

Nota: vectores se anotan en negrita

Vista lateral

Vista frontal

El sistema móvil es el sistema $i' j' k'$ de la figura. Se tiene que: $\omega = \omega_0 k'$. Los centros O y O' de los sistemas fijo y móvil respectivamente coinciden de modo que $k = k'$.

$$\mathbf{a} = \mathbf{a}_0 + \mathbf{a}' + 2\boldsymbol{\omega} \times \mathbf{v}' + \boldsymbol{\omega} \times (\boldsymbol{\omega} \times \mathbf{r}') + \frac{d\boldsymbol{\omega}}{dt} \times \mathbf{r}'$$

$$\mathbf{a}_0 = \mathbf{0} \text{ (porque } O \text{ y } O' \text{ coinciden)}$$

$$\mathbf{r}' = R \mathbf{r}$$

$$\mathbf{v}' = R \frac{d\theta}{dt} \hat{\theta}$$

$$\mathbf{a}' = -R \left(\frac{d\theta}{dt}\right)^2 \mathbf{r} + R \frac{d^2\theta}{dt^2} \hat{\theta}$$

$$\boldsymbol{\omega} \times \mathbf{v}' = \omega_0 k' \times R \frac{d\theta}{dt} \hat{\theta} = \omega_0 R \frac{d\theta}{dt} (k' \times \hat{\theta}) = \omega_0 R \frac{d\theta}{dt} \text{sen}\theta (-j')$$

$$\boldsymbol{\omega} \times \mathbf{r}' = \omega_0 R (k' \times \mathbf{r}) = \omega_0 R \text{cos}\theta j'$$

$$\boldsymbol{\omega} \times (\boldsymbol{\omega} \times \mathbf{r}') = \omega_0 k' \times \omega_0 R \text{cos}\theta j' = \omega_0^2 R \text{cos}\theta (k' \times j') = \omega_0^2 R \text{cos}\theta (-i')$$

$$\frac{d\boldsymbol{\omega}}{dt} = \mathbf{0}$$

$$i' = \text{cos}\theta r - \text{sen}\theta \hat{\theta}$$

Hasta aquí 3 puntos

Luego:

$$\begin{aligned} m\mathbf{a} &= (-mR (d\theta/dt)^2 - m\omega_0^2 R \cos^2\theta) \mathbf{r} + (mR d^2\theta/dt^2 + m\omega_0^2 R \cos\theta \sin\theta) \boldsymbol{\theta} \\ &\quad - m 2\omega_0 R d\theta/dt \sin\theta \mathbf{j}' \\ &= -N_r \mathbf{r} + -N_j \mathbf{j}' \end{aligned}$$

De donde:

$$N_r = mR (d\theta/dt)^2 + m\omega_0^2 R \cos^2\theta \quad (1)$$

$$0 = mR d^2\theta/dt^2 + m\omega_0^2 R \cos\theta \sin\theta \quad (2)$$

$$N_j = m 2\omega_0 R d\theta/dt \sin\theta \quad (3)$$

1,5 puntos

No hay fuerza en la dirección $\boldsymbol{\theta}$ porque no hay roce con el tubo. Si hubiera roce (roce dinámico) habría que imponer una cuarta ecuación que es $f_r = \mu |\mathbf{N}| = \mu (N_r^2 + N_j^2)^{1/2}$

La fuerza de coriolis es igual a $m 2\boldsymbol{\omega} \times \mathbf{v}' = -m 2\omega_0 R d\theta/dt \sin\theta \mathbf{j}'$

La fuerza centrífuga es igual a $m \boldsymbol{\omega} \times (\boldsymbol{\omega} \times \mathbf{r}') = -m \omega_0^2 R \cos\theta \mathbf{i}'$. Ésta se descompone según \mathbf{r} y $\boldsymbol{\theta}$ como se hizo arriba.

0,5 puntos

Se ocupa ec. (2) con $d^2\theta/dt^2 = d/d\theta (d\theta/dt) d\theta/dt = du/d\theta u$

$$\int_{d\theta/dt \text{ inicial}}^{d\theta/dt} u du = -\omega_0^2 \int_0^\theta \sin\theta \cos\theta d\theta$$

de donde:

$$\frac{1}{2}(\theta_{\text{punto}}^2 - \theta_{\text{punto inicial}}^2) = -\omega_0^2 \frac{1}{2}(\sin^2\theta - \sin^2\theta_0)$$

$$\theta_{\text{punto}}^2 = \theta_{\text{punto inicial}}^2 - \omega_0^2 \sin^2\theta$$

Se quiere que $\theta_{\text{punto}} = 0$ cuando $\theta = \pi/2$. Si se impone esto sale $\theta_{\text{punto inicial}} = \omega_0$

Y luego: $\dot{\theta}_{\text{punto}}(\theta) = \omega_0 \cos\theta$

Por lo tanto: $\mathbf{v}'_{\text{inicial}} = R \frac{d\theta}{dt}_{\text{inicial}} \hat{\theta} = R \omega_0 \hat{\theta}$

1 punto

El trabajo hecho por la fuerza neta sobre la partícula entre el punto A ($\theta = 0$) y el punto B ($\theta = \pi/2$) es igual al cambio de energía cinética $= \frac{1}{2} m v_B^2 - \frac{1}{2} m v_A^2 = 0 - \frac{1}{2} m v_A^2$ donde las velocidades son absolutas

El módulo de la velocidad en el punto A es igual a $\sqrt{2} R \omega_0$

Luego $W_{AB} = \Delta K = 0 - \frac{1}{2} m v_A^2 = -\frac{1}{2} m (\sqrt{2} R \omega_0)^2 = -m R^2 \omega_0^2$