

**Škola za
Cestovni
Promet**

Prometna tehnika

3. razred
VMV

Igor Jelić, mag.ing.traff.

1. UVOD

- Tehnička i znanstvena disciplina
- Propusna moć ceste, prometno planiranje i projektiranje i eksploatacija ceste
- CILJ: maksimalna sigurnost, udobnost i ekonomičnost prijevoza ljudi i tereta

1. UVOD

Razvoj prometne tehnike

- Prvi prometni inženjeri – SAD (1920)
- Prvi institut 1931. - SAD
- Europa – poslije Drugog svjetskog rata

1. UVOD

Područje primjene:

- **Prometne studije i analize**
 - Sigurnost, propusna moć, svrha putovanja, mod prijevoza, statističke metode
- **Reguliranje i kontrola prometa**
 - Ograničenja, signali, znakovi, uređaji za kontrolu prometa
- **Prometno projektiranje**
 - Brzina, površina kolnika, vrsta raskrižja, ulaganje i korist ulaganja (Pelješki most, A1, A5)
- **Planiranje prometa**
 - Studije i analize postojećeg stanja, broj stanovnika, raspodjela prijevoza, prometna mreža

1. UVOD

Prometna nesreća:

- Nesretan događaj
- Sudjelovanje najmanje jednog vozila
- Nastanak materijalne štete
- Najmanje jedna ozlijeđena ili poginula osoba
- Poginula 30 dana od posljedica prometne nesreće?

1. UVOD

Podjela prometnih nesreća prema:

- Mjestu na kojem su nastale
- Vremenu kada su nastale
- Načinu kako su nastale
- Uzrocima zbog kojih su nastale
- Brzina, nalijetanje zadnjeg vozila, nepoštivanje prednosti prolaska, alkohol, slijetanje s kolnika...

1. UVOD

Pitanja!!!

- 1. Što je prometna tehnika?***
- 2. Koja su područja primjene prometne tehnike?***
- 3. Što je prometna nesreća?***

2. ČIMBENICI SIGURNOSTI PROMETA

Prosječno se smatra da je za oko 85 % nesreća kriv čovjek, a svi ostali čimbenici čine 15 %

2. ČIMBENICI SIGURNOSTI PROMETA

Dopunski čimbenici sigurnosti prometa:

- Klimatski čimbenici
- Zakoni i propisi o sigurnosti prometa
- Sredstva za upravljanje prometom
- Nadzor nad prometom

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

- AKTIVNI ČIMBENICI – tehnička rješenja kod vozila koja imaju zadaću da broj prometnih nesreća svedu na najmanji mogući broj, odnosno smanje mogućnost nastanka prometne nesreće
- PASIVNI ČIMBENICI – tehnička rješenja koja imaju zadaću ublažiti posljedice prometne nesreće

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

- PASIVNI ČIMBENICI:
 1. Karoserija vozila
 2. Vrata vozila
 3. Vjetrobranska stakla
 4. Položaj motora
 5. Položaj spremnika goriva, rezervnog kotača i akumulatora
 6. Odbojnik
 7. Sigurnosni pojasevi i nasloni za glavu
 8. Sigurnosni zračni jastuk na kolu upravljača

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Karoserija vozila

- https://www.youtube.com/watch?v=LmRkPyuet_o
- <https://www.youtube.com/watch?v=fPF4fBGNKOU>

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Vrata vozila

???

Škola za
Cestovni Promet

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Vjetrobranska stakla i zrcala

- Zastakljene površine u vozilu:
 - Ne smiju zazvati ozljede od posjekotina
 - Ne smiju oštetiti oko
 - Moraju štititi od vanjskih stranih tijela
 - Moraju ostati providna nakon naglog loma.

