[image: image1.wmf]q

F

E

E

p

U

E

p

F

a

qa

p

r

r

r

r

r

r

r

r

r

=

·

-

=

´

=

´

=

=

t

2

UNIVERSIDAD TECNOLOGICA NACIONAL

Facultad Regional Reconquista

Carrera: Ingeniería Electromecánica. Cátedra: Física 2

Parte teórica: Ing. Oscar Vitti. JTP: Ing. Walter Buyatti Ay 2da: Bcrio. Sebastián Alegre
EVALUACIÓN RECUPERATORIO FÍSICA II – PARTE PRÁCTICA - FECHA: 03/02/11
· El desarrollo correcto de los problemas (aquel que se plantea o se explica correctamente a partir de los conceptos, leyes, teoremas, etc, estudiados en la teoría de la cátedra, esto también implica la correcta aplicación de signos en ecuaciones) se tendrá en cuenta a la hora de corregir el examen.
· Deje expresa cualquier suposición que haga.
· Se pide prolijidad (Letra clara y orden coherente en el desarrollo de los cálculos).

· Tiempo máximo de examen: 1.5 hs.
Problema 1: Un recipiente de aluminio de 500 gr de masa contiene 118 gr de agua a una temperatura de 20 °C. Se deja caer dentro del recipiente un bloque de hierro de 200gr de masa a 80 °C. Calcular la temperatura final del conjunto, suponiendo que no hay intercambio de calor con el entorno. (Aclare bajo qué condiciones se puede determinar la temperatura final del conjunto).
Datos: Ce H2O =4,186 J/gr. °C, Ce Fe =0,47 J/gr. °C, Ce Al= 0,91J/gr. °C
Usar: ∆Q=m. Ce. ∆t. ∆Q=∆U +∆L
Problema 2: Un tostador tiene un elemento calefactor hecho de alambre de Nicromo cuyo (α= 0,4x10-31/ºc).
Cuando se lo conecta por primera vez a una alimentación de 120 v (estando el alambre a una temperatura de 20ºc), la corriente inicial es de 1,8 A. Sin embargo, la corriente empieza a reducirse conforme el elemento calefactor aumenta su temperatura. Cuando el tostador alcanza su temperatura de operación final, la corriente se ha reducido a 1,53 A. Determine:

a) La potencia entregada al tostador cuando esta a su temperatura de funcionamiento.

b) La temperatura final del elemento calefactor. Usar: ∆R=R0α∆T

Problema3: Por un conductor recto y largo circula una intensidad I1 de 5 amper y por una espira rectangular cercana al conductor circula una I2 de 10 amper. Determine:

a) La fuerza resultante sobre la espira debido al Campo magnético generado por I1 para que exista atracción magnética entre el conductor y la espira. Considere que el lado largo de la espira se encuentra paralelo al conductor.
Datos: l=45 cm a= 15cm d= 10cm (distancia de separación entre conductor y espira).
Nota: Darle sentido de circulación a las corrientes para que exista atracción magnética.
Usar: F= I.LxB B= µol/2¶r

Problema4: : Un Toroide de sección rectangular de radio interno a= 6cm, radio externo b=10 cm y altura h=8cm tiene un arrollamiento uniforme de 900 espiras cuya resistencia eléctrica de 8 Ω. Se conecta dicha bobina a una fuente de tensión alterna de v= 311 sen314t. Determine:

a) La impedancia de la bobina y grafique el triangulo de impedancias.

b) La corriente instantánea y eficaz del circuito.

c) Realiza las graficas de los fasores Imax y Vmax.

d) La potencia eléctrica promedio que consume el toroide.

Datos: L= N2µoh.ln b I=V/Z
 2π
 Un dipolo eléctrico formado por dos cargas de ±1,6 x 10-19 [C], separadas 0,125 [nm] se encuentra sumergido en un campo eléctrico E como se muestra. El valor de E es de 5 x 105 [V/m]. Para la posición mostrada en la figura, encuentre:

a) La fuerza neta que ejerce el campo sobre el dipolo.

b) La magnitud y dirección del momento dipolar eléctrico.

[image: image2.png]

c) La magnitud y dirección del torque.

d) La energía potencial del sistema.

Datos:
[image: image3.jpg]-

Un tostador tiene un elemento calefactor hecho de alambre de Nicromo (α= 0,4x10-31/ºc).
Cuando se lo conecta por primera vez a una alimentación de 120 v (estando el alambre a una temperatura de 20ºc), la corriente inicial es de 1,8 A. Sin embargo, la corriente empieza a reducirse conforme el elemento calefactor aumenta su temperatura. Cuando el tostador alcanza su temperatura de operación final, la corriente se ha reducido a 1,53 A. Determine:

a) La potencia entregada al tostador cuando esta a su temperatura de funcionamiento.

b) La temperatura final del elemento calefactor. Usar: ∆R=R0α∆T

PAGE

Pág. 1 de 1

_1353248942.unknown

