

Dinâmica dos Sólidos — Translação de Sólidos — Centro de massa e Momento Angular ATIVIDADE 1º Bimestre

1. A empilhadeira mostrado pesa $W=2250\ lb$ e é usado para levantar um caixote de peso 2500 lb. A empilhadeira está movendo-se para a esquerda com velocidade de 10 ft/s, quando os freios são aplicados nos 4 pneus. Sabendo que o coeficiente de atrito de fricção entre a plataforma e a carga vale $\mu=0.30$, determinar a menor distância que o veículo percorre até parar, se a caixa não está a deslizar e se o caminhão não levanta as rodas traseiras.

2. O barril está completamente preenchido e juntamente com seu conteúdo têm uma massa de 90 kg. Um cilindro C é ligado ao cilindro a uma altura h=550 mm, como mostrado. Sabendo que $\mu_{\rm s}=0.40$ e $\mu_{\rm k}=0.35$, determinar o peso máximo de C para o qual o barril não irá derrubar.

- **3.** Sabendo-se que o coeficiente de atrito estático entre os pneus e a estrada é de 0,80 para o automóvel mostrado, determinar a máxima possível aceleração em uma estrada plana, assumindo:
 - (a) tração nas quatro rodas,
 - (b) tração traseira, (c) tração dianteira.

4. Um armário de 20 kg, está montado sobre rodinhas de silicone que permitem que ele se mova livremente $(\mu_s = 0)$ no chão. Se uma força de 100 N é aplicado como mostrado, determinar: (a) a aceleração do armário, (b) o intervalo de valores de h para não derrubar o armário.

- 5. Resolva o problema 4 sabaendo que há atrito entre as rodinhas do armário e o chão e o coeficiente de atrito cinético vale $\mu_k=0.25$.
- **6.** Na figura, o aro circular possui raio r e massa M. Determine as reações em A e em B aplicando os Teoremas do centro de massa (TCM) e Teorema do momento angular (TMA).

7. Utilizando um tarugo cúbico de alumínio de 200 mm de aresta, você construi a peça indicada utilizando um torno. Encontre a posição do Centro de massa da peça. (Decomponha a peça em várias e use as tabelas dadas nas notos de aula).

Dinâmica dos Sólidos — Translação de Sólidos — Centro de massa e Momento Angular ATIVIDADE 1º Bimestre

8. O cortador de grama tem uma massa de 140 kg, com centro de massa em G_1 e o operador tem uma massa de 90 kg, com centro de massa em G_2 . Calcular o mínimo coeficiente de atrito eficaz que irá permitir as rodas dianteiras do cortador se mantenha no chão, quando o cortador começa a se mover para a frente.

9. Um jato de transporte tem uma velocidade de pouso típica de 200 km/h.

Ao pousar no solo nessa velocidade, começa a reduzir sua velocidade a partir dos seus reversores das turbinas a uma velocidade de 60 km/h.

Durante esse percurso, ele percorrendo uma distância de 425 m ao longo da pista com desaceleração constante.

A massa total da aeronave é de 140 toneladas, com centro de massa em G. Calcule a força N reação sob a roda do nariz B para o final do percurso de redução da velocidade e antes da aplicação de frenagem mecânica. Considere os efeitos das forças aerodinâmicas sobre a aeronave pequenos, podendo ser negligenciadas.

10. Determinar a aceleração do inicialmente estacionário do corpo de 20 kg, quando a força P de 50 N é aplicada como mostrado.

As pequenas rodas em B são ideais, e os atritos no apoio A estão indicados.

11. Repita o problema 10 para rodas em A e apoio em B.

12. Um automóvel transporta o reboque indicado na figura. Quando sua velocidade é 60 km/h, ele é freado uniformemente até parar, percorrendo uma distância de 30 m. Desprezando o atrito na roda do reboque, determine a força que atua no gancho de encaixe *A*.

13. Uma força de 100 N é aplicada a um carrinho de transporte de 100 kg de massa como indicado. Determinar a aceleração do carrinho.

14. As turbinas de um avião a jato o aceleram do repouso a $100\,\mathrm{km/h}$ num percurso de $500\,\mathrm{m..}$ Determinar a força T desenvolvida em cada turbina e a reação Normal em A, próxima ao nariz da aeronave. A massa do avião é de $150\,\mathrm{toneladas}$.