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Položaj motora

- Tri načina smještaja motora u vozilu:
 1. Naprijed
 2. Centralno
 3. Straga

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Položaj spremnika goriva, rezervnog kotača i akumulatora

- Položaj spremnika
 - Motor straga – spremnik naprijed
 - Motor straga – spremnik u sredini
 - Motor naprijed – spremnik straga ili ispod vozila
- Rezervni kotač
 - Najbolje ga smjestiti ispred motora (kinetička energija)
- Akumulator
 - Najbolje uvijek dijagonalno od spremnika za gorivo (samozapaljiv)

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Odbojnici

- Elastični i prigušni dio na prednjem i stražnjem kraju vozila
- **Zadaća:** apsorbira određeni dio kinetičke energije
- Danas se izrađuju od plastike

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Sigurnosni zračni jastuk

- Aktiviranje 30 – 50 milisekunde
- Tijelo treba biti u “idealnom” položaju prilikom aktivacije zračnog jastuka
- Proces traje oko 150 milisekundi
- Dušik

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Sigurnosni pojasevi

- Čeoni sudar (udar glave u unutrašnjost vozila)
- Prevrtanje vozila
- Smrtonosne posljedice

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Nastradali vozači i putnici osobnih vozila prema korištenju sigurnosnog pojasa u 2015. godini

Vozači i putnici u osobnim vozilima	Poginuli		Ozlijedjeni			
	ukupno	%	teško	%	lakše	%
Koristili su sigurnosni pojaz	50	30,5	804	68,9	6.684	81,6
Nisu koristili sigurnosni pojaz	65	39,6	148	12,7	295	3,6
Nepoznato	49	29,9	215	18,4	1.213	14,8
UKUPNO	164	100,0	1.167	100,0	8.192	100,0

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Sigurnosni nasloni za glavu

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Pitanja!!!

- 1. Koji su osnovni, a koji dopunski čimbenici sigurnosti prometa?*
- 2. Što su i čemu služe aktivni čimbenici sigurnosti?*
- 3. Što su i čemu služe pasivni čimbenici sigurnosti?*
- 4. Nabroji pasivne čimbenike sigurnosti!*

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Aktivni čimbenici su:

1. Pneumatiči
2. Kočnice
3. Sigurnosni upravljački mehanizam
4. Konstrukcija sjedala
5. Čimbenici koji omogućuju bolji prijem informacija iz vozila
6. Čimbenike vezane uz fiziološke i psihološke karakteristike čovjeka
7. Konstrukcija komandnih uređaja

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Pneumatici

- U izravnom dodiru sa podlogom
- Dobar pneumatik = bolje prijanjanje, veća stabilnost u zavoju, manji zaustavni put, manja mogućnost aquaplaning
- Veća sigurnost u prometu
- Oznaka: 205/55/R16 88H
- Oznaka: 3507

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Kočnice

- Tri sustava za kočenje:
 1. Sustav doboš kočnica
 2. *Sustav disk kočnica*
 3. Kombinirani sustav
- ABS

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Konstrukcija sjedala

- Horizontalne i vertikalne sile
- Pouzdan oslonac
- Ublažava njihanje izazvano gibanjem vozila

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Čimbenici koji omogućuju bolji prijem informacija iz vozila

...ubrajamo:

1. Vidljivost iz vozila
2. Brisače i perače stakla
3. Svjetlosne i signalne uređaje

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Čimbenici vezani uz fiziološke i psihološke osobine čovjeka

...ubrajamo:

1. Klimatizacija i provjetravanje unutrašnjosti vozila (17 – 22 stupnjeva zimi, do 28 stupnjeva)
2. Oscilacije i vibracije vozila (morska bolest)
3. Buka (neželjeni zvuk)

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Konstrukcija komandnih uređaja

Komandni uređaju u vozilu su:

- Kolo upravljača
- Spojka
- Papučica za ubrzanje (akcelerator)
- Papučica za usporenje
- Mjenjač brzine
- Specifične komande

2.1. VOZILO KAO ČIMBENIK SIGURNOSTI PROMETA

Pitanja!!!

