

COMPOSICION DE MOVIMIENTOS

(MOVIMIENTO RELATIVO)

J.C. Jiménez Sáez
S. Ramírez de la Piscina Millán
U.D. Física I
Departamento de Física Aplicada a las Ingenierías Aeronáutica y Naval

ÍNDICE

SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO
DERIVADA DE UN VECTOR DESDE DOS SISTEMAS DE
REFERENCIA EN MOVIMIENTO RELATIVO
COMPOSICIÓN DE ROTACIONES
TRANSFORMACIÓN DE VELOCIDADES
TRANSFORMACIÓN DE ACELERACIONES
MOVIMIENTO CIRCULAR
NOTACIÓN NUMÉRICA

J.C. Jiménez Sáez
S. Ramírez de la Piscina Millán
U.D. Física I
Departamento de Física Aplicada a las Ingenierías Aeronáutica y Naval

SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

$$\vec{QP} = (x_P - x_Q)\vec{i} + (y_P - y_Q)\vec{j} + (z_P - z_Q)\vec{k} = (x'_P - x'_Q)\vec{i}' + (y'_P - y'_Q)\vec{j}' + (z'_P - z'_Q)\vec{k}'$$

$$|\vec{QP}|^2 = (x_P - x_Q)^2 + (y_P - y_Q)^2 + (z_P - z_Q)^2 = (x'_P - x'_Q)^2 + (y'_P - y'_Q)^2 + (z'_P - z'_Q)^2$$

SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

$$\vec{r} = x(t)\vec{i} + y(t)\vec{j} + z(t)\vec{k}$$

$$\vec{r}' = x'(t)\vec{i}' + y'(t)\vec{j}' + z'(t)\vec{k}'$$

$$\vec{r} \neq \vec{r}'$$

$$\vec{v} = \left(\frac{d\vec{r}}{dt} \right)_S \neq \vec{v}' = \left(\frac{d\vec{r}'}{dt} \right)_{S'}$$

$$\vec{a} = \left(\frac{d\vec{v}}{dt} \right)_S \neq \vec{a}' = \left(\frac{d\vec{v}'}{dt} \right)_{S'}$$

DERIVADA DE UN VECTOR DESDE DOS SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

$$\left. \begin{aligned} \left(\frac{d\vec{i}'}{dt} \right)_S &= a_{11}\vec{i}' + a_{12}\vec{j}' + a_{13}\vec{k}' \\ \left(\frac{d\vec{j}'}{dt} \right)_S &= a_{21}\vec{i}' + a_{22}\vec{j}' + a_{23}\vec{k}' \\ \left(\frac{d\vec{k}'}{dt} \right)_S &= a_{31}\vec{i}' + a_{32}\vec{j}' + a_{33}\vec{k}' \end{aligned} \right\} \begin{aligned} \frac{d(\vec{i}' \cdot \vec{i}')}{dt} = 0 &\Rightarrow \frac{d\vec{i}'}{dt} \cdot \vec{i}' = 0 \Rightarrow a_{11} = 0 \\ \text{Igual para } \vec{j}' \text{ y } \vec{k}' &\Rightarrow a_{22} = a_{33} = 0 \end{aligned}$$

$$\frac{d(\vec{i}' \cdot \vec{k}')}{dt} = 0 \Rightarrow \frac{d\vec{i}'}{dt} \cdot \vec{k}' = -\vec{i}' \cdot \frac{d\vec{k}'}{dt} \Rightarrow a_{13} = -a_{31} = -\Omega_{y'}$$

$$\text{Igual para } \begin{cases} \vec{i}' \cdot \vec{j}' = 0 \Rightarrow a_{12} = -a_{21} = \Omega_{z'} \\ \vec{j}' \cdot \vec{k}' = 0 \Rightarrow a_{23} = -a_{32} = \Omega_{x'} \end{cases}$$

DERIVADA DE UN VECTOR DESDE DOS SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

Introducimos el vector velocidad angular de S' respecto de S :

$$\vec{\Omega} = \Omega_{x'}\vec{i}' + \Omega_{y'}\vec{j}' + \Omega_{z'}\vec{k}'$$

$$\left(\frac{d\vec{i}'}{dt} \right)_S = \vec{\Omega} \times \vec{i}' \quad \left(\frac{d\vec{j}'}{dt} \right)_S = \vec{\Omega} \times \vec{j}' \quad \left(\frac{d\vec{k}'}{dt} \right)_S = \vec{\Omega} \times \vec{k}'$$

