Introdução à Física I Tema 1: Ferramentas matemáticas para o estudo de Física

Noção de integral de uma função
Propriedades de integração
Tabela de integrais (Exemplos de cálculo)
Grandezas físicas escalares e vectorias)

1.1 Noção de integral de uma função

 Definidas as funções f(x) e F(x) no intevalo x ∈ [a, b] e F(x) diferenciável em todos os pontos [a b], se para ∀ x ∈ [a, b],

$$\frac{dF(x)}{dx} = f(x), \text{ diz-se que } F(x) \text{ \'e primitiva de } f(x).$$

Para a função f dependente de x, define-se diferencial de f a expressão:

$$df = \frac{df}{dx}dx$$

• Para \forall duas funções f = f(x) e y = y(x) diferenciais é válida a seguinte relação:

$$\frac{df}{dx} = \frac{df}{dy}\frac{dy}{dx}$$

Exemplo: No movimento unidimensional, a velocidade v = v(t) e a posição x = x(t). Entre as duas variáveis podemos escrever:

$$\frac{dv}{dt} = \frac{dv}{dx}\frac{dx}{dt} \qquad \Rightarrow a = v\frac{dv}{dx}$$

Por definição,
$$\frac{dv}{dt} = acelera$$
ção e $\frac{dx}{dt} = velocidade$

Integral como operação inversa da diferenciação

 Integrar uma função f(x) é realizar a operação inversa da diferenciação (derivada) de F(x), ou seja, procurar uma função F(x), tal que a sua derivada é igual a função a integrar.

Procuremos as primitivas das seguintes funções:

$$f(x) = \cos x \quad e \quad f(x) = x^2$$

$$\frac{dF(x)}{dx} = \cos x \implies F(x) = \sin x$$

$$\frac{dF(x)}{dx} = x^2 \Rightarrow F(x) = \frac{x^3}{3}$$

Relação diferencial entre primitiva e sua função

 Para a função F(x), primitiva de f(x) é válida a relação diferencial:

$$dF(x) = f(x)dx$$

Se F(x) é primitiva da função f(x), para \forall constante C, a soma desta constante com F(x), é também primitiva de f(x);

 \forall Primitiva de f(x), chama-se de integral indefinida de f(x), e representa-se por

$$\int f(x)dx = F(x) + C$$

Integral como soma especial

• Espectro discreto (A_i) : Existindo várias entiadades semelhantes, para calcular o número total dessas entidades (por exemplo áreas), procede-se a soma $A = \sum A_i$ ou $A = \sum_{i=0}^{N} A_i$;

 A_i - área infinitesimal

- Espectro contínuo (dA): para função contínua f(x)num determinado segmento [a,b], dA = f(x)dx e $A = \int f(x)dx$
- dA- área elementar

Integral definida

 Nalguns casos são colocadas as condições inicias do problema de tal maneira que a const C fica conhecida. Nestes casos utiliza-se a integral definida (fórmula Newton-Leibz):

$$\int_{a}^{b} f(x)dx = F(x)/\frac{b}{a}$$

Nota: veja exemplos adiante (exemplos 5, 6 e 7)!

Propriedades de integração

1.
$$\int kf(x)dx = k \int f(x)dx$$
; $k = const$

2.
$$\int [f(x) \pm g(x)] dx = \int f(x) dx \pm \int g(x) dx$$

3.
$$dx^n = nx^{n-1}dx$$

4.
$$d(x \pm k) = dx$$
; $k = const$

5.
$$d(kx) = kdx$$
 $\Rightarrow dx = \frac{1}{k}d(kx)$

Tabela de integrais básicas

1.
$$\int x^n dx = \frac{x^{n+1}}{n+1} + C; n \neq -1$$

$$2. \int_{-x}^{1} dx = \ln|x| + C;$$

3.
$$\int a^x dx = \frac{a^x}{\ln a} + C;$$

4.
$$\int e^x dx = e^x + C$$
;

5.
$$\int \sin x \, dx = -\cos x + C$$

6.
$$\int \cos x \, dx = \sin x + C$$

Tabela de integrais básicas_cont

$$7. \int \frac{1}{\cos^2 x} dx = \tan x + C$$

$$8. \int \frac{1}{\sin^2 x} dx = -\operatorname{Ctan}|x| + C$$

$$9. \int \frac{1}{1+x^2} dx = \arctan x + C$$

$$10. \int \frac{1}{\sqrt{1-x^2}} dx = arc \sin x + C$$

11.
$$\int \frac{1}{\sqrt{x^2+q}} dx = \ln |x + \sqrt{x^2+q}| + C, q = const$$

Exemplos de cálculo de integrais

Ex1:
$$\int (x^2 + 3x) dx = \frac{x^3}{3} + 3\frac{x^2}{2} + C$$

Ex2:
$$\int \frac{1}{x+5} dx = \int \frac{d(x+5)}{x+5} = \ln|x+5| + C$$

Ex3:
$$\int \cos 3x \, dx = \int \cos(3x) \frac{1}{3} d(3x) = \frac{1}{3} \sin 3x + C$$