1. Nabroji aktivne čimbenike sigurnosti!
2. Objasni pneumatik kao čimbenik sigurnosti!
3. Objasni ABS sustav!

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

- Cesti kao čimbeniku sigurnosti prometa trebalo bi pokloniti pozornost preko:
 1. Projektiranja novih cesta i raskrižja
 2. Rekonstrukciji postojećih prometnica
 3. Uklapanje ceste u okolinu kojom prolazi
 4. Opreme ceste
 5. Kolničkom zastoru
 6. Kvalitetna rasvjeta prometnice
 7. Zaštitnim ogradama
 8. Parkiralištima
 9. Održavanje i popravak cesta
 10. Organizacija prometa tijekom radova

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

Za sigurnu vožnju cestovna površina mora pružati dobru vrijednost prijanjanja između kolnika i pneumatika.

Čimbenici koji utječu na prijanjanje:

- Mokar kolnik i voden klin
- Prljav kolnik
- Temperatura zraka
- Istrošenost pneumatika
- Ravna površina ceste
- Nagib ceste
- Snijeg, poledica, ledena kiša

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

Vrsta kolničkog zastora	Vrijednost koeficijenta klizanja	
	Suh	Mokar
Hrapavi kolnički zastor	0,8	0,75
Kamena kocka	0,65	0,55
Nasuti šljunak	0,5	0,4

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

Nagib ceste

- Poprečni nagib 2,5 – 7 % (9%)
 - Centrifugalna sila, odvodnja
- Uzdužni nagib do 12 %
 - Poželjan ako ne zahtjeva čestu upotrebu ručice mjenjača

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

Poprečni nagib može biti:

- Jednostrani nagib
- Dvostrani nagib
- Dvostrani nagib sa zaobljenom trećinom
- Parabolični nagib

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

$$h = s \cdot \frac{q}{100}$$

h - visina nagiba
 s - širina kolnika
 q - nagib ceste u postotcima.

$$h = \frac{s}{2} \cdot \frac{q}{100}$$

$$h = \frac{s}{2} \cdot \frac{q}{100}$$

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

Stanje kolnika

- 4,3 % prometnih nesreća uzrokovalo je stanje kolnika
- Udarne rupe nastaju zbog:
 - Slabe kvalitete gornjeg sloja
 - Lošeg vremena i nepravilnog održavanja
 - Zamrzavanje

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

Oprema ceste

...važna za sigurno odvijanje prometa

- Oprema ceste:
 - Smjerokazi
 - Zaštitna ograda
 - Kilometarske oznake
 - Zeleni pojasi
 - Katadiopteri
 - Prometni znakovi i oznake

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

Održavanje ceste

Održavanje podrazumijeva:

- Mjestimični popravci kolnika (zalijevanje pukotina)
- Čišćenje kolnika
- Čišćenje objekata za odvodnju
- Košnja trave
- Čišćenje snijega
- Posipavanje kolnika

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

Popravak ceste

Popravak ceste podrazumijeva:

- Obnavljanje istrošenog kolničkog zastora
- Obnavljanje rubnjaka
- Zaštita željeznih elemenata od korozije

3. CESTA KAO ČIMBENIK SIGURNOSTI PROMETA

Objekti na prometnici

U objekte na prometnici ubrajamo

- Mostove
- Nadvožnjake
- Podvožnjake
- Vijadukte
- Tunele

Pitanja!!!

1. Koji čimbenici utječu na prijanjanje između kolnika i pneumatika?
2. Koliko može biti poprečni, a koliki uzdužni nagib ceste?
3. Što podrazumijevamo pod opremom ceste?
4. Što sve ubrajamo u cestovne objekte?

4. DOPUNSKI ČIMBENICI SIGURNOSTI PROMETA

Dopunski čimbenici sigurnosti prometa su:

1. Klimatski čimbenici
2. Sredstva za upravljanje prometom
3. Zakoni i propisi
4. Kontrola prometa

4. DOPUNSKI ČIMBENICI SIGURNOSTI PROMETA

- ***Klimatski čimbenici su:***

1. Prva kiša
2. Kiša
3. Poledica
4. Snijeg
5. Magla
6. Vjetar
7. Sunce
8. Atmosferski tlak

4. DOPUNSKI ČIMBENICI SIGURNOSTI PROMETA

- *Sredstva za upravljanje prometom:*

1. Vertikalna signalizacija
2. Horizontalna signalizacija

...Promjenjiva signalizacija

4. DOPUNSKI ČIMBENICI SIGURNOSTI PROMETA

Zakoni i propisi

- Bezakonje u prometu = zakon jačeg

- <https://www.youtube.com/watch?v=a-n90kapTv8>
- *Zakon o sigurnosti prometa na cestama*

