PAGE
5

[image: image1.wmf]Orden de Hermanos Menores Capuchinos
Colegio San Francisco de Asís
UNIDAD DE APRENDIZAJE No 2
MOVIMIENTO EN LA TIERRA Y EN EL CIELO
[image: image2.wmf]
1. LEYES DE NEWTON

2. LEYES DE KEPLER
3. ESTATICA
4. DINAMICA
[image: image3.wmf]
1. Enuncia las leyes de Newton

2. Identifica las fuerzas mecánicas especiales

3. Plantea y resuelve problemas prácticos de dinámica (con y sin rozamiento)

4. Plantea y resuelve problemas prácticos de estática (con y sin rozamiento)

5. Comprende e interpreta las leyes vitales para vislumbrar como funciona el universo.

AREA DE CIENCIAS NATURALES

ASIGNATURA FISICA

GRADO DECIMO
PROF.
 JESUS ALBERTO RIVERA
U.A No 1: MOVIMIENTO EN LA TIERRA Y EN EL CIELO
DINAMICA Y ESTATICA
Dinámica es la parte de la mecánica que estudia el movimiento de los cuerpos, con velocidad variable, teniendo en cuenta la causa que lo produce y la masa del cuerpo, que se mueve.
ESTATICA: es el estudio de los cuerpos en estado de reposo ya se sin velocidad o con velocidad constante. Es decir, con aceleración neta igual a cero
Un cuerpo cae cuando no se le sostiene. La causa de esta caída es su propio peso, o sea la fuerza con que la tierra lo atrae.

Si un cuerpo se suspende de un resorte, el cuerpo hace deformar el resorte debido a su peso.

Cada uno de los efectos anteriores tiene como causa la aplicación de una fuerza. Se llama fuerza a todo aquello capaz de producir o modificar el movimiento de un cuerpo o deformarlo.

1. LEYES DE NEWTON:

El estudio de la dinámica se basa en las leyes descubiertas y enunciadas por el sabio inglés Sir Isaac Newton y que son:

1. Ley de la inercia

2. Ley de la fuerza

3. Ley o principio de acción y reacción

11. LEY DE LA INERCIA

[image: image4.jpg]

"TODOS LOS CUERPOS TIENEN LA TENDENCIA A PERMANECER EN EL ESTADO EN QUE SE ENCUENTRAN; SI ESTAN EN REPOSO TIENDEN A CONTINUAR EN EL Y SI ESTAN EN MOVIMIENTO TIENEN TENDENCIA A CONTINUARLO UNIFORME Y RECTILINEO."

En otras palabras, es cuando un cuerpo permanece en estado de reposo o de movimiento rectilíneo uniforme a menos que una fuerza externa actúe sobre él.

Cuando un automóvil se acelera, el cuerpo de los pasajeros obedece esta ley al tratar de permanecer en reposo hasta que la fuerza externa ejercida por el asiento los pone en estado de movimiento. Así mismo, cuando el automóvil se detiene, los pasajeros tienden a seguir su movimiento con velocidad constante hasta que son sometidos por los cinturones de seguridad o por su propio esfuerzo.

[image: image5.jpg]

[image: image6.jpg]0om

c 80T 00N~

il

x
mg

[image: image7.jpg]

[image: image8.jpg]»E ¥ 2«

Cargas de signo contrario se atraen.

<€ 3>
<@ 2>

Cargas del mismo signo se repelen.

[image: image9.jpg]

REPOSO

MOVIMIENTO

1.2. LEY DE LA FUERZA

Esta ley se ocupa de examinar la relación existente entre fuerza, masa y aceleración.

MASA: Es la medida cuantitativa de la inercia, o sea, aquella oposición que presentan los cuerpos a todo cambio de su estado, así sea de reposo como de movimiento.

"Las aceleraciones producidas son directamente proporcionales a las fuerzas que actúan e inversamente proporcionales a las masas sobre las cuales obran dichas fuerzas."

