

1. (Ufpe 2004) Um projétil é lançado obliquamente no ar, com velocidade inicial $v_0 = 20$ m/s, a partir do solo. No ponto mais alto de sua trajetória, verifica-se que ele tem velocidade igual à metade de sua velocidade inicial. Qual a altura máxima, em metros, atingida pelo projétil? (Despreze a resistência do ar.)

2. (Ufrj 2003) Duas mesas de 0,80 m de altura estão apoiadas sobre um piso horizontal, como mostra a figura a seguir. Duas pequenas esferas iniciam o seu movimento simultaneamente do topo da mesa: 1) a primeira, da mesa esquerda, é lançada com velocidade \vec{v}_0 na direção horizontal, apontando para a outra esfera, com módulo igual a 4m/s; 2) a segunda, da mesa da direita, cai em queda livre.

Sabendo que elas se chocam no momento em que tocam o chão, determine:

- a) o tempo de queda das esferas;
- b) a distância x horizontal entre os pontos iniciais do movimento.

3. (Pucsp 2000) Suponha que em uma partida de futebol, o goleiro, ao bater o tiro de meta, chuta a bola, imprimindo-lhe uma velocidade \vec{v}_0 cujo vetor forma, com a horizontal, um ângulo α . Desprezando a resistência do ar, são feitas as afirmações abaixo.

- I - No ponto mais alto da trajetória, a velocidade vetorial da bola é nula.
- II - A velocidade inicial \vec{v}_0 pode ser decomposta segundo as direções horizontal e vertical.
- III - No ponto mais alto da trajetória é nulo o valor da aceleração da gravidade.
- IV - No ponto mais alto da trajetória é nulo o valor \vec{v}_y da componente vertical da velocidade.

Estão corretas:

- a) I, II e III
- b) I, III e IV
- c) II e IV
- d) III e IV
- e) I e II

4. (Pucsp 2003)

Suponha que Cebolinha, para vencer a distância que o separa da outra margem e livrar-se da ira da Mônica, tenha conseguido que sua velocidade de lançamento, de valor 10 m/s, fizesse com a

horizontal um ângulo α , cujo $\sin \alpha = 0,6$ e $\cos \alpha = 0,8$. Desprezando-se a resistência do ar, o intervalo de tempo decorrido entre o instante em que Cebolinha salta e o instante em que atinge o alcance máximo do outro lado é

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

5. (Uff 2004) Recentemente, o PAM (Programa Alimentar Mundial) efetuou lançamentos aéreos de 87 t de alimentos (sem uso de pára-quedas) na localidade de Luvemba, em Angola. Os produtos foram ensacados e amarrados sobre placas de madeira para resistirem ao impacto da queda. www.angola.org.

A figura ilustra o instante em que um desses pacotes é abandonado do avião. Para um observador em repouso na Terra, o diagrama que melhor representa a trajetória do pacote depois de abandonado, é :

- a) I
- b) II
- c) III
- d) IV
- e) V

6. (Ufmg 2006) Clarissa chuta, em seqüência, três bolas - P, Q e R -, cujas trajetórias estão

representadas nesta figura:

Sejam $t(P)$, $t(Q)$ e $t(R)$ os tempos gastos, respectivamente, pelas bolas P, Q e R, desde o momento do chute até o instante em que atingem o solo.

Considerando-se essas informações, é CORRETO afirmar que

- a) $t(Q) > t(P) = t(R)$
- b) $t(R) > t(Q) = t(P)$
- c) $t(Q) > t(R) > t(P)$
- d) $t(R) > t(Q) > t(P)$

7. (Ufms 2005) Em um lançamento oblíquo (trajetória mostrada na figura a seguir) em um local onde a aceleração constante da gravidade é g , sejam respectivamente, H , X e θ_0 a altura máxima, o alcance horizontal e o ângulo de lançamento do projétil, medido em relação ao eixo horizontal x . Desprezando-se a resistência do ar, é correto afirmar que

- (01) o tempo para que se alcance X é igual ao tempo de subida do projétil.
- (02) o tempo para que se alcance X é igual ao dobro do tempo de descida do projétil.
- (04) se $\text{tg}(\theta_0) = 4$, então $H = X$.
- (08) a energia cinética do projétil é máxima quando é atingida a altura máxima.
- (16) a energia mecânica do projétil aumenta no trecho de descida.

