


comprimento da onda mecânica produzida pelo apito? b) A vuvuzela, corneta utilizada durante a copa do mundo pelos torcedores Sul-africanos, emite um som com comprimento de 6 m (seis metros). Justifique qual dos sons, o produzido por um apito e o por uma vuvuzela, é mais agudo

