

Departamento de Fisica

Física I - Movimento bi- e tridimensional

Questões:

Q1 - A figura mostra as posições de um objecto em movimento, em instantes de tempo sucessivos Desenhe e identifique o vector velocidade média \vec{v}_0 para o movimento entre 0 e 1, e o vector velocidade média \vec{v}_1 para o movimento de 1 a 2. Em seguida, desenhe o vector $\vec{v}_1 - \vec{v}_0$, aplicado no ponto 1.

Q2 - Um automóvel ligeiro entra numa cruzamento em que xiste óleo no pavimento, movendo-se a 16 m/s no sentido Sul-Norte. Depois de uma violenta colisão com um camião, o automóvel desliza com velocidade de módulo 12 m/s no sentido oeste-leste.

Desenhe na figura os vectores que representam as seguintes grandezas:

- a) A velocidade, \vec{v}_0 , do automóvel, quando entra no cruzamento;
- b) A velocidade, \vec{v}_1 , do automóvel, quando deixa o cruzamento;
- c) A variação da velocidade ao automóvel, $\Delta v = \vec{v}_1 \vec{v}_0$, resultante da colisão.
- Q3 A figura mostra uma rampa e uma bola que rola sobre essa rampa. Desenhe na figura os vectores aceleração da bola nos pontos assinalados por letras, de A a E, (ou escreva $\vec{a} = \vec{0}$, onde for apropriado.

Q4 - Complete o diagrama de movimento para a trajectória indicada, desenhando os vectores velocidade e aceleração em cada ponto.

•

Q5 - Os dois gráficos seguintes apresentam os valores de x em função de t e de y em função de t, respectivamente, para uma partícula que se move no plano x0y.

- a) Utilize o terceiro gráfico para desenhar a função y=y(x) correspondente à trajectória dessa partícula.
 - b) No mesmo gráfico desenhe o vector velocidade da partícula no instante $t=3.5~\mathrm{s}.$

- Q6 O gráfico mostra a trajectória de uma partícula. Os pontos indicam as posições da partícula em intervalos de 1 s. Entre cada ponto, a velocidade da partícula é constante,
- a) Desenhe os gráficos de x em função de t e de y em função de t, respectivamente, para o movimento da partícula.
- b) O módulo da velocidade da partícula entre os instantes $t=5\,\mathrm{s}$ e $t=6\,\mathrm{s}$ é maior, menor ou igual à velocidade da partícula entre os instantes $t=1\,\mathrm{s}$ e $t=2\,\mathrm{s}$? Justifique.

- Q7 Uma pedra, deixada cair do alto do mastro de um barco à vela, embaterá no mesmo ponto da coberta quer o barco esteja parado ou em movimento com velocidade constante?
- Q8 Um projectil é lançado na Terra com uma determinada velocidade inicial. Outro projectil é lançado na Lua com a mesma velocidade inicial. Despreze a resistência do ar (na Terra, claro).
 - a) Qual dos dois objectos tem o alcance maior?
 - b) Qual dos dois atinge a maior altitude?
 - (A aceleração da gravidade na Lua é 1.6 m s^{-2}).
- Q9 Um projéctil é lançado com velocidade inicial fazendo um ângulo entre 0^o e 90^o com a horizontal.
- a) Existe algum ponto da trajectória em que os vectores velocidade, \vec{v} , e aceleração, \vec{a} , sejam paralelos um ao outro? Em caso afirmativo, caracterize esse ponto.
- b) Existe algum ponto da trajectória em que os vectores velocidade, \vec{v} , e aceleração, \vec{a} , sejam perpendiculares um ao outro? Em caso afirmativo, caracterize esse ponto.
- c) Quais das seguintes grandezas permanecem constantes ao longo da trajectória: $x, y, |\vec{v}|, v_x, v_y, a_x, a_y$?
- Q10 O veio de distribuição de um determinado automóvel roda com velocidade angular de 3000 rpm (rotações por minuto). Qual é o valor da velocidade angular em revoluções por segundo?
- Q11 A figura mostra os pontos do diagrama de movimento de um objecto com movimento circular uniforme. Complete o diagrama:
 - a) Desenhe os vectores velocidade instantânea, \vec{v} , em cada ponto indicado.
 - b) Noutra cor, desenhe os vectores aceleração instantânea, \vec{a} , em cada ponto indicado.

Q12 - A figura mostra três pontos num prato que roda com velocidade angular constante em torno de um eixo central.

