LISTA DO CAPÍTULO 6

Questão 1

Um bloco é lançado, com velocidade de 5,0 m/s, para cima sobre uma rampa com 45° de inclinação. O coeficiente de atrito cinético entre o bloco e a rampa é 0,3.

- a) qual é a distância máxima atingida pelo bloco ao longo da rampa?
- b) quanto tempo leva o bloco para subir a rampa?
- c) quanto tempo leva para descer a rampa?
- d) com que velocidade final ele chega ao pé da rampa?

Ouestão 2

Um vagão pode deslizar, sem atrito, sobre uma superfície horizontal. Um bloco A, de massa m = 2.0 kg, está encostado na face vertical do vagão, como mostra a figura abaixo. O coeficiente de atrito estático entre o bloco e o vagão é 0.6.

- a) determine a mínima aceleração do vagão para que o bloco não caia;
- b) neste caso, qual é o módulo da força de atrito?
- c) sendo a aceleração maior que este mínimo, a força de atrito será maior que a calculada na parte b)? Explique.

Ouestão 3

Dois blocos homogêneos e em forma de paralelepípedo, de massas m_A =3,0 kg e m_B =2,0 kg estão apoiados num piso e formam um sistema conforme a figura abaixo.

Por meio de um cordão, aplica-se ao bloco B, de comprimento L=18 cm e inicialmente em repouso, uma força F = 55 N, imprimindo a este um movimento retilíneo uniformemente acelerado.

- a) faça um diagrama das forças que agem sobre cada bloco; Considerando que o coeficiente de atrito cinético entre a superfície de B e a do piso é μ_B =0,40 e que entre as superfícies de A e de B é μ_A =0,50, calcule:
 - b) as acelerações dos blocos A e B;
 - c) depois de quanto tempo o centro do bloco A ficará alinhado verticalmente com a lateral do bloco B.

Ouestão 4

Um engenheiro precisa calibrar a velocidade angular de um brinquedo num parque de diversões. O esquema do brinquedo, parecido com um "carrossel voador", é o seguinte:

- a) qual a tração fio de comprimento L tem que aguentar para que a massa m faça um ângulo θ com a vertical?
- b) qual é a velocidade angular ω que o engenheiro precisa ajustar para ter um ângulo de inclinação igual a θ ?

LISTA DO CAPÍTULO 6

Ouestão 5

Um bloco de massa 2,0 kg é colocado sobre outro bloco de 5,0 kg, como na figura. O coeficiente de atrito cinético entre o bloco de baixo e a superfície é 0,2. Uma força horizontal \vec{F} é aplicada ao bloco de baixo.

- a) faça um diagrama de forças que agem sobre cada bloco. Que força acelera bloco de 2,0 kg?
- b) calcule o módulo da força necessária para puxar ambos os blocos para a direita com uma aceleração de 3,0 m/s²;
- c) ache o mínimo coeficiente de atrito estático entre os blocos para que o bloco de 2,0 kg não deslize sob a aceleração de 3,0 m/s².

Questão 6

Um bloco de massa 2,0 kg é acelerado através de uma superfície rugosa por um fio que passa por uma polia, como na figura. A tração no fio é de 10 N e a polia se encontra a 20 cm do topo do bloco. Sendo 0,4 o coeficiente de atrito cinético entre o bloco e a superfície, determine:

- a) a aceleração do bloco quando x = 0.4 m;
- b) o valor de x para o qual a aceleração é zero.

Questão 7

Um bloco de 5,0 kg é colocado sobre um de 10 kg, conforme a figura. Uma força horizontal de 45 N é aplicada ao bloco de 10 kg é o bloco de

5,0 kg está preso à parede. O coeficiente de atrito cinético entre todas as superfícies é 0,2.

- faça um diagrama de forças para cada bloco e identifique os pares ação-reação das forças sobre os blocos;
- 5.00 kg

- b) determine a tração na corda;
- c) calcule a aceleração do bloco inferior.

Questão 8

Na figura, um cavalo de 500 kg puxa um trenó de 100 kg através de uma corda horizontal. O sistema (cavalo+trenó) tem uma aceleração de 1,0 m/s² quando a força de atrito sobre o trenó é de 500 N. Calcule:

- a) a tração na corda;
- b) o módulo e o sentido da força de atrito exercida sobre o cavalo;
- c) verifique que a força total de atrito que o chão exerce sobre o sistema dará a este uma aceleração de 1,0 m/s².

F-128 – Física Geral I – 2º Semestre 2012

LISTA DO CAPÍTULO 6

Questão 9

Um disco de hóquei de massa m = 1,5 kg desliza em uma circunferência de raio r = 20 cm sobre uma mesa sem atrito, enquanto permanece ligado a um cilindro de massa M = 2,5 kg pendurado por um fio que passa por um furo no centro da mesa. A massa suspensa permanece em equilíbrio enquanto o disco desliza. Calcule:

- a) a tração no fio;
- b) a força exercida pelo fio sobre o disco;
- c) a velocidade do disco.

Questão 10

Quando uma pequena moeda de massa 2,0 g é colocada a uma distância de 5,0 cm do centro de um prato giratório horizontal que executa três rotações completas em 3,14 s, ela não escorrega. Determine:

- a) a velocidade escalar da moeda;
- b) o módulo e o sentido (radialmente para dentro ou para fora) da aceleração da moeda;
- c) o módulo e o sentido (radialmente para dentro ou para fora) da força de atrito sobre a moeda.

A moeda fica na iminência de escorregar quando é colocada a uma distância de 10 cm do centro.

d) qual é o coeficiente de atrito estático entre a moeda e o prato giratório?

