实验四　探究加速度与力、质量的关系
[image: F:\2017赵瑊\一轮\物理 人教通用\word\过好双基关实验.tif]
[image: F:\2017赵瑊\一轮\物理 人教通用\word\基本实验要求.tif]
1.实验原理
(1)保持质量不变，探究加速度跟合外力的关系.
(2)保持合外力不变，探究加速度与质量的关系.
(3)作出a－F图象和a－图象，确定其关系.
2.实验器材
小车、砝码、小盘、细绳、一端附有定滑轮的长木板、垫木、打点计时器、低压交流电源、导线两根、纸带、天平、米尺.
3.实验步骤
(1)测量：用天平测量小盘和砝码的质量m′和小车的质量m.
(2)安装：按照如图1所示装置把实验器材安装好，只是不把悬挂小盘的细绳系在小车上(即不给小车牵引力).
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-97.TIF]
图1
(3)平衡摩擦力：在长木板的不带定滑轮的一端下面垫上一块薄木块，使小车能匀速下滑.
(4)操作：①小盘通过细绳绕过定滑轮系于小车上，先接通电源后放开小车，断开电源，取下纸带编号码.
②保持小车的质量m不变，改变小盘和砝码的质量m′，重复步骤①.
③在每条纸带上选取一段比较理想的部分，测加速度a.
④描点作图，作a－F的图象.
⑤保持小盘和砝码的质量m′不变，改变小车质量m，重复步骤①和③，作a－图象.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\规律方法总结.tif]
1.注意事项
(1)平衡摩擦力：适当垫高木板的右端，使小车的重力沿斜面方向的分力正好平衡小车和纸带受到的阻力.在平衡摩擦力时，不要把悬挂小盘的细绳系在小车上，让小车拉着穿过打点计时器的纸带匀速运动.
(2)不重复平衡摩擦力.
(3)实验条件：m≫m′.
(4)一先一后一按：改变拉力和小车质量后，每次开始时小车应尽量靠近打点计时器，并应先接通电源，后释放小车，且应在小车到达滑轮前按住小车.
2.误差分析
(1)因实验原理不完善引起的误差：本实验用小盘和砝码的总重力m′g代替小车的拉力，而实际上小车所受的拉力要小于小盘和砝码的总重力.
(2)摩擦力平衡不准确、质量测量不准确、计数点间距测量不准确、纸带和细绳不严格与木板平行都会引起误差.
3.数据处理
(1)利用Δx＝aT2及逐差法求a.
(2)以a为纵坐标，F为横坐标，根据各组数据描点，如果这些点在一条过原点的直线上，说明a与F成正比.
(3)以a为纵坐标，为横坐标，描点、连线，如果该线为过原点的直线，就能判定a与m成反比.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\研透命题点3.tif]
命题点一　教材原型实验
[image: F:\2017赵瑊\一轮\物理 人教通用\word\左括.tif]例1[image: F:\2017赵瑊\一轮\物理 人教通用\word\右括.tif]　用图2甲所示装置探究物体的加速度与力的关系.实验时保持小车(含车中重物)的质量M不变，细线下端悬挂钩码的总重力作为小车受到的合力F，用打点计时器测出小车运动的加速度a.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-98.TIF]
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-99A.TIF]
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-99.TIF]
图2
(1)关于实验操作，下列说法正确的是(　　)
A.实验前应调节滑轮高度，使滑轮和小车间的细线与木板平行
B.平衡摩擦力时，在细线的下端悬挂钩码，使小车在线的拉力作用下能匀速下滑
C.每次改变小车所受的拉力后都要重新平衡摩擦力
D.实验时应先接通打点计时器电源，后释放小车
(2)图乙为实验中打出纸带的一部分，从比较清晰的点迹起，在纸带上标出连续的5个计数点A、B、C、D、E，相邻两个计数点之间都有4个点迹未标出，测出各计数点到A点间的距离.已知所用电源的频率为50 Hz，打B点时小车的速度v＝________ m/s，小车的加速度a＝________ m/s2.
(3)改变细线下端钩码的个数，得到a－F图象如图丙所示，造成图线上端弯曲的原因可能是________.
答案　(1)AD　(2)0.316　0.93　(3)随所挂钩码质量m的增大，不能满足M≫m.
解析　(1)在调节木板倾斜度平衡小车受到的滑动摩擦力时，不应悬挂钩码，故B错误；由于平衡摩擦力之后有Mgsin θ＝μMgcos θ，故tan θ＝μ，所以无论小车的质量是否改变，小车所受的滑动摩擦力都等于小车的重力沿斜面方向的分力，改变小车所受的拉力，不需要重新平衡摩擦力，故C错误.
(2)已知打点计时器电源频率为50 Hz，则纸带上相邻计数点间的时间间隔为T＝5×0.02 s＝0.1 s
