Experimentos de Física com o Gravador do PC

Carlos Eduardo Aguiar

Instituto de Física
Universidade Federal do Rio de Janeiro

Resumo

- O computador no laboratório didático
- Gravação e análise de sons no PC
- Alguns experimentos usando áudio digital
 - ✓ Velocidade de uma bola de futebol
 - ✓ Velocidade do som
 - ✓ Queda livre
 - ✓ Coeficiente de restituição
 - ✓ Reverberação
- Comentários finais

O computador no laboratório didático

O computador no laboratório didático

- Instrumento muito versátil.
- Ótimo para medidas envolvendo:
 - tempos muito longos;
 - tempos muito curtos;
 - grandes quantidades de dados.
- Torna mais simples fazer:
 - análises gráficas;
 - análises estatísticas;
 - modelagem matemática.

Data-loggers e sensores

- Normalmente encontrados na forma de kits comerciais: pacotes com o data-logger, sensores e programa de aquisição de dados.
- Fabricantes: Vernier, Pasco, Picotech, Phywe, ...
- Dispendiosos para a típica escola brasileira.

Alternativas?

Alternativa 1: Construir seu próprio sistema de aquisição de dados

Envolve:

- Encontrar sensores apropriados.
- Montar um conversor analógico-digital.
- Escrever um programa de aquisição de dados.

Meio complicado...

Alternativa 2: Aproveitar as interfaces já existentes no computador

- Joystick
- Mouse
- Webcam (ou câmeras digitais)
- Microfone (ou gravadores digitais)

Microfone e Placa de Som

microfone: "sensor"

placa de som: "data-logger"

Microfone e Placa de Som

Para que servem?

- Experimentos envolvendo som (óbvio).
- Cronômetro capaz de medir fração de milisegundo.

Gravadores digitais

- Sensor e *data-logger* no mesmo instrumento.
- Mais portátil e prático que o computador.
- Gravações são facilmente transferidas para o PC.
- Muitos alunos possuem um (como MP3 player).

Gravação de som no PC / Windows

Mixer: determina as entradas do sinal de áudio (microfone, line-in, ...)

Propriedades da digitalização: formato (tipo de compressão), taxa de amostragem, resolução, canais (mono/estéreo)

<u>Gravador</u>: digitaliza e salva em arquivo o sinal de áudio.

Análise dos arquivos de áudio

Audacity

- Outros editores de áudio: Goldwave, CoolEdit, ...
- Podem ser usados para fazer a gravação.

Alguns experimentos de Física baseados em gravações digitais

Com que velocidade você chutou a bola?

Com que velocidade você chutou a bola?

Elisa (14 anos)

•
$$T = 0.214 s$$

•
$$D = 2.5 \text{ m}$$

velocidade da bola

Num CIEP carioca

Aquisição de dados

Análise dos dados

alguns resultados

Nome	Distância (m)	Tempo (s)	Velocidade (m/s)	Velocidade (km/h)
Kátia	3	0,138	21,7	78
Jusinéia	4	0,301	13,3	48
Carlos	3	0,229	13,1	47
Josué	3	0,318	9,4	34

Comentários

- Formalização do conceito de velocidade num contexto atraente aos alunos.
- Medida impossível com cronômetro.
- Projeto: investigar efeitos da técnica de chute, da idade, etc.

Medindo a velocidade do som

V = distância / tempo

Medindo a velocidade do som

Medindo a velocidade do som

A 25 °C a velocidade do som é 346 m/s.

Comentários

- Medida conceitualmente simples: V = D / T.
- Os métodos usuais são baseados na observação de ressonâncias: $V = \lambda f$.
- Projeto: velocidade de ondas de choque.

Escutando a queda livre

Escutando a queda livre

Tempo de queda medido:

t = 0.449 s

Queda livre:

- h = 96,1 cm
- $g = 978.8 \text{ cm/s}^2$

$$t = \sqrt{\frac{2h}{g}} = 0.443 \text{ s}$$

Escutando a queda livre (II)

Atualização de um experimento clássico descrito no livro de R.M. Sutton, *Demonstration Experiments in Physics* (exp. M84).

