

NOME (Letra de forma):

- 1. Considere Uma bala de massa m = 10g é disparada com velocidade de 500 m/s para dentro de um bloco de madeira de massa M = 5 kg, pendurado por dois fios longos, parando rapidamente (veja a figura abaixo à esquerda). Então, bloco + bala deslocam-se para cima, seu centro de massa elevando-se de uma altura h, antes que o pêndulo volte a descer.
 - a) Escreva a quantidade de movimento (momento linear) do sistema *bloco* + *bala* antes da colisão.
 - b) Calcule a velocidade do sistema *bloco* + *bala* logo após o impacto.
 - c) Calcule a energia cinética da bala antes da colisão com o bloco de madeira.
 - d) Qual a porcentagem de energia mecânica dissipada no processo de colisão?
 - e) Qual a altura *h* atingida pelo conjunto?

- 2. Calcule o momento de inércia I (a "massa angular") de um cilindro de massa M e raio R em relação a um eixo que passa pelo centro da circunferência nas duas faces (veja a figura acima à direita)
- 3. Um bloco de massa 5kg está suportado por um cabo preso a uma barra (1 m de comprimento e massa 10 kg) articulada no ponto A, como mostra a figura (abaixo à esquerda). A barra é sustentada por outro cabo (que une os pontos $B \in C$) que está preso à parede no ponto B ($\cos \theta = 4/5$).
 - a) Faça o diagrama de forças para a barra e escreva-as em um referencial determinado por você.
 - b) Escreva as equações de equilíbrio ($\Sigma F = 0$ e $\Sigma \tau = 0$) para a barra e ($\Sigma F = 0$) para o bloco.
 - c) Calcule as forças e os torques associados em relação à origem do referencial que você escolheu.
 - d) Sabendo-se que o cabo *BC* suporta uma tensão máxima de 600 N, qual é a máxima massa que um bloco pendurado no ponto *C* poderia ter para que o cabo *BC* não arrebentasse?

- **4.** Considere um sistema composto por duas partículas de massa 2 kg cada, cujas posições em função do tempo são dadas pelos vetores $\mathbf{r}_1 = (4t, t^2, 0), \mathbf{r}_2 = (2t, t^4, 0)$.
 - a) Qual o vetor velocidade e aceleração de cada partícula?
 - b) Qual a quantidade de movimento de cada partícula?
 - c) Qual a soma das forças sobre cada partícula?
 - d) Qual o momento angular de cada partícula?
 - e) Qual a soma dos torques sobre cada partícula?
 - f) Qual o vetor posição, o vetor velocidade e o vetor aceleração do centro de massa do sistema?
 - g) Calcule a quantidade de movimento total do sistema.
 - h) Calcule a soma das forças sobre o sistema.
 - i) Calcule o momento angular total do sistema.
 - j) Calcule a soma dos torques sobre o sistema.

5. Um homem de 90 kg sentado na popa de uma canoa de 100 kg e 3m de comprimento, conseguiu trazê-la para uma posição em que está parada, encostada perpendicularmente à um pequeno ancoradouro. Na proa da canoa encontra-se a sua namorada (60 kg). Se os dois trocarem de lugar, de que distância a canoa se afastará do ancoradouro?

- **6.** Uma caminhonete carregada de massa total 3 toneladas, viajando no sentido sul-norte a 10 m/s, colide com um carro de massa 2 toneladas que vinha no sentido oeste-leste a 20 m/s (figura acima à direita). Calcule (sabendo que o coeficiente de atrito entre o solo e os veículos é 0,5):
 - a) As componentes da velocidade do conjunto (caminhonete-carro) logo após o choque.
 - b) A distância entre o ponto em que os veículos colidiram e o ponto em que pararam.
 - c) O trabalho da força que o solo exerce no conjunto (caminhonete-carro) durante o arraste.
 - d) A energia mecânica dissipada na colisão.
 - e) A energia mecânica dissipada no arraste.
- 7. Considere que, na figura abaixo, $m_1 = 6$ kg, , $m_2 = 2$ kg, M = 3kg e R = 0,2m. O sistema é abandonado (a partir do repouso) na situação descrita na figura (O momento de inércia da roldana é $I = MR^2/2$). Suponha que a corda não desliza e que não há atrito no eixo da polia.
 - a) Faça o diagrama de forças para os blocos e para a roldana e as escreva em um referencial.
 - b) Escreva as equações de dinâmica ($\Sigma F = m \mathbf{a} \in \Sigma \tau = I \mathbf{\alpha}$).
 - c) Calcule as tensões na corda.
 - d) Calcule as forças na roldana.

