智浪教育--普惠英才文库

上海市第十七届初中物理竞赛复赛试题

说明：1、本试题共有五大题，答题时间为120分钟，试卷满分为150分。

 2、答案及解答过程均写在答卷纸上。其中第一大题～第二大题只要写出答案，不写解答过程；第三大题～第五大题除选择题以外，均要写出完整的解答过程。

 试 题

一、选择题(以下每题只有一个选项符合题意．每小题4分，共32分)

 1．在日常生活中．有时会发现这样的现象，在商场中，经过挑选．自己感到满意的衣服．回家后却发现衣服的色彩发生了变化，造成这种情况的主要原因是 ()

 (A)衣服染料的质量有问题。

 (B)商场和家中环境湿度不同。

 (C)商场和家中的环境温度不同
 (D)商场和家中的照明用的光源不同。

 2．0℃的冰块全部熔化为0℃的水．体积将有所减小．比较这块冰和熔化成的水所具有的内能．下列说法中正确的是： ()

 (A)它们具有相等的内能。

 (B)O℃的冰具有较大的内能。

 (C)O℃的水具有较大的内能。

 (D)无法确定

 3．现有甲、乙、丙三个通草球．将其中的任意两个靠近时都相互吸引．则它们可能有几种不同的带电情况。()

 (A)3种。 (B)4种． (C)5种。 (D)6种．

 4．将一个小灯泡(2．5V、O．3A)和一个家用的照明白炽灯(22OV、40W)串联后接到220伏的电源上．将发生的情况是： ()

 (A)小灯泡和白炽灯都发光。

 (B)小灯泡和白炽灯都被烧坏。

 (C)小灯泡被短路．白炽灯正常发光。

 (D)小灯泡被烧坏．白炽灯完好．但不发光。

 5．在制造精密电阻时．常常采用双线绕法．即把电阻丝从螺线管一端绕到另一端，再从另一端绕回来。如果电流方向如图l所示，那么 ()

 (A)螺线管左、右两端都没有磁极。

 (B)螺线管左端为N极，右端为S极。

 (C)螺线管左端为S极．右端为N极。

 (D)螺线管左端有磁极。右端无磁极。

[image: image1.jpg]

 6．在图2所示的电路中，两只电压表是相同的理想电表，它们的量程均为0～3～15V。电键K闭合后，发现两只电表的指针偏转的角度相同．电路中R，、R：的值可能是（ ）

(A)100欧，200欧。

(B)300欧，700欧

(C)500欧，125欧。

(D)700欧，2800欧。

[image: image2.jpg]

 7．在一个不透明的木板上，钻一个小孔．用眼睛通过小孔可以观察到一定的范围．如图3所示。为了扩大观察的范围，在小孔中嵌入各种形状的玻璃制品。则在图中的四个截
面中能获得最大观察范围的是： ()

[image: image3.jpg]Rttt

(A (B) (C
14 3

 8．甲、乙两实心球放入足够深的某种液体中平衡后，所受的浮力之比为F甲： F乙＝2：5。若甲、乙两球的密度之比ρ甲：ρ乙＝1:2，体积之比V甲：V乙＝2:3，则： ()

 (A)甲、乙都沉底．

 (B)甲漂浮，乙沉底

 (C)甲悬浮．乙沉底。

 (D)甲、乙都漂浮在液面上。

二、填空题(每格4分，共32分)

 9．有报道说：台湾一家厂商发明了一种“手机自生能”技术。装上特制电池．上下左右摇晃．即可产生电能，每摇一分钟可通话两分钟。如果将手机上下摇动一次．相当于将
200克的重物举高lO厘米，每秒约摇一次。则根据报道可知手机使用时的功率约为 瓦。(g取10牛／千克)

 10．在图4所示的电路中，电源电压不变，闭合电键K，电压表V1与电压表V2的示数之比为2：3，电流表A的示数为l安；若将电压表V1换成电流表A1．则电流表A1的示

数为2安．那么电阻R1和电阻R3的阻值之比为 。

[image: image4.jpg]

