刘叔的博客（www.myliushu.com）

机械能守恒定律同步习题

1、一质量为1kg的物体被人用手由静止向上提升1m，这时物体的速度为2 m/s，则下列说法正确的是 　　　
A. 手对物体做功12J 　　 B. 合外力对物体做功12J

　　C. 合外力对物体做功2J 　D. 物体克服重力做功10 J

2、在下列情况下机械能不守恒的有：
A．在空气中匀速下落的降落伞 B．物体沿光滑圆弧面下滑
C．在空中做斜抛运动的铅球（不计空气阻力） D．沿斜面匀速下滑的物体
[image: image1.wmf]m

3、航天员进行素质训练时，抓住秋千杆由水平状态向下摆，到达竖直状 态的过程如图所示，航天员所受重力的瞬时功率变化情况是

A．一直增大

B。一直减小

C．先增大后减小

D。先减小后增大

[image: image36]4、如图2所示，某力F=10N作用于半径R=1m的转盘的边缘上，力F的

大小保持不变，但方向始终保持与作用点的切线方向一致，则

转动一 周这个力F做的总功应为：
　 A、 0J　 B、20πJ　

　 C 、10J　 D、20J.

5、关于力对物体做功以及产生的效果，下列说法正确的是　　　　
A.滑动摩擦力对物体一定做正功

B.静摩擦力对物体一定不做功

[image: image37]C.物体克服某个力做功时，这个力对物体来说是动力

D.某个力对物体做正功时，这个力对物体来说是动力

6、物体沿直线运动的v-t关系如图所示，已知在第1秒内合外力对物体做的功为W，则
（A）从第1秒末到第3秒末合外力做功为4W。

（B）从第3秒末到第5秒末合外力做功为－2W。
（C）从第5秒末到第7秒末合外力做功为W。

[image: image38]（D）从第3秒末到第4秒末合外力做功为－0.75W。

7、如图，卷扬机的绳索通过定滑轮用力Ｆ拉位于粗糙面上的木箱，使之沿斜面加速向上移动。在移动过程中，下列说法正确的是
Ａ.Ｆ对木箱做的功等于木箱增加的动能与木箱克服摩擦力 所做的功之和

Ｂ.Ｆ对木箱做的功等于木箱克服摩擦力和克服重力所做的功之和

Ｃ.木箱克服重力所做的功等于木箱增加的重力势能

Ｄ.Ｆ对木箱做的功等于木箱增加的机械能与木箱克服摩擦力做的功之和

[image: image39]8、如图所示，静止在水平桌面的纸带上有一质量为0. 1kg的小铁块，它离纸带的右端距离为0. 5 m，铁块与纸带间动摩擦因数为0.1．现用力向左以2 m/s2的加速度将纸带从铁块下抽出，求：（不计铁块大小，铁块不滚动）
(1)将纸带从铁块下抽出需要多长时间？
(2)纸带对铁块做多少功？
9、一种氢气燃料的汽车，质量为
[image: image52.png]g

=2.0×103kg，发动机的额定输出功率为80kW，行驶在平直公路上时所受阻力恒为车重的0.1倍。若汽车从静止开始先匀加速启动，加速度的大小为
[image: image2.wmf]a

=1.0m/s2。达到额定输出功率后，汽车保持功率不变又加速行驶了800m，直到获得最大速度后才匀速行驶。试求：
（1）汽车的最大行驶速度；

（2）汽车匀加速启动阶段结束时的速度；

（3）当速度为5m/s时，汽车牵引力的瞬时功率；

（4）当汽车的速度为32m/s时的加速度；

（5）汽车从静止到获得最大行驶速度所用的总时间。

[image: image40.png]

10、杂技演员在进行“顶杆”表演时，用的是一根质量可忽略不计的长竹 竿，质量为30 kg的演员自杆顶由静止开始下滑，滑到杆底时速度正好为零．已知竹竿底部与下面顶杆人肩部之间有一传感器，传感器显示顶杆人肩部的受力情况如图所示，取g= 10 m/s2.

