

Problemas de Cinemática. 3º ESO

- 1. La velocidad de la luz es de 3×10^8 m/s. ¿Qué distancia hay desde la Tierra al Sol, sabiendo que la luz tarda en llegar a la Tierra 8 minutos y 18 segundos?
- 2. Un coche se desplaza con una velocidad de 144 km/h y una motocicleta a 45 m/s. ¿Cuál de ambos tiene mayor velocidad?
- 3. La ecuación de movimiento de un cuerpo es $s=10+5\,t$, en donde las magnitudes están dadas en el sistema internacional. ¿Qué tipo de movimiento es? ¿por qué? Determina su velocidad. Halla en qué instante lleva recorridos 300 m.
- 4. En el gráfico espacio-tiempo siguiente calcular: a) la velocidad en la primera hora, b) su velocidad de la hora 1 a la hora 2, c) la velocidad de la 2 a la 3, d) velocidad de 3 a 3,5, e) la velocidad de la 3,5 a la 5, f) calcula la distancia total recorrida y la velocidad media. g) Calcula el desplazamiento.

- 5. La ecuación del movimiento de un MRUA es $s = 10 + 8t + 4t^2$. Representa gráficamente la curva espacio-tiempo. Calcula el espacio inicial, la velocidad inicial y la aceleración.
- 6. Un coche circula inicialmente a 180 km/h y disminuye su velocidad hasta los 54 km/h en 40 segundos. Calcula: a) la aceleración, b) espacio que recorre mientras frena considerando nulo el espacio inicial.
- 7. Un avión partiendo del reposo ha de alcanzar una velocidad de 280 km/h para despegar. Si dispone de una pista de 2 km calcula la aceleración mínima que ha de tener el avión y el tiempo que le costará despegar.
- 8. Un motorista dispone de 10 segundos para recorrer una distancia de 100 m partiendo del reposo con un MRUA. Calcula la aceleración que ha de comunicar a la moto y cuál será

la velocidad final. Una vez alcanzada esta velocidad dispone de 120 m para detenerse por completo. Calcula la aceleración y el tiempo empleado en frenar completamente la moto.

- 9. Se lanza desde el suelo y hacia arriba una piedra con una velocidad de 30 m/s. Calcular: a) altura máxima alcanzada. b) tiempo empleado en llegar al punto más alto.
- 10. Desde lo alto de un rascacielos de 300 m de altura se lanza verticalmente hacia abajo una piedra con una velocidad inicial de 10 m/s; a) ¿con qué velocidad llega al suelo?, b) ¿cuánto tiempo tarda en caer?
- 11. Desde lo alto de una torre de 60 m de altura se lanza hacia arriba un cuerpo a 35 m/s. Determina: a) el tiempo que le cuesta llegar al suelo, b) la altura máxima alcanzada.

Soluciones

- 1. $1,49 \times 10^{11}$ m. ($\simeq 150$ millones de km)
- 2. El coche tiene una velocidad de 40 m/s, por lo tanto la moto va más rápida.
- 3. Es un MRU por la forma de la ecuación de movimiento. v = 5 m/s. t = 58 s.
- 4. (a) 8 km/h, (b) 0 km/h, (c) 12 km/h, (d) 0 km/h, (e) -13, 33 km/h, (f) 40 km, 8 km/h, (g) 0 km.
- 5. $e_0 = 10 \text{ m}, v_0 = 8 \text{ m/s}, a = 8 \text{ m/s}^2$
- 6. a) -0.875 m/s^2 , b) 1300 m.
- 7. $a = 1.513 \text{ m/s}^2$, t = 51.43 s
- 8. $a = 2 \text{ m/s}^2$, v = 20 m/s, $a = -1,667 \text{ m/s}^2$, t = 12 s.
- 9. h = 45,92 m, t = 3,06 s.
- 10. a) -77.33 m/s, b) 6.87 s
- 11. a) 8.57 s, b) 122.5 m

Fórmulas. MRU y MRUA

$$v = \frac{\Delta s}{\Delta t} \qquad s = s_0 + v t$$

$$s = s_0 + v_0 t + \frac{1}{2} a t^2 \qquad v = v_0 + a t \qquad v^2 = v_0^2 + 2 a (s - s_0)$$

Caída libre

$$h = h_0 + v_0 t + \frac{1}{2} g t^2$$
 $v = v_0 + g t$ $v^2 = v_0^2 + 2 g (h - h_0)$ $g = -9.8 m/s^2$