[image: image52.png]M MEISIHRIEE

www.zhongkao.com

[image: image1.png]

[image: image52.png][image: image67.png]

[image: image2]
[image: image3.png]Y. T HERVEFEEE \ | [GlESSenE, SER
e SR e R mEABTES H | s 2 e 7

—

WE2E, WE2R? W 5

KRB — W R, LRI E
BOEERSE, BEEE, EEDY

> J

[image: image4]
[image: image5.png]HUAE 5 LRI

oL B A R TS

[image: image6]
电路设计的解题技巧

1. 先排布用电器连接关系和位置

1) 单一用电器

2) 两个用电器

要判断串联还是并联的关系, 方法如下：

a) 串联：要求同时工作、同时不工作; 而且一个不工作, 另一个也不能工作.
[image: image7.png]

b) 并联：两个用电器可以独立工作, 互不影响.
[image: image8.png]

3) 三个或者三个以上的用电器

a) 判断串联还是并联的关系, 方法见上.
b) 判断用电器在支路上还是干路上：若此用电器不工作其他用电器都不能工作的话, 这个用电器在干路上; 若此用电器不工作的时候, 其他用电器仍可以工作的, 这个用电器在支路上.
[image: image9.png]

2. 再排布开关的位置和连接关系

1) 判断支路开关还是干路开关

a) 若开关断开, 干路、支路所有用电器都不工作了, 说明是干路开关.
b) 若开关可以单独控制其中某一个用电器, 对其他用电器没有影响, 说明是支路开关.
2) 判断多个开关之间是串联还是并联

a) 开关串联：多条件同时满足(一个条件就是一个开关), 也叫“一票否决制”.
[image: image10.png]Y

b) 开关并联：只要满足任何一个条件, 也叫“一票通过制”.
[image: image11.png]

3) 单刀多掷开关、双刀双掷开关

[image: image12.png]

 [image: image13.png]

[image: image14.png]

[image: image53.emf][image: image15.png]

[image: image16]
【例1】 下列文具中, 通常情况下属于绝缘体的是()
A．铅笔芯 B．塑料笔杆 C．金属小刀 D．不锈钢尺

【答案】 B

【例2】 下列物体通常情况下都属于绝缘体的一组是()
A．汽油和盐水 B．塑料和陶瓷 C．人体和大地 D．黄铜和石墨

【答案】 B

【例3】 定向移动形成电流. 物理学中规定 定向移动的方向为电流的方向.
【答案】 电荷; 正电荷
【例4】 判断: 1. 闭合的电路中有电流, 就一定有正电荷发生定向移动()
2. 只有正电荷定向移动才能形成电流()
3. 金属导体中的电流是自由电子定向移动形成的()
4. 金属导体中的电流方向与自由电子定向移动方向相反()
5. 如果正负电荷同时做定向移动, 则不会形成电流()
【答案】 × × √ √ ×

【解析】金属导电靠带负电的自由电子; 溶液导电靠正、负离子.
【例5】 电源是将 能转化成 能的装置; 用电器是将 能转化成 能的装置.
【答案】 其他形式 电; 电 其他形式
[image: image54.png]

[image: image17.png]

[image: image18]
【例6】 如图甲为一实物电路连接图, 如图乙是某同学所画出其对应的电路图, 正确的是()
[image: image55.jpg]

[image: image56.png]

[image: image57.png]

[image: image58.png]

[image: image59.png]@

[image: image60.png]

[image: image61.png]

[image: image62.png]

[image: image63.emf]L

2

L

1

S

A

2

A

1

[image: image64.png]

[image: image65.png]

[image: image66.emf]S

L

1

L

2

A

2

A

1

【答案】 C

【例7】 只改动一根导线, 让两盏灯并联发光.

 [image: image19.png]

[image: image20.png]

[image: image21.png]

 [image: image22.png]

[image: image23.png]

[image: image24]
【例8】 某品牌的微型电脑吸尘器有两个开关, 开关S1控制照明灯L和电动机M, 开关S2只控制电动机M. 如图所示电路中, 符合要求的是()

[image: image25]
【答案】 B

【例9】 图甲所示为一台电压力锅, 它结合了高压锅和电饭锅的优点, 省时省电、安全性高. 当电压力锅内部气压过大或温度过高时, 发热器都会停止工作. 图乙中S1为过压保护开关, S2为过热保护开关, 压强过大时开关S1自动断开, 温度过高时开关S2自动断开. 图乙表示S1、S2和锅内发热器的连接情况, 其中符合上述工作要求的是()

[image: image26]
【答案】 A

如图所示, 有带风叶的小电动机一只, 电热丝R一段, 开关两只, 插头一只, 导线若干. 利用这些器材可以连成一个有冷热两档风的电吹风电路.
要求：只闭合S1时吹冷风, 只闭合S2时既无风又不发热, 同时闭合S1、S2时吹热风.
(1)请你在虚线框内画出电路图; (2)请你按要求将图中的元件连接起来.