Dinâmica dos Sólidos — Translação de Sólidos — Centro de massa e Momento Angular ATIVIDADE 1º Bimestre

 ${\bf 15.}$ Determine a aceleração e a normal que atual na caixa de $80~{\rm kg}.$

16. A barra AB de 100 kg é suportada por duas hastes de pesos desprezíveis. Determine a força em cada haste quando $\omega = 6$ rad/s e $\theta = 30^{\circ}$.

17. Ao iniciar uma corrida, um carro de fórmula 1 de 1550 lb acelera as rodas de trás B. Determine as reações normais nas rodas da frente A e nas rodas de trás B. O coeficiente de atrito cinético vale $\mu_k = 0.7$ e a tração do carro é traseira. Seu centro de massa é G indicado.

18. Um carro esportivo possui massa 1.5 toneladas e centro de massa G. (a) Determine o menor intervalo de tempo possível para que ele, partindo do repouso, atinja velocidade de 80 km/h, sabendo que sua tração é traseira. O coeficiente de atrito estático entre os pneus e a estrada vale $\mu_s = 0.22$. (b) Caso a tração seja nas quatro rodas (2 da frente e 2 na traseira), qual seria o menor intervalo de tempo para ele adquirir velocidade de 80 km/h?

19. Num dado instante, ambas as hastes de pesos desprezíveis começam a girar no sentido horário com velocidade angular $\omega = 6$ rad/s, enquanto a barra de 100 kg e centro de massa G está sujeita a uma força horizontal F=100 N. Determine a tensão na haste e sua aceleração angular nesse instante.

20. Determine a máxima aceleração possível da empilhadeira de 1 tonelada de forma que possa sustentar a massa do engradado de 750 kg, sem que as rodas traseiras em B se levantem do chão. OS centros de massa da empilhadeira e do engradado estão indicados por G_1 e G_2 , respectivamente.

21. O dragster da figura tem massa 1200 kg e centro de massa em G. O sistema de freios é acionado por um páraquedas preso ao veículo no ponto C proporcionando uma força de frenagem dada por: $F=1.5\cdot v^2$. Determine a máxima velocidade v permitida de forma que ao acionar os páraquedas as rodas dianteiras em B não se levantem.

Dinâmica dos Sólidos — Translação de Sólidos — Centro de massa e Momento Angular ATIVIDADE 1 $^{\rm 0}$ Bimestre

22. Determine a aceleração a da guia horizontal de forma que a peça indicada fique estacionária formando o pêndulo 15° com a direção vertical. A haste tem comprimento l e massa m e o atrito no pivô P é negligenciável.

Nome	RA	Turma

Exercício	Resportes	
1	Respostas	
2	435 lb	
3	(a) 25.8 ft/s ² (b) 12.27 ft/s ² (c) 13.32 ft/s ²	
4	(a) $5\frac{m}{s^2} \to (b) \ 0.311m \le h \le 1.489m$	
5	(a) $2.55 \frac{m}{s^2} \to$ (b) $h \le 1.047m$	
6	$B = \frac{W}{\pi} \rightarrow$ $A_{x} = \frac{W}{\pi}; A_{y} = W \Leftrightarrow A = \sqrt{\left(\frac{1}{\pi}\right)^{2} + 1} \cdot W \text{ ou}$	
	1.049W ☼ 72.3°	
7	y = -0.1403 in	
8	$\mu = 0.594$	
9	257 kN	
10	$a=1.306\frac{m}{s^2}$	
11	$a = 0.706 \frac{m}{s^2} \rightarrow 1389N \downarrow$	
12	1389 <i>N</i> ↓	
13	$a = 0.8 \frac{m}{s^2} \rightarrow N_A = 430N; N_B = 611N$	
14	$T = 375 \text{ kN}; N_A = 114 \text{ kN}$	
15	$N_A = N_B = 379N; a = 2.54 \frac{m}{s^2}$	
16	$T_D = T_B = 1.32kN; a_{G_T} = 4.905 \frac{m}{s^2}$	
17	$N_A = 640lb; N_B = 910lb; a = 13.2 \frac{ft}{s^2}$	
18	17.5 s ; 11.3 s	
19	$T_{AB} = T_{CD} = 1182.75N; \alpha = 1.33 \frac{radt}{s^2}$	
20		
21	$a_G = -16.35 \frac{m}{s^2} \Leftrightarrow v = -111 \frac{m}{s}$	
22	$a = 0.268 \cdot g$	

Dinâmica dos Sólidos — Translação de Sólidos — Centro de massa e Momento Angular ATIVIDADE $\mathbf{1}^0$ Bimestre