Ex4:
$$\int \frac{2x}{x^2+4} dx = \int \frac{1}{x^2+4} d(x^2) = \ln|x^2+4| + C$$

Exemplos de aplicação de integrais

• Ex5: Uma partícula move-se ao longo de uma linha recta com aceleração que varia com o tempo de acordo com a expressão $a = 4 - t^2$, onde a é a aceleração expressa em m/s^2 e t, o tempo expresso em segundos. Obtenha as expressões para a velocidade e a posição, sabendo que no instante t = 3, a velocidade é v = 2 m/s e x = 9 m.

Resp:
$$v(t) = -\frac{x^3}{3} + 4t - 1 \, m/s$$
 e
$$x(t) = -\frac{t^4}{12} + 2t^2 - t + \frac{3}{4} \, m$$

• Verificação: $a = \frac{dv}{dt} \Rightarrow \frac{dv}{dt} = 4 - t^2$

Análise da equação: Existem 2 variáveis; então podemos fazer a separação dessas variáveis:

$$dv = (4 - t^2)dt$$

Integramos a equação ambos os lados (integral definida):

$$\int_{2}^{v} dv = \int_{3}^{t} (4 - t^{2}) dt$$

$$v - 2 = \left(4t - \frac{t^{3}}{3}\right) - \left(4 \times 3 - \frac{27}{3}\right) =$$

$$v(t) = 4t - \frac{t^3}{3} - 1$$
 (m/s)

• A posição x(t), calcula-sea partir da definição da velocidade:

$$v = \frac{dx}{dt} \Rightarrow dx = \left(4t - \frac{t^3}{3} - 1\right) dt \text{ ou integrando,}$$

$$x - 9 = \int_3^t \left(4t - \frac{t^3}{3} - 1\right) dt \Rightarrow x(t) = 9 + \left(4\frac{t^2}{2} - \frac{t^4}{12} - t\right) - \left(2 \times 9 - \frac{81}{12} - 3\right)$$

Poderiamos ter usado integral indefinida:

$$dv = (4 - t^2)dt \Rightarrow$$

$$\int dv = \int (4 - t^2)dt \qquad \text{ou}$$

$$v(t) = 4t - \frac{t^3}{3} + C$$

Calcula-se C substituído o valor de v no instante inicial:

$$2 = 4 \times 3 - \frac{27}{3} + C \Rightarrow C = -1$$

Finalmente substitui-se C na equação:

$$v(t) = 4t - \frac{t^3}{3} - 1$$

Mesmo procedimento pode ser feito para a posição.

• Ex 6: A aceleração de um corpo em movimento rectilíneo é dada por a=-kv, onde k=constante. Para o instante t=0 s, $v=v_0$. Obtenha a expressão da velocidade em função do tempo.

Resp: $v(t) = v_0 e^{-kt}$

Ex 7: Um corpo move-se ao longo de uma recta. A sua aceleração é dada no S.I. por a=-2x, onde x está em metros e a em m/s². Obter a relação entre a velocidade e distância sabendo que para x=0, a velocidade é v=4 m/s.

Resp:
$$v(x) = \sqrt{16 - 2x^2}$$

1.2 Grandezas físicas escalares e vectoriais

- Escalares: grandezas cuja informação fica completa quando dado o valor numérico e a respectiva unidade (massa, tempo, distância percorrida, área, volume, pressão, etc).
- Vectoriais: grandezas cuja informação fica completa, quando para além do valor numérico e unidade, é indicada a direcção e sentido (velocidade, força, quantidade de movimento, etc). Vectores caracterizam-se por ter origem e extremidade, módulo, direcção e sentido.

Componentes de um vector

• Todo o vector pode ser projectado nos eixos de coordenadas de modo a encontrar as suas componentes x, y e z [no plano (X,Y)ou no espaço tri-dimensional(X,Y,Z)].

 As componentes do vector são expressas, respectivamente, no plano e no espaço do seguinte modo:

$$a_x = |\vec{a}|\cos\vartheta$$
 ; $a_y = |\vec{a}|\sin\vartheta$ Ou

$$\begin{cases} a_x = |\vec{a}| \cos \vartheta \sin \varphi \\ a_y = |\vec{a}| \sin \vartheta \sin \varphi \\ a_z = \cos \varphi \end{cases}$$

Conhecidas as componentes, o módulo determina-se

por
$$|\vec{a}| = \sqrt{a^2_x + a^2_y + a^2_z}$$
; $a_z = 0$ no plano

 Importa referir que para um mesmo vector, mudando o sistema de referência, variam os valores das componntes, mas o módulo do vector mantêmse igual em ambos os sistemas (veja o caso do plano, para simplificar a complexidade):

•
$$|\vec{a}| = \sqrt{a^2_x + a^2_y} = \sqrt{a^2_x + a^2_y}$$
.

