

2015年上海市崇明县中考物理一模试卷

一、选择题(每题2分,共16分)

- 1. (2分)(2015•崇明县一模)一般卧室中空气的质量相当于以下哪个物体的质量 ()
- A. 一只鸡 B. 一个成人 C. 一张纸 D. 一本书
- 2. (2分)(2015•崇明县一模)一个重力为 G 的书包放在倾斜的木板上,则书包对木板的压力()
- A. 一定大于 G B. 一定小于 G C. 一定等于 G D. 可能等于 G
- 3. (2分)(2015•崇明县一模)手电筒的电路属于()
- A. 串联电路 B. 并联电路 C. 最简单的电路 D. 最复杂的电路
- 4. (2分)(2015•崇明县一模)通过大量实验研究得出电流与电压之间关系的科学家是 ()
- A. 安培 B. 伏特 C. 欧姆 D. 焦耳
- 5. (2分)(2015•崇明县一模)概念图或知识树是一种很好的学习方法,某同学学习初三物理时做了教科书《大气压强》一节的概念图,其中四项有下划线的内容中不正确的一项是()

- A. A B. B C. C D. D
- 6. (2分)(2015•崇明县一模)小李家的卫生间有一只换气扇和一盏照明灯,它们的电路连接如图所示。由图可知()

- A. 换气扇和照明灯必须同时工作
- B. 换气扇和照明灯不能同时工作
- C. 它们工作时通过的电流一定相等
- D. 它们工作时通过的电压一定相等

7.(2 分)(2015•崇明县一模)在如图所示的电路中,电源电压保持不变,闭合电键 S,电路正常工作. 一段时间后,电流表 A 的示数变小,电压表 V 的示数不变. 若故障只发生在电阻 R_1 、 R_2 上,用某完好的定值电阻 R ($R>R_2$) 替换 R_2 ,替换后电流表 A 的示数变大,电压表 V 的示数不变,则(

A. R₁ 一定断路 B. R₁ 可能短路 C. R₂ 一定断路 D. R₂ 可能断路

8. (2分)(2015•崇明县一模)如图所示,把质量为 m_1 、 m_2 的实心正方体铁块和铝块分别放在水平桌面上(已知 ρ 铁> ρ 铝),它们对桌面的压强相等。若在铁块上方沿水平方向截去一部分放在铝块上面,此时铁块对桌面的压强变化量为 Δp_1 ,铝块对地面的压强变化量为 Δp_2 ,则 m_1 、 m_2 及 Δp_1 、 Δp_2 的大小关系为(

A. $m_1 < m_2$; $\triangle p_1 > \triangle p_2$ B. $m_1 < m_2$; $\triangle p_1 < \triangle p_2$

C. $m_1 > m_2$; $\triangle p_1 > \triangle p_2$ D. $m_1 > m_2$; $\triangle p_1 < \triangle p_2$

二、填空题(第9题~第14题,每格1分,第15、16题,每格2分,共26分)

(a)

11. (3分)(2015•崇明县一模)物理学习有很多种方法,我们可以用"类比法"学习电学概念,如图.根据图中所示,我们可以将电路中____类比为水路中的水流,___类比为水路中的水压,而抽水机在"水路"中的作用相当于电路中的_____.

13. (3分)(2015•崇明县一模)重为4.9牛的木块漂浮在水中,则木块受到水的浮力为___ 牛,浮力的方向是______,若用力将木块全部摁入水中,那么它受到水的浮力将___ (选填"不变"、"变大"、"变小").

15. (4分)(2015•崇明县一模)如图所示,将一电压表正确接入电路,闭合电键 S,电路正常工作,两电表示数均不为零.移动滑动变阻器的滑片,两电表的示数均发生变化.

①若滑片向右移动,则电流表 A 的示数将______. (选填"变大", "变小"或"不变")

②若滑片移动过程中, 电压表示数变化量与电流表示数变化量的比值始终不变. 则电压表测量的是 两端的电压.

16. (4分)(2015•崇明县一模)崇明岛是祖国的第三大岛,它物产丰富,尤其以优质农副产品享誉岛内外. 马铃薯是岛上一种常见农作物,学完了密度、浮力等知识后某初中物理兴趣小组猜测: 马铃薯所含淀粉的百分比可能与马铃薯的密度有关,于是找来了一些新鲜的马铃薯进行实验,得到如下表格:

马铃薯的密度(g/cm³)	1.08	1. 10	1.12	1.14	1. 17
马铃薯所含淀粉百分比(%)	14	18	22. 5	26. 5	30

①根据以上信息,关于马铃薯所含淀粉的百分比与马铃薯密度的关系,可得的初步结论是:

②得出结论后,该小组的同学又猜想:可以将马铃薯直接放入水中,通过观察它们在水中的最终状态,来判断马铃薯所含淀粉百分比的高低.请简要说明是否可

行? _____.