- a) Desenhe os vectores velocidade em cada um dos pontos indicados.
- b) Coloque por ordem, do maior para o menor, os módulos das vectores velocidade, em cada um dos pontos indicados.
- Q13 Num barco que se desloca com velocidade constante de módulo 5 m/s em relação à água, um passageiro anda para a popa do barco com velocidade de módulo 2 m/s em relação ao barco.
 - a) Escreva a equação que lhe permite obter a velocidade do passageiro em relação à água.
- b) Substitua os valores apropriados na equação, de modo a obter o valor dessa velocidade. (não se esqueça que a grandeza velocidade é vectorial).

Q14 - Um barco está a atravessar um rio, deslocando-se com velocidade de módulo 5 m/s em relação à água. O rio possui uma corrente com velocidade de módulo 3 m/s, em relação à margem, no sentido da esqueda para a direita das figuras. Na situação (a), o barco aponta verticalmente em relação às margens do rio e é arrastado pela corrente. Na situação (b), o barco aponta obliquamente em relação às margens, no sentido de onde vem a corrente, com o ângulo necessário para que possa atravessar o rio numa trajectória perpendicular às margens. Para cada situação, desenhe os vector velocidade, $\vec{v}_{\rm RM}$, do rio em relação à margem, $\vec{v}_{\rm BR}$, do barco em relação ao rio e , $\vec{v}_{\rm BM}$, do barco em relação à margem.

- Q15 O Rui, a Sandra e o Tomás conduzem os seus automóveis em trajectórias rectilíneas colineares e com velocidades constantes. Num dado instante, observam um avião a jacto que se desloca na mesma direcção com velocidade instantânea de módulo 200 m/s e aceleração de módulo 5 m/s².
- a) Ordene, da maior para a menor, os valores da *velocidade* do avião a jacto, do ponto de vista do Rui, da Sandra e do Tomás. Justifique.
- b) Ordene, da maior para a menor, os valores da *aceleração* do avião a jacto, do ponto de vista do Rui, da Sandra e do Tomás. Justifique.

Recorde que como os movimentos são unidimensionais e a direcção é comum, as velocidades e as acelerações podem ser expressas por escalares. Considere como positivo o sentido da velocidade do avião a jacto.

Q16 - Um passageiro, num comboio que viaja com velocidade constante em relação ao solo, deixa cair uma colher. Qual a aceleração da colher relativamente a) ao comboio e b) ao solo?

Problemas:

Nestes problemas, os vectores unitários que definem a direcção e sentido dos eixos coordenados x, y, z são denominados, respectivamente, por $\vec{i}, \vec{j}, \vec{k}$.

- P1 Uma mulher acrobata está sentada num ramo de uma árvore e deseja cair verticalmente sobre um cavalo a galope que passa sob a árvore. A velocidade do cavalo é $10.0~\rm m~s^{-1}$, e a distância do ramo à sela é $3.00~\rm m$.
 - a) Qual deve ser a distância horizontal entre a sela e o ramo quando a mulher cai?
 - b) Quanto tempo está ela no ar?
 - R: a) 7.75 m; b) 7.75×10^{-1} s
- P2 Um peixe que nada num plano horizontal tem velocidade $\vec{v}_0 = (4.0 \ \vec{i} + 1.0 \ \vec{j}) \ \text{m s}^{-1}$ num ponto do oceano onde o seu vector posição em relação a uma rocha fixa no porto é $\vec{r}_0 = (1.0 \ \vec{i} 4.0 \ \vec{j}) \ \text{m}$. Depois de o peixe nadar com aceleração constante durante 20.0 s, a sua velocidade é $\vec{v} = (20.0 \ \vec{i} 5.0 \ \vec{j}) \ \text{m s}^{-1}$.
 - a) Quais as componentes da aceleração?
 - b) Qual a direcção da aceleração em relação ao eixo do x?
 - c) Onde está o peixe no instante $t=25~\mathrm{s}$ e em que direcção se move?
- R: a) $a_x = 0.80 \text{ m s}^{-2}$, $a_y = -0.30 \text{ m s}^{-2}$; b) $\theta = -0.36 \text{ rad}$; c) $\vec{r} = 3.5 \times 10^2 \vec{i} 7.3 \times 10 \vec{j}$; $\theta = -0.26 \text{ rad}$.
- P3 As coordenadas de um objecto que se move no plano xy variam no tempo de acordo com as equações: $x = (-5.0 \sin t)$ m e $y = (4.0 5.0 \cos t)$ m, onde t está em s.
 - a) Determine as componentes da velocidade e da aceleração em t=0 s.
- b) Escreva expressões para o vector posição, o vector velocidade, e o vector aceleração para qualquer instante t>0.
 - c) Descreva a trajectória do objecto num gráfico x0y.
 - R: a) $v_x = -5.0 \text{ m s}^{-1}$; $v_y = 0.0 \text{ m s}^{-1}$; $a_x = 0.0 \text{ m s}^{-2}$; $a_y = 5.0 \text{ m s}^{-2}$.
- P4 O João está na base de um monte, enquanto o Pedro está 30 m acima na encosta do monte. O João está na origem de um sistema de coordenadas xy, e a linha que descreve a encosta do monte é dada pela equação, $y=0.4\,x$, como se mostra na figura. Se o João atirar uma maçã ao Pedro segundo um ângulo de 50^{o} em relação à horizontal, com que velocidade deve atirá-la para que aquele a apanhe?

