有固定转动轴物体的平衡B卷

一、填空题

[image: image1.wmf]2

L

1.如图所示，用两块长都为L的砖块叠放在桌面边缘，为使砖块突出桌面边缘的距离最大且不翻倒，则上面的第一块砖突出下面的第二块砖的距离为

，下面第二块砖突出桌面边缘的距离为

.
答案：
[image: image33.jpg]

,
[image: image2.wmf]4

3

L

[image: image17.jpg]

2.如图所示，半径为R的轮放在台阶边上，现在轮的边缘处施加力F使轮缓慢地滚上台阶，轮与台阶的接触点为P，要使力F最小，则力F的方向应是

，在使轮滚动过程中F的力矩的方向是

(填“顺时针”或“逆时针”)的.若轮的质量为M，台阶的高
[image: image3.wmf]2

R

h

=

，则力F的大小至少应为

.
答案：垂直于OP方向，顺时针，
[image: image4.wmf]Mg

4

3

Mg
[image: image18.jpg]

3.如图所示，质量不计的杆O。B和02A，长度均为l，O1和O2为光滑固定转轴，A处有一凸起物搁在O，B的中点，B处用细绳系于O2A的中点，此时两短杆组合成一根长杆。今在O，B杆上的C点(C为AB的中点)悬挂一重为G的物体，则A处受到的支撑力大小为

，B处细绳的拉力大小为

.
答案：G/2，G
[image: image19.jpg]

4.如图所示，一个半径为R、重为G的匀质半球体，放在地面上，其重心位置在球心O下的C点，
[image: image5.wmf]8

3

R

OC

=

.现在半球体上表面的平面上放一重为
[image: image6.wmf]4

G

的小物体P，已知小物体与半球体的平面问的滑动摩擦系数μ＝0.2，则要保证半球体倾斜后小物体不滑下，小物体的位置离开半球体球心的最大距离为

.
答案：0.3R
5.一根粗细不均匀的木棒，长为4m，当支点在距其粗端1.4m时，木棒恰好水平平衡.如果在其细端挂一个重为80N的物体，就必须将支点向其细端移动0.4m，木棒才能平衡.则棒重为

.
答案：440N(提示:木棒的重心在距粗端1.4m处)
[image: image20.jpg]

6.如图所示，一支杆秤有两个提纽，已知OA＝7cm，OB＝5cm，秤锤质量为2kg，秤杆重不计.使用0处提纽时，秤的最大称量为10kg，则可知使用B处提纽时，秤的最大称量为

.
答案：40kg
[image: image21.jpg]A4 _B||O

7.如图所示，均匀杆重为G，通过图示滑轮装置用力F将杆拉成水平.若保持与杆相连的绳子均垂直于杆，拉力F与竖直方向成60°角，滑轮重与摩擦均不计，B为杆的中点，则拉力的大小F＝

.
答案：
[image: image7.wmf]3

2

+

G

(提示:先找出B处绳子拉力和A处绳子拉力的关系，
[image: image8.wmf]A

B

T

T

3

=

)
[image: image22.jpg]

8.如图所示，均匀棒AB的A端铰于地面，B端靠在长方体物体C上，C被压在光滑竖直墙面上.若在C上再放一物体，整个装置仍平衡，则B端与C物体间的弹力大小将比原来(填“大”、“不变”或“小”).
答案：变大
二、选择题
9.图所示为四种悬挂镜框的方案，设墙壁光滑，镜框重心位置在镜框的正中间，指出图中可能实现的方案是
(

)
[image: image9.jpg]VY

答案：B(提示:用共点力平衡和力矩平衡讨论)
[image: image23.jpg]

10.如图所示，一质量为m的金属球与一细杆连接在一起，细杆的另一端用铰链铰于墙上较低位置，球下面垫一木板，木板放在光滑水平地面上，球与板间的滑动摩擦系数为μ，下面说法中正确的有
(

)

A.用水平力将木板向右匀速拉出时，拉力F＝μmg.
B.用水平力将木板向右匀速拉出时，拉力F＜μmg.
C.用水平力将木板向左匀速拉出时，拉力F＞μmg.
D.用水平力将木板向左匀速拉出时，拉力F＜μmg.
答案：D(提示:球所受摩擦力向右，对杆的力矩是顺时针的)
[image: image24.jpg]

11.如图所示，均匀光滑直棒一端铰于地面，另一端搁在一个立方体上，杆与水平面间的夹角α为30°左右.现将立方体缓慢向左推，则棒对立方体的压力大小将
(

)

A.逐渐增大.

B.逐渐减小.

C.先增大后减小.

D.先减小后增大.
答案：C(提示:可证明夹角为45°时压力最大)
[image: image25.jpg]

12.如图所示，物体放在粗糙平板上，平板一端铰接于地上，另一端加一竖直向上的力，使板的倾角θ缓慢增大，但物体与木板间仍无相对滑动，则下列量中逐渐增大的有
(

)

A.板对物体的静摩擦力.

