MECÂNICA 1

1ª LISTA DE EXERCÍCIOS/2010

- **1.** Uma partícula, em movimento unidimensional, de massa m, em repouso na origem no instante t=0, está submetida à força $F(t) = F_0 \operatorname{sen}^2 \omega t$.
- a) Esboce a forma que se deve esperar para v(t) e para x(t), para vários períodos de oscilação da forca.
- b) Determine v(t) e x(t) e compare com o seu esboço anterior.
- **2.** Um barco de massa m cuja velocidade inicial é v_0 é freado por uma força de atrito $F = -b \exp(\alpha v)$.
- a) Determine a velocidade do barco v(t).
- b) Determine o tempo e a distância percorrida até o barco parar.
- **3.** Um corpo é abandonado do repouso em y=0 caindo sob influência da gravidade e da resistência do ar. Obtenha uma relação entre a velocidade $v_y(t)$ e a distância percorrida y(t) considerando a resistência do ar igual a (a) bv_y e a $(b)bv_y^2$.
- **4.** A velocidade v de uma partícula de massa m varia com a distância percorrida x como $v(x) = a x^{-n}$. Assumindo v(x=0) = 0 em t = 0,
- (a) Determine F(t) e x(t).
- (b) Obtenha uma expressão para v(t).
- 5. Um corpo é projetado verticalmente para cima em um campo gravitacional constante com uma velocidade inicial \mathbf{v}_0 . Mostre que se existir uma força retardadora proporcional ao quadrado da

velocidade instantânea, a velocidade do corpo ao retornar à posição inicial será: $\frac{\mathbf{v}_0\mathbf{v}_f}{\sqrt{\mathbf{v}_0^2+\mathbf{v}_f^2}}$ onde

 v_f é a velocidade final quando o movimento se torna uniforme.

6. Uma partícula de massa m se movimenta para baixo em um campo gravitacional constante partindo do repouso. Se existir uma força retardadora proporcional ao quadrado da velocidade, $F=kmv^2$, mostre que a distância percorrida pela partícula na queda quando acelerada de v_0 a v_1 será:

$$s(v_0 \to v_1) = \frac{1}{2k} \ln \left[\frac{g - k v_0^2}{g - k v_1^2} \right].$$

7. Uma partícula de massa m desce um plano inclinado sob ação da gravidade. Se o movimento for retardado por uma força $F= \text{kmv}^2$, mostre que o tempo que ela levará para percorrer uma distância d

a partir do repouso será: $t = \frac{\cosh^{-1}[\exp(kd)]}{\sqrt{kg \sin \theta}}$ onde θ é o ângulo de inclinação do plano.

- **8.** Uma partícula de massa m, inicialmente em repouso, é submetida a uma força $F(t) = F_0 \exp(-\gamma t) \cos(\omega t + \theta)$. Suponha que a força comece a atuar no instante t=0.
- a)Determine a equação horária que descreve o movimento da partícula. O que acontece para t→∞?

1

b)Como a velocidade final da partícula depende de θ e de ω ?

Sugestão: A álgebra pode ser simplificada escrevendo-se $\cos{(\omega t + \theta)}$ como uma soma de funções exponenciais complexas.

- 9. Uma partícula de massa m acha-se sob a ação de uma força cuja energia potencial é $U(x)=ax^2 bx^3$, onde a e b são constantes positivas.
- a)Determine a força que atua sobre a partícula e esboce o gráfico de F(x) e de U(x).
- b)A partícula parte da origem x=0 com velocidade v_0 . Mostre que se $|v_0| < v_c$, onde v_c é uma certa velocidade crítica, a partícula permanecerá confinada à uma região próxima da origem. Determine v_c .
- c)Delimite 2 valores x_i e x_s entre os quais podemos considerar o movimento como harmônico simples. Qual é a freqüência da oscilações nesta região?
- **10.** Uma partícula de massa m está sujeita a um potencial $U(x) = C[2(\frac{x}{x_0})^2 (\frac{x}{x_0})^4]$, onde C e x_0

são constantes positivas. Obtenha os limites dos intervalos de energia em que

- a)O movimento é periódico.
- b)O movimento não é periódico e não é limitado em nenhum dos dois sentidos de x.

