

CONCURSO PÚBLICO EDITAL 47/2014

CADERNO DE QUESTÕES

FÍSICA

FÍSICA

01

No circuito representado na figura (1) abaixo, uma fonte ideal alimenta um circuito formado por um único resistor R_1 , que é percorrido por uma corrente i_1 . Na figura (2), uma resistência R_2 é colocada em paralelo a R_1 e a fonte passa a ser percorrida por uma corrente i_2 , 20% maior que i_1 .

Nesse caso, pode-se afirmar que a razão $\frac{R_2}{R_1}$ vale

A) 20.

B) 15.

C) 10.

D) 5.

02

Um bloco A de massa 2,0 kg encontra-se apoiado sobre outro bloco B, de mesma massa, colocado sobre um plano horizontal e puxado por uma força horizontal \vec{F} . Não há atrito entre o bloco B e o plano. O máximo valor de tensão suportado pelo fio ideal que prende A à parede vertical é 10 N.

(Dados: sen θ = 0,6; cos θ = 0,8.)

Supondo que o bloco A não sofre rotação, o coeficiente de atrito estático máximo entre as superfícies de A e B para que o fio não se rompa para nenhum valor de \vec{F} vale

A) $\frac{3}{5}$

B) $\frac{4}{5}$

C) $\frac{4}{7}$.

D) $\frac{5}{9}$

CONCURSO PÚBLICO – COLÉGIO PEDRO II

03

Dois fios condutores A e B, muito longos, são percorridos por correntes elétricas, conforme a figura. O fio A encontrase sobre o eixo OX e é percorrido por uma corrente elétrica $i_A = 3,0A$, e o fio B sobre o eixo OY, percorrido por outra corrente elétrica, $i_B = 4,0$ A, com seus sentidos indicados na figura.

$$\left(\text{Dado}: \, \mu_0 = 4\pi \cdot 10^{-7} \, \frac{T \cdot m}{A} \right)$$

Sendo OX, OY e OZ perpendiculares entre si, pode-se afirmar que no ponto P, situado sobre o eixo OZ e a uma distância de 20 cm do ponto O, o vetor indução magnética resultante devido à presença dos fios A e B vale

- A) $5 \cdot 10^{-6}$ T e está num plano paralelo a OXY.
- C) $5 \cdot 10^{-8}$ T e está num plano paralelo a OXY.
- B) $5 \cdot 10^{-6}$ T e está num plano paralelo a OXZ.
- D) $5 \cdot 10^{-8}$ T e está num plano paralelo a OYZ.

04

Uma fonte pontual se move com velocidade constante de módulo 5,0 cm/s sobre o eixo principal de um espelho esférico côncavo de distância focal 10 cm, aproximando-se dele, conforme indica a figura. No instante t_0 = 0, a fonte encontra-se a uma distância d = 40 cm do centro de curvatura do espelho.

É correto afirmar que a imagem do objeto se move no sentido do centro de curvatura com velocidade de módulo

A) 0,50 cm/s.

B) 1,0 cm/s.

C) 1,5 cm/s.

D) 2,0 cm/s.

05

Seis cargas puntiformes q encontram-se sobre os vértices de um hexágono regular.

A razão entre a força elétrica mútua exercida por duas cargas em vértices adjacentes e a exercida por cargas em vértices diametralmente opostos tem valor

A) 2.

B) 4.

C) 5.

D) 8.

Um sistema de vasos comunicantes possui formato cilíndrico, com seção reta de diâmetro d. Em seu interior, encontram-se dois líquidos imiscíveis, A e B, de densidades ρ_A e ρ_B , respectivamente. As alturas h_A e h_B são medidas a partir da superfície de separação entre os dois líquidos, conforme indica a figura (a). Um recipiente cilíndrico cuja seção reta possui diâmetro $d' = \frac{d}{2}$ contém certo volume de líquido A, atingindo uma altura também h_A acima do fundo do recipiente, conforme indica a figura (b). Esse volume de líquido é então entornado completamente sobre o líquido A do sistema de vasos comunicantes.

Ao atingir o equilíbrio, pode-se afirmar que o líquido B se eleva acima da superfície de separação a uma nova altura H dada por

A)
$$H = \left(\frac{5}{4}h_B\right)$$
.

B)
$$H = \left(\frac{7}{4}h_B\right)$$
.

C)
$$H = \left(\frac{9}{4}h_B\right)$$
.

