UnB – Instituto de Física					
Matrícula:		Nome completo (legível):			
Disciplina:	Prova:	Assinatura:	Data:		
Física 1	1 Modelo A		12/09/2015		

O tempo de duração da prova é de duas horas; não desgrampeie a prova em nenhuma hipótese; não é permitido o uso de telefones celulares, que devem estar guardados na bolsa ou no bolso; calculadoras, exceto gráficas ou programáveis, podem ser utilizadas, mas não compartilhadas. Cada aluno(a) deve prestar atenção unicamente à sua prova: a fraude ou tentativa de fraude será punida com reprovação. As questões terão a seguinte pontuação: Tipo A (V/F), 0,25 ponto; Tipo B (numérica), 1,0 ponto (a: 0,3; b: 0,3; c: 0,4); Tipo C (múltipla escolha), 0,75 ponto. Será aplicado o **fator de correção** nas questões do tipo *V/F* onde um item errado contará negativamente no escore da prova. Ao preencher a folha de respostas, marque todos zeros da sua matrícula e das respostas, inclusive aqueles à esquerda. Nenhum algarismo desses campos deve ficar em branco.

Questões tipo A

Considere a equação cinemática $x(t) = At^3 - Bv$ em que x representa a posição da partícula em um instante t e v é a velocidade. Para o item 3 considere que os números à esquerda da igualdade são obtidos experimentalmente e o número à direita é calculado a partir deles.

- 1. $\bigcirc \bullet$ A dimensão de $A \notin [L]/[T]^3$ enquanto a unidade no S.I. de $B \notin \mathsf{m/s}$..
- 2. \bigcirc Por se tratar de uma equação física a dimensão dos dois lados da equação pode ser diferente dependendo dos valores de A e B.
- 3. \bullet \bigcirc A igualdade 23, 2 + 5, 174 = 28, 4 respeita a teoria de algarismos significativos.

A figura ilustra o movimento de uma partícula do ponto A ao ponto B. A linha tracejada representa a trajetória da partícula.

Considere a figura e seus conhecimentos sobre vetores e grandezas vetoriais para responder os itens a seguir:

- 4. ⑤ O vetor deslocamento da partícula, de *A* até *B*, será completamente conhecido se suas coordenadas iniciais e finais forem conhecidas. Neste caso a distância percorrida é bastante diferente do módulo do deslocamento.
- 5. lacktriangle Se a componente de um vetor (não nulo) \vec{A} ao longo da direção de um vetor (não nulo) \vec{B} é zero, então estes vetores são perpendiculares.
- 6. $\bigcirc \bullet$ Se o produto escalar entre dois vetores for maior que zero, então, o menor ângulo entre eles, θ , respeita $90^{\circ} < \theta \leq 180^{\circ}$.
- 7. ⑤ Um projétil lançado verticalmente para cima terá aceleração diferente de zero no ponto mais alto de sua trajetória.

Considere as equações horárias tipicamente utilizadas na cinemática unidimensional: $x = x_0 + v_{x0}t + a_x\frac{t^2}{2}$ e $v_x^2 = v_{x0}^2 + 2a_x(x - x_0)$.

8. **♦** Estas equações podem ser utilizadas tanto quando a aceleração for zero como quando variar linearmente no tempo.

9. **(v)** ● Se um corpo tem aceleração negativa, então ele está perdendo velocidade, ou seja, o módulo da sua velocidade está diminuindo.

Quando entra em seu quarto, um estudante joga sua mochila para cima e para a direita a um ângulo de 45° com a horizontal. Desconsidere a resistência do ar. A mochila move-se passando pelo ponto A, imediatamente depois de sair da mão do estudante, pelo ponto B, em seu ponto de altura máxima e pelo ponto C imediatamente antes de pousar em cima do beliche. Ao julgar os itens abaixo preste atenção ao sinal das componentes dos vetores.

- 10. \bigcirc Em relação às componentes da velocidade da mochila temos que: $v_{Ax} = v_{Bx} = v_{Cx} < v_{By} < v_{Cy}$.
- 11. $\bigcirc \bullet$ Em relação às componentes da aceleração da mochila temos que: $a_{Ax} = a_{Bx} < a_{Ay} = a_{Cy}$.
- 12. © Um satélite se desloca no espaço sideral com velocidade vetorial constante. Repentinamente, um vazamento de combustível na lateral do satélite provoca uma aceleração constante em uma direção perpendicular à velocidade inicial. Considere que o satélite não possui rotação, ou seja, a aceleração permanece perpendicular à direção original do satélite. Então, podemos afirmar que a trajetória percorrida pelo satélite é parabólica.

