第8单元：共点力平衡条件的应用

 教学目标：

 一、知识目标

 1：能用共点力的平衡条件，解决有关力的平衡问题；

 2：进一步学习受力分析，正交分解等方法。

 二、能力目标：

 学会使用共点力平衡条件解决共点力作用下物体平衡的思路和方法，培养学生灵活分析和解决问题的能力。

 三、德育目标：

 培养学生明确具体问题具体分析：

 教学重点：

 共点力平衡条件的应用

 教学难点：

 受力分析、正交分解、共点力平衡条件的综合应用。

 教学方法：

 讲练法、归纳法

教学用具：
投影仪、投影片

 教学步骤：

 一、导入新课

 1：用同应片出示复合题：

 （1）如果一个物体能够保持 或 ，我们就说物体处于平衡状态。

 （2）当物体处于平衡状态时：

 a：物体所受各个力的合力等于 ，这就是物体在共点力作用下的平衡条件。

 b：它所受的某一个力与它所受的其余外力的合力关系是 。

 2：学生回答问题后，师进行评价和纠正。

 3：引入：本节课我们来运用共点力的平衡条件求解一些实际问题。

 二：新课教学

 （一）用投影片出示本节课的学习目标：

 1：熟练运用共点力的平衡条件，解决平衡状态下有关力的计算。

 2：进一步熟练受力分析的方法。

 （二）学习目标完成过程：

 1：共点力作用下物体的平衡条件的应用举例：

 （1）用投影片出示例题1：

 如图所示：细线的一端固定于A点，线的中点挂一质量为m的物体，另一端B用手拉住，当AO与竖直方向成
[image: image1.wmf]q

角，OB沿水平方向时，AO及BO对O点的拉力分别是多大？

 （2）师解析本题：

先以物体m为研究对象，它受到两个力，即重力和悬线的拉力，因为物体处于平衡状态，所以悬线中的拉力大小为F＝mg。

[image: image2.png]

 再取O点为研究对像，该点受三个力的作用，即AO对O点的拉力F1，BO对O点的拉力F2，悬线对O点的拉力F，如图所示：

a：用力的分解法求解：

[image: image3.png]

将F＝mg沿F1和F2的反方向分解，得到

[image: image4.wmf],

cos

/

;

//

/

q

q

mg

F

mgtg

F

=

=

得到

[image: image5.wmf]q

q

mgtag

；Fa

mg

F

=

=

2

1

cos

/

b：用正交分解合成法求解

建立平面直角坐标系

[image: image6.png]

由Fx合=0;及Fy合=0得到:

[image: image7.wmf]î

í

ì

=

=

-

2

1

1

sin

0

cos

F

F

mg

F

q

q

解得:
[image: image8.wmf]q

q

tan

;

cos

/

2

1

mg

F

mg

F

=

=

2：结合例题总结求解共点力作用下平衡问题的解题步骤：

 （1）确定研究对象
 （2）对研究对象进行受力分析，并画受力图；

 （3）据物体的受力和已知条件，采用力的合成、分解、图解、正交分解法，确定解题方法；

 （4）解方程，进行讨论和计算。

 3：学生用上述方法求解课本上例1，并抽查部分同学的答案在投影仪上进行评析。

 4：讲解有关斜面问题的处理方法：

 （1）学生阅读课本例2，并审题；

 （2）分析本题；

 a：定物体A为研究对于；

 b：对物体A进行受力分析。

 物体A共受四个力的作用：竖直向下的重力G，水平向右的力F1，垂直于斜面斜向上方的支持力F2，平行于斜面向上的滑动摩擦里F3，其中G和F1是已知的，由滑动摩擦定律F3＝uF2可知，求得F2和F3，就可以求出u。

 c：画出物体的受力图：

 d：本题采用正交分解法：

 对于斜面，常取平行于斜面的方向为x轴，垂直于斜面的方向为y轴，将力沿这两个方向分解，应用平衡条件求解：

 e：用投影片展示本题的解题过程：

 解：取平行于斜面的方向为x轴，垂直于斜面的方向为y轴，分别在这两个方向上应用平衡条件求解，由平衡条件可知，在这两个方向深的合力Fx合和Fy合应分别等于零，即

[image: image9.wmf]27

.

0

146

;

546

0

cos

sin

0

sin

cos

2

3

3

2

1

2

1

3

=

=

=

=

=

-

-

=

=

-

+

=

F

F

u

N

F

N

F

G

F

F

F

G

F

F

F

y

x

所以：

解得：

合

合

q

q

q

q

 5：巩固训练：

如图所示：重为G＝10N的小球在竖直挡板作用下静止在倾角为
[image: image10.wmf]q

=30o的光滑斜面上，已知挡板也是光滑的，求：

[image: image11.png]

 （1）挡板对小球弹力的大小；

 （2）斜面对小球弹力的大小。

 三、小结

本节课我们主要学习了以下几点：
1：应用共点力平衡条件解题时常用的方法--力的合成法、力的分解法、正交分解法

 2：解共点力作用下物体平衡问题的一般步骤：

 （1）定研究对象；

 （2）对所选研究对象进行受力分析，并画出受力示意图

 （3）分析研究对象是否处于平衡状态；

 （4）运用平衡条件，选用适当方法， 列出平衡方程求解。

四、作业，
练习一的1、2、3、4题

 五、板书设计：

[image: image12.wmf]ï

ï

ï

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

ï

ï

ï

í

ì

ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

ï

ï

ï

î

ï

ï

ï

í

ì

î

í

ì

=

=

列出平衡方程求解

当方法，

运用平衡条件，选择适

平衡状态

分析研究对象是否处于

画出受力示意图

析，并

对研究对象进行受力分

结点）

确定研究对象（物体或

解题的一般步骤

正交分解法

相似三角形法

力的分解法

力的合成法

常用的方法

共点力平衡条件的应用

合

合

0

0

y

x

F

F

_1066113691.unknown

_1066113914.bin

_1066113938.unknown

_1066114321.bin

_1066114426.unknown

_1066114166.unknown

_1066113925.unknown

_1066113796.unknown

_1066113578.bin

_1066113674.bin

_1060855377.unknown

_1061136432.unknown

