

4º E.S.O.

FÍSICA Y QUÍMICA

8. LAS FUERZAS

R. Artacho
Dpto. de Física
y Química

CONTENIDOS

1. Fuerzas que actúan sobre los cuerpos · 2. Leyes de Newton de la dinámica · 3. Las fuerzas y el movimiento

CRITERIOS DE EVALUACIÓN**ESTÁNDARES DE APRENDIZAJE**

6. Reconocer el papel de las fuerzas como causa de los cambios en la velocidad de los cuerpos y representarlas vectorialmente.

6.1. Identifica las fuerzas implicadas en fenómenos cotidianos en los que hay cambios en la velocidad de un cuerpo.

6.2. Representa vectorialmente el peso, la fuerza normal, la fuerza de rozamiento y la fuerza centrípeta en distintos casos de movimientos rectilíneos y circulares.

7. Utilizar el principio fundamental de la Dinámica en la resolución de problemas en los que intervienen varias fuerzas.

7.1. Identifica y representa las fuerzas que actúan sobre un cuerpo en movimiento tanto en un plano horizontal como inclinado, calculando la fuerza resultante y la aceleración.

8. Aplicar las leyes de Newton para la interpretación de fenómenos cotidianos.

8.1. Interpreta fenómenos cotidianos en términos de las leyes de Newton.

8.2. Deduce la primera ley de Newton como consecuencia del enunciado de la segunda ley.

8.3. Representa e interpreta las fuerzas de acción y reacción en distintas situaciones de interacción entre objetos.

1. Fuerzas que actúan sobre los cuerpos

- ☞ **Fuerza** es la medida de la intensidad de una interacción.
- ☞ En cualquier interacción aparecen dos fuerzas iguales y de sentido contrario, aplicadas a cuerpos distintos.

- ☞ Las fuerzas tienen **efectos estáticos** (deformaciones) y **efectos dinámicos** (cambian el estado de reposo o movimiento).

- ☞ La fuerza es una **magnitud vectorial**.
- ☞ La unidad de fuerza en el SI es el **Newton**.
- ☞ Se pueden medir con el **dinamómetro**.

1. Fuerzas que actúan sobre los cuerpos

- ☞ Un cuerpo puede estar sometido a la acción de una o varias fuerzas.
- ☞ Cuando actúan varias habrá que calcular la **fuerza resultante** de todas ellas.

Calculo de las componentes de una fuerza

$$\cos\alpha = \frac{F_x}{F} \quad \rightarrow \quad F_x = F \cdot \cos\alpha$$

$$\operatorname{sen}\alpha = \frac{F_y}{F} \quad \rightarrow \quad F_y = F \cdot \operatorname{sen}\alpha$$

1. Fuerzas que actúan sobre los cuerpos

Ejemplo resuelto

Dos personas tiran de un cuerpo con una fuerza de 8 N y formando el mismo ángulo de 30° con la horizontal, según el esquema.

- Calcula las componentes de las fuerzas e indica como influyen en el movimiento.
- Calcula y dibuja la fuerza resultante. ¿Coincide con la suma aritmética de las dos fuerzas?

- Calculamos las componentes de cada una de ellas:

$$F_{1x} = F_1 \cdot \cos\alpha = 8 \cdot \cos 30^\circ = 6,9 \text{ N}; F_{1y} = F_1 \cdot \sen\alpha = 8 \cdot \sen 30^\circ = 4 \text{ N}$$

$$F_{2x} = F_2 \cdot \cos\alpha = 8 \cdot \cos 30^\circ = 6,9 \text{ N}; F_{2y} = F_2 \cdot \sen\alpha = 8 \cdot \sen 30^\circ = 4 \text{ N}$$

$$\vec{F}_{1y} = -\vec{F}_{2y} \rightarrow \vec{F}_{1y} + \vec{F}_{2y} = 0 \text{ No influyen en el movimiento}$$

1. Fuerzas que actúan sobre los cuerpos

Ejemplo resuelto

b) La fuerza resultante:

$$F = F_{1x} + F_{2x} = 6,9 + 6,9 = \mathbf{13,8\ N}$$

El resultado no coincide con la suma aritmética de las dos fuerzas que es 16 N.

