	章节、课题
	9.3气体的压强
	本节分 1课时

第 1 课时
	教

学

目

标
	知
识
	知道
	1. 通过实验观察，知道大气压的存在。

2. 通过实验探究，初步了解流体的压强与流速的关系。
	教学重点
	液化现象；

蒸发吸热。

	学生起点
	知 识
	对压力有初步的认识，知道压强的定义公式
	
	
	
	
	
	

	
	技 能
	一定的观察能力及初步用基础知识解决问题的能力
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	心理准备
	 乐于研究有关气体压强的问题
	
	
	
	
	
	

	
	
	
	
	
	理解
	理解测量大气压强的方法
	
	

	课 前 准 备
	玻璃杯，水，硬纸片，矿泉水瓶，易拉罐，铁架台，橡皮泥，塑料吸盘挂钩，弹簧测力计，注射器，金属盒气压计
	
	
	
	
	教学难点
	液化实验及现象分析。

	板
书
设
计
	三．气体的压强

1． 大气有压强吗？

2． 大气压的值：相当与76厘米高的水银柱产生的压强。

3． 大气压会随着高度的变化和天气的变化而变化。

4． 测量大气压的仪器：气压计

5． 流体压强与流速的关系
	
	
	
	
	
	

	
	
	
	技能
	会
	学会估测大气压数值的方法，学会研究未知问题的方法
	
	

	
	
	
	
	
	
	
	

	
	
	
	情感
	激发学生关注周围现象的意识，使学生能主动参与探究，善于和同学合作
	
	

	教 学 过 程

	教 学 内 容
	教 师 活 动 (包含学法指导、注明媒体)
	学 生 活 动
	课 堂 选 用 题
	课 后 心 得

	1． 引入

2． 新授

1．体验大气压的存在

2．估测大气压的值

（1）感受大气压的大小

（2）估测大气压

3．大气压的变化

4． 体压强与流速的关系

三．课堂小结
	出示一空牛奶盒，有什么办法使其瘪掉呢？

演示图9—18实验，当易拉罐自然冷却时，外壳被压瘪，此现象说明什么？

把准备的实验器材摆在讲台上

师：利用所给器材，你还能设计什么实验来证明大气有压强？

生活中有哪些现象也可以证明大气压的存在？

讲述历史上最早证明大气压存在的实验-----马德堡半球实验

模拟马德堡半球实验：将两个吸盘式挂钩相互压紧，再将它们沿轴的方向拉开

师：大气压的值有多大呢？我们可以通过下面的实验来估测一下。

出示实验器材

1． 把注射器活塞推至底端，排尽筒内的空气，并用一个橡皮帽封住注射器的小孔。

2． 用细尼龙绳拴住注射器活塞的颈部，然后水平向右慢慢地拉动注射器筒。当活塞刚开始滑动时，记下弹簧测力计的示数F
说明：这种方法测出的大气压值不精确，第一个精确测出大气压值的科学家是意大利的托里拆利。

大气压的值是否永远相当于76厘米高的水银柱所产生的压强呢？

讲述：大气压的值回随着高度的变化以及天气的变化而变化，在海拔2000米范围内，高度每增加12米，大气压下降1毫米水银柱。

师：我们人类很久以前就希望能像鸟儿一样在天空自由飞翔，鸟儿为什么能飞呢？人类模拟鸟的翅膀制造了飞机的机翼，实现了梦想，是什么力量使飞机升空的呢？我们通过实验来研究。

演示：1 气流流过模拟机翼时，机翼上升。

2 用吹风机在折叠的纸张下方吹气，折叠的纸张会怎样呢？

师介绍：通常把液体和气体称为流体。

结论：在流体中流速越大的地方，压强越小。

我们今天这节课学到了什么呢？
	用手将牛奶盒压瘪

将吸管插入牛奶盒中，吸口气

学生观察实验现象

说明大气有压强

学生设计实验并演示

描述生活中的一些现象

学生实验：两个学生拉衣钩，体验用力的大小

感觉到大气压力比较大

学生思考要测大气压的值，根据压强公式P=F÷S，可先测出大气压力和受压面积

学生观察实验现象，记录实验数据

并计算大气压强的值。

学生：不是

学生讨论什么情况下能感受到大气压发生变化

学生实验：1. 从两张纸条中间向下方吹气，两张纸条会合起来

2． 从漏斗口中间向下方吹气，乒乓球会掉下来 吗？

学生观察实验，讨论造成这种现象的原因

学生总结。
	
	

 常州市百丈中学 陈吟梅

