[image: background image]

[image: background image]

ÍNDICEIMAGNITUDESYMEDIDAS1. Magnitudes...152. Unidades de medida..163. Procesos de medida:errores...18Errores sistemáticos ...18Errores accidentales ...18IICINEMÁTICA1. Conceptos básicos..23Posición ...23Velocidad ...25Aceleración ..28Movimientos relativos: relatividad de Galileo ...312. Tipos de movimiento ..34Movimiento rectilíneo ...34Movimiento rectilíneo uniformemente acelerado (MRUA)35Movimiento rectilíneo uniforme (MRU) ...36

[image: background image]

Movimiento circular ..42Movimiento parabólico ..45IIIDINÁMICA1. Conceptos básicos..53Masa inercial ...53Cantidad de movimiento ..532. Leyes de Newton..54Primera ley de Newton: ley de inercia ...54Segunda ley de Newton: relación fuerza y aceleración54Tercera ley de Newton: ley de acción y reacción ..563. Choques..584. Impulso mecánico..615. Ejemplos de fuerzas...61Fuerzas de rozamiento ...62Fuerzas de rozamiento estático ..62Fuerzas de rozamiento dinámico ...62Fuerzas elásticas ..676. Dinámica de rotaciones...69Momento angular ...717. Introducción al sólido rígido...73Dinámica de sistemas de partículas ...73La dinámica del sólido rígido ..756ÍNDICE

[image: background image]

IVTRABAJOYENERGÍA1. Trabajo...832. Potencia...843. Energía ..85Energía cinética ...85Energía potencial ...86Energía mecánica ...87Energía potencial elástica ..874. Principio de conservación de la energía...88Fuerzas disipativas ...88Fuerzas conservativas ..89Principio de conservación de la energía ..91La energía en presencia de fuerzas no conservativas96VGRAVITACIÓN1. Movimientos planetarios.Leyes de Kepler..992. Ley de la gravitación universal...1023. El campo gravitatorio..1054. Energía potencial gravitatoria..109ÍNDICE7

[image: background image]

VIELECTRICIDADYMAGNETISMO1. Interacción electrostática..1152.Campo eléctrico ..118Definición ..118Cálculo de campos eléctricos ..119El teorema de Gauss ..1233. Energía potencial eléctrica..128Potencial eléctrico. Condensadores ...1294. Corriente eléctrica...132Intensidad y resistencia: ley de Ohm ...132Asociación de resistencias ...133Energía y potencia en circuitos eléctricos ...136Generadores reales: resistencia interna ...137Circuitos con motores eléctricos ...1395. Interacción magnética...140Materiales y magnetismo ...140Campos magnéticos. Efectos sobre cargas en movimiento141Generación de campos magnéticos por cargas en movimiento146Teorema de Ampère: cálculo de campos magnéticos1486. Electromagnetismo..149Inducción: convertir magnetismo en electricidad ..149Fenómenos de autoinducción ..152Ecuaciones de Maxwell y consecuencias ..1538ÍNDICE

[image: background image]

VIITERMODINÁMICA1. El calor..1572. Procesos termodinámicos..158Calentamiento: calor específico ..158Cambios de estado: calores latentes ..159Procesos con intercambio de trabajo ...1603. Primer principio de la termodinámica..162Enunciado del primer principio ...1624. Segundo principio de la termodinámica..165VIIIMOVIMIENTOSOSCILATORIOSYONDAS1. Movimiento oscilatorio..169Oscilaciones ...169Movimiento armónico simple ..170Oscilaciones forzadas. Resonancia ..1742. Movimiento ondulatorio..174Definición. Clasificación de los tipos de ondas ..174Ondas armónicas ...177Superposición de ondas. Interferencias y difracción179Ondas estacionarias ...181Efectos Doppler. Ejemplos y aplicaciones ..183ÍNDICE9

[image: background image]

IXÓPTICA1. Naturaleza de la luz...187Aspectos corpusculares ...187Aspectos ondulatorios: interferencia y difracción ...188La física moderna y la dualidad onda-corpúsculo ...190Propagación de la luz: el principio de Huygens ..191Refracción y reflexión ...1912. Óptica geométrica..195Reflexión en espejos planos ..195Reflexión en espejos curvos ..197Refracción en superficies ..200Lentes delgadas ...2023. Instrumentos ópticos...204El ojo ...205Lupas ...207Microscopios ...208Telescopios ..209Telescopios refractores ..209Telescopios reflectores o newtonianos ..210XFÍSICAMODERNA1. Relatividad ...213Relatividad galileana ...213El éter. Experimento de Michelson-Morley ..214La teoría de la relatividad especial de Einstein ...214Consecuencias de la relatividad ...2182. Mecánica cuántica...21810ÍNDICE

