

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 # 7 - Dinâmica do Corpo Rígido.

- 1. Uma haste fina de 1,0 m de comprimento tem massa desprezível. Há 5 corpos colocados ao longo dela, cada um com 1,0 kg e situados a 0; 25; 50; 75 e 100 cm, respectivamente de uma extremidade. Calcule o momento de inércia do sistema em relação a um eixo perpendicular à haste que passa por: (a) Uma extremidade; (b) Segunda massa; (c) Centro de massa; (d) Verifique o teorema de Steiner.
- **2.** Três massas de 3 kg cada estão nos vértices de um triângulo equilátero de 10~cm de lado.
 - (a) Calcule o momento de inércia do sistema em relação ao eixo perpendicular ao plano do triângulo que passa pelo centro de massa;
 - **(b)** Usando o teorema de Steiner, determine o momento de inércia do sistema em relação a um eixo perpendicular ao plano do triângulo que passa pelo vértice.
- 3. Determine o momento de inércia de uma lâmina rectangular, fina e homogênea, em relação ao eixo OX que passa pelo seu centro de massa, como mostra a Fig. 1.

Fig. 1

4. Dois discos de mesmo raio R=0.40~m e de massas $m_1=7.0~kg$ e $m_2=21~kg$ podem girar sem atrito em torno do mesmo eixo vertical (veja ${\it Fig.2}$). Inicialmente ambos os discos encontram-se em repouso. Sobre o primeiro disco actua, durante t=3~s, uma força tangêncial e constante F=28~N. Depois o segundo disco é posto em contacto como primeiro. Determinar a velocidade angular ω final.

Fig. 2

- **5.** Considere o sistema da Fig.3 com os seguintes dados: $I_{CM(si\ stema)}=6.0\ kg.m^2$, $r=0.30\ m,R=0.60\ m,m_A=50\ kg$ e $m_B=150\ kg$. Determine:
 - (a) A aceleração angular do sistema;
 - (b) A tensão em cada fio.

Fig.3

- **6.** Uma esfera uniforme, de massa M=5.0~kg e raio R=10~cm, gira em torno de um eixo vertical sem atrito. Uma corda leve (massa desprezível), que passa em torno do "equador" da esfera e por uma polia (raio r=R) tem, na outra extremidade um pequeno objecto pendurado, de massa m=0.50kg, como mostra a Fig.4.
 - (a) Indique na figura todas as forças que actuam no sistema;
 - **(b)** Determine a aceleração do objecto, inicialmente em repouso. $(I_{CM(polia)} = 0.003 \ kgm^2; I_{CM(esfera)} = \frac{2MR^2}{5}).$

Fia.4

7. Um cilindro maciço desce rolando num plano inclinado partindo da altura h = 2 m, como mostra a Fig. 5. Determine a velocidade do cilíndro ao atingir a base do plano.

Fig.5

8. A polia da Fig. 6, de raio 0,50 m e massa de 25 kg, pode girar em torno de seu eixo horizontal. Um fio é enrolado à polia, tendo em sua extremidade livre, uma massa de 10 kg. Calcule: (a) A aceleração angular da polia; (b) A aceleração linear do corpo; (c) A tensão no fio.

Fig. 6

9. Calcule a aceleração do sistema da Fig. 7 sendo que o raio da polia é R, sua massa é M, e ela está girando devido ao atrito com o fio. Nesse caso, $m_1 = 50 \ kg$, $m_2 = 200 \ kg$, $M = 15 \ kg \ e \ R = 10 \ cm \ (I_{CM} = \frac{1}{2} M R^2)$.

- **10.** Demonstre que o momento de inércia de uma vara fina de comprimento L rolando em torno de um eixo localizado no centro e perpendicular ao comprimento é dado por $I = \frac{1}{12}ML^2$.
- **11.** Usando o teorema do eixo paralelo mostre que o momento de inércia da mesma vara sobre um eixo localizado numa das extremidades e perpendicular ao seu comprimento é dado por $I = \frac{1}{3}ML^2$.

- **12.** Uma roda girante está submetida a um torque de $10 \, Nm$ devido ao atrito em seu eixo. O raio da roda é $0,60 \, m$, sua massa é $100 \, kg$ e ela está girando a $175 \, rad. \, s^{-1}$. Determine: **(a)** O tempo que leva a roda para parar; **(b)** O número de voltas que dará antes de parar.
- **13.** Uma roldana possui raio $r=15\,cm$ e momento de inércia em relação ao eixo de rotação central, igual a $1.0\times10^5\,g$. cm^2 . Sobre a periferia da roldana, aplica-se uma força tangencial que varia com tempo de acordo com a relação $F=2t+t^2$, onde F está expresso em N e t em segundos. Sabendo-se que a roldana está inicialmente em repouso, determine: **(a)** O módulo do torque para t=5s; **(b)** A aceleração angular para t=5s; **(c)** A expressão da velocidade angular em função do tempo; **(d)** A velocidade angular para t=5s; **(e)** O valor da energia cinética de rotação para t=5s.
- **14.** O raio de uma moeda é de 1 cm e sua massa é de 5 g. Ela está rolando, sobre um plano inclinado, a razão de 6 rps. Determine: **(a)** A sua energia cinética total; **(b)** A distância vertical da qual deveria cair para adquirir essa energia cinética.