BLOQUE I: 1 FÍSICA

1. FUERZA
 Fuerza es toda causa capaz de modificar el estado de movimiento de un cuerpo o de producir una deformación

 Deformación es el cambio de forma que experimenta un cuerpo cuando una fuerza actúa sobre él. Según la facilidad con que se deforman los cuerpos, estos se clasifican en rígidos y deformables. Son cuerpos rígidos los que no se deforman con facilidad, como un clavo, una tabla, etc. Son deformables los que se deforman con facilidad, como una bola de plastilina o una hoja de papel.

 Los cuerpos deformables pueden ser de dos tipos: elásticos y plásticos. Son cuerpos elásticos los que recuperan la forma anterior cuando una fuerza deja de actuar sobre ellos, como una goma, un muelle. Los cuerpos plásticos no recuperan la forma anterior como la cera, la plastilina.

 La capacidad de los cuerpos elásticos para recuperar su forma recibe el nombre de elasticidad.
 La deformación que experimentan los cuerpos elásticos es proporcional a la fuerza que actúa sobre ellos.

 Las fuerzas son magnitudes vectoriales, es decir, se representan mediante vectores, pues la acción de una fuerza depende, además de su intensidad, de la dirección y del sentido con que actúa y del punto en el que actúa.

 -Punto de aplicación es el lugar en el que actúa la fuerza.

 -Dirección en la que actúa: es la recta (horizontal, vertical, …)

 -Sentido con el que actúa (toda dirección tiene dos sentidos)

 -Intensidad, es el valor de la fuerza.

Un vector es una flecha en la que la dirección viene dada por la recta en la que se apoya (o cualquier paralela), el punto de aplicación por el inicio de la flecha, el sentido por la punta de la flecha y la intensidad por lo que mide.

[image: image1.wmf]
 Recuerda que la resultante de un sistema de fuerzas es otra fuerza que produce el mismo efecto que todo el sistema, como se indica seguidamente:

 CASO 1: Si las fuerzas tienen la misma dirección y sentido, se suman sus módulos y se conserva la dirección y el sentido

[image: image3]
 F1 F2 FR = F1 + F2
 CASO 2: Si las fuerzas tienen la misma dirección y sentido contrario, se restan sus módulos (el mayor menos el menor), se conserva la dirección, y el

sentido es el de la fuerza mayor

[image: image4]
 F1 F2 FR = F2 – F1
 CASO 3: Si las fuerzas son perpendiculares, el módulo se obtiene por Pitágoras, la dirección es la diagonal del rectángulo, y el sentido va desde el punto de

aplicación común hacia el vértice opuesto

 F1

 F2

[image: image5.wmf](

)

(

)

2

2

2

1

F

F

F

R

+

=

 Ejercicio 1.- Calcula la resultante de dos fuerzas de 9 N y 12 N en los siguientes

 casos:

a. Tienen la misma dirección y el mismo sentido.

b. Tienen la misma dirección pero sentido contrario.

c. Son perpendiculares.

2. LEYES DE NEWTON
 La dinámica es la parte de la física que estudia la relación entre las fuerzas y los cambios de movimiento que producen en los cuerpos. Se basan en tres leyes enunciadas por Isaac Newton en 1.687:

a) Principio de inercia: “todo cuerpo continúa en su estado de reposo o en movimiento rectilíneo uniforme, si sobre él no actúa ninguna fuerza”.

b) Principio de acción y reacción: “cuando se ejerce una fuerza sobre un cuerpo, este responde con otra fuerza igual pero de sentido contrario”.
c) Principio fundamental de la dinámica: “cuando actúa una fuerza sobre un cuerpo, este experimenta una aceleración proporcional a la fuerza y con la misma dirección y el mismo sentido”

[image: image6.wmf]a

m

F

×

=

 La unidad de fuerza en el sistema internacional (SI) es
[image: image7.wmf]2

s

m

kg

×

 , que recibe el nombre de newton (N).

 La fuerza también se puede medir en quilogramos: 1 kg = 9,8 N.

3. MASA y PESO
 La masa de un cuerpo mide la cantidad de materia que posee. No cambia nunca, es decir. Es la misma en la Tierra, en la Luna o en Marte. En el SI se mide en kg.

 El peso de un cuerpo es la fuerza con la que es atraído hacia el centro de la tierra. Es una fuerza con sentido hacia abajo (hacia el centro de la tierra). Como en la tierra la aceleración con la que caen los cuerpos es g = 9,8 m/s2, aplicando el principio fundamental de la dinámica, el peso de un cuerpo de masa “m” kg será:

[image: image8.wmf]8

,

9

×

=

×

=

m

g

m

F

P

 newtons
Ejercicio 2.- ¿Cuánto pesa en newtons un cuerpo de 25 kg? ¿Cuánto pesa en kg un cuerpo de 360 N?

Ejercicio 3.- Sobre un cuerpo de 500 g actúa una fuerza de 10 kg. ¿Qué aceleración experimenta en m/s2?

Ejercicio 4.- ¿Cuál es la masa de un cuerpo que experimenta una aceleración de 2,5 m/s2 cuando actúa sobre el una fuerza de 36 N?

4. OTROS TIPOS DE FUERZAS
Las fuerzas de rozamiento son las que se oponen al movimiento de los cuerpos.

La tensión es cada una de las fuerzas que soporta una cuerda o un cable en sus extremos, cuando se tira de ellos.

5. MÁQUINAS SIMPLES
Las máquinas simples son dispositivos que facilitan las tareas habituales, porque permiten aplicar la fuerza con más comodidad o porque con fuerzas pequeñas permiten vencer fuerzas mayores.

 En todas las máquinas simples se cumple la ley llamada ley de las máquinas simples:

Producto de una fuerza motriz por su brazo = producto de la fuerza resistente por el suyo

[image: image9.wmf]r

R

f

F

×

=

×

Palanca
 La palanca es una barra que puede girar sobre un punto de apoyo. Dependiendo de la posición del punto de apoyo distinguiremos tres tipos de palancas:

Palanca de primer género: cuando el punto de apoyo está en el medio. Ejemplo: balancín

Palanca de segundo género: cuando la resistencia está entre el punto de apoyo y la fuerza motriz. Ejemplo: carretilla

Palanca de tercer género: cuando la fuerza motriz está en el medio. Ejemplo: una pinza de depilar.

[image: image10.jpg]Panca de primeiro xénero

TF

Panca de segundo xénero

£ IF

A r IR

Panca de terceiro xénero

Plano inclinado

 El plano inclinado es una superficie inclinada un cierto ángulo sobre la horizontal, utilizada para levantar grandes pesos con poco esfuerzo.

