共点力平衡
[image: image1.wmf]a

1.用细绳AC和BC吊一重物，质量为1kg，绳与竖直方向夹角分别为30°和60°，如图，g取10m/s2，求：(1)物体重力的大小；（2）在图2中画出物体的重力和绳AC、BC所受到的拉力的示意图；（3）求绳AC、BC所受到的拉力的大小。

2.如图所示，质量M＝2eq \r(3) kg的木块套在水平杆上，并用轻绳与质量m＝eq \r(3) kg的小球相连．今用跟水平方向成α＝30°角的力F＝10eq \r(3) N拉着球带动木块一起向右匀速运动，运动中M、m相对位置保持不变，取g＝10 m/s2。求：

(1) 运动过程中轻绳对小球的拉力T和轻绳与水平方向间的夹角θ；

[image: image4.png]

(2) 木块与水平杆间的动摩擦因数μ.。

3.如图所示，在水平天花板与竖直墙壁间，通过不计质量的柔软绳子和光滑的轻小滑轮悬挂重物G=40N，绳长L=2.5m，OA=1.5m，求绳中张力的大小？

[image: image5.png]

后续作为例题8讨论：（1）当B点位置固定，A端缓慢左移时，绳中张力如何变化？（2）当A点位置固定，B端缓慢下移时，绳中张力又如何变化？

动态平衡 方法一：三角形图解法。

特点：三角形图象法则适用于物体所受的三个力中，有一力的大小、方向均不变（通常为重力，也可能是其它力），另一个力的方向不变，大小变化，第三个力则大小、方向均发生变化的问题。

[image: image6.bmp]例1 如图1所示，一个重力G的匀质球放在光滑斜面上，斜面倾角为
[image: image16.png]

，在斜面上有一光滑的不计厚度的木板挡住球，使之处于静止状态。今使板与斜面的夹角
[image: image2.wmf]b

缓慢增大，问：在此过程中，挡板和斜面对球的压力大小如何变化？

[image: image7.png]

例2如图所示，小球被轻质细绳系着，斜吊着放在光滑斜面上，小球质量为m，斜面倾角为θ，向右缓慢推动斜面，直到细线与斜面平行，在这个过程中，绳上张力、斜面对小球的支持力的变化情况？

例3用等长的细绳0A和0B悬挂一个重为G的物体，如图3所示，在保持O点位置不变的前提下，使绳的B端沿半径等于绳长的圆弧轨道向C点移动，在移动的过程中绳OB上张力大小的变化情况是（ ）

[image: image8.jpg]

A．先减小后增大 B．逐渐减小

C．逐渐增大 D．OB与OA夹角等于90o时，OB绳上张力最大

动态平衡 方法二：相似三角形法。
[image: image9.png]

特点：相似三角形法适用于物体所受的三个力中，一个力大小、方向不变，其它二个力的方向均发生变化，且三个力中没有二力保持垂直关系，但可以找到力构成的矢量三角形相似的几何三角形的问题

例4一轻杆BO，其O端用光滑铰链固定在竖直轻杆AO上，B端挂一重物，且系一细绳，细绳跨过杆顶A处的光滑小滑轮，用力F拉住，如图2-1所示。现将细绳缓慢往左拉，使杆BO与杆AO间的夹角θ逐渐减少，则在此过程中，拉力F及杆BO所受压力FN的大小变化情况是()

[image: image10.png]

A．FN先减小，后增大 B.FN始终不变 C．F先减小，后增大 D.F始终不变

例5如图2-3所示，光滑的半球形物体固定在水平地面上，球心正上方有一光滑的小滑轮，轻绳的一端系一小球，靠放在半球上的A点，另一端绕过定滑轮，后用力拉住，使小球静止．现缓慢地拉绳，在使小球沿球面由A到半球的顶点B的过程中，半球对小球的支持力N和绳对小球的拉力T的大小变化情况是()

(A)N变大，T变小， (B)N变小，T变大

(C)N变小，T先变小后变大 (D)N不变，T变小

动态平衡 方法三：作辅助圆法

[image: image11.png]

特点：作辅助圆法适用的问题类型可分为两种情况：①物体所受的三个力中，开始时两个力的夹角为90°，且其中一个力大小、方向不变，另两个力大小、方向都在改变，但动态平衡时两个力的夹角不变。②物体所受的三个力中，开始时两个力的夹角为90°，且其中一个力大小、方向不变，动态平衡时一个力大小不变、方向改变，另一个力大小、方向都改变，

例6如图所示，物体G用两根绳子悬挂，开始时绳OA水平，现将两绳同时顺时针转过90°，且保持两绳之间的夹角α不变
[image: image3.wmf])

90

(

0

>

a

，物体保持静止状态，在旋转过程中，设绳OA的拉力为F1，绳OB的拉力为F2，则（ ）。
[image: image12.png]

(A)F1先减小后增大　(B)F1先增大后减小 (C)F2逐渐减小 (D)F2最终变为零
例7如图3-4所示，在做“验证力的平行四边形定则”的实验时，用M、N两个测力计通过细线拉橡皮条的结点，使其到达O点，此时α+β= 90°．然后保持M的读数不变，而使α角减小，为保持结点位置不变，可采用的办法是（ 　）