B.物体对板的正压力.
C.拉力F.

D.拉力F的力矩.
答案：A
[image: image26.jpg]

13.如图所示，两根均匀直棒AB、BC，用光滑的铰链铰于B处，两杆的另外一端都用光滑铰链铰于墙上，棒BC呈水平状态，a、b、c、d等箭头表示力的方向，则BC棒对AB棒的作用力的方向可能是
(

)

A.a.

B.b.

C.C.

D.d.
答案：A(提示:先分析出BC对AB作用力的可能范围，再分析AB对BC作用力的可能范围，从而得出BC对AB作用力的又一范围，在上述两者的交集中的是可能的)
[image: image27.jpg]

14.如图所示，直杆OA可绕过O点的水平轴自由转动，图中虚线与杆平行，杆的另一端A点受到四个力F1、F2、F3、F4的作用，力的作用线与OA杆在同一竖直平面内，它们对转轴O的力矩分别为M1、M2、M3、M44，则它们间的大小关系是(
)

A.M1＝M2＞M3＝M4.

B.M2＞M1＝M3＞M4.
C.M4＞M2＞M3＞M1.

D.M2＞M1＞M3＞M4.
答案：B(提示:将各力分解成沿杆方向和垂直于杆方向的两个力，只比较后者的力矩即可)
[image: image28.jpg]

15.如图所示，用长为
[image: image10.wmf]R

2

的细直杆连结的两个小球A、B，它们的质量分别为m和2m，置于光滑的、半径为R的半球面碗内.达到平衡时，半球面的球心与B球的连线和竖直方向间的夹角的正切为
(

)

A.1.

B.
[image: image11.wmf]2

1

.

C.
[image: image12.wmf]3

1

.

D.
[image: image13.wmf]4

1

.
答案：B(提示:把两球与杆看成整体，用力矩平衡解)
[image: image29.jpg]

16.如图所示，在静止的小车上固定一个天平杆架，当杆的一端用细线挂一个物体时，杆的另一端用一轻绳系于小车底板上，轻绳恰竖直，杆恰水平.在小车向右作匀加速直线运动的过程中，轻绳的拉力与原来相比将(

)

A.增大.

B.不变.

C.变小.

D.无法判断.
答案：B(提示:悬挂物体的细线拉力对杆的力矩不变)

三、计算题

[image: image30.jpg]

17.如图所示，均匀长板AB重300N、长为12m，可绕过O点的水平轴转动，O点距A点为4m，B端用轻绳系于天花板上的C点，BC与杆成θ＝30°角，板恰水平.绳子能承受的最大拉力为200N，有一重为500N的人在板上行走，求人能安全行走的范围.
答案：从O点以左1.2m到O点以右2.8m
[image: image31.jpg]

18.如图所示，球重为G，半径为R，由轻杆BC支持并斜靠在墙上.轻杆长为L，C端铰于墙上，B端用水平绳拉住，系于墙上，求:当杆与墙的夹角α为多大时水平绳所受拉力最小，最值为多少.
答案：60°，
[image: image14.wmf]L

GR

4

{提示:球共点力平衡而杆力矩平衡，
[image: image15.wmf]÷

ø

ö

ç

è

æ

-

=

=

2

sin

2

1

2

sin

2

2

tan

cos

sin

2

2

a

a

a

a

a

L

GR

L

GR

T

当
[image: image16.wmf]2

sin

2

1

2

sin

2

2

2

a

a

-

=

时有极小值]j’
[image: image32.jpg]

19.如图所示，AOB为三角支架，质量M＝19.2kg，A端搁在铁块上，支架可绕过O点的水平轴自由转动，支架重心在C点，C点距O点的水平距离d＝0.2m，AO＝L＝0.8m，支架的斜面AD的倾角θ＝37°.质量m＝10kg的物体放在支架底端A处，物体在平行于AD方向的力F作用下由静止开始运动，F＝85N，物体与AD间的滑动摩擦系数μ＝0.25，求:(1)物体运动多长时间，运动到何处时支架开始翻倒?(2)如果这个物体在AD上某点由静止开始向下滑动，为使支架不翻倒，物体距A端的最大距离为多少?(g取10m/s2)
答案：(1)2s，距A点lm处(2)1.2m(提示:小物体向上滑动和向下滑动时支架的斜面所受摩擦力方向相反)
_1149495872.unknown

_1149495969.unknown

_1149496010.unknown

_1149517606.unknown

_1149496077.unknown

_1149495995.unknown

_1149495904.unknown

_1149495949.unknown

_1149495891.unknown

_1149317677.unknown

_1149318412.unknown

_1149318429.unknown

_1149318436.unknown

_1149317690.unknown

_1149317655.unknown