三、作图题(第17、18题每题3分,第19题2分,共8分)

17. (3分)(2015•崇明县一模)在图中,重为10牛的物体静止在水平地面上,用力的图示法画出地面受到的压力.

18. (3分)(2015•崇明县一模)在如图电路的圆圈内填入适当的电表符号,要求闭合电键 S后两灯都能发光.

19. (2分)(2015•崇明县一模)在如图所示的电路中,有两根导线尚未连接,请用笔线代替导线补上.补上后要求:①电路是串联电路,②闭合电键S,向A端移动滑动变阻器的滑片P,小灯变暗.

四、计算题 (第 20 题 4 分, 第 21 题 9 分, 第 22 题 9 分, 共 22 分)

20. (4 分)(2015•崇明县一模)体积为 1×10^{-4} 米 3 的小球,浸没在水中,求:小球受到的浮力 $F_{\mathbb{P}}$.

- 21. (9分)(2015•崇明县一模)在图(a)所示电路中,电源电压为6伏且不变,电阻 R_1 =10 欧,滑动变阻器 R_2 上标有"20 欧,2 安"字样,现闭合电键.
- (1) 求通过电阻 R_1 的电流;
- (2) 若电流表的示数如图(b) 所示,求通电 10 秒钟电流通过 R_1 和 R_2 所做的总功.
- (3) 移动滑动变阻器的滑片 P,在不改变电表量程、电路安全工作的情况下,求 R_2 的阻 值范围.

- 22. (9分) (2015•崇明县一模) 如图所示,完全相同的圆柱形容器 A 和 B 放在水平地面上,A 中装有深为 7h、体积为 1×10^{-3} m³ 的水. B 中装有深为 8h 的另一种液体,其密度为 0.8×10^{3} kg/m³,求:
- (1) A 容器中水的质量;
- (2) 若 A 容器的重力为 2N, 容器与水平地面接触面积为 $1.18 \times 10^{-4} \text{m}^2$, 求 A 容器对地面的压强;
- (3) 若从 $A \times B$ 两容器中分别抽出高均为 $\triangle h$ 的液体后,液体对各自容器底部的压强分别为 $P_A \times P_B$,请通过计算比较 $P_A \to P_B$ 的大小关系及对应的 $\triangle h$ 的取值范围.

五、实验题 (第1~15格每格1分,第16格3分,共18分)

23. (4分)(2015•崇明县一模)如图所示是家庭常用的一种测量仪表的表盘,它的名称叫表,它的计量单位是

25. (5分)(2015•崇明县一模)某科研兴趣小组同学探究新型材料"镍铁铝合金"导体的电阻与哪些因素有关,他们猜想可能与导体的长度、横截面积、温度有关.于是他们选用长度、横截面积不同的5段镍铁铝合金导体,按图所示方法接入电路进行实验.实验时分别将各种规格的镍铁铝合金导体接在电压恒定为6V的电源两端,用电流表测量通过导体的电流,从而求出导体电阻,实验结果记录在表格的实验序号1-5中.随后他们又通过一定的方式改变实验序号1中导体的温度,重新做了四次实验,结果记录在表格的实验序号6-9中.表格如下:

	C H > H T			
实验序号	导体的温度/℃	导体的横截面积	导体的长度/米	导体的电阻/欧
		/×10 ⁻⁶ 米 ²		
1	25	0. 1	1	15
2	25	0. 1	2	30
3	25	0. 1	3	45
4	25	0. 2	2	15
5	25	0. 2	3	22. 5
6	50	0. 1	1	9
7	75	0. 1	1	6.8
8	100	0. 1	1	(R _r)
9	125	0. 1	1	4

- ①根据上述信息,该小组同学是通过 法测出各镍铁铝合金导体电阻的.
- ②分析比较实验序号 1 与 2 与 3 或 4 与 5 中的数据及相关条件,可得: 横截面积相同的镍铝铁合金导体,在温度相同时,______.
- ③分析比较实验序号______中的数据及相关条件,可得到镍铁铝合金导体的电阻与导体横截面积的关系.
- ⑤小组中有同学分析表格数据后得出结论:同一导体的电阻随着温度的升高而减小.其他同学根据所学知识提出以下几种想法,你认为合理的是
- A. 导体的电阻大小跟电压有关;
- B. 同一导体的电阻可能随温度的升高而增大;
- C. 本实验只用了镍铁铝合金导体进行研究,该结论有一定的局限性.

26. (5分)(2015•崇明县一模)在"测定小灯泡的额定功率"实验中,某小组同学所用电源电压为3节新干电池串联而成,待测小灯上面标有"0.2安"字样.

