[image: image1.png]B SRR TrEASEApon s S

[image: image2.png]

[image: image1.png]

2012新人教版八年级物理上册《第三章 物态变化》知识点

一、温度：

温度：温度是表示物体冷热程度的物理量；

注：热的物体我们说它的温度高，冷的物体我们说它的温度低，若两个物体冷热程度一样，它们的温度亦相同；我们凭感觉判断物体的冷热程度一般不可靠；

2、摄氏温度：

（1）温度常用的单位是摄氏度，用符号“C”表示；

（2）摄氏温度的规定：把一个大气压下，冰水混合物的温度规定为0℃；把一个标准大气压下沸水的温度规定为100℃；然后把0℃和100℃之间分成100等份，每一等份代表1℃。

（3）摄氏温度的读法：如“5℃”读作“5摄氏度”；“－20℃”读作“零下20摄氏度”或“负20摄氏度”

二、温度计

1、测量温度的基本工具：温度计。温度计的类型：实验室用温度计、体温计、寒暑表。

2、液体温度计是利用液体的热胀冷缩的原理测量温度的；

温度计的构成：玻璃泡、粗细均匀的玻璃管、玻璃泡总装适量的液体（如酒精、煤油或水银）、刻度；

3、温度计的使用：

使用前要：观察温度计的量程、分度值（每个小刻度表示多少温度），并估测液体的温度，不能超过温度计的量程（否则会损坏温度计或测不出温度）

测量时，要将温度计的玻璃泡全部浸入被测液体中，不能碰到容器底和容器壁；

读数时，玻璃泡不能离开被测液体、要待温度计的示数稳定后读数，且视线要与温度计中液柱的上表面相平。

三、体温计：

用途：专门用来测量人体温的；

测量范围：35℃～42℃；分度值为0.1℃；

体温计读数时可以离开人体；

体温计的特殊构成：玻璃泡和直的玻璃管之间有极细的、弯的细管（缩口）；

物态变化：物质在固、液、气三种状态之间的变化（物质从一种状态变成另一种状态的过程叫做物态变化）；固态、液态、气态在一定条件下可以相互转化。物质以什么状态存在跟物体的温度有关。

四、熔化和凝固：

1.物质从固态变为液态的过程叫熔化；从液态变为固态的过程叫凝固。

2.物质熔化时要吸热；凝固时要放热；

熔化和凝固是可逆的两物态变化过程；

3．固体可分为晶体和非晶体；

晶体：熔化时有固定温度（熔点）的物质；非晶体：熔化时没有固定温度的物质；

晶体和非晶体的根本区别是：晶体有熔点（熔化时温度不变继续吸热），非晶体没有熔点（熔化时温度升高，继续吸热）；（熔点：晶体熔化时的温度）；

4.晶体熔化的条件：

（1）温度达到熔点；（2）继续吸收热量；

晶体凝固的条件：（1）温度达到凝固点；（2）继续放热；

同一晶体的熔点和凝固点相同；

5.晶体熔化的特点：（1）吸热；（2）温度不变。
晶体的熔化、凝固曲线：
（1）AB 段物体为固体，吸热温度升高；

（2）B 点为固态，物体温度达到熔点（50℃），开始熔化；

（3）BC 物体股、液共存，吸热、温度不变；

（4）C点为液态，温度仍为 50℃，物体刚好熔化完毕；

（5）CD 为液态，物体吸热、温度升高；

（6）DE 为液态，物体放热、温度降低；

（7）E 点位液态，物体温度达到凝固点（ 50℃），开始凝固；

（8）EF 段为固、液共存，放热、温度不变；

 （9）F点为固态，凝固完毕，温度为50℃；

（10）FG 段位固态，物体放热温度降低；

注意：
1、物质熔化和凝固所用时间不一定相同，这与具体条件有关；

2、热量只能从温度高的物体传给温度低的物体，发生热传递的条件是：物体之间存在温度差；

3、用水浴加热是为了使晶体受热均匀。
五、汽化和液化

1、物质从液态变为气态的过程叫汽化；物质从气态变为液态的过程叫液化；

2、汽化和液化是互为可逆的过程，汽化要吸热、液化要放热；
3、汽化可分为沸腾和蒸发；

（1）蒸发：在任何温度下，只在液体表面发生的缓慢的汽化现象；

影响液体蒸发快慢的因素

（A）液体温度：温度越高蒸发越快（夏天洒在房间的水比冬天干的快；在太阳下晒衣服快干）；

（B）液体表面积的大小：表面积越大，蒸发越快（凉衣服时要把衣服打开凉，为了地下有积水快干，要把积水扫开）；

（C）液体表面空气流动的快慢：空气流动越快，蒸发越快（凉衣服要凉在通风处，夏天开风扇降温）；

（2）沸腾：在一定温度下（沸点）,在液体表面和内部同时发生的剧烈的汽化现象；

注：（A）沸点：液体沸腾时的温度叫沸点；（B）不同液体的沸点一般不同；（C）液体的沸点与压强有关，压强越大沸点越高（高压锅煮饭）
（D）液体沸腾的条件：温度达到沸点还要继续吸热；
（E）液体沸腾的特点：吸热且温度不变。
（3）沸腾和蒸发的异同点：

	异同点
	蒸发
	沸腾

	不同点
	温度条件
	任何温度
	一定温度（液体的沸点）

	
	发生部位
	只在液体表面
	液体内部和表面同时发生

	
	剧烈程度
	缓慢
	剧烈

	
	温度是否变化
	降低
	不变

	
	应用
	蒸发制冷
	水浴加热

	相同点
	1.都是汽化现象；2.都需要吸热

（4）蒸发可致冷：夏天在房间洒水降温；人出汗降温；发烧时在皮肤上涂酒精降温；

（5）不同物体蒸发的快慢不同：如酒精比水蒸发的快；

4、液化的方法：（1）降低温度；（2）压缩体积（增大压强，提高沸点）如：液化气；

六、升华和凝华

1、物质从固态直接变为气态的过程叫升华；物质从气态直接变为固态的过程叫凝华；

升华吸热，凝华放热；

2、升华现象：樟脑球变小；冰冻的衣服变干；人工降雨中干冰的物态变化；

3、凝华现象：雪的形成；北方冬天窗户玻璃上的冰花（在玻璃的内表面）

七、云、霜、露、雾、雨、雪、雹、“白气”的形成

1、温度高于0℃时，水蒸汽液化成小水滴成为露；附在尘埃上形成雾；

2、温度低于0℃时，水蒸汽凝华成霜；

3、水蒸汽上升到高空，与冷空气相遇液化成小水滴，就形成云，大水滴就是雨；云层中还有大量的小冰晶、雪（水蒸汽凝华而成），小冰晶下落可熔化成雨，小水滴再与0℃冷空气流时，凝固成雹；

4、“白气”是（空气中、人呼出气体中、锅里冒出）的水蒸汽遇冷液化而成的小水滴。
云（液化和凝华） 雨（液化） 雪（凝华） 露（液化） 雾（液化） 霜（凝华）

雾凇（凝华）

教育部重点推荐学科网站、初中物理新课标教学专业性网站---《初中物理在线》www.czwlzx.com。一万余个精品课件、几万套精品教案、试卷，让您的每一节课都能在这里找到合适的教学资源。

