UNIVERSIDAD DE CASTILLA-LA MANCHA

Pruebas de aptitud para el acceso a estudios universitarios (Bachillerato L.O.G.S.E.)

FÍSICA
El alumno deberá contestar a una de las dos opciones propuestas A o B. Los problemas puntúan 3 puntos cada uno y las cuestiones 1 punto cada una. Se podrá utilizar una calculadora y una regla.

OPCIÓN A

PROBLEMAS:

1.- La nave espacial Discovery lanzada en Octubre de 1998 describía entorno a la Tierra una órbita circular con una velocidad de 7’62 km/s. a) ¿A qué altura sobre la superficie terrestre se encontraba la nave?; b)¿Cuál será su periodo?; y c) Si cada vez que realizan una órbita sus tripulantes ven un amanecer, ¿cuántos amaneceres verán en 24 horas?

(MTierra = 5’98(1024kg, RTierra = 6370 km, G = 6’67(10-11 Nm2/kg2)

(3 puntos)

2.- Dos esferas conductoras de 10 y 15 cm de radio, están cargadas de modo que sus potenciales respecto al infinito son 18 V y 24 V, respectivamente. Dichas esferas se encuentran con sus centros separados 11’85 m. a) Hallar la carga de cada esfera, teniendo en cuenta que están tan alejadas entre sí que podemos considerarlas aisladas; b) ¿Qué fuerza se ejercen entre sí ambas esferas?; y c) Si ambas esferas se unen con un cable conductor de capacidad despreciable, hallar la carga de cada esfera cuando se alcance el equilibrio.

[image: image1.wmf]x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

v

B

(k = 9’00(109 Nm2/C2)

 (3 puntos)

CUESTIONES:
3.- Determina la expresión vectorial de la fuerza magnética experimentada por la carga puntual positiva q de la figura, que se mueve con velocidad v paralela a un conductor indefinido por el que circula una corriente I , y separada de éste una distancia d.
 (1 punto)

4.- Para medir masa en una nave espacial se utiliza un oscilador armónico que tiene una constante de recuperación k = 400 N/m. a) Colgamos un objeto del oscilador, lo hacemos oscilar y medimos un periodo de oscilación de 2 s, ¿cuál es la masa del objeto?; b) Si duplicamos la masa del objeto, ¿qué periodo de oscilación mediríamos?.

 (1 punto)
[image: image2.wmf]A

a

i

r

e

v

i

d

r

i

o

5.- Una lámina de vidrio tiene una burbuja A en su interior. Mirando desde la posición indicada en la figura, la burbuja parece estar más cerca o más lejos de lo que en realidad está. (nvidrio>naire)

(Ayuda : Obtén la imagen de la burbuja trazando rayos)
 (1 punto)
6.- Teniendo en cuenta que en los núcleos más estables de los elementos ligeros del sistema periódico, el número de protones coincide con el de neutrones. ¿Qué tipo de emisión, (- o (+ experimentará el 146C para cumplir dicha condición de estabilidad?. Escribe la ecuación de desintegración correspondiente.

(1 punto)

OPCIÓN B

PROBLEMAS:

1.- Una onda armónica senoidal se propaga en el sentido negativo del eje X, siendo 20 cm su longitud de onda. El foco emisor vibra con una frecuencia de 25Hz, una amplitud de 3cm y una fase inicial (/4. Determina:

a) La velocidad con que se propaga la onda.

b) La ecuación de la onda.

c) El instante en que un punto que se encuentra a 0’5cm del origen, alcanza por primera vez velocidad nula.

(3 puntos)

[image: image3.png]

2.- Una espira cuadrada de 5 cm de lado, se desplaza con una velocidad de 2 cm/s, penetrando en el instante t = 0 s en un campo magnético entrante en el papel de valor 0’2T, como se indica en la figura.

a) Determina el flujo magnético que atraviesa la espira en función del tiempo.

b) Calcula la f.e.m. inducida en la espira.

c) Determina razonadamente el sentido de la corriente inducida.

(3 puntos)
CUESTIONES:

3.- La Luna tarda aproximadamente 28 días en dar una vuelta alrededor de la Tierra. ¿Cuánto tardaría si el radio de su órbita fuera la mitad del actual?.

(1 punto)
4.-¿Cuál es el módulo de la velocidad que llevará una carga de 10-6C con una masa de 2(10-18 kg al desplazarse desde el reposo, entre dos puntos donde existe una diferencia de potencial de 100V?

 (1 punto)
5.-Un haz de luz roja monocromática de longitud de onda 6(10-7 m en el vacío, se propaga en el agua. Determina: a) la velocidad de la luz en el agua; y b) la frecuencia y longitud de onda del haz en el agua.

(c = 3’00(108 m/s, nagua=1’34)

 (1 punto)
6.- Enuncia y explica la ley de desplazamiento de Wien. Complementa tu explicación con un gráfico que contenga las curvas de distribución espectral para la radiación de un cuerpo negro correspondientes a dos temperaturas distintas T1 y T2 (T1 > T2) .

(1 punto)

� EMBED Draw.Document.4 ���

� EMBED Draw.Document.4 ���

� EMBED Draw.Document.4 ���

[image: image4.png]

[image: image5.wmf]A

a

i

r

e

v

i

d

r

i

o

[image: image6.wmf]x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

v

B

_1145345770.bin

_1145348365.bin

_1145090988.bin

