.
[image: image13.wmf]x

e

x

x

f

-

+

=

)

2

log(

)

(

2

[image: image14.wmf]2

2

1

2

)

(

)

1

(

)

2

log(

)]

2

(

)

2

[(

)

(

'

x

x

x

e

e

x

e

x

x

x

f

-

-

-

-

-

+

-

+

=

2)
[image: image15.wmf]2

/

3

2

130

x

P

+

=

 EMBED Equation.3 [image: image16.wmf]
a.
[image: image17.wmf]2

/

1

3

)

(

'

)

(

x

x

P

x

fcp

=

=

Porque a derivada dá a variação na população correspondente à variação de um ano no tempo.

b.
[image: image18.wmf]16

130

8

2

130

64

2

130

4

2

130

)

4

(

2

130

)

4

(

2

3

2

/

3

+

=

-

+

=

+

=

+

=

+

=

P

=146 milhões de hab.

c.
[image: image19.wmf]2

/

3

)

4

(

3

)

4

(

'

=

P

 = 6 milhões de hab por ano.

3)

a. y = 40 – 6x + x2
y’=
[image: image20.wmf]0

2

6

=

+

-

x

, Resolvendo esta equação temos x = 3. Assim, o único ponto crítico desta função é (x, y) = (3, 31).

y’’= 2. Então o ponto (3,31) é de mínimo.

b. y = 2x2 – x3
y’=
[image: image21.wmf]0

3

4

2

=

-

x

x

, (x = 0 ou x = 4/3).

y’’=
[image: image22.wmf]x

6

4

-

 [em x = 0 / y’’= 4 (Ponto de Mínimo)]

[em x = 4/3 / y’’=
[image: image23.wmf]4

-

(Ponto de Máximo)]

c. y = x5 + 5x3 + 5

y’=
[image: image24.wmf]0

)

3

(

15

5

2

2

2

4

=

+

=

+

x

x

x

x

, (x = 0).

y’’=
[image: image25.wmf]x

x

30

20

3

+

, [em x = 0 / y’’= 0, mas y3 = 30 (Ponto de Inflexão)]

d. y =
[image: image26.wmf]2

/

2

x

ke

-

y’=
[image: image27.wmf]0

)

(

2

/

2

=

-

-

x

ke

x

, (x = 0).

y’’=
[image: image28.wmf]]

1

[

)

)](

(

[

2

/

2

/

2

2

-

+

-

-

-

-

x

x

ke

x

x

ke

, { em x = 0 / y’’=
[image: image29.wmf]k

-

[Se
[image: image30.wmf]0

f

k

 (Ponto de máximo), se
[image: image31.wmf]0

p

k

 (Ponto de Mínimo), e se
[image: image32.wmf]0

=

k

, nada podemos dizer.

e. y =
[image: image33.wmf]x

x

1

+

y’=
[image: image34.wmf]2

2

1

x

-

= 0 , (
[image: image35.wmf]2

±

=

x

)

y’’=
[image: image36.wmf]3

4

x

, [em
[image: image37.wmf]2

+

=

x

 / y’’=
[image: image38.wmf]2

2

4

(Ponto de Mínimo)]

 [em
[image: image39.wmf]2

-

=

x

 / y’’=
[image: image40.wmf]2

2

4

-

(Ponto de Máximo)]
f. C = q3 – 9q2 + 40q + 50

C’=
[image: image41.wmf]0

40

18

3

2

=

+

-

q

q

, (C’
[image: image42.wmf])

0

R

q

Î

"

f

(
[image: image43.wmf]"

significa: PARA TODO).

 Como não existe q que faça C’= 0, a função não possui pontos críticos.

4)
[image: image44.wmf]x

x

x

P

300

)

(

3

+

-

=

a.

