	课 题
	§ 4.5感生电动势和动生电动势
	新授课
	课时

	教   学  目   标
	 （一）知识与技能

1．知道感生电场。

2．知道感生电动势和动生电动势及其区别与联系。

（二）过程与方法

通过同学们之间的讨论、研究增强对两种电动势的认知深度，同时提高学习物理的兴趣。

（三）情感、态度与价值观

通过对相应物理学史的了解，培养热爱科学、尊重知识的良好品德。


	教学重点、难点
	教学重点

感生电动势与动生电动势的概念。

教学难点
对感生电动势与动生电动势实质的理解。

	教 学 方 法 
	讨论法，讲练结合法

 


	教  学 手 段
	     多媒体课件
    

	                 教学活动
（一）引入新课

什么是电源？什么是电动势？

电源是通过非静电力做功把其他形式能转化为电能的装置。
如果电源移送电荷q时非静电力所做的功为W，那么W与q的比值
[image: image1.wmf]q

W

，叫做电源的电动势。用E表示电动势，则：
[image: image2.wmf]q

W

E

=


 [image: image7.jpg]LU

A1 SR T
s, RN


在电磁感应现象中，要产生电流，必须有感应电动势。这种情况下，哪一种作用扮演了非静电力的角色呢？下面我们就来学习相关的知识。

（二）进行新课

1、感应电场与感生电动势
投影教材图4.5-1，穿过闭会回路的磁场增强，在回路中产生感应电流。是什么力充当非静电力使得自由电荷发生定向运动呢？英国物理学家麦克斯韦认为，磁场变化时在空间激发出一种电场，这种电场对自由电荷产生了力的作用，使自由电荷运动起来，形成了电流，或者说产生了电动势。这种由于磁场的变化而激发的电场叫感生电场。感生电场对自由电荷的作用力充当了非静电力。由感生电场产生的感应电动势，叫做感生电动势。
[image: image3.jpg]|GED BAHET e MR, PR
AR B R P R S0
4SBT, L. TOUBBMPEEN, B A I
5, W TR REES), RGN,
AT, PR T, LI, T
HICEEHERE . MBA LG B, e g,
22 LR M LAY ) T B A — B, LB KN
TR A MR A RO A 15 5 R S BRI
R T, R LY B


[image: image8.jpg]CaesO


 

2、洛伦兹力与动生电动势
（投影）思考与讨论。

[image: image4.jpg]FURMEA, HERESNBRAEN
g ]'smx;mﬁ*aarm HTF#, THR
CELEE TN

2 b—RIENTE, A0LHAELLTHHA—A
hgipe
¥ LIS M TN

H»!-Mr?!lbc DAZE DI O—AALEL, $5H
ﬁk%ﬂ'ﬁz‘h“)’

x

x x X 'x
X x=x

X
x x"x x

B

1453 WUTHES
prare


 1．导体中自由电荷（正电荷）具有水平方向的速度，由左手定则可判断受到沿棒向上的洛伦兹力作用，其合运动是斜向上的。

2．自由电荷不会一直运动下去。因为C、D两端聚集电荷越来越多，在CD棒间产生的电场越来越强，当电场力等于洛伦兹力时，自由电荷不再定向运动。

3．C端电势高。

4．导体棒中电流是由D指向C的。

一段导体切割磁感线运动时相当于一个电源，这时非静电力与洛伦兹力有关。由于导体运动而产生的电动势叫动生电动势。

[image: image9.jpg]


如图所示，导体棒运动过程中产生感应电流，试分析电路中的能量转化情况。

导体棒中的电流受到安培力作用，安培力的方向与运动方向相反，阻碍导体棒的运动，导体棒要克服安培力做功，将机械能转化为电能。

 （四）实例探究

感生电场与感生电动势

【例1】 [image: image10.jpg]