Matemáticamente:

Las unidades de fuerzañ:

En el sistema MKS es el Newton (N)

N = Kg.m/s²

En el sistema CGS es la Dina (D)

D = g.cm/s²

Cabe anotar que:

1 Newton = 105 Dinas

Existen otros sistemas de medida para la fuerza, como son:

En el sistema inglés:
 1 Poundal = 1 lb. pie/ s² = 13825 Dinas

En función de la masa:

1 Kg masa (Kg) = 1 Kg Fuerza (Kg-f) = 9,8 Newton

1 gr Masa = 1 gr Fuerza (g-f) = 980 Dinas

1 Libra Masa = 1 Libra Fuerza (l-f) = 32 Poundal

1.3. LEY DE ACCION Y REACCION

Siempre que un cuerpo ejerce sobre otro una fuerza (que llamaremos acción) el segundo cuerpo, responde con una fuerza igual y contraria, (que llamaremos reacción).

Las fuerzas de acción y reacción obran cuanto interactúan dos cuerpos. Por ejemplo: Cuando un bateador golpea una bola, obran dos fuerzas; la fuerza de acción, que puede ser, bate sobre bola y la de reacción, bola sobre bate. Como la bola es de pequeña masa sale con gran velocidad; no ocurre lo mismo con el bateador que siendo de gran masa y estando pegado a tierra, forma con esta un conjunto difícil de mover.

2. CONCEPTOS BASICOS:
MASA: Es, en términos generales, la cantidad de materia que posee un cuerpo.

GRAVEDAD: Es la aceleración con que la tierra atrae a los cuerpos.

FUERZA: Es el producto de la masa por la velocidad de un cuerpo. Existen diferentes clases de fuerza, como son: Peso, Tensión, Normal, La fuerza de rozamiento, fuerza resultante, etc.

2. FUERZAS MECANICAS ESPECIALES

1. FUERZA NORMAL(N): Son fuerzas que toda superficie ejerce cuando sobre ella se coloca un cuerpo. Son fuerzas perpendiculares ejercidas por las superficies en las que se coloca un cuerpo.

2. PESO (P, W): Es la fuerza de atracción gravitacional; es la atracción que la tierra ejerce sobre todo cuerpo. También se le llama Fuerza de gravedad (Fg)
Como todos los cuerpos caen con la misma aceleración debido a la gravedad, podemos decir que:

Como la aceleración de la gravedad varia de un lugar a otro de la tierra, también el peso varia de un lugar a otro de la tierra.

3. FUERZA DE ROZAMIENTO O FRICCION (f): Se presenta cuando hay dos superficies en contacto; es una fuerza que trata de oponerse al movimiento. Puede ser cinética o estática.

4. TENSION: Es la fuerza que hacen cuerpos no elásticos como cables, cuerdas, etc. Es la fuerza de reacción que la cuerda hace para sostener el cuerpo.

5. FUERZA ELASTICA: Se presenta cuando se estira o se comprime un resorte o banda elástica. Es explicada mediante la LEY DE HOOKE

Fe = - k.x

6. FUERZA DE EMPUJE (E): Es la fuerza que hacen los fluidos (líquidos o gases) cuando un cuerpo se introduce en ellos. También conocida como el Principio de Arquímedes
E = dl.Vs.g
Donde dl es la densidad del líquido, vs es el volumen sumergido del solido (o volumen de líquido desplazado por el sólido) y g es la gravedad.

FUERZA ELECTROSTATICA: la que se presenta entre las cargas
FUERZA MAGNETICA: Que se da entren imanes, pueden ser atracción o de repulsión

ACTIVIDAD; Colócale el nombre a las fuerzas del sistema:

3. CONCEPTO DE ROZAMIENTO

Se denomina rozamiento, la dificultad o resistencia que oponen los cuerpos para que unos deslicen sobre otros; esta oposición al movimiento es una verdadera fuerza que se denomina fuerza de rozamiento (f) o simplemente rozamiento.

El rozamiento se divide en:

1. Rozamiento por deslizamiento (estático)

2. Rozamiento por rodadura (cinético)

3. Rozamiento por viscosidad

El primero se verifica entre cuerpos cuyas superficies de deslizamiento no cambian; el segundo tiene lugar entre cuerpos cuya superficie de contacto va cambiando continuamente como ocurre en las llantas de un automóvil.

