Caso necessário, use os seguintes dados:

Constante gravitacional $G=6.67\times 10^{-11}\mathrm{m}^3/\mathrm{s}^2\mathrm{kg}$. Massa do Sol $M=1.99\times 10^{30}$ kg. Velocidade da luz $c=3\times 10^8\mathrm{m/s}$. Distância média do centro da Terra ao centro do Sol: 1.5×10^{11} m. Aceleração da gravidade g=9.8 m/s². Raio da Terra: 6380 km. Número de Avogadro: 6.023×10^{23} mol $^{-1}$. Constante universal dos gases: 8.31 J/molK. Massa atômica do nitrogênio: 14. Constante de Planck $h=6.62\times 10^{-34}\mathrm{m}^2\mathrm{kg/s}$. Permissividade do vácuo: $\varepsilon_0=1/4\pi k_0$. Permeabilidade magnética do vácuo: μ_0 .

Questão 1. Pela teoria Newtoniana da gravitação, o potencial gravitacional devido ao Sol, assumindo simetria esférica, é dado por -V = GM/r, em que r é a distância média do corpo ao centro do Sol. Segundo a teoria da relatividade de Einstein, essa equação de Newton deve ser corrigida para $-V = GM/r + A/r^2$, em que A depende somente de G, de M e da velocidade da luz, c. Com base na análise dimensional e considerando k uma constante adimensional, assinale a opção que apresenta a expressão da constante A, seguida da ordem de grandeza da razão entre o termo de correção, A/r^2 , obtido por Einstein, e o termo GM/r da equação de Newton, na posição da Terra, sabendo a priori que k=1.

A ()
$$A = kGM/c$$
 e 10^{-5}

B()
$$A = kG^2M^2/c$$
 e 10^{-8}

C ()
$$A = kG^2M^2/c$$
 e 10^{-3}

D ()
$$A = kG^2M^2/c^2 \text{ e } 10^{-5}$$

E ()
$$A = kG^2M^2/c^2 \text{ e } 10^{-8}$$

Questão 2. Considere a Terra como uma esfera homogênea de raio R que gira com velocidade angular uniforme ω em torno do seu próprio eixo Norte-Sul. Na hipótese de ausência de rotação da Terra, sabe-se que a aceleração da gravidade seria dada por $g = GM/R^2$. Como $\omega \neq 0$, um corpo em repouso na superfície da Terra na realidade fica sujeito forçosamente a um peso aparente, que pode ser medido, por exemplo, por um dinamômetro, cuja direção pode não passar pelo centro do planeta. Então, o peso aparente de um corpo de massa m em repouso na superfície da Terra a uma latitude λ é dado por

A ()
$$mg - m\omega^2 R \cos \lambda$$
.

$$\mathbf{B}$$
 () $mq - m\omega^2 R \sin^2 \lambda$.

C ()
$$mg\sqrt{1-\left[2\omega^{2}R/g+\left(\omega^{2}R/g\right)^{2}\right]\,\sin^{2}\lambda}$$
.

D ()
$$mg\sqrt{1-\left[2\omega^{2}R/g-\left(\omega^{2}R/g\right)^{2}\right]\cos^{2}\lambda}$$
.

E ()
$$mg\sqrt{1-\left[2\omega^{2}R/g-\left(\omega^{2}R/g\right)^{2}\right]\,\sin^{2}\lambda}$$
.

Questão 3. Considere um segmento de reta que liga o centro de qualquer planeta do sistema solar ao centro do Sol. De acordo com a 2ª Lei de Kepler, tal segmento percorre áreas iguais em tempos iguais. Considere, então, que em dado instante deixasse de existir o efeito da gravitação entre o Sol e o planeta. Assinale a alternativa correta.

- A () O segmento de reta em questão continuaria a percorrer áreas iguais em tempos iguais.
- **B** () A órbita do planeta continuaria a ser elíptica, porém com focos diferentes e a 2ª Lei de Kepler continuaria válida.
- C () A órbita do planeta deixaria de ser elíptica e a 2ª Lei de Kepler não seria mais válida.
- **D** () A 2ª Lei de Kepler só é válida quando se considera uma força que depende do inverso do quadrado das distâncias entre os corpos e, portanto, deixaria de ser válida.
- E () O planeta iria se dirigir em direção ao Sol.