[image: image27] [image: image28.png]

[image: image29.png]

【例10】 (第21届全国应用物理知识竞赛初赛)为了节省电能, 居民楼的楼道灯通常由两个开关共同控制. 一个是利用光敏器件制成的“光控开关”, 它的作用是光线暗时自动闭合, 光线亮时自动断开; 一个是利用声敏器件制成的“声控开关”, 它的作用是有声音时自动闭合电路, 两分钟后, 若再无声音则自动断开.

(1)请将图甲中的器材连成符合上述楼道灯要求的电路.

(2)小明受楼道灯电路的启发, 在爷爷的卧室里也安装了这样一个“聪明”的电路. 晚上只要拍拍手, 灯就亮了, 过一会自动熄灭, 给爷爷带来了方便. 不过遇到晚上有雷雨, 就麻烦了, 雷声使灯不断被点亮, 影响爷爷休息. 还有爷爷睡觉前需要这盏灯一直被点亮. 现在再给你两个开关S1、S2, 在图乙中完成对这个“聪明”电路的改装. 并分别说明在灯自动工作、晚上打雷需取消自动功能和需要灯一直被点亮时开关S1、S2的断开与闭合情况.

[image: image30]
【答案】 (1)见左图.

(2)见右图.

需灯自动工作时, 断开 Sl , 闭合S2 .
晚上打雷时断开 S2
需要灯一直被点亮时闭合S1和S2.

【例11】 在学习了电路知识以后, 教师要求学生练习安装楼梯照明灯, 即用两个单刀双掷开关S1和S2同时控制同一盏灯, 其中任意[image: image32.png]

一个开关都可以使灯亮或灭. 请判断如图所示的四个电路中, 不符合上述要求的是(图中均用电池符号表示照明电路电源)()
[image: image33.png]S20

Sib. 1S s s)t
N2 24 24 XL 2
L.
{
A B

【答案】 D

【例12】 请分析一下单刀多掷开关拨到不同档位时用电器的工作情况

 [image: image34.png]

 [image: image35.png]&
&
Tl

&

¥ Y @

B %

A

[i]

5

2

【答案】 1图：0档位不工作; 1档位时2~7号电阻串联工作; 2档位时1和8号电阻串联工作.
2图：1档位时东西方向红灯亮、南北方向绿灯亮; 2档位时东西南北方向均黄灯亮;

3档位时东西方向绿灯亮、南北方向红灯亮.

【例13】 “五一”长假即将来临, 小红和爸爸妈妈商量外出旅游的事. 为此, 他们设计了一架简易的游戏机, 如图所示, 电路由三个单独单刀双掷开关、一个电池组、一个灯泡和若干导线组成, 三人各自操纵自己的开关, 以表示自己愿意去旅游还是留守家中. 考虑到小红还属于未成年人在所有方案中, 只要出现小红单独一人出外旅游或留守家中的方案时, 灯泡将不发光, 表明该方案无效, 除此以外的一切旅游方案均有效(即灯泡会发光). 为了满足该条件, 游戏机线路设计图应该是下图的()

[image: image36.png]#E 38 S

【答案】 D

[image: image37.png]

[image: image38]
【例14】 如图所示的四个电路中, 电流表连接正确的是()
[image: image39.png]

 A B C D
【答案】 B
【例15】 某同学在连接电流表的过程中, 出现下列现象并及时加以处理, 其中处理错误的是()
A．表针静止不动, 表明电流表与被测电路并联; 拆除全部导线、重新连接

B．表针向右微转, 没有超过表盘上的一个小格; 换用能够测量较小的量程

C．表针向右猛偏, 超过表盘上的最大电流; 换用能够测量较大的量程

D．表针向左反转, 表明电流表两个接线柱接反; 立即对调连接两接线柱的导线头
【答案】 A
【例16】 如图所示的电路中, 闭合开关时, 下列说法正确的是()
A．两灯泡串联
B．电流表测的是总电流

