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

Acesse Agora! www.seruniversitario.com.br

DICA DE FÍSICA

A Física e a Matemática caminham juntas, portanto, é importante que você desenvolva sua habilidade na interpretação e construção de gráficos, na resolução de equações de 1º e 2º grau e no cálculo de área das figuras mais conhecidas. Muitas questões de Física, nos vestibulares, serão resolvidas com esses recursos.

Como exemplo, aplicamos todos estes recursos no estudo dos movimentos.

O movimento uniforme é descrito por uma função de 1º grau (S=S0+V.t) e para este movimento é necessário que você saiba, a partir da função, representá-lo graficamente e ainda extrair destes gráficos propriedades importantes.

Como exemplo, veja a representação do movimento uniforme e progressivo:

[image: image27.wmf]0

Do primeiro gráfico S=f(t), temos:

A velocidade escalar (V) é numericamente igual à tangente do ângulo (() de inclinação da reta da função.

[image: image2.jpg]

Do segundo gráfico V=f(t), temos:

O deslocamento escalar ((S) é numericamente igual à área sob o gráfico V=f(t).

[image: image3.jpg]N
A=AtV

A At.—

O mesmo ocorre com o movimento uniformemente variado, que é descrito por uma função de 2º grau (
[image: image4.wmf])

t

.

2

t

.

V

S

S

2

0

0

a

+

+

=

 para o espaço e uma função de 1º grau (V=V0+(.t) para a velocidade.

Como exemplo, veja a representação do movimento uniformemente variado, com aceleração positiva.

Do gráfico S=f(t), temos:

A velocidade escalar (V) é numericamente igual à tangente do ângulo (() de inclinação da reta que tangencia a curva da função S=f(t).

[image: image5.jpg]reta tangente

Do gráfico V=f(t), temos:

1- A aceleração escalar (() é numericamente igual à tangente do ângulo (() de inclinação da reta da função.

[image: image6.jpg]

2- Deslocamento escalar ((S) é numericamente igual à área sob o gráfico V=f(t).

[image: image7.jpg]A!(V+\2/0).At

N
AZAS At
At

Do gráfico (=f(t), temos:

A variação da velocidade escalar ((V) é numericamente igual à área sob o gráfico (=f(t).

[image: image8.jpg]N
A=At.a

N
a AlacdY

Vimos algumas propriedades usando os cálculos da tangente e da área.

Espero que esta dica seja importante (não seria melhor “útil”?) para você.

Fonte:VestibulandoDigital/ Profº Wanys Rocha
� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image1][image: image9.wmf]0

S

[image: image10.wmf]S

[image: image11.wmf]t

[image: image12.wmf]O

PROGRESSIV

[image: image13.wmf]0

[image: image14.wmf]t

[image: image15.wmf]V

[image: image16.wmf]V

[image: image17.wmf]0

[image: image18.wmf]O

PROGRESSIV

[image: image19.wmf]0

S

[image: image20.wmf]S

[image: image21.wmf]t

[image: image22.wmf]O

PROGRESSIV

[image: image23.wmf]0

[image: image24.wmf]t

[image: image25.wmf]V

[image: image26.wmf]V

_1110969409.unknown

_1110969630.unknown

_1110969632.unknown

_1110970740.unknown

_1110969631.unknown

_1110969629.unknown

_1110969397.unknown

_1110969400.unknown

_1110969399.unknown

_1110969396.unknown