①该小组同学按图(a)所示的电路图连接电路. 在连接电路时,电键应该处于______ 状态. 为了有效的保护电路,闭合电键前应该把滑动变阻器的滑片 P 放置在______ 端.(选填"a"或"b")

②该小组同学连接好电路,按规范的步骤操作.移动滑片 P 使小灯正常发光,此时观察到电压表的示数如图(b)所示,试通过计算求出小灯的额定功率.(简要写出主要计算过程)_____.

答案

一、选择题(每题2分,共16分)

- 1. (2分)(2015•崇明县一模)一般卧室中空气的质量相当于以下哪个物体的质量 ()
- A. 一只鸡 B. 一个成人 C. 一张纸 D. 一本书

【解答】解:一间卧室的长约是 6m,宽约是 3m,高约是 3m,则卧室内空气的体积 $V=6m\times 3m\times 3m=54m^3$;

空气的质量 m= ρ V=1. 29kg/m³×54m³=70kg;

- A、一只鸡的质量大约是 2.5kg, 不符合题意;
- B、一个成人的质量大约是 70kg, 符合题意;
- C、一张纸的质量还不到 1g,不符合题意;
- D、一本书的质量大约是 250g=0. 25kg, 不符合题意. 故选 B
- 2. (2分)(2015•崇明县一模)一个重力为 G 的书包放在倾斜的木板上,则书包对木板的压力()
- A. 一定大于 G B. 一定小于 G C. 一定等于 G D. 可能等于 G

【解答】解:对书包受力分析可知,书包受到竖直向下的重力、垂直于斜面的支持力和平行于斜面的摩擦力作用;

书包受到的支持力和书包对斜面的压力是一对相互作用力,大小相等;

书包的重力产生两个分力:垂直于斜面的向下的力和平行于斜面向下的力,其中,垂直于斜面的向下的力与书包对斜面的压力大小相等;所以书包对木板的压力一定小于重力 G. 故选: B.

- 3. (2分)(2015•崇明县一模)手电筒的电路属于()
- A. 串联电路 B. 并联电路 C. 最简单的电路 D. 最复杂的电路
- 【解答】解:由经验可知,手电筒电路为基本电路,即用导线将电源、开关以及灯泡顺次连接起来组成,故不是串联或并联电路,是最简单的电路.故选 C.
- 4. (2分)(2015•崇明县一模)通过大量实验研究得出电流与电压之间关系的科学家是 ()
- A. 安培 B. 伏特 C. 欧姆 D. 焦耳

【解答】解:

- A、安培最早发现通电导体周围磁场方向与电流方向的关系. 不符合题意;
- B、伏特最早研制出了液体电池. 不符合题意;
- C、通过导体的电流与导体两端电压成正比,与导体的电阻成反比,这一规律最早由德国科学家欧姆总结得出,这就是著名的欧姆定律.符合题意;
- D、焦耳最早发现电流产生热量的影响因素. 不符合题意. 故选 C.

5. (2分)(2015•崇明县一模)概念图或知识树是一种很好的学习方法,某同学学习初三物理时做了教科书《大气压强》一节的概念图,其中四项有下划线的内容中不正确的一项是()

A. A B. B C. C D. D

【解答】解:

- A、马德堡半球实验证明了大气压强的存在,故 A 正确;
- B、托里拆利实验测量出了大气压强的数值, 故 B 正确;
- C、由流体压强与流速的关系:流速越大的位置压强越小,可知吸尘器在工作时,由于转动的扇叶处气体的流速大,压强小,从而在周围大气压的作用下将灰尘、纸屑等垃圾"吸"入;故 C 正确;
- D、液位计是利用连通器的知识制作的. 故 D 错误. 故选 D.
- 6. (2分)(2015•崇明县一模)小李家的卫生间有一只换气扇和一盏照明灯,它们的电路连接如图所示.由图可知()

- A. 换气扇和照明灯必须同时工作
- B. 换气扇和照明灯不能同时工作
- C. 它们工作时通过的电流一定相等
- D. 它们工作时通过的电压一定相等
- 【解答】解:由电路图可知,照明灯和换气扇并联,它们可以独立工作、互不影响;开关 S_1 控制换气扇,开关 S_2 控制照明灯;
- AB、当只闭合 S_1 时,只有换气扇工作,当只闭合 S_2 时,只有照明灯工作,当 S_1 与 S_2 同时闭合时,换气扇与照明灯同时工作,故 AB 错误;
- C、换气扇与照明灯工作时电压相等,它们的电流不一定相等,故 C 错误;
- D、并联电路电压相等,换气扇与照明灯并联,它们工作时两端电压一定相等,故 D 正确. 故选 D.
- 7. $(2\, \mathcal{G})$ (2015 崇明县一模)在如图所示的电路中,电源电压保持不变,闭合电键 S,电路正常工作. 一段时间后,电流表 A 的示数变小,电压表 V 的示数不变. 若故障只发生在电阻 R₁、R₂上,用某完好的定值电阻 R (R>R₂) 替换 R₂,替换后电流表 A 的示数变大,电压表 V 的示数不变,则(

