

4300151-Fundamentos de Mecânica. Abril de 2018.
4º lista de exercícios

Parábola

1) Trace o gráfico das parábolas abaixo, determinando antes as suas raízes, ponto de máximo ou mínimo e o ponto onde cruza o eixo Oy.

a) $y = 8x^2 - 8x - 16$

b) $y = -0,5x^2 + 2x - 2$

c) $y = (5/8)x^2 + (5/2)x + 7/2$

2) Esboce o gráfico da parábola $y = \left(\frac{x}{a}\right)^2 - \frac{x}{a} - 2$, onde a é uma constante positiva da mesma dimensão física que x , para x no intervalo $[-3a, 3a]$.

Queda livre numa dimensão

3) Descreve-se o movimento de um objeto que se move em linha reta num sistema de referência que está orientado da esquerda para a direita. O objeto está sujeito a uma aceleração constante para a direita igual a 2 m/s^2 sendo que no instante $t = 0$ o objeto possui uma velocidade de -8 m/s e está na posição -9 m .

a) Obtenha a equação horária do movimento $x(t)$ e construa um gráfico.

b) Descreva qualitativamente o movimento do objeto.

c) Determine em que instante (ou instantes) o objeto passa pela origem.

d) Em que instante a velocidade tem módulo igual ao módulo da velocidade inicial? Qual é a posição nesse instante?

e) Repita o problema supondo que em $t = 0$ o objeto possui uma velocidade de -8 m/s e esteja na posição 20 m .

4) Uma bala é lançada verticalmente para cima a 4 m do solo e leva 20 s para atingir a altura máxima. Considere o eixo x orientado verticalmente para cima e a origem no solo. Determine:

a) a velocidade inicial da bala;

b) a equação horária do movimento $x(t)$;

c) a altura máxima atingida pela bala;

d) quanto tempo depois do lançamento a bala atinge o solo.

5) Em um trem que se move com velocidade v_1 , o maquinista enxerga, a uma distância d à sua frente, um trem de carga deslocando-se no mesmo sentido com uma velocidade menor v_2 . Ele aciona os freios, provocando uma desaceleração do trem de módulo a . Mostre que

se $d > \frac{(v_1 - v_2)^2}{2a}$, não haverá colisão, e se $d < \frac{(v_1 - v_2)^2}{2a}$, haverá colisão.

6) Qual o tempo e a altura de queda de um corpo na Terra que cai a partir de uma posição de repouso, se no último segundo de sua queda ele descreve a metade da distância total percorrida?

7) Um balão sobe com a velocidade de 12,0 m/s e está a 80 m de altura em relação ao solo quando dele se larga um embrulho. Quanto tempo decorrerá até que o embrulho atinja o solo?

8) Um cachorro vê um vaso de flores passar em frente a uma janela de 1,50 m de altura, primeiro para cima e depois para baixo. Se o tempo total em que o vaso permanece visível é 1,00 s, usando $g = 9,8 \text{ m/s}^2$ determine a altura que ele atinge acima da janela.
(Resposta: $h \sim 1,5 \text{ cm}$, usando $g = 9,8 \text{ m/s}^2$)

Vetores

9) (RHK E.2 2.1) Considere dois deslocamentos, um com 3 m de intensidade e outro com 4 m. Mostre como os vetores deslocamentos podem ser combinados para dar um deslocamento resultante de intensidade: a) 7 m, b) 1 m e c) 5 m.

10) Considerando os vetores $\vec{a} = \vec{i} + 3\vec{j} + 2\vec{k}$, $\vec{b} = -\vec{j} + 4\vec{k}$ e $\vec{c} = 3\vec{i} - 4\vec{j} - \vec{k}$, determine

a) $\vec{a} + \vec{b} + \vec{c}$; b) $|\vec{a} + \vec{c}|$ e c) $|\vec{a} - 2\vec{b}|$.

11) (RHK E.2 2.7) a) Qual é a soma, usando a notação dos versores unitários, dos dois vetores $\vec{a} = 5\vec{i} + 3\vec{j}$ e $\vec{b} = -3\vec{i} + 2\vec{j}$?

b) Qual é o módulo e a direção de $\vec{a} + \vec{b}$ (você pode dar a direção do vetor soma por meio do ângulo formado com qualquer direção que quiser; uma escolha comum é a direção do versor \vec{i})?

12) Sejam os vetores:

$$\begin{cases} \vec{a} = -3\vec{i} + 4\vec{j} \\ \vec{b} = \vec{i} - 3\vec{j} \\ \vec{c} = -4\vec{j} \end{cases}$$

Represente graficamente os seguintes vetores, utilizando um papel quadriculado, e escreva as suas representações analíticas:

a) $\vec{a} + \vec{b}$

c) $\vec{a} - \vec{b}$

b) $\vec{a} + \vec{c}$

d) $\vec{c} - \vec{b}$

13) Dados dois vetores $\vec{A} = 4,00\vec{i} + 3,00\vec{j}$ e $\vec{B} = 5,00\vec{i} - 2,00\vec{j}$:

- encontre o módulo, direção e sentido de cada vetor;
- escreva uma expressão para a diferença vetorial $\vec{C} = \vec{A} - \vec{B}$ usando versores unitários;
- calcule o módulo, a direção e o sentido de \vec{C} ;
- represente os vetores em um diagrama em escala e mostre que os resultados obtidos a partir de medições no diagrama concordam com os do item c.

14) Uma espeleóloga está pesquisando uma caverna. Ela percorre 180 m em linha reta, de leste para o oeste, depois caminha 210 m em uma direção formando 45° com a direção anterior e em sentido do sul para o leste; a seguir, percorre 90 m a 30° no sentido do norte para o oeste. Depois de um quarto deslocamento não medido, ela retorna ao ponto de partida. Use um diagrama em escala para determinar o módulo, a direção e o sentido do quarto deslocamento.

15) Determine o módulo, a direção e o sentido dos vetores representados pelos seguintes pares de componentes:

- $A_x = -8,60$ cm, $A_y = 5,20$ cm;
- $A_x = -9,70$ m, $A_y = -2,456$ m;
- $A_x = 7,75$ km, $A_y = -2,70$ km.

16) (RHK E2.2.9) Dados dois vetores, $\vec{a} = 4,0\vec{i} - 3,0\vec{j}$ e $\vec{b} = 6,0\vec{i} + 8,0\vec{j}$, determine os módulos e as direções (avaliadas a partir do sentido positivo do eixo x) de

- \vec{a} ;
- \vec{b} ;
- $\vec{a} + \vec{b}$;
- $\vec{a} - \vec{b}$;
- $\vec{b} - \vec{a}$.

17) (RHK E.2 2.8) Dois vetores são dados por $\vec{a} = 4\vec{i} - 3\vec{j} + \vec{k}$ e $\vec{b} = -\vec{i} + \vec{j} + 4\vec{k}$. Determine:

- $\vec{a} + \vec{b}$;
- $\vec{a} - \vec{b}$;
- um vetor \vec{c} tal que $\vec{a} - \vec{b} + \vec{c} = 0$.

18) Um pombo correio é solto em um ponto A e é observado ao longo de seu vôo. Ele voa 10 km para o sul e, então, percorre 15 km para o leste. Posteriormente, voa 10 km para o sudeste e, finalmente, 5 km para o sul até atingir seu destino em B. Determine graficamente a mínima distância entre A e B. Despreze a curvatura da terra.