Física 2º Bachillerato

Campo Gravitatorio

FUERZAS CAMPOS Y POTENCIALES

1 *L(J-94).- (a) Enuncia y demuestra el teorema del momento angular para un punto material. (b) Describe algún ejemplo de movimiento en el que se cumpla el teorema de conservación del momento angular.

2 *L(J-94).- La masa de la Luna es aproximadamente 7,36·1022 kg y su radio 1,74·106 m. Calcular: (a) El valor de la distancia que recorrería una partícula, en un segundo de caída libre hacia la Luna, si se abandona en un punto próximo a su superficie. (b) En la superficie terrestre, al colocar un cuerpo en un platillo de una balanza y en el otro pesas por valor de 23,25 g se consigue el equilibrio ¿Qué pesas tendríamos que utilizar para equilibrar la balanza, con el mismo cuerpo, en la superficie de la Luna?

Sol.: (a) s = 0,81 m; (b) m= 23,25 g

3 *L(S-94).- Determina el valor de la gravedad en un punto situado a una altura de 130 km sobre la superficie terrestre.

Datos: RT = 6.370 km.

Sol.: g = 9,41 m/s2
4 *L(S-95).- (a) Define intensidad de campo y potencial en un campo de fuerzas conservativo, ¿Qué relación existe entre ambas magnitudes? (b) Si el potencial de un campo de fuerzas conservativo es constante en una cierta región del espacio, ¿qué se puede afirmar del vector intensidad de campo en ella?

5 *L(S-96).- Define los conceptos de: intensidad de campo, potencial, línea de fuerza y superficie equipotencial en un campo de fuerzas gravitatorio. ¿Bajo qué ángulo cortan las líneas de fuerza a las superficies equipotenciales? ¿Por qué?

6 *L(J-97).- (a) Compara las fuerzas de atracción gravitatoria que ejercen la Luna y la Tierra sobre un cuerpo de masa m que se halla situado en la superficie de la Tierra. ¿A qué conclusión llegas? (b) Si el peso de un cuerpo en la superficie de la Tierra es de 100 kp. ¿Cuál sería el peso de ese mismo cuerpo en la superficie de la Luna?

Datos: La masa de la Tierra es 81 veces la masa de la Luna. La distancia entre los centros de la Tierra y la Luna es de 60 radios terrestres. El radio de la Luna es 0,27 veces el radio de la Tierra.

Sol.: (a)
[image: image5.emf] ; (b) pL = 17 kp

7 *L(S-97).- (a) ¿Cómo se define la gravedad en un punto de la superficie terrestre? ¿Dónde será mayor la gravedad, en los Polos o en un punto del Ecuador?. (b) ¿Cómo varía la gravedad con la altura? ¿Qué relación existe entre la gravedad a una altura h y la gravedad en la superficie terrestre?

8 *L(S-98).- Si se considera que la Tierra tiene forma esférica, con un radio aproximado de 6.400 km, determine: (a) La relación existente entre las intensidades del campo gravitatorio sobre la superficie de la Tierra y a una altura de 144 km por encima de la misma. (b) La variación de la energía cinética de un cuerpo de 100 kg de masa al caer libremente desde la altura de 144 km hasta 72 km por encima de la superficie terrestre.

Datos: G = 6,67·10-11 N·m2·kg-2; MT = 5,98·1024 kg

Sol.: (a) g0/g = 1,05 ; (b) ΔEc = 67.807.497,3 J
9 *L(S-98).-(a) ¿Cuál es la velocidad de escape de un objeto situado en la superficie de la Tierra? (b) ¿Cómo influye la dirección con que se lanza un objeto desde la superficie de la Tierra en su velocidad de escape?

10 *L(S-99).- (a) ¿Qué condición debe cumplir un campo de fuerzas para ser conservativo? (b) Ponga un ejemplo de campo de fuerzas conservativo y demuestre que se cumple la citada condición.

11 *LA(J-00).- Se conoce como “primera velocidad cósmica” la que lleva un satélite que gira muy próximo a la superficie de la Tierra. La “segunda velocidad cósmica” es con la que debe salir un móvil para que pueda escapar justamente del campo gravitatorio. Teniendo en cuenta que el radio de la Tierra es de 6378 km, g = 9,8 m/s2 y la densidad media de la Tierra es 5,5 g/cm3 estimar las dos velocidades cósmicas.

Sol.: v = 7906 m/s; ve = 11181 m/s

12 *CA(S-00).- ¿En qué punto de la línea que une la Tierra y la Luna el campo gravitatorio debido a ambas masas es nulo?

Datos. distancia Tierra - Luna = 384 000 km; (MT/ML) = 81

Sol.: x = 345600 km

13 *LA(S-00).- Un astronauta hace experimentos con un péndulo simple de 1 m de longitud en la superficie de un planeta que tiene un radio que es la séptima parte del radio terrestre. Si el periodo de oscilación del péndulo es 2,5 s:

a) ¿Cuál es la masa del planeta?

b) ¿Cuál será la velocidad de escape en dicho planeta?

Datos: RT = 6370 km; G = 6,67·10-11 N·m2·kg-2.

Sol.: a) M = 7,85·1022 kg; b) ve = 3392,3 m/s
14 *LA(J-01).- Supongamos que la Tierra, manteniendo su masa, aumentara su radio medio. ¿Cómo variaría la velocidad de escape?

15 *LA(J-01).- En cuál de los tres puntos es mayor la gravedad terrestre: a) en una sima a 4 km de profundidad; b) en el ecuador; c) en lo alto del monte Everest.

16 *LA(J-01).- Un meteorito, de 100 kg de masa, se encuentra inicialmente en reposo a una distancia sobre la superficie terrestre igual a 6 veces el radio de la Tierra.

a) ¿Cuánto pesa en ese punto?

b) ¿Cuánta energía mecánica posee?

c) Si cae a la Tierra, ¿con qué velocidad llegará a la superficie?

Datos: G = 6,67·10-11 N·m2·kg-2; MT = 5,98·1024 kg; RT = 6,37·106 m

Sol.: a) F = 20 N; b) E = (8,92·108 J; c) v = 10361 m/s

17 L(S-01).- Un proyectil de masa 10 kg se dispara verticalmente desde la superficie de la Tierra con una velocidad de 3200 m/s: (a) ¿Cuál es la máxima energía potencial que adquiere?. (b) ¿En qué posición se alcanza?

Datos: Gravedad en la superficie de la Tierra = 9,8 ms-2 ; Radio medio de la Tierra = 6,37·106 m

18 .- Un planeta esférico tiene una masa igual a 27 veces la masa de la Tierra, y la velocidad de escape para objetos situados cerca de su superficie es tres veces la velocidad de escape terrestre. Determine: (a) La relación entre los radios del planeta y de la Tierra. (b) La relación entre las intensidades de la gravedad en puntos de la superficie del planeta y de la Tierra.

19 *L(J-02).- Un planeta esférico tiene un radio de 3000 km, y la aceleración de la gravedad en su superficie es 6 m/s2.: (a) ¿Cuál es su densidad media?. (b) ¿Cuál es la velocidad de escape para un objeto situado en la superficie de este planeta?

Datos: Constante de gravitación universal G = 6,67·10-11 N·m2·kg-2.

Sol.: a) d = 7168 kg/m3; b) ve = 6 km/s
20 L(J-03).- Suponiendo un planeta esférico que tiene un radio la mitad del radio terrestre e igual densidad que la Tierra, calcule: (a) La aceleración de la gravedad en la superficie de dicho planeta. (b) La velocidad de escape de un objeto desde la superficie del planeta, si la velocidad de escape desde la superficie terrestre es 11,2 km/s.

Datos: Aceleración de la gravedad en la superficie de la Tierra g = 9,81 m·s-2.

Sol.: (a) g = 4,9 m/s2; (b) ve = 5,6 km/s

21 *LA(S-03).- La Luna tiene una masa que es 0,0123 veces la de la Tierra y su radio es cuatro veces menor. Calcular:

a) La longitud del péndulo que bate segundos en la Luna (péndulo de periodo 1 segundo)

b) El ahorro de energía, respecto de la necesaria en la Tierra, al levantar un cuerpo de masa 1000 kg a una altura de 10 metros sobre el nivel del suelo.

Datos: g = 9,8 m/s2.

Sol.: a) L = 05 m; b) 78700 J

22 L(S-03).- a) Defina las superficies equipotenciales en un campo de fuerzas conservativo.

b) ¿Cómo son las superficies equipotenciales del campo eléctrico creado por una carga puntual?

c) ¿Qué relación geométrica existe entre las líneas de fuerza de un campo conservativo y las superficies equipotenciales?

d) Indique un ejemplo de campo de fuerzas no conservativo.

23 *LA(S-03).- ¿A qué distancia h por encima de la superficie de la tierra la aceleración de la gravedad es la mitad de su valor a nivel del mar? (radio de la Tierra: 6370 km)

Sol.: h = 2639 km

24 *LA(S-03).- Un proyectil se dispara verticalmente hacia arriba desde la superficie de la Tierra con una velocidad inicial de 8 km/s. Determinar la altura máxima que alcanza, despreciando la resistencia del aire. (Radio de la Tierra: 6370 km)

Sol.: h = 6700 km

25 *LA(S-04).- Un meteorito de 60 kg. cae desde un punto situado a una altura igual al radio de la Tierra con una velocidad de 40 m/s.

a) ¿Cuál será la velocidad del meteorito al caer en la superficie terrestre si despreciamos la fricción con la atmósfera?

b) ¿Cuál será la energía del meteorito en el momento del impacto?

c) Si la masa del meteorito fuera el doble con cuanta velocidad y energía impactaría.

Datos: G = 6,67·10-11 N·m2·kg-2; MT = 5,98·1024 kg; RT = 6370 km

Sol.: a) v = 7913 m/s; b) E = (1,88·109 J; c) E’ = (3,76·109 J

26 [image: image1.wmf]281.961

=

F

F

L

T

*LA(S-04).- El gráfico adjunto muestra cómo varía la energía potencial gravitatoria de un cuerpo de masa 2 kg, en un planeta de radio R = 5000 km, con la distancia h a la superficie del planeta (suponiendo que h es mucho menor que R). Calcule:

a) La aceleración de la gravedad en la superficie del planeta mencionado.

b) La masa del planeta.

c) La velocidad de escape en el planeta.

Datos: G = 6,67·10-11 N·m2·kg-2.

Sol.: a) g = 2 m/s2; b) M = 7,5·1023 kg;

27 *LA(S-04).- La masa de la Luna con respecto a la de la Tierra es 0,0112MT y su radio es RT/4. Dado un cuerpo cuyo peso en la Tierra es 980 N (g0 = 9,80 m/s2), calcula:

a) La masa y el peso del cuerpo en la luna.

b) La velocidad con la que el cuerpo llega a la superficie lunar si cae desde una altura de 100 metros.

Sol.: a) m = 100 kg; PL = 175,6 N; b)

28 *L(S-05).- Dos masas iguales, M = 20 kg, ocupan posiciones fijas, separadas una distancia de 2 m, según indica la figura. Una tercera masa, m’ = 0,2 kg, se suelta desde el reposo en un punto A equidistante de las dos masas anteriores y a una distancia de 1 m de la línea que las une (AB = 1 m). Si no actúan más que las acciones gravitatorias entre estas masas, determine: (a) La fuerza ejercida (módulo, dirección y sentido) sobre la masa m’ en la posición A. (b) Las aceleraciones de la masa m’ en las posiciones A y B.

