
PRÁCTICA NÚMERO 6

DETERMINACIÓN DE LA CONSTANTE ELÁSTICA DE UN RESORTE

OBJETIVO:• 

Determinación de la constante elástica de un resorte por dos procedimientos: estático y dinámico.

DESARROLLO:• 
Procedimiento estático: Si se van colocando distintas masas en el extremo del muelle, se irán
produciendo en él distintas deformaciones que serán proporcionales a sus pesos:

• 

• 
El dispositivo experimental de la figura consta de una barra metálica con su base y de un muelle suspendido
en l extremo superior de la barra. A continuación se van colocando distintas masas conocidas en el platillo y
se van anotando los alargamientos producidos.

Si las cargas inicialmente aplicadas son pequeñas, el muelle no se comportará de forma elástica, pues presenta
una cierta "inercia" a deformarse. Por ello conviene partir de una fuerza mínima que produzca una
deformación visiblemente observable.

· Construir una tabla en la que se incluyan las masas suspendidas cada vez, sus pesos, y los
alargamientos producidos en el resorte, y en la que se deben incluir los errores absolutos de todas estas
medidas

MASA (g) Xi L1 L2 L3 MEDIA PESOS L(media)−x i

20 200 232 233 231 232 196,2 32

30 200 263 264 262 263 294,3 63

40 200 296 295 297 296 392,4 96

50 200 326 327 327 326,67 490,5 126,67

60 200 361 362 360 361 588,6 161

70 200 394 395 396 395 686,7 195

· Ajustar por mínimos cuadrados Fi frente a ? xi. La pendiente de la recta será la constante k.

Vamos a aplicar este método para ajustar la recta de regresión en la gráfica que queremos dibujar
(peso−alargamiento) . Dicha recta tendrá la forma , donde

A=S
PESO

B=S ?
L

C=S F2
D=S
(F*L)

196,2 32 38494,44 6278,4

294,3 63 86612,49 18540,9

392,4 96 153977,76 37670,4 M

490,5 126,67 240590,25 62131,635 2,097771953

588,6 161 346449,96 94764,6

686,7 195 471556,89 133906,5 N

2648,7 673,67 1337681,79 353292,435 −116,6289565

1


· Efectuar su representación gráfica dibujando los rectángulos de error

Procedimiento dinámico: En el mismo dispositivo anterior se requiere determinar el periodo de
oscilación producido tras colocar una determinada masa m en el platillo, la cual debe ser lo
suficientemente grande para que la masa del muelle sea despreciable. Para iniciar la oscilación del
muelle se le somete a un ligero estiramiento con la mano. Las oscilaciones deben producirse en línea
recta y no deben producir movimientos bruscos.

• 

Cada medida ha sido repetida tres veces, contando 50 oscilaciones cada vez, siempre despreciando las
primeras oscilaciones para que las medidas ya se hayan regularizado.

MASA (g) T1 T2 T3 MEDIA T2

20 30,12 29,53 29,87 29,84 890,426

30 35 35,17 35,24 35,13667 1234,59

40 40,6 39,9 39,72 40,07333 1605,87

50 44,19 43,86 43,79 43,94667 1931,31

60 48,19 47,46 47,45 47,7 2275,29

70 50,89 51,12 50,85 50,95333 2596,24

Las medidas obtenidas son las siguientes:

A=S Xi B=S Yi
C= S
X2

D= S XY M

20 890,426 400 17808,52 34,21888571

30 1234,59 900 37037,7

40 1605,87 1600 64234,8 N

50 1931,31 2500 96565,5 215,7711429

60 2275,29 3600 136517,4

70 2596,24 4900 181736,8

270 10533,73 13900 533900,72

¿Qué se consigue en Física determinando una misma magnitud por dos procedimientos
distintos?

• 

Es evidente que el resultado obtenido debe corroborarse aplicando procedimientos distintos puesto que, si
bien cada método puede ser preciso, el error sistemático puede conducir a un deficiente concordancia entre los
resultados. Una elevada concordancia entre los resultados de varios métodos proporciona cierta confianza,
aunque nunca constituye una prueba de que los resultados sean correctos

¿Cómo se definiría la oscilación completa?• 

Se definiría como el espacio recorrido por el cuerpo oscilante entre sus dos posiciones extremas.

2


