//[父试题分类]:试题分类/公安大学试题库/理科基础课教研部/物理教研室/普通物理 I/刚体的定轴转动 1.几个力同时作用在一个具有光滑固定转轴的刚体上,如果这几个力的矢量和为零,则此刚体() A.必然不会转动 B.转速必然不变 C.转速必然改变 D.转速可能不变,也可能改变 答案:D 2.{ 均匀细棒 OA 可绕通过其一端 O 而与棒垂直的水平固定光滑轴转动,如图所示. 今使棒从水平位置由静止开始自由下落, 在棒摆动到竖直位置的过程中,下述说法正确的是 () A.角速度从小到大,角加速度从大到小 B.角速度从小到大, 角加速度从小到大 C.角速度从大到小, 角加速度从大到小 D.角速度从大到小,角加速度从小到大 答案:A 3.一轻绳绕在有水平轴的定滑轮上,滑轮的转动惯量为 J,绳下端挂一物体、物体所受重力为 P,滑轮的角加速度为 β 若将物体去掉而以与 P 相等的力直接向下拉绳子,滑轮的角加速度将 () A.不变 B.变小 C.变大 D.如何变化无法判断 答案:C 4.一水平圆盘可绕通过其中心的固定竖直轴转动,盘上站着一个人.把人和圆盘取作系统,当此人在盘上随意走动时,若 忽略轴的摩擦, 此系统() A.动量守恒 B.机械能守恒 C.对转轴的角动量守恒 D.动量、机械能和角动量都守恒 E.动量、机械能和角动量都不守恒 答案:C -圆盘正绕垂直于盘面的水平光滑固定轴0转动,如图射来两个质量相同,速度大小相同,方向相反并在一条直线上的 子弹,子弹射入圆盘并且留在盘内,则子弹射入后的瞬间,圆盘的角速度将() 0 A.增大 B.不变 C.减小 D.不能确定 答案:C 6.刚体角动量守恒的充分而必要的条件是() A.刚体不受外力矩的作用 B.刚体所受合外力矩为零

