QQ:494652830 E-main: zwdns@163.com 中考竞赛资源库www.zkjs.net制作提供

1994年第四届全国初中应用物理知识竞赛复赛
一、选择题（每小题4分，共48分）
1．长200米的列车用120秒匀速通过1.6千米的长江大桥，列车运行的速度是：
()
A．11．7米／秒
B．15米／秒
C．13.3米／秒
D．1.7米／秒
2．有一架飞机沿水平向左做匀速直线运动，每隔1秒钟从飞机上轻轻释放一小球，当三只小球落下且均未落至地面时，若不计空气阻力，则这三只小球在空中的排列情况应是下图中的哪一个
()
[image: image1.png]

3．以下几种关于摩擦的利弊的说法中，正确的是：
()
A．人走路时，脚与地面的摩擦是有害的
B．骑自行车时，自行车轮胎与地面的摩擦是有害的
C．机车起动时，轮与钢轨间的摩擦是有益的
D．皮带传动时，皮带与皮带轮之间的摩擦是有害的
4．在江河湖海游泳的人上岸时，在由深水走向浅水的过程中，如果水底布满石头，以下体验和分析合理的是：
()
A．脚不痛。因人越来越轻
B．脚越来越痛。因人越来越重
C．脚不痛。因水底对人的支持力越来越小
D．脚越来越痛。因水底对人的支持力越来越大
5．我国北方冬天，河流会结上厚厚的一层冰，冰的温度有时低达－40℃，假如在－40℃的冰下有流动的河水，那么水与冰交界处的温度是：
()
A．4℃
B．0℃ C．－40℃
D．略高于－40℃
6．下图的四种河堤的设计中，最不合理的是
()
[image: image2.png]

7．为了防盗，在门上装上一个“猫眼”，使屋内的人能看清屋外的人是一个正立缩小的像，屋外面的人却看不清屋内的人，则“猫眼”应该是：
()
A．凸镜
B．凹镜
C．凹透镜
D．凸透镜
8．冻豆腐里面有小孔的成因是：
()
A．豆腐自身冻缩而成
B．豆腐自身膨胀而成
C．外界的冰雪扎进豆腐里而成
D．豆腐里面的水受冻先结冰，再熔化成水后而成
9．用一重锤从相同的高度落下敲击质量和温度分别相同的钢块和铅块，重锤打在钢块上时，重锤会跳起，打在铅块上时，重锤没有弹起，这时：
()
A．钢块的温度比铅块高
B．铅块的温度比钢块高
C．钢块与铅块的温度一样高
D．无法判断谁的温度高
10．一台“220V，60W”的电扇，一只“220V，60W”的白炽灯，一只“220V，60W”的电热器，将它们同时接在220V的电压下，在相同的时间内，它们产生的热量
()
A．电扇最多
B．白炽灯最多
C．电热器最多
D．都一样多
11．在暗室的红灯下看一张白纸和白纸上的红字，得到的感觉是：
()
A．纸是白色的，字能看清楚
B．纸是白色的，字看不清楚
C．纸是红色的，字能看清楚
D．纸是红色的，字看不清楚
12．密度是物质的属性之一，至今人们知道具有最大密度和最小密度的物质分别是：
()
A．黑洞、星际物质
B．中子星、慧星
C．巨星、氢气
D．白矮星、氢气
二、填空题（每小题3分，共12分）
1．夏天，在天平左盘中放一敞口玻璃杯，杯中有一冰块，右盘中放有一定质量的砝码，这时天平是平衡的，过了几分钟后，天平失去了平衡，天平向______倾斜了，原因是__________________________________。
2．一杯中装有冰水混合物，冰完全溶解后，杯中水面高度将______；碗中水面木板上放一石块，石块掉入水中被水淹没，水面高度将______。
3．一只“220V，100W”的白炽灯在室温时的电阻约为40Ω，开灯瞬间的电功率为______，正常工作时的电阻是______。
4．修理家用电器时需要一只4.75kΩ的电阻，但手头只有10kΩ、8kΩ、500Ω和300Ω的电阻若干，要用最少个数的电阻得到最接近所需要的电阻值，连接方法是____________________________，得到的电阻阻值为______。
三、（6分）下图为建造房屋用的钢筋混凝土预制板，其a面为钢筋钢架，B面为混凝土，根据混凝土具有抗压能力，钢筋具有抗拉的能力，在用这种预制板建设楼板时，你认为如何放置才合适，并说明理由。
[image: image3.png]

四、（6分）用两块平面镜做成如图所示的潜望镜，两平面镜中心的距离为L，现在用此潜望镜观察正前方一物体AB，那么人从潜望镜中看到AB的像距物体AB的水平距离是多少？（作图并说明）
[image: image4.png]

五、（7分）一把一段长约5厘米的蜡烛，粘牢在一个碗底，然后把水装入碗内，使水面刚好到蜡烛的边缘，然后点燃蜡烛（如图），试说明你观察到的现象，并解释出现这种现象的原因。
[image: image5.png]

六、（7分）一个照明用的灯具如图所示，接上电源后按下开关K1、K2时两灯都发光；断开K1，两灯都不发光；接通K1，断开K2则L1发光，L2不发光，试根据这些现象画出灯具内的电路图。
[image: image6.png]