Questão 4. A temperatura para a qual a velocidade associada à energia cinética média de uma molécula de nitrogênio, N_2 , é igual à velocidade de escape desta molécula da superfície da Terra é de, aproximadamente,

A ()
$$1.4 \times 10^5 \text{ K}.$$

B ()
$$1.4 \times 10^8$$
 K.

$$\mathbf{C}$$
 () $7.0 \times 10^{27} \text{ K}.$

D ()
$$7.2 \times 10^4 \text{ K}.$$

E ()
$$8.4 \times 10^{28} \text{ K}.$$

Questão 5. No plano inclinado, o corpo de massa m é preso a uma mola de constante elástica k, sendo barrado à frente por um anteparo. Com a mola no seu comprimento natural, o anteparo, de alguma forma, inicia seu movimento de descida com uma aceleração constante a. Durante parte dessa descida, o anteparo mantém contato com o corpo, dele se separando somente após um certo tempo. Desconsiderando quaisquer atritos, podemos afirmar que a variação máxima do comprimento da mola é dada por

A()
$$\left[mg \operatorname{sen} \alpha + m\sqrt{a(2g \operatorname{sen} \alpha + a)}\right]/k$$
.

B ()
$$\left[mg\cos\alpha + m\sqrt{a(2g\cos\alpha + a)} \right]/k$$
.

C ()
$$\left[mg \sin \alpha + m\sqrt{a(2g \sin \alpha - a)} \right]/k$$
.

D ()
$$m(g \operatorname{sen} \alpha - a)/k$$
.

E ()
$$mg \operatorname{sen} \alpha/k$$
.

Questão 6. Um quadro quadrado de lado ℓ e massa m, feito de um material de coeficiente de dilatação superficial β , é pendurado no pino O por uma corda inextensível, de massa desprezível, com as extremidades fixadas no meio das arestas laterais do quadro, conforme a figura. A força de tração máxima que a corda pode suportar é F. A seguir, o quadro é submetido a uma variação de temperatura ΔT , dilatando. Considerando desprezível a variação no comprimento da corda devida à dilatação, podemos afirmar que o comprimento mínimo da corda para que o quadro possa ser pendurado com segurança é dado por

A ()
$$2\ell F \sqrt{\beta \Delta T}/mg$$
.

$$\mathbf{B}$$
 () $2\ell F (1 + \beta \Delta T)/mg$.

C ()
$$2\ell F (1 + \beta \Delta T) / \sqrt{(4F^2 - m^2g^2)}$$
.

D ()
$$2\ell F\sqrt{(1+\beta\Delta T)}/(2F-mg)$$
.

E ()
$$2\ell F \sqrt{(1+\beta\Delta T)/(4F^2-m^2q^2)}$$
.

Questão 7. Considere um semicilindro de peso P e raio R sobre um plano horizontal não liso, mostrado em corte na figura. Uma barra homogênea de comprimento L e peso Q está articulada no ponto O. A barra está apoiada na superfície lisa do semicilindro, formando um ângulo α com a vertical. Quanto vale o coeficiente de atrito mínimo entre o semicilindro e o plano horizontal para que o sistema todo permaneça em equilíbrio?

A ()
$$\mu = \cos \alpha / [\cos \alpha + 2P (2h/LQ\cos(2\alpha) - R/LQ\sin\alpha)]$$

B()
$$\mu = \cos \alpha / [\cos \alpha + P(2h/LQ\sin(2\alpha) - 2R/LQ\cos\alpha)]$$

C ()
$$\mu = \cos \alpha / [\sin \alpha + 2P(2h/LQ\sin(2\alpha) - R/LQ\cos\alpha)]$$

D()
$$\mu = \frac{\sin \alpha}{[\sin \alpha + 2P(2h/LQ\cos(\alpha) - 2R/LQ\cos\alpha)]}$$

E ()
$$\mu = \frac{\sin \alpha}{[\cos \alpha + P(2h/LQ\sin(\alpha) - 2R/LQ\cos\alpha)]}$$

Questão 8. Um elétron é acelerado do repouso através de uma diferença de potencial V e entra numa região na qual atua um campo magnético, onde ele inicia um movimento ciclotrônico, movendo-se num círculo de raio R_E com período T_E . Se um próton fosse acelerado do repouso através de uma diferença de potencial de mesma magnitude e entrasse na mesma região em que atua o campo magnético, poderíamos afirmar sobre seu raio R_P e período T_P que

A ()
$$R_P = R_E \ e \ T_P = T_E$$
. B () $R_P > R_E \ e \ T_P > T_E$. C () $R_P > R_E \ e \ T_P = T_E$. E () $R_P = R_E \ e \ T_P < T_E$.

B ()
$$R_P > R_E \ e \ T_P > T_E$$
.

$$\mathbf{C}$$
 () $R_P > R_E \ \mathrm{e} \ T_P = T_E.$

$$\mathbf{D}$$
 () $R_P < R_E \ \mathrm{e} \ T_P = T_E.$

E ()
$$R_P = R_E \ e \ T_P < T_E$$
.