- C.刚体所受的合外力和合外力矩均为零
- D.刚体的转动惯量和角速度均保持不变

答案:B

7.一刚体以每分钟 60 转绕 z 轴做匀速转动($\frac{\bar{\sigma}}{2}$ 沿 z 轴正方向)设某时刻刚体上一点 P 的位置矢量为 $\frac{\bar{r}}{2} = 3\frac{\bar{i}}{2} + 4\frac{\bar{j}}{2} + 5\frac{\bar{k}}{2}$ 其单位为" 10^2 m",若以" 10^2 m·s-"为速度单位,则该时刻 P 点的速度为() $_{A}\vec{v} = 94.2\vec{i} + 125.6\vec{j} + 157.0\vec{k}$ $_{\mathbf{B}}.\vec{v} = -25.1\vec{i} + 18.8\vec{j}$

```
C_{i}\vec{v} = -25.1\vec{i} - 18.8\vec{j}
D.\vec{v} = 31.4 \vec{k}
答案:B
8.关于刚体对轴的转动惯量,下列说法中正确的是()
A. 只取决于刚体的质量, 而与质量的空间分布和轴的位置无关
B.取决于刚体的质量和质量的空间分布,与轴的位置无关
C.取决于刚体的质量、质量的空间分布和轴的位置
D.只取决于转轴的位置, 与刚体的质量和质量的空间分布无关
答案:C
9.{
 ·轻绳跨过一具有水平光滑轴、质量为 M 的定滑轮,绳的两端分别悬有质量为 m;和 m;的物体(m; < m2),如图所示:绳与
轮之间无相对滑动,若某时刻滑轮沿逆时针方向转动,则绳中的张力()
m_1
A.处处相等
B.左边大于右边
C.右边大于左边
D.哪边大无法判断
答案:C
一圆盘绕过盘心且与盘面垂直的光滑固定轴 0 以角速度 w 按图示方向转动.若如图所示的情况那样,将两个大小相等方向
相反但不在同一条直线的力 F 沿盘面同时作用到圆盘上,则圆盘的角速度将()
A.必然增大
B.必然减少
C.不会改变
D.如何变化,不能确定
答案:A
11.两个匀质圆盘 A 和 B 的密度分别为 \rho_A 和 \rho_B ,若 \rho_A > \rho_B ,但两圆盘的质量与厚度相同,如两盘对通过盘心垂直于
盘面轴的转动惯量各为 J<sub>a</sub>和 J<sub>b</sub>,则()
A.J_A > J_B
B.J_B > J_A
C.J_A = J_B
D.J.、J.·哪个大,不能确定
答案:B
12.有两个半径相同,质量相等的细圆环 A 和 B. A 环的质量分布均匀,B 环的质量分布不均匀。它们对通过环心并与环
面垂直的轴的转动惯量分别为 J<sub>a</sub>和 J<sub>a</sub>,则()
A.J_A > J_B
B.J_A < J_B
C.J_A=J_B
D.不能确定 J<sub>A</sub>、J<sub>B</sub>哪个大
答案:C
13.将细绳绕在一个具有水平光滑轴的飞轮边缘上,现在在绳端挂一质量为\mathbf{m}的重物,飞轮的角加速度为^{oldsymbol{eta}}.如果以拉
力 2mg 代替重物拉绳时,飞轮的角加速度将()
B.大于<sup>分</sup>,小于<sup>2分</sup>
```

```
答案:C
如图所示,一静止的均匀细棒,长为 L、质量为 M,可绕通过棒的端点且垂直于棒长的光滑固定轴 O 在水平面内转动,
 ML^2
转动惯量为3
 . 一质量为 m、速率为 v 的子弹在水平面内沿与棒垂直的方向射出并穿出棒的自由端,设穿过棒后子
 1
 U
—
弹的速率为<sup>2</sup>
 则此时棒的角速度应为()
 10
 俯视图
}
 mv
A. ML
 3mv
B.2ML
 5mv
C.3ML
 7mv
D.4ML
答案:B
15.{
光滑的水平桌面上有长为^{2l}、质量为 m 的匀质细杆,可绕通过其中点 O 且垂直于桌面的竖直固定轴自由转动,转动惯
≟ml²
量为3
廖㎡
量为 3 , 起初杆静止. 有一质量为 m 的小球在桌面上正对着杆的一端, 在垂直于杆长的方向上, 以速率 v 运动, 如图所示. 当小球与杆端发生碰撞后, 就与杆粘在一起随杆转动. 则这一系统碰撞后的转动角速度是 ()
  2 1
 0
 lv
A. 12
 20
B. 3l
 30
C.\overline{4l}
D. \overline{l}
16.质量为 m 的小孩站在半径为 R 的水平平台边缘上. 平台可以绕通过其中心的竖直光滑固定轴自由转动, 转动惯量为
J. 平台和小孩开始时均静止. 当小孩突然以相对于地面为 v 的速率在台边缘沿逆时针转向走动时, 则此平台相对地面旋
转的角速度和旋转方向分别为 ()
 mR^2
 ,顺时针
 逆时针
```

$$\varpi = \frac{mR^2}{J + mR^2} \left(\frac{\upsilon}{R}\right)$$
, 逆时针答案:A

17.有一半径为 R 的水平圆转台,可绕通过其中心的竖直固定光滑轴转动,转动惯量为 J,开始时转台以匀角速度 [©] 转动,此时有一质量为 m 的人站在转台中心.随后人沿半径向外跑去,当人到达转台边缘时,转台的角速度为()

A.
$$\frac{J}{J+mR^2} \omega_0$$
B.
$$\frac{J}{(J+m)R^2} \omega_0$$
C.
$$\frac{J}{mR^2} \omega_0$$

答案:A

18.花样滑冰运动员绕通过自身的竖直轴转动,开始时两臂伸开,转动惯量为 J_0 ,角速度为 $^{\varpi_0}$.然后她将两臂收回,使

 $\frac{1}{3}J_0$ 转动惯量减少为 $\frac{1}{3}$ 。这时她转动的角速度变为()

$$\frac{1}{3}a_0$$
A. $\frac{1}{3}a_0$
C. $\sqrt{3}a_0$
D. $\frac{3a_0}{8}$

19.一块方板,可以绕通过其一个水平边的光滑固定轴自由转动.最初板自由下垂.今有一小团粘土,垂直板面撞击方板,并粘在板上.对粘土和方板系统,如果忽略空气阻力,在碰撞中守恒的量是()

A.动能

B.绕木板转轴的角动量

C.机械能

D.动量

答案:B

20.{

如图所示,P、Q、R和S是附于刚性轻质细杆上的质量分别为4m、3m、2m和m的四个质点,PQ=QR=RS=l,则系统对 OO^{f} 轴的转动惯量为 .

