智浪教育—普惠英才文库

[image: image1.wmf]N

3000

10N/kg

kg

300

=

´

=

=

g

m

G

甲

甲

1．.如图22所示装置，杠杆OB可绕O点在竖直平面内转动，OA∶AB＝1∶2。当在杠杆A点挂一质量为300kg的物体甲时，小明通过细绳对动滑轮施加竖直向下的拉力为F1，杠杆B端受到竖直向上的拉力为T1时，杠杆在水平位置平衡，小明对地面的压力为N1；在物体甲下方加挂质量为60kg的物体乙时，小明通过细绳对动滑轮施加竖直向下的拉力为F2，杠杆B点受到竖直向上的拉力为T2时，杠杆在水平位置平衡，小明对地面的压力为N2。已知N1∶N2＝3∶1，小明受到的重力为600N，杠杆OB及细绳的质量均忽略不计，滑轮轴间摩擦忽略不计，g取10N/kg。求：
（1）拉力T1；
（2）动滑轮的重力G。
39.解：
[image: image46.wmf]2

F

¢

[image: image47.wmf]1

F

¢

（1）对杠杆进行受力分析如图1甲、乙所示：
根据杠杆平衡条件：
G甲×OA＝T1×OB
(G甲＋G乙)×OA＝T2×OB
又知OA∶AB = 1∶2
所以OA∶OB = 1∶3

[image: image56.png]

[image: image2.wmf]N

600

N/kg

10

kg

60

=

´

=

=

g

m

G

乙

乙

[image: image3.wmf]N

000

1

N

0

300

3

1

1

=

´

=

=

甲

G

OB

OA

T

 （1分）

[image: image4.wmf]N

200

1

N

0

360

3

1

)

(

2

=

´

=

+

=

乙

甲

G

G

OB

OA

T

 （1分）
[image: image48.wmf]¢

1

F

（2）以动滑轮为研究对象，受力分析如图2甲、乙所示
因动滑轮处于静止状态，所以：
T动1＝G＋2F1，T动2＝G＋2F2
又T动1＝T1，T动2＝T2
所以：

[image: image5.wmf]G

G

G

T

F

2

1

N

500

2

N

1000

2

1

1

-

=

-

=

-

=

 （1分）

[image: image6.wmf]G

G

G

T

F

2

1

N

600

2

N

1200

2

2

2

-

=

-

=

-

=

 （1分）

以人为研究对象，受力分析如图3甲、乙所示。
人始终处于静止状态，所以有：
F人1＋ N1， ＝G人， F人2＋N2， ＝G人
因为F人1＝F 1，F人2＝F 2，N1＝N1， ，N2＝N2，
且G人＝600N
所以：
N 1＝G人－F 1＝600N－
[image: image7.wmf])

2

1

N

500

(

G

-

＝
[image: image8.wmf]G

2

1

N

100

+

（1分）
N 2＝G人－F 2＝600N－
[image: image9.wmf])

2

1

N

600

(

G

-

＝
[image: image10.wmf]G

2

1

 （1分）
又知N 1∶N 2＝3∶1
即
[image: image11.wmf]1

3

2

1

2

1

N

100

2

1

=

+

=

G

G

N

N

解得G＝100N
[image: image49.wmf]1

T

¢

2.如图24所示,质量为60kg的工人在水平地面上,用滑轮组把货物运到高处。第一次运送货物时,货物质量为130kg,工人用力F1匀速拉绳,地面对工人的支持力为N1,滑轮组的机械效率为η1;第二次运送货物时,货物质量为90 kg,工人用力F2匀速拉绳的功率为P2,货箱以0.1m/s的速度匀速上升,地面对人的支持力为N2, N1与 N2之比为2:3。(不计绳重及滑轮摩擦, g取10N/kg)

求:(1)动滑轮重和力F1的大小;

 (2)机械效率η1;

 (3) 功率P2。
解：（1）第一次提升货物时，以人为研究对象
[image: image50.wmf]¢

1

F

[image: image12.wmf]1

1

F

¢

-

=

人

G

N

 ①
 绳对人的拉力与人对绳的拉力相等，
[image: image13.wmf]1

1

F

F

=

¢

[image: image14.wmf]4

1

1

动

G

G

F

+

=

¢

 ② 1分
 第二次提升货物时，以人为研究对象
[image: image51.wmf]2

T

¢

[image: image15.wmf]2

2

F

¢

-

=

人

G

N

 ③
 绳对人的拉力与人对绳的拉力相等，
[image: image16.wmf]2

2

F

F

=

¢

[image: image17.wmf]4

2

2

动

G

G

F

+

=

¢

 ④ 1分

[image: image18.wmf]3

2

N

N

2

1

=

 ⑤
把数据分别带入以上5个式子，解得：
[image: image19.wmf]300

=

动

G

N 1分
 F1=400N 1分
 F2=300N

（2）第一次运送货物时滑轮组的机械效率：

[image: image20.wmf]81.25%

4J

400

1300J

4h

F

h

G

W

1

1

1

=

´

=

=

=

总

有

W

h

 1分
（3）第二次货物上升速度为0.1m/s，人匀速拉绳的速度为

[image: image21.wmf]s

m

s

m

v

/

4

.

0

/

1

.

0

4

2

=

´

=

¢

 1分

[image: image22.wmf]W

s

m

N

v

F

P

120

/

4

.

