UNIVERSIDADE FEDERAL DE SANTA CATARINA – CFM DEPARTAMENTO DE FÍSICA **FSC 5101 – FÍSICA I - Semestre 2014.2** LISTA DE EXERCÍCIOS 9 - COLISÕES

- 1) O módulo da forca média exercida pelo pé de um jogador de futebol quando ele chuta uma bola é igual a 100 N. O intervalo de tempo durante o qual o pé permanece em contato com a bola que é igual a 0,005 s. Calcule o módulo da variação do momento linear.
- 2) Uma bola de pingue-pongue cai verticalmente sobre o solo com velocidade de 10,0 m/s. Ela se choca com o solo e retorna com uma velocidade inicial de 8,0m/s. Suponha que o módulo da força média exercida pela bola sobre o solo seja igual a 180 N e que o tempo em que ela fica em contato com o solo seja igual a 1ms. Calcule a massa da bola.
- 3) Um jogador de golfe bate com o taco numa bola, comunicando-lhe uma velocidade de 70 m/s numa direção que forma um ângulo de 30° com a horizontal. Suponha que a massa da bola seja igual a 30 g e que o taco esteve em contato com a bola durante um intervalo de tempo de 0,015 s, determine: (a) o impulso comunicado à bola, (b) o impulso comunicado ao taco, (c) o módulo da forca média exercida pela bola sobre o taco e (d) o trabalho sobre a bola.

Fmáx

Força

- 4) A figura ao lado mostra uma representação aproximada da força em função do tempo que atua durante a colisão de uma bola de tênis de 58,0 g com uma parede. A velocidade inicial da bola é de 34,0 m/s perpendicular à parede; ele retrocede com uma velocidade de mesmo módulo, também perpendicular à parede. Qual será o módulo de $\vec{F}_{m\acute{a}x}$, valor máximo da força de contato, durante a colisão?
 - (N) Tempo(ms)
- 5) Uma bola cuja massa é de 150 g choca-se contra uma parede com velocidade igual a 5,2 m/s e retrocede com somente 50% de sua energia cinética inicial. (a) Qual é o módulo da velocidade final da bola? (b) Qual foi o impulso comunicado à bola pela parede? (c) Se a bola esteve em contato com a parede durante 7,6 ms qual foi a força média exercida pela parede sobre a bola durante este intervalo de tempo?

 \vec{v}_2

- 6) O balconista de uma mercearia, para atender a um cliente que pediu 200 g de creme fresco, coloca um recipiente vazio sobre uma balança de mola, acerta o zero e despeja o creme sobre o recipiente de uma altura de 75 cm. Após 2,0 s, com a balança marcando 200 g, o balconista, rapidamente retira o recipiente de creme de leite da balança e o entrega ao cliente. Calcule a massa do creme de leite contida no recipiente.
- 7) A figura ao lado mostra uma bola de beisebol de 0,300 kg imediatamente antes e imediatamente depois de colidir com um taco. Imediatamente antes a bola tem uma velocidade de módulo $v_1 = 12,0$ m/s e ângulo $\theta_1 = 35^{\circ}$. Imediatamente depois, a bola se move para cima na vertical com uma velocidade de módulo v₂=10,0 m/s. A duração da colisão é de 2,00 ms. Quais são (a) o módulo e (b) a orientação (em relação ao semi-eixo positivo x) do impulso do taco sobre a bola? Quais são (c) o módulo e (d) o sentido da força média que o taco exerce sobre a bola?
- 8) Duas partes de uma nave espacial separam-se quando os grampos que as mantêm unidas explodem. As massas de cada uma das partes são 1200 kg e 1800 kg; o módulo do impulso comunicado a cada parte é de 300 N.s. Qual o módulo da velocidade relativa de recuo das duas partes?
- 9) A figura mostra o movimento circular de uma partícula de 0,50 kg desde o ponto A até o ponto B. Considerando que v_A=20 m/s e v_B= 60 m/s, o tempo gasto para ir de A até B é igual a 2,0 s, calcule:(a) A variação do momento linear entre os dois pontos (em módulo, direção e sentido).(b) A força média exercida sobre a partícula neste intervalo de tempo (em módulo, direção e sentido).

