技能提升作业(二十三)

1．已知三个力F1＝(－2，－1)，F2＝(－3,2)，F3＝(4，－3)同时作用于某一物体上一点，为使物体保持平衡，现加上一个力F4，则F4等于(　　)

A．(－1，－2)　　　　　　　
B．(1，－2)

C．(－1,2)
D．(1,2)

解析　由题意知，F1＋F2＋F3＋F4＝0.

又F1＋F2＋F3＝(－1，－2)，∴F4＝(1,2)．

答案　D

2．已知作用在A点的三个力F1＝(3,4)，F2＝(2，－5)，F3＝(3,1)，A(1,1)，则合力F＝F1＋F2＋F3的终点坐标是(　　)

A．(8,2)
B．(9,1)

C．(－1,9)
D．(3,1)

解析　由已知得F＝F1＋F2＋F3＝(8,0)．

∴eq \o(OF,\s\up15(→))＝eq \o(OA,\s\up15(→))＋eq \o(AF,\s\up15(→))＝(1,1)＋(8,0)＝(9,1)．

答案　B

3．已知两个力F1，F2的夹角为90°，它们的合力大小为10N，合力与F1的夹角为60°，那么F1的大小为(　　)

A．5eq \r(3)N
B．5N

C．10N
D．5eq \r(2)N

解析　如下图所示，|F1|＝|F|cos60°＝10×eq \f(1,2)＝5N，应选B.

[image: image1.png]60°

F,

答案　B

4．一船从某河的一岸驶向另一岸，船速为v1，水速为v2，已知船可垂直到达对岸，则(　　)

A．|v1|<|v2|
B．|v1|>|v2|

C．|v1|≤|v2|
D．|v1|≥|v2|

解析　船速v1应大于水速v2，即|v1|>|v2|.

答案　B

5．当两人提重为|G|的书包时，夹角为θ，用力为|F|，则当|F|最小时，θ应为(　　)

A．0
B.eq \f(π,2)
C.eq \f(2π,3)
D. π

答案　A

6．河水从东向西流，流速为2m/s，一轮船以2m/s垂直水流方向向北横渡，则轮船实际航行的方向是________，航速是________．

[image: image2.png]Vy

解析　如图所示，记水速|v1|＝2m/s，船速|v2|＝2m/s.

v表示船实际航行的速度，则由图知：|v|＝eq \r(22＋22)＝2eq \r(2)(m/s)．

方向与水流方向成135°.

答案　东北方向　2eq \r(2)m/s

7．如下图，用两条成120°角的等长的绳子悬挂一个灯具，已知灯具的重量为10N，则每根绳子的拉力大小是________．

[image: image3.png]LSS [

120°

解析　设每根绳子的拉力为f，则2|f|cos60°＝10.

∴|f|＝10(N)．

答案　10N
8．已知速度v1＝(1，－2)，速度v2＝(3,4)，则合速度v＝________.

答案　(4,2)

9．一条河宽为400m，一船从A出发航行垂直到达河正对岸的B处，船速为20km/h，水速为12km/h，求船到达B处所需的时间．

[image: image4.png]

解　如右图所示，设|v1|＝12km/h，|v2|＝20km/h，船实际航行的速度为v，则

|v|＝ eq \r(202－122)＝16(km/h)．

|v|＝16km/h＝eq \f(800,3)(m/min)．

所需时间t＝400×eq \f(3,800)＝1.5(min)．
10．平面上有两个向量e1＝(1,0)，e2＝(0,1)，今有动点P，从P0(－1,2)开始沿着与向量e1＋e2相同的方向作匀速直线运动，速度大小为|e1＋e2|，另一动点Q，从点Q0(－2，－1)出发，沿着与向量3e1＋2e2相同的方向作匀速直线运动，速度大小为|3e1＋2e2|.

设P，Q在t＝0秒时分别在P0，Q0处，则当eq \o(PQ,\s\up15(→))⊥eq \o(P0Q0,\s\up15(→))时，t等于多少秒．

解　∵P0(－1,2)，Q0(－2，－1)，

∴eq \o(P0Q0,\s\up15(→))＝(－1，－3)．

又∵e1＋e2＝(1,1)，∴|e1＋e2|＝eq \r(2).

∵3e1＋2e2＝(3,2)，∴|3e1＋2e2|＝eq \r(13).

∴当t时刻时，点P的位置为(－1＋t,2＋t)，点Q位置为(－2＋3t，－1＋2t)．

∴eq \o(PQ,\s\up15(→))＝(－1＋2t，－3＋t)．

∵eq \o(P0Q0,\s\up15(→))⊥eq \o(PQ,\s\up15(→))，

∴(－1)×(－1＋2t)＋(－3)×(－3＋t)＝0.

∴t＝2.

即当eq \o(PQ,\s\up15(→))⊥eq \o(P0Q0,\s\up15(→))时所需时间为2秒.

教师备课资源
1.初速度为v0，发射角为θ，若要使炮弹在水平方向的速度为eq \f(1,2)v0，则发射角应为(　　)

A．60°
B．45°

C．30°
D．15°

解析　炮弹的水平方向的速度为v＝v0·cosθ＝eq \f(1,2)v0，

∴cosθ＝eq \f(1,2)，∴θ＝60°.

答案　A

2．一艘船以5km/h的速度行驶，同时河水的速度是2km/h，则船的实际航行速度的范围是(　　)

A．(3,7)km/h
B．[3,7)km/h

C．(3,7]km/h
D．[3,7]km/h

解析　船在逆水中的速度为(5－2)＝3km/h，船在顺水中的速度为(5＋2)＝7km/h.

答案　D

3．在光滑地面上，用与水平方向成30°角的力F拉物体A，移动了10m，若|F|＝10N，则F对物体所做的功为________．　

解析　W＝F·s＝|F|·|s|cos30°＝10×10×eq \f(\r(3),2)
＝50eq \r(3)(J)．

答案　50eq \r(3)J

4．某人先位移向量a：“向东走5km”，接着再位移向量b：“向西走3km”，则a＋b表示(　　)

A．向东走2km
B．向西走2km

C．向东走8km
D．向西走8km

答案　A

5．已知两恒力F1＝(3,4)，F2＝(6，－5)作用于同一质点，使之由A(10,5)移动到点B(8,2)．

试求：(1)F1，F2分别对质点做的功；

(2)F1，F2的合力F对质点所做的功．

解　eq \o(AB,\s\up15(→))＝(8,2)－(10,5)＝(－2，－3)．

(1)W1＝F1·eq \o(AB,\s\up15(→))＝(3,4)·(－2，－3)＝－18 (J)，

W2＝F2·eq \o(AB,\s\up15(→))＝(6，－5)·(－2，－3)＝3(J)．

(2)W＝F·eq \o(AB,\s\up15(→))＝(F1＋F2)·eq \o(AB,\s\up15(→))
＝[(3,4)＋(6，－5)]·(－2，－3)

＝(9，－1)·(－2，－3)

＝－15(J)．

