	[image: image1.png]—Fioica]
imica

-5

[image: image122.wmf]m

vAxAfA,s,m,

s

-

=w-=±w=±p=±p=±p

221

2210030060

	Movimiento oscilatorio
Movimiento armónico simple (MAS)

Cinemática
	IES La Magdalena.

Avilés. Asturias

Se dice que una partícula oscila cuando tiene un movimiento de vaivén respecto de su posición de equilibrio, de forma tal que el movimiento se repite en cada oscilación.
[image: image2.wmf]Los movimientos oscilatorios pueden ser más o menos complejos (ver figuras)

[image: image3.wmf]rxi

®®

=

De todos los movimientos oscilatorios el más sencillo, y el más importante, es el movimiento armónico simple (MAS).

Muchas fenómenos naturales pueden considerarse armónicos simples y, además, cualquier movimiento oscilatorio más complejo se puede resolver como una suma de varios MAS (aplicando un método matemático llamado método de Fourier).

[image: image4.wmf]i

®

A la izquierda se puede ver la gráfica x/t para un movimiento oscilatorio (en línea continua) obtenido como suma de dos MAS (que aparecen con línea discontinua).

[image: image5.wmf]r

®

[image: image6.wmf]aAsen(t)x

ax

=-ww=-w

=-w

22

2

Un ejemplo de MAS es el de la proyección sobre el diámetro de la circunferencia de la posición de un punto que gira con velocidad angular constante:
[image: image7.wmf](

)

(

)

(

)

(

)

(

)

xAsentAsenft

T

vAcostAfcosft

TT

aAsentAfsenft

TT

p

æö

==p

ç÷

èø

pp

æöæö

==pp

ç÷ç÷

èøèø

pp

æöæö

=-=-pp

ç÷ç÷

èøèø

2

2

2

2

22

22

22

22

[image: image8.wmf]dxdv

aAsen(t)

dtdt

===-ww

2

2

2

La posición del punto sobre el diámetro queda determinada por la ecuación:

[image: image9.wmf]xAsen(t)

=w

Donde: x = posición (elongación)

 A= Amplitud (elongación máxima)

[image: image10.wmf]w

[image: image11.wmf]sen()cos()

cos()sen()

a+a=

a=-a

22

2

1

1

 = Velocidad angular de giro (en rad/s)
 = Fase

Esta ecuación puede servir también para definir el MAS: un cuerpo se mueve con MAS cuando su posición responde a la ecuación anterior.
[image: image12.wmf]dx

vAcos(t)

dt

==ww

Podemos obtener la expresión que nos da la velocidad derivando la expresión anterior respecto del tiempo:
[image: image13.wmf]Podemos expresar la velocidad en función de la posición (x) del punto teniendo en cuenta que:
[image: image14.wmf]vvi

®®

=

Por tanto:

[image: image15.wmf]a(x)i

®®

=-w

2

[image: image16.wmf]i

®

La velocidad, como se ve, no es constante, es una función cosenoidal del tiempo. Con el fin de conocer la rapidez con la que varía calculamos la aceleración derivando, una vez más, la velocidad respecto del tiempo:

[image: image17.wmf]f

TT

p

w==p=p

21

22

La aceleración también podemos expresarla en función de la posición, x:

Las expresiones anteriores pueden escribirse en función del periodo del movimiento,T (tiempo que tarda en dar una oscilación completa) o de la frecuencia f (número de oscilaciones por segundo) recordando que:

[image: image18.wmf]vAcostAsen(t)AAsen(t)

AxAx

vAx

=ww=w-w=w-ww=

=w-w=w-

=w-

222222

222222

22

1

[image: image19.wmf]vAx

=±w-

22

O sea:
[image: image20.wmf]ax

=-w

2

[image: image21.wmf]vA

=w

[image: image22.wmf]vA

=-w

Aunque estemos trabajando solo con la parte escalar de las magnitudes no conviene olvidar que la posición queda fijada por un vector de posición (), y que tanto la velocidad como la aceleración son vectores, cuya dirección y sentido quedan fijados por la del vector unitario
NOTA: Observar que para un x dada (supongamos que está situada a la derecha del origen) la velocidad tiene dos valores posibles (ver expresión que da v en función de x), correspondientes al valor de la raíz cuadrada con signo positivo o negativo, lo que indica que en una determinada posición el punto puede moverse hacia la derecha (movimiento de ida) o hacia la izquierda (movimiento de vuelta).

