Questão 1. Quando camadas adjacentes de um fluido viscoso deslizam regularmente umas sobre as outras, o escoamento resultante é dito laminar. Sob certas condições, o aumento da velocidade provoca o regime de escoamento turbulento, que é caracterizado pelos movimentos irregulares (aleatórios) das partículas do fluido. Observa-se, experimentalmente, que o regime de escoamento (laminar ou turbulento) depende de um parâmetro adimensional (Número de Reynolds) dado por $\mathcal{R} = \rho^{\alpha} v^{\beta} d^{\gamma} \eta^{\tau}$, em que ρ é a densidade do fluido, v, sua velocidade, η , seu coeficiente de viscosidade, e d, uma distância característica associada à geometria do meio que circunda o fluido. Por outro lado, num outro tipo de experimento, sabe-se que uma esfera, de diâmetro D, que se movimenta num meio fluido, sofre a ação de uma força de arrasto viscoso dada por $F = 3\pi D\eta v$.

Assim sendo, com relação aos respectivos valores de α , β , γ e τ , uma das soluções é

A ()
$$\alpha = 1, \beta = 1, \gamma = 1, \tau = -1.$$

B ()
$$\alpha = 1, \beta = -1, \gamma = 1, \tau = 1.$$

C ()
$$\alpha = 1, \beta = 1, \gamma = -1, \tau = 1.$$

D ()
$$\alpha = -1, \beta = 1, \gamma = 1, \tau = 1.$$

E ()
$$\alpha = 1, \beta = 1, \gamma = 0, \tau = 1.$$

Questão 2. Um projétil de densidade ρ_p é lançado com um ângulo α em relação à horizontal no interior de um recipiente vazio. A seguir, o recipiente é preenchido com um superfluido de densidade ρ_s , e o mesmo projétil é novamente lançado dentro dele, só que sob um ângulo β em relação à horizontal. Observa-se, então, que, para uma velocidade inicial \vec{v} do projétil, de mesmo módulo que a do experimento anterior, não se altera a distância alcançada pelo projétil (veja figura). Sabendo que são nulas as forças de atrito num superfluido, podemos então afirmar, com relação ao ângulo β de lançamento do projétil, que

A ()
$$\cos \beta = (1 - \rho_s/\rho_p) \cos \alpha$$
.

B ()
$$\sin 2\beta = (1 - \rho_s/\rho_p) \sin 2\alpha$$
.

$$\mathbf{C}$$
 () $\sin 2\beta = (1 + \rho_s/\rho_p) \sin 2\alpha$.

$$\mathbf{D}$$
 () $\sin 2\beta = \sin 2\alpha/(1 + \rho_s/\rho_p)$.

$$\mathbf{E}$$
 () $\cos 2\beta = \cos \alpha/(1 + \rho_s/\rho_p)$.

Questão 3. Considere uma rampa de ângulo θ com a horizontal sobre a qual desce um vagão, com aceleração \vec{a} , em cujo teto está dependurada uma mola de comprimento l, de massa desprezível e constante de mola k, tendo uma massa m fixada na sua extremidade. Considerando que l_0 é o comprimento natural da mola e que o sistema está em repouso com relação ao vagão, pode-se dizer que a mola sofreu uma variação de comprimento $\Delta l = l - l_0$ dada por

A ()
$$\Delta l = mg \operatorname{sen} \theta / k$$
.

$$\mathbf{B} () \Delta l = mg\cos\theta/k.$$

$$\mathbf{C}$$
 () $\Delta l = mg/k$.

$$\mathbf{D}() \Delta l = m\sqrt{a^2 - 2ag\cos\theta + g^2}/k.$$

$$\mathbf{E} \left(\right) \Delta l = m \sqrt{a^2 - 2ag \sin \theta + g^2} / k.$$

Questão 4. Um objeto pontual de massa m desliza com velocidade inicial \vec{v} , horizontal, do topo de uma esfera em repouso, de raio R. Ao escorregar pela superfície, o objeto sofre uma força de atrito de módulo constante dado por $f = 7mg/4\pi$. Para que o objeto se desprenda da superfície esférica após percorrer um arco de 60° (veja figura), sua velocidade inicial deve ter o módulo de

A ()
$$\sqrt{2gR/3}$$
.

$$\mathbf{B}$$
 () $\sqrt{3gR}/2$.

