

Física

Licenciatura em Engenharia Informática

Susana Sério

Aula 03

Movimento a duas e três dimensões

A utilização dos sinais + ou – não é suficiente para descrever completamente o movimento em mais do que uma dimensão;

Podem ser utilizados vectores para descrever o movimento de forma mais completa;

Estamos ainda interessados no *deslocamento*, na *velocidade* e na *aceleração*.

Ideias Gerais sobre o Movimento

Na cinemática do movimento a duas ou três dimensões,

tudo é análogo ao movimento unidimensional, excepto

no facto de termos de utilizar notação vectorial.

A posição de um objecto é descrita pelo seu vector de posição, \vec{r}

$$\vec{r}(t) \implies \begin{cases} x(t) \\ y(t) \\ z(t) \end{cases}$$

Coordenadas cartesianas

A posição de um objecto é descrita pelo seu vector de posição, \vec{r}

$$\vec{r} = x\vec{i} + y\vec{j} + z\vec{k}$$

$$\vec{r} = (-3 \text{ m})\vec{i} + (2 \text{ m})\vec{j} + (5 \text{ m})\vec{k}$$

O deslocamento do objecto (partícula) é definido como a variação da sua posição

$$\Delta \vec{r} = \vec{r}_2 - \vec{r}_1$$

$$\Delta \vec{r} = \left(x_2 \vec{i} + y_2 \vec{j} + z_2 \vec{k} \right) - \left(x_1 \vec{i} + y_1 \vec{j} + z_1 \vec{k} \right)$$

$$\Delta \vec{r} = (x_2 - x_1)\vec{i} + (y_2 - y_1)\vec{j} + (z_2 - z_1)\vec{k}$$

$$\Delta \vec{r} = \Delta x \vec{i} + \Delta y \vec{j} + \Delta z \vec{k}$$

O vector posição de uma partícula é, inicialmente,

$$\vec{r}_1 = (-3.0 \text{ m})\vec{i} + (2.0 \text{ m})\vec{j} + (5.0 \text{ m})\vec{k}$$

e, 2 s mais tarde

$$\vec{r}_2 = (9.0 \text{ m})\vec{i} + (2.0 \text{ m})\vec{j} + (8.0 \text{ m})\vec{k}$$

Qual é o deslocamento da partícula neste intervalo de tempo?

$$\Delta \vec{r} = \vec{r}_2 - \vec{r}_1 = \left[(9.0 \text{ m}) - (-3.0 \text{ m}) \right] \vec{i} + \left[(2.0 \text{ m}) - (2.0 \text{ m}) \right] \vec{j} + \left[(8.0 \text{ m}) - (5.0 \text{ m}) \right] \vec{k}$$
$$= (12.0 \text{ m}) \vec{i} + (0.0 \text{ m}) \vec{j} + (3.0 \text{ m}) \vec{k}$$

Velocidade média

A velocidade média num determinado intervalo de tempo é a razão do deslocamento pelo intervalo de tempo

$$\vec{v}_{\mathrm{med}} = \frac{\Delta \vec{r}}{\Delta t}$$

A direcção e o sentido da velocidade média são os do vector deslocamento, $\Delta \vec{r}$

Velocidade média

Em termos de vectores unitários, a velocidade média é

$$\vec{v}_{\mathrm{med}} = \frac{\Delta x \vec{i} + \Delta y \vec{j} + \Delta z \vec{k}}{\Delta t} = \frac{\Delta x}{\Delta t} \vec{i} + \frac{\Delta y}{\Delta t} \vec{j} + \frac{\Delta z}{\Delta t} \vec{k}$$
 Posição inicial

No problema anterior, a velocidade média entre os dois pontos é

$$\vec{v}_{\text{med}} = \frac{(12 \text{ m})\vec{i} + (3.0 \text{ m})\vec{k}}{2.0 \text{ s}} = (6.0 \text{ m/s})\vec{i} + (1.5 \text{ m/s})\vec{k}$$

Velocidade média

A velocidade média entre dois pontos é *independente* da trajectória seguida

Resulta do facto de depender apenas do deslocamento, que é independente da trajectória

A Velocidade Instantânea

A velocidade instantânea é o limite da velocidade média quando Δt tende para zero

A direcção da velocidade instantânea é a da tangente à trajectória da partícula e o sentido é o do movimento

$$\vec{v} \equiv \lim_{\Delta t \to 0} \frac{\Delta \vec{r}}{\Delta t} = \frac{d\vec{r}}{dt}$$

A Velocidade Instantânea

A velocidade instantânea pode ser escrita na forma

$$\vec{v} = \frac{d}{dt} \left(x\vec{i} + y\vec{j} + z\vec{k} \right) = \frac{dx}{dt} \vec{i} + \frac{dy}{dt} \vec{j} + \frac{dz}{dt} \vec{k}$$

ou

$$\vec{v} = v_x \vec{i} + v_y \vec{j} + v_z \vec{k}$$

De onde

$$v_x = \frac{dx}{dt}$$
; $v_y = \frac{dy}{dt}$; $v_z = \frac{dz}{dt}$

A Aceleração Média

A aceleração média de uma partícula em movimento é definida como a variação da velocidade dividida pelo intervalo de tempo em que essa variação teve lugar.

$$\vec{a}_{\text{med}} = \frac{\vec{v}_f - \vec{v}_i}{t_f - t_i} = \frac{\Delta \vec{v}}{\Delta t}$$

A Aceleração Média

Ao longo do movimento da partícula, $\Delta \vec{v}$ pode ser obtido por vários processos