- **8.** Na figura acima (à direita) está esquematizada uma barra homogênea de massa M e comprimento L. Calcule o momento de inércia (I) da barra em relação a um eixo que passa a 2/5 de uma das extremidades.
- 9. Considere um choque frontal entre duas bolinhas, como esquematizado na figura (acima à direita) ($m_1 = 1 \text{kg}$; $m_2 = 2 \text{kg}$; $v_1 = 4 \text{m/s}$; $v_2 = 2 \text{m/s}$):
 - a) Supondo que a colisão é elástica (a energia mecânica se conserva), calcule as velocidades após o choque.
 - b) Supondo que, 1/12 avos da energia mecânica inicial é dissipada no choque, calcule as velocidades após o choque.
 - c) Supondo que as bolinhas ficam "coladas" após a colisão, calcule a velocidade final do conjunto.
 - d) Qual a energia mecânica dissipada no item (c)?

- 10. Uma escada homogênea de massa m e comprimento C (figura acima à direita) está apoiada a uma parede absolutamente lisa. Sabendo que o ângulo que a base da escada faz com o chão é θ , responda:
 - a) Escolha um referencial e desenhe um diagrama das forças que atuam sobre a escada.
 - b) Escreva as leis de equilíbrio ($\Sigma \mathbf{F} = \mathbf{0}$ e $\Sigma \boldsymbol{\tau} = \mathbf{0}$) para a escada.
 - c) Determine a força que a parede exerce sobre a escada.
 - d) Determine a força que o chão exerce sobre a escada.
 - e) Qual o mínimo coeficiente de atrito entre a base da escada e o chão para que a escada permaneça em repouso?

- 11. Um cilindro de massa M e raio R cm é colocado (inicialmente em repouso) no topo de uma rampa com um ângulo de inclinação θ e altura h. Sabendo que o cilindro ($I = MR^2/2$, em relação ao centro de massa) rola sem deslizar até o final da rampa,
 - a) Desenhe o diagrama de forças que atuam no cilindro e determine um referencial.
 - b) Escreva as equações oriundas de $\Sigma F = M A_{cm}$ e $\Sigma \tau = I \alpha$.
 - c) Determine a força que a rampa exerce no cilindro.
 - d) Determine a aceleração do centro de massa do cilindro (A_{cm}).
 - e) Determine a velocidade angular **\omega** em função do tempo.
 - f) Se um aro de mesma massa e mesmo raio $(I = MR^2)$ descesse a rampa, o tempo gasto seria maior ou menor? Por que?
- 12. Considere um sistema composto por duas partículas de massa 2 kg, cujas posições em função do tempo são dadas pelos vetores $\mathbf{r}_1 = (0, t^2, t^2)$, $\mathbf{r}_2 = (t, t^3, 0)$.
 - k) Qual o vetor velocidade e o vetor aceleração de cada partícula?
 - 1) Qual a quantidade de movimento de cada partícula?
 - m) Qual a soma das forças sobre cada partícula?
 - n) Qual o vetor posição, o vetor velocidade e o vetor aceleração do centro de massa do sistema?
 - o) Calcule a quantidade de movimento e a soma das forças externas sobre o sistema.
- 13. Calcule o centro de massa do objeto esquematizado na figura abaixo (despreze a massa da grade):

- 14. Uma bolinha de massa m e velocidade 13 m/s colide com outra bolinha de massa m (inicialmente em repouso) como mostra a figura (abaixo à esquerda). Considere que o choque é elástico (a energia mecânica se conserva) e que $\cos \theta = 12/13$.
 - a) Escreva as equações de conservação da E_M e da Q.
 - b) Calcule as velocidades finais.

- 15. Considere um choque frontal entre duas bolinhas, como esquematizado abaixo à esquerda (as massas tem os valores $m_1 = 1 \text{kg}$; $m_2 = 6 \text{kg}$ e os módulos das velocidades são $v_1 = 5 \text{m/s}$; $v_2 = 1 \text{m/s}$):
 - a) Supondo que a colisão é elástica (a energia mecânica se conserva), calcule as velocidades após o choque.
 - b) Supondo que as bolinhas ficam "coladas" após a colisão, calcule a velocidade final do conjunto.
 - c) Qual a energia mecânica dissipada no item (b)?

