
INGENIERÍA EN CONSTRUCCIÓN - IPLA

 1

PAUTA TAREA Nº 3 – FÍSICA MECÁNICA

Pregunta 1

Se lanza un proyectil desde un cañón con una velocidad inicial de 200 m/s y una inclinación,
sobre la horizontal, de 30°. Suponiendo despreciable la pérdida de velocidad con el aire,
calcular:

a) ¿Cuál es la altura máxima que alcanza la bala?.

b) ¿A qué distancia del lanzamiento alcanza la altura máxima?.

c) ¿A qué distancia del lanzamiento cae el proyectil?.

Las ecuaciones de movimiento son:
(1) X = X0 + V0X x t (a0X = 0)
(2) Y = Y0 + V0Y x t – (g x t2)/2
(3) VX = V0X
(4) VY = V0Y – g x t

Solución:

a) Datos: X0 = 0; Y0 = 0; θ = 30º

Descomponemos la velocidad inicial V0 en los ejes X e Y:

V0X = V0 cos 30º = 200 x 0,87
 V0Y = V0 sen 30º = 200 x 0,5
 V0X = 174 m/s
 V0Y = 100 m/s

En el instante t* en que se alcanza la altura máxima, VY = 0. Reemplazamos en (4):

0 = 100 – 10 x t*
10 x t* = 100
t* = 10 s

Luego, reemplazamos t* en (2).

Ymáx = 0 + 100 x 10 – (10 x 102)/2 = 1.000 – 1.000/2

Ymáx = 500 m

b) Sabemos que alcanza la altura máxima en t* = 10 s, por lo que reemplazamos en (1):

X = 0 + 174 x 10
X = 1.740 m

INGENIERÍA EN CONSTRUCCIÓN - IPLA

 2

c) Sabemos que en el instante en que alcanza la altura máxima, ha recorrido la mitad de su
trayectoria:

Xmáx = 2 x 1.740
Xmáx = 3.480 m

Pregunta 2

Se dispone de una catapulta que forma un ángulo de 60° con la horizontal. El objetivo se
encuentra en lo alto de una torre de 26 m de altura y a 200 m de la catapulta. Determinar:

a) ¿Con qué velocidad debe salir el proyectil?.

Solución:

a) Datos: X0 = 0; Y0 = 0; θ = 60º

Descomponemos la velocidad inicial:

V0X = V0 cos 60º = V0 x 0,5
 V0Y = V0 sen 60º = V0 x 0,87

En el instante tTorre en que el proyectil llega a la torre, ha recorrido una distancia X = 200 m y
está a una altura Y = 26 m. Usamos las ecuaciones (1) y (2) dadas en la pregunta 1:

(5) X = 200 m = 0 + 0,5 x V0 x tTorre
(6) Y = 26 m = 0 + 0,87 x V0 x tTorre – 5 x tTorre

2

De (5):
V0 x tTorre = 200/0,5 = 400
(7) V0 x tTorre = 400
tTorre = 400/V0 Reemplazamos en (6):

26 = 0,87 x V0 x 400/V0 – 5 x tTorre

2 = 0,87 x 400 – 5 x tTorre
2

26 = 348 – 5 x tTorre
2

5 x tTorre
2 = 322

tTorre = 8,02 s

Reemplazamos tTorre en (7):
V0 x 8,02 = 400
V0 = 400/8,02
V0 = 49,88 m/s

