

Campus Jacobina

1 [°]ANO FÍSICA

Professor: Beliato Campos

I – FÍSICA

Introdução

É a ciência que estuda os fenômenos que ocorrem na natureza.

1 - NOTAÇÃO CIENTÍFICA

Para manipular os números, que têm grandes quantidades de zeros, os cientistas utilizam a Notação Científica, fazendo uso da potência de dez. A regra é a seguinte:

"Qualquer número real \mathbf{g} pode ser escrito como o produto de um número \mathbf{a} , cujo módulo está entre 1 e 10, por outro, que é uma potência de 10, com expoente inteiro $(10^{\rm n})$

$$g = a. 10^{n}$$

$$1 \le / a / < 10$$

Exemplos:

- a) $20000 = 2.10^4$
- b) $5.300.000 = 5,3.10^6$
- c) $0.000.000.24 = 2.4.10^{-7}$
- d) $780 = 7,80.10^2$
- e) $822 = 8.22.10^2$
- f) $0.00001 = 1.0.10^{-5}$

Exercícios:

- 1 Coloque os números seguintes em forma de notação científica:
- a) 24.500 =
- b) 78000.000 =
- c) 3478000 =
- d) 0.0005667 =
- e) 0.0085 =
- f) 3000000 =
- g) 0.450 =
- h) 0.000525 =
- i) 345,65 =
- j) 7500,3 =
- k) 120000,7 =
- 2 Quais dos números a seguir estão escritos em notação científica?
- a) 5,4
- b) 10.10⁵
- c) 4.10⁻⁶

- d) 0,005
- e) 4.10
- f) $0.23.10^5$

- g) 2.10^8
- h) 65.10⁻³
- i) 9,5.10⁻³

3 - O raio médio da Terra é cerca de 6.370.000 m. Escreva esse número em notação científica.

2 - ORDEM DE GRANDEZA

A ordem de grandeza é a potência de 10, de expoente inteiro, que mais se aproxima do módulo da medida da grandeza analisada.

$$10^{n} < / g / < 10^{n+1}$$

Para obter a ordem de grandeza de um número devemos, inicialmente escrevê-lo em notação científica.

Para decidir se a ordem de grandeza é 10^n ou 10^{n+1} , devemos comparar o número **a** com o valor 5.

 $/ a / \le 5,5 = ordem de grandeza 10^n$

/ a / > 5.5 = ordem de grandeza 10^{n+1}

Exemplos:

- a) $7500 = 7.5 \cdot 10^3 = OG = 10^{4+1} = 10^5$
- b) $2.5.10^6 = OG = 10^6$
- c) $5.8.10^4 = OG = 10^{4+1} = 10^5$
- d) $0.00087 = 8.7.10^{-4} = OG = 10^{-4+1} = 10^{-3}$

Exercícios:

- 1 Determine a ordem de grandeza dos números:
- a) 0.000.007 =

g) $0.032.10^4$

- b) 4.000.000.000 =
- c) 0.125 =

i) 1.200.000.000

- d) 345000 =
- e) 68000000 =
- 2 Um foguete se deslocou, percorrendo, em média, 40.000 km/h. Qual foi a ordem de grandeza do deslocamento, em quilômetros, realizado pelo foguete durante 9 h?
- 3 Um elevador tem capacidade máxima para 8 pessoas. Supondo cada pessoa com 80 kg, em média, determine a ordem de grandeza, em quilogramas, que o elevador pode transportar.

3 - MEDIDAS DE GRANDEZAS

Para medir qualquer grandeza precisamos comparála com outra de mesma espécie, tomada como padrão.

As unidades padrões de comprimento, massa e tempo, no Sistema Internacional de Unidades (S.I.), são:

Sistema Internacional de Medida				
Grandeza	Unidade	Símbolo		
Comprimento	metro	m		
Massa	quilograma	kg		
tempo	segundo	S		

II - CINEMÁTICA

É a parte da mecânica que estuda os movimentos sem se referir às causas produtoras.

- **1 MÓVEL** é todo corpo em movimento.
- **2 TRAJETÓRIA** é o caminho descrito pelo móvel.
- **3 POSIÇÃO** é a localização do móvel numa trajetória.
- **4 REFERENCIAL** é qualquer corpo que serve como referência, para se definir a posição de um dado corpo.
- **5 MOVIMENTO** um corpo está em movimento, quando sua posição varia no espaço, com o decorrer do tempo, relativamente a um dado referencial.
- **6 REPOUSO** um corpo está em repouso se sua posição permanece a mesma, no decorrer do tempo, relativamente a um dado referencial.

