

UNIVERSIDADE FEDERAL DE SANTA CATARINA - CFM DEPARTAMENTO DE FÍSICA FSC 5101 - FÍSICA I – Semestre 2014.2 LISTA DE EXERCÍCIOS 6 - TRABALHO E ENERGIA

- 1) Um trabalhador empurra um bloco de massa igual a 27,0 kg por uma distância de 91,0 m, ao longo de uma superfície horizontal, com velocidade constante, com uma força dirigida segundo um ângulo de 32,0° abaixo da horizontal. Qual o trabalho realizado sobre o bloco pelo trabalhador, se o coeficiente de atrito cinético entre o bloco e a superfície é de 0,20?
- 2) Um bloco de gelo de massa igual a 45,0 kg desliza por um plano inclinado abaixo, de comprimento igual a 1,50 m e 0,910 m de altura. Um operário empurra o gelo paralelamente ao plano inclinado de modo a deslizar para baixo com velocidade constante. O coeficiente de atrito cinético entre o gelo e o plano inclinado é de 0,10. Determine: (a) a força exercida pelo operário; (b) o trabalho realizado pelo operário sobre o bloco; (c) o trabalho feito pela força da gravidade sobre o bloco; (d) o trabalho realizado pela superfície do plano inclinado sobre o bloco, considerando-o como uma partícula e (e) o trabalho realizado pela força resultante sobre o bloco.
- 3) Uma corda é usada para baixar verticalmente um bloco de massa m por uma distância d com uma aceleração constante e igual a g/5. Calcule o trabalho realizado pela tensão da corda sobre o bloco.
- 4) Uma massa de 10,0 kg move-se ao longo do eixo x. A sua aceleração em função da sua posição é mostrada na figura ao lado. Qual é o trabalho total realizado sobre a massa quando ela se movimenta de x = 0 até x = 8.00 m?
- 5) Uma força constante de 10 N faz um ângulo de 150° (no sentido anti-horário) com o sentido positivo do eixo x ao agir sobre um objeto de 2,0 kg que se move no plano xy. Qual é o trabalho realizado pela força sobre o objeto quando ele se move da origem até o ponto cujo vetor posição é (2,0m) \hat{i} -(4,0m) \hat{j} ?

- 6) Um projétil de 50 g possui velocidade inicial de 500 m/s. O projétil perfura um bloco de madeira e penetra 12 cm antes de parar. Calcule o módulo da força média exercida pelo projétil sobre o bloco de madeira.
- 7) Partindo das considerações sobre trabalho e energia cinética mostre que a distância mínima necessária para deter um carro de massa m e que se move com velocidade \vec{v} é dada por $v^2/2\mu_c$ g, onde μ_c é o coeficiente de atrito cinético entre os pneus e a estrada.
- 8) Um bloco de 4,0 kg move-se em linha reta sobre uma superfície horizontal sem atrito sob a influência de uma força que varia em função da posição de acordo com o gráfico ao lado.
- (a) Calcule o trabalho realizado por esta força quando o bloco parte da origem e atinge a posição $x=8.0\ m$. (b) Se a velocidade da partícula ao passar pela origem era de 3,0 m/s calcule o módulo da velocidade da partícula quando ela passar pelo ponto $x=8.0\ m$.

9) Um trabalhador está sobre um vagão de trem em movimento com velocidade constante de 15,0 m/s em relação à plataforma da estação. O trabalhador empurra uma caixa de 12,0 kg, em repouso inicialmente em relação ao vagão, com uma força constante. Após percorrer 2,40 m sobre o vagão, a caixa atinge uma velocidade de 1,50 m/s em relação ao vagão. Calcule a variação da energia cinética da caixa segundo: (a) um observador em repouso em relação ao trem e (b) um observador em repouso na plataforma. Compare estes resultados com o trabalho realizado pela força resultante no referencial (c) do trem e (d) no referencial do observador na plataforma. O Teorema Trabalho-Energia depende da velocidade do referencial inercial?

10) Uma mola com um ponteiro está pendurada do teto perto de uma régua graduada em milímetros(ver figura). Três pacotes diferentes (A, B e C) são pendurados na mola, um de cada vez. Quando o pacote A, de 110 N, e o pacote B, de 240 N, é pendurado, o ponteiro marca 40 mm e 60 mm, respectivamente. Que marca o ponteiro indica quando não há nenhum pacote pendurado? (b) Qual é o peso do pacote C, se o ponteiro marca 30 mm?

11) (a) Um corpo de 0,800 kg é colocado sobre uma mesa horizontal lisa e preso a extremidade de um fio. A outra extremidade está fixa no centro da mesa. O corpo descreve uma trajetória circular com velocidade constante em módulo. Se o raio do círculo vale 0,500 m e se o valor da velocidade for de 8,00 m/s, qual será a tração do fio? (b) Reduzindo-se o raio do círculo para 0,300 m a tração fica multiplicada por 4. Calcule o trabalho realizado pelo fio durante a redução do raio.