R: $v_0 = 20.7 \text{ m s}^{-1}$.

P5 - O super-homem sobrevoa Paris ao nível do topo das árvores quando vê que um elevador da Torre Eiffel começa a cair devido ao cabo se ter partido. A sua visão de raios X diz-lhe que Lois Lane está lá dentro. Se o super-homem está a 1.00 km da Torre Eiffel, e o elevador cai de uma altura de 240 m, quanto tempo tem ele para salvar Lois, e qual deve ser a sua velocidade média.

R:
$$v_{\text{med}} = 1.45 \times 10^2 \text{ m s}^{-1}$$
.

P6 - Um jogador de futebol chuta uma pedra, horizontalmente, da borda de uma falésia com 40.0 m de altura, para um lago de água. Se o jogador ouvir o som do "chape" 3.0 s depois do chuto, qual a velocidade inicial da pedra? Utilize para módulo da velocidade do som no ar o valor 343 m s⁻¹.

R:
$$\vec{v}_0 = 33.6 \ \vec{i} \ \text{m s}^{-1}$$
.

- P7 Uma pulga pode saltar verticalmente até uma altura h.
- a) Qual é a distância horizontal máxima que ela pode saltar?
- b) Qual o tempo que ela leva no ar nos dois casos?
- P8 Uma bola ligada à extremidade de um fio é posta a rodar no ar segundo uma circunferência horizontal de raio 0.30 m. O plano da circunferência está 1.2 m acima do chão. A corda parte-se e a bola aterra 2.0 m afastada do ponto no chão directamente por baixo da sua posição quando a corda parte. Determine o módulo da aceleração centrípeta da bola durante o seu movimento circular.

R:
$$a_c = 56.0 \text{ m s}^{-2}$$
.

P9 - Um comboio trava ao contornar uma curva apertada, passando de $90.0~\rm km~h^{-1}$ para $50.0~\rm km~h^{-1}$ nos $15.0~\rm s$ que demora a dar a curva. O raio da curva é $150~\rm m$. Calcule a aceleração do comboio no momento em que a sua velocidade comboio atinge o valor de $50~\rm km~h^{-1}$.

R:
$$\vec{a} = (1.29\vec{u}_{\rm r} - 0.74\vec{u}_{\rm t}) \text{ m s}^{-2}$$

- P10 A Joana conduz o seu Mercedes com uma aceleração de módulo $(3.0\ \vec{i}-2.0\ \vec{j})\ \mathrm{m\ s^{-2}}$ enquanto que a Sofia imprime ao seu Jaguar uma aceleração de módulo $(1.0\ \vec{i}+3.0\ \vec{j})\ \mathrm{m\ s^{-2}}$. Ambas partem do repouso da origem de um sistema de coordenadas xy. Passados 5 s,
 - a) qual é a velocidade da Joana em relação à Sofia?
 - b) a que distância estão uma da outra?
 - c) qual é a aceleração da Joana relativamente à Sofia?

a)
$$\vec{v}_{\rm J} - \vec{v}_{\rm S} = 10.0 \ \vec{i} - 25.0 \ \vec{j} \ ({\rm m \ s^{-2}}); \ {\rm b)} \ 67.3 \ {\rm m; \ c)} \ \vec{a}_{\rm J} - \vec{a}_{\rm S} = \left(2.0 \ \vec{i} - 5.0 \ \vec{j}\right) \ {\rm m \ s^{-2}}.$$

P11 - Um rio tem uma corrente de $0.500~\rm m~s^{-1}$. Um estudante nada contra a corrente a distância de $1.00~\rm km$ e retorna ao ponto inicial. Dado que o estudante pode nadar com a velocidade de $1.20~\rm m~s^{-1}$ em água parada, quanto tempo demora a sua viagem? Compare este valor com o tempo que a viagem duraria se a água estivesse parada.

R:
$$t = 2.02 \times 10^3 \text{ s}$$
; $t' = 1.67 \times 10^3 \text{ s}$.

