

⊳思维建模能力的培养
⊳析题破题能力的培养

[bookmark: _GoBack]

1．对于原线圈电路接有用电器的问题，输入功率等于输出功率，要注意电压与匝数成正比关系成立的条件，此时＝中U1指的是原线圈两端电压，而不是电源电压．原线圈两端电压与用电器电压之和等于电源电压．
2．常见图例(图1)

图1
3．处理技巧
首先计算出通过副线圈的电流，由电流比关系可知原线圈的电流；其次根据欧姆定律可表示出与原线圈串联的电阻两端的电压；最后结合题意，列出原线圈两端电压的表达式，根据电压比关系求出副线圈两端电压．
例1　一理想变压器的原、副线圈的匝数比为3∶1，在原、副线圈的回路中分别接有阻值相同的电阻，原线圈一侧接在电压为220 V的正弦交流电源上，如图2所示．设副线圈回路中电阻两端的电压为U，原、副线圈回路中电阻消耗的功率的比值为k，则(　　)

图2
A．U＝66 V，k＝ 	B．U＝22 V，k＝
C．U＝66 V，k＝ 	D．U＝22 V，k＝
答案　A
解析　因原、副线圈的匝数比为3∶1，根据变压器的工作原理得＝，即原、副线圈中的电流之比＝，因P＝I2R，故原、副线圈回路中电阻消耗的功率的比值k＝＝.副线圈两端电压为U，因＝，则原线圈两端电压为3U，副线圈中U＝I2R，与原线圈连接的电阻两端的电压U′＝I1R＝I2R＝，因原线圈一侧所加电压为220 V，所以＋3U＝220 V，解得U＝66 V，综上所述选项A正确，B、C、D错误．

含有变压器的动态电路问题的解题思路：

例2　(多选)如图3所示，理想变压器的原线圈连接一只理想交流电流表，副线圈匝数可以通过滑动触头Q来调节，在副线圈两端连接了定值电阻R0和滑动变阻器R，P为滑动变阻器的滑片．在原线圈上加一电压为U的正弦式交变电流，则(　　)

图3
A．保持Q的位置不动，将P向上滑动时，电流表读数变大
B．保持Q的位置不动，将P向上滑动时，电流表读数变小
C．保持P的位置不动，将Q向上滑动时，电流表读数变大
D．保持P的位置不动，将Q向上滑动时，电流表读数变小
答案　BC
解析　保持Q不动时，副线圈输出电压不变，将P向上滑动时，电阻R增大，副线圈总电阻增大，副线圈电流减小，由＝知，原线圈电流也减小，故A错误，B对．保持P的位置不动，将Q向上滑动时，副线圈匝数增多，由＝知，输出电压变大，变压器输出功率和输入功率都变大，输入电流也相应变大，故C对，D错．
image4.png

image5.png

image6.png

image7.png
ESIRVIESE

=

E&E

image8.png
\ 1. B A B U,

:>\ JELE R U, b

\z. TERSERE U, |=

!

H U= Z—j U, 5, %Z—j HRE(HE,
U, 4 EE

3 BERILE I L |

Hy 5:%%[:, R I I, /b

LTI P, || i LU, B L BN P, b

5 WERADIE P] o, B, P, WA Pyt

i
6. BRI L |2

e 1= £ 581, Py U/ T, A
1

image9.png
080

image1.png
N FESRERERH
=+ [

image2.png
B maemissehniss

image3.png
¥+ ¥

X

L

<_J
<__)

2<_)
—

n,

m/\/\/\

?

ﾋｼﾎｬｽｨﾄ｣ﾄﾜﾁｦｵﾄﾅ獏�

?

ﾎ�ﾌ簇ﾆﾌ籠ﾜﾁｦｵﾄﾅ獏�

1

｣ｮ

ｶﾔﾓﾚﾔｭﾏﾟﾈｦｵ酊ｷｽﾓﾓﾐﾓﾃｵ酥�ｵﾄﾎﾊﾌ�

｣ｬ

ﾊ菠�ｹｦﾂﾊｵﾈﾓﾚﾊ莎�ｹｦﾂﾊ

｣ｬ

ﾒｪﾗ｢ﾒ箏醵ｹﾓ�ﾔﾑﾊ�ｳﾉﾕ�ｱﾈｹﾘ

Ïµ³ÉÁ¢µÄÌõ¼þ

£¬

´ËÊ±

U

1

U

2

£½

n

1

n

2

ÖÐ

U

1

Ö¸µÄÊÇÔ­ÏßÈ¦Á½¶ËµçÑ¹

£¬

¶ø²»ÊÇµçÔ´µçÑ¹

£®

Ô­ÏßÈ¦Á½¶ËµçÑ¹

ÓëÓÃµçÆ÷µçÑ¹Ö®ºÍµÈÓÚµçÔ´µçÑ¹

£®

2

£®

³£¼ûÍ¼Àý

(

Í¼

1

)

