Elementos de Cálculo Numérico (M) / Cálculo Numérico (F)

Segundo Parcialito Matlab - Turno Tarde

Entrega: Los archivos deberán ser enviados como adjuntos en un mail dirigido a la dirección ecn.matlab@gmail.com con asunto: Nombre Apellido, LU, turno tarde.

Ejercicio:

Un paracaidista se deja caer ($v_0 = 0$ metros por segundo) desde un helicóptero situado a x_0 metros, y en el instante $t = t_p$ abre el paracaídas. Suponemos que la resistencia al aire es proporcional a la velocidad, siendo las constantes de proporcionalidad k_c y k_a kilogramos por segundo con el paracaídas cerrado y abierto respectivamente.

En general, si m es la masa del paracaidista, k es la constante de proporcionalidad (que es diferente según si el paracaídas se encuentra abierto o cerrado) y $g=9,8m/s^2$ es la aceleración de la gravedad, la velocidad en el instante t está dada por la siguiente ecuación diferencial

$$\begin{cases} \dot{v} = g - \frac{k}{m}v \\ v(0) = 0 \end{cases}$$

A su vez, la altura x del paracaidista estará determinada por la ecuación

$$\begin{cases} \dot{x} = -v \\ x(0) = x_0 \end{cases}$$

donde el signo en v se debe a que la velocidad va en sentido negativo respecto de la altura.

1. Implemente una función **paracaidista** que reciba como parámetros la masa m del paracaidista, la constante k de proporcionalidad, el instante t_p en el que se abre el paracaídas y la altura inicial x_0 , y resuelva las ecuaciones usando el método de Euler con paso h=0,01. El programa deberá calcular un vector de tiempos, de alturas y de velocidades, y devolver la velocidad $v(t_p)$ y la altura $x(t_p)$.

Sugerencia: Considerar valores fijos durante el armado del programa, por ejemplo: $m = 100, k_c = 20, t_p = 30, x_0 = 3000.$

2. Usar y/o modificar la función anterior para escribir un programa **llegada** que calcule el instante t_f en que el paracaidista llega al piso si en el instante $t_p = 30$ abre el paracaídas. Para esto utilice las constantes de la sugerencia y $k_a = 100$ la constante de proporcionalidad con el paracaidas abierto. Además se pide que el programa grafique la altura en función del tiempo.