

UNIVERSIDAD DE CHILE
 FACULTAD DE CIENCIAS FISICAS Y MATEMATICAS
 DEPARTAMENTO DE FISICA

CLASE AUXILIAR 2

FI1A2-01: Sistemas Newtonianos

Lunes 31 de marzo del 2008

Profesor: Hugo Arellano S.

P. Auxiliar: Loreto Oyarte G.

1. Un estudiante decide hacer una medida de la velocidad media con el cual camina desde la estación de metro a su universidad. Para ello decide recorrer el mismo camino durante cinco días (de lunes a viernes) y utiliza un cronómetro, con precisión de $0,1[s]$, para registrar el tiempo recorrido Tr . Los resultados obtenidos se muestran en la siguiente tabla.

Medida	$T_r[s]$
1	605.5
2	623.3
3	598.6
4	655.3
5	640.9

Cuadro 1: Medidas de tiempo recorrido

- Obtenga el promedio del tiempo recorrido con su error absoluto asociado.

El valor medio del tiempo que el estudiante demora en llegar del metro a su universidad entregado por MATLAB es 624.7200 y su desviación estandar 23.7203 . Considerando sólo las cifras significativas, podemos decir que el estudiante demora $Tr = 620 \pm 20[s]$ o bien se acepta $Tr = 625 \pm 24[s]$.

- Con el resultado anterior, determine la velocidad media con su error asociado. Se sabe que la distancia entre estos dos puntos es de $L = 800 \pm 5[m]$.

De la misma forma que en la parte anterior, concluimos que la velocidad media del estudiante cuando se traslada del metro a la universidad es $V_m = 1,28 \pm 0,05[\frac{m}{s}]$.

- ¿Que errores aleatorios o sistemáticos pueden ser importantes en este proceso de medida?

Podemos considerar como errores aleatorios, por ejemplo, el tiempo que demora el estudiante en parar su cronómetro cuando finaliza la medida. Pero dado que el tiempo que demora es aproximadamente 10 minutos, este error no es en absoluto relevante.

```

Editor - E:\Ayudantias\Auxiliar Física\Aux2 02-2008\p1.m*
File Edit Text Cell Tools Debug Desktop Window Help
Stack: Base
1 function Tiempo (T)
2
3 %T es el vector que contiene los datos de tiempo del problema
4
5 - Promedio = mean(T)
6 - DEstandar = std(T)
7
8 - display(['Tiempo = ' num2str(Promedio) ' +- ' num2str(DEstandar) '[s]'])
9
10 - L = 800;
11 - errorL = 5;
12
13 - VM = L/Promedio
14 - errorVM = L/Promedio*sqrt((errorL/L)^2+(DEstandar/Promedio)^2)
15
16 - display(['Velocidad Media = ' num2str(VM) ' +- ' num2str(errorVM) '[m/s]'])
17
Tiempo Ln 19 Col 1 OVR

```

Nota: En este problema, el concepto de velocidad media se refiere a la velocidad constante equivalente que tiene un objeto cuando recorre una trayectoria entre dos puntos dados. Por supuesto que en este caso el estudiante puede variar su velocidad (al cruzar una calle por ejemplo), pero nos interesa su velocidad media como si realizara su trayectoria a una velocidad constante. (*Ejercicio 3, Sección 3, 02-2007*)

2. Considere las siguientes cantidades: $b = 10,12 \pm 0,04$ y $c = -6,08 \pm 0,03$. Evalúe la expresión

$$9,81 \cdot e^{(-b \cdot c/10)}$$

y tenga cuidado con las cifras significativas de su resultado final. (*Ejercicio 3, Sección 4, 02-2007*)

De la guía práctica, sabemos que la multiplicación de dos valores con sus respectivos errores es

$$a + \Delta a = b \cdot c \pm b \cdot c \sqrt{\left(\frac{\Delta b}{b}\right)^2 + \left(\frac{\Delta c}{c}\right)^2}$$

Ahora necesitamos saber como es que arrastra los errores una función exponencial de la forma,

$\alpha \cdot e^{\beta \cdot (a \pm \Delta a)}$. Así,

$$\begin{aligned} f(a \pm \Delta a) &= f(a) \pm \left(\frac{df}{dx} \right)_{x=a} \cdot \Delta a \\ &= \alpha \cdot e^{\beta \cdot a} \pm \alpha \beta \cdot e^{\beta \cdot a} \cdot \Delta a \end{aligned}$$

Con lo cual, llegamos finalmente a

$$\begin{aligned} 9,81 \cdot e^{(-b \cdot c/10)} &= 9,81 \cdot e^{(-\langle b \rangle \cdot \langle c \rangle / 10)} \pm -\frac{9,81}{10} \cdot e^{(-\langle b \rangle \cdot \langle c \rangle / 10)} \langle b \rangle \cdot \langle c \rangle \sqrt{\left(\frac{\Delta b}{\langle b \rangle} \right)^2 + \left(\frac{\Delta c}{\langle c \rangle} \right)^2} \\ &= 4,6 \cdot 10^3 \pm 0,1 \cdot 10^3 \end{aligned}$$

3. ¿Qué hora es?