C ()
$$\sqrt{6gR}/2$$
.

D ()
$$3\sqrt{gR/2}$$
.

$$\mathbf{E}$$
 () $3\sqrt{gR}$.

Questão 5. Um vagão-caçamba de massa M se desprende da locomotiva e corre sobre trilhos horizontais com velocidade constante v=72,0 km/h (portanto, sem resistência de qualquer espécie ao movimento). Em dado instante, a caçamba é preenchida com uma carga de grãos de massa igual a 4M, despejada verticalmente a partir do repouso de uma altura de 6,00 m (veja figura). Supondo que toda a energia liberada no processo seja integralmente convertida em calor para o aquecimento exclusivo dos grãos, então, a quantidade de calor por unidade de massa recebido pelos grãos é

Questão 6. Dois corpos esféricos de massa M e 5M e raios R e 2R, respectivamente, são liberados no espaço livre. Considerando que a única força interveniente seja a da atração gravitacional mútua, e que seja de 12R a distância de separação inicial entre os centros dos corpos, então, o espaço percorrido pelo corpo menor até a colisão será de

Questão 7. Considere um pêndulo de comprimento l, tendo na sua extremidade uma esfera de massa m com uma carga elétrica positiva q. A seguir, esse pêndulo é colocado num campo elétrico uniforme \vec{E} que atua na mesma direção e sentido da aceleração da gravidade \vec{g} . Deslocando-se essa carga ligeiramente de sua posição de equilíbrio e soltando-a, ela executa um movimento harmônico simples, cujo período é

A ()
$$T = 2\pi \sqrt{l/g}$$
.
B () $T = 2\pi \sqrt{l/(g+q)}$.
C () $T = 2\pi \sqrt{ml/(qE)}$.
D () $T = 2\pi \sqrt{ml/(mg-qE)}$.
E () $T = 2\pi \sqrt{ml/(mg+qE)}$.

Questão 8. Um pequeno objeto de massa m desliza sem atrito sobre um bloco de massa M com o formato de uma casa (veja figura). A área da base do bloco é S e o ângulo que o plano superior do bloco forma com a horizontal é α . O bloco flutua em um líquido de densidade ρ , permanecendo, por hipótese, na vertical durante todo o experimento. Após o objeto deixar o plano e o bloco voltar à posição de equilíbrio, o decréscimo da altura submersa do bloco é igual a

Questão 9. Situa-se um objeto a uma distância p diante de uma lente convergente de distância focal f, de modo a obter uma imagem real a uma distância p' da lente. Considerando a condição de mínima distância entre imagem e objeto, então é correto afirmar que

- **A** () $p^3 + fpp' + p'^3 = 5f^3$.
- **B** () $p^3 + fpp' + p'^3 = 10f^3$.
- C () $p^3 + fpp' + p'^3 = 20f^3$.
- **D** () $p^3 + fpp' + p'^3 = 25f^3$.
- **E** () $p^3 + fpp' + p'^3 = 30f^3$.

Questão 10. Uma banda de rock irradia uma certa potência em um nível de intensidade sonora igual a 70 decibéis. Para elevar esse nível a 120 decibéis, a potência irradiada deverá ser elevada de

- **A** () 71%.
- **B**() 171%.
- **C** () 7 100%.
- **D** () 9 999 900%.
- **E** () 10 000 000%.

Questão 11. Um pescador deixa cair uma lanterna acesa em um lago a 10,0 m de profundidade. No fundo do lago, a lanterna emite um feixe luminoso formando um pequeno ângulo θ com a vertical (veja figura). Considere: $\tan \theta \simeq \sin \theta \simeq \theta$ e o índice de refração da água n=1,33. Então, a profundidade aparente h vista pelo pescador é igual a

- **A** () 2,5 m.
- **B** () 5,0 m.
- **C** () 7,5 m.
- **D** () 8,0 m.
- **E** () 9,0 m.

