

【本讲教育信息】
一. 教学内容：
1、弹性碰撞和非弹性碰撞
2、反冲运动与火箭
3、用动量概念表示牛顿第二定律
二、知识归纳、总结：
（一）弹性碰撞和非弹性碰撞
1、碰撞
碰撞是指相对运动的物体相遇时，在极短的时间内它们的运动状态发生显著变化的过程。
2、碰撞的分类（按机械能是否损失分类）
（1）弹性碰撞：如果碰撞过程中机械能守恒，即为弹性碰撞。
（2）非弹性碰撞：碰撞过程中机械能不守恒的碰撞。
3、碰撞模型
相互作用的两个物体在很多情况下皆可当作碰撞处理，那么对相互作用中两物体相距恰“最近”、相距恰“最远”或恰上升到“最高点”等一类临界问题，求解的关键都是“速度相等”，具体分析如下：
（1）如图所示，光滑水平面上的A物体以速度v去撞击静止的B物体，A、B两物体相距最近时，两物体速度必定相等，此时弹簧最短，其压缩量最大。
[image: image1.png]

（2）如图所示，物体A以速度v0滑到静止在光滑水平面上的小车B上，当A在B上滑行的距离最远时，A、B相对静止，A、B两物体的速度必定相等。
[image: image2.png]

（3）如图所示，质量为M的滑块静止在光滑水平面上，滑块的光滑弧面底部与桌面相切，一个质量为m的小球以速度v0向滑块滚来，设小球不能越过滑块，则小球到达滑块上的最高点时（即小球竖直方向上的速度为零），两物体的速度肯定相等（方向为水平向右）。
[image: image3.png]

（二）对心碰撞和非对心碰撞
1、对心碰撞
碰撞前后物体的速度都在同一条直线上的碰撞，又称正碰。

2、非对心碰撞
碰撞前后物体的速度不在同一条直线上的碰撞。
3、散射
指微观粒子的碰撞。
（三）反冲
反冲运动
（1）定义：原来静止的系统，当其中一部分运动时，另一部分向相反方向的运动 ，就叫做反冲运动。
（2）原理：反冲运动的基本原理仍然是动量守恒定律，当系统所受的外力之和为零或外力远远小于内力时，系统的总量守恒，这时，如果系统的一部分获得了某一方向的动量，系统的剩余部分就会在这一方向的相反方向上获得同样大小的动量。
（3）公式：若系统的初始动量为零，则动量守恒定律形式变为：
0=m1v1＇+ m2v2＇.

此式表明，做反冲运动的两部分，它们的动量大小相等，方向相反，而它们的速率则与质量成反比。
（4）应用：反冲运动有利也有害，有利的一面我们可以应用，比如农田、园林的喷灌装置、旋转反击式水轮发电机、喷气式飞机、火箭、宇航员在太空行走等等。反冲运动不利的一面则需要尽力去排除，比如开枪或开炮时反冲运动对射击准确性的影响等。
（四）火箭
1、火箭：现代火箭是指一种靠喷射高温高压燃气获得反作用向前推进的飞行器。
2、火箭的工作原理：动量守恒定律

当火箭推进剂燃烧时，从尾部喷出的气体具有很大的动量，根据动量守恒定律，火箭获得大小相等、方向相反的动量，因而发生连续的反冲现象，随着推进剂的消耗。火箭的质量逐渐减小，加速度不断增大，当推进剂燃尽时，火箭即以获得的速度沿着预定的空间轨道飞行。
3、火箭飞行能达到的最大飞行速度，主要决定于两个因素：
（1）喷气速度：现代液体燃料火箭的喷气速度约为2.5km/s，提高到3～4km/s需很高的技术水平。