1. Fuerzas que actúan sobre los cuerpos

1.1. Fuerzas y cambios en la velocidad

Cambio en el módulo de la velocidad		Cambio en la dirección de la velocidad	Cambio en el sentido de la velocidad
Aumento del módulo	Disminución del módulo		

 <p>La fuerza del pie impulsa al balón en la misma dirección y sentido del movimiento</p>	
 <p>La fuerza aplicada por los brazos tiene la misma dirección pero de sentido contrario</p>	
 <p>La fuerza aplicada por el pie cambia la dirección de la velocidad.</p>	
 <p>El suelo ejerce una fuerza perpendicular a la superficie y de sentido contrario al movimiento</p>

1. Fuerzas que actúan sobre los cuerpos

ACTIVIDADES

1. Observa las siguientes situaciones:

- a) Indica qué cambios experimentan en su estado de movimiento:
 - A. Una pelota de tenis que se frena mientras sube.
 - B. Un carrito de la compra cuando se saca de su fila.
 - C. Un disco de hockey que choca contra la pared.
 - D. La Luna girando en torno a la Tierra.
- b) Dibuja la dirección y el sentido de la fuerza que los provoca.

1. Fuerzas que actúan sobre los cuerpos

1.2. Las fuerzas sobre los cuerpos en movimiento

La fuerza peso

Llamamos **peso**, P , a la fuerza con que la Tierra atrae a los cuerpos.

$$P = m \cdot g$$

Cuerpo en caída libre	Cuerpo en un plano horizontal
<p>Cuando el cuerpo sube, el peso disminuye la velocidad. Cuando cae, el peso aumenta su velocidad,</p>	<p>El peso no interviene en el movimiento, aunque, como veremos, influye en la fuerza de rozamiento</p>

1. Fuerzas que actúan sobre los cuerpos

1.2. Las fuerzas sobre los cuerpos en movimiento

Cuerpo en un plano inclinado

El cuerpo puede subir o bajar por un plano inclinado. En ambos casos solamente la componente paralela al plano P_x influye en el movimiento.

$$\text{sen}\alpha = \frac{P_x}{P} \rightarrow P_x = P \cdot \text{sen}\alpha$$

Cuando sube, la componente P_x se opone al movimiento y el cuerpo irá frenando.

Cuando baja, la componente P_x es del mismo sentido que el movimiento y hará que aumente su velocidad

1. Fuerzas que actúan sobre los cuerpos

1.2. Las fuerzas sobre los cuerpos en movimiento

La fuerza normal

La **fuerza normal**, N , es la fuerza que ejerce una superficie sobre los cuerpos apoyados en ella. Es perpendicular a la superficie.

Cuerpo apoyado en un plano horizontal

Sin otras fuerzas

La normal tiene el mismo valor y la misma dirección que el peso y sentido contrario.

Con otras fuerzas perpendiculares al plano de apoyo

El valor de la normal coincide con el de la fuerza resultante.

$$N = P + F$$

El valor de la normal coincide con el de la fuerza resultante.

$$N = P - F$$

Cuerpo apoyado en un plano inclinado

La normal y el peso no tienen la misma dirección. N coincide con la componente P_y del peso.

$$N = P_y = P \cdot \cos\alpha$$

1. Fuerzas que actúan sobre los cuerpos

1.2. Las fuerzas sobre los cuerpos en movimiento

La fuerza de rozamiento

La **fuerza de rozamiento**, F_{roz} , es una fuerza que se opone al movimiento. Aparece siempre que un cuerpo trata de moverse o se mueve sobre una superficie o medio (aire, agua, etc.).

Su valor máximo vale:

$$F_{roz} = \mu \cdot N$$

μ es el **coeficiente de rozamiento**. Es un número cuyo valor depende de la naturaleza y estado de las dos superficies en contacto.

