[image: image87.jpg]Kssu, BBBHISXESR

[image: image88.png]

高考网www.gaokao.com

滑块与传送带相互作用模型研究
滑块与传送带相互作用的滑动摩擦力，是参与改变滑块运动状态的重要原因之一。其大小遵从滑动摩擦力的计算公式，与滑块相对传送带的速度无关，其方向取决于与传送带的相对运动方向，滑动摩擦力的方向改变，将引起滑块运动状态的转折，这样同一物理环境可能同时出现多个物理过程。因此这类命题，往往具有相当难度。www.ks5u.com
滑块与传送带等速的时刻，是相对运动方向及滑动摩擦力方向改变的时刻，也是滑块运动状态转折的临界点。按滑块与传送带的初始状态，分以下几种情况讨论。
一、滑块初速为0，传送带匀速运动
[例1]如图所示，长为L的传送带AB始终保持速度为v0的水平向右的速度运动。今将一与皮带间动摩擦因数为μ的滑块C，轻放到A端，求C由A运动到B的时间tAB
解析：“轻放”的含意指初速为零，滑块C所受滑动摩擦力方向向右，在此力作用下C向右做匀加速运动，如果传送带够长，当C与传送带速度相等时，它们之间的滑动摩擦力消失，之后一起匀速运动，如果传送带较短，C可能由A一直加速到B。
滑块C的加速度为
 INCLUDEPICTURE "http://www.zb.edu.sh.cn/wuli-kg/wu1/801-1350/883.files/883.ht3.gif" * MERGEFORMATINET

，设它能加速到为 时向前运动的距离为
[image: image2.wmf]

。
若
[image: image3.wmf]

，C由A一直加速到B，由 [image: image4.png]1=l
2

。
若 [image: image5.png]L8802 >
2ug

，C由A加速到 [image: image6.png]

用时 [image: image7.png]

，前进的距离 [image: image8.png]

距离内以 [image: image9.png]

速度匀速运动 [image: image10.png]

C由A运动到B的时间 [image: image11.png]

。
[例2]如图所示，倾角为θ的传送带，以 [image: image12.png]

的恒定速度按图示方向匀速运动。已知传送带上下两端相距L今将一与传送带间动摩擦因数为μ的滑块A轻放于传送带上端，求A从上端运动到下端的时间t。
解析：当A的速度达到 [image: image13.png]

时是运动过程的转折点。A初始下滑的加速度 [image: image14.png]sin 8+ pgcosf

若能加速到 [image: image15.png]

，下滑位移（对地）为

 [image: image16.png]2 2
A1 Vo

2a;, 2g(sin B+ peosh)

。
（1）若 [image: image17.png]2
A1

Leg Blzs— Y0
2g(sin O+ oug)

。A从上端一直加速到下端

 [image: image18.png]oL
g(sin B+ prcos)

。
（2）若 [image: image19.png]L>8

，A下滑到速度为 [image: image20.png]

用时 [image: image21.png]Yo

2Gin @+ zcos)

之后 [image: image22.png]

距离内摩擦力方向变为沿斜面向上。又可能有两种情况。
（a）若 [image: image23.png]u > gtgh

，A达到 [image: image24.png]

后相对传送带停止滑动，以 [image: image25.png]

速度匀速，

 [image: image26.png]Yo

2g(sin 8+ prcosh)

总时间 [image: image27.png]L vy
TR R
% 2g(in 8+ poos8)

（b）若 [image: image28.png]u < gtgh

，A达到 [image: image29.png]

后相对传送带向下滑， [image: image30.png]gsin 8- pgcosd

，到达末端速度

 [image: image31.png]V= Vi +2a,(L-)

用时

[image: image32.wmf]

总时间

[image: image33.wmf]

 二、滑块初速为0，传送带做匀变速运动
[例3]将一个粉笔头轻放在以2m/s的恒定速度运动在足够长的水平传送带上后，传送带上留下一条长度为4m的划线。若使该传送带仍以2m/s的初速改做匀减速运动，加速度大小恒为1.5m/s2，且在传送带开始做匀减速运动的同时，将另一粉笔头（与传送带的动摩擦因数和第一个相同）轻放在传送带上，该粉笔头在传送带上能留下一条多长的划线？
解析：在同一v-t坐标图上作出两次划线粉笔头及传送带的速度图象，如图所示。www.ks5u.com
第一次划线。传送带匀速，粉笔头匀加速运动，AB和OB分别代表它们的速度图线。速度相等时（B点），划线结束，图中 [image: image34.png]AAOB

的面积代表第一次划线长度 [image: image35.png]%xzxﬁzzz, AB=4

，即B点坐标为（4，2），粉笔头的加速度 [image: image36.png]

。
第二次划线分两个AE代表传送带的速度图线，它的加速度为 [image: image37.png]a=15nis*

可算出E点坐标为（4/3，0）。OC代表第一阶段粉笔头的速度图线，C点表示二者速度相同， [image: image38.png]at, =2-at, 8, =

= 1)y, = ayf, =05(nls)
ata

即C点坐标为（1，0.5）该阶段粉笔头相对传送带向后划线，划线长度 [image: image39.png]1
5= Syoe = ¥2xLm =1

。等速后，粉笔头超前，所受滑动摩擦力反向，开始减速运动， 由于传送带先减速到0，所以后来粉笔头一直匀减速至静止。CF代表它在第二阶段的速度图线。可求出F点坐标为（2，0）此阶段粉笔头相对传送带向前划线，长度 [image: image40.png]5, :SAWF:7><05(27%m):%m <Im