4. DOPUNSKI ČIMBENICI SIGURNOSTI PROMETA

Kontrola prometa

- ...podrazumijeva:
 - Djelatnike za nadzor prometa
 - Sredstva za nadzor
 - Organizaciju rada nadzora

Pitanja!!!

1. Navedi dopunske čimbenike sigurnosti prometa!
2. Objasni klimatske čimbenike!

5. TEŽIŠTE VOZILA

- Položaj težišta vozila predstavlja jednu od bitnih konstruktivnih karakteristika vozila s obzirom da težište ima veliki utjecaj na vučne karakteristike i stabilnost kretanja vozila.
- Određivanje težišta vozila:
 - Analitički
 - Grafički

5. TEŽIŠTE VOZILA

5. TEŽIŠTE VOZILA

- Težište vozila za koordinatu x_t

$$x_t = \frac{F_{R1}'}{F_G} \cdot x$$

- Težište vozila za koordinatu y_t

$$y_t = \frac{x \cdot (F_{R1} - F_{R1}')}{F_G \cdot \operatorname{tg} \alpha} + r_k$$

F_{R1}' = težina prednjeg dijela vozila (N)

F_G = ukupna težina vozila (N)

x = udaljenost između osi osovina prednjih i zadnjih kotača

F_{R1} = sila težine prednjeg dijela vozila, ako je podignut zadnji dio vozila (N)
 α = kut nagiiba vozila ($^{\circ}$)

r_k = statički polumjer kotača vozila (mm)

5. TEŽIŠTE VOZILA

- ZADATAK 1

Odredite analitičkim načinom koordinate težišta vozila ako je zadano:

$$F'_{R1} = 45 \text{ kN}$$

$$F_G = 100 \text{ kN}$$

$$x = 2000 \text{ mm}$$

$$F_{R1} = 49,5 \text{ kN}$$

$$\alpha = 10^\circ$$

$$r_k = 280 \text{ mm}$$

$$x_t = \frac{F_{R1}'}{F_G} \cdot x = \frac{45}{100} \cdot 2000 = 900 \text{ mm}$$

$$y_t = \frac{x \cdot (F_{R1} - F_{R1}')}{{F_G} \cdot \operatorname{tg} \alpha} + r_k = \frac{2000 \cdot (49,5 - 45)}{100 \cdot 0,17633} + 280 = 790 \text{ mm}$$

$$x_t = ?, \quad y_t = ?$$

5. TEŽIŠTE VOZILA

- ZADATAK 2

Odredite analitičkim načinom koordinate težišta za vozilo ukupne sile težine 120 kN, sila težine prednjeg dijela vozila 45 kN i sile težine prednjeg dijela vozila povišenog zadnjim dijelom 52,8 kN. razmak između prednjih i zadnjih kotača iznosi 2200 mm, polumjer kotača 300 mm, a kut nagiba vozila iznosi 10° .

$$F_G = 120 \text{ kN}$$

$$F_{R1'} = 45 \text{ kN}$$

$$F_{R1} = 52,8 \text{ kN}$$

$$x = 2200 \text{ mm}$$

$$r_k = 300 \text{ mm}$$

$$\alpha = 10^\circ$$

$$x_t = \frac{F_{R1}'}{F_G} \cdot x = \frac{45}{120} \cdot 2200 = 825 \text{ mm}$$

$$y_t = \frac{x \cdot (F_{R1} - F_{R1}')}{{F_G} \cdot \operatorname{tg} \alpha} + r_k = \frac{2200 \cdot (52,8 - 45)}{120 \cdot 0,17633} + 300 = 1111 \text{ mm}$$

$$x_t = ?, y_t = ?$$

5. TEŽIŠTE VOZILA

- ZADATAK 3

Odredite analitičkim načinom koordinate težišta za vozilo čija ukupna sila težine vozila iznosi 90 kN, sila težine prednjeg dijela vozila iznosi 50 kN i sile težine prednjeg dijela vozila povиšenog zadnjim dijelom je 55,8 kN. razmak između prednjih i zadnjih kotača iznosi 1900 mm, polumjer kotača 290 mm, a kut nagiba vozila iznosi 10° .

