

Universidade Eduardo Mondlane

- FACULDADE DE CIÊNCIAS -

Análise Matemática III

-Ficha Geral de Exercícios para Cursos de Engenharias -

Conteúdo

Conteúdo

1	Elei	mentos de análise complexa	3
	1.1	Números complexos	3
	1.2	Funções complexas	3
	1.3	Integrais no plano complexo	4
	1.4	Séries de Laurent. Residuos	5
2	Equ	iações diferenciais de ordinárias	6
	2.1	Equações diferenciais com variáveis separadas e separáveis	6
	2.2	Equações diferenciais homogêneas da 1ª ordem	6
	2.3	Equações diferenciais lineares da 1^a ordem. Equação de Bernoulli $\dots \dots \dots$	6
	2.4	Equações diferenciais exactas. Factor integrante	7
	2.5	ED redutíveis a equações de ordens inferiores	7
	2.6	ED lineares homogêneas de ordens superiores	7
	2.7	ED lineares não-homogêneas de ordens superiores	8
	2.8	Sistemas de equações diferenciais	8
3	Cálculo operacional		9
4	Séri	ies de Fourier	10

1 Elementos de análise complexa

1.1 Números complexos

1. Efectuar as operações indicadas, apresentando os resultados na forma algébrica:

(a)
$$\left(\frac{1+i}{\sqrt{3}+i}\right)^{-8}$$
 (b) $\left(\frac{1+i\sqrt{3}}{1-i}\right)^{40}$ (c) $\left(\frac{1-i}{-1+i\sqrt{3}}\right)^{-6}$ (d) $\frac{(3+i)^{10}}{(-2+i)^8}$

2. Determinar todas raízes de potências de expoentes racionais

(a)
$$\left(\frac{-1+i}{1-\sqrt{3}i}\right)^{\frac{4}{2}}$$
 (b) $\left(\frac{-3-2i}{2-3i}\right)^{-\frac{6}{3}}$ (c) $\left(\frac{1+i}{1-i\sqrt{3}}\right)^{\frac{5}{3}}$ (d) $\left(\frac{-2+i}{1+2i}\right)^{-\frac{8}{4}}$

3. Resolva as equações seguintes

(a)
$$z^3 - 8i = 0$$

(b) $z^2 - 4 - 3i = 0$
(c) $z^2 - 6 + 8i = 0$
(d) $z^4 + iz^3 + 8iz - 8 = 0$

4. Achar os conjuntos dos pontos do plano complexo que se determinam pelas condições seguintes:

(a)
$$0 \le \text{Im } z \le 1$$
 (b) $\frac{\pi}{2} < \arg z < \pi$ (c) $|z - 1| \le |z - i|$ (d) $|z| < 2 + \text{Im } z$

5. Indicar as linhas definidas pelas equações seguintes, dadas na forma complexa:

(a)
$$\operatorname{Re}\left(\frac{1}{z}\right) = 1$$

(b) $|z| = 1 - \operatorname{Im} z$
(c) $\operatorname{Re}(1+z) = |z|$
(d) $\left|\frac{1}{z}\right| \le 2, z \ne 0$
(e) $\sqrt{2}|z| = \operatorname{Re} z + 1$
(f) $(1+i)z + (1-i)\overline{z} + 2 = 0$

1.2 Funções complexas

1. Utilizando as condições de Cauchy-Riemann, verificar quais das funções dadas são analíticas pelo menos num ponto e quais não são:

(a)
$$f(z) = z^2 \overline{z}$$
 (b) $f(z) = |z| \overline{z}$ (c) $f(z) = \overline{z} \operatorname{Im} z$ (d) $f(z) = |z| \operatorname{Re}(\overline{z})$

2. Mostrar que as funções seguintes são harmónicas:

(a)
$$u(x,y) = x^2 + 2x - y^2$$
 (c) $u(x,y) = \frac{x}{x^2 + y^2}$ (e) $v(x,y) = \arctan \frac{y}{x}$ (b) $v(x,y) = e^x \cos y$ (d) $v(x,y) = \frac{x}{x^2 + y^2}$ (f) $u(x,y) = \ln(x^2 + y^2)$

3. Mostre que cada uma das funções seguintes é harmónica **e** recupere uma função analítica f(z) numa vizinhança dum ponto z_0 , sabendo a sua parte real $\mathbf{u}(x,y)$ ou a sua parte imaginária $\mathbf{v}(x,y)$ e o valor $f(z_0)$:

(a)
$$\mathbf{u}(x,y) = x^2 - y^2 + 2x$$
, $f(i) = 2i - 1$ (d) $\mathbf{v}(x,y) = 2x^2 - 2y^2 + x$, $f(0) = 0$
(b) $\mathbf{u}(x,y) = \frac{x}{x^2 + y^2}$, $f(\pi) = \frac{1}{\pi}$ (e) $\mathbf{v}(x,y) = \arctan \frac{y}{x}$, $f(1) = 0$, $(x \ge 0)$
(c) $\mathbf{u}(x,y) = e^x(x\cos(y) - y\sin(y))$, $f(0) = 0$ (f) $\mathbf{v}(x,y) = y - 2\sin(2x)\sinh(2y)$, $f(0) = -2$

1.3 Integrais no plano complexo

1. Calcule os integrais dados, seguindo os contornos indicados

(a)
$$\int_{\Gamma} \mathbf{Re}(z) dz$$
,

(b)
$$\int_{\Gamma} \mathbf{Im}(z) dz$$
,

(c)
$$\int_{\Gamma} |z| dz$$
,

onde Γ é poligonal que une os pontos O(0,0), A(1,1), B(2,1) e orientada no sentido de O para B.

- 2. Calcular $\int_{-\infty}^{-2+i} z^2 dz$, seguindo
 - (a) a recta que une os extremos;
 - (b) os segmentos de z = 0 a z = -2 e de z = -2 a z = -2 + i.
- 3. Calcule $\int_C \overline{z}|z|dz$, onde C é um contorno fechado limitado pela circunferência superior |z|=1 e pelo segmento $-1 \le x \le 1, y=0$, no sentido anti-horário.
- 4. $\oint_C \frac{dz}{z^2(z+\pi^2)^2}$, C é a região limitada pelas circunferências |z|=1, |z|=2 e percorre no sentido
- 5. Calcule os integrais seguintes, considerando para funções subintegrais multivalentes os ramos unívocos indicados:

(a)
$$\int_{-i}^{i} \frac{dz}{\sqrt{z}}, \quad \sqrt{1} = -1$$

(d)
$$\int_{-2}^{-1-i} \frac{\ln(1+z)dz}{1+z}$$

(b)
$$\int_{-1-i}^{-1+i} \frac{\ln(1+z)dz}{\sqrt{1+z}}$$
, $\sqrt{-1} = -i$ (e) $\int_{-i}^{i} ze^{z}dz$

(e)
$$\int_{-i}^{i} z e^{z} dz$$

(c)
$$\int_1^i z \ln(z) dz$$

(f)
$$\int_{-i}^{1} \sqrt[3]{z} \ln(z) dz$$

6. Calcule os integrais dados, utilizando a Fórmula Integral de Cauchy

(a)
$$\oint_{\Gamma^+} \frac{\sin(z)}{(z^2+1)} dz$$

i.
$$\Gamma: |z+i| = 1$$

ii.
$$\Gamma$$
: $|z-i|=1$

(b)
$$\oint_{\Gamma^+} \frac{\cos(z)}{z(z^2+1)} dz$$

i.
$$\Gamma: |z| = \frac{1}{2}$$

ii.
$$\Gamma\colon |z-i|=rac{3}{2}$$

iii.
$$\Gamma$$
: $|z|=2$

(c)
$$\oint_{\Gamma^+} \frac{\sin(z)\sin(z-1)}{z^2 - z} dz$$

i.
$$\Gamma: |z - 1| = \frac{1}{2}$$

ii.
$$\Gamma : |z - 1| = 2$$

4

(d)
$$\oint_{\Gamma^+} \frac{zdz}{(z-1)(z-2)^2}$$
, onde $\Gamma \colon |z| = 3$

(e)
$$\oint_{\Gamma^{+}} \frac{e^{z}dz}{z^{3}(z+1)}$$
, onde $\Gamma: |z-2| = 3$

1.4 Séries de Laurent. Residuos

1. Desenvolve as funções dadas em séries de Laurent nos domínios indicados

(a)
$$f(z) = \frac{2z+i}{z^2+iz+2}$$

i. $|z| < 1$
ii. $0 < |z-i| < 3$

(b)
$$f(z) = \frac{2z-7}{z^2-7z+12}$$

i. $|z-1| > 3$
ii. $0 < |z-3| < 1$

2. Classifique as singularidades das seguintes funções e calcule os resíduos nos seus pontos singulares.

(a)
$$f(z) = \frac{e^z}{z^3}$$
 (c) $f(z) = \frac{\sin z}{z^2(z-i)^2}$ (e) $w(z) = e^{\frac{z}{z-2}}$ (b) $f(z) = \frac{\sin z}{z^3}$ (d) $w(z) = \frac{\cos z}{z - \frac{\pi}{2}}$ (f) $w(z) = \frac{1 - \cos 2z}{z^3(1 + e^{iz})}$