[image: background image]

XIFORMULARIOMATEMÁTICO1. Álgebra ...223Ecuaciones de segundo grado ..2232. Geometría...223Suma de los ángulos de un triángulo ...223Teorema de Pitágoras ...224Figuras geométricas: longitudes, áreas y volúmenes2243. Trigonometría..225Funciones básicas ..225Funciones inversas ...2264. Vectores...226Componentes de un vector ..226Productos de vectores ..2275. Cálculo diferencial...228Definición de derivada ..228Tablas de derivadas ..229Propiedades de las derivadas ...229Desarrollo en serie de potencias y aproximaciones2306. Cálculo integral..230Definición de integral ..230ÍNDICE11

IMAGNITUDESYMEDIDAS

[image: background image]

1. MAGNITUDESSe llama magnitud a cualquier característica de un cuerpo que se puede medir y ex-presar como una cantidad.Así, son magnitudes la altura de un cuerpo, la tempe-ratura, y no son magnitudes el sabor de una fruta, la bondad de una persona, etc.Se llaman magnitudes derivadas las que pueden expresarse en función de otras mag-nitudes, y fundamentales las que se toman como base para definir las demás. La decisiónde qué magnitudes se consideran fundamentales se tomó en un momento determinado,de forma que hoy tomamos como fundamentales la longitud [L], la masa [M], el tiempo[T], y adicionalmente otras como la temperatura, la intensidad de corriente eléctrica, etc.Para saber la expresión de una magnitud derivada, en función de las fundamenta-les, se usan las llamadas ecuaciones de dimensiones. Tomando la ecuación con la que calcu -lamos una magnitud,sustituimos cada magnitud por las dimensiones correspondientes:✎Ejemplo:✍Obtener las ecuaciones de dimensiones de la velocidad, la aceleración y la fuerza.Para la velocidad:Para la aceleración: [][][][][]21−−⋅=⋅==TLTTLtva[][][][]1−⋅===TLTLtev

[image: background image]

Y en cuanto a la fuerza:Dentro de las magnitudes cabe distinguir entre MAGNITUDESESCALARES,enlas que sólo es necesario un número para caracterizarlas (el metal está a 300° C), yMAGNITUDESVECTORIALES,en las que es necesario conocer la dirección y el sentidoasignado a la magnitud. Si digo: «El tren se mueve a 120 km/h», está claro que no eslo mismo que se dirija al sur,al norte o venga directamente hacia nosotros, con lo cualpara caracterizar algunas magnitudes, como la velocidad, es imprescindible dar la can-tidad, la dirección y sentido.2. UNIDADESDEMEDIDACuando decimos que una magnitud es algo que se puede medir, tenemos quepensar qué significa medir. MEDIRconsiste en comparar algo con un patrón, que enprincipio podría ser la longitud de nuestro pie (la mesa mide cinco pies de ancha), elvolumen de nuestra mano (he tomado tres puñados de tierra), etc. Así, cuando medi-mos, damos una cantidad, y la unidad que hemos tomado como patrón (el pie, el pu-ñado, etc.). El problema se presenta si otra persona tuviera que comparar nuestras me-didas y calzara un 47, mientras nosotros usamos un 39. Para evitar esos problemas unconjunto de países se reunieron y decidieron tomar unos patrones comunes de medi-da, el llamado Sistema Internacional de unidades (SI).MagnitudUnidadSímboloLongitudmetromMasakilogramokgTiemposegundosTemperaturakelvinKCantidad de materiamolmolIntensidad eléctricaamperioA[][][]2−⋅⋅=⋅=TLMamF16MAGNITUDESYMEDIDAS

[image: background image]

