Introdução à Geodesia
Exercícios nº 2
1. A partir do valor do raio médio da Terra R=6371.031 km e da constante gravitacional G M= 3.98603x1020cm3s-2, mostre que o valor médio da atracção gravitacional à superfície da Terra é dado por F=982.022 [cm s-2]m, onde m é o valor da massa atraída.
2. a) Deduza a expressão
[image: image1.wmf]m

p

f

2

w

=

, sendo p o raio do paralelo onde está a massa m a acompanhar o movimento de rotação da Terra.

b) Sabendo que o raio equatorial da Terra é 6378.137 km e tomando (= 72.921151 467x10-6 rads-1 para velocidade de rotação da Terra, mostre que o valor da força centrífuga no Equador é f (3.392 [cms-2]xm, onde m é o valor da massa atraída.

c) Prove também que este valor é cerca de 0.35% da força gravitacional e que a força centrífuga se anula nos pólos.

3.
Calcule qual é a atracção gravítica aproximada que a Terra (assimilada a uma partícula situada no seu centro e com massa igual à sua massa total) exerce sobre um satélite de 5000 kg de massa, com simetria esférica, situado a 20000 km da sua superfície.
4.
Mostre que a expressão aproximada para o incremento da gravidade com a altitude, sobre ou próximo da superfície da Terra, é dada por: dg (0.308 [mGalm-1] dH.

5.
a) Prove, a partir da Fórmula Internacional da Gravidade de 1980, que a diferença entre a gravidade no pólo e no equador, sobre a superfície de nível zero, é dada por:

[image: image2.wmf]E

-3

E

p

g

10

5.3

Gal

186

.

5

g

g

´

»

@

-

b) Aproveite esta fórmula para mostrar que, para uma mesma superfície equipotencial, se tem HP (0.9947 HE.

c) Calcule o valor médio da gravidade sobre o elipsóide "equipotencial" de 1967, tomando como base a Fórmula Internacional da Gravidade de 1980, estimando-a como a média de 10000 valores igualmente espaçados sobre uma elipse meridiana desse elipsóide.

6.
Mostre, analiticamente, que a força da gravidade é normal às superfícies equipotenciais do campo gravítico terrestre, e deduza a expressão (5.27) dos Apontamentos das aulas teóricas.
7.
Considerando que um corpo se vai distanciando da Terra, a que distância deixa ele de sofrer (em termos práticos pode tomar, por exemplo: g<1 mGal, isto é,10-6g) a acção gravítica da Terra? Admita, para simplificar o problema, que esta é a única acção a que o corpo está sujeito.
8.
Considere um satélite artificial, com 1000 kg de massa, a orbitar a Terra a uma altitude de 20000 km. Qual a quantidade de trabalho necessária para produzir nesse satélite uma variação de 100 m na sua distância ao centro de massa da Terra?
9.
Utilizando a fórmula internacional da gravidade de 1980, calcule:

a) O afastamento de duas superfícies equipotenciais à latitude do Algarve ((2=37.5º), sabendo que o respectivo afastamento no Minho ((1=42º) é 100 m.

b) O afastamento nos pólos de duas equipotenciais que, no equador, estão afastadas 500 m.
_1222585852.unknown

_1222586191.unknown

