
AULA 4

MECÂNICA

MOVIMENTO CIRCULAR E UNIFORME

1- INTRODUÇÃO

 Na Física alguns movimentos são estudados sem levar em consideração o

formato da trajetória. Neste movimento, vamos estudar propriedades específicas

das trajetórias circulares, definindo grandezas importantes e relacionando-as

através de equações para o movimento em questão.

2- ÂNGULO HORÁRIO, FASE OU ESPAÇO ANGULAR (j)

Imagine um corpo se deslocando em uma trajetória circular de raio R, partindo

da origem com movimento no sentido anti-horário. Imagine um vetor com origem

no centro da trajetória e extremidade no corpo estudado. Quando este corpo se

desloca de uma distância S, o vetor posição gira varrendo um ângulo j, que

corresponde ao arco de trajetória S. A medida do ângulo horário, fase ou
espaço angular no instante t considerado é dada em radianos e determinado

pela relação entre o arco de trajetória S pelo raio da trajetória R.

3- VELOCIDADE ESCALAR ANGULAR MÉDIA (wm).

A velocidade escalar angular média, mede a rapidez com que o espaço angular

varia. Vamos adotar ji como fase inicial no instante ti e jf como fase final no

instante tf. A variação angular é dada pela diferença entre fase final e fase inicial

(Dj = jf - ji).

 jD

R
S

=j rad) em (j

origem
ij

R

fj

if

if
m ttt -

j-j
=

D

jD
=w)s/rad(

4- VELOCIDADE ESCALAR ANGULAR INSTANTÂNEA (w).

A velocidade escalar angular instantânea é o valor limite para o qual tende a

velocidade escalar angular média quando o Dt tende a zero.

OBS: como o movimento estudado é uniforme, podemos considerar que
os valores médios e instantâneos da velocidade escalar angular, são

iguais (wm=w).

5- PERÍODO (T)

Todo movimento repetitivo é dito periódico. O período é o menor intervalo de

tempo para que o movimento comece a sua repetição. No movimento circular e
uniforme o período é o intervalo de tempo para a realização de uma volta

completa.

6- FREQÜÊNCIA (f)

A freqüência mede a rapidez com que determinado evento se repete. No

movimento circular e uniforme, o evento é a volta completa o que nos permite

concluir que no movimento circular e uniforme a freqüência é a relação entre o

número de voltas (n) pelo intervalo de tempo gasto (Dt).

7- RELAÇÃO ENTRE FREQÜÊNCIA E PERÍODO.

 Vamos imaginar um movimento circular e uniforme onde se realizou uma única

volta (n=1). Podemos ainda dizer que o tempo gasto para realizar tal volta foi de um

período (Dt=T). Substituindo os dados na equação da freqüência, temos:

As unidades de freqüência e período no sistema internacional são:

)s/rad(
t

lim
0t D

jD
=w

ÆD dt
dj

=wfi

T
1

f =

t
n

f
D

=

s)T(unid =

8- RELAÇÕES FUNDAMENTAIS.

Lembrando que no movimento circular e uniforme o tempo para dar uma volta

completa é de um período (T), que o espaço percorrido em uma volta completa

pode ser calculado com sendo o perímetro da trajetória (DS=2.p.R) e que ao se

completar uma volta o vetor posição varreu um ângulo de 2.p radianos,

substituindo estes dados nas equações das velocidades escalares linear e

angular,obteremos as seguintes relações:

9- FUNÇÕES HORÁRIAS.

 Já definimos a função horária para o movimento uniforme no aspecto escalar e

sendo assim ela representará todo movimento uniforme independente do formato

de sua trajetória. Então vale a relação:

 Sendo
R
S

=j e
R
V

=w , ao dividirmos todos os termos da função acima por R,

obteremos a função horária do movimento circular uniforme no aspecto angular.

 10- VELOCIDADE E ACELERACAO NO ASPETO VETORIAL

)Hz(hertz
s

1)f(unid ==

Rf2
T
R2

t
S

V p=
p

=
D

D
=

f2
T
2

t
p=

p
=

D

jD
=w

R.
T
2

V
p

=

w

R.V w=

linear escalar

angular escalar

VtSS 0 +=

t
R
V

R
S

R
S 0 += t0 w+j=j

 A velocidade no movimento circular e uniforme terá módulo constante, mas

direção e sentido variáveis, portanto, neste movimento ela é variável.

