

	Instituto de Física		
Matrícula:	Nome completo (legível):		
Turma:	Assinatura:	Data:	Prova:
		12/04/2014	1 - MODELO A

Não desgrampeie a prova em nenhuma hipótese; Não é permitido o uso de telefones celulares; Calculadoras podem ser utilizadas (exceto calculadoras gráficas/programáveis) mas não compartilhadas. O tempo de duração da prova é de duas horas; Cada um deve prestar atenção unicamente a sua prova: a fraude ou tentativa de fraude será punida com reprovação. Será aplicado o **fator de correção** (para as questões do tipo A) onde um item errado contará negativamente no escore da prova. As questões terão a seguinte pontuação: Tipo A - **0,5pt**, Tipo C - **0,6pt** e Tipo B - **0,7pt**.

Durante um experimento realizado em laboratório, duas partículas se deslocam ao longo de uma régua milimetrada. Suas posições são anotadas em diversos instantes e estão sistematizadas no gráfico abaixo:

Com base nesses dados concluiu-se que a posição das partículas pode ser escrita na forma:

$$\vec{s}_1(t) = \vec{A}t^2 + \vec{B}t + \vec{C}$$

$$\vec{s}_2(t) = \vec{D}t + \vec{E}$$

Com base neste movimento, julgue os ítens de 1 a 4.

- 1. (v) (F) Ao final do movimento, o **deslocamento** da partícula 1 é superior ao deslocamento da partícula 2.
- 2. \bigcirc Pelo gráfico, podemos dizer que a velocidade instantânea da partícula 1 é nula, aproximadamente, em t=20 s.
- 3. (V) (F) Durante os 10 segundos iniciais do movimento, é correto afirmar que a velocidade média da partícula 2 equivale a um terço da velocidade média da partícula 1.
- 4. (v) F A velocidade média da partícula 1 pode ser encontrada a partir do cálculo da média das velocidades desta partícula nos instantes inicial e final.

Uma partícula tem sua posição descrita pelo vetor

$$\vec{x} = (at + b)\,\hat{i} + (At^3 + B)\,\hat{j}.$$

Todas as grandezas em questão são medidas em unidades do S.I., e t representa o tempo. Com base nestas informações, julgue os itens 5 a 8.

- 5. 0 © O módulo do vetor \vec{x} dá o caminho percorrido pela partícula até o instante t.
- 6. \bigcirc A velocidade média na direção \hat{j} desta partícula entre t=0 e t=T pode ser dada por $\bar{v}_y=A\cdot T^2$.

- 7. \bigcirc \bigcirc O movimento da partícula é uniforme na direção \hat{i} e uniformemente variado na direção \hat{j} .
- 8. (V) (F) A dimensão de A é $[L][T]^3$

Julgue os itens 9 e 10.

- 9. V E Se a velocidade média de uma partícula é nula num intervalo de tempo, então esta partícula se encontra na mesma posição no início e no fim deste intervalo de tempo.
- 10. (v) (F) Se um corpo estiver descrevendo movimento circular, sua aceleração centrípeta terá módulo proporcional ao quadrado de sua velocidade, independente deste movimento ser uniforme ou não.

11. Sejam dois vetores

$$\vec{a} = 3\hat{i} + 4\hat{j},$$

$$\vec{b} = 6\hat{i} - 8\hat{j},$$

Assinale o valor que mais se aproxima do ângulo entre os vetores. $\,$

- $\ \ \, \textbf{a} \ \ \, 74^o$
- (b) 106^{o}
- © 116°
- $\bigcirc \hspace{0.1cm} 134^{o}$
- Θ 90^o
- 12. Considere o gráfico de velocidade de uma partícula que parte da origem a seguir:

Assinale a opção que melhor representa o gráfico da aceleração associada a esta partícula.