Questões tipo C

- 13. Quantos metros cúbicos correspondem a um centímetro cúbico
 - (a) 10^2
 - ⓑ 10^{-2}
 - © 10^{-3}

 - \bullet 10⁻⁶

14. Uma partícula experimenta um movimento unidimensional cuja aceleração é descrita pela função $a(t)=3t^2$. A partícula parte do repouso a uma distância de x(0)=3 da origem do sistema de coordenadas. Assinale a alternativa que melhor representa a equação cinemática da posição do móvel:

(a)
$$x(t) = 12t + 3$$

ⓑ
$$x(t) = 12t$$

(e)
$$x(t) = 3t^2 + 3$$

15. Considere os vetores:

$$\vec{a} = \hat{i} - \hat{j} + \hat{k}$$
 e $\vec{b} = 2\hat{i} - 3\hat{j} + 4\hat{k}$,

onde \hat{i} , \hat{j} e \hat{k} são os vetores unitários, respectivamente, ao longo das direções x, y e z. Assinale a alternativa que melhor corresponde ao produto vetorial $\vec{a} \times \vec{b}$:

$$\bullet \quad -\hat{i}-2\hat{j}-\hat{k}$$

(b)
$$-\hat{i} + 6\hat{j} - \hat{k}$$

(d)
$$-\hat{i} + 6\hat{j} - 5\hat{k}$$

(e)
$$-7\hat{i} + 6\hat{j} - 5\hat{k}$$

16. A figura mostra a vista do alto de um carro fazendo uma curva numa estrada. Quando o carro se move do ponto 1 para o 2, o módulo de sua velocidade dobra. Assinale a alternativa que melhor corresponde à direção e sentido da aceleração média do carro entre esses dois pontos.

17. Considere os vetores:

$$\vec{a} = 2\hat{i} - \hat{j} + \hat{k}$$
 e $\vec{b} = \hat{i} + \hat{j} + 2\hat{k}$,

onde \hat{i} , \hat{j} e \hat{k} são os vetores unitários, respectivamente, ao longo das direções x, y e z. Faça o que se pede. Para a marcação na folha de respostas **ARREDONDE** para o inteiro mais próximo. Faça todos os cálculos com o máximo de algarismos significativos, e arredonde apenas no momento em que for marcar a folha de respostas

- a. $\boxed{03}$ Determine $\vec{a} \cdot \vec{b}$.
- b. $\boxed{06}$ Determine $|\vec{a}||\vec{b}|$.
- c. 60 Determine, em graus, o menor ângulo entre \vec{a} e \vec{b} .
- 18. Considere que uma partícula se mova unidimensionalmente segundo a equação $x(t)=3-6t^2+t^4$. Nesta equação x está em metros e t em **MINUTOS**. O movimento inicia-se em t=0. Faça o que se pede. Para a marcação na folha de respostas **ARREDONDE** para o inteiro mais próximo. Faça todos os cálculos com o máximo de algarismos significativos, e arredonde apenas no momento em que for marcar a folha de respostas
 - a. 04 Determine em **m/min**, o módulo da velocidade média nos primeiros dois minutos.
 - b. 08 Determine em **m/min**, o módulo da velocidade instantânea em t = 2 min.
 - c. 60 Determine em SEGUNDOS o instante em que a aceleração é nula.

- 19. Um astronauta, em um planeta estranho onde a gravidade pode ser considerada uniforme, descobre que pode pular uma distância horizontal máxima de 15 m se sua velocidade escalar inicial for 3 m/s. Faça o que se pede. Para a marcação na folha de respostas **ARREDONDE** para o inteiro mais próximo. Faça todos os cálculos com o máximo de algarismos significativos, e arredonde apenas no momento em que for marcar a folha de respostas
 - a. 60 Determine em CENTÍMETROS/s², a aceleração de queda livre do planeta.
 - b. 30 Determine em metros, a altura máxima atingida pelo astronauta se ele pular verticalmente com velocidade de 6 m/s.
 - c. 20 Da borda de um penhasco, o astronauta lança verticalmente **para cima** uma pedra à 1 m/s. Após 10 s a pedra atinge o fundo do penhasco. Determine, em metros, a altura do penhasco.