Calcule o período para pequenas oscilações no caso do movimento periódico.

- 11. A energia potencial para uma força entre dois átomos em uma molécula diatômica, tem a seguinte forma aproximada: $U(x) = -\frac{a}{x^6} + \frac{b}{x^{12}}$, onde a e b são constantes positivas.
- a) Determine a força que atua entre os átomos.
- b) Supondo que um dos átomos seja muito pesado e praticamente permaneça em repouso enquanto o outro se move ao longo de uma linha reta, descreva os movimentos possíveis.
- c) Determine a distância de equilíbrio e o período para pequenas oscilações, em torno da posição de equilíbrio, se a massa do átomo mais leve for m.
- 12. Uma partícula de massa m move-se num poço de potencial dado por $U(x) = \frac{-U_0 a^2 (a^2 + x^2)}{8a^4 + x^4}$, onde U_0 e a são constantes positivas.
- a) Esboce U(x) e F(x).
- b) Discuta os movimentos que podem ocorrer. Localize todos os pontos de equilíbrio e determine a freqüência para pequenas oscilações em torno de qualquer um dos pontos de equilíbrio estável.
- 13. Uma partícula está sujeita à ação da força $F = -kx + \frac{a}{x^3}$, onde k e a são constantes positivas.
- a) Determine o potencial U(x), descreva a natureza das soluções e determine a solução x(t).
- b) Você pode dar uma interpretação simples do movimento quando E²>>ka, onde E é a energia total da partícula?
- **14.** Um próton com velocidade v_0 aproxima-se pela direita de uma região descrita pelo potencial $U(x) = -\frac{a}{x} + \frac{b}{x^2}$. No ponto x_0 ocorre a emissão de um fóton de tal forma que há perda de energia cinética ficando o próton então confinado ao poço.

- a) Qual a mínima energia que o fóton deve ter para que isso ocorra?
- b) Qual deve ser a energia do fóton para que a velocidade do próton se anule nesse ponto?
- c) O próton continua em repouso no ponto? Discuta.
- 15. Uma partícula de massa m está submetida à força restauradora de uma mola de constante de elasticidade k e à força de atrito de escorregamento \pm µmg, onde μ é o coeficiente de atrito. A partícula se move linearmente e parte do repouso, de uma distância $x_0 >> \frac{\mu mg}{k}$ da posição de equilíbrio.
- a) Qual será o período de oscilações?
- b) Qual será o decréscimo na amplitude após um ciclo? E dois ciclos?

Quanto tempo gastará a partícula para deixar de oscilar?