0

300

2

2

2

=

´

=

¢

=

 1分
3、图 26是一个上肢力量健身器示意图。配重A受到的重力为1600N，配重A上方连有一根弹簧测力计D，可以显示所受的拉力大小，但当它所受拉力在0～2500N范围内时，其形变可以忽略不计。B是动滑轮，C是定滑轮；杠杆EH可绕O点在竖直平面内转动，OE:OH=1:6.小阳受到的重力为700N，他通过细绳在H点施加竖直向下的拉力为T1时，杠杆在水平位置平衡，小阳对地面的压力为F1,配重A受到绳子的拉力为
[image: image23.wmf]1

A

F

,配重A上方的弹簧测力计D显示受到的拉力
[image: image24.wmf]1

D

F

为2.1×103N；小阳通过细绳在H点施加竖直向下的拉力为T2时，杠杆仍在水平位置平衡，小阳对地面的压力为F2,配重A受到绳子的拉力为
[image: image25.wmf]2

A

F

,配重A上方的弹簧测力计D显示受到的拉力
[image: image26.wmf]2

D

F

为2.4×103N.已知
[image: image27.wmf]9

:

11

:

2

1

=

F

F

。（杠杆EH、弹簧D和细绳的质量均忽略不计,不计绳和轴之间摩擦）。求：
[image: image52.wmf]B

A

G

F

-

1

2

（1）配重A受到绳子的拉力为
[image: image28.wmf]1

A

F

;

（2动滑轮B受到的重力GB ；
（3）拉力为T2.
38.（1）以物体A为研究对象，受力分析如图2甲、乙所示，
[image: image53.wmf]B

A

G

F

-

2

2

 物体A始终处于静止状态，所以有

[image: image29.wmf]1

1

A

A

D

F

G

F

+

=

[image: image30.wmf]2

2

A

A

D

F

G

F

+

=

,

（以上两个式子共1分）
已知GA=1600N，
[image: image31.wmf]1

D

F

为2100N，

[image: image32.wmf]2

D

F

为2400N，所以可以求得
[image: image33.wmf]N

N

N

G

F

F

A

D

A

500

1600

2100

1

1

=

-

=

-

=

 （1分）
（2）以人为研究对象，受力分析如图3甲、乙所示，
[image: image54.png]

人始终处于静止状态，所以有

[image: image34.wmf]1

1

F

T

G

¢

+

¢

=

人

[image: image35.wmf]2

2

F

T

G

¢

+

¢

=

人

因为
[image: image36.wmf]1

1

T

T

¢

与

大小相等，
[image: image37.wmf]1

1

F

F

¢

与

大小相等。所以有

[image: image38.wmf]1

1

T

-

=

人

G

F

[image: image39.wmf]2

2

T

G

F

-

=

人

,

已知
[image: image40.wmf]9

:

11

:

2

1

=

F

F

，
[image: image55.png]

得：
[image: image41.wmf]2

1

9

11

T

G

T

G

-

-

=

人

人

 ① （1分）
对杠杆进行受力分析,如图4甲、乙所示，根据杠杆平衡条件：

[image: image42.wmf]OH

T

OE

G

F

B

A

´

=

´

-

1

1

)

2

(

 ②

[image: image43.wmf]OH

T

OE

G

F

B

A

´

=

´

-

2

2

)

2

(

 ③
（②和③共1分）
已知OE:OH=1:6.

[image: image44.wmf]N

F

A

500

1

=

[image: image45.wmf]N

F

A

800

2

=

（FA1和FA2全解正确共1分）
解上面三式可得：GB=100N （1分）
（3）将GB=100N代入③式，得T2=250N. （1分）
图22

B

A

O

甲

G人

F人1

F人2

G人

图3

甲

乙

甲 乙

图1

O

B

A

G甲+ G乙

T2

O

B

A

G甲

T1

甲

乙

G

T动2

2F2

G

T动1

2F1

图2

图24

N1

G人

F1´

N2

G人

F2´

图26

FA1

A

GA

FD1

FA2

A

GA

FD2

图2

甲

乙

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

人

G人

�EMBED Equation.3���

�EMBED Equation.3���

人

G人

�EMBED Equation.3���

图3

甲

乙

E

H

�EMBED Equation.3���

T1

E

H

�EMBED Equation.3���

T2

O

O

图4甲

图4乙

1

_1349893386.unknown

_1349893410.unknown

_1349893431.unknown

_1349893437.unknown

_1349893445.unknown

_1349893448.unknown

_1349893449.unknown

_1349893446.unknown

_1349893442.unknown

_1349893443.unknown

_1349893440.unknown

_1349893434.unknown

_1349893435.unknown

_1349893432.unknown

_1349893419.unknown

_1349893428.unknown

_1349893429.unknown

_1349893424.unknown

_1349893427.unknown

_1349893422.unknown

_1349893414.unknown

_1349893417.unknown

_1349893411.unknown

_1349893398.unknown

_1349893404.unknown

_1349893407.unknown

_1349893408.unknown

_1349893405.unknown

_1349893401.unknown

_1349893402.unknown

_1349893399.unknown

_1349893392.unknown

_1349893395.unknown

_1349893396.unknown

_1349893393.unknown

_1349893389.unknown

_1349893390.unknown

_1349893387.unknown

_1349893373.unknown

_1349893380.unknown

_1349893383.unknown

_1349893384.unknown

_1349893381.unknown

_1349893376.unknown

_1349893378.unknown

_1349893375.unknown

_1349893367.unknown

_1349893370.unknown

_1349893372.unknown

_1349893369.unknown

_1349893364.unknown

_1349893366.unknown

_1349893362.unknown

