

UNIVERSIDAD MILITAR NUEVA GRANADA

MOVIMIENTO CIRCULAR ⁽¹⁰⁾

Guías de Prácticas de Laboratorio	Identificación: ⁽¹⁾ GL-PS-F-1	
	Número de Páginas: ⁽²⁾ 6	Revisión No.: ⁽³⁾ 4
	Fecha Emisión: ⁽⁴⁾ 2011/08/31	
Laboratorio de: ⁽⁵⁾ FÍSICA CALOR Y ONDAS		
Titulo de la Práctica de Laboratorio: ⁽⁶⁾ MOVIMIENTO CIRCULAR		

Elaborado por: ⁽⁷⁾ Angel M. Chaparro C.	Revisado por: ⁽⁸⁾ Profesores Dpto de Fisica	Aprobado por: ⁽⁹⁾ Comité de Departamento de Física
--	--	---

UNIVERSIDAD MILITAR NUEVA GRANADA

MOVIMIENTO CIRCULAR ⁽¹⁰⁾

Control de Cambios

Razones del Cambio	Cambio a la Revisión #	Fecha de emisión
Guía de práctica de laboratorio inicial	0	30/11/07
Porcentajes de Evaluación	1	30/06/10
Revisión general	2	07/06/12
Porcentajes de evaluación	3	07//06/12
Cambio de formato	4	30/10/15
Revisión objetivos	5	10/12/17

MOVIMIENTO CIRCULAR ⁽¹⁰⁾

- 1. FACULTAD O UNIDAD ACADÉMICA:** ⁽¹¹⁾ Departamento de Física
- 2. PROGRAMA:** ⁽¹²⁾ Ingeniería: Multimedia, Civil, Mecatrónica, Industrial y Telecomunicaciones.
- 3. ASIGNATURA:** ⁽¹³⁾ Laboratorio de Física Calor y Ondas
- 4. SEMESTRE:** ⁽¹⁴⁾ Tercero
- 5. OBJETIVOS**

5.1 Objetivo general:

Hallar experimentalmente la relación que existe entre el radio y el periodo de rotación de un movimiento circular uniforme, manteniendo constante la fuerza centrípeta

5.2: Objetivos específicos

Analizar experimentalmente algunas características de las variables físicas en el movimiento circular uniforme descrito por una partícula de masa m , tales como: periodo, frecuencia, rapidez lineal, rapidez angular, aceleración y fuerza centrípeta

6. COMPETENCIAS A DESARROLLAR: ⁽¹⁶⁾

El estudiante estará en capacidad de:

- Comprender los conceptos de rapidez lineal y rapidez angular.
- Establecer la relación entre la cinemática lineal y la cinemática angular.
- Estimar y medir la dependencia entre la rapidez lineal y el radio de la trayectoria.
- Establecer la dependencia entre la rapidez lineal y el periodo del movimiento circular uniforme.
- Analizar la dependencia entre el radio y el periodo de rotación manteniendo constante la fuerza centrípeta
- Comprender la importancia de los movimientos circulares uniformes y sus aplicaciones en el comportamiento de diferentes mecanismos.
- Relacionar el concepto de periodo y frecuencia.

MOVIMIENTO CIRCULAR (10)

- Analizar e interpretar los resultados obtenidos de acuerdo con los objetivos y el marco teórico.
- Socializar y argumentar los resultados de su trabajo experimental.
- Proponer alternativas de solución y plantear cuestionamientos.

7. MARCO TEORICO: (17)

Fig 1

Utilizando la bibliografía propuesta, desarrollar y consignar en su pre-informe las siguientes preguntas relacionadas con los movimientos circulares:

- ¿Qué es un movimiento circular uniforme? ¿Qué lo caracteriza?
- ¿Cómo están definidos y relacionados, el periodo y la frecuencia en un movimiento circular uniforme?
- ¿En un movimiento circular uniforme, existe aceleración? Explique
- ¿Es necesaria alguna fuerza centrípeta para mantener un movimiento circular?
- ¿Qué relación existe entre la rapidez lineal y el radio de la trayectoria circular?
- ¿Qué relación existe entre el radio y la aceleración centrípeta?
- ¿Existe alguna relación entre la frecuencia y la rapidez tangencial en un movimiento circular?
- ¿En un movimiento circular uniforme hay aceleración tangencial?
- ¿Qué importancias prácticas tienen los movimientos circulares?
- En este experimento quien genera la fuerza centrípeta y como garantizar que sea constante
- Mediante análisis de fuerza (ver Fig. 2) muestre que el radio de giro en función del periodo, para un movimiento circular uniforme está dado por la expresión:

$$r = \frac{M_1 g}{4\pi^2 M_2} T^2 \quad (1)$$

MOVIMIENTO CIRCULAR (10)

8. MATERIALES, REACTIVOS, INSTRUMENTOS, SOFTWARE, HARDWARE O EQUIPOS: (18)

Para esta práctica son básicos los siguientes materiales:

- Cuerdas
- Juegos de pesas
- Tubo
- Cronómetro
- Balanza

9. PRECAUCIONES CON LOS MATERIALES, REACTIVOS, INSTRUMENTOS Y EQUIPOS UTILIZAR: (19)

El equipo utilizado no es tan delicado, sin embargo, debe tener cuidado en su manipulación durante el proceso de toma de datos

10. CAMPO DE APLICACIÓN: (20)

Junto con los aspectos académicos de comprobación de las predicciones teóricas inherentes a la práctica, el estudiante puede percibir la importancia de los movimientos circulares en diferentes campos de la ciencia y la tecnología, ya que múltiples mecanismos describen movimientos circulares como se puede percibir, por ejemplo, en las justas deportivas como el ciclismo, en el comportamiento del automóvil cuando rueda sobre una curva, en las maquinarias agrícolas, en los talleres de ebanistería y en la gran industria en general.

