Capítulo 1: Cálculo com números aproximados

- 1. Seja dados os seguintes números: 3.845567889..., 3.980076666..., 4.474423988..., 4.999959..., 5.768222478.... Faça o arredondamento até 5 casas decimais.
- 2. Seja dado $\sqrt{3} = 1.7320508...$ Calcular o erro absoluto do valor 1.73 aproximado de $\sqrt{3}$.
- 3. Seja o valor de π com 15 casas decimais $\pi = 3.141592653589793$ Faça o arredondamento até 5 dígitos decimais e calcule o erro absoluto $\Delta \pi$.
- 4. Seja as seguintes grandezas:
 - a) A área de um terreno circular é $1025 \pm 4 \text{ m}^2$
 - b) A temperatura máxima em Maputo de hoje é $30^{\circ}\text{C} \pm 2^{\circ}\text{C}$

Determinar os valores aproximados, erro absoluto e erro relativo respectivo de cada grandeza.

- 5. Seja A = 341.4 ± 0.25 e B = 294.6 ± 10 . Que valor é mais exacto?
- 6. Ordenar os seguintes valores pela ordem crescente de exactidão:

$$A = -275.5 \pm 0.32$$

$$B = 386.2 \pm 15$$

$$C = 1.537 \pm 0.04$$

7. Sejam as três cidades A, B e C. Sabem se que a distância $AB = 127 \pm 0.5$ (km), $AC = 321 \pm 2$ (km). Calcule a distância BC.

8. Determinar a fórmula de erro absoluto quando calcular a área de um jardim rectangular medindo a sua largura X e o seu comprimento Y.

9. Determinar a área de um trapézio ABCD e erro absoluto respectivo, Sejam as medições

$$X = CD = 5 \pm 1$$

$$Y = AB = 15 \pm 2$$

$$H = altura = 10 \pm 1$$

10. Determina o erro absoluto ΔN ao calcular o valor (A+B)*C sendo

$$A = -21.34 \pm 0.002$$
, $B = 3.75 \pm 0.005$, $C = 12.002 \pm 0.004$

$$B = 3.75 \pm 0.005$$

$$C = 12.002 \pm 0.004$$

11. Um jardim rectangular tem uma área redonda de águas (ver a figura). Calcular a área da parte terral e o seu erro absoluto respectivo (constante $\pi = 3.14$).

sendo
$$x=30\pm1(m)$$
, $y=52\pm2(m)$ e $r=5\pm1(m)$

12. Determinar o valor aproximado e o erro absoluto respectivo ΔN para o valor

$$N = \frac{XY}{X+Y}$$

a) Sendo
$$X = 12.34 \pm 0.02$$
 e $Y = -7.68 \pm 0.001$

13. Calcular o número aproximado \tilde{N} e o seu erro absoluto respectivo ΔN :

N =
$$\frac{x^2 + y^2}{3x + 2y}$$
 com x = 6.3±0.1 , y = -3.6±0.2