
1  

Exercícios 2 – MU, MUV, Gráficos 

1) (Unitau-SP) Um móvel parte do quilômetro 50, indo até o quilômetro 60, de onde, mudando o sentido do 

movimento, vai até o quilometro 32. Quais são, respectivamente, a variação de espaço e a distância efetivamente 

percorrida por ele? Resp: -18 km; 38 km 

2) Na trajetória esboçada abaixo, pede-se as abscissas sA, sB, sC, sD, dos pontos A, B, C e D, 

respectivamente, adotando-se a origem a) no ponto B e orientando-se no sentido de B para D; b) no ponto C e 

orientando-se no sentido de C para A. Resp: a) sA = -5m, sB = 0, sC = 2m, sD = 8m; b) sA = 7m, sB = 2m,     sC 

= 0m, sD = -6m 

3) A figura a seguir mostra o esquema da BR-101, com alguns marcos quilométricos. 

a) Qual a velocidade média de um automóvel que passa às 10h em Goiana e às 12h em Sapé? 

b) Qual a velocidade média de um automóvel que passa às 17h em Goianinha e às 21h em João Pessoa? 

c) Qual a velocidade média de um automóvel que passa às 18h de Camaratuba, vai até João Pessoa e volta às 

23h a Camaratuba? Resp: a) 57 km/h; b) -39,5 km/h; c) 0 km/h 

 

4) Um ônibus faz o trajeto entre duas cidades, em duas etapas. Na primeira, percorre uma distância de 150 km 
em 90 min; na segunda, percorre 220 km em 150 min. Qual é a velocidade média do ônibus, durante toda a 
viagem, em km/h? Resp: 92,5 km/h 

 

5) Um foguete transportando um satélite é acelerado verticalmente a partir da superfície terrestre. Após 1,15 s 

de seu lançamento, o foguete atravessa o topo de sua plataforma de lançamento a 63 m acima do solo. Depois de 

4,75 s adicionais, ele se encontra a 1,00 km acima do solo. Calcule o módulo da velocidade média do foguete 

para a) o trecho do vôo correspondente ao intervalo de 4,75 s; b) os primeiros 5,90 s do seu vôo. Resp: a) 197,3 

m/s; b) 169,5 m/s 

 

6) Uma viagem de carro de San Diego à Los Angeles dura 2h20min quando você dirige o carro com uma 

velocidade média de 105 km/h. Em uma sexta-feira na parte da tarde, contudo, o trânsito está muito pesado e 

você percorre a mesma distância com uma velocidade média de 70 km/h. Calcule o tempo extra que você leva 

neste percurso. Resp: 1h10min 

 

7) A velocidade média de um automóvel na primeira metade de um determinado percurso é de 10 km/h. Na 

segunda metade do percurso sua velocidade média é de 30 km/h. Qual é a velocidade média do automóvel 

considerando todo o percurso? Resp: 15 km/h 

 

8) a) Seu carro velho pode desenvolver uma velocidade média de 8,0 m/s durante 60 s, a seguir melhorar o 

desempenho e desenvolver uma velocidade média de 20,0 m/s durante 60 s. a) Calcule sua velocidade 

média para o intervalo total de 120 s. b) Suponha que a velocidade de 8,0 m/s seja mantida

5 m 2 m 6 m 

    

Recife  

(0)  

 

(126) 

 

 

Goianinha  

(240) (284)  


2  

durante um deslocamento de 240 m, seguido de uma velocidade média de 20,0 m/s em outro deslocamento 

de 240 m. Calcule a velocidade média para o deslocamento total. c) Em qual dos dois casos a velocidade escalar 

do percurso total é igual à média das duas velocidades escalares? 

Resp: a) 14,0 m/s; b) 11,4 m/s 

 

9)  Um astronauta saiu de um ônibus espacial em órbita no espaço para testar uma nova 

unidade de manobra pessoal. À medida que se move em linha reta, seu companheiro a 

bordo do ônibus mede sua velocidade a cada intervalo de 2,0 s, começando em t = 1,0 s e 

obtendo os seguintes resultados: 

 

Calcule a aceleração média e verifique se a velocidade do astronauta aumenta ou 

diminui para cada um dos intervalos de tempo, classificando, em cada caso, o tipo de 

movimento: 

a) t1 = 1,0s até t2 = 3,0s; b) t1 = 5,0s até t2 = 7,0s; c) t1 = 9,0s até t2 = 11,0s; d) t1 = 

13,0s até t2 = 15,0s; 

Resp: a) 0,2 m/s2(p.a.); b) -0,2 m/s2(p.r.); c) -0,3 m/s2(r.a.); d) 0,4 m/s2(r.r.) 

