

AULA 1 - GRANDEZAS ESCALARES / VETORIAS

Grandezas Escalares

Grandezas físicas como tempo, por exemplo, 5 segundos, ficam perfeitamente definidas quando são especificados o seu módulo (5) e sua unidade de medida (segundo). Estas grandezas físicas que são completamente definidas quando são especificados o seu módulo e a sua unidade de medida são denominadas grandezas escalares.

Exemplos de grandezas escalares: tempo, temperatura, área, volume, etc.

Grandezas Vetoriais

Para grandezas como velocidade e deslocamento, apenas o valor não é suficiente para provocar uma perfeita compreensão daquilo que se deseja transmitir. Nesses casos, além do valor, é indispensável uma orientação. Dessa forma, dizer que a velocidade de um móvel é de 40 km/h de norte para sul constitui-se numa afirmação mais precisa. As grandezas físicas como o deslocamento e a velocidade, que além do seu valor necessitam de uma orientação para que se tenha uma completa compreensão de seu significado, serão chamadas de grandezas vetoriais.

Exemplos de grandezas vetoriais: deslocamento, velocidade, aceleração, força, impulso, quantidade de movimento, campo elétrico, etc.

AULA 2 - OPERAÇÃO DE VETORES

Como elemento matemático, o vetor tem representação:

Gráfica	Algébrica	Modular
	v = 5 m/s	v

A adição de vetores é normalmente efetuada por um destes dois métodos:

- Método do polígono
- Método do paralelogramo

Método do polígono

Usado para somar graficamente dois ou mais vetores \vec{A} e \vec{B} , pelo método do polígono, move-se a origem do vetor \vec{B} até coincidir com a extremidade do vetor \vec{A} . O vetor soma ou resultante é representado pela união da **origem** do vetor \vec{A} à extremidade do vetor \vec{B} .

Observe que o vetor soma não tem necessariamente módulo igual à soma dos módulos dos vetores \vec{A} e \vec{B} .

Método do paralelogramo

Outro método utilizado para determinação gráfica da soma é o método do paralelogramo. Dados dois vetores \vec{A} e \vec{B} que queremos somar, juntam-se as origens e monta-se um paralelogramo cuja diagonal formada é o vetor soma ou resultante.

Casos especiais

1° CASO: Dois vetores de mesma direção e mesmo sentido.

2° CASO: Dois vetores na mesma direção e em sentidos opostos.

1

VETORES

3° CASO: Dois vetores perpendiculares.

$$\overrightarrow{R}^2 = \overrightarrow{A}^2 + \overrightarrow{B}^2$$

 $\mathbf{4}^{\circ}$ CASO: Dois vetores formando um ângulo diferente de $90^{\circ}.$

Neste caso, podemos utilizar a lei dos cossenos para encontrar diretamente o módulo do vetor resultante:

$$R^2 = A^2 + B^2 + 2 \cdot A \cdot B \cdot \cos \alpha$$

AULA 3 - PRODUTO DE VETOR POR ESCALAR

Podemos multiplicar um vetor \vec{V} por um número k. Dessa operação resulta um novo vetor \vec{R} :

$$\vec{R} = k. \vec{V}$$

Com as seguintes características:

 O módulo do novo vetor é o que resulta da multiplicação do valor absoluto de k pelo módulo de V;

- A **direção** do novo vetor \vec{R} é **igual** à direção do vetor \vec{V} :
- O **sentido** de \vec{R} é o mesmo de \vec{V} se k for positivo e oposto ao de \vec{V} se k for negativo.

AULA 4 - SUBTRAÇÃO DE VETORES

Consideremos os vetores \vec{V}_1 e \vec{V}_2 . A subtração de vetores é a operação denotada por:

$$\vec{V} = \vec{V}_1 - \vec{V}_2$$

Ela resulta em um terceiro vetor (chamado resultante), cujas propriedades são inferidas a partir da soma dos vetores \vec{V}_1 $e-\vec{V}_2$. O vetor $-\vec{V}_2$ tem módulo e direção iguais ao do vetor \vec{V}_2 , mas com sentido oposto.

Em outras palavras, podemos reduzir o problema da subtração dos dois vetores ao problema da soma de \vec{V}_1 e $-\vec{V}_2$.

AULA 5 – DECOMPOSIÇÃO DE VETORES

Considere um vetor \vec{v}_0 formando um ângulo α em relação a uma direção qualquer. Este vetor pode ser sempre decomposto em duas direções perpendiculares, sendo:

 \vec{v}_{0x} Componente de \vec{v}_0 na direção x;

 \vec{v}_{ov} Componente de \vec{v}_0 na direção y;

Os módulos destas duas componentes serão dados por:

$$v_{0x}=v_o.\cos\alpha$$

$$v_{0y}=v_o.\,sen\,\alpha$$