

江苏省南通中学线上课程居家测试

高二物理试卷

一、单项选择题(本题共 7 小题，每小题 3 分，共 21 分)

- 下列说法正确的是()
 - 物体做受迫振动时，驱动力频率越高，受迫振动的物体振幅越大
 - 医生利用超声波探测病人血管中血液的流速应用了多普勒效应
 - 两列波发生干涉，振动加强区质点的位移总比振动减弱区质点的位移大
 - 一列波通过小孔发生了衍射，波源频率越大，观察到的衍射现象越明显
- 对下列光学现象的认识，正确的是()
 - 阳光下水面上的油膜呈现出彩色条纹是光的全反射现象
 - 雨后天空出现的彩虹是光的干涉现象
 - 用白光照射不透明的小圆盘，在圆盘阴影中心出现一个亮斑是光的折射现象
 - 某人潜入游泳池中，仰头看游泳馆天花板上的灯，他看到灯的位置比实际位置高
- 一束单色光经空气射入玻璃，这束光的()
 - 速度减小，波长变短
 - 速度不变，波长变短
 - 频率增大，波长变长
 - 频率不变，波长变长
- 如图所示，一单摆悬于 O 点，摆长为 L ，若在 O 点的正下方的 O' 点钉一个光滑钉子，使 $OO' = \frac{L}{2}$ ，将单摆拉至 A 处释放，小球将在 A 、 B 、 C 间来回振动，若振动中摆线与竖直方向夹角小于 5° ，则此摆的周期是()

- $2\pi\sqrt{\frac{L}{g}}$
- $2\pi\sqrt{\frac{L}{2g}}$
- $2\pi(\sqrt{\frac{L}{g}} + \sqrt{\frac{L}{2g}})$
- $\pi(\sqrt{\frac{L}{g}} + \sqrt{\frac{L}{2g}})$

- 如图所示的装置，弹簧振子的固有频率是 4 Hz 。现匀速转动把手，给弹簧振子以周期性的驱动力，测得弹簧振子振动达到稳定时的频率为 1 Hz ，则把手转动的频率为()
 - 1 Hz
 - 3 Hz
 - 4 Hz
 - 5 Hz

- 如图所示，一束复色光从空气中沿半圆玻璃砖半径方向射入，从玻璃砖射出后分成 a 、 b 两束单色光，则()
 - 玻璃砖对 a 光的折射率为 1.5
 - 玻璃砖对 a 光的折射率为 $\frac{\sqrt{2}}{2}$
 - b 光在玻璃中的传播速度比 a 光大
 - b 光在玻璃中发生全反射的临界角比 a 光小

- 如图所示为一列简谐横波在 $t=0$ 时刻的波形图， M 为介质中的一个质点，若该波以 20 m/s 的速度沿 x 轴负方向传播，则下列说法正确的是()
 - 在 $t=0$ 时刻，质点 M 向上振动
 - 经过 0.25 s ，质点 M 通过的路程为 10 cm
 - 在 $t=0.25\text{ s}$ 时，质点 M 的速度方向与加速度方向相同
 - 在 $t=0.25\text{ s}$ 时，质点 M 的加速度方向沿 y 轴正方向

二、多项选择题(本题共 5 小题, 每小题 4 分, 共 20 分。全部选对的得 4 分, 选对但不全的得 2 分, 有选错的得 0 分)

8. 如图甲所示, 男同学站立不动吹口哨, 一位女同学坐在秋千上来回摆动, 据图乙, 下列关于女同学的感受的说法正确的是()

甲

乙

- A. 女同学从 A 向 B 运动过程中, 她感觉哨声音调变高
- B. 女同学从 E 向 D 运动过程中, 她感觉哨声音调变高
- C. 女同学在点 C 向右运动时, 她感觉哨声音调不变
- D. 女同学在点 C 向左运动时, 她感觉哨声音调变低

9. 如图所示, 水平弹簧振子沿 x 轴在 M、N 间做简谐运动, 坐标原点 O 为振子的平衡位置,

其振动方程为 $x = 5 \sin\left(10\pi t + \frac{\pi}{2}\right) \text{cm}$. 下列说法正确的是()

- A. MN 间距离为 5cm
- B. 振子的运动周期是 0.2s
- C. $t = 0$ 时, 振子位于 N 点
- D. $t = 0.05\text{s}$ 时, 振子具有最大加速度

10. 如图所示的 LC 振荡回路, 当开关 S 转向右边发生振荡后, 下列说法中正确的是()

- A. 振荡电流达到最大值时, 电容器上的电荷量为零
- B. 振荡电流达到最大值时, 磁场能最大
- C. 振荡电流为零时, 电场能为零
- D. 振荡电流相邻两次为零的时间间隔等于振荡周期的一半

11. 如图所示, 一束复色光斜射到置于空气中的厚平板玻璃(上、下表面平行)的上表面, 穿过玻璃后从下表面射出, 变为 a、b 两束平行单色光。关于这两束单色光, 下列说法中正确的是()