20. A figura representa a aceleração total de uma partícula se movendo em sentido horário em um círculo de raio R=9,6 m em um determinado instante de tempo. Na figura, $\theta=60^{\circ}$ e o módulo da aceleração é a=30 m/s² Considerando este instante, faça o que se pede.

Para a marcação na folha de respostas **ARREDONDE** para o inteiro mais próximo. Faça todos os cálculos com o máximo de algarismos significativos, e arredonde apenas no momento em que for marcar a folha de respostas

- a. 15 Determine em m/s², a aceleração radial (centrípeta) da partícula.
- b. 12 Determine em m/s, a velocidade escalar da partícula.
- c. 26 Determine em m/s², a aceleração tangencial da partícula.

UnB – Instituto de Física						
Nome completo (legível):						
	T 5 :					
Assinatura:	Data:					
	17/10/2015					
	UnB – Instituto de Física Nome completo (legível): Assinatura:					

O tempo de duração da prova é de duas horas; não desgrampeie a prova em nenhuma hipótese; não é permitido o uso de telefones celulares, que devem estar guardados na bolsa ou no bolso; calculadoras, exceto gráficas ou programáveis, podem ser utilizadas, mas não compartilhadas. Cada aluno(a) deve prestar atenção unicamente à sua prova: a fraude ou tentativa de fraude será punida com reprovação. As questões terão a seguinte pontuação: Tipo A (V/F), 0,25 ponto; Tipo B (numérica), 1,0 ponto (a: 0,3; b: 0,3; c: 0,4); Tipo C (múltipla escolha), 0,75 ponto. Será aplicado o **fator de correção** nas questões do tipo V/F onde um item errado contará negativamente no escore da prova.

Questões tipo A

No contexto da Física Clássica Newtoniana, responda aos itens abaixo:

- 1. ⑤ Se um corpo não interage com outros corpos, é possível identificar um sistema de referência em que o corpo tem aceleração zero.

- 4. ♥● Um homem em órbita em torno da Terra possuirá massa, porém não estará sob a ação da força gravitacional.

Um bloco de massa m desliza descendo uma rampa rugosa com velocidade constante.

5. lacktriangle Se um bloco similar de massa igual a 4 m for colocado sobre a mesma rampa, ele deslizará descendo também com velocidade constante.

Considere a situação física de um disco amarrado a uma haste rígida de massa desprezível movendo-se em cima de uma superfície horizontal a uma velocidade constante numa trajetória circular.

- 6. ⑤ Na ausência de forças de atrito, se a haste se romper, o disco mover-se-á ao longo de uma trajetória em linha reta tangente ao círculo.
- 7. © O trabalho realizado pela tração da haste sobre o disco é nulo, mesmo quando consideramos apenas o deslocamento de metade de uma volta.
- 8. © Se devido ao atrito com a superfície o disco parasse após algumas voltas, o teorema do trabalho energia cinética seria válido nessa situação.

Uma força F(x) atua sobre uma partícula como ilustrado na figura abaixo.

9. $\bigcirc \bullet$ O trabalho realizado pela força F(x) sobre a partícula enquanto ela se move de x=A para x=B é negativo.

Considere o gráfico da função (energia) potencial de uma partícula. Considere que o sistema possua a energia mecânica indicada pela linha tracejada horizontal.

- 10. ⑤ O ponto D pode ser classificado como ponto de retorno.
 - 11. (V) A energia cinética no ponto A é máxima.
- 12. Para outros valores de energia mecânica, os pontos B, C e E poderiam ser classificados, respectivamente, com pontos de equilíbrio estável, instável e indiferente (ou equilíbrio neutro).

Questões tipo C

- 13. Considere a energia potencial U=5 para um sistema com uma partícula na posição x=0. Assinale a alternativa que melhor corresponde a energia potencial do sistema como função de x se a força sobre a partícula for $F(x)=-3x^2+4x$.
 - $x^3 2x^2 + 5$
 - ⓑ 6x + 4
 - \bigcirc $-3x^3 + 4x^2 + 5$
 - (d) $-x^3 + 2x^2 + 5$
 - (e) -6x + 4

14. A figura mostra a energia potencial de uma partícula em função de sua posição. Assinale a alternativa que melhor representa o gráfico da força na qual a partícula está submetida.

