

EQUILIBRIO ESTÁTICO I

::Fecha de entrega

Lunes 11 de Junio

::Objetivos

- :: Definir el producto cruz entre dos vectores.
- :: Entender las condiciones de equilibrio estático de un cuerpo sólido.
- :: Definir el concepto de torque, y asociarlo con las condiciones de equilibrio rotacional.

::Contenidos

1. Producto Cruz.
 2. Torque y Equilibrio Estático.
 3. Condiciones de Equilibrio de un Sólido Rígido.
-

Instrucciones Generales

Revise el capítulo 6 “Torque, Centro de Masa y Momentum Angular”, entre las páginas 253 y 276, del texto “Introducción a la Mecánica”, del Profesor Nelson Zamorano, disponible en la sección *Material Docente* de la página del curso. Consulte los apuntes del Profesor Andrés Meza, referentes al tema de “Sólido Rígido” (disponibles en la página del curso).

Además, visite los siguientes links, con información y ejemplos resueltos, referentes a los tópicos que trataremos en esta unidad:

- http://www.sc.ehu.es/sbweb/fisica/solido/din_rotacion/palanca/palanca.htm
- <http://canu.ucalgary.ca/map/content/torque/aboutanaxis/simulate/sim1/>
- <http://physics.weber.edu/amiri/director/dcrfiles/circularMotion/seesawS.dcr>
- <http://www.ngsir.netfirms.com/englishhtm/Torque.htm>

Después de la lectura asignada, no olvide plantear sus dudas en el foro del curso, o directamente al profesor auxiliar, durante la hora de Chat. Puede consultar, además, otros sitios que encuentre en Internet. Recuerde que siempre está abierta la posibilidad de discusión con el equipo docente, en caso que no comprenda algún concepto o definición.

Resuelva los siguientes tres problemas, y envíe sus desarrollos y soluciones, adjuntando todo en el módulo *Tareas*, de la página del curso.

PROBLEMA # 1

En el capítulo anterior, definimos el *Trabajo Mecánico* como el “producto punto” entre dos magnitudes vectoriales: fuerza y desplazamiento. Relacionamos dos vectores distintos, y obtenemos como resultado una magnitud escalar.

Ahora bien, presentaremos una nueva operación definida en el espacio de los vectores, que nos permite “multiplicarlos”, y obtener un nuevo vector resultante. Este es el llamado *Producto Cruz* o *Producto Vectorial*.

- a) Investigue sobre los elementos característicos del producto cruz. Esto es, de qué forma se obtiene la magnitud, dirección y sentido, al operar dos vectores genéricos. En particular, explique cómo es posible obtener un vector perpendicular a dos vectores dados.
- b) ¿Cuándo el producto cruz entre dos vectores es nulo? ¿Basta que un vector tenga norma igual a cero, para que el resultante sea nulo? Explique.
- c) Demuestre que el producto cruz entre dos vectores es anticonmutativo, esto es: $\vec{a} \times \vec{b} = -(\vec{b} \times \vec{a})$. Para ello, considere que los vectores \vec{a} y \vec{b} tienen componentes genéricas: $\vec{a} = a_1\hat{x} + a_2\hat{y} + a_3\hat{z}$, $\vec{b} = b_1\hat{x} + b_2\hat{y} + b_3\hat{z}$.
- d) Dos vectores \vec{a} y \vec{b} tienen magnitudes $a = 3$, $b = 3$. Sabemos que el producto cruz entre ellos, viene dado por: $\vec{a} \times \vec{b} = -5\hat{k} + 2\hat{i}$. Determine el ángulo entre ambos vectores.

PROBLEMA # 2

Vamos a definir ahora el concepto de “*Torque*”. Para ello, nos apoyaremos en la definición de producto cruz, trabajada en el problema anterior.

- a) ¿Qué significa que exista un torque aplicado sobre un cuerpo? ¿Cuál sería el movimiento, en estas condiciones? ¿Puede un cuerpo tener torque positivo, pero sin embargo, no rotar? Explique.

En esta parte, realizará un pequeño experimento, para estudiar la naturaleza del torque. Para ello, necesitará ubicarse frente a la puerta de su casa, inicialmente cerrada.

- b) ¿Cómo es posible abrir la puerta? Claro, girando la manilla y tirando (o empujando). Explique en términos físicos este proceso, es decir, qué es lo que tuvo que “hacerle” a la manilla.
- c) Mida el ancho de la puerta de su casa. Explique cualitativamente la reacción que siente al empujar la puerta en las siguientes posiciones:
- 10 cm de la manilla
 - 20 cm de la manilla
 - 20 cm de la bisagra
 - 10 cm de la bisagra

¿Cómo puede explicar lo sucedido? Recuerde que, en promedio, estaba aplicando la misma fuerza con su mano a la puerta, para lograr moverla.

Veamos otras aplicaciones del torque:

- d) Sostenga una carga pesada con el brazo estirado (Por ejemplo, una bolsa de plástico en la que dentro hay un kilo de arroz, azúcar, harina o lo que tenga a mano). Explique qué fuerzas y torques están actuando sobre el sistema (su brazo y la carga). ¿Qué pasaría si cambiamos la masa de la carga? ¿Qué pasaría si en lugar de sostenerla con la mano, la ponemos en el antebrazo?
- e) Explique cómo sacaría un clavo, utilizando la parte de atrás de un martillo. Recuerde indicar qué fuerza(s) debe aplicar, qué torque(s) están siendo ejercidos, y de qué forma esto ayuda (o dificulta) el problema.
- f) Diseñe una experiencia similar a las anteriormente presentadas, que ponga de manifiesto el concepto de torque. Explique de qué forma se puede medir “cualitativamente” esta magnitud, y qué significado tiene.

PROBLEMA # 3

Ahora vamos a estudiar el efecto del torque en sistemas mecánicos de cuerpos sólidos. Para ello, empezaremos con lo más simple que es estudiar el *Equilibrio Estático* de un sistema.

Del capítulo de dinámica, sabemos que un cuerpo se dice que está en “*equilibrio*” cuando la fuerza neta aplicada sobre él es nula. En estricto rigor, esto no nos dice nada, acerca de si el cuerpo puede o no rotar en torno a un eje. Sólo nos restringimos al caso de *equilibrio traslacional*.

Un cuerpo se dirá en EQUILIBRIO ESTÁTICO, cuando no tiene un desplazamiento efectivo, a lo largo de una línea de referencia (*equilibrio traslacional*), y no rota en torno a un eje característico (*equilibrio rotacional*).

- a) A partir de la definición anterior, y los conocimientos adquiridos, ¿qué condiciones debe satisfacer un cuerpo para que esté en equilibrio estático?

Veamos una aplicación sencilla: Un balancín, formado por una tabla uniforme de masa M , y longitud L , sostiene a un padre y a su hija con masas m_p y m_h , respectivamente. El soporte (pivote) está bajo el punto medio del tablón, estando el padre a una distancia d del centro, mientras que la hija está en el extremo.

- b) Dibuje el diagrama de cuerpo libre sobre el tablón, y plantee las ecuaciones de movimiento. Obtenga el valor de la reacción normal del pivote sobre la tabla.
- c) Plantee la ecuación de torques para el equilibrio. Determine la distancia a la que debe sentarse el padre, de modo que equilibre el sistema.
- d) ¿Qué pasaría si la niña se acerca más al centro del balancín? ¿Qué pasaría si el padre se acerca más hacia el centro? ¿Qué pasaría si ambos están en los extremos? Responda, indicando qué es lo que piensa que va a suceder, y luego, estudie las condiciones, a partir de las condiciones de equilibrio.