[image: image45.wmf]10

/

100

300

3

0

300

3

300

3

)

(

2

2

2

2

-

+

=

=

=

=

+

-

+

-

=

x

x

x

x

x

x

Pmg

[image: image1.wmf]3

/

5

)

5

(

)

(

-

+

=

x

x

f

Estudando a função

Pmg= 0, se x=+/-10

Pmg > 0, se {x(R / -10 < x < 10}

Pmg < 0, se {x(R / x < -10 ou x > 10}

b.

b1. Para construirmos o gráfico de uma função, precisamos antes identificar alguns pontos especiais do mesmo: a) Os x* para os quais f(x*) = 0; b) Os pontos críticos, ou seja, os x* para os quais f’(x*) = 0.

[image: image46.wmf]0

32

,

17

/

0

300

0

)

300

(

0

300

0

)

(

2

2

3

=

-

+

=

=

+

-

=

+

-

=

+

-

=

x

x

x

x

x

x

x

x

P

b2. (–17,32; -10; 0 ; 10 ; 17,32) são os Pontos Especiais da função.

Então vejamos o comportamento da função nos seguintes intervalos:

 (-(, -17,32)
[image: image47.wmf]0

900

300

)

20

(

3

)

20

(

'

2

<

-

=

+

-

-

=

-

P

[image: image137.wmf]
[image: image48.wmf]0

120

)

20

(

6

)

20

(

'

'

>

=

-

-

=

-

P

 (-17,32 , -10)
[image: image49.wmf]0

375

300

)

15

(

3

)

15

(

'

2

<

-

=

+

-

-

=

-

P

[image: image50.wmf]0

90

)

15

(

6

)

15

(

"

>

+

=

-

-

=

-

P

 (-10 , 0)
[image: image51.wmf]0

225

300

)

5

(

3

)

5

(

'

2

>

+

=

+

-

-

=

-

P

[image: image52.wmf]0

30

)

5

(

6

)

5

(

"

>

+

-

-

-

=

-

P

 (0 , 10)
[image: image53.wmf]0

375

300

)

5

(

3

)

5

(

'

2

<

-

=

+

-

=

P

[image: image54.wmf]0

30

)

5

(

6

)

5

(

"

<

-

=

-

=

P

 (10 , 17,32)
[image: image55.wmf]0

375

300

)

15

(

3

)

15

(

'

2

<

-

=

+

-

=

P

[image: image56.wmf]0

90

)

15

(

6

)

15

(

"

<

-

=

-

=

P

 (17,32 , +()
[image: image57.wmf]0

900

300

)

20

(

3

)

20

(

'

2

<

-

=

=

-

=

P

[image: image58.wmf]0

120

)

20

(

6

)

20

(

"

<

-

=

-

=

P

Você já tem todas as informações de que necessita. Agora, é só construir o gráfico.

5)
a.
[image: image59.wmf]50

8

3

3

3

2

2

3

3

+

+

-

-

+

=

x

y

x

y

x

z

[image: image60.wmf]0

6

0

8

6

.

.

.

2

2

=

-

=

¶

¶

=

+

-

=

¶

¶

y

y

x

Z

x

x

x

Z

o

p

c

Os Pontos Estacionários são: (2;0),(2;6),(4;0) e (4;6).

Classificação dos pontos:

(2;0)
[h11] =
[image: image61.wmf]0

2

6

2

2

2

p

-

=

-

=

¶

¶

x

x

Z

[H] =
[image: image62.wmf]0

12

)

6

2

)(

6

2

(

2

2

2

2

2

2

f

=

-

-

=

¶

¶

¶

¶

¶

¶

-

¶

¶

¶

¶

y

x

x

y

Z

y

x

Z

y

Z

x

Z

(2;6)
[h11] =
[image: image63.wmf]0

2

6

2

p

-

=

-

x

[H] =
[image: image64.wmf]0

12

)

6

2

)(

6

2

(

p

-

=

-

-

y

x

(4;0)
[h11] =
[image: image65.wmf]0

2

6

2

f

=

-

x

[H] =
[image: image66.wmf]0

12

)

6

2

)(

6

2

(

p

-

=

-

-

y

x

(4;6)
[h11] =
[image: image67.wmf]0

2

6

2

f

=

-

x

[H] =
[image: image68.wmf]0

12

)

6

2

)(

6

2

(

f

=

-

-

y

x

(2;0) é Máximo; (2;6) é Sela; (4;0) é Sela; e (4;6) é Mínimo.

b.
[image: image69.wmf]1

56

40

4

2

2

+

-

-

+

+

=

y

x

y

xy

x

z

[image: image70.wmf]0

56

2

4

0

40

4

2

.

