www.monografias.com

Magnitudes físicas y unidades físicas fundamentales
1. Introducción
2. Magnitudes Físicas y Unidades Físicas Fundamentales. Diferencia entre masa y peso
3. El Movimiento. Clasificación. Aplicaciones prácticas.
4. Leyes de Newton. Aplicaciones prácticas
5. Termodinámica: Trabajo y Energía. Ley de conservación de la energía. Aplicaciones prácticas
6. El sonido: propiedades, efectos y propagación, formación de ondas sonoras. El Eco y sus aplicaciones
7. Electrostática y magnetismo: Ley de Coulomb (carga eléctrica). Ley de Ohm (resistencia, circuito eléctrico), Ley de Joule (intensidad, resistencia)
8. Óptica: Clasificación de los cuerpos según sean fuentes productoras o captoras de luz. Propagación, Reflexión, Refracción y dispersión de la luz, Aplicaciones prácticas
9. Conclusiones
Introducción

La ciencia es el conjunto coherente de conocimientos racionales, consistentes y probables, obtenidos de manera metódica y sistemática, que comprueban los teoremas o explican los hechos naturales o sociales.

La Física y la Química constituyen ejemplos de Ciencias experimentales. La historia de ambas disciplinas pone de manifiesto que la experimentación ha desempeñado un doble papel en su desarrollo. Con frecuencia, los experimentos científicos sólo pueden ser entendidos en el marco de una teoría que orienta y dirige al investigador sobre qué es lo que hay que buscar y sobre qué hipótesis deberán ser contrastadas experimentalmente. Por eso en el presente trabajo desarrollaremos leyes y temas donde la ciencia, física y química van de la mano.

Indagaremos en las magnitudes y unidades físicas, diferencias entre masa y peso; Desarrollaremos el movimiento y cuáles son sus aplicaciones; Las leyes de Newton que han sido formuladas hace más de tres mil años atrás, estas son los pilares fundamentales de la mecánica y la física; También termodinámica y la ley de conservación de la energía con sus respectivas aplicaciones prácticas.
También desarrollaremos el sonido y como está compuesto; La electrostática y magnetismo con las leyes de Coulomb, Ohm y Joule y por último la óptica, su clasificación y aplicaciones prácticas.

Magnitudes Físicas y Unidades Físicas Fundamentales. Diferencia entre masa y peso
Magnitud es la cantidad de unidades que tiene un cuerpo. Es todo lo que admite medición, ejemplo masa, longitud, tiempo, velocidad, etc.

Unidad es el patrón de medida que adoptan un grupo de personas para medir un cuerpo. Es la unidad con la cual se compara para medir una magnitud.

Son siete las magnitudes fundamentales con sus respectivas unidades, a las cuales se añaden dos magnitudes complementarias con sus unidades:
[image: image1.png]Magnitudes fundamentales Unidades Simbolo
Longitud metro m
Masa Tilogramo Kg
Tiempo sequndo s
Tntensidad de corriente eléctrica amperio A
Temperaturaabsoluta Telvin K
Tntensidad luminosa candela od
Cantidad de materia mol mol
Magnitudes complementarias Unidades

Angulo plano radian

Angulo sélido estereorradian

[image: image2.png]Diferencia entre
masa y peso

La masa es la materia que tienen los
cuerpos, se relaciona con el ndmero de

particulas que lo conforman. Se puede
medir en gramos, libras, kilogramos,
onzas, toneladas, etc.

El peso en tanto, es la fuerza con la
que el cuerpo es atraido por la
gravedad y va a depender de la masa
del cuerpo. Se puede medir en
Newton, libras-fuerza, kilos-fuerza,
efc. En ofras palabra podemos definir
aue el Peso= Masa*6ravedad.

Ejemplo: Si estamos en el espacio exterior, el peso de un cuerpo puede cambiar, mientras que la masa seguirá siendo la misma. Esto quiere decir que la masa es constante, mientras que el peso va a variar según la gravedad.

