

5.2. REPRESENTACIÓN DEL MRU

El movimiento rectilíneo uniforme (MRU) se puede representar por medio de gráficas. Podemos encontrar dos tipos de gráficas:

- Las que representan **el espacio recorrido frente al tiempo** empleado en recorrerlo
- Las que representan **la velocidad de un móvil frente al tiempo**

(Son como las gráficas que vimos en el tema 1, a principio de curso)

5.2.1. REPRESENTACIÓN ESPACIO-TIEMPO

En estas gráficas se representa el **espacio recorrido** y el **tiempo empleado** en recorrerlo.

En el eje X: tiempo

En el eje Y: espacio

Ejemplo 9. Vamos a ver un ejemplo: Observa la siguiente tabla en la que se han recogido datos de **tiempo transcurrido** (en segundos) y **distancia al origen** (en metros) para un punto que se mueve en línea recta:

t (s)	s (m)
0,0	0,0
1,0	12,0
2,0	24,0
3,0	36,0
4,0	48,0
5,0	60,0

- Cuando empezamos a contar el tiempo, $t = 0$, el móvil se encuentra en el origen, no ha recorrido espacio todavía.
- Cuando ha pasado 1 s, ha recorrido 12 m
- A los 2 s, ha recorrido 24 m,
- A los 3 s, ha recorrido 36 m, y así sucesivamente.

Si hacemos un esquema del movimiento observamos claramente que en 1segundo recorre siempre el mismo espacio:

Si hacemos una gráfica espacio/tiempo nos da una recta que pasa por el origen:

¿Cómo podemos hacer las gráficas?

Primero necesitamos los datos:

Tiempo (s)	Espacio (m)
0	0
5	40
10	80
15	120
20	160

Ahora dibujamos la gráfica:

¿Qué información podemos sacar de las gráficas?

A partir de las gráficas, podemos saber el espacio que ha recorrido un móvil cuando ha pasado un tiempo determinado. O podemos saber cuánto tiempo necesita el móvil para recorrer un espacio determinado. Veamos un ejemplo.

Ejemplo 10.

Tenemos una gráfica que representa el espacio recorrido por un coche en función del tiempo.

Queremos saber:

- ¿Qué espacio ha recorrido a los 2 segundos de estar en movimiento?

Para eso miramos en $t = 2$ el valor del espacio (flechas rojas del dibujo). Desde $t = 2$ subimos una línea vertical hasta llegar a la gráfica. Desde ese punto se traza una línea horizontal hasta que se corta con el eje Y, donde está representado el espacio. Vemos que el valor son **10 m**.

- ¿Cuánto tiempo tardará en recorrer 30 m?

Ahora lo hacemos al revés. Desde $e = 30 \text{ m}$ trazamos una línea horizontal hasta que se corte con la gráfica (línea verde). Desde ese punto trazamos una línea vertical hasta el eje, y vemos el valor del tiempo. En este caso son **6 s**.

Las gráficas espacio-tiempo del MRU son líneas rectas oblicuas, cuya inclinación depende de la velocidad del móvil. A mayor inclinación, mayor velocidad.

En estas simulaciones podréis ver cómo va variando el espacio en función del tiempo, cuando se mueve un cuerpo a velocidad constante.

<http://www.educaplus.org/game/mru-grafica-e-t>

<http://www.educaplus.org/game/graficas-del-movimiento>

Ejemplo 11. Esta gráfica representa el espacio recorrido por dos coches. Responde a las preguntas:

¿Cuál de los dos coches se mueve a mayor velocidad? El **rojo** porque la inclinación de la recta es mayor que la azul.

¿Qué espacio ha recorrido el coche rojo a las 3 horas? **240 km**

¿Y el azul? **120 km**

¿Cuánto tarda el coche rojo en recorrer 100 km? **1,3 horas**

¿Y el coche azul? **2,5 horas**

¿Cuál es su velocidad media? **Rojo:** Para calcular la velocidad:

$$v = \frac{e}{t} = \frac{\text{máximo espacio recorrido}}{\text{tiempo que tarda en recorrerlo}} = \frac{320 \text{ km}}{4 \text{ h}} = \mathbf{80 \text{ km/h}}$$

Azul:

$$v = \frac{e}{t} = \frac{\text{máximo espacio recorrido}}{\text{tiempo que tarda en recorrerlo}} = \frac{160 \text{ km}}{4 \text{ h}} = \mathbf{40 \text{ km/h}}$$

5.2.2. GRÁFICAS VELOCIDAD-TIEMPO

En estas gráficas se representa la **velocidad** del móvil y el **tiempo empleado** en moverse.

En el eje X: tiempo

En el eje Y: velocidad

En el MRU, las gráficas de velocidad-tiempo son líneas horizontales porque la velocidad es constante, no cambia con el tiempo.

En esta gráfica vemos como la velocidad que lleva el móvil es siempre la misma, 10 m/s.

Ejemplo 12. Representa la velocidad frente al tiempo de una bicicleta que circula a 10 m/s con un movimiento rectilíneo uniforme.

Si el movimiento es rectilíneo uniforme, la bicicleta se moverá siempre a velocidad constante, es decir, todo el rato la misma. En este caso 10 m/s. Para poder dibujar una gráfica necesitamos una tabla de valores. Como su velocidad es siempre la misma, para cualquier tiempo la velocidad es de 10 m/s.