。 答案:50ml²

21.一个作定轴转动的轮子,对轴的转动惯量 $J = 2.0 \text{kg·m}^2$,正以角速度 σ_0 作匀速转动.现对轮子加一恒定的力矩 M = -12 N·m,经过时间 t = 8.0 s 时轮子的角速度 $\sigma_0 = -\frac{\sigma_0}{2}$,则 $\sigma_0 = -\frac{\sigma_0}{2}$ 。 答案:24 rad/s

22.一个作定轴转动的物体,对转轴的转动惯量为 J. 正以角速度 $^{\omega_0}$ = 10 rad·s·匀速转动. 现对物体加一恒定制动力矩 M = -0.5 N·m,经过时间 t = 5.0 s 后,物体停止了转动. 物体的转动惯量 J = ___. 答案:0.25 kg·m²

有一半径为 R 的匀质圆形水平转台,可绕通过盘心 O 且垂直于盘面的竖直固定轴 OO '转动,转动惯量为 J. 台上有一人,质量为 m. 当他站在离转轴 r 处时(r < R),转台和人一起以 01 的角速度转动,如图.若转轴处摩擦可以忽略,问当人走到转台边缘时,转台和人一起转动的角速度 02 = .

$$\frac{(J+mr^2)\omega_1}{S_{\Xi}}$$

24.{

长为 I、质量为 M 的匀质杆可绕通过杆一端 O 的水平光滑固定轴转动,转动惯量为 $\frac{3}{3}$,开始时杆竖直下垂,如图所示.有一质量为 m 的子弹以水平速度 $\frac{\vec{v}_0}{3}$ 射入杆上 A 点,并嵌在杆中,OA = 2l/3,则子弹射入后瞬间杆的角速度 $\frac{\omega}{3}$ = __

25 5

质量为 m、长为 l 的棒,可绕通过棒中心且与棒垂直的竖直光滑固定轴 O 在水平面内自由转动(转动惯量 $J=ml^{l}/12$). 开始时棒静止,现有一子弹,质量也是 m,在水平面内以速度 v_0 垂直射入棒端并嵌在其中.则子弹嵌入后棒的角速度 $c^{(0)}=1$

, 答案:3v₀/ (2*l*)

26.{

质量分别为 m 和 2m 的两物体(都可视为质点),用一长为 l 的轻质刚性细杆相连,系统绕通过杆旦与杆垂直的竖直固定轴 $\frac{1}{l}$

O 转动,已知 O 轴离质量为 2m 的质点的距离为 3° ,质量为 m 的质点的线速度为 v 且与杆垂直,则该系统对转轴的角动量(动量矩)大小为____.

氵 答案:mv*l*

27.一个圆柱体质量为 M,半径为 R,可绕固定的通过其中心轴线的光滑轴转动,原来处于静止.现有一质量为 m、速度为 v 的子弹,沿圆周切线方向射入圆柱体边缘.子弹嵌入圆柱体后的瞬间,圆柱体与子弹一起转动的角速度 $^{Q}=$ ___.(已

知圆柱体绕固定轴的转动惯量
$$J = \frac{1}{2}MR^2$$

$$\frac{2mv}{\text{Ex}: (M+2m)R}$$

28.一飞轮以 600 rev/min 的转速旋转,转动惯量为 2.5 kg·m^2 ,现加一恒定的制动力矩使飞轮在 1 s 内停止转动,则该恒定制动力矩的大小 $M = __$

答案:157 N·m

29.一飞轮以角速度 α_0 绕光滑固定轴旋转,飞轮对轴的转动惯量为 J_1 ;另一静止飞轮突然和上述转动的飞轮啮合,绕同一转轴转动,该飞轮对轴的转动惯量为前者的二倍.啮合后整个系统的角速度 α_0 = ___.

30.可绕水平轴转动的飞轮,直径为 $1.0~\mathrm{m}$,一条绳子绕在飞轮的外周边缘上.如果飞轮从静止开始做匀角加速运动且在 $4~\mathrm{s}$ 内绳被展开 $10~\mathrm{m}$,则飞轮的角加速度为___。 答案: $2.5~\mathrm{rad}$ / s^2

31.一飞轮作匀减速转动,在 5 s 内角速度由 40^{27} rad·s·减到 10^{27} rad·s·,则飞轮在这 5 s 内总共转过了___圈,飞轮再经__ 的时间才能停止转动.

