ACTIVIDADES CIENCIAS II

[image: image1.png]T an g Mgy G &
=N S
g & 2 Providencia: FRS
Yo LG H Bp b ey
N b GRS S/
s Rinen Bt o 5
2 “ . .
E Portpeyy o8 g g e q;"v., % AUE 5
G J %,
cams. e B 3 s ata v
Pracos /] o
rprados tess Surta—B otk amis § = hts cacs =B 1ol b
ernase s o Rase- o
St e omsete Lt 1 £
o GarEioru Gt Euogorars g g
I L = et
§ Reafdophina’ "2 === oot £ o §
8 £ £ Juan Anvarez
£ H Lo
el 2 Manstncuna G
s care Io—— i
s & eres) o7 ater e L3
9 Jusics z Vaarta - /48 E1Y
£ Vel 768 L cndumiabge 5E :
, Mool IR S e S
gt S0 3 g
bforma§ B Rotorma. Retoms &€ soma & 5
s 53 5
oo — i Woo 13

Nombre del alumno:

 Fecha:
 Actividad # 1

 Calificación

Tema: El papel de los sentidos en la percepción de movimientos rápidos o lentos.
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Realiza un mapa mental utilizando la información de los tipos de movimientos y completa el cuadro anotando movimientos rápidos y lentos que consideras a partir de la utilización de los sentidos.

[image: image2.png]

SENTIDOS
Completa
la tabla siguiente con por lo menos 5 ejemplos de movimientos rápidos y lentos según corresponda.

	MOVIMIENTOS RÁPIDOS
	MOVIMIENTOS LENTOS

	
	

Página 1
CIENCIAS 2
[image: image3.png]

Nombre del alumno:

 Año 2°
 Fecha:
 Actividad # 2

Calificación

Tema: La descripción y medición del movimiento: marco de referencia y trayectoria.
CONTENIDO DE LA ACTIVIDAD
Instrucciones.-

En el siguiente mapa traza tres trayectorias del punto de partida al punto de llegada,
utiliza
diferentes
colores
para
las
líneas,
posteriormente
traza
el desplazamiento utilizando otro color. Mide con una regla la distancia que se recorrió tanto en las trayectorias como en el desplazamiento y compara tus resultados con los otros equipos para determinar las diferencias y los posibles errores.

B

[image: image4.png]

A
Imagen 1

Página 2
 Conteste las siguientes preguntas.

[image: image5.png]

1.- De acuerdo a la actividad anterior ¿es lo mismo trayectoria que desplazamiento? Justifica tu respuesta.

2.- ¿Cuántas trayectorias consideras que podrían obtenerse del punto A al B?

3.- ¿Cuál recorre mayor distancia, las trayectorias o el desplazamiento?

4.- Traza un movimiento en el cual el desplazamiento sea igual a cero.

 Investiga los tipos de movimientos que se muestran en el siguiente cuadro sinóptico y anexe una imagen o dibujo iluminado como ejemplo.

Tipos de movimiento

Rectilíneo

Curvilíneo

Uniforme
Acelerado
Circular
Pendular
Parabólico
Elíptico
Hiperbólico

Página 3
CIENCIAS 2
Nombre del alumno:
 Año 2°
Fecha:
 Actividad #

Calificación

Tema: Conversiones aplicando la tabla de prefijos del Sistema Internacional
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Realiza las siguientes conversiones, tomando en cuenta la tabla.

EJEMPLOS

15 000 000 000 m = 15 X 109 m = 15 Gm
0.000 004 m =
4 X 10-6 m
= 4 µm
1)
18 000 m =
=

2)
240 000 000 m =
=

3)6 000 000 000 000 m =
=

4)
5 000 000 000 m =
=

5)
450 m =
=

6)
0.000 000 8 m =
=

7) 0.000 000 000 75 m =
=

8)
0.009 m =
=

9)
0.25 m =
=

10)
0.4 m =
=

Página 4
CIENCIAS 2
Nombre del alumno:
 Año 2° Grupo: Fecha:
 Actividad #

Calificación

Tema: Las partes de una onda.
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Identifica las partes de una onda en la siguiente imagen. Además describe cada una de sus partes.

Longitud de onda
Amplitud
Elongación
Cresta
Valle
Línea de equilibrio

CIENCIAS 2
Nombre del alumno:
 Año 2°
 Fecha:
 Actividad #

Calificación

Tema: Velocidad de propagación
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Resolver
los siguientes ejercicios, expresando el procedimiento adecuado.