Tabla de valores:

Tiempo (s)	Velocidad (m/s)
0	10
2	10
4	10
6	10
8	10

Ejemplo 13. Esta gráfica representa la velocidad con la que se mueve una persona que va andando. Contesta a las preguntas:

¿Qué velocidad lleva a los 2 s? **2 m/s**

¿Y a los 3 s? **2 m/s**

¿Y 1 s después de empezar a andar? **2 m/s**

6. ACELERACIÓN

Hasta ahora hemos visto ejemplos de cuerpos que se mueven a velocidad constante. Pero hay movimientos en los que la velocidad no es constante: por ejemplo, cuando arranca o para un coche. La velocidad en esos casos cambia.

ACELERACIÓN: es la rapidez con la que un cuerpo cambia su velocidad.

Podemos definir dos tipos de aceleración:

- Aceleración media
- Aceleración instantánea

ACELERACIÓN MEDIA: es la relación entre la variación de velocidad y el tiempo en que transcurre esa variación.

$$\text{aceleración media} = \frac{\text{variación velocidad}}{\text{tiempo transcurrido}} = \frac{\text{velocidad final} - \text{velocidad inicial}}{\text{tiempo}}$$

Esto lo escribimos:

$$a = \frac{v_f - v_i}{t}$$

La aceleración puede ser:

- **Positiva:** Cuando la velocidad final es **mayor** que la inicial (aumenta su velocidad)
- **Negativa:** Cuando la velocidad final es **menor** que la inicial (disminuye su velocidad)

Las **unidades de la aceleración** en el Sistema Internacional (S.I.) son:

$$a = \frac{v}{t} = \frac{\frac{m}{s}}{s} = \frac{m}{s^2}$$

En este video se muestra qué es la aceleración, su expresión matemática y qué unidades se utilizan. “Cinemática 3D: Aceleración”

https://www.youtube.com/watch?time_continue=46&v=htGIherjPmQ

Ejemplo 14. Un móvil que parte del reposo alcanza una velocidad de 36 km/h en 3 segundos. ¿Cuál es su aceleración?

Para que haya aceleración, la velocidad tiene que ir cambiando. El problema dice que parte del reposo, es decir que su velocidad inicial es 0. Y alcanza una velocidad de 36 km/h. Por tanto, si varía la velocidad, hay aceleración.

Datos

Velocidad inicial: $v_i = 0 \text{ km/h} = 0 \text{ m/s}$

Velocidad final: $v_f = 36 \text{ km/h} = 10 \text{ m/s}$

Tiempo: $t = 3 \text{ s}$

Para calcular aceleraciones, la velocidad tiene que estar en m/s.

Pasamos los 36 km/h a m/s

$$36 \frac{\text{km}}{\text{h}} = 36 \frac{\text{km}}{\text{h}} \cdot \frac{1000 \text{ m}}{1 \text{ km}} \cdot \frac{1 \text{ h}}{3600 \text{ s}} = \frac{36 \cdot 1000 \cdot 1}{1 \cdot 3600} \cdot \frac{\text{km} \cdot \text{m} \cdot \text{h}}{\text{h} \cdot \text{km} \cdot \text{s}} = 10 \text{ m/s}$$

Calculamos la aceleración:

$$a = \frac{v_f - v_i}{t} = \frac{10 - 0}{3} = 3,3 \text{ m/s}^2$$

¿Qué significa este resultado?

Como el valor es positivo, significa que el coche va **umentando** la velocidad.

El valor de 3,3 significa que por cada segundo que pasa, su velocidad aumenta 3,3 m/s

Ejemplo 15. Un coche circula a 100 km/h y frena hasta alcanzar una velocidad de 50 km/h en un tiempo de 5 segundos. ¿Cuál es su aceleración?

Para que haya aceleración, la velocidad tiene que ir cambiando. El problema dice que su velocidad inicial es 100 km/h. Y alcanza una velocidad de 50 km/h. Por tanto, como varía la velocidad, hay aceleración.

Datos

Velocidad inicial: $v_i = 100 \text{ km/h} = 27,8 \text{ m/s}$

Velocidad final: $v_f = 50 \text{ km/h} = 13,9 \text{ m/s}$

Tiempo: $t = 5 \text{ s}$

Para calcular aceleraciones, la velocidad tiene que estar en m/s.

Pasamos los 100 km/h a m/s

$$100 \frac{\text{km}}{\text{h}} = 100 \frac{\text{km}}{\text{h}} \cdot \frac{1000 \text{ m}}{1 \text{ km}} \cdot \frac{1 \text{ h}}{3600 \text{ s}} = \frac{100 \cdot 1000 \cdot 1}{1 \cdot 3600} \cdot \frac{\text{km} \cdot \text{m} \cdot \text{h}}{\text{h} \cdot \text{km} \cdot \text{s}} = 27,8 \text{ m/s}$$

Pasamos los 50 km/h a m/s

$$50 \frac{\text{km}}{\text{h}} = 50 \frac{\text{km}}{\text{h}} \cdot \frac{1000 \text{ m}}{1 \text{ km}} \cdot \frac{1 \text{ h}}{3600 \text{ s}} = \frac{50 \cdot 1000 \cdot 1}{1 \cdot 3600} \cdot \frac{\text{km} \cdot \text{m} \cdot \text{h}}{\text{h} \cdot \text{km} \cdot \text{s}} = 13,9 \text{ m/s}$$

Calculamos la aceleración:

$$a = \frac{v_f - v_i}{t} = \frac{13,9 - 27,8}{5} = -2,78 \text{ m/s}^2$$

¿Qué significa este resultado?

Como el valor es negativo, significa que el coche va **disminuyendo** la velocidad.

El valor de 2,78 significa que por cada segundo que pasa, su velocidad disminuye 2,78 m/s

Actividades: (3ª entrega)

Pág. 12: 17

Pág. 13: 19

Pág. 20: 14, 15

(¡Cuidado con las unidades!)

Hoja de ejercicios de representaciones gráficas