

Lista de Exercícios 2: F 129

2º Semestre de 2012

Prof. R. Urbano.

Lei de Escala e Gráficos (papel milimetrado e log-log)

Questão 1. Um professor solicitou que seu aluno de F-129 determinasse o valor da aceleração da gravidade *g* **experimentalmente**, utilizando somente os instrumentos disponíveis no Laboratório de F-129. Imagine que este aluno é você!

- a. Idealize um experimento pertinente e **detalhadamente** descreva um *procedimento* experimental para se determinar o valor da aceleração da gravidade g que seja o mais próximo possível do valor que conhecemos: $g = 9.8 \text{ m/s}^2$.
- b. Esboce um esquema experimental para ilustrar seu experimento.
- c. Descreva **todos** os cuidados que devemos tomar para que este experimento seja bem sucedido. Discuta também as possíveis discrepâncias que possam porventura ocorrer.

Questão 2. Foram realizadas algumas medidas da posição x[m] de um automóvel que se deslocava ao longo de uma estrada em Movimento Retilíneo em função do tempo t[s] decorrido. Assim, obteve-se o conjunto de valores mostrados na Tabela 1 abaixo.

Tabela 1: Tempo $t_i[s]$ decorrido pelo automóvel para cada posição $x_i[m]$ registrada durante o percurso.

i	$(t \pm \Delta t_{\text{inst}})[s]$	$(x \pm \Delta x)$ [m]
1	$5,3 \pm 0,1$	58.0 ± 0.5
2	7.0 ± 0.1	84.0 ± 0.5
3	$8,0 \pm 0,1$	$105,0 \pm 0,5$
4	$10,0 \pm 0,1$	$150,0 \pm 0,5$
5	$11,5 \pm 0,1$	$188,0 \pm 0,5$
6	13,0 ± 0,1	$240,0 \pm 0,5$

 $\Delta t_{\rm inst}$: erro instrumental do cronômetro = 0,1 s. Δx : erro total da medida da posição = 0,5 m.

- a. Faça um gráfico do deslocamento do automóvel como função do tempo decorrido, utilizando um papel *milimetrado*. Inclua as barras de erro em seu gráfico. Discuta o comportamento descrito pelo automóvel.
- b. Proponha um método para se determinar a Equação de Movimento do automóvel. Descreva o método escolhido **detalhadamente**. (**Dica**: lembre-se de que o comportamento do automóvel pode ser descrito por <math>uma Lei de Escala, $x = k.t^n$).
- c. Após linearizar a Equação do Movimento, construa um **gráfico linear** do deslocamento do automóvel em função do tempo decorrido, utilizando um papel milimetrado. Explicite todos os passos para a construção deste gráfico. Lembre-se de que todo gráfico possui uma tabela correspondente.

- d. Calcule os *coeficientes linear* e *angular* do gráfico linearizado do item (c).
- e. A que grandezas físicas esses *coeficientes* correspondem? Discuta.
- f. Escreva a Equação do Movimento final substituindo os valores obtidos para os coeficientes do item (e). *Não se esqueça das unidades!*

Questão 3. No Experimento Trajetória de um projétil, uma aluna de F-129 muito aplicada decidiu realizar a aquisição dos dados $(x_i, y_i e t_i)$ para duas alturas H distintas para o lançamento da esfera de aço na rampa. Assim, ela registrou os dados da Tabela 2 abaixo.

Tabela 2: Medidas das posições médias x[cm] e y[cm] da esfera de aço no plano $x \hat{o} y$ e do respectivo tempo de vôo médio t[s] para os dois conjuntos de dados A (altura H_1) e B (altura H_2). Os erros envolvidos são os erros totais.