7 - ESPAÇO - é a diferença algébrica entre duas posições de onde se encontra o móvel. O espaço é indicado pela letra (**S**).

8 - DESLOCAMENTO

Se S_o é o espaço de um móvel num certo instante t_o e S é o espaço no instante posterior t, chama-se **Deslocamento escalar** ou simplesmente **Deslocamento**, a seguinte diferença:

A letra grega Δ (delta) está indicando variação do espaço **S**.

Onde: ΔS = Deslocamento ou variação de espaço

 $S_o = Espaço inicial$

S = Espaço final

- 1 Se um carro vai do km120 ao km 270, então seu deslocamento é = _____
- 2 Se um carro vai do km240 ao km 80, então seu deslocamento é = ____

- 3 Se você anda 50m e logo em seguida, retorna20m pelo mesmo caminho, determine:
- a) o deslocamento na ida
- b) o deslocamento no retorno
- c) o deslocamento total
- d) o espaço total percorrido
- 4 Um móvel percorre 350 metros e logo em seguida retorna 80 metros pelo mesmo caminho, determine:
- a) o deslocamento na ida
- b) o deslocamento no retorno
- c) o deslocamento total
- d) o espaço total percorrido
- 5 Considere que um móvel desloque 250 km em linha reta e logo em seguida retorna 250 km pelo mesmo caminho. Determine:
- a) o deslocamento total,
- b) o espaço total percorrido.

9 - VELOCIDADE ESCALAR MÉDIA

Se S_o e S são os espaços de um móvel nos instantes t_o e t; a velocidade média (cujo o símbolo é ${\bf Vm}$) entre t_o e t é definida por:

$$\Delta S = S - S_0$$
 e $\Delta t = t - t_o$

t_o – instante inicial t – instante final

Obs: quando $\Delta S > 0$, o movimento é dito progressivo

quando $\Delta S < 0$, o movimento é dito ${\bf retr\'ogrado}$

Relação entre as unidades de velocidade.

- 1 Um automóvel passa pelo marco quilométrico 50 no instante em que o relógio marca 7h, e às 11h passa pelo marco quilométrico 210. Determine: a) o deslocamento nesse intervalo de tempo.
- b) a velocidade média no mesmo intervalo de tempo.
- 2 Um móvel passa pela posição km 100 no instante t_0 = 4h, e no instante t = 9h passa pela posição km 300. Determine a velocidade média (km/h) do móvel.
- 3 Um trem percorre uma distância de 360 km em 5 horas. Determine sua velocidade escalar média em m/s.
- 4 Um móvel percorre uma distância de 1200 metros em 4 minutos. Qual sua velocidade escalar média em m/s?
- 5 Uma partícula percorre 30 metros com velocidade escalar média de 36 km/h. Em quanto tempo faz este percurso?
- 6 Um trem de comprimento 200m gasta 20s para atravessar um túnel de comprimento 400m. Determine a velocidade escalar média do trem.
- 7 Um trem com velocidade escalar média de 72 km/h leva 1 min para atravessar um túnel de 800 m de comprimento. Qual o comprimento do trem?
- 8 Um ciclista percorre uma pista com velocidade de 36 km/h. A velocidade do ciclista em m/s é:

a) 36	b) 20	c) 12	d)
10	e) 6		

9 – Qual é a velocidade média, em km/h, de uma pessoa que percorre, a pé, 1200 m em 20 min?

10 – Um móvel passa pelo espaço $S_1 = 20$ m no instante $t_1 = 5s$, e pelo espaço $S_2 = 60$ m no instante $t_2 = 10s$. Quais são, respectivamente, os valores do deslocamento e da velocidade média entre os instantes t_1 e t_2 ?

- a) 40m e 8m/s b) 60m e 10m/s c) 60m e 12m/s d) 40m e 14m/s e) 50m e 16m/s
- 11 Um ônibus faz o trajeto entre duas cidades em duas etapas: na primeira efetua um deslocamento de 120 km a 60 km/h, na segunda, um deslocamento de 250 km em 3h. Qual a velocidade escalar média do veículo em todo o trajeto?
- 12 Um trem de 100 m de comprimento leva 30s para atravessar um túnel de 0,5 km. Qual a velocidade escalar média do trem, em m/s ?
- 13 Uma moto leva 2 min para atravessar uma ponte com velocidade escalar média de 72 km/h. Determine o comprimento da ponte.

