

UC- Análise de fenômenos físicos da natureza

Vetores

Ao final dessa aula você deverá saber

- A diferença entre grandezas escalares e vetoriais
- Como representar uma grandeza vetorial
- O que são os componentes de um vetor
- Como efetuar a soma e subtração de vetores usando suas componentes

Problema típico

Qual o valor da força resultante, sua direção e seu sentido?

Tipos de grandezas

- Grandezas escalares
 - São definidas por um único valor, ou módulo
 - Exemplos: massa, temperatura, pressão, densidade, carga elétrica, etc
- Grandezas vetoriais
 - Necessitam, além do módulo, de direção e sentido
 - Exemplos: força, velocidade, peso, campo elétrico, etc
 - Direção: a reta de suporte do vetor
 - Exemplo: “o corpo deslocou-se na vertical”
 - Sentido: indicado pela seta
 - Exemplo: “o corpo deslocou-se verticalmente para cima”

Representação geométrica de um vetor

Representação: módulo

- O módulo (tamanho) do vetor corresponde à intensidade da grandeza que o vetor representa. Por exemplo, seguem dois vetores indicando forças, um de 15 N e outro de 11,2 N.

Representação: direção e sentido

- **Retangular:** utiliza os componentes do vetor. Os componentes de um vetor são sua projeção nos eixos cartesianos vezes o respectivo versor

Versor é um vetor unitário associado a cada eixo

\hat{i} - versor do eixo x

\hat{j} - versor do eixo y

\hat{k} - versor do eixo z

$$\vec{R} = R_x \hat{i} + R_y \hat{j}$$

$$\vec{R} = 25 \hat{i} + 20 \hat{j}$$

Representação: direção e sentido

- **Polar:** utiliza o módulo do vetor seguido do ângulo que ele forma com o eixo x:

$$\vec{R} = 32N; \Theta = 38,7^{\circ}$$

Retangular x Polar

1° quadrante

$$\vec{u} = 3\hat{i} + 4\hat{j}$$

$$|\vec{u}| = 5; \theta = 53^\circ$$

2° quadrante

$$\vec{u} = -3\hat{i} + 4\hat{j}$$

$$|\vec{u}| = 5; \theta = 127^\circ$$

Retangular x Polar

3° quadrante

$$\vec{u} = -3\hat{i} - 4\hat{j}$$

$$|\vec{u}| = 5; \theta = 233^\circ$$

4° quadrante

$$\vec{u} = 3\hat{i} - 4\hat{j}$$

$$|\vec{u}| = 5; \theta = 307^\circ \text{ ou } \theta$$

Mudança de representação

- Passar o vetor abaixo para coordenadas polares

$$\vec{u} = 4\hat{i} + 3\hat{j}$$

Mudança de representação

- Passar o vetor abaixo para coordenadas retangulares

$$\vec{u} = 4; \theta = 60^\circ$$

Conversão de retangulares para polares

Exemplo 1: Representar o ponto definido pelas coordenadas polares ($r = 4$, $\theta = 30^\circ$) em coordenadas retangulares (x , y). (Deg)

$$x = 3.464101615 \quad \text{[SHIFT] [Rec] 4 [,] 30 [)] [=]}$$
$$y = 2 \quad \text{[RCL] [F]}$$

Pressione [RCL] [E] para exibir o valor de x ou pressione [RCL] [F] para exibir o valor de y .

Exemplo 2: Representar o ponto definido pelas coordenadas retangulares (2 , $\sqrt{5}$) em coordenadas polares (r , θ). (Rad)

$$r = 3 \quad \text{[Pol] 2 [,] [√] 5 [)] [=]}$$
$$\theta = 0.84106867 \quad \text{[RCL] [F]}$$

Pressione [RCL] [E] para exibir o valor de r ou pressione [RCL] [F] para exibir o valor de θ .

Exemplos

- Preencher as lacunas usando a calculadora

Forma polar	Forma retangular
$V_1 = 15,3; \Theta = 11,3^\circ$	
$V_2 = 11,7; \Theta = 110^\circ$	
	$V_4 = 10\hat{i} + 17\hat{j}$
	$V_4 = -5\hat{i} + 4\hat{j}$

Soma vetorial

- Vetores paralelos

- Vetores não paralelos

Soma de vetores, exemplo

Encontrar o módulo a direção e o sentido do vetor $\vec{F}_r = \vec{F}_1 + \vec{F}_2$

Passos:

1. Decompor cada força
2. Somar as componentes
3. Calcular a resultante das componentes

Soma de vetores com coordenadas polares

- Resolução

	F_x	F_y
$\vec{F}_1 = 4,0 N; \theta = 60^\circ$	2,0	3,5
$\vec{F}_2 = 5,0 N; \theta = 160^\circ$	-4,7	1,7
Σ	-2,70	5,2

$$\vec{F}_r = (-2,7\hat{i} + 5,2\hat{j}) N$$

$$\vec{F}_r = 5,9 N; \theta = 117^\circ$$

Exercício

Qual o módulo da força resultante, sua direção e seu sentido?

Exercício proposto

- Dois homens puxam um barco de acordo com o diagrama abaixo. Calcule o módulo, a direção e o sentido da força F resultante sobre o barco

$$F_1 = 400 \text{ N}; \theta = 30^\circ$$

$$F_2 = 500 \text{ N}; \theta = 320^\circ$$

Conclusão

- Ao final dessa aula, você deve ser capaz de:
 - Diferenciar grandezas escalares e vetoriais
 - Representar corretamente as grandezas vetoriais
 - Decompor um vetor
 - Efetuar a soma e subtração de vetores usando suas componentes
 - Aplicar esses conhecimentos em situações envolvendo combinações de forças na engenharia