Fundamentos da física 

- Ramalho, Nicolau e Toledo 


3o bimestre


1. (Olimpíada Brasileira de Física) Um carro de corrida descreve uma trajetória circular, horizontal, de raio 125 m e velocidade de 180 km/h. O veículo derrapa devido à lama e sai da pista deslocando-se 100 m, em linha reta, até parar. Calcule:

a) a razão entre as intensidades das forças que atuaram no veículo, na trajetória circular (F1) e em linha reta (F2).
b) a velocidade angular do carro na trajetória circular.


2. (Unicamp-SP) Uma atração muito popular nos circos é o Globo da Morte, que consiste numa gaiola de forma esférica no interior da qual se movimenta uma pessoa, pilotando uma motocicleta. 

Considere um globo de raio R = 3,6 m. [image: image1.png]


a) Faça um diagrama das forças que atuam sobre a motocicleta nos pontos A, B, C e D indicados na figura, sem incluir as forças de atrito. Para efeitos práticos, considere o conjunto piloto + motocicleta como sendo um ponto material.
b) Qual a velocidade mínima que a motocicleta deve ter no ponto C para não perder o contato com o interior do globo?


3. (Unicamp-SP) A figura a seguir descreve a trajetória ABMCD de um avião em um voo em um plano vertical. Os trechos AB e CD são retas. O trecho BMC é um arco de 90° de uma circunferência de 2,5 km de raio. O avião mantém velocidade de módulo constante igual a 900 km/h. O piloto tem massa de 80 kg e está sentado sobre uma balança (de mola) neste voo experimental. Pergunta-se:

a) Quanto tempo o avião leva para percorrer o arco BMC?
b) Qual a marcação da balança no ponto M (ponto mais baixo da trajetória)?

[image: image2.png]


Dado: g = 10 m/s² 


4. (UFRJ) Pistas com curvas de piso inclinado são projetadas para permitir que um automóvel possa descrever uma curva com mais segurança, reduzindo as forças de atrito da estrada sobre ele. Para simplificar, considere o automóvel como um ponto material.

[image: image3.png]


a) Suponha a situação mostrada na figura, onde se representa um automóvel descrevendo uma curva de raio R, com velocidade V tal que a estrada não exerça forças de atrito sobre o automóvel. Calcule o ângulo de inclinação da curva, em função da aceleração da gravidade g, de V e de R.
b) Suponha agora que o automóvel faça a curva de raio R, com uma velocidade maior do que V. Faça um diagrama representando por setas as forças que atuam sobre o automóvel nessa situação.


5. (UFSCar-SP) A figura a seguir representa um pêndulo cônico, composto de uma pequena esfera de massa 0,10 kg que gira presa por um fio muito leve e inextensível, descrevendo círculos de 0,12 m de raio num plano horizontal, localizado a 0,40 m do ponto de suspensão.

[image: image5.png]


Adote: g = 10 m/s²

a) Represente graficamente as forças que atuam sobre a esfera, nomeando-as. Determine o módulo da resultante dessas forças.
b) Determine o módulo da velocidade linear da esfera e a frequência do movimento circular por ela descrito.

RESPOSTAS
1. 
a) 1,6 
b) [image: image6.png]


.
2. 
a) [image: image7.png]


b) 6,0 m/s.
3. 
a) 15,7 s.
b) 2,8.103 N.
4. 
a)
 [image: image8.png]


b) 
[image: image9.png]


5. 
a) [image: image10.png]


[image: image11.bmp]= peso
[image: image12.bmp]= tração
módulo da força resultante: 0,30N
b) 0,60 m/s
[image: image13]0,80 Hz 

