

Universidade Eduardo Mondlane

Faculdade de Ciências

Departamento de Física

FÍSICA - I: (Cursos de Licenciatura em Engenharia Mecânica, Eléctrica, Electrônica, Química, Ambiente, Civil e Informática)

Regente: Luís Consolo Chea

Assistentes: Marcelino Macome; Bartolomeu Ubisse; Belarmino Matsinhe; Graça Massimbe &

Valdemiro Sultane

2021-AP # 03-Cinemática de Um Ponto Material - II

- 1. Um automóvel e um camião partem do repouso no mesmo instante. Inicialmente o automóvel está a uma certa distância atrás do camião. O camião tem uma aceleração de $2m/s^2$ e o automóvel uma aceleração de $3m/s^2$. O automóvel ultrapassa o camião depois deste ter percorrido 75m. Determinar:
 - (a) Quanto tempo o automóvel gasta para ultrapassar o camião?
 - (b) Qual é a distância inicial entre o automóvel e o camião?
 - (c) Qual é a velocidade de cada um no momento de ultrapassagem?
- 2. O vector de posição de uma partícula em função de tempo é $\vec{r} = 9.6t\vec{i} + 8.85\vec{j} t^2\vec{k}$. Determine: a) O vector velocidade média da partícula nos instantes t = 1.0 s e t= 3.0s. b) A magnitude da velocidade instantânea quando t = 2.0s. c) A trajectória seguida pela partícula no seu movimento.
- 3. Uma partícula move-se pelo plano XY numa trajectória y(x) à velocidade constante em módulo v. Determinar a aceleração da partícula para x=0 e o raio de curvatura naquele ponto, se a trajectória é:
 - (a) Parabólica- $y = ax^2$
 - (b) Elíptica- $(x/a)^2 + (y/b)^2 = 1$; $a \in b$ são constantes.
- 4. O vector velocidade duma partícula é dada por $\vec{v}(t) = (4sent)\vec{i} + (2cost)\vec{j}$ (SI), considerando para t = 0, x = 0 e y = 0 determinar:

- (a) A equação da trajectória;
- (b) Os módulos da velocidade e da aceleração para $t = \pi/4$;
- (c) O ângulo entre V e OX para o mesmo instante.
- 5. A aceleração de uma partícula em movimento rectilíneo é dada por $a = A\sqrt{t}$, sendo $A = 2.0m/s^{5/2}$ e t em segundos. Obter as equações para o deslocamento e a velocidade como funções de tempo, sabendo que quando t = 0.0s, v = 7.5m e x = 0.0m
- 6. Um projéctil é lançado para cima, com velocidade de 98m/s, do topo de um edifício cuja altura é 100m. Determinar:
 - (a) A altura máxima do projétil acima da rua;
 - (b) O tempo necessário para atingir essa altura;
 - (c) A velocidade ao atingir a rua;
 - (d) O tempo total decorrido do instante de lançamento até ao momento em que ele atinge o solo.
- 7. Uma pequena bola rola horizontalmente até a borda de uma mesa de 1.20 m de altura e cai no chão. A bola chega ao chão a uma distância horizontal de 1.52 m da borda da mesa. (a) Por quanto tempo a bola fica no ar? (b) Qual é a velocidade da bola no instante em que chega à borda da mesa ?
- 8. Um jogador de futebol bate na bola a um ângulo de 37^o em relação a horizontal, comunicandolhe uma velocidade inicial de 15,2m/s. Supondo que a bola se move num plano vertical:
 - (a) Encontrar o tempo t, que demora a bola a chegar ao ponto mais alto de sua trajectória;
 - (b) A que altura chega a bola?
 - (c) Qual é o alcance horizontal da bola e quanto tempo leva no ar?
 - (d) Qual é a velocidade da bola ao bater contra o chão?
- 9. Um avião da cruz vermelha voa a 198km/h, a uma altura constante de 500m, rumo a um ponto directamente acima do sinal de descarregamento de paletas humanitárias. Determina:
 - (a) O ângulo da linha de visão do piloto para o sinalizador no instante em que o piloto deixa cair a paleta;
 - (b) A velocidade com a qual a paleta atinge o solo.
- 10. Um navio pirata está a 560m de um forte de superficie. Um canhão de defesa, situado ao nível do mar, dispara balas, sem recuar, a uma velocidade $v_0 = 100m/s$. Determine:
 - (a) O ângulo de tiro, em relação à horizontal.
 - (b) O alcance máximo do canhão.

