	Nº

	
	UNIFEI

VESTIBULAR 2004

	PROVA 3

FÍSICA
	
	27.01.2004

1. Este caderno apresenta 9 questões, em espaços numerados de 01 a 09, nos quais as mesmas deverão ser resolvidas.

2. Quando necessário, adote g = 10 m/s2.

3. É proibida qualquer espécie de consulta, bem como o uso de réguas, esquadros, tabelas, compassos, máquinas de calcular e similares.

	PARA USO EXCLUSIVO DA COPEVE

	
	PONTOS
	RESPONSÁVEIS

	FÍSICA
	
	
	

	TOTAL
	
	

Questão 1
Dois cilindros iguais de massa M são mantidos dentro de um recipiente com seus eixos na horizontal, conforme mostra a figura. O segmento de reta que une os centros dos cilindros faz um ângulo de 450 com o fundo do recipiente. Determine, em função de M e g (aceleração da gravidade):

a) a força que o cilindro A exerce sobre o cilindro B;

b) a força que a parede do recipiente exerce sobre o cilindro A.

[image: image1.png]

[image: image2.wmf]o

BA

PA

45

cos

F

F

=

(

[image: image3.wmf]2

Mg

F

BA

=

e

[image: image4.wmf]Mg

F

PA

=

[image: image5.wmf]o

BA

A

45

sen

F

P

=

Questão 2
Uma caixa oca cúbica, de aresta 40 cm, é aberta na parte de cima. Essa caixa, cujas paredes apresentam espessura desprezível, tem massa igual a 8 kg e flutua em água (densidade= 1 g/cm3), conforme a figura ao lado.

a) Calcule a altura H submersa da caixa.

[image: image6.wmf]Empuxo

P

caixa

=

[image: image7.wmf]g

1

H

40

40

g

8000

*

*

*

*

=

*

H =5 cm
b) Se o recipiente for sendo preenchido com água a uma taxa de 1000 cm3/s, quanto tempo demorará para o recipiente afundar?

OBS: Despreze a densidade do ar.

[image: image8.png]Aqua

[image: image9.wmf]Empuxo

P

água

caixa

=

+

[image: image10.wmf](

)

g

1

H

40

40

g

m

8000

8000

água

*

*

*

*

=

*

+

mágua = 56 kg

[image: image11.wmf]t

m

Vazão

água

D

D

=

[image: image12.wmf]s

kg

1

t

kg

56

=

D

(t = 56 s

Questão 3
Uma onda sonora é emitida por uma fonte puntiforme colocada em A e chega a B por dois caminhos: indo diretamente de A para B ou refletindo-se na parede antes de chegar em B. A onda sonora possui freqüência f = 40 Hz e comprimento de onda (= 4 m. Sabendo que a distância entre os pontos A e B, que se encontram a 40 cm da parede, é de 60 cm, calcule :

[image: image13.png]o,

60 ¢m

w5 0p

a) a velocidade da onda;

[image: image14.wmf]f

v

l

=

v = 160 m/s
b) a diferença de fase, em radianos, com que as ondas chegam a B.

d1 = distância pelo caminho 1 = 60 cm

d2 = distância pelo caminho 2 = 100 cm

[image: image15.wmf]l

-

=

1

2

d

d

fase

de

diferença

(
diferença de fase = 0,1 rad

Questão 4
No gráfico abaixo mostramos a variação do volume V de 1 mol de gás ideal em função da temperatura T.

Dado:

[image: image16.wmf]K

mol

L

atm

082

,

0

R

=

[image: image17.emf]0 100 200 300 400 500

T (K)

V (L)

12,3

a) Calcule o volume para a temperatura de T = 500 K, sabendo que no intervalo 300 < T (500 K o processo é isobárico.

Aplicando a Equação dos gases ideais, temos:

[image: image18.wmf]2

2

3

3

T

V

T

V

=

(
V3 = 20,5 litros
b) Escreva a expressão da pressão P em função de T no intervalo 0 (T (300 K.

Novamente:

[image: image19.wmf]T

082

,

0

1

3

,

12

p

*

*

=

*

(

[image: image20.wmf]T

10

x

66

,

6

p

3

-

=

Questão 5
Um motorista está trafegando a 72 km/h quando observa que um semáforo, localizado a 200 m a sua frente, passa para o vermelho. O semáforo está regulado de tal modo que o vermelho permanece durante 15 s. Se o motorista deseja passar, sem precisar parar, no momento em que o sinal passa para o verde, determine:

a) a desaceleração uniforme que deverá ter o carro para que isto aconteça.