C)
$$H = \left(\frac{9}{4}h_{B}\right)$$
. D) $H = \left(\frac{11}{4}h_{B}\right)$.

Uma fonte sonora emite um som correspondente à nota lá. A fonte é abandonada de uma altura de 82,0 m e cai livremente. Na vertical abaixo dela, encontra-se um receptor sonoro, colocado ao nível do solo, conforme a figura a seguir.

Notas	Frequência (Hz)
dó	264
ré	297
mi	330
fa	352
sol	396
lá	440
si	495
dó	528

Com o auxílio da tabela, supondo a velocidade do som igual a 360 m/s e adotando g = 10,0 m/s², pode-se afirmar que, quando a fonte estiver a 2,00 m do solo, o receptor irá registrar a nota

A) fá.

B) sol.

D) dó.

Um aluno decidiu aprofundar seus conhecimentos sobre hidrostática e montou no Laboratório de Física o experimento representado na figura. Para isso, ele usou uma barra rígida, de peso desprezível, que ficou em equilíbrio na posição horizontal colocando-se em sua extremidade da esquerda um bloco homogêneo de massa M e na extremidade direita um recipiente contendo água (densidade ρ). No interior do recipiente, havia um bloco de ferro (densidade ρ_f), de massa m, totalmente imerso na água, sustentado por um fio ideal, conforme indicado pela figura. Considere que a massa total do conjunto recipiente+água é m_A .

Nessas condições, o valor de M encontrado pelo aluno será

A)
$$\frac{3(pm+m_A^{}\rho_f^{})}{\rho_f}.$$

C)
$$\frac{2,5(pm+m_A\rho_f)}{\rho_f}.$$

B)
$$\frac{3(pm-m_A\rho_f)}{\rho_f}$$
.

D)
$$\frac{2,5(pm-m_A\rho_f)}{\rho_f}$$
.

09

Um bloco de massa M parte do repouso no ponto A e, após passar nos pontos B e C, retorna ao repouso no ponto D, como mostra a figura. Despreze todos os atritos nos trechos AB e CD.

Sabendo-se que no trecho BC há atrito apenas entre o bloco e a superfície, é correto afirmar que o coeficiente de atrito cinético entre o bloco e a superfície no trecho BC vale

A)
$$\frac{3H}{8x}$$
.

B)
$$\frac{5H}{8x}$$
.

C)
$$\frac{3H}{4x}$$
.

D)
$$\frac{5H}{4x}$$
.

Uma partícula de carga q e massa m penetra com uma velocidade de módulo igual a v numa região do espaço onde existe exclusivamente um campo de indução magnética \vec{B} , uniforme e constante, conforme mostra a figura.

Sabendo-se que a trajetória da partícula corresponde a um arco de circunferência e aplicando os conceitos da Física ao movimento descrito pela mesma, pode-se afirmar que

- A) a energia cinética e o momento linear da partícula permanecem constantes ao longo da trajetória CD.
- B) o trabalho realizado pela força magnética no deslocamento de C para D será igual a qvBπR.
- C) apenas o momento linear da partícula permanece constante ao longo da trajetória CD.
- D) apenas a energia cinética da partícula permanece constante ao longo da trajetória CD.

11

Um professor, tentando relacionar a energia elétrica com a energia térmica, montou o circuito a seguir, em que E é a força eletromotriz do gerador, r é a resistência interna do gerador, R_1 e R_2 são resistores ôhmicos, A é um amperímetro ideal e V, um voltímetro ideal. Abrindo a chave ch, o voltímetro ideal indica 50V. Com a chave fechada, o voltímetro passa a indicar 40V, o amperímetro 15A e a energia elétrica dissipada pelo resistor R_2 é integralmente utilizada para aquecer 200 g de água de 10 °C para 50 °C em 80 s. (Dados: calor específico da água = 1,0 cal/g °C; 1,0 cal = 4,0 J.)

Pode-se afirmar que o valor de R₁ é

Α) 8,0 Ω.

B) 6,5 Ω.

C) 4,0 Ω.

D) 1,0 Ω.

Um mol de oxigênio se comporta como um gás ideal e sofre a sequência de transformações A→B→C→A, indicada na

figura.

Dado: $R = constante universal dos gases perfeitos = 8,30 <math>\frac{J}{mol.K}$.

Considerando que a temperatura no estado C seja 27,0 °C, o trabalho realizado nesse ciclo vale, aproximadamente,

A) $5,78 \times 10^3$ J.

