

Capítulo 8A. Trabajo

Presentación PowerPoint de

Paul E. Tippens, Profesor de Física

Southern Polytechnic State University

© 2007

Física y trabajo

En este módulo aprenderá una definición mensurable del trabajo como el producto de fuerza y distancia.

Objetivos: Después de completar este módulo, deberá:

- Describir el **trabajo** en términos de fuerza y desplazamiento, usando la definición del **producto escalar**.
- Resolver problemas que involucren el concepto de trabajo.
- Distinguir entre el trabajo **resultante** y el trabajo de una sola fuerza.
- Definir la **constante de resorte** y calcular el trabajo realizado por una fuerza de resorte variable.

Tres cosas son necesarias para la realización de trabajo:

- Debe haber una fuerza aplicada F .
- Debe haber un desplazamiento x .
- La fuerza debe tener componente a lo largo del desplazamiento.

Si una fuerza no afecta al desplazamiento, no realiza trabajo.

La fuerza F que ejerce el hombre sobre la maceta realiza trabajo.

La Tierra ejerce una fuerza W sobre la maceta, pero no realiza trabajo aun cuando haya desplazamiento.

Definición de trabajo

*El **trabajo** es una **cantidad escalar** igual al producto del desplazamiento x y el componente de la fuerza F_x en la dirección del desplazamiento.*

trabajo = componente de fuerza \times desplazamiento

$$\text{Trabajo} = F_x x$$

Trabajo positivo

Ejemplo: Si $F = 40 \text{ N}$ y $x = 4 \text{ m}$, entonces

$$\text{Trabajo} = (40 \text{ N})(4 \text{ m}) = 160 \text{ N}\cdot\text{m}$$

$$\text{Trabajo} = 160 \text{ J}$$

$$1 \text{ N}\cdot\text{m} = 1 \text{ Joule (J)}$$

Trabajo negativo

La fuerza de fricción f se opone al desplazamiento.

Ejemplo: Si $f = -10$ N y $x = 4$ m, entonces

$$\text{Trabajo} = (-10 \text{ N})(4 \text{ m}) = -40 \text{ J}$$

$$\text{Trabajo} = -40 \text{ J}$$

Trabajo resultante o trabajo neto

El trabajo resultante es la suma algebraica de los trabajos individuales de cada fuerza.

Ejemplo: $F = 40 \text{ N}$, $f = -10 \text{ N}$ y $x = 4 \text{ m}$

$$\text{Trabajo} = (40 \text{ N})(4 \text{ m}) + (-10 \text{ N})(4 \text{ m})$$

$$\text{Trabajo} = 120 \text{ J}$$

Trabajo resultante (Cont.)

*El trabajo resultante **también** es igual a la fuerza RESULTANTE.*

Ejemplo: $\text{Trabajo} = (F - f) \times$

$$\text{Trabajo} = (40 - 10 \text{ N})(4 \text{ m})$$

$$\text{Trabajo} = 120 \text{ J}$$

Trabajo de una fuerza a un ángulo

$$\text{Trabajo} = F_x x$$

$$\text{Trabajo} = (F \cos \theta) x$$

$$\text{Trabajo} = (70 \text{ N}) \cos 60^\circ (12 \text{ m}) = 420 \text{ J}$$

$$\text{Trabajo} = 420 \text{ J}$$

¡Sólo el componente x de la fuerza realiza trabajo!

Procedimiento para calcular trabajo

- 1. Dibuje bosquejo y establezca lo que está dado y lo que se debe encontrar.*
- 2. Dibuje diagrama de cuerpo libre y elija el eje x a lo largo del desplazamiento.*

$$\text{Trabajo} = (F \cos \theta) x$$

- 3. Encuentre el trabajo de una sola fuerza a partir de la fórmula.*
- 4. El trabajo resultante es trabajo de la fuerza resultante.*

Ejemplo 1: Una podadora se empuja una distancia horizontal de **20 m** por una fuerza de **200 N** dirigida a un ángulo de **30°** con el suelo. ¿Cuál es el trabajo de esta fuerza?

$$\text{Trabajo} = (F \cos \theta) x$$
$$\text{Trabajo} = (200 \text{ N})(20 \text{ m}) \cos 30^\circ$$

$$\text{Trabajo} = 3460 \text{ J}$$

Nota: El trabajo es positivo pues F_x y x están en la misma dirección.