14 – Um ônibus faz o trajeto entre duas cidades em duas etapas. Na primeira, percorre uma distância de 150 km em 90 min. Na segunda, percorre 220 km em 150 min. A velocidade média do ônibus durante toda a viagem é de:

- a) 1,6 km/h b) 64 km/h c) 92,5 km/h d) 94 km/h e) 185 km/h
- 15 Um veículo percorre 100 m de uma trajetória retilínea com velocidade escalar constante de 25 m/s, e os 300 m seguintes com velocidade constante igual a 50 m/s. A velocidade média durante o trajeto todo é de:

a) 37,5 m/s b) 40 m/s c) 53,3 m/s d) 75 m/s e) 50 m/s

10 - ACELERAÇÃO ESCALAR MÉDIA

Num movimento variado, seja ($\Delta V = V - Vo$) a variação de velocidade no intervalo de tempo Δt . A <u>aceleração escalar média</u> (Δm), no intervalo de tempo Δt é por definição:

- 1 O anúncio de um certo tipo de automóvel, menciona que o veículo; partindo do repouso, atinge a velocidade de 108 km/h em 5 segundos. Qual a aceleração escalar média desse automóvel?
- 2 Partindo do repouso, um avião percorre a pista e atinge a velocidade de 360 km/h em 25 segundos. Qual o valor da aceleração escalar média no referido intervalo de tempo?
- 3 Determine o instante em que um avião partindo do repouso com aceleração escalar de $5~\text{m/s}^2$, atinge a velocidade de 20~m/s.
- 4 Determine o instante em que um carro, partindo do repouso com aceleração escalar de 10 m/s², atinge a velocidade de 108 km/h.
- 5 Um móvel está com velocidade de 40 m/s, quando se inicia a contagem dos tempos. Sabendo que 5s depois sua velocidade passa a 30 m/s, e supondo o movimento variado, determine a aceleração escalar média do móvel.
- 6 Um móvel está com velocidade de 10 m/s, quando se inicia a contagem dos tempos. Determine a velocidade do móvel, 5s depois, sabendo que sua aceleração escalar é constante e de 2 m/s².

11 - MOVIMENTO RETILÍNEO UNIFORME (MRU)

Um movimento é dito uniforme, quando a velocidade de um móvel se mantém constante, no decorrer do tempo, qualquer que seja a trajetória.

Um movimento é retilíneo e uniforme se a trajetória for retilínea e a velocidade constante.

O movimento uniforme é expresso pela seguinte equação horária ou função horária dos espaços:

Obs: No movimento uniforme, a velocidade escalar é constante e a aceleração escalar é nula.

A equação horária do MRU é uma função de 1° grau (f(x) = ax + b), representada pelos seguintes gráficos:

a) gráfico s x t (espaço em função do tempo)

b) gráfico v x t (velocidade em função do tempo)

Exercícios:

1 – Dadas as funções horárias abaixo, determine o espaço inicial e a velocidade escalar (no S.I) e classifique o movimento em progressivo ou retrógrado.

- a) S = 10 + 2t _____
- b) S = 20 5t _____
- c) S = -50 + 3t

- d) S = -70 4t _____ e) S = 8t ____ f) S = -6t ____
- 2 É dada a função horária S=20 4t ,no (S.I), que descreve o movimento de um ponto material num determinado referencial. Determine:
- a) o espaço inicial e a velocidade escalar;
- b) o tipo do movimento e se o mesmo é progressivo ou retrógrado;
- c) o espaço do móvel quando t = 2s;
- d) o instante quando o móvel está na posição cujo espaço é igual a 8 m;
- e) o instante em que o móvel passa pela origem dos espaços (marco zero).
- 3 'E dado o movimento S = 100 + 8t, no (S.I) Determine:
- a) o espaço inicial e a velocidade escalar;
- b) o espaço quando t = 5s;
- c) o instante em que o móvel se encontra a 500m da origem dos espaços;
- d) se o movimento é progressivo ou retrógrado.
- 4 Um móvel parte da posição 10m, em movimento retilíneo e uniforme, e 5s depois, passa pela posição 30m. Determine:
- a) a velocidade do móvel;
- b) a equação horária do movimento.
- 5 Um móvel, em movimento retilíneo e uniforme, parte da posição 100m e, 3s depois, passa pela posição 70m. Determine:
- a) a velocidade do móvel;
- b) a equação horária do movimento.
- 6 Dois móveis percorrem a mesma trajetória e seus espaços estão medidos a partir do marco escolhido na trajetória. Suas funções horárias são: Sa = 30 80t e Sb = 10 + 20t, onde t é o tempo em horas e Sa e Sb são os espaços em quilômetros. Determine o instante e a posição do encontro.
- 7 Dois móveis percorrem a mesma trajetória e seus espaços estão medidos a partir do marco escolhido na trajetória. Suas funções horárias são: $Sa=40t\ e$ Sb=100 10t, (no S.I). Determine o instante e a posição do encontro.

