
1

 Cuadernos de Nivelación
 en Física

 CNF Nº 3

 Estática

 Física 2017

Dr. Ángel Horacio Rodríguez
Dra. Silvia Miscoria

2

Cuaderno de Nivelación en Física Nº3

ESTATICA

¡Hola todos!

El fin de semana pasado, fui al Circo con mi familia.

Actuaron unos acróbatas chinos increíbles. Formaron una

estructura de gran simetría y elegancia. Permanecieron inmóviles,

estáticos, varios segundos ... hasta tuve tiempo de tomar esta foto.

Sin duda... ¿y sabes?, tu foto me recuerda a otra que

tengo aquí, en el escritorio. Miren esto... miren las

enormes torres que sostienen el puente del Lago

Pontchartrain . Se lo cataloga como el puente más largo de todo el

mundo. Está localizado en Nueva Orleans, en Estados Unidos; tiene 38.6 kilómetros de

largo .

3

¡Extraordinario! La estática hace posible el desarrollo de estas grandes

estructuras. Me viene a la mente, la carrera por llegar al cielo de los magníficos

rascacielos modernos , como los de la lámina en la ciudad de Dubai.

El primero que empezó con est as ideas f ue Galileo.

¡I dolo! Allá, por el año 1500 más o menos.

El propósito de Galileo era tratar de calcular la

intensidad, o valor, de la fuerza que actuaba sobre un

cuerpo. Dedicó mucho tiempo a estudiar la columna y los huesos de las patas de los

animales.

Ahora , ¿para qué quiere uno saber tal cosa ?.

Bueno, a grandes rasgos digamos que si la fuerza que actúa sobre un cuerpo

es muy grande, el cuerpo se puede romper.

Muchas veces se necesita poder calcular la fuerza que actúa , para saber si el cuerpo

va a poder soportarla o no.

4

Mirá estos ejemplos .

Los carteles que cuelgan en las calles suelen tener un cable o un alambre

que los sostiene. El grosor de ese alambre se calcula en función de la fuerza

que tiene que soportar. Esa fuerza depende del peso del cartel y se calcula por estática.

Es verdad, e l alambre puede

romper se si el peso del cartel es

muy grande.

En los edificios, el peso de toda la

construcción está soportado por las

columnas.

El grosor de las columnas va a depender de la fuerza que tengan que soportar.

En las represas, el agua empuja tratando de volcar la pared. La fuerza que tiene que

soportar la pared se calcula por estática.

5

El grosor de la

pared y la forma

de la pared se

diseñan de acuerdo a esa

fuerza que previamente se

calculó.

El cálculo de las fuerzas que actúan sobre un puente es un problema de estática.

A grandes ra sgos, cuando uno quiere saber cómo tienen que ser las columnas y los

cables que van a sostener a un

puente, tiene que resolver un

problema de estática .

Los cables y las columnas

soportan toda s las fuerza s en el

puente

6

En las máquinas, el cálculo de fuerzas por estática es también muy importante.

Por ejemplo, en los trenes hay un gancho que conecta un vagón con otro .

El grosor de ese gancho se deduce resolviendo un problema de estática.

7

 ¿QUÉ SIGNIFICA RESOLVER UN PROBLEMA DE ESTÁTICA ?

En Estática , consideramos un cuerpo que tiene muchas fuerzas aplicadas.

Resolver un problema de estática quiere decir calcular cuánto vale n algunas de

esas fuerzas. En estática todo el tiempo hablamos de fuerzas.

Entonces pr imero veamos qué es una fuerza.

FUERZA, ¿Qué significa?.

A modo de introducción

al tema, podemos decir que

es la acción que ejercemos al

empujar o tira r , por ejemplo , una

heladera .

8

A esta acción , la

simbolizamos

poniendo una flechita

para el mismo lado que para

donde va la fuerza.

Si Alam Breli Mon empuja una heladera, al empujarla ejerce una fuerza. Esta fuerza

se representa así:

Consideremos otro tipo de fuerza , que siempre aparece en los problemas de estática ,

y que es la fuerza PESO.

La Tierra atrae a las cosas hacia su centro y provoca que caigan. A esta fuerza se la

llama peso y la simbolizamos con la letra P.

9

Por ejemplo, si Alam Breli suelta un ladrillo, vemos que cae.

