[image: image21.png]B SRR TrEASEApon s S

[image: image21.png]

石家庄市卓达学校八年级物理下册《11.4机械能及其转化》教案(人教版)

学科：物理 授课教师：尹书东

教学目标

1．知道动能和重力势能、弹性势能可以相互转化，并能举例说明。
2．能解释[image: image1.png]2R (ZXXK.COMRBL T

一些有关动能、重力势能、弹性势能相互转化的简单物理现象。

教学重点

动能和重力势能、弹性势能的相互转化
教学难点

现实生活中动能和重力势能、弹性势能的相互转化
[image: image2.png]BTk
BEAR

B, IR, SHE, MR, AN AR DEMEEE.
RBIEEHE

18R

教学过程

[image: image3.png]2R (ZXXK.COMRBL T

 一．复习
　　手持粉笔头高高举起。以此事例提问：被举高的粉笔具不具有能量？为什么？
　　二．引入新课
　　学生回答提问后，再引导学生分析粉笔头下落的过程。首先提出，当粉笔头下落路过某一点时，粉笔头具有什么能量[image: image4.png]2R (ZXXK.COMRBL T

？（此时既有重力势能，又有动能）[image: image5.png]2R (ZXXK.COMRBL T

继而让学生比较在该位置和起始位置，粉笔头的重力势能和动能各有什么变化？（重力势能[image: image6.png]2R (ZXXK.COMRBL T

减少，动能增加）
　　三．进行新课
　　在粉笔头下落的过程，重力势能和动能都有变化，自然界中动能和势能变化的事例很多，下面我们共同观察滚摆的运动，并思考动能和势能的变化。
　　实验1：滚摆实验。
　　出示滚摆，并简单介绍滚摆的构造及实验的做法。事先应在摆轮的侧面某处涂上鲜明的颜色标志，告诉学生观察颜色标志，可以判断摆轮转动的快慢。
　　引导学生复述并分析实验中观察到的现象。开始释放摆轮时，摆轮在最高点静止，此[image: image7.png]2R (ZXXK.COMRBL T

时摆轮只有重力势能，没有动能。摆轮下降时其高度降低，重力势能减少；摆轮旋转着下降；而且越转越快，其动能越来越大。摆轮到最低点时，转动最快，动能最大；其高度最低，重力势能最小。在摆轮下降的过程中，其重力势能逐渐转化为动能。
　　仿照摆轮下降过程的分析，得出摆轮上升过程中，摆轮的动能逐渐转化为重力势能。
　　实验2：单摆实验。
　　此实验摆绳宜长些，摆球宜重些。最好能挂在天花板上，使单摆在黑板前，平行于黑板振动，以便在黑板上记录摆球运动路线[image: image8.png]2R (ZXXK.COMRBL T

中左、右最高点和最低点的位置。分析单摆实验时，摆球高度的变化[image: image9.png]2R (ZXXK.COMRBL T

比较直观，而判断摆球速度大小的变化比较困难，可以从摆球在最高点前后运动方向不同，分析摆球运动到最高点时的速度为零，作为这一难点的突破口。顺便指出像单摆这种往复的运动，在物理学中叫做振动。
　　综述实验1、2，说明动能和重力势能是可以相互转化的。
　　实验3：弹性势能和动能的相互转化[image: image10.png]2R (ZXXK.COMRBL T

。[来源:学科网]
　　演示课本图1—7动能和弹性势能的转化实验。实验可分两步做。首先手持着木球将弹簧片推弯，而后突然释放木球，木球在弹簧片的作用下在水平槽内运动。让学生分析在此过程中，弹性势能转化为动能。第二步实验，让木球从斜槽上端滚下，让学生观察木球碰击弹簧片的过程。然后，依据课本图1—7，甲→乙图和乙→丙图分析动能转化为弹性势能和弹性势能转化为动能的过程。得出：动能和弹性势能也是可以相互转化的。
　　自然界中动能和势能相互转化的事例很多。其中有一些比较直观，例如：物体从高处落[image: image11.png]2R (ZXXK.COMRBL T