 La ley de las máquinas simples para el plano inclinado es:

[image: image11.wmf]h

P

F

×

=

×

l

[image: image12.jpg]

F es la fuerza que hacemos para subir el peso

[image: image13.wmf]l

 es la longitud del plano inclinado

P es el peso del cuerpo que pretendemos subir
h es la altura a donde queremos subir el cuerpo

Torno
 El torno está formado por un cilindro horizontal que tiene enrollada una cuerda y que se hace girar con una manivela.

 La ley del torno es la misma que la dada para las máquinas simples.

 Cuanto mayor sea la manivela que el radio del cilindro, menos fuerza tendremos que hacer para levantar un peso.

[image: image14.png]

Polea

 Una polea es una rueda que puede girar alrededor de un eje, con un canal en su contorno por el que pasa una cuerda. En una polea la fuerza realizada para levantar un peso es igual al peso a vencer; su utilidad reside en la comodidad del esfuerzo.

[image: image15.png]

 Si una polea (como la del dibujo) se desplaza verticalmente, recibe el nombre de polea móvil

[image: image16.png]

En este caso la ley de máquinas simples queda:

[image: image17.wmf]r

P

r

F

×

=

×

2

si simplificamos las “r” y despejamos F, nos queda

[image: image18.wmf]2

P

F

=

 En la polea móvil, la fuerza a aplicar es la mitad del peso.
 Si una polea móvil la combinamos con una fija, el conjunto recibe el nombre de aparejo.

[image: image19.png]

 Cuando se quieren mover grandes pesos, se utiliza una asociación de poleas fijas y móviles que recibe el nombre de polea múltiple.

[image: image20.png]"

Ejercicio 5.- Una barra de 2 m actúa como palanca de 1º género. Si queremos mover una piedra de 150 kg situando el punto de apoyo a 50 cm de la piedra ¿qué fuerza deberemos utilizar? Dar la respuesta en newtons.

Ejercicio 6.- Una carreta mide 160 cm. Si colocamos un saco de cemento de 50 kg a 40 cm de la rueda, ¿qué fuerza deberemos hacer para moverlo? Expresa el resultado en newtons.

Ejercicio 7.- Queremos subir un barril de 150 kg a la caja de un camión, que tiene 120 cm de altura, utilizando unos listones como rampa. ¿Qué longitud deben tener los listones para hacer una fuerza de 50 kg?

Ejercicio 8.- Un torno está formado por un cilindro de 30 cm de diámetro y una manivela de 60 cm. ¿Qué peso podremos levantar con una fuerza de 30 kg?

 6.- FUERZA y PRESIÓN EN LOS FLUIDOS
 Un sólido al entrar en contacto con otro ejerce una fuerza en su superficie tratando de penetrarlo. El efecto deformador de esa fuerza o la capacidad de penetración depende de la intensidad de la fuerza y del área de contacto. La presión es la magnitud que mide esa capacidad.

[image: image21.wmf]S

F

P

=

 En el SI la unidad de presión es el Pascal (1 Pascal = 1 newton/m2)

 En industria se usa el kg/cm2. Cuando alguien dice que la presión de un neumático es de “2 kilos” se está refiriendo a 2 kg/cm2.

 La presión atmosférica se mide en atmósferas y en mm de mercurio (Hg)

1 atm = 760 mm Hg

1 atm = 101.300 Pa

 Otra unidad son los bar; 1 bar = 1000 mb

1 mb = 100 Pa

Ejercicio 9.- Calcula el peso de una columna de 77 cm de mercurio y de 4 mm2 de base.

Ejercicio 10.- Calcula que altura tendrá la columna de mercurio un día de buen tiempo en el que has visto por la TV que la presión es de 1.030 mb.

 Principio de Arquímides:
 Todo cuerpo sumergido en un fluido sufre una fuerza vertical y hacia arriba igual al peso del fluido que desaloja la parte sumergida del cuerpo.

Fempuje = Fpeso desalojado
Ejercicio 11.- Un cubo de aluminio de 3 cm de arista y 2,7 g/cm3 de densidad se sumerge en agua (densidad del agua = 1 g/cm3).
a. ¿Qué masa tiene el cubo?

b. ¿Qué volumen desaloja?

c. ¿Qué masa de agua desaloja?

d. ¿Cuánto pesa el agua desalojada?

Ejercicio 12.- Un cuerpo de masa 90 g y volumen 120 cm3 flota en el agua (d=1g/cm3)

Calcula:

a. Peso del cuerpo.

b. Volumen sumergido.

c. Empuje

d. % del volumen sumergido

7.- GRAVITACIÓN UNIVERSAL

 Las leyes de Kepler
 1ª Los planetas giran en órbitas elípticas, ocupando el Sol uno de los focos de la

 elipse.

 2ª Los vectores de posición de los planetas barren área iguales en tiempos

 iguales.

 3ª Los cuadrados de los períodos orbitales de los planetas son proporcionales al

 cubo de los semiejes mayores de sus órbitas.

[image: image22.wmf]3

2

2

2

3

1

2

1

a

T

a

T

=

 Síntesis de Newton

 A partir de las leyes de Kepler, Newton dedujo las condiciones matemáticas que debía cumplir la fuerza gravitatoria.

 Dos cuerpos se atraen con una fuerza proporcional a sus masas e inversamente proporcional al cuadrado de la distancia entre ellos.

[image: image23.wmf]2

2

1

r

m

m

G

F

×

×

=

 G es una constante de proporcionalidad llamada constante de gravitación universal
 La medición de esta constante, se debe a Cavendish

[image: image24.wmf]2

2

11

10

67

,

6

kg

m

N

G

×

×

=

-

Ejercicio 13.- Sea M a la masa de la Tierra, M/80 la masa de la Luna y 330.000 M la masa del Sol. Por otro lado, la distancia de la Tierra a la Luna es de 380.000 Km y la distancia de la Tierra al Sol es de 150 millones de Km. Calcular:

a. Fuerza de atracción entre la Tierra y la Luna.

b. Fuerza de atracción entre la Tierra y el Sol.

c. Compara cuántas veces es mayor la fuerza del Sol que la de la Luna.

PRÁCTICA

 Aprovechando la propiedad que tiene la fuerza de producir deformaciones en un muelle podemos construir con él un aparato para medir fuerzas: el dinamómetro.

 Consiste en un muelle que se estira al colgarle un cuerpo, descubriendo una escala graduada donde se lee el peso correspondiente al cuerpo que produce esa elongación.

