智浪教育—普惠英才文库
[bookmark: _GoBack]
河南省2020年上学期信阳市罗山县高三毕业班物理第一次调研试题
第I卷（选择题）
一、选择题：本题共10小题，每小题4分，共40分。在每小题给出的四个选项中，第1-7题只有一项符合题目要求，第8-10题有多项符合题目要求。全部选对的得4分，选对但不全的得2分，有选错的得0分。
1．某位运动员百米赛跑的成绩是10 s，下列v­t图像中最有可能的是(　 　)

2.如图所示,有人设想通过“打穿地球”从中建立一条过地心的光滑隧道直达阿根廷。如只考虑物体间的万有引力,则从隧道口抛下一物体,物体的加速度(　　)。
A.一直增大	B.一直减小
C.先增大后减小	D.先减小后增大
3.有一直角V形槽固定在水平面上，其截面如图所示，BC面与水平面间夹角为60°，有一质量为m的正方体均匀木块放在槽内，木块与BC面间的动摩擦因数为μ，与AB面间无摩擦，现用垂直于纸面向里的力推木块使之沿槽运动，则木块受的摩擦力为(　 　)
A.μmg　　B.μmg C.μmg 	 D．Μmg
4、如图所示，光滑大圆环固定在竖直平面内，环上O点固定着一光滑小圆环，一穿过小圆环的轻绳两端系着带孔小球P、Q，且小球P、Q穿在大圆环上，整个系统处于静止状态。已知小球P、Q的连线恰好为圆环的水平直径，且图中夹角θ=30°。若小圆环和小球P、Q的大小均忽略不计，则P、Q两球的质量比为()

 A．	 B． C．	 D．

5、在奥运会的精彩开幕式中，表演者手持各国国旗从体育场的圆周顶棚飞天而降，动感壮观．他们静止站在圆周顶棚的不同点A、B、C、D、E、F沿光滑钢索滑到场地的P区表演，如图所示，设顶棚的圆周平面与地面平行，下列关于各处表演者滑到P区所用时间的说法中正确的是(　 　)
A．A处表演者滑到P区所用的时间小于C处
B．F处表演者滑到P区所用的时间大于E处
C．所有表演者滑到P区所用的时间相等
D．所有表演者滑到P所用的时间一定不相等
6.a是地球赤道上一幢建筑，b是在赤道平面内做匀速圆周运动、距地面9.6×106 m的卫星，c是地球同步卫星，某一时刻b、c刚好位于a的正上方(如图所示)，经48 h，a、b、c的大致位置是下列选项中的(取地球半径R＝6.4×106 m，地球表面重力加速度g＝10 m/s2，
π＝)(　 　)

7、如图所示，半径分别为R和2R的两个圆盘A、B处于水平面内，两者边缘接触，靠静摩擦传动，均可以绕竖直方向的转轴O1及O2转动.一个可视为质点的小滑块位于转盘B上的C点，与转轴O2的距离为R.已知滑块与转盘间的动摩擦因数为μ，重力加速度为g，滑动摩擦力等于最大静摩擦力.现使转盘B的转速逐渐增大，当小滑块恰好要相对于转盘B发生相对运动时，转盘A的角速度大小为（ ）

