2003 高教社杯全国大学生数学建模竞赛题目

(请先阅读"对论文格式的统一要求")

D 题 抢渡长江

"渡江"是武汉城市的一张名片。1934年9月9日,武汉警备旅官兵与体育界人士联手,在武汉第一次举办横渡长江游泳竞赛活动,起点为武昌汉阳门码头,终点设在汉口三北码头,全程约5000米。有44人参加横渡,40人达到终点,张学良将军特意向冠军获得者赠送了一块银盾,上书"力挽狂澜"。

2001年,"武汉抢渡长江挑战赛"重现江城。2002年,正式命名为"武汉国际 抢渡长江挑战赛",于每年的5月1日进行。由于水情、水性的不可预测性,这种 竞赛更富有挑战性和观赏性。

2002 年 5 月 1 日,抢渡的起点设在武昌汉阳门码头,终点设在汉阳南岸咀, 江面宽约 1160 米。据报载,当日的平均水温 16.8℃, 江水的平均流速为 1.89 米/ 秒。参赛的国内外选手共 186 人(其中专业人员将近一半),仅 34 人到达终点, 第一名的成绩为 14 分 8 秒。除了气象条件外,大部分选手由于路线选择错误,被 滚滚的江水冲到下游,而未能准确到达终点。

假设在竞渡区域两岸为平行直线,它们之间的垂直距离为 1160 米,从武昌汉阳门的正对岸到汉阳南岸咀的距离为 1000 米,见示意图。

请你们通过数学建模来分析上述情况,并回答以下问题:

1. 假定在竞渡过程中游泳者的速度大小和方向不变,且竞渡区域每点的流速均为 1.89 米/秒。试说明 2002 年第一名是沿着怎样的路线前进的,求她游泳速度的大小和方向。如何根据游泳者自己的速度选择游泳方向,试为一个速度能保持在 1.5

起点: 武昌汉阳门

米/秒的人选择游泳方向,并估计他的成绩。

- 2. 在(1)的假设下,如果游泳者始终以和岸边垂直的方向游,他(她)们能否到达 终点?根据你们的数学模型说明为什么 1934 年 和 2002 年能游到终点的人数 的百分比有如此大的差别,给出能够成功到达终点的选手的条件。
- 3. 若流速沿离岸边距离的分布为 (设从武昌汉阳门垂直向上为 y 轴正向):

$$v(y) = \begin{cases} 1.47 \%, & 0\% \le y \le 200 \% \\ 2.11 \%, & 200 \% < y < 960 \% \\ 1.47 \%, & 960 \% \le y \le 1160 \% \end{cases}$$

游泳者的速度大小(1.5 米/秒)仍全程保持不变,试为他选择游泳方向和路线,估计他的成绩。

4. 若流速沿离岸边距离为连续分布, 例如

$$v(y) = \begin{cases} \frac{2.28}{200} y, & 0 \le y \le 200\\ 2.28, & 200 < y < 960\\ \frac{2.28}{200} (1160 - y), & 960 \le y \le 1160 \end{cases}$$

或你们认为合适的连续分布,如何处理这个问题。

- 5. 用普通人能懂的语言,给有意参加竞渡的游泳爱好者写一份竞渡策略的短文。
- 6. 你们的模型还可能有什么其他的应用?

抢渡长江路线图

抢渡长江竞赛现场