[image: image1.jpg]

[image: image2.jpg]

一、單一選擇題：每題4分，共60分
[image: image3.jpg]

(
C
)
1.
克卜勒行星運動定律由誰做出合理解釋？　(A)第谷　(B)哥白尼　(C)牛頓　(D)法拉第
(
C
)
2.
如右圖所示，若有一行星繞著恆星S作橢圓軌道運動，若 EQ \x\to(SD)＝8 EQ \x\to(SA)，根據克卜勒行星第二運動定律，行星在A與D處的速率比為　　(A) 1：1　(B) 1：8　(C) 8：1　(D) 64：1

(
D
)
3.
承上題，行星在A與D處的加速度大小比為　(A) 1：1　(B) 1：8　(C) 8：1　(D) 64：1

(
D
)
4.
若某一小行星繞太陽的軌道半徑為地球的9倍，根據克卜勒行星第三運動定律，則小行星繞太陽的週期為地球的幾倍？　(A) 1　(B) 3　(C) 9　(D) 27
(
B
)
5.
承上題，小行星繞太陽的速率為地球的幾倍？　(A) 1　(B) 1／3　(C) 1／9　(D) 1／27

(
A
)
6.
如右圖，a、b、c是地球大氣層外圓形軌道的三顆人造衛星，a、b質量相同且大於c的質量，則三顆人造衛星所受向心力大小關係為何？　
(A) a＞b＞c　(B) a＝b＞c　(C) a＞b＝c　(D) a＝b＝c
(
C
)
7.
承第6題，三顆人造衛星的加速度大小關係為何？　
(A) a＞b＞c　(B) a＝b＞c　(C) a＞b＝c　(D) a＝b＝c
(
C
)
8.
承第6題，三顆人造衛星的切線速度大小關係為何？　(A) a＞b＞c　(B) a＝b＞c　(C) a＞b＝c　(D) a＝b＝c
(
C
)
9.
承第6題，三顆人造衛星的週期關係為何？　(A) a＞b＞c　(B) a＝b＞c　(C) a＜b＝c　(D) a＝b＝c
(
D
)
10.
洲際通訊衛星繞地球赤道運轉，其週期與地球自轉相同，此種衛星稱為「同步衛星」。相對地，由地面看此衛星好像是懸在高空中靜止不動。下列有關同步衛星的敘述，何者正確？　(A)它的位置太高，不受地球引力的作用，所以它能在高空中靜止不動　
(B)它所受的太陽引力恰等於地球對它的引力　(C)它所受的月亮引力恰等於地球對它的引力　(D)它所受的地球引力恰等於它繞地球作等速圓周運動所需的向心力
(
A
)
11.
承上題，如萬有引力常數為G，地球質量為M，又自轉週期為T，則同步衛星距離地心的距離為　(A) (EQ \F(GMT2 , 4π2)) EQ \S\UP6(\F(1 , 3)) 　(B) (EQ \F(GMT2 , 4π2)) EQ \S\UP6(\F(2 , 3)) 　(C) (EQ \F(GMT , 4π2)) EQ \S\UP6(\F(1 , 3)) 　(D) (EQ \F(GMT2 , 4π2))
(
C
)
12.
在大氣中飛行的民航飛機，與在太空中沿圓形軌道運行的人造衛星，都受到地球重力的作用。下列有關民航飛機與人造衛星的敘述，何者正確？　(A)飛機在空中飛行時，機上乘客受到的地球重力為零　(B)人造衛星內的裝備受到的地球重力為零，因此是處於無重量的狀態　(C)人造衛星在圓形軌道上等速率前進時，可以不須耗用燃料提供前行的動力　(D)飛機在空中等速率飛行時，若飛行高度不變，則不須耗用燃料提供飛行的動力
(
B
)
13.