_ 答案:62.5 | 1.67 s

32.

如图所示,一质量为 m、半径为 R 的薄圆盘,可绕通过其一直径的光滑固定轴 AA' 转动,转动惯量 $J=mR^2/4$.该圆盘从静止开始在恒力矩 M 作用下转动,t 秒后位于圆盘边缘上与轴 AA' 的垂直距离为 R 的 B 点的切向加速度 $a_i=$ ___,法向加速度 $a_n=$ ___.

 $16M^2t^2$

答案:4M/(mR) | m²R³

33.一长为 L 的轻质细杆,两端分别固定质量为 m 和 2m 的小球,此系统在竖直平面内可绕过中点 O 且与杆垂直的水平光滑固定轴(O 轴)转动.开始时杆与水平成 60°角,处于静止状态.无初转速地释放以后,杆球这一刚体系统绕 O 轴转动.

系统绕 O 轴的转动惯量 $J = ___$.释放后,当杆转到水平位置时,刚体受到的合外力矩 $M = ___$;角加速度 $^{oldsymbol{eta}}$ $___$.

答案:
$$3mL^2/4$$
 $\frac{1}{2}$ mgL $\frac{2g}{3L}$

34.{

一长为 $1~\mathrm{m}$ 的均匀直棒可绕过其一端且与棒垂直的水平光滑固定轴转动.抬起另一端使棒向上与水平面成 60° ,然后无初

 $\frac{1}{2}ml^2$ 转速地将棒释放.已知棒对轴的转动惯量为 $\frac{1}{3}$,其中 m 和 l 分别为棒的质量和长度.求:(1)放手时棒的角加速度;(2)棒转到水平位置时的角加速度.

A. (%)

答室: ₹

解:设棒的质量为 m, 当棒与水平面成 60°角并开始下落时,根据转动定律

$$M = J\beta_1$$
分

$$M = \frac{1}{2} mgl \sin 30^{\circ} = mgl/4$$
 其中 15

于是
$$\beta = \frac{M}{J} = \frac{3g}{4l} = 7.35 \, \mathrm{rad/s}^2$$
 1分 $\frac{1}{2} \, \mathrm{mg/l}$ 分 $\beta = \frac{M}{J} = \frac{3g}{2l} = 14.7 \, \mathrm{rad/s}^2$ 1分 $\beta = \frac{M}{J} = \frac{3g}{2l} = 14.7 \, \mathrm{rad/s}^2$ 1分 $\beta = \frac{M}{J} = \frac{3g}{2l} = 14.7 \, \mathrm{rad/s}^2$ 1分 $\beta = \frac{3g}{J} = \frac{3g}{2l} = 14.7 \, \mathrm{rad/s}^2$ 1分 $\beta = \frac{3g}{J} = \frac{3g}{2l} = 14.7 \, \mathrm{rad/s}^2$ 1分 $\beta = \frac{3g}{J} = \frac{3g}{2l} = 14.7 \, \mathrm{rad/s}^2$ 1分 $\beta = \frac{3g}{J} = \frac{3g}{J} = \frac{3g}{2l} = 14.7 \, \mathrm{rad/s}^2$ 1分 $\beta = \frac{3g}{J} = \frac$

$$2m\left(\frac{1}{2}l\right)^2\omega_0 = 2m\left(\frac{1}{2}l_1\right)^2\omega_1$$

 $\omega_1 = (l/l_1)^2\omega_0 = 9\omega_0$ 襍 1分即作九倍原有角速度的转动.

 $36.\{$ 如图所示,一半径为 R 的匀质小木球固结在一长度为 I 的匀质细棒的下端,且可绕水平光滑固定轴 O 转动.今有一质量为 m,速度为 \overline{v}_0 的子弹,沿着与水平面成 \overline{c} 角的方向射向球心,且嵌于球心.已知小木球、细棒对通过 O 的水平轴的 转动惯量的总和为 J.求子弹嵌入球心后系统的共同角速度.

一轴承光滑的定滑轮,质量为 $M=2.00~{
m kg}$,半径为 $R=0.100~{
m m}$,一根不能伸长的轻绳,一端固定在定滑轮上,另一端系

有一质量为 m = $5.00~{
m kg}$ 的物体,如图所示.已知定滑轮的转动惯量为 J = $2^{-10.0}$,其初角速度 $a_0^{\rm log}$ = $10.0~{
m rad/s}$,方向垂直纸面向里.求:

(1)定滑轮的角加速度的大小和方向;

(2)定滑轮的角速度变化到0时,物体上升的高度;

(3)当物体回到原来位置时,定滑轮的角速度的大小和方向.