C．电流表测的是L1的电流
D．电流表测的是L2的电流

【答案】 C

【例17】 如图所示的电路中, 已知S闭合后, 通过两灯L1、L2的电流分别为0.6A和0.4A, 则下列说法中正确的是()
A．A1的示数为0.6A, A2的示数为0.4A

B．A1的示数为0.6A, A2的示数为1A

C．A1的示数为1A, A2的示数为0.4A

D．A1、A2示数都是1A

【答案】 C

【例18】 如图所示, a接电源正极, b接电源负极, 通过电阻
[image: image40.wmf]1

R

的电流I1=2.5A, 通过电阻
[image: image41.wmf]2

R

的电流I2=2A, 通过电阻
[image: image42.wmf]3

R

电流I3=3A, 试问, 电流表A1和A2的读数各为多大?

【答案】 A1:5A A2:4.5A
【例19】 如图是小李同学研究并联电路电流特点的电路图．当开关S闭合时, 电流表A1无示数, 电流表A2有正常示数; 如把两灯互换, 闭合开关S后两电流表均有正常示数．则该电路中存在的故障是()
[image: image43.emf]S

L

1

L

2

A

2

A

1

A．L1开路 B．L1短路 C．L2开路 D．L2短路

【答案】 A
【例20】 如图所示电路中, 电源电压保持不变．当闭合开关S后, 两灯均能发光, 过了一会儿, L1灯熄灭, 但L2仍在发光, 经检查L1灯丝被烧断了．对前后二种不同情况下电路中电流表示数的判断正确的是()
A．A1表示数减小, A2表示数不变

B．A1、A2表示数均不变

C．A1表示数减小, A2表示数增大

D．A1、A2表示数均增大

【答案】 A

[image: image44.png]

[image: image45]
【例21】 实验桌上有如下实验器材：满足实验要求的电源、阻值已知的定值电阻各一个, 电阻箱(电路图符号
[image: image46])一个, 已调零的电流表两块, 开关两个, 导线若干. 请选用上述实验器材, 设计一个实验证明“两个电阻R1与R2并联时, 干路电流I与支路电流I2的关系为：I= I2+ b(b为常量)”. 请你画出实验电路图, 写出实验步骤, 画出实验数据记录表.
【答案】 (由于学生都上过电学预科, 知道电阻箱的基本特点)

电路图

实验步骤：

(1)按电路图将已调好的各电路元件连入电路.

(2)闭合开关, 调节电阻箱R2的阻值, 用电流表A1测量通过干路的电流I, 用电流表A2
测量通过电阻箱的电流I2,并记录I和I2.

(3)仿照步骤(2), 分别改变5次电阻箱R2的阻值, 用电流表A1测量通过干路的电流I, 用
电流表A2测量通过电阻箱的电流I2, 并分别将测量数据记录在实验数据记录表中.
(4)分析实验数据, 得出结论.

实验数据记录表

	I2/A
	
	
	
	
	
	

	I/A
	
	
	
	
	
	

【例22】 小明在探究并联电路中电流关系时, 根据实验数据绘制了干路电流I随支路电流I1变化的图像, 如图所示, 请你根据该图像写出干路电流I和支路电流I1的关系式：I ＝ .
[image: image47.png]A

A

ERESERES

087,/A

0.6

0.4

【答案】 I=I1+0.6A
[image: image48.png]OB

[image: image49]
【练1】 下列说法正确的是()
A．自由电子的定向移动可以形成电流

B．负电荷定向移动的方向为电流方向

C．金属导体中形成电流的是正电荷的定向移动

D．金属导体中, 电流方向与电荷的定向移动方向相同

【答案】 A

【练2】 如图所示, 在探究并联电路中的电流关系时, 小明同学用电流表测出A、B、
C三处的电流分别为IA=0.5A, IB=0.3A, IC=0.2A, 在表格中记录数据后, 下一步首先应该
做的是()
A．整理器材, 结束实验

B．分析数据, 得出结论

C．换用不同规格的小灯泡, 再测出几组电流值

D．换用电流表的另一量程, 再测出一组电流值

【答案】 C

【练3】 如图所示的电路中, 闭合开关, 电流表测量的是()
A．通过灯Ll的电流

B．通过灯L2的电流

C．通过灯L1和灯L2的电流之和

D．电源供给电路的总电流

【答案】 B

[image: image50.png]

[image: image51.png]

