智浪教育—普惠英才文库

[image: image1.wmf]m

M

1、一条轻绳跨过一轻滑轮(滑轮与轴间摩擦可忽略)，在绳的一端挂一质量为m1的物体，在另一侧有一质量为m2的环，求当环相对于绳以恒定的加速度a2′ 沿绳向下滑动时，物体和环相对地面的加速度各是多少?环与绳间的摩擦力多大?

[image: image65.wmf]s

2

 /m

2

96

32

 0 0.8

h

x

 3.2

h

/m

£¨

b

£©

2.如图（a）所示，一滑块在光滑曲面轨道上由静止开始下滑h高度后进入水平传送带，传送带的运行速度大小为v＝4m/s，方向如图。滑块离开传送带后在离地H高处水平抛出，空气阻力不计，落地点与抛出点的水平位移为s。改变h的值测出对应的 s值，得到如图（b）所示h≥0.8m范围内的s2随h的变化图线，由图线可知，抛出点离地高度为H＝__________m，图中hx＝__________m。
[image: image66.wmf]

h

 L

 v

 H

S

£¨

a

£©

[image: image67.emf]l



3 (12分）过山车质量均匀分布，从高为h的平台上无动力冲下倾斜轨道并进入水平轨道，然后进入竖直圆形轨道，如图所示，已知过山车的质量为M，长为L，每节车厢长为a，竖直圆形轨道半径为R, L> 2πR，且R>>a，可以认为在圆形轨道最高点的车厢受到前后车厢的拉力沿水平方向，为了不出现脱轨的危险，h至少为多少？（用R．L表示，认为运动时各节车厢速度大小相等，且忽略一切摩擦力及空气阻力）
[image: image68.emf]0

v

0

v

4．（20分）如图所示，物块A的质量为M，物块B、C的质量都是m，并都可看作质点，且m＜M＜2m。三物块用细线通过滑轮连接，物块B与物块C的距离和物块C到地面的距离都是L。现将物块A下方的细线剪断，若物块A距滑轮足够远且不计一切阻力，物块C落地后不影响物块A、B的运动。求：

（1）物块A上升时的最大速度； （2）若B不能着地，求
[image: image80.jpg]

满足的条件；

（3）若M＝m，求物块A上升的最大高度。

[image: image69.png]

5．（12分）如图所示，一平板车以某一速度v0匀速行驶，某时刻一货箱（可视为质点）无初速度地放置于平板车上，货箱离车后端的距离为l=3m，货箱放入车上的同时，平板车开始刹车，刹车过程可视为做a=4m/s2的匀减速直线运动。已知货箱与平板车之间的摩擦因数为μ=0.2，g=10 m/s2。求：
⑴为使货箱不从平板上掉下来，平板车匀速行驶时的速度v0应满足什么条件？
[image: image70.jpg]

⑵如果货箱恰好不掉下，则最终停在离车后端多远处？

6．物理学中库仑定律和万有引力定律有相似的表达形式，对带异种电荷的两粒子组成的系统而言，若定义相距无穷远处电势能为零，则相距为r时系统的电势能可以表示为
[image: image2.wmf]12

p

QQ

Ek

r

=-

。
（1）若地球质量为
[image: image3.wmf]1

m

，某人造地球卫星质量为
[image: image4.wmf]2

m

，也定义相距无穷远处引力势能为零，写出当地心与卫星相距R时该系统引力势能表达式。（地球可看作均匀球体，卫星可看成质点）

（2）今有一颗卫星贴着地球表面绕行时速度大小为
[image: image5.wmf]v

=

7.90km/s，当该卫星在离地面高度为
[image: image6.wmf]h

=

[image: image7.wmf]3

R

地

处绕行时，绕行速度
[image: image8.wmf]v

¢

为多大？（R地为地球半径）

（3）若在离地面高度为
[image: image9.wmf]3

R

地

处绕行的卫星质量为1t，则至少需要对该卫星补充多大的能量才能使其脱离地球的束缚？
[image: image71.jpg]