El Movimiento. Clasificación. Aplicaciones prácticas.
Es un fenómeno físico que se define como todo cambio de posición que experimentan los cuerpos en el espacio, con respecto al tiempo y a un punto de referencia, variando la distancia de dicho cuerpo con respecto a ese punto o sistema de referencia, describiendo una trayectoria.

Clasificación del Movimiento
[image: image3.png]eo: cuando la trayectoria

Movimiento recti
del movil es recta, se mueve en linea recta.

Movimiento curvi
curva al moverse.

De acuerdo a — i
Movimiento pendular: cuando el mévil
su trayectoria sostenido por una cuerda oscila, s decir. va y

viene.

Movimiento ondulatorio: &l movimiento se

eo: si el mévil describe una ‘
propaga en ondas ‘

Movimiento uniforme: es el movimiento en el
cual el movil experimenta desplazamientos
iguales en intervalos de tiempo iguales, recorren

De acuerdo a la misma distancia durante el mismo tiempo.
su rapidez
Movimiento uniformemente variado: la | [
velocidad del movil varia durante el trayecto Acelerado
— Retardado

Puede ser

Aplicaciones Prácticas del Movimiento
[image: image4.png]Movimiento curvilineo
Cuando un camo da una
cva, o wn nifo gia
alrededor de un parque en
su bicicleta

Movimiento pendular
el péndulo de un reloj
un columpio

Movimiento rectilineo
Cuando un avien
recore la pista al
aterrizar

Movimiento uniformemente variado

Acelerado Retardado
cuando un cuando un
camo camo va

Movimiento ondulatorio
cuando cae una piedra en
un tanque de agua se
observan las ondas que
genera

Cuando se dispara un

proyecti
aranca y frenando

aumenta su || hasta que
velocidad se detiene

Leyes de Newton. Aplicaciones prácticas
Como en el universo todos los objetos están sometidos a interacciones mutuas es muy importante establecer qué relación existe entre fuerza y movimiento. El estudio del movimiento tomando en cuenta las fuerzas de interacción entre el objeto que se mueve y los demás objetos que lo rodean recibe el nombre de Dinámica.

La Dinámica comprende tres leyes que generalmente reciben el nombre de Leyes del movimiento de Newton:
1 Ley de Inercia

2 Ley de la Fuerza o Ley de la Masa

3 Ley de Acción y Reacción
Primera Ley del movimiento de Newton (Ley de Inercia)
“Todo cuerpo permanece en reposo o se desplaza con movimiento rectilíneo uniforme, siempre que no actúe sobre él una fuerza exterior que cambie su estado”

En ausencia de la acción de fuerzas (si existen, su resultante es nula), un cuerpo en reposo continuará en reposo, y uno en movimiento se moverá en línea recta y con velocidad constante, es decir Movimiento rectilíneo uniforme (MRU).

Si un cuerpo está en reposo o MRU, su aceleración es nula. Esta ley indica que si la fuerza resultante es nula o en ausencia de fuerzas que se ejercen sobre el cuerpo, éste no podrá acelerar. La inercia de la materia en “estado de reposo” es evidente, pues un objeto en estado de reposo respecto a un marco de referencia, no puede ponerse por sí mismo en estado de movimiento.

Aplicaciones Prácticas
Donde se pone de manifiesto la Ley de Inercia: Cuando un caballo se detiene de repente con toda seguridad el jinete seguirá moviéndose y se caerá si no se agarra con fuerza.
Cuando se va en una moto con un compañero y se frena bruscamente; entonces el cuerpo del compañero tiende a irse hacia adelante. Por el contrario, cuando el vehículo arranca él o ella se va hacia atrás.

Segunda Ley del movimiento de Newton (Ley de la Fuerza)

La segunda ley de Newton establece la relación de la aceleración con la fuerza y la inercia.