1.- Una onda mecánica se transmite a través del agua. Si su longitud de onda es de 75 cm y su frecuencia de 25 Hz. ¿Cuál es su velocidad de propagación?

2.- La nota “la” tiene un período de oscilación de 0.0022723 s, y se propaga en el aire con una velocidad de 340 m/s. ¿Cuál es su longitud de onda?

3.- Las ondas electromagnéticas, a las cuales pertenece la luz visible, se propagan a una velocidad aproximada de 3 X108 m/s. ¿Cuál es la frecuencia de la luz naranja si su longitud de onda es de 650 nm (nanómetro)?

CIENCIAS 2
Nombre del alumno:
 Año 2°
 Fecha:
 Actividad # 19 Calificación Tema: Caída libre
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Resolver
los siguientes ejercicios, expresando el procedimiento

adecuado.

1.- Anote el significado de las literales de la ecuación d=gt2/2 y escriba el valor de la constante.

	•
d
	

	•
t
	

	•
g
	

2.- Utilice la ecuación d=gt2/2 para elaborar una tabla de datos para la distancia recorrida por un objeto en caída libre cuando el tiempo (t) es igual que 0,3,6 y 10 segundos. Para este caso consideraremos que el valor de la aceleración de la gravedad (g) es igual que 10 m/s2.

	Tiempo (segundos)
	Distancia (metros)

	0
	

	3
	

	6
	

	10
	

3.- Calcule la rapidez del objeto para cada uno de los tiempos indicados en la tabla.

	Tiempo (segundos)
	Rapidez
(metros/segundos)

	0
	

	3
	

	6
	

	10
	

4.- Elabore la gráfica de rapidez contra tiempo del objeto en caída libre.

Rapidez

(m/s)

Tiempo (s)

5.- Observe la gráfica y explica qué indica sobre la aceleración del objeto
CIENCIAS 2
Nombre del alumno:
 Año 2°
Fecha:
 Actividad #

Calificación

Tema: Aceleración como cambio de la velocidad en el tiempo
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Resolver
los siguientes ejercicios, expresando el procedimiento adecuado.

1.- Una motocicleta arranca del reposo y a los 5 segundos alcanza una rapidez de 70 km/h. ¿Cuál es su aceleración?

2.- Un avión parte del reposo y sale de Guadalajara a Tijuana, alcanzó una velocidad de

550 km/h en 20 segundos. Calcular la aceleración del avión.

3.- Si un corredor de 400 m aumenta su rapidez entre los segundos 35 y 40 ¿es posible conocer su aceleración con estos datos?

 ¿Cuáles son los datos que hacen falta?

4.- Calcular lo que se solicita.

a) La aceleración de un automóvil que pasa de una rapidez de 24 m/s a una de 10 m/s en 8 s.

b) La aceleración de un automóvil cuya rapidez cambia de 12 m/s a 24 m/s en 10s.

c) Un avión acelera de 0 a 150 km/h en 8 s ¿Cuál es su aceleración?
CIENCIAS 2
Nombre del alumno:
 Año 2° Fecha:
 Actividad # _____
Calificación

Tema: Actividad integradora
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Resolver
los siguientes ejercicios, expresando el procedimiento adecuado.

I.- INVESTIGAR LOS SIGUIENTES CONCEPTOS.
•
Física
•
Velocidad
•
Aceleración
•
Rapidez
•
Desplazamiento
•
Distancia
•
Trayectoria

•
Magnitud escalar

•
Magnitud vectorial

•Dibuja una onda, anota sus partes y define cada una de ellas.

•
Describe el movimiento rectilíneo uniforme.

•
Describa el movimiento ondulatorio.

•
Describa el movimiento en caída libre.

•
Describa el movimiento uniformemente acelerado

•
¿A qué velocidad viaja la luz?

•
Anote el rango que puede distinguir el oído humano.

•
Anote la clasificación de las ondas.

•
Escriba los pasos del método científico.

•
Anote las aportaciones que hizo a Galileo a la Física.

•
Defina el fenómeno del “eco”.
II.- COMPLETAR LAS SIGUIENTES TABLAS DE UNIDADES FUNDAMENTALES Y DERIVADAS DEL SISTEMA INTERNACIONAL (S.I.).
	UNIDADES FUNDAMENTALES DEL S.I.