 Fabricar un dinamómetro “casero” calibrando cualquier muelle con sólo dos pesas de valores conocidos, una de valor bajo y la otra de un valor alto (que casi lleve al muelle al límite de su elasticidad). Las colgamos y anotamos en la pared, en la posición de alargamiento, no la distancia alargada, sino el valor del peso colgado.

 Una vez realizadas las marcas, colgando de él cualquier peso intermedio, podemos leer su peso en la escala que habremos elaborado previamente.

SOLUCIONES DE LOS EJERCICIOS
Ej.1

a. FR = 9+12 = 21 N. misma dirección y sentido

b. FR = 12-9 = 3 N. misma dirección y sentido el de la mayor

c. FR =
[image: image25.wmf]2

2

12

9

+

 = 15 N. dirección la diagonal del rectángulo y sentido hacia

 el vértice opuesto al punto de aplicación

Ej.2

a. Un cuerpo de 25 Kg pesa:
[image: image26.wmf]245

8

,

9

25

=

×

 N

b. Un cuerpo de 360 N, pesa en Kg :
[image: image27.wmf]=

8

,

9

360

 36,73 Kg

Ej.3

 m = 500 g = 0,5 Kg

 F = 10 Kg =
[image: image28.wmf]8

,

9

10

×

 = 98 N

[image: image29.wmf]=

=

=

Þ

×

=

5

,

0

98

m

F

a

a

m

F

 196 m/s2
Ej.4

[image: image30.wmf]=

=

=

Þ

×

=

5

,

2

36

a

F

m

a

m

F

 14,4 Kg

Ej.5

[image: image31.wmf]=

×

=

=

×

=

Þ

×

=

×

N

Kg

F

F

8

,

9

50

50

150

50

150

50

150

150

 490 N

Ej.6

[image: image32.wmf]N

Kg

F

F

8

,

9

5

,

12

5

,

12

160

40

50

40

50

160

×

=

=

×

=

Þ

×

=

×

 = 122,5 N

Ej.7

[image: image33.wmf]50

120

150

120

150

50

×

=

Þ

×

=

×

Þ

×

=

×

l

l

l

h

P

F

 = 360 cm = 3,6 m

Ej.8

[image: image34.wmf]N

Kg

P

P

8

,

9

120

120

15

60

30

15

60

30

×

=

=

×

=

Þ

×

=

×

 = 1.176 N

Ej.9

 Presión = P = 77 cm = 770 mm =
[image: image35.wmf]Pa

atm

101300

760

770

760

770

×

=

 = 102.632’8947 Pa

Superficie = 4 mm2 =
[image: image36.wmf]2

6

10

4

m

-

×

[image: image37.wmf]6

10

4

8947

'

102632

-

×

×

=

×

=

Þ

=

S

P

F

S

F

P

 = 0’41 N

Ej.10

 Presión = P = 1030 mb = 103.000 Pa =
[image: image38.wmf]mm

atm

760

1013

1030

101300

103000

×

=

 = 772’75 mm

Ej.11

a. V = 33 = 27 cm3

[image: image39.wmf]=

×

=

×

=

Þ

=

27

7

'

2

V

d

m

V

m

d

 72’9 g = 0’0729 Kg

b. Si introducimos 27 cm3 de aluminio, desalojamos 27 cm3 de agua

c.
[image: image40.wmf]=

×

=

×

=

Þ

=

27

1

V

d

m

V

m

d

 27 g = 0’027 Kg

d. Peso =
[image: image41.wmf]8

,

9

027

'

0

×

 = 0’265 N

Ej.12

a. m = 90 g = 0’09 Kg
[image: image42.wmf]N

N

Kg

peso

882

'

0

8

,

9

09

'

0

09

'

0

=

×

=

=

Þ

b. peso de agua desalojada = 0’09 Kg ;
[image: image43.wmf]1

90

=

=

Þ

=

d

m

V

V

m

d

 = 90 cm3
c. el empuje es igual al peso del cuerpo = 0’882 N

d. % de volumen sumergido:
[image: image44.wmf]3

3

120

90

cm

cm

 = 0’75 = 75 %

Ej.13

a.
[image: image45.wmf]2

2

1

r

m

m

G

F

×

×

=

 =
[image: image46.wmf](

)

=

×

×

×

2

5

10

8

,

3

80

1

M

M

G

 8,6566x10-14 GxM2 (fuerza tierra-luna)

b.
[image: image47.wmf]2

2

1

r

m

m

G

F

×

×

=

 =
[image: image48.wmf](

)

=

×

×

×

2

8

10

5

,

1

330000

M

M

G

 1,4666x10-11 GxM2 (fuerza tierra-sol)

c.
[image: image49.wmf]2

14

2

11

10

6566

,

8

10

4666

,

1

M

G

M

G

F

F

luna

sol

×

×

×

×

×

×

=

-

-

 = 169,42 veces más fuerte la atracción del sol que la de la luna

BLOQUE I: 2 GEOLOGÍA

1.- Efectos de los agentes geológicos externos
 El conjunto de accidentes geográficos que podemos contemplar sobre la superficie terrestre, como las montañas, las laderas, los valles, las llanuras y las mesetas, constituyen el relieve. El relieve junto con la vegetación, forman el paisaje.

 El paisaje, experimenta cambios que van modificando el relieve de la superficie terrestre. Estos cambios se producen con tanta lentitud que pasan casi inadvertidos ante nuestros ojos. Los elementos causantes del modelado del relieve, se denominan agentes geológicos.

 El viento y el agua, en todas sus formas, erosionan la morfología del paisaje.

 La meteorización es el conjunto de modificaciones que experimentan las rocas por efecto de los gases que contiene el aire atmosférico y de las variaciones de temperatura. La meteorización, producida por la atmósfera, transforma y fracciona las rocas sin que exista transporte. Se distinguen dos tipos de meteorización:

· Meteorización física: rompe la roca en fragmentos más pequeños sin alterar los minerales que la forman.

· Meteorización química: disgrega la roca provocando cambios en los minerales que la constituyen.

 Son agentes geológicos externos: el viento, el agua y la atmósfera junto con la acción de los seres vivos. Como consecuencia de su acción, el relieve de la corteza terrestre se destruye y se desgasta lentamente, y el paisaje se modifica.

 Los ríos son canales de agua de caudal permanente, que, no obstante, puede variar dependiendo de las estaciones. En un río se distinguen tres tramos o cursos: alto, medio y bajo.