A. R₁ 一定断路 B. R₁ 可能短路 C. R₂ 一定断路 D. R₂ 可能断路

【解答】解:电压表示数不变,说明电源完好;电流表示数变小,说明有支路出现断路;用某完好的定值电阻 $R(R < R_2)$ 替换 R_2 ,替换后电流表 A 的示数变大,说明该支路的电阻比原来小了,因为是用一个更大的定值电阻进行的替换,支路的电阻反而变小了,说明原来 R_2 一定断路了.

故选 C.

8.(2 分)(2015•崇明县一模)如图所示,把质量为 m_1 、 m_2 的实心正方体铁块和铝块分别放在水平桌面上(已知 ρ 铁> ρ 铝),它们对桌面的压强相等。若在铁块上方沿水平方向截去一部分放在铝块上面,此时铁块对桌面的压强变化量为 Δp_1 ,铝块对地面的压强变化量为 Δp_2 ,则 m_1 、 m_2 及 Δp_1 、 Δp_2 的大小关系为(

A. $m_1 < m_2$; $\triangle p_1 > \triangle p_2$ B. $m_1 < m_2$; $\triangle p_1 < \triangle p_2$

C. $m_1 > m_2$; $\triangle p_1 > \triangle p_2$ D. $m_1 > m_2$; $\triangle p_1 < \triangle p_2$

【解答】解: (1) 由图可知, $S_1 < S_2$,

因实心正方体铁块和铝块对桌面的压强相等,

所以,由 $p=\frac{\mathbf{F}}{S}$ 的变形式 F=pS 可得: $F_1 < F_2$,

因水平面上物体对地面的压力和自身的重力相等,且 G=mg,

所以, $G_1 < G_2$, $m_1 < m_2$, 故 CD 不正确;

(2) 在铁块上方沿水平方向截去一部分放在铝块上面时,两者的受力面积不变, 设铁块截取的质量为△m,则

铁块对桌面的压强变化量 $\triangle p_1 = \frac{\triangle F}{S_1} - \frac{\triangle G}{S_1} - \frac{\triangle mg}{S_1}$

铝块对地面的压强变化量 $\triangle p_2 = \frac{\triangle F}{S_2} = \frac{\triangle G}{S_2} = \frac{\triangle mg}{S_2}$

因 $S_1 < S_2$,

所以, $\triangle p_1 > \triangle p_2$,故 A 正确,B 不正确. 故选 A.

二、填空题(第9题~第14题,每格1分,第15、16题,每格2分,共26分)

9. (3分)(2015•崇明县一模)教室中的日光灯正常工作的电压为<u>220</u>伏,电灯和控制它的电键之间是<u>串联</u>(选填"串联"或"并联")连接的.电灯、电风扇等用电器工作时将<u>电</u>能转化为其他形式的能.

- 【解答】解: (1) 教室属照明电路,教室中的日光灯正常工作的电压为220 伏,电灯和控制它的电键之间是串联连接的,这样才能实现有效控制.
- (2) 用电器工作时将电能转化为其他形式的能,故电灯、电风扇等用电器工作时将电能转化为其他形式的能.

故答案为: 220; 串联; 电.

10. (3分)(2015•崇明县一模)在生活中,物理学知识应用非常广泛.根据<u>大气压</u>(强)__知识,可用图(a)的吸管吸取饮料;在图(b)中,啄木鸟的嘴尖细锋利,是为了能产生很大的_压强_从而把树木啄开,取出害虫;在图(c)中,"乳牛自动喂水器"利用的是 连通器 原理.

(a)

. (b)

(c)

- 【解答】解: (1) 如图 a 所示,用吸管吸取饮料,吸管内气压减小,小于外界大气压,在大气压的作用下饮料被压入吸管;
- (2) 增大压强的方法有增大压力和减少受力面积. 在图(b)中,啄木鸟的嘴尖细锋利, 是利用减小受力面积的方法增大压强;
- (3)上端开口,下部相连通的容器叫连通器;连通器内的液体不流动时,各容器中的液面就是相平的.茶壶、锅炉水位计、乳牛自动喂水器等都是利用连通器原理制成的.故答案为:(1)大气压(强);(2)压强;(3)连通器.
- 11. (3分)(2015•崇明县一模)物理学习有很多种方法,我们可以用"类比法"学习电学概念,如图.根据图中所示,我们可以将电路中<u>电流</u>类比为水路中的水流,<u>电压</u>类比为水路中的水压,而抽水机在"水路"中的作用相当于电路中的 电源 .