B) $8,73 \times 10^3$ J.

C) $1,16 \times 10^4$ J.

D) $1,59 \times 10^4 \text{ J}.$

13

Os alunos da 2ª série do Ensino Médio Integrado (Técnico em Informática) do Colégio Pedro II / Campus Tijuca II, desenvolveram um software de simulação computacional para facilitar o processo de ensino-aprendizagem do conteúdo Efeito Fotoelétrico. A figura mostra a tela principal desse software.

Para iniciar a simulação, o usuário deve fornecer o material alvo (catodo) e a frequência ou comprimento de onda da radiação incidente. Suponha que o usuário escolha como material alvo o potássio (função trabalho igual a 2,20 eV) e uma frequência de 4,00 x 10¹⁴ Hz.

(Dado: $h - constante de Planck = 4,10 \times 10^{-15} eV.s.$)

Acerca dessa simulação, pode-se afirmar que

- A) a energia cinética máxima dos elétrons emitidos pela superfície será de 0,56 eV.
- B) a energia cinética máxima dos elétrons emitidos pela superfície será de 3,84 eV.
- C) os fótons incidentes apresentam frequências maiores que o limiar fotoelétrico.
- D) não haverá efeito fotoelétrico para a frequência dos fótons incidentes.

Ao final de uma aula de dinâmica para a 2ª série do Ensino Médio, o professor foi indagado por quatro alunos: João, Pedro, Felipe e Diogo. Esses quatro alunos fizeram as seguintes afirmações sobre as Leis de *Newton*:

- João: duas forças que possuem mesma direção, sentidos opostos, mesmo módulo e são aplicadas em corpos diferentes podem configurar um par ação-reação.
- Pedro: as forças normal (F_n) e peso (P) formam um par ação-reação quando são aplicadas num bloco em equilíbrio (F_n = P) num plano horizontal, quando o bloco está num plano inclinado, as forças normal e peso não configuram par ação-reação, pois nessa situação a F_n = P. cos θ.
- Felipe: quando um móvel é lançado obliquamente para cima, sabemos que no ponto de altura máxima sua velocidade é não nula e a força resultante (desprezando todos os atritos) sobre o móvel nesse instante será seu peso.
- Diogo: em produto de um escalar (n) por um vetor, aprendemos que o resultado será um novo vetor. Esse novo vetor terá a mesma direção e sentido se n > 0, e mesma direção e sentido oposto se n < 0. Assim, a força de atrito e a força normal terão a mesma direção e sentido, pois o coeficiente de atrito é um número sempre positivo.

Quais dos alunos estão corretos?

A) João e Pedro, apenas.

C) Felipe e Diogo, apenas.

B) João e Felipe, apenas.

D) Pedro e Diogo, apenas.

15

"Os princípios de mínima ação (ou, mais apropriadamente, princípios de ação estacionária ou princípios variacionais) têm um lugar de destaque na descrição física da natureza. Trata-se da suposição de que os fenômenos naturais podem ser descritos matematicamente através da minimização (ou mais precisamente, da estacionaridade) de determinada quantidade física."

(I. de C. Moreira, Revista Brasileira de Ensino de Física, vol. 21, nº. 1, março, 1999.)

A magnitude da Ação, S, associada a cada trajetória, pode ser calculada por meio da seguinte integral temporal, entre dois instantes de tempo quaisquer:

$$S = \int_{t_1}^{t_2} L \, dt$$

em que L é a lagrangeana do sistema, dada por: L = T – U, sendo T a energia cinética e U a energia potencial do sistema. Qual, dentre as grandezas a seguir, possui a mesma unidade que a Ação, no Sistema Internacional de unidades (SI)?

A) A permeabilidade magnética do vácuo.

C) O spin.

B) A constante de Boltzmann.

D) A intensidade luminosa.

16

No dia 29 de setembro de 2014, durante o jogo *New England Patriots vs. Kansas City Chiefs*, pela quarta semana da *National Football League* (NFL), foi apresentado, no placar eletrônico do estádio, que a torcida do *Kansas City Chiefs* havia quebrado o recorde de torcida mais barulhenta, com o valor de 142,2 dB. Sabendo-se que o limiar de audição corresponde a 10⁻¹² W/m², pode-se afirmar que a intensidade sonora no estádio vale, em unidades do SI,

A) 10^{1,22}.

B) 10^{1,42}.

