COLEGIO CRISTIANO LA ESPERANZA
TALLER DE FÍSICA: Fuerzas elásticas y centrípeta.

[image: ][image: ]


	
[image: ]
	
[image: ]

	


[image: ]


[image: ]
[image: ]	

	

	
image7.png
d. Demuestra que cuando dos resortes de

constante de elasticidad k, y k; se unen en
paralelo, la nueva constante del sistema es

k=k, +k,.


image1.png
2. Resuelve los sigulentes problemas:

1). Un resorte se estira 4 cm cuando sobre él
se ejerce una fuerzade 9N. (Cuanta fuerzahay
que ejercer sobre el resorte para estirarlo
6 cm?

2) La constante de elasticidad de un resorte
es 6 N/cm y de él se suspende una masa de 14
ke. Determinar la deformacion del resorte.


image2.png
3. Resuelve los sigulentes problemas:

a. Una piedra cuya masa es 600 g esta atada
al extremo de una cuerda de 3 m de longitud.
Si se hace girar con un periodo de 1.5 s en un
plano horizontal, ¢qué fuerza centripeta ejerce
Ia cuerda sobre la piedra?

b. Un avién de juguete de 450 g demasa, vuela
en un circuld de 8 m de radioatado auna cuer-
da horizontal. El avion da una vuelta cada 6 s.
(Cual es la tension de la cuerda?

<. Un disco de 20 cm de radio giraa 333 r.pm
(revoluciones por minuto) en un tocadiscos.
Una moneda de 5 g de masa descansa en el
borde exterior del disco. ¢Cuél es el valor de
la fuerza de rozamiento si la moneda no se
desliza?

d. Un hombre de 74 kg esta de pie sobre una
balanza en el ecuador, dando por tanto una
vuelta al dia en un radio de 6400 km aproxi-
madamente. ¢En cuanto varia la lectura dela
balanza debido a la fuerza centripeta?


image3.png
3 Una masade5kg descansa sobre un plano
inclinado 30° respecto a la horizontal, sin ro-
zamiento, suspendido de unresorte tal como se

ilustra en la figura 5.47. Si el resorte se ha


image4.png
alargado 8 cm, calcular la constante de elas-
ticidad del resorte. Sila masa se desplaza 8 cm
por debajo dela posicion deequilibrioy sedeja

en libertad, ¢cual sera su aceleracion?

\


image5.png
e. Un auto de 1800 kg toma una curva sin
peralte que tiene un radio de 100 m. La fuerza
méxima de friccion que la carretera puede
ejercer sobre el coche es 8000 N. ¢A qué velo-
cidad maxima, puede el auto viajar alrededor
de la curva sin deslizarse?


image6.png
4) Demuestra que cuando dos resortes de
constante de elasticidad k, y k; se unen en
serie, la nueva constante del sistema es:

ki k,
=

k, +k,