Algunos coeficientes de rozamiento

Superficies	μ
Acero-acero	0,15
Acero-hielo	0,03
Metal-madera	0,3
Madera-madera	0,5
Piedra-madera	0,4
Madera-tierra seca	0,7
Rueda-asfalto seco	0,7
Rueda-asfalto húmedo	0,4

1. Fuerzas que actúan sobre los cuerpos

Ejemplo resuelto

Calcula la fuerza resultante de todas las fuerzas que actúan sobre el siguiente cuerpo en reposo sobre un plano inclinado. ¿Comenzará moverse?

Datos: $P = 20 \text{ N}$; $\mu = 0,5$; $\alpha = 30^\circ$

$$P_x = P \cdot \text{sen}\alpha = 20 \cdot \text{sen}30^\circ = 10 \text{ N}$$

$$P_y = P \cdot \text{cos}\alpha = 20 \cdot \text{cos}30^\circ = 17,32 \text{ N}$$

$$N = P_y = 17,32 \text{ N}$$

$$F_{roz} = \mu \cdot N = 0,5 \cdot 17,32 = 8,66 \text{ N}$$

La fuerza resultante:

$$F = P_x - F_{roz} = 10 - 8,66 = 1,34 \text{ N}$$

Como $F_{roz} < P_x$, el cuerpo comenzará a deslizar por el plano.

1. Fuerzas que actúan sobre los cuerpos

1.2. Las fuerzas sobre los cuerpos en movimiento

La fuerza tensión

Cuando un cuerpo está sujeto a una cuerda o cable y tiramos de él, sobre la cuerda o cable existe una **fuerza tensión, T**.

Cuerpo colgando	Cuerda en movimiento horizontal	Cuerda formando un ángulo con el plano del movimiento

 <p>La tensión tiene el sentido opuesto al peso. Si $T > P$, sube. Si $T < P$, baja.</p>	
 <p>La tensión tiene la misma dirección que el movimiento. Si tiene el mismo sentido, acelera. Si tiene sentido contrario, frena.</p>	
 <p>En el movimiento interviene la componente paralela al plano del movimiento:</p> $T_x = T \cdot \cos\alpha; T_y = T \cdot \sen\alpha$ <p>La T_y afecta a la normal y por tanto al rozamiento.</p>

1. Fuerzas que actúan sobre los cuerpos

Ejemplo resuelto

Un cuerpo de 10 N de peso está apoyado en una superficie horizontal. Se tira de él con una cuerda que forma un ángulo de 30° con la horizontal y ejerce una tensión de 8 N. El coeficiente de rozamiento entre el cuerpo y la superficie es 0,2. Calcula la fuerza de rozamiento.

Las componentes de la Tensión:

$$T_x = T \cdot \cos\alpha = 8 \cdot \cos 30^\circ = 1,23 \text{ N}$$

$$T_y = T \cdot \operatorname{sen}\alpha = 8 \cdot \operatorname{sen} 30^\circ = 4 \text{ N}$$

Por tanto, la normal:

$$N = P - T_y = 10 - 4 = 6 \text{ N}$$

La fuerza de rozamiento:

$$F_{roz} = \mu \cdot N = 0,2 \cdot 6 = 1,2 \text{ N}$$

1. Fuerzas que actúan sobre los cuerpos

ACTIVIDADES

2. Un cuerpo de 10 kg de masa está apoyado sobre una superficie horizontal. Se tira de él hacia arriba con una cuerda que ejerce 20 N. Entre el cuerpo y la superficie hay un coeficiente de rozamiento de 0,2. Calcula el valor máximo de la fuerza de rozamiento.
3. Un cuerpo de 10 N de peso está apoyado sobre un plano inclinado 30° con la horizontal. Calcula el valor máximo de la fuerza de rozamiento.
Dato: $\mu = 0,2$

2. Leyes de Newton de la dinámica

- ☞ En el siglo IV a.C., **Aristóteles** llegó a las siguientes conclusiones:
 - El estado natural de los cuerpos es el reposo.
 - Los cuerpos que se mueven lo hacen movidos por otros cuerpos.
- ☞ En el siglo XVII, **Galileo** realizó una serie de experiencias que le llevaron a cuestionarse estas ideas.