（2）质量比（火箭开始飞行的质量与火箭除燃料外的箭体质量之比），现代火箭能达到的质量比不超过10。
（五）用动量概念表示牛顿第二定律
1、牛顿第二定律的动量表达式
[image: image4.wmf]t

p

F

D

D

=

2、动量变化率
[image: image5.wmf]t

p

D

D

反映动量变化的快慢，大小等于物体所受合力。
3、冲量
在物理学中，冲量的概念是反映力对时间的积累效果，不难想像，一个水平恒力作用在放置于光滑水平面上的物体，其作用时间越长，速度的改变越大，表明力的累积效果越大，在物理学中，力和力的作用时间的乘积叫做力的冲量。
（1）定义：作用在物体上的力和力的作用时间的乘积，叫做该力对物体的冲量。
（2）公式：常用符号I表示冲量，即I=F·t。
（3）单位：在国际单位制中，力F的单位是N，时间t的单位是s，所以冲量的单位是N·s，动量与冲量的单位关系是：1N·s=1kg·m/s，但要区别使用。
①如果力的方向是恒定的，则冲量的方向与力的方向相同，如果力的方向是变化的，则冲量的方向与相应时间内物体动量变化量的方向相同。
②冲量的运算服从平行四边形定则，如果物体所受的每一个外力的冲量都在同一条直线上，那么选定正方向后，每一个力的冲量的方向可以用正、负号表示，此时冲量的运算就可简化为代数运算。
③冲量描述的是力F对作用时间t的累积效果，力越大，作用时间越长，冲量就越大。
④冲量是一个过程量，讲冲量必须明确研究对象和作用过程，即必须明确是哪个力在哪段时间内对哪个物体的冲量。
⑤计算冲量时，一定要明确是计算分力的冲量还是合力的冲量，如果是计算分力的冲量还必须明确是哪个分力的冲量。
⑥在F－t图象下的面积，数值上等于力的冲量，如图1所示，若求变力的冲量，仍可用“面积法”表示，如图2所示。
[image: image6.png]o

0

图1

图2

4、动量定理
（1）内容：物体在一个过程中始、末的动量变化量等于它在这个过程中所受力的冲量。
（2）表达式：I=p＇－p或F合t=mv＇－mv.

（3）推导：设质量为m的物体在合外力F作用下沿直线运动，经过时间t，速度由v变为v＇，则由F合=ma和a=[image: image7.wmf].

p

'

p

I

,

mv

'

mv

t

F

t

v

'

v

-

=

-

=

-

即

得

合

【典型例题】
例1、质量为m1的物体，以速度v1与原来静止的物体m2发生完全弹性碰撞，如图所示，设碰撞后它们的速度分别为[image: image8.wmf]1

'

v

和[image: image9.wmf]2

'

v

，试用m1、m2、v1表示[image: image10.wmf]1

'

v

和[image: image11.wmf]2

'

v

。
[image: image12.png]

分析：碰撞过程都要遵守动量守恒定律，据此可以列出包含上述各已知量和未知量的方程，弹性碰撞中没有机械能损失，于是可以列出另一个方程，两个方程联立，把[image: image13.wmf]1

'

v

和[image: image14.wmf]2

'

v

作为未知量解出来就可以了。
解：根据动量守恒定律：m1v1= m1[image: image15.wmf]1

'

v

+m2[image: image16.wmf]2

'

v

，根据完全弹性碰撞过程中机械能守恒有
[image: image17.wmf]2

2

2

2

1

1

1

2

1

'

2

1

'

2

1

2

1

v

m

v

m

v

m

+

=

由以上两式解得
碰撞结束时m1的速度[image: image18.wmf]1

2

1

2

1

1

'

v

m

m

m

m

v

+

-

=

 ①
 m2的速度[image: image19.wmf]1

2

1

1

2

2

'

v

m

m

m

v

+

=

 ②

讨论：（1）当m1=m2，即两物体的质量相等时，由①②两式得[image: image20.wmf],

'

,

0

'

2

1

v

v

v

=

=

即两者交换速度。
（2）当m1>>m2，即第一个物体的质量比第二个物体大得多时，m1－m2≈m1，m1+m2≈m1，由①②式得[image: image21.wmf]1

2

1

1

2

'