7. （12分）如图所示，1和2是放在水平地面上的两个小物块（可视为质点），与地面的滑动摩擦系数相同，两物块间的距离d=170.00m，它们的质量分别为m1=2.00kg、m2=3.00kg。现令它们分别以初速度v1=10.00m/s和v2=2.00m/s迎向运动，经过时间t=20.0s，两物块相碰，碰撞时间极短，碰后两者粘在一起运动。求从刚碰后到停止运动过程中损失的机械能。
8．（20分）对于两物体碰撞前后速度在同一直线上，且无机械能损失的碰撞过程，可以简化为如下模型：A、B两物体位于光滑水平面上，仅限于沿同一直线运动。当它们之间的距离大于等于某一定值d时；相互作用力为零；当它们之间的距离小于d时，存在大小恒为F的斥力。

 设A物体质量m1=1.0kg,开始时静止在直线上某点；B物体质量m2=3.0kg,以速度υ0从远处沿该直线向A运动，如图所示。若d=0.10m,F=0.60N, υ0=0.20m/s,求：

（1） 相互作用过程中A、B加速的大小；

（2） 从开始相互作用到A、B间的距离最小时，系统（物体组）动能的减少量；

（3） A、B间的最小距离。

[image: image10.jpg]

9.如图，长木板ab的b端固定一档板，木板连同档板的质量为M=4.0kg，a、b间距离s=2.0m。木板位于光滑水平面上。在木板a端有一小物块，其质量m=1.0kg，小物块与木板间的动摩擦因数
[image: image11.wmf]10

.

0

=

m

，它们都处于静止状态。现令小物块以初速
[image: image12.wmf]s

m

v

/

0

.

4

0

=

沿木板向前滑动，直到和档板相撞。碰撞后，小物块恰好回到a端而不脱离木板。求碰撞过程中损失的机械能。

[image: image72.wmf]

h

 L

 v

 H

S

£¨

a

£©

10柴油打桩机的重锤由气缸、活塞等若干部件组成，气缸与活塞间有柴油与空气的混合物。在重锤与桩碰撞的过程中，通过压缩使混合物燃烧，产生高温高压气体，从而使桩向下运动、锤向上运动。现把柴油打桩机和打桩过程简化如下：

 柴油打桩机重锤的质量为m，锤在桩帽以上高度为h处（如图1）从静止开始沿竖直轨道自由落下，打在质量为M（包括桩帽）的钢筋混凝土桩子上。同时，柴油燃烧，产生猛烈推力，锤和桩分离，这一过程的时间极短。随后，桩在泥土中向下移动一距离l。已知锤反跳后到达最高点时，锤与已停下的桩帽之间的距离也为h（如图2）。已知m=1.0×103 kg，M=2.0×103 kg，h=2.0m，l=0.20m，重力加速度g=10m/s2，混合物的质量不计。设桩向下移动的过程中泥土对桩的作用F是恒力。求此力的大小。

[image: image73.wmf]s

2

 /m

2

96

32

 0 0.8

h

x

 3.2

h

/m

£¨

b

£©

[image: image74.png]

1.物体受力如图所示，分别对两个物体列出动力学方程

[image: image13.wmf]111

mgfma

-=

（1）
[image: image14.wmf]222

mgfma

-=

（2）
加速度满足关系式
[image: image15.wmf]212

aaa

¢

=+

（3）
解方程得：
[image: image16.wmf]1222

1

12

()

mmgma

a

mm

¢

-+

=

+

（4）

[image: image17.wmf]2112

2

12

()

mmgma

a

mm

¢

-+

=

+

（5）
[image: image18.wmf]122

12

(2)

mmga

f

mm

¢

-

=

+

（6）
2、10，1.6，

3．（12分）取过山车为研究对象，过山车从平台上滑下到车厢占满竖直圆形轨道过程中，由于只有重力做功，故机械能守恒，竖直圆形轨道上的过山车可以把这部分的重心看作在轨道的圆心上，所以有：

[image: image19.wmf]2

1

2

2

M

Mgh=RgR+M

L

p

××

v

 ①

在竖直方向受到重力和轨道对它向下的压力，受力分析如图所示，设一节车厢质量为m，则有：

[image: image75.wmf]l

[image: image20.wmf]2

mg+N=m

R

v

 ②

N≥0 ③

联立解得　
[image: image21.wmf]2

2

2

RR

h+

L

p

³

4．（1）A、B、C三物块系统机械能守恒。B、C下降L，A上升L时，A的速度达最大。（1分）

[image: image22.wmf]2

)

2

(

2

1

2

v

m

M

MgL

mgL

+

=

-

 （2分）

[image: image23.wmf]M

2m

gL

)

