La Física es una ciencia de medidas, es decir, los resultados de cualquier experiencia deben traducirse siempre en cifras.
Sin embargo, no todo lo que vemos o sentimos puede ser medido, por ello, vamos a definir las magnitudes físicas como aquellas propiedades de un sistema que pueden ser medidas.
La mecánica clásica se basa en la geometría euclídea, la cual, se basa (a su vez) en el hecho de que por un punto únicamente podemos trazar una paralela a una recta.
En mecánica clásica nunca consideraremos el aspecto microfísico de la materia. En ella utilizaremos velocidades mucho más pequeña que la velocidad de la luz.
La mecánica clásica se divide en: cinemática, estática y dinámi​ca.
La cinemática estudia el movimiento en sí, sin tener en cuenta las causas que lo produce.
La estática estudia las fuerzas y las condiciones de equilibrio de los cuerpos sujetos a dichas fuerzas.
La dinámica es un estudio del movimiento de la materia, atendien​do a las causas que lo origina (las fuerzas).

Concepto de trayectoria
Un cuerpo se mueve cuando varía su posición, respecto a un sistema de referencia dado, con el tiempo:

	[image: image1.png]

	La posición (s) del móvil es el lugar que ocupa el móvil en cada instante t.
La trayectoria es la línea resultante de unir todos los puntos por donde ha pasado el móvil. Es decir, es el camino seguido por el móvil.

El espacio recorrido es la longitud total de la trayectoria.

El desplazamiento (Δs) es la línea recta que une las posiciones inicial y final.

 seq Figure * Arabic \h
Velocidad. MRU
	[image: image2.png]

	Se define la velocidad media entre los puntos A y B como:

[image: image3.wmf]t

s

=

v

D

D

 ==>
[image: image4.wmf]0

0

t

t

s

s

=

v

-

-

El movimiento rectilíneo se caracteriza porque R (((> ∞.seq Figure * Arabic \h
El movimiento rectilíneo uniforme (MRU) se caracteriza porque la velocidad es constante, por tanto, la aceleración es ceroseq Figure * Arabic \h.
seq Figure * Arabic \h
Gráficas :

[image: image5.jpg]X(t) =x, TV (t-1,)

La relación entre la posición (x) y el tiempo (t) viene dado a través de una recta, siendo la ecuación de dicha recta:

[image: image6.wmf])

t

-

t

(

v

s

s

0

0

+

=

seq Figure * Arabic \h
Donde s0 es la posición inicial del móvil; v es la velocidad del móvil; s es la posición del móvil en un instante t (tiempo).

Aceleración. MRUA
Se define la aceleración:
[image: image7.wmf]t

v

=

t

t

v

-

v

=

a

D

D

-

0

0

Componentes intrínsecas de la aceleración.

	[image: image8.png]

	La aceleración tangencial (at) es tangente a la trayectoria en cada uno de sus puntos, e indica el cambio que sufre el módulo de la velocidad.

La aceleración centrípeta (ac = aN) se dirige hacia el centro de la curva, e indica el cambio que sufre la velocidad en dirección y/o sentido. En el movimiento rectilíneo esta aceleración es 0 m/s2, y en el curvilíneo siempre existe esta aceleración. Esta se expresa:

[image: image9.wmf]R

v

a

c

2

=

seq Figure * Arabic \h
El movimiento rectilíneo uniformemente variado (MRUA) se caracteriza porque la aceleración es constanteseq Figure * Arabic \h.
Este movimiento queda definido mediante las siguientes ecuaciones:
seq Figure * Arabic \h

[image: image10.wmf])

t

-

t

(

a

v

v

0

0

+

=

seq Figure * Arabic \h seq Figure * Arabic \h

seq Figure * Arabic \h

[image: image11.wmf])

t

-

t

(

a

2

1

+

)

t

-

t

(

v

s

s

2

0

0

0

0

+

=

seq Figure * Arabic \h seq Figure * Arabic \h
Gráficas:

[image: image12.jpg]vims) vims)
A A
2 w
} o o
53 e

o))

ame)

0
> >
) e)
>

o)

Caída libre. Un caso particular de MRUA es la caída de cuerpos, que se caracteriza porque en este caso la aceleración es la gravedad:
[image: image13.wmf]2

/

10

s

m

g

a

-

=

=

.

seq Figure * Arabic \h

[image: image14.wmf]

t

v

v

0

×

-

=

10

seq Figure * Arabic \h seq Figure * Arabic \h

seq Figure * Arabic \h

[image: image15.wmf]2

5

t

t

v

y

y

0

0

×

-

×

+

=

seq Figure * Arabic \h seq Figure * Arabic \h
Movimiento circular

R es finito y constante, es decir,
[image: image16.wmf]a

N

seq Figure * Arabic \h es distinto de cero (0 m/s2).
Hablar de ángulos es hablar de grados, vueltas (revoluciones) y radianes: un radián es el ángulo formado por dos radios de una circunferencia, de tal forma que el arco comprendido entre esos dos radios tiene igual longitud que el radio de la circunferencia.
El ángulo (
[image: image17.wmf]f

seq Figure * Arabic \h) y el arco (s) están relacionados, pues, a través del radio:

[image: image18.wmf]R

s

=

f

seq Figure * Arabic \h
[image: image19.wmf]°

360

=

radianes

2

p

seq Figure * Arabic \h
Se define la velocidad angular (
[image: image20.wmf]w

seq Figure * Arabic \h) como:

[image: image21.wmf]t

=

t

0

0

D

D

-

-

f

f

f

w

t

=

seq Figure * Arabic \h
[image: image22.wmf]rad/s

=

]

[

w

seq Figure * Arabic \h
Siendo la relación entre ambas velocidades (angular y lineal):

[image: image23.wmf]

R

=

v

w

La aceleración centrípeta se expresa:

[image: image24.wmf]R

=

R

R

=

R

v

=

a

2

2

2

2

c

w

w

seq Figure * Arabic \h
Vamos a estudiar tan sólo el movimiento circular uniforme, que se caracteriza porque su velocidad es constante en módulo, aunque varía en dirección y/o sentido.

[image: image25.wmf]v

seq Figure * Arabic \h es cte. ==>
[image: image26.wmf]w

seq Figure * Arabic \h es cte. ==>
[image: image27.wmf]a

=

a

>

s

m

0

=

a

c

t

==

2

/

seq Figure * Arabic \h
Se caracteriza por la ecuación:
[image: image28.wmf])

t

-

t

(

=

-

0

0

w

f

f

.
Aunque las ecuaciones más usadas son:

[image: image29.wmf]R

s

×

=

f

v = ω∙R

[image: image30.wmf]f

T

×

=

=

p

p

w

2

2

El período (T) es el tiempo que tarda el móvil en dar una vuelta completa.
Este movimiento es el que posee los planetas al girar alrededor del Sol, o los satélites al girar alrededor de su planeta. Por ello, forma parte de lo que llamamos gravitación.
Se ampliará la gravitación con la ley de gravitación universal de Newton.

PAGE
1

_1498312119

_1498313546

_1498551892.unknown

_1498552130

_1548172013

_1498552114.unknown

_1498551350

_1498313373.unknown

_1498313527

_1498312562

_1498312571

_1498312642

_1498312264

_1498312410.unknown

_1498311393

_1498312008

_1498312036

_1498311929

_1498310593.unknown

_1498311367

_1307611089

_1485879965.unknown

_1498310530

_1307611090

_1307611088