.

.

=

-

+

=

¶

¶

=

-

+

=

¶

¶

y

x

x

Z

y

x

x

Z

o

p

c

O Ponto Estacionário é: (12; 4).

Classificação dos pontos:

(12;4)
[h11] =
[image: image71.wmf]0

2

2

2

f

=

¶

¶

x

Z

[H] =
[image: image72.wmf]0

12

2

2

2

2

2

2

p

-

=

¶

¶

¶

¶

¶

¶

-

¶

¶

¶

¶

x

y

Z

y

x

Z

y

Z

x

Z

(12,4) é Ponto de Sela.

c.
[image: image73.wmf]3

3

y

x

z

-

=

[image: image74.wmf]0

3

0

3

.

.

.

2

2

=

=

¶

¶

=

=

¶

¶

y

x

Z

x

x

Z

o

p

c

O Ponto Estacionário é: (0; 0).

Classificação dos pontos:

(0;0)
[h11] =
[image: image75.wmf]0

6

2

2

=

=

¶

¶

x

x

Z

[H] =
[image: image76.wmf]0

)

6

)(

6

(

2

2

2

2

2

2

=

=

¶

¶

¶

¶

¶

¶

-

¶

¶

¶

¶

y

x

x

y

Z

y

x

Z

y

Z

x

Z

O Hessiano nenhuma informação proporciona, mas pode-se verificar que o ponto (0,0) não é ponto de máximo nem de mínimo, pois a função assume o valor zero em (0,0), e nas proximidades do ponto (0,0) assume tanto valores positivos como negativos. Então (0,0) é ponto de sela.

d.
[image: image77.wmf]32

12

4

2

2

2

+

-

-

+

=

y

x

y

x

z

[image: image78.wmf]0

12

4

0

4

2

.

.

.

=

-

=

¶

¶

=

-

=

¶

¶

y

x

Z

x

x

Z

o

p

c

O Ponto Estacionário é: (2; 3).

Classificação dos pontos:

(12;4)
[h11] =
[image: image79.wmf]0

2

2

2

f

=

¶

¶

x

Z

[H] =
[image: image80.wmf]0

8

2

2

2

2

2

2

f

=

¶

¶

¶

¶

¶

¶

-

¶

¶

¶

¶

x

y

Z

y

x

Z

y

Z

x

Z

(2,3) é Ponto de Mínimo.

e.
[image: image81.wmf]3

2

12

6

y

x

y

x

z

-

-

+

=

[image: image82.wmf]0

3

12

0

2

6

.

.

.

=

-

=

¶

¶

=

-

=

¶

¶

y

x

Z

x

x

Z

o

p

c

O Ponto Estacionário é: (3; 4).

Classificação dos pontos:

(12;4)
[h11] =
[image: image83.wmf]0

2

2

2

p

-

=

¶

¶

x

Z

[H] =
[image: image84.wmf]0

6

2

2

2

2

2

2

f

=

¶

¶

¶

¶

¶

¶

-

¶

¶

¶

¶

x

y

Z

y

x

Z

y

Z

x

Z

(3,4) é Ponto de Máximo.

f.
[image: image85.wmf]2

2

y

x

e

z

+

=

[image: image86.wmf]0

)

2

(

0

)

2

(

.

.

.

2

2

2

2

=

=

¶

¶

=

=

¶

¶

+

+

y

e

x

Z

e

x

Z

o

p

c

y

x

y

x

Não existem pontos no R2 que satisfaçam este sistema de equações. Isto significa que não há pontos críticos, ou estacionários, (Máximo, Mínimo, Sela).

g.
[image: image87.wmf])

10

4

log(

-

=

xy

z

[image: image88.wmf]0

)

4

(

10

4

1

0

)

4

(

10

4

1

.

