El problema de la toma de bola, (José Lazo, 2010

EL PROBLEMA DE LA TOMA DE BOLA-3
En esta sesión analizamos la forma de resolver la dificultad de la toma de bola 2 pero esta vez concentrándonos en la propia bola 2. Uno de los métodos que enfoca esta cuestión se debe a los estudios realizados por Darrel Paul Martineau (DPM).

En principio dividimos la bola 2 en 12 partes (esquema 25):

[image: image1.jpg]

Hemos destacado la 3, 6 y 9 que corresponden a un cuarto, media y tres cuartos de bola ya que son de las más fáciles de visualizar. Por tanto sería recomendable que nos basáramos esencialmente en estas tres tomas de bolas.
Con respecto a la bola 1 utilizaremos como puntos de ataque o efectos los siguientes (segundo gráfico):
Es importante destacar que el efecto 4 no es exactamente en el centro de la bola sino ligeramente por encima del centro y un poco a la derecha. Igualmente los efectos 5, 6 y 7 están ligeramente por encima del ecuador. Quizás la mejor forma de ubicar el efecto 5 es partiendo del 4 y desplazarse a la derecha, igualmente el efecto 6 lo encontraremos más fácil partiendo del 7 y desplazarnos a la izquierda. Las diferencias entre ellos son mínimas y de hecho se solapan entre sí teniendo en cuenta el verdadero grosor de la suela.
LA CABAÑA
Vamos a aplicar el sistema DPM a la cabaña. Los rombos se numerarán tal como se indica en la siguiente figura (esquema 27):

- sobre la primera banda larga (banda de ataque) los rombos valen 2 puntos hasta la mitad de la mesa, a partir de ahí valen 1 punto.

- sobre la otra banda larga (banda de llegada) los rombos valen 2 puntos hasta la cuarta parte del billar, luego valen 4 puntos.
Iniciaremos el estudio con los casos básicos, en los cuales la distancia entre la bola 1 y 2 será como mínimo de dos rombos y la bola 2 estará cercana a la banda larga pero sin tocarla. Primero lo haremos estudiando el caso en que la bola 1 y 2 están en línea, es decir, enfrentadas o a similares distancia de la banda corta:

ESQUEMA 27

En este caso básico (esquema 27) podemos ver que la bola 1 y 2 están enfrentadas, que la bola 2 está en el rombo 6 y que la llegada es el rombo 2, entonces 6 + 2 = 8.
El sistema de cálculo es que la suma de EFECTO + TOMA DE BOLA sea 8. Aquí es donde interviene el jugador que debe tomar la decisión sobre la toma de bola más adecuada (cómoda o fácil de visualizar) y el efecto. Por ejemplo, puede ser un cuarto de bola (valor 3) y un efecto 5 (3 + 5 = 8). Ver esquema 28.

Veamos otro ejemplo:
ESQUEMA 29

ALTURA DE BOLA 2 = 4

LLEGADA = 8

4 + 8 = 12

TOMAMOS MEDIA BOLA = VALOR 6

IMPRIMIMOS EFECTO 6

6 + 6 = 12

LAS BOLAS 1 Y 2 NO ESTÁN ENFRENTADAS

- PRIMER CASO: LA BOLA 1 ESTÁ RETRASADA
En este caso prácticamente nos obliga a retroceder la bola 1, la rectificación es que por cada medio rombo de oblicuidad tenemos que sumar 1 punto. Veamos el siguiente caso (esquema 31).

esquema 31

BOLA 2 = 8, LLEGADA = 2

OBLICUIDAD = 2 ROMBOS (SUMAR 4

8 + 2 + 4 = 14

MEDIA BOLA = 6

EFECTO 8

6 + 8 = 14

La oblicuidad hay que calcular correctamente trazando una línea imaginaria entre los centros de las bolas 1 y 2 prolongando hasta las bandas de la mesa.

- SEGUNDO CASO: LA BOLA 1 ESTÁ ADELANTADA.

Haremos lo mismo que en caso anterior pero ahora restaremos en lugar de sumar.

Veamos un ejemplo:

esquema 33

BOLA 2 = 6, LLEGADA = 4

OBLICUIDAD = 1 ROMBO (RESTAR 2

6 + 4 - 2 = 8

1/4 BOLA = 3

EFECTO 5

3 + 5 = 8

El sistema DPM en la cabaña tiene una serie de ventajas: a) nos educa en determinadas tomas de bolas relativamente fáciles de visualizar y ejecutar (siempre que sea posible trabaremos con 1/4, media y 3/4 de bola), b) cuando la bola 2 está muy cercana a banda larga, el sistema clásico de la teoría de diamantes simplifica todo a los efectos 3 o 4, es decir máximo, pero la línea de ataque es difícil de definir por la gran proximidad entre las varias posibilidades que se presentan si nos desviamos de la solución correcta.
Observa el siguiente esquema:

esquema 35

El sistema clásico de la teoría de diamantes nos aporta el valor de ataque aproximado 33,5 (43,5 - 33,5 = 10). pero resulta obvio que con el efecto 4 o máximo no es posible lograr tal trayectoria a causa el excesivo retraso de la bola 1, lo que obliga a jugarlo con un golpe de retroceso para lograr dicho punto de ataque 33,5 y quitar el efecto máximo. Todo esto se convierte en algo exageradamente intuitivo si lo que queremos aplicar es un sistema de cálculos. Sé que muchos me podrían comentar que esta posición quizás debería entrenarse por el método de posición patrón, pero entonces se trata de algo diferente que ya trataremos en otro momento.

