COLEGIO_______________
C.N. FISICA – GRADO 11 ____ GUIA No. ____ W.M.L.
MOVIMIENTO EN DOS DIMENSIONES: MOVIMIENTO CIRCULAR

INDICADOR: Describe el movimiento de un cuerpo que posee movimiento en dos dimensiones, que puede ser en un plano vertical (nadador en un río, vuelo de una aeronave, navegación de un barco…) o en un plano vertical (semiparabólico, parabólico…) o movimiento circular.
Diferencia e interpreta las gráficas de posición, velocidad y aceleración en el estudio del movimiento en la cinemática.

LOGRO: Comprender y aplicar las leyes descubiertas por Newton en el estudio de cuerpos en movimiento y las condiciones de equilibrio de traslación o rotación debida a las fuerzas que actúan en cuerpos en equilibrio y la conservación de la energía mecánica
Hasta ahora hemos estudiado movimientos rectilíneos que implican una sola variable para la posición (X) de un cuerpo, en este capítulo entramos a analizar movimientos que implican dos variables para determinar la posición de un cuerpo.
MOVIMIENTO CIRCULAR UNIFORME
Es el movimiento de un cuerpo cuando describe una circunferencia con rapidez constante.

La trayectoria que sigue en móvil es una circunferencia, la velocidad es constante en magnitud pero cambia en dirección y sentido y es tangente a la trayectoria.

 Vt

 Vt

 R s

 Ø

w

 Vt

GEOMETRIA:

R: radio de la circunferencia

S: un arco de circunferencia Ø: ángulo

W: velocidad angular Vt: velocidad lineal o tangencial

t: tiempo
 T: período
La longitud de la circunferencia = 2(pi)R
Donde pi = 3.1415653589793 aprox. a 3.1416 sin unidades.

Imagine una piedra sujeta a la punta de un lazo y usted la hace girar con movimiento uniforme ó un carro en una cancha dando vueltas con la misma velocidad y radio de curvatura. Ahora piense en otros fenómenos donde se aplique el tema.

CONCEPTOS Y ECUACIONES DEL M.C.U.

Frecuencia (f): Es el número de vueltas que da un cuerpo en la unidad de tiempo, sus unidades son vueltas/seg, revoluciones/min (r.p.m), rev/seg (r.p.s) y S-1

 f = # de vueltas / tiempo empleado

Período (T): Es el tiempo que demora un cuerpo en dar una sola vuelta, su unidad es el segundo (seg)

 T = tiempo empleado / # de vueltas T = 1/f
Velocidad lineal o tangencial (Vt): Es un vector tangente a la trayectoria. Su magnitud se obtiene calculando el arco recorrido en la unidad de tiempo, sus unidades son cm/seg o m/seg:

 Vt = S / t Si el arco es toda la circunferencia

Entonces t será el período T: Vt = 2(pi)R /T
Velocidad angular (w): Es el ángulo barrido en la unidad de tiempo. Es un vector que sale o entra a la hoja de acuerdo con el sentido de rotación del cuerpo. Hállelo con la mano izquierda.

 W = Ø / t Cuando el ángulo barrido es el ángulo

de giro (2pi), el tiempo empleado es un período:

 W = 2(pi) / T
La relación entre la velocidad lineal y la velocidad angular es:

 Vt = w * R W = Vt / R

La aceleración centrípeta (ac): Aparece debido a la variación en la dirección de la velocidad lineal.
 a = V2 /R también: a = W2 *R
Sus unidades son cm/s2 , m/s2 .

EJEMPLO 1:

Una tachuela de 2 gr viaja en el neumático de la rueda de una bicicleta gira a razón de 15 vueltas en 5 segundos. Si el diámetro de la rueda es de 64 cm aprox. Calcular:
a) La frecuencia

b) Su período

c) Velocidad angular

d) Velocidad lineal

e) Aceleración

f) La fuerza mínima que debe ejerce el neumático para que esta no salga disparada.
 Solución:
a) f= # vueltas / tiempo = 15 / 5 seg = 3 s-1
b) T = 1 / f = 1 / 3 s-1 = 0.3333 seg
c) w = 2 π / T = 2 π f = 6.2839Rad * 3 s-1 = 18.85 rad/s
d) V = w * R = 18.185 rad/s * 32 cm = 603.2 cm / s.