$$F_G = 90 \text{ kN}$$

$$F_{R1'} = 50 \text{ kN}$$

$$F_{R1} = 55,8 \text{ kN}$$

$$x = 1900 \text{ mm}$$

$$r_k = 290 \text{ mm}$$

$$\alpha = 10^\circ$$

$$x_t = \frac{F_{R1'}}{F_G} \cdot x = \frac{50}{90} \cdot 1900 = 1056 \text{ mm}$$

$$y_t = \frac{x \cdot (F_{R1} - F_{R1'})}{F_G \cdot \tan \alpha} + r_k = \frac{1900 \cdot (55,8 - 50)}{90 \cdot 0,17633} + 290 = 984 \text{ mm}$$

$$x_t = ?, y_t = ?$$

6. OTPORI VOŽNJE

- Gibanju vozila prilikom kretanja s mesta i tijekom vožnje suprotstavljaju se unutarnji i vanjski otpori.
- Unutarnji otpori – otpori u prijenosnom mehanizmu i otpori u ležajevima rotirajućih dijelova vozila
- Vanjski otpori:
 1. otpor kotrljanja,
 2. otpor zraka,
 3. otpor ubrzanja i
 4. otpor uspona

6. OTPORI VOŽNJE

OTPOR KOTRLJANJA

- Pod otporom kotrljanja podrazumijevamo otpor koji se mora savladati pri kotrljanju elastičnog valjkastog tijela (pneumatik) po podlozi
- Elastičnost pneumatika može biti:
 1. Radijalna elastičnost
 2. Bočna elastičnost
 3. Tangencijalna elastičnost (uzdužna)

6. OTPORI VOŽNJE

- Otpor kotrljanja

$$F_K = F_G * f_k$$

F_K = Sila otpora kotrljanja (N)

F_G = Ukupna sila težine vozila (N)

f_k = Koeficijent otpora kotrljanja

6. OTPORI VOŽNJE

Vrijednosti koeficijenta kotrljanja kod različitih vrsta i stanja kolnika

Kolnički zastor ceste	Koeficijent otpora kotrljanja f_k
Asfaltno – betonski u odličnom stanju	0,014 – 0,018
Ravan tucanik	0,020 – 0,025
Kamene kocke	0,020 – 0,025
Cesta prekrivena snijegom	0,025 – 0,030
led	0,018 – 0,020
Suhi pijesak	0,150 – 0,300
Ravna blatna podloga	0,050 – 0,100

6. OTPORI VOŽNJE

- ZADATAK 4

Izračunaj otpor kotrljanja ako je zadana ukupna težina vozila $F_G = 10000 \text{ N}$, a vozilo se kreće po kamenoj kocki.

$$F_G = 10000 \text{ N}$$

$$f_k = 0,025$$

$$F_K = ???$$

$$\begin{aligned} F_K &= F_G * f_k \\ F_K &= 10000 * 0,025 \\ F_K &= 250 \text{ N} \end{aligned}$$

6. OTPORI VOŽNJE

- ZADATAK 5

Izračunaj otpor kotrljanja ako je zadana ukupna težina vozila 10000 N, a vozilo se kreće po suhom pjesku.

$$F_G = 10000 \text{ N}$$

$$f_k = 0,300$$

$$F_K = ???$$

$$\begin{aligned} F_K &= F_G * f_k \\ F_K &= 10000 * 0,300 \\ F_K &= 3000 \text{ N} \end{aligned}$$