[image: image21.wmf]2

at

t

v

d

2

0

+

=

(

[image: image22.wmf]2

s

m

9

8

a

-

=

b) a velocidade do carro quando ele passar pelo semáforo.

[image: image23.wmf]at

v

v

0

f

+

=

(

[image: image24.wmf]s

m

3

20

v

f

=

Questão 6
Na figura representamos as superfícies equipotenciais planas, paralelas e igualmente espaçadas de um campo elétrico uniforme. Determine:

[image: image25.png]

a) a intensidade do campo elétrico;

[image: image26.wmf]m

V

400

cm

V

15

60

E

=

=

b) o trabalho realizado por uma força para deslocar uniformemente uma partícula de carga q= 1 (C do ponto A até o ponto B.

[image: image27.wmf]V

q

W

D

=

(

[image: image28.wmf]J

10

.

8

W

5

-

=

Questão 7
Os pombos-correio são capazes de se orientar de dia ou de noite utilizando o campo magnético da Terra. Células com partículas de magnetita, atuando como pequenas bússolas, são responsáveis por esta capacidade. Campos magnéticos acima do valor do campo magnético da Terra (10-4 T) conseguem desorientar os pombos-correio. Dado:
[image: image29.wmf]A

Tm

10

4

7

0

-

×

p

=

m

.

a) Calcule a menor distância a que um pombo pode chegar de um fio de alta tensão onde circula uma corrente de 1000 A.

[image: image30.wmf]R

2

i

B

o

p

m

=

(

R = 3,5 metros
b) Calcule a força sobre 100 m desse fio que o campo magnético da Terra exerce, considerando que o fio e as linhas de campo são paralelos entre si.

F = 0

Questão 8:

As experiências básicas para a obtenção do equivalente mecânico da caloria foram realizadas durante um período de quase 30 anos pelo cervejeiro e cientista amador inglês James Prescott Joule. Mesmo em lua-de-mel, Joule foi encontrado, munido de um imenso termômetro, subindo ao topo de uma cachoeira. Queria verificar a diferença de temperatura que a água deveria apresentar, conforme seus cálculos, entre o início e o fim da queda (para as Cataratas de Niágara, ele estimou essa diferença em aproximadamente 0,2 oC). Dado: 1 cal = 4,18 J.

a) De que altura devem cair 10 g de água para que a sua temperatura aumente 1 oC? (admita que toda a energia potencial da água é transformada em energia interna quando a água se choca com o chão).

[image: image31.wmf]Q

E

p

=

[image: image32.wmf]T

mc

mgh

D

=

h = 418 metros
b) E 100 g de água?

Independe da massa de água. h = 418 metros

Questão 9
Três bolas A, B e C, de massas iguais a 1 kg, inicialmente com velocidades vA (0 e vB = vC = 0, estão dispostas como na figura abaixo. A bola A se choca, de maneira totalmente elástica, com B, a qual, por sua vez, deverá tocar a bola C.

[image: image33.png]

a) Calcule a velocidade de B imediatamente após o choque com a bola A, em função de vA.

Após a colisão, a bola B terá a velocidade vA.
b) Sabendo-se que existe um atrito constante sobre a bola B, dado por FAtrito = 2P, onde P é o peso da bola, calcule a velocidade mínima vA para que a bola C seja atingida.

[image: image34.wmf]s

a

2

v

v

2

Bi

2

Bf

D

-

=

[image: image35.wmf]0

v

Bf

=

[image: image36.wmf]g

8

v

A

=

[image: image37.wmf]A

Bi

v

v

=

[image: image38.wmf]mg

2

ma

=

PA

FPA

FBA

1

2

3

_1135750646.unknown

_1135866519.unknown

_1136033491.unknown

_1136097928.unknown

_1136098082.unknown

_1136098987.unknown

_1136097957.unknown

_1136098044.unknown

_1136033502.unknown

_1136034478.unknown

_1135866720.unknown

_1135867067.unknown

_1135867742.unknown

_1135866770.unknown

_1135866649.unknown

_1135865877.unknown

_1135866437.unknown

_1135866447.unknown

_1135866115.unknown

_1135865494.unknown

_1135865746.unknown

_1135751162.unknown

_1135749334.unknown

_1135750066.unknown

_1135750478.unknown

_1135749956.unknown

_1135749116.unknown

_1135749185.unknown

_1135748948.unknown

_1135749063.unknown

_1134297978.unknown

_1135256733.unknown