A su vez, se definen los múltiplos o submúltiplos de estas unidades como poten-cias de diez, según la siguiente tabla:MÚLTIPLOSSUBMÚLTIPLOSFactorPrefijoSímboloFactorPrefijoSímbolo101decaDa110–1decid102hectoH110–2centic103kiloK110–3milim106megaM110–6microμ109gigaG110–9nanon1012teraT10–12picopPara realizar una conversión de unidades, se utilizan los factores de conversión, queson fracciones en las que se escriben las relaciones entre las unidades a convertir.✎Ejemplo:✍Realiza las siguientes conversiones de unidades:10.000 m →km25 m/s →km/h0,00006 cm2→mm23 litros →m3Como 1 litro = 1 dm3;33333003,0000.13000.11113mmdmmldml==⋅⋅222006,010000006,= 011011000006,000006,0mmmmcmmmcmmmcmcmcm=⋅=⋅⋅⋅=hkmhkmhsmkmsm90000.16060251min60min160000.1125=⋅⋅=⋅⋅⋅kmkmmkmm10000.1000.10000.11000.10==⋅MAGNITUDESYMEDIDAS17

[image: background image]

3. PROCESOSDEMEDIDA: ERRORESCuando se realiza una medida, es decir, cuando comparamos una magnitud conun patrón, no podemos dar un resultado completamente preciso, y ello puede ocurrirpor varias razones, como ahora veremos.Para expresar el resultado más correcto posible utilizamos el redondeo.Para re-dondear tomamos una cifra como última significativa, y si el valor de la cifra de la de-recha es mayor que cinco, la significativase aumenta en una unidad.✎Ejemplo:✍Redondea el número 0,7803546.Sin decimales. La cifra a la derecha del 0 es un 7, luego queda como 1.1 decimal. Sería 0,7, pero al ser un 8 el de la derecha se incremente, quedando 0,8.2 decimales. En este caso, el cero no altera al número anterior,por lo que es 0,78.4 decimales. Al ser un cinco el número siguiente a la última cifra significativaseincrementa en una unidad,0,7804.Una vez entendido el proceso de redondeo, vamos a estudiar los tipos de errorquepodemos encontrarnos:ERRORESSISTEMÁTICOSOcurren siempre que se realiza la medida, por ejemplo por la precisión máxima delins trumento de medida (en este caso, el error es la mitad de la precisión del instru-mento).ERRORESACCIDENTALESOcurren accidentalmente, es decir, pueden producirse en una medida y no en otra(por ejemplo, por un error de la persona que realiza la medida). Se corrigen tomandovarias medidas y calculando la media.El proceso de medida consistirá entonces en:Realizar varias medidas y calcular la media de ellas.18MAGNITUDESYMEDIDAS

[image: background image]

Hallar la media del valor absoluto de la diferencia entre las medidas y la mediacalculada. El mayor entre este número y la incertidumbre de la medida (la mitad de laprecisión del instrumento) es el error absoluto de la medida.Dividir el error absoluto entre el resultado de la medición y multiplicar por cien.(Éste es el error relativo.)✎Ejemplo:✍Con un metro de 1 mm de precisión, se toman cinco medidas de la anchura de unatabla, obteniéndose los siguientes resultados: 389, 392, 375, 385 y 382 mm. Calculala medida, el error absoluto y el error relativo.El error introducido por la precisión del instrumento es 0,5 mm.La medida será la media de las lecturas:El error,calculado como media de las diferencias entre las lecturas y el valor me-dio, en valor absoluto, es:Así, como 5 es mayor que la precisión 0,5, la medida se escribe como 385±5 mm(hemos redondeado el valor medio sin decimales, debido al error obtenido). El error relativocometido es:%3,11003855=⋅55219855384382384385384375384392384389=++++==−+−+−+−+−384,65382385375392389=++++MAGNITUDESYMEDIDAS19

IICINEMÁTICA

[image: background image]

1. CONCEPTOSBÁSICOSPOSICIÓNLa posición de un cuerpo responde a la pregunta: ¿Dónde está? Para ver cómo res-pondemos a esta pregunta, consideremos un tesoro escondido en un páramo como seveen la figura:Para indicar dónde está enterrado podríamos decir,según el primer dibujo: desdeel árbol, 7 metros hacia la piedra y 3 metros hacia la derecha, o, según vemos en el se-gundo: 2 metros hacia el norte y 7,3 metros hacia el este. Si pensamos bien, para es-pecificar la posición del tesoro hemos necesitado:Tomar un origen, en nuestro caso el árbol.Marcar unas direcciones, árbol-piedra y perpendicular, o norte y este.Señalar las distancias (coordenadas) del tesoro en esas direcciones.Está claro que podemos tomar cualquier par de direcciones o cualquier origen.Pues bien, cuando elegimos un origen y unas direcciones, decimos que hemos optado3 metros7 metrosNE7'30 metros2 metros

