PAGE
智浪教育—普惠英才文库

上海市第十五届高二物理竞赛(川沙中学杯)

复赛试题

说明：

1、本卷共四大题，24小题．满分150分．答卷时间为120分钟．

2、答案及解答过程均写在答题纸上。其中第一、二大题只要写出答案，不写解答过程；第三、四大题要求写出完整的解答过程．

3，本卷中重力加速度用g表示，需要求教数值时取10m／s2。

一，选择题(以下每题中有一个或一个以上选项符合题意，每小题5分，共40分)

l、发现静止点电荷间相互作用规律的科学家是

 (A)安培；

(B)法拉第；

 (C)麦克斯韦；
(D)库仑。

[image: image1.wmf]1

(3)

2

RNmg

-

2、如图所示，有一条形磁铁在自由下落的过程中遇到一导体圆环，磁铁沿着圆环的轴线运，则磁铁的加速度

 (A)在环的上方时大于g；
(B)在环的上方时小于g；

 (C)在环的下方时大于g；
(D)在环的下方时小于g．

3、如图所示，一质量为m的质点在半径为R的半球形容器中，由静止开始自边缘上的一点滑下，到达最低点B时，它对容器的正压力N。则质点自A滑到B的过程中，摩擦力对其所做的功为

[image: image67.png]

（A）
[image: image90.png]

（B）
[image: image2.wmf]1

(3)

2

RmgN

-

（C）
[image: image3.wmf]1

()

2

RNmg

-

（D）
[image: image4.wmf]1

(2)

2

RNmg

-

[image: image68.png]

4、如图所示，在水平面上匀加速前进的车厢内，有一与车厢相对静止的观测者测得与水平面成θ角的光滑斜面上的物块相对于斜面向下的加速度a′=
[image: image5.wmf]1

3

 gsinθ，由此可以推断车厢在水平面上的加速度为

(A)a0=
[image: image6.wmf]2

3

gtgθ；

(B) a0=
[image: image7.wmf]2

3

gctgθ
 (C) a0=
[image: image8.wmf]2

3

gsinθ：
(D) a0=
[image: image9.wmf]2

3

gcosθ
5、如图所示，质量为m的物块放在光滑的水平面上，物块两侧联接劲度系数为k的相同弹簧。左侧弹簧左端固定。力F作用在右侧弹簧右端P，开始时弹簧均为自由长度。第一次缓慢地将P点向右拉l距离，所做功为As．第二次迅速地将P点向右拉l距离，所做功为Af，则有

[image: image69.png]

(A)Af=4As；

(B) Af=2As；

(C) 4Af=As；

(D)2 Af=As。

[image: image70.jpg]k

k

~ED-e—»F

Ll L L L EL LS

(L

CLld ’Ilfll ”, 777

6、如图所示，弹簧下面挂着质量分别为m1＝0.5kg和m2＝0.3kg的两个物体，开始时它们都处于静止状态。突然把m1和m2的连线剪断后，m2的最大速率是(设弹簧的劲度系数k=10N／m)

 (A)0.77m／s；

 (B)0.98m／s；

 (C)1.34m／s：

 (D)1.94m／s。

7、如图所示，有一导热板把绝热气缸分成A和B两部分，分别充满两种不同气体。在平衡态下， A和B两种气体的温度相同。当活塞缓慢运动压缩绝热气缸内的气体A时

[image: image71.jpg]

(A)A的内能增加了；

(B)B的温度升高了；

(C)A和B的总内能增加了；

(D)A的分子运动比B的分子运动更剧烈。

8、如图所示，两导体板平行放置可构成一平板电容器C，将其接到电源上充电，直到两导体板的电压与电源的电动势E相等。当电容器被充满电荷时两导体板分别带电Q、-Q，电容器存储的电能为
[image: image10.wmf]1

2

QC，同时电路中电流为零，在整个充电过程中

[image: image72.jpg]