13. A equação horária de uma partícula é dada por $\vec{x}(t)=(5-3t)\hat{i}+(3-2t^2)\hat{j}$. A velocidade desta partícula num instante qualquer será dada por:

(a)
$$\vec{v}(t) = 2\hat{i} + (3 - 4t)\hat{j}$$

(b)
$$\vec{v}(t) = 2\hat{i} + (3 - 2t)\hat{j}$$

©
$$\vec{v}(t) = (5t - \frac{3}{2}t^2)\hat{i} + (3t - \frac{2}{3}t^3)\hat{j}$$

(d)
$$\vec{v}(t) = -3\hat{i} + (-4t)\hat{j}$$

(e)
$$\vec{v}(t) = -3\hat{i} + (3-4t)\hat{j}$$

14. Uma bola é arremessada para cima da beirada de uma janela que está a uma altura h do chão, conforme ilustrado na figura. A bola leva um tempo t para atingir o chão após o lançamento. Assinale a alternativa que melhor representa a velocidade de lançamento da bola.

$$a) v = \frac{gt}{2} - \frac{h}{t}$$

$$b v = \frac{gt}{2} + \frac{h}{t}$$

$$v = \left(\frac{g}{2} - h\right)t$$

(d)
$$v = \left(\frac{g}{2} + h\right)t$$

15. Num movimento circular uniforme de período T e raio R, a aceleração centrípeta é dada por:

(a)
$$a_c = \frac{2\pi^2 R}{T}$$
.

©
$$a_c = \frac{2\pi^2 R}{T^2}$$
.

$$a_c = \frac{4\pi^2 R}{T^2}$$

(e)
$$a_c = \frac{4\pi^2 R^2}{T^2}$$
.

16. Um avião faz o trajeto de ida e volta de um ponto A até um ponto B em um tempo t_0 , quando na ausência de vento $(t_0$ é o **tempo de ida mais o de volta**). Também é sabido que o motor do avião é capaz de imprimir uma velocidade V ao mesmo em relação ao ar. Quanto tempo levará o avião para fazer este mesmo trajeto num dia em que o vento sopra de A para B com velocidade v?

$$(a) t = \frac{t_0}{\sqrt{1 - \frac{v^2}{V^2}}}$$

(b)
$$t = \frac{t_0}{\left(1 + \frac{v^2}{V^2}\right)}$$
.

$$c) t = \frac{t_0}{\left(\frac{v^2}{V^2} - 1\right)}$$

$$e t = \frac{t_0}{\left(1 - \frac{v^2}{V^2}\right)}$$

17. Um projétil é lançado horizontalmente de uma altura $h=122,5\ m$ com uma velocidade $v=83,5\ m/s$ conforme ilustrado abaixo. Determine o alcance horizontal D em metros do projétil ao atingir o solo. Considere $g=9,8\ m/s^2$ e, para a marcação na folha de respostas, despreze a parte fracionária da sua resposta, caso exista.

18. Dois estudantes decidem apostar uma corrida de bicicleta numa tarde de domingo no eixo rodoviário. Assim que ouvem o sinal da largada, os dois começam a pedalar o mais rápido possível durante 10 segundos. Pedro parte com uma aceleração $a_P = 0,95$, enquanto João pedala com uma aceleração $a_J = 1,90-0,40t$, ambas em unidades do SI. Determine após quantos segundos Pedro irá ultrapassar João. Para a marcação na folha de respostas, multiplique o resultado por 100 e despreze a parte fracionária caso exista.

	Instituto de Física		
Matrícula:	Nome completo (legível):		
Turma:	Assinatura:	Data:	Prova:
		17/05/2014	2 - MODELO A

Não desgrampeie a prova em nenhuma hipótese; Não é permitido o uso de telefones celulares; Calculadoras podem ser utilizadas (exceto calculadoras gráficas/programáveis) mas não compartilhadas. O tempo de duração da prova é de duas horas; Cada um deve prestar atenção unicamente a sua prova: a fraude ou tentativa de fraude será punida com reprovação. Será aplicado o **fator de correção** (para as questões do tipo A) onde um item errado contará negativamente no escore da prova. As questões terão a seguinte pontuação: Tipo A - **0,5pt**, Tipo E - **0,6pt** e Tipo B - **0,7pt**.

