

VETTORI

Fondamenti di Fisica Corso di Laurea in Informatica A.A. 2021/22

Dott. Francesco Scattarella

Università di Bari

Email: francesco.scattarella@uniba.it

Ufficio: Dipartimento IA di Fisica, 234- tel. 080 544 2369

Grandezze scalari e vettoriali

Tra le grandezze misurabili alcune sono completamente definite da un numero e da un'unità di misura, altre invece sono completamente definite solo quando, oltre ad un numero e alla corrispondente unità di misura, vengono fissati anche direzione e verso

Grandezze Fisiche

Scalari : definite da numero e unità di misura

Vettoriali: definite da

- Modulo (valore numerico e unità di misura)
- direzione
- verso

I VETTORI

Un vettore viene indicato con la notazione:

□ **v** (lettera che individua la grandezza vettoriale in grassetto)

oppure

v (lettera che individua la grandezza vettoriale con una freccia sopra)

Il modulo di un vettore, cioè il suo valore numerico (o intensità) viene invece indicato con $|\mathbf{v}|$ oppure $|\mathbf{v}|$ oppure semplicemente v

Rappresentazione grafica di una grandezza vettoriale:

Freccia la cui lunghezza indica l'intensità o modulo e la cui direzione e verso (individuato dalla punta della freccia) coincidano con quelli della grandezza vettoriale che rappresenta

Esempi di scalari e vettori

RICHIAMO

Sin, Cos, Tan

$$\sin \alpha = \frac{y_P}{R}$$

$$\alpha = \frac{s}{R}$$

$$\cos\alpha = \frac{x_P}{R}$$

$$\tan \alpha = \frac{y_P}{x_P}$$

RICHIAMO

$$c = \sqrt{a^2 + b^2}$$

$$a = c \cdot cos \alpha$$

$$b = c \cdot sin \alpha$$

$$b = a \cdot tan \alpha$$

$$\frac{b}{a} = \frac{\sin \alpha}{\cos \alpha} = \tan \alpha$$

$$\cos^2 \alpha + \sin^2 \alpha = 1$$

VETTORI NEL PIANO

Modulo di **V** = |**V**|=lunghezza segmento OP

Direzione di ${\bf V}$ determinata dall'angolo α

Componenti di V = proiezioni di OP lungo gli assi cartesiani:

$$V_x = V \cos \alpha$$

$$V_y = V \sin \alpha$$

VETTORI NEL PIANO:-V

Il vettore **U=-V** ha stesso modulo di **V**, stessa direzione, ma verso opposto.

Da cui segue:

$$U_{y} = -y_{p}$$
$$U_{x} = -x_{p}$$

Rappresentazione dei VETTORI nello spazio

$$|V| = \text{lunghezza}(OB)$$

$$B(x_{B},y_{B},z_{B})$$

$$V_X = x_B$$
 $V_y = y_B$
 $V_Z = z_B$

proiezioni di **OB** sui tre assi = componenti di **V** lungo i tre assi cartesiani

$$V(V_X, V_Y, V_Z)$$

Se il primo estremo di V non coincide con O

I vettori sono enti che hanno delle specifiche operazioni di somma e prodotto.

Si definiranno:

- Somma (e differenza) tra vettori
- Prodotto tra un vettore ed uno scalare
- Prodotto scalare tra vettori
- Prodotto vettoriale

OPERAZIONI TRA VETTORI

- Somma tra vettori
- Prodotto tra un vettore ed uno scalare
- Prodotto scalare tra vettori
- 4. Prodotto vettoriale

Somma tra vettori

■ Metodo 2:

Per determinare il vettore somma di **a** e **b** si possono usare due metodi:

- ■Metodo 1 :
 - ☐ Costruire un parallelogramma
 - ☐ Il vettore somma $\mathbf{c} = \mathbf{a} + \mathbf{b}$ giace sulla diagonale maggiore
- ■Metodo 2:
 - ☐ Unire la punta di un vettore con la coda dell' altro
 - ☐ Unire la coda libera del primo con la punta libera del secondo

SOMMA DI DUE VETTORI A e B

$$A (A_X, A_Y, A_Z)$$

$$\mathbf{B} (B_{X}, B_{Y}, B_{Z})$$

Si definisce il vettore somma C:

$$C = A + B$$
 di componenti

$$\mathbf{C}$$
 (\mathbf{C}_{X} , \mathbf{C}_{Y} , \mathbf{C}_{Z})

$$C_X = A_X + B_X$$

$$C_Y = A_Y + B_Y$$

$$C_z = A_z + B_z$$

Somma di due vettori: componenti nel piano cartesiano

C= A+B = vettore somma = diagonale del parallelogramma avente per lati i vettori A e B

