Universidade do Algarve Faculdade de Ciências e Tecnologia

Física I

Licenciaturas em Engenharia Informática e Bioengenharia 1º ano, 2º semestre

Série de problemas nº 1 Vectores

José Mariano Ano lectivo de 2024/2025

- 15. Você deve especificar um sistema de coordenadas para (a) somar dois vetores. (b) formar seu produto escalar. (c) formar seu produto vetorial, (d) achar seus componentes?
- 16. Por convenção, usa-se a mão direita em regras da álgebra vetorial. Que mudanças seriam necessárias se, ao invés, fosse adotada uma convenção utilizando a mão esquerda?

problemas

SEÇÃO 2-2

1. Descreva dois vetores a e b que satisfaçam às seguintes condições:

```
(a) \mathbf{a} + \mathbf{b} = \mathbf{c} \; ; \; a + b = c
(b) a - b = c; a - b = c
(c) \mathbf{a} + \mathbf{b} = \mathbf{c}; c^2 = a^2 + b^2
```

 $(d) \mathbf{a} + \mathbf{b} = \mathbf{a} - \mathbf{b}$

- 2. Um deslocamento possui módulo $s_1 = 30$ cm. Outro deslocamento possui módulo $s_2 = 40$ cm. (a) Determine literalmente o módulo s do deslocamento resultante supondo que os dois deslocamentos sejam perpendiculares entre si. (b) Se o módulo de s for igual a 70 cm, qual seria a orientação relativa dos deslocamentos? (c) E se o módulo do deslocamento resultante for igual a 10 cm? (d) Calcule o módulo do deslocamento resultante supondo que os deslocamentos componentes sejam perpendiculares entre si. Resposta: (a) $s = (s_1^2 + s_2^2)^{1/2}$. (b) Os dois deslocamentos seriam paralelos e de mesmo sentido. (c) Os dois deslocamentos seriam paralelos e de sentidos contrários. (d) s = 50 cm.
- 3. Um carro percorre uma distância de 30 km no sentido Oeste-Leste; a seguir percorre 10 km no sentido Sul-Norte e finalmente percorre 5 km numa direção que forma um ângulo de 30° com o Norte e 60° com o Leste. (a) Use um sistema cartesiano e ache o módulo do deslocamento resultante. (b) Obtenha o ângulo entre o vetor deslocamento resultante e o sentido Oeste-Leste.
- 4. Seja a o módulo de a e b o módulo de b. (a) Qual é o limite superior para o módulo da resultante destes dois vetores? (b) Obtenha o limite inferior para o módulo da soma vetorial destes dois vetores, (c) Supondo a = 2b, qual deveria ser o limite superior e o limite inferior para o módulo da soma destes dois vetores?

Resposta: (a) a + b, (b) |a - b|, onde as barras verticais indicam o valor absoluto. (c) Limite superior: 3b; limite inferior: b.

- 5. Um vetor a tem módulo de 10 unidades e sentido de Oeste para Leste. Um vetor b tem módulo de 20 unidades e sentido de Sul para Norte. Determine o módulo dos seguintes vetores: (a) a + b, (b) a - b.
- 6. Um jogador de golfe dá três tacadas para colocar a bola num buraco. A primeira tacada desloca a bola 6 m para o Norte, a segunda desloca a bola 2 m para o Leste e a terceira desloca a bola 2 m para o Nordeste. Determine o módulo, a direção e o sentido do deslocamento equivalente que poderia ser obtido com uma única tacada,

Resposta: módulo: 8,16 m; direção: formando um ângulo de 65,3° com a direção Oeste-Leste; sentido: de baixo para cima.

