

PROFESSOR DANILO RELAÇÃO MHS E MCU – TERCEIRO ANO – 10/08/2020

67

FOLHA 16

REVISÃO DAS EUAÇÕES DO MCU

Q. 01 – PERÍODO E FREQUÊNCIA

Q. 02 – RELAÇÃO ENTRE VELOCIDADE LINEAR E

VELOCIDADE ANGULAR

Q. 03 – EQUAÇÃO DA VELOCIDADE LINEAR (CONSTANTE)

Q. 04 – EQUAÇÃO DA VELOCIDADE ANGULAR

(CONSTANTE)

Q. 05 – EQUAÇÃO DA POSIÇÃO ANGULAR NO MCU

FIGURA 1 – O movimento circular e uniforme (MCU)

RELAÇÃO ENTRE AS EQUAÇÕES DO MHS E DO MCU

As grandezas vetoriais do movimento circular uniforme (MCU)
podem ser decompostas. A componente desta grandezas nos
eixos horizontal e vertical descrevem o movimento de corpos em
MHS. Ou seja, podemos usar o movimento circular uniforme para
encontrar as equações do movimento harmônico simples (MHS).
Vamos la!!!

Q. 06 – EQUAÇÃO DA POSIÇÃO ()x t PARA O MHS

PROFESSOR DANILO RELAÇÃO MHS E MCU – TERCEIRO ANO – 10/08/2020

68

Q. 07 – EQUAÇÃO DA VELOCIDADE ()v t PARA O MHS

Q. 08 – EQUAÇÃO DA ACELERAÇÃO ()a t PARA O MHS