下、瀑布流水等这些事例也可以让学生列举，说明动能和势能的相互转化。有些事例比较复杂，例如：踢出去的足球在空中沿一条曲线（抛物线）运动过程中，动能和势能是如何相互转化的呢？（板画足球轨迹，依图分析）首先我们来分析足球离地面的高度的变化，这是判断足球重力势能变化的依据。很明显，在上升过程中足球的重力势能增加；在下降过程中重力势能减少。接着再分析足球的速度。足球在最高点时不再上升，说明它向上不能再运动[image: image12.png]2R (ZXXK.COMRBL T

。所以，足球在上升过程中，速度逐渐变小；在下降过程中速度又逐渐变大。通过以上分析，可以看到足球在上升阶段动能转化为重力势能；在下降阶段重力势能转化为动能。
人造地球卫星在运行过程中，也发生动能和重力势能的相互转化。人造地球卫星大家并不陌生，然而围绕人造卫星，同学们还有许多的谜没有揭开。例如：人造卫星为什么能绕地球运转而不落下来？在人造卫星内失重是怎么回事？等等，这些问题还有待于同学们进一步学习，今天我们只讨论卫星运行过程中，动能和重力势能的相互转化。
　　人造卫星绕地球沿椭圆轨道运行，它的位置离地球有时近、有时远。（出示我国发射的第一颗人造卫星轨道图）现以我国发射的第一颗人造卫星为例，它离地球最近时（此处叫近地点）离地面439公里，离地球最远时（此处叫远地点）离地面高度是2384公里，它绕地球一周的时间是114分钟。它在近地点时，速度最大，动能最大；此时离地面最近，重力势能最小。卫星由近地点向远地点运行时动能减小，重力势能增大，动能向重力势能转化。直到远地点时，动能最小，重力势能最大。卫星由远地点向近地点运行时，重力势能向动能转化。在卫星运行过程中，不断地有动能和势能的相互转化。
　　四．小结
　　通过“想想议议”问题的讨论，进一步认识动能和势能的相互转化。[来源:Zxxk.Com]
　　(1)在动能和势能的相互转化过程中，必定有动能和势能各自的变化[image: image13.png]2R (ZXXK.COMRBL T

，而且是此增彼减。
　　(2)动能的增减变化，要以速度增减来判断。[image: image14.png]2R (ZXXK.COMRBL T

　　(3)重力势能的增减变化，要以物体离地面高度的增减变化来判断。[来源:Zxxk.Com]
　　(4)判断弹性势能的增减，要根据弹性形变大小的变化。[来源:Z.xx.k.Com]
说明
　　1．滚摆实验能直观地表现动能和势能的转化。它的优点在于能量转化的过程比较缓慢，摆轮高度变化明显、直观，摆轮转动快慢变化也能直接观察。实验中应充分发挥上述优点，为此要注意以下几点。
　　(1)摆轮的轴应相对细些，以减缓摆轮的升降速度。固定摆绳时，应穿过轴的横孔，不宜用缠绕的方法固定，以防打滑。
　　(2)要在摆轮的侧面某处涂上[image: image15.png]2R (ZXXK.COMRBL T

鲜明的颜色标志，便于观察摆轮速度的变化。
　　(3)摆轮应当边缘厚重，以增大转动惯量。
　　2．关于人造卫星的知识，学生是非常感兴趣[image: image16.png]2R (ZXXK.COMRBL T

的，鉴于学生的知识基础，难以使学生揭开谜底，往往由此而损伤学生的求知欲。本节课如有可能，也可通俗地介绍卫星为什么能绕地球运行。讲法上可用想象推理的方法。
[image: image17.png]HEE 1, AT — iR, BTHRNRS] ©EENE, BRMHBhE
EtiR, TR MBERLT. A, SBOBERRI K, BRRTERELER,
FHEFIRE TR, iR b L +AR. RITAAE. hikeEEEgAn, ©
SECKTAEEME, BSHE. REEANE s AR Y. NREEEAL, Wik
SHIRETRSER BT ARER . AEDERERER MERAGN.

[image: image18.jpg]

　
[image: image19.png]21 LR FIREE Grww. 21 enjy. com)

[image: image20.png]h 22 22 BLR (ZXXK.COM)

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。