	Conjunto A (altura H_I = 69,40 ± 0,05 cm)			Conjunto B (altura $H_2 = 88,80 \pm 0,05 \text{ cm}$)				
i	$(x \pm \Delta x)$ [cm]	$(y \pm \Delta y)$ [cm]	$(t \pm \Delta t) [10^{-4} $ s]	$t^2 \left[10^{\text{-}4} ight. ig$	$(x \pm \Delta x)$ [cm]	$(y \pm \Delta y)$ [cm]	$(t \pm \Delta t) [10^{-4} $ s]	$t^2 [10^{\text{-}4} $ $ ext{s}^2]$
1	18,00 ± 0,05	$2,4 \pm 0,2$	832 ± 3	69,2	$31,00 \pm 0,05$	5.0 ± 0.2	1113 ± 2	123,9
2	$23,00 \pm 0,05$	$4,2 \pm 0,2$	1037 ± 3	107,5	36,00 ± 0,05	7.8 ± 0.3	1337 ± 2	178,8
3	$28,00 \pm 0,05$	7.2 ± 0.2	1293 ± 4	167,2	41,00 ± 0,05	$10,3 \pm 0,3$	1501 ± 3	225,3
4	$33,00 \pm 0,05$	$10,0 \pm 0,2$	1493 ± 4	222,9	46,00 ± 0,05	$12,6 \pm 0,3$	1648 ± 3	271,6
5	$40,00 \pm 0,05$	$15,7 \pm 0,3$	1835 ± 5	336,7	$53,00 \pm 0,05$	$18,9 \pm 0,3$	1991 ± 2	396,4
6	43,00 ± 0,05	$18,4 \pm 0,3$	1969 ± 3	387,7	$56,00 \pm 0,05$	$21,4 \pm 0,3$	2109 ± 9	444,8
7	$46,00 \pm 0,05$	$21,0 \pm 0,2$	2093 ± 3	438,1	$59,00 \pm 0,05$	$23,5 \pm 0,5$	2220 ± 9	492,8
8	49,00 ± 0,05	$24,1 \pm 0,5$	2248 ± 4	505,4	62,00 ± 0,05	$26,6 \pm 0,5$	2339 ± 3	547,1
9	$52,00 \pm 0,05$	27.7 ± 0.4	2394 ± 5	573,1	$65,00 \pm 0,05$	$28,7 \pm 0,5$	2436 ± 6	593,4
10	$55,00 \pm 0,05$	$30,4 \pm 0,3$	2540 ± 5	645,2	$68,00 \pm 0,05$	$31,0 \pm 0,3$	2540 ± 8	645,2

- 1. Faça um gráfico linear de x vs. t, de y vs. t, de y vs. x e de y vs. t^2 para os dois conjuntos de dados, A e B (total de 4 gráficos contendo dois conjuntos de dados em cada um deles).
 - a. Qual o efeito de mudar a altura de lançamento da esfera na rampa sobre o movimento *horizontal*?
 - b. Qual o efeito de mudar a altura de lançamento da esfera na rampa sobre o movimento *vertical*?
 - c. O que você pode concluir sobre a relação entre os movimentos *vertical* e *horizontal* a partir destes resultados?
 - d. A partir da análise dos gráficos, determine qual das duas componentes do movimento, x ou y, é afetada pela força da gravidade e classifique o tipo de movimento executado pela esfera nas direções x e y. Justifique sua resposta.
 - e. Qual o tipo de trajetória executada pela esfera sugerida pela equação obtida para y(x)?
- 2. Com base nos dados extraídos dos gráficos do item anterior, escreva as três equações de movimento da cinemática para *x* e *y*, ou seja,
 - a. x em função de t;
 - b. y em função de t;
 - c. y em função de x.

- Perceba que elas são Leis de Escala da forma $f(z) = k z^n$, portanto os valores de k e n podem ser obtidos a partir dos gráficos do item 1. Para cada um dos casos, obtenha os valores de k e n graficamente.
- 3. Note que k e n devem ser relacionados com grandezas físicas como velocidades e acelerações. Então, para cada caso, identifique as grandezas relacionadas com os parâmetros k e n e substitua os valores correspondentes nas respectivas equações de movimento.
 - O resultado obtido coincide com o esperado? Discuta possíveis discrepâncias.
- 4. Sabendo que o diâmetro da esfera de aço é d = (19,00 ± 0,05) mm e que os tempos de obstrução do photogate na saída da rampa (modo "One Gate") para os conjuntos de dados A e B são, t_A = (0,0088 ± 0,0001) s e t_B = (0,0074 ± 0,0001) s, respectivamente, calcule as velocidades de saída da esfera v_{0x} para cada conjunto de dados A e B e compare com os valores de v_{0x} obtidos graficamente.

Questão 4. Em um experimento realizado com uma lâmpada incandescente, mediu-se a tensão V em função da corrente I aplicada ao filamento, e foram obtidos os dados tabelados abaixo.

Tabela 3: Medidas registradas dos valores da corrente I[mA] e da tensão V[V] aplicados ao filamento incandescente da lâmpada.

i	$(I \pm \Delta I)[\text{mA}]$	$(V \pm \Delta V)$ [V]
1	22 ± 1	0.6 ± 0.5
2	60 ± 2	2.5 ± 0.5
3	91 ± 2	4.5 ± 0.5
4	180 ± 3	$11,5 \pm 0,5$
5	330 ± 5	$26,0 \pm 0,5$
6	520 ± 8	49.0 ± 0.5

Sabendo que a equação que rege o fenômeno pode ser representada por uma $Lei\ de\ Escala$ do tipo $V={\rm C}.I^w$, onde ${\rm C}\ e\ w$ são constantes:

- a. Linearize a equação e relacione os termos com uma equação da reta.
- b. Escolha um papel *milimetrado* ou *log-log* para fazer seu gráfico e encontre os valores dos parâmetros C e *w* **graficamente**. Inclua a barra de erros no gráfico. Descreva o procedimento utilizado para determinar os parâmetros.
- c. Finalmente, escreva a equação da *Lei de Escala* substituindo os valores de C e w. Qual o significado do parâmetro C?