(A)在电阻上产生的热量与电源电动势E无关；

(B)在电阻上产生的热量与R成正比；

(C)在电阻上产生的热量与R成反比；

(D)在电阻上产生的热量与R无关。

二、填空题(每小题5分，共50分)

[image: image73.jpg]

9、如图所示，一甲虫从一半球形碗底沿碗内表面缓慢向上爬，已知球面半径为R，甲虫与碗的内表面的静摩擦因数为μ=0.25，它可以爬的最大高度为＿＿＿＿＿。

[image: image74.jpg]

10、如图所示，长为l的木板A的质量为M，板上右端有质量为m的物块B（不计大小），物块与木板间的滑动摩擦因数为μ，它们一起静止在光滑的水平面上。则质量为m的物块C至少以_____________的速率与木板左端发生完全非弹性碰撞时，方可使B脱离A板。

[image: image75.jpg]| %

11、一根粗细均匀的玻璃管，形状如图所示，管两端都是开口的，右边的U形管内盛有水银，两边水银液面是平齐的。设此时U形管左侧水银面到A端的空气柱总长度为L0=40cm。若把左侧开口向下的玻璃管竖直插入水银槽中，使管口A在水银面下8cm，这时进入左管中水银柱高为___________。(设大气压为p0=76cmHg，空气温度保持不变)

[image: image76.jpg]L

12、如图所示，两个大导体板相互平行，水平放置，相距为d， 两板间电势差为U，板间存在与板平面相平行的磁场，磁感 应强度为B。用喷雾器喷入带电油滴，若某一油滴正好做半径为r的圆周运动，则该油滴的速率为_________。

[image: image77.jpg]

13、如图所示，一半径为R的均匀带电球面，带电量为Q，在其正上方挖出一半径为a的小圆盘(a<<R)，将圆盘放到球心时所受的静电力的大小 为____________，方向为_________。

[image: image78.jpg]

14、如图所示，质量分布均匀、边长为L的正三角形框架可以绕通过C点的水平转轴转动，转轴对框架轴承的最大摩擦力矩M0。在三角形框架的下边框上有一质量为m的小电动玩具汽车从静止开始沿边框向左加速运动，其质心位于O点右方x处。已知玩具汽车停在任意位置时，框架底边始终保持水平，则汽车的加速度口与x满足＿＿＿＿＿＿＿＿关系时，三角形框架仍能处于平衡状态。

[image: image79.jpg]

15、实验表明：当物体中存在温度差时，热量会从温度高的地方向温度低的地方传递(即热传导现象)。比如对一长为L、横截面为S的细棒，当两端的温度维持在ΔT时，在稳态下，△t时间内从高温端向低温端的热量传递△Q满足关系式
[image: image11.wmf]T

QkSt

L

D

D=D

，式中可k为细棒材料的导热系数。如图所示，长度分别为L1、L2，导热系数分别为k1、k2的两个横截面相等的细棒在D处对接。两细棒的两端分别与温度为T1、T2的两个恒温热源有良好的接触。则在稳定状态下，两个细棒对接处D的温度T=＿＿＿＿＿＿。

[image: image80.jpg]

16、如图所示，由两种金属构成一半径为r导体圆环，两部分的电阻均为R，但长度分别为周长的
[image: image12.wmf]1

4

、
[image: image13.wmf]3

4

，将其放入磁感应强度B随时间变化规律为B=kt （k>0）的磁场中，磁场方向垂直于环面，则两种金属接触点a、b间的电势差大小△U=＿＿＿＿＿＿＿。

[image: image81.jpg]

17、如图所示，三角板的∠A＝30°，∠B=90°，AC=l，P为AB边上一点，且∠ACP=30°。当三角板ABC在纸面内以恒定角速度国绕C点转动时，A点相对P点速度大小为＿＿＿＿＿＿。

[image: image82.jpg]...........

.................