12) O bloco de massa M possui velocidade inicial \vec{v}_o dirigida da esquerda para a direita e sua posição é tal que a mola não exerce nenhuma força sobre ele, isto é, a mola não está comprimida nem esticada(ver figura). O bloco percorre uma distância ℓ para a direita antes de parar na posição pontilhada. A

constante da mola é k e o coeficiente de atrito cinético entre a mesa e o bloco vale μ_c . Determine para o deslocamento ℓ da massa M:

- (a) o trabalho realizado pela força de atrito cinético (considerando o bloco como uma partícula)
- (b) o trabalho realizado pela força elástica da mola (c) o trabalho realizado pelo peso do bloco
- (d) o trabalho realizado pela reação normal da mesa sobre o bloco
- (e) o trabalho total realizado sobre o bloco. (f) Determine a distância ℓ em função das grandezas pertinentes usando o teorema que relaciona o trabalho com a energia cinética.

- 13) Uma bola de massa igual a 0,630 kg é lançada verticalmente para cima no ar com uma velocidade inicial de 14,0 m/s. Ela atinge uma altura igual a 8,10 m caindo de volta em seguida. Suponha que as forças que atuam sobre a partícula sejam apenas o seu peso e a resistência do ar durante a sua ascensão. Calcule o trabalho realizado pela resistência do ar durante a sua ascensão.
- 14) Uma menina pesando 267 N desliza em um tobogã de um parque de diversões. O comprimento do tobogã é igual a 6,10 m e faz um ângulo de 20,0° com a horizontal. O coeficiente de atrito cinético é 0,10. (a) Determine o trabalho realizado pela força da gravidade. (b) Determine o trabalho realizado pela força de atrito cinético sobre a menina. (c) Se o valor da velocidade inicial da menina no topo do tobogã for de 0,457 m/s, qual será o módulo de sua velocidade na base?
- 15) Um bloco de massa igual a 2,0 kg é empurrado contra uma mola horizontal de massa desprezível comprimindo-a de 15 cm. Quando solto, o bloco se move 60 cm sobre uma mesa horizontal antes de parar. A constante da mola é de 200 N/m. Qual é o coeficiente de atrito cinético entre o bloco e a mesa?
- 16) Um bloco de 250 g cai sobre uma mola vertical cuja constante é $k=2,50\ N/cm$ (figura ao lado). O bloco prende-se à mola e esta sofre uma compressão de 12,0 cm antes do bloco ficar momentaneamente parado. Enquanto a mola está sendo comprimida qual é o trabalho realizado: (a) pela força da gravidade e (b) pela mola? (c) Qual era o módulo da velocidade do bloco imediatamente antes de ele chocar-se com a mola? (d) Se a velocidade com que o bloco atinge a mola fosse dobrada qual seria a compressão máxima da mola? Despreze o atrito.

- 17) Um bloco de gelo com massa de 6,00 kg está inicialmente em repouso sobre uma superfície horizontal sem atrito. A seguir um trabalhador aplica uma força horizontal \vec{F} sobre ele. Como resultado, o bloco se move ao longo do eixo Ox de tal modo que sua posição em função do tempo é dada por $x(t) = at^2 + bt^3$ onde a=0,200 m/s 2 e b=0,0200 m/s 3 . a) Calcule a velocidade do bloco quando t=4,00 s. b) Calcule o módulo da força \vec{F} quando t=4,00 s. c) Calcule o trabalho realizado pela força \vec{F} durante os primeiros 4,00 s do movimento.
- 18) Uma cachoeira despeja um volume V = 1,2 x 10⁴ m³ de água em cada intervalo de tempo t = 2,0 s. A altura da cachoeira é de h = 100 m. (a) Obtenha uma expressão para o cálculo da potência disponível.
 (b) Supondo que quatro quintos desta potência possam ser transformados em eletricidade por meio de um sistema gerador hidroelétrico, calcule a potência elétrica gerada. A densidade da água vale ρ= 1,00 g/cm³.
- 19) A massa de um elevador lotado é de 3,00 x 10³ kg e move-se 200 m para cima em 20,0 s mantendo uma velocidade constante. Qual a taxa de realização de trabalho sobre o elevador por parte do cabo?
- 20) A força necessária para rebocar um barco com velocidade constante é proporcional à velocidade escalar. Se 10 Hp (7500 W) são consumidos para rebocar um certo barco à velocidade escalar de 6,0 km/h que potência será necessária para rebocá-lo a uma velocidade escalar de 12 km/h?
- 21) Um automóvel de massa igual a 1.500 kg parte do repouso em uma estrada horizontal e ganha uma velocidade de 72 km/h em 30 s. (a) Qual é a energia cinética do automóvel ao final dos 30 s? (b) Qual é a potência média total desenvolvida pelo carro ao final dos 30 s? (c) Qual é a potência instantânea no final do intervalo de 30s supondo que a aceleração foi constante durante este intervalo?

