
第九章 固体、液体和物态变化

(时间：90分钟　满分：100分)

一、选择题(本题共10小题，每小题5分，共50分)

1．如果某个固体在一物理性质上表现出各向同性，那么下述结论中正确的是(　　)

A．它一定不是单晶体
B．它一定是多晶体

C．它一定是非晶体
D．它不一定是非晶体

答案　D

解析　多晶体和非晶体都表现出各向同性，单晶体也只是在某些物理性质上表现出各向异性，故正确答案为D.

2．关于熔化热，下列说法正确的是(　　)

A．熔化热只与物质的种类有关

B．熔化热只与物质的质量有关

C．熔化热与物质的种类、质量都有关

D．以上说法都正确

答案　A

解析　要理解熔化热就要从熔化热的概念入手，熔化热是指晶体熔化过程中所需能量和质量的比值，故A正确．

3．在甲、乙、丙三种固体薄片上涂上蜡，用烧热的针接触其上一点，蜡熔化的范围如图1(a)所示，而甲、乙、丙三种固体在熔化过程中温度随加热时间变化的关系如图(b)所示，则(　　)

[image: image1.png]B[]

(b)

图1

A．甲、乙是非晶体，丙是晶体

B．甲、丙是晶体，乙是非晶体

C．甲、丙是非晶体，乙是晶体

D．甲是非晶体，乙是多晶体，丙是单晶体

答案　B

解析　由图(a)知，甲、乙各向同性，丙各向异性；由图(b)知，甲、丙有固定的熔点，乙没有固定的熔点．所以甲是晶体，乙是非晶体，丙是单晶体．

4．人对空气的干燥与潮湿的感觉(　　)

A．只与绝对湿度有关

B．由相对湿度决定

C．只与空气中水分子数密度有关

D．只与空气的温度有关

答案　B

解析　人感觉潮湿还是干燥取决于水分蒸发的快慢，若水分蒸发快，人会感到干燥，而水分蒸发快慢取决于空气中的水蒸气是接近饱和蒸汽还是远离饱和蒸汽，即相对湿度，相对湿度越小，蒸发越快，人感觉越干燥．

5．下列说法中正确的是(　　)

A．物体吸热后温度一定升高

B．物体温度升高，内能一定增加

C．0 ℃的冰熔化为0 ℃的水的过程中内能不变

D．100 ℃的水变为100 ℃的水汽的过程中内能增大

答案　D

解析　物体吸热后温度可能不变，平均动能不变，分子势能增加，A错；物体温度升高，平均动能增大，若分子势能减小，物体内能可能减小或不变，B错；0 ℃的冰熔化成0 ℃水的过程中吸热，内能增加，C错；100 ℃的水变成100 ℃的水汽过程中吸热，内能增大，D对．

6．节能减排是当今政府的重要工作，现代建筑出现了一种新设计：在墙面的装饰材料中均匀混入颗粒状的小球，球内充入一种非晶体材料，当温度升高时，球内材料熔化吸热，当温度降低时，球内材料凝固放热，使建筑内温度基本保持不变．下列四个图象中，表示球内材料熔化图象的是(　　)

[image: image2.png]T/C

t/min

T/C

<,

t/min

答案　C

解析　晶体有固定的熔点，在熔化过程中，当温度达到熔点后，不断吸热，但温度却保持在熔点温度，直到晶体全部熔化；而非晶体没有固定的熔点，在熔化过程中不断吸热，先变软，然后熔化，在此过程中温度不断上升．

7．下列叙述中正确的是(　　)

A．棒状分子、碟状分子和平板状分子的物质一定呈液晶体

B．利用液晶在温度变化时由透明变浑浊的特性可制作电子表、电子计算器的显示元件

C．有一种液晶，随温度的逐渐升高，其颜色按顺序改变，利用这种性质，可用来探测温度

D．利用液晶可检查肿瘤，还可以检查电路中的短路点

答案　BCD

解析　通常棒状分子、碟状分子和平板状分子的物质容易具有液晶态，但不是任何时候都呈液晶态，故A错．

8．关于液体的表面张力，下列说法中正确的是(　　)

A．表面张力是液体各部分间的相互作用

B．液体表面层分子分布比液体内部稀疏，分子间相互作用表现为引力

C．表面张力的方向总是垂直液面，指向液体内部的

D．表面张力的方向总是沿液面分布的

答案　BD

解析　表面张力是液体表面分子引起的，所以A错；表面层分子稀疏表现为引力，所以B对；张力方向总是沿液面方向分布，所以C错，D对．

9．下列现象中属于不浸润现象的是(　　)

A．使用钢笔难以在油纸上写出字迹

B．洒在玻璃板上的水滴会迅速向四周扩展

C．少量的水洒在蜡纸上，形成球形水珠

D．从房檐滴落的水成下大上小的水滴

E．沾了油的抹布，不能把带水的桌面擦干

F．内径很小的玻璃管竖直插在水银槽内，细管内的水银面比外面槽里的水银面低

答案　ACEF

10．关于自然界中云、雾、霜的形成原因，下面解释中正确的是(　　)

