

CIENCIAS NATURALES

- SEMANA N° : 1 (Desde el 16 al 20 de Marzo)
- CURSO: 8° básico.
- DOCENTES: Paola Troncoso – Berta Arias.
- CORREO ELECTRÓNICO: ptroncoso@americanacademy.cl

OBJETIVO: Profundizar contenido de séptimo año, unidad fuerza y calcular fuerza peso en diversas situaciones.

CONTENIDO DE LA SEMANA: Fuerza Peso

Instrucciones:

- Realiza la clase en tu cuaderno de Ciencias Naturales, indicando fecha.
- Lee atentamente, antes de responder, las instrucciones para contestar cada pregunta y los ejercicios formulados.
- Puedes usar calculadora.

I. Lee comprensivamente y destaca ideas principales que debes registrar en tu cuaderno.

Diferencia entre el concepto de masa y Peso: Definimos a la **masa** como la cantidad de materia que posee un cuerpo y siempre es constante en todo el universo, su unidad básica en el S.I. es el kilogramo. Cuando hablamos de **peso** nos referimos a la fuerza gravitacional que experimenta un objeto al ser atraído por otro, éste se mide en el S.I. en Newton.

La fuerza de gravedad o peso: Se puede definir como la fuerza gravitacional con que un planeta o estrella atrae hacia su centro a un cuerpo. El Peso es responsable de que los cuerpos caigan. La expresión que define el peso de un cuerpo se deduce de la segunda ley de Newton ($F=m \cdot a$), si consideramos un cuerpo de masa m que cae a causa de la gravedad, y por lo cual adquiere la aceleración de gravedad (g), la fuerza gravitacional sobre el cuerpo, F_G , se escribe como:

$$F_G = m \cdot g$$

F_G : es el módulo del peso también se representa por una **P**.

m : es la masa del cuerpo.

g : es el módulo de la aceleración de gravedad local.

De acuerdo a la ecuación, el peso de un cuerpo es directamente proporcional a su masa, por esto, si un cuerpo posee mayor masa que otro, será atraído por la Tierra con una fuerza mayor y tendrá, por lo tanto, un peso mayor, puesto que el peso también depende de la aceleración de gravedad la cual varía de un lugar a otro en diferentes partes del Universo. El instrumento que permite medir el peso de un cuerpo es el **dinamómetro**.

II. Desarrolla los siguientes ejercicios.

1. Shelly, la patinadora, tiene una masa total de **55 kg**, y está impulsada por un cohete.
 - a) Completa la **tabla I** utilizando para cada cálculo la fuerza dada en la primera columna de la tabla, y despreciando el roce con el aire.

$$\vec{F} = m \cdot \vec{a}$$

Aceleración= fuerza/masa

Tabla I	
Fuerza	Aceleración
70 N	
130 N	
	3.1 m/s ²
200 N	
	4.5 m/s ²

2. Para las siguientes imágenes, traza la otra flecha (vector) que corresponde (acción y reacción) y escribe la reacción a la acción dada. Guíate por el ejemplo y utiliza un lápiz de color.

La cabeza golpea al balón.

(a) _____

El parabrisas golpea al insecto.

(b) _____

El bat golpea la bola.

(c) _____

El dedo toca la nariz.

(d) _____

II. Resuelve los siguientes ejercicios. Orden y claridad en su procedimiento.

- Si la gravedad del planeta Marte es de 3.72 m/s^2 , ¿Cuál será el peso en ese planeta de una mochila llena con libros cuya masa total es de 4 kg ?
- Un niño de 40 kg y su padre de 80 kg están con patines mirándose de frente, se empujan con una fuerza de módulo 20 N . Determinar la aceleración de ambas personas
- Un cuerpo pesa 250 N en la superficie de Venus, donde la aceleración de gravedad es $g_V = 8.9 \text{ m/s}^2$. ¿Cuál será su peso en la Tierra?
- Si sobre una caja de 4 kg de masa, apoyada sobre una superficie lisa, actúan dos fuerzas horizontales, tal como se indica en la figura, ¿Cuál es la aceleración de la caja?

- ¿Cuál será la masa de un cuerpo si al recibir una fuerza cuyo valor es de 400 N le produce una aceleración de 5 m/s^2 ?

Masa=fuerza x Aceleración.

- Un auto de 600 kg puede acelerar a 2 m/s en cierto momento. ¿Qué fuerza constante en magnitud debe aplicar su motor? (Rpta. $F= 1200 \text{ N}$)
- Determine la fuerza que recibe un ciclista cuya masa es de 65 kg , y que al ser empujado por una persona, experimenta una aceleración de 0.3 m/s^2 . (Rpta. $F= 19.5 \text{ N}$)
- ¿Qué aceleración experimenta un cuerpo de 8 kg de masa, si sobre él actúa una fuerza resultante de 24 N ? (Rpta. $a=3 \text{ m/s}^2$)