Considere, como um modelo simplificado, que o planeta Terra é uma esfera maciça perfeita girando em torno de um eixo que passa pelos pólos sul e norte. Desconsidere quaisquer outras forças que não as oriundas deste modelo (ex: translações, precessões, etc). Com base nestas informações, julgue os itens 1 a 5.

- 1. © © Um observador na superfície do planeta próximo ao equador observa as mesmas forças que um observador parado com relação as estrelas distantes.
- 2. © © Neste modelo, uma balança mede a mesma massa para um mesmo corpo em quaisquer dois pontos da superfície da Terra.
- 3. © © Nos polos, o peso e a força normal formam um par de forças relacionados pela terceira lei de Newton.
- 4. © © Existem pontos na superfície do planeta que podem ser considerados referenciais inerciais.
- 5. © © De acordo com a terceira lei de Newton, todas as forças observadas de um referencial inercial na superfície da Terra devem formar pares ação-reação.

Julgue os itens 6 a 10.

- 6. © © A energia cinética de um corpo não muda de um referencial para outro desde que ambos sejam inerciais.
- 7. © © Se o módulo da aceleração média de um corpo for **não nulo**, haverá variação não nula da energia cinética.
- 8. © © Se a resultante das forças sobre um corpo é nula, o trabalho sobre o corpo também será nulo.
- 9. © © O trabalho de uma força sobre um corpo é máximo quando esta é paralela a trajetória do movimento.
- 10. © © A força de atrito usualmente se opõe ao movimento. Portanto esta força não pode realizar trabalho positivo.
- 11. Uma partícula de massa m parte da origem, em repouso, em t=0. Se esta partícula descreve um movimento retilíneo uniformemente variado, qual o trabalho realizado sobre a partícula de t=0 até t=T?
 - (a) $\frac{ma^2T^2}{2}$
 - (b) $\frac{ma^2T^2}{3}$
 - \bigcirc ma^2T^2

 - (e) $\frac{ma^2T}{2}$

12. Uma montanha russa foi construída de tal forma que o loop circular de raio R=5 m ilustrado na figura fosse feito com a menor velocidade v possível, **atingida no pico**. Considere g=9,8 m/s² a aceleração da gravidade. Assinale a alternativa que melhor representa v.

- (a) v = 3 m/s
- (b) $v = 5 \ m/s$
- (c) v = 7 m/s
- \overrightarrow{d} v = 9 m/s
- $v = 11 \ m/s$

13. Três blocos estão presos por cordas em uma superfície sem atrito conforme indica a figura. O bloco de massa m_3 está sujeito a uma força de módulo F para a direita. Assinale a alternativa que melhor representa a **tração no fio 1**, indicado na figura.

- a $T_1 = F \frac{m_1 + m_2}{m_1 + m_2 + m_3}$
- (c) $T_1 = F \frac{m_1 + m_2}{m_1 + m_2}$

- 14. Assinale o trabalho realizado por uma força $\vec{F}=4y~\hat{i}+x~\hat{j}$ no ciclo ilustrado na figura.

- \bigcirc -3ab
- \bigcirc 3ab
- © 0
- \bigcirc 3a
- \bigcirc -3a

15. Considere um homem **subindo uma rampa** inclinada conforme a figura. Assinale a alternativa que melhor representa as forças que atuam **sobre o homem**.