.

.

=

-

=

¶

¶

=

-

=

¶

¶

x

xy

x

Z

y

xy

x

Z

o

p

c

O Ponto Estacionário é: (0; 0).

Classificação dos pontos:

(12;4)
[h11] =
[image: image89.wmf]0

)

10

4

(

16

2

2

2

=

-

-

=

¶

¶

xy

y

x

Z

[H] =
[image: image90.wmf]0

16

,

0

)

10

4

(

16

)

10

4

(

16

2

2

2

2

2

2

2

2

2

2

p

-

=

-

-

-

-

=

¶

¶

¶

¶

¶

¶

-

¶

¶

¶

¶

xy

x

xy

y

x

y

Z

y

x

Z

y

Z

x

Z

(3,4) é Ponto de Sela.

6)
[image: image91.wmf]2

3

3

4

y

x

x

xy

U

-

-

+

=

[image: image92.wmf]0

2

4

0

3

3

4

.

.

.

2

=

-

=

¶

¶

=

-

+

=

¶

¶

y

x

y

U

x

y

x

U

o

p

c

Os pares ordenados que resolvem o sistema, satisfazendo a Condição de Primeira Ordem, são denominados Pontos Estacionários. Neste caso são (3;6) e (-1/3;-2/3).

[image: image93.wmf]

Classificação dos pontos:

(3;6)
[h11] =
[image: image94.wmf]0

18

6

2

2

p

-

=

-

=

¶

¶

x

x

U

[H] =
[image: image95.wmf]0

20

16

12

2

2

2

2

2

2

f

=

-

=

¶

¶

¶

¶

¶

¶

-

¶

¶

¶

¶

x

x

y

U

y

x

U

y

U

x

U

(-1/3; -2/3)
[h11] = -6x = 2
[image: image96.wmf]0

f

[H] =
[image: image97.wmf]0

20

16

12

p

-

=

-

x

Assim, H é definida Negativa (Ponto de Máximo) em (3;6). Em (-1/3; -2/3) H é Indefinida (Ponto de Sela).

7)

[image: image98.wmf]2

4

2

5

)

(

2

3

2

3

-

+

-

-

+

-

-

=

-

+

=

-

=

y

y

y

x

x

x

C

y

p

x

p

C

R

L

t

y

x

[image: image99.wmf]0

4

4

3

0

5

2

3

.

.

.

3

2

=

+

-

-

=

¶

¶

=

+

-

-

=

¶

¶

y

y

x

L

x

x

x

L

o

p

c

Os (x, y) que satisfazem a c.p.o., ou seja, anulam
[image: image100.wmf]x

L

¶

¶

 e
[image: image101.wmf]y

L

¶

¶

 ao mesmo tempo são (-5/3, 2/3); (-5/3,-2); (1,2/3) e (1,-2).

Classificação dos pontos:

(-5/3,2/3)
[h11] =
[image: image102.wmf]0

8

2

6

2

2

f

=

-

-

=

¶

¶

x

x

L

[H] =
[image: image103.wmf]0

64

)

4

6

)(

2

6

(

2

2

2

2

2

2

p

-

=

-

-

-

-

=

¶

¶

¶

¶

¶

¶

-

¶

¶

¶

¶

y

x

x

y

L

y

x

L

y

L

x

L

(-5/3,-2)
[h11] =
[image: image104.wmf]0

8

2

6

f

=

-

-

x

[H] =
[image: image105.wmf]0

64

)

2

6

)(

2

6

(

f

=

-

-

-

-

y

x

(1,2/3)

[h11] =
[image: image106.wmf]0

8

2

6

p

-

=

-

-

x

[H] =
[image: image107.wmf]0

64

)

2

6

)(

2

6

(

f

=

-

-

-

-

y

x

(1,-2)

[h11] =
[image: image108.wmf]0

8

2

6

p

-

=

-

-

x

[H] =
[image: image109.wmf]0

64

)

2

6

)(

2

6

(

p

-

=

-

-

-

-

y

x

H é definida Negativa (Ponto de Máximo) em (1,2/3).