En ese caso la fuerza peso, es la única fuerza que está actuando de la siguiente

manera...

10

Veamos este otro caso. Supongamos que cuelgo un ladrillo del techo con una

soga. El ladrillo no se cae po rque la soga lo sostiene.

Se dice entonces, que la soga está ejerciendo una fuerza hacia arriba que compensa

al peso.

A esa fuerza se la llama tensión y

ponemos T .

Tensión de la soga, tensión, o fuerza

que hace la cuerda, son diferentes maneras de

referirse a la misma fuerza .

La tensión T de una soga se suele representar así en los esquemas...

11

Newton...allá por el 1700, sostenía que todos los cuerpos

interactúan entre sí , todos contra todos .

La interacción significa que se ejercen acciones mutuas

responsables de las aceleraciones observadas en los cuerpos

interactuantes. La aceleración la discutimos en el CNF 1.

La fuerza ... ¡atentos ! ... es la medida o la intensidad de la interacción.

Usaremos el Newton [N] como unidad de medida para la fuerza.

Un Newton, que se simboliza 1N, es la fuerza necesaria para acelerar un cuerpo de 1

kilogramo de masa, de modo que pase de estar en reposo , a adquirir la velocidad de 1

metro sobre segundo, ¡ en un segundo!

La velocidad de 1m/s es equivalente a 3,6Km/h , y que es

aproximadamente la Velocidad Media de mis vueltas por el Liceo ,

paseando a mi perro Beto .

12

FUERZAS CONCURRENTES

 Bueno, pasemos a repasar los elementos matemáticos necesarios para

encarar el cálculo de las fuerzas.

Cuando TODAS las fuerzas que actúan sobre un mismo cuerpo PASAN

POR UN MISMO PUNTO, se dice que estas fuerzas son concurrentes , es decir que la

prolongación de sus rectas de acción se cortan, o convergen, en un mismo punto.

A veces también se las llama fuerzas copuntuales.

Lo que tenés que entender es que si las fuerzas son copuntuales vos las

podés dibujar a todas saliendo desde el mismo lugar.

13

Por ejemplo, las siguientes fuerzas del esquema siguiente son

concurrentes ...

Las fuerzas copuntuales pasan todas por el punto A.

También las fuerzas pueden no pasar por el mismo lugar.

En ese caso se dice que las fuerzas son no -concurrentes.

Acá tenés un ejemplo ...una barra apoyada contra la pared y sobre un resalto, y sujeta

del otro extremo por una cuerda.

14

 Las fuerzas del dibujo son no -concurrentes , están aplicadas en diferentes puntos

de la barra.

15

 SUMA DE FUERZAS

 LA RESULTANTE

Supongamos que tengo un cuerpo que tiene un montón de fuerzas aplicadas.

Lo que estoy buscando es reemplazar a todas las fuerzas por una sola. Esa

fuerza actuando sola tiene que provocar el mismo efecto que todas las otras

actuando juntas.

Por ejemplo, i magina que un auto se detuvo, y se ponen a empujarlo 3

personas. Podría reemplazar a esas 3 pe rsonas por una sola que empuje con

la misma intensidad .

Hacer esto es ò hallar la resultante del sistema de fuerzasò.

Concretamente, hallar la resu ltante quiere decir calcular cu Ánto vale la suma de

todas las fuerzas que actúan.

16

¡Atención ! Las fuerzas no se suman como los números. Se suman como

vectores.

 A la fuerza resultante de la llama as² justamente porque se obtiene como ò

resultadoò de sumar todas las dem§s.

Hay 2 maneras de calcular la resultan te de un sistema de fuerzas: Una es el método

gráfico y la otra es el método analítico.

En el método gr áfico uno calcula la resultante haciendo un dibujito y midiendo con

una regla sobre el dibujito.

En el método analítico calculamos la resultante en forma teórica haciendo cuentas.

17

SUMA R FUERZAS GRÁFICAMENTE ð MÉTODO DEL PARALELOGRAMO.

Este método , se usa solo cuando tengo 2 fuerzas.

Lo que se hace es calcular la diagonal del paralelogramo formado por las 2

fuerzas.