Si una bola desciende por un plano inclinado, su velocidad va aumentando

Si una bola asciende por un plano inclinado, su velocidad va disminuyendo

En consecuencia, si la bola se mueve por un plano horizontal, su velocidad debe permanecer constante

Principio de inercia de Galileo

Si un cuerpo que se mueve no sufre ninguna perturbación, continuará moviéndose eternamente con movimiento rectilíneo y uniforme.

2. Leyes de Newton de la dinámica

2.1. Primer principio de la dinámica: principio de inercia

Cuando la resultante de todas las fuerzas que actúa sobre un cuerpo es cero, el cuerpo mantiene su estado de movimiento: si estaba en reposo, continúa en reposo, y si estaba en movimiento, seguirá moviéndose con MRU.

2.2. Segundo principio de la dinámica: principio fundamental

Relación entre la fuerza aplicada a un cuerpo con su aceleración

Midiendo la distancia y el tiempo invertido podemos calcular la aceleración.

Cuerpo $m = 5 \text{ kg}$				
F(N)	5	10	15	20
a (m/s ²)	1	2	3	4

Cuerpo $m = 10 \text{ kg}$				
F(N)	5	10	15	20
a (m/s ²)	0,5	1	1,5	2

- ☞ La aceleración de la misma dirección y sentido que la fuerza.
- ☞ La aceleración es directamente proporcional a la fuerza.
- ☞ La aceleración es inversamente proporcional a la masa.

2.2. Segundo principio de la dinámica: principio fundamental

Cuando la resultante de todas las fuerzas que actúan sobre un cuerpo no es nula, el cuerpo adquiere una aceleración en la misma dirección y sentido que la fuerza.

$$\vec{a} = \frac{\sum \vec{F}}{m} \rightarrow \sum \vec{F} = m \cdot \vec{a}$$

Un **newton (N)** es la fuerza que, al actuar sobre un cuerpo de 1 kg de masa, le comunica una aceleración de 1 m/s² en su misma dirección y sentido.

- ☞ El primer principio se puede considerar un caso particular del segundo principio cuando la fuerza neta que actúa es cero:

$$\sum \vec{F} = 0 \rightarrow 0 = m \cdot \vec{a} \rightarrow \vec{a} = 0$$

- ☞ Un cuerpo está **en equilibrio** si la resultante de todas las fuerzas que actúan sobre él es nula.

2. Leyes de Newton de la dinámica

2.2. Segundo principio de la dinámica: principio fundamental

La fuerza peso

Cuando un cuerpo se mueve bajo la acción de la gravedad, cae libremente con una aceleración $g = 9,8 \text{ m/s}^2$, por tanto la fuerza peso:

$$\vec{P} = m \cdot \vec{g}$$

El **kilogramo-fuerza** (kg-f) es otra unidad que se define como el peso de un cuerpo cuya masa es 1 kg.

$$1 \text{ kg} - f = 1 \text{ kg} \cdot 9,8 \frac{\text{m}}{\text{s}^2} = 9,8 \text{ N}$$

2. Leyes de Newton de la dinámica

Ejemplo resuelto

Calcula el valor de las fuerzas que existen entre la Tierra y un cuerpo de 2 kg de masa. Después, haz los cálculos que precises para justificar el efecto de esta fuerza sobre el cuerpo y sobre la Tierra.

Dato: $M_T = 6 \cdot 10^{24} \text{ kg}$.

El módulo de cada una de las fuerzas coincide con el peso del cuerpo:

$$P = m \cdot g = 2 \cdot 9,8 = 19,6 \text{ N}$$

El efecto sobre el cuerpo es:

$$a = \frac{P}{m} = \frac{-19,6 \text{ N}}{2 \text{ kg}} = -9,8 \text{ m/s}^2$$

El efecto sobre la Tierra es:

$$a = \frac{P}{m} = \frac{19,6 \text{ N}}{6 \cdot 10^{24} \text{ kg}} = 3,27 \cdot 10^{-24} \text{ m/s}^2$$

2.3. Tercer principio de la dinámica: “acción y reacción”

En cualquier interacción aparecen **dos fuerzas iguales y de sentido contrario** (“acción y reacción”) aplicadas a cuerpos distintos, ejercen, por tanto, efectos distintos.