- P12 Um barco atravessa um rio, de largura L=160 m, em que a corrente tem uma velocidade uniforme de 1.50 m s⁻¹. O piloto mantém a direcção em que aponta o barco perpendicular ao rio e uma velocidade constante de 2.0 m s⁻¹ em relação à água.
 - a) Qual o módulo da velocidade do barco relativamente a um observador parado na margem?
- b) A que distância abaixo, no sentido da corrente, da posição inicial está o barco quando atinge a margem oposta?
 - a) $v = 2.5 \text{ m s}^{-1}$; b) 120. m.
- P13 Um carro viaja para leste com velocidade de 50.0 km h⁻¹. Está a cair chuva verticalmente em relação à Terra. Os traços da chuva nas janelas laterais do carro fazem um ângulo de 60.0° com a vertical. Determine a velocidade das gotas de água da chuva relativamente a) ao carro e b) à Terra.
 - a) 16.1 m s⁻¹; b) 8.03 m s⁻¹.
- P14 Um camião segue para *norte* com uma velocidade constante de 10.0 m s^{-1} numa estrada horizontal. Um rapaz que vai na parte de trás do camião deseja atirar uma bola enquanto o camião se move e apanhar a bola depois do camião ter percorrido 20.0 m. Despreze a resistência do ar.
 - a) Com que ângulo em relação à vertical deve a bola ser atirada?
 - b) Qual deve ser o módulo da velocidade inicial da bola?
 - c) Qual a forma da trajectória da bola vista pelo rapaz?
- d) Um observador fixo no solo vê o rapaz atirar e apanhar a bola. Determine a forma da trajectória da bola e a sua velocidade inicial para este observador.
 - R: a) 0° ;b) 10.0 m s⁻¹.

Folha de Cálculo:

- S1 A Polícia montou uma operação de "caça" aos excessos de velocidade na estrada. De um carro de polícia colocado atrás de uma placa, um agente mede por radar que a velocidade de um condutor é de $35.0~{\rm m~s^{-1}}$. Passados $3~{\rm s}$ ele avisa o seu colega que está noutro carro da polícia $100~{\rm m}$ adiante, na estrada. O segundo carro de polícia começa a perseguir o condutor $2.00~{\rm s}$ após ter recebido o alerta, partindo do repouso e acelerando a $2.00~{\rm m~s^{-2}}$.
 - a) Quanto tempo demora até o condutor ser alcançado?
 - b) Qual é a velocidade do carro da polícia quando alcança o condutor?
- c) Qual é a distância entre o ponto em que o segundo carro da polícia estava inicialmente e o ponto em que o condutor foi alcançado?
- S2 Um vendedor tem de visitar quatro clientes uma vez em cada período de vendas. Os quatro clientes estão em cidades diferentes e o vendedor quer visitar todos eles no tempo mínimo. A distância viajada depende da trajectória escolhida. Que trajectória deverá ele escolher?

Suponha que o vendedor parte da origem O e visita os quatro clientes uma vez, antes de voltar à origem, viajando entre eles em linha recta. Os clientes estão localizados num plano, nos pontos:

$$A = (-10, 5), B = (-8, -7), C = (1, 11), D = (12, 9).$$

Utilize uma folha de cálculo para calcular o módulo do vector deslocamento para cada troço em linha recta da viagem e a distância total viajada, para diferentes sequências de visita a A, B, C e D. Confronte em cada caso, a distância total viajada com o gráfico da respectiva trajectória. Determine a trajectória que corresponde à menor distância total viajada. Pode encontrar esta trajectória por "força bruta", isto é, experimentando todas as trajectórias possíveis. Quantas tentativas fez até encontrar a trajectória pretendida? Em que ordem deve o vendedor visitar os quatro clientes? Qual o valor da distância então percorrida?

Escolha outros quaisquer quatro pontos e repita o exercício.

S3 - As coordenadas de um projéctil são:

$$x = x_0 + v_{x0}t
 y = y_0 + v_{y0}t - \frac{1}{2}gt^2$$

onde $v_{x0} = v_0 \cos \theta_0$ e $v_{y0} = v_0 \sin \theta_0$. Fazendo uso destas equações, utilize a folha de cálculo para calcular as coordenadas x e y de um projéctil e as componentes v_x e v_y como funções do tempo. A velocidade inicial e o ângulo de lançamento do projéctil devem ser parâmetros de entrada. Utilize a função gráfico da folha de cálculo para representar as coordenadas x e y em função do tempo. Represente também v_x e v_y em função do tempo.

S4 - Utilize a folha de cálculo para resolver o seguinte problema:

O Benfica está empatado com o Sporting, faltando apenas alguns segundos para o fim do jogo. A equipa do Benfica tem a posse da bola e vai tentar fazer golo. O jogador tem de chutar a bola de uma distância de 47.5 m para enfiar na baliza. Se a trave da baliza tem 3.05 m de altura, com que ângulo e velocidade deve ele chutar a bola para marcar golo? Existe apenas uma solução para este problema? Soluções podem ser encontradas variando os parâmetros e estudando o gráfico de y em função de x.