

INSTITUTO POLITÉCNICO NACIONAL

 CECYT 13 “RICARDO FLORES MAGÓN”

UNIDADES DE APRENDIZAJE

DEL

ÁREA BÁSICA

Prácticas de Laboratorio de Física II

SEMESTRE: Enero - Junio 2012

Lidia Elvira Rodríguez Flores

Rosalía Cecilia Velázquez Pérez

Vo. Bo.

ING. ENRIQUE CRISÓSTOMO BRAVO LIC. ELVIA ROJAS ORTEGA

JEFE DEL DEPTO. DE UNIDADES DE DIRECTORA

APRENDIZAJE DEL ÁREA BÁSICA

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

2

ÍNDICE

 INTRODUCCIÓN 3

PRÁCTICA 1 PROPIEDADES DE LA MATERIA 4

PRÁCTICA 2 DENSIDAD Y PESO ESPECÍFICO. 8

PRÁCTICA 3 LEY DE HOOKE 11

PRÁCTICA 4 PRINCIPIO DE PASCAL Y PRINCIPIO DE ARQUÍMEDES 14

PRÁCTICA 5 ESCALAS TERMOMÉTRICAS 17

PRÁCTICA 6 DILATACIÓN 19

PRÁCTICA 7 CAPACIDAD CALORÍFICA Y CALOR ESPECÍFICO 22

PRÁCTICA 8 TRANSMISIÓN DE CALOR Y CAMBIOS DE FASE 26

PRÁCTICA 9 ONDAS MECÁNICAS 30

PRÁCTICA 10 ACÚSTICA 33

PRÁCTICA 11 EFECTO DOPPLER 36

PRÁCTICA 12 ÓPTICA REFLEXIÓN Y REFRACCIÓN 38

PRÁCTICA 13 ELECTROSTÁTICA 42

PRÁCTICA 14 ELECTRODINÁMICA 45

PRÁCTICA 15 MAGNETISMO 48

PRÁCTICA 16 INDUCCIÓN MAGNÉTICA 52

 BIBLIOGRAFÍA 56

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

3

 INSTITUTO POLITÉCNICO NACIONAL

 CECyT N°13 “RICARDO FLORES MAGÓN”

PRÁCTICAS DE LABORATORIO DE

FÍSICA II

INTRODUCCIÓN

La asignatura de Física II es una de las materias de formación general que imparte el

Instituto Politécnico Nacional, en las Escuelas de Ciencias Sociales y Administrativas, se

imparte en el cuarto semestre incluyendo las siguientes unidades: Propiedades de la

materia, Temperatura y Calor, Ondas, Óptica, Electricidad y Magnetismo. Es una

disciplina teórico – práctica, por lo que la experimentación es indispensable para su

acreditación, aunado a que juega una papel de suma importancia en el aprendizaje

significativo ya que los estudiantes tienen la oportunidad de comprobar lo que estudian en

la teoría, les permite desarrollar su creatividad, así como diversas habilidades en el

manejo del material e instrumentos del laboratorio por ejemplo la balanza, vernier,

cronocontadores, dinamómetros, termómetros, instrumentos eléctricos, etc.

Debido a las condiciones que existen en el laboratorio, las prácticas que se presentan a

continuación, están diseñadas con las adecuaciones necesarias para realizarlas con el

material existente, pero sin dejar de cumplir con los objetivos planteados.

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

4

 INSTITUTO POLITÉCNICO NACIONAL
CECyT N°13 “RICARDO FLORES MAGÓN”

 LABORATORIO DE FÍSICA II

 Práctica N° 1 .

PROPIEDADES DE LA MATERIA

OBJETIVOS

Que aplicando los conocimientos teóricos adquiridos en el aula, los alumnos comprueben algunas

propiedades generales y específicas de la materia y sean capaces de diferenciarlas.

INTRODUCCIÓN

La materia es todo aquello que ocupa un lugar en el Universo, se forma de partículas agrupadas en

átomos y moléculas, la materia se presenta en la naturaleza en 4 estados de agregación:

a) Sólido: Se caracteriza porque su espacio intermolecular es muy pequeño dando como

resultado que su energía cinética sea menor que su energía potencial, tienen forma y volumen

definido.

b) Líquido: Se caracteriza porque el espacio intermolecular es mayor que en sólidos haciendo que

tengan volumen definido pero adquieran la forma del recipiente que lo contiene

c) Gas: Estado que se caracteriza porque el espacio intermolecular es muy grande dando como

resultado que no tengan forma definida y ocupan todo el volumen del recipiente que los

contiene.

d) Plasma: Estado de agregación presente en el 95% del Universo, es el estado de la mayoría de

las estrella y consiste en un gas ionizado con igual número de cargas positivas que negativas

que se da a muy altas temperaturas.

La materia posee propiedades generales o extensivas que son aquellas que dependen de la

cantidad de materia que se tenga, entre las que podemos mencionar masa, peso, inercia,

extensión o volumen, impenetrabilidad, energía, etc.

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

5

La materia también presenta propiedades específica o intensivas, llamadas así por ser

independientes de la cantidad de materia además nos permiten identificar a las sustancias estas

propiedades pueden ser físicas o químicas, dentro de las físicas podemos mencionar punto de

fusión, punto de ebullición, densidad, peso específico, etc.

MATERIAL

a)

2 Vasos de precipitados de 100 ml

h) Una lata pequeña

b) Vaso de precipitados de 250ml i) Termómetro

c) Probeta de 100 cm3 j) 3 Cuerpos sólidos regulares

d) Un trozo de cera k) 2 Cuerpos irregulares

e) Mechero l) 1 Balanza granataria

f) 20 monedas de 50 centavos m) Hielo1

g) Soporte universal con nuez y rejilla de alambre n) Pipeta

DESARROLLO

Experimento 1

Llenen totalmente con agua un vaso de precipitados y con cuidado introduzcan en él poco a poco

las monedas

¿Qué propiedad general están comprobando en este experimento?

¿Por qué propiedad de líquidos se forma el menisco en la parte superior?

Experimento 2

 Monten el dispositivo como se muestra en la figura sobre la rejilla de

soporte universal, coloquen una lata y dentro de ella agreguen la cera, mediante el

mechero suminístrenle calor y en cuanto empiece a fundirse, midan la

temperatura cuidando que el termómetro no toque las paredes del recipiente.

Escriban el valor que marca el termómetro

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

6

Investiguen en la bibliografía el punto de fusión de este material y

comparen con su resultado

Experimento 3

 Coloquen sobre el fuego un vaso de precipitados que contenga hielo sin dejar de moverlo en el

momento que se empieza a fundir mide la temperatura y regístrenla

¿Cómo se le llama a esta temperatura?

mantengan el vaso de precipitados en el fuego y vuelvan a medir la temperatura en el momento

que inicie a hervir el agua, regístrenla

¿Cómo se le llama a esta temperatura?

Si en el vaso de precipitados tuviéramos el doble de agua se modificaría el valor registrado

¿por lo anterior podemos decir que dichas temperaturas pertenecen a las propiedades:

Experimento 4

Coloquen una servilleta sobre la mesa y dejen caer sobre ella una gota de agua. ¿Qué pasa con la

gota

Esto sucede porque la supera a la

Repite el experimento con un gota de mercurio y explica porque dicho líquido no se adhiere en la

servilleta

Experimento 5

En una probeta de masa conocida agreguen 30 ml de agua y en otra igual agreguen 30 ml

de otra sustancia verifiquen las masas de cada una conteniendo los líquidos y regístrenlos

¿Cuál es la razón de los resultados?

Con los datos que tienes de cada uno de los líquidos que propiedades puedes calcular (masa y

volumen)

con los datos obtenidos en el experimento 5 calcula la densidad del agua

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

7

CUESTIONARIO
1) ¿Por qué se denominan propiedades extensivas?

2) Escriban 3 características que identifican a los sólidos

3) Escribe 4 propiedades generales de la materia

4) ¿Por qué se denominan propiedades intensivas?

5) Complementen el siguiente mapa con las palabras que se encuentran en la parte inferior de

la hoja.

como

Pueden ser

como

Se dividen en

PROPIEDADES DE LA

MATERIA

GENERALES

QUÍMICAS
FÍSICAS

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

8

DENSIDAD, IMPENETRABILIDAD, PUNTO DE FUSIÓN, MASA, INERCIA, ENERGÍA, INTENSIVAS, PESO

ESPECIFICO POROSIDAD, PUNTO DE EBULLICIÓN.