Dato: G = 6,67·10(11 N·m2·kg(2.

Sol.: a) FT = 1,89·10(10 N; b) aA = 9,45·10(10 m/s2; aB = 0
29 L(J-06).- Llamando g0 y V0 a la intensidad del campo gravitatorio y al potencial gravitatorio en la superficie terrestre respectivamente, determine en función del radio de la Tierra:

a) La altura sobre la superficie terrestre a la cual la intensidad de campo gravitatorio es g0/2.

b) La altura sobre la superficie terrestre a la cual el potencial gravitatorio es V0/2.

Sol.: (a) h = 0,4RT; (b) h = RT.

30 L(S-06).- a) Desde la superficie de la Tierra se lanza verticalmente hacia arriba un objeto con una velocidad v. Si se desprecia el rozamiento, calcule el valor de v necesario para que el objeto alcance una altura igual al radio de la Tierra.

b) Si se lanza el objeto desde la superficie de la Tierra con una velocidad doble a la calculada en el apartado anterior, ¿escapará o no del campo gravitatorio terrestre?

Datos: MT = 5,98·1024 kg; RT = 6370 km ; G = 6,67·10(11 N·m2·kg(2.

Sol.: (a) v = 7913 m/s; (b) Si, 2v > ve.

31 LA.- Se ha de levantar un cuerpo a cierta altura h y disponemos de varios planos inclinados de diferente longitud l. ¿Con cuál realizaremos menos trabajo mecánico? ¿Por qué? (Desprecie el rozamiento)

32 LA.- El trabajo realizado por una fuerza depende sólo de los puntos inicial y final de la trayectoria: (a) Si las fuerzas son conservativas. (b) Independientemente del tipo de fuerza. (c) Cuando no existen fuerzas de tipo electromagnético.

33 LA.- La masa del Sol es 324.440 veces mayor que la de la Tierra y su radio 108 veces mayor que el terrestre. (a) ¿Cuántas veces es mayor el peso de un cuerpo en la superficie del Sol que en la de la Tierra? (b) ¿Cuál sería la altura máxima alcanzada por un proyectil que se lanzase verticalmente hacia arriba, desde la superficie solar, con una velocidad de 720 km/h? g = 10 m/s2
Sol.: (a) psol = 27,82·pTierra ; (b) hmax = 71,89 m

34 LA.- La fuerza de atracción gravitatoria es proporcional a la masa del cuerpo que la sufre; entonces, ¿por qué no caen más deprisa los cuerpos de mayor masa?

35 LA.- Dos masas puntuales m = 6,4 kg se encuentran fijas en dos puntos separados d = 16 cm. Una tercera masa (m' = 100 g) se suelta en un punto A equidistante de los anteriores y situado a una distancia de 6 cm por encima del punto medio B del segmento que une las masas m. Determinar: (a) La aceleración de la masa m' en los puntos A y B. (b) La velocidad que llevará cuando pase por el punto B. G = 6,67·10-11 N·m2/kg2
Sol.: (a) gA = 5,12·10-8 m/s2; gB = 0 m/s2 ; (b) v = 6,53·10-5 m/s

36 LA.- Halla la expresión de la "velocidad de escape" de un cuerpo que se encuentra en la superficie de la Tierra.

37 LA.- ¿Qué es un campo de fuerzas conservativo? Explica el concepto de diferencia de potencial entre dos puntos de un campo conservativo.

38 LA.- Variación de la aceleración del campo gravitatorio sobre la superficie terrestre en función de su latitud. Dibujar un esquema en el que se pueda apreciar esta variación en polo y el ecuador, representando las fuerzas que actúan sobre la masa puntual de prueba en cada caso.

39 LA.- Suponiendo a la Tierra como una esfera homogénea de radio R y despreciando efectos que sobre la fuerza de atracción entre masas ejerce la rotación de la Tierra alrededor de su eje, determinar la altura h a la que hay que elevar sobre la superficie terrestre una masa de 1 kg para que su peso se reduzca a la mitad. Discutir los resultados.

Sol.: h = (" o2 -1)·R

40 LA.- En un planeta cuyo radio es la mitad del radio terrestre, la aceleración de la gravedad en su superficie vale 5 m/s2. Calcular: (a) La relación entre las masas del planeta y la Tierra. (b) La altura desde la que es necesario dejar caer desde el reposo un objeto en el planeta, para que llegue a su superficie con la misma velocidad con que lo hace en la Tierra, cuando cae desde una altura de 100 m (en la Tierra: g = 10 m/s2)

Sol.: (a) MP = 0,125 MT ; (b) h = 200 m

41 C.- Si la densidad media de la Tierra es 5,5 g/cm3:(a) Calcula el valor de su radio sabiendo que g = 9,8 m/s2 (b) Calcula el valor de g a una altura de la superficie de la Tierra igual a dicho radio.

Datos: G = 6,7.10-11 U.I.

Sol.: (a) RT= 6349 km ; (b) g = 2,54 m/s2
42 C.- Calcular la velocidad de escape en la superficie terrestre con un valor de g = 9,81 m/s2 , siendo el radio de la Tierra R = 6366 km. ¿Cuál sería la velocidad de escape en otro planeta de igual densidad que la Tierra y de radio la mitad?

Sol.: vT = 11176 m/s; v = 5585 m/s.

43 C.- La masa de la Luna es, aproximadamente, 7,36×1022 kg y su radio 1,74×106 m. G = 6,67×10-11 Nm2 /kg2 . (a) ¿Qué distancia recorrerá un cuerpo en un segundo de caída libre hacia la Luna, si se abandona en un punto cerca a su superficie? (b) ¿Cuál será el período de oscilación en la superficie lunar de un péndulo cuyo período en la Tierra es de un segundo?

Sol.: (a) s = 0,84 m ; (b) TL = 2,40 s

44 C.- La masa del planeta Júpiter es aproximadamente 318 veces la de la Tierra, y su diámetro 11 veces mayor. ¿ Cuál será el peso en este planeta de un astronauta cuyo peso en la Tierra sea de 100 kp?

Sol.: PJ = 262,8 kp.

45 C.- Si un cuerpo pesa en la superficie de la Tierra 80 kp. ¿cuánto pesará a una altura igual al radio terrestre? ¿Cuál será su energía en ese punto?. RT = 6400 km.

Sol.: P = 20 kp ; Ep= (2,56·108 kgm

46 C.- Sobre la superficie lunar se lanza, verticalmente hacia arriba, un cuerpo con una velocidad inicial v0 = 175 m/s. Calcular: (a) Altura que alcanzará. (b) Tiempo invertido en alcanzarla. (c) Energía potencial en el punto mas alto de la trayectoria si la masa del cuerpo es m= 1 kg.
Datos: ML = 6,7·1022 kg ; RL = 16·105 m ; G = 6,7·10-11 Nm2 /kg2 .

Sol.: (a) h = 8,73·103 m ; (b) t = 99,8 s ; (c) Ep = 15312,5 J.

47 C.- ¿Cuál es la velocidad mínima que es preciso comunicar a un objeto situado a 1000 km de altura sobre la superficie de la Tierra para que escape del campo gravitatorio terrestre? ¿Cuál debe ser la dirección de la velocidad?
Datos: G = 6,672·10-11 Nm2 /kg2 ; MT = 5,99·1024 kg ; RT = 6370 km

Sol.: v = 7364 m/s

48 C.- La masa de la Tierra es M y su radio R = 6370 km. Se desea elevar una masa m = 15.103 kg desde la superficie de la Tierra hasta una altura sobre ella H = 42·103 m. Calcular la energía que se necesita. Tómese la aceleración de la gravedad en la superficie de la Tierra g = 9,8 m/s2 .

49 C.-¿A qué altura sobre el suelo hay que colocar una masa de 12 kg, para que tenga la misma energía potencial que otra masa de 1000 t colocada a 10 m sobre el suelo? (Radio terrestre = 6.000 km)

50 C.- La Luna está a 3,9·105 km del centro de la Tierra. La masa de la Luna es de 7,3·1022 kg y la masa de la Tierra es de 6,0·1024 kg ¿que distancia del centro de la Tierra las fuerzas gravitatorias que ejercen el planeta y su satélite sobre un objeto son iguales en intensidad y de sentido opuesto?

51 C.- ¿Cuánto disminuye el peso de un cuerpo cuando se eleva desde el nivel del mar a una altura igual al doble del radio terrestre?

52 C.- Dos alpinistas de igual masa escalan una montaña siguiendo caminos diferentes: el primero recorre un camino corto y empinado, el segundo un trayecto largo y de pendiente suave. Los puntos inicial y final son los mismos para los dos alpinistas. Comparar el trabajo realizado contra la fuerza de la gravedad en los dos caminos.

53 C.- ¿Qué relación existe entre el periodo de un péndulo simple en la superficie de la Luna y el periodo del mismo péndulo en la superficie de la Tierra? Exprese la relación en términos de las masas y radios de la Tierra y la Luna.

54 C.- El radio de Marte es 3,4·106 m y la aceleración de caída libre en su superficie es de 3,7 m/s2. Determine la masa de Marte.

Datos: G= 6,672·10-11 Nm2 /kg2

55 .- Razone si son verdaderas o falsas las siguientes afirmaciones:

a) Un objeto de masa m1 necesita una velocidad de escape de la Tierra el doble que la que necesita otro objeto de masa m2 = m1/2.

b) Se precisa realizar más trabajo para colocar en una misma órbita un satélite de masa m1 que otro satélite de masa m2 = m1/2, lanzados desde la superficie de la Tierra.

56 C.- Calcule el valor de la aceleración de la gravedad a una altura h = 420 km sobre la superficie terrestre.

Datos: Constante de la gravitación universal G = 6,672·10-11 Nm2 /kg2; MT = 6·1024 kg ; RT = 6380 km.

57 C.- Si se intenta escalar una montaña, se puede tomar un camino de pendiente suave y otro de pendiente elevada. ¿Es distinto el trabajo realizado sobre el cuerpo por la gravedad según el camino elegido? ¿Por qué uno de los caminos es mas fácil que el otro?

58 .- La velocidad de los meteoritos en las proximidades de la Tierra no puede pasar de 42 km/s, ya que si no escaparían del sistema solar. Suponiendo que un meteorito de 100 kg fuera atrapado a esa velocidad por el campo gravitatorio terrestre. (a) Calcula la velocidad con que llegaría al suelo si no existiera la atmósfera. (b) Suponiendo que llegase al suelo con 42 km/s ¿cuanta energía se habría degradado en forma de calor?.

Datos: MT = 5,98·1024 kg ; RT = 6400 km

Sol.: (a) v = 43,5 km/s ; (b) Q = 6,23·10 J

59 .- Tres masas iguales de 5 kg se encuentran situadas en cada uno de los vértices de un triangulo equilátero de masa despreciable y de 1 m de lado. Calcula el campo. (a) En el centro del triangulo (b) En el punto medio de uno de sus lados.

Sol.: (a) g = 0 N/kg ; (b) g = 4,45·10 N/kg en la dirección que une el punto con el vértice opuesto y dirigido hacia este.

60 .- El campo gravitatorio creado por dos masas puede ser cero en algún punto?.