DERIVADA DE UN VECTOR DESDE DOS SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

Interpretación:

$$\left(\frac{d\vec{i}'}{dt} \right)_S = \vec{\Omega} \times \vec{i}'$$

$$d\vec{i}' = (\vec{\Omega} \times \vec{i}') dt \Rightarrow |d\vec{i}'| = |\vec{\Omega} \times \vec{i}'| dt = |\vec{\Omega}| \sin \theta dt$$

Por tanto, el cambio en el vector unitario de un eje es proporcional al módulo del vector velocidad angular y al seno del ángulo que forma con el eje. La dirección y sentido la determina $\vec{\Omega} \times \vec{i}'$

DERIVADA DE UN VECTOR DESDE DOS SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

$$\vec{a} = a_x \vec{i} + a_y \vec{j} + a_z \vec{k} = a'_x \vec{i}' + a'_y \vec{j}' + a'_z \vec{k}'$$

DERIVADA DE UN VECTOR DESDE DOS SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

Derivamos el vector \vec{a} en el sistema S :

$$\left(\frac{d\vec{a}}{dt}\right)_S = \left(\frac{d(a_x\vec{i} + a_y\vec{j} + a_z\vec{k})}{dt}\right)_S = \left(\frac{d(a'_x\vec{i}' + a'_y\vec{j}' + a'_z\vec{k}')}{dt}\right)_S$$

$$\left(\frac{d\vec{a}}{dt}\right)_S = \underbrace{\frac{da'_x}{dt}\vec{i}' + \frac{da'_y}{dt}\vec{j}' + \frac{da'_z}{dt}\vec{k}'}_{\text{Derivada en el sistema } S'} + a'_x\left(\frac{d\vec{i}'}{dt}\right)_S + a'_y\left(\frac{d\vec{j}'}{dt}\right)_S + a'_z\left(\frac{d\vec{k}'}{dt}\right)_S$$

DERIVADA DE UN VECTOR DESDE DOS SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

$$\left(\frac{d\vec{a}}{dt}\right)_S = \left(\frac{d\vec{a}}{dt}\right)_{S'} + a'_x(\vec{\Omega} \times \vec{i}') + a'_y(\vec{\Omega} \times \vec{j}') + a'_z(\vec{\Omega} \times \vec{k}')$$

$$\left(\frac{d\vec{a}}{dt}\right)_S = \left(\frac{d\vec{a}}{dt}\right)_{S'} + (\vec{\Omega} \times (a'_x\vec{i}' + a'_y\vec{j}' + a'_z\vec{k}')) = \left(\frac{d\vec{a}}{dt}\right)_{S'} + \vec{\Omega} \times \vec{a}$$

DERIVADA DE UN VECTOR DESDE DOS SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

TEOREMA DE CORIOLIS:
$$\left(\frac{d\vec{a}}{dt}\right)_S = \left(\frac{d\vec{a}}{dt}\right)_{S'} + \vec{\Omega}_{S'S} \times \vec{a}$$

Si calculamos la derivada en S' :
$$\left(\frac{d\vec{a}}{dt}\right)_{S'} = \left(\frac{d\vec{a}}{dt}\right)_S + \vec{\Omega}_{SS'} \times \vec{a}$$

Es decir:
$$\vec{\Omega}_{SS'} = -\vec{\Omega}_{S'S}$$
 Lo mismo pasa para sus derivadas

DERIVADA DE UN VECTOR DESDE DOS SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

La aceleración angular es:
$$\vec{\alpha}_{S'S} = \left(\frac{d\vec{\Omega}_{S'S}}{dt}\right)_{S'}$$

Y como:
$$\left(\frac{d\vec{\Omega}_{S'S}}{dt}\right)_{S'} = \left(\frac{d\vec{\Omega}_{S'S}}{dt}\right)_S + \underbrace{\vec{\Omega}_{SS'} \times \vec{\Omega}_{SS'}}_0$$