- 10) Um pêndulo balístico é constituído por uma caixa de areia suspensa por um fio. Um projétil de massa $m_1 = 30$ g penetra na caixa e fica nela encravado. O centro de massa da caixa se eleva até uma altura h = 30 cm. A massa da caixa vale $m_2 = 3,0$ kg. (a) Deduza uma expressão para o módulo da velocidade do projétil em função destes dados. (b) Calcule o valor numérico da velocidade do projétil quando ele atinge a caixa.
- 11) Um corpo de massa igual a 5,0 kg colide elasticamente com outro que se encontra inicialmente em repouso e continua sua trajetória no mesmo sentido, porém o módulo da velocidade se reduz a um quinto do módulo inicial. Calcule a massa do corpo atingido.
- 12) Uma bola de aço de massa 0,50 kg é amarrada a uma corda de 70 cm de comprimento e é largada quando a corda está na horizontal. Na parte mais baixa de sua trajetória, a bola atinge um bloco de aço de massa igual a 2,5 kg inicialmente em repouso sobre uma

superfície sem atrito (figura ao lado). A colisão é elástica. Determine (a) a velocidade da bola e (b) o módulo da velocidade do bloco logo após a coli-

são.

- 13) Uma bala de massa igual a 30 g é disparada horizontalmente num bloco de madeira de massa igual 30 kg em repouso sobre uma superfície horizontal. O coeficiente de atrito cinético entre o bloco e a superfície vale 0,20. A bala penetra no bloco e fica retida em seu interior. O centro de massa do bloco se desloca de 1,1 m. Calcule o módulo da velocidade da bala.
- 14) Dois pêndulos, cada um de comprimento *L*, estão inicialmente posicionados como mostra a figura. O primeiro pêndulo é solto e atinge o segundo. Suponha que a colisão seja completamente inelástica e despreze a massa dos fios e quaisquer resultantes do atrito. Até que altura o centro de massa do sistema sobe após a colisão?

- 15) Duas partículas, uma tendo o dobro da massa da outra, com uma mola comprimida entre elas, são mantidas juntas. A energia armazenada na mola é de 60 J. Que energia cinética tem cada partícula após elas terem sido soltas?
- 16) Um vagão de carga com massa igual a 40 toneladas desloca-se a 2,5 m/s e colide com outro que viaja no mesmo sentido com velocidade igual a 1,5 m/s. A massa do segundo vagão é igual a 25 toneladas. (a) Determine o valor da velocidade dos dois vagões após a colisão e a perda de energia cinética durante a colisão supondo, que os dois vagões passam a se mover juntos. (b) Se a colisão fosse elástica os dois vagões não se uniriam e continuariam separados; quais seriam, neste caso, os valores das velocidades de cada vagão?
- 17) Uma bola de massa m e velocidade \vec{v}_i é arremessada para dentro do cano de uma espingarda de mola de massa M inicialmente em repouso sobre uma superfície sem atrito (veja a figura). A massa m adere ao cano no ponto da compressão máxima da mola. Nenhuma energia é perdida em atrito. Que fração da energia cinética inicial da bola fica armazenada na mola?

18) Duas esferas de titânio aproximam-se frontalmente com velocidade de mesmo módulo e sofrem colisão elástica. Após a colisão uma das esferas cuja massa é de 300 g fica em repouso. Qual é a massa da outra esfera?

- 19) Uma bala de 5,2 g movendo-se a 672 m/s colide com um bloco de madeira de 700 g em repouso sobre uma superfície lisa. A bala emerge com sua velocidade reduzida para 428 m/s. Determine a velocidade final do bloco. Considere o problema como unidimensional.
- 20) Dois veículos A e B estão se deslocando respectivamente para o Oeste e para o Sul em direção ao cruzamento destas vias onde eles devem colidir e engavetar. A massa do veículo A vale 700 kg e a massa do veículo B vale 900 kg. O veículo A se desloca com velocidade de 80,0 km/h e o veículo B se locomove com velocidade de 60,0 km/h. Determine o vetor velocidade (módulo, direção e sentido) de cada veículo após a colisão.
- 21) Um bloco de massa $m_1 = 2.0$ kg desliza ao longo de uma mesa sem atrito com velocidade de 10 m/s. Na frente dele e movendo-se na mesma direção e sentido existe um bloco de massa $m_2 = 5.0$ kg, que se move com veloci-

dade de 3,0 m/s. Uma mola sem massa de constante k = 1120 N/m está presa à traseira de m_2 como é mostrada na figura. Quando os dois blocos colidem qual é a máxima compressão da mola? (Sugestão: No momento de máxima compressão da mola os dois blocos movem-se como se fossem um só bloco; determine o valor da velocidade notando que, neste ponto, a colisão é completamente inelástica.).