16. Duas massas m_1 e m_2 estão ligadas por uma corda inextensível conforme a figura. Considere que m_1 é o dobro de m_2 e que no primeiro instante o sistema parte do repouso. A massa, m_1 , sobre a mesa desliza por uma distância h sem atrito antes de atingir uma região de coeficiente de atrito μ . No segundo instante, quando a massa m_1 atinge a região de atrito, a corda se rompe. Após se arrastar por uma distância l, nesta região, a massa m_1 entra em repouso. Assinale a alternativa que melhor representa a distância l.

- (a) $l = \frac{h}{2\mu}$
- ⓑ $l = \frac{h}{\mu}$
- © $l = \frac{2h}{\mu}$
- $\bigcirc \ l = \tfrac{h}{3\mu}$
- 17. Um corpo com massa m=3~kg parte do repouso em x=0~m. Este corpo está sujeito a uma força que varia com sua posição, dada por $\vec{F}=\left(3x^2-2x+1\right)\hat{i}$, aonde todas as grandezas estão no S.I. Determine, em unidades do S.I., a velocidade do corpo em x=2~m. multiplique a resposta por 100 e despreze a parte decimal, caso exista.
- 18. Um pêndulo cônico de massa m=5 kg é posto para girar com um ângulo de abertura $\alpha=30^\circ$. Determine na unidade do S.I. o módulo da força centrípeta sobre a massa. Considere $g=9,8\mathrm{m/s^2}$. Utilize em seus cálculos **pelo menos três casas** depois da vírgula. Para marcação do seu resultado despreze a parte fracionária, caso exista.

Matrícula:	Instituto de Física Nome completo (legível):		
Turma:	Assinatura:	Data: 14/06/2014	Prova: 3 - MODELO A

Não desgrampeie a prova em nenhuma hipótese; Não é permitido o uso de telefones celulares; Calculadoras podem ser utilizadas (exceto calculadoras gráficas/programáveis) mas não compartilhadas. O tempo de duração da prova é de duas horas; Cada um deve prestar atenção unicamente a sua prova: a fraude ou tentativa de fraude será punida com reprovação. Será aplicado o **fator de correção** (para as questões do tipo A) onde um item errado contará negativamente no escore da prova. As questões terão a seguinte pontuação: Tipo A - **0,5pt**, Tipo E - **0,6pt** e Tipo B - **0,7pt**.

Julgue os itens a seguir:

- 1. © © Se uma força for conservativa então o trabalho realizado por esta força em um caminho qualquer é nulo.
- 2. © E Considere um sistema isolado livre de forças externas e dissipativas formado por duas pessoas em uma canoa inicialmente em repouso. Mesmo que as duas pessoas se movam sobre a canoa o centro de massa do sistema não se movimentará.
- 3. © E Um míssil que contém três ogivas segue uma trajetória parabólica. Se uma explosão liberar as ogivas, estas se movimentarão de tal modo que o centro de massa do sistema permanecerá na trajetória parabólica original.
- 4. © © De acordo com a segunda Lei de Newton a taxa de variação do momento linear de um corpo é igual à força resultante que atua neste corpo.
- 5. © © Se o momento linear de um sistema se conserva, podemos afirmar que a energia mecânica deste sistema também é conservada.
- 6. © E Em colisões totalmente inelásticas não há conservação da energia cinética.

Considere o gráfico do potencial V em função da posição x reproduzido abaixo para responder os itens 7 a 10.

- 7. © © A energia cinética de uma partícula que se move neste potencial é máxima em seus pontos de retorno.
- 8. © © Para um movimento com energia mecânica total E=0, existem 4 pontos de retorno.
- 9. © © Os pontos x_1 e x_2 são de equilíbrio instável.
- 10. © © Independentemente se o equilíbrio é instável, estável ou indiferente (neutro) a força resultante nos pontos de equilíbrio é nula.