Sol.: Si

61 .- Se lanza un proyectil desde el suelo con una velocidad de 1.000 m/s. Calcula la máxima altura que alcanza. Considerar despreciables los rozamientos.

Datos: MT = 5,98·1024 kg ; RT = 6,4·106 m

Sol.: h = 51.430,4 m
62 .- Un hombre de 70 kg de masa se encuentra sobre la superficie de la Tierra. (a) ¿Cuál es su peso? (b) ¿Cuál sería su peso si la masa de la Tierra se redujese a la mitad? (c) Idem si el radio de la Tierra se redujese a la mitad (d) Idem si simultáneamente varia el radio y la masa de la Tierra en la forma indicada en (b) y (c)

63 *L(J-07).- Sabiendo que la aceleración de la gravedad en un movimiento de caída libre en la superficie de la Luna es un sexto de la aceleración de la gravedad en la superficie de la Tierra y que el radio de la Luna es aproximadamente 0,27RT (siendo RT el radio terrestre), calcule:
a) La relación entre las densidades medias dLuna/dTierra.

b) la relación entre las velocidades de escape de un objeto desde sus respectivas superficies (ve)Luna/(ve)Tierra.

Sol.: (a) dL/dT = 0,62; (b) vL/vT = 0,21
64 .- Cuatro masas puntuales idénticas de 5 kg dada una están situadas en los vértices de un cuadro de lado igual a 2 m. Calcule:

a) El campo gravitatorio que crean las cuatro masas en el centro de cada lado del cuadrado.

b) El potencial gravitatorio creado por las cuatro masas en el centro del cuadrado, tomando el infinito como origen de potenciales.

Datos: Constante de la gravitación universal G = 6,672×10-11 Nm2 /kg2
65 *LE(S-11).- a) Exprese la aceleración de la gravedad en la superficie de un planeta en función de la masa del planeta, de su radio y de la constante de gravitación universal G.
b) Si la aceleración de la gravedad sobre la superficie terrestre vale 9,8 m s(2, calcule la aceleración de la gravedad a una altura sobre la superficie terrestre igual al radio de la Tierra.

Sol.: a) g = G
[image: image2.wmf]2

T

T

R

M

; b) gh = 2,45 m·s(2
66 *.- Un cierto planeta esférico tiene una masa M = 1,25×1023 kg y un radio R = 1,5×106 m. Desde su superficie se lanza verticalmente hacia arriba un objeto, el cual alcanza una altura máxima h = R/2. Despreciando rozamientos, determine:
a) La velocidad con que fue lanzado el objeto.
b) La aceleración de la gravedad en el punto más alto alcanzado por el objeto.
Datos: Constante de la Gravitación Universal, G = 6,67×10(11 N m2 kg(2
Sol.: a) v = 1925 m/s; b) gh = 4,36 m/s2
67 *.- La masa del Sol es 333183 veces mayor que la de la Tierra y la distancia que separa sus centros es de 1,5×108 km. Determine si existe algún punto a lo largo de la línea que los une en el que se anule:

a) El potencial gravitatorio. En caso afirmativo, calcule su distancia a la Tierra.

b) El campo gravitatorio. En caso afirmativo, calcule su distancia a la Tierra.
Sol.: a) No hay puntos de V = 0; b) 2,6×108 m.
68 *LE(J-14).- El planeta A tiene tres veces más masa que el planeta B y cuatro veces su radio. Obtenga:

a) La relación entre las velocidades de escape desde las superficies de ambos planetas.

b) La relación entre las aceleraciones gravitatorias en las superficies de ambos planetas.
Sol.: a) vA = 0,87 vB; b) gA = 0,19 gB
69 *LE(J-14).- Un cohete de masa 2 kg se lanza verticalmente desde la superficie terrestre de tal manera que alcanza una altura máxima, con respecto a la superficie terrestre, de 500 km. Despreciando el rozamiento con el aire, calcule:

a) La velocidad del cuerpo en el momento del lanzamiento. Compárela con la velocidad de escape desde la superficie terrestre.

b) La distancia a la que se encuentra el cohete, con respecto al centro de la Tierra, cuando su velocidad se ha reducido en un 10 % con respecto a su velocidad de lanzamiento.

Datos: Radio Tierra, RT = 6,37×106 m ; Masa Tierra, MT = 5,97×1024 kg; Constante Gravitación Universal, G = 6,67×10-11 N m2 kg-2
Sol.: a) v = 3016,5 m/s; ve = 3,7 v; b) r = 6459,3 km.
70 *.- Dos planetas A y B, tienen el mismo radio. La aceleración gravitatoria en la superficie del planeta A es tres veces superior a la aceleración gravitatoria en la superficie del planeta B. Calcule:

a) La relación entre las densidades de los dos planetas.

b) La velocidad de escape desde la superficie del planeta B si se sabe que la velocidad de escape desde la superficie del planeta A es de 2 km/s.
Sol.: a) MA/Mb; b) ve(B) = 1,15 km/s
71 *LE(S-15).- El radio de uno de los asteroides, de forma esférica, perteneciente a los anillos de Saturno es de 5 km. Suponiendo que la densidad de dicho asteroide es uniforme y de valor 5,5 g cm-3, calcule:
a) La aceleración de la gravedad en su superficie.
b) La velocidad de escape desde la superficie del asteroide.
Datos: Constante Gravitación Universal, G = 6,67×10-11 N m2 kg-2
Sol.: a) g0 = 7,68×10−3 m/s2; b) ve = 8,76 m/s
72 *.- Un cierto planeta esférico tiene de masa el doble de la masa de la Tierra, y la longitud de su circunferencia ecuatorial mide la mitad de la de la Tierra. Calcule:
a) La relación que existe entre la velocidad de escape en la superficie de dicho planeta con respecto a la velocidad de escape en la superficie de la Tierra.
b) La aceleración de la gravedad en la superficie del planeta.
Dato: Aceleración de la gravedad en la superficie de la Tierra, gT = 9,81 m s-2.

Sol.: a) veP/veT = 2; b) gP = 78,48 m/s2
73 *LE(J-16).- Un astronauta utiliza un muelle de constante elástica k = 327 N m−1 para determinar la aceleración de la gravedad en la Tierra y en Marte. El astronauta coloca en posición vertical el muelle y cuelga de uno de sus extremos una masa de 1 kg hasta alcanzar el equilibrio. Observa que en la superficie de la Tierra el muelle se alarga 3 cm y en la de Marte solo 1,13 cm.
a) Si el astronauta tiene una masa de 90 kg, determine la masa adicional que debe añadirse para que su peso en Marte sea igual que en la Tierra.

b) Calcule la masa de la Tierra suponiendo que es esférica.
Datos: Radio Tierra, RT = 6,37×106 m ; Constante Gravitación Universal, G = 6,67×10-11 N m2 kg-2
Sol.: a) m = 148,6 kg; b) MT = 5,96×1024 kg
SATÉLITES Y PLANETAS

1 *C.- Un satélite de 250 kg de masa está en órbita circular en torno a la Tierra a una altura sobre su superficie de 500 km. Calcular: (a) Su velocidad y período de revolución. (b) La energía necesaria para poner el satélite en órbita con esa velocidad.
Datos: G = 6,67·10-11 Nm2kg-2; RT = 6370 km ; MT = 5,98·1024 kg

Sol.: (a) v = 7619,65 m/s ; T = 5665 s ; (b) E = 8,397.109 J

2 C.- Calcular el radio de la órbita circular de un satélite terrestre para que su velocidad coincida con la velocidad angular de rotación de la Tierra.

Datos: G = 6,672·10-11 Nm2.kg-2; MT = 5,99·1024 kg.

Sol.: R = 4,23·107 m.

3 C.- Un satélite geoestacionario es aquel que por girar a la misma velocidad angular de rotación que la Tierra parece estar situado en una posición fija en el firmamento. Con que radio debe realizar la rotación para que sea geoestacionario.
Datos: g = 9,8 m/s2; RT = 6366 km.

Sol.: R = 42166,6 km.

4 C.- Un satélite de 100 kg gira en una órbita circular a una altitud media de 3200 km. Sabiendo que a esa altura el valor de la aceleración de la gravedad es 4/9 del valor que tiene en la superficie terrestre, averiguar: (a) La velocidad y energía cinética del satélite. (b) El período, en el satélite, de un péndulo que bate segundos (T = 1 s) en la superficie terrestre.
Datos: RT = 6400 km ; g = 10 m/s2 .

Sol.: (a) v = 6532 m/s ; Ec = 1,07·109 J; (b) T = 1,5 s

5 C.- Un satélite gira en órbita circular alrededor de la Tierra, a 150000 km de distancia del centro de la misma. Si hubiese otro satélite en órbita circular alrededor de la Luna que tuviese la misma velocidad, ¿a qué distancia del centro de la Luna se encontraría?

Dato: La masa de la Luna es 0,0123 veces la de la Tierra.

Sol.: d = 18450 km.

6 C.- Calcular el valor de la velocidad que hay que comunicar a un cuerpo en la superficie terrestre, en dirección horizontal, para que se mueva en torno a la Tierra describiendo una trayectoria circular. RT = 6400 km ; g = 9,8 m/s2 .

Sol.: v = 7,9 km/s

7 C.- Supuesto que el sol esta fijo en el espacio y que solo tuviera un planeta, razonar cual es la dirección y sentido de la aceleración del planeta.

8 C.- Calcular la masa del Sol, suponiendo que la órbita de la Tierra en torno a él es una circunferencia de radio 1,5·1011 m. (G = 6,7·10-11 Nm2/kg2)

9 C.- Una partícula se mueve por la acción de una fuerza gravitatoria central y describe una circunferencia con velocidad angular constante. ¿Realiza trabajo la fuerza centrípeta? Teniendo en cuenta que su velocidad lineal cambia continuamente de dirección, represente gráficamente la energía cinética de la partícula en función del tiempo. RAZONE LAS RESPUESTAS.

10 C.- Sabiendo que el periodo de la Luna en su órbita terrestre es T = 27,3 días y la distancia Tierra-Luna es d = 3,86·105 km, hallar la masa de la Tierra.

Dato: G = 6,67·10-11 Nm2kg-2
11 C.- Un satélite de Marte, cuya órbita tiene un radio orbital medio de 9.400 km, completa una revolución en torno a su planeta en 460 minutos. Determine la masa de Marte. Dato: G = 6,67·10-11 Nm2kg-2
12 C.- Un satélite se mueve en una órbita circular alrededor de la Tierra. Considerando sólo el efecto gravitatorio terrestre, (a) determine el trabajo realizado por la fuerza gravitatoria sobre el satélite al cabo de un cuarto de periodo. (b) ¿Existe cambio de energía cinética en el satélite? ¿y cambio de momento lineal?

13 C.- Un Satélite debe ponerse en una órbita circular alrededor de la Tierra con un periodo de rotación de 85 min. Determine: (a) el radio de la órbita y (b) la altitud media del satélite.

Dato: G = 6,67·10-11 Nm2kg-2; RT = 6,38·106 km; MT = 5,98·1024 kg

14 LA.- La Luna describe una órbita casi circular en torno a la Tierra en 27,3 días. (a) Calcula la distancia entre los centros de la Tierra y la Luna. (b) Calcula el valor de la masa de la Luna sabiendo que una partícula de masa m podría estar en equilibrio en un punto alineado con los centros de la Tierra y de la Luna y a una distancia del centro de la Tierra de 3,4·108 m. (c) Si en la Luna se deja caer, sin velocidad inicial, un objeto desde una altura de 10 m, ¿con qué velocidad llegará al suelo?
Datos: G = 6,67·10-11 N·m2·kg-2; MT = 6,0·1024 kg; RL = 1,6·106 m.