22) (10.11E, HR-2ª. edição) A espaçonave Voyager 2 (massa m e velocidade \vec{v} em relação ao sol) aproxima-se do planeta Júpiter (massa M e velocidade \vec{V} em relação ao Sol, no sentido oposto ao \vec{v} da espaçonave.). A espaçonave contorna o planeta e parte no sentido oposto. Calcule a sua velocidade em relação ao Sol, depois deste encontro "estilingue" ou "slingshot". Suponha v= 12 km/s e V= 13km/s (velocidade orbital do Júpiter). A massa do Júpiter é muito maior que a massa da espaçonave: M>> m (referência: "The slingshot effect: explanation and analogies" de Albert A. Barlett e Charles W. Hord, "The Physics Teacher", Nov. 1985).

- 23) (9.69, HRW-8^a. Edição) Uma pequena esfera de massa m está verticalmente acima de uma bola maior de massa *M*= 0,63 kg (com uma pequena separação, como no caso das bolas de beisebol e basquete) e as duas bolas são deixadas cair simultaneamente de altura h= 1,8 m. (suponha que os raios das bolas são desprezíveis em relação a h). (a) Se a bola maior ricocheteia elasticamente no chão e depois a bola menor ricocheteia elasticamente na maior, que valor de m faz com que a bola maior pare logo após a colisão com a menor? (b) Nesse caso, que altura atinge a bola menor? Veja no link a discussão relacionando os problemas 22 e 23: http://hyperphysics.phy-astr.gsu.edu/hbase/doubal.html.
- 24) Duas bolas A e B, tendo massas diferentes e desconhecidas colidem. A bola A está inicialmente em repouso quando a bola B tem uma velocidade de módulo igual a v. Após a colisão, a bola B passa a ter uma velocidade de módulo igual a v/2 e se desloca em ângulo reto com a direção de seu movimento original. (a) Determine a direção em que a bola A se desloca após a colisão. (b) Pode-se determinar o módulo da velocidade da bola A a partir do enunciado? Explique.
- 25) Uma bola de bilhar, deslocando-se com velocidade de 3,0 m/s, atinge outra bola idêntica inicialmente em repouso num choque oblíquo. Após a colisão uma bola desloca-se com uma velocidade de 1,2 m/s numa direção que forma um ângulo de 60° com a direção e sentido originais do movimento. (a) Determine a velocidade da outra bola (módulo, direção e sentido). (b) Levando em conta os dados acima verifique se á possível uma colisão perfeitamente elástica.
- 26) Num jogo de sinuca a bola golpeada pelo taco atinge outra bola inicialmente em repouso. Após a colisão a bola golpeada se move a 3,50 m/s numa direção que forma um ângulo de 65,0° com a direção original do movimento. A segunda bola adquire velocidade igual a 6,75 m/s. Usando a conservação do momento linear determine: (a) o ângulo entre a direção do movimento da segunda bola e a direção original de movimento da bola golpeada e (b) o módulo da velocidade inicial da bola golpeada.

- 27) Um corpo de 20,0 kg move-se na direção positiva do eixo x com velocidade de 200 m/s quando uma explosão interna divide-se em três partes. Uma parte cuja massa é de 10,0 kg afasta-se do local da explosão com velocidade de 100 m/s ao longo do eixo y positivo. Um segundo fragmento de massa 4,00 kg move-se ao longo do eixo x negativo com velocidade de 500 m/s. (a) Qual é a velocidade do terceiro fragmento cuja massa vale 6,00 kg? (b) Que quantidade de energia foi liberada na forma de energia cinética com a explosão? Ignore os efeitos da força da gravidade.
- 28) Dois corpos, m_1 =4,0 kg e m_2 =2,0 kg, tem velocidades v_{1i} =3,0 m/s e v_{2i} =5,0 m/s, respectivamente, imediatamente antes da colisão inelástica que efetuam conforme mostra a figura. Sabendo-se que v_{2f} = 2,0 m/s, determine o vetor velocidade do corpo m_1 logo após a colisão (módulo, direção e sentido).

29) Dois corpos, m_1 =2,0 kg e m_2 =4,0 kg, tem velocidades de módulos v_{1i} =5,0 m/s e v_{2i} =3,0 m/s, respectivamente, imediatamente antes da colisão completamente inelástica que efetuam conforme mostra a figura. Determine o vetor velocidade dos corpos logo após a colisão.

