Exercícios complementares (6/8)
Equações Diferenciais Ordinárias (Métodos Numéricos)

 Livro texto: Equações Diferenciais Elementares e Problemas de Valores de Contorno. Boyce & DiPrima, 8a Edição, LTC, 2006

	Capítulo
	Páginas
	Exercícios

	08
	240
	 1 e 4 com t = 0,1 e h = 0,05 letra b.

	08
	243
	 1 e 5 com t = 0,1 e h = 0,05 letra a.

	08
	246
	 1, 2 e 5 com t = 0,1 e h = 0,1 letra a.

	08
	249
	 1, 3 e 5 com t= 0,4 e h = 0,1 letra b.

1 0) Resolver pelos métodos de Euler, modificado de Euler e Runge-Kutta de quarta ordem a equação diferencial com a condição inicial dada, considerando primeiro uma divisão e depois duas divisões do intervalo entre x0 e x . Em seguida, comparar os resultados obtidos pelos vários métodos com os resultados exatos dados pela solução analítica, a qual deve ser verificada antes.

	EDO
	Cond. Inicial
	Para obter

	a) y’ + y = 3
	y (0) = 4 ,
	y(1) = ? ;

	b) xy’ + y = 2x + e x
	y (1) = 2 + e ,
	y(2) = ? ;

	c) e – xy’ + 2 e xy = e x
	y (0) = 1 / 2 + 1 / e ,
	y(1) = ? ;

	d) y’ + y = y 2
	y (0) = 1 / 2 ,
	y(1) = ? ;

	e) xy’ = x – y
	y (2) = 2 ,
	y(1) = ? ;

	f) y’ + y 2 = 1 / x2 - y / x
	y (0) = - 1 ,
	y(2) = ? ;

	g) y’ - y = 2x 3x - x / 3
	y (1) = 1 / 3 ,
	y(1) = ? .

Cujas soluções analíticas são respectivamente:

	a) y = 3 + e – x ;
	b) y = x + (1 / x) (e x + 1) ;

	c) y = e – e 2 x + 1 / 2 ;
	d) y = 1 / (1 + e x);

	e) y = x / 2 + 2 / x ;
	f) y = - 1 / x ;

	g) y = x / 3 + 1 / 3 + e 3x - e – x .

2 0) Resolva, usando o método de Euler e o modificado de Euler, as seguintes equações diferenciais ordinárias com h = 0,25 e a condição inicial dada:
a) y’ = 2xy, y (0) = 1, y (1) = ? Solução analítica y (x) = ex2

b) Repita o item anterior considerando h = 0,10.
c) Faça análise sobre os resultados encontrados.

3 0) Resolva, usando o método de Runge-Kutta de 4a ordem, as seguintes equações diferenciais ordinárias com h = 0,25 e a condição inicial dada:
a) y’ = - y / (x +1), y (0) = 1, y (1) = ?.

 b) (x2 + 1) y’ + x y = 0, y (0) = 1, y (1) = ?.

 Solução analítica y (x) = 1 / (x2 + 1)
 4 0) Determine o valor aproximando da solução em t = 0,4 e t = 0,5 usando o método de Adams-Moulton e o Bashforth de 4a ordem com h = 0,1.

a) y ’ = 3 + t – y, y(0) = 1

b) y ’ = 2y – 3t , y(0) = 1

