m.a.s.

- 1) Una partícula describe un movimiento armónico simple con una frecuencia de 10 Hz y una amplitud de 5 cm. Calcula:
 - a) Las funciones de la elongación y de la velocidad de la partícula si para t=0 está en la posición x=+5 cm
 - b) La aceleración para t= 2 s
- 2) Un niño se columpia con una amplitud de 0,5 m. Si en 10 segundos va y vuelve 5 veces. Supuesto un m.a.s., calcula:
 - a) La frecuencia del movimiento.

Resultado: f = 0.5 Hz

- b) La función de la velocidad y la velocidad máxima que alcanza si la fase inicial es nula. Resultado: $v = 0.5 \pi \cos (\pi t)$, $v_{max} = \pm 1.57 \text{ m/s}$
- 3) Una partícula describe un movimiento armónico simple con una frecuencia de 10 Hz y una amplitud de 5 cm. Calcula:
 - a) Las funciones de la elongación y de la velocidad de la partícula si para t=0 está en la posición x=+5 cm
 - b) La aceleración para t= 2 s
- 4) Una partícula describe un movimiento armónico simple con un periodo de 2 s y una amplitud de 25 cm. Calcula:
 - a) Las funciones de la elongación y de la velocidad de la partícula si para t=0 está en la posición x=+25 cm
 - b) La aceleración para t= 3 s
- 5) Estiramos un resorte 5 cm y lo dejamos oscilar libremente resultando que completa una oscilación cada 0,2 s. Calcula:
 - a) La función que nos permite calcular su posición en función del tiempo.

Resultado: x = 0.05 sen $(10\pi t + 3\pi/2)$

- b) La velocidad y la aceleración a la que estará sometido el extremo libre a los 15 s de iniciado el movimiento. Resultado: $v_{15} = 0$ m/s $a_{15} = 49,35$ m/s² Barradas, F; Valera, P; Vidal, M.C. Física y Química 1° bachillerato pg 245, prob 84. Ed Santillana (2015)
- 6) Una partícula de 5,0 g se mueve con m.a.s. Si su frecuencia es de 25 Hz y su amplitud 8 cm, calcula:
 - a) Su periodo.
 - b) La frecuencia angular.
 - c) Su velocidad máxima.

Peña, A.; García, J.A. Física 2 (2009) McGraw-Hill pg 24 nº 9.

- 7) Al descargar una carga de un barco mediante una grúa, oscila haciendo un vaivén cada 4 segundos con una amplitud de 2 m. Si se mueve con un m.a.s., calcule:
 - a) La aceleración máxima que alcanza.
 - b) Si para t=0 está en el extremo positivo la oscilación, su posición para t=9 s Resultado: $a_9=4,93$ m/s² $x_9=0$ m
- 8) Una partícula describe un movimiento armónico simple con una frecuencia de 10 Hz y una amplitud de 5 cm. Calcula:
- a) Las funciones de la elongación y de la velocidad de la partícula si para t=0 está en la posición x=+5 cm
- b) La aceleración para t= 2 s

Solución

Solución

Solución

Soluciór

Solución

Solución

Solución

Solución

9) El pistón del cilindro de un coche tiene una carrera (distancia desde abajo hasta arriba del movimiento) de 20 cm y el motor gira a 800 rpm. Calcular la velocidad máxima que alcanza.

Resultado: $v_{max} = \pm 8.37 \text{ m/s}$

10) Una partícula vibra de tal modo que tarda 0,50 s en ir desde un extremo a la posición de equilibrio, distantes entre sí 0,80 cm. Si para t=0 la elongación de la partícula es 4,0 cm, halla la ecuación que define este movimiento. Física 2 (2009) McGraw-Hill pg 24 n° 3

Resultado: $x = 8.0 \ 10^{-2} \ sen (\pi \ t + \pi/6)$ (m)

- 11) Un móvil realiza un movimiento armónico simple en el extremo de un muelle que hace dos oscilaciones por segundo, siendo la amplitud del movimiento 20 cm. Calcula:
 - a) La velocidad máxima que llega a alcanzar la masa que oscila.

Resultado: $v_{max} = 2,51 \text{ m/s}$

b) La aceleración de la masa al pasar por el extremo del movimiento vibratorio armónico. Resultado: $a_{max} = -31,58 \text{ m/s}^2$

Barradas, F; Valera, P; Vidal, M.C. Física y Química 1º bachillerato pg 246, prob 85. Ed Santillana (2015)

- 12) Una masa puntual de 10 g está sujeta a un muelle y oscila sobre el eje OX con una frecuencia de 4 Hz y una amplitud de 6 mm. Si en el instante inicial la elongación de la partícula es cero, determina:
 - a. Las ecuaciones de la elongación y la velocidad de la masa en cualquier instante de tiempo.
 - b. El período de oscilación de la masa, su aceleración máxima y la fuerza máxima que actúa sobre la misma.
 - c. La constante elástica del muelle, así como la energía cinética, la energía potencial y la energía total de la partícula cuando pasa por el punto de equilibrio.