。可见粉笔头相对传送带先向后划线1m，又折回向前划线1/6m，所以粉笔头在传送带动能留下1m长的划线。
三、传送带匀速运动，滑块初速与传送带同向
[例4]如图所示，AB是一段位于竖直平面内的光滑轨道，高度为h，末端B处的切线方向水平。一个质量为m的小物体P从轨道顶端A处由静止释放，滑到B端后飞出，落到地面上的C点，轨迹如图中虚线BC所示。已知它落地时相对于B点的水平位移OC=l。现在轨道下方紧贴B点安一水平传送带，传送带的右端与B距离为l/2。当传送带静止时，让P再次从A点由静止释放，它离开轨道并在传送带上滑行后从右端水平飞出，仍然落在地面的C点。当驱动轮转动带动传送带以速度v匀速向右运动时（其它条件不变）。P的落点为D。不计空气阻力。
（1）求P与传送带之间的动摩擦因数μ。
（2）求出O、D间距离S随速度v变化函数关系式
 解析：这是一道滑块平抛与传送带结合起来的综合题。（1）没有传送带时，物体离开B点作平抛运动 [image: image41.png]vy =220l = vyt =

。
当B点下方的传送带静止时，物体离开传送带右端作平抛运动，时间仍为t，有 [image: image42.png]

由以上各式得 [image: image43.png]

由动能定理，物体在传送带动滑动时，有
[image: image44.png]

。
（2）当传送带的速度 [image: image45.png]

时，物体将会在传送带上作一段匀变速运动。若尚未到达传送带右端，速度即与传送带速度相同，此后物体将做匀速运动，而后以速度v离开传送带。v的最大值 [image: image46.png]

为物体在传送带动一直加速而达到的速度。
[image: image47.png]

把μ代入得 [image: image48.png]

若 [image: image49.png]v v,

。物体将以 [image: image50.png]

离开传送带，得O、D距离

S= [image: image51.png]1 7 I
it s gh = —(1+T
5*ifzEr =50+

当 [image: image52.png]v <V <y,

，即 [image: image53.png]

时，物体从传送带飞出的速度为v，

 [image: image54.png]s=law=laxr
2 2

综合上述结果S随v变化的函数关系式
[image: image55.png]i <V22gh)
so)=dlar 2% o [T
2 a2 2

Loz |20

求解本题的关键是分析清楚物体离开传送带的两个极值速度：在传送带上一直匀减速至右端的最小速度 [image: image56.png]

，及在传送带上一直匀加速至右端的最大速度 [image: image57.png]

。以此把传送带速度v划分为三段。才能正确得出S随v 的函数关系式。
四、传送带匀速运动，滑块初速与传送带速度方向相反
[例5]如图所示，一水平方向足够长的传送带以恒定的速度 [image: image58.png]

沿顺时针方向传动，传送带右端一与传送带等高的光滑水平面。一物体以恒定的速率 [image: image59.png]

沿直线向左滑向传送带后，经过一段时间又返回光滑水平面，速率为 [image: image60.png]

。则下列说法正确的是：
A、只有 [image: image61.png]

= [image: image62.png]

时才有 [image: image63.png]

= [image: image64.png]

B、 若 [image: image65.png]

> [image: image66.png]

，则 [image: image67.png]

= [image: image68.png]

C、若 [image: image69.png]

< [image: image70.png]

，则 [image: image71.png]

= [image: image72.png]

D、 不管 [image: image73.png]

多大，总有 [image: image74.png]

= [image: image75.png]

解析：滑块向左运动时所受滑动摩擦力必然是向右。返回时开始阶段滑块速度小于传送带速度，所受摩擦力仍向右，滑块向右加速。若它能一直加速到右端，速度 [image: image76.png]

= [image: image77.png]

，前提是传送带速度一直大于滑块速度，即 [image: image78.png]

。若 [image: image79.png]

< [image: image80.png]

，则返回加速过程中，到不了最右端滑块速度就与传送带速度相等了，之后以 [image: image81.png]

速度匀速到达右端，即 [image: image82.png]

< [image: image83.png]

时， [image: image84.png]

= [image: image85.png]

，所以正确选项为B、C。
[image: image86.png]

C

B

A

粉笔头

传送带

t3

t2

t1

v1

0

v0

v

t

B

A

C

θ

A

B

A

C

高考网www.gaokao.com

_1246537856.doc
[image: image1.png]v
o
LSS,,EFLST

_1246538222.doc
[image: image1.png])
% %

2L %

|

2 (60— pcosd) g (ein B+ acosh)

- =
elin6—pcosh) gleinf— prcosh)

_1246538242.doc
[image: image1.png]- vi vi 2% 2rypcoss
P g (sin6- pcose)’ gi(smg+;.1:ns€)1 E(sing- pcosh) glsin® 8- 4 cos’ B)

_1246537833.doc
[image: image1.png].
S BIvE = 2ug8) 188, =
2ug