- 11. Um vaso de flores cai do parapeito de um apartamento e leva 0.33s para atravessar 2.2m da janela de um apartamento de baixo. determine a altura acima do topo da janela de onde caiu o vaso (Despreze a resistência do ar).
- 12. Quando o resistência do ar não é desprezível, a aceleração de um corpo em queda pode ser determinada (aproximadamente) pela pela relação: a = g kv, onde k é uma constante. a) Determine a expressão da velocidade em função do tempo sabendo que v(0) = 0 m/s. b) Qual é a velocidade terminal?
- 13. A equação do movimento de uma partícula expressa-se por $\vec{r} = 3/2t^2\vec{i} + (2t-1)\vec{j}$. (a) Determine a equação cartesiana da trajectória do movimento. (b) Para t=1 s, determine as componentes tangencial e normal da aceleração.
- 14. Um motorista de um carro que anda a 80 km/h abranda a sua velocidade logo na entrada de uma rotunda de 10.0 m de raio. Se a velocidade do carro é reduzida em uma taxa de 10.0 km a cada segundo, determine a magnitude de aceleração do carro no instante em que a velocidade é de 40 km/h.
- 15. Um corpo inicialmente em repouso ($\theta = 0$ e $\omega = 0$ para t = 0) é acelerado numa trajectória circular de raio igual a 1,3m segundo a equação $\alpha(t) = 120t^2 48t + 16$. Determinar:
 - (a) A posição ângular e a velocidade ângular do corpo como funções do tempo;
 - (b) As componentes tangencial e centripeta da sua aceleração, para t = 1s.
- 16. Uma partícula descreve uma circunferência de acordo com a lei $\theta(t) = t^2 + 2t 1$, onde θ é medido em radianos e t em segundos. Calcular a velocidade ângular ω e a aceleração ângular α da partícula para t = 2,0s.
- 17. Determine o módulo de aceleração centrípeta de um objecto situado no equador do planeta Terra. Qual deveria ser o período de rotação da Terra para que o mesmo objecto no equador tivesse uma aceleração centrípeta de $9.8m/s^2$?
- 18. Um rio corre para o sul com velocidade de 2km/h. Um barco segue para leste com velocidade de 4km/h relativa a água.
 - (a) Calcular a velocidade do barco relativa a terra;
 - (b) Que desvio para o sul terá sofrido o barco ao atingir a outra margem do rio.
- 19. A chuva está caíndo verticalmente com uma velocidade costante de 8m/s. Com que ângulo, em relação à vertical, estão as marcas da chuva nas janelas laterais do carro de um motorrista que viaja em uma estrada plana e rectilínea a uma velocidade de 50 km/h?
- 20. Um avião deve voar para norte de modo que chegue ao seu destino. A velocidade do avião em relação ao ar é de 300 km/h. O vento sopra para o sudoeste com uma velocidade de 90 km/h. Determine: a) A velocidade do avião em relação à Terra; b) A direcção em que o piloto deve apontar o avião de modo a chegar ao seu destino.

- 21. A posição da partícula Q relativa a um sistema de coordenadas O é dada por $\vec{r}(t) = (6t^2 + 4t)\vec{i} 3t^2\vec{j}$.
 - (a) Determine a velocidade relativa constante do referencial O', dado que a posição de O relativa a O' é $\vec{r}'(t) = (6t^2 + 3)\vec{i} 3t^2\vec{j} + 3\vec{k}$;
 - (b) Mostrar que a aceleração da partícula é a mesma em ambos os sistemas de referência.
- 22. Um comboio passa por uma estação a 100km/h. Uma bola rola ao longo do piso do comboio com velocidade de 50 km/h no sentido (I) do movimento do comboio, (II) no sentido oposto ao movimento do comboio, (III) perpendicular ao movimento do comboio. Determine, para cada caso, a velocidade da bola relativa a um observador, em pé, sobre a plataforma da estação.