

1. Completa as frases A, B, C e D utilizando as palavras-chave seguintes:

vectorial sentido rectilínea direcção

 distância percorrida escalar metro por segundo

vector recta intervalo de tempo constante

A – Numa trajectória rectilínea sem inversão do sentido do movimento de um corpo, a rapidez media é
o quociente da distância percorrida pelo corpo e o intervalo de tempo correspondente. É uma
grandeza física escalar.

B – A velocidade de um corpo é uma grandeza que indica a rapidez com que um corpo se move numa
determinada direcção e sentido. É uma grandeza física vectorial. Representada por meio de um vector.

C – A rapidez média e a velocidade de um corpo exprimem-se no SI de unidades em metros por
segundo.

D – O gráfico que traduz o movimento de um corpo que descreve uma trajectória rectilínea com
velocidade constante, no decurso do tempo, é uma linha recta paralela ao eixo das abcissas.

2. Completa o seguinte quadro exprimindo em m/s ou km/h, respectivamente, os espaços em branco:

 Valor da velocidade – (km/h) Valor da velocidade – (m/s)
Corredor de atletismo 7,2 2
Carro numa auto-estrada 108 30
Bebé a gatinhar 1,08 0,3
Luz (no vazio) 910081 ×, 3xxxx108
Pessoa a caminhar 10,8 3
Carro de corrida 129 35,83

3. O seguinte quadro indica o intervalo de tempo que algumas marcas de carros demoram a atingir a
velocidade de 100km/h (27,78m/s) partindo do repouso. Calcula os valores da aceleração média
desses carros.

Marcas dos
carros

Intervalo de
tempo (s)

Variação do
valor da

velocidade (m/s)
Aceleração

Ferrari F40 4,9 27,78
2675

094
07827

s/m,
s),(

s/m),(

tt

vv

t

v
a

inicialfinal

inicialfinal
m =

−
−=

−
−

=
∆
∆=

Escola Básica e Secundária Gonçalves Zarco
Ciências Físico-Químicas, 9º ano

Ano lectivo 2006 / 2007

Ficha de Trabalho – Movimento e forças.
CORRECÇÃO

Nome: ___ n.º aluno: ____ Turma: ___

Corolla XL 1.3 8,6 27,78
2233

068
07827

s/m,
s),(

s/m),(

tt

vv

t

v
a

inicialfinal

inicialfinal
m =

−
−=

−
−

=
∆
∆=

McLaren F1 3,2 27,78
2688

023
07827

s/m,
s),(

s/m),(

tt

vv

t

v
a

inicialfinal

inicialfinal
m =

−
−=

−
−

=
∆
∆=

Seat Ibiza
2.0VT

7,7 27,78
2613

077
07827

s/m,
s),(

s/m),(

tt

vv

t

v
a

inicialfinal

inicialfinal
m =

−
−=

−
−

=
∆
∆=

4. O João vai a casa do seu colega Pedro, que vive na mesma rua. Durante o seu percurso, descreve
uma trajectória rectilínea.
O gráfico traduz a posição ocupada pelo João em função do tempo.

a. Quanto tempo demora o João a chegar a casa do Pedro?

R: O João demora 2 minutos.

b. Qual foi a distância percorrida pelo João até chegar a casa do
seu colega?

R: O João percorreu a distância de 300m.

c. Durante quanto tempo esteve o João em casa do Pedro?
R: O João esteve em casa do Pedro durante 2 minutos.

d. Calcula a rapidez média do João durante todo o percurso.
R:
1.º Vamos converter o tempo em minutos para segundos:

segundos
utosmin

segundosutosmin
x

xutosmin

segundosutomin
360

1

660
6

601
=

×
×××=

Agora sim, calculamos a rapidez média:

s/m,R
s

m
R

s

m

tempodeervaloint

percorridadistância
R

m

m

m

671
360

600

360

3000300

=⇔

=⇔

++==

e. Calcula a velocidade média durante todo o percurso.