PAU ULL septiembre 2009

- 13) Un cuerpo de 200 g está unido a un resorte horizontal, sin rozamiento, sobre una mesa y a lo largo del eje OX, con una frecuencia angular $\omega=8,00$ rad/s. En el instante t = 0 el alargamiento del resorte es de 4,0 cm respecto a la posición de equilibrio y el cuerpo lleva una velocidad de -20 cm/s. Determina:
 - a. La amplitud y la fase inicial del m.a.s. Realizado por el cuerpo.
 - b. La constante elástica del resorte y la energía mecánica del sistema.

Física 2 (2009) McGraw-Hill pg 24 nº 15

Resultado: A = 0,047 m; θ_0 = -1.01 rad; k = 12,8 N/m; E_{mec} = 0,014 J

- 14) Tenemos colgado verticalmente un muelle con una constante k= 400 N/m y queremos colgarle una masa para que oscile con un período de 1 s. Calcula:
 - a. La masa que debemos colgarle para conseguir ese período.
 - b. Su posición para t = 1,5 s si, para que empiece a vibrar, levantamos la masa 4 cm por encima de su posición de equilibrio y contamos el tiempo desde que la soltamos.

Resultado:
$$m = 10,13 \text{ kg } x_{1.5} = -0.04 \text{ m} = -A$$

- 15) Una partícula recorre 8 cm de extremo a extremo en un movimiento armónico simple y su aceleración máxima es de 48 m/s². Calcula:
- a) La frecuencia y el periodo del movimiento
- b) La velocidad máxima de la partícula.

Resultado: $v_{max} = 1,38 \text{ m/s}$

Barradas, F; Valera, P; Vidal, M.C. Física y Química 1º bachillerato pg 246, prob 86. Ed Santillana (2015)

16) Calcula la aceleración y la velocidad en el instante inicial para un muelle cuyo movimiento viene descrito por la función:

$$x (f) = 0.3 \cos (2 \cdot t + \pi/6) (cm)$$

Resultado: $a_0 = -5,92 \text{ m/s}^2$; $v_0 = 1,63 \text{ m/s}$

Barradas, F; Valera, P; Vidal, M.C. Física y Química 1º bachillerato pg 246, prob 87. Ed Santillana (2015)

- 17) Un objeto está unido a un muelle horizontal sin rozamiento que oscila con una amplitud de 5 cm y una frecuencia de 3,3 Hz. Determine:
 - a) El periodo del movimiento.
 - b) La velocidad máxima y la aceleración máxima.

Resultado: $v_{max} = \pm 1,03 \text{ m/s}$; $a_{max} = \pm 21,48 \text{ m/s}^2$; Barradas, F; Valera, P; Vidal, M.C. Física y Química 1º bachillerato

pg 246, prob 89. Ed Santillana (2015)

18) Una masa puntual está sujeta a un resorte elástico y oscila sobre el eje OX con una frecuencia de 0,5 Hz y una amplitud de 30 cm. Si en el instante inicial su elongación es de + 30 cm. determine:

a) Las funciones de la elongación, la velocidad y la aceleración.

Resultado: x = 0.30 sen $(\pi t + \pi/2)$; $v = 0.30\pi$ cos $(\pi t + \pi/2)$; a = -0.30 π^2 sen $(\pi t + \pi/2)$

b) Su posición y velocidad cuando t = 2.5 s

Resultado: x = 0; v = -0.94 m/s

c) Su aceleración cuando t = 3 s

Resultado: $a = + 2,96 \text{ m/s}^2$

Resultado: T = 0.30 s

30) Una partícula de 10 kg de masa está sujeta a un muelle de constante elástica de 10 N/m. En el instante inicial se desplaza 0,5 m de la posición de equilibrio y se suelta con velocidad nula. Representa la elongación y la velocidad frente al tiempo.

PAU ULL septiembre 2005

- 31) Un oscilador armónico se encuentra en un instante determinado en una posición que es igual a un tercio de su amplitud A. Determina para dicho instante la relación existente entre la energía cinética y la energía potencial (Ec/Ep).
- 32) Tenemos un oscilador armónico simple, formado por un muelle de masa despreciable y una masa en el extremo de 40 g, que tiene un período de oscilación de 2 s. Construimos un segundo oscilador con un muelle idéntico al del primer oscilador y con una masa diferente.
- a. ¿Qué valor debe tener la masa del segundo oscilador para que su frecuencia de oscilación sea el doble que la del primer oscilador?
- b. Si la amplitud de las oscilaciones para ambos osciladores es de 10 cm, ¿cuánto vale, en cada caso, la energía potencial máxima que alcanza cada oscilador?
- c. Calcula la velocidad máxima alcanzada por cada masa.