,

'

v

v

v

v

=

=

（3）当m1<<m2时，即第一个物体的质量比第二个物体小得多时，m1－m2≈－m2，[image: image22.wmf]2

1

1

2

m

m

m

+

≈0，由①②式得[image: image23.wmf]0

'

,

'

2

1

1

=

-

=

v

v

v

例2、如图所示，小车静止在光滑水平面上，两个质量相等的人A和B，分别站在车的两端，A向前跳后B再向后跳，且两个人跳离车时对地的速度相等，则下列说法中正确的是（ ）
A、两个人跳车后，车向后以一定速度运动，A、B受到的冲量一样大
B、两个人跳车后，车向前以一定速度运动，A、B受到的冲量一样大
C、两个人跳车后，车速为零，B受到的冲量大些
D、两个人跳车后，车速为零，A受到的冲量大些
[image: image24.png]

分析：不少同学没有通过分析和推证，就以为：既然B在A后跳，由于反冲，车最终应向前运动；既然质量相等的A、B两个人以相等的对地速率跳离车，由于动量相等，于是两人所受的冲量大小相等，因此错选了B。
解：选地作参考系，取向前方向为正方向，以两人和车的整体为对象，设人、车质量分别为m和M，人跳离车时对地速率为v0，由动量守恒定律得：
mv0－mv0+Mv=0

得到v=0 ，即车最终静止。
再以A和车为研究对象，由动量守恒定律得：mv0+（M+m）v1=0

解得v1=[image: image25.wmf]0

v

m

M

m

+

于是对A，由动量定理得：IA=△pA=mv0－0=mv0
对B：IB=△pB=－mv0－mv1=－mv1+[image: image26.wmf]0

2

v

m

M

m

+

=－[image: image27.wmf]0

1

v

M

m

m

+

比较得到IA＞|IB|.

答案：D

例3、质量是40kg的铁锤从5m高处落下，打在水泥桩上，跟水泥桩撞击的时间是0.05s，撞击时，铁锤对桩的平均冲击力有多大？
分析：铁锤与木桩作用过程中是锤自身重力与木桩平均冲击力共同作用使其减速到零的过程，该过程的初速度即铁锤自由下落5m的末速度。
解：设铁锤自由下落5m 时的速度为v，由机械能守恒得mgh=[image: image28.wmf]2

2

1

mv

 ①
铁锤与木桩作用过程中，设平均冲击力为F，以向下为正方向，由动量定理得（mg－F）t=0－mv ②
将题给条件m=40kg，h=5m，t=0.05s，g取10m/s2，代入两式可解得，铁锤对桩的平均冲击力F=8400 N.

答案：8400 N

例4、如图所示，质量为M=300kg的小船，长为L=3m，浮在静水中，开始时质量为m=60kg的人站在船头，人和船均处于静止状态，若此人从船头走到船尾，不计水的阻力，则船将前进多远？
[image: image29.png]

分析：人在船上走，船将向人走的反方向运动；由系统动量守恒知，任一时刻船、人的总动量都等于零，所以人走船动，人停船停，人走要经过加速、减速的过程，不能认为是匀速运动，所以船的运动也不是匀速运动，但可以用平均速度[image: image30.wmf]t

s

v

=

表示，对应的是平均动量[image: image31.wmf]t

s

m

v

m

p

=

=

，t是相同的，但要注意s均应是对地的，所以s人=L+s船，因s船为未知量，包括大小、方向。
解：s人对地=s人对船+s船对地，人、船组成的系统动量守恒，取人行进的方向为正方向，不考虑未知量s船的正、负。
由于每时每刻都有以上关系式，则[image: image32.wmf]0

=

+

船

人

v

M

v

m

即[image: image33.wmf]0

t

Ms

t

)

s

L

(

m

=

+

+

船

船

由上式解得s船=[image: image34.wmf]m

m

M

m

mL

5

.