答案:{

$$\beta = \frac{mgR}{mR^2 + J} = \frac{mgR}{mR^2 + \frac{1}{2}MR^2} = \frac{2mg}{(2m+M)R}$$

= 81.7 rad/s²1 分 方向垂直纸面向外. 1 分

$$\omega^2 = \omega_0^2 - 2\beta\theta$$

$$\theta = \frac{\omega_0^2}{2\beta} = 0.612 \text{ rad}$$

物体上升的高度 h=R θ $=6.12\times10^{-2}$ m 2 分

$$(3)$$
 $\omega = \sqrt{2\beta\theta} = 10.0 \text{ rad/s}$

方向垂直纸面向外. 2分

如图所示,设两重物的质量分别为 m_1 和 m_2 ,且 $m_1 > m_2$,定滑轮的半径为 r,对转轴的转动惯量为 J,轻绳与滑轮间无滑动,滑轮轴上摩擦不计.设开始时系统静止,试求 t 时刻滑轮的角速度.

} A. (%)

答案:{

解:作示力图.两重物加速度大小 a 相同,方向如图.

示力图 2分 $m_1g - T_1 = m_1a 1 分$

 $39.{$ 一轻绳跨过两个质量均为 m、半径均为 r 的均匀圆盘状定滑轮,绳的两端分别挂着质量为 m 和 2m 的重物,如图所示.

 $\frac{1}{2}mr^2$ 绳与滑轮间无相对滑动,滑轮轴光滑.两个定滑轮的转动惯量均为 $\frac{1}{2}$.将由两个定滑轮以及质量为 m 和 2m 的重物组成的系统从静止释放,求两滑轮之间绳内的张力.

解:受力分析如图所示. 2分 2mg - T₁ = 2ma 1分

$$T_2$$
 - mg = ma 1分

$$\frac{1}{2}mr^2\beta$$
 $T_1\mathbf{r} - \mathbf{T}\mathbf{r} = \frac{1}{2}mr^2\beta$
 $\mathbf{T}\mathbf{r} - \mathbf{T}\mathbf{r}\mathbf{r} = \frac{1}{2}mr^2\beta$
 $\mathbf{T}\mathbf{r} - \mathbf{T}\mathbf{r}\mathbf{r} = \frac{1}{2}$ 1分
 $\mathbf{a} = \mathbf{r}^{\beta}\mathbf{2}$ 分
解上述 5 个联立方程得: $\mathbf{T} = 11 \text{mg} / 8 \mathbf{2}$ 分

40.{

一质量均匀分布的圆盘,质量为 M,半径为 R,放在一粗糙水平面上(圆盘与水平面之间的摩擦系数为 $^\mu$),圆盘可绕通过其中心 O 的竖直固定光滑轴转动.开始时,圆盘静止,一质量为 m 的子弹以水平速度 v_0 垂直于圆盘半径打入圆盘边缘并嵌在盘边上,求

- (1)子弹击中圆盘后,盘所获得的角速度.
- (2)经过多少时间后,圆盘停止转动.

 $\frac{1}{2}MR^2$ (圆盘绕通过 O 的竖直轴的转动惯量为 $\frac{1}{2}$, 忽略子弹重力造成的摩擦阻力矩)


```
A. (%)
答案:{
解:(1)以子弹和圆盘为系统,在子弹击中圆盘过程中,对轴0的角动量守恒.
1分
 1
mv_0R = (2 MR^2 + mR^2) @ 2 分
 M_f = \int_0^R r \mu g \, \sigma \cdot 2 \pi r \, \mathrm{d} \, r = \frac{2}{3} \pi \mu g \, \sigma R^3 = \frac{2}{3} \mu M g R
```

(2)设 s 表示圆盘单位面积的质量,可求出圆盘所受水平面的摩擦力矩的大小

$$M_f = \int_0^R r \mu g \sigma \cdot 2\pi r \, \mathrm{d}r = \frac{2}{3}\pi \mu g \sigma R^3 = \frac{2}{3}\mu M g R$$
 2分