Ejemplo 2: Una fuerza de **40 N** jala una bloque de **4 kg** una distancia horizontal de **8 m**. La cuerda forma un ángulo de **35°** con el suelo y $u_k = 0.2$. ¿Cuál es el trabajo realizado por cada una que actúa sobre el bloque?

1. Dibuje un bosquejo y encuentre los valores dados.

$$P = 40 \text{ N}; x = 8 \text{ m}, u_k = 0.2; \theta = 35^\circ; m = 4 \text{ kg}$$

2. Dibuje diagrama de cuerpo libre que muestre todas las fuerzas. (Cont.)

$$\text{Trabajo} = (F \cos \theta) x$$

Ejemplo 2 (Cont.): Encuentre el trabajo realizado por cada fuerza

$$P = 40 \text{ N}; x = 8 \text{ m}, u_k = 0.2;$$

$$\theta = 35^\circ; m = 4 \text{ kg}$$

4. Primero encuentre el trabajo de P .

$$\text{Trabajo} = (P \cos \theta) x$$

$$\text{Trabajo}_P = (40 \text{ N}) \cos 35^\circ (8 \text{ m}) = 262 \text{ J}$$

5. Considere a continuación la fuerza normal n y el peso W .

Cada una forma un ángulo de 90° con x , de modo que los trabajos son cero. ($\cos 90^\circ = 0$):

$$\text{Trabajo}_P = 0$$

$$\text{Trabajo}_n = 0$$

Ejemplo 2 (Cont.):

$$P = 40 \text{ N}; x = 8 \text{ m}, \mu_k = 0.2; \theta = 35^\circ; m = 4 \text{ kg}$$

$$\text{Trabajo}_P = 262$$

$$\text{Trabajo}_n = \text{Trabajo}_W = 0$$

6. Luego encuentre el trabajo de la fricción. *Recuerde: $f_k = \mu_k n$*

$$n + P \cos 35^\circ - mg = 0; \quad n = mg - P \cos 35^\circ$$

$$n = (4 \text{ kg})(9.8 \text{ m/s}^2) - (40 \text{ N}) \cos 35^\circ = 16.3 \text{ N}$$

$$f_k = \mu_k n = (0.2)(16.3 \text{ N});$$

$$f_k = 3.25 \text{ N}$$

Ejemplo 2 (Cont.):

$$\text{Trabajo}_n = \text{Trabajo}_W = 0$$

$$\text{Trabajo}_P = 262 \text{ J}$$

6. Trabajo de fricción (Cont.)

$$f_k = 3.25 \text{ N}; x = 8 \text{ m}$$

$$\text{Trabajo}_f = (3.25 \text{ N}) \cos 180^\circ (8 \text{ m}) = -26.0 \text{ J}$$

*Nota: El trabajo de fricción es **negativo**: $\cos 180^\circ = -1$*

7. El trabajo resultante es la suma de todos los trabajos:

$$262 \text{ J} + 0 + 0 - 26 \text{ J}$$

$$(\text{Trabajo})_R = 236 \text{ J}$$

Ejemplo 3: ¿Cuál es el trabajo resultante sobre un bloque de **4 kg** que se desliza desde lo alto hasta el fondo de un plano inclinado de **30°**? ($h = 20 \text{ m}$ y $\mu_k = 0.2$)

Trabajo neto = Σ (trabajos)

Encuentre el trabajo de las 3 fuerzas.