Lmáx. = L(1,2/3) =
[image: image110.wmf]27

67

8)
Max.
[image: image111.wmf]2

2

2

32

20

)

,

(

y

y

x

x

y

x

L

-

+

-

=

s.a.
[image: image112.wmf]24

)

,

(

=

+

=

y

x

y

x

g

Max.
[image: image113.wmf])

24

(

2

32

20

)

,

,

(

2

2

-

+

-

-

+

-

=

y

x

y

y

x

x

y

x

F

l

l

[image: image114.wmf]0

2

20

.

.

.

=

-

-

=

¶

¶

l

x

x

F

o

p

c

[image: image115.wmf]0

)

24

(

0

4

32

=

-

+

-

=

¶

¶

=

-

-

=

¶

¶

y

x

F

y

y

F

l

l

[image: image116.wmf])

8

,

10

,

14

(

)

,

,

(

-

=

l

y

x

 é o único ponto no espaço R3 que satisfaz as três equações.

Classificação do ponto:

[image: image117.wmf]2

2

2

2

2

2

1

)

(

)

(var

0

0

]

~

[

)

.

(

)

1

(

~

]

~

[

)

.

(

)

1

(

~

]

~

[

)

Pr

(

1

1

2

y

F

x

y

F

y

g

y

x

F

x

F

x

g

y

g

x

g

F

F

g

F

F

g

g

g

H

Local

Min

H

Local

Máx

H

incipal

Menor

M

N

yy

yx

y

xy

xx

x

y

x

m

m

restrições

iáveis

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

¶

=

=

ï

î

ï

í

ì

-

-

=

-

=

-

+

Não esqueça que a Matriz Hessiana é simétrica em relação à Diagonal Principal.

Como
[image: image118.wmf]0

6

]

~

[

f

=

H

, e
[image: image119.wmf]0

1

)

1

(

)

1

(

)

1

(

2

1

1

1

f

=

-

=

-

=

-

+

+

m

, temos um Máximo Local.

9)
Min.
[image: image120.wmf]8

2

)

,

(

2

+

+

=

y

x

y

x

C

s.a.
[image: image121.wmf]12

3

)

,

(

3

/

1

3

/

1

=

=

y

x

y

x

p

Max.
[image: image122.wmf])

12

3

(

8

2

)

,

,

(

3

/

1

3

/

1

2

-

-

+

+

=

y

x

y

x

y

x

F

l

l

[image: image123.wmf]0

2

.

.

.

3

/

1

3

/

2

=

-

=

¶

¶

-

y

x

x

x

F

o

p

c

l

[image: image124.wmf]0

)

12

3

(

0

2

3

/

1

3

/

1

3

/

2

3

/

1

=

-

-

=

¶

¶

=

-

=

¶

¶

-

y

x

F

y

x

y

F

l

l

Resolvendo o sistema temos
[image: image125.wmf])

8

,

16

,

4

(

)

,

,

(

=

l

y

x

,ou
[image: image126.wmf]).

8

,

16

,

4

(

)

,

,

(

-

=

l

y

x

Classificação do ponto (4,16,8) – único que tem significado econômico:

[image: image127.wmf].

0

8

9

]

~

[

1

ï

î

ï

í

ì

-

=

=

-

p

H

M

N

Como
[image: image128.wmf]0

1

)

1

(

)

1

(

1

p

-

=

-

=

-

m

, temos um Mínimo Local.

 10)
Max.
[image: image129.wmf]x

xy

y

x

U

-

=

)

,

(

s.a.
[image: image130.wmf]34

2

8

)

,

(

=

+

=

y

x

y

x

g

Max.
[image: image131.wmf])

34

2

8

(

)

,

,

(

-

+

-

-

=

y

x

x

xy

y

x

F

l

l

[image: image132.wmf]0

8

1

.

.

.

