PLANO DE ENSINO

DISCIPLINA: Fundamentos Matemáticos para Controle e Automação

CÓDIGO: MTM 5167

PRÉ-REQUISITO: MTM 5163

NÚMERO DE CRÉDITOS: 06

TOTAL DE HORAS-AULA: 102

SEMESTRE: 2002.1

CURSO: Engenharia de Controle e Automação

PROFESSORES: Roberto Correa da Silva

Objetivos - Fornecer os fundamentos da teoria das funções de variável complexa visando o estudo das Transformações Integrais (Cálculo Operacional) e suas aplicações a diversos problemas, em especial, problemas de controle e Automação. Problemas clássicos da física - matemática também serão abordados através de sua formulação via Equações Diferenciais Parciais.

CONTEÚDOPROGRAMÁTICO:

1. NÚMEROS COMPLEXOS E SÉRIES -

1.1. Noções de Análise Complexa

1.1.1. Números Complexos: O corpo dos complexos; partes real e imaginária de um complexo; operações (adição e multiplicação); conjugado, módulo e propriedades.

1.1.2. O plano complexo: regiões, representação geométrica da adição.

1.1.3. Forma polar de um número complexo. A multiplicação e a divisão de complexos na forma polar, Potências. Raízes. Raízes n - ésimas da unidade.

1.1.4. Funções (complexas) de variável complexa (uma introdução): vizinhança de um ponto e ponto de acumulação, limite, continuidade e derivada. Exemplos.

1.2. Seqüências e Séries Numéricas

1.2.1. Seqüências reais: Definição, limites, convergência, seqüências limitadas, seqüências monótonas, teoremas principais. Exemplos.

1.2.2. Seqüências de complexos: Convergência nos complexos e a equivalência com a convergência das partes real e imaginária.

1.2.3. Séries reais: definição, Convergência, exemplos clássicos de séries (geométrica, harmônica, número e), convergência absoluta, séries alternadas. Testes de Convergência: Comparação, da raiz, da razão, Leibniz e da integral.

1.2.4. Séries de complexos e as séries reais das partes real e imaginária.

1.3. Séries de Potências

1.3.1. Séries de funções: definição, convergência simples e convergência uniforme.

1.3.2. Séries de potências (reais ou complexos): definição raio de convergência, intervalo de convergência.

1.3.4. Séries de Taylor. Funções analíticas de variável real.

1.3.5. Cálculo aproximado de integrais usando séries de potências.

1.3.6. Resolução de equações diferenciais ordinárias (lineares) usando séries de potências: pontos regulares e pontos singulares regulares; as equações de Legendre e de Bessel (funções especiais).

2. FUNÇÕES DE UMA VARIÁVEL COMPLEXA

2.1. Funções complexas elementares: polinomiais, racionais, exponenciais, logarítmicas, funções trigonométricas e hiperbólicas.

2.2. Funções analíticas: derivadas e as equações de CAUCHY-RIEMANN. Funções inteiras, funções harmônicas.

2.3. Integração complexa: caminhos no plano complexo, teorema de Cauchy e a fórmula integral de Cauchy. Derivadas de ordem superior. Princípio do módulo máximo.

2.4. Séries de Laurent. Singularidades isoladas. Pólos e resíduos. Teorema dos resíduos. Princípio do argumento.

3. SÉRIES DE FOURIER

3.1. Séries trigonométricas

3.2. Séries de Fourier. Coeficientes de Fourier

3.3. Funções Pares e Impares. Séries de Fourier de senos e de cosenos

3.4. Teoremas de Convergência para séries de Fourier.

3.5. Diferenciação e Integração de Séries de Fourier.

3.6. A transformada de Fourier.

4. NOÇÕES DE EQUAÇÕES DIFERENCIAIS PARCIAIS (EDP)

4.1. Classificação, solução, exemplos

4.2. EDP linear de 1ª ordem: resolução pelo método de Lagrange. Equações quase-lineares.

4.3. EDP linear de 2ª ordem: classificação; as equações clássicas da física-matemática: Laplace, calor e onda. O método de separação de variáveis e aplicações.
METODOLOGIA: Aulas expositivas (quadro e giz). Atendimento aos alunos para esclarecer dúvidas.

CRONOGRAMA: Capítulo 1: 22 aulas + 2 (1ª avaliação)

Capítulo 2: 24 aulas + 2 (2ª avaliação)

Capítulo 3: 30 aulas + 2 (3ª avaliação)

Capítulo 4: 18 aulas + 2 (4ª avaliação)

AVALIAÇÃO: Serão realizadas 4 provas parciais, cada uma sobre um capítulo do programa. Os alunos que obtiverem média M maior ou igual a 6,0 (seis) estão aprovados. Os alunos que obtiverem média maior ou igual a 3,0 (três) e inferior a 6,0 poderão fazer uma prova de recuperação (R sobre todo o conteúdo do programa. Será aprovado se obtiver nota igual ou superior a seis (6) na média M e R.

BIBLIOGRAFIA:

1. RUEL V. CHURCHILL, Variáveis Complexas e suas aplicações (Mc Graw - Hill, 1975).

2. RUEL V. CHURCHILL, Séries de Fourier e Problemas de Valores de Contorno (Ed. Guanabara Dois, 1979).

3. RUEL V. CHURCHILL; Operational Mathematics (MC Grall - Hill, 3ª ed. 1972).

4. LOUIS LEITHOLD, O Cálculo com Geometria Analítica, vol. 2. (Ed. Haper & Row do Brasil, 1982).

5. DONALD KREIDER e outros - Introdução à Análise linear, vol. 3 (Livro Técnico, S.A. 1972).

6. ERWIN KREYSZIG - Matemática Superior, vols. 1 - 4. (livros técnicos e Científicos editora, 1985)

7. JOHN, W. DETTMAN, Applied Compex Variables (Mc-Millan, NY, 1966)

8. ARTHUR A. HAUSER, JR., Variáveis Complexas com aplicações à Física (Livros Técnicos e Científicos Ltda, 1972)

9. GERALDO ÁVILA, Variáveis complexas e Aplicações (Livros Técnicos e Científicos Ltda, 1990).

10. GEORGE F. SIMMONS - Cálculo com Geometria Analítica, vol. 2 (Mc Graw-Hill, 1988).

11. A. C. BAJPAI, L. R. MUSTOE e D. WALKER - Matemática Avançada para Engenharias (Ed. Hemus, 1980). Vols. 1 e 2.

OBSERVAÇÕES: O núcleo do curso (capítulo 2 e 3) tem como bibliografia fundamental a trilogia de CHURCHILL (1, 2 e 3). Para o estudo de seqüências e séries os livros de LEITHOLD (4) e SIMMONS (10) são suficientes. O capítulo 4 pode ser visto nos livros de CHURCHILL (2), KREIDER (5) OU KREISZIG (6). Este contém boa parte do programa do curso. Os livros de HAUSER (8) e ÁVILA (9) fornecem uma excelente complementação, com aplicações, para o estudo do capítulo 2. O livro de DETTMAN (7) serve como apoio para o capítulo 3. A maioria dos livros mencionados acima encontram-se na BIBLIOTECA CENTRAL. Os livros (1), (3), (4) e (8) estão em reserva.

Florianópolis, 14 de maio de 2002.

Prof. Roberto Correa da Silva

Coordenador da disciplina