Trabajo = $(F \cos \theta) x$

Encuentre primero la magnitud de x a partir de trigonometría:

$$\text{sen } 30^\circ = \frac{h}{x} \quad x = \frac{20 \text{ m}}{\text{sen } 30^\circ} = 40 \text{ m}$$

Ejemplo 3 (Cont.): ¿Cuál es el trabajo resultante sobre el bloque de 4 kg? ($h = 20 \text{ m}$ y $\mu_k = 0.2$)

1. Primero encuentre el trabajo de mg .

2. Dibuje diagrama de cuerpo libre

$$\text{Trabajo} = mg(\cos \theta) x$$

$$\text{Trabajo} = (4 \text{ kg})(9.8 \text{ m/s}^2)(40 \text{ m}) \cos 60^\circ$$

Trabajo realizado por el peso mg

$$\text{Trabajo} = 784 \text{ J}$$

Trabajo positivo

Ejemplo 3 (Cont.): ¿Cuál es el trabajo resultante sobre el bloque de 4 kg? ($h = 20$ m y $\mu_k = 0.2$)

3. Luego encuentre el trabajo de la fuerza de fricción f que requiere encontrar n .

4. Diagrama de cuerpo libre:

$$n = mg \cos 30^\circ = (4)(9.8)(0.866)$$

$$n = 33.9 \text{ N} \quad f = \mu_k n$$

$$f = (0.2)(33.9 \text{ N}) = 6.79 \text{ N}$$

Ejemplo 3 (Cont.): ¿Cuál es el trabajo resultante sobre el bloque de 4 kg? ($h = 20$ m y $\mu_k = 0.1$)

5. Encuentre el trabajo de la fuerza de fricción f usando diagrama de cuerpo libre

$$\text{Trabajo} = (f \cos \theta) x$$

$$\text{Trabajo} = (6.79 \text{ N})(20 \text{ m})(\cos 180^\circ)$$

$$\text{Trabajo} = (272 \text{ J})(-1) = -272 \text{ J}$$

Nota: El trabajo de fricción es **negativo**.

El trabajo de n es 0 pues está en ángulo recto con x .

Ejemplo 3 (Cont.): ¿Cuál es el trabajo resultante sobre el bloque de 4 kg? ($h = 20$ m y $\mu_k = 0.1$)

$$\text{Trabajo neto} = \Sigma (\text{trabajos})$$

$$\text{Peso: Trabajo} = + 784 \text{ J}$$

$$\text{Fricción: Trabajo} = - 272 \text{ J}$$

$$\text{Fuerza } n: \text{ Trabajo} = 0 \text{ J}$$

$$\text{Trabajo resultante} = 512 \text{ J}$$

Nota: El trabajo resultante pudo haberse encontrado al multiplicar la fuerza resultante por el desplazamiento neto sobre el plano.

Gráfica de fuerza contra desplazamiento

Suponga que una fuerza constante F actúa a través de un desplazamiento paralelo Δx .

*El **área** bajo la curva es igual al trabajo realizado.*

$$\text{Trabajo} = F(x_2 - x_1)$$

$$\text{Trabajo} = F\Delta x$$

Ejemplo para fuerza constante

¿Qué trabajo realiza una fuerza constante de 40 N que mueve un bloque desde $x = 1$ m hasta $x = 4$ m?

$$\text{Trabajo} = F\Delta x$$

$$\text{Trabajo} = F(x_2 - x_1)$$

$$\text{Trabajo} = (40 \text{ N})(4 \text{ m} - 1 \text{ m})$$

$$\text{Trabajo} = 120 \text{ J}$$

Trabajo de una fuerza variable

La definición de trabajo sólo se aplica a una fuerza constante o una fuerza promedio.

¿Y si la fuerza varía con el desplazamiento como al estirar un resorte o una banda elástica?

Ley de Hooke

Cuando un resorte se estira, hay una fuerza **restauradora** que es proporcional al desplazamiento.

$$F = -kx$$

La constante de resorte k es una propiedad del resorte dada por:

$$K = \frac{\Delta F}{\Delta x}$$

Trabajo realizado al estirar un resorte

El trabajo realizado *SOBRE* el resorte es *positivo*; el trabajo *POR* el resorte es *negativo*.

