PLANO DE ENSINO

DISCIPLINA: Métodos de Física-Matemática I

CÓDIGO: MTM 5173

PRÉ-REQUISITO: MTM 5118

Nº DE HORAS-AULA SEMANAIS: 04

Nº TOTAL DE HORAS-AULA: 72 (68 efetivas)

SEMESTRE: 2010.1

CURSO: Física

PROFESSOR: Genaldo Leite Nunes

EMENTA: Séries de Fourier. Transformadas de Fourier e de Laplace e aplicações. Funções eulerianas (Gama e Beta). Noções da teoria de distribuições (função Delta de Dirac). Introdução aos espaços de Hilbert e à notação de Dirac.

OBJETIVOS: Propiciar que o aluno familiarize-se com as propriedades básicas das séries e transformadas de Fourier e da transformada de Laplace e seu uso em EDOs, assim com as propriedades da "função" delta de Dirac e das funções Gama e Beta. Apresentar os conceitos básicos de espaços de Hilbert e aplicações.

PROGRAMA

I. SÉRIES E TRANSFORMADAS DE FOURIER

1. Funções periódicas e séries trigonométricas, definição de série de Fourier;

2. Séries de seno e cosseno Fourier; forma complexa;

3. Considerações sobre convergência: pontual e na média.

4. Aplicações das Séries de Fourier. Formula de Parseval.

5. Transformada de Fourier e sua inversa;

6. Transformada seno e cosseno Fourier;

7. Aplicações das Transformadas de Fourier.

 II. TRANSFORMADAS DE LAPLACE E APLICAÇÕES

1. Transformada de Laplace: definição e existência, propriedades básicas, transformadas de funções elementares;

2. Transformada inversa de Laplace;

3. A decomposição em Frações Racionais

4. Transformadas de derivadas, integrais e funções periódicas, teoremas de deslocamento,

5. O Teorema de da Convolução.

6. Funções Periódicas. Retificação

7. A integral de Inversão de Mellin

8. Aplicações das Transformadas de Laplace: resolução de equações diferenciais ordinárias não homogêneas e problemas de valor inicial;

 III. ELEMENTOS DA TEORIA DAS DISTRIBUIÇÕES

1. Definição da função Delta de Dirac e propriedades fundamentais;

2. Identidades básicas para cálculo;

3. A função Delta em 2 e 3 dimensões e em vários sistemas de coordenadas;

4. Representação integral e outras representações;

5. Função de Heaviside;

 IV. FUNÇÕES EULERIANAS

1. Definição integral da função Gama;

2. Propriedades básicas, fatorial, gráfico, derivada logarítmica (função digrama);

3. Fórmula de Stirling;

4. Definição e propriedades da função Beta.

 V. ESPAÇOS DE HILBERT

1. Espaços métricos, funções contínuas, seqüências, convergência, seqüências de Cauchy, espaços completos;

2. Espaços vetoriais normados e com produto interno, espaços de Hilbert;

3. Seqüências e bases ortonormais (exemplo: Séries de Fourier), espaços separáveis.

METODOLOGIA: O conteúdo programático será desenvolvido através de aulas expositivas sobre o conteúdo teórico e de aulas práticas de exercícios. Eventualmente, algum trabalho escrito poderá ser exigido para complementar a nota de uma prova.

CRONOGRAMA de PROVAS:

	Prv1: item I
	Prv2: item II e III
	Prv3: itens IV e V

	Rec.
	
	

AVALIAÇÃO: A média M será obtida de

M = {(P1 + P2 + P3)}/3,

onde P1, P2, P3 são provas escritas obrigatórias, referentes às cinco áreas do programa como indicadas no cronograma. Estará aprovado o aluno com freqüência suficiente que obtiver média M maior ou igual a 5,75, segundo o Art. 72 da Resolução nº 17/Cun/97. O aluno com freqüência suficiente que apresentar média M menor que 5,75 e maior ou igual a 2,75 terá direito a realizar um exame final, sobre todo o conteúdo, conforme o que dispõe o §2 do Art. 70 da Resolução nº 17/Cun/97. Neste caso, a média para ser aprovado, MF, será dada pela fórmula

MF = (M + E)/2,

onde E é a nota do exame final, segundo o §3 do Art. 71 da mesma resolução.

BIBLIOGRAFIA

1. G. ARFKEN, "Mathematical Methods for Physicists", Academic Pr., 1985.

2. E. BUTKOV, "Física Matemática", LTC Editora, 1988.

3. D.G. DE FIGUEIREDO, "Análise de Fourier e Equações Diferenciais Parciais", Projeto Euclides, IMPA - CNPq, Rio de Janeiro, 1987.

4. M.R. SPIEGEL, "Transformadas de Laplace; resumo da teoria", McGraw-Hill, 1971.

Florianópolis, 06 de março de 2010.

Genaldo Leite Nunes

Coordenador da Disciplina

