

ESTÁTICA DE CUERPO RÍGIDO

- 1) Un albañil de 75 kg camina sobre un tablón de 3 m de largo y 80 kg apoyado sobre dos vigas distantes 2 m, tal como indica la figura. ¿Cuál es la máxima distancia x que puede recorrer, sin que caiga? **Respuesta: $x = 0.53\text{m}$**

- 2) Una viga uniforme de peso P y longitud L , que se apoya en los puntos O y Q soporta dos pesos, P_1 sobre O y P_2 a la derecha de Q , como se muestra en la figura. Calcular el valor de x para el cual la viga quedará equilibrada en el punto de apoyo Q de tal manera que la fuerza en O sea cero.

R/ta $[(P_1 + P)D + \frac{1}{2}LP_1]/P_2$.

- 3) La viga homogénea de la figura, tiene una masa de 2 kg y está articulada en A . Calcular la tensión del cable las fuerzas que hace el pivote A

a) $T = 533,207\text{N}$, b) $R_{Ax} = 533,207\text{N}$ c) $R_{Ay} = 588\text{N}$

- 4) Una barra AB de longitud L y peso W, está soportada por un pasador en A y una cuerda en B. Sostiene una carga de peso P suspendida de su extremo. Hallar la tensión en la cuerda y las componentes de la reacción en A.

Respuesta

$$T = \frac{W/2 + P}{\sin \theta} \quad , \quad A_x = \frac{W/2 + P}{\tan \theta} \quad , \quad A_y = \frac{W}{2} \quad .$$

- 5) Una escalera está apoyada en un muro vertical liso y en un piso rugoso, con coeficiente estático de fricción μ . Hallar el mínimo ángulo θ para que la escalera pueda estar en equilibrio bajo la acción de su propio peso.

Rta:

$$\theta_{\min} = \arctan \frac{1}{2 \mu}$$

- 6) Una barra homogénea de 200N de peso y longitud L se apoya sobre dos superficies como se muestra en la figura 1. Determinar:

a. El valor de la fuerza F para mantener la barra en la posición indicada.

Respuesta: $F = 86.6\text{N}$

- 7) b. Las reacciones en los apoyos.

Respuesta: $N_A = 150\text{N}$ y $N_B = 100\text{N}$

Figura 1

- 8) Una barra homogénea de peso $P = 90\text{N}$ y longitud L se mantiene en equilibrio apoyada por su extremo A sobre una pared vertical rugosa; su extremo B está unido a un cable fijo a la pared en el punto C, cuya longitud es $1.57L$ que forma con la pared un ángulo de 22° . Determinar: el ángulo α , la tensión del cable y la fuerza de rozamiento. Respuestas: $\alpha = 54^\circ$ $T = 31.2\text{N}$ y $f_r = 61.1\text{N}$

- 9) Una escalera homogénea de peso W está apoyada en un piso y una pared lisos y se sostiene con una cuerda como se indica en la figura.a. Calcule la tensión de la cuerda en términos de W , L , d . Si la máxima tensión que resiste la cuerda es $W/3$, ¿cuál es la máxima distancia a la que puede colocarse la cuerda?

Respuesta: $T = \frac{LW}{2\sqrt{3}(L-d)}$; $d = \left(1 - \frac{\sqrt{3}}{2}\right)L$

- 10) Un semáforo cuelga de una estructura como la que se ve en la figura. El poste uniforme de aluminio AB tiene 7.5 m de longitud y 8 Kg de masa. El semáforo es de 11Kg. Calcule la tensión del cable horizontal sin masa CD y las componentes vertical y horizontal de la fuerza que el pivote A ejerce sobre el poste de aluminio.

Respuesta: $T = R_x = 231.7\text{N}$ y $R_y = 186.2\text{N}$

- 11) En la figura se tiene una barra homogénea de 16 m de longitud colocada entre paredes lisas separadas por 1 m. Hallar el valor de θ para la posición de equilibrio.

Respuesta: 60°

- 12) La figura muestra una barra homogénea OC de largo $L = 1\text{ m}$ y masa $M = 12\text{ kg}$, pivoteada en O y en el otro extremo ligada a una cuerda BC. En el extremo C de la barra cuelga un peso $W = 60\text{ N}$ por medio de una cuerda CD. Determinar (a) La tensión en la cuerda CD. (b) La tensión en la cuerda BC. (c) La reacción R en el extremo O de la barra. R: (a) 60 N , (b) 120 N (c) $R_x = 103,9$; $R_y = 120\text{ N}$

- 13) La figura muestra una barra delgada y homogénea AB de largo $L = 2\text{ m}$ y de masa $M = 12\text{ kg}$, la cual se encuentra pivotada (articulada) en el extremo A. Sobre la barra en el punto C, se encuentra adherida una partícula de masa $m = 1\text{ kg}$. La barra se encuentra en equilibrio estático cuando se le aplica una fuerza de magnitud F en el extremo B perpendicular a la barra. Determine (a) La magnitud de la fuerza aplicada. (b) La reacción que ejerce la articulación sobre la barra.

R/ta: a) $F = 40.12\text{ N}$, b) $R_{Ax} = 32.04\text{ N}$, $R_{Ay} = 105.85\text{ N}$

- 14) Un poste uniforme de 1200 N se sostiene por un cable, como en la figura. El poste se sujeta con un perno en A la parte inferior y en la parte superior se cuelga un cuerpo de 2000 N . Encuentre la tensión en el cable de soporte y las componentes de la fuerza de reacción en el perno en A. R: 1465 N , $(1328\hat{i} + 2581\hat{j})\text{ N}$.

- 15) Un tablón uniforme de 5m de longitud y 50N de peso, apernado en A es sostenido por una cuerda en su extremo superior, como se muestra en la figura. Una carga de 100 N cuelga del tablón en un punto a una distancia x de A. Si la resistencia de ruptura de la cuerda es 50 N, calcular el valor de x . Considere $\alpha = 30^\circ$ y $\beta = 60^\circ$.

R: 1.29 m

- 16) Una fuerza F , cuya línea de acción pasa por el borde superior de un tambor de radio R y peso P , se aplica sobre el tambor, para hacerlo subir por un escalón de alto $0.5 R$ ver figura. Calcular: a) la fuerza F , b) la fuerza del vértice del escalón en A, c) la dirección de la fuerza en A. R/ta: a) $\frac{3}{3}P$, b) $\frac{10}{9}P$, c) $\tan\alpha = 3$ -

Docente: José

