[image: image2.png]


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


15．4 《探究焦耳定律》教学设计
教学目标：
1. 知识与技能 
（1）知道电流的热效应，知道焦耳定律的内容
(2)学会从理论上进行论证，认识导体消耗的电功率和电阻的关系
（3）能用焦耳定律公式进行简单的电热计算。
2.过程与方法 
通过科学探究，认识电流的热效应跟导体电阻、电流、通电时间关系的关系
3. 情感、态度与价值观 
（1）介绍常见电器，培养学生热爱科学的情感。 
(2)了解电流热效应的应用，关注科技进步和社会发展
重　点：探究认识电流的热效应跟导体电阻的关系
难　点：认识导体消耗的电功率和电阻的关系
教　法：实验探究、
教　具：电炉、两个不同的灯泡、两根不同阻值的电阻丝、温度计、两杯等质量的煤油、电源、导线
教学过程：
一、本节为探究性实验，从实物观察入手，引出电流热效应。
电流通过导体，导体会发热，这叫做电流热效应。
1．演示：
①通电电炉丝热得发红，而跟其串联的导线却几乎不发热。
②观察和比较“220V 100W”和“220V 15W”两只电灯泡发光时的亮度，再仔细观察灯丝的粗细。
启发学生思考：电流的热效应是否跟导体的电阻有关?提出实验研究的课题，先让学生设计实验方案，教师再引导。
2．活动1：实验探究：电流热效应跟电阻的关系
由于本实验要求较高，所以教材首先提供一种实验电路，教师要指导学生明确实验设计的原理，如：
①为何采取串联方式?
②如何判断电流通过导体产生热量的多少?——根据等质量的煤油温度上升多少表示。
本实验尤其要注意两支温度计的示数一定要同时读记，因此，教师要强调实验过程的合作精神。
实验结论：当电流一定时，导体的电阻越大，产生的热量就越多。
精确的实验表明：在电流一定时，导体产生的热量跟电阻成正比。
实验完成后，接着让学生讨论研究当电压一定时，电流的热效应和电阻的关系。把学生分成两大组去分别研究，最后汇总。
结论：当电压一定时，导体的电阻越大，产生的热量就越少。
精确的实验表明：在电压一定时，导体产生的热量跟电阻成反比。
3．活动2：分析论证：电流热效应跟电阻的关系
教师要指导学生学习理论推导的方法，总结出P=I2R
此式表明：电流相等时，在一定的时间内，导体产生的热量跟电阻成正比。
再推导出P=U2/R
此式表明：电压相等时，在一定的时间内，导体产生的热量跟电阻成反比。
分析论证过程要尽量引导学生自己去体验，教师不要包办。
最后强调：实验研究和理论推导的方法，都是我们研究物理问题和发现物理规律常用的重要方法。它们对同一问题的研究，其结果必须一致，否则，就必须检查每一过程，找出原因，重新实验，直至殊途同归。
二、电流热效应的应用与控制
1、焦耳定律：略
2、利用电流热效应加热的电器。
3、有些用电器为避免温度过高，需采取散热措施。
三、小结本节主要内容。
四、布置作业.教学改进意见：
[image: image2.png]