Por ejemplo, fijate como lo

uso para calcular gráficamente

la resultante de estas dos

fuerzas F 1 de 2 Newton y F2

de 3 Newton, que forman un ángulo de 30 grados ...

Ojo, las fuerzas son vectores.

Entonces para calcular la resultante va a haber que decir cuál es su módulo y cuál es

el ángulo que forma con el eje x.

Si estoy trabajando gráficamente, mido el ángulo y el módulo directamente en el

gráfico. El módulo lo mido con una regla y el ángulo con un transportador.

18

 MÉTODO DEL POLIGONO DE FUERZAS

Si me dan más de 2 fuerzas, puedo calcular la resultante usando el método

del polígono de fuerzas.

Este método se usa poco porque es medio òpesadoó, quiero decir que exige

mucha atención y cuidado al hacer el gráfico .

Igual conviene saberlo , porque en algún caso se puede llegar a usar.

Lo que se hace es lo siguiente: comenzamos poniendo una fuerza a continuación de

la otra formando un polígono.

Luego, se une el origen de la primera fuerza con la punta de la última. Finalmente,

este último vector es la resultante del sistema.

 Si el polígono da cerrado es porque el sistema está en equilibrio.

Es decir, la resultante vale cero, Fijate ahora. V amos a calcular la

resultante de algunas fuerzas usando el método del polígono.

19

Si, vamos con algunos ejemplos ...

Hallar la resultante del sistema de fuerzas F 1, F2 y F3

 Entonces voy poniendo una fuerza a continuación de la otra y formo el

polígono. Hago una flecha que va desde la cola de la primera fuerza hasta la pun ta de la

última. Esa flecha que me queda marcada es la resultante .

Acá el valor de R es aproximadamente de

3,4 N y Ųr aproximadamente 58Á.

Los medí directamente del gráfico con

regla y transportador.

20

Vamos a otro caso que muestra cómo se usa el método del polígono de

fuerzas .

Hallar la resultante de las fuerzas F 1, F2 , F3 y F4.

En este caso, el polígono dá CERRADO.

La resultante es CERO.

Todas las fuerzas se compensan entre sí y es òcomo sió no hubiera ninguna fuerza

aplicada.

Para que entiendas el tema que sigue necesit amos que sepas trigonometría.

21

 TRIGONOMETRÍA

 FUNCIONES SENO, COSENO y TANGENTE de un ÁNGULO

Vamos a completar y profundizar

el repaso que empezamos ayer. La palabra

trigonometría significa medición de

triángulos.

A grandes rasgos la idea es poder

calcular cuánto vale el lado de un triángulo sin tener que ir a medirlo con una regla.

Todo lo que pongo acá sirve sólo para triáng ulos que tiene un ángulo de 90° , es decir

t riángulos rectángulo.

Para cualquier triángu lo que tenga un ángulo de 90°, se definen las siguientes

funciones : seno de alfa, co seno de alfa y tangente de alfa.

22

Estas funciones trigonométricas , dicen cuántas veces entra un lado del triángulo en

otro de los lados para un determinado ángulo alfa.

Por ejemplo, si uno dice que el òseno de 30° es igual a 0,5ó , lo que está diciendo es

que lo que mide en cm el cateto opuesto dividido lo que mide en cm la hipotenusa da 0,5.

Esto significa que la hipotenusa entra media vez en el cateto opuesto.

 Lo interesante de este asunto es que el valor que tomen las funcion es

trigonométricas seno, coseno y t angente, NO dependen de qué tan grande

uno dibuje el triángulo en su hoja.

Si el triángulo es rectángulo y el ángulo alfa es 30°, el se no de alfa valdr á 0,5

siempre, ... ¡sí,... siempre!, no importa el tamaño de la figura, las relaciones entre sus

lados se mantienen.

23

Cada vez que uno necesita saber el valor de l seno o del coseno de un ángulo

cualquiera, se lo pregunta a la calculadora y listo.

Ojo, la máquina tiene que estar siempre en grados , es decir debe estar

seleccionado el modo DEG.

También si bien uno tiene la calculadora, conviene saber los principales

valores de memoria. Va acá una tablita que te puede ayudar :

24

Un ejemplo , vamos a calcular el valor de las

funciones trigonométricas par a un triángulo

rectángulo de lados 3 cm, 4 cm y 5 cm. Escribo

la expresión de sen Ų, cos Ų y tg Ų

Para calcular los valores de seno, coseno y tangente de alfa, hago las cuentas :

25

Es un poco largo de explicar las millones de cosas que se pueden hacer usando

las funciones trigonométricas.

