12 3o DIA PROCESSO SELETIVO/2003 (FÍSICA
PROCESSO SELETIVO/2003 (FÍSICA 3o DIA 11

FÍSICA (QUESTÕES DE 06 A 10

[image: image1.png]

06.
Um bloco de massa M = 2,0 kg desliza sobre uma superfície com atrito. Ao passar pelo ponto O, o bloco possui velocidade v0 = 2,0 m/s, como ilustrado na figura abaixo.

Sabendo (1) que o coeficiente de atrito cinético entre o bloco e a superfície é (K = 0,1; (2) que o coeficiente de atrito estático é (E = 0,2 e (3) que a aceleração da gravidade no local é g = 10 m/s2, responda aos seguintes itens:

a)
Faça o diagrama de corpo livre para o bloco no ponto O e calcule a aceleração do bloco.

[image: image7.wmf]x

y

b)
Calcule a distância que o bloco irá percorrer antes de parar.

[image: image8.wmf]x

y

c)
Faça o diagrama de corpo livre para o bloco quando este estiver parado.

07.
Um gás ideal descreve os dois ciclos ABCA apresentados nas figuras 1 e 2 abaixo.

[image: image2.png]P qum?)

Pt

Figura 1

Figurs 2

Após a análise dos gráficos, responda aos seguintes itens:

a)
Preencha o quadro abaixo utilizando a palavra “sobre o” ou “pelo”:

	Na figura 1 o trabalho foi realizado
	
	sistema.

	
	
	

	Na figura 2 o trabalho foi realizado
	
	sistema.

b)
Calcule o valor do trabalho no ciclo fechado apresentado na figura 1.

c)
Calcule o valor do trabalho no ciclo fechado apresentado na figura 2.

08.
Um objeto de altura L é colocado a uma distância de 0,2 m de uma lente delgada de vidro (distância focal f = 0,1 m e índice de refração nv = 1,5), que se encontra imersa em ar, como representado na figura (A) abaixo.

[image: image3.png](A)

objen

ty
Ly —
“
wlin
Dbjes (B)

Agua,
0=13

a)
Esboce, na figura (A) acima, a construção geométrica da imagem.

b)
O experimento é então repetido, mantendo o objeto na mesma posição em relação à mesma lente, porém com o sistema dentro d’água. Esboce, na figura (B) acima, a construção geométrica da imagem.

c)
Calcule a distância da imagem ao centro óptico da lente, para a situação da lente no ar.

d)
Calcule o tamanho da imagem formada, para a situação da lente no ar.

09.
Duas esferas, de massa M e 2M respectivamente, encontram-se penduradas por linhas inextensíveis, de massa desprezível e comprimento L (igual a 1,00 m) em um planeta onde a aceleração da gravidade é igual a 9,0 m/s2. A esfera de massa M é então deslocada lateralmente de um ângulo de ((igual a 60() e solta a partir do repouso, como na situação ilustrada pela figura abaixo:

[image: image4.png]

a)
Determine a velocidade da esfera de massa M imediatamente antes da colisão.

b)
Determine a velocidade da esfera 2M imediatamente após a colisão, sabendo que a esfera de massa M recua com velocidade igual a 1,0 m/s e que a colisão foi inelástica.

c)
Determine a altura que a esfera de massa 2M irá atingir após a colisão.

10.
Na região sombreada da figura abaixo, cuja largura é d = 4,0 m, existe um campo elétrico uniforme E = 25 V/m — representado pelas linhas de força paralelas — mas não existe campo magnético. Já nas regiões à direita e à esquerda da região sombreada, existe um campo magnético uniforme B = 5(T, mas não existe campo elétrico.

[image: image5.png]® RO
RO ®
8,8 8 88

j

L

® ®

®

®

Uma partícula de massa 1,0 x 10-5 kg, carregada com uma carga negativa de 2,0 x 10-6 C, é solta do repouso a partir da borda direita da região sombreada. Ela percorre então toda a região sombreada e penetra na região onde há o campo magnético, descrevendo a trajetória mostrada pela linha tracejada na figura acima.

Com base na descrição acima, responda aos seguintes itens:

a)
Calcule o intervalo de tempo que a partícula levará para percorrer a distância d, na região onde há campo elétrico.

b)
Calcule o raio de curvatura da trajetória na região onde há o campo magnético.

c)
Calcule o intervalo de tempo em que a partícula permanece na região onde há campo magnético.

d)
Calcule a velocidade média da partícula na direção perpendicular ao campo elétrico.

e)
Esboce a trajetória da partícula se ela for solta da borda direita da região sombreada, porém com velocidade inicial diferente de zero e com sentido para a esquerda. Utilize a figura abaixo.

[image: image6.png]d

BRI —>—2 ®®
888 Lt ©098®
® Q8 ®8®®
® ® ® ® ® 8
8 —>—"9 88

-

� EMBED CorelDraw.Graphic.7 ���

� EMBED CorelDraw.Graphic.7 ���

_1086592114.unknown