CONCLUSIONES

 INSTITUTO POLITÉCNICO NACIONAL

CECyT N°13 “RICARDO FLORES MAGÓN”
 LABORATORIO DE FÍSICA II

 Práctica N° 2

 DENSIDAD Y PESO ESPECÍFICO

OBJETIVO

Que los alumnos determinen experimentalmente la densidad y el peso específico de materiales
sólidos regulares e irregulares y en líquidos como el agua, alcohol y aceite.
Que analicen cómo se comportan los materiales de acuerdo a su densidad y peso específico así
como la utilidad que puede tener estas propiedades.

INTRODUCCIÓN.

La densidad () y el peso específico (Pe) son propiedades intensivas de la materia por lo que
éstas nos ayudan a identificar los diferentes materiales.
La densidad se define como la cantidad de materia contendida en un volumen determinado y

matemáticamente se expresa como:
V

m


 = densidad

m = masa en kg o g por lo que sus unidades son
3m

kg
 o

3cm

g

V = volumen en m3 o cm3

El peso específico es el peso de una sustancia entre el volumen que ocupa matemáticamente se
puede expresar como:

V

p
Pe 

V

mg
Pe  o gPe  sus unidades son N/m3

Aunque experimentalmente la se utiliza de manera regular la densidad en la industria es más
comúnmente utilizando el peso específico de ahí la importancia que tienen estas propiedades.

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

9

MATERIAL

1) Balanza granataria 5) Cuerpos sólidos regulares (3)
2) Probeta graduada (3) 6) Cuerpos Irregulares (2)
3) Regla graduada en mm 7) Alcohol
4) Un vernier 8) Aceite

9) Agua

DESARROLLO

Experimento 1

Con la ayuda de la balanza granataria, midan la masa a cada uno de los cuerpos sólidos,
regulares e irregulares y anótenlos en los espacios correspondientes de la tabla1 posteriormente,
tomando en cuenta la forma de los cuerpos regulares y utilizando la ecuación correspondiente en
cada caso calculen el volumen de cada uno de ellos anotando los resultados en la tabla 1.
Para determinar el volumen de los cuerpos irregulares agreguen un volumen determinado de agua
en una probeta y posteriormente introduzcan el cuerpo regular determninen la diferencia de
volumen y encontraran el volumen del objeto. Anotar los resultados en los espacios
correspondientes de la talba . Calculen la densidad y el peso específico en cada caso.

Tabla 1

CUERPO
MASA

(g)
VOLUMEN

(cm3)
DENSIDAD

(g/cm3)
PESO ESPECIFICO

(N/m3)

Experimento 2

Con la ayuda de la balanza midan la masa de una probeta agregale 50 ml de alcohol, midan la
masa de la probeta con el alcohol y calculen la diferencia para conocer la masa del alcohol
anotandolo en el espacio correspondiente de la tabla 2 repitan esto para los otros dos líquidos y
calculen la densidad y el peso específico de cada uno.

Tabla 2

CUERPO
MASA

(g)
VOLUMEN

(cm3)
DENSIDAD

(g/cm3)
PESO ESPECIFICO

(N/m3)

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

10

CUESTIONARIO

1) Escriban una aplicación que tiene el conocer la densidad de las sustancias en la industria?

2) En un tubo de ensayo colocas 5 ml de alcohol y 5 ml de agua coloreada con azul de
metileno ¿Cómo quedarían en el tubo de ensaye

 Y

3) ¿Sí en un tubo de ensayo agregas 5ml de tres sustancias y después de unos segundos la
sustancia roja queda en el centro la amarilla en la superficie y la transparente en la zona
más profunda escribe cual de las sustancia tiene una mayor densidad.

4) Si dentro de un tubo de ensayo se agrega 5 ml de una sustancia cuya densidad es de
1 g/cm3 y 50 ml de otra sustancia con una densidad 0.8 g/cm3 como quedarían
acomodadas

 Arriba abajo

5) ¿Qué tipo de propiedades son, la densidad y el peso específico?

CONCLUSIONES

BIBLIOGRAFÍA

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

11

INSTITUTO POLITÉCNICO NACIONAL

CECyT N°13 “RICARDO FLORES MAGÓN”

 LABORATORIO DE FÍSICA II

 Práctica N° 3 .

LEY DE HOOKE

OBJETIVOS
Que los alumnos reproduzcan y analicen la Ley de Hooke

INTRODUCCIÓN

Elasticidad: Es la propiedad que tienen los cuerpos y se manifiesta como la capacidad de
recuperar su forma original una vez que se suspende la aplicación de la fuerza que le origina una
deformación.

La deformación es el cambio en la longitud o forma de un cuerpo (tensión, compresión, torsión,

etc.) debido a la aplicación de una fuerza matemáticamente se expresa:

li

l
D




Esfuerzo. Cuando aplicamos una fuerza a un cuerpo y este la produce una deformación se dice

que se aplico un esfuerzo matemáticamente se puede expresar como:

A

F
E 

Basándonos en esto, si a un resorte le cuelgas, una pesa se tensa (estira), si le agregamos más
peso el resorte se tensara aún más pero, si retiramos dichas pesas podremos observar que el
resorte recuperará su forma y tamaño original, Hooke observó por primera vez la relación, formuló
su ley cuyo enunciado dice:

Mientras no se exceda el límite elástico (máxima fuerza que un cuerpo puede soportar sin sufrir

una deformación permanente) la deformación que sufre un cuerpo será directamente proporcional

a la magnitud del esfuerzo recibido.

Al relacionar matemáticamente el esfuerzo y la deformación se obtiene el módulo de
elasticidad que es específico para cada material.

 K (módulo de elasticidad)
nDeformació

Esfuerzo


Si sustituimos las ecuaciones correspondientes se obtiene el módulo de Young

lA

Fl
Y

l

l
A

F

Y







Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

12

MATERIAL

a) Un resorte de 10 cm de longitud e) 2 Pesas de 20 gramos c/u

b) Un soporte universal f) Regla graduada

c) Portapesas g) 3 nueces

d) Una varilla para soporte

 DESARROLLO

Monten el dispositivo que se muestra en la figura con el
resorte y una regla graduada, cuidando que el inicio de la
regla coincida exactamente con el extremo inferior del
resorte, de ahí cuelguen un portapesas de masa
conocida, anoten el alargamiento que sufre el resorte y
para comprobar la ley de Hooke, repitan el experimento
agregando al porta pesas, una pesas de 50g anotando

tus datos en la tabla que se presenta a continuación. Con los resultados
encuentra el módulo de Young del resorte con el que
estas trabajando

Longitud

inicial

Fuerza

Aplicada

(m.g)
l=lf - li

Área

r2

Esfuerzo

F/A

Deformación

l/ li
lA

Fl
Y




Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

13

CUESTIONARIO

1._ ¿Qué es el límite elástico?___

2.- ¿ Qué relación existe entre la deformación y el esfuerzo aplicado?_______________________

3.- ¿Qué establece la ley de Hooke?___

4.- De acuerdo a la ecuación cuáles son las unidades en que se maneja la deformación

CONCLUSIONES

BIBLIOGRAFÍA

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

14

 INSTITUTO POLITÉCNICO NACIONAL
 CECyT 13 “RICARDO FLORES MAGÓN”

LABORATORIO DE FÍSICA II

Práctica N º 4

PRINCIPIO DE PASCAL Y PRINCIPIO
DE ARQUÍMEDES

OBJETIVO
Que los alumnos comprueben experimentalmente, los principios de Arquímedes y Pascal

INTRODUCCIÓN

La hidráulica es la parte de la Física que estudia los líquidos, sus características, principios, leyes y
todos los fenómenos relacionados con ellos.
 El Principio de Arquímedes establece que cuando un cuerpo se sumerge total o parcialmente en

un líquido, recibe una fuerza ascendente llamada empuje cuyo valor es igual al peso del volumen

líquido desalojado. La construcción de los barcos es una aplicación de este principio

Principio de Pascal, establece que la presión aplicada a un líquido encerrado en un recipiente se

transmite de igual manera a todos los puntos del líquido y las paredes del recipiente. Un ejemplo

de la aplicación de este principio es la prensa hidráulica.

MATERIAL

1) Una Probeta de 100 ml 4) Una jeringa con perforaciones
2) Un dinamómetro 5) Un mechero Bunsen
3) Un cilindro con argolla 6) Una pinza para sujetar

en uno de sus extremos 7) Un hilo cáñamo

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

15

DESARROLLO

Experimento 1

Con una jeringa de plástico que tenga

seis perforaciones en su extremo inferior,

introduzcan agua por medio del émbolo,

presionen sobre la superficie del líquido y

observen la intensidad con la que sale el

agua de cada orificio

¿Qué principio se cumple con este experimento?

