
北京市2006年高级中等学校招生统一考试（大纲卷）
1．在国际单位制中，电流的单位是

A．库仑 B．安培 C．焦耳 D．伏特

2．如图1所示的四种现象中，由于光的直线传播形成的是

[image: image26.png]

[image: image1.jpg]i /|
;i'..‘

AR AT
AT A Y BRLNTY ﬁcma:m

A B 1 © D

[image: image15.png]R

s

R

S5

He

3. 下列学习用品中，通常情况下属于导体的是
A. 木制刻度尺
 B. 塑料笔杆 C. 金属小刀片 D.绘图橡皮

4．如图2所示的四种用具中，属于费力杠杆的是

[image: image2.jpg]%--%

retxk? 4}?7@1}17)

5．下列各种电器中，利用电流热效应工作的是

A．电动机 B． 电风扇 C．电冰箱 D．电饭锅

6．如图3所示的四种现象中，属于减小压强的是

[image: image3.jpg]N

-4

nADER Mkt AsEe KIBARAL SHRIFRK
A B B3 c D

7．下列措施中，为了加快蒸发的是

A．酒精灯不用时盖上灯帽 B．将湿衣服展开后晾在向阳、通风处

C．用保鲜袋装蔬菜放入冰箱 D．春季植树时剪除大量枝叶

8．如图4所示的四种做法中，符合安全用电要求的是
[image: image4.jpg]LRITRRLIILR ARFETENGA MRAISTLAGE AESRRGR
A B 4 e D

9．下列现象中，属于用热传递的方式改变物体内能的是
 A．菜刀在砂轮上磨得发烫 B．用打气筒打气时筒壁发热
 C．两手互相摩擦时手发热 D．在炉子上烧开水

10．如图5所示的四种情景中，人对物体做功的是
[image: image5.jpg]ok W

»)
e A TR ik
#ibRst & Ak il ey
A B c D

11．跳伞运动员在空中匀速下落的过程中

A．动能一定增大 B．机械能一定不变
C．重力势能一定减小 D．机械能一定增加
12．下列说法错误的是

A．发电机可将机械能转化为电能　　　　　
B．电动机可将电能转化为机械能
C．我国科学家沈括首先发现地理的两极与地磁的两极不重合　　　　　　

D．电磁铁磁性强弱与通过电磁铁线圈的电流大小无关
[image: image16.png]

13．在图6所示的电路中，电源两端的电压为6V并保持不变，R1、R2为两个相同阻值的电阻，开关S1闭合后，下列说法中正确的是

A．开关S2断开时，R1两端的电压为3V

B．开关S2断开时，R1两端的电压为6V

C．开关S2闭合时，R1两端的电压为3V

D．开关S2闭合时，R2两端的电压为6V

[image: image17.png]9 10 11

8

Elg

14．用滑轮组以不同速度匀速提升重物A，作用在滑轮组绳子自由端的拉力均为F，如图7所示，不计绳重和摩擦。当拉力F的功率为P1时，重物A以速度v1匀速上升h所用的时间为t1；当拉力F的功率为P2时，重物A以速度v2匀速上升h所用的时间为t2；当拉力F的功率为P1＋
[image: image6.wmf]2

2

1

P

时，重物A以速度v3匀速上升h所用的时间为

A．
[image: image7.wmf]2

1

2

1

2

2

t

t

t

t

+

×

 B．
[image: image8.wmf]2

1

2

1

2

2

t

t

t

t

+

×

C．t1＋
[image: image9.wmf]2

1

t2 D．
[image: image10.wmf]2

1

t1＋t2
二、多选题

15．下列说法中正确的是

A. 光线垂直照射在平面镜上，入射角是90°

B. 漫反射也遵守反射定律

C. 反射光线跟入射光线的夹角为120°，则入射角为60°

D. 太阳发出的光传到地球约需500s，则太阳到地球的距离约为1.5×108km

16．小明根据下表所提供的几种物质的比热容得出以下几个结论，其中正确的是

	几种物质的比热容c/[J﹒（kg﹒℃）-1]