6. OTPORI VOŽNJE

- ZADATAK 6

Izračunaj otpor kotrljanja ako je zadana ukupna težina vozila 150000 N, a vozilo se kreće po ravnoj blatnoj podlozi.

$$F_G = 150000 \text{ N}$$

$$f_k = 0,100$$

$$F_K = ???$$

$$F_K = F_G * f_k$$

$$F_K = 150000 * 0,100$$

$$F_K = 15000 \text{ N}$$

6. OTPORI VOŽNJE

OTPOR ZRAKA

- Otpor zraka ovisi o:
 1. Tlaku zraka na čeonu površinu vozila
 2. Silu trenja između strujnica zraka i vozila (krova, poda, boka karoserije)
 3. Sile podtlaka (depresije) vrtloženja strujnica iza vozila

6. OTPORI VOŽNJE

- OTPOR ZRAKA

$$F_z = \left(\frac{V_r}{3,6} \right)^2 \cdot 0,65 \cdot A \cdot c [N]$$

- F_z = Otpor zraka

- V_r = Relativna brzina zraka prema brzini vozila (km/h)
- $0,65$ = Dinamički tlak na čeonu površinu vozila (const.)

- A = Čeona površina vozila
- c = Koeficijent otpora zraka

- $V_r = V + W \rightarrow \text{kada vjetar puše čeono}$

- V = brzina gibanja vozila
- W = brzina vjetra

$$A = 0,9 \cdot H \cdot B$$

- $0,9$ = Const.
- H = Visina vozila (m)
- B = širina vozila (m)

6. OTPORI VOŽNJE

Vrsta vozila	Koeficijent otpora zraka „c”
Teretno vozilo	1,0
Teretno vozilo s prikolicom	1,5
Zatvoreni osobni automobil (stariji)	0,65
Zatvoreni osobni automobil (noviji)	0,4 - 0,45
Otvoreni osobni automobil (noviji)	0,6 - 0,65
Uobičajena izvedba autobusa	0,6
Trkaći automobil	0,2
Motocikl bez vozača	0,6 - 0,8
Motocikl sa vozačem	1,0 - 2,4

6. OTPORI VOŽNJE

- ZADATAK 7

Odredi otpor zraka za autobus visine $H = 3\text{m}$ i širine $B = 2,5\text{ m}$, ako se kreće brzinom od $V = 50\text{ km/h}$, a vjetar puše brzinom $W = 15\text{ km/h}$.

$$H = 3\text{ m}$$

$$B = 2,5\text{ m}$$

$$V = 50\text{ km/h}$$

$$W = 15\text{ km/h}$$

$$C = 0,6$$

$$0,9 = \text{const.}$$

$$A = ?, V_r = ?, F_z = ?$$

$$A = 0,9 \cdot H \cdot B$$
$$A = 0,9 \cdot 3 \cdot 2,5 = 6,75\text{ m}^2$$

$$V_r = V + W$$
$$V_r = 50 + 15 = 65\text{ km/h}$$

$$F_z = \left(\frac{V_r}{3,6}\right)^2 \cdot 0,65 \cdot A \cdot c$$
$$F_z = \left(\frac{65}{3,6}\right)^2 \cdot 0,65 \cdot 6,75 \cdot 0,6 = 857,9\text{ N}$$

6. OTPORI VOŽNJE

- ZADATAK 8

Odredi otpor zraka za trkaći automobil visine 1,3 m i širine 1,5 m, ako se kreće brzinom od 120 km/h, a vjetar puše brzinom 130 km/h.

$$H = 1,3 \text{ m}$$

$$B = 1,5 \text{ m}$$

$$V = 120 \text{ km/h}$$

$$W = 130 \text{ km/h}$$

$$C = 0,2$$

0,9 = const. → za teška vozila

0,78 = const. → za osobne automobile

$$A = ?, V_r = ?, F_z = ?$$

$$A = 0,9 \cdot H \cdot B$$

$$A = 0,78 \cdot 1,3 \cdot 1,5 = 1,52 \text{ m}^2$$

$$V_r = V + W$$

$$V_r = 120 + 130 = 250 \text{ km/h}$$

$$F_z = \left(\frac{V_r}{3,6} \right)^2 \cdot 0,65 \cdot A \cdot c$$

$$F_z = \left(\frac{250}{3,6} \right)^2 \cdot 0,65 \cdot 1,52 \cdot 0,2 = 952,93 \text{ N}$$