根据Δx＝aT2可得：xCE－xAC＝a(2T)2，
小车运动的加速度为a＝＝ m/s2＝0.93 m/s2
B点对应的速度：vB＝＝ m/s＝0.316 m/s，
(3)随着力F的增大，即随所挂钩码质量m的增大，不能满足M≫m，因此图线上部出现弯曲现象.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\题组阶梯突破a.tif]
1.(1)我们已经知道，物体的加速度a同时跟合外力F和质量M两个因素有关.要研究这三个物理量之间的定量关系，需采用的思想方法是________.
(2)某同学的实验方案如图3所示，她想用砂桶的重力表示小车受到的合外力F，为了减少这种做法带来的实验误差，她先做了两方面的调整措施：
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-100.TIF]
图3
a.用小木块将长木板无滑轮的一端垫高，目的是________________________________
__.
b.使砂桶的质量远小于小车的质量，目的是使拉小车的力近似等于________.
(3)该同学利用实验中打出的纸带求加速度时，处理方案有两种：
A.利用公式a＝计算
B.根据逐差法利用a＝计算
两种方案中，选择方案________比较合理.
答案　(1)控制变量法　(2)平衡摩擦力　砂桶的重力　(3)B
2.为了“探究加速度与力、质量的关系”，现提供如图4所示的实验装置：
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-101.TIF]
图4
(1)以下实验操作正确的是(　　)
A.将木板不带滑轮的一端适当垫高，使小车在砝码及砝码盘的牵引下恰好做匀速运动
B.调节滑轮的高度，使细线与木板平行
C.先接通电源后释放小车
D.实验中小车的加速度越大越好
(2)在实验中，得到一条如图5所示的纸带，已知相邻计数点间的时间间隔为T＝0.1 s，且间距x1、x2、x3、x4、x5、x6已量出分别为3.09 cm、3.43 cm、3.77 cm、4.10 cm、4.44 cm、4.77 cm，则小车的加速度a＝________ m/s2.(结果保留两位有效数字)
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-102.TIF]
图5
(3)有一组同学保持小车及车中的砝码质量一定，探究加速度a与所受外力F的关系，他们在轨道水平及倾斜两种情况下分别做了实验，得到了两条a－F图线，如图6所示.图线_____是在轨道倾斜情况下得到的(填“①”或“②”)；小车及车中砝码的总质量m＝_____ kg.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-103.TIF]
图6
答案　(1)BC　(2)0.34　(3)①　0.5
解析　(1)将不带滑轮的木板一端适当垫高，在不挂钩码的情况下使小车恰好做匀速运动，以使小车的重力沿斜面的分力和摩擦力抵消，那么小车的合力就是细线的拉力，故选项A错误；细线的拉力为小车的合力，所以应调节定滑轮的高度使细线与木板平行，故B正确；实验时，应使小车靠近打点计时器由静止释放，先接通电源后释放小车，故选项C正确；实验时，为了减小实验的误差，小车的加速度应适当大一些，但不是越大越好.故D错误.
(2)根据逐差法得：a＝＝0.34 m/s2.
(3)由图线①可知，当F＝0时，a≠0，也就是说当细线上没有拉力时小车就有加速度，所以图线①是轨道倾斜情况下得到的，根据F＝ma得a－F图象的斜率k＝，由a－F图象得图象斜率k＝2，所以m＝0.5 kg.
命题点二　实验拓展创新
[image: F:\2017赵瑊\一轮\物理 人教通用\word\左括.tif]例2[image: F:\2017赵瑊\一轮\物理 人教通用\word\右括.tif]　(2016·全国Ⅲ·23)某物理课外小组利用图7中的装置探究物体加速度与其所受合外力之间的关系.图中，置于实验台上的长木板水平放置，其右端固定一轻滑轮；轻绳跨过滑轮，一端与放在木板上的小滑车相连，另一端可悬挂钩码.本实验中可用的钩码共有N＝5个，每个质量均为0.010 kg.实验步骤如下：
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-104.TIF]
图7
(1)将5个钩码全部放入小车中，在长木板左下方垫上适当厚度的小物块，使小车(和钩码)可以在木板上匀速下滑.
(2)将n(依次取n＝1,2,3,4,5)个钩码挂在轻绳右端，其余N－n个钩码仍留在小车内；用手按住小车并使轻绳与木板平行.释放小车，同时用传感器记录小车在时刻t相对于其起始位置的位移s，绘制st图象，经数据处理后可得到相应的加速度a.
(3)对应于不同的n的a值见下表.n＝2时的st图象如图8所示；由图求出此时小车的加速度(保留2位有效数字)，将结果填入下表.
	n
	1
	2
	3
	4
	5