Sol.: (a) r = 3,835·108 m; (b) ML = 9,82·1022 kg; (c) v = 7,15 m/s

15 LA.- Razona por qué son planas las trayectorias de los planetas en torno al Sol.

16 .- Los satélites científicos de la serie Explorer tienen una masa de 64 kg. Calcula la energía cinética y la energía potencial gravitatoria que tendría uno de estos satélites en orbita a 100 km de altura.
Datos: RT = 6400 km ; g = 9,8 m/s2

17 .- Explica, por que el rozamiento con el aire hace que los satélites artificiales caigan.

18 .- A que distancia tendría que estar la Luna de la Tierra para que cada 14 días hubiera Luna nueva? Dato: La distancia de la Luna a la Tierra es 3,8·10 m ; El periodo de la orbita de la Luna alrededor de la Tierra es de 28 días.

Sol.: d = 2,39·10 m

19 .- Suponiendo el Universo formado solo por dos astros iguales de 10 kg de masa cada uno, separados por una distancia de 10 metros. Con que velocidad angular tendrían que girar alrededor del punto medio de la línea que los uniera para que no disminuyese la distancia entre ellos?

Sol.: ω = 1,15·10 rad/s

20 *L(S-94).- Un satélite artificial gira en torno a la Tierra, en una órbita circular, a una altura de 300 km sobre su superficie: (a) ¿Con qué velocidad se desplaza? (b) ¿Qué aceleración posee? (c) ¿Qué tiempo tarda en dar una vuelta? (d) Si el satélite tiene una masa de 200 kg ¿Qué energía potencial posee en la órbita?
Datos: MT = 5,98·1024 kg; RT = 6.370 km.

Sol.: (a) v = 7.733 m/s ; (b) a = 8,96 m/s2 ; (c) T = 1,5 h ; (d) Ep = - 1,196·1010 J

21 *L(S-95).- Un satélite artificial de la Tierra, de masa 10 t, tiene una velocidad de 4,2 km/s en una determinada órbita circular. Hallar: (a) El radio de la órbita. (b) El trabajo necesario para colocarlo en la órbita. (c) Su periodo. (d) El trabajo realizado por el peso en una vuelta.

Datos: MT = 5,98·1024 kg; RT = 6.370 km; G = 6,67·10-11 N·m2·kg-2.

Sol.: (a) r = 22.611.451 m ; (b) Ec = 5,38·1011 J ; (c) T = 9,4 h ; (d) W = 0 J

22 *L(J-96).- Cuando una partícula se mueve en un campo de fuerzas conservativo sometida a la acción de la fuerza del campo, existe una relación entre las energías potencial y cinética. Explica que relación es esta y efectúa su demostración.

23 *L(J-96).- Un satélite de 2000 kg de masa, describe una órbita ecuatorial circular alrededor de la Tierra de 8000 km de radio. Determinar: (a) Su momento angular respecto al centro de la órbita. (b) Sus energías cinética, potencial y total.

Datos: G = 6,67·10-11 N·m2·kg-2; MT = 5,98·1024 kg

Sol.: (a) l = 1,13·1014 m·kg·m/s ; (b) Ec = 4,986·1010 J ; Ep = -9,972·1010 J ; E = - 4,986·1010 J

24 *L(S-96).- El vehículo espacial Apolo VIII estuvo en órbita circular alrededor de la Luna, 113 km por encima de su superficie. Calcular: (a) El periodo del movimiento (b) Las velocidades lineal y angular del vehículo. (c) La velocidad de escape a la atracción lunar desde esa posición.

Datos: G = 6,67·10-11 N·m2·kg-2; ML = 7,36·1022 kg; RL = 1.740 km

Sol.: (a) T = 1,99 horas ; (b) (= 8,78·10-4 rad/s ; v = 1,6 km/s ; (c) vi = 2,3 km/s

25 *L(S-96).- Una partícula de masa m está describiendo una trayectoria circular de radio R con velocidad lineal constante v: (a) ¿Cuál es la expresión de la fuerza que actúa sobre la partícula en este movimiento? ¿Cuál es la expresión del momento angular de la partícula respecto al centro de la trayectoria? (b) ¿Qué consecuencias sacas de aplicar el teorema del momento angular en este movimiento? ¿Por qué?

26 *L(J-97).- Se considera el movimiento elíptico de la Tierra en torno al Sol. Cuando la Tierra está en el afelio (la posición más alejada del Sol) su distancia al Sol es de 1,52·1011 m y su velocidad orbital es de 2,92·104 m/s. Hallar: (a) El momento angular de la Tierra respecto al Sol. (b) La velocidad orbital en el perihelio (la posición más cercana al Sol), siendo en este punto su distancia al Sol de 1,47·1011 m.

Dato: MT = 5,98·1024 kg.

Sol.: (a) L = 2,65·1040 m2·kg/s ; (b) vp = 3,02·104 m/s

27 *L(J-98).- La nave espacial lunar Prospector permanece en órbita circular alrededor de la Luna a una altura de 100 km sobre su superficie. Determine: (a) La velocidad lineal de la nave y el periodo del movimiento. (b) La velocidad de escape a la atracción lunar desde esa órbita.

Datos: G = 6,67·10-11 N·m2·kg-2; ML = 7,36·1022 kg; RL = 1.740 km

Sol.: (a) v = 1,6 km/s ; T = 1,97 horas ; (b) ve = 2,31 km/s
28 *L(J-99).- El cometa Halley se mueve en una órbita elíptica alrededor del Sol. En el perihelio (posición más próxima) el cometa está a 8,75·107 km del Sol y en el afelio (posición más alejada) está a 5,26·109 km del Sol. (a) ¿En cuál de los puntos tiene el cometa mayor velocidad? ¿Y mayor aceleración? (b) ¿En qué punto tiene mayor energía potencial? ¿Y mayor energía mecánica?

Sol.: (a) vp > va ; ap > aa (b) Ep(perihelio) < Ea(afelio) ; Ec(perihelio) + Ep(perihelio) = Ec(afelio) + Ep(afelio)

29 *L(J-99).- Se coloca un satélite meteorológico de 1000 kg en órbita circular, a 300 km sobre la superficie terrestre. Determine: (a) La velocidad lineal, la aceleración radial y el periodo en la órbita. (b) El trabajo que se requiere para poner en órbita el satélite

Datos: Gravedad en la superficie terrestre g = 9,8 m/s2. Radio medio terrestre RT = 6370 km.

Sol.: (a) v = 7,7 km/s ; ac = 8,9 m/s2 ; T = 1,5 h ; (b) Ec = 3,3·1010 J

30 *L(S-99).- La nave espacial Discovery, lanzada en octubre de 1998, describía en torno a la Tierra una órbita circular con una velocidad de 7,62 km/s. (a) ¿A qué altitud se encontraba? (b) ¿Cuál era su periodo? ¿Cuántos amaneceres contemplaban cada 24 horas los astronautas que viajaban en el interior de la nave?

Datos: G = 6,67·10-11 N·m2·kg-2 ; MT = 5,98·1024 kg ; RT = 6.370 km

Sol.: (a) h = 500 km ; (b) T = 5.664,8 s ; N = 15

31 *L(J-00).- (a) Enuncie la primera y segunda ley de Kepler sobre el movimiento planetario. (b) Compruebe que la segunda ley de Kepler es un caso particular del teorema de conservación del momento angular.

32 *L(J-00).- Se pone en órbita un satélite artificial de 600 kg a una altura de 1200 km sobre la superficie de la Tierra. Si el lanzamiento se ha realizado desde el nivel del mar. Calcule: (a) Cuánto ha aumentado la energía potencial gravitatoria del satélite. (b) Qué energía adicional hay que suministrar al satélite para que escape a la acción del campo gravitatorio terrestre desde esa órbita.

Datos: G = 6,67·10-11 N·m2·kg-2 ; MT = 5,98·1024 kg ; RT = 6,37·106 m

Sol.: (a) ΔEp = 5.955,6·106 J; (b) ΔEp = 31.614,2·106 J

33 *LA(J-00).- Una de las lunas de Júpiter, Io, describe una trayectoria de radio medio R = 4,22·108 m y periodo T = 1,53·105 s. Se pide:

a) El radio medio de la órbita de otra luna de Júpiter, Calisto, sabiendo que su periodo es 1,44·106 s.

b) Conocido el valor de G, encontrar la masa de Júpiter.

Datos: G = 6,67·10(11 N m2/kg2.

Sol.: a) RC = 1,88·109 m; b) M = 1,9·1027 kg

34 *LA(J-00).- Dos satélites de masas m1 = m y m2 = 4m describen sendas trayectorias circulares alrededor de la Tierra, de radios R1 = R y R2 = 2R respectivamente. Se pide:

a) ¿Cuál de las masas precisará más energía para escapar de la atracción gravitatoria terrestre?

b) ¿Cuál de las masas tendrá una mayor velocidad de escape?

35 *CA(J-00).- La masa de Saturno es de 5,69·1026 kg.

a) Calcular el periodo de su luna Mimas, sabiendo que el radio medio de su órbita es 1,86·108 m.

b) Calcular el radio medio de su luna Titán, cuyo periodo es 1,38·106 s.

c) ¿Cuál será la velocidad de escape para objetos situados cerca de la superficie de Saturno sabiendo que el radio de éste es 9,47 veces el de la Tierra?

Datos: G = 6,67·10(11 N m2/kg2; RT = 6 370 km

Sol.: a) T = 81814,5 s; b) R = 1,22·109 m; c) ve = 35,5 km/s

36 *CA(J-00).- ¿A qué aceleración se encuentra sometido un objeto situado dentro de una nave espacial, que se desplaza en una órbita circular a 400 km por encima de la superficie terrestre?

Datos: G = 6,67·10(11 N m2/kg2; RT = 6 370 km ; MT = 5,98·1024 kg.

Sol.: ac = 8,99 m/s2
37 *L(S-00).- (a) ¿Con qué frecuencia angular debe girar un satélite de comunicaciones, situado en una órbita ecuatorial, para que se encuentre siempre sobre el mismo punto de la Tierra? (b) ¿A qué altura sobre la superficie terrestre se encontrará el satélite citado en el apartado anterior?

Datos: Gravedad en la superficie de la Tierra = 9,8 ms-2 ; Radio medio de la Tierra = 6,37·106 m

Sol.: (a) (= 7,27·10-5 rad/s; (b) h = 35.846,2 km

38 *L(S-00).- Un satélite artificial de 200 kg gira en una órbita circular a una altura h sobre la superficie de la Tierra. Sabiendo que a esa altura el valor de la aceleración de la gravedad es la mitad del valor que tiene en la superficie terrestre, averiguar: (a) La velocidad del satélite. (b) Su energía mecánica.