M

2m

(

2

v

+

-

=

 （2分）

 （2）当C着地后，若B恰能着地，即B物块下降L时速度为零。（1分）A、B两物体系统机械能守恒。

[image: image24.wmf]2

)

(

2

1

v

m

M

mgL

MgL

+

=

-

 （2分），将v代入，整理得：M=
[image: image25.wmf]2

m（2分）
 所以
[image: image26.wmf]2

m

M

>

时，B物块将不会着地。 (2分)

 （3）由于M＝m，C物块着地后，A以速度v匀速上升直到B物块落地，此后做竖直上抛运动，设上升的高度为h，则

 　　h=
[image: image27.wmf]3

)

M

2m

(

2

L

)

M

2m

(

2

2g

v

2

L

g

=

+

-

=

　　　　　　　（3分）

 A 上升的最大高度H＝2L＋h＝
[image: image28.wmf]3

7

L

 　（3分）
5．
[image: image29.wmf]6

0

£

v

m/s；离车后端0.5 m
6．（14分）解析（1）由类比可知，该系统引力势能表达式为：[image: image30.png]

（2）由万有引力提供向心力　[image: image31.png]

得[image: image32.png]

， [image: image33.png]

上式中[image: image34.png]R'=(Ry+h)=4R,

[image: image35.png]

 INCLUDEPICTURE "http://www2.chinaedu.com/101resource004/wenjianku/200712/101ktb/lanmu/0326/GTCP0148/Image50189.gif" * MERGEFORMATINET [image: image36.png]v="790kn{s

解得[image: image37.png]3.95

km/s

（3）卫星在该处的动能：

[image: image38.png]*x1x10° % (3.95%10%)2J = 7.80x 10°J

由[image: image39.png]

系统的势能： [image: image40.png]

得系统的机械能：[image: image41.png]—780x10°J

Ey+E,

则需要给卫星补充的能量：[image: image42.png]—E, =7.80x10°J

7. 解：因两物块与地面间的滑动摩擦系数相同，故它们在摩擦力作用下加速度的大小是相同的，以a表示此加速度的大小。先假定在时间t内，两物块始终作减速运动，都未停下。现分别以s1和s2表示它们走的路程，则有
[image: image43.wmf]2

1

1

2

1

at

t

v

s

-

=

(1)

[image: image44.wmf]2

2

2

2

1

at

t

v

s

-

=

(2) 而s1+s2=d(3)

解(1)、(2)、(3)三式并代入有关数据得a=0.175m/s2
(4)

经过时间t，两物块的速度分别为v'1=v1−at(5) v'2=v2−at(6)

代入有关数据得v'1=6.5m/s(7) v'2=−1.5m/s(8)

v'2为负值是不合理的，因为物块是在摩擦力作用下作减速运动，当速度减少至零时，摩擦力消失，加速度不复存在，v'2不可为负。v'2为负，表明物块2经历的时间小于t时已经停止运动，(2)式从而(4)、(6)、(7)、(8)式都不成立。在时间t内，物块2停止运动前滑行的路程应是
[image: image45.wmf]a

v

s

2

2

2

2

=

(9) 解(1)、(9)、(3)式，代入有关数据得a=0.20m/s2(10)

由(5)、(10)式求得刚要发生碰撞时物块1的速度v'1=6.0m/s(11) 而物块2的速度v'2=0(12)

设V为两物块碰撞后的速度，由动量守恒定律有m1v'1=(m1+m2)V
(13)

刚碰后到停止运动过程中损失的机械能
[image: image46.wmf]2

2

1

)

(

2

1

Δ

V

m

m

E

+

=

(14)

由(13)、(14)得
[image: image47.wmf]2

1

2

1

2

1

2

1

Δ

m

m

v'

m

E

+

=

(15) 代入有关数据得ΔE=14.4J(16)

评分标准：本题12分。通过定量论证得到(9)式共4分，求得(11)式得4分，(13)式1分

[image: image76.wmf]0

v

8.解：（1）a1=
[image: image48.wmf]2

1

m/s

60

.

0

=

m

F

a2=
[image: image49.wmf]2

2

m/s

20

.

0

=

m

F

(2)两者速度相同时，距离最近，由动量守恒

m2υ2=(m1+m2)υ υ=
[image: image50.wmf]m/s

15

.

0

)

(

2

1

0

2

=

+

m

m

m

u

|△Ek|=
[image: image51.wmf]J

015

.