=

-

-

=

¶

¶

l

y

x

F

o

p

c

[image: image133.wmf]0

)

34

2

8

(

0

2

=

-

+

-

=

¶

¶

=

-

=

¶

¶

y

x

F

x

y

F

l

l

A solução do sistema é
[image: image134.wmf])

1

,

9

,

2

(

)

,

,

(

=

l

y

x

.

[image: image135.wmf].

0

32

]

~

[

1

î

í

ì

=

=

-

f

H

M

N

Como
[image: image136.wmf]0

1

)

1

(

)

1

(

)

1

(

2

1

1

1

f

=

-

=

-

=

-

+

+

m

, temos um Máximo Local.
� EMBED Equation.3 ���

_1073992656.unknown

_1073992691.unknown

_1073999127.unknown

_1073999136.unknown

_1073999140.unknown

_1073999142.unknown

_1073999144.unknown

_1073999146.unknown

_1073999147.unknown

_1073999145.unknown

_1073999143.unknown

_1073999141.unknown

_1073999138.unknown

_1073999139.unknown

_1073999137.unknown

_1073999131.unknown

_1073999133.unknown

_1073999134.unknown

_1073999132.unknown

_1073999129.unknown

_1073999130.unknown

_1073999128.unknown

_1073992700.unknown

_1073999123.unknown

_1073999125.unknown

_1073999126.unknown

_1073999124.unknown

_1073992704.unknown

_1073992706.unknown

_1073992707.unknown

_1073992708.unknown

_1073992705.unknown

_1073992702.unknown

_1073992703.unknown

_1073992701.unknown

_1073992695.unknown

_1073992697.unknown

_1073992698.unknown

_1073992696.unknown

_1073992693.unknown

_1073992694.unknown

_1073992692.unknown

_1073992673.unknown

_1073992682.unknown

_1073992687.unknown

_1073992689.unknown

_1073992690.unknown

_1073992688.unknown

_1073992684.unknown

_1073992685.unknown

_1073992683.unknown

_1073992678.unknown

_1073992680.unknown

_1073992681.unknown

_1073992679.unknown

_1073992676.unknown

_1073992677.unknown

_1073992674.unknown

_1073992665.unknown

_1073992669.unknown

_1073992671.unknown

_1073992672.unknown

_1073992670.unknown

_1073992667.unknown

_1073992668.unknown

_1073992666.unknown

_1073992660.unknown

_1073992663.unknown

_1073992664.unknown

_1073992662.unknown

_1073992658.unknown

_1073992659.unknown

_1073992657.unknown

_1073992622.unknown

_1073992639.unknown

_1073992648.unknown

_1073992652.unknown

_1073992654.unknown

_1073992655.unknown

_1073992653.unknown

_1073992650.unknown

_1073992651.unknown

_1073992649.unknown

_1073992643.unknown

_1073992645.unknown

_1073992647.unknown

_1073992644.unknown

_1073992641.unknown

_1073992642.unknown

_1073992640.unknown

_1073992631.unknown

_1073992635.unknown

_1073992637.unknown

_1073992638.unknown

_1073992636.unknown

_1073992633.unknown

_1073992634.unknown

_1073992632.unknown

_1073992626.unknown

_1073992629.unknown

_1073992630.unknown

_1073992627.unknown

_1073992624.unknown

_1073992625.unknown

_1073992623.unknown

_1073992604.unknown

_1073992614.unknown

_1073992618.unknown

_1073992620.unknown

_1073992621.unknown

_1073992619.unknown

_1073992616.unknown

_1073992617.unknown

_1073992615.unknown

_1073992608.unknown

_1073992610.unknown

_1073992611.unknown

_1073992613.unknown

_1073992609.unknown

_1073992606.unknown

_1073992607.unknown

_1073992605.unknown

_1073992595.unknown

_1073992600.unknown

_1073992602.unknown

_1073992603.unknown

_1073992601.unknown

_1073992597.unknown

_1073992598.unknown

_1073992596.unknown

_1073992591.unknown

_1073992593.unknown

_1073992594.unknown

_1073992592.unknown

_1073992589.unknown

_1073992590.unknown

_1073992588.unknown