O seu módulo é o mesmo da velocidade escalar linear, sua direção e sempre

tangente à trajetória e o seu sentido concorda com o sentido do movimento.

 A aceleração no movimento circular e uniforme tem a função exclusiva de curvar

o movimento uma vez que a velocidade tem módulo constante. Por este motivo

neste movimento só está presente a componente centrípeta da aceleração.

EXERCÍCIOS

1. (UELON-PR) – Um antigo relógio de bolso tem a forma mostrada na figura

abaixo, com o ponteiro dos segundos separado dos outros dois.

A velocidade escalar angular do ponteiro dos segundos, cujo comprimento é

0,50cm, em rad/s, e a velocidade escalar linear de um ponto na extremidade

de tal ponteiro, em cm/s, são respectivamente iguais a:

a) 2p e p b) 2p e 4p c)
15
 e

30
pp

 d)
60

 e
30

pp
 e) p

p
2 e

60

V

V

cpa

cpa
R
V

a
2

cp =

fi
w

=

w=

R
R.

a

:vem .R,V Como
22

cp R.a 2
cp w=

fi
w

w=

w
=

V
.a

:vem ,
V

R Como

2
cp V.acp w=

2. (FUVEST) –Uma cinta funciona solidária com duas polias de raios r1=10cm e

r2=50cm. Supondo-se que a polia maior tenha uma freqüência de

rotação f2 igual a 60 rpm:

 a) qual a freqüência f1 da polia menor?

b) qual o módulo da velocidade linear da cinta? Adote p=3

 cm10r1 = cm50r2 =

3. (VUNESP-UNIUBE-MG) – Duas engrenagens de uma máquina estão

acopladas segundo a figura. A freqüência da engrenagem A é cinco vezes

maior que a de B, portanto a relação entre os raios de A e B (RA/RB) vale:

 a) 2 b) 1 c)
2
1

 d)
4
1

 e)
5
1

 AR BR

4. (FUVEST) – Uma criança, montada em um velocípede, se desloca, em

trajetória retilínea, com velocidade constante em relação ao chão. A roda

dianteira descreve uma volta completa em um segundo. O raio da roda

dianteira vale 24cm e os raios das rodas traseiras valem 16cm. Podemos

afirmar que as rodas traseiras do velocípede completam uma volta em,

aproximadamente:

a) (1/2)s b) (2/3)s C) 1,0s d) (3/2)s e) 2,0s

5. (FEI – SP) – Em uma bicicleta com roda de 1,0m de diâmetro, um ciclista

necessita dar uma pedalada para que a roda gire duas voltas. Quantas

pedaladas por minuto deve dar o ciclista para manter a bicicleta com

velocidade escalar constante de 6p km/h?

a) 300 b) 200 c) 150 d) 100 e) 50

6. (AFA) – Duas partículas partem da mesma posição, no mesmo instante e

descrevem a mesma trajetória circular de raio R. Supondo-se que elas girem

no mesmo sentido com movimentos uniformes e freqüências iguais a 0,25 rps

e 0,20 rps, após quantos segundos estarão juntas novamente na posição de

partida?

a) 5,0 b) 10,0 c) 15,0 d) 20,0

7. (UFES) – Uma pessoa está em repouso na superfície terrestre, sobre a linha

do equador. Considerando-se que o raio da Terra mede 6,4.10
6
m e adotando

p=3, a velocidade linear da pessoa, devido ao movimento de rotação da

Terra, tem módulo, em km/h, igual a:

a) 24 b) 2,5.10
2
 c) 8,0.10

2
 d) 1,6.10

3
 e) 6,0.10

3

8. (EsPC-SP) – Um ciclista percorre uma pista circular de 200m de diâmetro,

com movimento circular e uniforme, efetuando 20 voltas em 40 minutos. Os

valores das velocidades escalares angular e linear são, respectivamente:

a) 3p/20 rad/s e 7p/10 m/s b) p/60 rad/s e 5p/3 m/s

c) p/40 rad/s e 3p/4 m/s d) 2p/13 rad/s e 7p/8 m/s

e) 6p/17 rad/s e 7p/8 m/s

9. (FEI-SP) – Suponha que um elétron se movimenta em uma trajetória circular

em torno de um núcleo, com velocidade escalar constante de 2.10
6
m/s.