	Magnitud física
	unidad
	símbolo

	Longitud
	
	

	Masa
	
	

	Tiempo
	
	

	Intensidad de

corriente eléctrica
	
	

	Temperatura
	
	

	Intensidad luminosa
	
	

	Cantidad de sustancia
	
	

	UNIDADES DERIVADAS CON NOMBRES ESPECIALES

	Magnitud física
	unidad
	Símbolo

	Fuerza
	
	

	Presión
	
	

	Trabajo, Energía
	
	

	Potencia
	
	

Página 11
III.- RESOLVER LOS SIGUIENTES EJERCICIOS SIGUIENDO EL PROCEDIMIENTO INDICADO.
1.- Un tren viaja con un movimiento rectilíneo uniforme durante 7 horas y recorre una distancia total de 5558 km ¿Cuál fue su velocidad en el trayecto?

2.- Un corredor de atletismo entrena todos los días durante 3 horas a una velocidad constante de 6 m/s y siempre en línea recta.

¿Qué distancia recorre a diario?

3.- Las ondas de agua en un charco poco profundo tienen 6 cm de longitud de onda. En un punto el agua oscila hacia arriba y hacia abajo con una frecuencia de 4 Hz.

¿Cuál es la velocidad de propagación de las ondas?

4.- Dos barcos avanzan en direcciones opuestas con referencia del puerto de Manzanillo, el barco “a” recorre una distancia de 1800 km con un ángulo de inclinación de 120º y el barco “b” avanza 1800 km con un ángulo de inclinación de 240º ¿A qué distancia se encuentra el barco “a” del barco “b”?

5.- René midió el tiempo que tardó en caer su pelota desde el techo del edificio en donde vive. Si la pelota tardó 2 s en caer ¿Qué altura tiene el edificio?

6.- El auto de Jorge alcanzó una velocidad de 17 m/s en 8 s. Si partió del reposo. ¿Cuál es la aceleración del auto?

7.- Una nave espacial es acelerada uniformemente a 6 m/s2 durante 6 s. Si la magnitud de su velocidad inicial es de 54 m/s. ¿Cuál será el valor de su velocidad final?

8.- Un costal se deja caer desde un globo. ¿Qué tiempo tarda en recorrer 2000 m?

CIENCIAS 2

Nombre del alumno:
 Año 2°
Fecha:
 Actividad # 32 Calificación
Tema: Suma de fuerza por el método colineal.
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Sume los vectores que se presentan en cada una de las imágenes abajo mostradas utilizando el método colineal, cada vector equivale a 5 N de fuerza. Muestre sus resultados.

Imagen 1
Imagen 2
Imagen 3
Imagen 4
I.
CONTESTA LAS SIGUIENTES PREGUNTAS.

A. En la imagen No. 1 ¿consideras que el camión se moverá o se frenará? ¿por qué?

B. De las imágenes arriba analizadas, ¿en cuál de ellas no se efectuará movimiento?

C. ¿Consideras que la bicicleta podrá mover la caja de madera o detendrá su movimiento? Explica tu respuesta.

D. Una de las ventajas de los automóviles es que pueden detener su movimiento gracias a la fricción de las llantas con el piso, utilizando la suma de vectores dibuja un ejemplo en el que se represente vectorialmente dicha acción.

E. ¿Por qué consideras que es importante que los peritos viales consideren los vectores para determinar la responsabilidad de algún automovilista en un percance vial?

F. ¿Qué es la fuerza resultante?

G. ¿Cuándo se considera que un cuerpo está en equilibrio?

H. Dibuje dos diagramas vectoriales, uno de la imagen 2 y el segundo de la imagen 4.

Página 15
CUADERNILLO DE TRABAJOS EN EL AULA DE CIENCIAS 2

CIENCIAS 2
Nombre del alumno:
 Año 2° Grupo: Fecha:
 Actividad # 33 Clase 44

Calificación Tema: Suma de fuerzas por el método del polígono
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Resolver
los siguientes ejercicios, expresando el procedimiento adecuado. Utilice de preferencia una hoja milimétrica.

1.- Un niño quiere llevar a vacunar a su perro, le coloca su correa y lo lleva al veterinario, el perro, al darse cuenta de la intención del niño, decide dejar de caminar. El niño jala del perro con una fuerza de 60 N y el perro también ejerce una fuerza de 60 N pero en sentido contrario (considera que es toda la fuerza que el perro puede ejercer).

a) ¿Cuál es la fuerza resultante?¿Se moverá el perro?

b) El veterinario sale a ayudar al niño y jala al perro con una fuerza de 600N. ¿Cuál es ahora la fuerza resultante?

