第4.3节 圆周运动

要点一 圆周运动的运动学问题

1.如图 4-3-3 所示, 当正方形薄板绕着过其中心 O 并与板垂直的转动轴转动时, 板上 A、 B 两点()

{INCLUDEPICTURE"15WL4-66.TIF"}

图 4-3-3

- A. 角速度之比 $\omega_A : \omega_B = \{eq \ r(2)\} : 1$ B. 角速度之比 $\omega_A : \omega_B = 1 : \{eq \ r(2)\}$
- C. 线速度之比 $v_A: v_B = \{eq \ r(2)\}: 1$ D. 线速度之比 $v_A: v_B = 1: \{eq \ r(2)\}$
- 2.如图 4-3-4 所示, B 和 C 是一组塔轮, 即 B 和 C 半径不同, 但固定在同一转动轴上, 其半径之比为 R_B : R_C =3:2, A轮的半径大小与 C轮相同, 它与 B轮紧靠在一起, 当 A轮 绕过其中心的竖直轴转动时,由于摩擦作用,B 轮也随之无滑动地转动起来。a、b、c 分别 为三轮边缘的三个点,则 a、b、c 三点在运动过程中的()

{INCLUDEPICTURE"15WL4-67.TIF"}

图 4-3-4

- A. 线速度大小之比为 3:2:2 B. 角速度之比为 3:3:2
- C. 转速之比为 2:3:2
- D. 向心加速度大小之比为 9:6:4
- 3. 如图 4-3-5 为某一皮带传动装置。主动轮的半径为 r_1 ,从动轮的半径为 r_2 。已知主 动轮做顺时针转动,转速为 n_1 ,转动过程中皮带不打滑。下列说法正确的是()

{INCLUDEPICTURE"15WL4-68.TIF"}

- A. 从动轮做顺时针转动
- B. 从动轮做逆时针转动
- C. 从动轮边缘线速度大小为 $\{eq \setminus f(r_2^2,r_1)\}$ *n*₁ D. 从动轮的转速为 $\{eq \setminus f(r_2,r_1)\}$ *n*₁

要点二 水平面内的匀速圆周运动

[典例] 如图 4-3-6 所示,半径为 R 的半球形陶罐,固定在可以绕竖直轴旋转的水平转台上,转台转轴与过陶罐球心 O 的对称轴 OO' 重合。转台以一定角速度 ω 匀速旋转,一质量为 m 的小物块落入陶罐内,经过一段时间后,小物块随陶罐一起转动且相对罐壁静止,它和 O 点的连线与 OO' 之间的夹角 θ 为 60° 。重力加速度大小为 g。

{INCLUDEPICTURE"15WL4-69.TIF"}

- (1)若 $\omega = \omega_0$, 小物块受到的摩擦力恰好为零, 求 ω_0 ;
- (2)若 $\omega = (1\pm k)\omega_0$,且 0 < k < 1,求小物块受到的摩擦力的大小和方向。

[针对训练]

1. 质量为m的飞机以恒定速率v在空中水平盘旋,如图4-3-7所示,其做匀速圆周运 动的半径为R,重力加速度为g,则此时空气对飞机的作用力大小为(

{INCLUDEPICTURE"15WL4-73.TIF"}

图 4-3-7

A. $m\{eq \ f(v^2,R)\}$

B. mg

C. $m\{eq \ r(g^2 + \ f(v^4, R^2))\}$

D. $m\{eq \ r(g^2 - \ f(v^2, R^4))\}$

2. 如图 4-3-8 所示,一个内壁光滑的圆锥形筒的轴线垂直于水平面,圆锥筒固定不动, 有两个质量相等的小球 A 和 B 紧贴着内壁分别在图中所示的水平面内做匀速圆周运动,则 以下说法中正确的是(

{INCLUDEPICTURE"15WL4-75.TIF"}

图 4-3-8

- A. A 球的角速度等于 B 球的角速度 B. A 球的线速度大于 B 球的线速度
- C.~A 球的运动周期小于 B 球的运动周期 D.~A 球对筒壁的压力大于 B 球对筒壁的压力
- 3. (多选)如图 4-3-9,两个质量均为m的小木块a和b(可视为质点)放在水平圆盘上,a与转轴 OO' 的距离为 l, b 与转轴的距离为 2l, 木块与圆盘的最大静摩擦力为木块所受重力 的 k 倍, 重力加速度大小为 g。若圆盘从静止开始绕转轴缓慢地加速转动, 用 ω 表示圆盘转 动的角速度,下列说法正确的是()