A． 	B. 2	 C． 	 D．

8．(多选)如图所示，质量分别为m、2m的两物块A、B中间用轻弹簧相连，A、B与水平面间的动摩擦因数均为μ，在水平推力F作用下，A、B一起向右做加速度大小为a的匀加速直线运动．当突然撤去推力F的瞬间，A、B两物块的加速度大小分别为(　 　)
A．aA＝2a＋3μg B．aA＝2(a＋μg)
C．aB＝a D．aB＝a＋μg
9、（多选）如图所示，光滑水平桌面放置着物块A，它通过轻绳和轻质滑轮悬挂着物块B。已知A的质量为m，B的质量为3m，重力加速度大小为g。静止释放物块A、B后（ ）。
A．相同时间内，A、B运动的路程之比为2:1
B．物块A、B的加速度之比为1:1
C．细绳的拉力为
D．当B下落高度h时，速度为
10.(多选)一斜劈静止于粗糙的水平地面上，在其斜面上放一滑块，若给一向下的初速度，则正好保持匀速下滑，斜劈依然不动。如图所示，正确的是(　 　)
A．在滑块上加一竖直向下的力F1，则滑块将保持匀速运动，斜劈对地无摩擦力的作用
B．在滑块上加一个沿斜面向下的力F2，则将做加速运动，斜劈对地有水平向左的静摩擦力作用
C．在滑块上加一个水平向右的力F3，则滑块将做减速运动，停止前对地有向右的静摩擦力作用
D．无论在滑块上加什么方向的力，在滑块停止前斜劈对地都无静摩擦力的作用
第Ⅱ卷（非选择题）
二、实验题：本大题共2小题，第11题6分，第12题8分，共14分。把答案写在答题卡指定的答题处。
11．(6分）图中圆盘可绕过中心垂直于盘面的水平轴转动．圆盘加速转动时，角速度的增加量Δω与对应时间Δt的比值定义为角加速度，用β表示，β＝，我们用测量直线运动加速度的实验装置来完成实验，实验步骤如下：其中打点计时器所接交流电的频率为50 Hz，图中A、B、C、D…为计数点，相邻两计数点间有四个点未画出。
①如图甲所示，将打点计时器固定在桌面上，将纸带的一端穿过打点计时器的限位孔，然后固定在圆盘的侧面，当圆盘转动时，纸带可以卷在圆盘侧面上；
②接通电源，打点计时器开始打点，启动控制装置使圆盘匀加速转动；
③断开电源，经过一段时间，停止转动圆盘和打点，取下纸带，进行测量．
(1)用20分度的游标卡尺测得圆盘的直径如图乙所示，圆盘的半径________；
(2)由图丙可知，打下计数点D时，圆盘转动的角速度为________(保留两位有效数字)
(3)圆盘转动的角加速度为________．
12．（8分）利用图中所示装置-研究平拋物体的运动

(1)下列操作正确的是_________。
A.调节斜槽末端切线水平
B.小球必须从斜槽同一位置释放
C.斜槽必须光滑
D.以小球在斜槽末端时球心在木板（白纸)上的射影为轨迹的抛出点
(2)图乙是某同学描绘出的轨迹，试判断:A点是抛出点吗？______。(填“是”或“否”）
(3)另一同学将A纸换成方格纸，每个小方格的边长L=20cm,通过实验，记录了小球在运动途中的三个位置，如图丙所示，则小球做平抛运动的初速度= ____m/s；运动到B点时的速度____m/s(g取10m/s2).
三、计算题：本题共4小题，共46分。把解答写在答题卡中指定的答题处，要求写出必要的文字说明、方程式和演算步骤。

13．（10分）如图，长L=0.2m的轻绳一端与质量m=2kg的小球相连，另一端连接一个质量M=1kg的滑块，滑块套在竖直杆上，与竖直杆间的动摩擦因数为。现在让小球绕竖直杆在水平面内做匀速圆周运动，当绳子与杆的夹角=60时，滑块恰好不下滑。假设最大静摩擦力等于滑动摩擦力，重力加速度g=10m/s2。求：

（1）小球转动的角速度的大小；

（2）滑块与竖直杆间的动摩擦因数。

14．(10分)质量为m＝1×103 kg的赛车在恒定的牵引力F＝6×103 N作用下，从静止开始沿一长直道路做匀加速直线运动，开始运动的同时，在赛车前方200 m处有一安全车以36 km/h的速度与赛车同方向匀速前进．赛车追上安全车时，立刻关闭发动机．已知赛车所受阻力为赛车重力的，且保持不变，重力加速度大小g＝10 m/s2.
(1)赛车经过多长时间追上安全车？

(2)追上安全车后，两车再经过多长时间第二次相遇？(假设赛车可以从安全车旁经过而不发生相撞)

