
 1

Física   1º Bachillerato  

Energía : Cuestiones Curso 2010/11 
 

 

 
01SA 

1. a) ¿Qué trabajo se realiza al sostener un cuerpo durante un tiempo t ? 
 b) ¿Qué trabajo realiza la fuerza peso de un cuerpo si éste se desplaza una distancia d por una superficie horizontal? 
 Razone las respuestas. 
 
09SB 

2. a) Explique qué son fuerzas conservativas. Ponga algunos ejemplos de fuerzas conservativas y no conservativas. 
 b) Un campo uniforme es aquél cuya intensidad es la misma en todos los puntos. ¿Tiene el mismo valor su potencial en todos los 

puntos? Razone la respuesta. 
 
04CB   

3. a) ¿Qué se entiende por fuerza conservativa? Explique la relación entre fuerza y energía potencial.  
 b) Sobre un cuerpo actúa una fuerza conservativa. ¿Cómo varía su energía potencial al desplazarse en la dirección y sentido de la 

fuerza? ¿Qué mide la variación de energía potencial del cuerpo al desplazarse desde un punto A hasta otro B? 
 Razone las respuestas. 
 
07AA 

4. a) Explique qué son fuerzas conservativas. Ponga un ejemplo de fuerza conservativa y otro de fuerza que no lo sea. 
 b) ¿Se puede afirmar que el trabajo realizado por todas las fuerzas que actúan sobre un cuerpo es siempre igual a la variación de su 

energía cinética? Razone la respuesta y apóyese con algún ejemplo. 
 
08SA 

5. a) Explique la relación entre fuerza conservativa y variación de energía potencial.  
 b) Un cuerpo cae libremente sobre la superficie terrestre. ¿Depende la aceleración de caída de las propiedades de dicho cuerpo? 

Razone la respuesta. 
 
05DB 

6. a) Defina energía potencial a partir del concepto de fuerza conservativa. 
 b) Explique por qué, en lugar de energía potencial en un punto, deberíamos hablar de variación de energía potencial entre dos 

puntos. Ilustre su respuesta con algunos ejemplos. 
 
03DB 

7. Sobre una partícula sólo actúan fuerzas conservativas. 
 a) ¿Se mantiene constante su energía mecánica? Razone la respuesta. 
 b) Si sobre la partícula actúan además fuerzas de rozamiento, ¿cómo afectarían a la energía mecánica? 
 
08AB 

8. a) Principio de conservación de la energía mecánica. 
 b) Desde el borde de un acantilado de altura h se deja caer libremente un cuerpo. ¿Cómo cambian sus energías cinética y 

potencial? Justifique la respuesta. 
 
08JB 

9. a) Conservación de la energía mecánica. 

 b) Un cuerpo desliza hacia arriba por un plano inclinado que forma un ángulo α con la horizontal. Razone qué trabajo realiza la 
fuerza peso del cuerpo al desplazarse éste una distancia d sobre el plano. 

 
07CA 

10. a) ¿Puede ser negativa la energía cinética de una partícula? ¿Y la energía potencial? En caso afirmativo explique el significado 
físico del signo. 

 b) ¿Se cumple siempre que el aumento de energía cinética es igual a la disminución de energía potencial? Justifique la respuesta. 
 
09AB 

11. a) Explique el principio de conservación de la energía mecánica y en qué condiciones se cumple. 
 b) Un automóvil desciende por un tramo pendiente con el freno accionado y mantiene constante su velocidad. Razone los cambios 

energéticos que se producen. 
 
01CA  

12. Un automóvil arranca sobre una carretera recta y horizontal, alcanza una cierta velocidad que mantiene constante durante un cierto 
tiempo y, finalmente, disminuye su velocidad hasta detenerse. 

 a) Explique los cambios de energía que tienen lugar a lo largo del recorrido. 
 b) El automóvil circula después por un tramo pendiente hacia abajo con el freno accionado y mantiene constante su  velocidad. 

Razone los cambios energéticos que se producen. 
 
 
 
 
 
 


 2

 

07JB 

13. Conteste razonadamente a las siguientes preguntas: 
 a) ¿Puede asociarse una energía potencial a una fuerza de rozamiento? 
 b) ¿Qué tiene más sentido físico, la energía potencial en un punto o la variación de energía potencial entre dos puntos? 
 
05BB 

14. a) ¿Por qué la fuerza ejercida por un muelle que cumple la ley de Hooke se dice que es conservativa? 
 b) ¿Por qué la fuerza de rozamiento no es conservativa? 
 
03CA 

15. Conteste razonadamente a las siguientes preguntas: 
 a) Una partícula sobre la que actúa una fuerza efectúa un desplazamiento. ¿Puede asegurarse que realiza trabajo? 
 b) Una partícula, inicialmente en reposo, se desplaza bajo la acción de una fuerza conservativa. ¿Aumenta o disminuye su energía 

potencial? 
 
03SA 

16. Conteste razonadamente a las siguientes preguntas:  
 a) Si la energía mecánica de una partícula permanece constante, ¿puede asegurarse que todas las fuerzas que actúan sobre la 

partícula son conservativas?  
 b) Si la energía potencial de una partícula disminuye, ¿tiene que aumentar su energía cinética? 
 
01EB 

17. Explique y razone la veracidad o falsedad de las siguientes afirmaciones: 
 a) El trabajo realizado por todas las fuerzas que actúan sobre una partícula cuando se traslada desde un punto hasta otro es igual a 

la variación de su energía cinética.  
 b) El trabajo realizado por todas las fuerzas conservativas que actúan sobre una partícula cuando se traslada desde un punto hasta 

otro es menor que la variación de su energía potencial.  
 
05CA 

18. Una partícula parte de un punto sobre un plano inclinado con una cierta velocidad y asciende, deslizándose por dicho plano inclinado 
sin rozamiento, hasta que se detiene y vuelve a descender hasta la posición de partida. 

 a) Explique las variaciones de energía cinética, de energía potencial y de energía mecánica de la partícula a lo largo del 
desplazamiento. 

 b) Repita el apartado anterior suponiendo que hay rozamiento. 
 
01BB 

19. Comente las siguientes afirmaciones: 
 a) Un móvil mantiene constante su energía cinética mientras actúa sobre él: i) una fuerza; ii) varias fuerzas. 
 b) Un móvil aumenta su energía potencial mientras actúa sobre él una fuerza. 
 
06JB 

20. Razone si son verdaderas o falsas las siguientes afirmaciones: 
 a) Según la ley de la gravitación la fuerza que ejerce la Tierra sobre un cuerpo es directamente proporcional a la masa de  éste. Sin 

embargo, dos cuerpos de diferente masa que se sueltan desde la misma altura llegan al suelo simultáneamente. 
 b) El trabajo realizado por una fuerza conservativa en el desplazamiento de una partícula entre dos puntos es menor si la  trayectoria 

seguida es el segmento que une esos dos puntos. 
 
08EA 

21. a) Analice las características de la interacción gravitatoria entre dos masas puntuales. 
 b) Razone por qué la energía potencial gravitatoria de un cuerpo aumenta cuando se aleja de la Tierra. 
 
04EA 

22. a) El origen elegido habitualmente para la energía potencial gravitatoria lleva a que ésta tome valores negativos. ¿Por qué la energía 
potencial gravitatoria terrestre, en las proximidades de la superficie de la Tierra, toma valores positivos e iguales a mgh?  

 b) Discuta la siguiente afirmación: “Puesto que el valor de g disminuye al aumentar la distancia al centro de la Tierra, la  energía 
potencial mgh disminuye con la altura sobre el suelo”.  

 
04AB 

23. a) Al desplazarse un cuerpo desde una posición A hasta otra B, su energía potencial disminuye. ¿Puede asegurarse que su energía 
cinética en B es mayor que en A? Razone la respuesta.  

 b) La energía potencial gravitatoria de un cuerpo de masa m, situado a una altura h sobre la superficie terrestre, puede  expresarse 
de dos formas. Explique el significado de cada una de esas expresiones y por qué corresponden a diferentes valores (y signo).  

 
06EA 

24. Una masa M se mueve desde el punto A hasta el B de la figura y posteriormente desciende hasta el C.                   B 

 Compare el trabajo mecánico realizado en el desplazamiento A→B→C con el que se hubiera realizado 
 en un desplazamiento horizontal desde A hasta C. 
 a) Si no hay rozamiento.  
 b) En presencia de rozamiento. 
 Justifique las respuestas.                                   A                  C 
 
 


 3

Física  2º Bachillerato  

Energía : Problemas Curso 2010/11 
 

 

 
08SB 

25. Un muchacho subido en un trineo desliza por una pendiente con nieve (rozamiento despreciable) que tiene una inclinación de 30º. 
Cuando llega al final de la pendiente, el trineo continúa deslizando por una superficie horizontal rugosa hasta detenerse. 

 a) Explique las transformaciones energéticas que tienen lugar durante el desplazamiento del trineo. 
 b) Si el espacio recorrido sobre la superficie horizontal es cinco veces menor que el espacio recorrido por la pendiente, determine el 

coeficiente de rozamiento. 
 g = 10 m s – 2 

 
01BA 

26. Un bloque de 10 kg desliza hacia abajo por un plano inclinado 30º sobre la horizontal y de longitud 2 m. El bloque parte del reposo y 
experimenta una fuerza de rozamiento con el plano de 15 N. 

 a) Analice las variaciones de energía que tienen lugar durante el descenso del bloque. 
 b) Calcule la velocidad del bloque al llegar al extremo inferior del plano inclinado. 
 g = 10 m s – 2 

 
04AA 

27. Se deja caer un cuerpo de 0,5 kg desde lo alto de una rampa de 2 m, inclinada 30º con la horizontal, siendo el valor de la fuerza de 
rozamiento entre el cuerpo y la rampa de 0,8 N. Determine:  

 a) El trabajo realizado por cada una de las fuerzas que actúan sobre el cuerpo, al trasladarse éste desde la posición inicial hasta el 
final de la rampa.  

 b) La variación que experimentan las energías del cuerpo en la caída a lo largo de toda la rampa.  
 g = 10 m s – 2 

 
08DB 

28. Un bloque de 5 kg desciende por una rampa rugosa ( µ = 0,2 ) que forma 30º con la horizontal, partiendo del reposo. 
 a) Dibuje en un esquema las fuerzas que actúan sobre el bloque y analice las variaciones de energía durante el descenso del 

bloque. 
 b) Calcule la velocidad del bloque cuando ha deslizado 3 m y el trabajo realizado por la fuerza de rozamiento en ese 

desplazamiento. 
 g = 10 m s – 2 

 
03FA 

29. Un bloque de 2 kg se lanza hacia arriba, por una rampa rugosa ( µ = 0,2 ) que forma un ángulo de 30º con la horizontal, con una 
velocidad de 6 m s – 1. 

 a) Explique cómo varían las energías cinética, potencial y mecánica del cuerpo durante la subida. 
 b) Calcule la longitud máxima recorrida por el bloque en el ascenso. 
 g = 10 m s – 2 

 
04SB 

30. Un trineo de 100 kg desliza por una pista horizontal al tirar de él con una fuerza F, cuya dirección forma un ángulo de 30º con la 
horizontal. El coeficiente de rozamiento es 0,1. 

 a) Dibuje en un esquema todas las fuerzas que actúan sobre el trineo y calcule el valor de F para que el trineo deslice con 
movimiento uniforme. 

 b) Haga un análisis energético del problema y calcule el trabajo realizado por la fuerza F en un desplazamiento de 200 m. 
 g = 10 m s – 2 

 
07EB 

31. Un trineo de 100 kg parte del reposo y desliza hacia abajo por una ladera de 30º de inclinación respecto a la horizontal. 
 a) Explique las transformaciones energéticas durante el desplazamiento del trineo suponiendo que no existe rozamiento y determine, 

para un desplazamiento de 20 m, la variación de sus energías cinética y potencial. 
 b) Explique, sin necesidad de cálculos, cuáles de los resultados del apartado a) se modificarían y cuáles no, si existiera rozamiento. 
 g = 10 m s – 2 

 
03CB  
32. Por un plano inclinado 30º respecto a la horizontal asciende, con velocidad constante, un bloque de 100 kg por acción de una fuerza 

paralela a dicho plano. El coeficiente de rozamiento entre el bloque y el plano es 0,2. 
 a) Dibuje en un esquema las fuerzas que actúan sobre el bloque y explique las transformaciones energéticas que tienen lugar en su 

deslizamiento. 
 b) Calcule la fuerza paralela que produce el desplazamiento, así como el aumento de energía potencial del bloque en un 

desplazamiento de 20 m. 
 g = 10 m s – 2 

 
  


 4

07SA 

33. Un cuerpo de 0,5 kg se lanza hacia arriba por un plano inclinado, que forma 30º con la horizontal, con una velocidad inicial de 5 m-1. 
El coeficiente de rozamiento es 0,2. 

 a) Dibuje en un esquema las fuerzas que actúan sobre el cuerpo, cuando sube y cuando baja por el plano, y calcule la altura máxima 
alcanzada por el cuerpo. 

 b) Determine la velocidad con la que el cuerpo vuelve al punto de partida. 
 g = 10 m s – 2 
 
05CB  

34. Un bloque de 500 kg asciende a velocidad constante por un plano inclinado de pendiente 30º, arrastrado por un tractor mediante una 
cuerda paralela a la pendiente. El coeficiente de rozamiento entre el bloque y el plano es 0,2. 

 a) Haga un esquema de las fuerzas que actúan sobre el bloque y calcule la tensión de la cuerda. 
 b) Calcule el trabajo que el tractor realiza para que el bloque recorra una distancia de 100 m sobre la pendiente. ¿Cuál es la 

variación de energía potencial del bloque? 
 g = 10 m s - 2 
 
05DA 

35. Un bloque de 1 kg desliza con velocidad constante por una superficie horizontal y choca contra el extremo de un muelle horizontal, de 
constante elástica 200 N m – 1, comprimiéndolo. 

 a) ¿Cuál ha de ser la velocidad del bloque para comprimir el muelle 40 cm? 
 b) Explique cualitativamente cómo variarían las energías cinética y potencial elástica del sistema bloque-muelle, en presencia de 

rozamiento. 
 g = 10 m s – 2 

 
09DB 

36. Un cuerpo de 2 kg se encuentra sobre una mesa plana y horizontal sujeto a un muelle, de constante elástica k = 15 N m - 1 . Se 
desplaza el cuerpo 2 cm de la posición de equilibrio y se libera. 

 a) Explique cómo varían las energías cinética y potencial del cuerpo e indique a qué distancia de su posición de equilibrio ambas 
energías tienen igual valor. 

 b) Calcule la máxima velocidad que alcanza el cuerpo. 
 
01FA 

37. Un cuerpo de 2 kg cae sobre un resorte elástico de constante K = 4000 N m – 1, vertical y sujeto al suelo. La altura a la que se suelta el 
cuerpo, medida sobre el extremo superior del resorte, es de 2 m. 

 a) Explique los cambios energéticos durante la caída y la compresión del resorte. 
 b) Determine la deformación máxima del resorte. 
 g = 10 m s – 2 

 
03DA 

38. Un bloque de 0,5 kg está colocado sobre el extremo superior de un resorte vertical que está comprimido 10 cm y, al liberar el resorte, 
el bloque sale despedido hacia arriba verticalmente. La constante elástica del resorte es 200 N m – 1. 

 a) Explique los cambios energéticos que tienen lugar desde que se libera el resorte hasta que el cuerpo cae y calcule la máxima 
altura que alcanza el bloque. 

 b) ¿Con qué velocidad llegará el bloque al extremo del resorte en su caída? 
 g = 10 m s – 2 

 
04EB 

39. Un bloque de 0,2 kg está apoyado sobre el extremo superior de un resorte vertical, de constante 500 N m – 1 , comprimido 20 cm. Al 
liberar el resorte, el bloque sale lanzado hacia arriba.  

 a) Explique las transformaciones energéticas a lo largo de la trayectoria del bloque y calcule la altura máxima que alcanza.  
 b) ¿Qué altura alcanzaría el bloque si la experiencia se realizara en la superficie de la Luna?  
 g T = 10 m s – 2 ;  M T = 10 2 M L ; R T = 4 R L  
 
03JA 

40. Un bloque de 0,2 kg, inicialmente en reposo, se deja deslizar por un plano inclinado que forma un ángulo de 30º con la horizontal. 
Tras recorrer 2 m, queda unido al extremo libre de un resorte, de constante elástica 200 N m – 1, paralelo al plano y fijo por el otro 
extremo. El coeficiente de rozamiento del bloque con el plano es 0,2.  

 a) Dibuje en un esquema todas las fuerzas que actúan sobre el bloque cuando comienza el descenso e indique el valor de cada una 
de ellas. ¿Con qué aceleración desciende el bloque?  

 b) Explique los cambios de energía del bloque desde que inicia el descenso hasta que comprime el resorte y calcule la máxima 
compresión de éste.  

 g = 10 m s – 2 

 
06EB 

41. Un bloque de 3 kg, situado sobre un plano horizontal, está comprimiendo 30 cm  un resorte de constante k = 1000 N m – 1 . Al liberar 
el resorte el bloque sale disparado y, tras recorrer cierta distancia sobre el plano horizontal, asciende por un plano inclinado de 30º. 
Suponiendo despreciable el rozamiento del bloque con los planos: 

 a) Determine la altura a la que llegará el cuerpo. 
 b) Razone cuándo será máxima la energía cinética y calcule su valor. 
 g = 10 m s – 2 


 5

08EB 

42. Un bloque de 2 kg desliza con velocidad constante por una superficie horizontal sin rozamiento y choca contra el extremo de un 
muelle horizontal, de constante elástica 120 N m – 1, comprimiéndolo. 

 a) ¿Cuál ha de ser la velocidad del bloque para comprimir el muelle 30 cm? 
 b) Explique las transformaciones energéticas que tienen lugar considerando la existencia de rozamiento. 
 
04CA 

43. Sobre un plano inclinado que forma un ángulo de 30º con la horizontal se encuentra un bloque de 0,5 kg adosado al extremo superior 
de un resorte, de constante elástica 200 N m – 1, paralelo al plano y comprimido 10 cm. Al liberar el resorte, el bloque asciende por el 
plano hasta detenerse y, posteriormente, desciende. El coeficiente de rozamiento es 0,1.  

 a) Dibuje en un esquema las fuerzas que actúan sobre el bloque cuando asciende por el plano y calcule su aceleración.  
 b) Determine la velocidad con la que el bloque es lanzado hacia arriba al liberarse el resorte y la distancia que recorre el bloque por 

el plano hasta detenerse.  
 g = 10 m s – 2 

 
07AB 

44. Un bloque de 2 kg se encuentra sobre un plano horizontal, sujeto al extremo de un resorte de constante elástica k = 150 N m-1, 
comprimido 20 cm. Se libera el resorte de forma que el cuerpo desliza sobre el plano, adosado al extremo del resorte hasta que éste 
alcanza la longitud de equilibrio, y luego continúa moviéndose por el plano. El coeficiente de rozamiento es de 0,2. 

 a) Explique las transformaciones energéticas que tienen lugar a lo largo del movimiento del bloque y calcule su velocidad cuando 
pasa por la posición de equilibrio del resorte. 

 b) Determine la distancia recorrida por el bloque hasta detenerse. 
 g = 10 m s – 2 

 
05AB 

45. Con un arco se lanza una flecha de 20 g, verticalmente hacia arriba, desde una altura de 2 m y alcanza una altura máxima de 50 m, 
ambas sobre el suelo. Al caer, se clava en el suelo una profundidad de 5 cm. 

 a) Analice las energías que intervienen en el proceso y sus transformaciones. 
 b) Calcule la constante elástica del arco (que se comporta como un muelle ideal), si el lanzador tuvo que estirar su brazo 40 cm, así 

como la fuerza entre el suelo y la flecha al clavarse. 
 g = 10 m s – 2 