设经过^{△t} 时间圆盘停止转动,则按角动量定理有

$$- M_{i} \Delta t = 0 - J \mathcal{W} = -(\frac{1}{2} MR^{2} + mR^{2}) \mathcal{W} = -mv_{0}R 2$$

$$\Delta t = \frac{mv_{0}R}{M_{f}} = \frac{mv_{0}R}{(2/3)\mu MgR} = \frac{3mv_{0}}{2\mu Mg}$$
3

41.{

质量分别为 m 和 2m、半径分别为 r 和 2r 的两个均匀圆盘,同轴地粘在一起,可以绕通过盘心且垂直盘面的水平光滑固定轴转动,对转轴的转动惯量为 $9mr^2/2$,大小圆盘边缘都绕有绳子,绳子下端都挂一质量为 m 的重物,如图所示.求盘 的角加速度的大小.

解:受力分析如图.

2分

$$mg - T_2=ma_21$$
 分 $T_1-mg=ma_11$ 分 $T_2(2r) - T_1=9mr^2$ $\beta/22$ 分 $2r$ $\beta=a_21$ 分 r $\beta=a_11$ 分 解上述 5 个联立方程,得:
$$\beta=\frac{2g}{19r}$$

质量为 $M_1 = 24 \text{ kg}$ 的圆轮,可绕水平光滑固定轴转动,一轻绳缠绕于轮上,另一端通过质量为 $M_2 = 5 \text{ kg}$ 的圆盘形定滑轮 悬有 m = 10 kg 的物体. 求当重物由静止开始下降了 h = 0.5 m 时,

- (1)物体的速度;
- (2)绳中张力.

(设绳与定滑轮间无相对滑动, 圆轮、定滑轮绕通过轮心且垂直于横截面的水平光滑轴的转动惯量分别为

A. (%)

解:各物体的受力情况如图所示. 图 2 分

由转动定律、牛顿第二定律及运动学方程,可列出以下联立方程:

$$T_1R = J_1^{\beta_1} = \frac{1}{2} M_1 R^2 \beta_1$$

 $T_2R - T_1 r = J_2^{\beta_2} = \frac{1}{2} M_1 r^2 \beta_2$
 $mg - T_2 = ma$, $a = R^{\beta_1} = r^{\beta_2, v_2} = 2ah$
 $a = \frac{mg}{\frac{1}{2} (M_1 + M_2) + m} = 4$
求解联立方程,得 $v = \sqrt{2ah} = 2 \text{ m/s } 1 \text{ 分}$
 $T_2 = m(g - a) = 58 \text{ N } 1 \text{ 分}$
 $T_1 = \frac{1}{2} M_1 a$
 $T_1 = \frac{1}{2} M_1 a$

43.{

如图所示的阿特伍德机装置中,滑轮和绳子间没有滑动且绳子不可以伸长,轴与轮间有阻力矩,求滑轮两边绳子中的张力.已知 $m_i=20~kg$, $m_i=10~kg$.滑轮质量为 $m_i=5~kg$.滑轮半径为 r=0.2~m.滑轮可视为均匀圆盘,阻力矩 $M_i=6.6$

 $\frac{1}{-m_3}r^2$ N·m,已知圆盘对过其中心且与盘面垂直的轴的转动惯量为 $\frac{1}{2}$

} A. (%) 答案:{

解:对两物体分别应用牛顿第二定律(见图),则有

 $m_1g - T_1=m_1a$

T₂- m₂g= m₂a ② 2 分 对滑轮应用转动定律,则有

$$T_1'r - T_2'r - M_f = J\beta = \frac{1}{2}m_3r^2 \cdot \beta$$
 3 2 \(\beta\)

对轮缘上任一点,有 $a = \beta r \oplus 1$ 分

 $\Sigma: T_1' = T_1, T_2' = T_2$

则联立上面五个式子可以解出

一字质细棒长为 2L,质量为 m,以与棒长方向相垂直的速度 v。在光滑水平面内平动时,与前方一固定的光滑支点 O 发生

处,如图所示. 求棒在碰撞后的瞬时绕 O 点转动的角速度 [©]. (细棒绕

 $\frac{1}{2}$ 通过其端点且与其垂直的轴转动时的转动惯量为 $\frac{1}{2}$,式中的m和 $\frac{1}{2}$ 分别为棒的质量和长度.)