求：(1)杆上的人下滑过程中的最大速度；
(2)竹竿的长度．
[image: image41.wmf] v

/ms

£­

1

0 1

2

3

4

5

6

7

t

/s

11、如图所示，斜面倾角为 ，质量为m的滑块距挡板P为s，以初速度v沿斜面上滑，滑块与斜面间的动摩擦因数为 ，滑块所受摩擦力小于滑块重力沿斜面的分力，若滑块每次与挡板相碰均无机械能损失，求滑块经过的路程有多大？

[image: image42.png]wf — Tencent Traveler

THEO GO SEFW KR TAED EHRSQ #Hw

RE - 'E] @ ‘@@*Wﬁ%‘@ﬁﬁm% vE’é’iEﬁﬁﬁv@uu - »

itk [@)hetp: //wwn. yey. con. on/pe/200T e/ heiml. svE OB =3 |#x] Dessrm - £
| BESE R | GREARER | conFsEBENEEHAE 8 Ml e con | PooN>)
PRI ﬂ 1 Q =v= a7 | e (a [l W) & =

| st ss

9. W, HYWARRTLLEMRAS FRAETFREHATG EOAR, C20REngm L

B, EBHLEY, FHRAERHR

A, FRUAHIE S T AR E LS AR
SEHURESE S Th 2 R

B. F AR IS AR RS RSB
EHFMMTHZA

C. AHISIE S My sh S F ARSI B 3

D. FREACHIU 2 S FAHT N) HLBRAE S5 A K SLIRARIR J) ey 2 2 H0

~33C | Bl B X0 @ X0 D | @ Internelmas

F.

ks | 4 0% oaeae

12、如图中两物体质量分别为m和2m，滑轮的质量和摩擦都不计，开始时用手托住2m的物体，释放后，当2m的物体从静止开始下降h后的速度是多少?

一、选择题（每小题中至少有一个选项是正确的）
1．关于机械能是否守恒的叙述，正确的是 （ ）

A．作匀速直线运动的物体的机械能一定守恒 B．作匀变速运动的物体机械能可能守恒

C．外力对物体做功为零时，机械能一定守恒D．只有重力对物体做功，物体机械能一定守恒

2．一个物体由静止沿长为L的光滑斜面下滑。当物体的速度达到末速度一半时，物体沿斜面下滑的长度是 （ ）

 A、L/4 B、（
[image: image3.wmf]2

-1）L C、L/2 D、L/
[image: image4.wmf]2

[image: image43.png]

3．如图所示，小球自a点由静止自由下落，到b点时与弹簧接触，到c点时弹簧被压缩到最短，若不计弹簧质量和空气阻力，在小球由a→b→c的运动过程中，以下叙述正确的是 （ ）

A．小球和弹簧总机械能守恒 B．小球的重力势能随时间均匀减少

C．小球在b点时动能最大D．到c点时小球重力势能的减少量等于弹簧弹性势能的增加量

4．用力Ｆ把质量为ｍ的物体从地面举高ｈ时物体的速度为v，则 （)

A．力Ｆ做功为ｍｇｈ B．重力做功为－ｍgｈ

C．合力做功为
[image: image5.wmf]2

2

1

mv

 D．重力势能增加为ｍgｈ

[image: image44.png]f——0.5 m—/

5．如图所示，质量为m的木块放在光滑的水平桌面上，用轻绳绕过桌边光滑的定滑轮与质量为2m的砝码相连，让绳拉直后使砝码从静止开始下降h的距离时砝码未落地，木块仍在桌面上，这时砝码的速率为 （ ）

A．
[image: image6.wmf]gh

2

B．
[image: image7.wmf]gh

6

3

1

 C．
[image: image8.wmf]gh

6

 D．
[image: image9.wmf]gh

3

3

2

*6．质量不计的直角形支架两端分别连接质量为m和2m的小球A和B。支架的两直角边长度分别为2l和l，支架可绕固定轴O在竖直平面内无摩擦转动，如图7所示。开始时OA边处于水平位置，由静止释放，则 （ ）

