

Problema de cinemática

3.- Un niño A está en lo alto de un barranco de altura $h_A = 40$ m y lanza una piedra con una velocidad $v_{A0} = 24$ m/s y un ángulo de 30° . Su amigo B se encuentra en un saliente del barranco a una altura h_B del suelo sobre la misma vertical y lanza otra piedra horizontalmente con una velocidad $v_{B0} = 36.5$ m/s. ¿Cuánto vale h_B si las dos piedras llegan al mismo sitio? ¿Cuánto tiempo tarda en caer cada una?

Primero calculamos x_A (dónde aterriza la piedra lanzada por A):

$$\vec{r}_{A0} = h_A \vec{j} = 40 \vec{j}$$
 m
 $\vec{v}_{A0} = v_{A0} \cos \alpha \vec{i} + v_{A0} \sin \alpha \vec{j} = 24 \cos 30 \vec{i} + 24 \sin 30 \vec{j}$ m/s
 $\vec{a} = -g \vec{j} = -9.8 \vec{j}$ m/s²

$$\vec{r}_A = \vec{r}_{A0} + \vec{v}_{A0}t + \frac{1}{2}\vec{a}t^2 \Rightarrow \begin{vmatrix} x_A = 24\cos 30t = 20.8t \\ y_A = h_A + 24\sin 30t - \frac{1}{2}9.8t^2 = 40 + 12t - 4.9t^2 \end{vmatrix}$$

Condición para que llegue al suelo $y_A = 0$ $40 + 12t - 4.9t^2 = 0 \rightarrow t = 4.33 s$

Coordenada x_A en ese instante $x_A = 20.8 t \Big|_{t=4.33} = 90 \text{ m}$

Ahora calculamos el tiempo que tarda la piedra lanzada por B en caer. Igualamos x_B en ese instante a x_A y despejamos h_B :

$$\vec{r}_{B0} = h_B \vec{j} \quad m$$

$$\vec{v}_{B0} = v_{B0} \vec{i} = 36.5 \vec{i} \quad m/s$$

$$\vec{a} = -g \vec{j} = -9.8 \vec{j} \quad m/s^2$$

$$\vec{r}_B = \vec{r}_{B0} + \vec{v}_{B0} t + \frac{1}{2} \vec{a} t^2 \Rightarrow \begin{vmatrix} x_B = 36.5 t \\ y_B = h_B - \frac{1}{2} 9.8 t^2 \end{vmatrix}$$

Condición para que llegue al suelo $y_B = 0$ $h_B - 4.9t^2 = 0 \implies t = \left(\frac{h_B}{4.9}\right)^{-2}$

Coordenada x_B en ese instante ($x_B = x_A = 90$)

$$x_B = 36.5 t = 36.5 \left(\frac{h_B}{4.9}\right)^{\frac{1}{2}} = 90 \rightarrow \left[h_B = 29.8 \text{ m}\right]$$