0

300

60

3

60

-

=

+

´

-

=

+

-

负号表示船运动的方向与人行走的方向相反，则船向船头方向前进了0.5m。
【模拟试题】（答题时间：30分钟）
1、如图所示，某人身系弹性绳自高空P点自由下落，图中a点是弹性绳原长的位置，c点是人所到达的最低点，b点是人静止时悬吊的平衡位置，不计空气阻力，下列说法中正确的是

A、从P至b过程中重力的冲量值大于弹性绳弹力的冲量值

B、从P至b过程中重力的冲量值与弹性绳弹力的冲量值相等

C、从P至c过程中重力的冲量值大于弹性绳弹力的冲量值

D、从P至c过程中重力的冲量值等于弹性绳弹力的冲量值
[image: image35.png]

2、光滑水平面上叠放两木块A与B，B置A上，如果慢慢推动木块A，则B会跟着A一起运动，如果猛击一下木块A，则B不会跟A一起运动，这说明

A、慢推A时，A给B的冲量小

B、慢推A时，A给B的冲量大

C、猛击A时，A给B的冲量小

D、猛击A时，A给B的冲量大
3、一个质量为m的物体做竖直上抛运动，测得物体从开始抛出到落回抛出点所经历时间为t，若该物体升高的高度为H，所受空气阻力大小恒为f，则下列结论中正确的是

A、在时间t内，该物体所受重力冲量等于零

B、在时间t内，上升过程空气阻力对物体的冲量值小于下落过程空气阻力对物体的冲量值

C、在时间t内，该物体动量增量的数值大于初动量值

D、在时间t内，该物体动量增量的数值小于末动量值
4、如图所示，A、B两物体质量之比[image: image36.wmf]M

A

∶[image: image37.wmf]M

B

= 3∶2，它们原来静止在平板车C上，A、B间有一根被压缩了的弹簧，A、B与平板车上表面动摩擦因数相同，地面光滑，当弹簧突然释放后，则有

A、A、B系统动量守恒

B、A、B、C系统动量守恒

C、小车向左运动

D、小车向右运动
[image: image38.png]

5、如图所示，将物体P从置于光滑水平面上的斜面体Q的顶端以一定的初速度沿斜面往下滑。在下滑过程中，P的速度越来越小，最后相对斜面静止，那么由P和Q组成的系统，有

A、动量守恒

B、水平方向动量守恒

C、最后P和Q以一定的速度共同向左运动

D、最后P和Q以一定的速度共同向右运动
[image: image39.png]Ve

6、在光滑的水平面上沿同一直线运动的两物体，动量相同。下列说法正确的是

A、因为它们的动量相同，所以不可能发生碰撞

B、因为它们的动量相同，所以相撞后它们都静止

C、若发生碰撞，碰后它们的动量不可能相同

D、若发生碰撞，碰撞使它们的动量改变量的大小必相同
7、在光滑的水平冰面上，甲、乙二人各乘一小车，两人质量相等，甲手中另持一小球。开始时甲、乙均静止，甲向正东方向将球沿冰面推给乙，乙接住后又向西回推给甲。如此推接数次后，甲又将球推出，球在冰面上向东运动，但已无法追上乙，此时甲的速度[image: image40.wmf]v

甲

、乙的速度[image: image41.wmf]v

乙

、球的速度v三者大小关系为

A、[image: image42.wmf]v

v

v

甲

乙

=

³

B、[image: image43.wmf]v

v

v

<

<

甲

乙

C、[image: image44.wmf]v

v

v

甲

乙

<

£

D、[image: image45.wmf]v

v

v

£

<

乙

甲

8、如图所示，三辆相同的平板小车a、b、c成一直线排列，静止在光滑水平地面上，c车上一个小孩跳到b车上，接着又立即从b车跳到a车上，小孩跳离c车和b车时对地的水平速度相同，他跳到a车上没有走动便相对a车保持静止，此后

A、a、c两车的运动速率相等

B、a、b两车的运动速率相等

C、三辆车的速率关系为[image: image46.wmf]v

v

v

c

a

b

>

>

D、a、c两辆车的运动方向一定相反
[image: image47.png]

