2015
AEDB CURSO DE ENGENHARIA ROT 18
TÍTULO: MOVIMENTO CIRCULAR UNIFORME

OBJETIVOS GERAIS

Ao término desta atividade o aluno deverá ser capaz de:

· identificar o MCU como um movimento periódico

· determinar:

o raio da trajetória R

o período T de um MCU

a freqüência f de um MCU

a velocidade tangencial v

a velocidade angular ω

MATERIAL NECESSÁRIO

· 1 aparelho rotativo Canquerini

· 1 régua centimetrada

· 1 cronômetro digital

ANDAMENTO DAS ATIVIDADES

1. Marcar com um giz, dois pontos A e B a diferentes distâncias do centro do disco.
2. Medir a anotar os valores encontrados de distâncias ao centro.
RA=___________mm=__________m e RB=____________mm=__________m

3. Ligar o aparelho com velocidade que permita cronometrar o movimento.

4. Que figuras são geradas pelo movimento dos pontos A e B? _________________________________
5. Que equação calcula o comprimento da circunferência?_____________________________________
6. Calcular as distâncias dA e dB percorridas pelos pontos ao darem uma volta completa em torno do centro: dA=_______________m e dB=______________m
 7. Este tipo de movimento executado pelos pontos A e B é denominado ___________
 8. Cronometrar a duração de tempo para uma volta completa dos pontos A e B. Para menor erro da medida é importante que o fenômeno seja medido com 10 voltas e calculada a média.
 Esta duração de tempo é denominada período T do movimento e tem como unidade o segundo. TA=______________s e TB=_______________s
9. Sabendo que a freqüência é o inverso do período e a unidade é o hertz (Hz), calcular as frequências
 de A e B.
 fA=______________Hz e fB=________________Hz
10. Os pontos A e B levaram o mesmo tempo para darem uma volta completa?___________________

11. Escrever as equações matemáticas que permitem calcular a velocidade tangencial vt de um ponto em função do período T e em função da freqüência f, no MCU.

 vt (T)= vt (f)=
12. Calcular as velocidades tangenciais vt dos pontos A e B.
vA = _______________ m/s e vB =_______________ m/s

13. A orientação (direção e sentido) do vetor vt tanto de A quanto de B se alteram com o
passar do tempo? ___
14. Calcular o ângulo em radianos, descrito pelos raios RA e RB ao darem uma volta completa em torno do centro. θA=360°=______rad e θB=360°=________rad.
15. Sabendo que um raio qualquer descreve 2π radianos (uma volta completa) num intervalo de tempo T, escrever as equações matemáticas da velocidade angular ω função de T e função da frequência f.
 ω (T) = ω(f)=
A sua unidade no Sistema Internacional de Unidades é _______________
16. Calcular as velocidades angulares de A e B: ωA=_______rad/s e ωB=_______rad/s.

A

B

