Relatividade

- 1. Um astronauta faz uma viagem de ida e volta em uma espaçonave, partindo da Terra, viajando em linha reta com velocidade constante durante 6 meses e voltando ao ponto de partida da mesma forma e com a mesma velocidade. Ao voltar à Terra, o astronauta constata que 1000 anos se passaram. (a) Determine, com 8 algarismos significativos, o parâmetro de velocidade β (= v/c) da espaçonave. (b) Faz alguma diferença se a viagem não for em linha reta?
- 2. Uma espaçonave cujo comprimento de repouso é 130 m passa por uma base espacial a uma velocidade de 0.74c. (a) Qual é o comprimento da nave no referencial da base? (b) Qual é o intervalo de tempo registrado na base entre a passagem da proa e a passagem da popa da espaçonave?
- 3. Uma régua de 1 m no referencial S' faz um ângulo de 30° com o eixo x'. Se a régua está se movendo paralelamente ao eixo x do referencial S com uma velocidade de 0.9c em relação a S, qual é seu comprimento no referencial S?
- 4. Um referencial S' passa por um referencial S, na direção positiva comum dos eixos x e x', movendo-se com velocidade constante v em relação a S (Figura 1). Dois eventos A e B ocorrem, sendo que em S, A ocorre antes de B, com $\Delta t = t_B t_A = 1$ µs e $\Delta x = x_B x_A = 400$ m. Seja Δt ' o intervalo de tempo ocorrido entre os eventos medido em S'. (a) Escreva uma expressão para Δt ' em termos do parâmetro β e dos dados do problema. (b) Para que valores de β o intervalo

 Δt ' é nulo? (c) Para que faixa de valores de β a sequência dos eventos A e B para um observador em S' é a mesma que para um observador em S? (d) E para que faixa de β a sequência dos eventos A e B para um observador em S' não é a mesma que para um observador em S' não é a mesma que para um observador em S? (e) O evento A pode ser causa do evento B ou vice-versa?

Figura 1. Problema 4.

- 5. A galáxia A está se afastando da Terra com uma velocidade de 0.35c. A galáxia B, situada na direção diametralmente oposta, também está se afastando de nós com a mesma velocidade. Que múltiplo de c corresponde à velocidade de recessão medida por um observador da galáxia A (a) para nossa galáxia; (b) para a galáxia B?
- 6. Supondo que a equação $v = |\Delta \lambda| c/\lambda_0$ possa ser aplicada, determine com que velocidade um motorista teria que passar por um sinal vermelho para que o sinal parecesse verde. Tome os comprimentos de onda da luz vermelha e verde como sendo 620 nm e 540 nm respectivamente.
- 7. Determine o trabalho necessário para aumentar a velocidade de um elétron (a) de 0.18c para 0.19c e (b) de 0.98c para 0.99c. Note que o aumento da velocidade é o mesmo (0.01c) nos dois casos.
- 8. Em uma colisão de alta energia entre uma partícula dos raios cósmicos e uma partícula da parte superior da atmosfera terrestre, 120 km acima do nível do mar, é criado um píon. O píon possui uma energia total $E = 1.35 \times 10^5$ MeV e está se movendo verticalmente para baixo. No

referencial de repouso do píon, o píon decai 35 ns após ser criado. Em que altitude acima do nível do mar, do ponto de vista de um observador terrestre, ocorre o decaimento? A energia de repouso do píon é 139.6 MeV.

9. Uma partícula alfa com uma energia cinética de 7.7 MeV colide com um núcleo de 14 N em repouso e as duas partículas se transformam em um núcleo de 17 O e um próton. O próton é emitido a 90° com a direção da partícula alfa incidente e tem uma energia cinética de 4.44 MeV. As massas das partículas envolvidas são as seguintes: alfa = 4.0026 u; 14 N = 14.00307 u; próton = 1.007825 u; 17 O = 16.99914 u. Determine, em MeV, (a) a energia cinética do núcleo de oxigênio e (b) o Q da reação. Sugestão: leve em conta o fato de que as velocidades das partículas são muito menores que c.

Lista 4- Relatividade

1.

- a) 0,9999950.
- b) Faz diferença, pois se a viagem não for em linha reta haverá uma variação de **v**, e portanto aceleração. Assim não trata-se de um referencial inercial e a relatividade restrita não pode ser aplicada.

2.

- a) 87,43m
- b) 39,38 10⁻⁸s
- **3.** 0,6262

4.

- a) $\frac{1}{\sqrt{1-eta^2}} \Big(\Delta t \frac{eta \, \Delta x}{c} \Big)$
- b) $\beta = 0.75$
- c) 0< β <0,75
- d) 0,75< β < 1
- e) Não pode haver relação de causa.

5.

- a) -0.35c
- b) 0,624c
- **6.** 0,129 c

7.

- a) 0,996 KeV
- b) 1055 KeV
- **8.** 10,15 Km

9.

- a) 2,09 MeV
- b) -1,2 MeV