

DEPARTAMENTO DE CIENCIAS BASICAS CICLO I /14

GUIA 1 DE LABORATORIO EN MATLAB PARA METODOS NUMERICOS SOBRE SOLUCION DE ECUACIONES DE UNA VARIABLE

INTRODUCCIÓN

Matlab es un sistema general de software para matemática especialmente, y otras aplicaciones. Estas comprenden las áreas de la ciencia , tecnología y negocios en donde se aplican métodos cuantitativos. Tiene extensiones a la programación y otros campos específicos de la Ingeniería.

Es un lenguaje de programación bastante comprensible, y no tan complejo como el lenguaje C ó Fortran. De manera que no es necesario saber Fortran ni C para entender Matlab .

A Matlab lo hace único las siguientes características:

- ➤ Hay continuidad entre valores reales y complejos
- > La amplitud de intervalo y la exactitud de los números son mayores.
- Cuenta con una biblioteca matemática amplia.
- > Abundantes herramientas gráficas.
- > Capacidad de vincularse con los lenguajes de programación tradicionales.

Finalmente, decimos que Matlab significa **Laboratorio** de **Matrices**. Es decir que este procesador matemático tiene como elemento básico la matriz.

Como entrar y salir de Matlab

Para entrar a Matlab se hace lo siguiente:

- Se hace clic en el botón Inicio, luego en el menú de programas, se busca la carpeta "Matlab", luego "R2008a" y a continuación "MATLAB R2008a"
- Alternativamente puede hacer doble clic en el icono de Matlab.

Ahora, para salir de Matlab se hace lo siguiente:

- Se hace clic en **X** de la parte superior derecha de la pantalla.
- Alternativamente, se teclea >> exit ó >> quit.

Antes de iniciar

Antes de empezar a utilizar Matlab, es necesario conocer sobre algunos comandos que podrían ser de utilidad:

- **help**: Presenta una explicación sobre de los comandos. Se teclea help y el comando cuyo significado no se sabe.
- clc: borra todo lo tecleado en pantalla.
- clear all: borra la información asignada a las variables.
- **syms:** se utiliza para declarar como simbólica las variables.
- **length:** se utiliza para saber el tamaño de un vector.
- max: se emplea para saber el valor máximo de un vector.
- rank: se emplea para establecer el rango de una matriz.
- **subs:** se utiliza para evaluar funciones declaradas simbólicas.
- **abs:** se utiliza para obtener el valor absoluto.
- **solve:** se utiliza para obtener la solución de una o más ecuaciones.
- roots: se utiliza para obtener las raíces de polinomios.
- **diff:** se emplea para obtener la derivada de una función.
- **feval:** se emplea para evaluar funciones definidas en un archivo M.
- **inline:** se emplea para generar funciones objeto.
- **fprintf:** se emplea para dar formato de salida a los resultados.

ARCHIVOS M

Un **archivo M** es un programa escrito con comandos de Matlab, que normalmente define una nueva función adicional al software. La extensión de este tipo de archivo es ".m "

Un archivo M puede ser : de función o de guión

Una de las aplicaciones más importante de un **archivo M de función**, se presenta en la definición de funciones a trozos(seccionadas), a través del comando **function**, cuya sintaxis es la siguiente:

function argumento_salida= nombre_función (argumento_entrada)

Por ejemplo:

comentario

Un archivo-M de función puede tener varios argumentos de entrada y de salida, su sintaxis es la siguiente :

function [arg1_sal,...,argn_sal]=nombre_función(arg1_ent,...,argn_ent)

Por ejemplo:

Observaciones:

- 1. Los argumentos de salida de un archivo M de función, van entre corchetes separados por coma.
- 2. Los argumentos de entrada de un archivo M de función, van entre paréntesis separados por coma.

Diferencias entre un archivo M de función y de guión :

- 1. Un archivo M de función tiene el comando "function" en la primera línea del programa, en cambio un archivo M de guión no lleva el comando function.
- 2. Un archivo M de función tiene argumento(s) de entrada y de salida, en cambio un archivo M de guión no lleva dichos argumentos.

En un archivo M, es recomendable hacer algún comentario explicativo de lo que hace el programa y para hacerlo es necesario escribir como primer caracter de la línea, el símbolo %.

Como iniciar un archivo M

Se selecciona la opción <u>File</u> de la barra superior de menús, como se muestra a continuación:

Hacer un click en el botón izquierdo del ratón, en File

Al seleccionar la opción File, se obtiene el siguiente menú desplegable, en el que se observan las distintas opciones posibles para el trabajo con ficheros.

Al seleccionar la opción **New** y luego la sub-opción **M file**, aparece la siguiente pantalla:

La **opción New** permite comenzar un nuevo trabajo y tiene dos opciones posibles: M File y Figure

La **sub-opción M File** abre el editor de texto de Matlab y presenta una ventana limpia para escribir en ella, como se muestra en la pantalla anterior.

Como guardar un archivo M

Para guardar un archivo M, se puede seleccionar el icono del disco de 3½. Por defecto el archivo se guarda con el nombre de "ftrozos.m" en un sub-directorio de Matlab.