Experimento 2

Peso fuera del agua Peso dentro del agua Empuje

¿Qué principios se comprueban con este experimento?.

Anclen el dinamómetro al cilindro metálico y
determinen su peso (la fuerza que requieren
aplicar para sostenerlo con el dinamómetro).
Agreguen 60 ml de agua a la probeta.
 Introduzcan el cilindro anclado al dinamómetro a
la probeta de tal manera que el cilindro sea
cubierto totalmente con el agua pero sin llegar al
dinamómetro y anoten la lectura, compárenla
con la lectura que realizaron fuera del agua
Determinen el empuje y compárenlo con la
diferencia de los peso.

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

16

Experimento 3

 En una probeta de 100 ml agreguen agua hasta saturar el volumen introduzcan una

ampolleta abierta, invertida es decir con la abertura hacia abajo permitan que entre en ella un

poco de agua de tal manera que flote pero se mantenga dentro del líquido tapa con tu mano

la probeta y presiona. ¿Qué ocurre?

 ¿Qué observan?

¿A qué principio responde este experimento?

CUESTIONARIO
1) Da dos ejemplos prácticos que tiene el principio de Pascal

2) Qué entiendes por empuje ___

3) Tienes un prisma cuadrangular de 2cm por lado y 5 cm de largo cuya masa 55 g ¿cuál
será el empuje que recibe al introducirlo en un recipiente de agua?

4) ¿Cuál será el peso aparente del prisma al introducirlo en el agua

CONCLUSIONES

BIBLIOGRAFÍA

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

17

 INSTITUTO POLITÉCNICO NACIONAL
CECyT 13 “RICARDO FLORES MAGÓN”

LABORATORIO DE FÍSICA II

 Práctica N º 5 .

Escalas Termométricas

OBJETIVO

Que los alumnos conozcan y comparen la medición de temperatura con diferentes escalas

termométricas

Que sean capaces de construir un termómetro

INTRODUCCIÓN
La temperatura es una magnitud escalar y es considerada una propiedad que tienen los sistemas

termodinámicos en equilibrio. Dos sistemas están en equilibrio si y solo sí sus temperaturas son

iguales. La temperatura también se define como la medida promedio de la energía cinética de las

moléculas de una sustancia.

Los termómetros son dispositivos que nos permiten conocer la temperatura de un sistema de

forma indirecta ya que al ponerse en contacto con dicho sistema se establece un flujo de calor

hasta que llegan a un equilibrio térmico es decir a la misma temperatura y entonces al leer la

temperatura del termómetro conoceremos la del sistema. Para construir un termómetro debemos

considerar: el material con que se va a construir, la escala que va a tener, las características

termométricas de la sustancia: como la dilatación, punto de fusión y punto de ebullición.

Los termómetros más comúnmente utilizados son los que se construyen con líquidos y dentro de
estos dominan los de mercurio que pueden ser utilizados dentro del rango de -39°C hasta 157°C
los termómetros de alcohol se pueden utilizar para temperaturas bajas hasta de -130°C no así para
temperaturas altas ya que el punto de ebullición del alcohol es muy bajo.

MATERIAL

1) Tubo de vidrio delgado 7) Termómetro
2) Un mechero 8) Vaso de precipitados de 500 ml
3) Un soporte universal 9) Vaso de precipitados de 50 ml
4) Rejilla de asbesto 10) Hielo
5) Frasco pequeño con tapa 11) Alcohol
6) Baño María 12) Regla graduada en mm
 13) Colorante (azul de metileno)

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

18

DESARROLLO

Experimento 1

a) Previamente a la realización de la práctica, se les pide a los alumnos que investiguen
como se construyen los termómetros de alcohol y de mercurio.

b) Se les da a conocer previamente el material con que cuenta el laboratorio mismo que se
les podrá proporcionar,

c) Se les pide a los alumnos que comenten sus investigaciones, y con el material disponible
construyan un termómetro con la escala que hayan elegido..

CUESTIONARIO

1) ¿Por qué se dice que el termómetro nos da la temperatura de manera indirecta _________

2) ¿Por qué no se puede utilizar el termómetro de mercurio para medir temperaturas menores
de -39°C

3) El termómetro que construiste pudiera servir para medir el punto de ebullición de agua ______

4) ¿Por qué?

 CONCLUSIONES

BIBLIOGRAFÍA

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

19

 INSTITUTO POLITÉCNICO NACIONAL
CECyT 13 “RICARDO FLORES MAGÓN”

 LABORATORIO DE FÍSICA II

 Práctica N º 6 .

DILATACIÓN

OBJETIVO

Que los alumnos analicen y reproduzcan el fenómeno de dilatación en sólidos, líquidos y

gases.

INTRODUCCIÓN

Se define dilatación al incremento en las dimensiones de un cuerpo debido al incremento de

temperatura.

La explicación es que, cuando se suministra calor a la materia ésta recibe energía, misma que es

utilizada para que sus moléculas se muevan más vigorosamente, aumentado su energía cinética y

provocando un incrementando en el volumen que ocupan ya que requieren más espacio.

Con fines de analizar la dilatación se puede dividir en tres tipos, dilatación lineal es el incremento

en una de las dimensiones (longitud) de un cuerpo.

Dilatación superficial es la que involucra dos dimensiones (área), finalmente la volumétrica que

incluye todas las dimensiones del cuerpo. Cabe mencionar que toda la materia sufre una dilación

volumétrica pero la división anterior se utiliza con fines de realizar un mejor análisis

MATERIAL

1) Un soporte universal 9) Una pinza para sujetar
2) Un anillo para soporte con 10) Tela de asbesto
3) Un vaso de precipitado de 100ml 11) Agua coloreada
4) Un mechero Bunsen 12) Un clavo grande y grueso
5) Un aparato de Gravesande 13) 2 matraz Erlenmeyer con
6) Un clip tapón de hule horadado
7) Un frasco de vidrio con tapadera 14) Un repuesto de plástico de bolígrafo

 8) 2 tubos de vidrio de 30 cm 15) sellador (silicón o plastilina)

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

20

DESARROLLO
Experimento 1

Verifica que la esfera pase libremente a través del anillo

de Gravesande, posteriormente con la ayuda del

mechero calienta la esfera y trata nuevamente de

pasarla por el anillo y explica lo que ocurre. Procede a

calentar el anillo y repite la acción, explica que tipo de

dilatación interviene en cada uno de los pasos

anteriores. (por ningún motivo trates de enfriar el

material con agua).

Experimento 2

Endereza uno de los extremos del clip.

Con una pinza toma el extremo y haz un bucle de dos o

tres vueltas alrededor del clavo. El clavo tiene que pasar

exactamente por el bucle.

Ahora toma la cabeza del clavo con la pinza y acerca la

punta a la llama del mechero.

Cuando el clavo este al rojo, trata de hacer pasar la punta

por el bucle. No pasa!! Explica.

Experimento 3

Monta el siguiente dispositivo y dentro del matraz

agrega 150 ml de agua coloreada marcando con un

plumón el nivel que alcanza

Coloca el tubo de vidrio a través del tapón horadado y
pónselo al matraz de tal manera que el tubo quede a
unos 3mm de distancia por arriba del nivel del agua
Calienta el sistema para que el líquido se dilate y

observa lo que ocurre

Mide el volumen final del líquido

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

21

Experimento 4

Tapa el matraz de kitasato con el tapón horadado

introduciendo en él un tubo de vidrio introduce el

extremo libre del tubo en un vaso de precipitados

que contenga agua con la ayuda del mechero

calienta el aire que se encuentra dentro del

matraz y observa lo que ocurre, explica a que se

deben la formación de burbujas

CUESTIONARIO

1) En el primer experimento, qué tipo de dilatación se observa cuando se calienta la esfera

2) Qué tipo de dilatación se observa cuando se calienta el anillo

3) Cómo se modifica el volumen en el experimento tres
por qué

4) Que significado tiene la aparición de burbujas en el agua

5)Puedes decir que construiste un termómetro de gas por qué

 CONCLUSIONES

 BIBLIOGRAFÍA

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

22

 INSTITUTO POLITÉCNICO NACIONAL
 CECyT 13 “RICARDO FLORES MAGÓN”

 LABORATORIO DE FÍSICA II

Práctica N º 7 .

