

Departamento de Física

Física I

Energia

Questões:

- Q1 Identifique dois processos através dos quais pode ser transferida energia do ambiente para um sistema?
- Q2 Identifique as transformações de energia em cada um dos seguintes processos (por exemplo: $E_c \to U_g \to E_{\text{Térm}}$)
 - a) Uma bola cai do topo de um arranha-céus;
 - b) Um helicóptero sobe com velocidade constante;
 - c) Uma seta é lançada por um arco e atinge o centro de um alvo;
 - d) Um saltador à vara corre, assenta a vara e salta sobre a barra.
- Q3 Identifique um *sistema* apropriado para a aplicação da conservação de energia a cada um dos seguintes casos:
 - a) Uma mola em hélice é utilizada para lançar uma bola;
 - b) Uma mola em hélice é utilizada para lançar um carrinho numa calha de ar;
- c) Uma mola em hélice é utilizada para empurrar um corpo sobre uma mesa. o qual se move até parar;
- d) Um carrinho, que se move numa calha de ar, choca com uma mola em hélice e volta para trás com velocidade de módulo aproximadamente igual à que tinha antes do choque.
 - $\mathbf{Q}\mathbf{4}$ Caracterize um sistema~isolado.
- Q5 a) Num determinado processo. a energia potencial de um sistema diminui ao mesmo tempo que o ambiente efectua trabalho sobre o sistema. A energia cinética do sistema aumenta, diminui ou mantém-se constante? Ou não tem informação suficiente para poder responder? Justifique.
- b) Num determinado processo. a energia potencial de um sistema aumenta ao mesmo tempo que a o ambiente efectua trabalho sobre o sistema. A energia cinética do sistema diminui, aumenta ou mantém-se constante? Ou não tem informação suficiente para poder responder? Justifique.
 - Q6 Para cada sistuação descrita
 - Identifique todas as forças que actuam no corpo;
 - Desenhe um diagrama das forças aplicadas ao corpo;
 - Determine se o trabalho realizado por cada força é positivo, negativo ou nulo.
 - a) Um elevador está a subir.
 - b) Um elevador está a descer.
 - c) Uma pessoa empurra uma caixa sobre uma superfície rugosa.
- d) Uma bola é atirada verticalmente para cima. Considere a situação desde que a bola sai da mão do lançador até atingir o ponto mais alto da trajectória.
 - e) Um automóvel efectua uma curva com velocidade de módulo constante.

- Q7 Um carrinho de plástico com massa $0.2\,\mathrm{kg}$ e um carrinho de chumbo com massa $20\,\mathrm{kg}$ são empurrados com forças iguais sobre uma superfície sem atrito, partindo do repouso. Após percorrerem a distância de $1\,\mathrm{m}$, a nergia cinética do carrinho de plástico é maior, menor ou igual à do carrinho de chumbo? Justifique.
 - Q8 Nos sistemas de eixos apresentados, trace gráficos da energia cinética de:
- a) Um automóvel com massa $1000\,\mathrm{kg}$, cuja módulo da velocidade varia uniformemente de 0 a $20\,\mathrm{m/s}$ em $20\,\mathrm{s}$.

b) Um automóvel com massa $1000\,\mathrm{kg}$, com velocidade de módulo $20\,\mathrm{m/s}$, que trava com aceleração constante atingindo o repouso em $4\,\mathrm{s}$.

c) Um automóvel com massa $1000\,\mathrm{kg}$, que descreve uma vez uma trajectória circular de $40\,\mathrm{m}$ de diâmetro, com velocidade de módulo constante igual a $20\,\mathrm{m/s}$.

Q9 - A figura mostra um corpo com massa de 1 kg, inicialmente 1 m acima do solo, que sobe até à altura de 2 m. O Joaquim e a Luisa medem, independentemente a posição do corpo, utilizando sistemas de coordenadas diferentes. Indique na tabela os valores iniciais e finais da energia potencial gravítica medidos pelo Joaquim e pela Luisa, bem como as correspondentes variações.

Q10 - Três bolas com massas iguais são lançadas simultaneamente com velocidades de módulo igual, da mesma altura em relação ao solo. A bola 1 é lançada verticalmente para cima, a bola 2 verticalmente para baixo e a bola 3 na horizontal. Coloque por ordem, do menor para o maior, os módulos das velocidades das bolas, v_1 , v_2 e v_3 , quando atingem o solo.

Q11 - Um objecto de massa elevada é largado do repouso na posição 1 por cima de uma mola em hélice. O objecto cai e entra em contacto com a mola na posição 2. A compressão máxima da mola é atingida na posição 3. Indique na tabela se as grandezas indicadas são negativas, positivas ou nulas nos intervalos de tempo entre as diferentes posições.

