
Comportamiento Mecánico de los Materiales Antonio Miguel Posadas Chinchilla
Ingeniería de Materiales Departamento de Física Aplicada

Facultad de Ciencias Experimentales – Universidad de Almería

TENSIONES

1. El estado de tensiones de un punto viene dado por el siguiente tensor de segundo
orden:

















−
−=
300750800
7501000500

800500500

jiσ MPa

r
Calcule el vector de tensiones Tn en el plano definido por el vector

321 ˆ
2
1ˆ

2
1ˆ

2
1 eeen ++=

r .

2. Demostrar que el tensor de tensiones jiσ es efectivamente un tensor de segundo
orden.

3. Dado el tensor de tensiones:
















=

500
023
032

jiσ

calcule: a) el vector de tensión en el plano definido por el eje Z y la bisectriz de los
ejes XY; b) el vector tensión sobre un plano cuyo vector unitario normal es









−=

3
1,

3
1,

3
1tν .

4. Dado el tensor de tensiones:
















=

500
023
032

jiσ

calcule: a) las tensiones tangenciales máximas y los planos donde actúan.; b) los
planos en los que no existe tensión normal y el valor de la tensión tangencial en los
mismos.

5. Dado el tensor de tensiones:
















=

300
042
021

jiσ

calcule: a) el plano sobre el cual actúan tensiones σn = 3 y τn = 3; b) considere todos
los planos con σn = 2 y calcule en cual de ellos es máxima la tensión tangencial y el
valor de la misma; c) determine el tensor esférico y desviador.

 1

Comportamiento Mecánico de los Materiales Antonio Miguel Posadas Chinchilla
Ingeniería de Materiales Departamento de Física Aplicada

Facultad de Ciencias Experimentales – Universidad de Almería

6. En un punto de un material plano existe un
estado tensional representado por el elemento de la
figura. Si las unidades son Pa, calcula la
componente normal y tangencial del vector de
tensiones asociado al plano AB.

7. En un punto P de un material la matriz de tensiones viene dada por:
















−=

320
211
012

jiσ

Calcular en el punto P el vector tensión correspondiente a un plano cuya normal está
definida por un vector que forme ángulos de 45º con los ejes X e Y, siendo positivas
sus componentes. Indique si las tensiones principales son de tracción o compresión.

8. Las tensiones principales en un punto P de un material referidas a un sistema
cartesiano S y expresadas en MPa son:

)ˆ2ˆ2ˆ(
3
20

)ˆ20ˆ10ˆ20

)ˆˆ2ˆ2(
3

50

kji

kji

kji

III

II

I

+−−=

−−=

++=

σ

σ

σ

r

r

r

Calcule la tensión en un plano cuya normal forma ángulos iguales con los semiejes
positivos del triedro S.

9. Sobre las caras de un paralelepípedo de un
determinado material existen las tensiones que se
indican en la figura expresadas en MPa. Calcule: a)
los planos perpendiculares a los vectores tensión y
los valores de tensión correspondientes; b) el lugar
geométrico de los extremos de los vectores tensión,
es decir, la representación de Lamé.

10. La ecuación secular para un punto de un material viene dada por:

01285 23 =+−− λλλ

Determine analítica y gráficamente los valores de la tensión normal y tangencial en
el plano definido por el vector:

kjiu ˆ
2
1ˆ

2
1ˆ

2
1

++=
r

 2

Comportamiento Mecánico de los Materiales Antonio Miguel Posadas Chinchilla
Ingeniería de Materiales Departamento de Física Aplicada

Facultad de Ciencias Experimentales – Universidad de Almería

11. En un punto P de un material se conocen las tensiones principales que son σI =
300 kp/cm2, σII = 100 kp/cm2 y σIII = 0. Calcule gráficamente los valores de tensión
tangencial máxima y mínima que aparece en los siguientes casos: a) en los planos en
los que el vector tensión forma un ángulo de 80º con la normal; b) en los planos
cuya normal forma 80º con la dirección principal correspondiente a σI; c) en los
planos en los que el módulo de la tensión vale 200 kp/cm2; d) en los planos en los
que σn = 200 kp/cm2.

12. Las componentes de esfuerzo plano en el punto P del
material de la figura son σx = 4 ksi, σy = -2 ksi y τxy = 2
ksi. ¿Cuáles son el esfuerzo normal y tangencial sobre el
plano P?

13. Una pieza de determinado material soporta las tensiones representadas en la
figura. La pieza se gira un ángulo θ de forma que las tensiones finales son las que
aparecen en la figura. ¿Cuánto valen σy’ y θ ?. Resuelva el problema analítica y
gráficamente.

14. En los ensayos realizados en las toberas del motor
principal del transbordador espacial se encontró con ayuda
de medidas de deformímetros que las componentes de
esfuerzo plano son σx = 67.34 MPa, σy = 82.66 MPa y τxy
= 6.43 MPa. Encuentre el esfuerzo cortante máximo
absoluto al que se somete el material.