CAPACIDAD CALORÍFICA
 CALOR ESPECÍFICO

OBJETIVO
Que los alumnos analicen el concepto de capacidad calorífica y calor específico
Que determinen experimentalmente el calor específico de algunos materiales

INTRODUCCIÓN

Si a tres cubos de igual masa pero de distintos materiales a se le suministra la misma cantidad de

calor podremos observar que en cada caso tendrán una temperatura final diferente, ya que cada

material tiene diferente capacidad para absorber el calor, esto depende del tipo de enlace entre sus

moléculas y de la facilidad para ceder electrones y determina la capacidad calorífica C del

material.

Capacidad calorífica se define como la relación que existe entre la cantidad de calor suministrada

Q a una sustancia y el incremento de temperatura que sufre.

T

Q
C






Calor específico Ce es una propiedad característica de la materia que se define como la cantidad

de calor que se necesita para que un gramo de sustancia eleve su temperatura 1°C.

Se dice que es la capacidad calorífica entre la cantidad de materia en cuestión

m

C
Ce  o bien

Tm

Q
Ce






Ley del intercambio de calor. Cuando dos o más sustancias que tienen diferente

temperatura se ponen en contacto, existe entre ellas intercambio de calor, pero la

cantidad de éste, permanece constante ya que el calor que cede una sustancia es igual la

cantidad de calor que gana la otra.

 Calor cedido = calor ganado

Matemáticamente se puede expresar como:

 mCeT = mCeT

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

23

MATERIAL

1) Un calorímetro 5) Unas pinzas para crisol
2) Un termómetro 6) Un mechero Bunsen
3) Una balanza granataria 7) Un soporte universal

 4) Barras metálicas de 8) Un anillo metálico para soporte
 hierro cobre y aluminio con tela de asbesto

DESARROLLO

Monten el dispositivo como se muestra en la figura.

En el vaso de precipitados agreguen agua y

pónganlo al fuego.

Con la ayuda de la balanza midan la masa de la

barra metálica regístrenla.

 m barra=

Posteriormente introdúzcanla al vaso de

precipitados sin dejar de suministrarle calor,

déjenlo unos minutos al fuego mientras:

Con la balanza midan la masa del vaso del calorímetro con todo y

agitador anótenla.

 m calorímetro=

Agreguen 150 gramos de agua en el vaso del calorímetro déjelo

reposar y con la ayuda del termómetro registre la temperatura del

sistema (agua y calorímetro) tápalo y espera unos minutos.

 T inicial del sistema=

Mientras tanto, el vaso de precipitados con el agua y la barra
metálica se mantienen al fuego y cuando estén hirviendo, midan la
temperatura y regístrenla

 Tbarra=

 Agitador

 Tapa

 Vaso interno

vaso externo

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

24

Ce =

Repite el experimento con la otra barra

Temperatura del calorímetro con agua

Masa del calorímetro

Masa de la barra

Masa del agua

Temperatura inicial de la barra (con el agua hirviendo)

Temperatura final del sistema

 Ce =

Posteriormente con las pinzas para crisol, transfieran lo más

rápidamente posible la barra metálica al calorímetro tápenlo e

introduzcan el termómetro, agiten el sistema y permitan unos

segundos a que se estabilice, midan y registra la temperatura final

Tfinal del sistema =

Utilizando la ecuación correspondiente calcula el calor específico de
de la barra metálica y compáralas con las tablas.

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

25

CUESTIONARIO

1) ¿Qué función tiene el calorímetro? __

2) Escribe el concepto de caloría __

3) ¿Qué diferencia hay entre capacidad calorífica y calor específico? ___________________

__

4) Que entienden por equilibrio térmico __

__

CONCLUSIONES

__

__

BIBLBIOGRAFÍA

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

26

 INSTITUTO POLITÉCNICO NACIONAL
CECyT 13 “RICARDO FLORES MAGÓN”

 LABORATORIO DE FÍSICA II

 Práctica N° 8

TRANSMISIÓN DE CALOR
Y CAMBIOS DE FASE

OBJETIVO

Que experimentalmente los alumnos analicen e identifiquen las diferentes formas en que se pude

transmitir el calor

INTRODUCCIÓN

Como sabemos el calor es una manifestación de energía que se transfiere entre los cuerpos que
tienen diferente temperatura siempre del cuerpo de mayor temperatura hacia el de menor
temperatura nunca en el sentido inverso. Existen tres formas diferentes en que el calor se transmite
que son:

Conducción es la propagación de calor característica de los sólidos, se define como el proceso
por el cual se transfiere energía térmica mediante la colisión de las moléculas adyacentes a través
de un medio material. El medio en si no se mueve.

Convección es la forma de propagación de calor característica de los fluidos, se define como el
proceso por el cual se transfiere calor por medio del movimiento real de la masa de un fluido.

Radiación es el proceso en el cual, el calor se transfiere por medio de ondas electromagnéticas,
es la forma en que el Sol le transfiere calor a la Tierra.
Algunos materiales absorben con mayor facilidad el calor que otros.

Cuando suministramos calor a una sustancia esta incrementa su temperatura hasta el momento en

que si es sólida empieza a licuarse y si es líquida a transformarse en vapor lo cual se le llama

cambio de fase, se caracterizan porque mientras duran estos procesos no existe cambio de

temperatura.

Calor Latente de Fusión se define como la cantidad de calor necesario para transformar 1g de

sólido a 1g de líquido sin que exista cambio de temperatura.

Calor latente de vaporización se define como la cantidad de calor necesario para transformar 1g

de líquido en vapor sin cambio de temperatura.

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

27

MATERIAL

1) Un tubo de ensayo 6) Un mechero Bunsen
2) Varilla metálica 7) aserrín
3) Un vaso de precipitados 8) Una pinza para crisol
4) Recipiente de metal 9) Un vaso de unicel
5) Un soporte universal con 10) Hielo

 anillo metálico

DESARROLLO

 Experimento 1

Con la ayuda de las pinzas para crisol tomen la varilla de metal de un extremo y
coloquen el extremo contrario en contacto con el fuego retirándola después de
3 o 4 segundos, toquen con cuidado toda varilla y escriban como sienten la
temperatura en las diferentes partes del material.

Parte de la varilla que parte media de la varilla extremo de la varilla que estuvo
estuvo en contacto más alejada del calor

¿Qué tipo de transmisión de calor observas en este experimento?

Experimento 2

Monten el dispositivo que se muestra en la figura, en el vaso

de precipitados agreguen 200 ml de agua y pónganlo al

fuego agreguen aserrín y esperen a que llegue el líquido

hierva. ¿qué ocurre con el aserrín?

¿cómo se le llama a este tipo de transmisión de calor

De qué estado de agregación es característica esta forma de propagación de calor

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

28

Experimento 3

Acerca el recipiente de metal al fuego sin que llegue a tocarlo observa lo que ocurre con la

temperatura del recipiente, ¿qué tipo de transmisión de calor se establece?

Experimento 4

Agreguen agua en el vaso de unicel y acérquenlo al fuego cuidando

que el vaso no entre en contacto con el metal del anillo metálico, ¿Por

qué se calienta el agua?

Experimento 5

En un vaso de precipitados agreguen unos cubos de hielo midan la
 temperatura pónganlo al fuego como se

 muestra en la figura y cuando el hielo empiece el cambio de fase
 muevan y midan nuevamente su temperatura regístrenla

¿Cómo se le llama a este fenómeno

 Cuando el hielo termine de fundirse sigan suministrando
 calor hasta el punto de ebullición mide la temperatura y regístrenla

 no retiren el fuego y esperen 2 minutos, hubo cambio de temperatura
 como se le llama a este fenómeno

CUESTIONARIO

1) ¿Cómo se llama la forma de propagación de calor característica de sólidos?

2) ¿Cómo se caracteriza la forma de propagación de calor que ocurre en líquidos?

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

29

3) ¿Cómo se le llama a la forma de propagación de calor en que el Sol calienta a la Tierra

4) ¿Por qué cuando se funde un sólido no hay incremento de temperatura?

CONCLUSIONES

BIBLBIOGRAFÍA

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

30

 INSTITUTO POLITÉCNICO NACIONAL

 CECyT 13 “RICARDO FLORES MAGÓN”

 LABORATORIO DE FÍSICA II

Práctica N° 9
ONDAS MECÁNICAS

OBJETIVO

Que los alumnos reproduzcan ondas mecánicas, identificando las partes que
las constituyen.