七、（7分）有一种型号的单缸四冲程柴油机，其部分技术规格如下：
[image: image7.png]e S A)

Hie UK

E (/)

n

60

试计算这种柴油机的功率。
八、（7分）下面为照明电路中使用的电度表表面示图；
(1)说明表面上3000RkWh的含意。
(2)若单独接入一电炉，2分钟内电表盘转了50转，这个电炉的电功率是多大？
(3)此电炉通电2小时放出了多少热量？用了多少度电？

kWh
0
1
6
8
2
单相电度表
DD10 220V 5(10)A 50Hz
3000R kWh

1994年全国初中应用物理知识竞赛复赛答案
[image: image8.png]puzgy

MBS 1 2 3 4 5 6 78 910 11 12
F£|[B C CDBBCDBC D 4

1．解：列车通过长江大桥行驶的路距为s=1600米+200米=1800米，
[image: image9.png]Wb 1200 . EERARE: v=2=1001s Ok s) . Bate

2．解：三只小球从匀速直线运动的飞机上释放后，间隔时间很短，由于惯性，释放后的小球仍能保持原来的运动状态，继续向左运动一段路程，故三只小球在空中的排列情况应是C图。
3．解：四种情况中，两物体间的摩擦都是有益，都是为了防止打滑。故正确答案是C。
4．解：在江河湖海游泳的人上岸时，由深水走向浅水的过程中，人的重力不变，但水对人的浮力越来越小，水底对人的支持力越来越大，故脚越来越痛。D对。
5．解：冰水交界处可视为冰水混合物，其温度是0℃。B对。
6．解：因为液体内部向各个方向都有压强，压强随着深度的增加而增大，所以河坝、塘坝都是下宽上窄。故四种设计中，最不合理的是B。
7．解：根据面镜和透镜的成像规律，能成正立缩小的像是凸镜和凹透镜；但要使屋内的人看屋外的人；只能用凹透镜。应选C。
8．解：冻豆腐里面有小孔的成因是：豆腐里面的水受冻先结冰，再熔化成水体积减小而成。
9．解：重锤打在钢块上时重锤会跳起，说明重锤原有的机械能一部分转化为钢块的热能，另一部分转化为重锤的机械能；重锤打在铅块上时重锤没有弹起，说明重锤原有的机械能几乎都转化为铅块的热能。故这时铅块的温度比钢块高。B对。
10．解：虽然电扇、白炽灯、电热器工作时消耗的电能相同，但它们工作时，电扇主要是电能转化为机械能和热能；白炽灯是电能转化成光能和热能；电热器是电能转化为热能。故电热器产生的热量最多。选C。
11．解：不透明体的颜色是由它反射的色光决定的。白纸可以反射各种色光，红字只能反射红光，故白纸上写红字，在红色灯光照射下，白纸变成了红色，红字也是红色，字看不清楚。应选D。
12．解：至今人们知道具有最大密度的物质是黑洞，最小密度的物质是星际物质。选A。
二、填空题
1．左；左盘冰块使空气中的水蒸气凝结成水附着在冰块上，使左盘质量增加。
2．不变；下降。
3．1210瓦，484欧。
[image: image10.png]2
R P:U—z:%:lzw(ﬁ)

4．一只10kΩ的电阻和一只8kΩ的电阻并联再与一只300Ω的电阻串联；4.74kΩ。
[image: image11.png]10x8
T10+8
+03Q = 4740Q)

=4.44(k02)

三、解答：应把预制板的a面放在下面。由于预制板的自重和承重，会使预制板发生向下弯曲，使楼板上部成为受压区，下部成为受拉区，因而a面向下，b面向上，才不会使预制板受压而折断。
四、解：图形如下图所示。
[image: image12.png]

根据平面镜成像规律， AB与其在M1镜的像A＇B＇关于M1对称，A＇B＇对于M2镜为物，它的像A＂B＂距O2距离为L+h，所以A＂B＂距AB水平距离为L。
五、解：点燃蜡烛后，过一会蜡烛会烧到水面以下，这时蜡烛呈四周的壁很薄的漏斗状。出现这种现象的原因是蜡烛燃烧后，烛芯四周的蜡熔化，当熔化到四周只剩很薄的一层蜡时，热从蜡层传递到水，使这层蜡达不到熔化的温度，因而呈漏斗状。
六、解：电路图如下图所示。
[image: image13.png]

七、解：作用在活塞表面上的压力：
[image: image14.png]F=PS=PITR?=5X10° X 3.14X (.
35325 (540

做功冲程每次的功：W=F·L=35325×0.4=14130（焦耳）
柴油机每分钟转360转，即每秒转6转，对外做功3次。
[image: image15.png]W zxmzo
T

=42390 (RAF) =5887

答：这台柴油机的功率约为58马力。
八、解：(1)3000R／kWh字样表示电流每做1千瓦时的功，转盘转动3000转。
(2)电炉的电功率
[image: image16.png]W_ 50
- X 36X 105X
Py 3000 210 1

=500 (FLAF)

[image: image17.png]Q=Pt=500 X 2 X 3600=3.6 X 10°

消耗的电能： W=Pt=0.5×2=1（度）或W=Pt=500×2×3600=3.6×106（焦）=1度
答：这个电炉的电功率是500瓦特；通电2小时放出8.57×105卡的热量；用了1度电。
第 6 页 共 6 页