15. Um bloco cujo peso é F_g está pendurado em equilíbrio por três cabos, como mostrado na figura. Dois dos cabos formam ângulos θ_1 e θ_2 com a horizontal. Se o sistema estiver em equilíbrio, assinale a alternativa que melhor representa a tração no cabo da esquerda.

 θ_1

 T_3

 F_g

$$\bullet \quad T_1 = \frac{F_g \cos(\theta_2)}{\sin(\theta_1 + \theta_2)}$$

$$T_1 = \frac{F_g \cos(\theta_1)}{\sin(\theta_1 + \theta_2)}$$

$$T_1 = \frac{F_g \operatorname{sen}(\theta_2)}{\cos(\theta_1 + \theta_2)}$$

16. Duas pedras são amarradas a cordas sem massa e postas a girar segundo trajetórias circulares horizontais de modo que o período do movimento é o mesmo para ambas as pedras. O comprimento de corda 2 é igual ao dobro do da corda 1. A tração na corda 2 é igual ao dobro da tração na corda 1. Assinale a alternativa que representa o valor da massa m_1 da pedra amarrada na extremidade da corda 1 em função da massa m_2 da pedra amarrada na extremidade da corda 2.

(a)
$$m_1 = \frac{1}{4}m_2$$

(b)
$$m_1 = \frac{1}{2}m_2$$

(d)
$$m_1 = 4m_2$$

(e) $m_1 = 2m_2$

19. Considere a força $\vec{F}(x,y) = xy\hat{i} + x\hat{j}$ dada em unidades do SI sobre o caminho indicado na figura em que $L_1 = 6$ e $L_2 = 4$. Faça o que se pede.

Faça todos os cálculos com o máximo de algarismos significativos. Caso o número a ser marcado na folha de respostas não seja inteiro, ARREDONDE para o inteiro mais próximo. O arredondamento deve ser a última operação a ser feita, imediatamente antes de marcar a folha de respostas.

- a. 24 Determine o trabalho realizado pela força sobre a partícula no caminho $B \rightarrow C$, em unidades do SI.
- b. 72 Determine o trabalho realizado pela força sobre a partícula no caminho $D \rightarrow C$, em unidades do SI.
- c. 48 Determine o trabalho realizado pela força sobre a partícula no caminho $A \to D \to C \to B \to A$, em unidades do SI.

20. Um bloco de 2 kg é colocado em movimento para cima em um plano inclinado com velocidade inicial de $v_i=8$ m/s. O bloco chega ao repouso depois de percorrer d=5 m ao longo do plano, que é inclinado a um ângulo de 30^{o} com a horizontal. Considere g=9,8 m/s 2 e faça o que se pede.

- a. 49 Determine em unidades do SI, a variação da energia potencial do sistema bloco-Terra.
- b. 15 Determine em unidades do SI, a energia dissipada pelo atrito.
- c. 3 Determine em unidades do SI, o módulo da força de atrito.

17. Dois blocos, cada um com massa de m=2.0 kg, estão pendurados no teto de um elevador como na figura abaixo. Considere g=9.8 m/s². Faça o que se pede:

Faça todos os cálculos com o máximo de algarismos significativos. Caso o número a ser marcado na folha de respostas não seja inteiro, ARREDONDE para o inteiro mais próximo. O arredondamento deve ser a última operação a ser feita, imediatamente antes de marcar a folha de respostas.

- a. 26 Determine, em unidades do SI, a tensão no fio 2, se o elevador se mover com uma aceleração para cima de módulo 3,2 m/s².
- b. 52 Determine, em unidades do SI, a tensão no fio 1, se o elevador se mover com uma aceleração para cima de módulo 3,2 m/s².
- c. 21 Se as cordas puderem suportar uma tensão máxima de 123,2 N, determine, em unidades do SI, a aceleração máxima que o elevador possuirá imediatamente antes de uma corda se romper.

