第四章 功和能

一 选择题

1. 一辆汽车从静止出发,	在平直公路上加速前进时,	若发动机功率恒定
则正确的结论为:()		

A. 加速度不变

- B. 加速度随时间减小
- C. 加速度与速度成正比
- D. 速度与路径成正比

解: 答案是 B。

简要提示:在平直公路上,汽车所受阻力恒定,设为 F_f 。发动机功率恒定, 则 P = F v, 其中 F 为牵引力。由牛顿运动定律得 $F - F_{\epsilon} = ma$, 即: $ma = P/v - F_s$ 。所以,汽车从静止开始加速,速度增加,加速度减小。

- 2. 下列叙述中正确的是: ()
- A. 物体的动量不变, 动能也不变.
- B. 物体的动能不变, 动量也不变.
- C. 物体的动量变化, 动能也一定变化,
- D. 物体的动能变化,动量却不一定变化.

解: 答案是 A。

- 3. 一颗卫星沿椭圆轨道绕地球旋转,若卫星在远地点 A 和近地点 B 的角动 量与动能分别为 L_A 、 E_{kA} 和 L_B 、 E_{kB} ,则有:(
 - A. $L_B > L_A$, $E_{kB} > E_{kA}$
 - B. $L_B > L_A$, $E_{kB} = E_{kA}$
 - C. $L_B = L_A$, $E_{kB} > E_{kA}$
 - D. $L_B = L_A$, $E_{kB} = E_{kA}$

选择题3图

简要提示: 由角动量守恒, 得 $v_B > v_A$, 故 $E_{kB} > E_{kA}$ 。

- 4. 对功的概念有以下几种说法:
- (1) 保守力作正功时,系统内相应的势能增加,
- (2) 质点运动经一闭合路径,保守力对质点作的功为零.
- (3) 作用力和反作用力大小相等、方向相反, 所以两者所作功的代数和必为零. 在上述说法中: (
 - A. (1)、(2)是正确的;
- B. (2)、(3)是正确的;
- C. 只有(2)是正确的; D. 只有(3)是正确的.

解, 答案是 C。

- 5. 如图所示,足够长的木条 A 置于光滑水平面上,另一木块 B 在 A 的粗糙 平面上滑动,则A、B 组成的系统的总动能:()
 - A. 不变
 - B. 增加到一定值
 - C. 减少到零
 - D. 减小到一定值后不变

解: 答案是 D。

简要提示: $B \times A$ 的粗糙平面上滑动, 摩擦力最终使 B 相对于 A 静止下来, 根据质点系的动能原理,它做的功使系统的总动能减少。当 B 相对于 A 不动时, 摩擦力就不再做功,系统的总动能也就不再变化。

- 6. 人造卫星绕地球作圆周运动,由于受到稀薄空气的摩擦阻力,人造卫星 的速度和轨道半径的变化趋势应为:()

 - A. 速度减小, 半径增大 B. 速度减小, 半径减小
 - C. 速度增大, 半径增大 D. 速度增大, 半径减小

解: 答案是 D。

简要提示:系统机械能 $E = -\frac{GMm}{2r}$,由于阻力做负功,根据功能原理可知 系统的机械能将减少。因此 r 将减小。

再根据圆周运动方程为
$$\frac{mv^2}{r} = \frac{GMm}{r^2}$$
, $v^2 = \frac{GM}{r}$, 因此速度将增大。

7. 一条长为 L 米的均质细链条,如图所示,一半 平直放在光滑的桌面上,另一半沿桌边自由下垂,开始 时是静止的, 当此链条末端滑到桌边时(桌高大于链条 的长度), 其速率应为: ()

A.
$$\sqrt{gL}$$

A.
$$\sqrt{gL}$$
 B. $\sqrt{2gL}$

C.
$$\sqrt{3gL}$$

C.
$$\sqrt{3gL}$$
 D. $\frac{1}{2}\sqrt{3gL}$

解: 答案是 D。

简要提示:运动过程中机械能守恒,则以桌面为零势能点,初始时机械能为 $-\frac{1}{8}mgL$, 其中 m 为链条的质量; 链条末端滑到桌边时机械能为

$$\frac{1}{2}mv^2 - \frac{1}{2}mgL$$
。两者相等,得: $v = \frac{1}{2}\sqrt{3gL}$

- 8. 一竖直悬挂的轻弹簧下系一小球,平衡时弹簧伸长量为d. 现用手将小 球托住, 使弹簧不伸长, 然后将其释放, 不计一切摩擦, 则弹簧的最大伸长量;
- B. d/2: C. 2d:
- D. 条件不足无法判定.