La Tierra ejerce sobre el cuerpo una fuerza (peso). El cuerpo ejerce sobre la Tierra una fuerza igual y de sentido contrario

El cuerpo ejerce sobre el suelo una fuerza N' . El suelo ejerce una fuerza N sobre el cuerpo de la misma magnitud y dirección que N' en sentido contrario

La persona aplica una fuerza sobre el cuerpo y el cuerpo sobre la persona una fuerza igual en módulo y dirección pero de sentido contrario

2. Leyes de Newton de la dinámica

ACTIVIDADES

4. Un cuerpo de 2 kg se apoya sobre un plano inclinado 45° con respecto a la horizontal.
- Dibuja el cuerpo y las interacciones a que se ve sometido.
 - Calcula el valor de cada una de las interacciones.
 - Dibuja el cuerpo y las fuerzas que actúan sobre él. ¿Estará en equilibrio?

3. Las fuerzas y el movimiento

3.1. Movimiento rectilíneo uniforme

Es el tipo de movimiento que adquiere un cuerpo cuando la resultante de las fuerzas es nula.

$$\sum \vec{F} = m \cdot \vec{a} = 0 \quad \rightarrow \quad \vec{a} = 0$$

3.2. Movimiento rectilíneo uniformemente acelerado

Es el tipo de movimiento que adquiere un cuerpo cuando la resultante de las fuerzas no es nula.

$$\vec{a} = \frac{\sum \vec{F}}{m}$$

- ☞ Si el sentido de la fuerza es el mismo que el del movimiento, el módulo de la velocidad aumentará.
- ☞ Si el sentido de la fuerza es contrario al del movimiento, el módulo de la velocidad disminuirá.

3. Las fuerzas y el movimiento

Ejemplos resueltos

1. El cochecito de la figura tiene una masa de 1,5 kg. Tiramos de él con una fuerza de 8 N mediante una cuerda que forma un ángulo de 30° con la horizontal. Entre el cochecito y el suelo hay un coeficiente de rozamiento de 0,2. Calcula:

- La aceleración que adquiere.
- La distancia recorrida en 3 s, si inicialmente estaba en reposo.

Dibujamos las fuerzas que actúan sobre el cochecito

$$F_x - F_{roz} = m \cdot a$$

$$F_{roz} = \mu \cdot N = 0,2 \cdot 10,7 = 2,14 \text{ N}$$

$$a = \frac{F_x - F_{roz}}{m} = \frac{6,93 - 2,14}{1,5}$$

$$a = 3,19 \text{ m/s}^2$$

$$x = \frac{1}{2} a \cdot t^2 = \frac{1}{2} 3,19 \cdot 3^2 = 14,37 \text{ m}$$

$$F_x = F \cdot \cos \alpha = 8 \cdot \cos 30^\circ = 6,93 \text{ N}$$

$$F_y = F \cdot \sin \alpha = 8 \cdot \sin 30^\circ = 4 \text{ N}$$

$$N = P - F_y = 10,7 \text{ N}$$

3. Las fuerzas y el movimiento

Ejemplos resueltos

2. Un cuerpo de 8 kg de masa descansa sobre un plano inclinado 30° con respecto a la horizontal. Entre el cuerpo y el plano hay un coeficiente de rozamiento de 0,2. Calcula:

- La aceleración con la que desciende por el plano.
 - La distancia que recorre en 5 s y la velocidad en ese momento, si inicialmente estaba en reposo.
- a) Dibujamos las fuerzas que actúan.

$$a = \frac{P_x - F_{roz}}{m} = \frac{39,2 - 13,6}{8}$$

$$a = 3,2 \text{ m/s}^2$$

- b) La distancia y velocidad.