A．云是水蒸气在高空中遇冷液化成的小水珠及凝华成的小冰晶形成的

B．雾是空气中的水蒸气液化成的小水珠悬浮在地面附近的空气中形成的

C．露是空气中的水蒸气液化成的小水珠附在草木叶片上形成的

D．霜是空气中的水蒸气遇低温液化后再凝固成小冰晶附在房顶及地面形成的

答案　ABC

解析　霜是由于空气中的水蒸气受冷直接凝华而成的，冬天的夜晚，地面的温度迅速降低到0 ℃以下．空气中的水蒸气就会在地面上迅速凝华而形成固态的小晶体，即霜．

二、填空题(本题共2小题，每小题5分，共10分)

11．浸润液体在毛细管内液柱面呈________形，液面表面张力的合力方向为________．

答案　凹　向上

12．空气的温度是10 ℃，空气里水蒸气的压强是8 mmHg，这时空气的相对湿度为________．(已知10 ℃时水的饱和汽压p＝9.21 mmHg，结果保留两位有效数字)

答案　87%

解析　相对湿度＝eq \f(8 mmHg,9.21 mmHg)＝87%

三、计算题(本题共4小题，共40分)

13．(8分)一电炉的功率P＝200 W，将质量m＝240 g的固体样品放在炉内，通电后电炉内的温度变化如图2所示．设全部电能转化为热能并全部被样品吸收，试问：该固体样品的熔点和熔化热为多大？

[image: image3.png]4 81012 16 #/min

图2

答案　60 ℃　1.0×105 J/kg

解析　由熔化曲线上温度不变化的部分可找出熔点．根据熔化时间和电炉功率可知电流做功的多少，这些功全部转化为热并全部用于样品的熔化．

样品的熔点为60 ℃，熔化时间t＝2 min，电流做功W＝Pt.

设样品的熔化热为λ，样品熔化过程中共吸收热量Q＝λm.

由W＝Q，即Pt＝λm，得：

λ＝eq \f(Pt,m)＝eq \f(200×2×60,240×10－3) J/kg＝1.0×105 J/kg.

14．(10分)在某温度时，水蒸气的绝对压强为p＝200 mmHg，此时的相对湿度为50%，则：

(1)此时的绝对湿度为多少？

(2)饱和汽压为多大？

答案　(1)200 mmHg　(2)400 mmHg

解析　(1)根据绝对湿度的定义可知此时的绝对湿度为200 mmHg.

(2)由相对湿度B＝eq \f(p,ps)×100%，可知：

ps＝eq \f(p,B)＝eq \f(200,50%) mmHg＝400 mmHg.

15．(10分)质量为m的0 ℃的冰雹，由空中自由静止下落，由于空气阻力的作用，其中1%质量的冰在下落过程中完全熔化成0 ℃的水脱离冰雹，若落地时的速度为400 m/s.求：

(1)冰雹下落的高度；

(2)若落地时，动能全部转化成热，问能否将冰雹熔化？(设冰的熔化热λ＝0.34×107 J/kg，g取10 m/s2)

答案　(1)11 320 m　(2)不能

解析　(1)设冰雹下落的高度为h，根据题意有：

mgh－eq \f(1,2)(1－1%)mv2＝m×1%λ，

所以h＝eq \f(m×1%λ＋\f(1,2)1－1%mv2,mg)
＝eq \f(0.34×107×1%＋\f(1,2)×1－1%×4002,10) m＝11 320 m.

(2)假设冰雹能全部熔化，则需满足

eq \f(1,2)(1－1%)mv2≥m(1－1%)λ
而eq \f(1,2)(1－1%)v2＝eq \f(1,2)×(1－1%)×4002 J≈8×104 J，(1－1%)λ≈3.4×106 J

显然由动能全部转化成的热不能满足冰雹全部熔化的需要，故不能熔化．

16．(12分)如果已知铜质的量热器小桶的质量是150 g，里面装着100 g、16 ℃的水，放入9 g、0 ℃的冰，冰完全熔化后水的温度是9 ℃，试利用这些数据求出冰的熔化热．[其中铜的比热容c铜＝0.39×103 J/(kg·℃)，冰的比热容c冰＝2.1×103 J/(kg·℃)，水的比热容c水＝4.2×103 J/(kg·℃)]

答案　334.4 kJ/kg

解析　9 g、0 ℃的冰熔化为0 ℃的水，再升高到9 ℃，总共吸收的热量Q吸＝m冰λ＋m冰c水(9 ℃－0 ℃)，

量热器中的水和量热器小桶从16 ℃降到9 ℃放出的热量Q放＝m水c水(16 ℃－9 ℃)＋m桶c铜(16 ℃－9 ℃)．

因为Q吸＝Q放，

所以m冰λ＋m冰c水(9 ℃－0 ℃)＝(m水c水＋m桶c铜)×(16 ℃－9 ℃)．

统一单位后，把数值代入上式，可得λ≈334.4 kJ/kg.

PAGE
1

