

A Física do Velejar

Philippe Gouffon

Instituto de Física – USP


pgouffon@if.usp.br

Programa

- Transporte e esporte com vento: soluções
- O veleiro recente
- Física do velejar
 - Empopada
 - Través
 - Orça
 - Estabilidade (lateral)
- Física, computação e realidade
- Conclusão

História em imagens

Fenícios ...


... e Egípcios velejavam
em 4000AC

- Até 900 DC, usavam velas quadradas
 - ✓ Seguiam os ventos e correntezas
 - ✓ Podiam seguir um pouco além de 90 do vento
 - ✓ Fenícios chegaram(?) até a América
- Em 900 DC foi inventado a vela latina
 - ✓ Ela permite subir contra o vento e manobras rápidas


Dohw (arabia)


Caravela Nina


Sunfish (XX sec.)

A vela latina evoluiu para o velame com carangueja


Gaff rigged schooner.

Her sails, from left to right:

- Jib,
- staysail,
- gaff foresail,
- gaff mainsail
- Main gaff topsail

A vela latina evoluiu também para o velame tipo Bermuda (ou Marconi)


Evolução da orça


Fig. 17. Rapport entre les qualités de navigation de différents voiliers, d'après la route suivie γ , et leur potentiel de vitesse effective dans le vent.

Modernos clássicos


Vela só em barco?

Vento solar... IKAROS, 2010


Em terra


Rio Grande: vagonetas

Recorde: 204 km/h

Sobre gelo


Recorde de velocidade: 230km/h

Cargueiro com “kite sail”


Economiza de 30% a 40% de combustível

Cargueiro sem vela movido a vento


E-SHIP 1 no porto de Rio Grande, 01/2011

A vela em números

Velocidade é dada em nós (kts ou kn), 1M/h (ou 1MN/h) = 1852m/h

Uma evolução vertiginosa estes últimos anos:

- Travessia do Atlântico – leste-oeste – **2900M (5370km):**
 - 1905: Charles Barr: 12d 4h, 10,02 kts (monocasco)
 - 1980: Eric Tabarly: 10d 5h, 11,93 kts (trimaran)
 - 2009: Pascal Bidegorry: 3d 15h, 32,94 kts (61km/h) (trimaran)
- Volta ao mundo – **21760M (40300km):**
 - Groupama 3: 48d 7h (18.76kts)
 - IDEC (**solitário**): 57d 13h (15,84 kts)
 - (lancha: 61 dias, por Suez e Panamá)

Velocidade à vela

- Distância em 24h:
 - Banque Populaire V (P.Bidegorry), 908,2 nm (37.84kts)
 - Ericsson 4 (**Torben Grael**), 596,6nm (24.85kts)
- 1 milha náutica:
 - Hydroptère, 50,17 kts
- 500m:
 - Hydroptère, 51,36 kts
 - Kite Board, 55,65 kts
- O Hydroptère chegou a **61 kts (113km/h)** ... e quebrou

Evolução recente

- Ao que se deve esta evolução?
 - A Física não mudou
 - Os materiais mudaram muito
 - Rigidez maior
 - Densidade menor
 - Monitoramento durante o uso
 - Simulação numérica
 - Poucas idéias novas

Um exemplo de evolução no topo da cadeia alimentar: America's Cup


SUI 91 e SUI 100 (Alinghi), 32^a AC 2007

L.O.A. 24m

Deslocamento: 24 ton.

Área vélica: 325/750 m²

Boca: 5.50m

Mastro: 35m


Shamrock V, 14^aAC, 1930

L.O.A.: 36.52 m.

L.W.L.: 24.68 m.

Boca: 6.04 m.

Deslocamento: 134 tons.

Área vélica: 700.48 m²


Mastro: 46.63 m.

A física da vela


- O que os exemplos de veículo a vela tem em comum (excetuando o IKAROS)?
- Vela com vento propulsor
- Meio distinto do ar que define a direção do movimento (água, gelo, terra,...) - o veículo se “apoia” neste meio.
- Veículo se desloca na **interface** dos meios
- **É a existência desta interface que permite o velejar.**

Vento + água + veleiro = velejar

a


b


Forças que atuam num veleiro

- Forças (a soma deve ser nula):
 - Vento na vela – depende da direção relativa do vento em relação ao movimento do barco. Há o **vento real** e o **vento aparente**
 - Força de empuxo da água cancela o peso
 - Atrito do casco na água e atrito das superestruturas no ar
- Torques (a soma deve ser nula):
 - Força do vento na vela – torque do mastro
 - Força lateral da água no casco e quilha.
 - 2 torques: um aderna o barco, o outro tende a orçar ou arribar

Forças que atuam no velame


AX – eixo do veleiro

λ – ângulo de deriva

V_v – velocidade do veleiro

F_A – força aerodinâmica total


F_p – força propulsora

F_g – força geradora do torque

T – arrasto do velame

V_a – vento **aparente**

Forças que atuam na quilha


AX – eixo do veleiro
 λ – ângulo de deriva
 V_v – velocidade do veleiro

R_H – força hidrodinâmica total
 F_p – força propulsora
 F_I – força lateral (torque)

R – arrasto do casco e quilha
 V_a – vento **aparente**

Equilibrio de forças e torques


$F_A + R_H = 0$ - equilibrio das forças

$F_p + R = 0$ – barco em velocidade Constante


F_g e F_I geram torques que se cancelam

Torques


- O torque da vela tende a adernar o barco
- O torque do peso do barco (quilha, etc) em relação ao centro de rotação tende a endireitar o barco
- O torque do empuxo tende a endireitar.
- Isto gera a curva de estabilidade (adiante)
- Torque na horizontal