Questão 12. São de 100 Hz e 125 Hz, respectivamente, as freqüências de duas harmônicas adjacentes de uma onda estacionária no trecho horizontal de um cabo esticado, de comprimento $\ell=2$ m e densidade linear de massa igual a 10 g/m (veja figura). Considerando a aceleração da gravidade g=10 m/s², a massa do bloco suspenso deve ser de

- **A** () 10 kg.
- **B** () 16 kg.
- C () 60 kg.
- D () 10^2 kg.
- E () 10^4 kg.

Questão 13. Considere o vão existente entre cada tecla de um computador e a base do seu teclado. Em cada vão existem duas placas metálicas, uma delas presa na base do teclado e a outra, na tecla. Em conjunto, elas funcionam como um capacitor de placas planas paralelas imersas no ar. Quando se aciona a tecla, diminui a distância entre as placas e a capacitância aumenta. Um circuito elétrico detecta a variação da capacitância, indicativa do movimento da tecla. Considere então um dado teclado, cujas placas metálicas têm 40 mm² de área e 0,7 mm de distância inicial entre si. Considere ainda que a permissividade do ar seja $\epsilon_0 = 9 \times 10^{-12} \text{ F/m}$. Se o circuito eletrônico é capaz de detectar uma variação da capacitância a partir de 0,2 pF, então, qualquer tecla deve ser deslocada de pelo menos

- **A** () 0,1 mm.
- **B** () 0,2 mm.
- **C** () 0,3 mm.
- **D** () 0,4 mm.
- **E** () 0,5 mm.

Questão 14. O circuito da figura abaixo, conhecido como ponte de Wheatstone, está sendo utilizado para determinar a temperatura de óleo em um reservatório, no qual está inserido um resistor de fio de tungstênio R_T . O resistor variável R é ajustado automaticamente de modo a manter a ponte sempre em equilíbrio, passando de 4,00 Ω para 2,00 Ω . Sabendo que a resistência varia linearmente com a temperatura e que o coeficiente linear de temperatura para o tungstênio vale $\alpha = 4,00 \times 10^{-3} \, {}^{\circ}\mathrm{C}^{-1}$, a variação da temperatura do óleo deve ser de

B () -35,7 °C.

C () 25,0 °C.

D () 41,7 °C.

E () 250 °C.

Questão 15. Quando uma barra metálica se desloca num campo magnético, sabe-se que seus elétrons se movem para uma das extremidades, provocando entre elas uma polarização elétrica. Desse modo, é criado um campo elétrico constante no interior do metal, gerando uma diferença de potencial entre as extremidades da barra. Considere uma barra metálica descarregada, de 2,0 m de comprimento, que se desloca com velocidade constante de módulo $v=216~\rm km/h$ num plano horizontal (veja figura), próximo à superfície da Terra. Sendo criada uma diferença de potencial (ddp) de $3,0\times 10^{-3}~\rm V$ entre as extremidades da barra, o valor do componente vertical do campo de indução magnética terrestre nesse local é de

A ()
$$6.9 \times 10^{-6}$$
 T.

B ()
$$1,4 \times 10^{-5}$$
 T.

C ()
$$2,5 \times 10^{-5}$$
 T.

D ()
$$4,2 \times 10^{-5}$$
 T.

E ()
$$5.0 \times 10^{-5}$$
 T.

Questão 16. Uma bicicleta, com rodas de 60 cm de diâmetro externo, tem seu velocímetro composto de um ímã preso em raios, a 15 cm do eixo da roda, e de uma bobina quadrada de 25 mm² de área, com 20 espiras de fio metálico, presa no garfo da bicicleta. O ímã é capaz de produzir um campo de indução magnética de 0,2 T em toda a área da bobina (veja a figura). Com a bicicleta a 36 km/h, a força eletromotriz máxima gerada pela bobina é de

A ()
$$2 \times 10^{-5}$$
 V.

B ()
$$5 \times 10^{-3}$$
 V.

$${\bf C}$$
 () $1\times 10^{-2}~{\rm V}.$

D ()
$$1 \times 10^{-1}$$
 V.

