UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL DEPARTAMENTO DE MATEMÁTICA PURA E APLICADA MAT01032 - Cálculo Numérico A

Professor: Álvaro Luiz de Bortoli

1 Lista de Exercícios 2:

- 1. Encontre a parábola que melhor se ajusta aos pontos (-3;3), (0;1), (2;1) e (4;3).
- 2. Encontre a função exponencial que melhor se ajusta aos pontos (0; 1, 5), (1; 2, 5), (2; 3, 5), (3; 5) e (4; 7, 5).
- 3. Sabendo que a intensidade do campo elétrico no ar, de um ponto em relação a uma carga puntiforme de 650 Coulomb, varia com a distância em *cm* de acordo com a tabela:

Calcule a intensidade do campo elétrico em um ponto situado a 8,5cm da carga.

4. O calor específico (c) da água em função da temperatura em ${}^{o}C$ é:

Calcule o calor específico para $T = 37,5^{\circ}C$.

5. Dada a tabela

determine f(1).

6. Determina-se o alongamento de uma mola em (mm) em função da carga P (kgf) que sobre ela atua, obtendo-se:

Interpolando adequadamente por meio de polinômios de 3^o grau, encontre as cargas que produzem os seguintes alongamentos na mola:

- i) 12 mm
- ii) 22 mm
- iii) 31 mm
- 7. Considere a variação da temperatura de ebulição da água em função da pressão barométrica dada por:

Achar a função que melhor representa os dados da tabela.

8. Considere a relação entre a resistência à tração do aço e a variação da temperatura conforme

- a) Determinar a função que melhor se ajusta a tabela de dados.
- b) Encontre a resistência à tração para $T = 380^{\circ}C$ e $730^{\circ}C$.
- 9. A tabela mostra a variação do coeficiente de atrito entre uma roda e um trilho seco

- a) Determine o coeficiente de atrito quando a velocidade for 50 km/h.
- b) Determine o coeficiente de atrito quando a velocidade for 120 km/h.
- 10. Calcule aproximações da segunda derivada de f(x) = cos(2x) em x = 0, 7 com h = 0, 1, h = 0, 01, h = 0, 001. Utilize 4 casas decimais após a vírgula em seus cálculos. Compare os resultados com o valor real f''(0,7) = -cos(1,4).
- 11. Considere a seguinte tabela de dados:

utilize as fórmulas apropriadas para aproximar f'(0,4), f''(0,4) e f'''(0,4).

- 12. Calcule a integral de $f(x) = \sqrt{3x+5}$ no intervalo [1,8] com a fórmula dos trapézios considerando h=1.
- 13. Obtenha h para que por trapézios a integral

$$\int_0^1 e^{-x^3} dx$$

tenha erro de truncamento menor do que 10^{-5} .

14. Encontre h por trapézios e por Simpson de forma que o erro máximo de

$$\int_{1}^{3} \frac{dx}{2x}$$

seja da ordem de 10^{-6} .

15. Resolver

$$\int_0^1 \frac{1}{1+x^4} \, dx$$

pelo método de Simpson com DIGSE 4.

16. Por Gauss para n=2, calcule:

$$\int_{-1}^{1} x^5 dx$$

17. Via Gauss com n=2 obtenha

$$\int_2^8 e^{-4x} \, dx$$

18. Calcule o valor de π a partir da relação

$$\frac{\pi}{4} = \int_0^1 \frac{dx}{1+x^2}$$

com 4 subintervalos por Simpson.

19. A função

$$D(x) = \frac{3}{x^3} \int_0^x \frac{y^3}{e^y - 1} \, dy$$

é encontrada em termodinâmica estática no cálculo do calor específico a volume constante de certas substâncias. Calcule uma aproximação para esta função no ponto x=2 com 3 subintervalos.

20. Considere uma estrutura governada por

$$m\ddot{x} + c\dot{x} + kx = f(x)$$

Obtenha x(t) numericamente quando m = 5, k = 60, c = 0,6m + 0,4k e f(x) = x. Adote $\Delta t = 0,1$; x(0) = 0 e $\dot{x}(0) = 1$.

- 21. Um sistema massa-mola possui as seguintes características: Está submetido a uma força de 10N, possui 10kg de massa e a constante da mola é igual a 1/3. Aproxime este sistema, sendo x(0) = 0 e $\dot{x}(0) = 0,2$ e ache a solução para $0 \le t \le 1s$, para $\Delta t = 0, 1s$.
- 22. Encontrar a solução do sistema

$$x' = 7x - 4y$$

$$y' = -9x + 7y$$

$$x(0) = 4$$

$$y(0) = 1$$

23. Quando há um escoamento sobre um corpo forma-se sobre a sua superfície uma fina camada denominada de camada limite. Esta pode ser laminar, transiente ou turbulenta. No caso de uma superfície curva a velocidade U é relacionada com o gradiente de pressão através da equação de Bernoulli.

$$\frac{dP}{dx} = -\rho U \frac{dU}{dx}$$

Isto implica na forte influência dos gradientes de pressão na transição da camada limite. Deseja-se determinar U(x) numericamente para a seguinte situação:

$$\rho = 1,23$$

$$0 < x < 1$$

$$\frac{dP}{dx} = x_o + x = 1 + x$$

24. Considere uma viga apoiada de comprimento l e de peso w por unidade de comprimento. Tomando a origem do sistema de coordenadas no apoio esquerdo, tem-se que as forças externas são a reação $\frac{wl}{2}$ e a carga -wx e seus momentos são $\frac{wlx}{2}$ e $\frac{-wx^2}{2}$, respectivamente. Portanto, a equação resultante é

$$EIy^{''} = \frac{w\,l\,x}{2} - \frac{w\,x^2}{2}$$

com condições de contorno

$$y(0) = 0 \qquad \qquad y(l) = 0$$

Resolva numericamente este problema considerando $l=2,\ EI=10000$ e w=5000. Interprete os resultados.

25. Considere que um paraquedista esteje a velocidade de $70m/s^2$ quando abre o pára-quedas. Supondo a resistência do ar proporcional à $\frac{Pv^2}{40}N$, sendo P o peso total, achar a velocidade do paraquedista após 20s da abertura do pára-quedas sabendo que

$$\frac{P}{g}\frac{dv}{dt} = P - \frac{Pv^2}{40}$$
$$v(0) = 70$$

26. Um modelo matemático de um certo circuito elétrico RLC é

$$q'' + 20 q' + 125 q = 9 sen t$$

 $q(0) = 0, 2$
 $q'(0) = 0$

Use o método de Runge-Kutta para resolver esta equação diferencial no intervalo [0; 2].