智浪教育—普惠英才文库

生活中的化学现现象及解释50例

高考说明中要求学生了解生活中的一些化学现象，并且对有些现象能加以解释。下面根据教学大纲和教材，搜集体现渗透于生活中、生产的化学50例，以期对学生复习备考有实实在在的帮助。
 　　1.在山区常见粗脖子病（甲状腺肿大），呆小病（克汀病），医生建议多吃海带，进行食物疗法。上述病患者的病因是人体缺一种元素：碘。
　　2.用来制取包装香烟、糖果的金属箔（金属纸）的金属是：铝。
　　3.黄金的熔点是1064.4℃，比它熔点高的金属很多。其中比黄金熔点高约3倍，通常用来制白炽灯泡灯丝的金属是：钨。
　　4.有位妇女将6.10克的一个旧金戒指给金银匠加工成一对耳环。她怕工匠偷金或掺假，一直守在旁边不离开。她见工匠将戒指加热、捶打，并放人一种液体中，这样多次加工，一对漂亮的耳环加工完毕了。事隔数日，将这对耳环用天平称量，只有5.20克。那么工匠偷金时所用的液体是：王水。
　　5.黑白相片上的黑色物质是：银。
　　6.很多化学元素在人们生命活动中起着重要作用，缺少它们，人将会生病。例如儿童常患的软骨病是由于缺少：钙元素。
　　7.在石英管中充入某种气体制成的灯，通电时能发出比萤光灯强亿万倍的强光，因此有“人造小太阳”之称。这种灯中充入的气体是：氙气。
　　8.在紧闭门窗的房间里生火取暖或使用热水器洗澡，常产生一种无色、无味并易与人体血红蛋白（Hb）结合而引起中毒的气体是：CO。
　　9.地球大气圈的被破坏，则形成臭氧层空洞，致使作为人们抵御太阳紫外线伤害的臭氧层受到损坏，引起皮肤癌等疾病的发生，并破坏了自然界的生态平衡。造成臭氧层空洞的主要原因是：冷冻机里氟里昂泄漏。
　　10.医用消毒酒精的浓度是：75%。
 11.医院输液常用的生理盐水，所含氯化钠与血液中含氯化钠的浓度大体上相等。生理盐水中NaCl的质量分数是：0.9%。
　　12.发令枪中的“火药纸”（火子）打响后，产生的白烟是：五氧化二磷。
　　13.萘卫生球放在衣柜里变小，这是因为：萘在室温下缓缓升华。
　　14.人被蚊子叮咬后皮肤发痒或红肿，简单的处理方法是：擦稀氨水或碳酸氢钠溶液。
　　15.因为某气体A在大气层中过量累积，使地球红外辐射不能透过大气，从而造成大气温度升高，产生了“温室效应”。气体A为：二氧化碳。
　　16.酸雨是指pH值小于5.6的雨、雪或者其他形式的大气降水。酸雨是大气污染的一种表现。造成酸雨的主要原因是：燃烧燃料放出的二
氧化硫、二氧化氮等造成的。
　　17.在五金商店买到的铁丝，上面镀了一种“防腐”的金属，它是：锌。
　　18.全钢手表是指它的表壳与表后盖全部是不锈钢制的。不锈钢锃亮发光，不会生锈，原因是在炼钢过程中加入了：铬、镍。
　　19.根据普通光照射一种金属放出电子的性质所制得的光电管，广泛用于电影机、录相机中。用来制光电管的金属是：铯。
　　20.医院放射科检查食道、胃等部位疾病时，常用“钡餐”造影法。用作“钡餐”的物质是：硫酸钡。
21.我国世界闻名的制碱专家侯德榜先生，在1942年发明了侯氏制碱法。所制得的碱除用在工业上之外，日常生活中油条、馒头里也加入一定量这种碱。这种碱的化学名称是：碳酸钠。
　　22.现代建筑的门窗框架，有些是用电镀加工成古铜色的硬铝制成，该硬铝的成分是：Al一Cu一Mg-Mn-Si合金。
　　23.氯化钡有剧毒，致死量为0.8克。不慎误服时，除大量吞服鸡蛋清解毒外，并应加服一定量的解毒剂，此解毒剂是：硫酸镁。
　　24.印刷电路板常用化学腐蚀法来生产。这种化学腐蚀剂是：氯化铁。
