TEA010 Matemática Aplicada I
Curso de Engenharia Ambiental
Departamento de Engenharia Ambiental, UFPR
P01, 22 Mar 2019

Prof. Nelson Luís Dias

\sim		
<i>,</i> ,		
U		
$\overline{}$		

Declaro que segui o código de ética do Curso de Engenharia Ambiental ao realizar esta prova

NOME: GABARITO Assinatura: _____

1 [20] As primeiras linhas do arquivo de dados bhdados.txt, que contém dados de precipitação acumulada mensal em Belo Horizonte, são mostradas a seguir:

```
# BDMEP - INMET
# Estação : BELO HORIZONTE - MG (OMM: 83587)
# Latitude (graus) : -19.93
# Longitude (graus) : -43.93
# Altitude (metros): 915.00
# Estação Operante
# Inicio de operação: 03/03/1910
# Periodo solicitado dos dados: 31/12/1980 a 31/12/2011
# Os dados listados abaixo são os que encontram-se digitados no BDMEP
# Hora em UTC
# Obs.: Os dados aparecem separados por ; (ponto e vírgula) no formato txt.
# Para o formato planilha XLS, siga as instruções
# Estacao;Data;Hora;PrecipitacaoTotal;
83587;28/02/1981;0000;7.5;
83587;31/03/1981;0000;195;
83587;30/04/1981;0000;83.3;
83587;31/05/1981;0000;7;
83587;30/06/1981;0000;17.5;
83587;31/07/1981;0000;0;
83587;31/08/1981;0000;0;
83587;30/09/1981;0000;0.8;
83587;31/10/1981;0000;120.9;
83587;30/11/1981;0000;404;
83587;31/12/1981;0000;248.2;
83587;31/01/1982;0000;330.5;
83587:28/02/1982:0000:52:
83587;31/03/1982;0000;374.4;
```

O programa bhclima.py a seguir lê o arquivo bhdados.txt; escreva ao lado de cada linha da listagem abaixo o que a linha faz. Não exceda o limite de cada linha!!!

```
#!/home/nldias/miniconda3/bin/python3
 # localização do interpretador de python
2
 # -*- coding: iso-8859-1 -*-
 # a codificação deste arquivo é iso-8859-1
3
 from numpy import zeros
 # importa função 'zeros' do módulo numpy
 # aloca um array pp de floats, 12 linhas, 31 colunas
 pp = zeros((12,31),<u>float</u>)
 pp[:,:] = -9999
 \mbox{\tt\#} inicializa todos os elementos de pp com \mbox{\tt-9999}
5
 fin = open('bhdados.txt','rt',encoding='iso-8859-1')
 # abre bhdados.txt para leitura
 # loop nas linhas do arquivo
 \underline{\text{for}} line \underline{\text{in}} fin:
7
8
 line = line.rstrip()
 # remove caracteres não-imprimíveis do fim da linha
 <u>if</u> line[0] == '#':
9
 # se o primeiro caracter da linha for '#'
10
 # passa para a próxima linha
 continue
 campo = line.split(';')
 # separa a linha em campos: o separador é ';'
11
12
 prec = float(campo[3])
 # atribui campo[3] a prec, como float
 data = campo[1].split('/')
 # separa campo[1] em dia/mes/ano; o separador é '/'
13
 imes = \underline{int}(data[1]) - 1
 \mbox{\tt\#} imes é o índice do mês (0 a 11)
14
 iano = int(data[2]) - 1981 # iano é o índice do ano (0 a 30)
15
16
 pp[imes,iano] = prec
 # atribui prec à posição [imes,iano] de pp
```

2 [20] Um tanque de diâmetro D com fluido de massa específica ρ e viscosidade dinâmica μ ($\llbracket \mu \rrbracket = M L^{-1}T^{-1}$) possui um agitador mecânico que opera com potência P e velocidade angular ω . Utilizando **obrigatoriamente** como variáveis comuns ρ , D e ω , obtenha os grupos adimensionais que regem o problema.

SOLUÇÃO DA QUESTÃO:

A matriz dimensional é

cujo posto é 3. Portanto, há n = 5 - 3 = 2 grupos adimensionais. Esses grupos são:

$$\begin{split} \Pi_1 &= P \rho^a D^b \omega^c, \\ M^0 L^0 T^0 &= (M L^2 T^{-3}) (M L^{-3})^a (L)^b (T^{-1})^c, \end{split}$$

ou

$$a = -1,$$

$$-3a + b = -2,$$

$$-c = 3$$

donde

$$a = -1, \ b = -5, \ c = -3$$
 \Rightarrow $\Pi_1 = \frac{P}{\rho D^5 \omega^3}$

$$\Pi_2 = \mu \rho^a D^b \omega^c,$$

$$M^0 L^0 T^0 = (M L^{-1} T^{-1}) (M L^{-3})^a (L)^b (T^{-1})^c,$$

ou

$$a = -1,$$

$$-3a + b = +1,$$

$$-c = 1$$

donde

$$a=-1,\ b=-4,\ c=-1$$
 \Rightarrow $\Pi_2=\frac{\mu}{\rho D^2\omega}$

3 [20] Obtenha a equação ax + by = c da reta que passa pelos pontos (0,6) e (8,0); escolha a, b e c de tal maneira que |n| = 1, onde n = (a,b) é o vetor normal à reta.