解: 答案是 C。

简要提示:设弹簧的最大伸长量为x,由机械能守恒,有

$$mgx = \frac{1}{2}kx^2$$

由:

$$mg = kd$$

所以有:

$$x = 2d$$

二 填空题

1. 质量m=1 kg 的物体,在坐标原点处从静止出发在水平面内沿x 轴运动, 其所受合力方向与运动方向相同,合力大小为F = 3+2x(SI单位),那么,物体 速率 v =

解: 答案是 18 J: 6 m·s⁻¹ 简要提示: 合力所作的功为:

$$W = \int_0^3 F dx = \int_0^3 (3 + 2x) dx = 18J$$

由动能定理

$$W = \frac{1}{2}mv^2$$

$$v = 6 \,\mathrm{m} \cdot \mathrm{s}^{-1}$$

2. 一颗速率为700 m·s⁻¹的子弹, 打穿一块木板后, 速率降到500 m·s⁻¹。如 果让它继续穿过厚度和阻力均与第一块完全相同的第二块木板,则子弹的速率将 _____. (空气阻力忽略不计) 降到

答案是 100 m·s-1

简要提示:由动能定理,木板对子弹所作的功为:

$$W = \frac{1}{2} m v_2^2 - \frac{1}{2} m v_1^2$$

设子弹穿透第二块木板的速率为 v,有:

$$W = \frac{1}{2}mv^2 - \frac{1}{2}mv_2^2$$

所以

$$v = \sqrt{2v_2^2 - v_1^2} = 100 \,\mathrm{m \cdot s^{-1}}$$

3. 将一劲度系数为 k 的轻弹簧竖直放置,下端悬一质量为 m 的小球,开始时使弹簧为原长而小球恰好与桌面接触,今将弹簧上端缓慢地提起,直到小球刚能脱离桌面为止,在此过程中外力作功为

解:答案是
$$\frac{m^2g^2}{2k}$$

4. 质量分别为m和m'的两个粒子开始处于静止状态,且彼此相距无限远,在以后任一时刻,当它们相距为d时,则该时刻彼此接近的相对速率为_____。

解: 答案是
$$\sqrt{\frac{2G(m+m')}{d}}$$

简要提示:设质量为 m 和 m' 的两个粒子当它们相距为 d 时的速率分别为 v_1 和 v_2 ,显然速度的方向相反。在它们运动过程中只受到相互间的万有引力作用,因此系统的机械能和动量均守恒。根据题意,相距无限远时系统的总能量为 零。因此有

$$\frac{1}{2}mv_1^2 + \frac{1}{2}m'v_2^2 - \frac{Gmm'}{d} = 0$$

$$mv_1 = m'v_2$$

$$v_1 = \sqrt{\frac{2Gm'^2}{d(m+m')}}$$

因此两个粒子彼此接近的相对速率为

$$v_1 + v_2 = v_1 + \frac{m}{m'}v_1 = \frac{m+m'}{m'}v_1 = \frac{m+m'}{m'}\sqrt{\frac{2Gm'^2}{d(m+m')}} = \sqrt{\frac{2G(m+m')}{d}}$$

5. 如图所示,一质量为m的物体位于质量可以忽略的直立弹簧上方高度为h处,该物体从静止开始落向弹簧,设弹簧的劲度系数为k,若不考虑空气阻力,则物体可能获得的最大动能为。