¿Logrará mover al perro?

c) Dibuje el diagrama de fuerzas en cada caso. Para resolver este problema considere que una longitud de 1 cm equivale a una magnitud de 60 N

d) Es un nuevo día de arduo trabajo en el campo, pero el burro Filemón no piensa así y ha decidido no trabajar. Cuando Don Panchito y su hijo llegan, el burro no quiere caminar y lo jalan de la rienda. Ubicándose en el plano cartesiano el burro ejerce una fuerza de 300 N hacia el este (ángulo = 0°), Don Panchito ejerce 400 N a 135° y su hijo ejerce una fuerza de 350 N a 240°. Obtenga la fuerza resultante. Considere el siguiente factor de escala: una longitud de 1 cm equivale a una magnitud de 100 N. ¿Se moverá el burro?

Página 16
CIENCIAS 2
Nombre del alumno:
 Año 2° Grupo: Fecha:
 Actividad # 40 Clase 53

Calificación

Tema: El estudio de los astros en distintas culturas y evolución de las ideas sobre el Sistema Solar a lo largo de la historia
CONTENIDO DE LA ACTIVIDAD Instrucciones.- Investigar y contestar las siguientes preguntas.

1.- La concepción que el ser humano tiene del Universo y de sí mismo se ha expresado en la forma en que se acerca al conocimiento de la Naturaleza. Por ejemplo, durante mucho tiempo pensó que la Tierra era el centro del Universo. ¿Recuerda qué nombre recibía este modelo?

2.- Para explicar el movimiento retrógrado de los planetas. Ptolomeo propuso la idea de órbitas llamadas epiciclos. Investigue y explique en qué consistían.

3.- ¿Qué nombre recibe el modelo en el cual los planetas giran alrededor del Sol en órbitas circulares?

¿Quién lo propuso?

4.- ¿Este modelo predecía de forma correcta el movimiento de los astros?

5.- ¿Cuál fue el cambio fundamental que introdujo Kepler al modelo anterior?

6.- ¿En que ha radicado la importancia del estudio de los astros para las culturas antiguas?

7.- Indique las tres leyes del movimiento de los planetas de Kepler.

Página 17
CIENCIAS 2
Nombre del alumno:
 Año 2° Grupo: Fecha:
 Actividad # 47 Clase 61

Calificación Tema: Energía cinética y potencial
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Resolver
los siguientes ejercicios, expresando el procedimiento adecuado.

1.-
Calcular la energía potencial de un cuerpo con una masa de 125 kg y que se encuentra a una altura de 320 m.

2.- ¿Cuál es la energía cinética que tiene un móvil que se desplaza a una velocidad de

12 m/s, si su masa es de 30 kg?

3.- Calcular la altura a la que debe soltarse un costal de 45 kg, para lograr una energía potencial de 1600 J.

4.- Calcular la energía cinética que lleva una bola de boliche, la cual tiene una velocidad de 3 m/s y una masa de 2 kg.

5.- Un automóvil tiene una masa de 1300 kg y se mueve con una velocidad de 33.3 m/s

¿Cuál será su energía cinética?

Página 19
CIENCIAS 2
Nombre del alumno:
 Año 2° Grupo: Fecha:
 Actividad # 48 Clase 63

Calificación Tema: Relación entre trabajo y energía
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Contestar las siguientes preguntas y resolver los ejercicios propuestos expresando el procedimiento adecuado.

1.- ¿Cuál es la definición de trabajo en Física?

2.- ¿En qué unidades se mide?

3.- ¿Es una cantidad escalar o vectorial?

4.- Explique la relación existente entre trabajo y energía.

5.- Suponga que mete en su mochila varios libros, luego la carga y recorre los pasillos de su salón sin rumbo definido, pero al final de su recorrido vuelve al punto de donde partió. ¿Realizó trabajo?

¿Por qué?

6.- Una persona ejerce una fuerza de 28 N horizontalmente sobre un bloque. ¿Qué trabajo realiza
sobre el bloque, si este se desplaza a lo largo de la superficie de la mesa 850 cm?