Nombre del archivo

Una vez guardado el archivo, se sale del editor de texto de MATLAB cerrando la ventana de edición, así:

Hacer un click en el botón Izquierdo del ratón

Como ejecutar un archivo M

Para ejecutar un archivo M, basta con teclear su nombre (sin extensión .m) en la ventana de comandos de Matlab y luego presionar Enter. Ejemplo 1:

Representar la gráfica de la siguiente función a trozos (o seccionada)

$$f(x) = \begin{cases} 4 - x^2 & , & si & x < 1 \\ 3 & , & si & 1 \le x < 3 \\ 2x - 3 & , & si & x \ge 3 \end{cases}$$

Solución:

En el editor de texto de Matlab, se digita el siguiente archivo de función:

```
Editor - C:\Archivos de programa\MATLAB\R2008a\work\FTROZOS.M
 <u>File Edit Text Go Cell Tools Debug Desktop Window Help</u>
 🛅 😅 📓 | 최 🖦 🛍 约 🖭 | 🍑 🖅 - 🚧 🖛 \Rightarrow 🎋 | 🗹 - 🖺 📽 🗐 🐿 🖭 💟
 function y = ftrozos(x)
 🗦% Este programa se utiliza para graficar la siguiente función
 -% a trozos (o seccionada)
 if x < 1</pre>
 y = 4 - x^2;
 elseif 1<= x & x < 3
 y = 3;
 else
 y = 2*x - 3;
 Untitled × FTROZOS.M ×
 ftrozos
```

Después de haber digitado el programa, se guarda con el nombre de (Matlab lo guarda por defecto con ese nombre y le agrega la extensión .m) y luego se sale del editor de texto de MATLAB cerrando la ventana de edición.

Estando en la ventana de comandos de Matlab, se ejecuta de esta manera: fplot ('ftrozos', [-3,8]) % Gráfica de la función f, en el intervalo dado.

Aparece la gráfica de la función a trozos (o seccionada)

Luego, podemos agregar al gráfico algunas características tales como:

» grid on

» xlabel ('Eje x')

» ylabel ('Eje y')

» gtext (' f₁ ')

» gtext (' f₂ ')

» gtext (' f₃ ')

% Sitúa rejillas en el gráfico

% Sitúa en el eje x , "Eje x" % Sitúa en el eje y , "Eje y"

% Sitúa f₁ en un punto seleccionado con el ratón dentro de la gráfica.

% Sitúa f₂ en un punto seleccionado con el ratón dentro de la gráfica.

% Sitúa f₃ en un punto seleccionado con el ratón dentro de la gráfica.

Ejemplo 2: (Aplicación en Estadística)

Crear un archivo M de función que calcule la media y la desviación típica de los elementos de un conjunto de datos.

Solución:

Para resolver este problema, se utilizan las siguientes ecuaciones estadísticas:

$$\mathbf{media} = \overline{\mathbf{x}} = \frac{\begin{array}{c} \mathbf{n} \\ \sum \mathbf{x_k} \\ \mathbf{k} = 1 \end{array}}{\mathbf{n}}$$

destip =
$$\sigma$$
 =
$$\sqrt{\frac{n}{\sum_{k=1}^{\infty} \frac{(x_k - \text{media})^2}{n}}}$$

$$k = 1$$

En el editor de texto de Matlab, se digita el siguiente archivo M de función:

Después de haber digitado el programa, se guarda con el nombre de **"est"** (MATLAB lo guarda por defecto con ese nombre y le agrega la extensión .m) y luego se sale del editor de texto de MATLAB cerrando la ventana de edición.

Ahora, calculamos la media y la desviación típica de los números:

Estando en la ventana de comandos de Matlab, se ejecuta de esta manera:

Podemos agregar al programa lo siguiente :

- 1. bar(x): comando que se utiliza para graficar un conjunto de datos
- 2. grid on: comando que se utiliza para colocar rejillas al gráfico

Se obtiene la gráfica del conjunto de datos $\{1,3,5,6,7,8,9\}$

Ejemplo 3: (Aplicación en las Ciencias Físicas)

Desde el suelo se dispara un proyectil, con velocidad inicial $\mathbf{v_0}$ y con ángulo inicial θ_0

Crear un archivo-M de guión que pida:

- * la velocidad inicial en mts/seg
- * el ángulo inicial en grados

Con estos datos de entrada, se desea:

- * calcular la altura máxima que alcanza el proyectil
- * calcular el alcance máximo del proyectil

 $x = v_0 \cos(\theta_0) t$

* graficar el movimiento del proyectil

solución:

Para resolver este problema, se utilizan las siguientes ecuaciones:

$$y = v_0 \operatorname{sen}(\theta_0) t - \frac{1}{2} \operatorname{gt}^2$$

$$t_i = 0 \qquad y \qquad t_f = \frac{2 v_0 \operatorname{sen} \theta_0}{g}$$

En el editor de texto de Matlab, se digita el siguiente archivo M de guión:


```
Editor - C:\Archivos de programa\MATLAB\R2008a\work\PROYECTIL.M
<u>File Edit Text Go Cell Tools Debug Desktop Window Help</u>
 🛅 🚰 💹 | 🔏 🖦 🖺 🥙 (*) | 🍇 🗑 🔻 👫 🆚 🔷 🖊 (*) 🖸 💌 📵 🏗 🛍 🛍 🖺 Base 🔻 🔲 💌
 + ÷ 1.1
 × Publish PROYECTIL.M
 %Este guión grafica el movimiento de un proyectil con una velocidad
 %inicial vo y un ángulo inicial Oo.
3
 %Además, calcula la altura máxima y el alcance máximo del proyectil
 4 -
 warning('off','MATLAB:dispatcher:InexactCaseMatch')
 vo= input('Introduzca la velocidad inicial en mts/seg v0 = ');
 teta= input('Introduzca el ángulo inicial en grados, teta0 = ');
 tetaO= teta*pi/180;
 tf=2*vo*sin(teta0)/9.81;
10 -
 t=0:tf/1000:tf;
11 -
 x=vo*cos(teta0)*t;
12 -
 y= vo*sin(teta0)*t-0.5*9.81*t.^2;
13 -
 hmax=max(v);
 rmax=max(x);
15 -
 fprintf('\n')
16 -
 fprintf('Altura máxima= %6.2f \n',hmax);
17 -
 fprintf('Alcance máximo= %6.2f \n',rmax);
 plot(x, y, 'r:')
18 -
19 -
 axis([0 rmax+1 0 hmax+10])
 xlabel('Posición en x del proyectil')
21 -
 ylabel ('Posición en y del proyectil')
 title('Movimento del proyectil')
23 -
 text(0.5*rmax-1,hmax+1,'hmax')
24 -
 text(rmax+.5,0,'rmax')
25 -
 grid on
 Col 52
 script
```

Digitado el programa, se guarda con el nombre de **"proyectil"** (si usted lo desea así) y luego se sale del editor de texto de MATLAB cerrando la ventana de edición .

Estando en la ventana de comandos de Matlab, se ejecuta de esta manera : » proyectil

Ahora, calculamos la altura máxima y el alcance máximo del proyectil para una velocidad inicial de 20mts/seg y un ángulo inicial de 30 grados :

Ejemplo 4: (Aplicación en circuitos eléctricos)

Considere el circuito eléctrico que se muestra a continuación

Circuito eléctrico con dos fuentes de voltaje

Las tres ecuaciones que describen los voltajes alrededor de los tres lazos son:

Supongamos que conocemos:

*los valores de las resistencias: $R_1,\ R_2,\ R_3,\ R_4,\ R_5$ y *las fuentes de voltajes: $V_1,\ V_2$

Las incógnitas del sistema de ecuaciones son las corrientes de malla: ${\bf i_1},\,{\bf i_2}\,,\,{\bf i_3}$

Entonces, podemos reacomodar el sistema de ecuaciones así:

Se desea, calcular las tres corrientes de malla: i_1 , i_2 , i_3

Solución:

En el editor de texto de Matlab, se digita el siguiente archivo M de guión:


```
Editor - C:\Archivos de programa\MATLAB\R2008a\work\CIRCUITO.M
 File Edit Text Go Cell Tools Debug Desktop Window Help
 X 5 K
 🛅 👸 📕 | よ 🖦 🛍 ヴ 🥲 🤚 - | 🙌 🖛 \Rightarrow 🈥 | 🗩 - 🗐 🔏 🖷 🛍 🛍 🛍 🏙
 ÷ 1.1
 × % % % 0
 %Este guión o programa lee valores de resistencia y voltaje
 %y calcula las corrientes de malla correspondientes para
 3
 %un circuito eléctrico específico
 4
 clc
 R=input('Introduzca los valores de resisitencia en ohms,[R1...R5]=');
 V=input('Introduzca los valores de voltaje en volts,[V1 V2]=');
 fprintf('\n');
 8
 %Inicializar matriz A y vector B
 9
 A=[R(1)+R(2),-R(2),0;
10
 -R(2),R(2)+R(3)+R(4),-R(4);
11
 0,-R(4),R(4)+R(5);
12 -
 B = [V(1);0;-V(2)];
13
 if rank(A) == 3
 fprintf('Corriente de malla \n')
14 -
15
 i=A\B
16
 else
17 -
 fprintf('No existe una solución única')
18
19
 script
```

Después de haber digitado el programa, se guarda con el nombre de **"circuito"** (si usted lo desea así) y luego se sale del editor de texto de Matlab cerrando la ventana de edición.

Estando en la ventana de comandos de Matlab, se ejecuta de esta forma:

» circuito (nombre del archivo donde esta el programa)

Aparece en la pantalla mensajes para pedir los datos de entrada y posteriormente nos muestra la solución de esta aplicación:

En algunas ocasiones a la hora de estar diseñando un programa es necesario, para desarrollar algún cálculo u obtener un dato específico, llamar a otra función que ha sido definida previamente o que ya existe. A continuación se muestra un ejemplo de un **archivo M tipo guión**, en el cual para ejecutar el programa principal es necesario llamar a otras funciones:

A continuación se muestra el ejemplo de un programa, donde las funciones internas que deben existir como un **archivo M de tipo función** son: **funcion y dfuncion,** de lo contrario al ejecutarse el programa principal mostrará un mensaje de error en la ventana de comandos de Matlab.

```
看相順網 Stack:
 % Método para calcular
 clear all
 disp('Método de ')
 xn=input('introduzca el valor de xo: ');
 fxn=funcion(xn);
 error=0.000001;
 fprintf('tolerancia= %e\n', error)
 fprintf('n= %3.0f xn= %e f(xn)= %e n', cont,xn,fxn)
 while abs(fxn) > error
 cont=cont+1;
 xo=xn:
 fxo=funcion(xo);
 dfxo=dfuncion(xo);
 xn=xo-fxo/dfxo;
 fxn=funcion(xn);
 fprintf('n= %3.0f xn= %e f(xn)= %e n', cont,xn,fxn)
 end
 XII
 fxn=funcion(xn)
```

A continuación se presenta un **ejemplo** sobre un **archivo M de tipo función,** en el cual no se emplean **funciones internas**:

La ecuación de Colebrook para calcular el factor de fricción en tuberías viene dado de la siguiente manera:

$$\frac{1}{\sqrt{f}} = -2\log\left(\frac{\in/D}{3.7} + \frac{2.51}{Re\sqrt{f}}\right) \quad , \quad donde: \in/D = relación \ de \ rugosidad-Diámetro. \\ Re = número \ de \ Reynolds. \\ f = factor \ de \ fricción, \ 0 < f < 1$$

Calcule el valor de f para una tubería cuya relación de rugosidad-Diámetro vale 0.002, el número de Reynolds es igual a 600000. Utilice el método de la secante, con una precisión de 0.000001 y que contenga la siguiente información:

Datos de entrada:	a y b, los cuales son los extremos del intervalo
	r= relación de rugosidad-Diámetro
	Re= número de Reynolds
	error= precisión
Datos de salida:	n= número de iteraciones
En forma de tabla	f= factor de fricción
	f(c)=valor de la función
Fuera de la tabla:	Factor de fricción en tuberías f = con seis
	decimales

Solución:

Se genera el siguiente archivo M:

```
File Edit Text Go Cell Tools Debug Desktop Window Help
 XSE
🛅 😅 🔙 | 🔏 ங 🛍 🤭 🍽 | 🍇 😇 🕶 | 👫 🖛 🔷 🎋 | 💌 🕶 🔁 🛍 🖷 🛍 🛍 🛍 Stack: Base 🔻
 + ÷ 1.1
 × % % % 0
 function F=secante3(po,p1,r,Re,delta)
2 -
 disp('metodo de la secante')
3 -
 %g=1/sqrt(f)+2*log10((r/3.7)+2.51/(Re*sqrt(f)));
 4
 5 -
 g=input('introduzca la función g:
 pk=p1-subs(g,p1)*(p1-po)/(subs(g,p1)-subs(g,po));
 cont=1;
 z=abs(subs(g,pk));
9 -
 disp(' n
 p1
 f
 error')
10 -
 fprintf('%3.0f %e %e
 %e %e\n', cont,po,p1,pk,z)
11 -
 while abs(pk-p1) > delta
12 -
 cont=cont+1;
13 -
 po=p1;
14 -
 p1=pk;
15 -
 pk=p1-subs(g,p1)*(p1-po)/(subs(g,p1)-subs(g,po));
16
 %z=subs(g,pk);
17 -
 tol=abs(pk-p1);
18
 %fprintf('n= %3.0f f= %e error= %e\n', cont,pk,tol)
19 -
 fprintf('%3.0f %e %e %e %e\n', cont,po,p1,pk,tol)
20 -
21 -
 fprintf('coeficiente de fricción en tuberías f= %9.9f\n',pk)
22
 %F=pk;
```

En la ventana de comandos se ejecuta de la siguiente manera:

A continuación se muestra otro ejemplo: $Log_9(17-3x) - x^2 = -31.9169784$, pero empleando un archivo M del tipo guión:

```
File Edit Text Go Cell Tools Debug Desktop Window Help
 XKK
2 -
 clear all
 3 -
 clc
 4 -
 disp('Método de la bisección')
 5 -
 a=input('introduzca el valor de a: ');
 6 -
 b=input('introduzca el valor de b: ');
 7 -
 SVMS X
 8 -
 g=input('introduzca la función: ');
 9 -
 error=input('introduzca el valor de precisión:');
10 -
 fa=subs(g,a);
11 -
 fb=subs(q,b);
12 -
 if fa*fb < 0
13 -
 c=a+(b-a)/2;
14 -
 fc=subs(g,c);
15 -
 cont=1:
16 -
 tol=abs(fc);
17 -
 disp(' n
 error')
 fprintf('%3.0f %9.9f %9.9f
 %9.9f %e\n', cont,a,b,c,tol)
18 -
19 -
 while abs(c-a) > error
20 -
 cont=cont+1;
21 -
 if fa*fc <0
22 -
 a=a;
23 -
 b=c;
24 -
 c=a+(b-a)/2;
25 -
 tol=abs(c-b);
26 -
 else
27 -
 a=c;
28 -
 b=b:
29 -
 c=a+(b-a)/2;
30 -
 tol=abs(c-a);
31 -
 end
32 -
 fc=subs(g,c);
33 -
 fprintf('%3.0f %9.9f %9.9f %9.9f %e\n', cont,a,b,c,tol)
34 -
 end
35 -
36 -
 fprintf('El valor aproximado de x es: %9.9f\n',c)
37
```