解: 答案是
$$E_{\text{kmax}} = mgh + \frac{m^2g^2}{2k}$$

简要提示:以弹簧的原长位置为原点,选该点为重力势能零点,则物体初始的机械能为 *mgh*。物体与弹簧接触后,弹簧被压缩,物体的机械能守恒:

$$-mgy + \frac{1}{2}ky^2 + E_k = mgh$$

由
$$\frac{dE_k}{dv} = 0$$
,得: $y = \frac{mg}{k}$; $E_{kmax} = mgh + \frac{m^2g^2}{2k}$

6. 逃逸速率大于真空中光速的天体称为黑洞,设黑洞的质量等于太阳的质量,为 2.0×10^{30} kg,引力常数为 $G=6.67\times10^{-11}$ N·m²·kg¬¹,真空光速 $c=3.0\times10^{8}$ m·s¬¹,则按经典理论该黑洞可能的最大半径为______m。

解: 答案是 2.96×103m

简要提示:由第二字宙速度公式,物体要脱离太阳引力所需的速度为:

$$v_2 = \sqrt{\frac{2Gm_0}{R}}$$
, 其中 m_0 为太阳的质量。令 v_2 等于光速 c , 得到

$$R = 2Gm_0 / c^2 = 2.96 \times 10^3 \,\mathrm{m}$$

7. 一质量为 2kg 的物体与另一原来静止的物体发生弹性碰撞后仍沿原方向继续运动,但速率仅为原来的四分之一,则被碰撞物体的质量为。

解: 答案是 1.2 kg

简要提示:由弹性碰撞的速度公式:
$$v_1 = \frac{(m_1 - m_2)v_{10} + 2m_2v_{20}}{m_1 + m_2}$$

得:
$$m_2 = \frac{3}{5}m_1 = 1.2$$
kg

三 计算题

1. 如图,一质点在平面内作圆周运动,有一力 $F = F_0(xi + yj)$ 作用在质点上。在该质点从坐标原点(0,0)运动到 (2R,0)位置过程中,求此力对质点所作的功。

解 根据式 (4.1.4), 有

$$W_{ab} = \int_{a}^{b} (F_x dx + F_y dy) = \int_{0}^{2R} F_0 x dx + \int_{0}^{0} F_0 y dy = \frac{1}{2} F_0 x^2 \Big|_{0}^{2R} = 2F_0 R^2$$

2. 用铁锤把钉子水平敲入木板,设钉子受到的阻力与钉子打入的深度成正比。第一次打击,能把钉子打入木板 1cm,如第二次打击时,保持第一次打击钉子时的速度,求第二次钉子打入的深度。

解:阻力与深度成正比,有F = kx,两次敲击钉子的条件相同,钉子获得的动能也相同,所以阻力对钉子作的功相同:

$$\int_{0}^{0.01} kx dx = \int_{0.01}^{0.01 + \Delta x} kx dx$$

得:

$$\Delta x = 0.0041 \text{m} = 0.41 \text{cm}$$

3 质量为 m=2kg 的物体沿 x 轴作直线运动,所受力沿 x 轴方向,大小为 $F = 10 + 6x^2$ (SI 单位)。如果在 x=0 处速度为 v_0 =0,试求该物体从 x=0 处运动到

x=4m 时速度的大小。

解 力做的功为

$$W = \int_0^4 F dx = \int_0^4 (10 + 6x^2) dx = (10x + 2x^3) \Big|_0^4 = 168J$$

根据动能定理,等于动能的增量,即

$$W = \frac{1}{2}mv^2 - \frac{1}{2}mv_0^2 = \frac{1}{2}mv^2$$

$$v = \sqrt{\frac{2W}{m}} = \sqrt{\frac{2 \times 168}{2}} \approx 13 \text{ m/s}$$

4. 一质量为 m 的质点在沿 x 轴方向的力 $F = F_0 e^{-kx}$ 作用下(其中 F_0 、k 为正的常量),从 x=0 处自静止出发,求它沿 x 轴运动时所能达到的最大速率。

解 力做的功为

$$W = \int_0^x F dx = \int_0^x F_0 e^{-kx} dx = \frac{F_0}{k} (1 - e^{-kx})$$

根据动能定理,上述等于动能的增量,即

$$\frac{F_0}{k}(1 - e^{-kx}) = \frac{1}{2}mv^2 - \frac{1}{2}mv_0^2 = \frac{1}{2}mv^2$$