SOMMA DI N VETTORI A₁, A₂, A₃,... A_N

 $\mathbf{A} = \mathbf{A}_1 + \mathbf{A}_2 + \mathbf{A}_3 + \dots \mathbf{A}_N$ vettore che congiunge il primo estremo di \mathbf{A}_1 con il secondo estremo di \mathbf{A}_N

DIFFERENZA DI DUE VETTORI A e B:

somma dei vettori \mathbf{A} e $-\mathbf{B}$

$$A - B$$

OPERAZIONI TRA VETTORI

- 1. Somma tra vettori
- Prodotto tra un vettore ed uno scalare
- 3. Prodotto scalare tra vettori
- 4. Prodotto vettoriale

Sia **A** un vettore ed m uno scalare. Si definisce **B** come prodotto di m per A

$$\vec{B} = m\vec{A}$$

 $|\vec{B} = m\vec{A}|$ vettore parallelo ad A

$$\left| \overrightarrow{B} \right| = \left| m \right| \left| \overrightarrow{A} \right|$$

verso di B

concorde col verso di \mathbf{A} se m > 0opposto al verso di A se m < 0

Un vettore nello spazio lo si può scrivere come multiplo di un vettore di modulo unitario, chiamato versore

Rappresentazione tramite versori

Versore = vettore di lunghezza unitaria

i j k versori degli assi coordinati

 $\mathbf{k}(0,0,1)$

RAPPRESENTAZIONE DEI VETTORI NEL PIANO

24

$$\vec{v} = \vec{v}_x + \vec{v}_y$$

$$\vec{\mathbf{v}} = \mathbf{v}_{\mathbf{x}} \vec{i} + \mathbf{v}_{\mathbf{y}} \vec{j}$$

Scomposizione lungo gli assi cartesiani

$$\mathbf{A} = \mathbf{A}_{\mathbf{X}} \mathbf{i} + \mathbf{A}_{\mathbf{Y}} \mathbf{j} + \mathbf{A}_{\mathbf{Z}} \mathbf{k}$$

SCOMPOSIZIONE DI UN VETTORE LUNGO DUE DIREZIONI ORIENTATE r ED s

Regola: si determinano i due vettori paralleli a r ed s la cui somma è **A**

$$A = A_r + A_s$$

OPERAZIONI TRA VETTORI

- 1. Somma tra vettori
- Prodotto tra un vettore ed uno scalare
- Prodotto scalare tra vettori
- 4. Prodotto vettoriale

PRODOTTO SCALARE

Il risultato è uno **SCALARE**

$$\vec{A} \cdot \vec{B} = AB \cos \alpha$$

$$\mathbf{A} \bullet \mathbf{B} = 0 \qquad \mathbf{A} = 0$$

$$\mathbf{A} \perp \mathbf{B} \quad \text{(perché cos 90°=0)}$$

$$\mathbf{A} \bullet \mathbf{A} = \mathbf{A} \mathbf{A} \cos 0 = \mathbf{A}^2$$

Proprietà del prodotto scalare

$$\mathbf{i} \bullet \mathbf{i} = 1$$
 $\mathbf{j} \bullet \mathbf{j} = 1$ $\mathbf{k} \bullet \mathbf{k} = 1$

$$\mathbf{i} \bullet \mathbf{j} = 0$$
 $\mathbf{j} \bullet \mathbf{k} = 0$ $\mathbf{i} \bullet \mathbf{k} = 0$

proprietà commutativa

$$\mathbf{A} \bullet \mathbf{B} = \mathbf{B} \bullet \mathbf{A}$$

proprietà distributiva

$$\mathbf{A} \bullet (\mathbf{B} + \mathbf{C}) = \mathbf{A} \bullet \mathbf{B} + \mathbf{A} \bullet \mathbf{C}$$

Prodotto scalare in componenti cartesiane

$$\mathbf{A} \bullet \mathbf{B} = (\mathbf{A}_{\mathbf{X}} \mathbf{i} + \mathbf{A}_{\mathbf{Y}} \mathbf{j} + \mathbf{A}_{\mathbf{Z}} \mathbf{k}) \bullet (\mathbf{B}_{\mathbf{X}} \mathbf{i} + \mathbf{B}_{\mathbf{Y}} \mathbf{j} + \mathbf{B}_{\mathbf{Z}} \mathbf{k}) =$$

$$= \mathbf{A}_{\mathbf{X}} \mathbf{B}_{\mathbf{X}} + \mathbf{A}_{\mathbf{Y}} \mathbf{B}_{\mathbf{Y}} + \mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{Z}}$$

$$\mathbf{A} \bullet \mathbf{A} = \mathbf{A}^2 = \mathbf{A}_{\mathbf{X}}^2 + \mathbf{A}_{\mathbf{Y}}^2 + \mathbf{A}_{\mathbf{Z}}^2$$