- A. 此玻璃对 a 光的折射率小于对 b 光的折射率
- B. 在此玻璃中 a 光的全反射临界角小于 b 光的全反射临界角
- C. 在此玻璃中 a 光的传播速度大于 b 光的传播速度
- D. 用同一双缝干涉装置进行实验可看到 a 光的干涉条纹间距比 b 光的窄

12. 如图所示, 两列简谐横波的振幅都是 20 cm, 传播速度大小相同。虚线波的频率为 2 Hz, 沿 x 轴负方向传播; 实线波沿 x 轴正方向传播。某时刻两列波在如图所示区域相遇, 以下判断正确的是()

- A. 实线波与虚线波的周期之比为 1 : 2
- B. 两列波在相遇区域会发生干涉现象
- C. 平衡位置为 $x = 6 \text{ m}$ 处的质点此刻速度为零
- D. 平衡位置为 $x = 4.5 \text{ m}$ 处的质点此刻位移 $y > 20 \text{ cm}$

三、填空题(本题共 2 小题, 共 12 分)

13. (6 分)在“用单摆测定重力加速度”的实验中,

(1)为了尽量减小实验误差, 以下做法正确的是_____.

- A. 选用轻且不易伸长的细线组装单摆
- B. 选用密度和体积都较小的摆球组装单摆
- C. 使摆球在同一竖直平面内做小角度摆动

D. 选择最大位移处作为计时起点

(2)一位同学在实验中误将 49 次全振动计为 50 次,其他操作均正确无误,然后将数据代入单摆周期公式求出重力加速度,则计算结果比真实值_____ (填“偏大”或“偏小”).

(3)为了进一步提高实验精确度,可改变几次摆长 L 并测出相应的周期 T ,从而得出一组对应的 L 与 T 的数据,再以 L 为横轴、 T^2 为纵轴建立直角坐标系,得到如图所示的图线,并求得该图线的斜率为 k ,则重力加速度 g =_____.

14. (6 分)利用双缝干涉测定光的波长的实验中,双缝间距 $d=0.4\text{ mm}$,双缝到光屏间的距离 $l=0.5\text{ m}$,用某种单色光照射双缝得到干涉条纹如图所示,分划板在图中 A 、 B 位置时游标卡尺读数也如图中所给出,则:

(1)分划板在图中 A 、 B 位置时游标卡尺读数分别为 x_A =_____ mm, x_B =_____ mm, 相邻两条纹间距 Δx =_____ mm.

(2)该单色光的波长 λ =_____ m.

(3)若增大双缝的间距,其他条件保持不变,则得到的干涉条纹间距将_____ (填“变大”“不变”或“变小”);若改用频率较高的单色光照射,其他条件保持不变,则得到的干涉条纹间距将_____ (填“变大”“不变”或“变小”).

四、计算题(本题共 4 小题,共 47 分.要有必要的文字说明和解题步骤,有数值计算的要注明单位)

15. (10 分)一列简谐横波在 $t_1=0$ 时刻的波形图如图所示,已知该波沿 x 轴正方向传播,在 $t_2=0.7\text{ s}$ 时,质点 P 刚好第二次出现波峰,求:

(1)波速 v ;

(2) $x=6\text{ m}$ 处的 Q 质点第一次出现波谷的时刻 t_3 .

16. (12 分)如图所示,真空中有一块直角三角形的玻璃砖 ABC , $\angle B=30^\circ$; 若 CA 的延长线上 S 点有一点光源发出的一条光线由 D 点射入玻璃砖,光线经玻璃砖折射后垂直 BC 边射出,且此光束从 S 传播到 D 的时间与在玻璃砖内的传播时间相等,已知光在真空中的传播速度为 c , $BD=\sqrt{2}d$, $\angle ASD=15^\circ$. 求:

- (1)玻璃砖的折射率;
- (2) SD 两点间的距离.

17. (12 分)如图甲、乙分别是波传播路径上 M 、 N 两质点的振动图象, 已知 $MN=1\text{ m}$.

- (1)若此波从 M 向 N 方向传播, 则波传播的最大速度为多少?
- (2)若波传播的速度为 1000 m/s , 则此波的波长为多少? 波沿什么方向传播?

18. (13 分)如图所示, 在一个足够宽的槽中盛有折射率为 $\sqrt{2}$ 的液体, 中部扣着一个圆锥形透明罩(罩壁极薄) ADB , 罩顶角 $\angle ADB=30^\circ$; 高 $DC=0.2\text{ m}$, 罩内为空气, 整个罩子没在液体中. 槽底 AB 的中点 C 处有一点光源, 点光源发出的光经折射进入液体后, 再从液体上表面射出. 不考虑光线在透明罩内部的反射.

求液体表面有光射出的面积(结果保留三位有效数字).

