Resuelto por Nayra Martín Cruz

Hoja 1- Problema 5

Un bloque de masa m1 se encuentra en la parte superior de una cuña móvil de masa m2, que se apoya en una superficie horizontal sobre la que se puede mover sin rozamiento. El sistema parte del reposo.

a) Calcular la aceleración de la cuña y la aceleración del bloque respecto de la cuña, suponiendo que no hay rozamiento.

b) Si el plano inclinado tiene una longitud L, calcular el tiempo que el bloque tarda en llegar a la base del mismo. Calcular su velocidad en ese instante.

(m1 = 2 Kg, m2 = 4 Kg, L = 1 m, (=30º)

a)
1) Dibujamos las fuerzas que actúan sobre el bloque utilizando un sistema de referencia no inercial.

2) Dibujamos las fuerzas que actúan sobre la cuña utilizando un sistema de referencia inercial.

Y aplicamos la segunda ley de Newton a los dos cuerpos:

 ∑Fx = m1g sen (+ m1a2 cos (= m1a1

 ∑Fy= N1- m1g Cos (+ m1a2 Sen (=0 4 Ecuaciones

 4 Incógnitas:
 a1, a2, N1, N2
 ∑Fx = -N1Sen(= m2 (-a2)
 ∑Fy= N2 – N1Cos (–m2g=0

Despejando obtenemos:

a1= 6,54 m/s²
a2=1,89 m/s²

N1= 15,10 N

N2= 52,32 N

b)
 Sustituimos y despejamos:
 1= ½(6,54) t²
 t= 0,55s tarda el bloque en llegar a la base
Veamos con que velocidad llega:

 V= 3,61m/s
m1

m2

(

(

m2

(

N1

FI=m1a2

m1g

x

(

m2

(

 N2

N1

(

m2g

1)

2)

 L= ½ a1t²

V1= a1 t

y

a2

x

y