Siempre que el punto se sitúe a la derecha (x positiva), la aceleración apunta hacia la izquierda y cuando está a la izquierda (x negativa), hacia la derecha.

[image: image23.wmf]aA

=-w

2

[image: image24.wmf]aA

=w

2

Recordemos que cuando un punto se mueve con MAS oscila a izquierda y derecha de su posición de equilibrio. La trayectoria del punto (que se repite en cada oscilación) puede observarse en las gráficas siguientes, donde las posiciones se han fijado a intervalos regulares de 0,1 s:
[image: image25.wmf]xAsen(t)Asentsentsent

T

xsent

ppp

æöæöæö

=w===

ç÷ç÷ç÷

èøèøèø

p

æö

=

ç÷

èø

22

22

42

2

2

Podemos hacer ahora una representación gráfica de valores de x (posición del punto) respecto del tiempo para hacernos una idea de cómo varía x en función de t (ver gráfica a la izquierda)
La gráfica se corresponde con la de un MAS de A = 1,00 m y T = 2,00 s. Observar que el movimiento se repite a intervalos de 2 s.

[image: image26.wmf](t,)

(t,)

xsentsen,,m(situadoaladerechadelorigen)

xsentsen,,m(situadoalaizquierdadelorigen

)

=

=

pp

æöæö

===

ç÷ç÷

èøèø

pp

æöæö

===-

ç÷ç÷

èøèø

075

234

22075184

22

22234102

22

En la gráfica v/t se observa que la velocidad adquiere su valor máximo positivo en el origen (movimiento hacia la derecha), decrece luego hasta hacerse nula para t =0,5 s (x= A) y a partir de ahí adquiere valores crecientes, pero negativos (movimiento hacia la izquierda), alcanza su máximo valor negativo para t=1,0 s (paso por el origen hacia la izda), comienza a decrecer (signo negativo, movimiento hacia la izda), se anula para t=1,5 s (x =- A) y a continuación toma valores positivos crecientes (movimiento hacia la dcha).
[image: image27.wmf]vAcos(t)Acostcostcost

TT

vcost

ppppp

æöæöæö

=ww===p

ç÷ç÷ç÷

èøèøèø

p

æö

=p

ç÷

èø

2222

2

442

2

[image: image28.wmf](t,)

(t,)

vcostcos,,m/s(moviéndosehacialaderecha)

vcostcos,,m/s(moviéndosehacialaizquierda

)

=

=

pp

æöæö

=p=p=

ç÷ç÷

èøèø

pp

æöæö

=p=p=-

ç÷ç÷

èøèø

075

234

075120

22

234270

22

Estudiando la gráfica a/t vemos que la aceleración tiene un valor nulo en el origen, adquiere valores crecientes y negativos (apunta hacia la izda) hasta su valor máximo negativo para t=0,5 s (x=A) y a partir de ahí comienza a disminuir manteniendo el signo negativo, se anula para t= 1,0 s (paso por el origen hacia la izda) y comienza a crecer apuntando hacia la dcha. (signo positivo). Adquiere su valor máximo positivo para t =1,5 s (x = - A) y, finalmente, decrece hasta anularse cuando vuelve a pasar por el origen.
También podemos estudiar los valores extremos de v y a partiendo de las fórmulas que las relacionan con la elongación, x:
	[image: image29.wmf]aAsen(t)Asentsentsent

TT

asent

pppppp

æöæöæöæö

=-ww=-=-=-

ç÷ç÷ç÷ç÷

èøèøèøèø

pp

æö

=-

ç÷

èø

2

22

2

2

2242

2

16422

22

[image: image30.wmf](t,)

(t,)

asentsen,,m/s(apuntahacialaizquierda)

asentsen,,m/s(apuntahacialaderecha)

=

=

pppp

æöæö

=-=-=-

ç÷ç÷

èøèø

pppp

æöæö

=-=-=

ç÷ç÷

èøèø

22

2

075

22

2

234

075455

2222

234251

2222

	[image: image31.wmf]x,sen(t)

=p

05

	Comentario
	
	[image: image32.wmf]xAsen(t)

T

p

=

2

	Comentario

	x= 0

(Mov. hacia la dcha)
	[image: image33.wmf]x,sen(t)

=p

05

	Origen. Valor máx. Mov. hacia la dcha.
	
	a = 0
	Origen. Movimiento hacia la dcha.

	x = A
	v = 0
	Máx. alejamiento a la dcha.
	