Soma ()

8. (Ufpi 2003) Dois projéteis são lançados de uma mesma posição, com velocidades iniciais de mesmo módulo v_0 e diferentes ângulos de lançamento. As trajetórias dos projéteis estão mostradas na figura a seguir. Sobre os módulos das velocidades e das acelerações dos projéteis nos pontos 1 e 2 podemos afirmar corretamente que:

- a) $v_1 > v_2$ e $a_1 = a_2$.
- b) $v_1 = v_2$ e $a_1 = a_2$.
- c) $v_1 < v_2$ e $a_1 = a_2$.
- d) $v_1 = v_2$ e $a_1 > a_2$.
- e) $v_1 < v_2$ e $a_1 > a_2$.

9. (Ufpi 2003) Um projétil é lançado de uma altura de 2,2 metros acima do solo, com uma velocidade inicial que faz um ângulo de 60° com a horizontal. O valor da aceleração da gravidade no local é igual a 10 m/s^2 e o projétil atinge o solo com uma velocidade de 12 m/s . Podemos afirmar corretamente que sua velocidade no ponto mais alto de sua trajetória tem

módulo igual a:

- a) $6,0 \text{ m/s}$.
- b) $5,0 \text{ m/s}$.
- c) $4,0 \text{ m/s}$.
- d) $3,0 \text{ m/s}$.
- e) $2,0 \text{ m/s}$.

10. (Ufv 99) A figura a seguir mostra três trajetórias de uma bola de futebol que é chutada de um mesmo ponto.

Sejam "t" representando o tempo de permanência da bola no ar, " V_y " a componente vertical da velocidade inicial da bola e " V_x " a componente horizontal da velocidade inicial. Em relação a estas três grandezas físicas e considerando as três trajetórias A, B e C acima, livres da resistência do ar, pode-se concluir que:

- a) $t_A < t_B < t_C$, $V_{yA} = V_{yB} = V_{yC}$, $V_{xA} = V_{xB} = V_{xC}$.
- b) $t_A = t_B = t_C$, $V_{yA} < V_{yB} < V_{yC}$, $V_{xA} < V_{xB} = V_{xC}$.
- c) $t_A = t_B = t_C$, $V_{yA} = V_{yB} = V_{yC}$, $V_{xA} < V_{xB} < V_{xC}$.
- d) $t_A = t_B = t_C$, $V_{yA} = V_{yB} = V_{yC}$, $V_{xA} > V_{xB} > V_{xC}$.
- e) $t_A < t_B < t_C$, $V_{yA} < V_{yB} < V_{yC}$, $V_{xA} = V_{xB} > V_{xC}$.

GABARITO

1. 15 m.

2. a) O tempo de queda das duas bolas é igual pois o movimento vertical de ambas é uniformemente acelerado com aceleração $g = 10 \text{ m/s}^2$

$$h = (1/2)gt^2 \rightarrow t = \sqrt{(0,8 \cdot 2/10)}$$

$$t = \sqrt{(1,6/10)} = 0,4\text{s}$$

b) A componente horizontal do deslocamento da bola da esquerda será um movimento retilíneo uniforme $x = v \cdot t = 4 \cdot 0,4 = 1,6 \text{ m}$

3. [C]

4. [D]

5. [E]

6. [A]

7. $02 + 04 = 06$

8. [B]

9. [B]

10. [C]

RESUMO

Número das questões:

documento	banco	fixo
1	13038	52466
2	11170	43433
3	8336	33647
4	11316	43579
5	13567	54794
6	15393	63977
7	14974	61859
8	12502	50407
9	12515	50420
10	7674	31193