3. Resolver os integrais da Ficha 1.3 Exercício 6 usando o teorema dos resíduos (caso possível).

2 Equações diferenciais de ordinárias

2.1 Equações diferenciais com variáveis separadas e separáveis

1. Classifique o tipo e ache as soluções das equações diferenciais dadas

(a)
$$xydx + (x+1)dy = 0$$

(b)
$$(xy^2 + x)dx + (y - x^2y)dy = 0$$

(c)
$$(1+x^2)xyy' = (1+y^2)$$

(d)
$$2x^2yy' + y^2 = 2$$

(e)
$$y' = (x+y)^2$$

(f)
$$\begin{cases} (1+x^2)y' = (1+y^2) \\ y(0) = 1 \end{cases}$$

(g)
$$\begin{cases} xy' + y = y^2 \\ y(1) = \frac{1}{2} \end{cases}$$

(h)
$$\begin{cases} (x+2y)y' = 1\\ y(\pi/2) = e \end{cases}$$

2.2 Equações diferenciais homogêneas da 1ª ordem

1. Ache as soluções das seguintes equações diferenciais

(a)
$$y' = \frac{y}{x} + e^{\frac{y}{x}}$$

(b)
$$xy' - y = x \operatorname{tg}\left(\frac{y}{x}\right)$$

(c)
$$xy' = y + \sqrt{xy}$$

(d)
$$\begin{cases} y^2 + x^2y' = xyy' \\ y(1) = 1 \end{cases}$$

(e)
$$\begin{cases} (y^2 + 2xy - x^2)y' = (y^2 - 2xy - x^2) \\ y(1) = -1 \end{cases}$$

(f)
$$\begin{cases} xy' = y\cos\left(\ln\frac{y}{x}\right) \\ y(1) = 1 \end{cases}$$

2.3 Equações diferenciais lineares da 1^a ordem. Equação de Bernoulli

1. Classifique o tipo e ache as soluções das seguintes equações diferencias

(a)
$$y' + 2xy = xe^{-x^2}$$

(b)
$$xy' - 4y = x^2\sqrt{y}$$

(c)
$$(1+y^2)dx = (\sqrt{1+y^2}\sin(y) - xy)dy = 0$$

(d)
$$x(y'-y) = (1+x^2)e^x$$

(e)
$$y(y-1)dx + (x^3 - xy)dy = 0$$

(f)
$$y' - y \operatorname{tg}(x) = \sec(x); \quad y(0) = 0$$

(g)
$$x^2y' = y(x+y); \quad y(e) = -e$$

(h)
$$y^2 = (xyy' + 1)\ln(x); \quad y(e) = 2$$

2.4 Equações diferenciais exactas. Factor integrante

1. Resolva as seguintes equações diferenciais

(a)
$$(2x+3x^2y)dx + (x^3-3y^2)dy$$

(b)
$$2xydx + (x^2 - y^2)dy = 0$$

(c)
$$(x^3 - 3xy^2 + 2)dx = (3x^2y - y^2)dy$$

(d)
$$ydx + x[y^3 + \ln(x)]dy = 0$$

(e)
$$2xydx + (y^2 - 3x^2)dy = 0$$

(f)
$$2[x + 2\sin(y)]dx - (x^2 + 1)\cot(y)dy = 0$$

2.5 ED redutíveis a equações de ordens inferiores

1. Verifique se y_1 é solução da equação e, utilizando o método de redução de ordem, determine a solução geral da equação:

(a)
$$y'' - y = 0; y_1 = e^x$$

(b)
$$x^2y'' - 3xy' + 4y = 0; y_1 = x^2$$

(c)
$$y'' - 4xy' + (4x^2 - 2)y = 0; y_1 = e^{x^2}$$

(d)
$$x^3y''' - 3x^2y'' + (6 - x^2)xy' - (6 - x^2)y = 0; y_1 = x$$

(e)
$$(x^2 - x)y'' + (x+1)y' - y = 0; y_1 = 1 + x$$

2. Integre as seguintes equações diferenciais

(a)
$$y''(1+e^x) + y' = 0$$

(b)
$$xy'' = y' + x^2$$

(c)
$$y'' - 2y' \cot g(x) = \sin^3(x)$$

(d)
$$[1 + \ln(x)]y'' + \frac{y'}{x} = 2 + \ln(x); \quad y(1) = y'(1) = 1$$

(e)
$$(x+1)y'' - (x+2)y' + x + 2 = 0$$
; $y(0) = y'(0) = 2$

2.6 ED lineares homogêneas de ordens superiores

1. Resolva as seguintes equações diferenciais

(a)
$$y'' - 5y' + 6y = 0$$

(b)
$$y'' - 4y' + 5y = 0$$

(c)
$$y''' - 3y'' + 3y' - y = 0$$

(d)
$$y^{iv} + 2y''' + y'' = 0$$

(e)
$$y''' - 8y = 0$$

(f)
$$y''' - y'' - y' + y = 0$$

(g)
$$y^{iv} + 8y''' + 16y' = 0$$

(h)
$$y''' - 2y'' + 4y' - 8y = 0$$

2.7 ED lineares não-homogêneas de ordens superiores

1. Resolva as seguintes equações diferenciais pelo método de Lagrange

(a)
$$y'' - 2y' + y = \frac{e^x}{x}$$

(b)
$$y'' + y = \cot(x)$$

(c)
$$y'' - y' = \frac{e^x}{1 + e^x}$$

(d)
$$y'' + y = \frac{1}{\sin(x)}$$

(e)
$$y'' - 6y' + 9y = \frac{e^{3x}}{1 + x^2}$$
; $y(0) = 1, y'(0) = 3$

2. Resolva as seguintes equações diferenciais pelo método de coeficientes indeterminados

(a)
$$y'' - 2y' - 3y = e^{4x}$$

(b)
$$y'' - y = xe^x$$

(c)
$$y'' - y' = 2(1 - x)$$
; $y(0) = y'(0) = 1$

(d)
$$y'' + 2y' + 2y = xe^{-x}$$
; $y(0) = y'(0) = 0$

(e)
$$y'' + 4y = \sin(x)$$
; $y(0) = y'(0) = 1$

3. Resolva as seguintes equações de Euler

(a)
$$x^2y'' - xy' + y = 8x^3$$

(b)
$$x^2y'' - 2xy' + 2y = 2x^3 - x$$

(c)
$$x^3y'' - 2xy = 6\ln(x)$$

$$(d) x^2y'' = 2y$$

(e)
$$(1+x^2)y'' - 3(1+x)y' + 4y = (1+x)^3$$
; $y(0) = y'(0) = 1$

2.8 Sistemas de equações diferenciais

Resolva os seguintes de equações diferenciais

1.
$$\begin{cases} \frac{dy}{dx} = z - y \\ \frac{dz}{dx} = -y - 3z \end{cases}$$

1.
$$\begin{cases} \frac{dy}{dx} = z - y \\ \frac{dz}{dx} = -y - 3z \end{cases}$$
2.
$$\begin{cases} \frac{dx}{dt} = y + 2e^t \\ \frac{dy}{dt} = x + t^2 \end{cases}$$

3.
$$\begin{cases} \frac{dx}{dt} = y - 5\cos(t) \\ \frac{dy}{dt} = 2x + y \end{cases}$$

4.
$$\begin{cases} \frac{dy}{dx} = -2y - z + \sin(x) \\ \frac{dz}{dx} = 4y + 3z + \sin(t) \end{cases}$$

5.
$$\begin{cases} \frac{dx}{dt} = 4x + y - 36t \\ \frac{dy}{dt} = -2x + y - 2e^t \\ x(0) = 0 \\ y(0) = 1 \end{cases}$$

6.
$$\begin{cases} \frac{dx}{dt} = -x + y + z \\ \frac{dy}{dt} = x - y + z \\ \frac{dz}{dt} = x + y + z \\ x(0) = 1 \\ y(0) = 0 \\ z(0) = 0 \end{cases}$$

3 Cálculo operacional

1. Encontre a transformada de Laplace da função dada

(a)
$$\sinh(bt)$$

(b) $e^{at}\cosh(bt)$
(c) $t\sin(bt)$
(d) $\frac{1}{2}e^{-t/2}\cos\left(\frac{\sqrt{3}}{2}t\right) - \frac{5}{2\sqrt{3}}e^{-t/2}\sin\left(\frac{\sqrt{3}}{2}t\right)$
(e) $\frac{e^{-t}\cos(2t) - e^{2t}}{13} + \frac{29}{26}e^{-t}\sin(2t)$

2. Determinar a original sabendo que a imagem é

(a)
$$F(p) = \frac{p+3}{p(p-1)(p+2)}$$

(b) $F(p) = \frac{p+3}{p^2-3p+2}$
(c) $F(p) = \frac{p-3}{p^2+4p+4}$
(d) $F(p) = \frac{p-2}{2p^2+2p+2}$