PAU ULL septiembre 2004

- 33) Explica razonadamente y con detalle cómo se puede obtener experimentalmente el módulo de la aceleración de la gravedad utilizando un péndulo y un cronómetro.
- 34) Calcula la longitud de un péndulo de un periodo de 2 s en la Tierra y en la Luna.

 g_{Tierra} : g=9.8m/s² g_{Luna} : $g=1.6 \text{ m/s}^2$

Resultado: L Tierra = 0,993 m L Luna = 0,162 m

- 35) Una masa puntual de 10 g está sujeta a un muelle y oscila sobre el eje OX con una frecuencia de 4 Hz y una amplitud de 6 mm.
- Si en el instante inicial la elongación de la partícula es igual a la máxima elongación, determina:
- a) Las ecuaciones de la elongación y la velocidad de la masa en cualquier instante de tiempo.
- b) El período de oscilación de la masa, su aceleración máxima y la fuerza máxima que actúa sobre la misma.
- c) La constante elástica del muelle, así como la energía cinética, la energía potencial y la energía total de la partícula cuando pasa por el punto de equilibrio

36) La tabla de mareas de hoy (15/09/2015) en Santa Cruz de Tenerife nos da estos datos :

la primera bajamar será a las 3:36 h y la siguiente bajamar a las 16:27 h. La primera pleamar será a las 10:00 h y la siguiente pleamar a las 22:43 h.

Las alturas de las mareas serán -0,4 m, 0,6 m, -0,5 m y 0,6 m.

Suponiendo en el movimiento de la mares sobre una pared vertical sea un m.a.s, calcular:

- a) La altura de la marea a las 14 h con respecto al nivel medio.
- b) La velocidad máxima que alcanza la marea cuando asciende.
- c) La aceleración máxima a que está sometida el agua cuando asciende.
- d) La velocidad máxima a la que se desplazará el agua por una playa inclinada 4º Fuente de los datos: http://www.tablademareas.com/es/islas-canarias/santa-cruz-detenerife (septiembre 2015)
- 37) Considere una partícula de 100 g de masa, cuya posición respecto del origen de coordenadas, viene dada por la función x(t)=A sen $(\omega t+3\pi/5)$, donde x se mide en metros y t en segundos (MAS a lo largo del eje X en torno del origen de coordenadas). La partícula completa y oscilaciones o ciclos cada y s. En el instante inicial y partícula se encuentra y a y cm del origen de coordenadas.
 - a) ¿Cuánto valen la frecuencia angular y la amplitud de las oscilaciones? Exprese la posición de la partícula en un instante de tiempo cualquiera, esto es, la función x(t).
 - b) Calcule la posición, la velocidad y la aceleración de la partícula en el instante de tiempo t=0.4 s.
 - c) ¿Cuánto vale la constante elástica asociada al muelle que origina este movimiento armónico? Calcule la energía total, la energía potencial y la energía cinética de la partícula en el instante de tiempo t=0.4 s.

PAU ULL julio 2013

- 38) Un objeto de masa 30 g se encuentra apoyado sobre una superficie horizontal y sujeto a un muelle. Se observa que oscila sobre la superficie, en la dirección del eje OX, siguiendo un MAS de frecuencia 5 s con una amplitud de 10 cm. Si en el instante inicial, la elongación de la partícula es igual a la mitad de la máxima elongación o amplitud, determine:
 - a) Las ecuaciones de la elongación y la velocidad de la masa en cualquier instante de tiempo.
 - b) El período de oscilación de la masa, su aceleración máxima y la fuerza máxima que actúa sobre la misma.
 - c) La constante elástica del muelle, así como la energía cinética, la energía potencial y la energía total del objeto cuando pasa por uno de sus puntos de máxima elongación.

PAU ULL junio 2012

- 39) Una partícula de 100 g de masa sujeta a un muelle, se desplaza hacia la derecha de su posición de equilibrio 2 cm. A continuación se suelta y comienza a oscilar armónicamente a lo largo del eje OX con una frecuencia de 4 s⁻¹. Determine:
 - a) Las ecuaciones de la posición y de la velocidad de la partícula, en cualquier instante de tiempo.

Resultado: $x = 0.02 \text{ sen } (8\pi t + \pi/2); v = 0.02\pi \cos (8\pi t + \pi/2)$

- b) El período de oscilación de la partícula, su aceleración máxima y la fuerza máxima que actúa sobre la misma. Resultado: $T=0.25~s;~a_{max}=\pm~12.63~m/s^2;~F=\pm~1.26~N$
- c) La constante elástica del muelle así como la energía cinética, la energía potencial y la energía total de la partícula cuando pasa por la posición de equilibrio.

PAU ULL junio 2016

40) Un cuerpo que se mueve describiendo un movimiento armónico simple a lo largo del eje X presenta, en un instante inicial, una aceleración nula y una velocidad de -5i[→] ms⁻¹, la frecuencia del movimiento es 0,25 Hz. Determine la expresión matemática que describe la elongación del muelle en función del tiempo. Justifique su respuesta.

Resultado: $x = 10/\pi$ sen $(0.5\pi t)$