 11．将电阻丝制成半径大小不同的两个圆环和一个正方形框按图5所示的方法连接。若各接触点都导电良好，大圆环的总电阻等于160欧．现用导线在a、b两点间连接6伏的电源．此时电路中的电功率等于1．8瓦．则a、b两点间的电阻等于 欧；若用导线截面直径为原电阻丝两倍的电阻丝替换大圆环上a、b间的1／4圆环电阻丝，则电路中的电功率将变为 瓦。
12．如图6所示，将质量为3千克的1200℃的铁块先后浸入两个盛有5千克水的开口容器中，容器中的水初始水温为25℃．不计容器壁吸收的热量。当第一个容器中的水温稳定后再将铁块浸入第二个容器中。则第一个容器中水的最后温度为 ；铁块的最后温度为 。已知铁的比热容为O．5×lO3焦／(千克．℃)．水的比热容为4．2×103焦／(千克·℃)，大气压强恒为l标准大气压。
[image: image5.jpg]

 13．把一根粗糙的木棒按图7所示的方式放在分开的两手的食指上．两手指距木棒两端的距离相同。现在缓缓地相向移动两个手指。刚开始移动时。发现右食指相对木棒发生移动，而左手食指相对木棒未发生移动．则此时右食指对木棒的摩擦力 (选填“大

[image: image6.jpg]

于”、“等于”或“小于”)左食指对木棒的摩擦力I当两手指碰到一起时，两手指的位置在木棒中心的 侧(选填：“左”或“右”)。

三、作图题(6分)

14．当我们面对一面镜子举起右手时，我们会看到镜子里的“人——自己”举起了左手．现有两块平面镜．请你设计一个方案．使得你举起右手时，在镜子里的“你”也举起了右手。请用一个点表示人所在的位置，利用对称法画出成像光路示意图。

[image: image7.jpg]A @

A
A BT TE R B

四、实验题(共18分)

 15。苹果甜度的研究

 某校的研究性学习小组通过研究发现了苹果的甜度和其电阻有一定关系．并初步得到了一种鉴别苹果甜度的方法。以下是该研究小组的研究过程和成果。请你在划线处完成填空，或根据提问作出问答。
[image: image8.jpg]& 8

 (1)(4分)苹果电阻的测量。-

 我们知道干燥的苹果表面覆盖有一层绝缘的蜡质物。可研究小组在探索中意外发现苹果的柄和苹果底部向内凹进的部分竟然是导电的．好象两个天然的电极。请用笔线代替导线．在图8中完成测量苹果电阻的实验电路。

 (2)(6分)影响苹果电阻的因素。

 有同学在研究中提出：苹果的电阻不仅与苹果的甜度有关，还可能与苹果的不规则形状有关。为此．他们共设计了三个实验方案．经过讨论选择了一种方案进行实验，并获得
了苹果的电阻与苹果的形状关系不大的结论。你认为实验小组选择了哪一种方案．为什么?

 (A)对同一苹果外围进行不同程度的切削．发现电阻不变。
 (B)选择相同甜度不同形状的苹果进行测量．发现电阻不变。
 (C)改变滑动变阻器的阻值．使苹果两端的电压发生变化．发现电阻不变．
 方案：

 选择的原因：

 (3)(8分)通过苹果的电流与苹果汁中糖浓度的关系

 研究小组最终得到了糖的浓度和用16伏电源电压测量苹果得到的电流关系图9。如果糖浓度达O．08克／毫升已感到甜了，那么用16伏电源电压测量苹果时获得200微安

的电流，这个苹果是 (选填：“甜”或“不甜”)。

请你根据图中数据归纳出糖浓度(用P表示)在O．05～O．09克／毫升范围内，糖浓度与电流(用J表示)的关系。用数学公式表达，并在下列图9中画出关系图线。
16伏电压下通过苹果的电流与果汁中糖浓度

糖浓度(克／毫升)

[image: image9.jpg]0.09
0.08
0.07
0.06
0.05
0.04
0.03

0.02f

0.01

50

100

150

&9

200

250 300
10 ()

五、说理题(共62分)

 16．(本题42分)水与日常生活有密切联系，在有关水问题中蕴含着丰富的物理知识。请按要求回答下列问题。
 (1)(4分)家用水龙头在水流较小且稳定流动时的形状应该是图lO中的 ()

[image: image10.jpg]] ’,t

i1 1l

(A) (B) (C) (D)
10

 (2)(4分)如图11(a)所示，在一个上面开口的圆柱形容器内存入一定量的水，水面距底都的高度为H。现在容器的底部开一个小孔，水从小孔中流出来．则正确反映水面的高度H随时间变化的图线是图ll(b)中的 ()

[image: image11.jpg]. I\ o
!
ﬁ 1 (A) (B)

i H H -
;'Ikiﬁt !j
(a) -

(C) (D)
(b)

11

 (3)(8分)如图12(a)所示，是两张用照相机拍摄到的水龙头滴水时的照片。甲、乙两张照片中水龙头滴水的快慢各不相同。若甲照片中的水龙头以每秒十滴水的快慢滴水．请在方格纸图[12(b)]上利用作图法．算出乙照片中的水龙头每分钟滴多少滴水?