La aceleración de un cuerpo es directamente proporcional a la fuerza neta que actúa sobre él e inversamente proporcional a su masa. En forma resumida es:

[image: image5.png]Luerza €n notacién
|Aceleracién ~ osa

simblica, es simplemente a ,TF

Esto significa que si F aumenta, a aumenta; pero si m aumenta, a decrece.

Un cuerpo se acelera en la dirección de la fuerza que actúa sobre él. Aplicada en la dirección del movimiento del cuerpo, una fuerza incrementará la rapidez del cuerpo.

Establece en efecto que fuerza es cualquier cosa que pueda acelerar un cuerpo. La masa del cuerpo tiene el efecto opuesto. A mayor masa del cuerpo, menor aceleración o a mayor masa, mayor inercia.

Aplicaciones Prácticas
En el ámbito de la medicina y especialmente en traumatología es muy útil para conocer las fuerzas a las que sometemos a nuestros huesos. Por ejemplo, cuando recibimos un golpe en un hueso, éste es sometido a una aceleración, que es consecuencia directa de la fuerza del golpe. Si dicha fuerza supera un determinado valor, el hueso podría fracturarse.
El movimiento de un vehículo conociendo la fuerza que el motor ejerce sobre el coche para que avance podemos averiguar el valor de la aceleración del propio vehículo.

En zoología, la fuerza del mordisco de un animal se determina a partir de la medición de la aceleración que sufre un objeto que se pone en la boca del animal para que lo muerda. Se calcula la fuerza que ha ejercido el mordisco sobre el objeto.
Tercera Ley del movimiento de Newton (Ley de acción y reacción)
Este postula que a cada acción corresponde una reacción igual y contraria. Es decir, si un cuerpo A ejerce una acción sobre un cuerpo B, el cuerpo B reacciona y ejerce una fuerza igual y contraria sobre el cuerpo A.

La tercera ley de Newton se establece a menudo como sigue: “A toda acción siempre se opone una reacción igual.” Es importante insistir que las fuerzas de acción y reacción actúan sobre diferentes cuerpos. Nunca actúan sobre el mismo cuerpo.

Las fuerzas de acción y reacción constituyen un par de fuerzas. Las fuerzas siempre ocurren en pares. Nunca existe una fuerza única en ninguna situación.

Siempre que un cuerpo ejerce una fuerza sobre otro, este ejerce una fuerza igual y en sentido opuesto sobre el primero.

Aplicaciones Prácticas

Una carreta se acelera cuando se tira de ella. Un martillo golpea una estaca y la hunde en el suelo. Un cuerpo interactúa con otro. ¿Cuál ejerce la fuerza y cual la recibe? La respuesta de Newton a esto es que ninguna de las fuerzas tienen que identificarse como “las que ejerce” o “las que recibe”; él creía que la naturaleza era simétrica y concluyó que ambos cuerpos se les debe tratar por igual. En el caso del martillo este ejerce una fuerza sobre la estaca, pero se le lleva al reposo en el proceso. La misma fuerza que impulsa a la estaca es la que desacelera al martillo.

Por todas partes se observa el cumplimiento de la tercera ley de Newton. Un pez empuja el agua hacia atrás con sus aletas y el agua a su vez empuja al pez hacia delante. El viento empuja contra las ramas de un árbol con lo que generan silbidos.

Termodinámica: Trabajo y Energía. Ley de conservación de la energía. Aplicaciones prácticas
[image: image6.png]Trabajo y Energia

Ley de Conservacion
de la Energia.

El trabajo efectuado sobre un objeto
es igual a su cambio de energia cinética
Esta relacion es llamada “El principio de
trabajo y energia’ que se podria explicar
asi

“Cuando la velocidad de un cuerpo
pasa de un valor a otro, la variacion de la
energia cinética que experimenta es igual
al trabajo realizado por la fuerza neta que
origina el cambio de velocidad

Aplicaciones Practicas

La ley de conservacion de la energia,
también conocida como primer principio de
la termodinamica establece que aunque la
energia se puede convertir de una forma a
otra no se puede crear ni destruir.