Í¼

1

3

£®

´¦Àí¼¼ÇÉ

Ê×ÏÈ¼ÆËã³öÍ¨¹ý¸±ÏßÈ¦µÄµçÁ÷

£¬

ÓÉµçÁ÷±È¹ØÏµ¿ÉÖªÔ­ÏßÈ¦µÄµçÁ÷

£»

Æä´Î¸ù¾ÝÅ·Ä·¶¨ÂÉ¿É±íÊ¾

³öÓëÔ­ÏßÈ¦´®ÁªµÄµç×èÁ½¶ËµÄµçÑ¹

£»

×îºó½áºÏÌâÒâ

£¬

ÁÐ³öÔ­ÏßÈ¦Á½¶ËµçÑ¹µÄ±í´ïÊ½

£¬

¸ù¾Ýµç

Ñ¹±È¹ØÏµÇó³ö¸±ÏßÈ¦Á½¶ËµçÑ¹

£®

例

1

一理想变压器的原

、

副线圈的匝数比为

3

∶

1

，

在原

、

副线圈的回路中分别接有阻值相

同的电阻

，

原线圈一侧接在电压为

220

V

的正弦交流电源上

，

如图

2

所示

．

设副线圈回路中

电阻两端的电压为

U

，

原

、

副线圈回路中电阻消耗的功率的比值为

k

，

则

(

)

图

2

A

．

U

＝

66

V

，

k

＝

1

9

B

．

U

＝

22

V

，

k

＝

1

9

C

．

U

＝

66

V

，

k

＝

1

3

D

．

U

＝

22

V

，

k

＝

1

3

答案

A

解析

因原、副线圈的匝数比为

3

∶

1

，根据变压器的工作原理得

I

1

I

2

＝

n

2

n

1

，即原、副线圈中的

电流之比

I

1

I

2

＝

1

3

，因

P

＝

I

2

R

，故原、副线圈回路中电阻消耗的功率的比值

k

＝

I

2

1

I

2

2

＝

1

9

.

副线圈两端

 ? 思维建模能力的培养 ? 析题破题能力的培养 1 ． 对于原线圈电路接有用电器的问题 ， 输入功率等于输出功率 ， 要注意电压与匝数成正比关 系成立的条件 ， 此时 U 1 U 2 ＝ n 1 n 2 中 U 1 指的是原线圈两端电压 ， 而不是电源电压 ． 原线圈两端电压 与用电器电压之和等于电源电压 ． 2 ． 常见图例 (图 1) 图 1 3 ． 处理技巧 首先计算出通过副线圈的电流 ， 由电流比关系可知原线圈的电流 ； 其次根据欧姆定律可表示 出与原线圈串联的电阻两端的电压 ； 最后结合题意 ， 列出原线圈两端电压的表达式 ， 根据电 压比关系求出副线圈两端电压 ． 例 1 一理想变压器的原 、 副线圈的匝数比为 3 ∶ 1 ， 在原 、 副线圈的回路中分别接有阻值相 同的电阻 ， 原线圈一侧接在电压为 220 V 的正弦交流电源上 ， 如图 2 所示 ． 设副线圈回路中 电阻两端的电压为 U ， 原 、 副线圈回路中电阻消耗的功率的比值为 k ， 则 () 图 2 A ． U ＝ 66 V ， k ＝ 1 9 B ． U ＝ 22 V ， k ＝ 1 9 C ． U ＝ 66 V ， k ＝ 1 3 D ． U ＝ 22 V ， k ＝ 1 3 答案 A 解析 因原、副线圈的匝数比为 3 ∶ 1 ，根据变压器的工作原理得 I 1 I 2 ＝ n 2 n 1 ，即原、副线圈中的 电流之比 I 1 I 2 ＝ 1 3 ，因 P ＝ I 2 R ，故原、副线圈回路中电阻消耗的功率的比值 k ＝ I 2 1 I 2 2 ＝ 1 9 . 副线圈两端