1

电路设计的解题技巧

漫画释义

知识互联网

思路导航

模块一 电荷与电流的形成

例题精讲

模块二 电路识别

例题精讲

S

L1

+

-

L2

L1

L2

S

L1

L2

S

L1

L2

S

L2

L1

S

A

B

C

D

图甲

图乙

模块三 电路设计

例题精讲

A

B

D

C

L

S1

S2

M

L

M

S1

S2

L

M

S1

S2

L

M

S1

S2

发热器

S1

S2

220V

发热器

S1

S2

220V

发热器

S1

220V

S2

S1

220V

S2

发热器

A B C D

甲 乙

电源

声控开关

光控开关

电源

声控开关

光控开关

甲

乙

模块四 电流强度

例题精讲

模块五 设计型探究实验及数据处理

例题精讲

A1

R1

A2

R2

S

复习巩固

神秘的球形闪电

历史上目击：1773年, 两名神职人员在听到一声巨大雷响后, 看到壁炉里闪耀着一颗足球大小的发光球体, 这颗球随即爆炸并发出一声巨响.

1956年夏的一个正午, 在苏联某个集体农庄, 两个孩子在牛棚里躲雨. 突然, 房前的白杨树下滚落一个橙黄色的火球直向他们逼来, 一个孩子踢了它一脚, 轰隆一声, 火球爆炸了, 牛棚里的12头牛炸死了11头, 孩子们被震倒在地, 但没有受伤. 事后, 人们才知道那个火球是罕见的球状闪电.

1981年1月的一天, 苏联一架客机在黑海附近遭遇球状火球的袭击. 一个大火球闯入驾驶舱, 发出爆炸声. 几秒钟后又穿过密封的金属舱壁, 出现在乘客的座舱里, 戏剧性的巡游一番后, 发出不大的声音离开飞机. 事后检查, 机头机尾的金属壁各出现一个窟窿, 非金属内壁却完好无损.

�

这便是传说中的球形闪电, 这是一个真实的�HYPERLINK "http://baike.baidu.com/view/1139181.htm" \t "_blank"��物理现象�, 绝非�HYPERLINK "http://baike.baidu.com/view/3666.htm" \t "_blank"��科幻小说�或卡通片集的能量炮. 北宋著名科学家沈括在《梦溪笔谈》中, 记述了一次球状闪电的实况, 描述了暴雷运行的过程. 球形闪电自天空进入“堂之西室”后, 又从窗间檐下而出, 雷鸣电闪过后, 房屋安然无恙, 只是墙壁窗纸被熏黑了. 令人惊奇的是屋内木架子以及架内的器皿杂物(包括易燃的漆器)都未被电火烧毁, 相反, 镶嵌在漆器上的银饰却被电火熔化, 其汁流到地上, 钢质极坚硬的宝刀竟熔化成汁水. 令人费解的是, 用竹木、皮革制作的刀鞘却完好无损. 上述奇异现象, 令沈括及历代科学家们无法做出准确解释, 成为历史上的一个悬案.

根据众多的目击材料, 我们大概可以勾勒出球状闪电的基本轮廓. 这种发光的球体大小在高尔夫球和足球之间, 颜色有白、绿、黄、橙、红、紫之分, 其亮度可与100瓦灯泡相当. 球状闪电持续时间一般在5～10秒左右, 它会随气流的起伏在近地的空中自在飘飞, 有时逆风而行, 可穿门窗, 进室内, 甚至穿过炉子烟筒. 有时会悬停, 有时会无声消失, 有时又会碰到障碍物爆炸发出巨响而消失. 球状闪电运行速度缓慢, 有时与人跑速度差不多, 极少情况下它会发出轻微的唿哨声、嘁嘁声或咝咝声. 触到球状闪电的人都说它相当凉——即没有热的感觉. 但它却可以煮开锅、熔电线和加热金属. 还有一个共同的特点是, 球状闪电几乎总是发生在雷暴天.

从1838年的文献记载开始, �HYPERLINK "http://baike.baidu.com/view/66827.htm" \t "_blank"��科学家�已研究逾160年, 有关的报告多达数千份, 也有二千多份科学论文出版, 提出五花八门的高深理论来解释这一罕见现象. 但是由于球状闪电出现的�HYPERLINK "http://baike.baidu.com/view/30964.htm" \t "_blank"��频率�太低, 科学家难以做系统的观测, 因此我们对此现象仍未有完全合理的解释.

1

10

_1432125365

_1432125366.unknown

_1432125367.unknown

_1432125368.unknown

