	[image: image2.png]—Fioica]
imica

-5

	ENERGÍA (I)

CONCEPTOS FUNDAMENTALES
	IES La Magdalena.

Avilés. Asturias

[image: image1.wmf][image: image2.png]
[image: image3.wmf]2

cin

1

Emv

2

=

[image: image4.wmf]
[image: image5.wmf]2

22

cin(1)

2

11m

Emv0,4kg31,8J

22

s

===

[image: image6.wmf]c(2)

2

cin(2)

2E

12.31,8Jm

Emv;v12,6

2m0,400kgs

====

[image: image7.wmf]2

22

cin(1)

2

11m

Emv1,5kg412,0J

22

s

===

[image: image8.wmf]c(2)

2

cin(2)

2E

12.8,0Jm

Emv;v3,3

2m1,5kgs

====

[image: image9.wmf]2

22

cin(1)

2

11m

Emv1,0kg22,0J

22

s

===

[image: image43.wmf]5

2

c

c

2.5,88.10kg

2.E

1

Emv;v

2m

===

22

3

.m.s

10kg

-

mkm

34,29123,4

sh

==

Donde:
W = Energía cinética transferida al cuerpo. Se le da el nombre de trabajo de la fuerza F.

F = Fuerza aplicada.

e= Espacio recorrido.

cos (= Coseno del ángulo formado por la fuerza y el sentido del desplazamiento.

[image: image10.wmf]c(2)

2

cin(2)

2E

12.14,0Jm

Emv;v5,3

2m1,0kgs

====

Ejemplo1
Determinar el tipo de energía del cuerpo de la figura (m = 400 g) en el estado inicia, en el final y su velocidad después de recorrer 5 m. La fuerza F tiene un valor de 6 N.

[image: image11.wmf]5

2

c

c

2.5,88.10kg

2.E

1

Emv;v

2m

===

22

3

.m.s

10kg

-

mkm

34,29123,4

sh

==

Solución:

Determinamos la energía del cuerpo en el estado inicial, la energía transferida por las fuerzas que actúan y, aplicando la Ley de Conservación de la Energía, calculamos la energía en el estado final.

[image: image12.wmf]4

J

EP.t7,35.10

s

==

.8,0s

5

5,88.10J

=

Estado inicial. El cuerpo tiene energía cinética:

Energía cinética transferida por la fuerza: WF = F . e = 6 N . 5 m = 30,0 J. (energía cinética dada)

Aplicando la Ley de Conservación de la Energía (LCE): E fin= Eini + W ; Efin = 1,8 J + 30,0 J = 31,8 J

En el punto final el cuerpo tendrá 31,8 J de energía será cinética. Por tanto:

[image: image13.wmf]5

EE3,85.10J

P;t

tP

===

4

J

7,35.10

5,2s

s

=

[image: image14.wmf]100CV

735W

1CV

4

7,35.10W

=

[image: image15.wmf](

)

2

2

25

c

11m

Emv1000kg27,83,85.10J

22s

æö

===

ç÷

èø

Ejemplo 2
Realiza un balance de energía para el cuerpo indicado en la figura (m = 1500 g). La fuerza indicada es la fuerza de rozamiento. Calcula la velocidad al final del recorrido:

[image: image16.wmf]4

4,81.10W

1CV

735W

65,4CV

=

[image: image17.wmf]5

44

E3,85.10JJ

P4,81.104,81.10W48,1kW

t8ss

=====

Solución:
Estado inicial. El cuerpo tiene energía cinética:

Energía cinética transferida por la fuerza: W = - F.e = - 2 N .2 m = - 4,0 J (le quita energía cinética)

Aplicando la LCE : E fin= Eini + W ; Efin = 12,0 J – 4,0 J = 8,0 J

En el punto final tendrá 8,0 J de energía cinética. Por tanto:

[image: image18.wmf](

)

2

2

25

c

11m

Emv1000kg27,83,85.10J

22s

æö

===

ç÷

èø

[image: image19.wmf]J

EPt100

s

==

3600s

×

5

360.000J3,610J

==

[image: image20.wmf]J

EPt40

s

==

3600s

×

5

144.000J1,410J

==

[image: image21.wmf]E

P

t

=

[image: image22.wmf]WFecos

=a

[image: image23.png]

[image: image24.wmf]2

cin

1

Emv

2

=

Los 12,0 J de energía cinética iniciales están al final en forma de calor (4,0 J) y de energía cinética (8,0 J). La LCE se cumple. La energía no desaparece, sino que pasa de una forma a otra.
Ejemplo 3

[image: image25.png]

El cuerpo de la figura tiene una masa de 1 kg. Realizar un balance de energía comentando las variaciones de energía que experimenta. F = 5 N ; FR = 2 N
Solución:

[image: image26.wmf]22

22

c

22

11mm

Emv2kg11kg1J

22

ss

====

Estado inicial. El cuerpo tiene energía cinética:

Como actúan dos fuerzas calculamos la energía transferida por cada una de las fuerzas:

W F1= F . e = 5 N . 4 m = 20, 0 J. F da energía cinética al cuerpo.
WFR = - FR . e = - 2 N . 4 m = - 8, 0 J. FR quita energía cinética al cuerpo.