Puedo darte un ejemplo:

Supongamos, quete propones saber la altura de un árbol pero no tenés ganas de

subirte hasta la punta para averiguarlo.

Lo que se podría hacer entonces es esto: p rimero , te par as en un lugar cualquiera y

desde allí, medimos la distancia al árbol.

Supongamos, que te da 8 m.

26

Después, le pedimos a Alam Breli que con un transportador mida al ángulo que hay

hasta la punta del árbol . Suponé que te da 30°. Claro que es posible usar la sombra del

árbol para ayudarte.

Ahora, usando la fó rmula de tangente de un ángulo...

 t g Ų = opuesto/adyacente

Entonces:

 tg 30 ° = Altura del árbol /8m

 ᵼ Altura = 8 m . tg 30º

 ᵼ Altura del árbol = 4,61 m .

De esta manera se pueden calcular distancias en forma teórica. Cuando digo

" en forma teórica " quiero decir, sin tener que subirse al árbol para medirlo.

Si uno quiere,puede dibujar el triángulo en escala en una hoja y medir todo

con una regla.

Se puede hacer eso pero es mucho lío y no da exacto.

27

Es más, hay veces que ciertas distancias son difíciles de medir , porque por

más que uno quiera, no puede ir hasta ahí y medirla.

En esos casos, la única manera de calcular esa distancia es usar

trigonometría.

Por ejemplo acá te pongo un caso de

esos: la distancia a una estrellaé

Te recuerdo que conocer la distancia a

las estrellas fue el sueño de la humanidad

durante muchos miles de años. ¿Cómo

harías para medir la distancia a una

estrella ?

Pensalo é a ver si este dibujito te ayuda un poco.

28

PROYECCIÓNES DE UNA FUERZA

Digamos, que me dan una fuerza inclinada un ángulo alfa. Por ejemplo esta ...

 Hallar la proyección de la fuerza sobre el eje x significa ver cuánto mide la sombra

de esa fuerza sobre ese eje.

Es decir, lo que quiero saber es la longitud de la òSombra de la Fuerza ó en X (F x).

Y hallar la òsombraó y hallar la proyección en el eje y, es decir F y, es la misma historia .

29

Para saber cuánto mide la proyección de una fuerza sobre un eje, en vez de andar

midiendo sombras se usa la trigonometría.

Fijate bien en esto!

Hacemos estas cuentas...

 sen Ų = op/ hip ᵼ op= hip . sen Ų

 cos Ų = ady/hip ᵼ ady = hip . cos Ų

Es decir, si tengo una fuerza F, las proyecciones F x y Fy van a ser:

30

 El teorema de PITÁGORAS

 El teorema de Pitágoras sirve para saber cuánto vale la hipotenusa de un

triángulo rectángulo sabiendo cuánto valen los 2 catetos.

Hoy parece cosa simple, sin embargo , un poco de historia te mostrará el

enorme peso que tuvo en su época.

Pensemos en el siguiente e jemplo ...

Tengo un triángulo de lados :

6cm y 8 cm. Les pregunto, ¿Cuánto

mide su hipotenusa?

El Teorema de Pitágoras afirma que ...

 hip2 = 6 2 + 8 2

 hip2 = 100

 hip = 10

31

Va otro e jemplo más,

Hallar las proyecciones en X y en Y para una fuerza de 10 N que forma un

ángulo de 30º con el eje x.

Tomando las cosas en escala, tengo un vector de 10 cm con el ángulo a igual 30º .

Es decir, algo así :

Entonces la proyección sobre el eje X mide 8,66 cm y la proyección sobre el

eje Y mide 5 cm.

32

Ahora , y a modo de conclusión, y sabiendo que FX es igual a 8,66 Newton y F Y es igual

a 5 Newton , prueba componer estas 2 proyecciones por Pitágoras y verificá que se

obtiene de nuevo la fuerza original de 10 N.

Aprende este procedimiento para hallar las proyecciones de una fuerza.

Se usa mucho.