Ouestão 11

Na figura ao lado o bloco tem massa m_1 e o coeficiente de atrito entre as superfícies é μ .

- a) Desenhe o diagrama das forças que atuam no bloco de massa m_1 , quando o bloco está na iminência de escorregar para baixo.
- b) Quais devem ser os módulos mínimo e máximo da força \vec{F} que, aplicada ao bloco, o mantém em equilíbrio?
- c) Para qual valor de μ (em função de θ) é impossível empurrar o bloco para cima?

Questão 12

O caminhão representado na figura ao lado transporta uma bobina de aço. Os coeficientes de atrito estático (μ_e) e cinético (μ_c) entre a bobina e a carroceria são respectivamente iguais a 0,18 e 0,15. Considere que o caminhão esteja se movendo com uma velocidade escalar igual a 20 m/s em uma estrada em duas situações distintas: a primeira, num trecho da estrada que apresenta uma curva circular com a pista inclinada lateralmente (fig. 1), e a segunda em um trecho reto e horizontal da estrada (fig. 2).

LISTA DO CAPÍTULO 6

- a) calcule, no primeiro caso, o menor valor do raio de curvatura da pista para que o caminhão complete a curva sem que a sua carga deslize na carroceria;
- b) calcule, no segundo caso, a velocidade com que a bobina de aço colide contra a cabine do veículo quando ele é obrigado a frear com uma desaceleração constante e parar em exatos 10 s.

Questão 13

Um carro de massa 800 kg passa, em uma estrada, pelo alto de um morro que tem a forma de um arco de uma circunferência de 40 m de raio, como mostrado na figura.

- a) que força a estrada exerce sobre o carro quando ele passa pelo ponto mais alto do morro a uma velocidade de 15 m/s?;
- b) qual é a máxima velocidade que o carro pode ter nesse ponto mais alto para que não perca o contacto com a estrada?

Questão 14

Um carro faz uma curva numa estrada superelevada de um ângulo θ , conforme figura. O raio da curva é R e o coeficiente de atrito estático entre os pneus e a estrada é μ_e .

- a) encontre a *máxima* velocidade que o carro pode ter para que não deslize;
- b) encontre a *mínima* velocidade que o carro pode ter para que não deslize;
- c) ache o *mínimo* valor de μ_e tal que a mínima velocidade seja zero.

Ouestão 15

Uma pequena conta esférica de massa 3,0 g é abandonada a partir do repouso em t = 0 num frasco de shampoo líquido. Observa-se que a velocidade terminal é v_L = 2,0 cm/s. Encontre:

- a) o valor da constante b na equação $\frac{dv}{dt} + \frac{b}{m}v = g$;
- b) o tempo t que a conta leva pra alcançar a velocidade $v = 0.632 v_L$;
- c) o valor da força resistiva quando a conta atinge a velocidade terminal.

Questão 16

Um barco desliga seu motor quando sua velocidade é 10 m/s e termina parando. Durante esse período a velocidade v(t) do barco é dada por $v = v_0 e^{-at}$, onde v_0 é a velocidade inicial e a é uma constante. Em t = 20 s, a velocidade é 5,0 m/s.

a) ache a constante a;

F-128 – Física Geral I – 2º Semestre 2012

LISTA DO CAPÍTULO 6

- b) qual é a velocidade em t = 40 s?;
- c) faça a derivada de v(t) e mostre que a aceleração do barco é proporcional à velocidade em qualquer instante.

Questão 17

- a) Calcule as funções v(t) e y(t) para um corpo em queda sujeito à força resistiva $F_D = -bv$, além da força peso;
- b) calcule a velocidade terminal do corpo aplicando o limite de v(t) para $t \rightarrow \infty$;
- c) mostre que y(t) torna-se a expressão do movimento uniformemente variado quando a força resistiva é muito pequena.

Ouestão 18

A baixas velocidades (especialmente em líquidos, em vez de gases), a força de arrasto é proporcional à velocidade em vez de o seu quadrado, ou seja, $F_D = -C_1 r v$, em que C_1 é uma constante. No instante t = 0, uma pequena bola de massa m é projetada para dentro de um líquido de modo que inicialmente tem uma velocidade horizontal de $\vec{u} = u\hat{i}$ (na direção x). A velocidade inicial na direção vertical (y) é igual a zero. Tome a aceleração da gravidade como g.

- a) Escreva as equações diferenciais de movimento nas direções x e y.
- b) Escreva a componente horizontal da velocidade da bola em função de *t*?
- c) Escreva a componente vertical da velocidade da bola em função de t?
- d) Depois de quantos segundos a velocidade vertical é de 99% do seu valor máximo?
- e) Quais são as velocidades limite para as velocidades em ambas direções?

Questão 19

Ao descer uma encosta, um esquiador é freado pela força de arrasto que o ar exerce sobre seu corpo e pela força de atrito cinético que a neve exerce sobre os esquis. Suponha que o ângulo da encosta é 40° , que o coeficiente de atrito cinético é $\mu_c = 0.04$, que a massa do esquiador e seu equipamento é 85.0 kg, que a área da seção reta do esquiador é 1.3 m², que o coeficiente de arrasto é C = 0.15 e que a massa específica do ar é 1.2 kg/m³.

- a) qual é a velocidade terminal do esquiador?;
- b) se o esquiador pode fazer o coeficiente de arrasto C sofrer uma pequena variação δC (alterando, por exemplo a posição das mãos), qual é a variação correspondente da velocidade terminal?

Ouestão 20

Resolva o problema 50 do livro texto.

Questão 21

Resolva o problema 59 do livro texto.