	GUÍA DE APRENDIZAJE N°_1

	SECTOR: FISICA NIVEL8° /CURSO:

	PROFESOR: William Monroy López

	MAIL DEL PROFESOR: william.monroy.wm52@gmail.com

	UNIDAD TEMÁTICA o DE APRENDIZAJE: Fuerza y principios de Newton

	CONTENIDO: Dinámica

	APRENDIZAJE ESPERADO: Aplicar los principios de Newton a ejercicios simples

	TIEMPO PARA DESARROLLO: 6horas

	PLAZO DE ENTREGA: Fin de cada clase en el cuaderno de apuntes

1. A partir de las figuras contesta las preguntas Recuerda los principios de Newton y el concepto de fuerza
 Definición y representación

Fuerza es toda causa capaz de modificar el estado de movimiento o de reposo de un cuerpo o de producir en él una deformación.

La fuerza es una magnitud vectorial: se representa por una flecha (vector) y necesitamos conocer no sólo su módulo, sino también su dirección, sentido

	1.-¿Puede una roca moverse sola? (Explique porque si o no)

[image: image13.png]

	

	

	2.- ¿Por qué una persona, al bajar de un autobús en movimiento, debe seguir el movimiento del autobús?

[image: image14.emf]I Primera ley de Newton Inercia o primer principio:

Contesta este ítem con respecto Equilibrio Estático [image: image1.png]La pequera Nellie Newton
quiere ser gimnasta, y se
cuelga en varias posiciones,
segin se muesira en la figura.
Como ella no se esta acele-
rando, Ia fuerza neta sobre
ella es cero. Esto quiere decir
que el tirdn de las) cuerda(s)
hacia arriba es igual al iron
de la gravedad, hacia abajo.
Ella pesa 300 N. Escribe lo
que indica ol dinamémetro
cada caso.

[image: image2.png]

4.- Explica cada situación

	[image: image3.png]

	

	[image: image4.png]

	

	[image: image5.png]

	

II Segunda ley de Newton o principio de Newton del movimiento.

 Fuerza y aceleración. F= ma F= [kg×m/s2]
 F = [N]
Observa la situación
[image: image6.png]1~ Shelly, la patinadora, tiene una masa total de 25 kg, y esta impulsada por el cohete.

a. Llenala tabla I (sin tener en cuenta la resistencia del aire)
| e E— e
TABLAT | FUERZA | ACELERACION

S —— RN
100 N

10 m/s?

TABLAIIL | FUERZA | ACELERACION

50 N 0 m/s?

100 N

| 10N | 000 |
200N |

b. Llena la tabla II para una)
resistencia constante de 50 N.

nota: Resistencia o fuerza de roce

PESO DE UN CUERPO

La Tierra atrae a los objetos. La fuerza con que La Tierra atrae a las cosas se llama fuerza PESO. Antes la ley de Newton se escribía F = m .a. Ahora se va a

Escribir P = m × g. Diagrama de un cuerpo que está cayendo debido a la fuerza PESO

[image: image15.png]

En éste dibujo, la aceleración de caída vale (g = 9,8 m/s2) y la fuerza que tira al cuerpo hacia abajo acelerándolo es el peso P.

Fuerza es igual a masa por aceleración, F = m×a.

En La Tierra la aceleración es la de la gravedad (g) y la fuerza F es el peso del cuerpo.

2.- ejercicio resuelto.

[image: image7.jpg]

Sobre los bloques de la figura, que se encuentran apoyados sobre una superficie sin rozamiento, se aplica una fuerza F = 10 N. Si las masas de los bloques son
 M = 4[Kg] y m = 1[Kg],
 Calcular: la aceleración con que se mueven ambos bloques:

 Para encontrar la aceleración con que se mueven los bloques, podemos tomarlos a ambos como un
solo sistema y decir que la fuerza de módulo F está actuando sobre una masa total de 5 Kg. Entonces aplicamos a este sistema la Segunda Ley de Newton sobre el eje horizontal:

F = (M + m) . a

De allí se obtiene que:

a = F/ (M + m) = 10[N] / 5 [Kg] = 2 [m/s2]
Obviamente, esa aceleración tendrá la misma dirección y el mismo sentido que F.
3.- Ejercicio resuelto. Tema Fuerza de roce considera g = 9,8m/s2

Una fuerza de roce de 470[N] disminuye la velocidad de un beisbolista que

tiene una masa de 79 [kg] y que se desliza en un campo de juego.
¿Cuál es el coeficiente de roce cinético (μk) entre el beisbolista y el suelo?