 En el curso alto, predomina la erosión, que crea valles en forma de “V”.

 En el curso medio, se produce principalmente el transporte de materiales, y el valle anchea.

 En el curso bajo, tiene lugar la sedimentación.

 Los torrentes son cursos de agua con canal fijo y caudal estacional, pues sólo llevan agua después de grandes lluvias o en época de deshielo.

 Las aguas subterráneas son las que circulan por el subsuelo o están almacenadas en él, y proceden, en su mayoría, de la infiltración de las aguas de lluvia, del deshielo, de los ríos, etc.

 Las aguas subterráneas contribuyen con su acción a la formación del paisaje kárstico (cársico), al anchear las cuevas y cavidades y originar pasadizos internos más o menos horizontales, que se denominan galerías.

 En las zonas donde existen nieves perpetuas, estas pueden adquirir un grosor considerable y transformarse en hielo. Cuando el hielo se desliza por la superficie del terreno hacia zonas más bajas por la acción de la gravedad, constituye un glaciar. La lengua de hielo arrastra los materiales que encuentra a su paso que, a su vez, van desgastando las rocas al rozarse contra ellas. Los fragmentos se acumulan en el centro, en los bordes de la lengua y en el frente del glaciar, en unos depósitos que se denominan morrenas.

 La acción erosiva del mar se produce fundamentalmente por medio de las olas, que baten contra las costas rompiendo y disolviendo las rocas. La erosión marina produce dos tipos de costa:

· Rectas, cuando las rocas que la forman son homogéneas.

· Con entrantes y salientes, cuando las rocas que la componen son heterogéneas.

 El viento es el aire que se mueve en sentido horizontal y vertical debido a la energía solar. Es un agente geológico externo que participa muy activamente en el modelado del relieve. La erosión producida por el viento, se denomina erosión eólica.

2. Formación de sedimentos y transformación en rocas sedimentarias
 En la superficie terrestre, la atmósfera, el viento y la lluvia alteran y erosionan las rocas. Los fragmentos de esas rocas son transportados y depositados en las cuencas sedimentarias, donde los sedimentos forman capas que reciben el nombre de estratos y sufren procesos de compactación y cimentación hasta transformarse en rocas sedimentarias.

Los carbones se originaron hace millones de años por la acumulación de grandes cantidades de restos vegetales.

 Existen cuatro tipos de carbones: la turba, el lignito, la hulla y la antracita.

 - La turba es el único carbón que se forma en la actualidad. Es el carbón con menor poder calorífico. Se originó en el cuaternario y contiene entre un 50 y un 60 % de carbono.

 - El lignito tiene mayor poder calorífico que la turba, pero menor que la hulla y la antracita. Se originó durante las eras secundaria y terciaria. Contiene entre un 60 y un 70 % de carbono.

 - La hulla produce al arder unas 8.000 calorías. El gas natural se obtiene por destilación de la hulla. La hulla se formó durante la era primaria y contiene entre un 75 y un 90 % de carbono.

 - La antracita es hulla con una mayor mineralización. Es el carbón con mayor poder calorífico, aunque arde con dificultad. Es el carbón más antiguo y contiene más de un 95 % de carbono.

 El petróleo procede de la transformación de microorganismos que se depositaron hace millones de años en los fondos marinos.
 Del petróleo se obtienen la mayoría de los combustibles, desde el gas natural hasta las gasolinas, y otros muchos productos necesarios en la industria, como los aceites lubricantes, las parafinas, los alquitranes y los plásticos.

3. Reconocimiento y valoración de la formación y destrucción del suelo
 Los procesos de meteorización física y química y la acción de los seres vivos contribuyen a la formación de un elemento muy importante para el desarrollo de la vida: el suelo.

 El suelo es el resultado de la disgregación de la roca madre por la acción de los agentes atmosféricos y de su colonización posterior por los seres vivos.

 El perfil del suelo está determinado por las distintas capas que lo forman.

 Los componentes del suelo son inorgánicos y orgánicos. Inorgánicos como el aire, el agua y la materia mineral. Orgánicos como el humus y los seres vivos.

 Se puede afirmar que el suelo constituye el elemento que conecta los materiales terrestres con los seres vivos, ya que es la capa de la superficie terrestre que sostiene y proporciona nutrientes a la vegetación y, con eso, también a la vida animal.

 La importancia del suelo es enorme, puesto que:

· Es la base de la alimentación de numerosas especies.

· Interviene en el ciclo del agua y, por tanto, en el clima.

· Evita la erosión.

· Frena el avance del efecto invernadero.

· Enriquece la atmósfera de oxígeno.

 El suelo está desapareciendo. La pérdida de suelo se debe a factores naturales como fuertes lluvias en zonas tropicales, incendios, inundaciones y tormentas de viento o factores de intervención humana como la introducción de especies invasoras, eliminación de árboles o sobreexplotación de suelos.

 La actividad humana que elimina la cubierta vegetal que protege al suelo lo deja expuesto a la erosión, de manera que puede ser arrastrado por la lluvia y el viento.

 La desaparición de grandes masas de arbolado (incendios) está provocando un aumento de la desertización, que puede comportar graves consecuencias, pues los bosques y la vegetación, en general, regulan el ciclo del agua y protegen los suelos.

4. Análisis de los agentes geológicos internos
 La parte sólida más externa de la tierra se llama litosfera. La litosfera no es continua, sino que está dividida en placas que encajan entre ellas como las piezas de un rompecabezas y flotan sobre una capa de manto, más densa y parcialmente fundida, llamada astenosfera.

 Las placas pueden ser de tres tipos: Oceánicas, Continentales y Mixtas.

 Las placas se mueven debido al calor interno de la Tierra, y ese movimiento es el responsable del desplazamiento de los continentes.

 Las placas, al moverse, pueden separarse, chocar entre ellas o desplazarse rozándose.

· Cuando las placas se separan, se produce un ascenso de materiales del interior de la Tierra, que provocan erupciones volcánicas y, con eso, la formación de grandes elevaciones submarinas llamadas dorsales oceánicas.

· Cuando dos placas chocan entre ellas y una se desliza debajo de la otra, se originan fuertes terremotos y volcanes y se forman cordilleras.

· Cuando una placa se desliza sobre otra, se originan grandes terremotos.

 En zonas del interior de la Tierra, las rocas están fundidas, debido a las altas presiones y temperaturas, y constituyen lo que se llama magma, una mezcla de minerales fundidos con cantidades variables de agua y pequeños fragmentos sólidos de roca.