Esta ley es una de las leyes
fundamentales de la fisica y su teoria se
trata de que la energia no s crea ni se
destruye, Unicamente se transforma; ello
implica que la masa en ciertas condiciones
se puede considerar como una forma de
energia.

Cuando una bala atraviesa una pared,
pierde velocidad y por lo tanto energia
cinética. Para que Ia bala atraviesa la pared.
primero tiene que romper la fueza de
adhesion que tiene las moléculas de la pared.
es decir que se origina una fueza de
rozamiento con la direccién del movimiento
pero de sentido contrario, que frena la bala
disminuyendo su energia cinética.

Un péndulo en su posicion més ahta
tiene energia potencial que al descender se
convierte en energia cinética que al ascender
de nuevo se vuelva a convertr en energia
potencial. Cuando el péndulo deja de moverse
no es que haya desaparecido su energia. se
ha disipado en la friccién del péndulo con el
aire y la friccion en el eje del péndulo
convirtiéndose en calor

Las centrales hidroeléctricas. Los
pantanos almacenan agua a una cierta altura
del rio (energia potencial) que al softarta se
transforma en energia cinética capaz de mover
generadores y producir energia eléctrica

Cuando un auto frena se calientan las
balatas de los frenos, las ruedas del auto y el
pavimento. La energia cinética del auto
(movimiento) no desaparece, se convierte en
calor

El sonido: propiedades, efectos y propagación, formación de ondas sonoras. El Eco y sus aplicaciones
SONIDO

[image: image7.png]Es la percepcion de nuestro cerebro de las vibraciones mecanicas que
producen los cuerpos y que llegan a nuestro oido a través de un medio.

!

Propiedades Formacion de Ondas

La altura: Depende de la frecuencia, que es el nimero de vibraciones por Sonoras
segundo. Cuantas més vibraciones por segundo, el sonido es mds agudo y
cuantas menos vibraciones por segundo, el sonido es mas grave.

La duracion: Esté en relacion con el tiempo que permanece la vibracion. EI
tiempo méximo de permanencia de la vibracién esta muchas veces limitado
porlas caracteristicas de produccién de sonido del instrumento musical

T T
La intensidad o volumen: Esté en relacion con la fuerza con que hubiésemos
pulsado la cuerda Su unidad de medida es el decibelio (dB) Cada
incremento de 10 dB nuestro oido lo percibe como el doble de intensidad

I I
El timbre: Es la cualidad que nos pemite distinguir entre los distintos
sonidos de los instrumentos o de las voces, aunque interpreten exactamente
Ia misma melodia.

—M

Las ondas sonoras
pueden viar a través de
cualquier medio material con
una velocidad que depende
de las propiedades del medio
Cuando vigjan, las particulas
en el medio vibran para
producir cambios de densidad
y presion a lo largo de la
direccion de movimiento de la
onda. Estos cambios originan
una serie de regiones de ata
y baja presion llamadas
condensaciones y
rarefacciones

Llegan al sujeto
oyente sin que

Efectos Propagacion o sido Sonidos inirectos
Los efectos de E1 sonido producido mg?:z:: :7;:‘5 Sega" 2l sueto
yente despuss
sonido se pueden poruna fuente sonora Semeos o yents despu
catalogar en tres presenta peculiaridades albergan la refliados por fas
grupos, los efectos en cuantoa su Pl dos o
de dinamica (e]. ‘comportamiento, paredes y los
compresores). los existiendo diferencia en el e‘zm:"“: T:e
efectos de tiempo (¢} mismo en funcién de que toergan |

Reverb) y los efectos
de timbre (¢}
ecualizadores)

nos encontremos dentro
de un local cemado o
abierto. La difusién del
sonido se caracteriza por.

