К лабораторной работе №4 по КТ при создании РТ

Любитель экстремальных ощущений привязан упругим канатом и прыгает с моста с высоты 80 метров над поверхностью воды. Длина каната 30 метров. В распоряжении прыгуна имеются канаты с тремя различными коэффициентами упру- гости, приведенными в табл. 1 Таблица 1

Упругий канат	Коэффициент упругости k , H/M
A	5
В	40
С	500

Прыгуну необходимо как можно ближе приблизиться к по- верхности воды, не ударяясь о воду. На каком канате следует сделать выбор любителю острых ощущений?

Параметры моделирования

Жесткость каната.

Длина каната.

Масса прыгуна.

Параметры силы сопротивления.

Физическая модель

Падение происходит строго вертикально и маятниковые качания отсутствуют. Отсутствует боковой ветер.

Подъемной силой и силой Архимеда можно пренебречь. Массой каната можно пренебречь.

В точке поворота канат не разрывается.

В точке поворота прыгун не испытывает смертельных перегрузок.

Сопротивление воздуха определяется линейной и квадратичной зависимостью от скорости $R = av + bv^2$, где параметры a и b равны 1.

Совместим начало координат с точкой, где начинает растягиваться канат - 50 м от поверхности воды (рис. 1). Нулевой уровень показан штриховой линией. Ось х направлена вниз.

На прыгуна в любой точке траектории действуют сила тяжести P = mg, направленная вертикально вниз, сила сопротивления воздуха $R = -av - b \ v^2$, направленная всегда противоположно направлению скорости, и сила упругости F = -kx, возникающая только при растяжении каната (положение прыгуна ниже нулевой точки показано на рис. 1).

Рисунок 1 - К постановке задачи о прыгуне

Будем считать, что масса прыгуна с экипировкой составляет 90 кг, а ускорение свободного падения $g=10~{\rm m~c}^2$.

Математическая модель

Математическая модель (уравнение движения прыгуна) может быть получена на основании второго закона Ньютона применительно к данной системе. По второму закону Ньютона сумма всех сил, действующих на прыгуна, равна произведению его массы на ускорение. С учетом направления движения и сил второй закон Ньютона в данном случае имеет вид ma = P - R - F,

$$ma = mg - av - b |v| v - F.$$

Поскольку v = dx/dt и a = dv/dt = d2t/dt2 , получаем уравнение движения в виде

$$\frac{d^2x}{dt^2} = g - \frac{F}{m} - \frac{a}{m}\frac{dx}{dt} - \frac{b}{m}\left|\frac{dx}{dt}\right|\frac{dx}{dt}.$$

дифференциального уравнения второго порядка:

Алгоритмизация математической модели (Вариант. Поверхность воды взята за 0) Для решения математической модели воспользуемся стан- дартной процедурой ODE45 из пакета Matlab.

Далее необходимо создать функцию odefun. Для этого приведем наше дифференциальное уравнение к виду, удобному для интегрирования. Код программы для решения описанной задачи состоит из процедуры решения дифференциального уравнения bungee.m и m-файла bungee main.m, обращающегося к этой процедуре.

```
bungee_main.m
figure
[t,xsol]=ode45(@bungee,[0 50], [-30 0],[],5); plot(t,50-xsol(:,1));
figure
[t,xsol]=ode45(@bungee,[0 50], [-30 0],[],40); plot(t,50-xsol(:,1));
figure
[t,xsol]=ode45(@bungee,[0 50], [-30 0],[],500); plot(t,50-xsol(:,1));
bungee.m
function dxdt=bungee(t,x,k)
m=90;
g=10;
a=1;
```

```
b=1;
P=m*g;
R=a*x(2)+b*abs(x(2))*x(2);
if x(1)>0
F=k*x(1);
else
F=0;
end
dxdt=[x(2);(P-F-R)/m];
```

Программа исследований

- 1. Предположим, что канатом решил воспользоваться другой прыгун. Рассмотрите случаи более тяжелого (масса 120 кг) и более легкого (40 кг) прыгунов. К чему приводит увеличение массы прыгуна?
- 2. Постройте график ускорения движения прыгуна. Обратите внимание на вид кривой вблизи максимального растяжения каната. По графику оцените максимальное значение ускорения и сопоставьте его с ускорением свободного падения (помните, что если ускорение превосходит 5g, это может быть опасно для жизни).
- 3. Оцените максимальную силу, действующую на прыгуна в момент максимального растяжения каната ($F = ma_{\max}$). Как

вы думаете, будет прыгун испытывать болезненные ощущения?