

Nombre:

PARTE DE PROBLEMAS: 100 % del control.

Un planeta describe una órbita circular alrededor de una estrella de masa $M = 1,6M_S$ siendo M_S la masa del sol. Sabiendo que el periodo de la órbita es de 4.23 días, estimar el radio de la órbita.

Datos: Masa del Sol $M_S = 1,98 \cdot 10^{30}$ kg y $G = 6,67 \cdot 10^{-11}$ N m² kg⁻²

1. $6,79 \cdot 10^9$ m 2. $8,94 \cdot 10^9$ m 3. $7,52 \cdot 10^9$ m 4. $8,01 \cdot 10^9$ m 5. $4,53 \cdot 10^{10}$ m

Sol: 2 para $M = 1,6M_S$ y 1 para $M = 0,7M_S$

PISTAS: A partir de $\sum F_{rad} = F_{grav} = m\omega^2 r$, la única incógnita es el radio de la órbita.

Dos paracaigudistes de masses 90kg i 50kg respectivament es deixen caure verticalment i agafats de les mans des d'un helicòpter aturat a l'aire. Uns segons més tard de llançar-se, els paracaigudistes se separen tot empenyent-se horitzontalment l'un a l'altre. Quan cauen a terra, un d'ells (el de 90 kg) s'ha allunyat una distància de 70 m respecte a la vertical per on inicialment (abans de separar-se) descendia. A quina distància d'aquest paracaigudista es trobarà el seu company?

1. 140 m 2. 112 m 3. 168 m 4. 196 m 5. cap de les anteriors

Sol: 4 para 70m y 3 para 60m

PISTAS: Los dos paracaidistas llegarán a la vez al suelo. Además el CM seguirá con la trayectoria vertical ya que no hay fuerzas externas en la dirección horizontal. Como sabemos X_1 , podemos determinar X_2 a partir de X_{CM} , y finalmente la distancia entre ellos.

Un cilindro de radio $R = 25$ cm y masa $M = 45$ kg, está unido a un cuerpo B de masa $m = 15$ kg mediante una cuerda como muestra la figura. Cuando el sistema está en movimiento el cilindro rueda sin deslizar. La tensión de la cuerda vale:

1. 120.3N Sol. para M=45kg
2. 46.9N
3. 431.2N
4. 98.0N Sol. para M=20kg
5. 9.8N

Datos: $g = 9,8$ m/s². Considerar la masa de la polea despreciable.

PISTAS: Tomar $\sum F_y$ para el cuerpo B y $\sum M_{CIR}$ para el cilindro. Relacionando luego α con a (ojo con los signos) tendréis dos ecuaciones con dos incógnitas (T y α o a).