18. Um carro de 1500 kg movimentando-se em uma estrada plana e horizontal faz uma curva, como mostrado na figura na primeira figura abaixo. Considere que o raio da curva é de 40 m e que o coeficiente de atrito estático entre os pneus e o calçamento seco é de 0,5. (g=9,8 m/s²)

- a. 14 Determine, em unidades do SI, a velocidade máxima que o carro pode fazer a curva sem derrapar.
- b. 26 Suponha que o carro percorra essa mesma curva em um dia com muita chuva e comece a derrapar quando atinge uma velocidade de 5 m/s. Determine o inverso do coeficiente de atrito, ou seja $\frac{1}{\mu_d}$.
- c. 14 Determine, em graus, o ângulo de inclinação da pista (como mostrado na segunda figura acima) para que o motorista possa fazer a curva em um dia seco com velocidade de 10 m/s sem depender do atrito.

UnB – Instituto de Física					
Matrícula:		Nome completo (legível):			
Disciplina:	Prova:	Assinatura:	Data:		
Física 1	3 Modelo B		28/11/2015		

O tempo de duração da prova é de duas horas; não desgrampeie a prova em nenhuma hipótese; não é permitido o uso de telefones celulares, que devem estar guardados na bolsa ou no bolso; calculadoras, exceto gráficas ou programáveis, podem ser utilizadas, mas não compartilhadas. Cada aluno(a) deve prestar atenção unicamente à sua prova: a fraude ou tentativa de fraude será punida com reprovação. As questões terão a seguinte pontuação: Tipo A (V/F), 0,25 ponto; Tipo B (numérica), 1,0 ponto (a: 0,3; b: 0,3; c: 0,4); Tipo C (múltipla escolha), 0,75 ponto. Será aplicado o fator de correção nas questões do tipo V/F onde um item errado contará negativamente no escore da prova.

Questões tipo A

No contexto da Mecânica Clássica julgue os items a se-

- 1. ⑤ A taxa de variação do momento linear de uma partícula com o tempo é igual à força resultante que age nela.
- 2. F Em um sistema isolado o momento linear é conservado independentemente da natureza das forças internas, mesmo que essas forças não sejam conservativas, mas obedeçam à Terceira Lei de Newton.
- 3. (v) O somatório das forças internas de um sistema será diferente de zero quando o centro de massa desse sistema possuir aceleração diferente de zero.

No contexto de uma colisão unidimensional entre duas partículas pontuais isoladas, julgue os itens a seguir.

- 4. ⑤ Se a colisão for totalmente inelástica então, após a colisão, a energia cinética do sistema no referencial do centro de massa será sempre nula.
- 5. • Se as partículas tiverem massas iguais e a colisão for elástica então os corpos trocarão de velocidade após a colisão.
- 6. **(v) ■** Se a colisão for (parcialmente) inelástica então não haverá conservação da energia cinética e não haverá conservação do momento linear.

No contexto da dinâmica de corpos rígidos, julgue os itens a seguir.

- 7. ⑤ Diferentemente da massa, o momento de inércia não é uma propriedade escalar intrínseca do corpo, uma vez que depende do eixo de rotação.
- 8. **♦** Quando um corpo rígido gira ao redor de um eixo fixo, todas as partes do corpo têm a mesma velocidade tangencial.
- 9. **♦** Se, em um referencial inercial, o centro de massa de um corpo rígido está em repouso, então neste referencial o corpo possui energia cinética nula.
- 10. **♦** Se o momento angular de um sistema é conservado então a energia mecânica desse sistema também será conservada.
- 11. F Podemos definir o momento angular mesmo que a partícula não esteja se movendo em uma trajetória circular.
- V Se o torque resultante sobre um corpo rígido é zero então o corpo estará em repouso.

Questões tipo C

- 13. Uma menina de massa m_m está em pé sobre uma tábua de massa m_t . Ambas estão inicialmente em repouso sobre a superfície plana de um lago congelado, praticamente sem atrito. A menina começa a andar ao longo da tábua com velocidade v_{mt} em relação à tábua. O subscrito mt denota a menina em relação à tábua. Assinale a alternativa que melhor representa o módulo da velocidade da tábua em relação à superfície do gelo v_{tq} .

