
PROBLEMAS DE FÍSICA MECÁNICA: DINAMICA DEL PUNTO MATERIAL.

1) Calcular la fuerza que un hombre de 90 kg de peso ejerce sobre el piso de un ascensor cuando a)
está en reposo; b) asciende un una velocidad constante de 1 m/s; c) desciende con velocidad
constante de 1 m/s; d) asciende con una aceleración constante de 1 m/s2; e) desciende con una
aceleración constante de 1 m/s2.
Sol.: 882 N, 882 N, 882 N, 972 N, 792 N.

2) Un cuerpo debiera emplear 8 s en resbalar por un plano inclinado 28º pero debido al rozamiento
emplea 12 s ¿Qué magnitud tiene el coeficiente de rozamiento dinámico y cuál es la longitud del
plano inclinado?
Sol.: 147.2 m, 0.295.

3) Una bola de 2 kg de masa está sujeta al extremo de una cuerda y se mueve en una circunferencia
vertical de 1 m de radio. a) ¿Cuál ha de ser la velocidad mínima de la bola en el punto más alto de la
trayectoria que permita completar la trayectoria circular?. b) Si la velocidad en el punto más alto de
la trayectoria fuese el doble de la calculada anteriormente, ¿Cuál será la tensión de la cuerda en
dicho punto?.
Sol.: 3.13 m/s, 58 N.

4) Un tren marcha a 72 km/h cuando frena de forma brusca (bloqueando las ruedas). Si el coeficiente
de fricción de deslizamiento es de 0.012, calcule el tiempo que tarda en pararse y el camino
recorrido en una vía horizontal y una vía con una pendiente ascendente del 1%.
Sol.: 170 s, 1701 m, 92.8 s, 928 m.

5) Un motociclista que pesa 60 kg conduce una moto que pesa 40 kg y pretende describir un bucle
circular de 15 m de radio. ¿Con qué rapidez (como mínimo) debe llegar al punto más alto del bucle?
Si llega con el doble de velocidad ¿Cuál es la fuerza que ejerce sobre la pista?
Sol.: 12.1 m/s, 2940 N.

6) Un bloque de 5 kg es sometido mediante una cuerda a una aceleración hacia arriba de 2 m/s2.
¿Cúal es la tensión de la cuerda?. Una vez en movimiento la tensión es de 49 N. ¿Qué tipo de
movimiento efectuará el bloque?. Si se rompe la cuerda se observa que el bloque asciende 2 m más
antes de parar, ¿a qué velocidad se estaba moviendo?.
Sol.: 59 N, 6.26 m/s.

.

7) En cada uno de los sistemas representados en las
figuras, calcúlense las aceleraciones que adquieren
cada uno de los cuerpos que intervienen y las tensiones
de las cuerdas. En todos los casos, supóngase que las
superficies son lisas (sin rozamiento), que las cuerdas
son inextensibles y de masa despreciable, y que las
poleas tienen un peso despreciable y una fricción nula.
En ambos casos, resolver sin sustituir valores
numéricos y luego obtener la solución numérica para
m1 = 5 kg, m2 = 3 kg. Sol.: 0.12 m/s2, 25.1 N, 2.56 m/s2,
1.28 m/s2, 12.8 N.

9) Se tira de una caja que pesa 500 N y está apoyada en el suelo mediante una cuerda que forma 30º
con la horizontal. ¿Qué tensión hay que aplicar para que se mueva con velocidad constante si
µc=0.1?
Sol.: 54.6 N.

8) Si se suspende una masa puntual m de un hilo (sin
masa) de longitud L y se hace girar en una trayectoria
circular de radio R se tiene lo que se conoce como
péndulo cónico. Calcule, en función de estas
cantidades, la velocidad angular a la que gira la masa y
 la tensión que soporta la cuerda.

10) Un bloque de 2 kg de masa está situado sobre otro de 4
kg, que a su vez se apoya sobre una mesa sin rozamiento.
Los coeficientes de rozamiento entre ambos bloques son
µe=0.3 y µc=0.2. a) ¿Cuál es la máxima fuerza F que se
puede aplicar sobre el bloque de 4 kg de modo que el
bloque de 2 kg se mueva solidariamente él (no deslice
hacia atrás)?; b) calcule la aceleración de cada bloque si la
fuerza F aplicada es dos veces la máxima calculada
anteriormente.
Sol.: 17.6 N.

11) El bloque A de la figura pesa 90 N. El coeficiente de
rozamiento estático entre el bloque y la superficie es de 0.30.
El peso w es de 15 N y el sistema está en equilibrio. a)
Calcule el valor de la fuerza de rozamiento ejercida sobre A;
b) determine también el peso máximo w con el que se podría
mantener el sistema en equilibrio.
Sol.: 15 N, 27 N.