Y no se usa sólo en estática. También se usa en cinemática, en dinámica y después en

trabajo y energía.

Es más, te diría que conviene memorizar las f órmulas, para que no las olvides de

ahora en adelante ... Fx = F. cos Ų y Fy = F. sen Ų .

Hasta ahora todo lo que vimos fuer on cosas de matemática.

Fue necesario hacerlo para que pudieras entender lo que viene ahora.

33

SUMA DE FUERZAS ANALITICAMENTE

 Ahora el tema se pone más entretenido. ¡A tención entonces a lo que sigue!

Lo que hacemos para hallar la resultante en forma analítica es lo siguiente :

 Paso 1 ... t omamos un par de ejes xðy con el origen puest o en el punto por el que

pasan todas las fuerzas.

Paso 2 ... descomponemos cada fuerza en 2 componentes. Una sobre el eje x , que

llamaremos Fx y otra sobre el eje y que será la Fy.

 Paso 3 ... hallo la suma de toda s las proyecciones en el eje x y en el eje y.

Es decir, lo que estoy haciendo es calcular el valor de la resultante en x, que

indicamos con Rx y el valor de la resultante en y que llamamos Ry. Este asunto es

bastante importante y se anota de esta manera ...

 Rx = ǳ Fx Ŷ sumatoria en x

 Ry = ǳ Fy Ŷ sumatoria en y

34

Esto se lee así ...

La resultante en la dirección x, horizontal , es la sumatoria de to das las

fuerzas en la dirección x. La resultante en la dirección y , vertical , es la

sumatoria de todas las fuerzas en la dirección y.

 Paso 4 ... componemos Rx con Ry por Pitágoras para hallar el valor de la resultante:

 R2 = Rx2 + Ry2 (PITAGORAS)

Haciendo la cuenta

 tg Ų = Ry/ Rx

puedo calcular el ángulo alfa que forma la resultante con el eje X.

Vamos a un ejemplo, Juan tu turno.

 Se trata de hallar analíticame nte la resultante del siguiente sistema de

f uerzas concurrentes , calculando R y el ángulo a.

35

Para resolver el problema , lo que hago es

plantear la sumatoria de las fuerzas en la

dirección x y la sumatoria de las fuerzas

en la dirección y .

O sea:

 Rx = × Fx y Ry = × Fy

Calculo ahora el valor de R x y Ry proyectando cada fuerza sobre el eje x y sobre el

eje y.

Si mirás las fórmulas de trigonometría te vas a dar cuenta de que la componente de

la fuerza en la dirección x será siempre F x= F.cos Ų y la componente en dirección y es

Fy= F.sen Ų ; donde Ų es el ángulo que la fuerza forma con el eje x .

 ¿Vamos bien hasta aquí?...

 Entonces sigamos, ... consideremos las proyecciones de cada una de las 3

fuerzas: F 1, F2 y F3...

36

 Rx= ×Fx = F 1. cos a1 + F 2. cos a2 + F3. cos a3

y reemplazando los valores correspondientes ...

 Rx= 2N.cos 0º + 2N.cos 45º - 2N.cos 45 º

Fijate que la proyección de F 3 sobre el eje x va así Ŷ , y resulta negativa.

Haciendo la suma, resulta ... Rx = 2N que es la resultante en x .

Haciendo lo mismo para el eje y ...

 Ry= ×Fy = F 1. sen a1 + F 2. sen a2 + F 3. sen a3

 Ry= 2N. sen 0º + 2N.sen 45º + 2N. sen 45º

dando Ry = 2,828 que es la resultante en y .

37

 O sea que ahora, lo que tengo es esto é con las componentes de R ...

Uso el teorema de Pitágoras

 R2= 2,83 2 + 2 2 entonces R= 2,46N

Otra vez por trigonometría:

 tg aR = Ry/ R x ᵼ tg aR = 2N /2,83N

ᵼ tg aR= 1,414 ᵼ aR= 54,73º

Que es el ángulo que forma R con el eje x .

Atención, a veces en algunos problemas piden calcular la equilibrante. La

equilibrante vale lo mismo que la resultante pero apunta para el otro lado.

Para el problema anterior la fuerza equilibrante valdría 3,46N y formaría un ángulo ...

 aE = 54,73º + 180º = 234,73º

Si miras el diagrama de fuerzas podrás orientarte en la cuenta que debes hacer.

