07年各区密度、压强综合题试题集
1．甲、乙两个完全相同的圆柱形容器放于水平桌面上，甲装水，乙装酒精（ρ水＞ρ洒精），

现将体积相同的实心铝、铁块分别浸没于甲、乙两容器中（液体均不溢出），此时量筒底部受到液体压强相同，若将两金属块取出，则下列比较容器底部受到液体压强正确的是…………………………………………………………………
（ ）

(A) P甲＞P乙

(B)
P甲＜P乙
 (C) P甲＝P乙

(D)无法比较

（松江区）

2．三个完全相同的圆柱形容器内分别盛有甲、乙、丙三种不同液体，放在水平桌面上，
它们对桌面的压强相等。将铜、铁、铝三个质量相等的实心金属球分别按序浸没在

甲、乙、丙三种液体中，均无液体溢出，且液面恰好相平。则此时三种液体对容器

底部的压强大小关系为(ρ铜>ρ铁>ρ铝) ………………………………………（ ）
A．p甲<p乙<p丙。

B．p甲=p乙=p丙。

C．p甲>p乙>p丙。

D．无法判断。

（浦东新区）

3．两个完全相同的圆柱形容器甲和乙底部相连通，给两容器分别倒入不同质量的同种

液体后，将质量相同的两物块浸没在两容器中（无液体溢出），结果发现有部分液体

从乙容器流入甲容器，则…………………………………………………………（ ）
A．甲容器中的物块的密度大。

B．甲、乙容器中的物块的密度一样大。

C．乙容器中的物块的密度大。

D．条件不足，无法判断。

（浦东新区）

4．甲、乙、丙三个实心正方体分别放在水平地面上，它们对水平地面的压力相等。已知ρ甲＜ρ乙＜ρ丙。若沿水平方向分别在甲、乙、丙三个正方体上部切去一块，使三个正方体的剩余部分对水平地面的压强相等，则切去部分的质量关系为 （ ）
A．△m甲＝△m乙＝△m丙。 B. △m甲＞△m乙＞△m丙。

C. △m甲＜△m乙＜△m丙。 D. △m甲＞△m丙＞△m乙。

（普陀区）

5．甲、乙、丙三个质量相同的实心正方体分别放在水平地面上，它们对水平地面的压强关系是p甲＞p乙＞p丙。若分别在三个正方体上表面中央施加竖直向上的力，使三个正方体对水平地面的压强相同，则力F甲、F乙、F丙的大小关系是

（ ）
A F甲＜F乙＜F丙。
B F甲＝F乙＝F丙。
C F甲＞F乙＞F丙。
D 以上都有可能。
（南汇区）

6．甲、乙、丙三个完全相同的长方体分别置于水平桌面上时，它们对水平桌面的压强关系为p甲>p乙>p丙；若在它们的上表面上分别施加一个竖直向下的力F甲、F乙、F丙，使它们对水平桌面的压强相等，则这三个力之间的关系为
（ ）
A F甲>F乙>F丙
B F甲=F乙=F丙
C F甲<F乙<F丙
D 以上都有可能

（南汇区）
7．甲、乙、丙三个实心立方体分别放在水平地面上，它们对水平地面的压强相等，已知ρ甲<ρ乙<ρ丙。若在甲、乙、丙三个立方体上分别放一个质量相等的铜块，则三个立方体对水平地面的压强大小关系为 （ ）

A、 p甲<p乙<p丙。 B、 p甲=p乙=p丙。

C、 p甲>p乙>p丙。 D、 无法判断。
（嘉定区）
8．甲、乙、丙三个实心正方体分别放在水平地面上，它们对水平地面的压强相等，已知ρ甲＜ρ乙＜ρ丙。若沿水平方向分别在甲、乙、丙三个正方体上部切去一块，使三个正方体的剩余部分对水平地面的压强仍然相等，则切去部分的质量关系为 （ ）

A、△m甲＜△m乙＜△m丙。 B、 △m甲＝△m乙＝△m丙。

C、△m甲＞△m乙＞△m丙。 D、 以上都有可能。
（嘉定区）

9．三个实心均匀正方体对水平地面的压力相同，它们的密度分别为(甲、(乙、(丙，且(甲>(乙>(丙。若在三个正方体上方分别施加一个竖直且同方向的力F甲、F乙、F丙，施加的力小于正方体的重力，使三个正方体对水平地面的压强相同，则力F甲、F乙、F丙的大小关系为
（
）

A 可能是F甲>F乙>F丙。

B 可能是F甲=F乙=F丙。

C 一定是F甲<F乙<F丙。

D 一定是F甲=F乙=F丙。

（虹口区）

10．三个实心均匀正方体对水平地面的压强相同，它们的密度分别为(甲、(乙、(丙，且(甲>
(乙>(丙。若在三个正方体上方分别施加一个竖直且同方向的力F甲、F乙、F丙，施加的力小于正方体的重力，使三个正方体对水平地面的压强仍相同，则力F甲、F乙、F丙的大小关系为
（
）

