
[MOMENTOS	
  ESTÁTICOS	
  Y	
  DE	
  INERCIA	
  DE	
  MASAS]	
   R	
  
	
  

CINEMÁTICA	
  Y	
  DINÁMICA.	
  SEMESTRE	
  2014-­‐2.	
  FI-­‐UNAM	
  

	
  	
  
Concepto	
   Definición	
   Cálculo	
  

	
  
	
  
	
  

Momento	
  
estático	
  

	
  
Matemáticamente	
   es	
   la	
   suma	
   de	
   pro-­‐
ductos	
   de	
   cada	
   uno	
   de	
   los	
   elementos	
  
de	
  un	
  cuerpo	
  por	
  una	
  distancia.	
  
	
  
No	
  tiene	
  interpretación	
  física.	
  
Sirve	
   para	
   encontrar	
   puntos	
   en	
   los	
  
cuerpos	
   como	
   el	
   centro	
   de	
   gravedad,	
  
centro	
  de	
  masa	
  y	
  centroides.	
  
	
  

	
  
	
  
	
  
	
  

𝐵!"! = 𝑥𝑚	
  

	
  
	
  
	
  

Momento	
  
de	
  inercia	
  

	
  
Matemáticamente	
  es	
  la	
  suma	
  de	
  prod-­‐
uctos	
  de	
  cada	
  uno	
  de	
  los	
  elementos	
  de	
  
un	
   cuerpo	
   por	
   el	
   cuadrado	
   de	
   la	
   dis-­‐
tancia	
  que	
   los	
  separa	
  de	
  un	
  eje	
  o	
  pla-­‐
no.	
  
	
  
Mide	
  la	
  oposición	
  de	
  un	
  cuerpo	
  a	
  girar	
  
entorno	
  a	
  un	
  eje.	
  
	
  

	
  
	
  

𝐼! = 𝑘!𝑚	
  
	
  
Io:	
  momento	
  de	
  inercia	
  con	
  
respecto	
  al	
  eje	
  que	
  pasa	
  por	
  el	
  
punto	
  O.	
  
m:	
  masa	
  
k:	
  radio	
  de	
  giro	
  
	
  

	
  
CONCEPTOS	
  
	
  
Peso	
  de	
  un	
  cuerpo:	
  es	
  la	
  fuerza	
  con	
  que	
  la	
  tierra	
  atrae	
  a	
  ese	
  cuerpo.	
  
	
  
Centros	
   de	
   gravedad:	
   es	
   la	
  posición	
  del	
  peso	
  de	
  un	
   cuerpo.	
  Es	
  un	
  punto	
   con-­‐
tenido	
  siempre	
  en	
  la	
  línea	
  de	
  acción	
  del	
  peso.	
  Se	
  obtiene	
  de	
  dividir	
  los	
  momentos	
  
estáticos	
  del	
  peso	
  de	
  un	
  cuerpo	
  respecto	
  a	
  un	
  plano	
  entre	
  el	
  peso	
  del	
  cuerpo.	
  
	
  
Centro	
  de	
  masa:	
  es	
  el	
  punto	
  que	
  se	
  comporta	
  como	
  si	
  en	
  él	
  estuviera	
  aplicada	
  la	
  
resultante	
   de	
   fuerzas	
   externas	
   al	
   sistema.	
   Coincide	
   con	
   el	
   centro	
   de	
   gravedad	
  
cuando	
  el	
  cuerpo	
  es	
  homogéneo	
  y	
  está	
  sujeto	
  en	
  su	
  totalidad	
  a	
  la	
  misma	
  fuerza	
  
de	
  gravedad.	
  
	
  
Radio	
   de	
   giro	
  (𝒌):	
   distancia	
   a	
   la	
   que	
   habría	
   que	
   concentrar	
   toda	
   la	
  masa	
   del	
  
cuerpo	
  para	
  que	
  conserve	
  su	
  momento	
  de	
  inercia.	
  	