- **16.** Uma força $F = F_0 e^{-a t}$ atua sobre um oscilador harmônico de massa m, constante de mola k e constante de amortecimento b. Determine uma solução particular da equação do movimento, partindo da suposição de que existe uma solução possível com a mesma dependência do tempo que a força aplicada.
- **17.** Uma força externa F=e^{-10 t} N atua sobre um oscilador harmônico amortecido de massa 1kg, constante da mola k= 16 N/m e constante de amortecimento b=10 kg/seg. A partícula parte do ponto x=0. Qual deve ser a velocidade inicial para que a partícula atinja novamente a posição inicial o mais rapidamente possível.
- **18.** Dada a equação $m\frac{d^2x}{dt^2} + b\frac{dx}{dt} + kx = 0$ para oscilações amortecidas do oscilador harmônico. Mostre que se $E = \frac{1}{2}m\left(\frac{dx}{dt}\right)^2 + \frac{1}{2}kx^2$ então $\frac{dE}{dt} = -b\left(\frac{dx}{dt}\right)^2$. Isto mostra que se existe amortecimento, a energia total E decresce com o tempo. O que acontece com a energia perdida?
- **19.** Um oscilador harmônico sem amortecimento(b=0), inicialmente em repouso, é submetido a uma força $F = F_0$ sen ω t em t=0. Determine o deslocamento x(t).
- **20.** Um oscilador harmônico amortecido de massa m e constante de mola k é submetido à ação de uma força $F=F_0 \cos \omega t$. Considere $x=x_0$ e $v=v_0$ em t=o e determine x(t).
- **21.** Uma partícula de massa m está sujeita a uma força de restauração linear F=-kx, cuja constante k é proporcional ao tempo, isto é, k=at, onde a é uma constante positiva. Obtenha uma solução da equação do movimento para a partícula sob a forma de uma série de potências em t. Indique qual a lei geral de recorrência dos termos da série bem como o seu valor em termos das condições iniciais $x(t=0)=x_0$ e $v(t=0)=v_0$.
- **22.** Uma partícula de massa m encontra-se em repouso na extremidade de uma mola de constante de força k, pendurada em um suporte fixo. Em t=0, aplica-se uma força constante F na massa m que atua por um intervalo de tempo t₀. Mostre que após a remoção dessa força F, o deslocamento

3

massa em relação à sua posição de equilíbrio $\mathbf{x}=\mathbf{x}_0$, para \mathbf{x} para baixo, é: $x-x_0=\frac{F}{k}\left[\cos\omega_0\left(t-t_0\right)-\cos\omega_0t\right] \ onde \ \omega_0^2=\frac{k}{m}.$

23. Um pêndulo simples consiste de uma massa m pendurada de um ponto fixo por uma barra estreita de massa desprezível, inextensível, de comprimento l. Obtenha a equação de movimento e,

utilizando a aproximação sen $\theta \sim \theta$, mostre que a freqüência natural do pêndulo é $\omega_0 = \sqrt{\frac{g}{l}}$.

Discuta o movimento do pêndulo na presença de um meio viscoso representado pela força retardadora $F_R = 2m\sqrt{gl}\,\frac{d\theta}{dt}$.

24. Utilize o método de Green para determinar a resposta do oscilador amortecido submetido á uma

força externa da forma: $F(t) = \begin{cases} 0 & t < 0 \\ F_0 e^{-\gamma t} \operatorname{sen} \omega t & t > 0 \end{cases}$

25. Determine, usando o princípio da superposição, o movimento de um oscilador subamortecido com $\gamma = \frac{1}{3\omega_0}$, inicialmente em repouso e submetido, após t=0, à ação da força F= A sen ω_0 t + B

sen $3\omega_0 t$, onde ω_0 é a freqüência natural do oscilador.

Qual deve ser a razão entre B e A para que as oscilações forçadas com freqüência $3\omega_0$ tenham a mesma amplitude que as oscilações cuja freqüência é ω_0 .

- **26.** Um oscilador harmônico com amortecimento crítico, de massa m e constante k, sofre a ação de uma força externa aplicada F_0 cos wt.
- a) Determine uma solução particular para esse oscilador.
- b) Determine a solução geral do problema.
- c) Considere que $x(0) = x_0$ e que $v(0) = v_0$. Obtenha x(t).
- **27.** Considere um corpo de massa m, lançado verticalmente para cima, a partir de um ponto da superfície da Terra. Sabe-se que o corpo está sujeito a duas forças, a força gravitacional terrestre e a uma força de atrito proporcional à velocidade do corpo.

$$F(x) = -\frac{GM_Tm}{x^2} e F(v) = -k v$$

onde M_T é a massa da Terra, G a constante gravitacional e x a distância do corpo ao centro da Terra. Sabe-se que R_T é o raio da Terra. Admita a origem do potencial gravitacional terrestre no infinito.

- a) Determine a energia mecânica total E do corpo.
- b) Utilizando a segunda lei de Newton, determine a taxa de variação da energia total do corpo $\frac{dE}{dt} \, \text{em função da velocidade}.$