[image: image12.jpg]0 510 13

20 23 30 35 40 45 30

0 5 10 13 20 25 30 35 40 45 S0

| FYYTYPYTTY EYTTY PTTTY IVIVY RYYY IYUTY NOTTS FOTTLIVPTY AT

Es] o el

()

(m

(b)

(a)

12

 (4)(6分)如图13(a)所示在一个玻璃制的家庭摆设中放有一定量的水，有一条塑料小鱼A浮在水面上。该玻璃罐的底部安装了一个气泡发生器，打开电源时气泡从玻璃罐的
底部冲出，罐内充满了气泡。试简要描述在打开气泡发生器后，塑料小鱼A的运动情况，在图15(b)中标出塑料小鱼的大致位置，并简要说明发生这种现象的原因。
[image: image13.jpg]& 13

[a 0, 9
% 0d
(o]
4 o g:oou
0 oq °0°
% 3 e
o °00°
e« 00 O°
.o '.o..
O. g .o'|'.‘ ..u.
a— === /[
(a) (b)

(5)(12分)如图14所示，是一个贮水箱．AOB是以D为转轴的杠杆,AO呈水平状态，A、O两点间距离l1=40厘米．B、O两点的水平距离l2=20厘米，B、0两点的竖直距离l3=15厘米；BC和AQ是能承受40牛拉力的链条．AQ链条的Q端连接一个不计重力，横截面积为20厘米2的塞子。当水箱中贮水的高度为40厘米时，在C端施加竖直向下20牛的拉力．可以将塞子拉开。那么．为使塞子能被拉开．而链条不被拉断，贮水箱内的最大贮水高度为多少?(g取lO牛／千克)
[image: image14.jpg]— - e — o — .

—— e o o — - — .

e
________ {ojeizE

 (6)(8分)现有两个完全相同的圆柱形容器．容器的底部分别用进水管与甲、乙两个水龙头连接．进水管的粗细与水龙头的口径相同．如图15所示。甲、乙两个水龙头距离容

器底部的距离均为L．甲水龙头横截面积为SA,乙水龙头的

横截面积为SB，且sA>SB。假设两个水笼头每秒放出的水量相同．均为Q；试通过简要的分析和推导说明，在同时打开水龙头向容器注水．哪一个容器会先放满。
[image: image15.jpg]a
ey bl R r[|
b
-+ z @ ©
i L
T, x '®
(b) : h

 17．(本题20分)甲、乙两同学选用的实验器材均完好，但部分器材的规格不同。他们按图16所示的电原理图连接电路,分别进行实验。在图16所示的电路中．电源电压恒

定，所有电表均为理想电表，R1为滑动变阻器．R2为定值电阻,灯L的电阻不随温度而改变。在实验时，甲、乙两同学通过改变滑动变阻器的滑动片P的位置，使电表示数发生变化,并记录在表格中。甲、乙两同学记录的实验数据如表1、表2所示：

 表1：甲同学测得的实验数据

	实验序号
	A1表示数

 (安)
	A2表示数

 (安)
	Vl表示数

 (伏)
	V2表示数

 (伏)

	 1
	 O．14
	 0.85
	 2.1
	 3.5

	 2
	 O．24
	 O．72
	 2．4
	 4.8

	 3
	 O．34
	 0.69
	 1．7
	 5.1

	 4
	 O．48
	 O．72
	 O
	

表2；乙同学测得的实验数据

	实验序号
	Al表示数

(安)
	A2表示数

(安)
	V1表示数

(伏)
	V2表示数

(伏)

	5
	O．11
	O．83
	1.65
	3.7

	6
	O．17
	O．69
	1.70
	5.1

	7
	0.23
	O．62
	1．15
	5．8

	8
	0.30
	0.60
	O
	6.0

 根据上述实验数据．回答下列问题．

 (1)(2分)根据表l中的实验数据．请通过比较、分析说明甲同学进行实验时。滑片P的移动方向(用a-b或b-a表示)