15．（13分）如图甲所示，一倾角θ＝37°长L＝3．75m的斜面AB上端和一个竖直圆弧形光滑轨道BC相连，斜面与圆轨道相切于B处，C为圆弧轨道的最高点。t＝0时刻有一质量 m＝1kg的物块沿斜面上滑，其在斜面上运动的v－t图像如图乙所示。已知圆轨道的半径R＝0．5m。（取g＝10m／s2，sin37°＝0.6, cos37°＝0.8）
求：
（1） 物块与斜面间的动摩擦因数μ；

（2） 物块到达C点时对轨道的压力FN的大小；

（3）试通过计算分析是否可能存在物体以一定的初速度从A滑上轨道，通过C点后恰好能落在A点。如果能，请计算出物体从A点滑出的初速度v0；如不能请说明理由。

16.(13分)如图所示，在倾角为θ的足够长的斜面上，有一质量为M的长木板．开始时，长木板上有一质量为m的小铁块(视为质点)以相对地面的初速度v0从长木板的中点沿长木板向下滑动，同时长木板在沿斜面向上的拉力作用下始终做速度为v的匀速运动(已知v0＞v)，小铁块最终跟长木板一起向上做匀速运动．已知小铁块与木板间、木板与斜面间的动摩擦因数均为μ(μ＞tanθ)，求：
(1)小铁块在长木板上滑动时的加速度大小和方向；

(2)长木板至少要有多长？
·1·
image5.png

oleObject1.bin

image6.wmf
31

：

oleObject2.bin

image7.wmf
13

：

oleObject3.bin

image8.wmf
32

：

oleObject4.bin

image9.wmf
2:3

image10.png

image11.png

image12.png
[X6 L X8 L X8

| e
o | | |
L (0
A
| g |

A. B. C. D.

image13.png

oleObject5.bin

image14.wmf
2

g

R

m

oleObject6.bin

image15.wmf
2

g

R

m

oleObject7.bin

image16.wmf
g

R

m

oleObject8.bin

image17.png
F

A

image18.png

image19.wmf
6

7

mg

image20.wmf
2

5

gh

image21.png

image22.png
12 R em 14
I||I|IIII‘II|I | 11| ‘

(B : cm)

4
D {F: FQ

image23.png
o Rz - ERYETARTAEl | ¥ haol23 FRAXERE & EZETRTEAHONERY | Q WIR0I9SHMESIRGE x| & CYRSENMECTIANE: | Q 0195SESBENEIESRE + T — x
O () | @8R http:/ishare.iask.sina.com.cn/f/19vL WS28ijt.html < e v EzERERTEsHgmo [0 O- =
< Yol v OFVUGESE CIRSFE | OPNES [FRRE DEARE hiol2d. OERE- ESERR

%skﬁl‘i];t\téﬁf# T IIR201 BRI RS Q&= ¥oo (B
B
HXEH
W S TR0 SR TR HELER...
W SR THR0L B IR pETE
_ ANZ 4
R TIR201 9B EE TR
T s;‘iﬁ‘ﬂiﬁmlg‘:%mggg VP
S A R T MEL 3t 55 4) m :m
. R W IAR20195: = 1]
17, (54) (2018 + AXAMA) FUFIE 12 WA B WS V- IKiics)” i WEIRSIRN O
2 4 6 810 W) ¥rIAR20195EEEIwes VP
20 40
] e e W R TIR201 AR TR .
rrrrrrrr H 4 A
q W R THR2019EEmEaes T
P i m
o W w2
W Z " HBE
f 12
() FHUERE S AR 0 . =
A HRENER . HBUNOIR
KT /\
Q A ws: 6 /14> 76
+ a 20182 ESEYERE SRR 2018EEYEHE BEREAETEN IEHE SR EBEnELTESy EESFEISELR X -

IGIF : XBHIZH) R ¢ n o

image24.wmf
0

u

image25.wmf
B

u

=

oleObject9.bin

image26.wmf
m

oleObject10.bin

image27.wmf
q

oleObject11.bin

image28.wmf
°

image29.png

oleObject12.bin

image30.wmf
w

oleObject13.bin

image31.png

image32.png
>

\&

image1.png
t/s

t/s

image2.png
t/s

t/s

image3.png

image4.png