我國在2004年5月發射的福（華）衛二號人造衛星，屬低軌道衛星，每日繞地球運行十多圈，兩次經過臺灣海峽上空。下列有關該衛星在軌道運行的敘述，何者錯誤？　
(A)該衛星繞地球轉速比地球自轉快　(B)該衛星利用太陽能繞地球運行，與地心引力無關(C)由於低軌道運行，該衛星可能受有空氣阻力的作用　(D)運行多年後，該衛星的軌道有可能愈來愈接近地面
(
D
)
14.
關於地球的同步衛星敘述，下列何者正確？　(A)可以用來作為氣象衛星　(B)繞一週的時間為365天　(C)靜止在天空不繞地球運轉　(D)繞地球一圈等於地球自轉週期
(
C
)
15.
下列有關於人造衛星的說法，何者正確？　(A)人造衛星繞地球的半徑比地球半徑大，所以人造衛星環繞地球的週期也必定大於地球自轉週期　(B)人造衛星至特定軌道運轉後，仍需提供衛星必要的動力以避免衛星受到地球萬有引力而墜落（忽略阻力）　
(C)不論人造衛星的質量大小，同一軌道上旋轉的各個衛星必有相同的旋轉速率，所以不會相撞　(D)同步衛星的軌道面可以任意　(E)全球定位系統（GPS）是利用24枚同步衛星所構成
二、多重選擇題：每題5分（每答錯一選項倒扣1/5題分），共25分
(
BD
)
1.
若人造衛星繞地球做等速圓周運動，則下列敘述何者正確？　(A)人造衛星受到兩個力量的作用，即萬有引力與向心力　(B)人造衛星內呈現失重狀態　(C)因為人造衛星繞地球做等速圓周運動，所以人造衛星所受到的合力為零　(D)人造衛星所受的力僅能使人造衛星改變運動方向　(E)人造衛星所受的力僅能使人造衛星改變運動速率
(
ACE
)
2.
下列有關地球的同步衛星之敘述，何者正確？　(A)同步衛星之週期與地球自轉週期相同　(B)某衛星由地面上看來向東方急行，所以其週期大於同步衛星週期　(C)軌道半徑愈大之衛星其軌道速率愈小　(D)在同一軌道之上兩人造衛星質量必須一樣才不會相撞　(E)同步衛星必位於赤道面上
(
ABC
)
3.
下列五項有關圓周運動的敘述，請選出三項正確的敘述：　(A)要使物體做圓周運動，需要向心力的作用，向心力的方向指向圓心　(B)當向心力消失時，做圓周運動的物體會沿切線方向飛出去　(C)人造衛星繞地球運行時，主要是靠地球引力作為向心力　(D)人造衛星在不同的軌道上，雖然距地球的高度不同，但運行的速度之大小卻相同　(E)物體做圓周運動時，軌道半徑愈大，所需的向心力愈大
(
BCD
)
4.
若人造衛星繞地球S運行之軌道如右圖，則下列敘述何者正確？
（A、D為橢圓軌道上長軸之兩端點，B、C為短軸之兩端點）　
(A) A點之向心加速度為零　(B) D點之向心加速度最小　
(C) B點之切線加速度在減慢速率　(D)在B、C二點，地球之
向心加速度大小相同　(E)在運行軌道上，地球在任意點之速率皆不同
(
AD
)
5.
人造衛星繞地球運轉所需的力，與下列何種作用力的性質相同？　(A)使蘋果落地之力　(B)汽車煞車時所需之力　(C)電子繞原子核運轉所需的力　(D)行星繞太陽運轉所需的作用力　(E)兩異性磁極N、S間的相吸之力
三、非選擇題：第1題8分，第2題7分，共15分
1.　在距地表上空一個地球半徑的高度處，有質量400公斤的人造衛星，請問衛星受到地球引力
為　　　　公斤重。
答：100
2.　某衛星繞木星運轉，若軌道的半徑為R，週期為T，則木星的質量為何？
答： EQ \F(4π2R3 , GT2)
詳解