En la ventana de comandos se ejecuta de la siguiente manera:

```
Método de la bisección
introduzca el valor de a: 5.5
introduzca el valor de b: 5.6
introduzca la función: log(17-3*x)/log(9)-x^2+31.9169784
introduzca el valor de precisión:1e-6
 b
 n
 error
 1
 5.500000000
 5.600000000
 5.550000000
 6.366838e-001
 2
 5.550000000
 5.600000000
 5.575000000
 2.500000e-002
 3
 5.575000000
 5.600000000
 5.587500000
 1.250000e-002
 5.587500000
 5.600000000
 5.593750000
 6.250000e-003
 5
 5.587500000
 5.593750000
 5.590625000
 3.125000e-003
 1.562500e-003
 5.587500000
 5.590625000
 5.589062500
 7
 5.589062500
 5.590625000
 5.589843750
 7.812500e-004
 8 5.589843750
 5.590625000
 5.590234375
 3.906250e-004
 9
 5.589843750
 5.590234375
 5.590039062
 1.953125e-004
10
 5.589843750
 5.589941406
 9.765625e-005
 5.590039062
11 5.589941406 5.590039062
 5.589990234
 4.882813e-005
12 5.589990234
 5.590039062
 5.590014648
 2.441406e-005
13 5.589990234
 5.590014648
 5.590002441
 1.220703e-005
14 5.589990234
 5.590002441
 5.589996338
 6.103516e-006
15 5.589996338
 5.590002441
 5.589999390
 3.051758e-006
 16 5.589999390
 5.590002441
 5.590000916
 1.525879e-006
 5.589999390
 5.590000916
 5.590000153
 7.629395e-007
El valor aproximado de x es: 5.590000153
```

Para obtener raíces aproximadas, mediante comandos directos de Matlab, podemos emplear el comando **fzero**. La función **fzero** calcula una raíz a la vez, pero se necesita de un valor inicial el cual está cercano a la raíz buscada, por lo tanto depende de un parámetro o argumento que indica un punto de partida para buscar la raíz. La función **fzero()** tiene también otras formas interesantes: **fzero('función', [x1,x2])** calcula una raíz en el intervalo [x1,x2], pero es necesario que la función tenga distinto signo en los extremos del intervalo.

A continuación se muestra un ejemplo:

Si $g_{(x)} = 2 + \cos(e^x - 2) - e^x$, obtenga el valor de $x \in [0.5, 1.5]$ de tal manera que $g_{(x)} = 0$, empleando el comando *fzero*.

Solución:

DESARROLLE CADA UNO DE LOS SIGUIENTES EJERCICIOS.

- 1. Si $\mathbf{h}_{(\mathbf{x})} = \mathbf{Log}_{9}(\mathbf{17} \mathbf{3x}) + \mathbf{x}^{2}$, obtenga el valor de $\mathbf{x} \in [4, 5]$, de tal manera que $\mathbf{h}_{(\mathbf{x})} = \mathbf{20.820156997794982}$, empleando el **método de la Secante** con una exactitud de 10^{-12} y además empleando el comando **fzero**. **EMPLEE QUINCE DECIMALES**.
- 2. Emplee el **método de Iteración de Punto fijo** para obtener una aproximación al valor de: **log**₁₂(5/3) + **0.25**, con una exactitud de 10⁻¹², además emplee el comando *fzero* para obtener el resultado. **EMPLEE QUINCE DECIMALES**.
- 3. La suma de dos números da como resultado 13.6. Si cada uno se aumenta en su raíz cúbica, el resultado del producto de las dos sumas es igual a 72.910915731844. Determine los dos números con una exactitud de 10⁻¹², empleando el **método de Bisección y el método de Steffensen. EMPLEE QUINCE DECIMALES.**
- 4. Las ecuaciones que describen la posición de un proyectil lanzado desde el suelo, en metros, y tomando en cuenta la resistencia del aire y la masa del proyectil son:

$$X = r(t) = CVx(1 - e^{-t/C})$$

$$Y = f(t) = (CVy + 9.8C^{2})(1 - e^{-t/C}) - (9.8C)t$$

Siendo C = m/k, donde m = masa del proyectil y k = coeficiente de resistencia del aire.

$$V_x = VoCos\theta$$

 $V_v = VoSen\theta$

Si se dispara un proyectil con ángulo de elevación θ = 57°48'54", con Vo= 3925 mt/seg, m = 159.09 Kg y k = 9.5. Determine el tiempo que tarda el proyectil en llegar al punto más alto y en llegar al suelo, empleando el **método de la Secante**, con una precisión de 10^{-12} ; además obtenga el alcance horizontal y el valor de la altura máxima.

