 [image: image1.png]Y

4
[T 777770777
/

 В 20. Д – 1.

Дано: VA = 0, (= 45(, f = 0,3, d = 2 м, h = 4 м. Найти: ℓ и (.

Решение: Рассмотрим движение камня на участке ВС. На него действует только сила тяжести G. Составляем дифференциальные уравнения

 движения в проекции на оси X , Y:
[image: image2.wmf]x

m

&

&

= 0 ,
[image: image3.wmf]y

m

&

&

 = G ,

Дважды интегрируем уравнения:
[image: image4.wmf]x

&

= С1 ,
[image: image5.wmf]y

&

= gt + C2 ,

 x = C1t + C3 , y = gt2/2 + C2t + C4 ,

Для определения С1, C2 , C3 , C4 , используем начальные условия (при t = 0): x0 = 0 , y0 = 0 ,
[image: image6.wmf]0

x

&

= VB(cos(,
[image: image7.wmf]0

у

&

= VB(sin(,

Отсюда находим :
[image: image8.wmf]0

x

&

= С1 , (C1 = VB(cos(,
[image: image9.wmf]0

у

&

= C2 , (C2 = VB(sin(
 x0 = C3 , (C3 = 0 , y0 = C4 , (C4 = 0

Получаем уравнения :
[image: image10.wmf]x

&

= VB(cos(,
[image: image11.wmf]y

&

= gt + VB(sin(
 x = VB(cos((t , y = gt2/2 + VB(sin((t

Исключаем параметр t : y = gx2 + x(tg(,

 2V2B(cos2(
В точке С x = d = 2 м , у = h = 4 м. Подставляя в уравнение d и h , находим VB :

 V2B = gx2 = 9,81(4 = 19,62 , (VB = 4,429 м/с

 2(cos2(((y - x(tg() 2(cos245(((4 - 2tg45()

Рассмотрим движение камня на участке АВ.На него действуют силы тяжести G, нормальная реакция N и сила трения F.Составляем

дифференциальное уравнение движения в проекции на ось X1 :
[image: image12.wmf]1

x

m

&

&

= G(sin(- F , (F = f(N = fG(cos() (
[image: image13.wmf]1

x

&

&

= g(sin(- fg(cos(,

Дважды интегрируя уравнение, получаем:
[image: image14.wmf]1

x

&

= g((sin(- f(cos()(t + C5 , x1 = g((sin(- f(cos()(t2/2 + C5t + C6 ,

По начальным условиям (при t = 0 x10 = 0 и
[image: image15.wmf]10

x

&

= VA = 0) находим С5 и С6 : C5 = 0 , C6 = 0,

Для определения ℓ и (используем условия: в т.B (при t = () , x1 = ℓ ,
[image: image16.wmf]1

x

&

= VB = 4,429 м/с. Решая систему уравнений находим:

[image: image17.wmf]1

x

&

= g((sin(- f(cos()(t (4,429 = 9,81((sin45(- 0,3(cos45()((, ((= 0,912 с

 x1 = g((sin(- f(cos()(t2/2 ℓ = 9,81((sin45(- 0,3(cos45()(0,9122/2 = 2,02 м .

_989314545.unknown

_989316235.unknown

_989319286.unknown

_989320893.unknown

_998845867.unknown

_989319938.unknown

_989320075.unknown

_989316457.unknown

_989314606.unknown

_989314433.unknown

_989314350.unknown