【解答】解:

在学习电学概念时,我们将电路中的电流类比为水路中的水流,电压类比为水路中的水压,而抽水机在"水路"中的作用相当于电路中的电源,这种方法是类比法. 故答案为:电流;电压;电源.

12. (3分)(2015•崇明县一模)我国是世界上第五个掌握大深度载人深潜技术的国家.我国自行设计的"蛟龙号"载人深潜器在海试下潜过程中,最大下潜深度达到了七千多米.那么当它下潜到深度为1000米处时,海水对它的压强约为___9.8×10⁶__帕(海水的密度近似取1.0×10³千克/米³),以此数据计算,海水对"蛟龙号"每0.1米²的外表面产

【解答】解: (1) 1000m 深度受到海水的压强为:

 $p=\rho$ 海水 gh=1.0×10³kg/m³×9.8N/kg×1000m=9.8×10⁶Pa;

(2) 由
$$p=\frac{F}{S}$$
得,

"蛟龙号"每 0.1m² 外表面受到海水的压力:

 $F=pS=9.8\times10^6 Pa\times0.1m^2=9.8\times10^5 N.$

(3) "蛟龙号"载人潜水器继续下潜的过程中,海水密度 $\rho_{\text{海水}}$ 不变,所处深度 h 增大,根据公式 $p=\rho_{\text{海水}}$ gh 知,它所受到的压强变大.

故答案为: 9.8×10⁶; 9.8×10⁵; 变大.

【解答】解:木块漂浮在水中,则木块受到水的浮力 $F_{\mathcal{F}}$ =G=4.9N,浮力方向是竖直向上的:

故答案为: 4.9; 竖直向上; 变大.

14. (3分)(2015•崇明县一模)若10秒內通过某导体横截面的电荷量为3库,导体两端的电压为3伏,则通过导体的电流为<u>0.3</u>安,导体的电阻为<u>10</u>欧;这段时间内电流通过导体做的功为 9 焦.

【解答】解:通过导体的电流:

$$I = \frac{Q}{t} = \frac{3C}{10s} = 0.3A$$

由 $I=\frac{U}{R}$ 可得,导体的电阻:

$$R = \frac{U}{I} = \frac{3V}{0.3A} = 10 \Omega$$
,

这段时间内电流通过导体做的功:

W=UIt= $3V \times 0.3A \times 10s = 9J$.

故答案为: 0.3; 10; 9.

15. (4分)(2015•崇明县一模)如图所示,将一电压表正确接入电路,闭合电键 S,电路正常工作,两电表示数均不为零.移动滑动变阻器的滑片,两电表的示数均发生变化. ①若滑片向右移动,则电流表 A 的示数将 变小 . (选填"变大","变小"或"不变")②若滑片移动过程中,电压表示数变化量与电流表示数变化量的比值始终不变.则电压表

测量的是 R_1 或 R_2 两端的电压.

【解答】解:由电路图可知, $R_1 与 R_2$ 串联,电流表测电路中的电流.

①若滑片向右移动,接入电路中的电阻变大,电路中的总电阻变大,

由 $I=\frac{U}{R}$ 可知, 电路中的电流变小, 即电流表 A 的示数变小;

②电压表测量 R_1 两端的电压时,设电路中的电流分别为 I_1 、 I_2 ,

则 R_1 两端的电压分别为 $U_1=I_1R_1$, $U_1'=I_2R_1$,

所以, $\triangle U_1 = U_1'$ - $U_1 = I_2 R_1$ - $I_1 R_1 = (I_2 - I_1)$ $R_1 = \triangle I R_1$,

即 $\frac{\Delta U_1}{\Delta I}$ =R₁,电压表示数变化量与电流表示数变化量的比值始终不变;

电压表测量 R2 两端的电压时,

因串联电路中总电压等于各分电压之和,

所以, R_2 两端的电压分别为 $U_2=U-I_1R_1$, $U_1'=U-I_2R_1$,

则 ΔU_2 = (U - $U_1{}'$) - (U - U_1) = U_1 - $U_1{}'$ = I_1R_1 - I_2R_1 = (I_1 - I_2) R_1 = - ΔIR_1 ,

即 $\frac{\Delta U_2}{\Delta I}$ - R₁,电压表示数变化量与电流表示数变化量的比值始终不变,

综上可知, 电压表测量 R₁ 或 R₂ 两端的电压.

故答案为: ①变小; ②R₁或 R₂.

16. (4分)(2015•崇明县一模)崇明岛是祖国的第三大岛,它物产丰富,尤其以优质农副产品享誉岛内外. 马铃薯是岛上一种常见农作物,学完了密度、浮力等知识后某初中物理兴趣小组猜测: 马铃薯所含淀粉的百分比可能与马铃薯的密度有关,于是找来了一些新鲜的马铃薯进行实验,得到如下表格:

马铃薯的密度(g/cm³)	1.08	1. 10	1. 12	1. 14	1. 17
马铃薯所含淀粉百分比(%)	14	18	22.5	26. 5	30

①根据以上信息,关于马铃薯所含淀粉的百分比与马铃薯密度的关系,可得的初步结论是: ____ 马铃薯中淀粉含量越高,密度越大___.