El tercero se verifica cuando se ponen en contacto dos gases o dos líquidos; un solido y un liquido; un solido y un gas: Hidrógeno y gas carbónico; alcohol y agua; un buque en el mar; un avión en el aire, etc.

VARIABLES QUE DETERMINA EL ROZAMIENTO

1. El valor de la fuerza de rozamiento, es directamente proporcional a la fuerza normal.

2. El valor de la fuerza de rozamiento, depende de la naturaleza de las superficies rozantes.

3. El valor de la fuerza de rozamiento es independiente de la magnitud o extensión de las superficies rozantes.
4. El valor de la fuerza de rozamiento es mayor para el reposo que para el movimiento.

5. COEFICIENTE DE ROZAMIENTO: Es la relación que existe entre el valor de la fuerza de rozamiento y la fuerza normal. Es la resistencia que genera un cuerpo cuando otro se desliza sobre él.
COEFICIENTE DE ROZAMIENTO (() = FUERZA DE ROZAMIENTO/ FUERZA NORMAL

De donde:

El rozamiento por rodadura es de un valor muy inferior al rozamiento por deslizamiento, razón por la cual los objetos pesados se montan de ordinario sobre ruedas.

PROBLEMAS TIPO ICFES
1. Una pelota se lanza verticalmente hacia arriba. El diagrama de cuerpo libre de la pelota es (desprecie la fricción con el aire):

A.
cuando sube y cuando baja

B. cuando sube y cuando baja

C.
cuando sube y cuando baja

D. cuando sube y cuando baja

E
cuando sube y cuando baja

2 Si la masa de la figura avanza hacia la DERECHA con una aceleración a; se puede afirmar que:

A. F = ma

B. f = ma

C. F + f = ma
D. f - F = ma

E. F - f = ma

3 El bloque de la figura está en reposo cuando se aplica en él una fuerza de 100 N si el (s (0,8. La fuerza de rozamiento estática vale (en Newton):

A. 1, 6

B. 6

C. 20

D. 80

E. N.A.
4 En el plano indicado de la figura el bloque, m= 10 Kg, está en reposo y
((60º. El coeficiente de rozamiento, (s, vale: (g = 10 m/s2):

A. 1,7

B. 1
C. 0,8

D. 0,5
E.
Ninguna de las anteriores (N.A.)

5 Un bloque (m (3 Kg) viaja con velocidad constante de 4 m/s sobre una superficie horizontal rugosa ((c (0,2), como indica la figura. El valor F, en Newton, es:

A. 0, 6

B. 2, 4

C. 6

D. 12

E. N.A
6 En el sistema de la figura, los bloques están en reposo; Si m = 1kg la fuerza de rozamiento vale, en N: ((S (0,8 (C (0,2)

A. 0, 8 B. 1 C. 2 D. 8 E. N.A.

m
7 Un ascensor de 100 kg y con una carga de 120 kg asciende con una aceleración de 1 m/s2. La fuerza neta que actúa sobre éste sistema es, en N, vale:

A. 1

D. 10
B. 100

E. N.A.
C. 120
8 Una locomotora de 1. 000 kg y su tren de 2. 000 kg avanzan a 2m/s2. La fuerza neta sobre ese sistema es, en N:
A. 1. 500

D. 4.000
B. 2. 000

E. N.A.
C. 3. 000

9 Un hombre de 100kg es subido por una ascensor con una aceleración de 0, 5 m/ s2. El valor en Newton, de la normal es
A. 50

D. 1.000
B. 100

E. N.A
C. 500
10 Un ascensor sube aceleradamente. El diagrama de las fuerzas sobre un hombre que viaja adentro es:

A.

B.

 C.

D.
E. Ninguna de las anteriores (N.A.)
CONTENIDO

INDICADORES DE COMPETENCIA

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

F = m . a

N

N

N

P = m . g

PESO

FRICCION

FUERZA

f = µN

TENSION

F

2F

3F

VIDRIO

 O

METAL

REPOSO

MOVIMIENTO

µ= f/N

 F

f

 M

_1071944925