SECÃO 2-3

- 7. (a) Um homem sai da sua casa, caminha 50 m de Oeste para Leste, 20 m de Norte para o Sul e a seguir tira uma pedra do bolso deixando-a cair de um penhasco de 500 m de altura. Calcule o módulo do deslocamento total da pedra. (b) A seguir o homem retorna a sua casa percorrendo um caminho diferente. O módulo do deslocamento do homem na ida pode ser calculado pelos dados acima. Calcule o módulo do deslocamento total do homem durante a volta.
- 8. Determine os módulos dos componentes da resultante e o módulo da resultante da soma de dois deslocamentos vetoriais a e b. Suponha que os vetores a e b possuam os seguintes componentes em m, em relação a um sistema cartesiano ortogonal:

$$a_x = 4$$
, $b_x = -2$; $a_y = 0$, $b_y = 5$; $a_z = 3$, $b_z = -1$

Resposta: Módulos dos componentes: 2 m, 5 m, 2 m. Módulo da resultante: 5,74 m.

9. Uma sala tem as seguintes dimensões: 3 m x 4 m x 3 m. Um inseto voa desde um canto da sala até o outro canto diametralmente oposto. (a) Calcule o módulo do deslocamento total do inseto. (b) O deslocamento total depende da trajetória? (c) Faça um esquema usando um sistema cartesiano tri-ortogonal para indicar os componentes do vetor deslocamento total. (d) Se o inseto andasse, em vez de voar, qual seria a trajetória de menor comprimento entre os dois pontos considerados?

- 10. Dois vetores são dados por: $\mathbf{a} = 3\mathbf{i} 2\mathbf{j} \mathbf{k} \cdot \mathbf{e} \cdot \mathbf{b} = 3\mathbf{i} \mathbf{j} 2\mathbf{k}$. Determine: (a) $\mathbf{a} + \mathbf{b}$, (b) $\mathbf{a} \mathbf{b}$, (c) $\mathbf{a} + \mathbf{b}$.
 - Resposta: (a) 6i 3j 3k; (b) -j + k; (c) j k.
- 11. Dois vetores de módulos a e b formam entre si um ângulo θ . Determine o módulo s do vetor resultante da soma destes vetores,
- 12. Dados dois vetores a = 2i j e b = i j, determine o módulo e a direção de a, de b, de (a b), de (a + b) e de (b a).
 - Resposta: Os módulos são: 2,24; 1,41; 1; 3,61; 1. As direções destes vetores fazem com o eixo Ox os seguintes ângulos: $-26,6^{\circ}$; -45° ; 0° ; $-33,7^{\circ}$; 180° .
- 13. Os vetores a e b estão orientados conforme indica a Fig. 2-15. A resultante da soma destes vetores vale R. Temos: a = b = 5 unidades. Determinar: (a) Os componentes de R segundo Ox e segundo Oy, (b) O módulo de R, (c) O ângulo que R forma com o eixo Ox.
- 14. Obtenha uma expressão analítica geral para determinar o módulo e a direção da resultante de uma soma vetorial de N vetores em duas dimensões.
 - Resposta: Sendo R o vetor resultante, os seus componentes R_x e R_y são calculados pelas relações:

$$R_{\chi} = \Sigma u_{\chi}; R_{\gamma} = \Sigma u_{\gamma};$$

onde u_x e u_y são os componentes dos vetores ao longo do eixo Ox e Oy e a soma é feita para todos os componentes dos N vetores. O módulo da resultante é dado por: $R = \sqrt{R_x^2 + R_y^2}$. A direção do vetor resultante com o sentido positivo do eixo Ox é dada por: $\theta = \text{arc tg } (R_y/R_x)$.

- 15. A resultante de uma soma vetorial de dois vetores possui módulo igual a 4 m.O módulo de um dos vetores componentes é igual a 2 m e o ângulo entre os dois vetores componentes é igual a 60°. Calcule o módulo do outro vetor componente.
- 16. Uma partícula sofre três deslocamentos sucessivos sobre um plano: 2 m de Norte para Sul, 4 m de Oeste para Leste e 12 m de baixo para cima numa direção que forma um ângulo de 60° com a direção Oeste-Leste. Escolha o eixo Ox apontando no sentido Oeste-Leste e o eixo Oy no sentido Sul-Norte. Faça a origem O coincidir com a origem dos deslocamentos. Determine: (a) os componentes de cada deslocamento, (b) os componentes do deslocamento R resultante, (c) o módulo, a direção e o sentido do deslocamento resultante.