8 – (UEL-PR) – Duas cidades, A e B, distam entre
si 400km. Da cidade A parte um carro P dirigindo-
se à cidade B e, no mesmo instante, parte de B outro
carro Q, dirigindo-se a a Os carros P e Q executam
movimentos uniformes e suas velocidades escalares
são de 30 km/h e 50 km/h, respectivamente. A
distância da cidade A ao ponto de encontro dos
carros P e Q, em quilômetros, vale:

a) 120

b) 150

c) 200

d) 240

e) 250

9-(PUC-RS) Dois automóveis, A e B, percorreram uma trajetória retilínea conforme as equações horárias As = 30 + 20t e $S_b = 90 - 10t$, sendo a posição S em metros e o tempo t em segundos. No instante t=0s, a distância, em metros, entre os automóveis era de:

a) 30

b) 50

c) 60

d) 80

e) 120

10 – (PUC-RS) O instante de encontro, em segundos, entre os dois automóveis do exercício anterior foi:

a) 1

b) 2

c) 3

d) 4

e) 5

12 - MOVIMENTO UNIFORMEMENTE VARIADO (MUV)

No MUV., a aceleração escalar instantânea é constante com o tempo e diferente de zero.

Um movimento uniformemente variado, possui aceleração ($\bf a$) constante com o tempo e velocidade ($\bf v$) variável, conforme as seguintes funções horárias.

Equação horária da velocidade

Função horária dos espaços

O movimento uniformemente variado pode ser **Acelerado** ou **Retardado.**

a) - Movimento Acelerado (Velocidade e Aceleração com mesmo sinal)

V > 0

Movimento Acelerado Progressivo

a > 0

V < 0

Movimento Acelerado Retrógrado

a < 0

b) - Movimento Retardado (Velocidade e Aceleração com sinais contrários)

V > 0

Movimento Retardado Progressivo

a < 0

V < 0

Movimento Retardado Retrógrado

a > 0

- 1 'E dada a função V = 12 2t, no (S.I).
- a) Determine a velocidade escalar inicial e a aceleração escalar do movimento.
- b) Discuta se o movimento é acelerado ou retardado nos instantes 2s e 8s.
- c) Verifique se há mudança de sentido do movimento,(construa o gráfico)se houver, em que instante.
- 2 É dada a função V = -20 + 5t, no (S.I).
- a) Determine a velocidade escalar inicial e a aceleração escalar do movimento.
- b) Discuta se o movimento é acelerado ou retardado nos instantes 3s e 7s.

- c) Verifique se há mudança de sentido do movimento,(construa o gráfico) se houver, em que instante).
- 3 É dado o movimento cuja velocidade escalar obedece à expressão: V = 3 2t, (S.I). Determine:
- a) a velocidade escalar inicial do movimento;
- b) a aceleração escalar;
- c) a velocidade escalar no instante t = 5s;
- d) em que instante o móvel muda de sentido.
- 4 'E dada a função V = 10 + 5t, (no S.I).
- a) Determine a velocidade inicial e a aceleração escalar do movimento.
- b) Verifique se há mudança de sentido do móvel após o instante t = 0s (construa o gráfico).
- 5 É dado o movimento cujo espaço S, medido na trajetória (em metros) a partir de uma origem, varia em função do tempo, segundo: $S = 10 20t + \frac{5t^2}{2}$

(no S.I).

- a) Determine o espaço e a velocidade iniciais e a aceleração escalar.
- b) Determine a função da velocidade escalar em relação ao tempo.
- c) Verifique se o móvel muda de sentido; se mudar, determine o espaço nesse instante.
- 6 Um móvel descreve um MUV numa trajetória retilínea e os espaços variam no tempo de acordo com a expressão. $S = 9 + 30 3t^2$ no (S.I). Determine:
- a) o espaço inicial (S_o), a velocidade inicial (V_o) e aceleração escalar (a);
- b) a função da velocidade escalar;
- c) Verifique se o móvel muda de sentido, se mudar, determine o instante.
- 7 É dado o movimento: $S=13-20t+2t^2$ (S.I). Determine:
- a) a velocidade inicial do movimento;
- b) a aceleração escalar;
- c) Verifique se o móvel muda de sentido, se mudar, determine o instante.