- 5. Se construye una caja sin tapadera a partir de una hoja metálica rectangular que mide 86 por 68 centímetros. ¿Cuál debe ser el lado de los cuadrados que hay que recortar en cada esquina para que el volumen de la caja sea 32,077.5 centímetros cúbicos? Precisión: 10⁻¹². Emplee el **método de la Posición falsa. EMPLEE QUINCE DECIMALES**
- 6. Emplee el **método de Müller** para hallar una aproximación a un cero o raíz del siguiente polinomio: $\mathbf{P_{(x)}} = \mathbf{x^5} + \mathbf{11x^4} \mathbf{21x^3} \mathbf{10x^2} + \mathbf{21x} + \mathbf{5}$. Utilice los siguientes valores iniciales: $\mathbf{p_0} = -13$, $\mathbf{p_1} = -12.1$ y $\mathbf{p_2} = -11.5$, con una precisión de 10^{-12} . **EMPLEE QUINCE DECIMALES.**

7. Se desea conocer el volumen específico del Nitrógeno a una presión **P** de **2015 kPa** y una temperatura **T** de **65.84°F**, empleando la ecuación de estado de Van der Waals:

$$\left(P + \frac{a}{v^2} \right) (V - b) = RT$$
 donde: $a = \frac{27(RT_c)^2}{64P_c}, b = \frac{RT_c}{8P_c}$

De las tablas termodinámicas, se obtienen los siguientes datos:

 $P_c = 3390 \text{ kPa}$

 $T_c = 126.2^{\circ}K$

 $R = 0.2968 \text{ kJ/kg}^{\circ}\text{K}$

Emplee **el método de Steffensen** para calcular el valor de **V**, considerando como valor inicial **Vo = RT/P**, con una precisión de 10⁻¹².

8. Una barra larga de diámetro D recibe calor por efecto Joule de una resistencia eléctrica. Simultáneamente, disipa calor por convección y radiación, siendo la ecuación que satisface el equilibrio la siguiente:

$$\pi Dh(T - T_s) + \pi D\varepsilon\sigma(T^4 - T^4_s) - I^2R = 0$$
 , donde:

D: es el diámetro de la barra con un valor de 986 mm

σ: es la constante de Stefan Boltzman cuyo valor es 5.67x10⁻⁸ W/mt²°K⁴

ε: es la emisividad de la superficie de la barra y se tomará igual a 0.8

h: es el coeficiente de transferencia de calor por convección entre la barra

y el aire estimado en 20 W/mt²°K

T_s: es la temperatura ambiente igual a 77.9°F

I2R:es la potencia eléctrica por unidad de longitud, supuesta en 100 W/m

T: es la temperatura de equilibrio de la barra

Emplee el **método de Newton Raphson** para calcular el valor de \mathbf{T} , con una precisión de 10^{-12} .

MUESTRE EN FORMA DE TABLA: NUMERO DE ITERACIONES, T₀, VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.

9 La concentración de un reactante en un reactor de mezcla completa viene dada por la siguiente expresión: $C_{(t)} = 0.78 - 0.05te^{-0.4t} - 0.23e^{-0.4t}$, donde $C_{(t)}$ es la concentración del reactante (mol/L) y t el tiempo (min). Determine en cuánto tiempo la concentración del reactante es igual a 0.7365 mol/L.

Emplee método de Posición Falsa, con una exactitud de 10⁻¹².

MUESTRE EN FORMA DE TABLA: ITERACIONES, t_o, t₁, VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.

10. Una esfera de madera de radio r, se sumerge en agua. Si la esfera está construida de una especie de pino cuya densidad es: ρ = 785 Kg/m³ y su diámetro es de 568 mm, ¿cuánto es la profundidad h a la que está sumergido el polo sur de la esfera?, si se sabe que la masa de agua desplazada cuando se sumerge la esfera viene dada así:

Ma =
$$\rho_a \int_0^h \pi (\mathbf{r}^2 - (\mathbf{x} - \mathbf{r})^2) d\mathbf{x}$$
, donde ρ_a es la densidad del agua, r es el radio de la esfera.

Emplee el método de Newton Raphson, con una precisión de 10-12. MUESTRE EN FORMA DE TABLA: NUMERO DE ITERACIONES, ho, VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.

11. La velocidad de caída de un paracaidista viene dada por la siguiente expresión:

$$\mathbf{v} = \frac{mg}{c} \quad \left(\mathbf{1} - \mathbf{e}^{\frac{-ct}{m}}\right)$$
 donde:
 $g = 9.8 \text{ m/seg}^2$
 $c = \text{coefficiente de rozamiento} = 14 \text{ kg/seg}$

Si la velocidad del paracaidista es de 194.4 km/h, cuando t es igual a 17.65 segundos. Determine la masa "m" del paracaidista empleando el **método de Iteración de Punto Fijo**, con una precisión de 10⁻¹².

MUESTRE EN FORMA DE TABLA: NUMERO DE ITERACIONES, mo, VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.

12. Un objeto que cae verticalmente en el aire está sujeto a una resistencia viscosa y también a la fuerza de gravedad. Suponga que dejamos caer un objeto de masa m desde una altura So y que la altura del objeto después de t segundos viene dada así:

$$S(t) = So - \frac{mg}{k} t + \frac{m^2 g}{k^2} \left(1 - e^{\frac{-kt}{m}} \right)$$

donde: $g = 32.17 \text{ pies/seg}^2$

k = coeficiente de resistencia del aire = 0.1 lb/seg

Suponga que m = 8.55 Kg, So = 998 pies. Determine el tiempo que tarda en recorrer 10,686.6 plg, empleando el **método de Steffensen**, con una exactitud de 10^{-12} .