解出

$$v = \sqrt{\frac{2F_0}{km}(1 - e^{-kx})}$$

当 $x \rightarrow \infty$ 时,v 达到最大速率 $v_{max} = \sqrt{\frac{2F_0}{km}}$ 。

- 5. 质量为 2×10^{-3} kg 的子弹以 500 $\mathrm{m\cdot s^{-1}}$ 的速率水平飞出,射入质量为 1kg 的静止在水平面上的木块,子弹从木块穿出后的速率为 $100~\mathrm{m\cdot s^{-1}}$,子弹穿出后木块向前滑行了 $0.2\mathrm{m}$ 。求:
 - (1) 木块与平面间的滑动摩擦因数;
 - (2) 子弹动能和动量的减少量。

解: (1) 设子弹和木块的质量分别为 m 和 m_0 ,根据系统动量守恒 $mv_0=m_0V+mv$,得木块在子弹穿出后的速率为

$$V = \frac{m(v_0 - v)}{m_0} = \frac{2 \times 10^{-3} \times (500 - 100)}{1} = 0.8 \,(\text{m} \cdot \text{s}^{-1})$$

由动能原理,木块与平面间的滑动摩擦力作的功等于木块损失的动能,即

$$-F_{f}x = -\mu m_{0}gx = \Delta E_{km_{0}} = 0 - \frac{1}{2}m_{0}V^{2}$$

得

$$\mu = \frac{V^2}{2gx} = \frac{0.64}{2 \times 9.8 \times 0.2} = 0.163$$

(2) 子弹动能减少

$$\Delta E_{km} = \frac{1}{2}m(v_0^2 - v^2) = \frac{1}{2} \times 2 \times 10^{-3} \times (500^2 - 100^2) = 240(J)$$

子弹动量减少

$$\Delta p = m(v_0 - v) = 2 \times 10^{-3} \times (500 - 100) = 0.8 \,(\text{kg} \cdot \text{m} \cdot \text{s}^{-1})$$

- 6. 以线密度为 λ 的细线弯成半径为R 的圆环,将一质量为 m_0 的质点放在环中心点时,求圆环和质点的引力势能。
 - 解 将圆环分成无限多个线元,在圆环上任取一个线元,长 dl,则其质量为 $dm = \lambda \cdot dl = \lambda \cdot Rd\theta$

线元 dm 和质点 mo之间的引力势能为

$$dE_{p} = -\frac{Gm_{0}dm}{R} = -Gm_{0}\lambda d\theta$$

圆环和质点 m 之间的引力势能为

$$E_{\rm p} = \int \mathrm{d}E_{\rm p} = \int_0^{2\pi} -Gm_0\lambda \mathrm{d}\theta = -2\pi Gm_0\lambda$$

如圆环的质量为m,则可写作

$$E_{\rm p} = -2\pi G m_0 \lambda = -\frac{G m_0 m}{R}$$

- 7. 一颗质量为m 的人造地球卫星,沿半径为 R_1 圆形轨道运动,由于微小阻力,使其轨道半径收缩到 R_2 。设地球质量为 m_E ,试计算: (1)卫星动能、势能和机械能的变化: (2)引力作的功: (3)阻力作的功。
 - 解 (1) 卫星所受的地球引力提供其作圆周运动的向心力,则

$$\frac{Gmm_{\rm E}}{R^2} = \frac{mv^2}{R}$$

由此得卫星的动能为

$$E_{\rm k} = \frac{1}{2}mv^2 = \frac{Gmm_{\rm E}}{2R}$$

动能的变化为

$$\Delta E_{\rm k} = \frac{Gmm_{\rm E}}{2R_{\rm 2}} - \frac{Gmm_{\rm E}}{2R_{\rm 1}}$$

势能的变化为

$$\Delta E_{\rm p} = (-\frac{Gmm_{\rm E}}{R_{\rm 2}}) - (-\frac{Gmm_{\rm E}}{R_{\rm 1}}) = -(\frac{Gmm_{\rm E}}{R_{\rm 2}} - \frac{Gmm_{\rm E}}{R_{\rm 1}})$$