　　25.液化石油气早已进入家庭。它的主要成分是：丙烷和丁烷。
　　26.天然气主要成分为甲烷。若有一套以天然气为燃料的灶具改烧液化石油气，应采用的正确措施是：增大空气进入量或减少液化气进入量。
　　27.装有液化气的煤气罐用完后，摇动时常听到晃动的水声，但这种有水声的液体决不能私自乱倒，最主要的原因是：这种液体是含碳稍多的烃，和汽油一样易燃烧，乱倒易发生火灾等事故。
　　28.录音磁带是在醋酸纤维、聚酯纤维等纤维制成的片基上均匀涂上一层磁性材料——磁粉制成的。制取磁粉的主要物质是：四氧化三铁。
　　29.泥瓦匠用消石灰粉刷墙，常在石灰中加人少量的粗食盐，这是利用粗食盐中含有的易潮解的物质潮解，有利于二氧化碳的吸收。这种易解潮的物质是：氯化镁。
　　30.我国古代书法家的真迹能保存至今的原因：使用墨汁或碳素墨水，使字迹久不褪色，这是因为碳的化学性质稳定。
31.在字画上常留下作者的印签，其印签鲜艳红润，这是因为红色印泥含有不褪色、化学性质稳定的红色物质，它应是：朱砂（硫化汞）。
　　32.随着人们生活水平的提高，黄金首饰成为人们喜爱的装饰品。黄金制品的纯度单位用K表示。24K通常代表足金或赤金，实际含金量为99%以上。金笔尖、金表壳均为14K，它们通常的含金量为：不低于56%。
　　33.吸烟能引起支气管炎、心血管病，还能诱发肺癌、口腔癌、胃癌、膀肌癌等癌症，所以说吸烟是慢性自杀。世界卫生大会规定每年4月7日为“世界戒烟日”。据分析可知，烟草成分中危害性最大的物质主要有：尼古丁和苯并（a）芘。
　　34.潜水艇在深水中长期航行，供给船员呼吸所需氧气所用的最好物质是：过氧化钠。
　　35.变色眼镜用的玻璃片在日光下能变深色，是因为：在玻璃中加人了适量的卤化银晶体和氧化铜。
　　36.铅中毒能引起贫血、头痛、记忆减退和消化系统疾病。急性中毒会引起慢性脑损伤并常危及生命。城市大气铅污染主要来源是：汽车尾气。
　　37.盛在汽车、柴油机水箱里的冷却水，在冬天结冰后会使水箱炸裂。为了防冻，常加入少量的：乙二醇。
　　38.医院里的灰锰氧或PP粉是：高锰酸钾。
　　39.高橙饮料、罐头中的防腐剂是：苯甲酸钠。
　　40.水壶、保温瓶和锅炉中水垢的主要成分是：碳酸钙和氢氧化镁。
41.不能用来酿酒的物质是：黄豆。能用来酿酒的物质是：谷子、玉米、高粱、红薯等。
　　42.剧烈运动后，感觉全身酸痛，这是因为肌肉中增加了：乳酸。
　　43.营养素中，发热量大且食后在胃肠道停留时间最长（有饱腹性）的是：脂肪。
　　44.味精又叫味素，它有强烈的肉鲜味，它的化学名称是：2一氨基丁二酸一钠（谷氨酸单钠）。
　　45.在霜降以后，青菜、萝卜等吃起来味道甜美，这是因为青菜里的淀粉在植物内酶的作用下水解生成：葡萄糖。
　　46.为什么古人“三天打鱼，两天晒网”？因为过去的渔网是用麻纤维织的，麻纤维吸水易膨胀，潮湿时易腐烂，所以渔网用上两三天后晒两天，以延长渔网的寿命。现在用不着这样做，这是因为现在织渔网的材料一般选用：尼龙纤维。
　　47.电视中播放文艺演出时，经常看到舞台上烟气腾腾，现在普遍用的发烟剂是：乙二醇和干冰。
　　48.用自来水养金鱼时，将水注入鱼缸以前需在阳光下晒一段时间，目的是：使水中次氯酸分解。
　　49.若长期存放食用油，最好的容器是：玻璃或陶瓷容器。
　　50.不粘锅之所以不粘食物，是因为锅底涂上了一层特殊物质：“特富隆”，其化学名叫聚四氟乙烯，俗名叫塑料王。
[image: image1.png]@/4’%46%’ﬂ‘m

www.e-huaxue.com

PAGE
第1页

