

DIVISIÓN DE CIENCIAS BÁSICAS
COORDINACIÓN DE FÍSICA Y QUÍMICA
EXAMEN COLEGIADO DE FÍSICA EXPERIMENTAL
PRIMER EXAMEN FINAL SEMESTRE 2016 – 2
Martes 31 de mayo de 2016, 10:30 horas

Nombre: _____

INSTRUCCIONES: No se permite la consulta de documento alguno.
 Cada problema tiene un valor de 25 puntos.
 El tiempo máximo de resolución es 2 horas.
 Al final del examen se encuentran las expresiones del método de mínimos que le pueden ser útiles.

1. Una brigada de alumnos del laboratorio de Acústica y Óptica, midieron los ángulos de incidencia $\phi_{\text{incidencia}}$ y de refracción $\phi_{\text{transmisión}}$, para obtener un modelo matemático lineal que relaciona ambas variables. Determine con base en la tabla:

$\text{sen } \phi_{\text{incidencia}}$	$\text{sen } \phi_{\text{transmisión}}$	Medio	Índice de refracción
0.50	0.328	Aire	1.0
0.57	0.375	vidrio	1.52
0.64	0.421	acrílico	1.33
0.70	0.645		

- a) Obtenga el modelo matemático que relaciona linealmente las variables indicadas dejando $\text{sen } \phi_{\text{incidencia}}$ como variable independiente.
 - b) ¿Cuál es el significado de la pendiente?
 - c) ¿De qué material se trata?
 - d) Obtenga el % de Exactitud del inciso anterior
2. En un laboratorio, en un calorímetro se elevó la temperatura de 0.545 [kg] de un líquido, sin que cambiara de fase; se utilizó un resistor de inmersión de 60 [W] de potencia. Se midieron energías en forma de calor y temperatura del líquido para la obtención del modelo matemático.

Tabla 1	Q [J]	6000	12000
	T [°C]	25	30

Tabla 2	agua	4186	[J/kg °K]
	alcohol	2460	
	etilenglicol	2200	

Determine en el S.I.:

- a) El modelo matemático de la energía suministrada Q en función de la temperatura del líquido.
- b) La temperatura inicial del líquido.
- c) El significado físico de la pendiente del modelo.
- d) La capacidad térmica específica del líquido de acuerdo con el modelo matemático y el inciso c.
- e) Identifique el líquido de que se trata de acuerdo con la tabla 2.

3. Un conductor recto de longitud $l = 50$ [cm] en el plano xy , está dentro de un campo magnético \vec{B} uniforme: $\vec{B} = Bj$ [T] formando un ángulo $\theta = 60^\circ$. Se midieron las fuerzas de origen magnético que actuaron sobre el conductor para los valores de corriente mostrados en la tabla

I [A]	F [mN]
0	0
2	129.9
4	259.8
6	394.7

Determine en el S.I.:

- El modelo matemático que relaciona a la fuerza F con la corriente I ; es decir $F=f(I)$.
 - El vector del campo magnético de acuerdo al sistema de referencia.
 - La fuerza \vec{F} que actuará sobre el conductor si $I = 10$ [A].
 - El valor de θ para que la fuerza sobre el conductor fuese máxima para $I = 10$ [A].
4. En un laboratorio de la Ciudad de México se realizó un experimento de caída libre, se midieron las distancias y tiempos que recorrió un móvil desde el origen, que tenía una masa de 50 gramos. Se obtuvo la siguiente ecuación:

$$S = At^2$$

Donde A es constante y tiene el valor de 5 [m/s²]

- Determine la distancia que recorrería el móvil en un tiempo de 0.3 segundos
- Determine la rapidez que alcanzaría el móvil en un tiempo de 0.3 segundos
- Determine la aceleración del móvil
- Determine el peso del móvil, con base en el valor experimental de la aceleración obtenida en el inciso anterior.

Expresiones del método de mínimos cuadrados:

$$m = \frac{n\sum x_i y_i - (\sum x_i)(\sum y_i)}{n\sum x_i^2 - (\sum x_i)^2}$$

$$b = \frac{(\sum y_i)(\sum x_i^2) - (\sum x_i y_i)(\sum x_i)}{n\sum x_i^2 - (\sum x_i)^2}$$