

BCJ0204 – Fenômenos Mecânicos

Terceiro quadrimestre letivo de 2018 Coordenador de Teoria: Maximiliano Ujevic Tonino

Lista de Exercícios 5 Momento Linear - Colisões - Centro de Massa

- 1. Um homem de 91 kg está inicialmente em repouso sobre uma superfície de atrito desprezível e arremessa uma pedra de massa 68 g para longe de si, imprimindo na mesma uma velocidade de 4,0 m/s. Como resultado, qual a velocidade que o homem adquire?
- 2. A figura abaixo dá uma vista superior da trajetória descrita por uma bola de bilhar de 0,165 kg quando ela bate na borda de uma mesa. O módulo da velocidade inicial é 2,00 m/s e o ângulo θ₁ é de 30°. A rebatida inverte a componente y da velocidade da bola mas não altera a componente x. Quais são (a) o ângulo θ₂ e (b) a variação no momento linear da bola em termos dos vetores unitários? (o fato de que a bola rola é irrelevante para o problema).

- 3. Um vaso inicialmente em repouso na origem de um sistema de coordenadas xy explode em três pedaços. Imediatamente após a explosão, um pedaço, de massa m, se move com velocidade (-30 m/s) \mathbf{i} , e um segundo pedaço, também de massa m, se move com velocidade (-30 m/s) \mathbf{j} . O terceiro pedaço tem massa 3m. Imediatamente após a explosão, quais são (a) o módulo e (b) o sentido da velocidade do terceiro pedaço?
- 4. Um bloco de 5,0 kg com uma velocidade de 3,0 m/s colide com um bloco de 10 kg que tem uma velocidade de 2,00 m/s no mesmo sentido. Após a colisão, o bloco de 10 kg viaja no sentido original com uma velocidade de 2,5 m/s. (a) Qual é a velocidade do bloco de 5,0 kg após a colisão? (b) De quanto varia a energia cinética total do sistema dos dois blocos por causa da colisão? (c) Suponha, ao invés disso, que o bloco de 10 kg termina com uma velocidade de 4,0 m/s. Qual é, então, a variação

- na energia cinética total? (d) Explique o resultado que você obteve em (c).
- 5. Durante a madrugada, um carro de luxo, de massa total igual a 2400 kg, bate na traseira de um carro de masa total 1200 kg, que estava parado num sinal vermelho. O motorista do carro de luxo alega que o outro estava com as luzes apagadas, e que ele vinha reduzindo a marcha ao aproximar-se do sinal, estando a menos de 10 km/h quando o acidente ocorreu. A perícia constata que o carro de luxo arrastou o outro de uma distância igual a 10,5 m, e estima o coeficiente de atrito com a estrada no local do acidente em 0,6. Calcule a que velocidade o carro de luxo vinha realmente.
- 6. Amplificador de velocidade. Na figura, o bloco 1 de massa m_1 desliza ao longo de um eixo x sobre um piso sem atrito com uma velocidade $v_{1i} = 4,00$ m/s. Ele sofre, então, uma colisão elástica unidimensional com o bloco 2 de massa $m_2 = m_1/2$ inicialmente em repouso. Em seguida, o bloco 2 sofre uma colisão elástica unidimensional com o bloco 3 de massa $m_3 = m_2/2$ inicialmente em repouso. (a) Qual é a velocidade final do bloco 3? Comparados aos valores iniciais do bloco 1, (b) a velocidade, (c) a energia cinética e (d) o momento do bloco 3 são maiores, menores ou iguais?

- 7. Um elétron sofre uma colisão elástica unidimensional com um átomo de hidrogênio inicialmente em repouso. Que percentagem da energia cinética inicial do elétron é transferida para a energia cinética do átomo de hidrogênio? (A massa do átomo de hidrogênio é 1840 vezes a massa do elétron).
- 8. As três bolas da figura são idênticas. As bolas 2 e 3 estão se tocando e alinhadas perpendicularmente à trajetória da bola 1. A velocidade da bola 1 tem módulo $v_0 = 10$ m/s e está dirigida ao ponto de contato das bolas 2 e 3. Após a colisão, quais são (a) o módulo e (b) o sentido da velocidade da bola 2, (c) o módulo e (d) o sentido da velocidade da bola 3, e (e) o módulo e (f) o sentido da velocidade

da bola 1? (Sugestão: Sem o atrito, cada impulso está dirigido ao longo da linha que conecta os centros das bolas envolvidas na colisão, normal às superfícies que se tocam.)