Escutando a queda livre (II)

Velocidade média vs. tempo médio

$$x_n = \frac{1}{2}gt_n^2$$

$$|x_{n+1} - x_n| = \frac{1}{2}g(t_{n+1}^2 - t_n^2)$$

$$= \frac{1}{2}g(t_{n+1} + t_n)(t_{n+1} - t_n)$$

$$\frac{|x_{n+1}-x_n|}{t_{n+1}-t_n}=g\frac{t_{n+1}+t_n}{2}$$

$$v_{\text{média}} = gt_{\text{médio}}$$

Escutando a queda livre (II)

Escutando a queda livre (II)

Comentários

- Verificação experimental de que a queda livre ocorre com aceleração constante.
- Medida conceitualmente simples da aceleração gravitacional, embora não muito precisa.
- Impossível de realizar com cronômetro.

Berenice Abbott & PSSC

coefic. de restituição

$$\varepsilon = \frac{\mathsf{V}'}{\mathsf{V}}$$

Altura após o quique da bola

$$h = v^2/2g$$

 $v' = \varepsilon v$

$$\frac{h'}{h} = \varepsilon^2$$

http://www.exploratorium.edu/baseball/bouncing_balls.html

T_n = tempo de vôo após o n-ésimo quique

V_n = velocidade logo após o n-ésimo quique

$$\overline{V_n = gT_n/2}$$

$$\varepsilon = V_{n+1} / V_n = T_{n+1} / T_n$$

bola de *pingpong* em cerâmica

Ikhsan Setiawan (Indonésia)

Ouvindo a aceleração gravitacional

$$T_n = T_0 \varepsilon^n$$

$$log T_n = log T_0 + n \times log \epsilon$$

 $log T_n vs. n \leftrightarrow linha reta$:

- coef. angular $\rightarrow \epsilon$
- coef. linear $\rightarrow T_0$

$$g = \frac{8h}{T_0^2} = 982 \pm 3 \text{ cm/s}^2$$

C.E. Aguiar, F. Laudares, American Journal of Physics <u>71</u>, 499 (2003)

Comentários

- Medida simples do coeficiente de restituição, inclusive da dependência na velocidade.
- Medida bastante precisa (~1%) da aceleração gravitacional.

Reverberação

Acústica na sala de aula

- Ambiente acústico da sala de aula:
 - fator importante no rendimento escolar;
 - relacionado a problemas de saúde vocal, comuns entre professores.
- Variáveis acústicas relevantes:
 - reverberação;
 - ruído.

Acústica na sala de aula

Tempo de reverberação

TR = tempo para a intensidade do som cair por um fator 10⁶ (60 dB).

Medindo a reverberação na sala de aula

Reverberação na sala de aula

Reverberação na sala de aula

Reverberação na sala de aula

Comentários

- Projeto interdisciplinar: a física do ambiente escolar.
- Atenção para a (falta de) qualidade acústica das salas de aula: problemas de aprendizagem e saúde.
- Matemática importante: decaimento exponencial (progressão geométrica).

Comentários finais

- O gravador do PC pode ser usado como sistema de aquisição de dados em muitos experimentos de Física:
 - ondas sonoras, acústica;
 - mecânica (cronômetro capaz de medir fração de ms).
- Facilidade na montagem, execução e análise dos experimentos.
- Custo quase zero, se o computador já existe.
- Introdução à aquisição digital de dados:
 - o microfone como transdutor;
 - a placa de som como conversor analógico-digital.

Comentários finais

- Computadores domésticos e seus periféricos usuais podem ser utilizados com muito proveito como instrumentos de laboratório didático.
- Experimentos com gravações de áudio digital representam apenas pequena parte do que pode ser feito.
- Custos relativamente baixos:
 - laptops de ~ R\$ 1.000 já existem;
 - o laptop de US\$ 100 vem aí.
- Maneira muito econômica de se montar um laboratório didático.

Projetos futuros

- Implementar em sala de aula os experimentos descritos.
- Desenvolver novos experimento baseados em gravações de áudio digital: efeito Doppler, instrumentos musicais, espectros sonoros, ...
- Desenvolver experimentos baseados em outras interfaces comuns: webcam, joystick, mouse ótico, ...
- Desenvolver aplicações de novas interfaces: WiiMote, ...

Existe apoio financeiro da Faperj para execução desses projetos (2008-2009)

Colaboradores

- Francisco Laudares
- Euclydes Barbosa
- Marco Antonio Freitas
- Bernardo Medina
- Roberto Pimentel (CAp-UFRJ)
- Marta Máximo (CAp-UFRJ)
- •

Material extra

Com que freqüência o mosquito bate as asas?

zumbido de mosquito

freqüência = 370 Hz

Com que freqüência o mosquito bate as asas?

Espectro de freqüências (obtido com o Audacity)