C) $10^{2,22}$.

D) $10^{2,62}$.

17

Um elétron possui energia total igual a 1,0 MeV. Sabe-se que a carga elétrica elementar vale, aproximadamente, 1,60 x 10^{-19} C, a massa de repouso do elétron vale, aproximadamente, 9,1 x 10^{-31} kg e a velocidade da luz no vácuo, c, vale, aproximadamente, 3,0 x 10^{5} km/s. Pode-se afirmar que o quadrado de sua velocidade vale

A) $0,66 \text{ c}^2$.

B) $0.73 c^2$.

C) $0.84 c^2$.

D) $1,0 c^2$.

18

Em um calorímetro ideal, são colocados 10,0 g de gelo fundente, 300 g de água a 60,0°C e 50,0 g de vapor a 100°C. Considere que o calor específico da água vale 1,00 cal/g°C, o calor latente de fusão do gelo vale 80,0 cal/g e o calor latente de vaporização da água vale 540 cal/g. Após o equilíbrio térmico, a opção que mostra, aproximadamente, a quantidade de água no calorímetro, em gramas, é

A) 310.

B) 335.

C) 345.

D) 355.

Um hipotético experimento de lançamento vertical (sem resistência do ar) foi realizado na superfície de um planeta e obteve-se o seguinte gráfico da altura (h) do objeto que foi lançado, dada em metros, em função do tempo (t), dado em segundos:

Sabe-se que a constante da gravitação universal vale, aproximadamente, 6,6 x 10⁻¹¹ Nm²/kg² e que o raio do planeta mede 70000 km. Baseando-se na situação ilustrada anteriormente, pode-se dizer que a massa do planeta vale, em kg, aproximadamente,

A)
$$1.3 \times 10^{25}$$
.

B)
$$2.0 \times 10^{25}$$
.

C)
$$1.5 \times 10^{27}$$
.

D)
$$1.8 \times 10^{27}$$
.

20

Um cilindro de raio R, massa M e raio de giração K, dado por, $K = \sqrt{\frac{I}{M}}$, em que I é o momento de inércia em relação

ao seu centro de massa, é solto, a partir do repouso, rolando sem deslizar (rolamento suave), do topo de um plano inclinado que faz um ângulo θ com a horizontal. Supondo que toda a massa do cilindro se encontra uniformemente distribuída sobre a sua circunferência e sendo g a aceleração local da gravidade, a opção que mostra corretamente a aceleração desse cilindro é

A)
$$(g/2)$$
 . $sen\theta$

B) g . sen
$$\theta$$
.

C)
$$(R/K)$$
 g . sen θ

C)
$$(R/K)$$
 g . $sen\theta$
D) $(K^3/R^3)^{1/2}$. $(g/2)$. $sen\theta$

21

As equações de Maxwell, na sua forma diferencial e no sistema internacional de unidades (SI), são dadas por:

$$\begin{cases}
\nabla . D = \rho \text{ (1)} \\
\nabla . B = 0 \text{ (2)}
\end{cases}$$

$$\nabla X E = -\frac{\partial B}{\partial t} \text{ (3)}$$

$$\nabla X H = J + \frac{\partial D}{\partial t} \text{ (4)}$$

Sobre essas equações, é correto dizer que

A) o vetor **D** é deslocamento elétrico, dado por $D = \frac{B}{H} + P$, em que P é a polarização elétrica.

- B) na equação (2), pode-se substituir **B**, por **B**= Rotacional de Φ, em que Φ é uma função escalar, não alterando o resultado da equação (2).
- C) as equações (1) e (4), se usadas em conjunto, mostram a inexistência de monopolos magnéticos e elétricos, respectivamente.
- D) na equação (3), pode-se substituir E, por E= grad $\Phi \partial A/\partial t$, em que Φ é uma função escalar e A é uma função vetorial, não alterando o resultado da equação (3).

Duas fendas separadas entre si por uma distância d = 2,00 mm são colocadas a uma distância R =1,00 m de um anteparo, como indica a figura. Qual é o comprimento de onda da onda incidente sabendo que a distância entre a quarta e a sexta linha clara da figura de interferência é de 0,400 mm?

A) 300 nm.

B) 400 nm.

C) 500 nm.

D) 600 nm.

23

Na figura apresentada, o carrinho tem massa 40,0 kg, o homem tem massa 60,0 kg e as roldanas e fios têm massas desprezíveis. Todos os atritos podem ser desconsiderados, exceto entre o homem e o carrinho.