Al final, la energía cinética transferida por las fuerzas actuantes es: W = (20,0 – 8,0) J = 12,0 J

Aplicando la LCE : E fin= Eini + W ; Efin = 2,0 J + 12,0 J = 14,0 J

En el punto final tendrá 14,0 J de energía cinética. Por tanto:

[image: image27.wmf]2

22

cin(1)

2

11m

Emv0,4kg31,8J

22

s

===

[image: image28.wmf]c(2)

2

cin(2)

2E

12.31,8Jm

Emv;v12,6

2m0,400kgs

====

[image: image29.wmf]c(2)

2

cin(2)

2E

12.8,0Jm

Emv;v3,3

2m1,5kgs

====

Podría haberse resuelto el problema de otra forma:
Reducimos las fuerzas actuantes a una única fuerza equivalente (resultante) que produzca el mismo efecto que F1 y F2 actuando a la vez. Una vez calculada esa fuerza se calcula el trabajo (energía transferida) por ella:

Fres = F + FR = 5 N - 2 N = 3 N;

Wre = Fres . e = 3 N . 4 m = 12 J . Se dan 12 J de energía cinética al cuerpo
Como se observa el resultado es idéntico al obtenido más arriba.
El trabajo de la resultante de varias fuerzas es igual a la suma de los trabajos de dichas fuerzas.
CONCEPTO DE POTENCIA

[image: image30.wmf]2

22

cin(1)

2

11m

Emv1,5kg412,0J

22

s

===

[image: image31.wmf]2

22

cin(1)

2

11m

Emv1,0kg22,0J

22

s

===

[image: image32.wmf]c(2)

2

cin(2)

2E

12.14,0Jm

Emv;v5,3

2m1,0kgs

====

[image: image33.wmf](

)

2

2

25

c

11m

Emv1000kg27,83,85.10J

22s

æö

===

ç÷

èø

Según lo dicho, una bombilla (ideal) de 100 W será capaz de generar energía luminosa (de transformar la energía eléctrica en energía luminosa) a razón de 100 J por segundo.

Ejemplo 5
Comparar la energía consumida por una bombilla de 100 W y una de 40 W.
Solución:
[image: image34.wmf]5

44

E3,85.10JJ

P4,81.104,81.10W48,1kW

t8ss

=====

Una bombilla de 100 W “consume” energía (es decir, transforma energía eléctrica que toma de la red en luz y calor) mucho más rápidamente que una de 40 W. Por ejemplo, al cabo de 1 hora de funcionamiento:

Energía consumida por la bombilla de 100 W:

[image: image35.wmf]4

4,81.10W

1CV

735W

65,4CV

=

Energía consumida por la bombilla de 40 W:
Nota: Las bombillas tradicionales (las de filamento) sólo transforman en luz un 20 % de la energía eléctrica consumida. El 80 % se transforma en calor.
Ejemplo 6

Un automóvil de masa 1000 kg es capaz de aumentar su velocidad de cero a 100 km/h en 8,0 s. Calcular su potencia en vatios y en C.V.

Solución:
Inicialmente el automóvil tiene una energía nula (v=0).

[image: image36.wmf]WFecos

=a

Al cabo de 8,0 s adquiere una velocidad de 100 km/h (27,8 m/s). Es decir, habrá adquirido una energía cinética de:

Luego la rapidez con la cual se genera energía cinética (potencia) es:

[image: image37.wmf]E

P

t

=

[image: image38.wmf]J

EPt40

s

==

3600s

×

5

144.000J1,410J

==

Si consideramos un coche más potente, por ejemplo de 100 CV, será capaz de aumentar su velocidad (o su energía cinética) más rápidamente. Por ejemplo, para adquirir una velocidad de 100 km/h (27,8 m/s) tardaría:

[image: image39.wmf]J

EPt100

s

==

3600s

×

5

360.000J3,610J

==

[image: image40.wmf]100CV

735W

1CV

4

7,35.10W

=

[image: image41.wmf]5

EE3,85.10J

P;t

tP

===

4

J

7,35.10

5,2s

s

=

O bien, en 8,0 s sería capaz de generar una anergía cinética de:
[image: image42.wmf]4

J

EP.t7,35.10

s

==

.8,0s

5

5,88.10J

=

 O, lo que es lo mismo, alcanzaría una velocidad de:

e

Consideremos los tres casos siguientes:

Fuerza en el mismo sentido que el desplazamiento: W = F . e. cos 00 = F . e ; W = F. e

Fuerza en sentido contrario al desplazamiento: W = F. e. cos 180 0 = - F . e ; W = - F . e

Fuerza perpendicular al desplazamiento: W = F . e. cos 900 = 0 ; W = 0

F

F

e

(

(

Las fuerzas al actuar sobre los cuerpos producen cambios en su velocidad (aceleraciones). Por tanto, transfieren energía cinética a los cuerpos.

La energía cinética transferida por una fuerza se puede calcular aplicando la siguiente ecuación:

James Prescott Joule.

Solford. Inglaterra

(1818 – 1889)

La unidad S.I de energía es el julio (J) que toma el nombre de James P. Joule, físico del siglo XIX autor de numerosos estudios sobre el calor.

De esta manera un cuerpo de 2 kg de masa que se mueva con una velocidad de 1 m/s tiene una energía cinética de 1 J:

� EMBED Equation.DSMT4 ���

Una de las formas fundamentales de la energía es la energía cinética.

Se denomina energía cinética a la que poseen los cuerpos en movimiento. Depende de la masa y de la velocidad y se define como:

 � EMBED Equation.DSMT4 ���

Hermann von Helmholtz.

Postdam. Alemania

(1821 – 1894)

Helmholtz en 1847 enuncia lo que se considera una de las leyes fundamentales de la Física: la Ley de Conservación de la Energía (LCE)

La energía no se puede crear (sacar de la nada) ni destruir (aniquilar, hacerla desaparecer). Únicamente se puede transformar de una forma a otra.

Si queremos disponer de determinada cantidad de una forma de energía, solo lo podremos conseguir transformando una cantidad equivalente de otra forma de energía.

La energía es una magnitud de difícil definición, pero de gran utilidad.

Para ser exactos, podríamos decir que más que de “energía” (en sentido general), deberíamos hablar de distintos tipos de energías, cada una de ellas definida convenientemente.

De forma general podríamos decir:

Es necesario transferir (dar o quitar) algún tipo de energía a un sistema para que se produzcan cambios en el mismo.

Todo sistema que tenga capacidad para producir cambios, tiene energía de alguna clase.

(= 00

(= 900

El signo positivo indica que la fuerza da energía cinética al cuerpo.

El signo negativo indica que la fuerza quita energía cinética al cuerpo.

La fuerza ni aporta ni quita energía.

F=

F

v1 = 3 m/s

¿v2?

� EMBED Equation.DSMT4 ���

Como indica el resultado obtenido se ha producido un aumento de la energía cinética del cuerpo (y por tanto de su velocidad) gracias al aporte de energía realizado por la fuerza.

� EMBED Equation.DSMT4 ���

Inicial

Ec(1) = 1, 8 J

Final

Ec(2) = 31, 8 J

E. dada

WF = 30, 0 J

2 m

2 N

2 N

v1 = 4 m/s

¿v2?

� EMBED Equation.DSMT4 ���

Como indica el resultado obtenido se ha producido una disminución de la energía cinética del cuerpo (y por tanto de su velocidad) debido a que la fuerza resta energía cinética al cuerpo.

La fuerza de rozamiento trasfiere la energía cinética del cuerpo al ambiente en forma de calor.

� EMBED Equation.DSMT4 ���

E. quitada (calor)

WF = 4, 0 J

Final

Ec(2) = 8,0 J

Inicial

Ec(1) = 12, 0 J

4 m

F

F

v1 = 2 m/s

¿v2?

FR

FR

� EMBED Equation.DSMT4 ���

La velocidad al final es mayor que al principio, ya que el balance de energía total aportada por las fuerzas que actúan es positivo. Por tanto, la energía cinética del cuerpo aumentará.

� EMBED Equation.DSMT4 ���

Inicial:

Ec(1)= 2,0 J

Final:

Ec(2)= 14,0 J

E. dada

W F = 20,0 J

E. quitada (calor)

W FR = 8,0 J

� 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 ���

La unidad de potencia en el S. I. es el julio/s, llamado vatio (en honor de James Watt), aunque en la práctica también se usa el caballo de vapor (CV)

1 CV = 735 W

� EMBED Equation.DSMT4 ���

En muchas ocasiones tan importante como saber la cantidad de energía dada o quitada a un sistema es conocer la rapidez con la que esta energía es transferida.

Para poder medir la rapidez con la que la energía se transfiere se define la potencia como la energía transferida por unidad de tiempo.

� EMBED Equation.DSMT4 ���

PAGE
4

_1171640975.unknown

_1231137052.unknown

_1231164351.unknown

_1231164786.unknown

_1530855953.unknown

_1231137682.unknown

_1230187568.unknown

_1231136643.unknown

_1231136767.unknown

_1231089754.unknown

_1231136154.unknown

_1231088207.unknown

_1231089746.unknown

_1230187638.unknown

_1171642020.unknown

_1171642477.unknown

_1171641229.unknown

_1171639841.unknown

_1171640394.unknown

_1167383865.unknown