- Q12 a) Se uma pessoa empurra um corpo num deslocamento de módulo $10\,\mathrm{m}$ com uma força de módulo $10\,\mathrm{N}$ na direcção e sentido do movimento, qual é o trabalho que realiza sobre o corpo?
 - b) Qual é a potência que a pessoa tem de fornecer para empurrar o corpo em 1 s? 10 s? 0.1 s?
- Q13 Estime o tempo que lhe demora a subir um lance de escadas. Calcule então a potência requerida para realizar esta tarefa.
- Q14 Um pêndulo simples balança de um lado para o outro, sendo as forças que actuam sobre a massa suspensa, o peso, a tensão na corda de suspensão e a resistência do ar.
 - a) Qual destas forças, se alguma, não realiza trabalho sobre o pêndulo?
 - b) Qual destas forças realiza trabalho negativo em todos os instantes do movimento do pêndulo?
 - c) Descreva o trabalho realizado pela força da gravidade enquanto o pêndulo balança.
- Q15 Uma bola de bowling está suspensa do tecto de uma sala de aula por uma corda forte. A bola é desviada da sua posição de equilíbrio e largada do repouso a partir da ponta do nariz de uma pessoa. Se a pessoa se mantiver parada, explique porque é que ela não será atingida pela bola quando esta regressar da sua oscilação. Estaria a pessoa segura se tivesse empurrado a bola quando a largou?

Problemas:

- P1 Uma força $\vec{F} = (4.0x\vec{i} + 3.0y\vec{j})$ N actua numa partícula que se desloca ao longo do eixo do x desde a origem até x = 5.0 m. Determine o trabalho realizado pela força sobre a partícula.
- P2 Uma carroça carregada de tijolos tem uma massa total de 18 kg e é puxada a velocidade constante por uma corda. A corda tem uma inclinação de 20.0^o acima da horizontal e a carroça desloca-se 20.0 m sobre uma superfície horizontal. O coeficiente de atrito cinético entre o chão e a carroça é 0.500. Determine:
 - a) a tensão na corda?
 - b) a trabalho realizado pela corda sobre a carroça?
 - c) o trabalho realizado pela força da gravidade?
 - d) o trabalho realizado pela força normal exercida pelo chão?
 - e) a energia perdida devido ao atrito?
- P3 Um arqueiro puxa a corda do seu arco para trás 0.400 m exercendo uma força que cresce uniformemente de zero a 230 N.
 - a) Qual é a constante elástica equivalente do arco?
 - b) Qual o trabalho realizado quando a corda do arco é puxada?
- P4 Uma pequena massa m é puxada para o cimo de um meio cilindro (de raio R) sem atrito, como se mostra na figura.
 - a) Se a massa se move com uma velocidade de módulo constante, mostre que $F = mg \cos \theta$.
- b) Determine o trabalho realizado pela força \vec{F} quando se move a massa, com módulo da velocidade constante, da base para o topo do cilindro.

P5 - Um lançador de bolas de uma máquina de jogos, como se mostra na figura, tem uma mola com uma constante de força 1.20 N/cm. A superfície em que a bola se move tem uma inclinação de 10° em relação à horizontal. Se a mola está inicialmente comprimida de 5.00 cm, determine a velocidade de lançamento de uma bola de 100 g quando o lançador é solto. Despreze o atrito e a massa da mola.

- P6 Imprime-se a um bloco de 4.00~kg situado na base de um plano com uma inclinação de 20.0^o , uma velocidade inicial de 8.00~m fazendo o bloco subir o plano. A força de atrito que retarda o movimento do bloco é 15.0~N.
 - a) Qual a distância percorrida pelo bloco até parar?
 - b) Será que o bloco escorrega depois pelo plano abaixo?

