Fundamentos da física 

- Ramalho, Nicolau e Toledo 


2º bimestre 


1. (Fatec-SP) Uma roda gira com freqüência 1200 rpm. A freqüência e o período são respectivamente: 

a) 1200 Hz, 0,05 s.
b) 60 Hz, 1 min.
c) 20 Hz, 0,05 s.
d) 20 Hz, 0,5 s.
e) 12 Hz, 0,08 s. 


2. Num relógio convencional, enquanto o ponteiro dos segundos descreve um ângulo de 30º, o ponteiro dos minutos descreve um ângulo de: 

a) 3600º.
b) 1800º.
c) 1º.
d) 0,5º.
e) 0,05º. 


3. (FEI-SP) Em uma bicicleta com roda de 1 m de diâmetro, um ciclista necessita dar uma pedalada para que a roda gire duas voltas. Quantas pedaladas por minuto deve dar o ciclista para manter a bicicleta com uma velocidade constante de [image: image1.png]Gakm fh


? 

a) 300.
b) 200.
c) 150.
d) 100.
e) 50. 


4. (Mackenzie-SP) Em um experimento verificamos que certo corpúsculo descreve um movimento circular uniforme de raio 6 m, percorrendo 96 m em 4 s. O período do movimento desse corpúsculo é aproximadamente: 

a) 0,8 s.
b) 1,0 s.
c) 1,2 s.
d) 1,6 s.
e) 2,4 s. 


5. (Uniube-MG) Uma gota de tinta cai a 5 cm do centro de um disco que está girando a 30 rpm. As velocidades angular e linear da mancha provocada pela tinta são, respectivamente, iguais a: 

a) [image: image2.png]nrad/s


e [image: image3.png]Sicmi s


.
b) [image: image4.png]4nrad/s


e [image: image5.png]20mcmis


.
c) [image: image6.png]Surad/s


e [image: image7.png]25mCmis


.
d) [image: image8.png]Barad/s


e [image: image9.png]40ncmis


.
e) [image: image10.png]10mrad/s


e [image: image11.png]s0mcmis


. 


6. (UFC-CE) Considere um relógio de pulso em que o ponteiro dos segundos tem um comprimento rs = 7 mm, e o ponteiro dos minutos tem um comprimento rm = 5 mm (ambos medidos a partir do eixo central do relógio). Sejam, vs a velocidade da extremidade do ponteiro dos segundos, e vm a velocidade da extremidade do ponteiro dos minutos. A razão vs/vm é igual a: 

a) 35.
b) 42.
c) 70.
d) 84.
e) 96. 


7. (FEI-SP) Um ciclista está pedalando uma bicicleta, cuja roda traseira possui raio r = 0,5 m. Sabe-se que ele está em uma marcha cuja relação é que para cada pedalada completa a roda gira [image: image12.bmp]voltas. Qual a velocidade da bicicleta quando o ciclista executa 60 pedaladas a cada minuto? 

a) V = [image: image13.bmp]m/s.
b) V = [image: image14.bmp]m/s.
c) V = [image: image15.bmp]m/s.
d) V = 3 m/s.
e) V = 6 m/s. 


8. (ITA-SP) Uma partícula move-se ao longo de uma circunferência circunscrita em um quadrado de lado L com velocidade angular constante. Na circunferência inscrita nesse mesmo quadrado, outra partícula move-se com a mesma velocidade angular. A razão entre os módulos das respectivas velocidades tangenciais dessas partículas é: 

As alternativas d e e estão iguais! Por favor, dizer qual a correta. 

a) [image: image16.bmp].
b) [image: image17.png]


.
c) [image: image18.png]S


.
d) [image: image19.png]w|%


.
e) [image: image20.png]w|%


. 


9. Para que um satélite artificial em órbita ao redor da Terra seja visto parado em relação a um observador fixo na Terra é necessário que: 

a) sua velocidade angular seja a mesma que a da Terra.
b) sua velocidade escalar seja a mesma que a da Terra.
c) sua órbita não esteja contida no plano do equador.
d) sua órbita esteja contida num plano que contém os pólos da Terra.
e) nenhuma das anteriores é verdadeira. 


10. (UEL-PR) Duas crianças estão brincando em um carrossel de um parque de diversões. Uma delas encontra-se sentada nas proximidades da borda e a outra próxima ao centro do carrossel, conforme figura a seguir. Considerado que o carrossel está girando e que as posições da crianças, em relação ao carrossel, são mantidas constantes, é correto afirmar: 

[image: image21.png]


a) Suas velocidades escalares são iguais.
b) Suas velocidades angulares são iguais.
c) Suas velocidades médias são iguais.
d) Suas acelerações tangenciais são iguais.
e) Suas acelerações centrípetas são iguais. 


11. (PUC-MG) A figura mostra uma barra que gira com movimento circular e uniforme, em torno de um eixo E. Os pontos A e B giram com velocidades lineares tais que 
vA > vB. Em relação às velocidades angulares [image: image22.bmp]e [image: image23.bmp]e aos períodos TA e TB, é correto afirmar: 

[image: image24.png]


a) [image: image25.png]Tg
Ty >


e [image: image26.png]


.
b) [image: image27.png]<mg
Ty


e [image: image28.png]Ty < Ty


.
c) [image: image29.png]


e [image: image30.png]


.
d) [image: image31.png]Tg
Ty >


e [image: image32.png]Ta>Ty


.
e) [image: image33.png]


e [image: image34.png]Ta>Ty


. 


12. (FEI-SP) Duas polias, A e B, rigidamente unidas por um eixo, giram com freqüência f constante, como mostra a figura. Sendo RA = 2RB' a razão [image: image35.png]


entre as acelerações dos pontos das periferias das respectivas polias é: 

[image: image36.png]


a) 4.
b) 0,25.
c) 1.
d) 0,5.
e) 2. 


13. (Uniube-MG) Duas engrenagens de uma máquina estão acopladas segundo a figura. A freqüência da engrenagem A é cinco vezes maior que a de B, portanto a relação entre os raios de A e B é: 

[image: image37.png]


a) 2.
b) 1.
c) 1/2.
d) 1/4.
e) 1/5. 


14. (Mackenzie-SP) Quatro polias, solidárias duas a duas, podem ser acopladas por meio de uma única correia, conforme as possibilidades abaixo ilustradas. 

[image: image38.png]


Os raios das polias A, B, C e D são respectivamente, 4,0 cm, 6,0 cm, 8,0 cm e 10 cm. Sabendo que a freqüência do eixo do conjunto CD é 4800 rpm, a maior freqüência obtida para o eixo do conjunto AB, dentre as combinações citadas, é: 

a) 400 Hz.
b) 200 Hz.
c) 160 Hz.
d) 133 Hz.
e) 107 Hz. 


15. (Olimpíada Brasileira de Física) Uma partícula inicialmente em repouso executa um movimento circular uniformemente variado ao longo de uma circunferência de raio R. Após uma volta completa, o módulo de sua velocidade é igual a v. Nesse instante, o módulo de sua aceleração vale: 

[image: image39.png]eeeee


a) [image: image40.png]


.
b) [image: image41.png]


.
c) [image: image42.png]


.
d) [image: image43.png]


.
e) [image: image44.png]


. 

RESPOSTAS
1. c
2. d
3. e
4. d
5. a
6. d
7. e
8. a
9. a
10. b
11. c
12. e
13. e
14. b
15. e 