Questão 9. Considere um oscilador harmônico simples composto por uma mola de constante elástica k, tendo uma extremidade fixada e a outra acoplada a uma partícula de massa m. O oscilador gira num plano horizontal com velocidade angular constante ω em torno da extremidade fixa, mantendo-se apenas na direção radial, conforme mostra a figura. Considerando R_0 a posição de equilíbrio do oscilador para $\omega = 0$, pode-se afirmar que

- **B** () o ponto de equilíbrio é deslocado para $R < R_0$.
- C () a frequência do MHS cresce em relação ao caso de $\omega = 0$.

Questão 10. Uma máquina térmica opera segundo o ciclo JKLMJ mostrado no diagrama T-S da figura. Pode-se afirmar que

B () o trabalho realizado pela máquina em um ciclo é
$$W=(T_2-T_1)(S_2-S_1).$$

- C () o rendimento da máquina é dado por $\eta = 1 \frac{T_2}{T_1}$.
- **D** () durante o processo LM uma quantidade de calor $Q_{LM} = T_1(S_2 S_1)$ é absorvida pelo sistema.
- **E** () outra máquina térmica que opere entre T_2 e T_1 poderia eventualmente possuir um rendimento maior que a desta.

Questão 11. Um feixe luminoso vertical, de 500 nm de comprimento de onda, incide sobre uma lente plano-convexa apoiada numa lâmina horizontal de vidro, como mostra a figura. Devido à variação da espessura da camada de ar existente entre a lente e a lâmina, torna-se visível sobre a lente uma sucessão de anéis claros e escuros, chamados de anéis de Newton. Sabendo-se que o diâmetro do menor anel escuro mede 2 mm, a superfície convexa da lente deve ter um raio de

- **A** () 1,0 m.
- **B** () 1,6 m.
- **C** () 2,0 m.
- **D** () 4,0 m.

E () 8,0 m.

Questão 12. Considere o modelo de flauta simplificado mostrado na figura, aberta na sua extremidade D, dispondo de uma abertura em A (próxima à boca), um orifício em B e outro em C. Sendo $\overline{AD}=34{,}00$ cm, $\overline{AB}=\overline{BD}$, $\overline{BC}=\overline{CD}$ e a velocidade do som de 340,0 m/s, as frequências esperadas nos casos: (i) somente o orifício C está fechado, e (ii) os orifícios B e C estão fechados, devem ser, respectivamente

- **A** () 2000 Hz e 1000 Hz.
- **B** () 500 Hz e 1000 Hz.
- **C** () 1000 Hz e 500 Hz.
- **D** () 50 Hz e 100 Hz.
- **E** () 10 Hz e 5 Hz.

Questão 13. Uma jovem encontra-se no assento de um carrossel circular que gira a uma velocidade angular constante com período T. Uma sirene posicionada fora do carrossel emite um som de frequência f_o em direção ao centro de rotação. No instante t=0, a jovem está à menor distância em relação à sirene. Nesta situação, assinale a melhor representação da frequência f ouvida pela jovem.

Questão 14. Considere as cargas elétricas $q_1 = 1$ C, situada em x = -2 m, e $q_2 = -2$ C, situada em x = -8 m. Então, o lugar geométrico dos pontos de potencial nulo é

- A () uma esfera que corta o eixo x nos pontos x = -4 m e x = 4 m.
- **B** () uma esfera que corta o eixo x nos pontos x = -16 m e x = 16 m.
- C () um elipsoide que corta o eixo x nos pontos x = -4 m e x = 16 m.
- **D** () um hiperboloide que corta o eixo x no ponto x = -4 m.
- **E** () um plano perpendicular ao eixo x que o corta no ponto x=-4 m.

Questão 15. Considere uma balança de braços desiguais, de comprimentos ℓ_1 e ℓ_2 , conforme mostra a figura. No lado esquerdo encontra-se pendurada uma carga de magnitude Q e massa desprezível, situada a uma certa distância de outra carga, q. No lado direito encontra-se uma massa m sobre um prato de massa desprezível. Considerando as cargas como puntuais e desprezível a massa do prato da direita, o valor de q para equilibrar a massa m é dado por

A ()
$$-mg\ell_2d^2/(k_0Q\ell_1)$$
.
B () $-8mg\ell_2d^2/(k_0Q\ell_1)$.
C () $-4mg\ell_2d^2/(3k_0Q\ell_1)$.
D () $-2mg\ell_2d^2/(\sqrt{3}k_0Q\ell_1)$.
E () $-8mg\ell_2d^2/(3\sqrt{3}k_0Q\ell_1)$.