 - $b v_{tg} = \frac{m_m + m_t}{m_m} v_{mt}$

14. Uma bala de massa m e com velocidade escalar v passa completamente pelo pêndulo de massa M, inicialmente em repouso, conforme a figura. Após atravessar o pêndulo, a bala surge com uma velocidade v/2. O pêndulo é suspenso por uma haste rígida (não uma corda) de comprimento L e massa desprezível. Assinale a alternativa que melhor representa o valor mínimo de v tal que o pêndulo alcance a posição mais alta possível.

15. Uma partícula de massa *m* está presa por um braço a um eixo, mantido na direção *z* conforme a ilustração. A partícula percorre a trajetória circular com o sentido indicado na figura. Assinale a alternativa que melhor representa o vetor momento angular da partícula com respeito ao ponto *O*, quando ela estiver no ponto A da trajetória. Considere o sistema de coordenadas da figura para a sua análise e que tanto o ponto *A* quanto as representações do momento angular estão no plano *yz*.

- 16. Uma barra em uma dobradiça, inicialmente em repouso, gira com aceleração angular $\alpha=10+6t$. Assinale a alternativa que melhor representa o ângulo pelo qual a barra gira.
 - (a) $\theta = 10t + 6t^2$
 - ⓑ $\theta = 10t^2 + 6t^3$
 - $\bullet \quad \theta = 5t^2 + t^3$
 - (d) $\theta = 5t^2 + 3t^3$
 - (e) $\theta = 10t^2 + t^3$

17. Uma peça triangular é formada por três massas puntiformes idênticas ($m=4\,\mathrm{kg}$) situadas nos vértices de um triângulo equilátero de lado 3 m podem girar em torno de três eixos conforme a figura. A massa das hastes é desprezível.

Faça todos os cálculos com o máximo de algarismos significativos. Caso o número a ser marcado na folha de respostas não seja inteiro, ARREDONDE para o inteiro mais próximo. O arredondamento deve ser a última operação a ser feita, imediatamente antes de marcar a folha de respostas.

- a. 27 Determine o momento de inércia do sistema (em unidades do S.I.) para rotações em torno do eixo 1.
- b. 18 Determine o momento de inércia do sistema (em unidades do S.I.) para rotações em torno do eixo 2.
- c. 32 Determine a energia cinética do sistema (em unidades do S.I.) para rotações em torno do eixo 3 e a velocidade angular é $\omega = 1,2$ rad/s.

18. Dois blocos, inicialmente em repouso, estão livres para deslizar ao longo da pista conforme mostrado na figura. Considere que exista atrito apenas na região delimitada por d. Após descer a ladeira de altura h o bloco 1 de massa m_1 colide elasticamente com o bloco 2 de massa $m_2 = 2m_1$. Considere que a altura inicial do bloco 1 seja h = 198 m.

- a. 22 Determine em metros a altura que o bloco 1 subirá após a colisão.
- b. 89 Determine a porcentagem de energia transmitida pela colisão ao bloco 2.
- c. 98 Determine em metros a distância que o bloco 2 percorrerá até atingir o repouso considerando um coeficiente de atrito cinético $\mu = 0, 9$.

- 19. A combinação de uma força aplicada e da força de atrito produz um torque total constante de 40 N⋅m sobre uma roda girando em relação a um eixo fixo. A força aplicada atua por 6 s. Durante este tempo, a velocidade angular da roda aumenta uniformemente de 0 para 10 rad/s. A força aplicada é removida, e a roda chega ao repouso em 20 s. Faça todos os cálculos com o máximo de algarismos significativos. Caso o número a ser marcado na folha de respostas não seja inteiro, ARREDONDE para o inteiro mais próximo. O arredondamento deve ser a última operação a ser feita, imediatamente antes de marcar a folha de respostas.
 - a. 24 Encontre o momento de inércia da roda em unidades do SI.
 - b. 12 Encontre o módulo do torque devido ao atrito em unidades do SI.
 - c. 21 Encontre o número total de revoluções da roda durante o intervalo total de 26 s.