	[image: image34.wmf]vAx

=w-

22

	Valor máx. Aceleración hacia la izda.

	x= 0

(Mov. hacia la izda)
	[image: image35.wmf]máx

ParaxvAAA

T

p

=Þ=w-=±w=±=±

2

22

00

p

2

máx

,m,m/s

s

v,m/s(Valormáx.Signohacialadcha,negativo

hacialaizda)

ParaxAvAA;x

=±p

=±p+

=Þ=w-==

22

0505

05

00

	Origen. Valor máx. Mov. hacia la izda.
	
	a = 0
	Origen. Movimiento hacia la izda.

	x= - A
	v = 0
	Máx. alejamiento a la izda.
	
	[image: image36.wmf]ax

=-w

2

	Valor máx. Aceleración hacia la dcha.

[image: image37.wmf]máx

máx

máx

máx

Paraxa

m

ParaxAaAA,m,

Ts

s

m

a,(Valormáximo.Elsignoindicaqueapuntahac

ialaizda)

s

m

ParaxAaAA(,m),

Ts

s

m

a,(V

s

=Þ=

æö

pp

æö

=Þ=-w=-=-=-

ç÷

ç÷

èø

èø

=-

æö

pp

æö

=-Þ=-w=-=--=

ç÷

ç÷

èø

èø

=

2

2

2

2

2

2

2

2

2

2

00

22

05493

2

493

22

05493

2

493

alormáximo.Elsignoindicaqueapuntahaciala

dcha)

Ejemplo 1

Un punto oscila con MAS de periodo 4,00 s y amplitud 2,00 m.
a) Escribir la ecuación del movimiento.

b) Determinar el valor de la elongación, velocidad y aceleración para t = 0,75 s y 2,34 s
Solución:

[image: image38.wmf]x,sen(t)

=

0822

a)

[image: image39.wmf]a(m

ax;;

x

-

=-ww=-w=-

2

2

/s)

,m

2

050

s

-

=

1

2

b)

[image: image40.wmf](t)

w

[image: image41.wmf]j=

0

0

[image: image42.wmf]xAsen(t)

x

xAsen();sen()

A

=w+j

=jj=

0

0

000

[image: image43.wmf]m

,

s

p

05

[image: image44.wmf](

)

vAx;vAxAx

vxvxv

A;Ax

m

,

v

s

Ax

=w-=w-=w-w

+w+w

===+

www

=+=

w

2222222222

2222222

22

222

2

2

2

2

2

2

130

s

-

22

2

,m,m

+=

22

050082

[image: image45.wmf](

)

j

0

[image: image46.wmf]m

,

s

p

05

Ejemplo 2

Un punto oscila con MAS de ecuación .

a) Determinar su amplitud, periodo y frecuencia.

b) Determinar los valores extremos de x, v y a y realizar un esquema.
Solución:

[image: image47.wmf]x

A

sen()

AA

j===

p

j=

0

0

0

1

2

a) Comparando la ecuación general del MAS con la dada en el enunciado:

[image: image48.wmf]x

A

sen()

AA

-

j===-

p

j=

0

0

0

1

3

2

[image: image49.wmf]j=p

0

[image: image50.wmf]xAsen(t)

x

,

xAsen();sen(),;,rad

A,

xAsen(ft),sen(,t,),sen(t,)

x,sen(t,)

=w+j

=jj===j=

=p+j=p+=p+

=p+

0

0

0000

0

042

052500553

080

208020505530800553

0800553

b) La elongación varía entre los valores x = 0, x = A (valor máx. a la derecha) y x = - A (valor máx. a la izda).

[image: image51.wmf]p

4

Podemos calcular los valores de v en esos puntos utilizando la ecuación :

[image: image52.wmf]xAsen(t)Asen(t),sen(

T

p

=w+j=+j=

00

22

020

p

2

t)

x,sen(t)

p

+

p

=p+

4

020

4

Para calcular los valores extremos de a usamos la ecuación:

[image: image53.wmf]t

x,sen(t)

x,sen(),m

=

p

=p+

p

==

0

020

4

020014

4

[image: image54.wmf](t,)

vAcos(t)Acost,cost,cost

TT

v,cos,,m/s

=

pppppppp

æöæöæö

=ww+=+=+=pp+

ç÷ç÷ç÷

èøèøèø

p

æö

=pp+=-

ç÷

èø

050

2222

020020

442244

020050044

4

Ejemplo 3

Determinar la ecuación de un punto que oscila con MAS si cuando se encuentra en x= 0,50 m tiene una velocidad de 1,30 m/s y una aceleración de - 2 m/s2
Solución:

[image: image55.wmf](t,)

aAsen(t)Asent,sent,sent

TT

m

a,sen,,

s

=

pppppppp

æöæöæöæö

=-ww+=-+=-+=-pp+

ç÷ç÷ç÷ç÷

èøèøèøèø

p

æö

=-pp+=-

ç÷

èø

2

2

22

2

050

2

2242

020020

444244

020050140

4

[image: image56.wmf]p

j=

0

2

[image: image57.wmf]xAsen(t)

xAsen(ft),sen(,t),sen(t)

x,sen(t)

=w+j

pp

=p+j=p+=p+

p

=p+

0

0

20302100302

22

0302

2

La ecuación será por tanto:

[image: image58.wmf]m

vAxAfA,s,m,

s

-

=w-=±w=±p=±p=±p

221

2210030060

[image: image59.wmf]xAsen(t)

=w

Puede ocurrir que el origen de los ángulos no coincida con el de los tiempos. En este caso se debe tomar en cuenta el ángulo descrito cuando t =0 (ángulo inicial) e incluirlo en la expresión angular de la ecuación del MAS (que también se conoce con el nombre de "fase"). El ángulo inicial recibe el nombre de "fase inicial" :
[image: image60.png]150

2%

000
)

050

5

200

250

[image: image61.png]200

xim

o

100

[image: image62.wmf]dx

vAcos(t)

dt

==ww

[image: image63.wmf]i

®

Algunos valores de la fase inicial:
Ejemplo 4

Determinar la ecuación de un punto que oscila con MAS de amplitud 0,80 m y frecuencia 0,5 Hz si se empieza a contar el tiempo cuando el punto se encuentra a 0,42 m del punto de equilibrio y moviéndose hacia la derecha:
[image: image64.png]

Solución:
[image: image65.wmf]w

Ejemplo 5

Un punto que oscila con MAS de amplitud 0,20 m y 2,00 s de periodo. Si la fase inicial es de rad:
a) Escribir la ecuación que describe el movimiento.

b) Determinar la posición del punto para t=0.

c) Calcular el valor de la velocidad y aceleración al cabo de 0,50 s.

Solución:

[image: image66.wmf]dxdv

aAsen(t)

dtdt

===-ww

2

2

2

a)

[image: image67.png]x = A sen(ot)

b)

[image: image68.png]

c)

[image: image69.wmf]vAx

=±w-

22

[image: image70.wmf]sen()cos()

cos()sen()

a+a=

a=-a

22

2

1

1

Ejemplo 6

Un punto oscila con MAS de amplitud 0,30 m y 1,0 Hz s de frecuencia y comienza a medirse el tiempo cuando está en el punto de máxima elongación hacia la derecha:

a) Escribir la ecuación del movimiento

b) Calcular el valor de la velocidad cuando pase por el origen
[image: image71.wmf]Solución:
Como t = 0 para x = A, . La ecuación será por tanto:

[image: image72.wmf]aAsen(t)x

ax

=-ww=-w

=-w

22

2

[image: image73.wmf]r

®

b) Cuando pase por el origen x = 0:

Pasa dos veces por el origen, una hacia la derecha y otra hacia la izquierda.

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Movimientos oscilatorios. La partícula oscila a izquierda y derecha de x=0 (posición de equilibrio) repitiéndose el movimiento en cada oscilación.

Movimiento armónico simple de T = 4 s y A = 1,00 m

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Valores v y a

Valores x

Representaciones gráficas x/t. Valores extremos de v y a

x =A

x = - A

a= 0

v max

v max

a= 0

a max

v= 0

a max

v= 0

Movimiento armónico simple. MAS

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

v

a

v

v

a

v

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Se deduce que A = 0,5 m; T = 2,00 s y f = 1/T= 1/2 s-1 = 0,5 s-1

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

La fase inicial

Observar que el movimiento no es uniformemente acelerado ya que la aceleración varía (es función del tiempo).