A．A球的最大速度为2
[image: image10.wmf]gl

2

B．A球的速度最大时，两小球的总重力势能最小

C．A球的速度最大时，两直角边与竖直方向的夹角为450

D．A、B两球的最大速度之比v1∶v2=2∶1
[image: image45.png]/s

1

180

*7．如图所示，一细绳的上端固定在天花板上靠近墙壁的O点，下端拴一小球，L点是小球下垂时的平衡位置，Q点代表一固定在墙上的细长钉子，位于OL直线上，N点在Q点正上方，且QN=QL，M点与Q点等高.现将小球从竖直位置（保持绳绷直）拉开到与N等高的P点，释放后任其向L摆动，运动过程中空气阻力可忽略不计，小球到达L后.因细绳被长钉挡住，将开始沿以Q为中心的圆弧继续运动，在此以后 （ ）

A．小球向右摆到M点，然后就摆回来
B．小球沿圆弧摆到N点，然后竖直下落

C．小球将绕Q点旋转，直至细绳完全缠绕在钉子上为止D．以上说法都不正确

二、填空题

[image: image46.png]

8．将长为2Ｌ的均匀链条，放在高4Ｌ的光滑桌面上，开始时链条的一半长度处于桌面，其余从桌边下垂，从此状态释放链条，设链条能平滑地沿桌边滑下，则链条下端触地速度为_______________。
9．一轻绳上端固定，下端连一质量为0.05千克的小球。若小球摆动过程中轻绳偏离竖直线的最大角度为60°，则小球在运动过程中，绳中张力的最大值为___ __牛，最小值为 。(g取10米/秒2)

*10一内壁光滑的环形细圆管，位于竖直平面内，环的半径为R（比细管的半径大得多）．在圆管中有两个直径比细管内径略小的小球（可视为质点）。A球的质量为m1，B球的质量为m2。它们沿环形圆管顺时针运动，经过最低点时的速度都为v0设A球运动到最低点时，B球恰好运动到最高点，若要此时两球作用于圆管的合力为零，那么m1，m2，R与v0应满足的关系式是_ ___。
三、计算题

[image: image47.png]

11．如图所示，半径为r，质量不计的圆盘盘面与地面相垂直，圆心处有一个垂直盘面的光滑水平固定轴O，在盘的最右边缘固定有一个质量为m的小球A，在O点的正下方离O点r／2处固定一个质量也为m的小球B．放开盘让其自由转动，问：

（1）当A球转到最低点时，两小球的重力势能之和减少了多少？

（2）A球转到最低点时的线速度是多少？

（3）在转动过程中半径OA向左偏离竖直方向的最大角度是多少？

*12．如图所示，光滑圆管形轨道AB部分平直，BC部分是处于竖直平面内半径为R的半圆，圆管截面半径r《R，有一质量m，半径比r略小的光滑小球以水平初速V0射入圆管，（1）若要小球能从C端出来，初速V0多大？（2）在小球从C端出来的瞬间，对管壁压力有哪几种典型情况，初速V0各应满足什么条件？
[image: image48.png]

参考答案：

1、 ACD 2 、AD 3、C 4、B 5、 D 6 、CD 7 、CD
8、 解：(1)设纸带的加速度为a1，铁块的加速度为a2．则

[image: image11.wmf]2

2

2

1

2

2

2

1

2

1

2

1

,

/

1

,

/

2

t

a

t

a

L

s

m

g

a

s

m

a

-

=

=

=

=

m

 ，得t=1s。
(2)
[image: image12.wmf],

05

.

0

,

2

1

2

2

J

mgs

fs

W

t

a

s

=

=

=

=

铁块

铁块

m

[image: image13.wmf].

05

.

0

2

1

,

/

1

2

2

J

mv

E

W

s

m

t

a

v

K

=

=

D

=

=

=

铁块

铁块

9、 40m/s 20m/s 2×104W 0.25m/s2 55s
10、 解：(1)以人为研究对象，人加速下滑过程中受重力mg和杆对人的作用力F1，由题图可知，人加速下滑过程中杆对人的作用力F1为180 N．由牛顿第二定律得
mg一F1 =ma，则a=4 m/s2.