Nessas condições, pode-se afirmar que o módulo da força \vec{F} exercida pelo homem para que o conjunto homem-carrinho suba o plano inclinado com aceleração de 3,00 m/s² é de
(Dados: $sen \theta = 0,600$; $cos \theta = 0,800$ e g = 10,0m/s².)

A) 135 N.

B) 180 N.

C) 225 N.

D) 300 N.

No sistema representado na figura, as massas das caixas 1 e 2, M_1 e M_2 são, respectivamente, 4,0 kg e 6,0 kg. As massas das roldanas e dos fios, assim como os atritos, são desprezíveis. As massas encontram-se inicialmente em repouso quando são liberadas e adquirem movimento. A distância inicial entre a parte superior da massa M_2 e a inferior da massa M_1 é h = 3,0 m. A força \vec{F} de intensidade 24 N é exercida por um mecanismo no interior da caixa 2, fixo a ela e não representado na figura.

Adotando g = 10 m/s^2 , pode-se afirmar que a distância percorrida pela massa M_1 , quando sua parte inferior estiver na mesma horizontal que parte superior da massa M_2 , vale

A) 0,60 m.

B) 1,0 m.

C) 1,5 m.

D) 2,0 m.

25

No sistema a seguir, os fios ideais têm comprimento 50,0 cm, e estão presos a uma haste vertical sem atrito. A distância entre os pontos de fixação das cordas na haste é de 60,0 cm e a massa da esfera é de 600 g. No instante representado na figura, a massa gira em torno da haste fixa a uma velocidade angular de 20,0 rad/s.

Pode-se afirmar que a tração na corda inferior é de

A) 55,0 N.

B) 65,0 N.

C) 76,5 N.

D) 83,5 N.

26

Um tubo de diâmetro D_1 é mantido na horizontal a uma altura y_1 do solo, de onde cai um fluxo contínuo de água a um alcance A_1 . Se estrangulássemos a extremidade do tubo, mantendo a altura y_1 e fazendo com que o diâmetro da saída fosse reduzido à metade, o fluxo de água passaria a ter um alcance A_2 . A que altura y_2 , medida em relação ao solo, o tubo com diâmetro D_1 sem estrangulamentos deve ser erguido na horizontal para que o fluxo de água tenha o alcance A_2 ?

A) $y_2 = 2 y_1$.

B) $y_2 = 4 y_{1.}$

C) $y_2 = 8 y_1$.

D) $y_2 = 16 y_1$.

CONCURSO PÚBLICO - COLÉGIO PEDRO II

27

Em um circuito de corrente alternada RC em série, alimentado por uma fonte de frequência senoidal, pode-se afirmar que

- A) a ddp no capacitor está em fase com a corrente elétrica no resistor.
- B) a corrente elétrica no capacitor está atrasada em relação à ddp no próprio capacitor.
- C) a ddp no capacitor está atrasada em relação à corrente elétrica no próprio capacitor.
- D) a reatância capacitiva é diretamente proporcional à frequência da fonte.

28

Uma corda de densidade linear 1,0 kg/m é percorrida por uma onda senoidal que se desloca com velocidade de módulo 1,0 m/s e tem amplitude de 14 cm. Essa onda passa a se deslocar com velocidade de 50 cm/s quando se refrata para uma corda de densidade 4,0 kg/m. Desprezando o pulso refletido, pode-se afirmar que a amplitude do pulso refratado é, aproximadamente, igual a

A) 12 cm.

B) 10 cm.

C) 8,0 cm.

D) 1,0 cm.

29

Sobre o conhecimento científico grego, estão corretas as afirmativas a seguir, EXCETO:

- A) Aristóteles classificava os movimentos em natural, forçado e voluntário, e adotava a existência dos quatro elementos água, terra, fogo e ar –, além do éter.
- B) Para Parmênides, o Universo muda e se transforma a cada instante, havendo um dinamismo eterno que o anima. Tudo é movimento, tudo flui. O universo se sustentava e se equilibrava entre duas forças opostas e em tensão perpétua. O fogo era o elemento fundamental.
- C) Para Platão, a experimentação e a observação eram não só irrelevantes como enganosas na busca do conhecimento. O verdadeiro escopo da ciência é investigar e entender as ideias.
- D) Para Empédocles, a natureza era formada pelos quatro elementos distribuídos em proporções diversas. A combinação e a destruição das coisas existentes se davam como efeito de duas forças contrárias que agiam sobre os quatro elementos: o amor e o ódio.