38

EQUILIBRIO

Atención que este tema es muy i mportante .

Supongamos que tengo un cuerpo que tiene un montón de fuerzas aplicadas

que pasan por un mismo punto, es decir muchas fuerzas concurrentes .

Decimos que el cuerpo estará en equilibrio , si la acción de estas fuerzas se compensa

de manera tal que es como si no actuara ninguna fuerza sobre el cuerpo.

Por ejemplo este caso ...

39

 Este otro cu erpo también está en equilibrio , las tres fuerzas tienen ángulos

de 60º entre sí, y si recuerdas el método del polígono de fuerzas, las tres

fuerzas formarían un triángulo equilátero, es decir un polígono cerrado, dando

entonces una resultante igual a cero.

También puedes sumar F2 con F3 para obtener una fuerza resultante de 10 Newton

en sentido contrario a F1, y que por lo tanto la fuerza resultante de las tres fuerzas

resulta igual a cero.

Vamos al caso de un cuerpo que NO está en equili brio:

40

Es decir, F 1 y F2 se compensan entre sí, pero a F 3 no la compensa nadie y el cuerpo

se va a empezar a mover para allá « .

Todos los cuerpos que veas en los problemas

de estática van a estar quietos.

Eso pasa porque las fuerzas que actúan sobre

el tipo se compensan mutuamente y el coso no se mueve.

Sin hilar fino, digamos un cuerpo esta en equilibrio si está quieto.

En estática siempre vamos a trabajar con cuerpos que estén quietos.

De ahí justament e viene el nombre de todo este tema. Estático ... significa que está

quieto, que no se mueve.

 Pero ahora viene lo importante.

41

La Física nos enseña que:

UN CUERPO ESTÁ EN EQUILIBRIO SI LA SUMA DE TODAS LAS

FUERZAS QUE ACTÚAN SOBRE ÉL VALE CERO.

Otra manera de decir lo mismo es decir que si un sistema de fuerzas copuntuales

está en equilibrio, su resultante tiene que ser cero. Es decir, no hay fuerza neta

aplicada.

La manera de escribir esto en símbolos matemáticos es... ×F=0 y que se conoce

como òla condición de equilibrio para fuerzas concurrentes ó.

Esta fórmula se lee así ...

 òla suma de todas las fuerzas que actúan tiene que ser cero ó.

¡Esta fórmula es una ecuación vectorial !

Debes pensarla como un conjunto de símbolos que expresan una idea.

42

La idea del equilibrio, y que cuando se usan para resolver los problemas , es

necesario ponerla en forma de 2 ecuaciones que suman las proyecci ones de

todos los vectores implicados, sobre cada uno de los ejes.

Estas ecuaciones son, ¡atento !... para un sistema de fuerzas concurrentes ...

 ×Fx=0 Condición de equilibrio para el eje horizontal.

 ×Fy=0 Condición de equilibrio para el eje vertical.

 No te preocupes por estas fórmulas.

Ya lo vas a entender mejor una vez que resuelvas algunos problemas.

Un comentario importante .

Por favor, se deben fija r muy bien que las condiciones de equilibrio

×Fx=0 y ×Fy=0 garantizan que el sistema esté en equili brio , pero solo en

el caso en que TODAS LAS FUERZAS PASEN POR UN MISMO PUNTO.

Bien, es suficiente por hoy. Les dejamos algunos ejemplos para que los estudien.

43

 EJEMPLOS DE PROBLEMAS DE ESTÁTICA

En mis cuadernos de apuntes viejos encontré unos problemas que quiero

compartir contigo ...

Intenta calcular las tensiones de las cuerdas A y B. Mira la figura ... el peso

del cuerpo colgado es de 200N.

¿Te animas a calcular la

componente vertical TBy de TB?

44

Te muestro la hoja

de mi cuaderno con el problema.

Fíjate que no solo están las

ecuaciones y las cuentas, lo

primero fue hacer un esquema

de la situación y el diagrama de

fuerzas correspondiente.

45

Considera otro caso, un objeto de 45,4N de peso, está suspendido mediante

dos cuerdas que forman un ángulo de 30º con un techo horizontal.

Calculemos la tensión de cada cuerda.