解:碰撞前瞬时,杆对 O 点的角动量为

$$\int_{0}^{3L/2} \rho v_0 x \, \mathrm{d}x - \int_{0}^{L/2} \rho v_0 x \, \mathrm{d}x = \rho v_0 L^2 = \frac{1}{2} m v_0 L$$
3 \(\frac{1}{2}\)

式中 r 为杆的线密度.碰撞后瞬时,杆对 O 点的角动量为

$$J\varpi = \frac{1}{3} \left[\frac{3}{4} m \left(\frac{3}{2} L \right)^2 + \frac{1}{4} m \left(\frac{1}{2} L \right)^2 \right] \varpi = \frac{7}{12} m L^2 \varpi$$

因碰撞前后角动量守恒, 所以

内部運動に用めます但、別は
$$7mL^2\omega/12 = \frac{1}{2}mv_0L$$
 3分 $\therefore \omega = 6v_0/(7L)$ 1分 }

45.一个以恒定角加速度转动的圆盘,如果在某一时刻的角速度为 $a_1 = 20^{77}$ rad/s,再转 60 转后角速度为 $a_2 = 30^{77}$ rad/s s, 则角加速度 ^β= ,转过上述 60 转所需的时间 $\Delta t = ...$ 答案:6.54 rad / s²|4.8 s

46.—作定轴转动的物体,对转轴的转动惯量 $J=3.0~{
m kg\cdot m^2}$,角速度 $a_0=6.0~{
m rad/s}$. 现对物体加一恒定的制动力矩 $M=1.0~{
m kg\cdot m^2}$ - 12 N·m. 当物体的角速度减慢到 $\phi = 2.0 \text{ rad/s}$ 时,物体已转过了角度 $\Delta \theta =$ 答案:4.0 rad

47.质量为75 kg的人站在半径为2m的水平转台边缘.转台的固定转轴竖直通过台心且无摩擦.转台绕竖直轴的转动惯 量为 3000 kg·m². 开始时整个系统静止. 现人以相对于地面为 1 m·s¹的速率沿转台边缘行走, 求: 人沿转台边缘行走-周,回到他在转台上的初始位置所用的时间. A. (%)

答案:解:由人和转台系统的角动量守恒 $J_1^{(0)} + J_2^{(0)} = 0.2$ 分其中 $J_1 = 300 \text{ kg} \cdot \text{m}^2$, $J_2 = 3000 \text{kg} \cdot \text{m}^2$: $J_2 = 3000 \text{kg} \cdot \text{m}^2$: $J_3 = 3000 \text{kg} \cdot \text{m}^2$: $J_4 = 3000 \text{kg} \cdot \text{m}^2$: $J_5 = 3000 \text{kg} \cdot$ $-J_1\omega_1/J_2 = -0.05 \text{ rad/s } 1$ 分人相对于转台的角速度 $\omega_r = \omega_1 - \omega_2 = 0.55 \text{ rad/s } 1$ 分 $\therefore t = 2\pi/\omega_r = 11.4 \text{ s } 1$ 分

48.一个能绕固定轴转动的轮子,除受到轴承的恒定摩擦力矩 M_s 外,还受到恒定外力矩 M_s 的作用.若 $M=20~N\cdot m$,轮子 对固定轴的转动惯量为 $J=15 \text{ kg·m}^2$. 在 t=10 s 内,轮子的角速度由 0 增大到 10 rad/s,则 $M_r=--$. 答案:5.0 N·m

49.一根放在水平光滑桌面上的匀质棒,可绕通过其一端的竖直固定光滑轴 O 转动,棒的质量为 m=1.5~kg,长度为 $\ell=1.0$ $\frac{1}{-ml^2}$

. 初始时棒静止. 今有一水平运动的子弹垂直地射入棒的另一端, 并留在棒中, 如图所 示.. 子弹的质量为 m'=0.020 kg, 速率为 v=400 m·s¹.. 试问: (1)棒开始和子弹一起转动时角速度 [@] 有多大? (2)若棒转动

时受到大小为 $M=4.0~\mathrm{N\cdot m}$ 的恒定阻力矩作用,棒能转过多大的角度 $^{ heta}$?

A. (%) 答案:{

解:(1)角动量守恒:

$$m' v l = \left(\frac{1}{3}ml^2 + m'l^2\right) \omega$$

$$\omega = \frac{m' v}{\left(\frac{1}{3}m + m'\right)l}$$

$$\therefore \frac{1}{3}ml^2 + m'l^2 + m'l^2$$