Alguns termos


- Há um **termo exato** para cada objeto e ato num veleiro
- A cada faixa de ângulo em relação ao vento há um nome associado
- Numa faixa em torno da direção de onde vem o vento é impossível velejar. Esta faixa depende do veleiro, do velame e da força do vento
- Cada faixa corresponde a um tipo escoamento de fluxo de vento e água na quilha, portanto de tratamento físico

Empopada

Na empopada,


- O **vento real V_r** vem pela popa.
- O vento empurra a vela (e o barco)
- A **velocidade do barco V_b** é sempre inferior à do vento
- O **vento aparente V_a** vem pela popa, fraco
- O escoamento é **turbulento**

$$V_r = V_b + V_a$$

Exemplo:

Se $V_r=10$ kts, $V_b=6$ kts, $V_a=4$ kts

Obs: Muitos evitam velejar empopados


Través

- Vento real de 60 a 120 em relação ao barco, variando de través orçado a través folgado
- É o mais rápido e eficiente
- Barcos conseguem ir mais rápido que o vento
- Há grande escolha de velas
- O fluxo de ar é laminar
- A força é praticamente na direção do movimento (em barcos “normais”), portanto a quilha trabalha pouco (barco horizontal)

Orça


Ao lado, 2 veleiros da America's Cup (2000). Ambos estão orçando
O vento deve vir de cima da imagem, verticalmente

- 
- The diagram illustrates the components of velocity for a sailboat on a reach. A vertical grey line represents the wind direction (V_r). A red arrow points diagonally upwards and to the right, representing the boat's velocity relative to the water (V_b). A green arrow points diagonally upwards and to the left, representing the apparent wind velocity (V_a).
- Poucos barcos conseguem orçar desta forma
 - Ângulo típico: 40° em relação ao vento real, 30° em relação ao vento aparente.
 - O vento aparente na orça é quase a soma do vento real e da velocidade do barco


$$V_r = 10 \text{ kts} \quad V_b = 12 \text{ kts} \Rightarrow V_a = 20 \text{ kts}$$


Curvas polares


Tipo de fluxo


Vela mal regulada:

- Fluxo turbulento
- o vento decola a sotavento
- A força resultante diminui
- O barco não anda


Vela bem regulada

- Fluxo laminar
- O vento é acelerado entre a buja e a mestre
- A força é maior e melhor direcionada
- O vento sai para trás paralelo à direção do deslocamento


Observando o fluxo


Turbulência nas pontas


Topo do mastro dos veleiros da Volvo Ocean Race 2001-2002 gerando turbulência


A quilha (e leme)


Dupla função:

- Gera uma força hidrodinâmica que se opõe ao deslocamento lateral
- Baixa o centro de gravidade e gera toque de restauração

Perfil de asa:

O barco se desloca com ângulo α em relação à água
Água desviada, fluxo laminar geram uma força decomposta em arrasto e resistência da quilha

- Com o deslocamento lateral, a água quer passar por baixo e em volta da quilha, gerando vórtices, com custo alto em energia.
- A solução é uma quilha longa e fina, como a asa do planador.
- Uma solução muito comum é uma quilha mais curta com uma asa embaixo


Alguns perfis

Quilha asa


e quilha
basculante


J-boat Shamrock V

e soluções:

quilha basculante
Veleiro classe IMOCA


e soluções:

Multicasco:
catamaran e trimaran


Curva de estabilidad


Física, simulação e realidade

- A física básica do velejar não mudou
- Ela permitiu definir limites e identificar o que impede aumento de desempenho
- A tecnologia fornece materiais melhores
- A simulação permite testar idéias, que depois irão para um teste em tanque e virar uma realidade

Aonde vamos hoje?

Eliminando restrições

- Arrasto:
 - Um **casco deslocante** tem um limite de velocidade proporcional à raiz quadrada do comprimento
 - Se **planar**, vai muito mais rápido mas ainda tem arrasto
 - Solução: **hidrofólios**, usados em barcos pequenos (*Moth*) e grande (*Hydroptère*)
- Vela:
 - Tecido se deforma com vento e movimento
 - Melhor forma é vela com base curta e mastro alto
 - Solução: **asa rígida** com controle de forma

Exemplo: catamaran Class C


Tem vela rígida e hidrofoil


PAUSA para FILMES

Característica	Hydroptere Vitesse	Hydroptère Hauturier	Banque Populaire V
LOA (m)	18.28	18.28	40
Boca (m)	24	23	23
Foils (m)	6.7	6.7	
Peso (ton)	6.5	7.5	23
Mastro (m)	23	28	47
Vela Grande	135	195	450
Solent	90	105	
Trinqueta	60	65	
Gennaker			610

O Físico do velejar

Como estas palestras estão ligadas à interacão entre esporte, biofísica e física, seguem algumas areas em que o velejar interage com o físico

Velejar em barcos pequenos:

- Expõe o velejador aos elementos, principalmente em regatas
- Muitos abdominais,
- muito trabalho de braços e equilibrio

Velejar em barcos grandes (oceano) é mais protegido mas em percursos longos requer:

- Controle do sono (sistema de turnos)
velejadores solitários aprendem a dormir profundamente por 30 minutos.
- Controle psicológico (convivência em local pequeno)
- Consumo alto de calorias (**5000 a 6000 por dia**): *micromovimentos geram um consumo muito elevado de energia*

Conclusão

- A Física consegue explicar o velejar
- Porém, as inovações vêm das pessoas

INASMUCH as three quarters of the earth's surface is water and only one fourth is land the good Lord's Intentions are very clear:

A man's time should be divided:

*three fourths for sailing
and one fourth for work.*