Datos: Gravedad en la superficie de la Tierra = 9,8 ms-2 ; Radio medio de la Tierra = 6,37·106 m

Sol.: (a) v = 6.643,9 m/s; (b) E = - 490 J

39 *LA(S-00).- Una sonda de exploración, de masa m = 500 kg, describe una órbita circular en torno a Marte. Sabiendo que el radio de dicha órbita es R = 3,50·106 m, que la masa de Marte es M = 6,42·1023 kg y que G = 6,67·10(11 N m2/kg2, calcula:

a) La velocidad orbital de la sonda y su momento angular respecto al centro de Marte.

b) Las energías cinética, potencial y mecánica de la sonda.

Sol.: a) v = 3498 m/s; L = 6,12·1012 kg m2/s; b) Ec = 3,06·109 J; Ep = (6,12·109 J; Em = (3,06·109 J

40 *CA(S-00).- Un satélite de masa 200 kg se encuentra en órbita circular de radio “r” alrededor del centro de la Tierra. Si la energía potencial a esa distancia es de –2·109 J. a) Determinar el radio r. b) Calcular la velocidad del satélite.

Datos: gravedad terrestre, g = 10 m/s2; RT = 6 400 km.

Sol.: a) r = 40960000 m; b) v = 3162,3 m/s
41 *LA(J-01).- a) Enuncia las Leyes de Kepler.

b) Europa es un satélite de Júpiter que tarda 3,55 días en recorrer su órbita, de 6,71·108 m de radio medio, en torno a dicho planeta. Otro satélite de Júpiter, Ganímedes, tiene un periodo orbital de 7,15 días. Calcula el radio medio de la órbita.

Constante de gravitación: G = 6,67·10(11 N m2/kg2.

Sol.: b) RG = 1,07·109 m.

42 L(J-01).- En el movimiento circular de un satélite en torno a la Tierra, determine: (a) La expresión de la energía cinética en función de las masas del satélite y de la Tierra y del radio de la órbita. (b) La relación que existe entre su energía mecánica y su energía potencial.

43 L(J-01).- Dos satélites artificiales de la Tierra S1 y S2 describen en un sistema de referencia geocéntrico dos órbitas circulares, contenidas en un mismo plano, de radios r1 = 8000 km y r2 = 9034 km respectivamente. En un instante inicial dado, los satélites están alineados con el centro de la Tierra y situados del mismo lado: (a) ¿Qué relación existe entre las velocidades orbitales de ambos satélites? (b) ¿Qué relación existe entre los periodos orbitales de los satélites? ¿Qué posición ocupará el satélite S2 cuando el satélite S1 haya completado seis vueltas, desde el instante inicial?

44 *LA(J-01).- Supón que la Tierra redujese su radio a la mitad manteniendo su masa.

a) ¿Aumentaría la intensidad del campo gravitatorio en su nueva superficie?

b) ¿Se modificaría sustancialmente su órbita alrededor del Sol?

Justifica las respuestas.

45 *L(J-02).- La velocidad angular con la que un satélite describe una órbita circular en torno al planeta Venus es (1 = 1,45·10-4 rad/s y su momento angular respecto al centro de la órbita es L1 = 2,2·1012 kgm2s-1. (a) Determine el radio r1 de la órbita del satélite y su masa. (b) ¿Qué energía sería preciso invertir para cambiar a otra órbita circular con velocidad angular (2 = 10-4 rad/s?

Datos: MV = 4,87·1024 kg; G = 6,67·10-11 N·m2·kg-2.

Sol.: a) r1 = 24906130 m; m = 24,46 kg; b) (E = 0,35·108 J

46 *LA(J-02).- Un satélite de 4000 kg de masa gira en una órbita geoestacionaria (es decir, la vertical del satélite siempre pasa por el mismo punto de la superficie terrestre). (Dato: radio de la Tierra 6370 km.) Calcule:

a) El módulo de la velocidad del satélite.
b) El módulo de su aceleración.
c) Su energía total.
Sol.: a) v = 3069 m/s; b) ac = 0,22 m/s2; c) E = (1,88·1010 J

47 L(S-02).- Se pretende colocar un satélite artificial de forma que gire en una órbita circular en el plano del ecuador terrestre y en el sentido de rotación de la Tierra. Si se quiere que el satélite pase periódicamente sobre un punto del ecuador cada dos días, calcule: (a) La altura sobre la superficie terrestre a la que hay que colocar el satélite. (b) La relación entre la energía que hay que comunicar a dicho satélite desde el momento de su lanzamiento en la superficie terrestre para colocarlo en esa órbita y la energía mínima de escape.

Datos: G = 6,67·10-11 N·m2·kg-2 ; MT = 5,98·1024 kg ; RT = 6370 km

Sol.: (a) h = 6,06·107 m.

48 .- Júpiter tiene aproximadamente una masa 320 veces mayor que la de la Tierra y un volumen 1320 veces superior al de la Tierra. Determine: (a) A qué altura h sobre la superficie de Júpiter debería encontrarse un satélite, en órbita circular en torno a este planeta, para que tuviera un período de 9 horas 50 minutos. (b) La velocidad del satélite en dicha órbita.

Datos: g0 = 9,8 m/s2 ; RT = 6,37·106 m.

49 L(J-03).- Mercurio describe una órbita elíptica alrededor del Sol. En el afelio su distancia al Sol es de 6,99·1010 m, y su velocidad orbital es de 3,88·104 m/s, siendo su distancia al Sol en el perihelio de 4,60·1010 m. (a) Calcule la velocidad orbital de Mercurio en el perihelio. (b) Calcule las energías cinética potencial y mecánica de Mercurio en el perihelio. (c) Calcule el módulo de su momento lineal y de su momento angular en el perihelio. (d) De las magnitudes calculadas en los apartados anteriores, decir cuáles son iguales en el afelio.

Datos: MM = 3,18·1023 kg ; MS = 1,99·1030 kg ; G = 6,67·10-11 Nm2kg-2.

Sol.: (a) v = 5,9·104 m/s; (b) Ec = 5,5·1032 J; Ep = (9,17·1032 J; Em = (3,67·1032 J; (c) p = 1,87·1028 kg·m/s; l = 8,6·1038 kg·m2/s

50 L(S-03).- Un satélite artificial de 100 kg de masa se encuentra girando alrededor de la Tierra en una órbita circular de 7100 km de radio. Determine: a) El período de revolución del satélite. b) El momento lineal y el momento angular del satélite respecto al centro de la Tierra. c) La variación de energía potencial que ha experimentado el satélite al elevarlo desde la superficie de la Tierra hasta esa posición. d) Las energías cinética y total del satélite.

Datos: G = 6,67·10-11 N·m2·kg-2 ; MT = 5,98·1024 kg ; RT = 6,37·106 m.

51 *LA(S-03).- Un satélite describe una órbita circular en torno a la Tierra empleando un tiempo de 40 horas en completar una vuelta.

a) Dibuja las fuerzas que actúan sobre el satélite.

b) Calcula la altura sobre la superficie terrestre a la que debe de encontrarse.

c) Calcula la energía total del satélite.

Datos: G = 6,67·10(11 N m2/kg2; MT = 5,97·1024 kg ; RT = 6370 km; msat = 500 kg.
Sol.: b) h = 5,3·107 m; c) E = (1,7·109 J

52 *LA(S-03).- Si consideramos que las órbitas de la Tierra y de Marte alrededor del Sol son circulares, ¿cuántos años terrestres dura un año marciano? El radio de la órbita de Marte es 1,468 veces mayor que el terrestre.

Sol.: TM = 1,78 TT
53 .- La velocidad de un asteroide es de 20 km/s en el perihelio y de 14 km/s en el afelio. Determine en esas posiciones cuál es la relación entre: (a) Las distancias al Sol en torno al cual orbitan. (b) Las energías potenciales del asteroide.

54 .- La sonda espacial Mars Odissey describe una órbita circular en torno a Marte a una altura sobre su superficie de 400 km. Sabiendo que un satélite de Marte describe órbitas circulares de 9390 km de radio y tarda en cada una de ellas 7,7 h, calcule: (a) El tiempo que tardará la sonda espacial en dar una vuelta completa. (b) La masa de Marte y la aceleración de la gravedad en su superficie.

Datos: G = 6,67·10-11 N·m2·kg-2 ; RM = 3390 km.

55 *L(J-04).- Plutón describe una órbita elíptica alrededor del Sol. Indique para cada una de las siguientes magnitudes si su valor es mayor, menor o igual en el afelio (punto más alejado del Sol) comparado con el perihelio (punto más próximo al Sol): (a) momento angular respecto a la posición del Sol; (b) momento lineal; (c) energía potencial; (d) energía mecánica.

56 *LA(J-04).- La estación espacial internacional (ISS) describe alrededor de la Tierra una órbita prácticamente circular a una altura h = 390 km sobre la superficie terrestre, siendo su masa m = 415 toneladas.

a) Calcule su periodo de rotación en minutos así como la velocidad con la que se desplaza.

b) ¿Qué energía se necesitaría para llevarla desde su órbita actual a otra con una altura doble? ¿Cuál sería el periodo de rotación en esta nueva órbita?

Datos: MT = 5,98·1024 kg; RT = 6.370 km.

Sol.: a) v = 7681 m/s; T = 92,2 min; b) W = 6,69·1011 J; T’ = 100,2 min
57 *L(S-04).- La luz solar tarda 8,31 minutos en llegar a la Tierra y 6,01 minutos en llegar a Venus. Suponiendo que las órbitas descritas por ambos planetas son circulares determine: (a) el periodo orbital de Venus en torno al Sol sabiendo que el de la Tierra es de 365,25 días; (b) la velocidad con que se desplaza Venus en su órbita.

Dato: Velocidad de la luz en el vacío c = 3·108 m/s.

Sol.: a) TV = 229,37 días; b) v = 34,9 km/s

58 *L(S-04).- Un planeta esférico tiene 3200 km de radio y la aceleración de la gravedad en su superficie es de 6,2 m/s2. Calcule: (a) La densidad media del planeta y la velocidad de escape desde su superficie. (b) La energía que hay que comunicar a un objeto de 50 kg de masa para lanzarlo desde la superficie del planeta y ponerlo en órbita circular alrededor del mismo, de forma que su periodo sea de 2 horas.

Datos: G = 6,67·10-11 N·m2·kg-2
Sol.: a) d = 6949 kg/m3; ve = 6,3 km/s; b) Ec0 = 6,3·108 J
59 *LA(S -04).- Un satélite artificial de 1000 kg gira alrededor de la Tierra en una órbita circular de 12800 km de radio.

a) Explique las variaciones de energía cinética y potencial del satélite desde su lanzamiento en la superficie terrestre hasta que alcanzó su órbita y calcule el trabajo realizado.

b) ¿Qué variación ha experimentado el peso del satélite respecto del que tenía en la superficie terrestre?

Datos: G = 6,67·10-11 N·m2·kg-2; MT = 6·1024 kg; RT = 6400 km

Sol.: a) W = (3,13·1010 J; b) (P = (7328 N
60 *LA(S-04).- La basura espacial está compuesta de restos de satélites artificiales, piezas y herramientas que orbitan alrededor de la Tierra, siendo un peligro para las misiones espaciales por la posibilidad de sufrir daños en una colisión. Una de las órbitas en las que se encuentra más concentración de basura espacial se halla a 2000 km de altura respecto a la superficie de la Tierra. Suponiendo orbitas circulares, calcular:

a) La velocidad de los trozos de la basura espacial en esta órbita

b) El tiempo que tardan en completar una órbita

Datos: Intensidad del campo gravitatorio en la superficie de la Tierra g0 = 9,81 m/s2; RT = 6370 km.

Sol.: a) v = 6896 m/s; b) T = 7626.2 s
61 *L(J-05). a) Deduzca la expresión de la energía cinética de un satélite en órbita circular alrededor de un planeta en función del radio de la órbita y de las masas del satélite y del planeta.

b) Demuestre que la energía mecánica del satélite es la mitad de su energía potencial.

62 L(J-05). Un satélite artificial de la Tierra de 100 kg de masa describe una órbita circular a una altura de 655 km. Calcule:

a) El periodo de la órbita.

b) La energía mecánica del satélite.

c) El módulo del momento angular del satélite respecto al centro de la Tierra.

d) El cociente entre los valores de la intensidad de campo gravitatorio terrestre en el satélite y en la superficie de la Tierra.

MT = 5,98·1024 kg; RT = 6,37·106 m ; G = 6,67·10(11 N·m2·kg(2.

Sol.: a) T = 1,6 h; (b) Em = (2,8·109 J; (c) L = 5,3·1012 kgm2/s; (d) g/g0 = 0,8

63 L(S-05).- Desde la superficie terrestre se lanza un satélite de 400 kg de masa hasta situarlo en una órbita circular a una distancia del centro de la Tierra igual a las 7/6 partes del radio terrestre. Calcule: (a) La intensidad de campo gravitatorio terrestre en los puntos de la órbita del satélite. (b) La velocidad y el período que tendrá el satélite en la órbita. (c) La energía mecánica del satélite en la órbita. (d) La variación de la energía potencial que ha experimentado el satélite al elevarlo desde la superficie de la Tierra hasta situarlo en su órbita.

Datos: MT = 5,98·1024 kg; RT = 6,37·106 m ; G = 6,67·10(11 N·m2·kg(2.

Sol.: (a) g = 7,2 m/s2 ; (b) v = 7,3 km/s ; T = 1,7 h ; (c) Em = (1010 J ; (d) (Ep = 3,6·109 J.

64 .- (a) Enuncie las tres leyes de Kepler sobre el movimiento planetario. (b) Si el radio de la órbita de la Tierra es 1,50·1011 m y el de Urano 2,87·1012 m, calcule el periodo orbital de Urano.

65 .- Se lanza una nave de masa m = 5·103 kg desde la superficie de un planeta de radio R1 = 6·103 km y masa M1 = 4·1024 kg, con velocidad inicial v0 = 2·104 m/s, en dirección hacia otro planeta del mismo radio R2 = R1 y masa M2 = 2·M1, siguiendo la línea recta que une los centros de ambos planetas. Si la distancia entre dichos centros es D = 4,83·1010 m, determine: (a) La posición del punto P en el que la fuerza neta sobre la nave es cero. (b) La energía cinética con la que llegará la nave a la superficie del segundo planeta.

66 L(J-06).- Un satélite artificial describe una órbita circular alrededor de la Tierra. En esta órbita la energía mecánica del satélite es (4,5·109 J y su velocidad es 7610 m/s. Calcule:

a) El módulo del momento lineal del satélite y el módulo del momento angular del satélite respecto al centro de la Tierra.

b) El periodo de la órbita y la altura a la que se encuentra el satélite.

Datos: MT = 5,98·1024 kg; RT = 6,37·106 m ; G = 6,67·10(11 N·m2·kg(2.

Sol.: (a) p = 1182654 kg·m/s; l = 8,14·1012 kg·m2/s; (b) T = 1,57 h; h = 517438 m.

67 .- Un objeto de 5 kg de masa posee una energía potencial gravitatoria Ep = (2·108 J cuando se encuentra a cierta distancia de la Tierra.

a) Si el objeto a esa distancia estuviera describiendo una órbita circular, ¿cuál sería su velocidad?

b) Si la velocidad del objeto a esa distancia fuese de 9 km/s, ¿cuál sería su energía mecánica? ¿Podría el objeto estar describiendo una órbita elíptica en este caso?

68 L(J-07).- Fobos es un satélite de Marte que gira en una órbita circular de 9380 km de radio, respecto al centro del planeta, con un periodo de revolución de 7,65 horas. Otro satélite de Marte, Deimos, gira en una órbita de 23460 km. Determine:

a) La masa de Marte.

b) El periodo de revolución del satélite Deimos.

c) La energía mecánica del satélite Deimos

d) El módulo del momento angular de Deimos respecto al centro de Marte.

Datos: MF = 1,1·1016 kg; MD = 2,4·1015 kg ; G = 6,67·10(11 N·m2·kg(2.

Sol.: (a) MM = 6,44·1023 kg; (b) TD = 30,2 h; (c) Em = (2,19·1021 J; (d) l = 7,6·1025 kgm2/s

69 L(S-07).- a) ¿Cuál es la aceleración de la gravedad en la superficie de un planeta esférico cuyo radio es la mitad del de la Tierra y posee la misma densidad media? b) ¿Cuál sería el período de la órbita circular de un satélite situado a una altura de 400 km respecto a la superficie del planeta?

Datos: RT = 6371 km ; g = 9,8 m/s2.

Sol.: (a) g = 4,9 m/s2; (b) T = 0,76 h.

70 L(S-07).- Un satélite de masa 20 kg se coloca en órbita circular sobre el ecuador terrestre de modo que su radio se ajusta para que de una vuelta a la Tierra cada 24 horas. Así se consigue que siempre se encuentre sobre el mismo punto respecto a la Tierra (satélite geoestacionario). (a) ¿Cuál debe ser el radio de su órbita? (b) ¿Cuánta energía es necesaria para situarlo en dicha órbita?

Datos: MT = 5,96·1024 kg; RT = 6371 km ; G = 6,67·10(11 N·m2·kg(2.

Sol.: (a) r = 4,2·107 m; (b) Ec = 1,15·109 J

71 .- Un satélite artificial de 200 kg describe una órbita circular alrededor de la Tierra. La velocidad de escape a la atracción terrestre desde esa órbita es la mitad que la velocidad de escape desde la superficie terrestre.

Calcule la fuerza de atracción entre la Tierra y el satélite.

Calcule el potencial gravitatorio en la órbita del satélite.

Calcule la energía mecánica del satélite en la órbita.

¿Se trata de un satélite geoestacionario? Justifique la respuesta.

Datos: MT = 5,96·1024 kg; RT = 6371 km ; G = 6,67·10(11 N·m2·kg(2.

72 L(J-08).- Una sonda de masa 5000 kg se encuentras en una órbita circular a una altura sobre la superficie terrestre de 1,5 RT. Determine: a) el momento angular de la sonda en esa órbita respecto al centro de la Tierra; b) la energía que hay que comunicar a la sonda para que escape del campo gravitatorio terrestre desde esa órbita.

Datos: MT = 5,98·1024 kg; RT = 6,37·106 m; G = 6,67·10(11 N·m2·kg(2.

73 L(S-08).- Calcule el módulo del momento angular de un objeto de 1000 kg respecto al centro de la Tierra en los siguientes casos:

a) Se lanza desde el polo norte perpendicularmente a la superficie de la Tierra con una velocidad de 10 km/s.

b) Realiza una órbita circular alrededor de la Tierra en el plano ecuatorial a una distancia de 600 km de su superficie.

Datos: MT = 5,98·1024 kg; RT = 6,37·106 m; G = 6,67·10(11 N·m2·kg(2.

74 L(S-08).- Un satélite artificial de 100 kg se mueve en una órbita circular alrededor de la Tierra con una velocidad de 7,5 km/s. Calcule:

a) El radio de la órbita.

b) La energía potencial del satélite.

c) La energía mecánica del satélite.

d) La energía que habría que comunicar al satélite para que describa una órbita circular con radio doble que el de la órbita anterior.

Datos: MT = 5,98·1024 kg; RT = 6,37·106 m; G = 6,67·10(11 N·m2·kg(2.

75 .- a) Enuncie la tercera ley de Kepler y demuéstrela para el caso de órbitas circulares.

b) Aplique dicha ley para calcular la masa del Sol suponiendo que la órbita de la Tierra alrededor del Sol es circular con un radio medio de 1,49·108 km.
Datos: G = 6,67·10(11 N·m2·kg(2.

76 .- a) ¿Cuál es el periodo de un satélite artificial que gira alrededor de la Tierra en una órbita circular cuyo radio es un cuarto del radio de la órbita lunar?

b) ¿Cuál es la relación entre la velocidad del satélite y la velocidad de la Luna en sus respectivas órbitas?

Dato: Periodo de la órbita lunar TL = 27,32 días.
77 .- Desde un punto de la superficie terrestre se lanza verticalmente hacia arriba un objeto de 100 kg que llega hasta una altura de 300 km. Determine:

a) La velocidad de lanzamiento.

b) La energía potencial del objeto a esa altura.

Si estando situado a la altura de 300 km, queremos convertir el objeto en satélite de forma que se ponga en órbita circular alrededor de la Tierra.

c) ¿Qué energía adicional habrá que comunicarle?

d) ¿Cuál será la velocidad y el periodo del satélite en esa órbita?

Datos: MT = 5,98·1024 kg; RT = 6370 km; G = 6,67·10(11 N·m2·kg(2.

78 *L(J-09).- Un satélite artificial de 500 kg que describe una órbita circular alrededor de la Tierra se mueve con una velocidad de 6,5 km/s. Calcule:

a) La energía mecánica del satélite.

b) La altura sobre la superficie de la Tierra a la que se encuentra.

Datos: MT = 5,98·1024 kg; RT = 6,37·106 m; G = 6,67·10(11 N·m2·kg(2.

Sol.: a) EM = (1,05·1010 J; b) h = 3,07·106 m

79 *L(J-09).- Suponiendo que los planetas Venus y la Tierra describen órbitas circulares alrededor del Sol, calcule:

a) El periodo de revolución de Venus.

b) Las velocidades orbitales de Venus y de la Tierra.

Datos: Distancia de la Tierra al Sol: 1,49·1011 m; Distancia de Venus al Sol: 1,08·1011 m; Periodo de revolución de la Tierra: 365 días.

Sol.: a) TV = 225,24 días; b) vV = 34,87 km/s; vT = 29,69 km/s.

80 *L(S-09).- Razona si son verdaderas o falsas las siguientes afirmaciones:

a) El valor de la velocidad de escape de un objeto lanzado desde la superficie de la Tierra depende del valor de la masa del objeto.

b) En el movimiento elíptico de un planeta en torno al Sol la velocidad del planeta en el perihelio (posición más próxima al Sol) es mayor que la velocidad en el afelio (posición más alejada del Sol)

81 *.- Desde un punto de la superficie terrestre se lanza verticalmente hacia arriba un objeto de 100 kg que llega hasta una altura de 300 km. Determine:

a) La velocidad de lanzamiento.

b) La energía potencial del objeto a esa altura.

Si estando situado a la altura de 300 km, queremos convertir el objeto en satélite de forma que se ponga en órbita circular alrededor de la Tierra:

c) ¿Qué energía adicional habrá que comunicarle?

d) ¿Cuál será la velocidad y el periodo del satélite en esa órbita?