A 可能是F甲>F乙>F丙。

B 可能是F甲=F乙=F丙。

C 一定是F甲<F乙<F丙。

D 一定是F甲=F乙=F丙。

（虹口区）

11．两个完全相同的圆柱形容器内分别盛有水和酒精（ρ水＞ρ酒精），将体积相同的实心金属球甲浸没在水中、实心金属球乙浸没在酒精中，且均无液体溢出，这时水和酒精对容器底部的压强大小相等，则可以确定

（ ）
 A 甲杯中水的质量大于乙杯中酒精的质量。

B 甲球的质量大于乙球的质量。
 C 甲杯中水的质量小于乙杯中酒精的质量。

D 甲球的质量小于乙球的质量。
（卢湾区）

12．两个完全相同的圆柱形容器内分别盛有水和酒精（ρ水＞ρ酒精）。若在两容器内抽出体积相同的水和酒精后，水和酒精对容器底部的压强大小相等，则可以确定原先容器中
 （ ）
A 水的质量大于酒精的质量。

B 水的体积大于酒精的体积。
C 水的质量小于酒精的质量。

 D 水的体积等于酒精的体积。
（卢湾区）

13．两个完全相同的圆柱形容器内分别盛有质量相同的水和酒精（ρ水＞ρ洒精），在两个圆柱形容器内再分别倒入相同体积的水和酒精后（水和酒精都不溢出），水和酒精对容器底部的压强大小关系是……………………………………………………… （ ）

(A) P水＞P酒精

(B)
P水＜P酒精

(C) P水＝P酒精

(D)无法确定

(松江区)
14．甲、乙两个质量相同的实心正方体分别放在水平地面上，它们对水平地面的压强关系是p甲＞p乙。经过下列变化后，它们对地面的压强变为p(甲和p(乙，其中可能使p(甲＜p(乙的为

（

）

 A 分别沿水平方向截去高度相等的部分。

B 分别沿水平方向截去质量相等的部分。

C 分别在上表面中央施加一个竖直向上大小相等的力。

D 分别在上表面中央施加一个竖直向下大小相等的力。
（长宁区0

15. 如图，甲、乙两个立方体（V甲>V乙）分别放在水平地面上，它们对地面的压强相等。若把乙放在甲上面，甲对地面的压强增加p1; 若把甲放在乙上面，乙对地面的压强增加p2;则p1 、p2的大小关系为（ ）

[image: image1.jpg]

A、p1 >p2 B 、p1﹤p2

C、 p1 =p2 D、无法判断
(静安区)

16．两个实心正方体甲、乙对水平地面的压强相同，它们的密度关系为ρ甲＞ρ乙 ，若在甲的上部放一小物体A，在乙的上部放一小物体B后，两正方体对地面的压力相等，则A、B两物体的重力关系是 （ ）

 A．GA＝GB B．GA＞GB C．GA＜GB D.以上都有可能
（徐汇区）
17．如图16所示，三个完全相同的柱形容器中分别装有A、B、C三种液体，放在水平地面上，若液体的密度关系为ρA＝ρB＜ρC，则它们对容器底的压强关系是　 （　　　）

A、 ｐA＜ｐB＝ｐC 　 B、ｐA＜ｐB＜ｐC 　 C、ｐA＝ｐC＜ｐB D、ｐA＜ｐC＜ｐB
[image: image2.bmp]（金山区）

18．如图15所示，甲、乙两个容器内分别盛有水和酒精，两

[image: image3.jpg]

块完全相同的物块分别静止在这两种液体中。则比较两块物块在两种液体中所受到的浮力及物块的下表面处所受到液体压强大小是……………………………………………（ ）
 A．F甲<F乙，P甲<P乙。　 B．F甲=F乙 ， P甲＝P乙。

C．F甲>F乙，P甲<P乙。　 D．F甲=F乙 ， P甲<P乙。
（杨浦区）

19．有甲、乙两个正方体分别放在水平桌面上，已知甲的密度大于乙的密度，在甲和乙两块正方体上分别水平截去高度相同的两块，剩下部分对水平桌面的压强是相等的。问原来两块正方体对桌面的压强。…………………………………………………… （ ）

A．P甲>P乙。 B．P甲<P乙。 C．P甲＝P乙。 D．无法判断。
（杨浦区）

20．.两个完全相同的圆柱形容器内分别盛有体积相等的水和酒精（ρ水>ρ酒精）。现有质量相等的甲、乙两个实心金属球，将甲球浸没在水中，将乙球浸没在酒精中，水和酒精均无溢出，此时，水和酒精对容器底部的压强大小相等。则甲、乙两金属球的密度关系是…()

A.ρ甲<ρ乙。 B.ρ甲>ρ乙。 C.ρ甲=ρ乙。 D.缺少条件，无法确定。

（闸北区）
21．大口径的量筒甲和小口径的量筒乙中，分别装有等质量的水，两个量筒底受到水的压力和压强为……………………………………………………………………………()。

A．F甲= F乙，P甲< P乙
B．F甲< F乙，P甲< P乙。

C．F甲> F乙，P甲> P乙。　

D．F甲= F乙，P甲= P乙。

（闸北区）

图16

C

B

A

图15

乙

甲

甲

乙

