

FACULDADE DE CIÊNCIAS

DEPARTAMENTO DE FÍSICA

Física II

Cursos: Licenciatura em Engenharia Mecânica, Eléctrica, Electrónica, Química, Ambiente, Civil e Gestão Industrial

Regente - Félix Tomo

Assitentes - Fernando Mucomole, Tomásio Januário, Alexandre Dambe, Belarmíno Matsinhe, Graça Massimbe & Valdemiro Sultane

2023 - Aula Prática # 6 - Dinâmica de sistema de partículas.

- **1.** Localize o centro de massa de 3 partículas de massas $m_1 = 1.0 \ kg$, $m_2 = 2.0 \ kg$ e $m_3 = 3.0 \ kg$ que se encontram nos vértices de um triângulo equilátero de $1.0 \ m$ de lado.
- **2.** O modelo da molécula de água é conforme a $Fig.\,1$. Sabendo que $m_O=16\,m_H$, determine a posição do centro de massa da molécula de água.

Fia. 1

- **3.** Um observador mede as velocidades de duas partículas de massas m_1 e m_2 e obtém, respectivamente, os valores v_1 e v_2 . Determine a velocidade do centro de massa relativo ao observador e a velocidade de cada partícula relativamente ao centro de massa.
- **4.** Duas massas $m_1 = 10.0 \ kg$ e $m_2 = 6.0 \ kg$ estão ligadas por uma barra rígida de massa desprezível. Estando inicialmente em repouso, elas são submetidas às forças $\vec{F}_1 = 8 \ \vec{\iota} (N)$ e $\vec{F}_2 = 6 \ \vec{\jmath} (N)$, como está indicado na Fig. 2.
 - (a) Determine as coordenadas do seu centro de massa como função de tempo;
 - (b) Expresse a quantidade de movimento total como função de tempo.

Fig. 2

- **5.** Sobre três partículas $m_1 = 8.0 \ kg$, $m_2 = 4.0 \ kg$ e $m_3 = 4.0 \ kg$ actuam respectivamente as forças $F_{1y} = 16 \ N$, $F_{2x} = -6 \ N$ e $F_{3x} = 14 \ N$. Sabendo que as coordenadas destas partículas em metros são: A_1 (4,1), A_2 (-2,2) e A_3 (1,-3), respectivamente, calcular o vector posição e o valor da aceleração do centro de massa do sistema.
- **6.** É dado um sistema de três partículas $m_1 = 0.05 \, kg$, $m_2 = 0.01 \, kg$ e $m_3 = 0.015 \, kg$. No instante $t = 0 \, s$ elas encontram-se nas posições $A_1(3,4,5)$, $A_2(-2,4,-6)$ e $A_3(0,0,0)$, em repouso, onde as coordenadas são em metros. Sob a infuência das forças externas, cuja resultante é expressa pelo vector $\vec{F} = 0.05 \, \vec{\iota} \, (N)$ na direcção do eixo ox, as partículas entram em movimento. Calcule o centro de massa (CM) do sistema depois de $t = 2 \, s$.
- 7. Duas partículas com 2 e 3 kg de massas estão se movendo, em relação a um observador, com velocidades de 5.0 m/s ao longo do eixo X e 4.0 m/s formando um ângulo de 120° com o eixo X, respectivamente.
 - (a) Exprima a velocidade de cada partícula na forma vectorial.
 - **(b)** Determine a velocidade do centro de massa.
 - (c) Determine a velocidade de cada partícula em relação ao CM.
 - (d) Determine a quantidade de movimento de cada partícula no referencial CM.
 - (e) Determine a velocidade relativa das partículas.
 - (f) Calcule a massa reduzida do sistema.
- **8.** Um sistema é composto de três partículas com massas 3 kg, 1 kg e 2 kg. A primeira tem uma velocidade de $3 \vec{j}$ (m/s), a segunda está se movendo com uma velocidade de 4 m/s numa direcção que faz um ângulo de 60° com o eixo OY. Determine:
 - (a) A velocidade da terceira partícula de tal modo que o centro de massa do sistema esteja em movimento uniforme com velocidade $2\vec{t} + \vec{j}(m/s)$, relativamente a um observador inercial;
 - **(b)** A velocidade desta partícula relativamente ao referêncial CM.
- **9.** Duas partículas com massas $m_1 = 5 \ kg \ e \ m_2 = 7 \ kg$, respectivamente, deslocam-se com as velocidades $\vec{v}_1 = 2\vec{\iota} \ (m/s) \ e \ \vec{v}_2 = -\vec{\iota} + 3\vec{\jmath} \ (m/s)$ (veja a Fig.3, que representa a situação no instante t = 0s). Determine:
 - (a) A posição do CM do sistema;
 - (b) O módulo e a direcção da velocidade do CM relativa ao ponto "O";
 - (c) O momento angular do sistema em relação ao ponto "O";
 - (d) Calcule $\vec{L}_{CM} + M \times \vec{r}_{CM} \times \vec{v}_{CM}$ e compare a sua resposta com a da alínea (c). Comente.

- **10.** A massa "A" desloca-se para direita com uma velocidade $v_A = 15 \, m/s$ e a massa "B" move-se para cima com $v_B = 20 \, m/s$ (veja a Fig. 4). Determine:
 - (a) A quantidade de movimento do corpo "A" em relação ao CM do sistema;
 - (b) A energia cinética do sistema em relação ao CM.

- **11.** Uma massa de 20~kg move-se sob a acção de uma força $\vec{F}=100t\vec{\imath}~(N)$, onde t é o tempo em segundos. Se para $t=2~s,~\vec{v}=3\vec{\imath}~m/s$, determine:
 - (a) A quantidade de movimento da massa para t = 10 s;
 - **(b)** A energia cinética do corpo para t = 10 s.
- **12.** Um pescador de massa 74 kg encontra-se parado na popa do seu barco de 3.5 m de comprimento e 40 kg de massa. A proa do barco está a 3 m da margem. A certa altura o pescador decide deslocar-se a proa. Determine:
 - (a) A posição do centro de massa do barco com o pescador parado na popa;
 - **(b)** A distância que separa o barco da margem depois de o pescador ter se dirigido à proa.