  
	
  
Masa	
  específica	
  o	
  densidad	
  (𝝆):	
  es	
  la	
  cantidad	
  de	
  masa	
  que	
  hay	
  en	
  un	
  cuerpo	
  
por	
  unidad	
  de	
  volumen.	
  
	
  
Momento	
  de	
  inercia	
  centroidal	
   𝑰   :	
  es	
  el	
  momento	
  de	
  inercia	
  de	
  un	
  cuerpo	
  con	
  
respecto	
  a	
  un	
  eje	
  que	
  pasa	
  por	
  su	
  centro	
  de	
  gravedad	
  o	
  de	
  masa.	
  	
  
	
  
*Nota:	
  si	
  en	
  un	
  cuerpo	
  todas	
  las	
  partículas	
  que	
  lo	
  componen	
  están	
  sometidas	
  a	
  la	
  
misma	
  fuerza	
  de	
  gravedad,	
  el	
  centro	
  de	
  masa	
  y	
  el	
  centro	
  de	
  gravedad	
  coinciden.	
  
	
  


[MOMENTOS	
  ESTÁTICOS	
  Y	
  DE	
  INERCIA	
  DE	
  MASAS]	
   R	
  
	
  

CINEMÁTICA	
  Y	
  DINÁMICA.	
  SEMESTRE	
  2014-­‐2.	
  FI-­‐UNAM	
  

MOMENTOS	
  DE	
  INERCIA	
  DE	
  ALGUNOS	
  CUERPOS	
  
	
  
Figura	
   Momento	
  de	
  inercia	
  
	
  
Cilindro	
  de	
  pared	
  delgada	
  
	
  

	
  
𝐼! = 𝑚𝑅!	
  

	
  
Cilindro	
  macizo	
  
	
  

	
  

𝐼! =
1
2𝑚𝑅

!	
  
	
  

	
  
Cilindro	
  hueco	
  (radio	
  R1	
  y	
  R2)	
  
	
  

	
  

𝐼! =
1
2𝑚(𝑅!

! + 𝑅!!)	
  
	
  

	
  
Esfera	
  
	
  

	
  

𝐼! =
2
5𝑚𝑅

!	
  
	
  

	
  
Prisma	
  rectangular	
  
	
  

	
  

𝐼! =
1
3𝑚(𝑎

! + 𝑐!)	
  
	
  

	
  
Cono	
  
	
  
	
  

	
  

𝐼! =
1
10𝑚(ℎ

! + 3𝑅!)	
  

*Donde	
  m	
  es	
  masa,	
  r	
  o	
  R	
  son	
  radio	
  y	
  h,	
  a	
  y	
  c	
  son	
  alturas,	
  largos	
  o	
  anchos	
  de	
  las	
  figuras.	
  

	
  
	
  
Teorema	
  de	
  los	
  ejes	
  paralelos	
  o	
  de	
  Steiner.	
  
	
  
“El	
  momento	
  de	
  inercia	
  de	
  un	
  cuerpo	
  con	
  respecto	
  a	
  un	
  eje	
  cualquiera	
  es	
  igual	
  al	
  
momento	
  de	
  inercia	
  de	
  ese	
  mismo	
  cuerpo	
  respecto	
  a	
  un	
  eje	
  centroidal	
  paralelo	
  al	
  
primero	
  más	
  el	
  producto	
  de	
  su	
  masa	
  multiplicada	
  por	
  la	
  distancia	
  entre	
  los	
  ejes	
  al	
  

cuadrado.”	
  
	
  

𝐼! = 𝐼 +𝑚𝑑!	
  
	
  

Io	
  :	
  momento	
  de	
  inercia	
  con	
  respecto	
  al	
  eje	
  que	
  pasa	
  por	
  el	
  punto	
  O	
  
𝐼	
  :	
  momento	
  de	
  inercia	
  con	
  respecto	
  a	
  un	
  eje	
  que	
  pasa	
  por	
  el	
  centro	
  de	
  gravedad	
  o	
  de	
  masas.	
  

m:	
  masa	
  
d:	
  distancia	
  entre	
  los	
  ejes	
  