e) ac = V2 / R = (603.2 cm/s)2 / 32 cm = 11 370.32 cm/s2
d) La fuerza solicitada = fuerza centrípeta = m * ac =

f = 2 gr * 11 370.32 cm/s2 = 22 740 64 dinas.
POLEAS UNIDAS POR UNA BANDA

Ejemplo resuelto:

 V
 R

 r
Dos poleas de 30 y 40 cm de diámetro respectivamente, giran conectadas por una banda. Si la frecuencia de la polea de menor radio es 12 vueltas /s, ¿Cuál es la frecuencia de la otra polea?
Solución:

(Recuerde: radio = diámetro / 2)

Todos los puntos de la banda se moverán con la misma velocidad V, por lo tanto la velocidad lineal es la misma en cada polea (f1 para polea mayor y f2 para polea menor)

Vp1 = Vp2
De donde, 2(pi)R*f1 = 2(pi)r*f2 , [2(pi) se cancelan]
Entonces, f1 = r*f2 /R = (15 cm)(12 S-1) / (20 cm)= 9 S-1
FUERZA CENTRIPETA (F)
Es la componente radial de la fuerza resultante que actúa sobre un cuerpo que posee una trayectoria circular. Si el movimiento de la partícula es circular uniforme, la fuerza resultante que actúa sobre esta es llamada fuerza centrípeta
Sabemos que la segunda ley de Newton expresa la relación entre la fuerza aplicada y la aceleración de un cuerpo en movimiento, la usaremos para encontrar la fuerza centrípeta reemplazando la aceleración:

 F = m* V2/R ó F = m* w2 *R ó

 4π2 R* m
 F = ---------------------

 T2
FUERZA CENTRIFUGA

Es la reacción de la fuerza centrípeta, cuando esta es producida por un solo agente y es ejercida por la partícula que gira con movimiento circular sobre el agente que ocasiona el movimiento.

Es claro tener en cuenta que la fuerza centrípeta y la fuerza centrífuga obran sobre diferentes cuerpos. En algunos casos a pesar de existir una fuerza centrípeta, como la fuerza resultante que produce en una partícula un movimiento circular uniforme, no existe la fuerza centrífuga, ya que la tercera ley de Newton no se cumple para las fuerzas resultantes. ()
PROBLEMAS:

1. Una rueda de automóvil da 240 vueltas en un minuto. Calcula la frecuencia y el período.
2. Calcula la velocidad con que se mueven los cuerpos que están sobre la superficie de la tierra, sabiendo que su período es de 24 horas y el radio 6370 Km aproximadamente.

3. Una rueda tiene 4.5 m de diámetro, realiza 56 vueltas en 8 seg. Calcula:

a. Frecuencia

b. Período

c: Velocidad angular.

d. Velocidad lineal.

4. La hélice de un avión da 1280 vueltas en 64 segundos. Calcula:

a. Período b. Frecuencia c. Velocidad angular.

5. Un auto de 1500 Kg de masa, recorre una pista circular de 180 m de radio y da 24 vueltas cada 8 minutos. Calcula:
a. Período del movimiento
b. Frecuencia
c. Velocidad lineal o tangencial

d. Velocidad angular

e. Aceleración centrípeta.

f. Fuerza centrípeta.

6. Calcula el período, la frecuencia y la velocidad angular de cada una de las tres manecillas del reloj.

7. El rotor de un motor eléctrico gira a 1800 r.p.m.(vueltas/minuto), si se coloca en su eje una rueda de madera de 60 cm de diámetro, ¿Cuál será la velocidad con que gira una puntilla clavada en el borde de la rueda.
8. En la rueda de 54 cm de diámetro de un automóvil que viaja a 60 km/h, se adhiere una tachuela de 5 gr de masa. Calcula:
a. El período de la rueda.

b. La velocidad angular de la rueda

c. La distancia recorrida por el auto cuando la tachuela ha dado 50 vueltas.
d. La fuerza centrífuga sobre la tachuela.
e: Pruebe hallando la fuerza con las tres formulas del texto.

W.M.L.