[image: background image]

por un sistema de referencia, porque será a partir de él de donde determinemos la po-sición de cualquier cuerpo, mediante sus coordenadas. En el caso de un cuerpo en el espacio,ne-cesitaremos un sistema de referencia de tresdimensiones, y la posición del cuerpo vendráseñalada por un vector (es como el caso delmapa, pero hemos de añadir una tercera mag-nitud,la altura desde el suelo a la que se en-cuentra el cuerpo).Si el cuerpo está en movimiento,este vec-tor irá variando en función del tiempo; es decir,en cada instante t, el cuerpo tendrá un vectorde posición diferente r(t). Esta expresión re-cibe el nombre de ecuación de movimiento.Se llama trayectoriaa la curva que describe el cuerpo al moverse por el espa-cio, y desplazamiento en un intervalo de tiempo, a la diferencia de las posiciones en-tre dichos instantes.En el dibujo de la izquierda, la mos-ca estaba en el instante t = 0 en el puntomarcado por el vector , y en el ins-tante t = 10 se encontraba en el puntomarcado por el vector . El despla-zamiento entre dichos puntos lo da elvector . Sin embargo, la mosca no se hamovido en línea recta entre ambos pun-tos, ha seguido la trayectoria que puedesver dibujada. Esta trayectoria está for-mada por las «puntas» de los vectoresposición en cada instante.)10(rrdrrr(0)rr(10)dr=rr(10) − r (0)rkzjyixrrrrr++=dr)0(rr24CINEMÁTICAtrayectoriaZXY

[image: background image]

En el caso del dibujo superior,vemos en un mapa la trayectoria de un coche, mar-cada con un trazo grueso, que ha ido desde Villena (a la izquierda) hasta Ondara arriba,a la derecha) siguiendo la carretera. El desplazamiento total del movimiento está mar-cado como un vector de origen Villena y fin Ondara.La distancia recorrida se mide sobre la trayectoria, de forma que aunque los pun-tos disten 80 km en línea recta, la distancia recorrida por el cuerpo puede ser de 200 km.VELOCIDADSi un cuerpo sigue una trayectoria , se llama velocidad mediaentre dos ins-tantes t1y t2a:La velocidad es también un vector cuya dirección y sentido señalan hacia dóndese ha desplazado el cuerpo en el intervalo de tiempo. En el Sistema Internacional semide en metros por segundo (m/s).Se llama velocidad instantáneaa la velocidad con la que se mueve el cuerpoen un instante determinado, que podemos calcular a partir de la expresión anterior,to-mando la diferencia entre los instantes cada vez más pequeña:ttrttrtvtΔ−Δ+=→Δ)()(lím)(0rrrOlivaCallosad' en SarriaOndaraAlcoy340332JijonaPetrerSaxCampelloLa Vila JolosaBenidormAlteaXátivaAlbaidaMuro deAlcoyGucentaina LA Fontde la FigueraVillenaCaudeteVillenaMogenteVALENCIAALICANTEMURCIAALBACETENoveldaAspeSan Vicentedel RaspeigCalpeEl AltetElxJuan de Alicante1212)()(tttrtrvm−−=rrr)(trrCINEMÁTICA25

OEBPS/images/bg009.jpeg

OEBPS/images/bg006.jpeg

OEBPS/images/bg007.jpeg

OEBPS/images/bg008.jpeg

OEBPS/images/bg003.jpeg
FISICA
dcil

BACHILLERATO

Francisco Navarro

~
ESPASA

OEBPS/images/bg016.jpeg

OEBPS/images/bg017.jpeg

OEBPS/images/bg018.jpeg

OEBPS/images/bg019.jpeg

OEBPS/images/bg015.jpeg

OEBPS/images/bg010.jpeg

OEBPS/images/bg011.jpeg

OEBPS/images/cover.jpeg
Francisco Navarro

ESPASA

OEBPS/toc.xhtml

 	

		

	Portada

		

	Física fácil para Bachillerato y acceso a la Universidad

		

	I. MAGNITUDES Y MEDIDAS

		

	 1. Magnitudes

		

	 2. Unidades de medida

		

	 3. Procesos de medida: errores

		

	II. CINEMÁTICA

		

	 1. Conceptos básicos

		

	 2. Tipos de movimiento

		

	III. DINÁMICA

		