OPERAZIONI TRA VETTORI

- 1. Somma tra vettori
- Prodotto tra un vettore ed uno scalare
- Prodotto scalare tra vettori
- 4. Prodotto vettoriale

Prodotto vettoriale di due vettori

 $C = A \times B$ oppure $C = A \wedge B$

C vettore

modulo di $C: C = A B sen \alpha$

direzione di C: perpendicolare al piano definito da A e B

verso di C: definito dalla regola della vite destrorsa o dalla regola della mano destra

Regole per determinare il verso di C=AxB

Regola della vite: direzione perpendicolare al piano e verso pari allo spostamento della vite se ruotata da **a** a **b**

Regola della mano destra

- Supponete che la vostra mano destra sia il piano in cui sono disegnati i vettori;
- 2. Considerate le prime 3 dita della mano destra: pollice, indice e medio;
- 3. Orientate l'indice secondo la direzione di **a** e il medio secondo la direzione di **b**;
- 4. Orientare il pollice in modo che sia perpendicolare al piano formato dalle altre 2 dita;
- 5. La direzione e il verso del vettore prodotto sono quelli del pollice.

Proprietà del prodotto vettoriale:

proprietà anticommutativa

$$A \wedge B = -B \wedge A$$

proprietà distributiva

$$A \wedge (B + C) = A \wedge B + A \wedge C$$

$$\mathbf{i} \times \mathbf{i} = 0$$
 $\mathbf{j} \times \mathbf{j} = 0$ $\mathbf{k} \times \mathbf{k} = 0$

$$\mathbf{i} \times \mathbf{j} = \mathbf{k} = -\mathbf{j} \times \mathbf{i}$$

$$\mathbf{j} \times \mathbf{k} = \mathbf{i} = -\mathbf{k} \times \mathbf{j}$$

$$\mathbf{k} \times \mathbf{i} = \mathbf{j} = -\mathbf{i} \times \mathbf{k}$$

In termini di componenti cartesiane

$$\mathbf{A} \times \mathbf{B} = (\mathbf{A}_{\mathbf{X}} \mathbf{i} + \mathbf{A}_{\mathbf{Y}} \mathbf{j} + \mathbf{A}_{\mathbf{Z}} \mathbf{k}) \times (\mathbf{B}_{\mathbf{X}} \mathbf{i} + \mathbf{B}_{\mathbf{Y}} \mathbf{j} + \mathbf{B}_{\mathbf{Z}} \mathbf{k}) =$$

$$= (\mathbf{A}_{\mathbf{X}} \mathbf{B}_{\mathbf{Y}} \mathbf{k}) - (\mathbf{A}_{\mathbf{X}} \mathbf{B}_{\mathbf{Z}} \mathbf{j}) +$$

$$- (\mathbf{A}_{\mathbf{Y}} \mathbf{B}_{\mathbf{X}} \mathbf{k}) + (\mathbf{A}_{\mathbf{Y}} \mathbf{B}_{\mathbf{Z}} \mathbf{j}) +$$

$$+ (\mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{X}} \mathbf{j}) - (\mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{Y}} \mathbf{i}) =$$

 $+ (A_{\rm x} B_{\rm y} - A_{\rm y} B_{\rm x}) \mathbf{k}$

$$\mathbf{A} \times \mathbf{B} = (\mathbf{A}_{\mathbf{X}} \mathbf{i} + \mathbf{A}_{\mathbf{Y}} \mathbf{j} + \mathbf{A}_{\mathbf{Z}} \mathbf{k}) \times \begin{bmatrix} \mathbf{i} \times \mathbf{i} - \mathbf{0} & \mathbf{j} \times \mathbf{j} - \mathbf{0} & \mathbf{k} \times \mathbf{k} - \mathbf{0} \\ \mathbf{i} \times \mathbf{j} - \mathbf{k} - - \mathbf{j} \times \mathbf{i} \end{bmatrix} \\ = (\mathbf{A}_{\mathbf{X}} \mathbf{B}_{\mathbf{Y}} \mathbf{k}) + \mathbf{A}_{\mathbf{Y}} \mathbf{B}_{\mathbf{Z}} \mathbf{j} + \mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{Y}} \mathbf{j} - \mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{Y}} \mathbf{j} + \mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{Y}} \mathbf{j} - \mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{Y}} \mathbf{j} \end{bmatrix} + (\mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{Z}} - \mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{Y}}) \mathbf{i} + (\mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{X}} - \mathbf{A}_{\mathbf{X}} \mathbf{B}_{\mathbf{Z}}) \mathbf{j} + (\mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{X}} - \mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{X}}) \mathbf{j} + (\mathbf{A}_{\mathbf{Z}} \mathbf{B}_{\mathbf{X}$$

