

CHOQUE BIDIMENSIONAL N°3

- 1) Calculamos la "Vc" (velocidad Común) que deberían tener los móviles Inmediatamente después del impacto:

DATOS:

Espacio frenada (ef) = 6 m

 $g = 9,81\text{m/s}^2$

Factor "C" = no

 $\mu: \text{Miu } 0,6$ Fórmula a Utilizar:**DETERMINACIÓN VELOCIDAD INICIAL DE UN MOVIL**La Variación de Energía Cinética (ΔEC) es igual al

$$\Delta EC = WFr$$

Trabajo Realizado por la Fuerza de Rozamiento WFr

$$\frac{1}{2} m (Vf^2 - Vo^2) = WFr$$

(PN): Peso Normal = a masa por gravedad

~~$$\frac{1}{2} m Vf^2 - \frac{1}{2} m Vo^2 = \mu \cdot (PN) \cdot d$$~~

 μ : Mues el coeficiente de fricción

~~$$\frac{1}{2} m Vo^2 = \mu \cdot (m \cdot g) \cdot d$$~~

$$Vo = \sqrt{2 \cdot \mu \cdot g \cdot d}$$

DESARROLLO:

$$Vo. (\text{Ford Falcon}) = \sqrt{2 \cdot 0,6 \cdot 9,81\text{m/s}^2 \cdot 10\text{m}}$$

$$Vo. (\text{Ford Falcon}) = 10,844 \text{ m/s} = 39,04 \text{ km/h}$$

RTTA: la Velocidad inicial Probable del Vehículo "Ford Falcon" es de 10,844 m/s

2) Calculamos las componentes de la velocidad común en ambos ejes.

$$\text{"Vc"} \text{ en X} = (Vc) \cdot \cos \theta = (10,844\text{m/s}) \cdot \cos 30^\circ = 9,391\text{m/s}$$

$$\text{"Vc"} \text{ en Y} = (Vc) \cdot \sin \theta = (10,844\text{m/s}) \cdot \sin 30^\circ = 5,42 \text{ m/s}$$

3) Aplicar Ecuación de Cantidad de Movimiento Vehículo A

$$V_A \cdot m_A + V_B \cdot m_B = (m_A + m_B) \cdot \text{"Vc"}$$

$$/ V_A / \cdot \cos 0^\circ \cdot m_A + / V_B / \cdot \cos 90^\circ \cdot m_B = (m_A + m_B) \cdot \text{"Vc"} \text{ en X}$$

$$/ V_A / \cdot \cos 0^\circ \cdot m_A + 0 = (m_A + m_B) \cdot \text{"Vc"} \text{ en X}$$

$$/ V_A / = \frac{(m_A + m_B)}{m_A} \cdot \text{"Vc"} \text{ en X}$$

$$/ V_A / = \frac{(1500\text{kg} + 1000\text{kg}) 9,391\text{m/s}}{(\cos 0^\circ \cdot 1500\text{kg})}$$

$$/ V_A / = 15,6525 \text{ m/s} \quad 56,349\text{km/h}$$

4) Aplicar Ecuación de Cantidad de Movimiento Vehículo B

$$V_A \cdot m_A + V_B \cdot m_B = (m_A + m_B) \cdot \text{"Vc"}$$

$$/ V_A / \cdot \sin 0^\circ \cdot m_A + / V_B / \cdot \sin 90^\circ \cdot m_B = (m_A + m_B) \cdot \text{"Vc"} \text{ en Y}$$

$$0 + / V_B / \cdot \sin 90^\circ \cdot m_B = (m_A + m_B) \cdot \text{"Vc"} \text{ en Y}$$

$$/ V_B / = \frac{(m_A + m_B)}{m_B} \cdot \text{"Vc"} \text{ en Y}$$

$$/ V_B / = \frac{(1500\text{kg} + 1000\text{kg}) 5,42 \text{ m/s}}{(\sin 90^\circ \cdot 1000\text{kg})}$$

$$/ V_B / = 13,5551 \text{ m/s} \quad 48,8 \text{ km/h}$$

* como la velocidad del móvil B no varía (por no existir Huellas de frenadas anteriores al impacto esta será la velocidad de B

5) Para el caso de A aplicamos la misma ecuación que aplicamos al principio para ambos móviles juntos, pero ahora agrego el dato de la (V_{fA})

Formula Velocida Inicial en Base a Velocidad de impacto

La Variación de Energía Cinética (ΔEC) es igual al Trabajo Realizado por la Fuerza de Rozamiento W_{Fr}
(PN): Peso Normal = masa por gravedad
 μ : ~~Mu~~ es el coeficiente de fricción

$$\Delta EC = W_{Fr}$$

$$\frac{1}{2} m (V_f^2 - V_o^2) = W_{Fr}$$

$$\frac{1}{2} m V_f^2 - \frac{1}{2} m V_o^2 = \mu \cdot (PN) \cdot d$$

$$\frac{1}{2} m V_f^2 - \frac{1}{2} m V_o^2 = \mu \cdot (m \cdot g) \cdot d$$

$$(V_o) = \sqrt{(V_f^2) + 2 \cdot \mu \cdot g \cdot d}$$

$$V_o A = \sqrt{\{(13,555 \text{ m/s})^2 + 2 \cdot 0,8 \cdot 9,81\text{m/s}^2 \cdot (15 \text{ m})\}} \quad 1,2$$

$$V_o A = 22,427 \text{ m/s} \quad = 80,740 \text{ km/h}$$