 

10) Na figura abaixo temos o movimento de duas bolas, representando suas posições a cada segundo. Que tipo de 

movimento tem a bola A, e que tipo de movimento tem a bola B? 

11) Um automóvel em movimento retilíneo adquire velocidade que obedece à função v = 15 - 3t (no SI). 

Determine: 

a. a velocidade inicial; b) a aceleração; c) a velocidade no instante 4s. 

Resp: (a) 15 m/s (b) –3 m/s2 (c) 3 m/s 

 

12) Um ponto material em movimento adquire velocidade que obedece à expressão v = 20 - 4t (no SI) . Pede-

se: 

a) A velocidade inicial. 

b) A aceleração. 

c) A velocidade no instante 2s. 

d) O instante em que o ponto material muda de sentido. 

e) O instante em que a velocidade do ponto material é de - 20 m/s. 

f) A classificação do movimento no instante 8s (progressivo ou retrógrado, acelerado ou retardado). 

Resp: (a) 20 m/s (b) –4 m/s2 (c) 12 m/s (d) 5 s (e) 10 s (f) Retrógrado e Acelerado 

 

13) Um automóvel parte do repouso com aceleração constante de 2 m/s2. Depois de quanto tempo ele atinge a 

velocidade de 40 m/s? Resp: 20 s 

 

14) Um automóvel tem velocidade de 90 km/h e freia com aceleração de -5m/s2. Depois de quanto tempo ele pára? 

Resp: 5 s 

 

15) Uma partícula alfa (núcleo de um átomo de Hélio) move-se no interior de um tubo de vácuo, reto, de 2,0 m de 

comprimento, que é parte de um acelerador de partículas. A partícula alfa entra no tubo (em t = 0) movendo-

se com uma velocidade de 9,5 x 105m/s e sai, na outra extremidade do tubo, em t = 8,0 x 10-7s. (a) Qual a 

t V 

1,0 s 0,8 m/s 

3,0 s 1,2 m/s 

5,0 s 1,6 m/s 

7,0 s 1,2 m/s 

9,0 s -0,4 m/s 

11,0 s -1,0 m/s 

13,0 s -1,6 m/s 

15,0 s -0,8 m/s 


3  

aceleração da partícula admitindo que ela é constante? (b) Qual a sua velocidade quando ela deixa o tubo? 

Resp: a) 3,9 x 1012 m/s2; b) 4,1 x 106 m/s 

 

16) Você freia o seu Porsche com uma aceleração constante desde a velocidade de 23,6 m/s até 12,5 m/s em uma 

distância de 105 m. (a) Qual a aceleração? (b) Quanto tempo transcorre neste intervalo? (c) Se você 

continuar freando com a mesma aceleração constante, quanto tempo leva até que o carro pare e qual é a 

distância percorrida? Resp: a) a = -1,91 m/s2; b) t = 5,81 s; c) 12,4 s, 146 m 

 

17) Suponha que a velocidade de um carro em qualquer instante t seja dada pela equação: 

v = 60 m/s + (0,50 m/s3)t2 

a. Ache a variação da velocidade do carro no intervalo de tempo entre t1 = 1,0s e t2 = 3,0s. 

b. Ache a aceleração média do carro neste intervalo de tempo. 

Resp: a) 4 m/s; b) 2 m/s2 

 

18) Um motociclista se dirige para o leste através de uma cidade do estado de São Paulo e acelera a moto depois 

de passar pela placa que indica os limites da cidade. Sua aceleração é constante e igual a 4,0 m/s2. No instante 

t = 0, ele está a 5,0 m a leste do sinal, movendo-se para leste a 15 m/s. a) Determine sua posição e velocidade 

para t = 2,0 s. b) Onde está o motociclista quando sua velocidade é de 25 m/s? Resp: a) x = 43 m e v = 23 

m/s; b) x = 55 m 

 

19) Um motorista viaja com velocidade constante de 15 m/s e passa em frente a uma escola onde a placa de limite 

de velocidade indica 10 m/s. Um policial que estava parado no local da placa acelera sua motocicleta e 

persegue o motorista com uma aceleração constante de 3,0 m/s2. 

a. Qual é o intervalo de tempo desde o instante da perseguição até o momento em que o policial alcança 

o motorista? 

b. Qual a velocidade do policial nesse instante? 

c. Que distância cada veículo percorreu até esse momento? 

Resp: a) 10 s; b) vP = 30 m/s; c) xM = 150 m, xP = 150 m 

 

20) Um menino brinca com um carrinho de controle remoto em um corredor estreito de sua casa. Ele coloca 

o carrinho em repouso no início do corredor e aciona o controle. O carrinho vai para frente, aumentando 

gradualmente a velocidade até atingir 1,2m/s em 6s. Depois de 2s, ele aciona novamente o controle de maneira 

que em 5s a velocidade do brinquedo diminui continuamente, até parar no final do corredor. O carrinho 

permanece parado por 3s e começa a se mover para trás, com um aumento gradual de velocidade até 

1,2m/s em 4s. Subitamente, é acelerado uniformemente e pára após 4s. 

 a. Faça os gráficos de v versus t e a versus t.  