30

"A física ganhou grande impulso durante os séculos XVII e XVIII e progrediu de modo considerável em alguns campos, notadamente na óptica, nas investigações da natureza do vácuo, nos estudos do calor e da eletricidade e no magnetismo."

(RONAN, Colin A. História ilustrada da ciência. Volumes III. Rio de Janeiro: Jorge Zahar Editor, 1987, p. 110.)

Analise as afirmativas referentes às contribuições científicas e tecnológicas do período mencionado na citação anterior:

- I. A determinação da longitude no mar feita por *John Harrison*.
- II. A publicação dos trabalhos de Kepler, Galileu e Newton.
- **III.** A natureza da luz segundo a teoria corpuscular de *Huygens* e ondulatória da luz de *Newton*; além da determinação da lei da refração.
- IV. Determinação das escalas termométricas Celsius, Fahrenheit e Kelvin.
- V. A determinação da força de interação elétrica de Coulomb e a lei de indução magnética de Faraday.

Está(ão) correta(s) apenas a(s) afirmativa(s)

A) I e II.

B) II.

C) II, III, IV e V.

D) II, IV e V.

QUESTÕES DISCURSIVAS

01

Dois objetos A e B, de densidades ρ_A e ρ_B , respectivamente, são colocados com velocidades iniciais nulas no interior de um líquido em equilíbrio de densidade ρ_L no instante t = 0, separados por uma distância d, conforme indica a figura. Sabe-se que $\rho_A > \rho_L$ e $\rho_B < \rho_L$. Despreze os efeitos de viscosidade do fluido.

A) Determine o instante t em que os objetos irão se encostar em função de ρ_A , ρ_B , ρ_L , d e g.

B) Supondo que no encontro os objetos sofram uma colisão frontal e perfeitamente inelástica, determine a aceleração do conjunto formado pelos dois blocos em função de ρ_A , ρ_B , ρ_L , V_A , V_B e g. Suponha, também, que o sistema irá acelerar para baixo.

CONCURSO PÚBLICO - COLÉGIO PEDRO II

02

Um recipiente isolado termicamente e vedado é dividido ao meio por um pistão também termicamente isolado que pode se movimentar sem atrito. Inicialmente, a pressão, o volume e a temperatura de um gás ideal contido em cada compartimento é Pi, Vi e Ti. Usando-se um aquecedor colocado no compartimento da direita, o gás ali contido é aquecido vagarosamente até que no equilíbrio a nova pressão seja 64P_i/27. Sabendo-se que a capacidade térmica do gás independe da temperatura, e $\frac{c_P}{c_V}$ = 1,5 calcule, em função das variáveis do problema: A) a variação de entropia do gás no compartimento da esquerda;

B) o volume final do compartimento da esquerda; e,

C) a temperatura final do compartimento da esquerda.

Uma fonte luminosa pontual emite 27 W de potência luminosa e é colocada a 60 cm diante de um espelho convexo de distância focal 30 cm, e a 10 cm de um espelho côncavo de distância focal 5,0 cm. O espelho convexo está a 1,0 m de distância de uma lente biconvexa de distância focal 30 cm. Do outro lado da lente encontra-se um anteparo a 80 cm da lente. O espelho e a lente seguem a aproximação de *Gauss* e estão posicionados na vertical, assim como o anteparo. Toda a luz emitida pela fonte se reflete nos espelhos. Toda a luz refletida pelo espelho convexo é refratada pela lente, de raio 30 cm. Os eixos principais da lente e do espelho são coincidentes e perpendiculares ao anteparo. A fonte luminosa é posicionada sobre esse eixo. (A figura encontra-se fora de escala.)

Calcule o valor aproximado da potência luminosa por unidade de área, em w/m^2 , que atinge o anteparo. (Considere: $\pi = 3$ e despreze todas as dissipações de energia entre a emissão e a incidência sobre o anteparo.)

Este ano, o Colégio Pedro II foi convidado pela Petrobras a participar do "Desafio das Engenhocas". Os alunos foram divididos em quatro grupos com no máximo 50 alunos cada um. Os grupos eram representados por mascotes, chamados carinhosamente de *Albert Einstein*, *Galileu Galilei*, *Leonardo da Vinci* e *Isaac Newton*. Dessa forma, o grupo representado pelo mascote *Isaac Newton* montou a engenhoca representada na figura a seguir.

