

Física I Turno H

Apuntes de Clase 3 Continuación

Es un hecho experimental que en la mayoría de los resortes (y algunos elásticos):

Videos:

https://www.youtube.com/watch?v=CkoLnnM8FCg

https://www.youtube.com/watch?v=EdBzt53RM3Y

Ley de Hooke:

Fe = -kx

Fuerza de roce

$$P = mg$$

$$Px = P sen(\theta)$$

$$Py = P \cos(\theta)$$

$$\sum F_x = m \ g \ sen \theta = 3$$

$$\sum F_{x} = m \ g \ sen \theta = ?$$

$$\sum F_{y} = N - m \ g \cos \theta = 0$$

$$P = mg$$

$$Px = P sen(\theta)$$

$$Py = P \cos(\theta)$$

$$\sum F_x = m \ g \ sen \theta - fr, e = 0$$

$$\sum F_x = m \ g \ sen \theta - fr, e = 0$$
$$\sum F_y = N - m \ g \cos \theta = 0$$

Fuerza de roce

Es la componente horizontal (paralela a la superficie) de la fuerza de contacto entre un objeto y la superficie donde está apoyado el mismo.

Microscópicamente, esta fuerza se origina a partir de las fuerzas entre átomos de las dos superficies.

Cuando tratamos con sistemas mecánicos, podemos reemplazar la complicada subestructura microscópica por una sola fuerza <u>efectiva macroscópica</u> (de magnitud y dirección específicas) <u>que representa en promedio el comportamiento global</u>.

Modelo macroscópico de superficies rugosas en contacto

- La rugosidad dificulta el movimiento de una superficie sobre la otra.
- El grado de dificultad depende de las superficies y de la componente vertical de la fuerza de contacto entre las superficies (Fc_y o normal N).
- El grado de dificultad no depende del área aparente de contacto
- La componente horizontal (paralela a las superficies) de la fuerza de contacto varía entre $0 \le Fc_x \le Fc_{máx}$

Fuerza de roce

Analicemos qué ocurre con la componente horizontal de la fuerza de contacto!

Bloque en reposo sobre una superficie horizontal

Supongamos que se aplica una fuerza pequeña horizontal F_1 de manera que el bloque no se mueve \rightarrow aparece $f_{r,e,1} = F_1$

Sup. aplicar una fuerza $F_2 > F_1$ y que el bloque aún no se mueve \rightarrow aparece $f_{r,e,2} = F_2$

Sup. aplicar una fuerza $F_3 > F_2$ y que el bloque aún no se mueve \rightarrow aparece $f_{r,e,3} = F_3$

Sup. aplicar una fuerza $F > F_3$, tal que el bloque justo comienza a moverse en la dirección de $F \rightarrow F = f_{r,e,max}$

Luego de iniciado el movimiento la fuerza de roce disminuye su valor a $f_{r,cin} < f_{r,e,max}$ y el bloque acelera.

Para mantenerlo a \overrightarrow{v} = cte debemos disminuir la fuerza aplicada hasta el valor F = f_{r,cin}.

Algunos valores de coeficientes de roce

Superficies	$\mu_{ m e}$	μ cin
Madera sobre madera	0.25 - 0.5	0.2
Vidrio sobre vidrio	0.9 - 1	0.4
Acero sobre acero (limpio)	0.6	0.6
Acero sobre acero (lubricado)	0.09	0.05
Goma contra asfalto seco	1 - 2	0.5 - 0.8

¿Qué pasa si aumentamos el ángulo?

¿Cómo medir μ_e ?

<u>Ejemplo</u>: El bloque de la figura está en reposo sobre una superficie que puede inclinarse en forma controlada. El ángulo de inclinación comienza a aumentar, hasta que en

θ = 15° el bloque comienza a deslizar. ¿Cuánto vale el coeficiente de fricción estática entre el bloque y el plano?

Justo antes de que el bloque comience a deslizar, el ángulo θ toma el valor especial θe y la f_{re} toma su máximo valor, es decir: $f_{re} = f_{re\;max} = \mu_e \, N$, entonces:

$$\sum F_x = m \ g \ sen \ \theta_e - f_{re \, max} = 0 \qquad (I)$$

$$\sum_{v} F_{v} = N - m g \cos \theta_{e} = 0$$
 (II)

De (I):
$$\mu_e N = m g \operatorname{sen} \theta_e$$

Considerando (II): $\mu_e \ m \ g \cos \theta_e = m \ g \ sen \ \theta_e$

$$\implies \mu_e = tg \; \theta_e$$

Entonces, midiendo el ángulo de inclinación cuando el deslizamiento apenas comienza, es posible determinar el valor del coeficiente de fricción estático entre dos superficies!!

¿Cuál es la dirección y sentido de la fuerza de roce?

¿Cuál es la dirección y sentido de la fuerza de roce?