Es decir:
$$\left(\frac{d\vec{\Omega}_{S'S}}{dt}\right)_{S'} = \left(\frac{d\vec{\Omega}_{S'S}}{dt}\right)_S$$

$$\left(\vec{\alpha}_{S'S}\right)_{S'} = \left(\vec{\alpha}_{S'S}\right)_S = \vec{\alpha}$$

DERIVADA DE UN VECTOR DESDE DOS SISTEMAS DE REFERENCIA EN MOVIMIENTO RELATIVO

Si consideramos 3 sistemas S , S' , S'' , se demuestra:

$$\vec{\Omega}_{S''S} = \vec{\Omega}_{S''S'} + \vec{\Omega}_{S'S}$$

Y generalizando para n sistemas:

$$\vec{\Omega}_{S^n S} = \vec{\Omega}_{S^n S^{n-1}} + \vec{\Omega}_{S^{n-1} S^{n-2}} + \dots + \vec{\Omega}_{S^2 S^1} + \vec{\Omega}_{S^1 S}$$

COMPOSICIÓN DE ROTACIONES

$$\left(\frac{d\vec{\Omega}}{dt} \right)_S = \left(\frac{d\vec{\Omega}}{dt} \right)_{S'} = \frac{d\vec{\Omega}}{dt}$$

La aceleración angular de S' no depende del sistema (S o S') que calcula la derivada.

COMPOSICIÓN DE ROTACIONES

La aceleración y velocidad angulares de S medidas por S' son las mismas cambiadas de signo que las que mide S de S' .

COMPOSICIÓN DE ROTACIONES

La velocidad angular de S'' medida por el sistema S es la suma de las velocidades angulares de S' respecto de S ($\vec{\Omega}_1$) y de S'' respecto de S' ($\vec{\Omega}_2$): $\vec{\Omega} = \vec{\Omega}_1 + \vec{\Omega}_2$

COMPOSICIÓN DE ROTACIONES

La aceleración angular de S'' medida por S es:

$$\left(\frac{d\vec{\Omega}}{dt}\right)_S = \left(\frac{d\vec{\Omega}_1}{dt}\right)_S + \left(\frac{d\vec{\Omega}_2}{dt}\right)_S = \vec{\alpha}_1 + \left(\frac{d\vec{\Omega}_2}{dt}\right)_{S'} + \vec{\Omega}_1 \times \vec{\Omega}_2 = \vec{\alpha}_1 + \vec{\alpha}_2 + \vec{\Omega}_1 \times \vec{\Omega}_2$$

Velocidad angular que arrastra
Velocidad angular arrastrada

Ojo que:

$$\vec{\alpha}_2 = \left(\frac{d\vec{\Omega}_2}{dt}\right)_{S'} ; \quad \vec{\alpha}_2 \neq \left(\frac{d\vec{\Omega}_2}{dt}\right)_S$$

TRANSFORMACIÓN DE VELOCIDADES

$$\overline{OP} = \overline{OO'} + \overline{O'P}$$

$$\vec{r}_P = \vec{r}_{O'} + \vec{r}_P'$$

TRANSFORMACIÓN DE VELOCIDADES

$$\vec{v}_P = \left(\frac{d\vec{r}_P}{dt} \right)_S = \left(\frac{d\vec{r}_{O'}}{dt} \right)_S + \left(\frac{d\vec{r}_P'}{dt} \right)_S$$

$$\left(\frac{d\vec{r}_P'}{dt} \right)_S = \left(\frac{d\vec{r}_P'}{dt} \right)_{S'} + \vec{\Omega}_{S'S} \times \vec{r}_P'$$

$$\vec{v}_P = \left(\frac{d\vec{r}_{O'}}{dt} \right)_S + \left(\frac{d\vec{r}_P'}{dt} \right)_{S'} + \vec{\Omega}_{S'S} \times \vec{r}_P'$$

TRANSFORMACIÓN DE VELOCIDADES

$$\vec{v}_P = \left(\frac{d\vec{r}_{O'}}{dt} \right)_S + \left(\frac{d\vec{r}_P'}{dt} \right)_{S'} + \vec{\Omega}_{S'S} \times \vec{r}_P'$$

$$\vec{v}_P = \left(\frac{d\vec{r}_P}{dt} \right)_S \longrightarrow \text{Velocidad de } P \text{ medida en } S$$

$$\vec{v}_P' = \left(\frac{d\vec{r}_P'}{dt} \right)_{S'} \longrightarrow \text{Velocidad de } P \text{ medida en } S'$$

$$\vec{v}_{O'} = \left(\frac{d\vec{r}_{O'}}{dt} \right)_S \longrightarrow \text{Velocidad de } O' \text{ medida en } S$$