30) Dois discos, m_1 =5,0 kg e m_2 =10,0 kg, tem velocidades de módulos v_{1i} =3,0 m/s e v_{2i} = 4,0 m/s, respectivamente, imediatamente antes da colisão inelástica que efetuam conforme mostra a figura. Sabendo-se que o módulo da velocidade após colisão do disco de massa m_2 é v_{2f} = 5,0 m/s, determine a velocidade do disco de massa m_1 logo após a colisão (módulo, direção e sentido).

31) Dois discos A e B, cada um com 0,50 kg, movem-se sobre um plano horizontal com velocidades iniciais $\vec{v}_{Ai} = -6,00 \frac{m}{s} \hat{\imath}$ e $\vec{v}_{Bi} = 2,40 \frac{m}{s} \hat{\imath} + 3,20 \frac{m}{s} \hat{\jmath}$. Após a colisão o disco A adquire velocidade $\vec{v}_{Af} = 1,35 \frac{m}{s} \hat{\imath}$. Determine a velocidade final do disco B (módulo, direção e sentido)

RESPOSTAS – COLISÕES

- 1) 0,5 N.s
- 2) 0,01 kg
- 3) (a) 2,1 N.s a 30° com a horizontal no sentido anti-horário;
 - (b) igual e oposto ao da bola; (c) 140 N; (d) 73,5 J.
- 4) 986 N.
- 5) (a) 3,7 m/s; (b) 1,33 kg m/s saindo perpendicularmente da parede;
 - (c) 175 N saindo perpendicularmente da parede.
- 6) 167g
- 7) (a) 5,86 kg.m/s; (b) $59,8^{\circ}$; (c) 2,93 kN; (d) $59,8^{\circ}$
- 8) 0.42 m/s.
- 9) (a) 39 kgm/s, 203° com a horizontal no sentido anti-horário; (b) $\overline{F} = 19 \text{ N a } 203^{\circ}$ com a horizontal em sentido anti-horário.

10) (a)
$$v = \frac{m_1 + m_2}{m_1} \sqrt{2gh}$$
 ; (b) 245 m/s

- 11) 3,3 kg
- 12) (a) 2,47 m/s no sentido contrário ao da imediatamente antes da colisão; (b) 1,23 m/s.
- 13) $2.1 \times 10^3 \text{ m/s}$.

14)
$$h = d \left(\frac{m_1}{m_1 + m_2} \right)^2$$

- 15) 20 J para a partícula mais pesada; 40 J para a mais leve.
- 16) (a) 2,1 m/s; -7.7×10^3 J; (b) $v_1 = 1.7$ m/s; $v_2 = 2.7$ m/s.
- 17) M/(m + M)
- 18) 100 g
- 19) 1,8 m/s mesmo sentido da velocidade da bola.
- 20) v = 48,6 km/h a 224° com a direção Oeste-Leste no sentido anti-horário.
- 21) 0,25 m
- 22) 38 km/s
- 23) (a) 0,21 kg e (b) 7,2 m
- 24) (a) 117° da direção final de B; (b) Não.
- 25) (a) v = 2,6 m/s a 23,4° com a direção e sentido original do movimento (ou a 83,4° com a direção e sentido da outra bola); (b) Não, a colisão é inelástica.
- $26)(a) 28,0^{\circ}$; (b) 7,44 m/s.
- 27) (a) $v = 1.01 \times 10^3$ m/s a 9.46° com o eixo horizontal no sentido horário; (b) 323×10^4 J.
- 28) $v_1 = 3.6 \, m/s$ a 121°com o eixo x positivo em sentido anti-horário
- 29) 2,6 m/s a 9,8° medido no sentido anti-horário a partir do eixo Ox positivo.
- 30) 8,1 m/s a 83° medido no sentido anti-horário a partir do eixo Ox positivo.
- 31) 5,89 m/s a 147° medido no sentido anti-horário a partir do eixo Ox positivo.

Problemas compilados dos livros:

- -"Fundamentos da Física 1"; David Halliday, Robert Resnick e J. Walker; Livros Técnicos e Científicos Editora.
- -"Física-Vol.1"; David Halliday, Robert Resnick e K.S. Krane; 4ª Edição; Livros Técnicos e Científicos Editora S.A.
- -"Física-Mecânica", vol. 1, Paul Tipler, 3ª Edição, pag. 111 a 113, LTC Editora S.A.