PAGE
1

Задача 2

На заданном расстоянии от пушки находится стена. Известны угол наклона пушки и начальная скорость снаряда. Попадет ли снаряд в стену?

Постановка задачи

Цель моделирования — пользуясь знакомыми физическими законами движения тела, брошенного под углом к горизонту, исследовать данную ситуацию при различных значениях исходных данных.

Объектом моделирования является система, состоящая из двух компонентов: снаряд, брошенный под углом к горизонту, и стена. Подобрать начальную скорость и угол бросания так, чтобы брошенное тело (снаряд) достигло цели.

Разработка математической модели (определение функциональной зависимости)

Снаряд считаем материальной точкой.

Сопротивлением воздуха и размерами пушки пренебрегаем.

Исходные данные:

(- угол наклона пушки, 0<(<90 градусов;

V - начальная скорость снаряда (м/с), 0<V<1000;

S - расстояние от пушки до стены (м), S>0;

h - высота стены (м), h>0.

Результатом является одно из сообщений: “Снаряд попал в стену”, “Снаряд не попал в стену”.

Для определения попадания снаряда в стену надо найти высоту L снаряда на расстоянии S от пушки: ведь попадание снаряда в стену означает, что 0<L<h. Перемещение снаряда по горизонтали и вертикали:

x=V*t*cos(

y=V*t*sin(-g*t2/2, где g-ускорение свободного падения (9,8 м/с2).

Определим, сколько времени понадобится снаряду, чтобы преодолеть расстояние S:

t=S/(V*cos().

Подставив это значение t в выражение для y, получим значение:

L=S*tg(-g*S2/(2*V2*cos2().

Если L<0, то снаряд до стены не долетит. Если L>h, то снаряд перелетит через стену.

Так выглядит электронная таблица в формате отображения формул:

	
	A.
	B.

	1.
	Полет снаряда

	2.
	Исходные данные:
	

	3.
	((град.)
	35

	4.
	V
	180

	5.
	S
	3000

	6.
	h
	6

	7.
	g
	9,8

	8.
	((радианы)
	

	9.
	L
	

	10.
	Результат
	Попал"или"Не попал"(в зависимости от значения L)

Компьютерный эксперимент

1. Введите значения исходных данных:
Например: (=35; V=180; S=3000; h=6; g=9.8 и проанализируйте результат.

2. Найти такой угол наклона пушки, не изменяя другие параметры системы, при котором снаряд попадет в цель.

3. Найти такую скорость снаряда, не изменяя другие параметры системы, при котором снаряд попадет в цель.

4. Усовершенствуйте модель таким образом, чтобы результатом являлось одно из сообщений: “Снаряд попал в стену”, “Недолет”, “Перелет”.

Анализ результатов

Данная компьютерная модель позволяет проводить вычислительный эксперимент, вместо физического эксперимента. Изменяя значения исходных данных (параметров модели), можно видеть все изменения, происходящие в системе, производить расчет на поражение цели в зависимости от угла наклона пушки и скорости снаряда.

Задача 3

Две моторные лодки равномерно двигались по реке по направлению к озеру, в которое впадает река. Поравнявшись, они начали двигаться равноускоренно. Какая из лодок раньше дойдет до озера?