上式表明: $\Delta E_{\rm p} = -2\Delta E_{\rm k}$ 。

机械能的变化

$$\Delta E = \Delta E_{k} + \Delta E_{p} = -\Delta E_{k} = \frac{Gmm_{E}}{2R_{1}} - \frac{Gmm_{E}}{2R_{2}}$$

(2) 引力是保守内力,它作的功等于势能的减少,即

$$W_G = -\Delta E_{\rm p} = 2\Delta E_{\rm k} = (\frac{Gmm_{\rm E}}{R_2} - \frac{Gmm_{\rm E}}{R_1})$$

(3) 根据系统的功能原理,阻力作的功等于系统机械能的变化,即

$$W_{F_f} = \Delta E = -\Delta E_{\rm k} = \frac{Gmm_{\rm E}}{2R_{\rm l}} - \frac{Gmm_{\rm E}}{2R_{\rm 2}}$$

我们可以看到,在这个过程中空气阻力作负功,地球引力作正功,且其值为阻力所作负功的绝对值的两倍。尽管系统机械能减少,但是卫星的动能增加了。

8. 弹簧原长等于光滑圆环半径*R*. 当弹簧下端悬挂质量为*m* 的小环状重物时,弹簧的伸长也为*R*. 现将弹簧一端系

计算题8图

于竖直放置的圆环上顶点A,将重物套在圆环的B点,AB长为 1.6R,如图所示. 放手后重物由静止沿圆环滑动. 求当重物滑到最低点C时,重物的加速度和对圆环压力的大小.

解: 重物沿圆环滑动过程中,只有重力和弹力做功,所以机械能守恒,如图 所示,有:

$$\frac{1}{2}k\Delta l_{B}^{2} + mg(2R - 1.6R\cos\theta) = \frac{1}{2}k\Delta l_{C}^{2} + \frac{1}{2}mv_{C}^{2}$$

其中 $\Delta l_B=0.6R$, $\Delta l_C=R$, $\cos\theta=1.6R/2R=0.8$ 。 由题意可知:

$$mg = kR$$
, $\mathbb{S} k = mg/R$
 $v_C^2 = 0.8gR$

所以有:

重物在圆环C处所受的力为重力、弹力F和环的支持力N,都沿着竖直方向,所以重物在C点的加速度为:

由牛顿第二定律有:

$$N + F - mg = ma_C = m\frac{v_C^2}{R}$$

其中
$$F = kR = mg$$
,因此 $N = m \frac{v_C^2}{R}$ 。代入 v_C ,可得 $a_C = 0.8g$

9. 劲度系数为 360 N·m⁻¹的弹簧,右端系一质量为 0.25kg 的物体 A, 左端固定于墙上,置于光滑水平台面上,物体 A 右方放一质量为 0.15kg 的物体 B, 将 A、B 和弹簧一同压缩 0.2m, 然后除去外力,求: (1) A、B 刚脱离时 B 的速度; (2) A、 计算题 9 图 B 脱离后,A 继续向右运动的最大距离。

N = 0.8mg

解: (1) 物体 AB 一起运动,机械能守恒,当两物体运动到弹簧原长位置时,两物体将要分离,此时两物体的速度 v 满足

$$\frac{1}{2}kx_1^2 = \frac{1}{2}(m_A + m_B)v^2 \qquad v = x_1\sqrt{\frac{k}{(m_A + m_B)}} = 6.0 \text{ m} \cdot \text{s}^{-1}$$

(2) 物体 A 向右运动的最大距离 x2 满足

$$\frac{1}{2}kx_2^2 = \frac{1}{2}m_A v^2 \qquad x_2 = v\sqrt{\frac{m_A}{k}} = 0.158\,\mathrm{m}$$

10. 如图所示,两根绳上分别挂有质量相等的两个小球,两球碰撞时的恢复 系数 e = 0.5。球 A 由如图所示的静止状态释放, 撞击球 B, 刚好使球 B 到达绳 成水平的位置, 试证明球 A 释放前的张角 θ 应满足 $\cos\theta = 1/9$ 。