 (2)(4分)根据表l中的实验数据，请通过分析、归纳完成表1中“V2表示数”下的空格．
 (3)(6分)根据表l、表2中的实验数据，请通过比较、分析来说明甲、乙两同学测得的实验数据变化规律不同的主要原因．
 (4)(8分)丙同学为分析甲同学与乙同学所记录实验数据不同原因．他，用与甲同学实验时相同的器件，按图16所示电路重新连接电路进行实验。测得各电表的示数如表3所

示。当他把表3中实验数据与表1实验数据进行比较时．发现表1和表3中的实验数据完全不同。请你根据表1和表3中实验数据．分析说明丙同学的实验数据与甲同学实验数据不同的原因。
 表3、丙同学测得的实验数据

	实验序号
	A1表示数

 (安)
	A2表示数

 (安)
	V1表示数

 (伏)
	V2表示数

 (伏)

	 9
	 0.34
	 0.34
	 5.1
	 8.5

	 10
	 0.40
	 O．40
	 4．O
	 8.0

	 ll
	 0.48
	 0.48
	 2.4
	 7.2

	 12
	 O．60
	 O．60
	 O
	 6.0

解 答

一、选择题(每小题4分，共32分)

	l题号
	 1
	 2
	 3
	 4
	 5
	 6
	 7
	 8

	l答案
l
	 D

	 C

	 D

	 A

	 A

	 D

	 D

	 B

二、填空题(每格4分．共32分)

 9．0．1瓦10．1：2 11．20欧，4．5瓦 12．100℃，30℃ 13．等于，左侧。
三、作图题(共6分)

[image: image16.jpg]Mg a1

[image: image17.jpg]BOIs(HE(E 18)

b

Y

四、实验题(共18分)

 15．(1)连线如题15(1)图所示(4分)

 (2)方案：A方案(2分)。

 选择的原因：这种方案能较好地控制苹果甜度这一因素对苹果电阻的影响．B方案在理论上是可行的．但是可操作性较差。要得到甜度相同而形状不同的苹果是一件比较困难的事．(4分)

 注：如果方案选择为B．且原因叙述合理的给3分。

 (3)此苹果是甜的(2分)

 糖浓度(P)在O．05～O．09范围内．糖浓度与电流(I)关系的数学表达式为：
 P＝2．5×10－4I+3．1×10－2(70微安<I<230微安)(3分)

 关系图线如下(图19)：(3分)

16伏电压下通过苹果的电流与果汁中糖浓度汁中糖浓度
[image: image18.jpg]il

0.08 HH

0.06)

0.04

0.02

o ape
0 50 100 150 200 250 300 (%)

[image: image19.jpg]40

30

20

AR

6

(h)
& 19

8

10 21078 P

五、说理题(共62分)

 16．(1)A(4分)(2)B(4分)

 (3)以水滴下落高度为纵坐标．以下落时间的平方为横坐标，作h～t2图线(或以水滴下落高度为纵坐标。以下落时间的为横坐标．作h～t图线)；在图上标出h=35厘米对应的时间t2(或t)可求得时间

 t=O．265秒．

 乙图中水龙头每分钟滴水数

 N=60／O．265≈226

 (8分)

(4)打开气泡发生器后．小鱼A因为受到的浮力减小而向下运动．在玻璃罐中部附近悬浮游动。(图20)(6分)

[image: image20.jpg]

 (5)解：设AOB杠杆重力产生的力矩为M(链条的重力不计)．则

M+ρghSl1=Fl2,M=Fl2-ρghSl1

=80牛·米

 当用最大的拉力F作用在链条BC上．沿垂直OB的方向拉时．贮水箱中的水位最高为H(图21)

[image: image21.jpg]H=1.15 %12 %)

[image: image22.jpg]

 (6)解(图22)：刚打开水龙头时，因为流量相等，所以甲龙头的流速VA小于乙龙头的流速VB，乙容器先开始注水；

 设经过时间t后。容器甲、乙中的水位分别为hA、hB．则．

hAS+SAL=Qt
hBS+SBL=Qt

有以上两式得：hA<hB
所以．乙容器中的水先注满。(8分)

17．(1)b-a(2分)

 (2)4．8伏(4分)

 (3)甲同学R1>R2，乙同学R1≤R2(6分)

 (4)变阻器b端(下端)断路。(8分)