18、如图所示，一细杆可以绕通过C点的水平轴转动，半径为R的半圆环向右以匀速 v 运动，运动过程中细杆恒与半圆环相切。当细杆与水平线的交角为ω时，其绕水平转轴转动角速度的大小为＿＿＿＿＿＿。

三、实验题(共2题，20分)

[image: image83.jpg]m

mia m
0
T7777 77 7777 A

[image: image84.jpg]

19、(本小题10分)我们知道：如图所示悬挂着的弹簧振子周期公式为
[image: image14.wmf]2

m

T

k

p

=

，式中k为弹簧的劲度系数，m为悬挂负载的质量。这是在不考虑弹簧质量前提下的理论公式，但该理论公式和实验结果是有明显偏差的。实验表明，在周期公式中的质量除了包括负载质量m外还应包括弹簧自身质量m0的影响，即
[image: image15.wmf]2

eff

mm

T

k

p

+

=

,式中
[image: image16.wmf]eff

m

为弹簧质m0对振子周期影响的有效质量。实验中我们可以通过改变负载质量(往悬挂在弹簧下的托盘中添加不同质量的砝码)同时记录振子周期的办法获得弹簧的有效质量meff。下表为实验中添加的砝码质量和振子周期的几组(m，T)值，

	m(g)
	2.00
	5.00
	8.00
	14.00
	20.00
	29.00

	r(s)
	0.36
	0.42
	0.47
	0.57
	0.65
	0.75

 请用作图法求弹簧的劲度系数k和有效质量meff
 (已知托盘的质量为mt=1.82g)。

 (1)推导弹簧振子周期r和弹簧的有效质量meff之间的关系式。

 (2)选择坐标轴，根据上表数据作出相应的图线。

 (3)根据图线求出弹簧的劲度系数k和有效质量所meff，需有相应简单的演算过程。

[image: image85.png]

20、(本小题10分)现有如下实验器材：

*标准镉汞电池1节，其电动势为已知标准值Es；

*普通的干电池1节，其电动势为Ex；

*电阻箱1个，用符号Rp表示；

*标有长度刻度、粗细均匀的长为11米的电阻丝一根，用符号RL表示；

*检流计1只，用符号G表示；

*待测电池1节，用符号Ex表示：

*开关、导线、接线器若干。

请应用如上实验器材，设计一可以比较精确地测量待测电池最大小的电路。要求：

(1)在虚线框内画出实验原理图。

(2)写出主要的实验步骤。

[image: image86.png]

四、计算题(共4题，40分)

21、(本小题8分)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?

22、(本小题8分)如图所示为法拉第圆盘发电机。半径为 r 的导体圆盘绕竖直轴以角速度旋转，匀强磁场B竖直向上，电刷a与圆盘表面接触，接触点距圆心为 r／2，电刷b与圆盘边缘接触，忽略圆盘电阻和接触电阻，求通过电阻R的电流强度的大小和方向。

[image: image87.png]

23、(本小题10分)质量为m，边长为l的两个正方体相距为d0=
[image: image17.wmf]2

2

l，，放置在光滑水平面上； 将一个完全相同的正方体轻轻地斜放在两个正方体上(如图所示)。设正方体间的接触处是光滑的，求放上后上方正方体和下方右侧正方体在相互脱离前的加速度大小。

[image: image88.png]

24、(本小题14分)如图所示，质量为m，边长为l的正方形平板与弹簧相连，弹簧的劲度系数为k，另一端固定于地面，平板处于平衡状态。质量为m的第一个小球从平台以一定速度垂直于平板的左边缘水平抛出，并与平板发生完全非弹性碰撞(设平台与板间高度差为h，抛出点在平板的左边缘正上方)。隔一段时间后，以相同速度抛出第二个小球。(假定在任何情况下平板始终保持水平，忽略平板在水平方向上的运动，且为方便计算起见，设h=3
[image: image18.wmf]mg

k

)

(1)求第一个小球落到平台上形成的振子系统的周期和频率；

(2)为了使第二个小球与平板不发生碰撞，其抛出速度的最小值为多少?

