

Relative Velocity

Relative Velocities - Linear Examples
$$\frac{A - B + B - C}{A - B + B - C} = A - C$$

$$\vec{V}_{A/C} = \vec{V}_{A/B} + \vec{V}_{B/C}$$

A with respect to C

Bus is moving 28.8 km/h [S] relative to the ground. Matt, whose on the bus, walks 0.8 m/s [N] relative to the bus. Jordan jogs 1.5 m/s [N] relative to the ground. 288 km/h = 80 m/s

- Find \overrightarrow{V}_{MG} . a)
- b) Find \overrightarrow{V}_{JB} .
- c) Find \overrightarrow{v}_{JM} .

a)
$$v_{M/B} = 0.8 \text{ m/s [N]}$$

 $v_{B/G} = -8.0 \text{ m/s [N]}$
 8.0 m/s (S)

$$v_{M/B} = 0.8 \text{ m/s [N]}$$
 $v_{M/G} = v_{M/B} + v_{B/G}$
 $v_{B/G} = -8.0 \text{ m/s [N]}$
 $v_{B/G} = -7.2 \text{ m/s [N]}$
 $v_{B/G} = -7.2 \text{ m/s [N]}$
 $v_{B/G} = -7.2 \text{ m/s [N]}$

b)
$$V_{J/G} = 1.5 \text{ m/s [N]}$$
 $V_{J/B} = V_{J/G} + V_{J/G} + V_{B/M} = 0.8 \text{ m/s [N]}$

$$= 1.5 \text{ m/s} + V_{B/M} = 0.8 \text{ m/s [N]}$$

$$= 1.5 \text{ m/s} + V_{B/M} = 0.8 \text{ m/s [N]}$$

$$v_{J/B} = v_{J/G} + v_{G/B}$$
= 1.5 m/s + 8.0 m/s
= 9.5 m/s [N]

c)
$$v_{M/B} = 0.8 \text{ m/s [N]}$$

 $v_{B/M} = -0.8 \text{ m/s [N]}$
 $v_{J/B} = 9.5 \text{ m/s [N]}$

$$v_{M/B} = 0.8 \text{ m/s [N]}$$
 $v_{M/B} = 0.8 \text{ m/s [N]}$
 $v_{M/B} = 0.8 \text{ m/s [N]}$
 $v_{M/B} = -0.8 \text{ m/s [N]}$

OR
$$V_{J/M} = V_{J/\mathscr{O}_{\cdot}} + V_{\mathscr{E}/B} + V_{B/M}$$

How would the wind (say 40 km/h relative to the ground) affect each of the resultant velocities?

Relative Velocities In Two Dimensions

Perpendicular vectors act independently of each other.

The heading is the angle of the moving body - the direction the object is pointing.

The resultant velocity is typically the velocity of the object relative to the ground. An observer at rest on the ground would observe this motion.

Ex. boat in a river

https://teaching.smp.uq.edu.au/scims/Calculus/Relative_velocity.html

4

Relative Velocity Examples

Ex. 1

A river flows from the west to the east. It is 750 m wide. Amanda and her friends are on the south shore of the river.

Amanda can swim 2.0 m/s relative to the water. Amanda's heading is always north. The river's current is flowing 3.0 m/s [E] relative to the ground.

- a) What is Amanda's resultant velocity as witnessed by her friends on the shore?
- b) How much time does it take Amanda to swim across the river (assuming velocities remain constant)?
- c) How far downstream would Amanda land?

Ex. 2

Suppose the friends see Amanda's direction of travel is due north. Amanda is swimming 2.0 m/s relative to the water. The river's current is flowing 1.0 m/s [E] relative to the ground.

- a) What is Amanda's <u>heading</u> (the <u>angle</u> at which she keeps her body) as crosses the river?
- b) How much time does it take Amanda to swim across the river (assuming velocities remain constant)?

Do Practice Problems 22, 25, 27a on Page 110

$$\sum_{XX} \sum_{YAW} \sum_{XX} \sum_{YWC} \sum_{YWC$$