De la ley de Hooke: $F = kx$

Trabajo = Área del triángulo

$$\begin{aligned} \text{Área} &= \frac{1}{2} (\text{base})(\text{altura}) \\ &= \frac{1}{2} (x)(F_{\text{prom}}) = \frac{1}{2} x(kx) \end{aligned}$$

$$\text{Trabajo} = \frac{1}{2} kx^2$$

Comprimir o estirar un resorte inicialmente en reposo:

*Dos fuerzas siempre están presentes: la fuerza externa F_{ext} **SOBRE** el resorte y la fuerza de reacción F_s **POR** el resorte.*

***Compresión:** F_{ext} realiza trabajo **positivo** y F_s realiza trabajo **negativo** (vea la figura).*

***Estiramiento:** F_{ext} realiza trabajo **positivo** y F_s realiza trabajo **negativo** (vea la figura).*

Ejemplo 4: Una masa de 4 kg suspendida de un resorte produce un desplazamiento de 20 cm. ¿Cuál es la constante de resorte?

La fuerza que estira es el peso ($W = mg$) de la masa de 4 kg:

$$F = (4 \text{ kg})(9.8 \text{ m/s}^2) = 39.2 \text{ N}$$

Ahora, a partir de la ley de Hooke, la constante de fuerza k del resorte es:

$$k = \frac{\Delta F}{\Delta x} = \frac{39.2 \text{ N}}{0.2 \text{ m}}$$

$$k = 196 \text{ N/m}$$

Ejemplo 5: ¿Qué trabajo se requiere para estirar este resorte ($k = 196 \text{ N/m}$) de $x = 0$ a $x = 30 \text{ cm}$?

$$\text{Trabajo} = \frac{1}{2} kx^2$$

$$\text{Trabajo} = \frac{1}{2}(196 \text{ N/m})(0.30 \text{ m})^2$$

$$\text{Trabajo} = 8.82 \text{ J}$$

Nota: El trabajo para estirar 30 cm adicionales es mayor debido a una mayor fuerza promedio.

Caso general para resortes:

Si el desplazamiento inicial no es cero, el trabajo realizado está dado por:

$$\text{Trabajo} = \frac{1}{2} kx_2^2 - \frac{1}{2} kx_1^2$$

Resumen

$$\text{Trabajo} = F_x x$$

$$\text{Trabajo} = (F \cos \theta) x$$

*El **trabajo** es una **cantidad escalar** igual al producto del desplazamiento x y el componente de la fuerza F_x en la dirección del desplazamiento.*

Procedimiento para calcular trabajo

1. Dibuje bosquejo y establezca lo que está dado y lo que se tiene que encontrar.
2. Dibuje diagrama de cuerpo libre y elija el eje positivo x a lo largo del desplazamiento.

$$\text{Trabajo} = (F \cos \theta) x$$

3. Encuentre el trabajo de una sola fuerza a partir de la fórmula.
4. El trabajo resultante es trabajo de fuerza resultante.

Puntos importantes para problemas de trabajo:

- 1. Dibuje siempre un diagrama de cuerpo libre y elija el eje positivo x en la misma dirección que el desplazamiento.*
- 2. El trabajo es negativo si un componente de la fuerza está en dirección opuesta al desplazamiento.*
- 3. El trabajo realizado por una fuerza que esté en ángulo recto con el desplazamiento será cero (0).*
- 4. Para trabajo resultante, puede sumar los trabajos de cada fuerza o multiplicar la fuerza resultante por el desplazamiento neto.*

Resumen para resortes

Ley de Hooke:

$$F = -kx$$

Constante de resorte: $k = \frac{F}{x}$

*La constante de resorte es la fuerza que se ejerce **POR** el resorte por cambio unitario en su desplazamiento. La fuerza del resorte siempre **se opone** al desplazamiento. Esto explica el signo **negativo** en la **ley de Hooke**.*

Resumen (Cont.)

Trabajo para estirar un resorte:

$$\text{Trabajo} = \frac{1}{2} kx^2 \quad \text{Trabajo} = \frac{1}{2} kx_2^2 - \frac{1}{2} kx_1^2$$

Resortes: Trabajo positivo/negativo

*Siempre están presentes dos fuerzas: la fuerza externa F_{ext} **SOBRE** el resorte y la fuerza de reacción F_s **POR** el resorte.*

Compresión: F_{ext} realiza trabajo **positivo** y F_s realiza trabajo **negativo** (vea la figura).

Estiramiento: F_{ext} realiza trabajo **positivo** y F_s realiza trabajo **negativo** (vea la figura).

CONCLUSIÓN: Capítulo 8A - Trabajo