证: 设球到达最低点速率为 v,则有

$$\frac{1}{2}mv^2 = mg\,2l(1-\cos\theta)$$

得到

$$v = \sqrt{4gl(1 - \cos\theta)}$$

设碰撞后两球速率为 v_A 、v_B,则有

$$e = \frac{v_B - v_A}{v} = 0.5$$

$$v_B - v_A = \frac{v}{2}$$

计算题 10 图

由动量守恒

$$mv_B + mv_A = mv$$

由以上两式联立解得

$$v_B = \frac{3}{4}v$$

B在碰撞后的运动中机械能守恒

$$\frac{1}{2}mv_B^2 = mgl$$

即

$$\frac{1}{2}m \times \frac{9}{16} \times 4gl(1-\cos\theta) = mgl$$

解得

$$\cos\theta = \frac{1}{9}$$

11. 如图所示, 一质量为 m 的钢球, 系在一长为 R 的绳一端, 绳另一端固定, 现将球由水平位置静止下摆, 当球到达最低点时与质量为 m_0 , 静止于水平面上 的钢块发生弹性碰撞, 求碰撞后 m 和 mo 的速率。

解: 球下摆过程中机械能守恒 $mgR = mv^2/2$ 球速率

$$v = \sqrt{2gR}$$

碰撞前后动量守恒,设碰撞后m和 m_0 的速率分别为 v_1 和 v_2 ,所以

$$mv = mv_1 + m_0v_2$$

因为发生弹性碰撞, 所以碰撞中动能是守恒的

$$\frac{1}{2}mv^2 = \frac{1}{2}mv_1^2 + \frac{1}{2}m_0v_2^2$$

联之解得

$$v_1 = \frac{m - m}{m + m_0} v = \frac{m - m_0}{m + m_0} \sqrt{2gR}$$

$$v_2 = \frac{2mv}{m + m_0} = \frac{2m}{m + m_0} \sqrt{2gR}$$

12. 一质量为m的运动粒子与一质量为km的静止靶粒子作弹性对心碰撞,求靶粒子获得最大动能时的k值。

$$\mathbf{m}$$
: 根据动量守恒 $mv_0 = mv_1 + kmv_2$ (1)

根据动能守恒

$$\frac{1}{2}m{v_0}^2 = \frac{1}{2}m{v_1}^2 + \frac{1}{2}km{v_2}^2 \tag{2}$$

由(1)式得到 $v_1 = v_0 - kv_2$,代入(2)式

$$v_0^2 = (v_0 - kv_2)^2 + kv_2^2$$

$$v_2 = \frac{2v_0}{k+1}$$

$$E_k = \frac{1}{2}km(\frac{2v_0}{k+1})^2$$

$$\frac{dE_k}{dk} = 0$$

靶粒动能

要使 E_k 最大,则

则有当k=1时, E_k 最大。

13. 在一光滑水平面上,有一轻弹簧,一端固定,一端连接一质量m=1 kg 的滑块,如图(俯视图)所示.弹簧自然长度 $l_0=0.2$ m,劲度系数k=100 N·m⁻¹.设t=0 时,弹簧长度为 l_0 ,滑块速度 $v_0=5$ m·s⁻¹,方向与弹簧垂直.以后某一时刻,弹簧长度l=0.5 m.求该时刻滑块速度的大小和夹角 θ .

解:滑块在运动过程中受到指向固定端的弹性力作用,因而它关于固定端的角动量守恒

$$mv_0l_0 = mvl\sin\theta$$

同时,滑块与弹簧系统的机械能守恒

$$\frac{1}{2}mv_0^2 = \frac{1}{2}mv^2 + \frac{1}{2}k(l - l_0)^2$$

联立解一时两式得到

$$v = \sqrt{v_0^2 - \frac{k(l - l_0)^2}{m}} = 4 \text{ m} \cdot \text{s}^{-1}$$
$$\theta = \arcsin(\frac{v_0 l_0}{v l}) = 30^\circ$$

