4 Solução Aproximada pelo Método de Galerkin

4.1. Método dos Resíduos Ponderados

Em muitos casos as equações diferenciais não têm soluções analíticas exatas, e, se existem, a sua determinação pode ser complexa ou demandar processos matemáticos muito elaborados. Ante tal situação têm sido desenvolvidos vários métodos aproximados para resolução de equações diferencias, dentre eles o método dos resíduos ponderados.

O método dos resíduos ponderados consiste na minimização do erro ou resíduo R na aproximação da solução F de uma equação diferencial, válida para um domínio Γ , por meio do somatório de N funções de forma ϕ_n , linearmente independentes e que têm amplitudes arbitrárias A_n . Ao se substituir a aproximação da solução:

$$F = \sum_{n=1}^{N} A_n \phi_n \tag{4.1}$$

na equação diferencial, gera-se o resíduo R a minimizar. Esta minimização se logra multiplicando-se o resíduo R por uma função de ponderação Ψ_j e integrando no domínio Γ . O resultado desta integração deve ser nulo, i.e.:

$$\int_{\Gamma} R.\Psi_{j}.d\Gamma = 0, \text{ para } j = 1 \dots N$$
(4.2)

Obtém-se desta forma um sistema de N equações algébricas ou diferenciais, que permite a determinação das amplitudes inicialmente desconhecidas A_i .

Geralmente as condições requeridas para as funções de aproximação ϕ_j são que sejam deriváveis até a maior ordem presente na equação diferencial e atendam às condições de contorno do problema.

O método dos resíduos ponderados é classificado segundo o tipo de função de ponderação escolhida. Tem-se, por exemplo, o Método da Colocação, quando a função de ponderação é a função delta de Dirac, o método dos mínimos quadrados, e o método de Galerkin, entre outros.

4.2. Método de Galerkin

O método de Galerkin é o mais usado entre aqueles baseados em resíduos ponderados. Frýba (1972) usou este método para analisar problemas lineares de vigas submetidas a cargas móveis com velocidade variável no tempo. Soares (2003) também usou este método na análise de vibrações não-lineares em membranas hiperelásticas. A característica principal deste método é que se escolhe como função de ponderação a própria função de aproximação, ou seja:

$$\psi_i = \phi_i \tag{4.3}$$

Substituindo a expressão (4.3) na (4.2), obtém-se:

$$\int_{\Gamma} R.\phi_j.d\Gamma = 0, \text{ para } j = 1 \dots N$$
(4.4)

4.3. Discretização do Domínio Infinito em um Domínio Finito Aproximado

Dado que o problema analisado nesta dissertação é de uma viga de comprimento infinito, e que, para a utilização do método de Galerkin, é necessário ter um domínio finito, define-se um domínio finito suficientemente longo ℓ tal que contenha a maior parte da energia do sistema. No presente trabalho, a origem coincide com o centro do carregamento, como ilustrado na Figura 4.1. Assim, a equação (4.4) pode ser reescrita como:

$$\int_{-\ell/2}^{\ell/2} R.\phi_j.d\Gamma = 0, \text{ para } j = 1...N$$
(4.5)

Figura 4.1 – Domínio discreto centrado com respeito à origem.

4.4. Solução Aproximada Considerando Simetria da Resposta

Considera-se inicialmente que o campo de deslocamentos $w(\eta,t)$ seja simétrico com respeito à origem que coincide com centro do carregamento. Neste caso, é possível trabalhar apenas com a metade do domínio. Desta forma, a equação (4.5) pode ser reescrita como:

$$\int_{0}^{\ell/2} R.\phi_{j}.d\eta = 0 \text{ , para } j = 1 \dots N$$
 (4.6)

Para o caso de se ter simetria na resposta, as condições de contorno da viga são:

$$\frac{\partial w(0,t)}{\partial \eta} = w(\infty,t) = \frac{\partial^2 w(\infty,t)}{\partial \eta^2} = \frac{\partial^3 w(\infty,t)}{\partial \eta^3} = 0$$
 (4.7)

Esta aproximação só é válida quando a velocidade da carga móvel for suficientemente pequena, de tal modo que o campo de deslocamentos seja simétrico. Para velocidades altas, o campo de deslocamentos perde esta simetria.