Solución:

 F = μN, donde N es la fuerza normal y μ es el coeficiente de roce

La fuerza normal es igual al peso N = mg, de modo que F = μmg.

 Despejando el coeficiente de roce, se obtiene que

 μk = F/mg = 470/(79 x 9.81)[N/kgxm/s2] = 0.6

μk no tiene unidades(es adimensional)
4.- Ejercicio resuelto.
El coeficiente de fricción estática (μs) entre las llantas de un automóvil y una carretera seca es 0.62. La masa del automóvil es 1500 [kg]. ¿Qué fuerza máxima de frenado puede obtenerse en una carretera horizontal?
Solución:

La fuerza de fricción máxima FS está dada por

FS = μsN, donde N es la fuerza normal. La fuerza normal N = mg, de modo que

FS = μsmg = (0.62)(1500)(9.81) = 9,123.3 N

Conteste:

RESPONDE EN TU CUADERNO PREGUNTAS 5 Y 6

5- Un pasajero de un bus deja caer una moneda justo cuando el vehículo comienza a frenar. Entonces ¿Dónde llegará la moneda al suelo, respecto a los pies del pasajero? Justifica
6.- Sobre un cuerpo se aplica una fuerza de 10 N produciéndole una aceleración de 4 m/s2. ¿Cuál es la masa del cuerpo?
III Tercera ley de Newton o principio de acción y reacción

 FA,B = -F B,A

[image: image8.png]1. En el ejemplo siguiente, se muestran los pares de accién y reaccion con las flechas (vectores) y se descri-
ben en palabras. En (a) a (g), traza la otra flecha (vector) y escribe la reaccion a la accion dada. A continua-

cion sugiere tu ejemplo en (h).

Ejemplo:

La pared golpea al purio.

La cabeza golpea al balon.

(a)

U
_ A
'h.,_) "
El parabrisas golpea al insecto.

)

[image: image9.png]<

2

Y)
-
-2 /h PR=L
El bat golpea la bola. El dedo toca la nariz. La mano tira de la flor.

©o () (e

[image: image10.png]El atleta impulsa las pesas El aire comprimido empuja (h)
hacia arriba. la pared del globo hacia fuera.

o .

 ACTIVIDADES: Reuelva los ejercicios siguientes 1,2,3,4 y 5
	Nombre
	Curso: 8º

	Guía nº: 1
	Materia: Fuerza y principios de Newton

	Fecha:
	Profesor:

1.-Calcular la aceleración del cuerpo del dibujo, si su masa es de 10 kg.
[image: image11.png]10N

20N -—
o,
| o .

2.- .-Un libro cuya masa es de 4 kg se encuentra en reposo sobre la superficie de una mesa. Dibuja las fuerzas que actúan sobre el libro , mediante un diagrama.

3.- Dos cuerpos de 1 kg y 10 kg se encuentran colocados en reposo cerca de la superficie terrestre. Calcula el peso y la aceleración de los dos cuerpos si se sueltan desde la misma altura

4.- Si la aceleración de gravedad de la Luna es 1/6 de la Tierra ¿Cuánto pesa un objeto de 200 N en la Luna?
5.- Un estante de 40 kg con patas de goma está sobre un piso horizontal de cemento Como se trata de goma sobre cemento, los coeficientes de roce estático y cinético son (E = 0,9 y (C = 0,7 respectivamente
a)¿Cuál es la mínima fuerza horizontal que se le debe aplicar para sacarlo de su estado de reposo?

b)¿Qué fuerza horizontal es necesario aplicarle para continuar deslizándolo una vez iniciado el movimiento?

	1
	2
	3
	4
	5a
	5b

	
	
	
	
	
	

[image: image12.jpg]

 Ver en YouTube: Resuelva y envíe por correo al docente.
La Primera Ley de Newton (Leyes del movimiento) - Física Entretenida
Segunda Ley de Newton (Leyes del movimiento) - Física Entretenida
Tercera Ley de Newton (Leyes del movimiento) - Física Entretenida
Las Tres Leyes de Newton (Leyes del movimiento) - Física Entretenida
 Luego resuelva

1. Un resumen de cada video

2. Un mapa conceptual de todos los tres videos

3. Busque mínimo 10 palabras y luego consulte su significado de la manera más completa posible.
PAGE
5