E ()
$$2 \times 10^{-1}$$
 V.

Questão 17. Um automóvel pára quase que instantaneamente ao bater frontalmente numa árvore. A proteção oferecida pelo air-bag, comparativamente ao carro que dele não dispõe, advém do fato de que a transferência para o carro de parte do momentum do motorista se dá em condição de

- ${\bf A}$ () menor força em maior período de tempo.
- B () menor velocidade, com mesma aceleração.
- ${f C}$ () menor energia, numa distância menor.
- ${\bf D}$ () menor velocidade e maior desaceleração.
- ${\bf E}$ () mesmo tempo, com força menor.

Questão 18. Um avião de vigilância aérea está voando a uma altura de 5,0 km, com velocidade de $50\sqrt{10}$ m/s no rumo norte, e capta no radiogoniômetro um sinal de socorro vindo da direção noroeste, de um ponto fixo no solo. O piloto então liga o sistema de pós-combustão da turbina, imprimindo uma aceleração constante de 6,0 m/s². Após $40\sqrt{10}/3$ s, mantendo a mesma direção, ele agora constata que o sinal está chegando da direção oeste. Neste instante, em relação ao avião, o transmissor do sinal se encontra a uma distância de

```
A ( ) 5,2 km.
```

B () 6,7 km.

C () 12 km.

D () 13 km.

E () 28 km.

Questão 19. Em uma impressora a jato de tinta, gotas de certo tamanho são ejetadas de um pulverizador em movimento, passam por uma unidade eletrostática onde perdem alguns elétrons, adquirindo uma carga q, e, a seguir, se deslocam no espaço entre placas planas paralelas eletricamente carregadas, pouco antes da impressão. Considere gotas de raio igual a 10 μ m lançadas com velocidade de módulo v=20 m/s entre placas de comprimento igual a 2,0 cm, no interior das quais existe um campo elétrico vertical uniforme, cujo módulo é $E=8,0\times10^4$ N/C (veja figura). Considerando que a densidade da gota seja de 1000 kg/m³ e sabendo-se que a mesma sofre um desvio de 0,30 mm ao atingir o final do percurso, o módulo da sua carga elétrica é de

A ()
$$2,0 \times 10^{-14}$$
 C.

B ()
$$3,1 \times 10^{-14}$$
 C.

$$\mathbf{C}$$
 () $6,3 \times 10^{-14}$ C.

D ()
$$3,1 \times 10^{-11}$$
 C.

E ()
$$1, 1 \times 10^{-10}$$
 C.

$$\begin{array}{c|c}
\vec{v} & \vec{E} \\
\hline
\downarrow & \downarrow & \downarrow \\
\hline
\downarrow &$$

Questão 20. A pressão exercida pela água no fundo de um recipiente aberto que a contém é igual a $P_{\rm atm}+10\times10^3$ Pa. Colocado o recipiente num elevador hipotético em movimento, verifica-se que a pressão no seu fundo passa a ser de $P_{\rm atm}+4.0\times10^3$ Pa. Considerando que $P_{\rm atm}$ é a pressão atmosférica, que a massa específica da água é de 1,0 g/cm³ e que o sistema de referência tem seu eixo vertical apontado para cima, conclui-se que a aceleração do elevador é de

A ()
$$-14 \text{ m/s}^2$$
.

B ()
$$-10 \text{ m/s}^2$$
.

$$C$$
 () -6 m/s².

- **D** () 6 m/s^2 .
- $E () 14 \text{ m/s}^2.$

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

Questão 21. Um átomo de hidrogênio inicialmente em repouso emite um fóton numa transição do estado de energia n para o estado fundamental. Em seguida, o átomo atinge um elétron em repouso que com ele se liga, assim permanecendo após a colisão. Determine literalmente a velocidade do sistema átomo + elétron após a colisão. Dados: a energia do átomo de hidrogênio no estado n é $E_n = E_0/n^2$; o mometum do fóton é $h\nu/c$; e a energia deste é $h\nu$, em que h é a constante de Plank, ν a freqüência do fóton e c a velocidade da luz.