Sabendo-se que o raio desta órbita é de 0,5

º

A , qual o módulo da aceleração

do elétron?

Dados: 1

º

A=10
-10

 m

a) a=0 b) a=1.10
16

m/s
2
 c) a=4.10

16
m/s

2

d) a=8.10
20

m/s
2
 e) a=8.10

22
m/s

2

10. (UDESC) – Considere uma serra circular de 20cm de raio. Sabe-se que um

ponto da periferia tem velocidade escalar linear igual a 500cm/s.

a) calcule o módulo da velocidade angular da serra circular.

b) calcule a velocidade escalar linear de um ponto situado a 10cm do centro

da serra circular.

Respostas

1. ALTERNATIVA D

 s/rad
3060

2
T
2

t
p

=wfi
p

=
p

=
D

jD
=w

 s/cm
60

V
60
50,0..2

T
R..2

t
S

V
p

=fi
p

=
p

=
D

D
=

2. a) Para que não haja escorregamento as polias devem ter velocidades iguais.

rpm300f60.50f.10f.R..2f.R..2

VV

112211

21

=fi=fip=p

=

 b) s/m0,3V
60
60
.50,0.3.2Vf.R..2V 22 =fi=fip=

3. ALTERNATIVA E

 Para que não haja escorregamento as polias devem ter velocidades iguais.

5
1

R
R

f.5
f

R
R

f.Rf.5.Rf.R..2f.R..2

VV

B

A

B

B

B

A
BBBABBAA

BA

=fi=fi=fip=p

=

4. ALTERNATIVA B

S
3
2

T

24
16

T16T.24
T
16

1.24
T
R

f.R
T
R..2

f.R..2

VV

T

TT
TT

T
DD

T

T
DD

TD

=

=fi=fi=fi=fi
p

=p

=

5. ALTERNATIVA E

utomin/pedaladas 50
2

100
X voltas 100pedaladas X

voltas 2 edaladap 1

utomin/voltas 100
60

6000
X X 1min

voltas 600060min
60min1h

avoltas/hor 6000n.0,50n.2.6000..R2..nS

m 6000.km 6S
1
S

6
t
S

V

==fiÆ

Æ

==fiÆ

Æ

=

=fip=pfip=D

p=p=Dfi
D

=pfi
D

D
=

6. ALTERNATIVA D

O tempo necessário para que os corpos estejam juntos outra vez no ponto de

partida, é um múltiplo inteiro dos períodos. Para estarem juntos pela primeira

vez após a partida, o tempo necessário será o mínimo múltiplo comum entre

os períodos.

s 0,20 T:então

20,0 é 5,0 e 4,0 entre c.m.m O

s 0,5T
20,0

1
T

f

1
T

s 0,4T
25,0

1
T

f

1
T

E

BB

B

B

AA

A

A

=

=fi=fi=

=fi=fi=

7. ALTERNATIVA D

Sendo o raio da terra igual a 6,4.10
3
km e o período de rotação da terra igual

a 24 h, temos:

 h/km10.6,1V
24
10.4,6.3.2

V
T
R..2

V 3
3

=fi=fi
p

=

8. ALTERNATIVA B

s/m
3
5

V
6
.10

V100.
60

VR.V

s/rad
60120

.2
T

2.
s 120min 2T 40T.20 T volta 1

utosmin 40voltas 20

p
=fi

p
=fi

p
=fiw=

p
=wfi

p
=

p
=w

==fi=fiÆ

Æ

9. ALTERNATIVA E

 222
cp10

12

cp10

262

cp s/m10.0,8a
10.5,0
10.4

a
10.5,0
)10.2(

R
V

a =fi=fi==
--

10. a) s/rad25
20
500

R
V

R.V =wfi=wfiw=fiw=

 b) s/m5,2V ou s/cm250V10.25VR.V PPPPP ==fi=fiw=