Usando o método de Galerkin, supõe-se que a resposta do sistema $w(\eta,t)$ seja dada por:

$$w(\eta, t) = \sum_{n=1}^{N} X_n(\eta) T_n(t)$$
 (4.8)

onde $X_n(\eta)$ é uma função de aproximação na coordenada móvel, que cumpre com as condições de contorno do problema, e $T_n(t)$ é a amplitude modal que é função do tempo. Substituindo a equação (4.8) na equação (2.14) e multiplicando o

resíduo a minimizar pela própria função de aproximação $X_j(\eta)$ e integrando no domínio, obtém-se o seguinte sistema de equações diferencias:

$$\sum_{n=1}^{N} \left[M_n \frac{\partial^2 T_n(t)}{\partial t^2} + D_n \frac{\partial T_n(t)}{\partial t} + K_n T_n(t) \right] - \int_{0}^{\ell/2} q(\eta, t) X_j(\eta) . d\eta = 0, \ j = 1..N$$
 (4.9)

onde:

$$M_{n} = \int_{0}^{\ell/2} m \left(X_{n}(\eta) - r^{2} \frac{\partial^{2} X_{n}(\eta)}{\partial \eta^{2}} \right) X_{j}(\eta) d\eta$$

$$D_{n} = \int_{0}^{\ell/2} \left[2mV \left(r^{2} \frac{\partial^{3} X_{n}(\eta)}{\partial \eta^{3}} - \frac{\partial X_{n}(\eta)}{\partial \eta} \right) + C.X_{n}(\eta) \right] X_{j}(\eta) d\eta$$

$$K_{n} = \int_{0}^{\ell/2} \left[mV^{2} \left(\frac{\partial^{2} X_{n}(\eta)}{\partial \eta^{2}} - r^{2} \frac{\partial^{4} X_{n}(\eta)}{\partial \eta^{4}} \right) + EI \frac{\partial^{4} X_{n}(\eta)}{\partial \eta^{4}} - P \frac{\partial^{2} X_{n}(\eta)}{\partial \eta^{2}} - CV \frac{\partial X_{n}(\eta)}{\partial \eta} + kX_{n}(\eta) \right] X_{j}(\eta) d\eta$$

$$(4.10)$$

O sistema de equações, definido através das equações (4.9) e (4.10), é um sistema de N equações diferencias ordinárias lineares de segunda ordem com coeficientes constantes com N variáveis dependentes tempo $T_n(t)$. Resta apenas resolver o sistema de equações diferenciais no domínio do tempo para a obtenção da resposta do sistema.

Na presente dissertação são estudados três tipos de funções de aproximação para o caso da consideração da simetria na resposta, que são: funções correspondentes a modos de vibração de uma viga engastada, polinômios ímpares de Legendre, e modos de vibração de uma viga bi-apoiada.

4.4.1. Aproximação por modos de vibração de viga bi-engastada.

Como a tendência do deslocamento vertical e da rotação é de se anularem em zonas afastadas do carregamento, adotam-se como funções de aproximação os modos simétricos de vibração de uma viga bi-engastada de comprimento igual ao comprimento discretizado. Esta viga é semelhante à original, já que nos extremos a flecha e a rotação são nulas. Portanto, as funções de aproximação são dadas por:

$$X_{n}(\eta) = \frac{\operatorname{sen}\left(\frac{(4n-1)}{4}\pi\right)}{\operatorname{senh}\left(\frac{(4n-1)}{4}\pi\right)} \operatorname{cosh}\left(\frac{(4n-1)}{4L}\pi\eta\right) + \operatorname{cos}\left(\frac{(4n-1)}{4L}\pi\eta\right)$$
(4.11)

A Figura 4.2 mostra a forma das três primeiras funções.