6. OTPORI VOŽNJE

- ZADATAK 9

Odredi otpor zraka za otvoreni osobni automobil visine 1,4 m i širine 1,6 m, ako se kreće brzinom od 100 km/h, a vjetar puše brzinom 5 km/h.

$$H = 1,4 \text{ m}$$

$$B = 1,6 \text{ m}$$

$$V = 100 \text{ km/h}$$

$$W = 5 \text{ km/h}$$

$$C = 0,65$$

0,9 = const. → za teška vozila

0,78 = const. → za osobne automobile

$$A = ?, V_r = ?, F_z = ?$$

$$A = 0,9 \cdot H \cdot B$$

$$A = 0,78 \cdot 1,4 \cdot 1,6 = 1,75 \text{ m}^2$$

$$V_r = V + W$$

$$V_r = 100 + 5 = 105 \text{ km/h}$$

$$F_z = \left(\frac{V_r}{3,6} \right)^2 \cdot 0,65 \cdot A \cdot c$$

$$F_z = \left(\frac{105}{3,6} \right)^2 \cdot 0,65 \cdot 1,75 \cdot 0,65 = 628,98 \text{ N}$$

6. OTPORI VOŽNJE

OTPOR UBRZANJA

- Otpor ubrzanja sastoji se iz dvije vrste otpora:
 1. Otpor mase vozila koju moramo ubrzati
 2. Otpor mase rotirajućih dijelova
- Otpor masa rotirajućih dijelova uključuju:
 1. Masu koljenastog vratila
 2. Masu zamašnjaka
 3. Masu kardanskog vratila
 4. Masa kotača

6. OTPORI VOŽNJE

- ZADATAK 10

Izračunaj otpor ubrzanja ako je poznata ukupna sila težine teretnog vozila $F_G = 1667,7 \text{ kN}$, akceleracija do $0,9 \text{ m/s}^{-2}$, koeficijent masa u rotaciji $\delta = 1,18$.

$$F_G = 1667,7 \text{ kN}$$

$$a = 0,9 \text{ m/s}^{-2}$$

$$\delta = 1,18$$

$$F_u = ?$$

$$F_u = \frac{F_G}{g} \cdot a \cdot \delta$$

$$F_u = \frac{1667,7}{9,81} \cdot 0,9 \cdot 1,18$$

$$F_u = 180,54 \text{ kN}$$

6. OTPORI VOŽNJE

- ZADATAK 11

Izračunaj otpor ubrzanja ako je poznata ukupna sila težine teretnog vozila $F_G = 1545,6 \text{ kN}$, akceleracija do $0,8 \text{ m/s}^{-2}$, koeficijent masa u rotaciji $\delta = 1,18$.

$$F_G = 1545,6 \text{ kN}$$

$$a = 0,8 \text{ m/s}^{-2}$$

$$\delta = 1,18$$

$$F_u = ?$$

$$F_u = \frac{F_G}{g} \cdot a \cdot \delta$$

$$F_u = \frac{1545,6}{9,81} \cdot 0,8 \cdot 1,18$$

$$F_u = 148,73 \text{ kN}$$

6. OTPORI VOŽNJE

- ZADATAK 12

Izračunaj moguće ubrzanje vozila ako je poznato:
otpor ubrzanja 27,959 kN, sila težine vozila 103 kN i $\delta = 1,15$.

$$F_u = 27,959 \text{ kN}$$

$$F_G = 103 \text{ kN}$$

$$\delta = 1,15$$

 $a = ???$

$$F_u = \frac{F_G}{g} \cdot a \cdot \delta$$

$$a = F_u \cdot \frac{g}{F_G} \cdot \delta$$

$$a = 27,959 \cdot \frac{9,81}{103} \cdot 1,15$$

$$a = 3,06 \text{ } m/s^{-2}$$

6. OTPORI VOŽNJE

- ZADATAK 13

Izračunaj moguće ubrzanje vozila ako je poznato:
otpor ubrzanja 25,588 kN, sila težine vozila 122 kN i $\delta = 1,16$.