Questão 16. A figura mostra três camadas de dois materiais com condutividade σ_1 e σ_2 , respectivamente. Da esquerda para a direita, temos uma camada do material com condutividade σ_1 , de largura d/2, seguida de uma camada do material de condutividade σ_2 , de largura d/4, seguida de outra camada do primeiro material de condutividade σ_1 , de largura d/4. A área transversal é a mesma para todas as camadas e igual a A. Sendo a diferença de potencial entre os pontos a e b igual a V, a corrente do circuito é dada por

- **A** () $4VA/d(3\sigma_1 + \sigma_2)$.
- **B** () $4VA/d(3\sigma_2 + \sigma_1)$.
- C () $4VA\sigma_1\sigma_2/d(3\sigma_1+\sigma_2)$.
- **D** () $4VA\sigma_1\sigma_2/d(3\sigma_2+\sigma_1)$.
- **E** () $AV(6\sigma_1 + 4\sigma_2)/d$.

Questão 17. Uma esfera condutora de raio R possui no seu interior duas cavidades esféricas, de raio a e b, respectivamente, conforme mostra a figura. No centro de uma cavidade há uma carga puntual q_a e no centro da outra, uma carga também puntual q_b , cada qual distando do centro da esfera condutora de x e y, respectivamente. É correto afirmar que

- **A** () a força entre as cargas $q_a \in q_b \notin k_0 q_a q_b / (x^2 + y^2 2xy \cos \theta)$.
- **B** () a força entre as cargas q_a e q_b é nula.
- ${\bf C}$ () não é possível determinar a força entre as cargas, pois não há dados suficientes.
- ${\bf D}$ () se nas proximidades do condutor houvesse uma terceira carga, $q_c,$ esta não sentiria força alguma.
- **E** () se nas proximidades do condutor houvesse uma terceira carga, q_c , a força entre q_a e q_b seria alterada.

Questão 18. Uma corrente I flui em quatro das arestas do cubo da figura (a) e produz no seu centro um campo magnético de magnitude B na direção y, cuja representação no sitema de coordenadas é (0,B,0). Considerando um outro cubo (figura (b)) pelo qual uma corrente de mesma magnitude I flui através do caminho indicado, podemos afirmar que o campo magnético no centro desse cubo será dado por

- **A** () (-B,-B,-B).
- **B** () (-B,B,B).
- **C** () (B,B,B).
- **D** () (0,0,B).
- \mathbf{E} () (0,0,0).

Questão 19. Considere um aparato experimental composto de um solenoide com n voltas por unidade de comprimento, pelo qual passa uma corrente I, e uma espira retangular de largura ℓ , resistência R e massa m presa por um de seus lados a uma corda inextensível, não condutora, a qual passa por uma polia de massa desprezível e sem atrito, conforme a figura. Se alguém puxar a corda com velocidade constante v, podemos afirmar que a força exercida por esta pessoa é igual a

- **A** () $(\mu_0 n I \ell)^2 v / R + mg$ com a espira dentro do solenoide.
- **B** () $(\mu_0 nI\ell)^2 v/R + mg$ com a espira saindo do solenoide.
- C () $(\mu_0 n I \ell)^2 v / R + mg$ com a espira entrando no solenoide.
- **D** () $\mu_0 n I^2 \ell + mg$ com a espira dentro do solenoide.
- ${\bf E}$ () mg e independe da posição da espira com relação ao solenoide.

nas plantas verdes apresentam $\lambda = 6.80 \times 10^{-7} \text{m}$. Considere escrita, de forma simplificada,

Questão 20. No processo de fotossíntese, as moléculas de clorofila do tipo a nas plantas verdes apresentam um pico de absorção da radiação eletromagnética no comprimento de onda $\lambda = 6,80 \times 10^{-7} \text{m}$. Considere que a formação de glicose ($C_6H_{12}O_6$) por este processo de fotossíntese é descrita, de forma simplificada, pela reação:

$$6CO_2 + 6H_2O \longrightarrow C_6H_{12}O_6 + 6O_2$$

Sabendo-se que a energia total necessária para que uma molécula de CO_2 reaja é de 2,34 x 10^{-18} J, o número de fótons que deve ser absorvido para formar 1 mol de glicose é

- **A**() 8.
- B () 24.
- C () 48.
- **D** () 120.
- **E** () 240.