【解答】解:

- ①由表格数据知, 马铃薯中淀粉含量越高, 密度越大.
- ②由表中数据可知,马铃薯的密度都是大于水的密度,放入水中都是下沉,最终状态相同,所以据此不能判断马铃薯所含淀粉百分比的高低.

故答案为:

- ①马铃薯中淀粉含量越高,密度越大;
- ②不行,因为马铃薯的密度都是大于水的密度,放入水中都是下沉,最终状态相同.

三、作图题(第17、18题每题3分,第19题2分,共8分)

17. (3分)(2015•崇明县一模)在图中,重为10牛的物体静止在水平地面上,用力的图示法画出地面受到的压力.

【解答】解:压力的大小等于重力,为 10N,方向垂直于接触面向下,作用点在接触面上.如图所示:

18. (3分)(2015•崇明县一模)在如图电路的圆圈内填入适当的电表符号,要求闭合电键 S 后两灯都能发光.

【解答】解:如果两灯泡并联,无法形成通路,故两灯泡为串联连接,左上端的电表与灯泡 L_2 并联,故为电压表,中间的电表在干路中串联,故为电流表,下端的电表与电源并联,故为电压表.如下图所示:

19. (2分)(2015•崇明县一模)在如图所示的电路中,有两根导线尚未连接,请用笔线代替导线补上.补上后要求:①电路是串联电路,②闭合电键S,向A端移动滑动变阻器的滑片P,小灯变暗.

【解答】解:

灯和滑动变阻器串联,电流表测量电路中的电流,要串联在电路中,选大量程;滑动变阻器滑片向 A 端移动,灯泡变暗→电路中电流变小→总电阻变大→滑动变阻器连入电阻变大→下面选右下端的接线柱接入.连接如图所示:

四、计算题 (第 20 题 4 分, 第 21 题 9 分, 第 22 题 9 分, 共 22 分)

20. (4 分)(2015•崇明县一模)体积为 1×10^{-4} 米 3 的小球,浸没在水中,求:小球受到的浮力 $F_{\mathbb{P}}$.

【解答】解: F 浮=ρ 液 gV 浮

=1. $0 \times 10^3 \text{kg/m}^3 \times 9$. $8 \text{N/kg} \times 1 \times 10^{-4} \text{m}^3 = 0$. 98 N.

答:小球受到的浮力是 0.98N.

- 21. (9分)(2015•崇明县一模)在图(a)所示电路中,电源电压为6伏且不变,电阻 R_1 =10 欧,滑动变阻器 R_2 上标有"20 欧,2 安"字样,现闭合电键.
- (1) 求通过电阻 R₁ 的电流;
- (2) 若电流表的示数如图(b) 所示,求通电 10 秒钟电流通过 R_1 和 R_2 所做的总功.
- (3)移动滑动变阻器的滑片 P,在不改变电表量程、电路安全工作的情况下,求 R_2 的阻 值范围.

【解答】解:由图示电路图可知,两电阻并联,电流表测干路电流;

- (1) 通过 R_1 的电流: $I_1 = \frac{U}{R_1} = \frac{6V}{10\Omega} = 0.6A$;
- (2) 由图示电流表可知,其量程为 $0\sim3A$,分度值为 0.1A,示数为 1A,通电 10 秒钟电流通过 R_1 和 R_2 所做的总功: W=UIt= $6V\times1A\times10s=60J$;
- (3) 电流表量程为 0~3A, 干路最大电流为 3A 时,

通过滑动变阻器的最大电流: $I_{2 \text{ 最大}}=I_{\text{ 最大}}-I_{1}=3A-0.6A=2.4A$,

由于滑动变阻器允许的最大电流为 2A,则通过滑动变阻器的最大电流为 2A,

由
$$I=\frac{U}{R}$$
可知,滑动变阻器接入电路的最小阻值: $R_{2 \text{ 最小}}=\frac{U}{I_{2 \text{ 最大}}}=\frac{6V}{2A}$ 3 Ω ,

则滑动变阻器接入电路的阻值范围是: $3\Omega \sim 20\Omega$;

答: (1) 通过电阻 R₁ 的电流为 0.6A;

- (2) 通电 10 秒钟电流通过 R_1 和 R_2 所做的总功为 60 J.
- (3) R_2 的阻值范围是 $3\Omega \sim 20\Omega$.