$$x = \frac{1}{2} a \cdot t^2 = \frac{1}{2} 3,2 \cdot 5^2$$

$$x = 40 \text{ m}$$

$$v = a \cdot t = 3,2 \cdot 5 = 16 \text{ m/s}$$

$$P_x = P \cdot \text{sen} \alpha = 8 \cdot 9,8 \cdot \text{sen} 30^\circ = 39,2 \text{ N}$$

$$P_y = P \cdot \text{cos} \alpha = 8 \cdot 9,8 \cdot \text{cos} 30^\circ = 67,9 \text{ N}$$

$$N = P_y = 67,9 \text{ N}; F_{roz} = \mu \cdot N = 13,6 \text{ N}$$

3. Las fuerzas y el movimiento

Ejemplos resueltos

3. Supongamos el mismo esquema del ejemplo anterior. Calcula la fuerza paralela al plano con la que debemos tirar del cuerpo para que suba con una aceleración de 1 m/s^2 .

$$F - P_x - F_{roz} = m \cdot a$$

$$F = P_x + F_{roz} + m \cdot a$$

$$F = 39,2 + 13,6 + 8 \cdot 1$$

$$F = 60,8 \text{ N}$$

$$P_x = P \cdot \text{sen} \alpha = 8 \cdot 9,8 \cdot \text{sen} 30^\circ = 39,2 \text{ N}$$

$$P_y = P \cdot \text{cos} \alpha = 8 \cdot 9,8 \cdot \text{cos} 30^\circ = 67,9 \text{ N}$$

$$N = P_y = 67,9 \text{ N}; F_{roz} = \mu \cdot N = 13,6 \text{ N}$$

3. Las fuerzas y el movimiento

ACTIVIDADES

5. Una caja de galletas de 500 g, que está encima de una mesa, es arrastrada con una cuerda que ejerce una fuerza de 5 N. El coeficiente de rozamiento entre la caja y la mesa es de 0,2. Calcula la aceleración de la caja si la cuerda:
- Es paralela a la superficie de la mesa.
 - Forma un ángulo de 45° con la mesa.
 - Forma un ángulo de 90° con la mesa.
6. Sobre un cuerpo de 10 kg que está en la parte inferior de un plano inclinado 30° con la horizontal se aplica una fuerza F paralela al plano y hacia arriba de 100 N. Calcula:
- La aceleración con la que sube.
 - El valor de F para que suba con velocidad constante.
 - Repite los cálculos anteriores si el coeficiente de rozamiento entre el cuerpo y el plano es de 0,2.

3.3. Movimiento circular uniforme

La **aceleración normal o centrípeta** (\vec{a}_c) mide la variación de la dirección de la velocidad con el tiempo. En un MCU:

$$a_c = \frac{v^2}{r}$$

Según el segundo principio, el cuerpo debe estar sometido a una fuerza, en este caso la **fuerza centrípeta**:

$$\sum \vec{F} = m \cdot \vec{a}_c \quad \rightarrow \quad F_c = m \cdot a_c \quad \rightarrow \quad F_c = m \cdot \frac{v^2}{r}$$

3. Las fuerzas y el movimiento

Ejemplo resuelto

Una cuerda de 50 cm hace girar una bola de 25 g con una velocidad de 6 m/s. La bola describe una circunferencia en un plano horizontal cuyo radio es la cuerda. ¿Cuál es la tensión de la cuerda?

- ☞ La fuerza peso no influye en el movimiento por ser perpendicular.
- ☞ La tensión (T) hace el papel de fuerza centrípeta:

$$F_c = T = m \cdot \frac{v^2}{r} \qquad T = 0,025 \cdot \frac{6^2}{0,5} = \mathbf{1,8\ N}$$

3. Las fuerzas y el movimiento

ACTIVIDADES

7. Se coloca una piedra de 600 g en una honda de 50 cm y se le hace girar a una velocidad de 4 m/s. Dibuja la fuerza que ejerce la honda y calcula su módulo. ¿Cómo afecta el peso a este valor? ¿Y su masa?
8. Ahora se coloca la piedra del ejercicio anterior en una honda de 1 m.
- ¿Qué fuerza habrá que hacer para que gire a 4 m/s?
 - ¿A qué velocidad girará la piedra si ejercemos la misma fuerza que en la actividad anterior?