LISTA DE EXERCÍCIOS - QUEDA LIVRE

- 1) Um corpo é abandonado em um ponto situado a 80 metros acima da superfície da Terra, numa região em que a aceleração da gravidade é $g = 10 \text{ m/s}^2$. Despreze a resistência do ar.
- a) Quanto tempo o corpo gasta até atingir o solo?
- b) Com que velocidade o corpo atinge o solo?
- c) Qual a altura do corpo 2 segundos após ter sido abandonado?
- 2) Abandona-se um corpo do alto de uma montanha de 180 metros de altura. Desprezando a resistência do ar e adotando g = 10 m/s². Responda:
- a) Qual o tempo gasto pelo corpo para atingir o solo?
- b) Qual a velocidade do corpo ao atingir o solo?
- **3)** (UF-MT) Galileu, na Torre de Pisa, fez cair vários objetos pequenos, com o objetivo de estudar as leis do movimento dos corpos em queda. A respeito dessa experiência, julgue os itens, desprezando o efeito do ar.
- I. A aceleração do movimento era a mesma para todos os corpos.
- II. Se dois corpos eram soltos juntos, o mais pesado chegava ao solo horizontal no mesmo instante que o mais leve.
- III. Se dois corpos eram soltos juntos, o mais pesado chegava ao solo horizontal com velocidade maior que o mais leve. São corretos:
- a) todos b) apenas o I c) apenas o II d) apenas o I e III e) apenas I e III
- **4)** Uma cachoeira tem uma altura de 320m. Desprezando a resistência do ar e adotando g=10m/s. Determine a velocidade da água na base da cachoeira.
- **5**) Um corpo é abandonado de uma altura H, leva 7 s para chegar ao solo. Dando g=9,8 m/s calcule H.
- 6) Abandona-se uma pedra do alto de um edifício e esta atinge o solo 4s depois. Adote $g=10\text{m/s}^2$ e despreze a resistência do ar. Determine:
- a) a altura do edifício;b) o modulo da velocidade da pedra quando atinge o solo.

- 7) Um corpo é lançado verticalmente para baixo com velocidade inicial de 15m/s. Sabendo-se que a altura inicial era de 130m, determine o instante em que o corpo se encontra a 80m do solo. (*Dado: g = 10m/s²*, despreze a resistência do ar.)
- 8) O gato consegue sair ileso de muitas quedas. Suponha que a maior velocidade com a qual ele pode atingir o solo sem se machucar seja de 8m/s. Então, desprezando a resistência do ar, a altura máxima de queda para que o gato nada sofra deve ser de:
- 9) (UNESP-adaptado) Conta-se que Isaac Newton estava sentado embaixo de uma macieira quando uma maçã caiu sobre sua cabeça e ele teve, assim, a intuição que o levou a descrever a lei da Gravitação Universal. Considerando que a altura da posição da maçã em relação à cabeça de Newton era de 5,0m, que a aceleração da gravidade local era g=10m/s2 e desprezando a resistência do ar, a velocidade da maçã no instante em que tocou a cabeça do cientista, em km/h, era: a) 10 b) 20 c) 15 d) 36 e) 72
- (FEI-SP) Um atleta, na Vila Olímpica, deixa seu tênis cair pela janela. Ao passar pela janela do 3º andar, verifica-se que a velocidade do tênis é aproximadamente v=11 m/s. Sabendo-se que cada andar possui, aproximadamente, altura h=3m, e considerando o movimento do tênis uma queda livre, determinar. (Considere g=10m/s²)
- **10)** A velocidade do tênis ao passar por uma janela no térreo:

a) v = 15,4 m/s

b)v = 16.8 m/s

c)v = 17,3m/s

d)v = 18,6m/s

e)v = 19.5 m/s

- 11) De que andar o tênis caiu :
- a)4° andar

b)5° andar

c)6º andar

d)7º andar

e)8º andar

LISTA DE EXERCÍCIOS - QUEDA LIVRE Profa. Michelle

- 12) (Mack) De um mesmo ponto, do alto de uma torre de 100m de altura abandona-se, do repouso, primeiramente um corpo e 1,0s depois um outro. Desprezando a resistência do ar e adotando g=10m/s², a distância entre esses corpos será de 15m após o último corpo abandonado ter percorrido a distância de:
- a) 2 m
- b) 3 m
- c) 4 m

- d) 5 m
- e) 6 m
- 13) (UNICAMP-SP) Uma atração que está se tornando muito popular nos parques de diversão consiste em uma plataforma que despenca, a partir do repouso, em queda livre de uma altura de 75m. Quando a plataforma se encontra 30m acima do solo, ela passa a ser freada por uma força constante e atinge o repouso quando chega ao solo. Dado g = 10m/s².
- a) Qual é o valor absoluto da aceleração da plataforma durante a queda livre?
 b) Qual é a velocidade da plataforma quando o freio é acionado?
 c) Qual é o módulo da aceleração necessária para imobilizar a plataforma?
- 14) (UNESP-SP) Um balão se desloca horizontalmente, a $80,0\,$ m do solo, com velocidade constante de $6,0\,$ m/s. Quando passa exatamente sobre um jovem parado no solo, um saquinho de areia é abandonado do balão. Desprezando qualquer atrito do saquinho com o ar e considerando g = $10,0\,$ m/s², calcule:
- a) o tempo gasto pelo saquinho para atingir o solo, considerado plano.
- b) a distância entre o jovem e o ponto onde o saguinho atinge o solo.
- **15)** (PUC-PR) Em um planeta, isento de atmosfera e onde a aceleração gravitacional em suas proximidades pode ser considerada constante igual a 5 m/s2, um pequeno objeto é abandonado em queda livre de determinada altura, atingindo o solo após 8 segundos.

Com essas informações, analise as afirmações:

I. A cada segundo que passa a velocidade do objeto aumenta em 5 m/s durante a queda.

- II. A cada segundo que passa, o deslocamento vertical do objeto é igual a 5 metros.
- III. A cada segundo que passa, a aceleração do objeto aumenta em 4 m/s2 durante a queda.
- IV. A velocidade do objeto ao atingir o solo é igual a 40 m/s.
- a) Somente a afirmação I está correta.
- b) Somente as afirmações I e II estão corretas.
- c) Todas estão corretas.
- d) Somente as afirmações I e IV estão corretas.
- e) Somente as afirmações II e III estão corretas.
- 16) (UNESP) Uma experiência simples, realizada com a participação de duas pessoas, permite medir o tempo de reação de um individuo. Para isso, uma delas segura uma régua de madeira de 1m de comprimento, por uma de suas extremidades, mantendo a pendente na vertical, em seguida pede para o colega colocar os dedos em torno da régua, sem tocá-la próximos da marca correspondente a 50 cm e o instrui para agarrá-la tão logo que perceba que foi solta. Mostre como, a partir da aceleração da gravidade (g) e distancia (d) percorrida pela régua na queda, é possível calcular o tempo de reação dessa pessoa.

GABARITO

1) a) 4s	b)40m/s	c) 60 m
2) a) 6s	b) 60m/s	
3) D	4) 80m/s	5)240,1m
6) a) 80m	b) 40 m/s	
7) 2s	8)3,2 m	9) D
10) C	11) B	12) D
13 a) 10m/s ²	b) 30m/s	c) 15m/s ²
14) a) 4s	b) 24m	15) D
16) t = $\sqrt{\frac{2d}{g}}$		