

Ejercicios de movimiento rectilíneo con solución

Movimiento rectilíneo uniforme (m.c.u.)

- 1) Un avión viaja con una velocidad constante de 250 m/s. Calcula su velocidad en km/h. (Resultado: $v = 900$ km/h) Solución
- 2) Un coche se mueva a una velocidad constante de 90 km/h. ¿Cual es su velocidad en m/s) (Resultado: $v = 25$ m/s) Solución
- 3) Recibimos por radio un mensaje del ferry que dice: "Estamos a 70 km de Santa Cruz y vamos hacia allí a 60 km/h".
a) ¿A qué distancia de Santa Cruz estará el ferry dentro de 40 minutos? (Resultado: 30 km) Solución
b) ¿Cuánto tardará el ferry en llegar al puerto? (Resultado: 1h 10 min)
- 4) En la retransmisión de una carrera ciclista el locutor comenta: "estamos a 60 km de la meta y llevamos una velocidad media de 36 km/h". Si mantienen esa media,
a) ¿A qué distancia de la meta estarán 80 min después? (Resultado: 12 km) Solución
b) ¿Cuánto tardarán en llegar a la meta? (Resultado: 1h 40 min)

Movimiento rectilíneo uniformemente acelerado (m.c.u.a.)

- 21) Dejamos caer una piedra desde lo alto de un barranco y tarda 1,2 segundos en llegar al fondo. Calcula: Solución
a) La profundidad que tiene el barranco. (Resultado: $e^{\rightarrow} = -7,06 j^{\rightarrow}$ m)
b) La velocidad a la que la piedra llega abajo. (Resultado: $v^{\rightarrow} = -11,76 j^{\rightarrow}$ m/s)
- 22) Lanzamos hacia arriba una piedra con una velocidad de 40 m/s. Calcula Solución
a) La posición de la altura máxima que alcance. (Resultado: $e^{\rightarrow} = 81,6 j^{\rightarrow}$ m)
b) La velocidad que llevará cuando $t = 5$ s (Resultado: $v^{\rightarrow} = -9 j^{\rightarrow}$ m/s)
- 23) Un ciclista que va a 72 km/h por una superficie horizontal, frena y se detiene en 10 s. Calcula: Solución
a) Su vector aceleración. (Resultado: $a^{\rightarrow} = -2 i^{\rightarrow}$ m/s²)
b) La distancia que recorre hasta detenerse. (Resultado: $e^{\rightarrow} = 100 i^{\rightarrow}$ m)
c) Su vector velocidad para $t = 8$ s (Resultado: $v^{\rightarrow} = 4 i^{\rightarrow}$ m/s)
- 24) Desde el suelo, lanzamos verticalmente hacia arriba una pelota con una velocidad de 30 m/s. Si despreciamos el rozamiento y medimos las alturas desde el suelo, calcular: Solución
a) A qué altura estará y a qué velocidad irá 5 s después de lanzarla. (Resultado: $e^{\rightarrow} = 27,5 j^{\rightarrow}$ m, $v^{\rightarrow} = -19 j^{\rightarrow}$ m/s)
b) La altura máxima que alcanza. (Resultado: $e^{\rightarrow} = 45,9 j^{\rightarrow}$ m)
- 25) Un coche circula a 30 m/s cuando se encuentra con una vaca en medio de la carretera a 85 m de distancia. Suponiendo que el conductor frena en ese instante y que el movimiento es uniformemente acelerado con una aceleración de frenado del coche de 5 m/s², ¿atropellará a la vaca? Demuestra tu contestación calculando la distancia que tarda en pararse. Solución
(Resultado: la atropella, porque recorre 90 m hasta detenerse)

26) Desde la azotea de una casa a 20 de altura sobre el suelo, lanzamos verticalmente hacia arriba una pelota con una velocidad de 15 m/s. Si despreciamos el rozamiento y medimos las alturas desde el suelo, calcular:

- a) A qué altura estará y a qué velocidad irá 3 s después de lanzarla.
(Resultado: $e^{\rightarrow} = 50 j^{\rightarrow}$ m; $v^{\rightarrow} = -15 j^{\rightarrow}$ m/s)
- b) Cuánto tiempo tardará el llegar al suelo de la calle. (Resultado: $t = 4$ s)

Solución

27) Desde lo alto de una azotea a 30 m de altura lanzamos hacia abajo un balón a 15 m/s. Calcular:

- a) Cuánto tiempo tardará el llegar al suelo de la calle. (Resultado: $t = 1.37$ s)
- b) A qué velocidad llegará al suelo de la calle. (Resultado: $v^{\rightarrow} = -28,7 j^{\rightarrow}$ m/s)

Solución

28) Desde una plataforma a 6 m de altura dejamos caer una copa sin velocidad inicial. Calcular el tiempo de caída y la velocidad de llegada al suelo.

(Resultado: $t = 1,09$ s; $v^{\rightarrow} = -10,9 j^{\rightarrow}$ m/s)

Solución

29) Desde una azotea a 10 m de altura, lanzamos verticalmente hacia arriba una pelota con una velocidad de 30 m/s. Si despreciamos el rozamiento y medimos las alturas desde el suelo, calcular:

- a) A qué altura estará y a qué velocidad irá 5 s después de lanzarla.
(Resultado: $v^{\rightarrow} = -20 j^{\rightarrow}$ m/s, $e^{\rightarrow} = 35 j^{\rightarrow}$ m)
- b) La altura máxima que alcanzará. (Resultado: $e^{\rightarrow} = 55 j^{\rightarrow}$ m)

Solución