- 20. O vetor posição de uma partícula de massa $m=2~{\rm kg}$ como função do tempo é dado por $\vec{\bf r}=3t\hat{i}+t^2\hat{j}$, onde $\vec{\bf r}$ está em metros e t em segundos. Faça todos os cálculos com o máximo de algarismos significativos. Caso o número a ser marcado na folha de respostas não seja inteiro, ARRE-DONDE para o inteiro mais próximo. O arredondamento deve ser a última operação a ser feita, imediatamente antes de marcar a folha de respostas.
 - a. 10 Determine o módulo do momento linear da partícula em t = 2 s em unidades do S.I.
 - b. 24 Determine o módulo do momento angular da partícula (com respeito ao ponto $\vec{r} = 0$) em t = 2 s em unidades do S.I.
 - c. 12 Determine o módulo do torque ao qual a partícula estará submetida (com respeito ao ponto $\vec{r} = 0$) em t = 1 s em unidades do S.I.

UnB – Instituto de Física					
Matrícula:		Nome completo (legível):			
Disciplina:	Prova:	Assinatura:	Data:		
Física 1	4 Modelo A		05/12/2015		

O tempo de duração da prova é de duas horas; não desgrampeie a prova em nenhuma hipótese; não é permitido o uso de telefones celulares, que devem estar guardados na bolsa ou no bolso; calculadoras, exceto gráficas ou programáveis, podem ser utilizadas, mas não compartilhadas. Cada aluno(a) deve prestar atenção unicamente à sua prova: a fraude ou tentativa de fraude será punida com reprovação. As questões terão a seguinte pontuação: Tipo A (V/F), 0,25 ponto; Tipo B (numérica), 1,0 ponto (a: 0,3; b: 0,3; c: 0,4); Tipo C (múltipla escolha), 0,75 ponto. Será aplicado o **fator de correção** nas questões do tipo V/F onde um item errado contará negativamente no escore da prova.

Questões tipo A

No contexto da física clássica Newtoniana, julgue os itens a seguir:

- 1. $\bigcirc \bullet$ Se na equação $U(t) = \frac{A}{t^2}$ a quantidade U representa a energia e t o tempo, então a unidade de A no sistema internacional será m^2/s^2 .
- 2. ① A soma de dois vetores diferentes de zero não pode resultar em um terceiro vetor nulo.
- 3. ⑤ Se a velocidade média de um corpo for zero em algum intervalo de tempo, então o deslocamento resultante deve ser zero neste mesmo intervalo de tempo.
- 4. ⑤ Para o movimento circular uniforme o vetor aceleração centrípeta não é constante.
- 5. ⑤ Quando vista de um referencial inercial, a aceleração de um corpo é diretamente proporcional à resultante das forças que agem sobre ele e inversamente proporcional à sua massa
- 6. ⑤ A força de atrito dinâmica atuando em um corpo pode possuir a mesma direção e sentido do movimento do seu centro de massa.
- 7. **(v)** Pelo teorema trabalho energia cinética, uma força realiza o mesmo trabalho em quaisquer dois referenciais inerciais.
- 8. ⑤ Pode haver conservação da energia mecânica mesmo em sistemas que atuem forças não conservativas.
- 9. **(**♥ **(** O impulso é uma grandeza escalar responsável pela variação no momento linear.
- 10. **(v)** Em uma colisão inelástica tanto a energia quanto o momento linear não são conservados.
- 11. ⑤ O momento de inércia pode ser visto como uma medida da resistência de um corpo à variação em sua velocidade angular.
- 12. **②●** Se a força externa resultante for diferente de zero então não pode haver conservação do momento angular.

- 13. Um carro de massa *m* passa sobre um morro em uma estrada que segue o arco de um círculo vertical de raio *R*. Assinale a alternativa que melhor representa a força que a estrada exerce sobre o carro enquanto passa pelo ponto mais alto do morro.
 - (a) $m\left(g+\frac{v^2}{2R}\right)$
- 14. A energia potencial de um sistema de duas partículas separadas por uma distância r é determinada por $U(r) = \frac{A}{r} \frac{B}{r^2}$, sendo A e B constantes. Assinale a alternativa que melhor representa a força radial que cada partícula exerce sobre a outra.
 - (a) $A \frac{B}{r}$
- $\bullet \quad \frac{A}{r^2} \frac{2B}{r^3}$