Resposta: (a)
$$a_{\chi} = 0$$
, $a_{y} = -2 \text{ m}$
 $b_{\chi} = 4 \text{ m}$, $b_{y} = 0$
 $c_{\chi} = 6 \text{ m}$, $c_{y} = 10,39 \text{ m}$
(b) $R_{\chi} = 10 \text{ m}$; $R_{y} = 8,39 \text{ m}$
(c) $R = 13,05 \text{ m}$.

Direção e sentido: R forma um ângulo de 40° com o sentido positivo do eixo Ox, no sentido de rotação anti-horário.

- 17. Use o mesmo método do Probl. 14 e obtenha expressões gerais para os componentes da resultante, para o módulo e para a direção da resultante da soma vetorial de N vetores em três dimensões.
- 18. Uma pessoa viaja de um local situado a uma latitude 30° S e a uma longitude de 40° L para um local situado a 30° S e a 80° L. Usando um sistema de coordenadas cartesianas com origem no centro da Terra e um sistema de coordenadas esféricas, determine: (a) o deslocamento entre os dois pontos, (b) o comprimento da trajetória percorrida supondo que a pessoa viaje em linha reta sobre o círculo paralelo ao Equador situado a 30° S. Faça r_T = 6 400 km.

19. Considere um triângulo equilátero. Faça o eixo Ox coincidir com um dos lados do triângulo, sendo a origem O um dos vértices do triângulo. Oriente vetores ao longo dos lados do triângulo no sentido anti-horário. Usando o método da soma vetorial verifique que a soma vetorial destes vetores é igual a zero (isto é verdade para a soma de vetores ao longo de uma poligonal fechada). Usando a decomposição vetorial destes vetores ao longo dos eixos Ox e Oy, mostre que:

$$1 + \cos 120^{\circ} + \cos 240^{\circ} = 0$$

 $\sin 120^{\circ} + \sin 240^{\circ} = 0$

A utilização do método da indução finita (ou de qualquer outro método) pode conduzir à generalização do resultado acima obtido para um triângulo equilátero, Generalize este resultado para um poligono regular com um número de lados igual a N e obtenha uma relação: (a) para a soma dos cossenos dos ângulos formados entre os vetores consecutivos do lado do polígono e o eixo Ox, (b) para a soma dos senos destes ângulos.

figura 2-15

- Considere o Probl. 10 deste Capítulo. Determine o vetor 3 a 2 b. Resposta: 6i - 4j + k.
- 21. Um vetor v possui módulo igual a 4 m e está situado a 45° com a direção Oeste-Leste no sentido anti-horário. Determine o módulo, a direção e o sentido dos seguintes vetores: (a) v/2, (b) 2v.
- 22. Considere a Fig. 2-6b. (a) Determine o valor do produto escalar de cada vetor unitário pelo próprio vetor unitário de cada direção. (b) Obtenha o produto escalar do vetor unitário de uma direção pelo vetor unitário de outra direção.
 Resposta: (a) i · i = j · j = k · k = 1. (b) i · j = i · k = j · k = 0
- 23. No sistema dextrógiro de coordenadas cartesianas ortogonais indicado na Fig. 2-6b mostre que o produto vetorial de um vetor unitário pelo vetor unitário da mesma direção é igual a zero. Verifique que o produto vetorial de dois vetores unitários de direções diferentes obedece à seguinte regra cíclica:

$$i \times j = k$$
; $j \times k = i$; $k \times i = j$

- 24. (a) Quanto vale o produto vetorial de um vetor por outro vetor paralelo? (b) Como se pode calcular o módulo de um vetor v usando-se um produto escalar?
 Resposta: (a) zero. (b) v = (v · v)^{1/2}.
- 25. Considere um vetor a na direção + Ox e um vetor b na direção + Oy num sistema dextrógiro de coordenadas cartesianas. Seja d uma grandeza escalar. (a) Qual é a direção e o sentido do vetor a x b? (b) Qual é a direção e o sentido do vetor b x a? (c) Qual é a direção e o sentido do vetor db? (d) Quanto vale o produto escalar b a?
- 26. Para os vetores mencionados no Probl. 13 determine: (a) $b \cdot a$, (b) $a \times b$. Resposta: (a) -6.47, (b) 24.15 k.
- 27. Um vetor u tem módulo igual a 15 unidades e um vetor v possui módulo igual a 10 unidades. Os dois vetores formam entre si um ângulo de 45°. Calcule: (a) o produto escalar destes vetores, (b) o módulo do produto vetorial destes vetores.
- 28. Considere a Fig. 2-16. Calcule o módulo do produto vetorial entre os vetores a e b e compare o resultado com a área do triângulo indicado na ilustração.
 Resposta: | a x b | = a b sen φ = 2 x área do triângulo.
- 29. Mostre que o módulo de um produto vetorial é numericamente igual à área do paralelogramo que possui os vetores como lados (ver a Fig. 2-16).
- Calcule o volume de um paralelepípedo formado por três vetores não coplanares a, b e c.
 Resposta: Volume: a • (b × c).
- 31. Suponha que $(a + b) \circ (a b) = 0$. Qual a relação entre $a \in b$?
- 32. Considere dois vetores dados por:

$$u=\mathrm{i} u_x+\mathrm{j} u_y+\mathrm{k} u_z; \qquad \mathrm{v}=\mathrm{i} v_x+\mathrm{j} v_y+\mathrm{k} v_z$$

Determine o produto escalar $\mathbf{u} \cdot \mathbf{v}$. Resposta: $\mathbf{u} \cdot \mathbf{v} = u_x v_x + u_y v_y + u_z v_z$

- 33. Use a definição de produto escalar $\mathbf{u} \cdot \mathbf{v} = u \mathbf{v} \cos \phi$ e o resultado do Probl. anterior para determinar uma expressão para o ângulo ϕ entre os vetores \mathbf{u} e \mathbf{v} .
- 34. Obtenha analiticamente o *produto vetorial* dos vetores u e v mencionados no Probl. 32 em termos dos componentes destes vetores.

Resposta:
$$\mathbf{u} \times \mathbf{v} = (u_y v_z - u_z v_y) \mathbf{i} + (u_z v_x - u_x v_z) \mathbf{j} + (u_x v_y - u_y v_x) \mathbf{k}$$

- 35. Três vetores são dados por: a = 2i 3j k, b = i j k, c = i + j 2k. Determine: (a) $a \cdot (b \times c)$, (b) $b \cdot (a \times c)$, (c) $a \cdot (b c)$, (d) $a \times (b c)$.
- 36. Considere a Fig. 2-17. Sejam b e c as diagonais que se interceptam, pertencentes a um cubo de aresta a. (a) Encontre os componentes do vetor d obtido pelo produto vetorial b x c. (b) Calcule os valores b · c, b · d e c · d. (c) Ache o ângulo entre b e c, entre b e d e entre c e d. (d) Determine o ângulo entre a diagonal de uma das faces (representada por b) e a diagonal do cubo e.

Resposta: (a)
$$d_x = d_z = a^2$$
, $d_y = -a^2$. (b) $b \cdot c = a^2$, $b \cdot d = c \cdot d = 0$
(c) 60° , 90° , 90° . (d) $35,3^\circ$.