(A)减小N的读数同时减小β角 (B)减小N的读数同时增大β角

(C)增大N的读数同时增大β角 (D)增大N的读数同时减小β角

动态平衡 方法四：解析法

特点：解析法适用的类型为一根绳挂着光滑滑轮，三个力中其中两个力是绳的拉力，由于是同一根绳的拉力，两个拉力相等，另一个力大小、方向不变的问题。　　　

[image: image13.png]

例9如图所示，长度为5cm的细绳的两端分别系于竖立地面上相距为4m的两杆的顶端A、B，绳子上挂有一个光滑的轻质钩，其下端连着一个重12N的物体，平衡时绳中的张力多大？

[image: image14.png]Eﬂ

例10 如图所示，保持θ不变，将B点向上移，则BO绳的拉力将（ ）

A.逐渐减小

B.逐渐增大

C.先减小后增大

D.先增大后减小

[image: image15.png]

【同步作业】
　　1、如图所示，AC是上端带定滑轮的固定竖直杆，质量不计的轻杆BC一端通过铰链固定在C点，另一端B悬挂一重为G的重物，且B端系有一根轻绳并绕过定滑轮A，用力F拉绳，开始时∠BCA＞90°。现使∠BCA缓慢变小，直到杆BC接近竖直杆AC。此过程中，杆BC所受的力()
　　A、大小不变 B、逐渐增大
　　C、先减小后增大 D、先增大后减小
　　2、细线AO和BO下端系一个物体P，细线长AO>BO，A、B两个端点在同一水平线上。开始时两线刚好绷直，BO线处于竖直方向，如图所示，细线AO、BO的拉力设为FA和FB，保持端点A、B在同一水平线上，A点不动，B点向右移动，使A、B逐渐远离的过程中，物体P静止不动，关于细线的拉力FA和FB的大小随AB间距离变化的情况是()
　　A、FA随距离增大而一直增大 B、FA随距离增大而一直减小
　　C、FB随距离增大而一直增大 D、FB随距离增大而一直减小
　　3、如图所示，木棒AB可绕B点在竖直平面内转动，A端被绕过定滑轮吊有重物的水平绳和绳AC拉住，使棒与地面垂直，棒和绳的质量及绳与滑轮的摩擦均可忽略，如果把C端拉至离B端的水平距离远一些的C′点，AB仍沿竖直方向，装置仍然平衡，那么AC绳受的张力F1和棒受的压力F2的变化是()
　　A、F1和F2均增大　　　　B、F1增大，F2减小
　　C、F1减小，F2增大　　　D、F1和F2均减小
　　4、如图所示，用绳OA、OB和OC吊着重物P处于静止状态，其中绳OA水平，绳OB与水平方向成θ角．现用水平向右的力F缓慢地将重物P拉起，用FA和FB分别表示绳OA和绳OB的张力，则(　　)
　　A．FA、FB、F均增大 B．FA增大，FB不变，F增大
　　C．FA不变，FB减小，F增大 D．FA增大，FB减小，F减小
　　5、如图所示，水平横杆上套有两个质量均为m的铁环，在铁环上系有等长的细绳，共同拴着质量为M的小球．两铁环与小球均保持静止，现使两铁环间距离增大少许，系统仍保持静止，则水平横杆对铁环的支持力FN和摩擦力Ff将(　　)
　　A．FN增大 B．Ff增大 C．FN不变 D．Ff减小
　　6、如图所示，光滑水平地面上放有截面为圆周的柱状物体A，A与墙面之间放一光滑的圆柱形物体B，对A施加一水平向左的力F，整个装置保持静止．若将A的位置向左移动稍许，整个装置仍保持平衡，则(　　)
　　A．水平外力F增大 B．墙对B的作用力减小
　　C．地面对A的支持力减小 D．B对A的作用力减小
　　

木箱重为G，与地面间的动摩擦因数为μ，用斜向上的力F拉木箱，使之沿水平地面匀速前进，如图所示。问角α为何值时拉力F最小？这个最小值为多大？
　　

8、如图所示，在质量为1kg的重物上系着一条长30cm的细绳，细绳的另一端连着套在水平棒上可以滑动的圆环，环与棒间的动摩擦因数为0.75，另有一条细绳，其一端跨过定滑轮，定滑轮固定在距离圆环0.5m的地方．当细绳的端点挂上重物G，而圆环将要滑动时，试问：
　　(1)长为30cm的细绳的张力是多少？
　　(2)圆环将要开始滑动时，重物G的质量是多少？
　　(3)角φ多大？(环的重力忽略不计)
　

　9、如图所示，一根弹性细绳原长为l，劲度系数为k，将其一端穿过一个光滑小孔O(其在水平地面上的投影点为O′)，系在一个质量为m的滑块A上，A放在水平地面上．小孔O离绳固定端的竖直距离为l，离水平地面高度为h(h<mg/k)，滑块A与水平地面间的最大静摩擦力为正压力的μ倍．问：
　　(1)当滑块与O′点距离为r时，弹性细绳对滑块A的拉力为多大？
　　(2)滑块处于怎样的区域内时可以保持静止状态？
　

A

B

C

G

O

β

α

图1

θ

F

A

F

B

O

θ

A

C

B

O

图2-3

A

B



O

G

M

N

O

α

β

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