7.- Al aplicar una fuerza sobre un bloque y desplazarlo 750 cm se realiza un trabajo de

500 J. ¿Cuál es la magnitud de la fuerza?

8.- ¿Cuál es la distancia que recorre el bloque si se le aplica una fuerza de 175 N si realiza un trabajo de 1400 J?

Página 20
CIENCIAS 2
Nombre del alumno:
 Año 2° Grupo: Fecha:
 Actividad # 50 Clase 66

Calificación Tema: Ley de Coulomb
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Investigar lo que se le pide y resolver
los siguientes ejercicios, expresando el procedimiento adecuado.

1.- Escriba el enunciado de la Ley de Coulomb.

2.- Anote el modelo matemático (fórmula) que describe la Ley de Coulomb.

3.- ¿Qué pasa con la fuerza entre dos cargas, cuando la distancia que las separa disminuye a la mitad?

4.- ¿Qué pasa si la distancia se triplica?

5.-¿Por qué si frota un peine en su cabello, éste se carga negativamente?

¿De dónde provienen los electrones que le sobran?

6.- Por qué después de frotar un globo en su cabello, éste puede pegarse a la pared?

7.- ¿En qué se parecen la ley de Coulomb y la ley de Gravitación Universal?

II.- Instrucciones: Resuelve los siguientes ejercicios siguiendo el procedimiento indicado.

1.- ¿Con qué fuerza se atraerán dos cuerpos cargados con 0.005 C y 0.0012 C , si la distancia que los separa es de es de .01?

2.- Dos cuerpos se atraen con una fuerza de 2 N; sus cargas respectivamente son de 8 mC (0.008C) y de 2 mC. ¿Qué distancia los separa?

Página 21
3.- Dos cuerpos se atraen con una fuerza de 5N y la distancia que los separa es de 8 mm (.008 m). Si la carga de uno de ellos es de 3 mC. ¿De cuánto es la carga del otro?

4.- ¿Con qué fuerza se repelerán dos reglas cargadas, si la primera tiene una carga de

0.02 C y la segunda una carga de 0.03 C y se encuentran separadas a una distancia de

2 mm?

5.- Calcular la carga de un cuerpo, si se repele con otro de 0.71 mC con una fuerza de

1643 N y están separados una distancia de 6 mm.

Página 22
CIENCIAS 2
Nombre del alumno:
 Año 2° Grupo: Fecha:
 Actividad # 61 Clase 79

Calificación Tema: Clase integradora 2° bloque
CONTENIDO DE LA ACTIVIDAD
Instrucciones.- Investigar lo que se le pide y resolver
los siguientes ejercicios, expresando el procedimiento adecuado.

I.- COMPLETE LOS ENUNCIADOS ESCRIBIENDO LA(S) PALABRA(S) CORRECTA(S) EN LOS ESPACIOS EN BLANCO.
	KILOWATT/HORA
	DEFORMACIÓN
	PESO

	MASA
	VECTORIAL
	ENERGÍA POTENCIAL

	CONTRARIO
	F = ma
	F = m/a

	SEGUNDA LEY DE NEWTON
	ENERGÍA CINÉTICA
	JOULE

	PRINCIPIO DE CONSERVACIÓN DE LA ENERGÍA
	ESCALAR
	FUERZA

1.- La unidad de energía es…

2.- Es el producto de la masa de un cuerpo por la gravedad.

3.- La energía almacenada se conoce como…

4.- La expresión matemática de la segunda ley de Newton es…

5.- A toda fuerza de acción le corresponde una fuerza de reacción de igual magnitud y sentido.

6.- La
de un cuerpo es un efecto que las fuerzas producen.

7.- Es la energía que depende de la masa y de la velocidad del cuerpo en movimiento.

Página 23
CUADERNILLO DE TRABAJOS EN EL AULA DE CIENCIAS 2

8.- La fuerza es una magnitud.