Datos: G = 6,67·10(11 Nm2kg-2; RT = 6370 km ; MT = 5,98·1024 kg

Sol.: a) v = 2373 m/s; b) Ep = (5,98·109 J; c) (E =2,99·109 J; d) v = 7733 m/s; T = 5419,5 s

82 *.- a) ¿Cuál es el periodo de un satélite artificial que gira alrededor de la Tierra en una órbita circular cuyo radio es un cuarto del radio de la órbita lunar?

b) ¿Cuál es la relación entre la velocidad del satélite y la velocidad de la Luna en sus respectivas órbitas?

Dato: Periodo de la órbita lunar TL = 27,32 días.

Sol.: a) T = 3,42 días; b) vs = 2·vL.

83 *LE(J-10).- a) Enuncie la 2ª ley de Kepler. Explique en qué posiciones de la órbita elíptica la velocidad del planeta es máxima y dónde es mínima.

b) Enuncie la 3ª ley de Kepler. Deduzca la expresión de la constante de esta ley en el caso de órbitas circulares.

84 *LE(J-10).- Io, un satélite de Júpiter, tiene una masa de 8,9·1022 kg, un periodo orbital de 1,77 días, y un radio medio orbital de 4,22·108 m. Considerando que la órbita es circular con este radio, determine:

a) La masa de Júpiter.

b) La intensidad de campo gravitatorio, debida a Júpiter, en los puntos de la órbita de Io.

c) La energía cinética de Io en su órbita.

d) El módulo del momento angular de Io respecto al centro de su órbita.

Datos: Constante de gravitación universal G = 6,67·10(11 N·m2·kg-2
Sol.: a) MJ = 1,90·1027 kg; b) g = 0,71 m/s2; c) Ec = 1,34·1031 J; d) l = 6,51·1035 kg m2/s

85 *LE(J-10).- a) Deduzca la expresión de la energía cinética de un satélite en órbita circular alrededor de un planeta en función del radio de la órbita y de las masas del satélite y del planeta.

b) Demuestre que la energía mecánica del satélite es la mitad de su energía potencial.

86 *LE(J-10).- Un satélite de 1000 kg de masa describe una órbita circular de 12·103 km de radio alrededor de la Tierra. Calcule:

a) El módulo del momento lineal y el módulo del momento angular del satélite respecto al centro de la Tierra. ¿Cambian las direcciones de estos vectores al cambiar la posición del satélite en su órbita?

b) El periodo y la energía mecánica del satélite en la órbita.

Datos: Constante de gravitación universal G = 6,67·10(11 N·m2·kg(2; Masa de la Tierra MT = 5,98·1024 kg

Sol.: a) p = 5,77·106 kg·m/s; L = 6,92·1013 kg·m2/s; b) T = 13078 s; E = (1,66·1010 J

87 *LE(S-10).- Un satélite artificial de 100 kg se mueve en una órbita circular alrededor de la Tierra con una velocidad de 7,5 km/s. Calcule:

a) El radio de la órbita.

b) La energía potencial del satélite.

c) La energía mecánica del satélite.

d) La energía que habría que suministrar a este satélite para que cambiara su órbita a otra con el doble de radio.

Datos:
Constante de Gravitación Universal G = 6,67×10(11 Nm2kg(2

Radio de la Tierra RT = 6,37×106 m ; Masa de la Tierra MT = 5,98×1024 kg

Sol.: a) R = 7091 km; b) Ep = (5,62·1012 J; c) Em = (2,81·1012 J; d) (E = 1,405·1012 J
88 *LE(S-10).- Considerando que la órbita de la Luna alrededor de la Tierra es una órbita circular, deduzca:

a) La relación entre la energía potencial gravitatoria y la energía cinética de la Luna en su órbita.

b) La relación entre el periodo orbital y el radio de la órbita descrita por la Luna.

Sol.: a) Ep = (2·Ec; b) T2 = Cte·R3
89 *LE(S-10).- Un cometa se mueve en una órbita elíptica alrededor del Sol. Explique en qué punto de su órbita, afelio (punto más alejado del Sol) o perihelio (punto más cercano al Sol) tiene mayor valor:

a) La velocidad.

b) La energía mecánica.

90 *LE(S-10).- Un asteroide está situado en una órbita circular alrededor de una estrella y tiene una energía total de (1010 J. Determine:

a) La relación que existe entre las energías potencial y cinética del asteroide.

b) Los valores de ambas energías potencial y cinética.

Sol.: b) Ep = (2·1010 J; Ec = 1010 J

91 *.- Un planeta orbita alrededor de una estrella de masa M. La masa del planeta es m = 1024 kg y su órbita es circular de radio r = 108 km y periodo T = 3 años terrestres. Determine:

a) La masa M de la estrella.

b) La energía mecánica del planeta.

c) El módulo del momento angular del planeta respecto al centro de la estrella.

d) La velocidad angular de un segundo planeta que describiese una órbita circular de radio igual a 2 r alrededor de la estrella.

Datos: Constante de Gravitación Universal G = 6,67×10-11 N m2 kg-2
Considere 1 año terrestre = 365 días

Sol.: a) M = 6,61×1028 kg; b) Em = (2,20×1010 J; c) L = 6,64×1017 kgm2/s; d) (’ = 2,35×10(8 rad/s
92 *.- Dos satélites de masas mA y mB describen sendas órbitas circulares alrededor de la Tierra, siendo sus radios orbitales rA y rB respectivamente. Conteste razonadamente a las siguientes preguntas:

a) Si mA = mB y rA > rB, ¿cuál de los dos satélites tiene mayor energía cinética?

b) Si los dos satélites estuvieran en la misma órbita (rA = rB) y tuviesen distinta masa (mA < mB), ¿cuál de los dos tendría mayor energía cinética?

93 *LE(J-11).- Un satélite que gira con la misma velocidad angular que la Tierra (geoestacionario) de masa m = 5·103 kg, describe una órbita circular de radio r = 3,6·107 m. Determine:

a) La velocidad areolar del satélite.

b) Suponiendo que el satélite describe su órbita en el plano ecuatorial de la Tierra, determine el módulo, la dirección y el sentido del momento angular respecto de los polos de la Tierra.

Dato: Periodo de rotación terrestre = 24 h.

Sol.: a) va = 4,7·1010 m2/s; b) L = 4,7·1014 kg m2 s(1.

94 *LE(J-11).- Sabiendo que el periodo de revolución lunar es de 27,32 días y que el radio de la órbita es R = 3,84·108 m, calcule:

a) La constante de gravitación universal, G (obtener su valor a partir de los datos del problema).

b) La fuerza que la Luna ejerce sobre la Tierra y la de la Tierra sobre la Luna.

c) El trabajo necesario para llevar un objeto de 5000 kg desde la Tierra hasta la Luna. (Despreciar los radios de la Tierra y de la Luna, en comparación con la distancia)

d) Si un satélite se sitúa entre la Tierra y la Luna a una distancia de la Tierra de R/4, ¿Cuál es la relación de fuerzas debidas a la Tierra y a la Luna?

Datos: Masa de la Tierra MT = 5,98×1024 kg; masa de la Luna ML = 7,35×1022 kg; Radio de la Tierra 6,37×106 m; radio de la Luna 1,74×106 m.

Sol.: a) G = 6,71×10(11 N m2kg(2; b) F = 2×1020 N; c) W = (3,1×1011 J; d) FLS = 1,4×10(3 FTS.

95 *LE(S-11).- Una sonda especial de masa m = 1000 kg se encuentra situada en una órbita circular alrededor de la Tierra de radio r = 2,26 RT, siendo RT el radio de la Tierra.
a) Calcule la velocidad de la sonda en esa órbita.

b) ¿Cuánto vale su energía potencial?

c) ¿Cuánto vale su energía mecánica?

d) ¿Qué energía hay que comunicar a la sonda para alejarla desde dicha órbita hasta el infinito?
Datos:
Constante de Gravitación Universal G = 6,67×10(11 N m2 kg(2

Radio de la Tierra RT = 6,37×106 m
Masa de la Tierra MT = 5,98×1024 kg

Sol.: a) v = 5 263,68 m/s; b) Ep = (2,77×1010 J; c) Em = (1,385×1010 J; d) W = 1,385×1010 J
96 *.- Se ha descubierto un planeta esférico de 4100 km de radio y con una aceleración de la gravedad en su superficie de 7,2 m s(2.

a) Calcule la masa del planeta.

b) Calcule la energía mínima necesaria que hay que comunicar a un objeto de 3 kg de masa para lanzarlo desde la superficie del planeta y situarlo a 1000 km de altura de la superficie, en una órbita circular en torno al mismo.

Datos: Constante de la gravitación universal G = 6,672×10-11 Nm2 /kg2
Sol.: a) M = 1,814×1024 kg; b) Ec = 5,3×107 J
97 *.- Un satélite artificial esta situado en una órbita circular en torno a la Tierra a una altura de su superficie de 2500 km. Si el satélite tiene una masa de 1100 kg:
a) Calcule la energía cinética del satélite y su energía mecánica total.

b) Calcule el módulo del momento angular del satélite respecto al centro de la Tierra.

Datos: Constante de la gravitación universal G = 6,672×10-11 Nm2 /kg2; Radio de la Tierra = 6370 km; Masa de la Tierra = 5,98×1024 kg.
Sol.: a) Ec = 2,47×1010 J; E = (2,47×1010 J; b) ℓ = 6,54×1013 kg m2/s
98 *LE(J-12).- Un satélite de masa m gira alrededor de la Tierra describiendo una órbita circular a una altura de 2×104 km sobre su superficie.

a) Calcule la velocidad orbital del satélite alrededor de la Tierra.

b) Suponga que la velocidad del satélite se anula repentinamente e instantáneamente y éste empieza a caer sobre la Tierra. Calcule la velocidad con la que llegaría el satélite a la superficie de la misma. Considere despreciable el rozamiento del aire.

Datos: G = 6,67×10-11 Nm2kg-2; RT = 6,37×106 m ; MT = 5,98×1024 kg

Sol.: a) v = 3889,18 m/s; b) v = 9745,8 m/s

99 *LE(J-12).- Una nave espacial de 3000 kg de masa describe, en ausencia de rozamiento, una órbita circular en torno a la Tierra a una distancia de 2,5×104 km de su superficie. Calcule:

a) El periodo de revolución de la nave espacial alrededor de la Tierra.

b) Las energías cinética y potencial de la nave en dicha órbita.

Datos: G = 6,67×10-11 Nm2kg-2; RT = 6,37×106 m ; MT = 5,98×1024 kg

Sol.: a) T = 15,35 h; b) Ec = 1,91×1010 J; Ep = (3,82×1010 J

100 *LE(S-12).- Un satélite artificial de 400 kg describe una órbita circular de radio 5/2 RT alrededor de la Tierra. Determine:

a) El trabajo que hay que realizar para llevar al satélite desde la órbita circular de radio 5/2 RT a otra órbita circular de radio 5 RT y mantenerlo en dicha órbita.

b) El periodo de rotación del satélite en la órbita de radio 5 RT.