	a/(m·s－2)
	0.20
	
	0.58
	0.78
	1.00

[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-105.TIF]
图8
(4)利用表中的数据在图9中补齐数据点，并作出an图象.从图象可以看出：当物体质量一定时，物体的加速度与其所受的合外力成正比.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-106.TIF]
图9
(5)利用an图象求得小车(空载)的质量为________kg(保留2位有效数字，重力加速度取g＝9.8 m·s－2).
(6)若以“保持木板水平”来代替步骤(1)，下列说法正确的是________(填入正确选项前的标号)
A.an图线不再是直线
B.an图线仍是直线，但该直线不过原点
C.an图线仍是直线，但该直线的斜率变大
答案　(3)0.39　(4)见解析图　(5)0.44　(6)B
解析　(3)因为小车做初速度为零的匀加速直线运动，将图中点(2,0.78)代入s＝at2可得，a＝0.39 m/s2.
(4)根据描点法可得如图所示图线.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-107.TIF]
(5)根据牛顿第二定律可得nmg＝(M＋5m)a，则a＝n，图线斜率k＝＝，可得M＝0.44 kg
(6)若保持木板水平，则小车运动中受到摩擦力的作用，n的数值相同的情况下，加速度a变小，直线的斜率变小.绳的拉力等于摩擦力时，小车才开始运动，图象不过原点，选项B正确.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\方法感悟1.TIF]
利用图象处理数据的方法技巧
1.利用图象处理实验数据是实验中最常用的方法，解决本题的基本对策是写出图象对应的函数，困难便迎刃而解.
2.画a－n图象时，所画直线要符合以下要求：让尽可能多的点落在直线上；不能落在直线上的点要均匀分布于直线的两侧；一定要利用直尺画线.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\技巧点拨3.TIF]
[image: F:\2017赵瑊\一轮\物理 人教通用\word\左括.tif]例3[image: F:\2017赵瑊\一轮\物理 人教通用\word\右括.tif]　(2015·新课标全国Ⅱ·22)某同学用图10(a)所示的实验装置测量物块与斜面之间的动摩擦因数.已知打点计时器所用电源的频率为50 Hz，物块下滑过程中所得到的纸带的一部分如图(b)所示，图中标出了五个连续点之间的距离.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\加3-108.TIF]
图10
(1)物块下滑时的加速度a＝________ m/s2，打C点时物块的速度v＝________ m/s；
(2)已知重力加速度大小为g，为求出动摩擦因数，还必须测量的物理量是________(填正确答案标号).
A.物块的质量
B.斜面的高度
C.斜面的倾角
[bookmark: _GoBack]答案　(1)3.25　1.79　(2)C
解析　(1)根据纸带数据可知，
加速度a＝＝3.25 m/s2；
打C点时物块的速度vC＝≈1.79 m/s.
(2)由牛顿第二定律得加速度a＝gsin θ－μgcos θ，所以要求出动摩擦因数，还必须测量的物理量是斜面的倾角.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\题组阶梯突破.tif]
3.在用DIS研究小车加速度与外力的关系时，某实验小组先用如图11(a)所示的实验装置，重物通过滑轮用细线拉小车，在小车和重物之间接一个不计质量的微型力传感器，位移传感器(发射器)随小车一起沿水平轨道运动，位移传感器(接收器)固定在轨道一端，实验中力传感器的拉力为F，保持小车[包括位移传感器(发射器)]的质量不变，改变重物重力重复实验若干次，得到加速度与外力的关系如图(b)所示.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-110.TIF]
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-111.TIF]
图11
(1)小车与轨道的滑动摩擦力Ff＝______ N.
(2)从图象中分析，小车[包括位移传感器(发射器)]的质量为______ kg.
(3)该实验小组为得到a与F成正比的关系，应将斜面的倾角θ调整到tan θ＝______.
答案　(1)0.67　(2)0.67　(3)0.1
解析　(1)根据图象可知，当F＝0.67 N时，小车开始有加速度，则Ff＝0.67 N，
(2)根据牛顿第二定律a＝＝F－，则a－F图象的斜率表示小车[包括位移传感器(发射器)]质量的倒数，则
M＝＝＝≈0.67 kg.
(3)为得到a与F成正比的关系，则应该平衡摩擦力，则有：
Mgsin θ＝μMgcos θ
解得：tan θ＝μ，
根据Ff＝μMg得：μ＝＝0.1
所以tan θ＝0.1.
4.如图12所示，某同学设计了一个测量滑块与木板间的动摩擦因数的实验装置，装有定滑轮的长木板固定在水平实验台上，木板上有一滑块，滑块右端固定一个动滑轮，钩码和弹簧测力计通过绕在滑轮上的轻绳相连，放开钩码，滑块在长木板上做匀加速直线运动.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-112.TIF]
图12
(1)实验得到一条如图13所示的纸带，相邻两计数点之间的时间间隔为0.1 s，由图中的数据可知，滑块运动的加速度大小是________ m/s2.(计算结果保留两位有效数字)
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-114.TIF]
图13
(2)读出弹簧测力计的示数F，处理纸带，得到滑块运动的加速度a；改变钩码个数，重复实验.以弹簧测力计的示数F为纵坐标，以加速度a为横坐标，得到的图象是纵轴截距为b的一条倾斜直线，如图14所示.已知滑块和动滑轮的总质量为m，重力加速度为g，忽略滑轮与绳之间的摩擦.则滑块和木板之间的动摩擦因数μ＝________.
[image: F:\2017赵瑊\一轮\物理 人教通用\word\3-113.TIF]
图14
答案　(1)2.4　(2)
解析　(1)加速度a＝＝ m/s2＝2.4 m/s2
(2)滑块受到的拉力FT为弹簧测力计示数的两倍，即：FT＝2F
滑块受到的摩擦力为：Ff＝μmg
由牛顿第二定律可得：FT－Ff＝ma
解得力F与加速度a的函数关系式为：F＝a＋
由图象所给信息可得图象截距为：b＝
解得：μ＝.
image6.png