Questão 22. Inicialmente 48 g de gelo a 0 °C são colocados num calorímetro de alumínio de 2,0 g, também a 0 °C. Em seguida, 75 g de água a 80 °C são despejados dentro desse recipiente. Calcule a temperatura final do conjunto. Dados: calor latente do gelo $L_g = 80$ cal/g, calor específico da água $c_{H_2O} = 1,0$ cal g⁻¹ °C⁻¹, calor específico do alumínio $c_{Al} = 0,22$ cal g⁻¹ °C⁻¹.

Questão 23. Um técnico em eletrônica deseja medir a corrente que passa pelo resistor de 12 Ω no circuito da figura. Para tanto, ele dispõe apenas de um galvanômetro e uma caixa de resistores. O galvanômetro possui resistência interna $R_g = 5 \text{ k}\Omega$ e suporta, no máximo, uma corrente de 0,1 mA. Determine o valor máximo do resistor R a ser colocado em paralelo com o galvanômetro para que o técnico consiga medir a corrente.

Questão 24. Uma fina película de fluoreto de magnésio recobre o espelho retrovisor de um carro a fim de reduzir a reflexão luminosa. Determine a menor espessura da película para que produza a reflexão mínima no centro do espectro visível. Considere o comprimento de onda $\lambda = 5500$ Å, o índice de refração do vidro $n_{\rm v} = 1,50$ e, o da película, $n_{\rm p} = 1,30$. Admita a incidência luminosa como quase perpendicular ao espelho.

Questão 25. Num experimento, foi de $5,0 \times 10^3$ m/s a velocidade de um elétron, medida com a precisão de 0,003%. Calcule a incerteza na determinação da posição do elétron, sendo conhecidos: massa do elétron $m_e = 9,1 \times 10^{-31}$ kg e constante de Plank reduzida $\hbar = 1,1 \times 10^{-34}$ J s.

Questão 26. Suponha que na Lua, cujo raio é R, exista uma cratera de profundidade R/100, do fundo da qual um projétil é lançado verticalmente para cima com velocidade inicial v igual à de escape. Determine literalmente a altura máxima alcançada pelo projétil, caso ele fosse lançado da superfície da Lua com aquela mesma velocidade inicial v.

Questão 27. Estime a massa de ar contida numa sala de aula. Indique claramente quais as hipóteses utilizadas e os quantitativos estimados das variáveis empregadas.

Questão 28. Uma cesta portando uma pessoa deve ser suspensa por meio de balões, sendo cada qual inflado com 1 m³ de hélio na temperatura local (27 °C). Cada balão vazio com seus apetrechos pesa 1,0 N. São dadas a massa atômica do oxigênio $A_O = 16$, a do nitrogênio $A_N = 14$, a do hélio $A_{He} = 4$ e a constante dos gases R = 0.082 atm ℓ mol⁻¹ K⁻¹. Considerando que o conjunto pessoa e cesta pesa 1000 N e que a atmosfera é composta de 30% de O_2 e 70% de N_2 , determine o número mínimo de balões necessários.

Questão 29. Através de um tubo fino, um observador enxerga o topo de uma barra vertical de altura H apoiada no fundo de um cilindro vazio de diâmetro 2H. O tubo encontra-se a uma altura 2H + L e, para efeito de cálculo, é de comprimento desprezível. Quando o cilindro é preenchido com um líquido até uma altura 2H (veja figura), mantido o tubo na mesma posição, o observador passa a ver a extremidade inferior da barra. Determine literalmente o índice de refração desse líquido.

Questão 30. Satélite síncrono é aquele que tem sua órbita no plano do equador de um planeta, mantendose estacionário em relação a este. Considere um satélite síncrono em órbita de Júpiter cuja massa é $M_J =$ $1,9 \times 10^{27}$ kg e cujo raio é $R_J = 7,0 \times 10^7$ m. Sendo a constante da gravitação universal $G = 6,7 \times 10^{-11}$ m³ kg⁻¹ s⁻² e considerando que o dia de Júpiter é de aproximadamente 10 h, determine a altitude do satélite em relação à superfície desse planeta.