0

)

(

2

1

2

1

2

2

1

2

0

2

=

+

-

u

u

m

m

m

（3）根据匀变速直线运动规律

υ1=a1t
υ2=υ0-a2t
当υ1=υ2时解得A、B两者距离最近时所用时间t=0.25s

s1=
[image: image52.wmf]2

1

2

1

t

a

s2=υ0t-
[image: image53.wmf]2

1

2

1

t

a

△s=s1+d-s2

将t=0.25 s代入，解得A、B间的最小距离

· smin=0.075m

9.解：
设木块和物块最后共同的速度为v，由动量守恒定律

[image: image54.wmf]v

M

m

mv

)

(

0

+

=

 ①

设全过程损失的机械能为E，

[image: image55.wmf]2

2

0

)

(

2

1

2

1

v

M

m

mv

E

+

-

=

 ②

用s1表示从物块开始运动到碰撞前瞬间木板的位移，W1表示在这段时间内摩擦力对木板所做的功。用W2表示同样时间内摩擦力对物块所做的功。用s2表示从碰撞后瞬间到物块回到a端时木板的位移，W3表示在这段时间内摩擦力对木板所做的功。用W4表示同样时间内摩擦力对物块所做的功。用W表示在全过程中摩擦力做的总功，则

 W1=
[image: image56.wmf]1

mgs

m

 ③

W2=
[image: image57.wmf])

(

1

s

s

mg

+

-

m

 ④

W3=
[image: image58.wmf]2

mgs

m

-

 ⑤

W4=
[image: image59.wmf])

(

2

s

s

mg

-

m

 ⑥

W=W1+W2+W3+W4 ⑦

用E1表示在碰撞过程中损失的机械能，则

E1=E－W ⑧

由①—⑧式解得

[image: image60.wmf]mgs

v

M

m

mM

E

m

2

2

1

2

0

1

-

+

=

 ⑨

代入数据得

E​1=2.4J ⑩

10.解：锤自由下落，碰桩前速度υ1向下，

υ1=
[image: image61.wmf]gh

2

 ①
碰后，已知锤上升高度为（h－l），故刚碰后向上的速度为

υ2=
[image: image62.wmf])

(

2

l

h

g

-

 ②
设碰后桩的速度为V，方向向下，由动量守恒，

mυ1=MV-mυ2 ③
桩下降的过程中，根据功能关系，

[image: image63.wmf]2

1

MV2+Mgl=Fl ④
由①、②、③、④或得

F=Mg+
[image: image64.wmf]]

)

(

2

2

)[

(

l

h

h

l

h

M

m

l

mg

-

+

-

 ⑤
代入数值，得

F=2.1×105N ⑥
� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

高三物理 第3页 共8页

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED PBrush ���

f

m2g

f

m1g

PAGE

[image: image77.png]

[image: image78.jpg]

[image: image79.png]mg

_1257178467.unknown

_1288027624.unknown

_1305638966.unknown

_1305639193.unknown

_1315546812.unknown

_1317539630.doc
s2 /m2

96

32

 0 0.8 hx 3.2 h/m

 （b）

_1317539604.doc
[image: image1.bmp]

h

 L

 v

 H

 S

 （a）

_1305639223.unknown

_1305639049.unknown

_1305639119.unknown

_1305638999.unknown

_1288029177.unknown

_1288716532.unknown

_1288029580.unknown

_1288027684.unknown

_1282581870.unknown

_1286613764.unknown

_1288027496.unknown

_1286617149.unknown

_1282582115.unknown

_1282582186.unknown

_1282581642.unknown

_1282581663.unknown

_1260178453.unknown

_1260178454.unknown

_1257178573.unknown

_1161692206.unknown

_1233885284.unknown

_1233886234.unknown

_1257178363.unknown

_1233885356.unknown

_1233827460.unknown

_1233833734.unknown

_1233833745.unknown

_1233827567.unknown

_1161692278.unknown

_1233827258.unknown

_1161692260.unknown

_1149506925.unknown

_1149507144.unknown

_1149507204.unknown

_1149509168

_1161692171.unknown

_1149507303.unknown

_1149507175.unknown

_1149507106.unknown

_1148727990.unknown

_1149506485.unknown

_1149506889.unknown

_1148728324.unknown

_1149506463.unknown

_1148728129.unknown

_1148463069.unknown

_1148727890.unknown

_1148463016.unknown