 El magma puede ascender y situarse en zonas próximas a la superficie formando una cámara magmática. Si consigue al exterior a través de una grieta llamada chimenea, se origina un volcán y tiene lugar una erupción volcánica.

 En muchos casos, a medida que el magma fluye al exterior, se va depositando y genera una elevación que recibe el nombre de cono volcánico.

 El orificio por donde el magma emerge al exterior se llama cráter.

 Los terremotos o seísmos son movimientos bruscos de las capas superficiales de la Tierra, producidos por la fractura y el desplazamiento de grandes masas rocosas del interior de la corteza. Estos movimientos liberan gran cantidad de energía de forma repentina, violenta y, en algunas ocasiones, destructiva. Se llama hipocentro a la zona interior de la Tierra donde se origina el terremoto.

El ciclo de las rocas:

· Las rocas sedimentarias se forman en las zonas más superficiales de la Tierra debidas a la acción de los agentes geológicos externos.

· Las rocas magmáticas se generan a partir de la solidificación del magma.

· Las rocas plutónicas son rocas magmáticas formadas por la solidificación lenta del magma en zonas profundas del interior de la Tierra.

· Las rocas volcánicas son rocas magmáticas formadas por la solidificación rápida del magma durante una erupción volcánica.

· Las rocas metamórficas se generan en el interior de la Tierra por la transformación de otras rocas sometidas a altas presiones y temperaturas.

BLOQUE I: 3 CIENCIAS

1. EL ORIGEN DE LA VIDA
 ¿Cómo surgieron los seres vivos que nos rodean? La religión, la filosofía y la ciencia, junto con la curiosidad del ser humano, compartieron siempre esa pregunta con distintas respuestas.

 Se llaman fósiles a los restos de seres vivos o de su actividad, que se conservaron a través del tiempo en las rocas sedimentarias.

 La teoría de la evolución afirma que todos los seres vivos tienen un origen común, a partir del cual se formaron las distintas especies y adquirieron niveles organizativos superiores. Esta teoría de la evolución se apoya en una serie de pruebas objetivas de las que la conclusión es el hecho de que los seres vivos evolucionan. Existen pruebas morfológicas, biogeográficas, paleontológicas, embriológicas y bioquímicas.

 Pruebas morfológicas: a partir de un antepasado común, los órganos evolucionan de diferente manera para satisfacer las necesidades de cada especie.

 Pruebas biogeográficas: las semejanzas que se observan entre algunas especies de África y América del Sur, hacen pensar en un antepasado común que, tras la separación de los continentes hace millones de años, siguió un proceso evolutivo que derivó en la aparición de especies diferentes.

 Pruebas paleontológicas: la paleontología o estudio de los registros fósiles aporta pruebas concluyentes que confirman la teoría de la evolución, pues permite establecer similitudes entre especies extinguidas y actuales y reconstruir series evolutivas completas.

 Pruebas embriológicas: se basan en el estudio comparado del desarrollo embrionario de los organismos vivos para determinar semejanzas y deducir parentescos evolutivos entre ellos.

 Pruebas bioquímicas: ponen de relieve la similitud a nivel molecular de organismos diferentes y se basan en la comparación de las secuencias de proteínas y del ADN entre distintas especies.

 Teoría de Lamarck. Este naturalista francés fue el primero en proponer una teoría científica sobre la evolución. Según él, los seres vivos se adaptan al medio en el que viven mediante cambios en sus órganos; los no usados se atrofian y los usados se desarrollan (ley de uso y desuso). Estos cambios se transmiten a los descendientes.

 Teoría de Darwin. En 1.859 publicó su obra El origen de las especies, en la que formula su teoría de la evolución por selección natural. Afirma que los individuos de una misma especie que presentan variaciones adaptativas más favorables, tienen más posibilidades de sobrevivir y de reproducirse. Es la selección natural.

2. LA BIODIVERSIDAD, RESULTADO DEL PROCESO EVOLUTIVO
 Todos los seres vivos pertenecen a alguna especie. Una especie es el conjunto de individuos que constituyen una población con características estructurales y funcionales semejantes, y que son capaces de aparearse entre sí y generar una descendencia fértil.

 La diversidad de los seres vivos responde a dos causas fundamentales:

1) La adaptación al medio genera una serie de cambios pequeños y graduales en una población que, a lo largo de miles de años, pueden llegar a constituir una nueva especie.

2) La formación de especies nuevas a partir de otra preexistente, o especiación. Si una barrera divide la población original en dos, estas dos poblaciones se van diferenciando de forma gradual debido a la presión selectiva ejercida por el medio ambiente. Al cabo de muchas generaciones, las diferencias son tales que impiden la reproducción entre ambas poblaciones. Se han formado dos especies distintas.

 La extinción es el fenómeno contrario a la especiación. Consiste en la desaparición de especies producida por muy diversas causas.

3. CADENAS, REDES TRÓFICAS. PIRÁMIDE ECOLÓGICA
 Un ecosistema es la unión de factores y organismos junto con el conjunto de relaciones que se establecen entre sus componentes. Los seres vivos de un ecosistema dependen unos de otros por muchas razones. La razón de la alimentación tiene una importancia extraordinaria y esta relación de llama relación trófica.

 Se llaman organismos autótrofos aquellos que producen o sintetizan materia orgánica a partir de la inorgánica.

 Organismos heterótrofos son los que precisan alimentarse de otros seres vivos para obtener la materia orgánica y la energía necesaria para vivir.

 Los organismos autótrofos son los productores de cualquier ecosistema, mientras que los heterótrofos son los consumidores.

 El modelo que visualiza los pasos que lleva un átomo de carbono fijado por una planta en la fotosíntesis, pasando a través de distintos organismos antes de retornar a la atmósfera, se denomina cadena trófica.

 Una pirámide ecológica es la representación gráfica mediante rectángulos (que disminuyen de tamaño de abajo hacia arriba) de los distintos niveles tróficos.
[image: image50.jpg]

4.- CONSECUENCIAS DE LA INTERVENCIÓN HUMANA EN LOS ECOSISTEMAS
 La población humana tiene un crecimiento dinámico, para lo que precisa de una serie de recursos para su subsistencia.

 La explotación de los ecosistemas por el ser humano hace que estos se vuelvan más simples, menos organizados y más vulnerables.

 La necesidad del transporte de materia y energía incrementa la contaminación del planeta y el consumo energético. Los gases, residuos de la combustión de los motores, se liberan a la atmósfera, en la que alteran los ciclos naturales.

 Las actividades humanas tienen dos consecuencias sobre la biosfera: disminución o agotamiento de los recursos naturales y alteración del entorno.