MUESTRE EN FORMA DE TABLA : NUMERO DE ITERACIONES, t_0 , t_1 , t_2 , VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.

13. Para cierto tipo de régimen de transferencia de calor, la evaluación del número de Nusselt (Nu) se basa en el valor del número de Reynolds (Re) y del número Prandtl (Pr) a partir de la ecuación:

$$Nu = 0.3 + \left(\sqrt[5]{\left(1 + \sqrt[8]{\left(\frac{Re}{282000} \right)^5} \right)^4} \right) \left(\frac{0.62 \sqrt{Re} \sqrt[3]{Pr}}{1 + \sqrt[4]{\left(\frac{0.4}{Pr} \right)}} \right)$$

Emplee el **Método de La Secante** para calcular el **número de Reynolds** en el intervalo [29000, 29100], considere que el número de **Prandtl vale 0.7** y el **número de Nusselt vale 60**, con una precisión de **10**⁻¹².

MUESTRE EN FORMA DE TABLA: #ITERACIONES, Po, P1, VALOR APROXIMADO, ERROR. UTILICE QUINCE DECIMALES.

14. Se desea conocer el volumen específico del Dióxido de carbono a una presión P de 2075 kPa y una temperatura T de 118.85°C, empleando la ecuación de estado de Redlich-Kwong:

$$\left(\mathbf{P} + \frac{\mathbf{a}}{\mathbf{V}(\mathbf{V} + \mathbf{b})\mathbf{T}^{\mathbf{0.5}}}\right)(\mathbf{V} - \mathbf{b}) = \mathbf{RT}$$
donde: $\mathbf{a} = 0.4278 \frac{\mathbf{R}^2 \mathbf{T_c}^{2.5}}{\mathbf{P_c}}, \mathbf{b} = 0.0867 \frac{\mathbf{RT_c}}{\mathbf{P_c}}$

De tablas termodinámicas, se obtienen los siguientes datos:

 $P_c = 7390 \text{ kPa}$ $T_c = 304.2^{\circ}\text{K}$ $R = 0.2968 \text{ kJ/kg}^{\circ}\text{K}$

Emplee el **método de Steffensen**, con una exactitud de 10^{-12} , para calcular el valor de **V**, considerando como valor inicial **Vo = RT/P**.

MUESTRE EN FORMA DE TABLA: #ITERACIONES, V_0 , V_1 , V_2 , VALOR APROXIMADO, ERROR. EMPLEE NUEVE DECIMALES.

- 15. La distancia D(t) recorrida por un automóvil se establece mediante la siguiente ecuación: D(t) = -70 + 7t + 70e-t/10. Aproxime el valor de "t" para el cual D(t) = 21.98134192, si t ∈ [9,9.5]. Emplee el método de bisección con una exactitud de 10-12 y además emplee el comando fzero. EMPLEE QUINCE DECIMALES.
- 16. Se suministran **2890 KJ/Kmol** de calor a presión constante a cierta cantidad de vapor de agua inicialmente a **263.93°F.** Calcule la temperatura final del sistema empleando el **método de la Secante**, con precisión de **10⁻¹²**, si se sabe que:

$$Q = \int_{T_i}^{Tf} Cp \ dT$$
 , donde:

 $Cp = 32.24 + 0.001924T + 1.055 \times 10^{-5}T^2 - 3.596 \times 10^{-9}T^3$ (KJ/Kmol°K) EMPLEE QUINCE DECIMALES.

- 17. Se tienen dos postes, uno de 29 pies de altura y otro de 41 pies de altura, los cuales están separados entre sí 47 pies. Los postes se sostienen mediante dos cables, conectados a una sola estaca entre ellos, desde el nivel del suelo hasta la parte superior de cada poste. Emplee el **Método de la Secante** para determinar la distancia "x", con respecto al poste de 41 pies, donde debe colocarse la estaca, para que la cantidad de cable utilizado sea igual a 85 pies, con una precisión de 10⁻¹². **MUESTRE EN FORMA DE TABLA: NUMERO DE ITERACIONES, x₀, x₁, VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.**
- 18. La velocidad vertical de un cohete se calcula mediante la siguiente fórmula:

$$v = u ln \left(\frac{mo}{mo - qt}\right) - gt$$

donde:

 $g = 9.81 \text{ m/seg}^2$

q = tasa de consumo de combustible = 2700 kg/seg

u = velocidad con la que se expele el combustible = 8820km/h

mo = masa inicial del cohete = 185000 kg

Emplee el MÉTODO DE POSICIÓN FALSA para determinar el tiempo "t", para el cual el cohete alcanza una velocidad de 1025 m/s, con una precisión de 10^{-12} . MUESTRE EN FORMA DE TABLA: NUMERO DE ITERACIONES, t_0 , t_1 , VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.