15. Un punto P de la estructura de soporte del
radiotelescopio del Veleta está sujeto a un estado de
esfuerzo plano σx = 40 MPa, σy = -20 MPa y τxy = 30 MPa.
Determine gráficamente los esfuerzos principales y el
esfuerzo cortante máxmo absoluto.

 3

Comportamiento Mecánico de los Materiales Antonio Miguel Posadas Chinchilla
Ingeniería de Materiales Departamento de Física Aplicada

Facultad de Ciencias Experimentales – Universidad de Almería

16. Sea un material sometido a los esfuerzos (en Mpa)
que se presentan en la figura. a) Determine el tensor
de tensiones; b) Represente el estado tensional
mediante los círculos de Mohr; c) ¿A qué plano
corresponden los esfuerzos σn = 2 y τn = 2 ?; d) ¿A
qué plano corresponden los esfuerzos σn = 2 y τn =
3.5 ? ; e) Calcular la tensión normal y tangencial en
un plano cuya normal forma ángulos iguales con los
tres ejes principales; f) Calcule, analítica y
gráficamente, la tensión tangencial máxima y la
tensión normal asociada a ella.

17. El estado de esfuerzo en un punto de un material es:

















−
−

−
=

203
022
324

σ

a) Determine la tensión que actúa sobre el plano determinado por

kjin
)

0181ˆ545.0ˆ818.0ˆ ++= ; b) Determine el esfuerzo normal y el esfuerzo cortante en
ese mismo plano.

18. El estado de esfuerzo en un punto de un material es:

MPa

z















−−
−

=
σ

σ
2530

254015
301520

El esfuerzo normal sobre un plano cuya orientación está especificada por el vector
unitario kjin

)
0286ˆ429.0ˆ857.0ˆ ++−= es σn = 12.6 MPa. ¿Cuál es la componente σz

del esfuerzo?

19. Dado el tensor de tensiones en el punto P:

























−

−−

−−

=

800

0
4

18
4

32

0
4

32
4

14

σ

expresado en N/cm2, a) calcule el valor de las tensiones principales; b) construya el
diagrama de Mohr y obtenga si la tensión que soportan los planos en el punto P es de

tracción o compresión; c) para la tensión de valor T
2N/cm7=n

r

 obtenga las
componentes intrínsecas.

 4

Comportamiento Mecánico de los Materiales Antonio Miguel Posadas Chinchilla
Ingeniería de Materiales Departamento de Física Aplicada

Facultad de Ciencias Experimentales – Universidad de Almería

20. Las tensiones principales para un punto de un determinado material son σI = 5000
N/m2, σII = 3000 N/m2 y σIII = -1000 N/m2. Utilice los diagramas de Mohr y encuentre
gráficamente la tensión y sus componentes intrínsecas para un plano que está definido
por un versor tal que n1 = 0.4695 y n3 = 0.7071. Determine también, gráficamente, el
valor del ángulo director correspondiente a n2.

21. Sobre las caras de un paralelepípedo
elemental de un material existen las
tensiones indicadas en la figura (en
MPa). Calcule: a) tensiones y
direcciones principales; b)
Analíticamente, las componentes
intrínsecas del vector tensión
correspondiente al plano cuya normal
forma ángulos iguales con los semiejes
cartesiano XYZ; c) mediante el círculo
de Mohr, responda al apartado anterior.

22. Dado el tensor de tensiones (en MPa) en un punto P respecto a la base { }, 321 ˆ,ˆ,ˆ eee

















−

−
=

24012
060
12018

σ

se pide: a) Determinar el vector tensión en P sobre un plano con normal unitaria dada
por:

)ˆˆˆ(
3

1ˆ 321 eeen ++=

b) Descomponer el vector tensión en sus componentes normal y tangencial. c) Obtener
las componentes del tensor de tensiones asociadas a una nueva base { }321 ˆ,ˆ,ˆ eee obtenida
por rotación de +30º alrededor de X. d) Calcular las tensiones principales y el triedro
propio.

23. Dado el tensor de tensiones para una base ortonormal:



















−−

−

=
2

32

22

200

0)3(
3
1)1(

0)1(

z

yyyx

yxyx

σ

determine: a) la distribución de fuerzas másicas en el cuerpo para que se verifiquen las
condiciones de equilibrio. b) Las tensiones principales en el punto)2,0,()(aaaP = .
c) El valor máximo de la tensión tangencial en P(a).

 5

Comportamiento Mecánico de los Materiales Antonio Miguel Posadas Chinchilla
Ingeniería de Materiales Departamento de Física Aplicada

Facultad de Ciencias Experimentales – Universidad de Almería

 6

24. La fuerza P se aplica en un poste como el
de la figura. Si se sabe que los esfuerzos en el
plano a-a son kPa15−=σ y kPa5=τ ,
determine: a) el ángulo α que forma el plano a-
a con la horizontal; b) el esfuerzo P en el poste.