37. Suponha que u, v e w sejam vetores não coplanares. (a) Mostre que

$$\mathbf{u} \circ (\mathbf{v} \times \mathbf{w}) = \mathbf{w} \circ (\mathbf{u} \times \mathbf{v}) = \mathbf{v} \circ (\mathbf{w} \times \mathbf{u})$$

(b) Seja $a = \mathbf{u} \cdot (\mathbf{v} \times \mathbf{w})$ e considere os vetores

$$A = (1/a)(v \times w), \quad B = (1/a)(u \times w), \quad C = (1/a)(w \times u)$$

figura 2-16

figura 2-17

- (c) Determine o produto escalar dos vetores u, v, w pelos vetores A, B, C. (d) Se u, v, w possuem dimensão de comprimento, ache a dimensão de A, de B e de C.
- 38. Dois vetores u e v possuem componentes, em m, dadas por: $u_x = 3$, $u_y = 2$; $v_x = 1$, $v_y = 6$. (a) Ache o ângulo entre u e v. (b) Determine os componentes de um vetor w perpendicular ao vetor v contido no plano xOy e que possua módulo igual a 4 m. (c) Obtenha os componentes e o módulo do vetor 2u v.

Resposta: (a) 46,8°. (b) $w_x = +3.95 \text{ m}; w_y = +0.66 \text{ m}.$ (c) 5 m, -2 m; módulo = =5.39 m.

39. Já vimos que a propriedade comutativa não se aplica ao produto vetorial, ou seja, a x b é diferente de b x a. (a) Mostre que a propriedade comutativa se aplica ao produto escalar, isto é: a · b = b · a. (b) Mostre que a propriedade distributiva se aplica tanto ao produto escalar quanto ao produto vetorial, isto é, mostre que

$$\mathbf{a} \cdot (\mathbf{b} + \mathbf{c}) = \mathbf{a} \cdot \mathbf{b} + \mathbf{a} \cdot \mathbf{c}$$
 e que $\mathbf{a} \times (\mathbf{b} + \mathbf{c}) = \mathbf{a} \times \mathbf{b} + \mathbf{a} \times \mathbf{c}$

40. Use um sistema de coordenadas cartesianas xyz para verificar a validade da seguinte identidade:

$$\mathbf{a} \times (\mathbf{b} \times \mathbf{c}) = (\mathbf{c} \cdot \mathbf{a})\mathbf{b} - (\mathbf{b} \cdot \mathbf{a})\mathbf{c}$$

Se a for paralelo ao eixo Ox, b paralelo ao eixo Oy e c paralelo ao eixo Oz, calcule o valor do triplo produto vetorial indicado acima.

Resposta: 0.

41. As coordenadas de três pontos são dadas por: A(2,2,5); B(1,0,2); C(1,1,2). Considere um vetor u com origem no ponto C e extremidade no ponto A e outro vetor com origem no ponto B e extremidade no ponto A. Determine: (a) u • v, (b) u × v.

SEÇÃO 2-5

- 42. Invariância da soma vetorial em relação à rotação de um sistema de coordenadas. A Fig. 2-18 mostra dois vetores a e b e dois sistemas cartesianos ortogonais diferentes. Os eixos x'Ox e y'Oy fazem entre si um ângulo igual a φ. Mostre que a + b possui a mesma direção, o mesmo módulo e o mesmo sentido em ambos os sistemas de coordenadas. Se o módulo de a b for igual a 5 unidades em relação ao sistema xOy, qual será o módulo de a b em relação ao sistema x'Oy'? Resposta: 5 unidades.
- 43. Considere a Fig. 2-14 (ver o final da Seção 2-5). (a) Verifique quais dos três vetores unitários mudam de sentido na imagem do espelho. (b) Considere um vetor u situado no plano Oxy do sistema de coordenadas indicado pela letra (b) da Fig. 2-14; considere outro vetor u como sendo a imagem do vetor u no sistema indicado pela letra (a) da Fig. 2-14. Verifique se o sentido do produto vetorial u x j possui sentido igual ou contrário ao do produto vetorial u'x j.

figura 2-18