As questões dissertativas, numeradas de 21 a 30, devem ser resolvidas no caderno de soluções

Questão 21. Um disco, com o eixo de rotação inclinado de um ângulo α em relação à vertical, gira com velocidade angular ω constante. O disco encontra-se imerso numa região do espaço onde existe um campo magnético \overrightarrow{B} uniforme e constante, orientado paralelamente ao eixo de rotação do disco. Uma partícula de massa m e carga q>0 encontra-se no plano do disco, em repouso em relação a este, e situada a uma distância R do centro, conforme a figura. Sendo μ o coeficiente de atrito da partícula com o disco e g a aceleração da gravidade, determine até que valor de ω o disco pode girar de modo que a partícula permaneça em repouso.

Questão 22. Um pequeno bloco desliza sobre uma rampa e logo em seguida por um "loop" circular de raio R, onde há um rasgo de comprimento de arco $2R\varphi$, como ilustrado na figura. Sendo g a aceleração da gravidade e desconsiderando qualquer atrito, obtenha a expressão para a altura inicial em que o bloco deve ser solto de forma a vencer o rasgo e continuar em contato com o restante da pista.

Questão 23. Uma massa m_1 com velocidade inicial V_o colide com um sistema massa-mola m_2 e constante elástica k, inicialmente em repouso sobre uma superfície sem atrito, conforme ilustra a figura. Determine o máximo comprimento de compressão da mola, considerando desprezível a sua massa.

Questão 24. Uma esfera maciça de massa específica ρ e volume V está imersa entre dois líquidos, cujas massas específicas são ρ_1 e ρ_2 , respectivamente, estando suspensa por uma corda e uma mola de constante elástica k, conforme mostra a figura. No equilíbrio, 70% do volume da esfera está no líquido 1 e 30 % no líquido 2. Sendo g a aceleração da gravidade, determine a força de tração na corda.

Questão 25. Uma parte de um cilindro está preenchida com um mol de um gás ideal monoatômico a uma pressão P_0 e temperatura T_0 . Um êmbolo de massa desprezível separa o gás da outra seção do cilindro, na qual há vácuo e uma mola em seu comprimento natural presa ao êmbolo e à parede oposta do cilindro, como mostra a figura (a). O sistema está termicamente isolado e o êmbolo, inicialmente fixo, é então solto, deslocando-se vagarosamente até passar pela posição de equilíbrio, em que a sua aceleração é nula e o volume ocupado pelo gás é o dobro do original, conforme mostra a figura (b). Desprezando os atritos, determine a temperatura do gás na posição de equilíbrio em função da sua temperatura inicial.

Questão 26. A figura mostra uma barra LM de $10\sqrt{2}$ cm de comprimento, formando um ângulo de 45^o com a horizontal, tendo o seu centro situado a x=30,0 cm de uma lente divergente, com distância focal igual a 20,0 cm, e a y=10,0 cm acima do eixo ótico da mesma. Determine o comprimento da imagem da barra e faça um desenho esquemático para mostrar a orientação da imagem.

Questão 27. Derive a 3ª Lei de Kepler do movimento planetário a partir da Lei da Gravitação Universal de Newton considerando órbitas circulares.

Questão 28. Considere uma espira retangular de lados $\sqrt{3}a$ e a, respectivamente, em que circula uma corrente I, de acordo com a figura. A espira pode girar livremente em torno do eixo z. Nas proximidades da espira há um fio infinito, paralelo ao eixo z, que corta o plano xy no ponto x = a/2 e y = 0. Se pelo fio passa uma corrente de mesma magnitude I, calcule o momento resultante da força magnética sobre a espira em relação ao eixo z, quando esta encontra-se no plano yz.

Questão 29. O olho humano é uma câmara com um pequeno diafragma de entrada (pupila), uma lente (cristalino) e uma superfície fotossensível (retina). Chegando à retina, os fótons produzem impulsos elétricos que são conduzidos pelo nervo ótico até o cérebro, onde são decodificados.

Quando devidamente acostumada à obscuridade, a pupila se dilata até um raio de 3 mm e o olho pode ser sensibilizado por apenas 400 fótons por segundo. Numa noite muito escura, duas fontes monocromáticas, ambas com potência de 6 $\times 10^{-5}$ W, emitem, respectivamente, luz azul ($\lambda = 475$ nm) e vermelha ($\lambda = 650$ nm) isotropicamente, isto é, em todas as direções. Desprezando a absorção de luz pelo ar e considerando a área da pupila circular, qual das duas fontes pode ser vista a uma maior distância? Justifique com cálculos.

Questão 30. No gráfico ao lado estão representadas as características de um gerador, de força eletromotriz igual a ε e resistência interna r, e um receptor ativo de força contraeletromotriz ε' e resistência interna r'. Sabendo que os dois estão interligados, determine a resistência interna e o rendimento para o gerador e para o receptor.