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Si el punto está en x = A cuando t =0:

La fase inicial se puede determinar observando donde se encuentra el punto cuando se comienza a contar el tiempo (t=0). De forma general se obtiene haciendo t =0 en la ecuación del MAS:

v max= - � EMBED Equation.DSMT4 ���

v= 0

a max= 4,93 m/s2

v= 0

a max= - 4,93m/s2

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

v max=� EMBED Equation.DSMT4 ���

a= 0

x = - A

x =A

� EMBED Equation.DSMT4 ���

Si el punto está en x = - A cuando t =0:

� EMBED Equation.DSMT4 ���

Si el punto está en X=0 y moviéndose hacia la derecha cuando t=0:

� EMBED Equation.DSMT4 ���

x = - A

x =A

Si el punto está en X=0 y moviéndose hacia la izquierda cuando t =0:

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

PAGE
2
[image: image74.wmf]rxi

®®

=

[image: image75.wmf]vvi

®®

=

[image: image76.wmf]a(x)i

®®

=-w

2

[image: image77.wmf]f

TT

p

w==p=p

21

22

[image: image78.wmf]vAcostAsen(t)AAsen(t)

AxAx

vAx

=ww=w-w=w-ww=

=w-w=w-

=w-

222222

222222

22

1

[image: image79.png])

00

o
)

o

[image: image80.wmf](t,)

(t,)

asentsen,,m/s(apuntahacialaizquierda)

asentsen,,m/s(apuntahacialaderecha)

=

=

pppp

æöæö

=-=-=-

ç÷ç÷

èøèø

pppp

æöæö

=-=-=

ç÷ç÷

èøèø

22

2

075

22

2

234

075455

2222

234251

2222

[image: image81.png]AR

SV

[image: image82.png]

[image: image83.png]T=2s
T=4s
T=8s

o - P . . o o0
10 0 o - - o -
xm
o o o o 0o ooem
15 bt e - .- . .
xm

B — e —
150 - oo o

050 s
xm)

150

[image: image84.wmf](t,)

(t,)

xsentsen,,m(situadoaladerechadelorigen)

xsentsen,,m(situadoalaizquierdadelorigen

)

=

=

pp

æöæö

===

ç÷ç÷

èøèø

pp

æöæö

===-

ç÷ç÷

èøèø

075

234

22075184

22

22234102

22

[image: image85.wmf]a(m

ax;;

x

-

=-ww=-w=-

2

2

/s)

,m

2

050

s

-

=

1

2

[image: image86.wmf]ax

=-w

2

[image: image87.wmf]vA

=-w

[image: image88.wmf](

)

(

)

(

)

(

)

(

)

xAsentAsenft

T

vAcostAfcosft

TT

aAsentAfsenft

TT

p

æö

==p

ç÷

èø

pp

æöæö

==pp

ç÷ç÷

èøèø

pp

æöæö

=-=-pp

ç÷ç÷

èøèø

2

2

2

2

22

22

22

22

[image: image89.wmf]ax

=-w

2

[image: image90.wmf]vA

=w

[image: image91.wmf]aA

=w

2

[image: image92.wmf]aA

=-w

2

[image: image93.png]SAAMAAR

VYV

[image: image94.wmf]xAsen(t)Asentsentsent

T

xsent

ppp

æöæöæö

=w===

ç÷ç÷ç÷

èøèøèø

p

æö

=

ç÷

èø

22

22

42

2

2

[image: image95.wmf](t,)

(t,)

vcostcos,,m/s(moviéndosehacialaderecha)

vcostcos,,m/s(moviéndosehacialaizquierda

)

=

=

pp

æöæö

=p=p=

ç÷ç÷

èøèø

pp

æöæö

=p=p=-

ç÷ç÷

èøèø

075

234

075120

22

234270

22

[image: image96.wmf]aAsen(t)Asentsentsent

TT

asent

pppppp

æöæöæöæö

=-ww=-=-=-

ç÷ç÷ç÷ç÷

èøèøèøèø

pp

æö

=-

ç÷

èø

2

22

2

2

2242

2

16422

22

[image: image97.wmf]máx

ParaxvAAA

T

p

=Þ=w-=±w=±=±

2

22

00

p

2

máx

,m,m/s

s

v,m/s(Valormáx.Signohacialadcha,negativo

hacialaizda)

ParaxAvAA;x

=±p

=±p+

=Þ=w-==

22

0505

05

00

[image: image98.wmf]xAsen(t)

T

p

=

2

[image: image99.wmf]xAsen(t)

x

,

xAsen();sen(),;,rad

A,

xAsen(ft),sen(,t,),sen(t,)

x,sen(t,)

=w+j

=jj===j=

=p+j=p+=p+

=p+

0

0

0000

0

042

052500553

080

208020505530800553

0800553

[image: image100.wmf]x,sen(t)

=p

05

[image: image101.wmf]x,sen(t)

=p

05

[image: image102.wmf]vAx

=w-

22

[image: image103.wmf]x,sen(t)