Datos: G = 6,67×10-11 Nm2kg-2; RT = 6,37×106 m ; MT = 5,98×1024 kg

Sol.: a) W = 2,5×109 J; b) T = 15,7 h
101 *LE(S-12).- La aceleración de la gravedad en la Luna es 0,166 veces la aceleración de la gravedad en la Tierra y el radio de la Luna es 0,273 veces el radio de la Tierra. Despreciando la influencia de la Tierra y utilizando exclusivamente los datos aportados, determine:

a) La velocidad de escape de un cohete que abandona la Luna desde su superficie.

b) El radio de la órbita circular que describe un satélite en torno a la Luna si su velocidad es de 1,5 km s−1.
Datos: G = 6,67×10-11 Nm2kg-2; RT = 6,37×106 m ; MT = 5,98×1024 kg

Sol.: a) ve = 2382 m/s; b) R = 2194 km
102 *.- Una nave espacial de 800 kg de masa describe una órbita circular de 6000 km de radio alrededor de un planeta. Sabiendo que la energía mecánica de la nave es EM = (3,27× 108 J, determine:
a) La masa del planeta.
b) La velocidad angular de la nave en su órbita.
Datos: Constante de la Gravitación Universal, G = 6,67×10-11 Nm2kg-2
Sol.: a) M = 7,35×1022 kg; b) (= 1,5×10(4 rad/s.
103 *LE(J-13).- Calcule:

a) La densidad media del planeta Mercurio, sabiendo que posee un radio de 2440 km y una intensidad de campo gravitatorio en su superficie de 3,7 N kg-1.

b) La energía necesaria para enviar una nave espacial de 5000 kg de masa desde la superficie del planeta a una órbita en la que el valor de la intensidad de campo gravitatorio sea la cuarta parte de su valor en la superficie.

Dato: Constante de la Gravitación Universal, G = 6,67×10-11 N m2 kg-2
Sol.: a) d = 5432 kg/m3; b) Ec(i) = 3,39(1010 J
104 *LE(J-13).- Urano es un planeta que describe una órbita elíptica alrededor del Sol. Razone la veracidad o falsedad de las siguientes afirmaciones:

a) El módulo del momento angular, respecto a la posición del Sol, en el afelio es mayor que en el perihelio y lo mismo ocurre con el módulo del momento lineal.

b) La energía mecánica es menor en el afelio que en el perihelio y lo mismo ocurre con la energía potencial.

105 *LE(J-13).- Un satélite artificial de 500 kg de masa gira alrededor de la Tierra en una órbita circular de 10000 km de radio. Determine:

a) La fuerza con que es atraído el satélite por la Tierra.

b) El periodo de rotación del satélite en la órbita.

Datos: Radio terrestre RT = 6370 km; campo gravitatorio en la superficie de la Tierra g0 = 9,8 m/s2.

Sol.: a) F = 1988 N; b) T = 2,77 h
106 *LE(S-13).- Dos satélites describen órbitas circulares alrededor de un planeta cuyo radio es de 3000 km. El primero de ellos orbita a 1000 km de la superficie del planeta y su periodo orbital es de 2 h. La órbita del segundo tiene un radio 500 km mayor que la del primero. Calcule:

a) El módulo de la aceleración de la gravedad en la superficie del planeta.

b) El periodo orbital del segundo satélite.
Sol.: a) g0 = 5,42 m/s2; b) T2 = 2,39 h.
107 *LE(S-13).- Dos planetas, A y B, tienen la misma densidad. El planeta A tiene un radio de 3500 km y el planeta B un radio de 3000 km. Calcule:

a) La relación que existe entre las aceleraciones de la gravedad en la superficie de cada planeta.

b) La relación entre las velocidades de escape en cada planeta.
Sol.: a) gA = 1,17 gB; b) ve(A) = 1,17 ve(B).
108 *.- Los satélites Meteosat son satélites geoestacionarios, situados sobre el ecuador terrestre y con un periodo orbital de 1 día.

a) Suponiendo que la órbita que describen es circular y poseen una masa de 500 kg, determine el módulo del momento angular de los satélites respecto del centro de la Tierra y la altura a la que se encuentran estos satélites respecto de la superficie terrestre.

b) Determine la energía mecánica de los satélites.

Datos: Radio Terrestre = 6,37×106 m ; Masa de la Tierra= 5,97×1024 kg; Constante de Gravitación Universal G = 6,67×10(11 N m2 kg-2
Sol.: a) ℓ = 64,84×1012 kg m2 s(1; h = 35,86×106 m; b) E = (23,57×108 J.
109 *.- Dos satélites de igual masa orbitan alrededor de la Tierra y de Venus respectivamente con igual radio orbital. Calcule:

a) La relación que existe entre las energías mecánicas de ambos satélites.

b) La relación entre las velocidades orbitales de los satélites.

Datos: MT = 18 MV
Sol.: a) ET = 18 EV; b) vT = 3
[image: image3.wmf]2

 vV
110 *LE(S-14).- Un satélite describe una órbita circular alrededor de un planeta desconocido con un periodo de 24 h. La aceleración de la gravedad en la superficie del planeta es 3,71 m s–2 y su radio es 3393 km. Determine:
a) El radio de la órbita.

b) La velocidad de escape desde la superficie del planeta.
Sol.: a) r = 20067 km; b) ve = 5017 m/s
111 *LE(S-14).- Un planeta esférico tiene una densidad uniforme (= 1,33 g cm–3 y un radio de 71500 km. Determine:

a) El valor de la aceleración de la gravedad en su superficie.

b) La velocidad de un satélite que orbita alrededor del planeta en una órbita circular con un periodo de 73 horas.

Datos: Constante de Gravitación Universal G = 6,67×10(11 N m2 kg-2
Sol.: a) g = 26,57 m/s2; b) v = 14807 m/s
112 *.- Un planeta de igual masa que la Tierra, describe una órbita circular de radio R, de un año terrestre de duración, alrededor de una estrella de masa M tres veces superior a la del Sol.
a) Obtenga la relación entre: el radio R de la órbita del planeta, su periodo de revolución T, la constante de gravitación universal G, y la masa de la estrella alrededor de la cual orbita.

b) Calcule el cociente entre los radios de las órbitas de este planeta y de la Tierra.
Sol.: a) 1/4(2; b)
[image: image4.wmf]3

3

113 *LE(J-15).- Dos lunas que orbitan alrededor de un planeta desconocido, describen órbitas circulares concéntricas con el planeta y tienen periodos orbitales de 42 h y 171,6 h. A través de la observación directa, se sabe que el diámetro de la órbita que describe la luna más alejada del planeta es de 2,14×106 km. Despreciando el efecto gravitatorio de una luna sobre otra, determine:
a) La velocidad orbital de la luna exterior y el radio de la órbita de la luna interior.

b) La masa del planeta y la aceleración de la gravedad sobre su superficie si tiene un diámetro de 2,4×104 km.

Datos: Constante de Gravitación Universal G = 6,67×10(11 N m2 kg-2
Sol.: a) ve = 39178 km/h; Ri = 4,19×105 km; b) M = 1,90×1027 kg; g = 880 N/kg
114 *LE(J-15).- Un cuerpo esférico de densidad uniforme con un diámetro de 6,0×105 km presenta una aceleración de la gravedad sobre su superficie de 125 m s−2.

a) Determine la masa de dicho cuerpo.

b) Si un objeto describe una órbita circular concéntrica con el cuerpo esférico y un periodo de 12 h, ¿cuál será el radio de dicha órbita?
Datos: Constante de Gravitación Universal G = 6,67×10(11 N m2 kg-2
Sol.: a) M = 1,69×1029 kg; b) r = 8,11×108 m
115 *.- Un satélite de 100 kg de masa está en una órbita circular en torno a la Tierra con un radio de 104 km. Calcule:

a) El período orbital y el módulo del momento angular del satélite respecto al centro de la Tierra.
b) La energía necesaria para que el satélite cambie a una órbita de radio 1,2×104 km.

Datos: Masa de la Tierra = 5,97×1024 kg; Constante de Gravitación Universal G = 6,67×10(11 N m2 kg-2
Sol.: a) T = 9957,5 s; L = 6,31×1012 m2·kg/s; b) E = 3,32×108 J
116 *LE(S-15).- Una nave espacial aterriza en un planeta desconocido. Tras varias mediciones se observa que el planeta tiene forma esférica, la longitud de su circunferencia ecuatorial mide 2×105 km y la aceleración de la gravedad en su superficie vale 3 m s-2.
a) ¿Qué masa tiene el planeta?
b) Si la nave se coloca en una órbita circular a 30.000 km sobre la superficie del planeta, ¿cuántas horas tardará en dar una vuelta completa al mismo?
Dato: Constante de Gravitación Universal G = 6,67×10(11 N m2 kg-2
Sol.: a) M = 4,55×1025 kg; b) T = 5,68 h
117 *.- Titania, satélite del planeta Urano, describe una órbita circular en torno al planeta. Las aceleraciones de la gravedad en la superficies de Urano y de Titania son gU = 8,69 m s-2 y gt = 0,37 m s-2, respectivamente. Un haz de luz emitido desde la superficie de Urano tarda 1,366 s en llegar a la superficie de Titania. Determine:
a) El radio de la órbita de Titania alrededor de Urano (distancia entre los centros de ambos cuerpos).

b) El tiempo que tarda Titania en dar una vuelta completa alrededor de Urano, expresado en días terrestres.

Dato: Constante de Gravitación Universal G = 6,67×10(11 N m2 kg-2; Velocidad de la luz en el vacío, c = 3.0×108 m s-1; Masa de Urano, MU = 8,69×1025 kg; Masa de Titania Mt = 3,53×1021kg.
Sol.: a) r = 4,36×108 m; b) T = 8,71 días terrestres
118 *LE(J-16).- El planeta Marte, en su movimiento alrededor del Sol, describe una órbita elíptica. El punto de la órbita más cercano al Sol, perihelio, se encuentra a 206,7×106 km, mientras que el punto de la órbita más alejado del Sol, afelio, está a 249,2×106 km. Si la velocidad de Marte en el perihelio es de 26,50 km s−1 , determine:

a) La velocidad de Marte en el afelio.

b) La energía mecánica total de Marte en el afelio.

Dato: Constante de Gravitación Universal G = 6,67×10(11 N m2 kg-2; Masa de Marte, MM = 6,42×1023 kg; Masa del Sol MS = 1,99×1030kg.

Sol.: a) va = 21,98 km/s; b) Em = −1,87×1032 J
119 *LE(S-16).- Desde la superficie de un planeta de masa 6,42×1023 kg y radio 4500 km se lanza verticalmente hacia arriba un objeto.
a) Determine la altura máxima que alcanza el objeto si es lanzado con una velocidad inicial de2 km s-1.
b) En el punto más alto se le transfiere el momento lineal adecuado para que describa una órbita circular a esa altura. ¿Qué velocidad tendrá el objeto en dicha órbita circular?
Dato: Constante de Gravitación Universal G = 6,67×10(11 N m2 kg-2
Sol.: a) h = 1197,5 km; b) v = 2741,5 m/s
120 *LE(S-16).- Una estrella gira alrededor de un objeto estelar con un periodo de 28 días terrestres siguiendo una órbita circular de radio 0,45×108 km.
a) Determine la masa del objeto estelar.
b) Si el diámetro del objeto estelar es 200 km, ¿cuál será el valor de la gravedad en su superficie?
Dato: Constante de Gravitación Universal G = 6,67×10(11 N m2 kg-2
Sol.: a) Mo = 9,22×1030 kg; b) g = 0,3 N/kg
M

M

m’

A

B

IES Pedro Salinas (Madrid). Departamento de Física y Química
Página 21 de 21

_1378489366.unknown

_1465666759.unknown

_1475570966.unknown

_1308514196