Que aprendan a diferenciar las ondas longitudinales de las transversales así
como las ondas lineales, superficiales y tridimensionales

INTRODUCCIÓN

La onda se considera como la propagación de una vibración originada en un punto, la
definición más simple establece que una onda consiste en una perturbación que se
propaga con una determinada dependencia espacio-temporal. Existe una amplia variedad
de cantidades físicas cuya oscilación con el tiempo se propaga en el espacio constituyendo
ondas, por ejemplo el sonido.

Dentro de las ondas encontramos las mecánicas que son aquellas que requieren de un
medio material para su propagación y dentro de estas podemos clasificarlas en relación a
la dirección de propagación en:

Ondas longitudinales que se caracterizan porque las partículas de medio se mueven
paralelamente a la dirección de su propagación.

Ondas transversales son las ondas que se caracterizan porque las partículas del medio se
mueven perpendicularmente a la propagación de la onda

También podemos clasificarlas de acuerdo a la forma de propagación en:
Lineales Son las que se propagan en una sola dimensión como por ejemplo el movimiento
de una cuerda o el movimiento de un resorte

Superficiales son las que se difunden en dos dimensiones como las que se producen en un
liquido cuando se les arroja un objeto, o las que se producen por una lamina.
Tridimensionales son las que se propagan en todas direcciones como el sonido, la luz, etc.

MATERIAL
e) Un cristalizador con agua f) Un objeto irregular ligero (una piedra pequeña)
f) Un soporte Universal g) Un resorte
g) Cronómetro h) Una regla graduada
h) Un cono de plástico i) sal fina
i) Cartulina negra

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

31

PROCEDIMIENTO

Experimento 1

Agreguen agua hasta llenar ¾ partes del cristalizador y con cuidado
dejen caer un cuerpo sólido (piedra), observen como se forman las
ondas, comenta con tus compañeros y determinen qué tipo de onda
se forman es en cuanto a la dirección en que se mueven las partículas
del medio material y forma de propagación de la onda.

Experimento 2

Monten el dispositivo que se muestra en la figura, haciendo
un pequeño orificio en la parte posterior del cono, tápenlo y
agréguenle sal llenándolo a ¾ de su capacidad,
provóquenle un movimiento horizontal, destápalo
rápidamente, mueve la cartulina perpendicularmente al
movimiento del cono y con una velocidad constante
observen cómo se forman las ondas. Midan el tiempo que
tarda la formación de las mismas (desde la primera hasta la
última),
 Calculen el periodo

La frecuencia.

Mide la longitud de onda

La amplitud

y calcula la velocidad de propagación

Experimento 3

Monten el dispositivo con el soporte universal y coloca un resorte
pendiendo de un gancho como se muestra en la figura.
a) Estírenlo y suéltenlo observen como se forman las ondas ¿cómo se
mueven las partículas del medio en relación a la propagación de las
 ondas?.

¿Qué tipo de onda se formó?

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

32

b) Con tu mano toma el resorte de la parte de abajo, estíralo ligeramente y muévelo en
forma horizontal observa como se forman las ondas, y como se mueven las partículas del
medio en relación a la propagación de la onda.
¿Qué tipo de onda se formó?

CUESTIONARIO

1.- ¿Qué es una onda?__

2.- ¿Qué diferencia una onda mecánica de una electromagnética?

3.- Da 1 ejemplo de:

Ondas Lineales Ondas Superficiales Ondas tridimensionales

4.- Escriban el nombre de la onda que corresponde a cada inciso

a) Parte de la onda que me dice si un sonido es fuerte o débil

b) Cualquier punto que encontramos la onda con respecto a su equilibrio

c) Sí un sonido agudo se va haciendo cada vez más grave la frecuencia al final será mayor
o menor que al inicio

Conclusiones

BIBLBIOGRAFÍA

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

33

 INSTITUTO POLITÉCNICO NACIONAL
CECyT 13 “RICARDO FLORES MAGÓN”

LABORATORIO DE FÍSICA GENERAL II

Práctica N° 10 .

 ACÚSTICA

OBJETIVOS

Que los alumnos comprueben que el sonido se pude transmitir a través de cualquier
medio elástico, que es una onda mecánica, longitudinal y tridimensional

INTRODUCCIÓN

Acústica es la parte de la Física que se encarga del estudio del sonido y todos los fenómenos que
este produce.

El sonido se puede definir como la perturbación de un medio físico por efecto de un cuerpo
vibratorio u oscilante es un ejemplo de onda mecánica porque requiere un medio material para
propagarse (en el vacío no se emite) es una onda longitudinal porque las partículas del medio se
mueven en la misma dirección que el sonido y tridimensional porque se da en todas direcciones
Para que se produzca sonido la vibración debe tener una frecuencia entre 20 y 20000 Hz
(repeticiones por segundo) que es el espectro de audición que tiene el oído humano, si el
fenómeno tiene una frecuencia menor a 20 Hz se dice que se producen ondas infrasónicas y
cuando supera los 20 000 Hz se producen ondas ultrasónicas y en ninguno de los dos casos el
oído humano las puede captar.

Cuando hablamos, la vibración de las cuerdas vocales irrumpen las partículas del medio físico
(aire) a través del cual se desplaza en forma longitudinal, éstas a su vez trasmiten dicha
perturbación a las siguientes partículas llegando hasta el tímpano de los oídos de los compañeros
que escuchan, pasando al oído medio, oído interno y por último al nervio auditivo enviando el
mensaje al cerebro que determina el tipo de sonido y lo identifica. La transmisión del sonido se
pude dar en diferentes materiales e instrumentos musicales haciéndolos vibrar, sólo hay que
recuperar la onda enviada, por medio de un receptor, como puede ser una caja de resonancia, una
varilla, etc.

MATERIAL

1) 3 vasos desechable de metal delgado o plástico perforados en el centro

2) Hilo cáñamo 5) Varilla de metal

3) Un diapasón 6) Metro de madera

4) Un cristalizador 7) Un vaso de precipitados de 150 ml

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

34

PROCEDIMIENTO

Experimento 1

Con dos vasos desechables armen un “teléfono” como

muestra la figura colóquense a los extremos de las mesas y

traten de comunicares hablando dentro de vaso mientras el

contrario se coloque el vaso en el oído. Anoten sus

observaciones

Coloquen un tercer auricular uniendo el vaso al centro del hilo

Repitan el experimento anterior y con la ayuda de su profesor
Expliquen el fenómeno

Experimento 2
Coloquen el metro de madera sobre la superficie de la mesa, en uno de sus extremos
coloca el vaso de precipitados hagan vibrar el diapasón y pónganlo sobre el otro extremo
de la regla

Coloquen su oído cerca de la boca del vaso de precipitados y anota tus observaciones

Repitan el experimento pero usando una varilla de metal. Comenten y anoten sus
conclusiones

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

35

Experimento 3

Sujeten la varilla de metal por el centro, golpéenla con un martillo para diapasón, se debe
producir un sonido escúchenlo cuidadosamente, después sujétenlo a la cuarta parte de su
longitud total y golpéenlo el extremo más corto escuchen con atención el sonido. Repite
este experimento pero golpeándolo por el otro extremo.

¿Existe diferencias en los sonidos? Investiguen y discútanlo s anotando sus comentarios

CUESTIONARIO

¿Qué es el sonido? __

¿Cuáles son las características del sonido?____________________________________

¿Por qué se dice que el sonido es una onda mecánica?___________________________

Escribe dos ejemplos de medios, diferentes al aire que utilice el sonido para su
propagación

CONCLUSIONES

BIBLIOGRAFIA

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

36

INSTITUTO POLITÉCNICO NACIONAL
 CECyT 13 “RICARDO FLORES MAGÓN”

 LABORATORIO DE FÍSICA II

Práctica N° 11

EFECTO DOPPLER

OBJETIVO
Que los alumnos, mediante un simulador escuchen un sonido con una frecuencia real y una
frecuencia aparente identificando el efecto Doppler.

Que reproduzcan experimentalmente el efecto Doppler y lo analicen diferenciando su efecto
cuando la fuente sonora se mueve y cuando se mueve el observador.