	水 4.2×103
	冰 2.1×103

	酒精 2.4×103
	砂石 0.92×103

	煤油 2.1×103
	铝 0.88×103

	水银 0.14×103
	铜 0.39×103

A. 液体的比热容一定都比固体大

B. 质量相等的水和煤油，吸收相等热量后，煤油温度变化大

C.同一物质发生物态变化后，比热容不变

D. 质量相等的铝块和铜块升高相同的温度，铝块吸收的热量多

17.现有四个小灯泡L1、L2、L3、L4，分别标有“12V 20W”、“12V 10W”、“6V 5W”、“6V 10W”的字样，小明想把其中的两个小灯泡接在两端电压为18V的电源上，使两个小灯泡都能正常发光，则下列做法正确的是

A．把L1和L4串联后接入电路中 B．把L2和L4串联后接入电路中

C．把L1和L3串联后接入电路中 D．把L2和L3串联后接入电路中

[image: image18.png]

18.质量为1kg的平底空水桶，底面积为700cm2。水桶内装有30cm深的水，放在水平地面上，如图8甲所示，水对水桶底的压强比水桶对地面的压强小1000Pa。当小明用竖直向上的力F提水桶，但没有提起来时，如图8乙所示，水桶对地面的压强为1800Pa。则下列选项正确的是（g取10N/ kg）

A．水桶内水的质量为28kg

B．水桶内水的质量为27kg

C．F的大小为154N

D．F的大小为126N
三、填空题
19．小兰站在竖直放置的平面镜前1m处，她在镜中的像到镜面的距离是 m。
20．在河流上修建拦河坝时，为了保证航道的畅通，人们修筑了船闸，这是利用了

[image: image19.png]

 的原理。

21．向一杯清水中滴入几滴红墨水，过一会儿，清水渐渐变成红色，这是 现象。
22．在2004年雅典奥运会上，我国运动员刘翔以12.91s的成绩夺得男子110m栏金牌，他跑完全程的平均速度是 m/s（结果保留两位小数）

23．在20s内通过某导体横截面的电荷[量]是40C，则通过该导体的电流是

 A。

[image: image20.png]22

24．如图9所示，电源两端的电压为12V，且保持不变，电阻R1与 R2 的比值是4﹕1。当开关S1闭合、S2断开时，10s内电流通过R1产生的热量是24J ；当开关S1断开、S2闭合时，电流表示数为0.3A，则电阻R3的阻值是 Ω。

[image: image21.png]&
b
o3

E2

25．如图10所示，小民利用滑轮组先后竖直向上匀速提升物体A和物体B。当提升物体A时，滑轮组的机械效率为75%，小民对地面的压力为F1；当提升物体B时，小民对地面的压力为F2。已知小民的质量为65kg，物体A的质量为90kg，物体B的质量为50kg。假设在拉绳子的过程中，小民对绳子的拉力与对地面的压力始终竖直向下且在同一直线上，不计绳重和摩擦。则F2:F1= 。

四、实验与探究题

26．图11所示电流表的示数是 ________A。

27．图12所示的弹簧测力计的示数是 N。

[image: image22.png]

28．如图13所示，O点为杠杆的支点，请画出力F的力臂，并用字母L表示。

29．小雷利用伏安法测量额定电压为2.5V的小灯泡正常发光时的电阻。已知电源两端的电压为3V，请帮助小雷将如图14所示的电路连接完整。

[image: image11.png]13

30. 如图15所示的这些现象说明：正在发声的物体都在________。

[image: image12.jpg]SR LA WP BE B K P LAAAS
HAETHH

15

31.一束平行光线经过凸透镜折射后的传播方向如图16甲所示，由图可知，此透镜的焦距为 cm；当把烛焰放在此凸透镜左侧12cm处时，如图16乙所示，则从该凸透镜右侧通过透镜可以看到一个 、放大的虚像（填：“正立”或“倒立”）。

[image: image13.png]

32．在“观察水的沸腾”实验中，当水温升到89℃时，小刚开始计时，每隔1min记录一次水的温度。然后，小刚根据实验数据绘制了如图17所示的温度随时间变化的图像。

（1）由图像可以看出，把水从91℃加热到刚开始沸腾所需时间为________ min。

（2）根据图像可以推断，如果在其它条件不变的情况下继续对水加热1min，则水的温度是______℃。

[image: image14.png]

33．图18是某物体做直线运动时的路程随时间变化的图像，请根据图像判断，该物体做匀速直线运动所用的时间是 s。

[image: image23.png]&0

34．下表是某同学研究“电阻消耗的电功率与该电阻阻值之间的关系”时记录的实验数据，请你对表格中的数据进行分析，归纳出电功率与电阻的关系：

 。

	R/Ω
	10
	15
	20
	30
	50
	60

	U/V
	6
	6
	6
	6
	6
	6

	I/A
	0.6
	0.4
	0.3
	0.2
	0.12
	0.1

	P/W
	3.6
	2.4
	1.8
	1.2
	0.72
	0.6

[image: image24.png]