一、單一選擇題：
 4.《解析》克卜勒行星第三運動定律： EQ \F(R13 , T12)＝ EQ \F(R23 , T22) (EQ \F(T1 , T2)＝(EQ \F(R1 , R2)) EQ \S\UP6(\F(3 , 2)) ＝27
 5.《解析》圓周運動：v＝ EQ \F(2πR , T) (＝ EQ \F(R , T)
 6.《解析》∵F＝ EQ \F(GMm , r2) (EQ \F(m , r2)，又ma＝mb＞mc且ra＜rb＝rc　∴Fa＞Fb＞Fc
 7.《解析》F＝ EQ \F(GMm , r2)＝ma (a＝ EQ \F(GM , r2) (EQ \F(1 , r2)且ra＜rb＝rc　∴aa＞ab＝ac
 8.《解析》∵F＝ EQ \F(GMm , r2)＝m． EQ \F(v2 , r)　∴rv2＝GM＝定值 (v (r) EQ \F(1 ,)
，又ra＜rb＝rc　∴va＞vb＝vc
 9.《解析》T2 (R3，又ra＜rb(rc　∴Ta＜Tb＝Tc
10.《解析》∵同步衛星作等速圓周運動，∴法線方向合力（地球對它的引力）提供當作向心力。
11.《解析》設同步衛星距地心距離為r，則 EQ \F(GMm , r2)＝m EQ \F(4π2r , T2) (r＝(EQ \F(GMT2 , 4π2)) EQ \S\UP6(\F(1 , 3))
12.《解析》(A)飛機在空中飛行時，乘客仍然受地球重力作用；(B)人造衛星內的裝備，仍然受地球重力作用，跟隨衛星繞地心運行；(C)人造衛星在圓形軌道上等速率前進時，依賴重力作用連續改變方向，因在太空中，空氣阻力不計，故不須耗用燃料提供前行的動力；(D)飛機在空中等速率飛行時，由於空氣阻力的作用，因此必須消耗燃料以提供飛行的動力。
13.《解析》(A)福（華）衛二號人造衛星，每日繞地球運行十多圈，而地球的自轉每日才旋轉一圈，可知福（華）衛二號人造衛星繞地球轉速比地球自轉快；(B)衛星主要利用地心引力提供所需的向心力來繞地球運行，而非太陽能；(C)在低軌道運行的人造衛星，在軌道處仍有稀薄空氣存在，人造衛星運行時會與空氣碰撞，所以該衛星受有空氣阻力的作用；(D)衛星受有空氣阻力的作用，將使衛星的動能轉成熱能，無法維持衛星在軌道所需的能量，因此衛星將受地心引力的吸引而逐漸接近地面。
14.《解析》同步衛星固定在地球上方某一位置，因此其週期等於地球自轉週期。
二、多重選擇題：

 2.《解析》(A) T同步衛星＝T自轉(地球)；(B) T衛星＜T同步衛星；(C) ∵v＝EQ \F(GM , r) EQ \R(,)
(r) EQ \F(1 ,)
，∴r↑(v↓；(D) v＝EQ \F(GM , r) EQ \R(,)
與人造衛星質量無關，∴不會相撞。
 3.《解析》(D)(E) F＝ EQ \F(GMm , r2)＝m EQ \F(v2 , r)，v＝EQ \F(GM , r) EQ \R(,)
，r大v小，r大F小。
 4.《解析》(A) A、D兩點只有向心加速度aN，切線加速度aT＝0；(B) aD＝ EQ \F(GM , r2)，rD最大 (aD最小；(C)由A至D地球速率漸減；(D) aB＝aC＝ EQ \F(GM , r2)（r為地球在B、C二點之曲率半徑）；(E)在B、C二點等速率。
三、非選擇題：

 2.《解析》衛星圓形軌道的向心力由與木星的萬有引力供應 EQ \F(GMm , R2)＝m EQ \F(4π2R , T2) (M＝ EQ \F(4π2R3 , GT2)
萬有引力