INTRODUCCIÓN

EFECTO DOPPLER es el cambio aparente en la frecuencia de un sonido debido al movimiento
existente entre la fuente sonora y el que escucha.
Este fenómeno acústico seproduce siempre que existe un movimiento relativo entre la fuente
sonora y la persona que escucha. Cuando la fuente y el observador se mueven una hacia el otro, la
persona escucha una frecuencia más alta que la frecuencia real de la fuente y cuando se alejan la
frecuencia escuchada siempre es menor que la real la expresión matemática que representa este
fenómeno es:

MATERIAL
1) Video del simulador 3) Fuente Sonora 5) Hilo cáñamo
2) Computadora 4) Cañón 6) Cronómetro

DESARROLLO

1) Observen el simulador y expliquen el fenómeno acústico
que ocurre.

2) Uno de ustedes sostenga la fuente sonora mediante la
cuerda, procurando que entre la fuente y su mano haya una
distancia de 1.5m, coloquen su mano sobre su cabeza,
gírenla lentamente procurando no mover tu brazo, (sólo su
muñeca) generando una velocidad suficientemente lenta

f ´ = Frecuencia aparente

f = Frecuencia real

V = Velocidad del sonido

vo = Velocidad del oyente

vf = Velocidad de la fuente

f

o

vV

vV
ff




´

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

37

T

r
v

.2


para que los compañeros puedan medir su frecuencia (cuantas vueltas da en un segundo)
y el tiempo que la fuente tarde en dar una vuelta completa (Periodo)

utilizando un cronómetro. Calcula ala velocidad con que se mueve la fuente sonora
utilizando

3) Encuentra la frecuencia aparente (efecto Doppler) que escucha el observador el cual esta
sin movimiento. La frecuencia real está marcada en la fuente sonora.

CUESTIONARIO

1) ¿Cómo es el valor de la frecuencia aparente cuando la fuente sonora se acerca al oyente?

2) ¿Por qué ocurre el efecto Doppler?

3) ¿Cómo calcularías el efecto Doppler si tanto la fuente sonora como el oyente estuvieran en
movimiento?

CONCLUSIONES

BIBLBIOGRAFÍA

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

38

INSTITUTO POLITÉCNICO NACIONAL
CECyT 13 “RICARDO FLORES MAGÓN”

 LABORATORIO DE FÍSICA II

Práctica N° 12

ÓPTICA

REFLEXIÓN Y REFRACCIÓN

OBJETIVO

Que los alumnos identifiquen y comprueben las propiedades de reflexión y refracción de la luz.
Que comprueben la formación de la sombra como consecuencia de que no todos los cuerpos
permiten al paso total de los rayos luminosos, podrán identificar la zona de penumbra.
Que comprueben que el número de imágenes que se forman en un espejo angular depende del
valor del ángulo.

INTRODUCCIÓN

La óptica es la parte de la física encargada del estudio de la luz, la cual puede ser abordada desde
el punto de vista geométrico, mediante el empleo de líneas rectas y la geometría plana. También
desde el punto de vista físico, analizando su comportamiento con base a su carácter ondulatorio y
desde el punto de vista electrónico, analizando sus aspectos cuánticos.

Existen teorías que tratan de explicar la naturaleza de la luz entre las que destacan la Teoría
corpuscular planteada por I. Newton quien propone que la luz está formada de partículas. La
Teoría ondulatoria propuesta por C. Huygens quien nos dice que la luz es una onda y la Teoría de
Maxwell quien propone que la luz está formada por ondas electromagnéticas que permite su
propagación en el vacío.

Actualmente lo más aceptado es que la luz tiene una naturaleza dual es decir que algunas veces
se comporta como partícula y otras como onda.

 Algunas de las características de la luz son : se propaga en línea recta, con una velocidad en el
vacío de 300 000 km/s. Presenta el fenómeno de REFLEXIÓN cuando un rayo de luz choca con
un obstáculo y no lo puede penetrar ésta se rechaza por ejemplo, al incidir en un espejo que es
una superficie lisa y bien pulimentada el rayo luminoso se regresa con el mismo ángulo con el que
incide. También presenta el fenómeno de REFRACCIÓN cuando un rayo luminoso cambia de
medio con diferente densidad dicho rayo modifica su dirección debido a la variación que sufre en su
velocidad.

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

39

En los espejos angulares se forman imágenes cuyo número depende del ángulo y
matemáticamente lo podemos calcular

1
360




n

 n número de imágenes ángulo del espejo

MATERIAL

1. Cristalizador 6) Cuerpo traslúcido
2. Regla de 30 cm 7) Cuerpo opaco
3. Una pantalla de proyección 8) Disparador láser
4. Un iluminador 9) Cámara obscura (caja de zapatos con orificios)
5. Cuerpo transparente 10) Dos espejos planos de 6 cm X 10 cm

Experimento 1

Agreguen agua en un cristalizador e introduzcan la regla de

30cm formando un ángulo con respecto a la horizontal diferente a

90° como se muestra en la figura, véanla de lado y observen lo

que pasa con la regla al cambiar de medio del aire al agua.

comenten y escriban qué fenómeno se produce

Repitan el experimento introduciendo la regla perpendicularmente

a la horizontal observen que sucede y de acuerdo a lo que vieron

en teoría explica el resultado

Experimento 2

Con la ayuda del iluminador dirijan un rayo luminoso sobre los diferentes objetos y especifiquen si

se forma sombra o penumbra en cada caso

TIPO DE OBJETO
SOMBRA CON
ILUMINACIÓN

CERCANA

SOMBRA CON
ILUMINACIÓN

LEJANA

PENUMBRA CON
ILUMINACIÓN

CERCANA

PENUMBRA CON
ILUMINACIÓN

LEJANA

OPACO

TRASLUSIDO

TRANSPARENTE

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

40

¿Por qué se forma la sombra?

.

¿Cuándo se forma la penumbra

Experimento 3

Forren totalmente el interior de una caja de zapatos con papel lustre negro y recorten dos cuadros

en las orillas, gírenla de tal manera que la parte descubierta quede adherida a la superficie de la

mesa, como se muestra en la figura

Hagan incidir un rayo luminoso por uno de los orificios y observa lo que sucede en el otro orificio

escriban qué fenómeno se produce

Experimento 4

Unan dos espejos planos formando un angular (menor a 180°) registren su el valor y calculen

mediante la ecuación correspondiente el número de imágenes que se deben formar.

Número de imágenes

Posteriormente coloquen un objeto (moneda) en el centro del espejo angular y cuenten el numero

de imágenes, comparen si el resultado obtenido con el calculado coincide:

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

41

Modifiquen el ángulo y vuelvan a contar el número de imágenes que se forman en el espejo

Ángulo N° de imágenes formadas

Calcúlenlo matemáticamente y comprueben que el número es igual incluso los decimales

CUESTIONARIO

1.- ¿Cuál es la razón por lo que se dice que la luz tiene una naturaleza dual?

2.- ¿Por qué se forma la sombra?

3.- ¿Qué pasa cuando se hace incidir un rayo luminoso sobre un cuerpo translúcido?

4.- ¿Cuál es la razón por la que se genera el fenómeno de la refracción

CONCLUSIONES

BIBLIOGRAFÍA

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

42

INSTITUTO POLITÉCNICO NACIONAL
CECyT 13 “RICARDO FLORES MAGÓN”

LABORATORIO DE FÍSICA II

Práctica N° 13

ELECTROSTÁTICA

OBJETIVO
Que los alumnos aprendan a elaborar un electroscopio simple y comprueben que es un dispositivo
que permite saber si un cuerpo está cargado eléctricamente.

Que mediante el funcionamiento del electroscopio comprueben el principio general de las cargas.

Que los alumnos identifiquen mediante experimentos, las diferentes formas de electrización que
existen.

INTRODUCCIÓN

La electrostática es la parte de la Física que estudia las cargas eléctricas en reposo y los
fenómenos que producen.

De forma natural un cuerpo es eléctricamente neutro pero cuando gana o pierde electrones se dice
que se electriza.

El electroscopio es un dispositivo de laboratorio que nos permite saber si un cuerpo está cargado
y además nos permite saber el tipo de carga que tiene.

Cuando un cuerpo gana electrones se dice que se electriza negativamente ya que tendrá más
partículas negativas que protones (partículas positivas)

Cuando un cuerpo pierde electrones se dice que se electrizó positivamente ya que tendrá mayor
numero de cargas protones que de electrones.