- 15. Uma partícula situada em $\vec{r}=2\hat{i}-3\hat{j}+\hat{k}$ está submetida a força $\vec{F}=4\hat{i}+5\hat{j}-2\hat{k}$ em um instante de tempo. Assinale a alternativa que melhor representa o torque em relação à origem ao qual a partícula está submetida no mesmo instante de tempo.
 - $(3) +8\hat{\mathbf{i}} 15\hat{\mathbf{j}} \hat{\mathbf{k}}$
 - ⓑ $-8\hat{\mathbf{i}} + 15\hat{\mathbf{j}} + \hat{\mathbf{k}}$

 - $\bullet + \hat{\mathbf{i}} + 8\hat{\mathbf{j}} + 22\hat{\mathbf{k}}$
- 16. Uma esfera sólida rola sem deslizar por um plano inclinado de altura *h*. Assinale a alternativa que melhor representa a velocidade translacional do centro de massa da esfera no fim do plano inclinado.

 - \bigcirc $\sqrt{2gh}$
 - $\odot \sqrt{\frac{1}{2}gh}$
 - $\sqrt[3]{\frac{5}{2}gh}$

- 17. A força resultante que atua sobre uma partícula de massa m=0,1 kg é descrita em função do tempo por $\vec{F(t)}=9t\hat{i}-4\hat{j}$ em unidades do S.I.. Considere que a partícula parta da origem do sistema coordenado com velocidade zero. Faça todos os cálculos com o máximo de algarismos significativos. Caso o número a ser marcado na folha de respostas não seja inteiro, ARREDONDE para o inteiro mais próximo. O arredondamento deve ser a última operação a ser feita, imediatamente antes de marcar a folha de respostas.
 - a. 45 Determine, em unidades do S.I., a componente x da velocidade em t = 1 s.
 - b. [60] Determine, em unidades do S.I., o módulo da velocidade em t = 1 s.
 - c. 25 Determine, em unidades do S.I., o módulo da velocidade média em $t=1\,\mathrm{s}$.

18. Uma pessoa puxa sua mala de 20 kg a uma velocidade constante segurando por uma alça a um ângulo θ acima da horizontal. A força exercida na alça é de 25 N e a força de atrito sobre a mala é de 20 N. Considere $g=9.8 \text{ m/s}^2$

- a. $\boxed{37}$ Determine o ângulo θ em graus.
- b. 18 Determine, em unidades do S.I. o módulo da força normal que o chão exerce na mala. Para a marcação na folha de resposta, divida seu resultado por 10.
- c. 11 Determine o coeficiente de atrito μ . Para a marcação na folha de resposta, multiplique seu resultado por 100.

19. Uma barra uniforme longa de comprimento L=0,9 m é centrada em um pino horizontal sem atrito por uma extremidade. A barra é liberada do repouso e na posição vertical como ilustrado na figura. Considere g=9,8 m/s². No instante em que a barra está na **horizontal**:

Faça todos os cálculos com o máximo de algarismos significativos. Caso o número a ser marcado na folha de respostas não seja inteiro, ARREDONDE para o inteiro mais próximo. O arredondamento deve ser a última operação a ser feita, imediatamente antes de marcar a folha de respostas.

- a. 57 Determine, em unidades do S.I., a velocidade angular. Para a marcação na folha de respostas, multiplique seu resultado por 10.
- b. 16 Determine, em unidades do S.I., a aceleração angular.
- c. 15 Determine, em unidades do S.I., o módulo da aceleração centrípeta do centro de massa.

20. Uma bala de chumbo com massa m=0,5 kg e velocidade v=20 m/s é atirada contra um cilindro sólido de massa M=20m e raio R=0,2 m, ficando incrustada na superfície do mesmo. O cilindro está inicialmente e repouso, montado sobre um eixo horizontal fixo que passa por seu centro de massa. A linha de movimento da bala é perpendicular ao eixo e está a uma distância d=3R/4 do centro. Resolva os itens abaixo considerando a bala como um corpo pontual.

- a. 15 Determine, em unidades do S.I., o momento angular da bala antes da colisão. Para a marcação na folha de respostas, multiplique seu resultado por 10.
- b. 22 Determine, em unidades do S.I., o momento de inércia do sistema após a colisão. Para a marcação na folha de respostas, multiplique seu resultado por 100.
- c. 68 Determine, em unidades do S.I., a velocidade angular do sistema após a colisão. Para a marcação na folha de respostas, multiplique seu resultado por 10.