11. Considere que a energia potencial de uma partícula sujeita a uma força conservativa seja dada por:

$$u(x) = \frac{K}{2}(1 - x^2).$$

Assinale a alternativa que melhor representa a força:

- \bigcirc $(-Kx)\hat{i}$
- \bigcirc $(+Kx)\hat{i}$
- \bigcirc $(1 Kx)\hat{i}$
- \bigcirc $(1+Kx)\hat{i}$
- $\ \, \textcircled{e} \ \, \textstyle \frac{Kx}{2}(1-\frac{x^2}{2})\hat{i}$
- 12. Assinale a alternativa que representa a máxima proporção de energia, em relação a energia cinética inicial, que pode ser dissipada numa colisão frontal entre duas partículas de massas iguais aonde uma delas está inicialmente em repouso.
 - a 20%
 - (b) 25%
 - © 50%
 - (d) 75%
 - (e) 100%

13. Um carrinho de massa m escorrega ao longo de um trilho em forma de loop conforme ilustrado abaixo. O carrinho sai do repouso a uma altura $\mathbf{H}{=}5\mathbf{R}$. Desconsidere quaisquer forças dissipativas.

Assinale a alternativa que melhor representa a força resultante agindo sobre o carrinho quando este se encontra no ponto ilustrado na figura.

(a)
$$\vec{F} = -4mg\hat{i} - 2mg\hat{j}$$

(b)
$$\vec{F} = -4mg\hat{i} - mg\hat{j}$$

©
$$\vec{F} = -8mg\hat{i} - 2mg\hat{j}$$

(d)
$$\vec{F} = -8mg\hat{i} - mg\hat{j}$$

(e)
$$\vec{F} = -5mg\hat{i} - mg\hat{j}$$

14. Duas barras metálicas retilíneas e finas de densidade uniforme são conectadas através de suas extremidades conforme ilustrado abaixo.

Assinale a alternativa que mais se aproxima da distância entre o centro de massa do sistema e o ponto A:

- (a) 12,02 cm
- (b) 18,05 cm
- © 21,35 cm
- \bigcirc 25,00 cm
- (e) 14,24 cm

- 15. Um homem de 80kg, encontra-se em uma carroça de 50 kg que se move à velocidade de 3 m/s. Ele salta da carroça de tal maneira que atinge o solo com velocidade horizontal nula. Assinale a alternativa que melhor representa a velocidade do veículo logo após o salto.
 - (a) 1, 2 m/s
 - (b) 1,8 m/s
 - (c) 4,9 m/s
 - (d) 7,8 m/s
 - \bigcirc 9,9 m/s

Duas esferas de metal estão suspensas por cordas, inicialmente se tocando como mostrado na figura. A esfera 1 com massa m_1 é puxada para a esquerda até uma altura h_1 e então é solta a partir do repouso, atingindo a esfera 2 com velocidade v. Note que a esfera 1 colide **elasticamente** com a esfera 2 de massa $m_2 = 2m_1$.

- 16. Assinale a alternativa que melhor corresponde ao módulo da velocidade com a qual a <u>esfera 1</u> vai subir (retornar) imediatamente após a colisão.
 - (a) $\frac{\sqrt{gh_1}}{2}$

 - $\bigcirc \frac{\sqrt{2gh_1}}{3}$
- 17. Um pequeno objeto desliza em um trilho conforme a figura abaixo. Na porção curvilínea não há atrito. O objeto é solto do ponto situado à altura h=1 m acima do trecho horizontal, cujo o coeficiente de atrito é $\mu=0,4$.

Determine a distância **em centímetros** em relação ao início da porção horizontal que o objeto irá percorrer até sua parada total. Para a marcação de sua resposta, desconsidere a parte decimal, caso exista.

18. Em uma região livre de forças externas, um objeto de velocidade inicial igual a v explode em dois pedaços, um deles com massa igual a três vezes a massa do outro. O pedaço menor fica em repouso. Calcule a razão entre a energia cinética final e a energia cinética inicial do sistema (K_f/K_i) . Para marcação no caderno de repostas, **multiplique o valor encontrado por 20** e despreze as casas decimais.