- 22. (9分) (2015•崇明县一模) 如图所示,完全相同的圆柱形容器 A 和 B 放在水平地面上,A 中装有深为 7h、体积为 1×10^{-3} m³的水. B 中装有深为 8h 的另一种液体,其密度为 0.8×10^3 kg/m³,求:
- (1) A 容器中水的质量;
- (2) 若 A 容器的重力为 2N,容器与水平地面接触面积为 $1.18 \times 10^{-4} \text{m}^2$,求 A 容器对地面的压强;
- (3) 若从 $A \times B$ 两容器中分别抽出高均为 $\triangle h$ 的液体后,液体对各自容器底部的压强分别为 $P_A \times P_B$,请通过计算比较 $P_A \to P_B$ 的大小关系及对应的 $\triangle h$ 的取值范围.

(3) 完全相同的圆柱形容器 A 和 B,分别抽出高均为 \triangle h 的液体后,然后根据 $p=\rho$ gh 得出此时对容器底的压强,进而得出容器底受到的压强大小关系及其对应的 \triangle V 的取值范围.

【解答】解: (1) 由 $\rho = \frac{\pi}{V}$ 得水的质量:

 $m_{x} = \rho_{x} V_{x} = 1.0 \times 10^{3} kg/m^{3} \times 1 \times 10^{-3} m^{3} = 1 kg;$

(2) 水的重力 G_{水=m 水} g=1kg×9.8N/kg=9.8N,

容器对水平地面的压力 $F=G_A+G_X=2N+9$. 8N=11. 8N,

A 容器对地面的压强
$$p = \frac{F_{-}}{S} \frac{11.8N}{1.18 \times 10^{-4} m^{2}} = 1 \times 10^{5} Pa;$$

(3) 若从 A、B 两容器中分别抽出高均为 \triangle h 的液体后,减小的压强为 \triangle p_A= ρ _水 g, \triangle p_Z = ρ _液 g \triangle h,

则 A 容器中水对容器底部的压强 $p_A = \rho_{tk} g (h_A - \Delta h)$,

则 p_A - p_B = ρ 水 g $(h_A$ - $\triangle h)$ - ρ 液 g $(h_B$ - $\triangle h)$ =1 \times 10 3 kg/m 3 \times g (7h - $\triangle h)$

 $-0.8 \times 10^{3} \text{kg/m}^{3} \times \text{g} (8h - \triangle h) =$

- $0.6 \times 10^3 \text{kg/m}^3 \times \text{h} 0.2 \times 10^3 \text{kg/m}^3 \triangle \text{h} = 0.2 \times 10^3 \text{kg/m}^3 \times \text{ (3h \triangleh)};$ 所以,
- ①当 $0 < \triangle h < 3h$ 时,则 $p_A p_B > 0$,所以, $p_A > p_B$;
- ②当△h=3h 时,则 p_A-p_B=0,所以,p_A=p_B;
- ③当△h>3h 时,则 p_A-p_B<0,所以,p_A<p_B.
- 答: (1) A 容器中水的质量为 1kg;
- (2) A 容器对地面的压强为 1×10⁵Pa;
- (3) ①当 0< \triangle h<3h 时, $p_A>p_B$:
- ②当△h=3h 时, p_A=p_B;
- ③当△h>3h 时, p_A<p_B.

五、实验题 (第1~15格每格1分,第16格3分,共18分)

23. $(4 \, f)$ $(2015 \cdot f)$ 崇明县一模)如图所示是家庭常用的一种测量仪表的表盘,它的名称叫电能表,它的计量单位是 $kW \cdot f$.

"测定物质的密度"实验的原理是 $\rho = \frac{\Pi}{V}$,实验时,用天平测量铝块的质量,应将铝块放置在已调节平衡的天平的 $\underline{ }$ 左 (选填"左"或"右")盘进行称量.

【解答】解:

- (1) 电能表是测量消耗电能的多少的仪表,使用的单位是 kW•h,最后一位是小数;
- (2) "测定物质的密度"实验的原理是 $\rho = \frac{\pi}{V}$

用天平测量铝块的质量,应将铝块放置在调节好的天平的左盘中,在右盘中添加砝码. 故答案为: 电能; kW•h; $\rho = \frac{\pi}{V}$; 左.

24. (4分)(2015•崇明县一模)在"探究液体内部的压强与哪些因素有关"实验时,使用了如图所示的装置,该装置名称叫做<u>压强计</u>,把橡皮膜置于水中,可以研究<u>同种</u>(选填"同种"或"不同")液体内部压强大小与<u>深度</u>的关系,当观察到它两边管中液面高度差越大,表示此处的液体内部压强越大.

【解答】解:读图可知,图中的装置是压强计,用来研究液体内部的压强大小; 把橡皮膜置于水中,水的密度一定,故可以研究同种液体内部压强大小与深度的关系,当 观察到它两边管中液面高度差越大,表示此处的液体内部压强越大. 故答案为:压强计;同种;深度;大.