A aceleração média é uma grandeza vectorial com a direcção e sentido de $\Delta \vec{v}$

A Aceleração Instantânea

A Aceleração Instantânea é o limite da aceleração média, $\Delta \vec{v} / \Delta t$, quando Δt tende para zero

$$\vec{a} \equiv \lim_{\Delta t \to 0} \frac{\Delta \vec{v}}{\Delta t} = \frac{d\vec{v}}{dt}$$

Relativamente aos vectores unitários, a aceleração escreve-se

$$\vec{a} = \frac{d}{dt} \left(v_x \vec{i} + v_y \vec{j} + v_z \vec{k} \right) = \frac{dv_x}{dt} \vec{i} + \frac{dv_y}{dt} \vec{j} + \frac{dv_z}{dt} \vec{k}$$

ou

$$\vec{a} = a_x \vec{i} + a_y \vec{j} + a_z \vec{k}$$

de onde

$$a_x = \frac{dv_x}{dt}; a_y = \frac{dv_y}{dt}; a_z = \frac{dv_z}{dt}$$

Equações da Cinemática, da Aceleração para a Velocidade

Equações da Cinemática, da Velocidade para a Posição

$$\vec{r}(t)=?$$

$$t_0 \rightarrow t \quad \longleftarrow \quad n \text{ intervalos } \Delta t_k$$

$$\Delta \vec{r} = \sum_{k=1}^{n} \vec{v}_k \Delta t_k$$

$$\Delta \vec{r} = \lim_{\Delta t_k \to 0} \sum_{k=1}^n \vec{v}_k \Delta t_k = \int_{t_0}^t \vec{v} \, dt$$

$$t = t_0 \Longrightarrow \vec{r} = \vec{r}_0$$

$$t = t_0 \Rightarrow \vec{r} = \vec{r}_0 \qquad \vec{r} = \vec{r}_0 + \int_{t_0}^t \vec{v} \, dt \qquad \qquad \begin{cases} x = x_0 + \int_{t_0}^t v_x \, dt \\ y = y_0 + \int_{t_0}^t v_y \, dt \\ z = z_0 + \int_{t_0}^t v_z \, dt \end{cases}$$

Equações gerais da Cinemática:

Aceleração variável no tempo

Vector velocidade

$$\vec{v} = \frac{d\vec{r}}{dt}$$

Vector aceleração

$$\vec{a} = \frac{d\vec{v}}{dt}$$

Vector velocidade

$$\vec{v} = \int \vec{a} \, dt$$

Vector posição

$$\vec{r} = \int \vec{v} dt$$

Aceleração constante

$$\vec{a} = cte$$
.

$$\vec{v}_{\rm f} = \vec{v}_{\rm i} + \vec{a}t$$

$$\vec{v}_{f} = \vec{v}_{i} + \vec{a}t$$

$$\vec{r}_{f} = \vec{r}_{i} + \vec{v}_{i}t + \frac{1}{2}\vec{a}t^{2}$$

CASOS PARTICULARES

Movimento unidimensional uniformemente acelerado

Exercício

A aceleração dum corpo é dada por $\vec{a}=(2t\,\vec{i}\,){\rm m/s^2}$. O corpo parte da origem das coordenadas com velocidade inicial, $\vec{v}_0=(-2\,\vec{j}\,){\rm m/s}$. Determine o vector posicional como função do tempo e o deslocamento do corpo em 3,0 s.

$$\vec{v} = \vec{v}_0 + \int_{t_0}^{t} \vec{a} dt \iff \begin{cases} v_x = v_{0x} + \int_{t_0}^{t} a_x dt \\ v_y = v_{0y} + \int_{t_0}^{t} a_y dt \end{cases} \iff \begin{cases} v_x = t^2 \\ v_y = -2 \end{cases} \implies \vec{v} = t^2 \vec{i} - 2\vec{j}$$

$$\vec{r} = \vec{r}_0 + \int_{t_0}^{t} \vec{v} dt \iff \begin{cases} x = x_0 + \int_{t_0}^{t} v_x dt \\ y = y_0 + \int_{t_0}^{t} v_y dt \end{cases} \implies \begin{cases} x = t^3/3 \\ y = -2t \end{cases} \implies \vec{r} = \frac{t^3}{3} \vec{i} - 2t \vec{j}$$

A aceleração dum corpo é dada por $\vec{a}=(2t\,\vec{i}\,){\rm m/s^2}$. O corpo parte da origem das coordenadas com velocidade inicial, $\vec{v}_0=(-2\,\vec{j}\,){\rm m/s}$. Determine o vector posicional como função do tempo e o deslocamento do corpo em 3,0 s.

$$\vec{r} = \frac{t^3}{3}\vec{i} - 2t\vec{j} \longrightarrow \vec{r}(t=3) = 9\vec{i} - 6\vec{j} \longrightarrow \Delta \vec{r}(t=3) = 9\vec{i} - 6\vec{j}$$

$$\vec{r}(t=0) = 0\vec{i} - 0\vec{j}$$

Como os versores cartesianos são constantes no tempo pode integrar-se a versão vectorial

$$\vec{v} = \vec{v}_0 + \int_{t_0}^t \vec{a} \, dt = -2\vec{j} + t^2 \vec{i} \qquad \qquad \vec{r} = \vec{r}_0 + \int_{t_0}^t \vec{v} \, dt = -2t \, \vec{j} + \frac{t^3}{3} \vec{i}$$