3. Aplicando a transformada de Laplace resolva as seguintes equações diferenciais ordinárias.

(a)
$$y' + 3y = e^{2t}, y(0) = 1$$

(b)
$$\begin{cases} y'' + 5y' + 6y = 2e^{-t}, t \ge 0 \\ y(0) = 1 \\ y'(0) = 0 \end{cases}$$
(c) $y' + 3y = \sin t, y(\pi) = 1$
(d)
$$\begin{cases} y'' + 6y' + 9y = \sin t, t \ge 0 \\ y(0) = 0 \\ y'(0) = 0 \end{cases}$$

4. Aplicando a transformada de Laplace resolva os seguintes sistemas de equações diferenciais ordinárias.

(a)
$$\begin{cases} x' - 2x - y' - y &= 6e^{3t} \\ 2x' - 3x + y' - 3y &= 6e^{3t} \\ x(0) &= 3 \\ y(0) &= 0 \end{cases}$$
(c)
$$\begin{cases} x'' + y' + 3x &= 15e^{-t} \\ y'' - 4x' + 3y &= 15\sin 2t \\ x(0) &= 35 \\ x'(0) &= -48 \\ y(0) &= 27 \\ y'(0) &= -55 \end{cases}$$
(d)
$$\begin{cases} x'' - x + 5y' &= t \\ y'' - 4y - 2x' &= -2 \\ x(0) &= 0 \\ x'(0) &= 0 \\ x'(0) &= 0 \\ y(0) &= 1 \\ y'(0) &= 0 \end{cases}$$

4 Séries de Fourier

1. Encontre as séries de Fourier para as funções seguintes.

(a)
$$f(x) = \begin{cases} -1, & \text{se } -1 \le x \le 0 \\ 1, & \text{se } 0 \le x \le 1 \end{cases}$$
, para $|x| \le 1$.

(b)
$$f(x) = \begin{cases} -1, & \text{se } -\pi < x < 0 \\ 1, & \text{se } 0 < x < \pi \end{cases}$$

(c)
$$f(x) = e^{2x} \text{ para } |x| \le \pi$$
.

(d)
$$f(x) = \frac{x + |x|}{2}$$
 para $|x| \le 2$.

- 2. Considere a função $f \colon [0,\pi] \to \mathbb{R}$ dada por $f(x) = x(\pi x)$.
 - (a) Determine a série de senos de f.
 - (b) Use a série para mostrar que $\sum_{n=0}^{\infty} \frac{(-1)^n}{(2n+1)^3} = \frac{\pi^3}{32}.$
- 3. Expanda a função $f(x) = \begin{cases} 0, & 0 < x \le 1 \\ 1, & 1 < x < 2 \end{cases}$ em série de senos e em série de cosenos para 0 < x < 2.
- 4. Considere a função $f \colon [-\pi,\pi] \to \mathbb{R}$ dada por $f(x) = x^2$
 - (a) Verifique que a série de Fourier de $f \in \frac{\pi^2}{3} + \sum_{n=1}^{\infty} \frac{4(-1)^n}{n^2} \cos(n\pi)$.
 - (b) Use a série de Fourier para mostrar que $\sum_{n=1}^{\infty} \frac{1}{n^2} = \frac{\pi^2}{6}$.
 - (c) Determine a série de senos de f em $[0, \pi]$.
- 5. Desenvolver a função $f(x) = \frac{\pi}{4}$, no intervalo $(0, \pi)$, em série de senos de arcos múltiplos. Empregar o desenvolvimento obtido para a soma das séries numéricas seguintes:

(a)
$$1 - \frac{1}{3} + \frac{1}{5} - \frac{1}{7} + \frac{1}{9} - \cdots$$

(b)
$$1 - \frac{1}{5} + \frac{1}{7} - \frac{1}{11} + \frac{1}{13} - \cdots$$

- 6. Desenvolver em séries imcompletas de Fourier, no intervalo $(0,\pi)$, as funções seguintes:
 - (a) f(x) = x. Achar, através do desenvolvimento obtido, a soma da série

$$1 + \frac{1}{3^2} + \frac{1}{5^2} + \frac{1}{7^2} + \cdots$$

(b) $f(x) = x^2$. Achar, através do desenvolvimento obtido, a soma da série numérica

$$1 + \frac{1}{2^2} + \frac{1}{3^2} + \frac{1}{4^2} + \cdots$$

(c) $f(x) = x^2$. Achar, através do desenvolvimento obtido, a soma da série numérica

$$1 - \frac{1}{2^2} + \frac{1}{3^2} - \frac{1}{4^2} + \cdots$$

- i. em séries de senos de arcos múltiplos;
- ii. em séries de cossenos de arcos múltiplos.