- d) Discuta se o movimento e acelerado ou retardado para t=2s.
- 8 É dado o movimento: $S = 40 + 10t 10t^2(S.I)$. Determine:
- a) a velocidade inicial do movimento;
- b) a aceleração escalar;
- c) Verifique se o móvel muda de sentido, se mudar, determine o instante.
- 9 Um ponto material está em movimento e sua velocidade escalar varia com o tempo segundo a expressão: V = 6 3t, (S.I). Determine:
- a) a velocidade escalar inicial do movimento;
- b) a aceleração escalar;
- c) o instante em que o móvel muda de sentido;
- d) a função horária S = f(t) do movimento, sendo 15m o espaço inicial.
- 10 É dado o movimento cuja velocidade obedece à expressão: V = -8 + 2t, onde t está em segundos e V em m/s. Determine:
- a) a velocidade escalar inicial:
- b) a aceleração escalar;
- c) o instante em que o móvel muda de sentido;
- d) a função horária S=f(t), sabendo-se que no instante inicial o espaço do móvel é igual a 5m.

14 - EQUAÇÃO DE TORRICELLI PARA O MUV

No MUV, há muitos casos nos quais interessa relacionar a velocidade escalar V em função do espaço S, o que é feito através da chamada Equação de Torricelli, que demonstraremos a seguir.

$$V^2 = V_0^2 + 2 a \Lambda S$$

Exercícios

1 - Um carro a 90 km/h é freado uniformemente com a aceleração escalar de 2,5 m/s² (em módulo)

até parar. Determine a variação do espaço do móvel desde o início da freagem até parar.

R: 125m

2 - Um móvel parte do repouso e com aceleração constante de 5 m/s² atinge a velocidade de 20 m/s. Determine a variação de espaço do móvel enquanto sua velocidade variava.

R: 40m

- 3 A velocidade escalar de um trem se reduz uniformemente de 12 m/s para 6,0 m/s. Sabendo-se que durante esse tempo o trem percorre a distância de 100 m, qual o módulo de sua desaceleração? R: 0.54 m/s²
- 4 Uma composição do metrô parte de uma estação, onde estava em repouso , e percorre 100m com aceleração escalar constante atingindo 20 m/s. Determine a aceleração escalar α e a duração t do processo. R: 2 m/s² e t = 10s
- 5 Um automóvel que anda com velocidade escalar de 72 km/h é freado de tal forma que 6,0s após o início da freada, sua velocidade escalar é de 8,0 m/s O tempo gasto pelo móvel até parar e a distância percorrida até então valem, respectivamente:
- a) 10s e 100m b) 10s e 200m c) 20s e 100m d) 20s e 200m e) 5s e 150m
- 6 Um trem de 120m de comprimento se desloca com velocidade escalar de 20 m/s. Esse trem, ao iniciar a travessia de uma ponte, freia uniformemente, saindo completamente da mesma 10s após com velocidade escalar de 10 m/s. O Comprimento da ponte é:
- a) 150m
- b) 120m

c) 90m

d) 60m

e) 30m

III - VETORES

3.1 - Grandezas escalares e grandezas vetoriais

Muitas grandezas ficam perfeitamente definidas quando delas conhecemos o valor numérico e a correspondente unidade. Grandezas que necessitam, além do valor numérico e unidade, de direção e sentido para serem definidas são chamadas **Grandezas Vetoriais**, sendo representadas matematicamente por **vetores**.

Representa-se o vetor por um segmento orientado, como o segmento orientado AB da figura abaixo. A é a origem e B a extremidade. O comprimento de "A" a "B" representa o módulo do vetor numa escala de representação gráfica.

Assim um vetor possui módulo, direção e sentido.

vetor: V

Notação

módulo do vetor: / V / ou V

Dois vetores são iguais quando têm o mesmo módulo, mesma direção e mesmo sentido. Dois vetores são diferentes quando têm ao menos um desses elementos diferente.

- 3 Um corpo de massa m = 2,0 kg movimenta-se numa mesa horizontal sob ação de uma força horizontal F de intensidade 8,0 N, conforme mostra a figura. Sendo 2,0 m/s² a aceleração que o corpo adquire, determine:
- a) a intensidade da força de atrito que a mesa exerce no corpo; Resp: $f_{at} = 4.0 \text{ N}$
- b) o coeficiente de atrito dinâmico entre o corpo e a mesa. É dado $g=10 \text{ m/s}^2$ Resp: $\mu_d=0.20$