25. (5分)(2015•崇明县一模)某科研兴趣小组同学探究新型材料"镍铁铝合金"导体的电阻与哪些因素有关,他们猜想可能与导体的长度、横截面积、温度有关.于是他们选用长度、横截面积不同的 5 段镍铁铝合金导体,按图所示方法接入电路进行实验.实验时分别将各种规格的镍铁铝合金导体接在电压恒定为 6V 的电源两端,用电流表测量通过导体的电流,从而求出导体电阻,实验结果记录在表格的实验序号 1-5 中.随后他们又通过一定的方式改变实验序号 1 中导体的温度,重新做了四次实验,结果记录在表格的实验序号 6-9 中.表格如下:

实验序号	 . , ,	导体的长度/米	导体的电阻/欧
1 2	/×10 ⁻⁶ 米 ²	1	1.5
2 2	 0.1	9	30

3	25	0. 1	3	45
4	25	0. 2	2	15
5	25	0. 2	3	22. 5
6	50	0. 1	1	9
7	75	0. 1	1	6. 8
8	100	0. 1	1	(R _r)
9	125	0. 1	1	4

- ①根据上述信息,该小组同学是通过 伏安 法测出各镍铁铝合金导体电阻的.
- ②分析比较实验序号1与2与3或4与5中的数据及相关条件,可得: 横截面积相同的镍 铝铁合金导体,在温度相同时, 电阻与长度成正比 .
- ③分析比较实验序号 2、4(或3、5) 中的数据及相关条件,可得到镍铁铝合金导体的 电阻与导体横截面积的关系.
- ④根据表中数据,实验序号8中,R_r 小于 (选填"大于"、"小于"或"等于") <u>4+6.8</u>欧.
- ⑤小组中有同学分析表格数据后得出结论:同一导体的电阻随着温度的升高而减小,其他 同学根据所学知识提出以下几种想法,你认为合理的是 BC .
- A. 导体的电阻大小跟电压有关;
- B. 同一导体的电阻可能随温度的升高而增大;
- C. 本实验只用了镍铁铝合金导体进行研究,该结论有一定的局限性.

【解答】解:①题目中告诉电源电压,测出电流,可根据公式 $I=\frac{U}{\tau}$ 得出电阻值,用到了伏

安法:

- ②实验序号1与2与3或4与5中的数据,导体的温度、横截面积、材料相同,长度不 同,且长度增大为原来的基本,电阻变为原来的几倍,可知横截面积相同的镍铝铁合金导 体,在温度相同时,电阻与长度成正比:
- ③得到镍铁铝合金导体的电阻与导体横截面积的关系的关系,需使导体的材料、长度、温 度相同, 横截面积不同, 所以应选择 2、4 或 3、5 进行分析;
- Φ6、7温度升高了 25℃, 电阻减小了 2.2Ω; 由 7、9 两组实验, 温度升高了 50℃, 电阻 减小了 2.8Ω , 说明随着温度的升高, 电阻减小得速度减慢, 可知实验序号 8 中, R_r 小于 $\frac{4+6.8}{2}\Omega$;

- ⑤A、电阻是导体本身的性质,与电压无关,故 A 错误;
- B、电阻可能随温度的升高而增大,例如灯丝的电阻,故 B 正确;
- C、实验中用了同种导体,不能探究电阻与材料的关系,具有局限性,故 C 正确. 故答案为: ①伏安法; ②电阻与长度成正比; ③2、4(或3、5); ④小于; ⑤BC.

26. (5分)(2015•崇明县一模)在"测定小灯泡的额定功率"实验中,某小组同学所用电源电压为3节新干电池串联而成,待测小灯上面标有"0.2安"字样.

①该小组同学按图(a)所示的电路图连接电路.在连接电路时,电键应该处于<u>断开</u>状态.为了有效的保护电路,闭合电键前应该把滑动变阻器的滑片 P 放置在<u>a</u>端.(选填"a"或"b")

②该小组同学连接好电路,按规范的步骤操作.移动滑片 P 使小灯正常发光,此时观察到电压表的示数如图 (b) 所示,试通过计算求出小灯的额定功率. (简要写出主要计算过程) $_{P=UI=3.5V\times0.2A=0.7W}$.

【解答】解: ①为保护电路,在连接电路时,电键应该处于断开状态;

闭合开关前,应将滑片移至最左端,即 a端,使其阻值最大;

②电源电压为 3 节干电池,由图 b 知,电压表的量程为 $0\sim3V$,示数为 1V,则灯泡两端的电压为 4.5V-1V=3.5V;

灯泡的额定功率: P=UI=3.5V×0.2A=0.7W.

故答案为: ①断开; a; ②P=UI=3.5V×0.2A=0.7W.