Качественная задача по теме «Кинематика».
Задача: Небольшие шарики А и В, имея одинаковые скорости v, одновременно подкатываются: один к ямке, другой – к горке, имеющим форму дуги окружности радиуса R. Какой из шариков быстрее достигнет точки С, если известно, что скорость v достаточно велика, чтобы шарик В преодолел горку, и в точке С оба шарика имели такую же скорость, что и в начале движения?

 [image: image5.png]WTLLLLID oo - -

R T

[image: image1.png]wapuk A

wapuk B —

 Как правило, учащиеся предлагают ответ почти сразу, утверждая, что оба шарика прикатятся в точку С одновременно, то есть затратят одинаковое время на прохождение горки и ямки. Чаще всего высказывается аргумент, что пути, пройденные шариками, одинаковы. Или приводится другое рассуждение: оба шарика двигаются неравномерно, но в конце движения их скорости опять становятся одинаковыми и равными v. При этом у шарика А скорость сначала увеличивается на какое-то ∆v, а затем уменьшается на столько же, а у шарика В наоборот, сначала уменьшается на ∆v, а потом увеличивается на столько же, так как форма траектории у обоих шариков одна и та же. Далее следует вывод о том, что общее изменение скорости у обоих шариков оказывается равным нулю.

 Чтобы доказать или опровергнуть предложенный ответ проводим опыт, и оказывается, что результат опыта совсем не совпадает с гипотезой, выдвинутой учащимися. Чтобы нагляднее объяснить логическую ошибку в рассуждениях предлагаем воспользоваться графиком движения и методом расчета через площадь под графиком функции.

[image: image2.png]wapuk A

cxopocts

”’“‘“m

cxopocTs cropocTs
yMenbwaetca ysenuumsaetca

[image: image3.png]Tak, ecnu 6b1 guranca

| PasHOMEpHO
'

Vep > v ty t

Рассмотрим примерные графики движения шариков. У шарика А скорость сначала увеличивается, становясь больше v, а затем уменьшается и становится равной v. Значит, его средняя скорость больше, чем v. (На рисунке расстояние, пройденное шариком, длина дуги АС, очевидно, равна площади заштрихованной части под графиком)

У шарика В наоборот скорость сначала уменьшается и становится меньше, чем v, а затем увеличивается и становится равной v. Это означает, что у шарика В средняя скорость движения меньше, чем v.

[image: image4.png]Tk, ecnu 6bi gsuranca

EERome R

Vep <V

 Следовательно, средние скорости шариков разные, у шарика А она больше. Отсюда делаем вывод, что на прохождение такого же пути шарику А потребуется меньше времени, чем шарику В.

 Конечно, возникает вопрос, где же была допущена ошибка в предыдущем рассуждении? Обращаем внимание учащихся, что ошибка в том, что они сравнивали общие изменения скоростей, неявно и неверно полагая, только их значение влияет на время движения. На самом деле на время движения влияет средняя скорость, значение которой, в свою очередь зависит от порядка, в котором следуют друг за другом изменения скорости.