Vectores unitários (versores)

• Qualquer vector pode ser expresso através de suas componentes e vectores unitários $(\vec{\imath}, \vec{\jmath} \in \vec{k})$:

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

Para qualquer vector podemos expressar o vector unitário (versor) relacionado com aquele vector:

$$\vec{u} = \frac{\vec{a}}{|\vec{a}|}$$

Operações sobre vectores

- Soma de vectores (método analítico e geométrico)
- Multiplicação de vector por escalar
- Multiplição de vector por vector (produto escalar e produto vectorial)

Soma de vectores: dados dois vectores \vec{a} e \vec{b} , chama-se soma a um terceiro vector \vec{c} tal que,

$$\vec{c} = \vec{a} + \vec{b}$$

Método analítico

• Dados dois vectores \vec{a} e \vec{b} de forma analítica, o vector soma \vec{c} será dado por:

$$\vec{c} = (a_x + b_x)\vec{i} + (a_y + b_y)\vec{j} + (a_z + b_z)\vec{k}$$

Sendo a diferença de vectores a soma de um vector com o oposto do segundo, o vector $\vec{d} = \vec{a} - \vec{b} = (a_x - b_x)\vec{i} + (a_y - b_y)\vec{j} + (a_z - b_z)\vec{k}$

O módulo do vector resultante é:

$$|\vec{r}| = \sqrt{(a_x \pm b_x)^2 + (a_y \pm b_y)^2 + (a_z \pm b_z)^2}$$

Método geométrico

Multiplicação de vector por escalar

• Multiplicando vector com escalar (\vec{a} Z), obtem-se um vector (\vec{b}) paralelo ao vector originário e que obedece as seguintes condições:

$$\begin{aligned} \left| \vec{b} \right| > \left| \vec{a} \right| & \text{se } |Z| > 1; \\ \left| \vec{b} \right| < \left| \vec{a} \right| & \text{se } |Z| < 1; \\ \vec{a} & \text{e } \vec{b} \text{ tem sentidos opostos se Z < 0} \\ \vec{a} Z = (Za_x)\vec{i} + (Za_y)\vec{j} + (Za_z)\vec{k} \end{aligned}$$

Multiplicação de vector por vector_produto escalar

• O produto escalar de \vec{a} e \vec{b} , (\vec{a} · \vec{b}), é um número definido por:

$$\vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{b} \cdot \cos \vartheta; \quad \vartheta = \angle (\vec{a} \& \vec{b})$$

$$\vec{a} \cdot \vec{b} = a_x b_x + a_y b_y + a_z b_z;$$

Comparando as duas expressões, conclui-se que:

$$\cos \vartheta = \frac{a_x b_x + a_y b_y + a_z b_z}{|\vec{a}| \cdot |\vec{b}|}$$

 $ec{a} \cdot ec{b} = 0$, condição de perpendicularidade

Multiplicação de vector por vector_produto escalar

• O produto vectorial de \vec{a} e \vec{b} , ($\vec{a} \times \vec{b}$), é um terceiro vector \vec{c} definido por:

 $\vec{a} \times \vec{b} = |\vec{a}| \cdot |\vec{b}| \sin \vartheta \cdot \vec{n}$; onde \vec{n} -vector unitário \bot ao plano formado por \vec{a} e \vec{b} ; ϑ – é o menor ângulo entre \vec{a} e \vec{b} .

$$\vec{a} \times \vec{b} = -\vec{b} \times \vec{a}$$

 $\vec{a} \times \vec{b} = 0$ — condição de paralelismo

Analiticamente, o produto vectorial corresponde à:

$$\vec{a} \times \vec{b} = (a_y b_z - a_z b_y) \vec{i} - (a_x b_z - a_z b_x) \vec{j} + (a_x b_y - a_y b_x) \vec{k} \text{ ou}$$

$$\vec{a} \times \vec{b} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}$$

Geometricamente, o módulo do produto vectorial equivale à área do paralelogramo formado na base dos dois vectores.

Produto misto

 O produto misto (escalar-vectorial) é um escalar cujo módulo equivale ao volume do paralelepípedo formado na base dos três vectores:

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

 $(\vec{b} \times \vec{c})$ - o módulo representa a área da base S;

$$\vec{a} \cdot (\vec{b} \times \vec{c}) = |\vec{a}| \cdot |\vec{b} \times \vec{c}| \cdot \cos \gamma;$$
$$|\vec{a}| \cdot \cos \gamma = h \implies |\vec{a} \cdot (\vec{b} \times \vec{c})| = h.S = V$$

Produto vectorial duplo

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