Figura 4.2 – Forma das funções de aproximação, considerando modos de vibração de metade de viga bi-engastada.

4.4.2. Aproximação por polinômios de Legendre:

Os polinômios de Legendre são uma família de polinômios ortogonais que representam condições nulas de flecha e rotação nos extremos. Estas funções foram usadas por Andrade (1993) no estudo de colunas semi-enterradas. Na presente dissertação estudam-se estes polinômios por terem um comportamento parecido com o de vigas sobre fundação elástica, tendo uma amplitude máxima no centro e diminuindo nos extremos. Para o caso da resposta simétrica, usam-se apenas os polinômios simétricos, obtendo-se:

$$X_{n}(\eta) = \sum_{i=0}^{Div\left(\frac{2n+3}{2}\right)} \frac{(-1)^{i} (2(2n+3) - 2i - 7))!!}{2^{i} i! ((2n+3) - 2i - 1)!} \frac{\eta}{L}^{(2n-2(1+i))}$$
(4.12)

onde *Div(...)* é um operador que toma a parte inteira da divisão. As três primeiras funções são mostradas na Figura 4.3:

Figura 4.3 — Forma das funções de aproximação considerando a metade de viga bi-engastada.

4.4.3. Aproximação por modos de vibração de viga bi-apoiada

Adotam-se também como funções de aproximação os modos de vibração simétricos de uma viga bi-apoiada, já que, apesar de não atender as condições de rotação nula nas extremidades, possibilitam uma grande simplificação do sistema de equações, e demandam menor quantidade de operações. Estas funções de aproximação são dadas por:

$$X_{n}(\eta) = \cos(\frac{(2n-1)\pi}{2L}\eta)$$
 (4.13)

As três primeiras funções são mostradas na Figura 4.4:

Figura 4.4 – Forma das funções de aproximação, considerando modos de vibração de metade de viga bi-apoiada.

Substituindo a equação (4.13) nas equações (4.9) e (4.10), e usando a ortogonalidade e simetria das funções, chega-se a desacoplar por completo o sistema de equações, podendo o mesmo ser reescrito da seguinte maneira:

$$M_{n} \frac{\partial^{2} T_{n}(t)}{\partial t^{2}} + D_{n} \frac{\partial T_{n}(t)}{\partial t} + K_{n} T(t) - \int_{0}^{L} q(\eta, t) X_{n}(\eta) . d\eta = 0, \quad n = 1..N$$
 (4.14)

onde:

$$\begin{split} M_n &= \int_0^L m \left(X_n(\eta) - r^2 \frac{\partial^2 X_n(\eta)}{\partial \eta^2} \right) X_n(\eta) . d\eta \\ D_n &= \int_0^L \left[2mV \left(r^2 \frac{\partial^3 X_n(\eta)}{\partial \eta^3} - \frac{\partial X_n(\eta)}{\partial \eta} \right) + C.X_n(\eta) \right] X_n(\eta) . d\eta \\ K_n &= \int_0^L \left[mV^2 \left(\frac{\partial^2 X_n(\eta)}{\partial \eta^2} - r^2 \frac{\partial^4 X_n(\eta)}{\partial \eta^4} \right) + EI \frac{\partial^4 X_n(\eta)}{\partial \eta^4} - P \frac{\partial^2 X_n(\eta)}{\partial \eta^2} - CV \frac{\partial X_n(\eta)}{\partial \eta} + kX_n(\eta) \right] X_n(\eta) d\eta \end{split}$$
(4.15)

Este desacoplamento em *N* equações diferenciais ordinárias, permite solucioná-las analiticamente. Quando acrescentada alguma parcela não-linear à equação diferencial original, a montagem do sistema final pode ser feito primeiro obtendo-se a parcela linear desacoplada e, a seguir, a parcela não-linear acoplada. Este desacoplamento não é possível de ser feito com os polinômios de Legendre nem com os modos de viga bi-engastada.