35．实验桌上有两只大烧杯，其中一杯盛有纯净水，另一杯盛有盐水。老师告诉小敏盐水的密度大于纯净水的密度，希望她用压强计将它们区别开。如图19所示，小敏将压强计的金属盒（探头）先后浸没到甲、乙两杯液体中，分别记下压强计U形管两侧的液柱高度差h甲和h乙。她发现h甲小于h乙，于是认为乙杯子中盛的是盐水。老师指出小敏的实验过程是不正确的。小敏认真思考后发现自己在实验过程中没有控制变量，并提出了新的实验思路如下：将压强计的金属盒（探头）先后浸没到甲、乙两杯液体中，压强计U形管两侧的液柱高度差分别用hˊ甲和hˊ乙表示，使hˊ甲与hˊ乙 ，

比较 ，

则 的一定是盐水。请你将小敏的实验思路补充完整。

[image: image25.png]A e P]

A

®12

36．小东想估测出某种油的密度ρ油，他手边的测量工具只有刻度尺。小东利用身边的器材设计出一个实验方案。首先找一根直硬棒，用细线系在O点吊起，硬棒在水平位置平衡，然后将已知密度为ρ的金属块B挂在硬棒左端C处，另外找一个重物A挂在硬棒右端，调节重物A的位置，使硬棒在水平位置平衡，此时重物挂在硬棒上的位置为E，如图20所示。下面是小东测出ρ油的部分实验步骤，请你按照小东的实验思路，将实验步骤补充完整。

（1）用刻度尺测出OE的长度Lo；

（2）把金属块B浸没在油中，把重物A从E处移动到D处时，硬棒再次在水平位置平衡；

（3） ；

（4）利用上述测量出的物理量和题中的已知量计算ρ油的表达式为： 。
37．实验桌上有如下器材：符合实验要求的电源一个、电流表和电压表各一只、开关一个、各种阻值已知的定值电阻和导线若干。要求从实验桌上选择适当器材，设计一个实验证明：“当通过电阻的电流保持不变时，电阻消耗的电功率与该电阻的阻值成正比”。请画出实验电路图，并写出实验步骤。

（1）实验电路图：
（2）实验步骤：

五、简答与计算题

38．一艘轮船从河里驶入海里后，会浮起来一些，为什么？（已知海水的密度大于河水的密度）

39．质量为300g的水，温度由100℃降低到50℃，放出的热量是多少焦？【c水＝4.2×103J/(kg·℃)】

40．育红学校科技小组的同学们设计了一个自动冲刷厕所的水箱模型，这种水箱模型能把自来水管供给的较小流量的水储存到一定量后，自动开启放水阀门，冲刷便池中的污物。图21是这种水箱模型的主要部件的截面示意图。图中水箱A是一个边长为50cm的正方体；浮筒B是一个质量为0.2kg的空心圆柱体，其底面积SA为80cm2，高为35cm；放水阀门C是一个质量可忽略的圆柱体，其底面积Sc为55cm2，厚度d为1.5cm；放水阀门C能将排水管口恰好盖严，阀门上固定一根轻绳与浮筒相连，绳的长度l为10cm。请你计算出水箱中的水深H至少为多少时，浮筒B刚好能将放水阀门C打开？

41．育兴学校科技小组的同学们制作了一个多档位电热器模型。为了分析接入电路的电阻对电热器的电功率的影响，他们将电表接入电路中，其电路图如图22所示。当只闭合开关S1时，电压表的示数为U1，电阻R3消耗的电功率为P3；当只闭合开关S2时，电压表的示数为U2，电阻R3消耗的电功率为P3′，测得此时电阻R2消耗的电功率为1.6W。已知2U1＝U2， P3=4P3′，电源两端电压保持不变。

（1）请你计算出电阻R1与电阻R2的比值。

（2）科技小组的同学们通过测量与分析发现：当开关S1、S2、S3都闭合时，电路消耗的电功率最大，请你计算出这个电功率。

图20

插入水中的铅笔

水中山的倒影

图20

PAGE
7

_1210398121.unknown

_1210854536.unknown

_1210398079.unknown

_1210398095.unknown

_1210398055.unknown