R:

s/m
s

m

s

m)(

s

m)inicialposiçãofinalposição(

t

r
vm 0

3600

0

3600

300300

3600
==−=−=

∆
∆=

0

300

600

900

1200

1500

1800

0 50 100 150 200 250 300

tempo (s)

di
st

ân
ci

a
(m

)

0

2

4

6

8

10

0 50 100 150 200 250

tempo (s)

ve
lo

ci
da

de
 (

m
/s

)

5. Considera a seguinte tabela.

d (m) 0 300 600 900 1200 1500
t (s) 0 50 100 150 200 250

a. Constrói o gráfico distância-tempo.

b. Calcula a rapidez média para os intervalos de tempo.
[] [] [] [] []ssssssssss 250200;200150;150100;10050;500 −−−−−
O que podes concluir perante os valores da rapidez média calculada?

R:
∆t = [0s – 50s]
d = 300m s/m

s

m

s

m

tt

d

t

d
R

inicialfinal
m 6

50

300

050

300 ==
−

=
−

=
∆

=

∆t = [50s – 100s]
d = 300m s/m

s

m

s

m

tt

d

t

d
R

inicialfinal
m 6

50

300

50100

300 ==
−

=
−

=
∆

=

∆t = [100s – 150s]
d = 300m s/m

s

m

s

m

tt

d

t

d
R

inicialfinal
m 6

50

300

100150

300 ==
−

=
−

=
∆

=

∆t = [150s – 200s]
d = 300m s/m

s

m

s

m

tt

d

t

d
R

inicialfinal
m 6

50

300

150200

300 ==
−

=
−

=
∆

=

∆t = [200s – 250s]
d = 300m s/m

s

m

s

m

tt

d

t

d
R

inicialfinal
m 6

50

300

200250

300 ==
−

=
−

=
∆

=

Perante os valores calculados conclui-se que no decorrer do tempo o valor da rapidez média se
manteve constante. Pois verifica-se que em intervalos de tempo iguais são percorridas as mesmas
distâncias.

c. Sabendo o valor da velocidade para cada intervalo de tempo, constrói o gráfico velocidade-
tempo.

R:

d. Sabendo que a velocidade é constante, quanto achas que é o valor da aceleração média? Justifica

(e se quiseres podes usar cálculos para fundamentar a tua resposta).
R: Quando a velocidade de um corpo é constante, o respectivo valor da sua aceleração será sempre
nula, ou seja, 20 s/mam = .

Através de cálculos também se pode confirmar. Por exemplo:

∆t = [50s – 100s]
v = 6m/s

20
50

0
50100
66

s/m
s

s/m

tt

vv

t

v
a

inicialfinal

inicialfinal
m ==

−
−=

−
−

=
∆
∆=

e. Traça o gráfico aceleração-tempo.
R:

0

2

4

6

8

10

0 50 100 150 200 250

tempo (s)

ac
el

er
aç

ão
 (

m
/s2)

f. Imagina agora que uma mota percorre a mesma trajectória
rectilínea da bicicleta, durante o mesmo tempo. No entanto,
desloca-se a uma velocidade constante de 25 m/s, como se
representa no gráfico seguinte. A partir do gráfico, calcula a
distância percorrida pela mota ao fim de 250 s.

R:
Pela área do rectângulo de base t = 250s e altura v = 25m/s, temos:

m,
s

m
shbAretângulo 25625250 =×=×=

6. Dois carros partiram simultaneamente, movendo-se com velocidades
diferentes, mas com movimento rectilíneo uniforme.

- O gráfico espaço percorrido em função do tempo corresponde
ao carro A.

- O carro B deslocou-se com a velocidade cujo valor é 300km/h.

a. Calcula o valor da velocidade do carro A.
R: Como se trata de um movimento rectilíneo, o valor da velocidade coincide com o valor da rapidez
média:

s/m,h/km
h,

h/km

t

d
v 565200

60
120 ===

∆
=

b. Completa o gráfico espaço em função do tempo para o carro B.

R:
O carro B desloca-se com uma velocidade igual a 300km/h.
Como se trata de um movimento rectilíneo uniforme, sabemos que existe uma relação de
proporcionalidade entre a distância percorrida e o tempo. Então, o gráfico resultante é uma recta,
pelo que basta calcular a distância percorrida em dois instantes diferentes:

kmd

h,
h

km
d

tvd
t

d
v

60

20300

=⇔

×=⇔

∆×=⇔
∆

=

kmd

h,
h

km
d

tvd
t

d
v

180

60300

=⇔

×=⇔

∆×=⇔
∆

=