4.5. Solução Aproximada Considerando Resposta Assimétrica

Quando as condições do problema levam a uma perda de simetria na resposta, mesmo sendo o carregamento simétrico, precisa-se trabalhar com todo o domínio discretizado, como explicitado na equação (4.5). Neste contexto é necessário adotar funções de aproximação que possam representar uma possível assimetria no sistema. Na presente dissertação são estudados dois tipos de funções de aproximação, a primeira usando uma série completa de Fourier, e a segunda usando polinômios de Legendre.

 $\psi_0(\eta) = 1$

4.5.1. Aproximação por série completa de Fourier

Supõe-se agora que a solução do sistema seja dada por uma série completa de Fourier truncada até um certo número *N* de termos, ou seja:

$$w(\eta, t) = T_0(t) + \sum_{n=1}^{N} \left(\cos(\frac{n\pi}{L}\eta) . T_{2n-1}(t) + sen(\frac{n\pi}{L}\eta) . T_{2n}(t) \right)$$
 (4.16)

onde $T_0(t)$, $T_{2n-1}(t)$ e $T_{2n}(t)$, indicam as 2N+1 amplitudes no tempo a serem determinadas.

Usando o mesmo procedimento adotado para o caso simétrico, substitui-se a equação (4.16) na equação (2.14), multiplica-se esta pela função de peso $\psi_j(\eta)$, com j variando de zero até 2N, e integra-se de -L até L. Tem-se assim um sistema de 2N+1 equações a serem resolvidas. As funções peso $\psi_j(\eta)$ para este caso estão dadas por:

$$\psi_{2j-1}(\eta) = \cos(\frac{j\pi}{L}\eta), j = 1...N$$

$$\psi_{2j}(\eta) = sen(\frac{j\pi}{L}\eta), j = 1...N$$
(4.17)

O sistema de equações é composto de uma equação desacoplada, gerada por $\psi_0(\eta)$, e 2N equações acopladas por pares, geradas por $\psi_{2j-1}(\eta)$ e $\psi_{2j}(\eta)$. O sistema de equações é determinado a partir das seguintes expressões:

$$\begin{split} R_0 &= \int_{-L}^{L} - \mathbf{q}(\eta,t) + m \left(\frac{d^2}{dt^2} T_0(t) \right) + k \; T_0(t) + C \left(\frac{d}{dt} T_0(t) \right) d\eta \\ R_{j\,2\,-\,1} &= \left(m \left(\frac{d^2}{dt^2} T_{2\,j\,-\,1}(t) \right) + \frac{P \, \pi^2 \, j^2 \; T_{2\,j\,-\,1}(t)}{L^2} + k \; T_{2\,j\,-\,1}(t) + C \left(\frac{d}{dt} T_{2\,j\,-\,1}(t) \right) \\ &+ \frac{EJ \pi^4 \, j^4 \, T_{2\,j\,-\,1}(t)}{L^4} - \frac{m \, r^2 \, V^2 \, \pi^4 \, j^4 \, T_{2\,j\,-\,1}(t)}{L^4} - \frac{m \, V^2 \, \pi^2 \, j^2 \, T_{2\,j\,-\,1}(t)}{L^2} - \frac{C \, V \pi \, j \, T_{2\,j}(t)}{L} \\ &+ \frac{m \, r^2 \, \pi^2 \, j^2 \left(\frac{d^2}{dt^2} T_{2\,j\,-\,1}(t) \right)}{L^2} - \frac{2 \, m \, V \, \pi \, j \left(\frac{d}{dt} T_{2\,j}(t) \right)}{L} - \frac{2 \, m \, r^2 \, V \, \pi^3 \, j^3 \left(\frac{d}{dt} T_{2\,j}(t) \right)}{L^3} \right) L \\ &+ \int_{-L}^{L} \mathbf{q}(\eta,t) \cos \left(\frac{\pi \, j \, \eta}{L} \right) d\eta \\ R_{2\,j} &= \left(m \left(\frac{d^2}{dt^2} T_{2\,j}(t) \right) + C \left(\frac{d}{dt} \, T_{2\,j}(t) \right) + \frac{m \, r^2 \, \pi^2 \, j^2 \left(\frac{d^2}{dt^2} T_{2\,j}(t) \right)}{L^2} + \frac{C \, V \, \pi \, j \, T_{2\,j\,-\,1}(t)}{L} \right. \\ &+ \frac{P \, \pi^2 \, j^2 \, T_{2\,j}(t)}{L^2} + k \, T_{2\,j}(t) - \frac{m \, V^2 \, \pi^2 \, j^2 \, T_{2\,j}(t)}{L^2} + \frac{2 \, m \, V \, \pi \, j \left(\frac{d}{dt} \, T_{2\,j\,-\,1}(t) \right)}{L} \right. \\ &+ \frac{EJ \pi^4 \, j^4 \, T_{2\,j}(t)}{L^4} - \frac{m \, r^2 \, V^2 \, \pi^4 \, j^4 \, T_{2\,j}(t)}{L^4} + \frac{2 \, m \, r^2 \, V \, \pi^3 \, j^3 \left(\frac{d}{dt} \, T_{2\,j\,-\,1}(t) \right)}{L^3} \right) L \\ &+ \left. \left. + \frac{L}{q(\eta,t)} \operatorname{sen} \left(\frac{\pi \, j \, \eta}{L} \right) d\eta \right. \end{aligned} \tag{4.18}$$