SOLUÇÃO DA QUESTÃO:

$$0a + 6b = c,$$

$$8a + 0b = c,$$

$$a^{2} + b^{2} = 1 \implies$$

(com Maxima)

4 [20] Você já sabe, de provas passadas, que em geral

$$u \times [v \times w] \neq [u \times v] \times w;$$

qual é a relação necessária entre os vetores $\boldsymbol{u}, \boldsymbol{v}$ e \boldsymbol{w} para que

$$u \times [v \times w] = [u \times v] \times w$$
?

SOLUÇÃO DA QUESTÃO:

$$a = [\mathbf{v} \times \mathbf{w}]$$

$$= \epsilon_{ijk} v_i w_j \mathbf{e}_k;$$

$$\mathbf{u} \times [\mathbf{v} \times \mathbf{w}] = \mathbf{u} \times \mathbf{a}$$

$$= \epsilon_{nkm} u_n a_k \mathbf{e}_m$$

$$= \epsilon_{nkm} u_n \epsilon_{ijk} v_i w_j \mathbf{e}_m$$

$$= \epsilon_{ijk} \epsilon_{mnk} u_n v_i w_j \mathbf{e}_m$$

$$= \left(\delta_{im} \delta_{jn} - \delta_{in} \delta_{jm}\right) u_n v_i w_j \mathbf{e}_m$$

$$= u_j v_i w_j \mathbf{e}_i - u_i v_i w_j \mathbf{e}_j$$

$$= u_j w_j v_i \mathbf{e}_i - u_i v_i w_j \mathbf{e}_j$$

$$= (\mathbf{u} \cdot \mathbf{w}) \mathbf{v} - (\mathbf{u} \cdot \mathbf{v}) \mathbf{w}.$$

Por outro lado,

$$b = [\mathbf{u} \times \mathbf{v}]$$

$$= \epsilon_{ijk} u_i v_j e_k;$$

$$[\mathbf{u} \times \mathbf{v}] \times \mathbf{w} = \epsilon_{kmn} b_k w_m e_n$$

$$= \epsilon_{kmn} \epsilon_{ijk} u_i v_j w_m e_n$$

$$= \epsilon_{ijk} \epsilon_{mnk} u_i v_j w_m e_n$$

$$= \left(\delta_{im} \delta_{jn} - \delta_{in} \delta_{jm}\right) u_i v_j w_m e_n$$

$$= u_i v_j w_i e_j - u_i v_j w_j e_i$$

$$= (\mathbf{u} \cdot \mathbf{w}) \mathbf{v} - (\mathbf{v} \cdot \mathbf{w}) \mathbf{u}.$$

Portanto, em geral,

$$(u \cdot w)v - (u \cdot v)w \neq (u \cdot w)v - (v \cdot w)u,$$

 $u \times [v \times w] \neq [u \times v] \times w.$

Agora, para que a igualdade valha,

$$(u \cdot w)v - (u \cdot v)w = (u \cdot w)v - (v \cdot w)u,$$

 $(u \cdot v)w = (v \cdot w)u \implies$
 $u = w \blacksquare$

SOLUÇÃO DA QUESTÃO:

$$\begin{aligned} \det(\boldsymbol{u},\boldsymbol{v},\boldsymbol{w}) &= \epsilon_{ijk}u_iv_j(u_k+v_k) \\ &= \epsilon_{ijk}u_iv_ju_k + \epsilon_{ijk}u_iv_jv_k \\ &= \frac{1}{2}(\epsilon_{ijk}u_iv_ju_k + \epsilon_{ijk}u_iv_ju_k) + \frac{1}{2}(\epsilon_{ijk}u_iv_jv_k + \epsilon_{ijk}u_iv_jv_k) \\ &= \frac{1}{2}(\epsilon_{ijk}u_iv_ju_k + \epsilon_{kji}u_iv_ju_k) + \frac{1}{2}(\epsilon_{ijk}u_iv_jv_k + \epsilon_{ikj}u_iv_jv_k) \\ &= \frac{1}{2}(\epsilon_{ijk} + \epsilon_{kji})u_iv_ju_k + \frac{1}{2}(\epsilon_{ijk} + \epsilon_{ikj})u_iv_jv_k \\ &= \frac{1}{2}\underbrace{(\epsilon_{ijk} + \epsilon_{ikj})}_{\equiv 0}u_iv_ju_k + \frac{1}{2}\underbrace{(\epsilon_{ijk} + \epsilon_{ikj})}_{\equiv 0}u_iv_jv_k \\ &= 0 \blacksquare \end{aligned}$$