[image: image89.png]

(3)在(2)的情况下，两小球抛出的时间差是多少?

参考答案

一、选择题

	题号
	1
	2
	3
	4
	5
	6
	7
	8

	答案
	D
	BD
	A
	A
	B
	C
	ABC
	D

二、填空题

9、H＝R（1－
[image: image19.wmf]4

17

）

10、vc＝
[image: image20.wmf]2()(2)

glmMmM

m

m

++

11、4cm

12、
[image: image21.wmf]gBrd

U

13、
[image: image22.wmf]24

6

16

kQa

R

或
[image: image23.wmf]24

6

0

64

Qa

R

pe

14、0 ≤ a ≤
[image: image24.wmf]0

23

3

Mmgx

mL

+

15、
[image: image25.wmf]122211

1221

LkTLkT

Lklk

+

+

16、
[image: image26.wmf]2

4

rk

p

17、
[image: image27.wmf]3

3

lω

18、
[image: image28.wmf]sintan

v

R

qq

三、实验题

19、

（1）由
[image: image29.wmf]()

2

tef

mmmf

T

k

p

++

=

得：
[image: image30.wmf]22

2

44

()

efft

Tmmm

kk

pp

=++

（2）把表中数据在方格坐标纸上作（m＋mt）－T2　图，描出实验数据点，画出拟合直线

（3）找出两个数据在方格坐标纸上的点（5.00，0.145），(25.00，0.475)（两个“＋”，尽量取m为某一格上的点）

斜率
[image: image31.wmf]2

0

40.4750.145

0.016

25.005.00

k

k

p

-

===

-

，

所以劲度系数
[image: image32.wmf]2

0

4

k

k

p

=

=2470g/s2=2.47kg/s2
拟合直线，在T2轴上的截距为
[image: image33.wmf]2

0

()0.064

T

=

则有效质量为
[image: image34.wmf]2

0

2

()

4

kT

meff

p

=

＝4.00g

20、

（1）实验原理如图所示

（2）主要实验步骤如下：

①先接通K1，调节电阻箱Rp，使电路中的电流I适中；

②再把K2接通Es，滑动检流计在RL上的位置，使流过检流计的电流为零，记录电阻丝左侧的长度Ls，则 I c Ls＝ Es（式中c为电阻丝单位长度的电阻）

③然后再把K2接通Ex，滑动检流计在 RL 上的位置，使流过检流计电流再次为零，记录电阻丝长度 Lx，则　I c Lx＝ Ex
④则待测电源的电动势为：Ex=
[image: image35.wmf]x

s

s

L

E

L

21、

物体受力如图所示，分别对两个物体列出动力学方程

[image: image36.wmf]111

mgfma

-=

[image: image37.wmf]222

mgfma

-=

加速度满足关系式
[image: image38.wmf]212

aaa

¢

=+

解方程得：

[image: image39.wmf]1222

1

12

()

mmgma

a

mm

¢

-+

=

+

[image: image40.wmf]2112

2

12

()

mmgma

a

mm

¢

-+

=

+

[image: image41.wmf]122

12

(2)

mmga

f

mm

¢

-

=

+

22、

Ob间的电动势为
[image: image42.wmf]2

1

()

2

rrB

ew

=

Oa间的电动势为
[image: image43.wmf]2

1

()

224

rr

B

ew

=

则ab间的电动势
[image: image44.wmf]2

3

()()

