Física	Data:
	Turma:
	Física

Hidrostática

Valor: 24 • Nota: _

Densidade e Pressão

1. (1 Ponto) Em um experimento, foram separados três recipientes A, B e C, contendo 200 mL de líquidos distintos: o recipiente A continha água, com densidade de 1,00 g/mL; o recipiente B, álcool etílico, com densidade de 0,79 g/mL; e o recipiente C, clorofórmio, com densidade de 1,48 g/mL. Em cada um desses recipientes foi adicionada uma pedra de gelo, com densidade próxima a 0,90 g/mL.

No experimento apresentado, observou-se que a pedra de gelo

- A. flutuou em A, flutuou em B e flutuou em C.
- B. flutuou em A, afundou em B e flutuou em C.
- C. afundou em A, afundou em B e flutuou em C.
- D. afundou em A, flutuou em B e afundou em C
- E. flutuou em A, afundou em B e afundou em C.
- 2. (2 Pontos) Um tijolo tem dimensões $5\,cm \times 10\,cm \times 20\,cm$ e massa 200 g. Determine as pressões, expressas em N/m^2 , que ele pode exercer apoiado sobre uma superfície horizontal. Adote $g=10\,m/s^2$.
- 3. (1 Ponto) Um cilindro tem $5 cm^2$ como área da base e 20 cm de altura. Sendo sua massa igual a 540 g. Esse cilindro tem uma parte central oca na forma de um paralelepípedo de volume $64 cm^3$. Determine:
 - (a) a densidade do cilindro;
 - (b) a massa específica da substância de que é feito.
- 4. (2 Pontos) Misturam-se massas iguais de dois líquidos de densidade $d_1 = 0, 4 g/cm^3$ e $d_2 = 0, 6 g/cm^3$. Determine a densidade da mistura, suposta homogênea.
- 5. (2 Pontos) Misturam-se volumes iguais de dois líquidos de densidade $d_1 = 0, 4 g/cm^3$ e $d_2 = 0, 6 g/cm^3$. Determine a densidade da mistura, suposta homogênea.

Teorema de Stevin

6. (1 Ponto) Um reservatório contém água, cuja densidade é 1 g/cm³, até uma altura de 10 m. A pressão atmosférica local é 10^5 N/m^2 e a aceleração da gravidade é g =10 m/s². Determine a pressão no fundo do reservatório expressa em N/m².

7. (3 Pontos) A pressão no interior de um líquido homogêneo em equilíbrio varia com a profundidade, de acordo com o gráfico.

Determine:

- (a) a pressão atmosférica;
- (b) a densidade do líquido;
- (c) a pressão à profundidade de 20 m. (Adote g=10 m/s²)
- 8. (1 Ponto) Dois recipientes com alturas iguais a 0,5 m, mas com formatos diferentes, são totalmente preenchidos com um mesmo líquido de densidade 10³ kg/m³, como indica a figura. O fundo de ambos os recipientes tem área de 0,4 m². Sendo a aceleração da gravidade g=10m/s² e a pressão atmosférica igual 10⁵ N/m³, determine:

- (a) a pressão total exercida no fundo dos recipientes;
- (b) a intensidade da força que atua no fundo dos recipientes.
- 9. (2 Pontos) O esquema representa um recipiente R, contendo um gás, conectado com um tubo em U, com mercúrio e aberto para o exterior. Na situação de equilíbrio esquematizada, a altura H da coluna de mercúrio é 20 cm e a pressão atmosférica é 76 cmHg. Determine a pressão exercida pelo gás.

(a) expressa em centímetros de mercúrio (cmHg);

(b) expressa em N/m², sendo dadas a densidade do mercúrio $(d = 13, 6 \cdot 10^3 \text{ kg/m}^3)$ e a aceleração da gravidade (g $\approx 9, 8 \text{ m/s}^2$).

Princípio de Pascal

- 10. (1 Ponto) O elevador hidráulico de um posto de automóveis é acionado mediante um cilindro de área $3 \cdot 10^{-5}$ m². O automóvel a ser elevado tem massa $3 \cdot 10^{3}$ kg e está sobre o êmbolo de área $6 \cdot 10^{-3}$ m². Sendo a aceleração da gravidade g = 10 m/s², determine:
 - (a) a intensidade da força que deve ser aplicada no êmbolo menor para elevar o automóvel;
 - (b) o deslocamento que teoricamente deve ter o êmbolo menor para elevar de 10 cm o automóvel.
- 11. (2 Pontos) Numa prensa hidráulica o êmbolo menor tem raio 10 cm e o êmbolo maior, raio 50 cm. Se aplicarmos no êmbolo menor uma força de intensidade 20 N, deslocando-o 15 cm, qual é a intensidade da força no êmbolo maior e seu deslocamento?

Princípio de Arquimedes: Empuxo

- 12. (1 Ponto) Um balão de hidrogênio de peso igual a 400 N está preso a um fio em equilíbrio estático vertical. Seu volume é 50 m³.
 - (a) Determine o empuxo exercido pelo ar sobre o balão, considerando que a densidade do ar é igual a 1,2 kg/m³. Adote $g = 10 \text{ m/s}^2$.
 - (b) Determine a tração do fio que sustém o balão.
- 13. (1 Ponto) Um sólido flutua em água com $\frac{1}{8}$ de seu volume imerso. O mesmo corpo flutua em óleo com $\frac{1}{6}$ de seu volume imerso. Determine a relação entre a densidade do óleo ρ_o e a densidade da água ρ_a .
- 14. (2 Pontos) Um cilíndro circular reto, de altura $h=30~\rm cm$ e área de base $A=10~\rm cm^3$, flutua na água, em posição vertical, tendo $\frac{2}{3}$ de sua altura imersos.

Aplica-se axialmente na base superior uma força \overrightarrow{F} , passando o cilindro a ter $\frac{5}{6}$ de sua altura imsersos.

(Dados: $g=10~\mathrm{m/s^2}$; densidade da água = 1 g/cm³.) Determine:

- (a) a densidade do cilindro;
- (b) a intensidade da força \overrightarrow{F} .
- 15. (1 Ponto) Um corpo fora d'água pesa 1,5 kg. Quando submerso passa a pesar 1 kg. Determine o volume do corpo. (A densidade da água é 1,0 kg/l)

16. (1 Ponto) Um corpo de 20 l de volume e fixado à extremidade de uma mola de constante elástica 50 N/cm. Após fixação da outra extremidade da mola no fundo de um recipiente contendo água até cobrir todo o aparato, observa-se uma deformação na mola de Δx . Determine Δx .

(Dados: densidade da água = 1 g/cm³ = 1 kg/l ; g = 10 m/s²; massa do corpo = 8 kg)