9.- La energía no se crea ni se destruye, sólo se transforma, es el enunciado de…

10.- La energía eléctrica que consumen los aparatos eléctricos se mide en…

II.- COMPLETE LA SIGUIENTE TABLA TOMANDO COMO BASE EL SISTEMA INTERNACIONAL DE UNIDADES.
	NOMBRE DE LA MAGNITUD
	SÍMBOLO DE LA MAGNITUD
	NOMBRE DE LA UNIDAD
	SÍMBOLO DE LA UNIDAD

	FUERZA
	
	
	

	MASA
	
	
	

	
	v
	metros sobre segundo
	

	
	
	
	m/s2

	ENERGÍA CINÉTICA
	
	
	

	
	Ep
	
	

	ENERGÍA MECÁNICA
	
	
	

	TRABAJO
	
	
	

III.- EN LA SIGUIENTE TABLA COMPLETE LOS ESPACIOS VACÍOS CON LAS FÓRMULAS QUE CORRESPONDAN PARA CADA CASO.
	SEGUNDA LEY DE NEWTON
	

	ENERGÍA MECÁNICA
	

	ENERGÍA CINÉTICA
	

	ENERGÍA POTENCIAL
	

	TRABAJO
	

	FUERZA DE GRAVITACIÓN
	

Página 24
CUADERNILLO DE TRABAJOS EN EL AULA DE CIENCIAS 2

	UNIVERSAL
	

	PESO
	

	LEY DE COULOMB
	

IV.- ESCRIBA LOS ENUNCIADOS DE LA PRIMERA, SEGUNDA Y TERCERA LEY DE NEWTON, ANOTE UN EJEMPLO DE CADA UNA.
a) Primera ley de Newton. b) Segunda ley de Newton. c) Tercera ley de Newton.

V.- LA ENERGÍA SE TRANSFIERE Y SE TRANSFORMA.
A continuación se presenta una lista de instrumentos, aparatos o dispositivos que transforman la energía. Indica las transformaciones que se efectúan en cada caso. Ejemplo: la plancha transforma la energía eléctrica en energía calorífica.

•
Licuadora

•
Motor de un automóvil

•
Mechero de Bunsen

•
Horno eléctrico

Página 25
CUADERNILLO DE TRABAJOS EN EL AULA DE CIENCIAS 2

VI.- RESUELVA LOS SIGUIENTES EJERCICIOS SIGUIENDO EL PROCEDIMIENTO INDICADO.
1.- Calcular la energía potencial de una piedra de 0.015 kg
momentos antes que sea tirada de un puente a 4 m de altura y calcula la energía cinética al caer si lleva una velocidad de 5 m/s.

2.- Un objeto pesa 125 N en la superficie terrestre .Calcular su masa.

3.- Se quiere mover un refrigerador de 56 kg aplicándole una fuerza de 20 N determinar la aceleración que puede tener.

4.- Una caja de herramientas se arrastra sobre una superficie lisa y sin fricción mediante una fuerza de 400 N desplazándola 20 m. ¿Cuánto trabajo se realizó sobre la caja?

5.- Una bomba para subir agua a los tinacos de un edificio realiza un trabajo de 300 000

J por cada 5 minutos de funcionamiento. ¿Cuál es la potencia de la bomba?

Página 26
CUADERNILLO DE TRABAJOS EN EL AULA DE CIENCIAS 2

6.- En la azotea de un edificio de 45 m de alto se encuentra una cancha de tenis, un jugador golpea la pelota de 0.25 kg horizontalmente y la golpea a 30 m/s de velocidad. Determinar

a) Energía potencial de la pelota. b) Energía cinética de la pelota.

c) Energía mecánica de la pelota.

7.- Si la masa de la luna es de 7.3X1022 kg. La masa de la tierra es de 5.98X1024 kg. Si están separadas 385000 km. ¿Cuál es la fuerza gravitacional entre ellos?

8.- ¿Con qué fuerza se repelerán dos reglas cargadas, si la primera tiene una carga de

0.03 C y la segunda una carga de 0.05 C y se encuentran separadas a una distancia de

1.5 mm?

�

NOTACIÓN

CIENTÍFICA�

PREFIJO�

SÍMBOLO�
�
1024�
Yotta�
Y�
�
1021�
Zetta�
Z�
�
1018�
Exa�
E�
�
1015�
Peta�
P�
�
1012�
Tera�
T�
�
109�
Giga�
G�
�
106�
Mega�
M�
�
103�
Kilo�
K�
�
102�
Hecto�
H�
�
101�
Deca�
Da�
�
10-1�
Deci�
D�
�
10-2�
Centi�
C�
�
10-3�
Mili�
M�
�
10-6�
Micro�
µ�
�
10-9�
Nano�
N�
�
10-12�
Pico�
P�
�
10-15�
Femto�
F�
�
10-18�
Atto�
A�
�
10-21�
Zepto�
Z�
�
10-24�
Yocto�
Y�
�

�

�

�

�

