

¿Por qué es más difícil detener a un camión que a una mosca si se mueven a la misma velocidad? ¿Por qué es más doloroso caer sobre una superficie de cemento que sobre una alfombra? ¿Qué ocurre cuando chocan dos bolas de billar? ¿Cómo actúa el airbag de un coche?

Al golpear una pelota con una raqueta, un palo de golf o un bate de béisbol, experimenta un cambio muy grande en su velocidad en un tiempo muy pequeño.

Todos estos hechos tienen en común la magnitud **cantidad de movimiento** o **momento lineal**. Esta magnitud combina la inercia y el movimiento, o lo que es lo mismo, la masa y la velocidad.


Imagen 1 de [No-w-ay](#) bajo licencia Creative Commons

## 1. Momento lineal de una partícula

Seguramente habrás observado que es más difícil detener un coche cuanto más velocidad lleve o que si tenemos un camión y un coche que se mueven con la misma velocidad es más difícil detener el camión.

Newton llamó cantidad de movimiento de un cuerpo a la magnitud que caracteriza su estado de movimiento y la definió como:

$$\mathbf{p} = \mathbf{m} \cdot \mathbf{v}$$

donde **m** es la masa y **v** la velocidad.

### Importante

La cantidad de movimiento o momento lineal,  $\vec{p}$ , de un cuerpo es el producto de su masa por la velocidad con que se mueve.

$$\vec{p} = m\vec{v}$$

$\vec{p}$  es un vector de módulo  $m \cdot v$ , con la misma dirección y sentido que el vector velocidad.

La unidad de cantidad de movimiento en el S.I. es el **kg·m/s**, que no tiene nombre propio.

Un cuerpo puede tener una gran cantidad de movimiento si tiene una masa muy grande o si se mueve a gran velocidad.

Simulación de [Jesús Peñas](#) bajo licencia Creative Commons

## Ejercicio resuelto


Imagen de [bradleyjohnson](#) bajo licencia Creative Commons

La cantidad de movimiento de un camión de 12 toneladas que se mueve con una velocidad de 15 km/h es la misma que la de un coche de 900 kg. ¿Con qué velocidad debería moverse el coche que la afirmación anterior fuera cierta?

**Mostrar retroalimentación**

## Comprueba lo aprendido

Una persona de 75 kg camina con una velocidad de 2 m/s. ¿Cuál es su cantidad de movimiento?

- ☐ 150 kg·m/s
- ☐ 37.5 kg·m/s
- ☐ 150 N
- ☐ 150 kg·m/s<sup>2</sup>

El efecto que produce una fuerza que actúa sobre un cuerpo depende del tiempo que está actuando. Para medir este efecto se define la magnitud impulso mecánico.

En el siguiente simulador puedes ver que si impulsamos (aplicamos una fuerza durante un intervalo de tiempo), la nave aumenta su velocidad mientras dura la acción de la fuerza, o dicho de otra forma la nave sufre un cambio en su cantidad de movimiento.


### Importante

El impulso mecánico se define como el producto de la fuerza por el intervalo de tiempo que ésta actúa:

$$\vec{I} = \vec{F} \cdot \Delta t$$

El impulso es una magnitud vectorial que tiene la dirección y el sentido de la fuerza que lo produce. Su unidad en el S.I. es el **N·s** (newton por segundo).

Como puedes deducir de la ecuación, si quieres comunicar un gran impulso a un cuerpo deberás aplicar una fuerza muy grande el mayor tiempo posible.

### Ejercicio resuelto

Un palo de golf impacta en una bola con una fuerza media de 2500 N. Si el tiempo de contacto entre el palo y la bola es de dos milésima de segundo, ¿cuál es el impulso que comunica a la bola?

**Mostrar retroalimentación**

### Comprueba lo aprendido

¿Qué afirmación sobre la cantidad de movimiento o el impulso mecánico es correcta?

- ☐ El impulso y la cantidad de movimiento son magnitudes escalares.
- ☐ El impulso es una fuerza.
- ☐ La unidad de cantidad de movimiento es  $\text{kg}\cdot\text{m/s}^2$ .
- ☐ La unidad de impulso es  $\text{N}\cdot\text{s}$ .

## 1.2. Teorema del impulso mecánico


Video [Despegue del transbordador](#) compartido por nando15

En el vídeo anterior puedes ver el despegue del transbordador espacial. La nave asciende cada vez con más velocidad debido al efecto continuado de la fuerza que proporcionan los propulsores.

Si el momento lineal caracteriza el estado de movimiento de un cuerpo y el impulso mecánico es consecuencia de una fuerza que actúa sobre un cuerpo y modifica su estado de movimiento, podemos pensar que estas dos magnitudes están relacionadas, y así es.

Según la segunda ley de Newton,

$$\vec{F} = m \cdot \vec{a}$$

y, de acuerdo con lo que aprendiste en el movimiento uniformemente acelerado, la aceleración es  $\vec{a} = \frac{\Delta \vec{v}}{\Delta t}$ .

Sustituyendo:

$$\vec{F} = m \cdot \frac{\Delta \vec{v}}{\Delta t}$$

Y como  $m \cdot \Delta \vec{v} = \Delta \vec{p}$ , sustituimos y tenemos que:

$$\vec{F} = \frac{\Delta \vec{p}}{\Delta t}$$

### Importante

La variación del momento lineal o cantidad de movimiento de un cuerpo en la unidad de tiempo mide la fuerza neta que actúa sobre el cuerpo.

$$\vec{F} = \frac{\Delta \vec{p}}{\Delta t}$$

El enunciado anterior es otra forma de expresar la segunda ley de Newton y así fue formulada por él.

Despejando la expresión anterior puedes obtener el **Teorema del impulso mecánico**.

## Importante

Teorema del impulso mecánico:

$$\vec{F} \cdot \Delta t = \Delta \vec{p}$$

El impulso mecánico de una fuerza se emplea en cambiar el momento lineal del cuerpo que recibe la fuerza.

Como puedes deducir de la ecuación anterior la unidad de impulso mecánico en el S.I. es N·s (newton por segundo), que es equivalente a la unidad de cantidad de movimiento kg·m/s.


El teorema del impulso tiene una gran importancia en aplicaciones de la vida diaria.

Por ejemplo en el salto con pértiga o en el salto de altura los saltadores caen sobre una colchoneta; nosotros mismos cuando saltamos desde un lugar un poco elevado flexionamos las rodilla para "suavizar la caída".

Los coches disponen de sistemas como el parachoques, el cinturón de seguridad o el airbag, que tienen funciones parecidas.

En todos estos casos se intenta que el impulso necesario para detener a la persona se realice en un tiempo mayor, con lo que la fuerza que deberá soportar su estructura corporal será menor y, por lo tanto, será más difícil lesionarse.

## Ejercicio resuelto

Sobre un cuerpo de 75 kg actúa una fuerza de 55 N durante 14 s. Calcula:

- El impulso de la fuerza.
- La variación de la cantidad de movimiento del cuerpo.
- Su velocidad final si en el momento de actuar la fuerza, el cuerpo se mueve a 9 m/s.

**Mostrar retroalimentación**

## Comprueba lo aprendido

En el fregadero de la cocina solemos colocar una alfombrilla para que los platos no se rompan fácilmente.

Verdadero ☐ Falso ☐


Imagen 10 de [Eckhard Pecher](#) bajo licencia Creative Commons

El teorema del impulso tiene una gran importancia en aplicaciones de la vida diaria. Seguramente habrás visto que los saltadores de altura o pértiga siempre caen sobre una colchoneta. Tú mismo, al saltar desde un lugar un poco elevado, doblas las rodillas al tocar el suelo.

Los automóviles incorporan sistemas como el parachoques, el cinturón de seguridad o el airbag, que tienen funciones parecidas. En todos estos casos se intenta que el impulso necesario para detener a la persona se obtenga en un tiempo mayor, con lo que la fuerza que deberá soportar su estructura corporal será menor y, por lo tanto, será más difícil lesionarse.

En muchos casos, cuando tratas de detener un cuerpo, éste rebota. El impulso mecánico necesario será mayor.

Una persona de 70 kg no cree lo que le han contado sobre flexionar las piernas al caer e intenta caer en los saltos con las piernas rígidas. ¿Desde qué altura podrá saltar para no lesionarse si sigue con su testarudez? Datos: fuerza (de compresión) que puede soportar la tibia de una persona sin romperse 50000 N; tiempo que está actuando hasta que se para, 3,5 ms.

**Mostrar retroalimentación**

Si la persona anterior hace caso y flexiona las piernas, el tiempo que actúan las fuerzas aumenta hasta 0,125 s. En este caso son los tendones y ligamentos los responsables de parar al cuerpo. La fuerza que pueden soportar es 20 veces menor que la que soportan los huesos. ¿Cuál será la altura en este caso?

**Mostrar retroalimentación**

Si eres un entusiasta de los llamados "deportes de riesgo" habrás observado que se producen situaciones donde es fácil lesionarse si no se presta la suficiente atención.

En el "puenting", una de estas prácticas, la cuerda con la que se sujeta de las piernas el arriesgado deportista es [elástica](#) para que el tiempo que tarda en anularse la cantidad de movimiento adquirida al caer sea lo más grande posible y la fuerza que soportan sus piernas la menor posible.

Las cuerdas que se utilizan pueden duplicar su longitud o más al estirarse. Hay que tener en cuenta que la rotura por tracción de un hueso es más fácil que por compresión.


Imagen 11 de [algodor](#) bajo licencia Creative Commons

Una pelota de tenis de 59 g llega a la pared de un frontón con una velocidad de 30 m/s, perpendicular a la pared, y rebota con una velocidad de 25 m/s en la misma dirección. ¿Qué fuerza media ejerce la pared sobre la pelota, si el tiempo de contacto entre la pelota y la pared es de 0,2 s?

**Mostrar retroalimentación**


Imagen 12 de elaboración propia

## Comprueba lo aprendido

Un martillo de 1,5 kg, que maneja un operario distraído, golpea la uña de su dedo cuando se mueve a 3,5 m/s y rebota con la misma velocidad. Si el tiempo que dura el golpe es de 0,075 s, ¿cuál es el valor de la fuerza media que ejerce el martillo sobre la uña?

- ☐ 70 N
- ☐ 140 N
- ☐ 35 N
- ☐ 210 N

## Curiosidad

### La seguridad en los automóviles

Existen dos sistemas de seguridad en el automóvil relacionados con el impulso que recibe una persona que viaja en un coche y sufre un accidente.

**Cinturones de seguridad** . Con estos dispositivos las personas reducen la velocidad mientras el vehículo lo hace, con lo que paran en un tiempo mayor. Esto hace que la fuerza (el impacto) sea menor y los huesos más fuertes del cuerpo puedan aguantar mientras se destruye la carrocería. Sin el cinturón la cabeza choca contra el parabrisas o la columna de dirección en un tiempo muy pequeño.

**El airbag o bolsa de aire** . En un impacto lo suficientemente importante (un golpe contra un objeto indeformable a 18 km/h o una deceleración de 3g, o 29,4 m/s<sup>2</sup>), las bolsas de aire se inflan con gran rapidez por la acción del gas que se desprende en una reacción química.

Las bolsas de aire complementan la protección de los cinturones de seguridad y éstos deben ser usados si están instalados en un vehículo.

Los airbags distribuyen la fuerza del impacto más equitativamente por todo el cuerpo, deteniendo al pasajero gradualmente.

## 2. Conservación de la cantidad de movimiento


Como has aprendido con el teorema del impulso mecánico:

$$\vec{F} \cdot \Delta t = \Delta \vec{p}$$

Si la fuerza resultante es nula, también será nula la variación del momento lineal, lo que equivale a decir que el momento lineal es constante:

$$\vec{F} = \vec{0} \Rightarrow \Delta \vec{p} = \vec{0} \Rightarrow \vec{p} = \vec{cte}$$

Si te fijas, la conservación de la cantidad de movimiento de un cuerpo equivale al Principio de inercia.

Si la resultante de las fuerzas que actúan sobre el cuerpo es nula, su momento lineal o cantidad de movimiento es constante y si la masa del cuerpo es constante, su velocidad también lo es. Este razonamiento lo podemos expresar así:

$$\vec{F} = \vec{0} \Rightarrow \Delta \vec{p} = \vec{0} \Rightarrow m \cdot \vec{v} = \vec{cte} \text{ y si } m = cte \Rightarrow \vec{v} = \vec{cte}$$

## Ejercicio resuelto

Un futbolista da una patada a un balón. Si dejara de actuar el peso sobre éste, ¿qué trayectoria seguiría?

**Mostrar retroalimentación**

La conservación de la cantidad de movimiento se puede generalizar a un **sistema de partículas**.

Un sistema de partículas es un conjunto de cuerpos o partículas del que queremos estudiar su movimiento.

La cantidad de movimiento o momento lineal de un sistema de partículas se define como la suma de las cantidades de movimiento de cada una de las partículas que lo forman:

$$\vec{p} = \vec{p}_1 + \vec{p}_2 + \dots + \vec{p}_n$$

Aunque la cantidad de movimiento del sistema permanezca constante, puede variar la cantidad de movimiento de cada partícula del sistema. El principio de conservación de la cantidad de movimiento es un principio fundamental que se cumple sin ninguna excepción y así se ha confirmado experimentalmente.

### Importante

Principio de conservación de la cantidad de movimiento.

Si la resultante de las fuerzas exteriores que actúan sobre un sistema de partículas es nula, la cantidad de movimiento del sistema permanece constante.

En el siguiente simulador puedes ver el caso de la explosión de una masa que se divide en varios trozos.

Antes de la explosión, el sistema tiene una sola partícula de masa  $M$  con una velocidad  $0$ , por lo que su momento lineal es

$p_{\text{antes}} = 0$ . Tras la explosión el sistema tiene varias partículas y el momento lineal de cada una es  $m_i \cdot v_i$ . La suma vectorial de los momentos lineales de todas las partículas tras el choque también es cero.


## Comprueba lo aprendido

Dos bolas de billar, situadas sobre una mesa, impactan una con la otra. ¿Qué sucede con la cantidad de movimiento de las bolas?


Imagen de [toughkidcst](#) bajo licencia Creative Commons

- ☐ La cantidad de movimiento de las dos bolas es la misma.
- ☐ La cantidad de movimiento del sistema formado por las dos bolas no varía.
- ☐ La cantidad de movimiento del sistema formado por las dos bolas aumenta.
- ☐ La cantidad de movimiento del sistema formado por las dos bolas disminuye.

## 2.1. Choques o colisiones


En Física un choque es cualquier interacción muy intensa y de corta duración.

Según esto son choques la interacción entre dos coches o entre dos bolas de billar, pero también lo son la interacción entre un arma y su proyectil en el momento del disparo o una explosión en la que un cuerpo se rompe en varios trozos, como sucede en los fuegos artificiales.

Una peculiaridad de los choques es que la cantidad de movimiento del sistema no varía, y para ver esto vamos a considerar el choque entre dos partículas. Mientras dura la interacción, de acuerdo con la tercera ley de Newton, cada una ejerce una fuerza sobre la otra que cumple la condición:

$$\vec{F}_{12} = -\vec{F}_{21}$$

y aplicando la segunda ley de Newton a cada partícula:

$$\vec{F}_{12} = \frac{\Delta \vec{p}_2}{\Delta t} \quad \text{y} \quad \vec{F}_{21} = \frac{\Delta \vec{p}_1}{\Delta t}, \text{ por tanto:}$$


$$\frac{\Delta \vec{p}_2}{\Delta t} = -\frac{\Delta \vec{p}_1}{\Delta t}, \text{ es decir } \Delta \vec{p}_1 = -\Delta \vec{p}_2.$$

Deducimos de esta última expresión que:

$$\Delta \vec{p}_1 + \Delta \vec{p}_2 = 0$$

\_\_\_\_\_. Por tanto, el momento lineal que ha perdido una partícula lo ha ganado la otra y el

Elaboración propia


momento lineal total del sistema no cambia:

$$\vec{p}_1 + \vec{p}_2 = \vec{cte}$$

esto quiere decir que la cantidad de movimiento del sistema antes del choque es igual que la cantidad de movimiento del sistema tras el choque:

$$m_1 \cdot \vec{v}_{1i} + m_2 \cdot \vec{v}_{2i} = m_1 \cdot \vec{v}_{1f} + m_2 \cdot \vec{v}_{2f}$$

Un niño de 45 kg, que está subido en su monopatín de 3 kg de masa, lleva en las manos una pelota de 2 kg. Está parado y lanza la pelota a un compañero con una velocidad de 5 m/s. ¿Qué le sucederá al muchacho?

**Mostrar retroalimentación**

Dos patinadores, uno de 60 kg y el otro de masa desconocida, se encuentran juntos, en reposo, antes de empezar a patinar. Empiezan el movimiento empujándose uno a otro. El primero sale con una velocidad de 18 km/h y el segundo con una velocidad de 4 m/s en sentido contrario. ¿Cuál es la masa del segundo patinador?

- ☐ 60 kg
- ☐ 48 kg
- ☐ 75 kg
- ☐ 80 kg

Un niño de 45 kg y una niña de 35 kg están patinando en la pista de hielo. La niña está inicialmente parada y el niño se mueve con una velocidad  $v$ . El niño choca accidentalmente con la niña, que recorre 10 m hasta pararse. Si el niño recorre 5 m hasta que se para, en el mismo sentido, y ambos tardan 10 s en hacerlo, ¿cuál es la velocidad  $v$  del niño cuando choca con la niña?


**Mostrar retroalimentación**

## 2.2. Choques elásticos e inelásticos

Si dos objetos chocan sin sufrir una deformación permanente y sin calentarse, se dice que el **choque** es **elástico** .

Seguro que has observado una jugada de billar en la que cuando chocan las bolas frontalmente si una de las bolas está en reposo, tras la colisión la que lanzas queda en reposo y la otra se mueve con una velocidad igual a la primera. El ejemplo de las bolas de billar en el que una de las bolas transfiere su cantidad de movimiento a la otra es un caso de **choque elástico** .

Comprueba esta situación con el siguiente simulador poniendo las dos bolas con la misma masa y velocidad inicial 0 para una de ellas.


Un cuerpo de masa 14 kg que se mueve con una velocidad de 5 m/s choca elásticamente con otro de 7 kg que se mueve a -7 m/s.

Si tras el choque el segundo cuerpo se mueve con una velocidad de 9 m/s ¿con qué velocidad se moverá el primero?

**Mostrar retroalimentación**

Habrás observado que cuando bota una pelota, los botes son cada vez más cortos hasta que se detiene. Esto es debido a que existen choques en los que se disipa parte de la energía en deformar y calentar los cuerpos que chocan. Estos choques se llaman **inelásticos**

Cuando dos objetos chocan y tras la colisión quedan unidos, el **choque** se denomina **totalmente inelástico** .

En el laboratorio de física solemos trabajar con dos carritos en un riel que quedan pegados tras el choque mediante un velcro.

Utiliza en el siguiente simulador para estudiar diferentes situaciones trabajando con distintas masas y velocidades de las partículas.


Simulación de [Jesús Peñas](#) bajo licencia Creative Commons

Habrás observado con el simulador que en los choques totalmente inelásticos antes del choque hay dos partículas de y tras el choque hay una sola partícula cuya masa es la suma de las masas de las partículas originales.

### *Ejercicio resuelto*

Dos cuerpos de masas 5 kg y 10 kg se mueven uno hacia el otro con velocidades iguales en módulo, 6 m/s. Si después del choque se mueven juntos, ¿cuál es la velocidad de ambos después del choque?

**Mostrar retroalimentación**

### *Comprueba lo aprendido*

Siempre que un cuerpo choca con otro que está en reposo, si tienen la misma masa sucede que:

- ☐ Los dos objetos se quedan juntos en reposo.
- ☐ Si el choque es elástico, el primero se para y el segundo se mueve con la velocidad del primero.
- ☐ Si el choque es inelástico, se mueven juntos con la velocidad del primero.
- ☐ El primer cuerpo rebota con la velocidad que llevaba.

En la vida diaria los choques no siempre se producen en una dirección, sino que es necesario considerar dos o tres direcciones.

Para resolver la situación que se te puede plantear, debes recordar que la cantidad de movimiento es una magnitud vectorial y que se representa mediante un vector.

La conservación de la cantidad de movimiento se expresa con una ecuación vectorial y para resolverla tendrás que formular una ecuación para cada eje. En un choque en el plano dos ecuaciones, una para la componente X y otra para la componente Y.

En el choque de la figura será:

$$m_1 \cdot \vec{v}_1 + m_2 \cdot \vec{v}_2 = m_1 \cdot \vec{v}_1' + m_2 \cdot \vec{v}_2'$$

y las dos ecuaciones quedarán:

$$\text{eje X: } m_1 \cdot v_1 = m_2 \cdot v_2' \cdot \cos \alpha + m_1 \cdot v_1' \cdot \cos \beta$$

$$\text{eje Y: } 0 = m_2 \cdot v_2' \cdot \sin \alpha - m_1 \cdot v_1' \cdot \sin \beta$$


Imagen 19 de elaboración propia

Sobre el tapete verde de la mesa de billar se encuentran dos bolas de la misma masa. Una de ellas se mueve con una velocidad de  $4 \hat{i}$  m/s y la segunda se encuentra en reposo. Después del choque la primera bola se mueve con una velocidad de  $2 \hat{i} + 3 \hat{j}$  m/s. ¿Cuál es la velocidad de la segunda bola después del choque?

**Mostrar retroalimentación**

Una carcasa de fuegos artificiales se lanza verticalmente hacia arriba, y en el punto más alto explota en tres fragmentos iguales. El primero continúa moviéndose con una velocidad de 20 m/s hacia arriba. El segundo se mueve horizontalmente hacia la derecha con una velocidad de 90 km/h. ¿Cuál es la velocidad del tercer fragmento inmediatamente después de la explosión?

**Mostrar retroalimentación**


Imagen 20 de [Permicone](#) bajo licencia Creative Commons

## Reflexiona

Una patinadora de 65 kg que se desliza sobre el hielo hacia el norte, choca con un chaval de 30 kg que patina hacia el este. Después del choque ambos se mueven juntos con una velocidad de 2.0 m/s en una dirección que forma  $37^\circ$  con el este. ¿Cuáles eran las velocidades del chaval y de la patinadora antes de la colisión?

**Pulse aquí**

## *Para saber más*

Hay muchas páginas en la web con simulaciones de choques en dos dimensiones. Una de las más sencillas es la de [B. Surendranath](#), en la que puedes modificar la separación entre los centros de las bolas que chocan, su relación de masas, la velocidad de impacto, etc.

Experimenta haciendo previsiones sobre lo que va a suceder y comprueba si han sido acertadas.