TRANSFORMACIÓN DE VELOCIDADES

$$\vec{v}_P = \vec{v}'_P + \vec{v}_{O'} + \vec{\Omega} \times \vec{r}'_P$$

\vec{v}_P = velocidad absoluta
(velocidad de P en el sistema “fijo” S)

\vec{v}'_P = velocidad relativa
(velocidad de P en el sistema “móvil” S')

$\vec{v}_{O'} + \vec{\Omega} \times \vec{r}'_P$ = velocidad de arrastre
(velocidad de P si estuviese unido a S')

TRANSFORMACIÓN DE ACELERACIONES

$$\vec{v}_P = \vec{v}_{O'} + \vec{v}'_P + \vec{\Omega} \times \vec{r}'_P$$

$$\vec{a}_P = \left(\frac{d\vec{v}_P}{dt} \right)_S = \left(\frac{d\vec{v}_{O'}}{dt} \right)_S + \left(\frac{d\vec{v}'_P}{dt} \right)_S + \left(\frac{d(\vec{\Omega} \times \vec{r}'_P)}{dt} \right)_S$$

TRANSFORMACIÓN DE ACELERACIONES

$$\left(\frac{d\vec{v}_P'}{dt} \right)_S = \left(\frac{d\vec{v}_P'}{dt} \right)_{S'} + \vec{\Omega} \times \vec{v}_P'$$

$$\left(\frac{d(\vec{\Omega} \times \vec{r}_P')}{dt} \right)_S = \left(\frac{d\vec{\Omega}}{dt} \right)_S \times \vec{r}_P' + \vec{\Omega} \times \left(\frac{d\vec{r}_P'}{dt} \right)_S$$

$$\left(\frac{d\vec{r}_P'}{dt} \right)_S = \left(\frac{d\vec{r}_P'}{dt} \right)_{S'} + \vec{\Omega} \times \vec{r}_P'$$

$$\left(\frac{d(\vec{\Omega} \times \vec{r}_P')}{dt} \right)_S = \left(\frac{d\vec{\Omega}}{dt} \right)_S \times \vec{r}_P' + \vec{\Omega} \times \left(\left(\frac{d\vec{r}_P'}{dt} \right)_{S'} + \vec{\Omega} \times \vec{r}_P' \right)$$

TRANSFORMACIÓN DE ACELERACIONES

Aceleración absoluta

Aceleración de arrastre
(aceleración de P si estuviese unido a S')

$$\vec{a}_P = \vec{a}_P' + \vec{a}_{O'} + \left(\frac{d\vec{\Omega}}{dt} \right)_S \times \vec{r}_P' + \vec{\Omega} \times (\vec{\Omega} \times \vec{r}_P') + 2\vec{\Omega} \times \vec{v}_P'$$

Aceleración relativa

Aceleración Complementaria o de Coriolis

TRANSFORMACIÓN DE ACELERACIONES

Aceleración de arrastre

Aceleración del origen de S'

$$\vec{a}_{O'} + \left(\frac{d\vec{\Omega}}{dt} \right)_S \times \vec{r}_P' + \vec{\Omega} \times (\vec{\Omega} \times \vec{r}_P')$$

Aceleración transversal
Aceleración normal o centrípeta

Aceleración por efecto del giro de los ejes

J.C. Jiménez Sáez
S. Ramírez de la Piscina Millán
U.D. Física I
Departamento de Física Aplicada a las Ingenierías Aeronáutica y Naval

25/34

MOVIMIENTO CIRCULAR

Los orígenes del sistema fijo y móvil coinciden.