image7.png

image8.png
ML AN AT RiTH &

i
KA

image9.png
a5 ¢ D .. E
12.70-] I B cm 1 ?
<« 6.32——]

< 10.87

= 16.36 _

image10.png
\

Y

image11.png
O A P 86 32 6

image12.png
A RN AAR Tié HL R
T

2k \ SLEANE oo E;E; AR
\LO_G' N \\Q[E,Fﬁ,
fib

i H]\‘ |

|

image13.png
NG
AN

TR g

image14.png
f

X3 o
oxlo x2C D
B
A

X4 °

Xs

X6

image15.png
pa/(m-s?)

—-0.2

image16.png
KA

image17.png
As/m

1.00

0.80

0.60

0.40

0.20

—

o 040 080 1.20 1.60 2.001/s

image18.png
pa/(m-s=2)

1.00

0.80

0.60

0.40

0.20

image19.png
pa/(m-s=2)

1.00

0.80

0.60

0.40

0.20

image20.png
(—I FERE |

image21.png

image22.png
i A N N EA
N

ANNNRR R N N N N N N NN N R RN NNNNNNNY

(a)
E D C B A

i«— 3.78 —»i«— 3.65 —»i«— 3.52 —><— 3.39—»§ cm

(b)

image23.png
O A P 86 32 6

image24.png
MRS DB RREs
(Eleds) CRhitds)

/J\i/
?ﬁffﬁé WALEdR e
=Y

(a)

image25.png
A a/(m-s2)

O 10 20 3.0 40 fg/N
(b)

image26.png
Tt 973
- j ﬁ%y{ nik it
He E
A opdagasy

A

image27.png
g 0 A B C D
* M ’ . .
A . CM&GITE’IOI ‘
I 1

28.81

image28.png
S =

FIN

al(m-s?)

image1.png
B3 ZEEENREBNEARSGX

R PSS

image2.png
1 FERSouTEa

image3.png
/
N
1
TR
i
5

LI G

>H

image4.png
2 Bty E

image5.png
AR IS A

=+
A

Z

TYERRRERRA &