1s末人的速度达到最大，则v= at1=4 m/s.

(2）加速下降时位移为：
[image: image14.wmf]2

1

1

2

1

at

s

=

=2 m.

减速下降时，由动能定理得
[image: image15.wmf],

2

1

0

)

(

2

2

2

mv

s

F

mg

-

=

-

代入数据解得
[image: image16.wmf]m

s

s

s

m

s

6

,

4

2

1

2

=

+

=

=

.
11、解析：由于滑块重力沿斜面向下的分力大于滑块所受摩擦力，所以可断定滑块最终将停靠在挡板处．从以v向上滑动至最终停下，设滑块经过的路程为l，则重力做正功，摩擦力做负功．
　　解法一：此过程重力对滑块做功WG＝mgssin ，
　　摩擦力做功Wf＝- mglcos
　　对滑块由动能定理，有：
　　mgssin - mglcos ＝0-
[image: image17.wmf]2

1

mv2 解得l＝
[image: image18.wmf]q

m

q

cos

2

/

sin

2

g

v

gs

+

　　解法二：由能量转化与守恒求解，此过程滑块机械能的减少ΔE1＝mgssin ＋
[image: image19.wmf]2

1

mv2，克服摩擦力做功转化的内能ΔE2＝ mgcos ·l，由能量守恒定律有ΔE1＝ΔE2
　　即mgssin ＋
[image: image20.wmf]2

1

mv2＝ mglcos
　　同样可解出l． 　答案：
[image: image21.wmf]q

m

q

cos

2

sin

2

2

×

+

×

g

v

gs

12、解析：细绳的拉力分别对物m和物2m做正功和负功，所以物m和物2m各自的机械能都不守恒，但物m和物2m构成的系统机械能守恒，故以系统为研究对象．
　　此过程中系统减少的势能为
　　2mgh-mgh＝mgh
　　系统增加的动能为
[image: image22.wmf]2

1

(3m)v2
根据机械能守恒定律，有
mgh＝
[image: image23.wmf]2

1

(3m)v2，v＝
[image: image24.wmf]3

/

2

gh

 　答案：
[image: image25.wmf]3

/

2

gh

参考答案
1、BD 2、A 3、AD 4、BCD 5、D 6、BCD 7、D
8、
[image: image26.wmf]gL

2

11

 9、1N 0.25N 10、
[image: image27.wmf])

5

(

)

(

2

0

2

2

0

1

g

R

v

m

g

R

v

m

-

=

+

11、（1）
[image: image28.wmf]mgr

2

1

 （2）
[image: image29.wmf]gr

5

4

 （3）
[image: image30.wmf]0

37

=

q

12、（1）
[image: image31.wmf]gR

v

2

0

>

 （2）a、无压力
[image: image32.wmf]

 EMBED Equation.3 [image: image33.wmf]gR

v

5

0

=

 b、对下管壁有压力
[image: image34.wmf]gR

v

gR

5

2

0

<

<

 c、对上管壁有压力
[image: image35.wmf]gR

v

5

0

>

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

� EMBED * MERGEFORMAT ���

图7

B

A

m

2m

2l

l

O

� EMBED * MERGEFORMAT ���

PAGE
1

[image: image49.png]PrrrzrZa

[image: image50.png]

[image: image51.png]

_1234567909.unknown

_1234567917.unknown

_1234567921.unknown

_1234567923.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567924.unknown

_1234567922.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567913.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567900.unknown

_1234567905.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567902.unknown

_1234567904.unknown

_1234567903.bin

_1234567901.unknown

_1234567894.unknown

_1234567898.unknown

_1234567899.unknown

_1234567896.unknown

_1234567897.bin

_1234567895.bin

_1234567892.unknown

_1234567893.unknown

_1234567891.unknown

_1234567890.doc
 v/ms－1

0 1 2 3 4 5 6 7 t/s