   Com base nos gráficos, responda: 

 b.Qual é o comprimento do corredor? Em que posição, em relação ao início do corredor, o carrinho parou 

pela segunda vez? 

c. Quanto vale a velocidade instantânea em t = 22s? Quanto vale a aceleração média do carrinho entre t = 0 e 
t = 8s? E entre t = 16s e t = 22 s. 

Resp: b) 9 m; 4,2 m c) v = -0,6 m/s; am(0 a 8s) = 0,15 m/s2; am(16 a 22s) = -0,1 m/s2 

 

21) Um corpo se move em trajetória retilínea durante 2,0 s conforme o gráfico 

ao lado. Analise as alternativas a seguir: 

I – Ao final do movimento, o corpo terá percorrido 25 m. 

II – Sua velocidade final é de 40 m/s e a velocidade média no percurso foi de 25 

m/s.  

III – A aceleração entre t = 1,0 s e t = 2,0 s foi de 10 m/s2. 

Assinale: 


4  

a) se todas as alternativas são corretas. b) se todas as alternativas são falsas. 

c) se apenas as afirmativas I e II são corretas. d) se apenas as afirmativas II e III são corretas. 

e) se apenas as afirmativas I e III são corretas. 

 

22) Um carro está percorrendo uma estrada retilínea, com velocidade escalar de 

108 km/h, quando avista um guarda rodoviário a uma distância de 300 m, no 

instante to = 0. O motorista reduz a velocidade de seu carro, conforme mostra o 

gráfico, de modo a passar pelo guarda no instante t1 = 20 s. A velocidade escalar do 

carro, ao passar pelo guarda, é de: 

a) 10 km/h b) 20 m/s c) 20 km/h d) 36 km/h
 e) 36 m/s 

 
 

23) Um móvel em movimento retilíneo tem velocidade escalar e variando com o tempo t, de acordo com o 

gráfico. Podemos afirmar que entre os instantes: 

a) 0 e t1 o movimento é retrógrado acelerado. b) t1 e t2 o movimento é progressivo acelerado. 

c) t2 e t3 o movimento é retrógrado acelerado. d) t3 e t4 o móvel está parado. 

e) t4 e t5 o movimento é progressivo retardado. 

 

24) Um móvel, numa trajetória retilínea, parte do repouso e percorre 36 m em 6 s 

com velocidade que varia conforme o gráfico dado. A máxima velocidade 

atingida pelo móvel foi de: 

a) 15 m/s b) 12 m/s c) 9 m/s d) 6 m/s e) 3 m/s 

 
 

25) O gráfico mostra a variação da velocidade com o tempo. A 

variação de espaço e a aceleração escalar média entre 0 s e 10 s 

foram respectivamente: 

a) 110 m e – 3 m/s2.   b) 100 m e 2 m/s2.  

c) 140 m e – 1,5 m/s2.  d) 140 m e 2 m/s2. 

e) 110 m e – 1,2 m/s2. 
 

 

26) Dois carros, A e B, deslocam-se em uma mesma estrada reta, 

de acordo com o gráfico. Em t = 0 ambos se encontram no 

quilômetro zero. 

Considere as afirmações: 

I – B desloca-se com movimento uniformemente acelerado. 

II – De t = 0 a t = 2 h, A percorreu 120 km e B percorreu 240 km.  

III – A alcança B no instante t = 2 h. 

IV – A velocidade de A cresce de 60 km/h em cada hora. São 

corretas as afirmações: 


5  

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

27) Dois trens, A e B, fazem manobra em uma estação ferroviária deslocando-se paralelamente sobre trilhos 

retilíneos. No instante t = 0 s eles estão lado a lado. O gráfico representa as velocidades dos dois trens a 

partir do instante t = 0 s até 150 s quando termina a manobra. A distância entre os dois trens no final da 

manobra é: 

a) 0 m b) 50 m c) 100 m d) 250 m e) 500 m 

 
 

28) Um móvel está em movimento sobre um eixo orientado, No instante t = 0 o móvel está na origem. A 

velocidade escalar v do móvel está representada no gráfico ao lado em função do tempo t. No instante t 

= 5 s o móvel estará num ponto cuja distância até a origem, em metros, é igual a: 

a) 30 b) 45 c) 50 d) 60 e) 100 

 

Respostas: 

21 – E 

22 – D 

23 – C 

24 – B 

25 – A 

26 – C 

27 – D 

        28 – A 

 