MOVIMIENTO CIRCULAR (10)

11. PROCEDIMIENTO, METODO O ACTIVIDADES: (21)

Fig. 2

Con la instrucción del profesor, utilice un tubo delgado y haga pasar por él una cuerda flexible y ligera de longitud apropiada, a la cual se le atara en un extremo la masa M_2 , la cual se hará girar en un plano horizontal y en el otro extremo se coloca una masa colgante M_1 , que cumple la función de tensionar la cuerda.

1. Defina un radio de unos 15 cm (manténgalo constante) y ponga a girar la masa M_2 , en un plano horizontal sostenida por la cuerda la cual esta tensionada por el peso de la masa M_1 ; procure mantener un movimiento lo más estable posible es decir lo más uniforme en rapidez y radio de giro constante. Para garantizar que el radio sea constante utilice una muesca (caimán) colocada en la cuerda por debajo de la parte inferior del tubo manteniendo una distancia constante (uno o dos cm) entre la muesca y la parte baja el tubo
- Haga rotar la masa M_2 , procurando que el sistema rote en la forma más estable posible, haciendo que gire con rapidez constante el mayor número de vueltas.

MOVIMIENTO CIRCULAR (10)

- Halle el periodo de rotación, midiendo el tiempo para 5 vueltas sucesivas, dividiendo este tiempo sobre el número de vueltas
 - Con el periodo conocido, calcule la frecuencia, la rapidez lineal, la rapidez angular, la aceleración y la fuerza centrípeta de la masa M_2 .
2. Para hallar la relación experimental entre el radio y el periodo, repita el proceso 1 para unos 5 o 6 radios de giro diferentes y mida sus periodos respectivos. Los valores de las masas M_1 y M_2 , se mantienen siempre constante. (Sugerencia $M_1 > M_2$)
- Haga la toma de datos r vs T . Mínimo 5 datos
 - Grafique en papel milimetrado r contra T . ¿Es una relación lineal?
 - En el caso de no corresponder a una relación lineal, proceda a realizar una gráfica en papel logarítmico. ¿Qué se observa ahora? ¿A partir de esta gráfica es posible establecer la funcionalidad entre el radio de giro y el periodo de rotación? ¿Cómo?
 - Exprese a partir de la gráfica una expresión de la forma $r(T) = aT^b$
Halle los valores experimentales de a y b
 - Con ayuda de la calculadora realice la respectiva regresión potencial y exprese la relación de la forma $r(T) = aT^b$
Halle los valores experimentales de a y b

12. RESULTADOS ESPERADOS: (22)

Se espera que el estudiante compare los resultados obtenidos con las predicciones teóricas

- Compare la fuerza centrípeta calculada en el caso 1 con el peso M_1g . ¿qué Puede concluir?
- ¿En todos los casos la fuerza centrípeta se mantiene constante? ¿Cuál es su valor teórico?
- Compare las dos expresiones experimentales $r(T)$ obtenidas, con la relación teórica dada en la ecuación (1).
Cuáles son los valores teóricos de a y b
- Halle los errores porcentuales en cada caso
- Que aspectos afectaron e incidieron en la medición que se manifiestan en el error calculado
- ¿Se lograron los objetivos?

El uso no autorizado de su contenido así como reproducción total o parcial por cualquier persona o entidad, estará en contra de los derechos de autor

MOVIMIENTO CIRCULAR ⁽¹⁰⁾

13. CRITERIO DE EVALUACIÓN A LA PRESENTE PRÁCTICA ⁽²³⁾

20%	Presentación escrita del marco teórico de la práctica a desarrollar que incluye: portada, objetivos, desarrollo del marco teórico, procedimiento, bibliografía y webgrafía; y/o quiz.
80%	Presentación escrita del informe de la práctica totalmente desarrollada, con adecuada ortografía y redacción que incluye: toma de datos, representación gráfica de los datos (tablas, graficas), análisis e interpretación de los datos y conclusiones.

Nota: Cada práctica se evaluará en la escala de calificación de cero a cinco y la no asistencia del estudiante a la práctica implicará una nota de cero.

La nota del corte del laboratorio corresponde al promedio de las notas de las prácticas que incluye la nota de la evaluación final en cada corte.

14. BIBLIOGRAFIA: ⁽²⁴⁾

- SERWAY Raymond, Jewett John. Física para ciencias e ingeniería. Volumen 1. Thomson editores, sexta edición. 2005.
- SEARS, Zemansky, Young. Física Universitaria, Volumen 1. Pearson, Addison Wesley. Undécima edición. 2004.
- LEA Susan. Física, la naturaleza de las cosas. Volumen 1. Internacional, Thomson editores, 1999.
- LANE Resse Ronald. Física universitaria, Volumen 1. Thomson editores. 2002.
- <http://www.sc.ehu.es/sbweb/fisica/cinematica/circular/circular.htm>
- http://es.wikipedia.org/wiki/Movimiento_circular_uniforme
- http://teleformacion.edu.aytolacoruna.es/FISICA/document/teoria/A_Franco/dinamica/circular/din_circular.htm
- http://teleformacion.edu.aytolacoruna.es/FISICA/document/applets/Hwang/ntnujava/circularMotion/circular3D_e_s.htm
- <http://www.profisica.cl/conceptos/conceptos.php?id=14>
- <http://www.acienciasgalilei.com/videos/mcircular.htm>
- <http://www.sc.ehu.es/sbweb/fisica/dinamica/circular1/circular1.htm>