9. Na figura mostrada a seguir, três barras finas e uniformes, cada uma de comprimento L=22 cm, formam um U invertido. Cada barra vertical tem uma massa de 14 g; a barra horizontal tem massa de 42 g. Quais são (a) a coordenada de x e (b) a coordenada de y do centro de massa do sistema?

10. Na molécula de amônia (NH₃) da figura mostrada a seguir, três átomos de hidrogênio (H) formam um triângulo equilátero, com o centro do triângulo a uma distância $d=9,40\times 10^{-11}$ m de cada átomo de hidrogênio. O átomo de nitrogênio (N) está no ápice de uma pirâmide, com três átomos de hidrogênio formando a base. A razão entre as massas do nitrogênio e do hidrogênio é de 13,9 e a distância nitrogênio-hidrogênio é $L=10,14\times 10^{-11}$ m. Quais são as coordenadas (a) x e (b) y do centro de massa da molécula?

11. A figura a seguir mostra uma placa composta com dimensões $d_1 = 11,0$ cm; $d_2 = 2,80$ cm e $d_3 = 13,0$ cm. Metade da placa é constituída de alumínio (densidade = 2,70 g/cm³) e a outra metade de ferro (densidade = 7,85 g/cm³). Quais são (a) a coordenada x, (b) a coordenada y e (c) a coordenada z do centro de massa da placa?

- 12. Dois patinadores, um com 65 kg de massa e o outro com 40 kg estão de pé em um ringue de patinação no gelo segurando uma vara de massa desprezível com 10 m de comprimento. Partindo das extremidades da vara, os patinadores se puxam ao longo da vara até se encontrarem. Qual é a distância percorrida pelo patinador de 40 kg?
- 13. Um automóvel de 1000 kg está em repouso em um semáforo. No instante em que a luz fica verde, o automóvel acelera constantemente a 4 m/s². No mesmo instante, um caminhão de 2000 kg, deslocando-se no mesmo sentido com velocidade constante de 8,0 m/s ultrapassa o automóvel. (a) Qual é a distância entre o CM do sistema carro-caminhão e o semáforo em t = 3,0 s? (b) Qual é a velocidade do CM neste instante?
- 14. Na figura abaixo, duas partículas são lançadas a partir da origem do sistema de coordenadas no instante t=0. A partícula 1 de massa $m_1=5,00$ g é atirada diretamente ao longo do eixo x (sobre um piso sem atrito), onde ela se move com uma velocidade constante de 10,0 m/s. A partícula 2 de massa $m_2=3,00$ g é atirada com uma velocidade de módulo 20,0 m/s, em um ângulo para cima tal que ela se mantém sempre diretamente acima da partícula 1 durante seu vôo. (a) Qual a altura máxima $H_{\rm max}$ alcançada pelo CM do sistema de duas partículas? Em termos dos vetores unitários, quais são (b) a velocidade e (c) a aceleração do CM quando este atinge a altura máxima $H_{\rm max}$?

15. Um canhão dispara um projétil com uma velocidade inicial $v_0 = 20$ m/s em um ângulo $\theta_0 = 60^{\circ}$ com a horizontal. No topo da trajetória, o projétil explode em dois fragmentos

de massas iguais (figura abaixo). Um fragmento, cuja velocidade imediatamente após a explosão é zero, cai verticalmente. Suponha que o terreno é nivelado e despreze a resistência do ar. A que distância do canhão cai o outro fragmento?

Respostas: 1. 3×10^{-3} m/s. 2. (a) $\theta_1 = \theta_2$; (b) $\Delta \mathbf{q} = -0,572$ kg m/s j. 3. (a) 14 m/s; (b) $\theta = 45^{\circ}$. 4. (a) 2 m/s; (b) -1,25 J; (c) 40 J; (d) ganhou energía cinética, possível se teve alguma explosão na colisão. 5. 60 km/h. 6. (a) 64/9 m/s; (b) maior; (c) menor; (d) menor. 7. 0,22%. 8. (a) 6,93 m/s; (b) 30° ; (c) 6,93 m/s; (d) -30° ; (e) 2; (f) 180° . 9. x = 11 cm, y = 4,4 cm. 10. x = 0, $y = 3,13 \times 10^{-11}$ m. 11. x = -6,5 cm, y = 8,3 cm, z = 1,4 cm. 12. 6,20 m. 13. (a) 22 m; (b) 9,3 m/s. 14. (a) y = 5,74 m; (b) $\mathbf{v} = 10$ m/s \mathbf{i} ; (c) $\mathbf{a} = -3,68$ m/s² j. 15. 53 m.