- 19. Emplee el MÉTODO DE MULLER para obtener una raíz del polinomio: $P_{(x)} = 2x^5 + 11x^4 21x^3 10x^2 + 21x 15$, con DOCE CIFRAS DECIMALES y una precisión de 10^{-12} . Utilice los valores: xo=1, x₁=1.8, x₂=2.
- 20. Emplee el MÉTODO DE MULLER para obtener una raíz del polinomio: $P_{(x)} = 3x^5 + 11x^4 21x^3 10x^2 + 21x + 15$, con DOCE CIFRAS DECIMALES y una precisión de 10^{-12} . Utilice los valores: $x_0 = -5.5$, $x_1 = -5.2$, $x_2 = -4.5$.
- 21. Se diseña un tanque esférico para almacenar agua para un pequeño poblado. El volumen de líquido que puede contener se calcula mediante la siguiente ecuación: $V=\pi h^2\left(\frac{3R-h}{3}\right)$

donde:

V = volumen en m³

h = profundidad del agua en el tanque en mts.

R = radio del tanque en mts.

Emplee el Método de la Secante para determinar la profundidad a la que debe llenarse el tanque de modo que contenga 30 m³, el radio del tanque debe ser igual a 3m, con una precisión de 10⁻¹². MUESTRE EN FORMA DE TABLA: NUMERO DE ITERACIONES, h₀, h₁, VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.

22. El volumen V de un líquido contenido en un tanque horizontal cilíndrico de radio R y longitud L, está relacionado con la profundidad del líquido h así: $V = \left(R^2 \cos^{-1}\left(\frac{R-h}{R}\right) - (R-h)(2Rh-h^2)^{1/2}\right)L$

donde:

 $V = volumen en m^3$

h = profundidad del agua en el tanque en mts.

R = radio del tanque en mts.

L = longitud del tanque en mts.

Emplee el MÉTODO DE NEWTON para determinar la profundidad del líquido en el tanque de modo que contenga $8\ m^3$, el radio del tanque debe ser igual a $2\ mts$, la longitud del tanque debe ser igual a $5\ mts$ con una precisión de 10^{-12} . MUESTRE EN FORMA DE TABLA: NUMERO DE ITERACIONES, h_0 , VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.

23. Una carga total Q se encuentra distribuida en forma uniforme alrededor de un conductor en forma de anillo con radio 'a'. Una carga 'q' se localiza a una distancia 'x' del centro del anillo. La fuerza eléctrica que el anillo ejerce sobre la carga está dada por la siguiente ecuación:

$$F = \left(\frac{1}{4\pi\varepsilon_o}\right) \left(\frac{qQx}{\sqrt{\left(x^2 + a^2\right)^3}}\right).$$

donde:

 ϵ_0 = permitividad del vacio igual a 8.85 x 10^{-12} C²/Nm²

q = carga puntual en Coulomb (C)

Q = carga distribuida en el anillo en Coulomb (C)

a = radio del anillo en mts

F = Fuerza eléctrica en Newton (N)

x = distancia de la carga puntual al anillo en mts

Emplee el Método de la Posición Falsa para determinar la distancia 'x', de modo que la fuerza sea igual a 1N, el radio del anillo debe ser igual a 90 cm, q y Q deben ser de 2×10^{-5} C, con una precisión de 10^{-12} . MUESTRE EN FORMA DE TABLA: NUMERO DE ITERACIONES, x_0 , x_1 VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.

24. La resistividad ρ de un lubricante de sílice se basa en la carga q en un electrón, la densidad del electrón n y la movilidad del electrón μ . La densidad del electrón está dada en términos de la densidad del lubricante N y la densidad intrínseca de acarreo n_i . La movilidad del electrón está descrita por la temperatura T, la temperatura de referencia T_0 y la movilidad de referencia μ_0 . Las ecuaciones que se requieren para calcular la resistividad son las siguientes:

$$\rho = \frac{1}{qn\mu}, \text{ donde:}$$

$$n = \frac{1}{2} \bigg(N + \sqrt{N^2 + 4 n_i^2} \bigg) \qquad \quad y \qquad \quad \mu = \mu_o \left(\frac{T}{T_o} \right)^{-2.42} \label{eq:multiple}$$

Emplee el MÉTODO DE STEFFENSEN para determinar la densidad del lubricante, de modo que T_o sea igual a 300°K, T sea igual a 1000°K, μ_o sea igual a 1350 cm²/(V s), q sea igual a 1.7 x 10⁻¹⁹ C, n_i sea igual a 6.21 x 10⁹ cm⁻³, ρ sea igual a 6.5 x 10⁶ V s cm/C con una precisión de 10⁻¹². MUESTRE EN FORMA DE TABLA: NUMERO DE ITERACIONES, N_o , N_1 , N_2 VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.

25. En un circuito RLC, la carga, que circula cuando se cierra un interruptor, en función del tiempo viene dada por la ecuación:

$$q(t) = q_0 e^{-Rt/(2L)} \cos\left(\sqrt{\frac{1}{LC} - \left(\frac{R}{2L}\right)^2 t}\right)$$

Emplee el MÉTODO DE NEWTON para determinar el resistor apropiado para disipar energía a una razón específica. Suponga que la carga se debe disipar a 1% de su valor original en un tiempo igual a 0.05seg, considere la inductancia igual a 5H y la capacitancia igual a 100μF, con una precisión de 10⁻¹². MUESTRE EN FORMA DE TABLA: NUMERO DE ITERACIONES, R₀, VALOR APROXIMADO, ERROR. EMPLEE QUINCE DECIMALES.