[image: image2.png]

[image: image3.png]aaaxkif# @

[image: image4.bmp][image: image5.png]

	总课题
	机械能守恒定律
	总课时
	
	第25 课时

	课题
	机械能守恒定律
	课型
	习题课

	教

学

目

标
	知识与技能

知道什么是机械能，知道物体的动能和势能可以相互转化；

理解机械能守恒定律的内容，知道它的含义和适用条件；

在具体问题中，能判定机械能是否守恒，并能列出机械能守恒的方程式。

过程与方法

学会在具体的问题中判定物体的机械能是否守恒；
情感、态度与价值观

通过能量守恒的教学，使学生树立科学观点，理解和运用自然规律，并用来解决实际问题。

	教学

重点
	机械能守恒定律及其应用．

	教学

难点
	对机械能守恒定律的理解和应用．

	学法

指导
	精讲精练、

	教学

准备
	

	教学

设想
	典型例题分析→练习巩固→完成教学任务

	教 学 过 程

	 师 生 互 动
	补充内容或错题订正

	任务一 知识回顾

1、机械能守恒定律的内容：

表达式：

2、应用机械能守恒定律解题的思路
例题 1、 以10m/S的速度将质量为M的物体从地面竖直上抛，若忽略空气阻力，（取g＝10m/s​​​​​​​​​2）求
⑴ 物体上升的最大高度？ ⑵上升过程中距地面重力势能和动能相等？
练习1、如图2-8-5从离地高为h的阳台上以速度v竖直向上抛出质量为m的物体，它上升 H后又返回下落，最后落在地面上，则下列说法中错误的是（不计空气阻力，以地面为参考面）（ ）
[image: image6.jpg]2.9

A．物体在最高点时机械能为mg(H+h);

B．物体落地时的机械能为mg(H+h)+ mv2/2
C．物体落地时的机械能为mgh+mv2/2
D．物体在落回过程中，经过阳台时的机械能为mgh+mv2./2
2、气球以10m/S的速度匀速上升，当它上升到离地15m的高空时，从气球上掉下一个物体，若不计空气阻力，求物体落地的速度是多少？

⒐ 质量为50㎏的跳水运动员，从1m的跳板上向上跳起，最后以⒐8m/S的速度入水，不计空气阻力，取g=9.8m/S2，求 ⑴ 跳板对运动员做的功是多少？⑵ 运动员在空中的最大高度离跳板多高？

[image: image7.png]B’ 7-9-7

【例题2】在距离地面20m高处以15m/s的初速度水平抛出一小球，不计空气阻力，取g＝10m/s​​​​​​​​​2，求小球落地速度大小。
练习、一个人站在阳台上，以相同的速度V0分别把三个小球竖直上抛，竖直下抛，水平抛出，不计空气阻力，关于三球落地的速率下列说法中正确的是（ ）
A 上抛球最大 B下抛球最大

C 平抛球最大 D 三个球一样大
【例题3】长L＝80cm的细绳上端固定，下端系一个质量m＝100g的小球。将小球拉起至细绳与竖直方向成60º角的位置，然后无初速释放。不计各处阻力，求小球通过最低点时，细绳对小球拉力多大？(取g＝10m/s​​​​​​​​​2)
[image: image8.bmp]
练习1、 如图所示，一滑块从半圆形光滑轨道上端由静止开始滑下，当滑到最低点时，关于滑块动能大小和对轨道最低点的压力，下列结论正确的是（ ）

A．轨道半径越大，滑块动能越大，对轨道的压力越大

[image: image9.png]

B．轨道半径越大，滑块动能越大，对轨道的压力与半径无关

C．轨道半径越大，滑块动能越大，对轨道的压力越小

D．轨道半径变化时，滑块动能、对轨道的正压力都不变

2、两个质量相同的小球A、B分别用线悬在等高的O1、O​2点，A球的悬线比B球的长，把两球的悬线均拉到水平后将无初速释放，则经最低点时（以悬点为零势能点） ()
A．A球的速度大于B球的速度

B．A球的动能大于B球的动能
C．A球的机械能大于B球的机械能

D．A球的机械能等于B球的机械能
【例题4】物体的质量为m，沿光滑的弯曲轨道滑下，与弯曲轨道相接的圆轨道的半径为R，轨道的形状如图所示．要使物体沿光滑圆轨道到最高点的速度为
[image: image1.wmf]gR

2

，则物体应从离轨道最低处h多大的地方由静止滑下

练习、 半径为R的半圆形光滑轨道竖直固定在水平地面上，A点是最低点，B点是最高点，如图所示，质量为M的小球以某一速度自A点进入轨道，它经过最高点后飞出，最后落在水平地面上的C点，现测得AC=2R，求小球自A点进入轨道时的速度大小？

	

� EMBED PBrush ���

m

L

60º

_1173469304.unknown

_1335075525