如图所示，一个闭合电路静止于磁场中，由于磁场强弱的变化，而使电路中产生了感应电动势，下列说法中正确的是（     ）

A．磁场变化时，会在在空间中激发一种电场

B．使电荷定向移动形成电流的力是磁场力

C．使电荷定向移动形成电流的力是电场力

D．以上说法都不对

 答案：AC

洛仑兹力与动生电动势
【例2】如图所示，导体AB在做切割磁感线运动时，将产生一个电动势，因而在电路中有电流通过，下列说法中正确的是（   ）

[image: image11.jpg]X X X| X

X X X| X


A．因导体运动而产生的感应电动势称为动生电动势

B．动生电动势的产生与洛仑兹力有关

C．动生电动势的产生与电场力有关

D．动生电动势和感生电动势产生的原因是一样的

[image: image12.jpg]


解析：如图所示，当导体向右运动时，其内部的自由电子因受向下的洛仑兹力作用向下运动，于是在棒的B端出现负电荷，而在棒的 A端显示出正电荷，所以A端电势比 B端高．棒 AB就相当于一个电源，正极在A端。

答案：AB 

综合应用
[image: image13.jpg]


【例3】如图所示，两根相距为L的竖直平行金属导轨位于磁感应强度为B、方向垂直纸面向里的匀强磁场中，导轨电阻不计，另外两根与上述光滑导轨保持良好接触的金属杆ab、cd质量均为m，电阻均为R，若要使cd静止不动，则ab杆应向_________运动，速度大小为_______，作用于ab杆上的外力大小为____________

答案：向上  
[image: image5.wmf]2

2

2

L

B

mgR

  2mg

巩固练习
[image: image14.jpg]Vo


1．如图所示，一个带正电的粒子在垂直于匀强磁场的平面内做圆周运动，当磁感应强度均匀增大时，此粒子的动能将（     ）

A．不变         B．增加

C．减少         D．以上情况都可能 
答案：B 

2．穿过一个电阻为l Ω的单匝闭合线圈的磁通量始终是每秒钟均匀地减少2 Wb，则（    ）

A．线圈中的感应电动势一定是每秒减少2 V 

B．线圈中的感应电动势一定是2 V

C．线圈中的感应电流一定是每秒减少2 A

D．线圈中的感应电流一定是2 A

答案：BD
3．在匀强磁场中，ab、cd两根导体棒沿两根导轨分别以速度v1、v2滑动，如图所示，下列情况中，能使电容器获得最多电荷量且左边极板带正电的是（    ）

A．v1＝v2，方向都向右      B．v1＝v2，方向都向左 

C．v1>v2，v1向右，v2向左    D．v1>v2，v1向左，v2向右

答案：C

[image: image15.jpg]


4．如图所示，面积为0.2 m2的100匝线圈处在匀强磁场中，磁场方问垂直于线圈平面，已知磁感应强度随时间变化的规律为B=（2+0.2t）T，定值电阻R1=6Ω，线圈电阻R2=4Ω，求：

（1）磁通量变化率，回路的感应电动势；

（2）a、b两点间电压Uab
答案：（1）4V（2）2.4A

[image: image16.jpg]


5．如图所示，在物理实验中，常用“冲击式电流计”来测定通过某闭合电路的电荷量．探测器线圈和冲击电流计串联后，又能测定磁场的磁感应强度．已知线圈匝数为n，面积为S，线圈与冲击电流计组成的回路电阻为R，把线圈放在被测匀强磁场中，开始时线圈与磁场方向垂直，现将线圈翻转180°，冲击式电流计测出通过线圈的电荷量为q，由此可知，被测磁场的磁磁感应强度B=__________

答案：
[image: image6.wmf]nS

qR

2


6．如图所示，A、B为大小、形状均相同且内壁光滑，但用不同材料制成的圆管，竖直固定在相同高度．两个相同的磁性小球，同时从A、B管上端的管口无初速释放，穿过A管的小球比穿过B管的小球先落到地面．下面对于两管的描述中可能正确的是（     ）

[image: image17.jpg]


A．A管是用塑料制成的，B管是用铜制成的

B．A管是用铝制成的，B管是用胶木制成的

C．A管是用胶木制成的，B管是用塑料制成的

D．A管是用胶木制成的，B管是用铝制成的

答案：AD


	学 生 活 动

	作   业
	1、认真阅读教材。

2、将“问题与练习”中的题目做在作业本上。

	板   书   设   计
	

	教 学 后 记
	


磁场变强


第 1 页 共 7 页

_1173958483.unknown

_1186647074.unknown

_1186647624.unknown

_1173957793.unknown

