

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 # 9 - Oscilações Mecânicas

- 1. Mostre que um pêndulo elástico horizontal (objecto preso numa mola) executa um Movimento Harmónico Simples, cujo período é $T=2\pi\sqrt{\frac{m}{k}}$.
- **2.** Mostre que a energia mecânica num oscilador harmónico simples é $E = \frac{1}{2}m\omega^2A^2$.
- **3.** Observe a Fig. 1, que representa a função v = f(t) de uma partícula, em movimento harmónico simples. Escreva as equações de movimento: (a) da velocidade; (b) da posição, se $x(0) = \frac{10}{\pi} \sqrt{3}m$; (c) da celeração.

Fig. 1

- **4.** Uma partícula, situada na extremidade de um dos braços de um diapasão, passa por uma posição de equilíbrio com uma velocidade de 2 m/s. A amplitude é de $1,0x10^{-3} m$. Qual é a frequência e o período do diapasão? Escreva a equação do deslocamento como função do tempo.
- **5.** Uma partícula em movimento harmónico simples encontra-se em repouso, na posição $+10 \ cm$, no instante $t=0 \ s$. O período do movimento é 2,0 s. Escreva as expressões das funções: x(t), v(t) e a(t).

6. Na Fig. 2, está representado, graficamente, a função x = f(t) de um corpo de massa $2,0 \, kg$, que ligado a uma mola elástica oscila com movimento harmónico simples. A energia cinética do corpo, quando se encontra na posição $x = 2 \, cm$ é de $3,79x10^{-3} \, J$. Determine: **(a)** a constante elástica da mola; **(b)** a equação da velocidade do corpo.

Fig. 2

7. O corpo representado na Fig.3 tem massa 500~g e está associado a uma mola de constante elástica 20~N/m. O sistema oscila com uma amplitude de 20~cm. No instante inicial, a elongação é de x = -17.4~cm, estando o sistema a aproximar-se da posição de equilíbrio. Determine a equação da posição do movimento.

Fig. 3

- **8.** Uma partícula, cuja massa é de 0,50 kg, move-se com um movimento harmónico simples. O período é de 0,10 s e a amplitude do movimento é de 10 cm, Calcule a aceleração, a força, a energia potencial e a energia cinética, quando a partícula está a 5,0 cm da posição de equilíbrio.
- **9.** Qual é o período de oscilação de uma barra de comprimento **I** e de massa **m** oscilando em torno de uma das suas extremidades? $I_{CM} = \frac{1}{12} m l^2$.
- 10. Para medir a velocidade duma bala B, utiliza-se o seguinte processo: dispara-se uma bala contra um pistão P, que se pode mover sem atrito dentro de um cilindro, ficando a bala incrustada no pistão, este conjunto começa a oscilar e mede-se o período destas oscilações. Dado que a massa do pistão é 1 kg; a massa da bala é 20 g, a amplitude é 30 cm e o período 0,50 s, calcule a velocidade da bala.
- 11. Uma mola horizontal destende-se 7,5 cm em relação a posição de equilíbrio, quando actua nela uma força de 3,0 N. Um corpo de 0,7 kg é prendido então á extremidade da mola e afastado 10 cm da posição de equilíbrio, ao longo de uma mesa horizontal lisa. Largando o corpo, ele executará um movimento harmónico simples. Determine: (a) a constante elástica; (b) a força exercida pela mola sobre o corpo de 0,70 kg, exactamente antes de ser largado; (c) o período de oscilações depois de largar o corpo; (d) a amplitude do movimento; (e) a velocidade máxima corpo vibrante; (f) a aceleração máxima do corpo; (g) a velocidade, a celeração, as energias potencial e cinética do corpo quando ele se move da sua posição

- inicial até metade da distância desta a posição de equilíbrio; **(h)** a energia total do sistema oscilante.
- **12.** Um bloco de 4,0 kg distende de 16 cm uma mola em relação a seu comprimento natural. O bloco é removido e em seu lugar suspenso um corpo de 0,5 kg. Distendendo então a mola e largando o corpo, qual será o período de seu movimento?
- **13.** O ponto extremo de uma mola vibra com um período de 2,0 s quando uma massa m é presa a ela. Quando esta massa é aumentada de 2,0 kg o período passa a ser 3,0 s. Determine o valor da massa m.
- **14.** Determine o valor da aceleração de gravidade neste lugar onde o pêndulo simples de 150 cm, realiza 100 oscilações em 246 s.
- **15.** Um corpo oscila com movimento harmónico simples, cuja equação é $x = 6cos(3\pi t + \frac{\pi}{3})$, onde x é dado em metros, t em segundos e os números entre parênteses estão em radianos. Decorridos 2s, determine: (a) o deslocamento; (b) a velocidade; (c) a aceleração; (d) a fase; (e) a frequência; (f) o período do movimento.