28

ab

r

rrB

eeew

=-=

方向由b到a

通过R的电流为
[image: image45.wmf]2

3

8

ab

rB

I

RR

e

w

==

方向向下

23、

物体脱离前，受力分析如图所示，其中N1＝N2＝N

对于上方正方体，由对称性分析得知，：其只有竖直方向上有运动

[image: image46.wmf]2cos

y

mgNma

a

-=

其中α＝45°，右侧正方体向右运动满足
[image: image47.wmf]sin

x

Nma

a

=

加速度满足关系
[image: image48.wmf]tan45

yxx

aaa

==

o

解得　
[image: image49.wmf]3

xy

g

aa

==

24、

（1）碰撞前后小球与平板（总质量为2m一起在新的平衡位置上下做简谐振动，如图中虚线所示

拢子系统的周期为
[image: image50.wmf]2

2

m

T

k

p

=

拢子系统的频率为
[image: image51.wmf]1

222

k

m

w

n

pp

==

（式中ω为角频率）

（2）碰撞前，第一个小球在竖直方向的速度为
[image: image52.wmf]2

y

vgh

=

发生完全弹性碰撞，竖直方向有近似动量守恒
[image: image53.wmf]2

yy

mvmv

¢

=

则碰撞后平板运动的速度为
[image: image54.wmf]1

22

yy

gh

vv

¢

==

振子振幅为
[image: image55.wmf]2

2

2

()

()2

y

v

mgmg

A

kk

w

¢

=+=

旋转参考矢量与y轴负方向的夹角满足

[image: image56.wmf]1

cos

2

mg

mgkh

a

==

+

，则
[image: image57.wmf]3

p

a

=

设析运动到最低点位置时第二个小球正好下落到这一高度，则第二个小球下落用时

[image: image58.wmf]2()

3

2

mg

hA

m

k

t

gk

++

==

由此可以求出两者不发生碰撞时，第二个小球的最小抛出速度为
[image: image59.wmf]0

3

6

llk

v

tm

==

（3）第一个小球下落到平板用时
[image: image60.wmf]1

26

hm

t

gk

==

碰撞后平板从原平衡位置压缩到最低位置用时
[image: image61.wmf]2

22

3

m

t

k

pap

w

-

==

设两球抛出的时间相差
[image: image62.wmf]t

D

，则
[image: image63.wmf]12

tttt

D+=+

[image: image64.wmf]12

6223

2

3

mmm

tttt

kkk

p

D=+-=++

考虑到板往复一次用时
[image: image65.wmf]2

2

m

T

k

p

=

，第二个小球抛出时间可以是振子系统运动时间大于一个周期后，则两小球抛出的时间差为

[image: image66.wmf]6223

(2)2

3

mmm

tn

kkk

p

D=+++

（n取非负整数）

f

m2g

f

m1g

N1′

mg

N′

N2

mg

N1

α

O

Y

_1305636822.unknown

_1305639193.unknown

_1305640113.unknown

_1305641297.unknown

_1305694322.unknown

_1305694875.unknown

_1305695075.unknown

_1305695122.unknown

_1305694339.unknown

_1305641575.unknown

_1305641774.unknown

_1305642232.unknown

_1305642456.unknown

_1305693772.unknown

_1305642323.unknown

_1305642201.unknown

_1305641636.unknown

_1305641417.unknown

_1305641509.unknown

_1305641336.unknown

_1305640475.unknown

_1305640585.unknown

_1305640647.unknown

_1305640533.unknown

_1305640301.unknown

_1305640342.unknown

_1305640202.unknown

_1305639428.unknown

_1305639980.unknown

_1305640060.unknown

_1305639518.unknown

_1305639301.unknown

_1305639370.unknown

_1305639223.unknown

_1305637775.unknown

_1305638966.unknown

_1305639049.unknown

_1305639119.unknown

_1305638999.unknown

_1305638010.unknown

_1305638727.unknown

_1305637904.unknown

_1305637063.unknown

_1305637292.unknown

_1305637758.unknown

_1305637283.unknown

_1305636973.unknown

_1305636978.unknown

_1305636972.unknown

_1305632421.unknown

_1305636561.unknown

_1305636649.unknown

_1305636700.unknown

_1305636620.unknown

_1305634673.unknown

_1305636514.unknown

_1305634392.unknown

_1305623509.unknown

_1305623656.unknown

_1305623690.unknown

_1305623550.unknown

_1305623466.unknown

_1305623491.unknown

_1305623423.unknown

