Ser Universitário – Tudo sobre vestibulares e o mundo da educação.

Acesse Agora! www.seruniversitario.com.br

Vetores

GRANDEZAS VETORIAIS
Grandezas físicas que não ficam totalmente determinadas com um valor e uma unidade são chamadas de grandezas vetoriais. As grandezas que ficam totalmente expressas por um valor e uma unidade são chamadas de grandezas escalares. Como exemplo de grandeza escalar temos a massa. Já as grandezas vetoriais, para que fiquem totalmente definidas necessitam de:
· Um Valor (módulo);

· Uma Unidade;

· Uma Direção;

· Um sentido.

Como exemplos de grandeza vetorial temos:
Velocidade, força, aceleração, etc.
Um vetor por sua vez tem três características: módulo, direção e sentido.
Para representar graficamente um vetor usamos um segmento de reta orientado.

O módulo do vetor, representa numericamente o comprimento de sua seta. No caso anterior, o módulo do vetor é igual a distância entre os pontos A e B, que por sua vez vale 3 u.
Para indicar vetores usamos as seguintes notações:
[image: image1.png]

O módulo de um vetor é indicado utilizando-se duas barras verticais.
|A| (Lê-se: módulo de A)
ADIÇÃO DE VETORES
Podemos somar dois ou mais vetores, para obter um vetor soma.
Regra do polígono:
Ligam-se os vetores origem com extremidade. O vetor soma é o que tem origem na origem do 1º vetor e extremidade na extremidade do último vetor.
[image: image2.png]

S = A + B + C

SUBTRAÇÃO DE VETORES
Para subtrair dois vetores adicionamos um deles ao oposto do outro.
[image: image3.png]

D = A – B

VETOR x NÚMERO REAL
O produto de um número real n por um vetor A, resulta em um vetor R com sentido igual ao de A se n for positivo ou sentido oposto ao de A se n for negativo. O módulo do vetor R é igual a n x |A|.
[image: image4.png]0,5v

DECOMPOSIÇÃO DE VETORES
A decomposição de vetores é usada para facilitar o cálculo do vetor resultante.
[image: image5.png]COSo = AA = Ay

Acosa

seno=B./B = B,=Bseno

Seja um vetor R resultado da seguinte operação: R = A + B
[image: image6.png]

Onde:
Rx = Ax + Bx
Ry = Ay + By

