	课 题
	§ 4.7 涡 流
	新授课
	课时

	教 学 目 标
	 （一）知识与技能

1．知道涡流是如何产生的。

2．知道涡流对我们有不利和有利的两方面，以及如何利用和防止。

3．知道电磁阻尼和电磁驱动。

（二）过程与方法

培养学生客观、全面地认识事物的科学态度。

（三）情感、态度与价值观

培养学生用辩证唯物主义的观点认识问题。

	教学重点、难点
	教学重点

1．涡流的概念及其应用。

2．电磁阻尼和电磁驱动的实例分析。

★教学难点
电磁阻尼和电磁驱动的实例分析。

	教 学 方 法
	通过演示实验，引导学生观察现象、分析实验

	教 学 手 段
	 电机、变压器铁芯、演示涡流生热装置（可拆变压器）、电磁阻尼演示装置（示教电流表、微安表、弹簧、条形磁铁），电磁驱动演示装置（U形磁铁、能绕轴转动的铝框）。

	 教学活动
（一）引入新课

出示电动机、变压器铁芯，引导学生仔细观察其铁芯有什么特点？

它们的铁芯都不是整块金属，而是由许多薄片叠合而成的。

为什么要这样做呢？用一个整块的金属做铁心不是更省事儿？学习了涡流的知识，同学们就会知道其中的奥秘。

（二）进行新课

1、涡流
［演示1］涡流生热实验。

在可拆变压器的一字铁下面加一块厚约2 mm的铁板，铁板垂直于铁芯里磁感线的方向。在原线圈接交流电。几分钟后，让学生摸摸铁芯和铁板，比较它们的温度，报告给全班同学。

 为什么铁芯和铁板会发热呢？原来在铁芯和铁板中有涡流产生。安排学生阅读教材，了解什么叫涡流？

当线圈中的电流发生变化时，这个线圈附近的导体中就会产生感应电流。这种电流看起来很像水的旋涡，所以叫做涡流。[image: image1.png]

分析：如图所示，线圈接入反复变化的电流，某段时间内，若电流变大，则其磁场变强，根据麦克斯韦理论，变化的磁场激发出感生电场。导体可以看作是由许多闭合线圈组成的，在感生电场作用下，这些线圈中产生了感生电动势，从而产生涡旋状的感应电流。由于导体存在电阻，当电流在导体中流动时，就会产生电热，这就是涡流的热效应。

课件演示，涡流的产生过程，增强学生的感性认识。

 因为铁板中的涡流很强，会产生大量的热。而铁芯中的涡流被限制在狭窄的薄片之内，回路的电阻很大，涡流大为减弱，涡流产生的热量也减少。

 2、电磁阻尼
阅读教材30页上的“思考与讨论”，分组讨论，然后发表自己的见解。

[image: image2.jpg]e e P e

 导体在磁场中运动时，感应电流使导体受到安培力的作用，安培力的方向总是阻碍导体的运动，这种现象称为电磁阻尼。

［演示2］电磁阻尼。

按照教材“做一做”中叙述的内容，演示电表指针在偏转过程中受到的电磁阻尼现象。

［演示3］如图所示，弹簧下端悬挂一根磁铁，将磁铁托起到某高度后释放，磁铁能振动较长时间才停下来。如果在磁铁下端放一固定线圈，磁铁会很快停下来。上述现象说明了什么？
当磁铁穿过固定的闭合线圈时，在闭合线圈中会产生感应电流，感应电流的磁场会阻碍磁铁和线圈靠近或离开，也就是磁铁振动时除了空气阻力外，还有线圈的磁场力作为阻力，安培阻力较相对较大，因而磁铁会很快停下来。

3、电磁驱动

 ［演示4］电磁驱动。

演示教材31页的演示实验。引导学生观察并解释实验现象。

 磁场相对于导体运动时，感应电流使导体受到安培力的作用，安培力使导体运动起来，这种现象称为电磁驱动。

交流感应电动机就是应用电磁驱动的原理工作的。简要介绍交流感应电动机的工作过程。

（四）实例探究

涡流的应用

【例1】如图所示是高频焊接原理示意图．线圈中通以高频变化的电流时，待焊接的金属工件中就产生感应电流，感应电流通过焊缝产生大量热量，将金属融化，把工件焊接在一起，而工件其他部分发热很少，以下说法正确的是（ ）

[image: image3.jpg]v

Q
] AN S

A．电流变化的频率越高，焊缝处的温度升高的越快

B．电流变化的频率越低，焊缝处的温度升高的越快

C．工件上只有焊缝处温度升的很高是因为焊缝处的电阻小

D．工件上只有焊缝处温度升的很高是因为焊缝处的电阻大

答案：AD

巩固练习
1．如图所示，一块长方形光滑铝板水平放在桌面上，铝板右端拼接一根与铝板等厚的条形磁铁，一质量分布均匀的闭合铝环以初速度v从板的左端沿中线向右端滚动，则（ ）

[image: image4.jpg]

A．铝环的滚动速度将越来越小

B．铝环将保持匀速滚动

C．铝环的运动将逐渐偏向条形磁铁的N极或S极

D．铝环的运动速率会改变，但运动方向将不会发生改变

答案：B

2．如图所示，闭合金属环从曲面上 h高处滚下，又沿曲面的另一侧上升，设环的初速为零，摩擦不计，曲面处在图示磁场中，则（ ）

[image: image5.jpg]

A．若是匀强磁场，环滚上的高度小于 h

B．若是匀强磁场，环滚上的高度等于h
C．若是非匀强磁场，环滚上的高度等于h
D．若是非匀强磁场，环滚上的高度小于h
答案：BD

3．如图所示，在光滑水平面上固定一条形磁铁，有一小球以一定的初速度向磁铁方向运动，如果发现小球做减速运动，则小球的材料可能是（ ）

[image: image6.jpg]

A．铁 B．木

C．铜 D．铝

答案：CD

[image: image7.jpg]1AL

Sy FRRE T
LNV

LR

4．如图所示，圆形金属环竖直固定穿套在光滑水平导轨上，条形磁铁沿导轨以初速度v0向圆环运动，其轴线在圆环圆心，与环面垂直，则磁铁在穿过环过程中，做______运动．（选填“加速”、“匀速”或“减速”）

答案：减速

5．如图所示，在O点正下方有一个具有理想边界的磁场，铜环在A点由静止释放向右摆至最高点B．不考虑空气阻力，则下列说法正确的是（ ）

[image: image8.jpg]

A．A、B两点在同一水平线

B．A点高于B点

C．A点低于B点

D．铜环将做等幅摆动

答案：B

	学 生 活 动

	作 业
	1、认真阅读教材。

2、思考并完成“问题与练习”中的习题。

3、收集“涡流的利用和防止”方面的资料，课后交流。

	板 书 设 计
	

	教 学 后 记
	

第 1 页 共 5 页

