 凸透镜专题
1. 当物体与凸透镜的距离稍大于透镜的焦距时，物体成（）立的（）像（填“虚”或“实”），物体从较远处向透镜靠近时，像逐渐（）（填“变大”或“变小”），像到凸透镜的距离逐渐（）（填“变大”或“变小”）
答案：正；虚；变大；变大

2. 小静同学取一焦距为12cm的凸透镜，把一支铅笔放在距透镜8cm的地方，那么她得到的铅笔的像（）
A、倒立缩小的实像
B、倒立放大的实像
C、正立缩小的虚像
D、正立放大的虚像
答案：D

3. 小王同学把蜡烛从凸透镜前3倍焦距的地方移到1.5倍焦距的地方，凸透镜所成的像（）
A、始终是缩小的
B、始终是放大的
C、逐渐变大的
D、逐渐缩小的
答案：C

4. 物体AB位于凸透镜的主光轴上且成实像，当将透镜遮住一半后，AB在光屏上的像（）
A、只有上半部，亮度不变
B、只有下半部，亮度不变
C、与原来的相同，亮度不变
D、与原来的相同，亮度变暗
分析：将透镜遮住一半，只影响物体处的光经过透镜后到达光屏上的光的多少，即影响成像的亮度，不会影响成像的形状的。
这一类题可以有许多种出法如：
1、小孔成像时，把小孔遮住一部分，所成的像如何变化？答：形状不变，亮度变暗。
2、摄影师在给同学们照相时，一只苍蝇落在了镜头上，照出的相片上会不会有一点苍蝇，或是有一个大的黑点呢？
答：不会，照出的相只会比没有苍蝇时稍暗些。
3、发生日食时，太阳被月亮挡住一部分，太阳变成了月牙形，这时做小孔成像，所成的像是什么样的？
答：也是月牙形。所成的像只与物体的形状有关。

5. 某同学在做“凸透镜成像”实验时，在光屏上得到烛焰缩小的像，然后他把燃烧的蜡烛和光屏互换位置，这时光屏上（）
A、成倒立缩小的像
B、成倒立放大的像
C、成正立放大的像
D、不成像
分析：做这个题时不要想当然：根据光路是可逆的，还成倒立的缩小的像。应该仔细看已知和要求的内容。题中说把蜡烛和光屏互换位置，换位置后，根据光路是可逆的，知一定有成清析的像，是放大的还是缩小的，要想蜡烛在什么位置，光屏在什么位置（像的位置）？依题意知：原来蜡烛在二倍焦距外，像在二倍焦距内，一倍焦距外。换位置后，蜡烛在二倍焦距内一倍焦距外，光屏（像）在二倍焦距外，所以所成的像是倒立放大的像。
答案：B

6. 将蜡烛放在距凸透镜30cm处，在离凸透镜45cm的光屏上可以得到清晰的蜡烛的像，则（）
A、凸透镜的焦距是18cm，像是倒立缩小的
B、凸透镜的焦距是18cm，像是倒立放大的
C、凸透镜的焦距是30cm，像是正立放大的
D、凸透镜的焦距是45cm，像是正立缩小的
分析：依题意知物距在30cm时，像距为45cm，因成等大的像时，物距与像距相等，本题物距小于像距，可推测出成的像是倒立放大的实像。也就是2f>u(30cm)>f(1倍的焦距)，v(45cm)>2f，这两个不等式可变形为：45cm>2f>30cm，解得：22.5cm>f>15cm。所以应选B。
知识扩展：焦距求法有一公式：1/u+1/v=1/f，把已知代入后，解得f=18cm
答案：B

7. 将物体放在焦距为f的凸透镜主轴上，分别离透镜20cm、14cm和6cm时，各能得到缩小的实像、放大的实像和放大的虚像，则该凸透镜的焦距f为（）
A、10cm>f>6cm
B、10cm>f>7cm
C、14cm>f>10cm
D、20cm>f>14cm
分析：这一类题都是依据平面镜成像特点，得出不等式，再根据不等式，推算出结果。本题依题意知：20cm>2f , 2f>14cm>f , f>6cm。把三个不等式组成不等式组，解得：10cm>f>7cm，图解为：

8. “影”是我们日常生活中常见的光现象，如做光学游戏形成的“手影”、剧院放映的电影、湖岸景色在水中的倒影、春游时留下美好记忆的照片——摄影等。以下列出的“影”与物理知识对应关系不正确的是（）
A、手影——光的直线传播
B、倒影——平面镜成像
C、摄影——凹透镜的成像
D、电影——凸透镜成像
答案：C

9. 发光物体P从距凸透镜60cm的地方沿主光轴向透镜方向以v=5cm/s的速度开始做匀速直线运动，已知凸透镜的焦距是10cm。则当t为6s时成（）像；当t为9s时，成（）像；当t为11s时成（）像。
分析：当t为6s时，物体前进了5cm/s×6s=30cm，距凸透镜还有60cm-30cm=30cm，此时物距u>2f，所以成缩小倒立的实像。当t为9s时，物体前进了5cm/s×9s=45cm，距凸透镜还有60cm-45cm=15cm，此时物距2f>u>f，所以成放大倒立的实像。当t为11s时，物体前进了5cm/s×11s=55cm，距凸透镜还有60cm-55cm=5cm，此时物距为u<f，所以成放大正立的虚像。
答案：缩小倒立的实像；放大倒立的实像；放大正立的虚像。

10. 某摄影师在给顾客拍摄全身像后，准备让顾客不动，再用该相机给他拍摄半身像，如果相机镜头焦距不变，则摄影师应将相机向_________移动；同时暗箱应_________．（本空填“变长”、“不变”或“变短”）．
分析：照完全身像，再照半身像，也就是像要变大，可以根据：物近像远像变大来做
答案：前；变长

11. 照相机的镜头相当于一个凸透镜，胶卷相当于光屏．当你用照相机拍摄比原来远的景物时，应使胶片离镜头_________一些；当改为拍摄人像时，人离镜头越近，在底片上成的像越_________．
分析：据“用照相机拍摄比原来远的景物时”知物体远了，根据：物远像近像变小，知胶片离镜头要近一些。第二问是物近了，那么像应离凸透镜（镜头）远些，像也就变大了：物近像远像变大。
答案：近；大

12. 小华参观展览会，在一个小展室里可见一个女导游在介绍商品，试着与她握手，却发现是一个虚拟导游，可望不可及．后来他发现这个女导游只是在一个玻璃屏风后倒立的电视机屏幕上经过处理的一个形象而已，如图10-1所示．则这个玻璃屏风是（）镜，这个虚拟导游是_____像（填“虚”、“实”），电视机屏幕与玻璃屏风的距离应满足的条件是（）

[image: image1.png]

【分析】倒立的电视机屏幕上的人像是倒立的，而通过玻璃屏风看到的人像是正立、放大的像．因此这个屏风是凸透镜，由于玻璃屏风成的像于电视机屏幕上的人像在凸透镜两侧，则这个虚拟导游是实像，根据凸透镜成像规律，物体应该在一倍焦距和二倍焦距之间．
【解答】凸透；实；一倍焦距和二倍焦距之间
【点评】掌握凸透镜成像的规律，并能解释具体问题十分重要．