- 22) Um corpo de massa m acelera-se uniformemente partindo do repouso até a velocidade \vec{v}_f no tempo t_f .
- (a) Determine o trabalho realizado sobre o corpo após um tempo t, em função de t, v_f e t_f . (b) Obtenha a potência instantânea fornecida ao corpo em função do tempo. (c) Qual a potência fornecida instantaneamente para t=3,0 s a um corpo de 1.500 kg que é acelerado de 0 até 100 km/h em 10 segundos?
- 23) Uma carreta sobe uma estrada cuja inclinação em relação à horizontal é de 30,0° a uma velocidade de 30,0 km/h. A força resistiva é igual a 75% do peso da carreta. Qual o módulo da velocidade da carreta se descesse a estrada com a mesma potência?
- 24) Um bloco de granito cuja massa é igual a 1.400 kg é puxado para cima por um guincho num plano inclinado com velocidade constante de 1,34 m/s conforme mostra a figura ao lado. O coeficiente de atrito cinético entre o plano e o bloco é 0,40. (a) Qual é o trabalho que cada uma das forças que agem sobre o bloco realiza quando ele se desloca 9,00 m plano acima? (b) Qual a potência que deve ser suprida pelo guincho?

25) Um regulador de velocidade consiste em duas massas de 200 g presas por meio de hastes rígidas e leves de 10 cm a um eixo vertical girante. As hastes estão presas de tal modo que as massas afastam-se do eixo quando giram com ele. Quando as hastes formam um ângulo de 45° com o eixo, as massas tocam a parede do invólucro cilíndrico dentro do qual o regulador está girando (veja a figura).

(a) Qual é o valor mínimo da velocidade das massas para que elas toquem a parede do cilindro? (b) Supondo que o coeficiente de atrito cinético entre as massas e a parede seja de 0,35, determine a potência dissipada como resultado da fricção entre as massas e a parede quando o mecanismo gira a 300 voltas por minuto.

26) Uma caixa de 0,250 kg está sobre o piso de um elevador de 900 kg que está sendo puxado para cima por um cabo, primeiro por uma distância $d_1=2,40$ m e depois por uma distância $d_2=10,5m$. (a) No deslocamento d_1 , se a força normal exercida sobre a caixa pelo piso do elevador tem um módulo constante $F_N=3,00$ N, qual é o trabalho realizado pela força do cabo sobre o elevador? (b) No deslocamento d_2 , se o trabalho realizado sobre o elevador pela força constante do cabo é 92,61 kJ, qual é o módulo da força normal F_N ? (c) Supondo que o elevador partiu do repouso no início do deslocamento d_1 , que potência média é exigida da força que o motor exerce sobre o elevador através do cabo do elevador, durante o deslocamento d_2 ?

RESPOSTAS - TRABALHO E ENERGIA

- 1) $5.5 \times 10^3 \, \text{J}$
- 2) a) 232 N para cima do plano; b) -349 J c) 401 J; d) -52,6 J; e) zero
- $3) \frac{4}{5} mgd$
- 4) 800 J
- 5) -37 J
- 6) $5.2 \times 10^4 \text{ N}$
- 7) -
- 8) a) 25 J; b) 4,6 m/s
- 9) (a) 13,5 J (b) 284 J (c) 13,5 J (d) 284 J
- 10) (a) 23 mm (b) 45 N
- 11) a) 102 N; b) 35,8 J

12) (a) -
$$\mu_c Mg \ell$$
; (b) - $\frac{k\ell^2}{2}$; (c) zero; (d)zero

(e) -
$$(\mu_c Mg\ell + \frac{k\ell^2}{2})$$
 (f) $\ell = \frac{-\mu_c Mg + \sqrt{\mu_c^2 M^2 g^2 + v_0^2 kM}}{k}$

- 13) 11,7 J
- 14) a) 557 J; b) -153 J; c) 5,46 m/s
- 15) 0,19
- 16) a) 0,294 J; b) 1,80 J; c) 3,47 m/s; d) 22,9 cm
- 17) a) 2,56 m/s b) 5,28 N c) 19,7 J

18) a)
$$P = \frac{\rho ghV}{t}$$
; b) 4,7 x 10⁹ W

- 19) 294 kW
- 20) 30 kW
- 21) a) 3.0×10^5 J; b) 10^4 W; c) 2.0×10^4 W

22) a)
$$\frac{m v_f^2 t^2}{2t_f^2}$$
; b) $\frac{m v_f^2 t}{t_f^2}$; c) 3,5x10⁴ W

- 23) 150 km/h
- 24) a) W(N) = 0; W(P) = -74.1 k J; W(fc) = -39.5 k J; W(T) = 114 k J
 - b) 16,9 kW
- 25) a) 0,83 m/s; b) 19 W
- 26) (a) 25,9 kJ; (b) 2,45 N; (c) 28,7 kW

Fonte blibliográfica:

- -"Física-vol.1"; D. Halliday, R. Resnick e K.S. Krane; 4ª Edição; Livros Técnicos e Científicos Editora.
- -"Fundamentos da Física-1"; D. Halliday, R. Resnick e J. Walker; Livros Técnicos e Científicos Editora.
- "Física" vol.I; Paul Tipler; 4ª. Edição; Livros Técnicos e Científicos Editora
- "Física I Sears e Zemansky"; H.D. Young e R.A. Freedman; Addison Wesley, 10° Edição. 2003.