La partícula se halla fija al eje X' del sistema móvil S' .

$$\vec{v}_P = \underbrace{\vec{v}_{O'}}_{\vec{0}} + \underbrace{\vec{v}_P'}_{\vec{0}} + \vec{\Omega}_{S'S} \times \vec{r}_P = \Omega_{S'S} R \vec{j}'$$

J.C. Jiménez Sáez
S. Ramírez de la Piscina Millán
U.D. Física I
Departamento de Física Aplicada a las Ingenierías Aeronáutica y Naval

26/34

MOVIMIENTO CIRCULAR

En el tema de cinemática habíamos obtenido:

$$\vec{v}(t) = \omega R \vec{u}_\theta$$

MOVIMIENTO CIRCULAR

$$\vec{a}_P = \underbrace{\vec{a}_{O'}}_{\vec{0}} + \underbrace{\vec{a}'_P}_{\vec{0}} + 2\vec{\Omega}_{S'S} \times \underbrace{\vec{v}'_P}_{\vec{0}} + \vec{\alpha}_{S'S} \times \vec{r}'_P + \vec{\Omega}_{S'S} \times (\vec{\Omega}_{S'S} \times \vec{r}'_P)$$

$$\vec{a}_P = \vec{\alpha}_{S'S} \times \vec{r}'_P + \vec{\Omega}_{S'S} \times (\vec{\Omega}_{S'S} \times \vec{r}'_P)$$

$$\vec{a}_P = \alpha_{S'S} R \vec{j}' - \Omega_{S'S}^2 R \vec{i}'$$

MOVIMIENTO CIRCULAR

En el tema de cinemática habíamos obtenido:

$$\vec{a}(t) = \alpha R \vec{u}_\theta - \omega^2 R \vec{u}_r$$

NOTACIÓN NUMÉRICA

$$\vec{r}_{ji}^P$$

Vector de posición de un punto P fijo al triedro S_j (o de la partícula P del sólido j) en su movimiento respecto al triedro i .

NOTACIÓN NUMÉRICA

$$\vec{\omega}_{ji}, \vec{\alpha}_{ji}$$

Velocidad y aceleración angulares de los ejes de un triedro S_j (que puede considerarse fijo a un sólido j) en su movimiento respecto al triedro S_i (que puede considerarse fijo a un sólido i).

NOTACIÓN NUMÉRICA

$$\vec{v}_{ji}^P, \vec{a}_{ji}^P$$

Velocidad y aceleración de un punto P fijo al triedro S_j (o de la partícula P del sólido S_j) en su movimiento respecto al triedro S_i .

NOTACIÓN NUMÉRICA

$$i = 1$$

$$j = 2$$

Movimiento S_2/S_0 o $2/0$

Relación de velocidades y aceleraciones para una partícula P fija en $j=2$

$$\vec{v}_{20}^P = \vec{v}_{21}^P + \vec{v}_{10}^{O_1} + \vec{\omega}_{10} \times \vec{r}_{21}^P$$

$$\vec{a}_{20}^P = \vec{a}_{21}^P + \vec{a}_{10}^{O_1} + \vec{\alpha}_{10} \times \vec{r}_{21}^P + \vec{\omega}_{10} \times (\vec{\omega}_{10} \times \vec{r}_{21}^P) + 2\vec{\omega}_{10} \times \vec{v}_{21}^P$$

J.C. Jiménez Sáez
S. Ramírez de la Piscina Millán
U.D. Física I
Departamento de Física Aplicada a las Ingenierías Aeronáutica y Naval

33/34

NOTACIÓN NUMÉRICA

$$i = 1$$

$$j = 2$$

Movimiento S_2/S_0 o $2/0$

Relación de velocidades y aceleraciones para una partícula P fija en $j=2$

$$\vec{v}_{20}^P = \vec{v}_{21}^P + \vec{v}_{10}^P$$

$$\vec{v}_{10}^P = \vec{v}_{10}^{O_1} + \vec{\omega}_{10} \times \vec{r}_{21}^P$$

$$\vec{a}_{20}^P = \vec{a}_{21}^P + \vec{a}_{10}^P + 2\vec{\omega}_{10} \times \vec{v}_{21}^P$$

$$\vec{a}_{10}^P = \vec{a}_{10}^{O_1} + \vec{\alpha}_{10} \times \vec{r}_{21}^P + \vec{\omega}_{10} \times (\vec{\omega}_{10} \times \vec{r}_{21}^P)$$

J.C. Jiménez Sáez
S. Ramírez de la Piscina Millán
U.D. Física I
Departamento de Física Aplicada a las Ingenierías Aeronáutica y Naval

34/34