La forma en que se pueden electrizar los cuerpos son las siguientes:
Contacto que consiste en que un cuerpo electrizado toca a otro y lo electriza
Frotamiento cuando dos cuerpos se friccionan entre sí uno pierde electrones y otro los gana
electrizándose ambos.
Inducción es cuando un cuerpo electriza a otro sin tocarlo

MATERIAL

1) Un matraz Erlenmeyer 100ml 7) Barra o regla de plástico
2) 10 cm de alambre de cobre para bobina 8) Barra de ebonita
3) Tapón de hule horadado 9) Varilla de vidrio
4) Una varilla delgada de 1/8 de pulgada 10) Un trozo de paño o piel de conejo
5) Pinzas para alambre 11) Una tira de papel estaño
6) Péndulo electrostático 12) Generador de Vander Graff

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

43

PROCEDIMIENTO

Experimento 1

Inserten la varilla de metal en el orificio del tapón de hule y en el
extremo inferior coloquen las dos tiras de papel estaño introdúzcanlo al
matraz para formar un electroscopio como se muestra en la figura.

Experimento 2

Acerquen la barra de ebonita al electroscopio y observen lo que sucede; posteriormente froten la

barra con el paño o la piel de conejo y vuelvan a acercarlo a la varilla ¿Qué pasa?

Froten nuevamente la barra y vuelvan a tocar la varilla ¿Qué pasa?

A qué principio responde este fenómeno

Experimento 3

Friccionen la barra o regla de plástico con el pelo
de conejo o con el paño, acérquenlo al péndulo y
observen lo que pasa con las esferas ¿Qué tipo
de electrización se presenta la regla o barra de
plástico?

¿Qué ocurre con las esferas del péndulo

¿Las esferas del péndulo se electrizaron por:

Experimento 3

Pongan a funcional el generador de Vander Graff observen y
escriban lo que sucede con las esferas

El generador de Vander Graff se carga eléctricamente por
 debido a que dentro de la
esfera existe un cepillo que fricciona la banda generando un
exceso de electrones los cuales se acumulan en la pared de la
esfera. Esto provoca una atracción la esfera pequeña la cual
se electriza por
y al electrizarse ambas se rechazan cumpliéndose el

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

44

CUESTIONARIO

1.- Se dice que un cuerpo se carga negativamente cuando:

2.- Cuando un cuerpo que está cargado eléctricamente se acerca a otro y lo electriza se dice que

éste último se electrizo por:

3.- Cuando caminas sobre una alfombra te electrizas por

Sí, posteriormente tocas un tubo de metal sientes una pequeña descarga debido a que el tubo se

electriza por:

4.- Cuando te cepillas el pelo éste se electriza y el cepillo también ¿Quién de los dos se electriza

positivamente ¿Por qué?

CONCLUSIONES

BIBLIOGRAGÍA

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

45

 INSTITUTO POLITÉCNICO NACIONAL
 CECyT 13 “RICARDO FLORES MAGÓN”

LABORATORIO DE FÍSICA II

Práctica N° 14
ELECTRODINÁMICA

OBJETIVO

Que los alumnos puedan identificar los elementos básicos que se requieren para formar un circuito

eléctrico.

Que aprendan la diferencia que hay en conectar un circuito en serie y un circuito en paralelo, así

como el efecto que cada uno de estos circuitos tiene sobre el voltaje y la intensidad de corriente.

INTRODUCCIÓN

La electrodinámica es la parte de la Física que estudia las cargas eléctricas en movimiento, dicho

flujo de electrones a través de un conductor es una corriente eléctrica ocasionada por una

diferencia de potencial, el flujo se establece del de mayor al de menor potencial.

 Un circuito es un sistema eléctrico en el cual la corriente fluye por un conductor en una trayectoria

completa debido a una diferencia de potencial. Sus elementos básicos son: corriente (I), voltaje (V)

y resistencia (R). Cuando tiene más de una resistencia estos pueden conectarse en serie o en

paralelo.

Un circuito en serie es cuando todos los elementos conductores están unidos uno a continuación

del otro y por ende la corriente debe circular por cada uno de ellos (cuando uno deja de funcionar o

se elimina se interrumpe). Otras características son que el voltaje se reparte entre cada una de las

resistencias por lo que la caída de voltaje es igual a la suma de las caídas individuales de cada

resistor, la intensidad de corriente se mantiene constante en todo el circuito y se puede calcular su

resistencia equivalente al sumar el número de resistencias que componen el circuito, por lo que la

resistencia equivalente siempre será mayor a cualquiera de sus elementos.

 VT = V1+V2+…Vn IT = I1=I2=…In RE = R1+R2+…Rn

Un circuito en paralelo es cuando dos o más componentes se conectan a dos puntos comunes en

el circuito, la corriente eléctrica se divide en cada uno de los ramales que tenga el circuito por lo

que aunque alguna resistencia se desconecte el flujo de corriente no se interrumpe y el resto del

circuito puede estar funcionando. Otras características son que la caída de voltaje es la misma en

cada resistencia, la intensidad de corriente total que circula es igual a la suma de la intensidad de

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

46

corriente individual de cada elemento y la resistencia total siempre será menor que cualquier

resistencia que forma el circuito

RnRR

1
...

11

1
Re

21



 VT = V1=V2=…Vn IT = I1+I2 +…In

MATERIAL

1) 3 m de cable para conexiones calibre 14 5) 6 focos de 5 w de 120V

2) Una tabla de unicel horadada de 30 X 40 cm 6) Un apagador

3) Pinzas para electricista 7) Una clavija

4) 6 sockets al tamaño de los focos

DESARROLLO

En un lado de la tabla construyan un circuito en serie con tres sockets y en el otro lado armen

un circuito en paralelo como se muestra en las figuras.

 “A” “B”

Considerando las diferencias que existen en ambos circuitos

calculen en cada caso el voltaje, la intensidad y la

resistencia equivalente y llenen tabla de la siguiente página

con los resultados que obtengan

Vserie= Vparalelo=

Iserie= Iparalelo=

Rserie= Rparalelo=

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

47

CUESTIONARIO

1) Las series navideñas son ejemplos de circuitos

2) Sí en un circuito podemos tener algunas resistencias funcionando y otras desconectas

hablamos de un circuito

3) Como es el valor de la resistencia equivalente en un circuito en paralelo con respecto a

cualquiera de las resistencias que lo integran.

4) Si en un circuito la caída de voltaje es la misma en cada una de las resistencias que lo

conforman. ¿Cómo están conectadas las resistencias?

 CONCLUSIONES

BIBLIOGRAAFÍA

CIRCUITO VOLTAJE INTENSIDAD
RESISTENCIA
EQUIVALENTE

 SERIE

PARALELO

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

48

 INSTITUTO POLITÉCNICO NACIONAL
CECyT 13 “RICARDO FLORES MAGÓN”

LABORATORIO DE FÍSICA II

Práctica N° 15

MAGNETISMO

OBJETIVO

Que los alumnos experimenten el fenómeno de magnetismo, que puedan comprobar la existencia
de polos magnéticos, campo magnético y líneas de fuerza

INTRODUCCIÓN

Magnetismo. Es un fenómeno en donde interactúan fuerzas que, se manifiesta como atracción o

repulsión entre dos cuerpos. Un imán es un material capaz de de atraer a otros materiales

compuestos de hierro estas propiedades son consecuencia de interacciones entre un campo

magnético externo y los momentos magnéticos de los átomos es decir de su composición

electrónica. Existen imanes naturales cuya composición química es Fe3O4, también existen los

imanes artificiales que son aquellos que fabrica el hombre con materiales como níquel, cobalto,

aluminio, tungsteno o molibdeno.

Cuando se tiene un imán rectangular se puede observar que la fuerza de atracción que producen

es mayor en sus extremos a los que se les denomina polos magnéticos.

Cumpliéndose la ley de los polos magnéticos, Al acercar dos imanes podemos observar que sí los

polos que quedan próximos son iguales se repelen, por lo contrario si el acercamiento sucede por

los polos contrarios estos se atraen de manera semejante a lo que sucede con las cargas

eléctricas, aunque este fenómeno es muy parecido en ambos casos entre ellos existe una gran

diferencia y es que las cargas se pueden aislar (protones y electrones) cosa que no sucede en los

polos magnéticos, ya que podemos observar que al fraccionar o dividir los imanes, los resultantes

volverán a presentar ambos polos existiendo siempre un polo norte y un polo sur, este nombre

deriva de la forma en que se comporta un imán en presencia del campo magnético de la Tierra.

El campo magnético. Es el espacio que presenta un imán el cual se manifiestan sus efectos

magnéticos

El estudio del magnetismo y en especial el electromagnetismo ha tenido gran influencia en el

desarrollo tecnológico así como en nuestra vida cotidiana como ejemplo tenemos, la televisión, los

motores, los timbres de nuestra casa, los teléfonos, los celulares, etc. Los beneficios del

magnetismo se han utilizado desde mucho tiempo antes de que se entendiera el fenómeno.