En todo caso, lo que trato de demostrar es que una mínima desviación en la línea de salida de la bola 1 después de golpear a la 2 puede tener consecuencias muy importantes, de manera que podemos fracasar en nuestro intento de resolver el punto. Fíjate bien en el siguiente esquema 36 como otras líneas de salida/ataque son muy próximas a la anterior y las consecuencias pueden ser graves.

Observa que líneas de salidas 50, 45, 40 o 35 hacia la tangente de la bola 2 aporta puntos de ataque enormemente cercanos con consecuencias muy diferentes para resolver el punto. Es muy difícil pretender dirigir la bola 1 después de colisionar con la 2 a un punto más o menos exacto de la banda de ataque.
El sistema DPM nos informa, en cambio, de la toma de bola y el efecto que debemos tomar: coincide con el esquema 31 de la página 20.

CASOS ESPECIALES
A) BOLA 2 ALEJADA DE LA BANDA LARGA
El caso no está incluido en el libro original de D.P.M. y su estudio es de José Luis Expósito. Resulta obvio que el punto de contacto de la bola 1 al chocar con la 2 toca más allá de la banda que en el caso de que la bola 2 estuviera cerca de la banda. También es evidente que para estos casos podríamos ya optar por la teoría clásica de diamantes pero, no obstante, vamos a desarrollarlo.

La estimación de José Luis es restar valor según el alejamiento de la bola 2 a la banda larga a) cuando la misma está a un rombo de la banda se restan 2 puntos, b) cuando está alejada 2 rombos de la banda restamos 3 puntos, c) cuando está alejada tres rombos de la banda restamos 4 puntos.

Estos casos los podemos ver en los siguientes ejemplos:
esquema 37

esquema 38

Es evidente que un alejamiento de la bola 2 desde la banda larga implica un acercamiento hacia la bola 1, en tal caso el cálculo de la oblicuidad empieza a resultar no solo complicado sino ineficaz. De hecho cuando la bola 1 y 2 están demasiado cerca es mejor realizar el cálculo de la oblicuidad a través de una línea tangente a la bola 1 y 2 en la zona de contacto de ambas. Vuelvo a reiterar que quizás sería ya mejor aplicar la teoría clásica de diamantes. No obstante , veamos un ejemplo:

esquema 39

Observa en el esquema 39 que la oblicuidad se ha calculado no con una línea que pasa por el centro de las bolas 1 y 2, sino con la tangente de la zona de contacto de ambas bolas.
BOLA 2 = 10
LLEGADA = 2
OBLICUIDAD = 1 ROMBO = +2
ALEJAMIENTO DE LA BOLA 2 = 3 ROMBOS = -4
10 + 2 + 2 - 4 = 10

1/4 BOLA = 3

EFECTO = 7

3 + 7 = 10
1

2

3

4

5

6

7

8

9

10

11

esquema 25

esquema 26

9

8

7

6

5

4

3

4

2

6

8

9

10

11

12

2

4

8

12

esquema 28

12

9

8

7

6

5

4

3

11

10

9

8

7

6

5

4

3

2

1

8

4

2

12

11

10

9

8

6

4

2

esquema 30

9

8

7

6

5

4

3

11

10

9

8

7

6

5

4

3

2

1

12

8

4

2

12

11

10

9

8

6

4

2

esquema 32

9

8

7

6

5

4

3

11

10

9

8

7

6

5

4

3

2

1

12

8

4

2

12

11

10

9

8

6

4

2

esquema 34

9

8

7

6

5

4

3

11

10

9

8

7

6

5

4

3

2

1

12

8

4

2

12

11

10

9

8

6

4

2

43,5

33,5

10

10

33,5

43,5

12

8

4

2

12

11

10

9

8

6

4

2

esquema 36

esquema 40

BOLA 2 = 8

LLEGADA = 2

OBLICUIDAD = 3 ROMBOS = +6

ALEJAMIENTO DE LA BOLA 2 = 1 ROMBO = -2

8 + 2 + 6 - 2 = 14

MEDIA BOLA = 6

EFECTO = 8

6 + 8 = 14

10

8

12

8

4

2

12

11

10

9

8

6

4

2

4

9

8

2

6

12

8

BOLA 2 = 6

LLEGADA = 3

OBLICUIDAD = 2 ROMBOS = +4

ALEJAMIENTO DE LA BOLA 2 = 2 ROMBOS = -3

6 + 3 + 4 - 3 = 10

1/4 BOLA = 3

EFECTO = 7

3 + 7 = 10

2

6

4

2

12

11

3

4

7

6

8

9

10

9

8

7

6

12

8

4

2

3

12

11

5

4

3

11

10

9

8

7

6

5

4

3

2

1