9、如图所示，质量为m的小车的水平底板两端各装一根完全一样的弹簧，小车底板上有一质量为[image: image48.wmf]m

3

的滑块，滑块与小车、小车与地面的摩擦都不计。当小车静止时，滑块以速度v从中间向右运动，在滑块来回与左右弹簧碰撞过程中

A、当滑块速度向右，大小为[image: image49.wmf]v

4

时，一定是右边的弹簧压缩量最大

B、右边弹簧的最大压缩量大于左边弹簧的最大压缩量

C、左边弹簧的最大压缩量大于右边弹簧的最大压缩量

D、两边弹簧的最大压缩量相等
[image: image50.png]i

10、如图所示，甲车质量为2kg，静止在光滑水平面上，上表面光滑，右端放一个质量为1kg的小物体。乙车质量为4kg，以5m / s的速度向左运动，与甲车碰撞后甲车获得8m / s的速度，物体滑到乙车上。若乙车足够长，上表面的动摩擦因数为0.2，则物体在乙车表面滑行多长时间相对乙车静止？
[image: image51.png]Z

[image: image52.png]AHFHmETIE

【试题答案】
1、人在下落中受重力和绳的弹力，绳的弹力为变力，P到b过程[image: image53.wmf]I

I

mv

G

N

b

-

=

>

0

，[image: image54.wmf]I

I

G

N

>

，P到c过程，外力冲量合为零[image: image55.wmf]I

I

G

N

=

。
正确选项是A、D。
2、慢推A时，A与B作用时间长，A对B冲量大，猛击A时，A与B作用时间短，A对B冲量小。正确选项B、C

3、有力和作用时间就有冲量，所以A选项错误。由阻力上抛上升段时间小于下降段时间，所以B选项正确。由于末速度与初速度方向相反，动量增量值应为初末动量值之和，所以选项C正确。正确选项B、C。
4、A、B与小车系统水平动量守恒，A与B由于质量不同，受小车的摩擦力方向相反，大小不同，A对C向左摩擦力大于B对C向右的摩擦力，故C有向左加速度而向左运动。正确选项是B、C

5、系统水平方向动量守恒，根据动量守恒定律，系统水平方向动量向左。注意P做减速运动，受合力水平分量向左。正确选项B、C

6、因动量相同，两物体必同向运动，且后面物体质量较小时，速度才可能大于前面物体速度，根据动量守恒定律，碰后总动量不会是零，且前物体与后物体动量改变量必相同。正确选项是C、D。
7、球无法追上乙的条件是[image: image56.wmf]乙

v

v

£

，根据动量守恒定律，[image: image57.wmf]m

v

m

v

mv

甲

甲

乙

乙

=

+

，故[image: image58.wmf]v

v

甲

乙

>

，正确选项为D。
8、设小孩的质量为m，小孩的运动方向为正方向，小孩由c(b：mv + [image: image59.wmf]m

v

c

c

=0，小孩由c(b再跳出b
[image: image60.wmf]mv

mv

m

v

b

b

=

+

，小孩由b到a
 mv = （ma + m）[image: image61.wmf]v

a

，由以上可知[image: image62.wmf]v

b

=

0

，[image: image63.wmf]v

c

为负，[image: image64.wmf]v

a

为正且[image: image65.wmf]v

v

v

c

a

b

>

>

，正确选项C、D

9、小车与左、右弹簧碰撞压缩最大时物和车都相对静止，根据动量守恒定律可知最大速度都为v / 4[image: image66.wmf]m

v

m

m

v

v

v

3

3

4

=

+

æ

è

ç

ö

ø

÷

¢

¢

=

é

ë

ê

ù

û

ú

正确选项D。
10、乙与甲碰撞时，甲、乙系统动量守恒，[image: image67.wmf]m

v

m

v

m

v

乙

乙

乙

乙

甲

甲

=

¢

+

¢

，小物体m在乙上滑动，m与乙初量守恒，滑至有共同速度v。

[image: image68.wmf](

)

m

v

m

m

v

乙

乙

乙

¢

=

+

对m，[image: image69.wmf]a

g

=

m

，[image: image70.wmf]t

v

g

=

m

代入数据得t = 0.4s

答案：0.4秒。