 Cuando la especie humana interfiere en los procesos naturales, se habla de impacto ambiental.

 La alteración desfavorable del medio, debida a la acción humana, se llama contaminación. Los contaminantes naturales o de origen humano alcanzan todos los sistemas de la Tierra, por lo que alteran el equilibrio natural de los ciclos biogeoquímicos.

 Los efectos de la contaminación son la lluvia ácida, las alteraciones del clima (aumento del efecto invernadero, disminución de la capa de ozono), la eutrofización de las aguas, la pérdida de suelo fértil, la deforestación y la disminución de la biodiversidad.

 Para mitigar el efecto de la acción humana sobre el medio, es imprescindible prevenir los impactos y gestionar el territorio y los recursos.

 Las directrices básicas de actuación global son la reducción del crecimiento demográfico (en el Tercer Mundo) y del consumo energético (en el Primer Mundo).

[image: image51.jpg]O SER HUMANO

altera a dindmica da

BIOSFERNA
I I

\
\t polas suas actividades debe ser preservada creando

xerando

que melloran a

alteran

/

* provocan afectan a

{ {

BLOQUE I: 4 MATEMÁTICAS

 ESTADÍSTICA
 Población es el conjunto de todos los elementos que cumplen una determinada característica.

 Muestra es cualquier parte de la población.

 Variable estadística es el conjunto de valores que toma un carácter estadístico cuantitativo (que se puede medir).

 Frecuencia absoluta, fi, de un valor de la variable, xi, es el número de veces que se repite dicho valor.

 Frecuencia relativa de un valor de la variable, xi, es el cociente entre la frecuencia absoluta del valor y el número total de datos.

 La frecuencia relativa del valor xi la representaremos por fri :

[image: image52.wmf]N

f

f

i

ri

=

donde N es el número total de datos, es decir: N = f1 + f2 + … + fn

 Frecuencia absoluta acumulada de un valor de la variable, xi, es la suma de las frecuencias absolutas de los valores menores o iguales a xi. La representamos por Fi
Fi = f1 + f2 + f3 + … + fi
Frecuencia relativa acumulada de un valor de la variable, xi, es el cociente entre la frecuencia absoluta acumulada del valor xi y el número total de datos. La representaremos Fri :

[image: image53.wmf]ri

r

r

r

i

i

i

ri

f

f

f

f

N

f

N

f

N

f

N

f

N

f

f

f

f

N

F

F

+

+

+

+

=

+

+

+

+

=

+

+

+

+

=

=

...

...

...

3

2

1

3

2

1

3

2

1

TABLAS
 Para ordenar los datos, se procede a elaborar tablas con los datos de la muestra.

 ¿Cómo se elabora una tabla estadística?

1. Recogida de datos: consiste en la toma de datos procedente de la muestra.

2. Ordenación de los datos: se colocarán en orden creciente o decreciente.

3. Recuento de frecuencias: se hace el recuento de datos.

4. Agrupación de datos: si la variable es continua (toma todos los infinitos valores de un intervalo), o discreta (toma sólo valores aislados) con un número de datos muy grande, resulta aconsejable agrupar los datos en intervalos (clases).

Todas las clases deben tener la misma amplitud.

Al punto medio de cada clase, se le llama marca de clase. Los intervalos se deben construir de tal manera que el extremo superior de una clase coincida con el extremo inferior de la siguiente. Así, en el intervalo [40 – 45) se contabilizan todos los pesos desde 40 kg (incluido) hasta 45 kg (excluido).

5. Elaboración de la tabla: Figurarán los valores de la variable (si están agrupados en clases, los extremos inferior y superior, así como la marca de clase), y las frecuencias absolutas y relativas. A veces, es conveniente incluir las frecuencias absolutas acumuladas, las frecuencias relativas acumuladas y los porcentajes.

	xi
	fi
	Fi
	fri
	Fri

	0
	3
	3
	
[image: image54.wmf]30

3

	
[image: image55.wmf]30

3

	1
	9
	12
	
[image: image56.wmf]30

9

	
[image: image57.wmf]30

12

	2
	13
	25
	
[image: image58.wmf]30

13

	
[image: image59.wmf]30

25

	3
	2
	27
	
[image: image60.wmf]30

2

	
[image: image61.wmf]30

27

	4
	1
	28
	
[image: image62.wmf]30

1

	
[image: image63.wmf]30

28

	5
	1
	29
	
[image: image64.wmf]30

1

	
[image: image65.wmf]30

29

	8
	1
	30
	
[image: image66.wmf]30

1

	
[image: image67.wmf]30

30

	
	N=30
	
	1
	

Ejemplo 1. En una clase con 30 alumnos, hay 3 que no tienen hermanos, 9 con un hermano, 13 con dos hermanos, 2 con 3 hermanos, 1 con 4 hermanos, 1 con 5 hermanos y 1 con 8 hermanos. Elabora la tabla estadística de la variable “nº de hermanos”

	Peso

(kg)
	Marca

de

clase

xi
	Nº

de

 alumnos

fi
	Fi
	fri
	Fri

	[40-45)
	42,5
	1
	1
	
[image: image68.wmf]30

1

	
[image: image69.wmf]30

1

	[45-50)
	47,5
	3
	4
	
[image: image70.wmf]30

3

	
[image: image71.wmf]30

4

	[50-55)
	52,5
	10
	14
	
[image: image72.wmf]30

10

	
[image: image73.wmf]30

14

	[55-60)
	57,5
	9
	23
	
[image: image74.wmf]30

9

	
[image: image75.wmf]30

23

	[60-65)
	62,5
	4
	27
	
[image: image76.wmf]30

4

	
[image: image77.wmf]30

27

	[65-70)
	67,5
	2
	29
	
[image: image78.wmf]30

2

	
[image: image79.wmf]30

29

	[70-75)
	72,5
	1
	30
	
[image: image80.wmf]30

1

	
[image: image81.wmf]30

30

Ejemplo 2. El peso de los alumnos anteriores:

 MEDIDAS DE CENTRALIZACIÓN

 Son los parámetros que tienden a situarse hacia el centro del conjunto de datos ordenado. Los más importantes son: media aritmética, moda y mediana.

 Media aritmética,
[image: image82.wmf]x

, de una variable estadística es el cociente entre la suma de todos los valores de dicha variable y el número de estos.

[image: image83.wmf]n

n

n

f

f

f

f

x

f

x

f

x

x

+

+

+

+

+

+

=

...

...

2

1

2

2

1

1

En caso de datos agrupados, se toman para xi las marcas de clase.