Eco
El eco es la repetición de un sonido por un fenómeno acústico que consiste en el reflejo de la onda sonora en un cuerpo duro. Una vez que se refleja, el sonido regresa al lugar de origen con un cierto retardo y, de esta forma, el oído lo distingue como otro sonido independiente.

Aplicaciones

· Una aplicación del eco se tiene al medir la profundidad del mar, usando un aparato llamado sonar.

· Para los murciélagos hay una aplicación como son ciegos producen ondas que a su vez rebotan en los objetos que lo rodean así hacen para poderse ubicar, con el eco.

Electrostática y magnetismo: Ley de Coulomb (carga eléctrica). Ley de Ohm (resistencia, circuito eléctrico), Ley de Joule (intensidad, resistencia)
Ley de Coulomb: El físico francés Charles A. Coulomb (1736-1804) es famoso por la ley física que relaciona su nombre. Es así como la ley de Coulomb describe la relación entre fuerza, carga y distancia. En 1785, Coulomb estableció la ley fundamental de la fuerza eléctrica entre dos partículas cargadas estáticamente. Dos cargas eléctricas ejercen entre sí una fuerza de atracción o repulsión.
Ley de Jouley: Mediante la ley de Joule podemos determinar la cantidad de calor que es capaz de entregar una resistencia, esta cantidad de calor dependerá de la intensidad de corriente que por ella circule y de la cantidad de tiempo que esté conectada, luego podemos enunciar la ley de Joule diciendo que la cantidad de calor desprendido por una resistencia es directamente proporcional a la intensidad de corriente a la diferencia de potencial y al tiempo.
Ley de Ohm: Postulada por el físico y matemático alemán Georg Simon Ohm, es una de las leyes fundamentales de la electrodinámica, estrechamente vinculada a los valores de las unidades básicas presentes en cualquier circuito eléctrico como son: *Tensión o voltaje (E), en volt (V); *Intensidad de la corriente (I), en ampere (A) o sus submúltipos; *Resistencia (R) de la carga o consumidor conectado al circuito en ohm (), o sus múltiplos.
[image: image8.png]Aplicaciones de la
Ley de Coulomb <

Aplicaciones de la
Ley de Ohm

Aplicaciones dela <
Ley de Joule

(Esferas en contacto: Dos esferas Ay B)

estan en el vacio separadas por una
distancia de 10 cm. Tienen cargas eléctricas
de ga= +3x10-6C y gb= - 8x10-6C. Una
esfera C en estado neutro, primerotoca ala
esfera A y después a B. Si la esfera C
después de tocar a B se separa del sistema,
Calcular Ia fuerza con que se accionan las
cargas de Ay B. Solucién: Se tiene que
calcular las cargas finales de las esferas Ay
B, recordando que cuando dos esferas se
ponen en contaclo, la carga se reparte en
partes iguales

Una de las mas importantes aplicaciones de
la conexion en serie consiste en poder
conectar un aparato que funciona
normalmente con un voltaje determinado a
una fuente de voltaje superior. Para ello s
conecta en serie con el aparato una
resistencia determinada detal manera que a
diferencia de potencial en el aparato mas Ia
diferencia de potencial en la resistencia sea
igual a Ia diferencia de potencial entre los
bormes 0 polos de Ia fuente.

La energia absorbida porun conductor al
ser recorrido por una corrients eléctrica se.
transforma integramente en calor. Las
aplicaciones del efecto Joule: Calefaccion,
Iamparas de incandescencia fusibles, Arco
slécrico.

Óptica: Clasificación de los cuerpos según sean fuentes productoras o captoras de luz. Propagación, Reflexión, Refracción y dispersión de la luz, Aplicaciones prácticas
Óptica
Estudia todos aquellos fenómenos luminosos en sonde el tamaño de los cuerpos iluminados es notoriamente mayor que la longitud de onda de la radiación luminosa. Y describe el comportamiento de los rayos luminosos. 1) Se denomina rayos luminosos o rayos de luz a la línea que le sirve de dirección de propagación a una radiación luminosa. 2) Denominamos haz luminoso al conjunto de rayos luminosos emitidos por una fuente.

