
Unidad N° 2:

TORQUE

PROFESOR: ALEJANDRO FLORES

 OBJETIVOS DE APRENDIZAJE:
- Identificar las características de un cuerpo rígido.

- Reconocer los efectos provocados por una fuerza

aplicada sobre un cuerpo rígido.

- Definir el concepto de torque y sus características.

- Determinar el módulo y signo de un torque.

- Comprender el concepto de torque neto.

- Reconocer las condiciones de equilibrio rotacional y

estático.

- Aplicar los conceptos en la resolución de problemas.

CONCEPTOS PREVIOS

• EN TORQUE LOS CUERPOS SON

RÍGIDOS, ES DECIR, MANTIENEN

SU FORMA Y VOLUMEN BAJO LA

ACCIÓN DE UNA FUERZA.

A nivel teórico, por lo general, se trabaja con cuerpos o situaciones

ideales. Mencionamos algunos conceptos útiles:

ACCIÓN DE UNA FUERZA EN CUERPO
RÍGIDO

Una fuerza aplicada a un cuerpo rígido puede producir una:

• TRASLACIÓN (DESPLAZAMIENTO)

Si aplicamos una fuerza paralela al plano horizontal.

EJEMPLOS: CAMINAR POR UNA CALLE, EMPUJAR UN CARRO DE SUPERMERCADO.

ACCIÓN DE UNA FUERZA EN
CUERPO RÍGIDO

Una fuerza aplicada a un cuerpo rígido puede producir una:

• ROTACIÓN (GIRO EN TORNO A UN EJE)

Si aplicamos una fuerza perpendicular a un brazo de palanca.

EJEMPLOS: ARTICULACIONES HUMANAS, ABRIR UNA BOTELLA, ABRIR UNA PUERTA.

CASO PARTICULAR

“RODADURA”

Este caso particular se produce cuando se dan de manera
simultánea los efectos de TRASLACIÓN y ROTACIÓN.

Es el efecto de rotación que puede
producir una fuerza aplicada sobre un
cuerpo que posee un eje de giro.
También se le llama Momento de una
Fuerza.
Es una magnitud vectorial y se designa

por la letra griega τ (tau).
Matemáticamente se calcula de la
siguiente manera:

UNIDAD DE MEDIDA:

Newton · metro [N · m]

brazo

Fuerza

EJERCICIO

Una persona cierra una puerta de 1 metro de ancho,
aplicando una fuerza perpendicular a ella de 40 [N] a 90 [cm]
de su eje de rotación. ¿Cuánto vale el torque aplicado?

Torque (τ):

brazo (r):

MOVIMIENTOS ROTACIONALES:
TORQUE

 CONVENCIÓN DE SIGNOS

• SENTIDO CONTRARIO A LAS

MANECILLAS DEL RELOJ

(ANTIHORARIO), EL TORQUE ES

POSITIVO (+).

• SENTIDO DE LAS MANECILLAS

DEL RELOJ (HORARIO), EL

TORQUE ES NEGATIVO (-).

SI POR LA APLICACIÓN DE UN TORQUE EL CUERPO TIENDE A

GIRAR EN:

EJERCICIO

La figura muestra una barra rígida que puede girar en torno
a un eje ubicado en el punto O. Una fuerza F1, cuyo módulo
es 20 [N], se aplica en el punto A; siendo OA=60 [cm]. Una
fuerza F2, de módulo 30 [N], se aplica en el punto B; siendo
OB=30 [cm].
¿Cuál es el torque generado por F1 respecto de O?

Torque (τ):

brazo (r):

+

A

1F

O2F

B

TORQUE NETO
El TORQUE NETO, también llamado TORQUE

TOTAL, corresponde a la suma de todos los

torques que actúan sobre un cuerpo. Para

calcular el torque neto se debe tener en cuenta el

módulo (valor) y signo, de cada uno de los

torques que están actuando sobre dicho cuerpo.

EJERCICIO

La figura muestra una barra rígida que puede girar en torno
a un eje ubicado en el punto O. Una fuerza F1, cuyo módulo
es 20 [N], se aplica en el punto A; siendo OA=60 [cm]. Una
fuerza F2, de módulo 30 [N], se aplica en el punto B; siendo
OB=30 [cm].
¿Cuál es el torque neto generado sobre la barra?

Torque por F1:

brazo (r):

+

A

1F

O2F

B

EJERCICIO

La figura muestra una barra rígida que puede girar en torno
a un eje ubicado en el punto O. Una fuerza F1, cuyo módulo
es 20 [N], se aplica en el punto A; siendo OA=60 [cm]. Una
fuerza F2, de módulo 30 [N], se aplica en el punto B; siendo
OB=30 [cm].
¿Cuál es el torque neto generado sobre la barra?

Torque por F2:

brazo (r):

−

A

1F

O2F

B

EJERCICIO

TORQUE NETO (TOTAL):

Conclusión:
Teniendo en cuenta que el Torque Neto tiene signo positivo
(+), podemos decir, que al actuar las dos fuerzas (F1 y F2)
de forma simultánea la barra girará en sentido contrario a
las manecillas del reloj (ANTIHORARIO).

MOVIMIENTOS ROTACIONALES:
TORQUE

 FUERZAS QUE NO PRODUCEN TORQUE

Toda fuerza cuya dirección (línea de acción) pase por
el eje de giro no produce torque.

Como por ejemplo:

• En el eje de rotación (F1)

• Paralela al brazo (F2)

1,2 [m]

EJERCICIO
Sabiendo que F1=40 [N], F2=60 [N] y F3=20 [N] son
fuerzas que actúan sobre una barra rígida, cuyo eje de
rotación se ubica en el punto O; determine el torque neto
(torque total) sobre la barra.

F2

F1

F3

25 [cm]

60 [cm]

F1

60 [cm]

Torque por F1:

brazo (r):

+

1,2 [m]

F2

Torque por F2:

−

F3

25 [cm]

Torque por F3:

brazo (r):

−

EJERCICIO

TORQUE NETO (TOTAL):

Conclusión:
Teniendo en cuenta que el Torque Neto tiene signo negativo
(−), podemos decir, que al actuar las tres fuerzas (F1, F2 y
F3) de forma simultánea la barra girará en sentido de las
manecillas del reloj (HORARIO).

Si la fuerza es aplicada con un cierto ángulo, es decir, no es
perpendicular al brazo, sólo produce torque la componente
perpendicular a éste.

TORQUE
CONSIDERACIONES PARA LA FUERZA APLICADA

r F
x

y

α
β

Existen 2 opciones según la posición del ángulo:

Ángulo medido con
respecto al eje X

Ángulo medido con
respecto al eje Y

EJERCICIO

La figura muestra una barra rígida que puede girar en
torno a un eje ubicado en el punto O. Una fuerza F1, cuyo
módulo es 20 [N], se aplica en el punto A; siendo OA=60
[cm]. Una fuerza F2, de módulo 30 [N], se aplica en el punto
B; siendo OB=30 [cm].
¿Cuál es el torque generado por F2 respecto de O?

A

1F

O

B

2Fº60 Torque por F2:

brazo (r):

−

El EQUILIBRIO ROTACIONAL de un cuerpo rígido (el
cuerpo no gira en torno al eje de rotación) se logra
cuando: EL TORQUE NETO QUE ACTÚA SOBRE EL
CUERPO ES NULO (0).

EQUILIBRIO ROTACIONAL

LA SUMA DE LOS
TORQUES ES NULA (0)

Izquierda
Derecha