=

0822

[image: image104.wmf](

)

vAx;vAxAx

vxvxv

A;Ax

m

,

v

s

Ax

=w-=w-=w-w

+w+w

===+

www

=+=

w

2222222222

2222222

22

222

2

2

2

2

2

2

130

s

-

22

2

,m,m

+=

22

050082

[image: image105.wmf](t)

w

[image: image106.wmf](

)

j

0

[image: image107.png]x = Asen (t+po)

¥ Origen tiempos (t=0)

Origen angulos

[image: image108.wmf]x

A

sen()

AA

-

j===-

p

j=

0

0

0

1

3

2

[image: image109.wmf]xAsen(t)

x

xAsen();sen()

A

=w+j

=jj=

0

0

000

[image: image110.wmf]x

A

sen()

AA

j===

p

j=

0

0

0

1

2

[image: image111.wmf]j=p

0

[image: image112.wmf]j=

0

0

[image: image113.wmf]xAsen(t)

xAsen(ft),sen(,t),sen(t)

x,sen(t)

=w+j

pp

=p+j=p+=p+

p

=p+

0

0

20302100302

22

0302

2

[image: image114.wmf]t

x,sen(t)

x,sen(),m

=

p

=p+

p

==

0

020

4

020014

4

[image: image115.wmf]p

4

[image: image116.wmf]xAsen(t)Asen(t),sen(

T

p

=w+j=+j=

00

22

020

p

2

t)

x,sen(t)

p

+

p

=p+

4

020

4

[image: image117.wmf]máx

máx

máx

máx

Paraxa

m

ParaxAaAA,m,

Ts

s

m

a,(Valormáximo.Elsignoindicaqueapuntahac

ialaizda)

s

m

ParaxAaAA(,m),

Ts

s

m

a,(V

s

=Þ=

æö

pp

æö

=Þ=-w=-=-=-

ç÷

ç÷

èø

èø

=-

æö

pp

æö

=-Þ=-w=-=--=

ç÷

ç÷

èø

èø

=

2

2

2

2

2

2

2

2

2

2

00

22

05493

2

493

22

05493

2

493

alormáximo.Elsignoindicaqueapuntahaciala

dcha)

[image: image118.wmf]vAcos(t)Acostcostcost

TT

vcost

ppppp

æöæöæö

=ww===p

ç÷ç÷ç÷

èøèøèø

p

æö

=p

ç÷

èø

2222

2

442

2

[image: image119.wmf](t,)

vAcos(t)Acost,cost,cost

TT

v,cos,,m/s

=

pppppppp

æöæöæö

=ww+=+=+=pp+

ç÷ç÷ç÷

èøèøèø

p

æö

=pp+=-

ç÷

èø

050

2222

020020

442244

020050044

4

[image: image120.wmf]p

j=

0

2

[image: image121.wmf](t,)

aAsen(t)Asent,sent,sent

TT

m

a,sen,,

s

=

pppppppp

æöæöæöæö

=-ww+=-+=-+=-pp+

ç÷ç÷ç÷ç÷

èøèøèøèø

p

æö

=-pp+=-

ç÷

èø

2

2

22

2

050

2

2242

020020

444244

020050140

4

_1377844963.unknown

_1377957199.unknown

_1377966406.unknown

_1378038438.unknown

_1379246346.unknown

_1554039658.unknown

_1378038618.unknown

_1378038806.unknown

_1377967699.unknown

_1377968218.unknown

_1377967761.unknown

_1377967035.unknown

_1377967587.unknown

_1377966796.unknown

_1377961509.unknown

_1377963468.unknown

_1377965290.unknown

_1377966358.unknown

_1377965842.unknown

_1377963509.unknown

_1377962879.unknown

_1377962994.unknown

_1377962472.unknown

_1377960167.unknown

_1377961229.unknown

_1377959020.unknown

_1377959464.unknown

_1377870737.unknown

_1377956378.unknown

_1377957141.unknown

_1377922819.unknown

_1377923955.unknown

_1377923895.unknown

_1377871086.unknown

_1377870718.unknown

_1377870726.unknown

_1377851925.unknown

_1377753853.unknown

_1377844398.unknown

_1377844613.unknown

_1377844880.unknown

_1377844579.unknown

_1377755122.unknown

_1377755216.unknown

_1377753878.unknown

_1377753114.unknown

_1377753811.unknown

_1377753452.unknown

_1377753714.unknown

_1377711719.unknown

_1377751321.unknown

_1377752124.unknown

_1377713105.unknown

_1377751039.unknown

_1377709941.unknown

_1377709926.unknown