[image: image9.png]e

Clasificacion 6ptica de los cuerpos

Cuepos A Cuerpos

™

La reflexion de la luz es el
‘cambio de Direccion que
experimentan sus rayos
cuando chocan con
algunas superficies

La propagacion de luz
es la cual, se realiza y
tiene un entomo muy

Llamamos asi a
aquellos cuerpos
en donde incide o
llega la luz de otro

En estos cuerpos
la luz puede
atravesarlos

parcialmente. de

luminoso. Ejemplo:
Los rayos de luz se
propagan
independientemente
unos de otros

Ejemplo: Supone que
tenemos dos medios. A, al
aire yB. el de una
superficie sobre la que
indice un rayo luminoso
que al chocar con ella se

refleja tomando otra
diraccion

modo que es
posible ver objetos
detrds de ellos
Ejemplo: Una
Cortina

cuerpo. Un cuerpo

iluminado puede
ser visible

Ejemplo: Ia luna.

uerpos Luminosos =
Son squellos que Refraccion

producen luz

propia. Por Es el cambio de. ispersio
Tz e Dispersion de la Luz
estrellas, el foco de. experimenta el rayo Se produce cuando un
Cuerpos. una lampara, etc. Cuerpos luminoso al pasar de rayo de luz compuesta
Transparente Opacos un medio A otro B. se refracta en algin

Ejemplo: cuando un
rayo penetra en una
gota. se refractay
sufre descomposicion
al salir de ella vuelve a
retractarse

medio quedando
separados sus colores

Estos se Todos estos
caracterizan cuerpos impiden el
porque dejan pasar paso delaluza
Ia luz por el interior través de sumasa,
de sumasa, de y debido a ello

constituyentes. Ejemplo
El arco s, la luz se
dispersa al atravesar las
gotas de agua

modo que producen sombra
podemos ver lo (oscuridad) detrds
que hay detras de de ellos. Ejemplo
ellos. Ejemplo Una persona
Lupa.

Conclusiones
· Magnitud es la cantidad de unidades que tiene un cuerpo y la unidad es el patrón de medida que adopta un cuerpo. el peso de un cuerpo puede cambiar, mientras que la masa seguirá siendo la misma.
· Las leyes formuladas por Isaac Newton hacen más de tres mil años atrás, son los pilares fundamentales de la mecánica y la física, los cuales siguen siendo mucho más que vigentes hoy en día. Estos principios son la base del movimiento; se encuentran siempre a nuestro alrededor y entramos constantemente en su uso sin siquiera darnos cuenta.

· La electrostática se encarga del estudio de las cargas eléctricas, las fuerzas que se ejercen entre ellas y su comportamiento en los materiales.
· El magnetismo y la electricidad están íntimamente relacionados simplemente en el hecho de que se ley de atracción sea en la electricidad si tienen signos iguales se repelen y si tienen signos distintos se atraen, lo mismo sucede con el magnetismo polos iguales se repelen polos opuestos se atraen.
· El sonido es muy importante y conocer la forma en que se propaga para comunicarnos es importante, ya que gracias a este la vida se hace fácil, las ondas que deben viajar para escuchar por ejemplo la voz de nuestros amigos o el latido del corazón de alguien es muy interesante.

· Conocer las características del sonido nos hace diferenciar y saber porqué los instrumentos y la voz de cada persona se escucha diferente.
· La óptica se ocupa del estudio de la luz, de sus características y de sus manifestaciones. La reflexión y la refracción por un lado, y las interferencias y la difracción por otro, son algunos, de los fenómenos ópticos fundamentales. Los primeros pueden estudiarse siguiendo la marcha de los rayos luminosos. Los segundos se interpretan recurriendo a la descripción en forma de onda.

Autor:

Corny Dulce
lachicapiscis_147@hotmail.com
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.comPágina 1