Regola mnemonica

$$\mathbf{A} \times \mathbf{B} = \begin{bmatrix} \mathbf{A} & \mathbf{A} & \mathbf{A} \\ \mathbf{B} & \mathbf{B} \\ \mathbf{B} & \mathbf{B} \\ \mathbf{Z} \end{bmatrix}$$

$$= A_{Y} B_{Z} \mathbf{i} + A_{Z} B_{X} \mathbf{j} + A_{X} B_{Y} \mathbf{k}$$
$$- A_{Y} B_{X} \mathbf{k} - A_{X} B_{Z} \mathbf{j} - A_{Z} B_{Y} \mathbf{i}$$

Prodotto Triplo Misto Di Tre Vettori

$$(\mathbf{A} \times \mathbf{B}) \bullet \mathbf{C} = (A_{Y}B_{Z} - A_{Z}B_{Y}) C_{X} + \\ + (A_{Z}B_{X} - A_{X}B_{Z}) C_{Y} + \\ + (A_{X}B_{Y} - A_{Y}B_{X}) C_{Z}$$

$$(\mathbf{A} \times \mathbf{B}) \bullet \mathbf{C} = \begin{vmatrix} C_{X} & C_{Y} & C_{Z} \\ A_{X} & A_{Y} & A_{Z} \\ B_{X} & B_{Y} & B_{Z} \end{vmatrix}$$

$$(A \times B) \cdot C = A \cdot (B \times C)$$

Derivata di un vettore

A vettore

$$\frac{d\mathbf{A}}{dt}$$
 vettore

$$\frac{d\mathbf{A}}{dt} = \lim_{\Delta t \to 0} \frac{\mathbf{A}(t + \Delta t) - \mathbf{A}(t)}{\Delta t} = \lim_{\Delta t \to 0} \frac{\Delta \mathbf{A}}{\Delta t}$$

$$\frac{d(\mathbf{A} + \mathbf{B})}{dt} = \frac{d\mathbf{A}}{dt} + \frac{d\mathbf{B}}{dt}$$

$$\frac{d(m\mathbf{A})}{dt} = m\frac{d\mathbf{A}}{dt} + \mathbf{A}\frac{dm}{dt}$$

Se m = costante =>
$$\frac{dm}{dt}$$
 = 0

$$\frac{d(m\mathbf{A})}{dt} = m\frac{d\mathbf{A}}{dt}$$

$$\frac{\mathrm{d}}{\mathrm{d}t}(\mathbf{A} \bullet \mathbf{B}) = \frac{\mathrm{d}\mathbf{A}}{\mathrm{d}t} \bullet \mathbf{B} + \mathbf{A} \bullet \frac{\mathrm{d}\mathbf{B}}{\mathrm{d}t}$$

$$\frac{d}{dt}(\mathbf{A} \times \mathbf{B}) = \frac{d\mathbf{A}}{dt} \times \mathbf{B} + \mathbf{A} \times \frac{d\mathbf{B}}{dt}$$

In termini di componenti cartesiane

$$\mathbf{A} = \mathbf{A}_{\mathbf{X}} \mathbf{i} + \mathbf{A}_{\mathbf{Y}} \mathbf{j} + \mathbf{A}_{\mathbf{Z}} \mathbf{k}$$

Se i j k costanti

$$\frac{d\mathbf{A}}{dt} = \frac{dA_X}{dt}\mathbf{i} + \frac{dA_Y}{dt}\mathbf{j} + \frac{dA_Z}{dt}\mathbf{k}$$

In generale

$$\frac{d\mathbf{A}}{dt} = \frac{dA_X}{dt}\mathbf{i} + \frac{dA_Y}{dt}\mathbf{j} + \frac{dA_Z}{dt}\mathbf{k} + A_X\frac{d\mathbf{i}}{dt} + A_Y\frac{d\mathbf{j}}{dt} + A_Z\frac{d\mathbf{k}}{dt}$$