	 1. Conceptos básicos

		

	 2. Leyes de Newton

		

	 3. Choques

		

	 4. Impulso mecánico

		

	 5. Ejemplos de fuerzas

		

	 6. Dinámica de rotaciones

		

	 7. Introducción al sólido rígido

		

	IV. TRABAJO Y ENERGÍA

		

	 1. Trabajo

		

	 2. Potencia

		

	 3. Energía

		

	 4. Principio de conservación de la energía

		

	V. GRAVITACIÓN

		

	 1. Movimientos planetarios. Leyes de Kepler

		

	 2. Ley de la gravitación universal

		

	 3. El campo gravitatorio

		

	 4. Energía potencial gravitatoria

		

	VI. ELECTRICIDAD Y MAGNETISMO

		

	 1. Interacción electrostática

		

	 2. Campo eléctrico

		

	 3. Energía potencial eléctrica

		

	 4. Corriente eléctrica

		

	 5. Interacción magnética

		

	 6. Electromagnetismo

		

	VII. ERMODINÁMICA

		

	 1. El calor

		

	 2. Procesos termodinámicos

		

	 3. Primer principio de la termodinámica

		

	 4. Segundo principio de la termodinámica

		

	VIII. MOVIMIENTOS OSCILATORIOS Y ONDAS

		

	 1. Movimiento oscilatorio

		

	 2. Movimiento ondulatorio

		

	IX. ÓPTICA

		

	 1. Naturaleza de la luz

		

	 2. Óptica geométrica

		

	 3. Instrumentos ópticos

		

	X. FÍSICA MODERNA

		

	 1. Relatividad

		

	 2. Mecánica cuántica

		

	XI. FORMULARIO MATEMÁTICO

		

	 1. Álgebra

		

	 2. Geometría

		

	 3. Trigonometría

		

	 4. Vectores

		

	 5. Cálculo diferencial

		

	 6. Cálculo integral

		

	Créditos

	

	

 	

		

	Portada

		

	Física fácil para Bachillerato y acceso a la Universidad

		

	I. MAGNITUDES Y MEDIDAS

		

	 1. Magnitudes

		

	 2. Unidades de medida

		

	 3. Procesos de medida: errores

		

	II. CINEMÁTICA

		

	 1. Conceptos básicos

		

	 2. Tipos de movimiento

		

	III. DINÁMICA

		

	 1. Conceptos básicos

		

	 2. Leyes de Newton

		

	 3. Choques

		

	 4. Impulso mecánico

		

	 5. Ejemplos de fuerzas

		

	 6. Dinámica de rotaciones

		

	 7. Introducción al sólido rígido

		

	IV. TRABAJO Y ENERGÍA

		

	 1. Trabajo

		

	 2. Potencia

		

	 3. Energía

		

	 4. Principio de conservación de la energía

		

	V. GRAVITACIÓN

		

	 1. Movimientos planetarios. Leyes de Kepler

		

	 2. Ley de la gravitación universal

		

	 3. El campo gravitatorio

		

	 4. Energía potencial gravitatoria

		

	VI. ELECTRICIDAD Y MAGNETISMO

		

	 1. Interacción electrostática

		

	 2. Campo eléctrico

		

	 3. Energía potencial eléctrica

		

	 4. Corriente eléctrica

		

	 5. Interacción magnética

		

	 6. Electromagnetismo

		

	VII. ERMODINÁMICA

		

	 1. El calor

		

	 2. Procesos termodinámicos

		

	 3. Primer principio de la termodinámica

		

	 4. Segundo principio de la termodinámica

		

	VIII. MOVIMIENTOS OSCILATORIOS Y ONDAS

		

	 1. Movimiento oscilatorio

		

	 2. Movimiento ondulatorio

		

	IX. ÓPTICA

		

	 1. Naturaleza de la luz

		

	 2. Óptica geométrica

		

	 3. Instrumentos ópticos

		

	X. FÍSICA MODERNA

		

	 1. Relatividad

		

	 2. Mecánica cuántica

		

	XI. FORMULARIO MATEMÁTICO

		

	 1. Álgebra

		

	 2. Geometría

		

	 3. Trigonometría

		

	 4. Vectores

		

	 5. Cálculo diferencial

		

	 6. Cálculo integral

		

	Créditos

	

	

OEBPS/images/bg023.jpeg

OEBPS/images/bg024.jpeg

OEBPS/images/bg025.jpeg