{INCLUDEPICTURE"GKJXKB1-8.TIF"}

图 4-3-9

A.b 一定比 a 先开始滑动

B.a. b 所受的摩擦力始终相等

 $C.\omega = \{eq \ r(\ f(kg,2l))\} \ge b$ 开始滑动的临界角速度 D.当 $\omega = \{eq \ r(\ f(2kg,3l))\}$ 时,a 所受 摩擦力的大小为 kmg

要点三 竖直平面内的圆周运动

[**典例**] 一轻杆一端固定质量为 m 的小球,以另一端 O 为圆心,使小球在竖直面内做 半径为 R 的圆周运动,如图 4-3-10 所示,则下列说法正确的是()

{INCLUDEPICTURE"15WL4-81.TIF"}

图 4-3-10

- A. 小球过最高点时, 杆所受到的弹力可以等于零
- B. 小球过最高点的最小速度是 $\{eq \ r(gR)\}$
- C. 小球过最高点时, 杆对球的作用力一定随速度增大而增大
- D. 小球过最高点时,杆对球的作用力一定随速度增大而减小

[针对训练]

1. 如图 4-3-11 所示, 在粗糙水平板上放一个物体, 使水平板和物体一起在竖直平面内

沿逆时针方向做匀速圆周运动, ab 为水平直径, cd 为竖直直径, 在运动过程中木板始终保持水平, 物块相对木板始终静止,则()

{INCLUDEPICTURE"15WL4-82.TIF"}

图 4-3-11

- A. 物块始终受到三个力作用
- B. 只有在a、b、c、d四点,物块受到合外力才指向圆心
- C. 从 a 到 b,物体所受的摩擦力先增大后减小
- D. 从b到a,物块处于超重状态
- 2. 如图 4-3-12 所示 PAQ 是一个固定的光滑轨道,其中 PA 是直线部分,AQ 是半径为 R 的半圆弧,PA 与 AQ 相切,P、Q 两点在同一水平高度。现有一小球自 P 点由静止开始沿轨道下滑。那么()

{INCLUDEPICTURE"15WL4-83.TIF"}

- A. 小球不可能到达 Q 点,P 比 Q 至少高 0.5R 才能经 Q 点沿切线方向飞出
- B. 小球能到达Q点,到达后,又沿原轨道返回
- C. 小球能到达Q点,到达后,将自由下落
- D. 小球能到达Q点,到达后,恰能沿圆弧的切线方向飞出

要点四 用极限法分析圆周运动的临界问题

[典例] 如图 4-3-13 所示,半径为 $\{eq \setminus f(l,4)\}$ 、质量为m 的小球用两根不可伸长的轻绳a、b 连接,两轻绳的另一端系在一根竖直杆的A、B 两点上,A、B 两点相距为l,当两轻绳伸直后,A、B 两点到球心的距离均为l。当竖直杆以自己为轴转动并达到稳定时(轻绳a、b与杆在同一竖直平面内)。求:

{INCLUDEPICTURE"15WL4-84.TIF"}

- (1)竖直杆角速度 ω 为多大时,小球恰好离开竖直杆。
- (2)轻绳 a 的张力 F_a 与竖直杆转动的角速度 ω 之间的关系。

[针对训练]

1. 如图 4-3-14 所示,一个竖直放置的圆锥筒可绕其中心轴 OO' 转动,筒内壁粗糙,筒口半径和筒高分别为 R和 H,筒内壁 A 点的高度为筒高的一半,内壁上有一质量为 m的小物块,求:

{INCLUDEPICTURE"15WL4-85.TIF"}

图 4-3-14

- (1) 当筒不转动时,物块静止在筒壁 A 点受到的摩擦力和支持力的大小;
- (2) 当物块在 A 点随筒匀速转动,且其所受到的摩擦力为零时,筒转动的角速度。

2.如图 4-3-15 所示,用一根长为 l=1 m 的细线,一端系一质量为 m=1 kg 的小球(可视为质点),另一端固定在一光滑锥体顶端,锥面与竖直方向的夹角 $\theta=37^{\circ}$,当小球在水平面内绕锥体的轴做匀速圆周运动的角速度为 ω 时,细线的张力为 $F_{\rm T}$ 。(g 取 10 m/s²,结果可用根式表示)求:

{INCLUDEPICTURE"15WL4-88.TIF"}

- (1)若要小球离开锥面,则小球的角速度 ω_0 至少为多大?
- (2)若细线与竖直方向的夹角为 60° ,则小球的角速度 ω' 为多大?

待补充火车拐弯问题