

4ª Série de Problemas Mecânica e Relatividade MEFT

- 1. Um bloco de 2 kg é colocado em cima de um bloco de 5 kg. Aplica-se uma força horizontal ao bloco de 5 kg. O coeficiente de atrito cinético entre o bloco de 5 kg e o solo é igual a 0.2. Qual deve ser o módulo da força para que a aceleração do conjunto seja igual a 3m/s²? Qual é o valor mínimo do coeficiente de atrito estático que actua entre o bloco de 2 kg e o bloco de 5 kg para que o primeiro não deslize sobre o segundo durante o movimento?
- 2. Pretende-se suspender um bloco de massa m= 14,5kg por meio de um cabo que passa numa roldana e é preso a um bloco com M=70 kg que se encontra numa superfície horizontal. Calcule o ângulo α mínimo que se tem de usar sabendo que o coeficiente de atrito entre o bloco e o chão é 0.2?

3. Um bloco 1 de massa m1 encontra-se em cima de um bloco 2 de massa m2 e o conjunto sobre uma superfície horizontal. Admita que o coeficiente de atrito estático entre os blocos é u e que o atrito entre a superfície horizontal e o bloco 2 é desprezável. Qual é a força máxima que pode ser aplicada no bloco 1 para que os dois blocos não deslizem entre si. Qual seria a força máxima se fosse aplicada no bloco 2?

4. Os cabrestantes são usados, por exemplo nos navios, para controlar cordas sob tensão. A força que se tem de aplicar em A é muito menor que a força exercida em B. Determine o valor de T_A em função de T_B , do ângulo θ e do coeficiente de atrito μ .

5. Um pára-quedista salta de um avião, percorrendo inicialmente uma certa distância antes de abrir o pára-quedas. O módulo da força de atrito é dado por F_a=C_DSρν²/2, sendo C_D o coeficiente aerodinâmico, ρ a densidade do ar e S a superfície de atrito. Considere os seguintes valores: (massa do pára-quedista) m=70 kg; ρ=1.2 kg/m³;

Pára-quedista com os braços e pernas em "X": $C_D=0.56$, S=0.7 m².

Pára-quedista com o pára-quedas aberto: C_D=2.30, S=12 m².

- **5.a)** Escreva a equação do movimento para a queda do pára-quedista.
- **5.b)** Para tempos de queda suficientemente grandes, a velocidade de queda torna-se constante (velocidade limite). Determine a velocidade limite do pára-quedista com e sem o pára-quedas aberto.
- **6.** Uma esfera de raio R=0.5 cm e massa m=20 g é libertada sem velocidade inicial no interior dum recipiente com glicerina. A força de atrito que a glicerina exerce sobre a esfera é dada, em módulo, por 6π Rην, onde ν é a velocidade da esfera. A densidade da glicerina é ρ = 1.26 g/cm³ e a sua viscosidade é η = 100 cP (centi Poise, 1 cP=0.001 Pa s).
 - **6.a)** Escreva a equação do movimento da esfera.
 - **6.b)** Determine a posição da esfera em função do tempo
 - **6.c)** Qual é a velocidade limite atingida pela esfera?

- 7. Um bloco de massa m=300 g move-se no plano horizontal no interior de uma calha circular de raio R=0.4 m. No instante inicial o bloco é lançado com velocidade v_0 = 12 ms⁻¹. O coeficiente de atrito entre a calha e o bloco é μ =0.3.
 - 7.a) Qual é a força exercida pela calha no bloco no instante inicial?
 - 7.b) Escreva a equação de movimento do corpo.
 - **7.c)** Calcule a velocidade do corpo em função do tempo. Qual é a velocidade do corpo ao fim de 5 s?

Sugestão: Note que pode escrever $\ddot{q} = \dot{q} \frac{d\dot{q}}{da}$

- 7.d) Calcule a força média de atrito que atuou sobre o bloco durante os 5 s.
- 8. Um mergulhador olímpico salta da prancha de 10 m sem velocidade inicial.
 - **8.a)** Qual a velocidade de impacto na água, v_{imp} , e o tempo de queda admitindo que a única força que actua sobre o mergulhador é o seu peso. Assuma que ao entrar na água, a impulsão equilibra completamente o peso do mergulhador e este fica apenas sujeito a uma força de atrito proporcional ao quadrado da velocidade.
 - 8.b) Qual é a equação do movimento do mergulhador dentro da água?
 - **8.c)** Admitindo que a velocidade do mergulhador não varia no momento do mergulho, $v_0=v_{imp}$ em y=0 (superfície da água), determine a velocidade do mergulhador dentro de água em função do tempo

Sugestão: Note que pode escrever $\ddot{y} = \dot{y} \frac{d\dot{y}}{dv}$

- **8.d)** Determine y(t). Discuta a validade deste modelo para o movimento do mergulhador dentro de água.
- **9.** Num sistema de roldadas como se observa na figura determine qual é a relação entre a aceleração com que se puxa a corda e a aceleração com que a roldana móvel sobe? Calcule qual é a força que se tem de exercer para equilibrar um peso de 2 kg suspenso na roldana móvel.

10.Os corpos 1 e 2 de massas M_1 e M_2 estão ligados a um sistema de cordas e roldanas como mostra a figura. Sabendo que as cordas são inextensíveis e de

massa desprezável e as roldadas não tem atrito e podem considerar-se sem massa, determine a aceleração do bloco 1. Se $M_1=M_2$ qual é o valor da aceleração?

11. Duas massas de 3 kg e de 5 kg estão ligadas por uma corda sob tensão, inextensível, e que passa por uma roldana de massa desprezável e fixa no tecto. O atrito da corda na roldana é desprezável. No instante inicial, a massa de 3 kg está assente no chão e a de 5 kg está a 4 m de altura. A massa de 5 kg é largada sem velocidade inicial.

- 11.a) Qual a aceleração da massa de 3 kg?
- **11.b)** Qual a altura máxima a que sobe a massa de 3 kg?

12.Calcule a força F que deve ser aplicada a M₁ para que a massa M₃ não suba nem desça. Despreze o atrito entre todas as superfícies.

13. Um homem encontra-se suspenso de uma corda que passa por uma roldana fixa e que é equilibrada do outro lado por um contrapeso de massa igual à massa do individuo. Em certa altura o individuo tenta subir pela corda. O que acontece ao homem e ao contrapeso (sobem, descem ou mantêm-se?)