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

49

MATERIAL

1) Dos imanes rectangulares 4) Una aguja

2) Un cristalizador 5) Un Cartón 8 cm x 4 cm

3) Limadura de hierro 6) Un soporte Universal

DESARROLLO

Experimento 1

a) Cuelguen un trozo de hilo de un soporte universal y en el extremo inferior amárrenle
un imán de barra de tal manera que quede centrado. Podremos observar que
independientemente de la posición en que se deje este buscara el polo Norte y el
polo sur Terrestre.

b) Al imán que permanece en reposo
suspendido del techo acércale otro
imán de tal manera que coincidan
los polos (Norte con Norte o Sur
con Sur) .

c) Repite lo anterior pero ahora acércale el polo
contrario (el polo norte con el sur). Observa y
escribe lo que sucede

 Al acercar polos iguales Al acercar polos contrarios

¿Qué sucede ¿Qué sucede

¿A qué Ley responde este comportamiento?

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

50

Experimento 2

Coloquen una hoja de papel sobre un imán de barra y

espolvoreen limadura de hierro sobre ésta

Qué pasa con la limadura

Experimento 3

a) Coloquen 2 imanes de tal manera que polos iguales queden uno

junto al otro como se muestra en la figura, observen lo que

ocurre con la limadura y expliquen porque

b) Repitan el experimento pero ahora coloca los imanes de tal manera que los polos

contrarios queden juntos coloquen la hoja sobre ellos y vuelvan a espolvorear limadura
esquematiza tus resultados

 Describan lo que pasa

c) Repitan el experimento pero ahora coloquen los imanes en forma paralela y esquematicen

las líneas del campo magnético.

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

51

4) Apoyen la aguja sobre una mesa y, sosteniéndola firmemente, frótenla varias veces con uno de

los polos del imán, pero siempre en el mismo sentido, por ejemplo desde el ojillo hacia la punta de

la aguja. Luego péguenla en el cartón, y posteriormente colóquenlos sobre el agua del cristalizador

como se muestra en la figura (cuidando que quede en el centro sin tocar las paredes del

cristalizador).

 Podrán observar que la aguja, ahora convertida en un pequeño
imán, gira hasta ubicarse en la dirección Norte-Sur. Caminen
llevando su brújula, y verán que la aguja permanece siempre
alineada en la misma dirección.

¿Por qué?

CUESTIONARIO
1. ¿Si fraccionaran un imán rectangular de un trozo quedará el polo norte y en el otro el sur?

¿Por qué?

 2. Brevemente escriban en que se diferencia el campo eléctrico del magnético

3. Escriban tres materiales con los que se pueda construir un imán

CONCLUSIONES

BIBLIOGRAFÍA

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

52

INSTITUTO POLITÉCNICO NACIONAL
CECyT 13 “RICARDO FLORES MAGÓN”

LABORATORIO DE FÍSICA II

Práctica N° 16
INDUCCIÓN MAGNÉTICA

OBJETIVO

Que los alumnos comprueben la relación que existe entre la electricidad y el magnetismo
Que los alumnos comprueben que una corriente eléctrica genera alrededor de ella un campo
magnético

INTRODUCCIÓN

Durante mucho tiempo el magnetismo y la electricidad se consideraban fenómenos
distintos. El magnetismo estaba asociado al comportamiento de imanes y brújulas; en
cambio, la electricidad lo estaba asociada a rayos, pilas de Volta (electricidad química) o a
fuerzas entre objetos previamente frotados.

No fue sino hasta 1820 que empezaron a estudiar la relación que existe entre los
fenómenos eléctricos y magnéticos cuando Christian Oersted (1777-1851) descubrió que
una corriente eléctrica genera alrededor de ella un campo magnético, acercando una
aguja imantada a un hilo de platino por el que circulaba corriente advirtió, que la aguja
efectuaba una gran oscilación hasta situarse en posición perpendicular al hilo. Al invertir el
sentido de la corriente, la aguja se invirtió también su orientación. Este experimento,
constituyó la primera demostración de la relación existente entre la electricidad y el
magnetismo. Aunque las cargas eléctricas en reposo carecen de efectos magnéticos, las
corrientes eléctricas, es decir, las cargas en movimiento, crean campos magnéticos y se
comportan, por lo tanto, como imanes, a este fenómeno se le conoce como Inducción
magnética. El descubrimiento, debido a Oersted, de que una corriente eléctrica produce
un campo magnético estimuló la imaginación de los físicos de la época y multiplicó el
número de experimentos en busca de relaciones nuevas entre la electricidad y el
magnetismo

Cuando doblamos un alambre recto y largo para formar una bobina de varios lazos o
espiras muy próximas entre sí obtenemos un dispositivo llamado solenoide, también suele
nombrarse electroimán.

Este dispositivo es importante en muchas aplicaciones porque actúa como
imán sólo cuando conduce una corriente. El campo magnético en el interior
de un solenoide aumenta con la corriente y es proporcional al número de

espiras por unidad de longitud. Si las espiras están muy próximas entre si, las líneas de
campo entran por un extremo del solenoide y salen por el otro. Lo cual. Cuando se produce
un campo magnético por una corriente en un bobina de alambre nos da un indicio del cuál

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

53

podría ser la razón por la que ciertos materiales muestran propiedades magnéticas
intensas y que además si es válido para una bobina, también debe serlo para cualquier
corriente confinada a una trayectoria circular, por lo que un átomo individual podrá actuar
como un imán en virtud del movimiento de los electrones en torno al núcleo. pero esto no
sucede así ya que la investigación ha demostrado que el campo magnético de un electrón
es nulificado por otro electrón que gira en sentido contrario en el mismo.

MATERIAL

a) Una pila 1.5 V d) Alambre aislado calibre 30
b) 3 clavos de hierro largo para cimbra e) Cinta adhesiva
c) Alambre de cobre magneto calibre 30 f) Clips

DESARROLLO

Para explorar la relación que existe entre la corriente eléctrica y el magnetismo y tomando como
base la lectura anterior los alumnos plantearán una hipótesis de trabajo, antes de iniciar el
experimento: ¿qué sucederá?

HIPÓTESIS

Experimento 1

Enrollen el alambre de cobre magneto
alrededor de dos de los clavos. Empezando
desde la cabeza de cada clavo, dejando unos
10 cm de alambre libre tanto al empezar como
al finalizar, como se muestra en la figura. En
uno de ellos dando unas 60 vueltas y en el otro
unas 100 vueltas

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

54

Enrollen el tercer clavo con el otro alambre aislado dando unas cien vueltas

Conecten el electroimán de 60 vueltas a la pila y acerquen uno, dos, clips, cuantos sea capaz de
soportar, desconecten la pila y reporten lo que observas. Repite el experimento con los otros dos
observa y anota cuantos clips soporta cada uno.

¿Cuál de los tres clavos soporta mayor número de clips

 Por lo que podemos decir que éste es el que genera un campo magnético menor o mayor que los
otros

Laboratorio de Física II

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

55

¿A qué le atribuyen este resultado?

Que ocurre cuando desconectan la pila del electroimán

¿Por qué?

CUESTIONARIO

1.- Citen tres aparatos en los que se utilicen los electroimanes

2.- ¿Qué se entiende por inducción magnética?

3.- ¿A quién se le atribuye el descubrimiento de que una corriente eléctrica genera alrededor de
ella un campo magnético,

 CONCLUSIONES

 BIBLIOGRAFÍA

Lidia Elvira Rodríguez Flores Rosalía Cecilia Velázquez Pérez

56

BIBLIOGRAFÍA

 Cutnell D. John y Kenneth W. Johnson, Limusa Wiley,2ª Edición. México, 2005

 Pérez Montiel Héctor, Física General, Publicaciones Cultural ,2ª Edición. México 2000

 Robinson Paul y Hewitt G. Paul, Física Conceptual, Pearson Educación. México 1999

 Tippens Paul, Física, conceptos y aplicaciones, McGraw-Hil, 6ª Edición, México 2004

 Serway, R. A. y Faughn J.S: Fundamentos de Física 6ª edición, Thomson, México 2004

 http://www.inta.es/descubreAprende/htm/accion6.htm

 http://www.explora.cl/otros/energia/experimentos/motor.html

http://www.inta.es/descubreAprende/htm/accion6.htm
http://www.explora.cl/otros/energia/experimentos/motor.html