onde $R_i = 0$, com j = 1...N

A ortogonalidade observada na equação (4.18) é muito importante, já que gera condições para sistematizar a montagem do sistema de equações lineares, podendo-se analisar separadamente contribuições de parcelas não-lineares.

4.5.2. Aproximação por polinômios ortogonais

Fazendo uma analogia com a série de Fourier, supõe-se agora que a solução seja dada por:

$$w(\eta, t) = T_0(t) + \sum_{n=1}^{N} (PS_n(\eta).T_{2n-1}(t) + PA_n(\eta).T_{2n}(t))$$
(4.19)

onde PS_n e PA_n são as funções que descrevem os polinômios de Legendre simétricos e anti-simétricos respectivamente, e que para são dados por:

$$PS_{n}(\eta) = \sum_{i=0}^{Div \left(\frac{2n+3}{2}\right)} \frac{(-1)^{i} (2(2n+3)-2i-7))!!}{2^{i} i! ((2n+3)-2i-1)!} \frac{\eta}{L}^{(2n-2(1+i))}$$

$$PA_{n}(\eta) = \sum_{i=0}^{Div \left(\frac{2n+4}{2}\right)} \frac{(-1)^{i} (2(2n+4)-2i-7))!!}{2^{i} i! ((2n+4)-2i-1)!} \frac{\eta}{L}^{(2n+1-2(1+i))}$$
(4.20)

onde Div(...) é um operador que toma a parte inteira da divisão, com 0!!=1. As funções de peso $\psi_i(\eta)$ são dadas pela seguinte expressão:

$$\psi_0(\eta) = 1$$
;

$$\psi_{2j-1}(\eta) = \sum_{i=0}^{Div\left(\frac{2j+3}{2}\right)} \frac{(-1)^{i} (2(2j+3)-2i-7))!!}{2^{i}i!((2j+3)-2i-1)!} \frac{\eta}{L}^{(2j-2(1+i))}, j = 1...N;$$

$$\psi_{2j}(\eta) = \sum_{i=0}^{Div\left(\frac{2j+4}{2}\right)} \frac{(-1)^{i} (2(2j+4)-2i-7))!!}{2^{i}i!((2j+4)-2i-1)!} \frac{\eta}{L}^{(2j+1-2(1+i))}, j = 1...N$$
(4.21)

Neste caso não é possível conseguir o desacoplamento do sistema de equações, tendo-se que trabalhar com o sistema acoplado.