- P7 Um bloco de $4.0~\mathrm{kg}$ ligado a uma corda de $2.0~\mathrm{m}$ de comprimento, roda em círculo sobre uma superfície horizontal.
- a) Considerando que a superfície não tem atrito, identifique todas as forças que actuam no bloco e mostre que o trabalho realizado por cada uma delas é zero para qualquer deslocamento do bloco.
- b) Se o coeficiente de atrito entre o bloco e a superfície fôr 0.25, determine a energia perdida devido ao atrito em cada revolução.
- P8 Nas Cataratas do Niagara existe uma queda de água de 1.2×10^6 kg/s de uma altura de 50 m. Quantas lâmpadas de 60 W podem ser acesas com esta potência?
- P9 Uma caixa de 200 kg é puxada ao longo de uma superfície por um motor. O coeficiente de atrito cinético entre a caixa e a superfície é 0.40.
 - a) Qual é a potência fornecida pelo motor para mover a caixa a 5.0 m/s?
 - b) Qual o trabalho realizado pelo motor durante 3.0 min?
- P10 Duas massas estão ligadas por uma corda leve que passa por uma roldana sem atrito como se mostra na figura. A massa de 5.0 kg é largada do repouso. Utilizando a lei de conservação da energia, determine:
 - a) a velocidade da massa de 3.0 kg quando a massa de 5.0 kg toca no chão,
 - b) a altura máxima a que a massa de 3.0 kg sobe.

P11 - Considere o sistema representado na figura. O coeficiente de atrito entre a massa de 3.0 kg e a superfície é de 0.40. O sistema parte do repouso. Qual a velocidade da massa de 5.0 kg após ter descido 1.5 m?

P12 - Um berlinde escorrega sem atrito ao longo de uma calha, como se mostra na figura ??. Se o berlinde fôr largado de uma altura h = 3.50R qual a sua velocidade no ponto A? Qual o valor da força normal que actua sobre ele naquele ponto, se a sua massa é de 5.00 g?

P13 - Um bloco de 3.0 kg escorrega ao longo de um plano inclinado que faz um ângulo de 30° com a horizontal, partindo do repouso de uma altura h = 60 cm, como se indica na figura. Depois de atingir a base, o bloco escorrega ao longo de uma superfície horizontal. Se o coeficiente de atrito em ambas as superfícies fôr 0.20, qual a distância percorrida pelo bloco sobre a superfície horizontal até parar?

(Sugestão: Divida a trajectória em duas partes rectas).

- P14 Um pára-quedista de 80 kg salta de um avião a uma altitude de 1000 m e abre o pára-quedas a uma altitude de 200 m. Suponha que a força retardadora sobre o pára-quedista é constante e igual a 50.0 N quando o pára-quedas está fechado e igual a 3600 N quando o pára-quedas está aberto.
 - a) Determine a velocidade do pára-quedista quando aterra.
 - b) Acha que o pára-quedista ficará ferido? Explique.
- c) A que altura deve o pára-quedas ser aberto para que a velocidade do pára-quedista quando chega ao solo seja de 5.0 m/s?
 - d) Quão realista é a suposição de que a força retardadora é constante? Explique.
- P15 Um corpo com massa igual a 3.0 kg parte do repouso e escorrega ao longo de um plano inclinado, sem atrito, uma distância d até que encontra uma mola de massa negligível (ver figura). O plano tem uma inclinação de 30 ° em relação à horizontal. O corpo escorrega em seguida uma distância adicional de 0.20 m até ficar momentaneamente em repouso comprimindo a mola (k = 400 N/m). Determine a separação inicial d entre o corpo e a mola.

P16 - Um pau de saltitar, como se mostra na figura, guarda energia numa mola $(k = 2.5 \times 10^4 \text{ N/m})$. Na posição A $(x_1 = -0.10 \text{ m})$ a compressão da mola é máxima e a criança está momentaneamente em repouso. Na posição B (x = 0) a mola é descomprimida e a criança move-se para cima. Na posição C a criança está de novo momentaneamente em repouso no cimo do salto. Considere que a massa total da criança e do pau é 25 kg.

- a) Calcule a energia total do sistema se ambas as energias potenciais forem zero em x=0.
- b) Determine x_2 .
- c) Calcule a velocidade da criança em x = 0.
- d) Determine o valor de x para o qual a energia cinética do sistema é máxima.
- e) Obtenha a velocidade máxima, para cima, da criança.

P17 - A Jane que tem uma massa de 50.0 kg, precisa de oscilar através de um rio de largura D, cheio de crocodilos, para salvar o Tarzan de perigo. Contudo ela tem de oscilar contra a força do vento \vec{F} horizontal e constante, agarrada a uma trepadeira de comprimento L, que inicialmente faz um ângulo θ com a vertical, como se mostra na figura. Considere D=50.0 m, F=110 N, L=40.0 m, $\theta=50.0^{\circ}$ e que o Tarzan tem uma massa de 80.0 kg.

- a) Qual a velocidade mínima com que a Jane tem de iniciar a sua oscilação para conseguir alcançar o outro lado?
- b) Quando a Jane chega ao outro lado, ela e o Tarzan têm de oscilar de volta ao lado de partida da Jane. Com que velocidade mínima têm eles de iniciar a sua oscilação?