 Moda de una variable estadística es el valor de dicha variable que tiene mayor frecuencia absoluta. La moda se representa Mo.

 En caso de datos agrupados en clases, se toma como valor aproximado de la moda, la marca de clase que presenta mayor frecuencia absoluta. Esta clase se llama clase modal.

 Mediana de una variable estadística, es un valor de la variable tal que el número de valores menores que él es igual al número de observaciones mayores que él. La mediana se representa por M.

 Si los datos están agrupados, el intervalo o clase mediana es el primer intervalo cuya frecuencia absoluta acumulada es mayor que la mitad del número de datos.

 Cuartiles de una variable estadística, son los valores de la variable situados en el primer cuarto (Q1) y en el tercer cuarto (Q3) del número de observaciones.
 MEDIDAS DE DISPERSIÓN
 Se desea saber si los datos numéricos están agrupados o no alrededor de los valores centrales. A esto es a lo que se le llama dispersión, y los parámetros que miden la desviación respecto de la media, se llaman parámetros de dispersión. Son: rango o recorrido, varianza y desviación típica.
 Rango o recorrido de una distribución es la diferencia entre el mayor y el menor valor de la variable estadística.

 Se llaman valores extremos, al mayor y al menor valor de los datos estadísticos.

 Varianza de una variable estadística es la media aritmética de los cuadrados de las desviaciones respecto a la media. Se representa por
[image: image84.wmf]2

s

.

[image: image85.wmf](

)

(

)

(

)

2

2

2

2

2

2

1

1

2

2

2

2

2

1

1

2

...

...

x

N

x

f

x

f

x

f

N

x

x

f

x

x

f

x

x

f

n

n

n

n

-

+

+

+

=

-

+

+

-

+

-

=

s

 Desviación típica es la raíz cuadrada positiva de la varianza. Se representa por
[image: image86.wmf]s

.

 USO DE LA CALCULADORA
 Cuando se trata de un número importante de datos, el proceso se simplifica con la ayuda de una calculadora científica.

Ejercicio: Hallar la media aritmética y la desviación típica de la distribución que estudia el número de goles por partido marcados en la Liga de Fútbol 86-87.

	nº de goles
	0
	1
	2
	3
	4
	5
	6
	7
	8

	nº de partidos
	32
	71
	80
	62
	36
	15
	6
	2
	2

 1º Se selecciona el MODE SD (Statistics Descriptive).

 2º Se borra la memoria, no sea que haya datos anteriores almacenados.

 3º Se introducen los datos:

0x32 ENTER 1X71 ENTER … 8X2 ENTER

 En algunas calculadoras, la tecla ENTER se sustituye por la tecla DATA

 4º Se pulsa la tecla
[image: image87.wmf]x

 y se obtiene la media:
[image: image88.wmf]29

,

2

=

x

 5º Se pulsa la tecla
[image: image89.wmf]n

s

 y se obtiene la desviación típica:
[image: image90.wmf]55

,

1

=

n

s

 GRÁFICAS
 Es conveniente expresar la información mediante gráficas, con el fin de hacerla más clara y evidente. Los principales tipos de gráficos son: diagrama de sectores, diagrama de barras-polígono de frecuencias, histograma-polígono de frecuencias, diagrama lineal.

 Diagrama de sectores, consiste en un círculo dividido en tantos sectores circulares como modalidades tiene el carácter. El ángulo central de cada sector ha de ser proporcional a la frecuencia absoluta correspondiente.

 Ejercicio 1. Representa mediante un diagrama de sectores la distribución estadística que clasifica a 30 alumnos según la Autonomía de nacimiento: 19 de Andalucía, 7 de castilla-La Mancha, 2 de Cataluña, 1 de Galicia y 1 de País Vasco.

 Diagrama de barras, consiste en representar sobre el eje de abscisas los datos y en esos puntos, se levantan barras con altura proporcional a las frecuencias absolutas o a las frecuencias absolutas acumuladas. Si unimos los extremos de las barras, obtenemos el polígono de frecuencias.

 Ejercicio 2. Representa mediante diagramas de barras las frecuencias absolutas y las frecuencias absolutas acumuladas, los datos del ejercicio anterior. Obtén los polígonos de frecuencias correspondientes.

 Histograma, se utiliza para variables continuas o discretas con datos agrupados en clases. Se representan sobre el eje de abscisas los extremos de las clases y sobre ellos se levantan rectángulos con altura proporcional a las frecuencias absolutas. El polígono de frecuencias se obtiene al unir los puntos medios de los lados superiores de cada rectángulo.

 Ejercicio 3. Obtén el histograma de la distribución que clasifica a 30 alumnos según su peso en kg (Ejemplo 2, página 23).

 Diagrama lineal, se utiliza para mostrar las fluctuaciones de uno o varios caracteres estadísticos con el paso del tiempo. El gráfico siguiente, expresa en miles, los matrimonios, nacimientos y defunciones producidos un determinado año:

[image: image91.jpg]T e e
MATRIMONIOS NACIMIENTOS DEFUNCIONES
T T

| |
T acidos viy ~—
1
— —
L
mattimonios | ~~_—Gefunciones
¥ g A

Problema 1.- Las puntuaciones obtenidas por 20 alumnos en un test de razonamiento

abstracto son las siguientes: 16, 22, 21, 20, 23, 22, 17, 15, 13, 22, 17, 18, 20, 17, 22, 16, 23, 21, 22, 18. Halla:
[image: image92.wmf]x

 , M , Mo ,
[image: image93.wmf]s

s

,

2

, rango. Dibuja un diagrama de barras y su polígono de frecuencias.
Problema 2.- La media de 12 números enteros es 15. Cuando se añade un decimotercer entero, la media es 0. ¿Cuál es el valor del dato añadido?.

Problema 3.- Los jugadores de un equipo de baloncesto se clasifican por alturas según la tabla siguiente:

	Altura
	nº de jugadores

	[1,70-1,80)

[1,80-1,90)

[1,90-2,00)

[2,00-2,10)
	3

4

5

3

Halla:
[image: image94.wmf]x

 , M , Mo ,
[image: image95.wmf]s

s

,

2

, rango. Dibuja un histograma y su polígono de frecuencias.
Problema 4.- Durante el mes de julio, en una ciudad del levante, se han registrado las siguientes temperaturas máximas: 32, 31, 28, 29, 29, 33, 32, 31, 30, 31, 31, 27, 28, 29, 29, 30, 32, 31, 31, 30, 30, 29, 29, 30, 30, 31, 30, 31, 34, 33, 33. Elabora la tabla de frecuencias. Halla:
[image: image96.wmf]x

 , M , Mo ,
[image: image97.wmf]s

s

,

2

, rango. Dibuja un diagrama de barras y su polígono de frecuencias.