Nesta engenhoca, um objeto pontual de massa m = 1,0 kg parte do repouso no ponto A e desloca-se até B, quando é lançado da rampa obliquamente com uma velocidade $\overrightarrow{v_B}$ que forma um ângulo α com a horizontal. Após esse lançamento e, ao atingir a altura máxima em relação ao ponto de lançamento B, o objeto colide frontal e inelasticamente com outro objeto de mesma massa no ponto C. Assim, quando os dois objetos unidos atingem uma altura h', o ângulo do pêndulo vale θ e a tração no fio ideal vale 1,5 P, onde P é a soma dos pesos dos dois objetos. (Dados: $g = 10 \text{ m/s}^2$. $L = \text{comprimento do fio ideal} = 1,0 \text{ m; } \cos \theta = 0,50 \text{ e sen } \theta = 0,86$.)

Considerando que o trabalho realizado pelas forças dissipativas entre os pontos A e B vale – 2,5 J e desprezando todos os atritos do ponto B ao ponto D, determine:

A) a velocidade do objeto no ponto B;

INSTRUÇÕES

- Material a ser utilizado: caneta esferográfica de tinta azul ou preta. Não é permitido o uso de corretores. Os objetos restantes devem ser colocados em local indicado pelo fiscal da sala, inclusive aparelho celular desligado e devidamente identificado.
- 2. Não é permitido ao candidato entrar e/ou permanecer no local de exame com armas ou utilizar aparelhos eletrônicos (agenda eletrônica, bip, gravador, notebook, pager, palmtop, receptor, telefone celular, walkman, MP3 Player, Tablet, Ipod, relógio digital e relógio com banco de dados) e outros equipamentos similares, bem como protetor auricular.
- 3. Durante a prova, o candidato não deve levantar-se, comunicar-se com outros candidatos.
- **4.** A duração da prova é de 05 (cinco) horas, já incluindo o tempo destinado à entrega do Caderno de Provas e à identificação que será feita no decorrer da prova e ao preenchimento do Cartão de Respostas (Gabarito) e Folhas de Texto Definitivo (Discursivas).
- 5. Somente em caso de urgência pedir ao fiscal para ir ao sanitário, devendo no percurso permanecer absolutamente calado, podendo antes e depois da entrada sofrer revista através de detector de metais. Ao sair da sala no término da prova, o candidato não poderá utilizar o sanitário. Caso ocorra uma emergência, o fiscal deverá ser comunicado.
- **6.** O Caderno de Provas consta de 30 (trinta) questões de múltipla escolha e 04 (quatro) questões discursivas. Leia-o atentamente.
- 7. As questões das provas objetivas são do tipo múltipla escolha, com 04 (quatro) opções (A a D) e uma única resposta correta.
- 8. Ao receber o material de realização das provas, o candidato deverá conferir atentamente se o Caderno de Provas corresponde ao curso a que está concorrendo, bem como se os dados constantes no Cartão de Respostas (Gabarito) e Folhas de Texto Definitivo (Discursivas) que lhe foram fornecidos estão corretos. Caso os dados estejam incorretos, ou o material esteja incompleto, ou tenha qualquer imperfeição, o candidato deverá informar tal ocorrência ao fiscal.
- **9.** Os fiscais não estão autorizados a emitir opinião e prestar esclarecimentos sobre o conteúdo das provas. Cabe única e exclusivamente ao candidato interpretar e decidir.
- 10. O candidato poderá retirar-se do local de provas somente a partir de 2 (duas) horas após o início de sua realização, contudo, não poderá levar consigo o Caderno de Provas, sendo permitida essa conduta apenas no decurso dos últimos 60 (sessenta) minutos anteriores ao horário previsto para o seu término.

RESULTADOS E RECURSOS

- As provas aplicadas, assim como os gabaritos preliminares das provas objetivas serão divulgados na *Internet*, no *site* **www.idecan.org.br**, a partir das 16h00min do dia subsequente ao da realização das provas.
- O candidato que desejar interpor recursos contra o gabarito da parte objetiva da prova escrita e o resultado provisório da parte discursiva da prova escrita disporá de **2 (dois) dias úteis**, a partir das respectivas divulgações, utilizando o endereço eletrônico do IDECAN (<u>www.idecan.org.br</u>), seguindo as instruções ali contidas.