$$F_u = 25,588 \text{ kN}$$

$$F_G = 122 \text{ kN}$$

$$\delta = 1,16$$

 $a = ???$

$$F_u = \frac{F_G}{g} \cdot a \cdot \delta$$

$$a = F_u \cdot \frac{g}{F_G} \cdot \delta$$

$$a = 25,588 \cdot \frac{9,81}{122} \cdot 1,16$$

$$a = 2,39 \text{ } m/s^{-2}$$

6. OTPORI VOŽNJE

Pitanja!!!

- 1. Nabroji otpore koji se suprotstavljaju vozilu tijekom vožnje?*
- 2. Kakva može biti elastičnost pneumatika?*
- 3. O čemu ovisi otpor zraka?*
- 4. Od čega se sastoji otpor ubrzanja?*
- 5. Kod kojih rotirajućih dijelova se javlja otpor u vozilu?*

8. KOČENJE I ZAUSTAVNI PUT

- Zaustavni put je udaljenost koju vozilo prijeđe od trenutka mogućnosti uočavanja opasnosti ili prepreke na cesti do potpunog zaustavljanja vozila.
- Sastoji se od:
 1. Puta reagiranja
 2. Puta kočenja

8. KOČENJE I ZAUSTAVNI PUT

- *Put reagiranja* je put koje vozilo prijeđe od trenutka kada je prepreka postala vidljiva vozaču, odnosno početak opažanja pa do trenutka kada nasloni nogu na papučicu radne kočnice.
- *Duzina puta reagiranja ovisi o dva čimbenika:*
 1. Vremenu reagiranja vozača
 2. Brzini gibanja vozila

8. KOČENJE I ZAUSTAVNI PUT

- *Vrijeme reagiranja vozača je zbroj vremena:*
 - A. Psihičke reakcije vozača – vrijeme koje je potrebno da vozač uoči opasnost i doneše odluku
 - B. Vrijeme fizičke reakcije vozača – vrijeme koje je potrebno za premještanje noge s papučice „gasa“ na papučicu radne kočnice
 - C. Vrijeme reakcije mehanizma za kočenje – vrijeme koje je potrebno da se papučica kočnice pritisne do kraja

8. KOČENJE I ZAUSTAVNI PUT

- PUT KOČENJA
- ... je put koji vozilo prijeđe od trenutka početka djelovanja kočnica do potpunog zaustavljanja vozila.
- Put kočenja ovisi o:
 1. Brzini gibanja vozila
 2. Vrsti i stanju kolničkog zastora

8. KOČENJE I ZAUSTAVNI PUT

- Koeficijent trena ovisi o:
 1. Stanju kolnika
 2. Vrsti profila pneumatika
 3. Tlaka u pneumatiku
 4. Istrošenosti pneumatika
 5. Težini vozila
 6. Temperaturi i vlažnosti
 7. Sustava kočnica

8. KOČENJE I ZAUSTAVNI PUT

- Posljedice blokiranja kotača:
 1. Duži zaustavni put???
 2. Skretanje vozila s pravca vožnje zbog razlika u prilagodbi kočionog uređaja
 3. Klizanje
 4. Zanošenje
 5. Zaokretanje i prevrtanje vozila
 6. Nepotrebno trošenje pneumatika
 7. Nemogućnost učinkovitog upravljanja vozilom vozilom

8. KOČENJE I ZAUSTAVNI PUT

Pitanja!!!

1. *Što je zaustavni put i od čega se sastoji?*
2. *Što je put reagiranja i o čemu ovisi?*
3. *Objasni vrijeme reagiranja vozača!*
4. *Što je put kočenja i o čemu ovisi?*
5. *O čemu ovisi koeficijent trenja?*
6. *Koje su posljedice blokiranja pneumatika?*