Problema 5.-

	nº respuestas

correctas
	nº de alumnos

	[0-15)

[15-30)

[30-45)

[45-60)

[60-75)

[75-90)
	10

15

25

20

20

10

Se ha aplicado un test de 90 preguntas, a 100 alumnos de 3º de la ESO, en el que se obtuvieron los resultados de la tabla adjunta. . Halla:
[image: image98.wmf]x

 , M , Mo ,
[image: image99.wmf]s

s

,

2

, rango. Dibuja un diagrama de barras y su polígono de frecuencias.

 MEDIDAS de CENTRALIZACIÓN y GRÁFICAS, usando una HOJA DE CÁLCULO
 Se realizarán los ejercicios anteriores, utilizando una hoja de cálculo

 SUCESOS ALEATORIOS y PROBABILIDAD
 Un experimento es aleatorio cuando no se puede predecir el resultado que se va a obtener al realizarlo.

 Espacio muestral es el conjunto formado por todos los resultados posibles de un experimento. Se designa por E .

 Suceso aleatorio es cualquier conjunto formado por uno o más elementos del espacio muestral.

 Suceso elemental es el que está formado por un solo resultado.

 Suceso compuesto está formado por más de un resultado.

 Suceso seguro es el que siempre se realiza. Se designa por E.

 Suceso imposible es el que nunca se realiza. Se designa por
[image: image100.wmf]F

 .

 Suceso contrario de A es el que se realiza cuando no se realiza A. Se designa por
[image: image101.wmf]A

.

Problema 6.- Se lanzan tres monedas. Formar el espacio muestral.

Problema 7.- Se lanzan una moneda y un dado. Establecer el espacio muestral.

 Ley de Laplace: Si todos los resultados de un experimento son equiprobables, se tiene que

 P = probabilidad de un suceso =
[image: image102.wmf]P

F

C

C

posibles

casos

de

n

suceso

al

favorables

casos

de

n

=

º

º

Problema 8.- Lanzamos un dado. Halla la probabilidad de obtener:

a) Un número impar

b) Un múltiplo de 3

Problema 9.- Lanzamos dos monedas. Hallar las siguientes probabilidades:

a) Obtener dos caras

b) Obtener al menos una cruz

Problema 10.- En una bolsa hay 7 bolas blancas, 3 verdes y 2 rojas. Consideramos el suceso B = “sacar una bola blanca”. Calcular p(A) y p(
[image: image103.wmf]A

).

Problema 11.- Se extrae una carta de una baraja española (40 cartas). Calcular las siguientes probabilidades:

a) Sea un rey

b) Sea un oro

c) Sea el rey de oros

d) Sea un rey o un oro

 DECISIÓN y PROBABILIDAD. VALORACIÓN de la participación en JUEGOS de AZAR.

 El número 77777 es muy llamativo, pero como nos parece “raro”, casi nadie quiere jugarlo en la Lotería de Navidad, lo mismo que el número 00001 o el 99999. Todos ellos tienen exactamente las mismas probabilidades de salir premiados.

 Dependencias y LUDOPATÍAS.

 Mucha gente sueña con que le toque la Lotería Primitiva o algún otro juego de azar. Todos podemos soñar, pero la teoría de probabilidades nos demuestra que nuestras opciones son pocas.

 Claro que cuántos más boletos distintos rellenes, más posibilidades tienes. ¿Sabes cuántas apuestas necesitarías para estar seguro de acertar un pleno de la Primitiva? 13.983.816 apuestas distintas. Imagínate cuánto dinero necesitarías y, lo que es peor, cuánto tiempo para escribir todas esas apuestas.

 Si fueras capaz de rellenar un boleto cada 15 segundos, necesitarías trabajar sin parar durante seis años y medio para tenerlos todos.

 Si prefieres jugar a las quinielas de fútbol y quieres asegurarte un premio de quince, tendrías que hacer 14.348.907 columnas.

 Se llama dependencia al hecho de estar vinculado a “algo” y no poder prescindir de ello.

 La ludopatía es la dependencia de los juegos de azar.

_1412239970.unknown

_1412239996.unknown

_1412240020.unknown

_1412240032.unknown

_1412240044.unknown

_1412240050.unknown

_1412240053.unknown

_1412240056.unknown

_1412240057.unknown

_1412240059.unknown

_1412240054.unknown

_1412240051.unknown

_1412240047.unknown

_1412240048.unknown

_1412240045.unknown

_1412240038.unknown

_1412240041.unknown

_1412240042.unknown

_1412240039.unknown

_1412240035.unknown

_1412240036.unknown

_1412240033.unknown

_1412240026.unknown

_1412240029.unknown

_1412240030.unknown

_1412240027.unknown

_1412240023.unknown

_1412240024.unknown

_1412240021.unknown

_1412240008.unknown

_1412240014.unknown

_1412240017.unknown

_1412240018.unknown

_1412240015.unknown

_1412240011.unknown

_1412240012.unknown

_1412240009.unknown

_1412240002.unknown

_1412240005.unknown

_1412240006.unknown

_1412240003.unknown

_1412239999.unknown

_1412240000.unknown

_1412239997.unknown

_1412239983.unknown

_1412239990.unknown

_1412239993.unknown

_1412239994.unknown

_1412239991.unknown

_1412239987.unknown

_1412239988.unknown

_1412239985.unknown

_1412239976.unknown

_1412239979.unknown

_1412239981.unknown

_1412239978.unknown

_1412239973.unknown

_1412239975.unknown

_1412239972.unknown

_1412239946.unknown

_1412239958.unknown

_1412239964.unknown

_1412239967.unknown

_1412239969.unknown

_1412239966.unknown

_1412239961.unknown

_1412239963.unknown

_1412239960.unknown

_1412239952.unknown

_1412239955.unknown

_1412239957.unknown

_1412239954.unknown

_1412239949.unknown

_1412239951.unknown

_1412239948.unknown

_1412239934.unknown

_1412239940.unknown

_1412239943.unknown

_1412239945.unknown

_1412239942.unknown

_1412239937.unknown

_1412239939.unknown

_1412239936.unknown

_1412239928.unknown

_1412239931.unknown

_1412239933.unknown

_1412239930.unknown

_1412239925.unknown

_1412239927.unknown

_1412239923.unknown

