	课 题
	§ 4.3 法拉第电磁感应定律
	新授课
	 课时

	教 学 目 标
	 （一）知识与技能

1．知道什么叫感应电动势。

2．知道磁通量的变化率是表示磁通量变化快慢的物理量，并能区别Φ、ΔΦ、
[image: image1.wmf]t

n

E

D

DF

=

。

3．理解法拉第电磁感应定律内容、数学表达式。

4．知道E=BLvsinθ如何推得。

5．会用
[image: image2.wmf]t

n

E

D

DF

=

和E=BLvsinθ解决问题。

（二）过程与方法

通过推导到线切割磁感线时的感应电动势公式E=BLv，掌握运用理论知识探究问题的方法。

（三）情感、态度与价值观

1．从不同物理现象中抽象出个性与共性问题，培养学生对不同事物进行分析，找出共性与个性的辩证唯物主义思想。

2．了解法拉第探索科学的方法，学习他的执著的科学探究精神。

	教学重点、难点
	教学重点

法拉第电磁感应定律。

教学难点
平均电动势与瞬时电动势区别。

	教 学 方 法
	演示法、归纳法、类比法

	教 学 手 段
	 多媒体电脑、投影仪、投影片。

	 教学活动
 （一）引入新课

在电磁感应现象中，产生感应电流的条件是什么？

 在电磁感应现象中，磁通量发生变化的方式有哪些情况？

 恒定电流中学过，电路中存在持续电流的条件是什么？

 在电磁感应现象中，既然闭合电路中有感应电流，这个电路中就一定有电动势。在电磁感应现象中产生的电动势叫感应电动势。下面我们就来探讨感应电动势的大小决定因素。

（二）进行新课

1、感应电动势
[image: image3.png](b

(a)

在图a与图b中，若电路是断开的，有无电流？有无电动势？

电路断开，肯定无电流，但有电动势。

电动势大，电流一定大吗？电流的大小由电动势和电阻共同决定。

图b中，哪部分相当于a中的电源？螺线管相当于电源。

图b中，哪部分相当于a中电源内阻？线圈自身的电阻。

在电磁感应现象中，不论电路是否闭合，只要穿过电路的磁通量发生变化，电路中就有感应电动势.有感应电动势是电磁感应现象的本质。

2、电磁感应定律
感应电动势跟什么因素有关？现在演示前节课中三个成功实验，用CAI课件展示出这三个电路图，同时提出三个问题供学生思考：

[image: image4.jpg]

 [image: image5.jpg]

[image: image35.png]@

X XXX

X Xn

X
x i
X i

XXX X

By

[image: image36.png]

[image: image6.jpg]@ = umnun
@z
@arwiin

U 3 58 & &5

Srag

O HEMEDHT

[image: image37.png]

问题1：在实验中，电流表指针偏转原因是什么?

问题2：电流表指针偏转程度跟感应电动势的大小有什么关系?

问题3：第一个成功实验中，将条形磁铁从同一高度插入线圈中，快插入和慢插入有什么相同和不同?

穿过电路的Φ变化
[image: image7.wmf]Þ

产生E感
[image: image8.wmf]Þ

产生I感.

由全电路欧姆定律知I=
[image: image9.wmf]r

R

E

+

，当电路中的总电阻一定时，E感越大，I越大，指针偏转越大。

磁通量变化相同，但磁通量变化的快慢不同。

教师：磁通量变化的快慢用磁通量的变化率来描述，即单位时间内磁通量的变化量，用公式表示为
[image: image10.wmf]t

D

DF

。从上面的三个实验，同学们可归纳出什么结论呢？

实验甲中，将条形磁铁快插入（或拔出）比慢插入或（拔出）时，
[image: image11.wmf]t

D

DF

大，

I感大，E感大。

实验乙中，导体棒运动越快，
[image: image12.wmf]t

D

DF

越大，I感越大，E感越大。

实验丙中，开关断开或闭合，比开关闭合时移动滑动变阻器的滑片时
[image: image13.wmf]t

D

DF

大，I感大，E感大。

从上面的三个实验我们可以发现，
[image: image14.wmf]t

D

DF

越大，E感越大，即感应电动势的大小完全由磁通量的变化率决定。精确的实验表明：电路中感应电动势的大小，跟穿过这一电路磁通量的变化率成正比，即E∝
[image: image15.wmf]t

D

DF

。这就是法拉第电磁感应定律。

（师生共同活动，推导法拉第电磁感应定律的表达式）

设t1时刻穿过回路的磁通量为Φ1，t2时刻穿过回路的磁通量为Φ2，在时间Δt=t2－t1内磁通量的变化量为ΔΦ=Φ2－Φ1，磁通量的变化率为
[image: image16.wmf]t

D

DF

，感应电动势为E，则

E=k
[image: image17.wmf]t

D

DF

在国际单位制中，电动势单位是伏（V），磁通量单位是韦伯（Wb），时间单位是秒（s），可以证明式中比例系数k=1，（同学们可以课下自己证明），则上式可写成

E=
[image: image18.wmf]t

D

DF

设闭合电路是一个n匝线圈，且穿过每匝线圈的磁通量变化率都相同，这时相当于n个单匝线圈串联而成，因此感应电动势变为

E=n
[image: image19.wmf]t

D

DF

3、导线切割磁感线时的感应电动势

[image: image38.png]

导体切割磁感线时，感应电动势如何计算呢？用CAI课件展示如图所示电路，闭合电路一部分导体ab处于匀强磁场中，磁感应强度为B，ab的长度为L，以速度v匀速切割磁感线，求产生的感应电动势？

 解析：设在Δt时间内导体棒由原来的位置运动到a1b1，这时线框面积的变化量为

ΔS=LvΔt
穿过闭合电路磁通量的变化量为

ΔΦ=BΔS=BLvΔt
据法拉第电磁感应定律，得

E=
[image: image20.wmf]t

D

DF

=BLv
问题：当导体的运动方向跟磁感线方向有一个夹角θ，感应电动势可用上面的公式计算吗？

[image: image39.png]

如图所示电路，闭合电路的一部分导体处于匀强磁场中，导体棒以v斜向切割磁感线，求产生的感应电动势。

解析：可以把速度v分解为两个分量：垂直于磁感线的分量v1=vsinθ和平行于磁感线的分量v2=vcosθ。后者不切割磁感线，不产生感应电动势。前者切割磁感线，产生的感应电动势为

E=BLv1=BLvsinθ
［强调］在国际单位制中，上式中B、L、v的单位分别是特斯拉（T）、米（m）、米每秒（m/s），θ指v与B的夹角。

4、反电动势

引导学生讨论教材图4.3-3中，电动机线圈的转动会产生感应电动势。这个电动势是加强了电源产生的电流，还是削弱了电源的电流？是有利于线圈转动还是阻碍线圈的转动？

[image: image21.jpg]“\“}‘S’l}ﬂ—ﬂ' CRAELHNAME S LG CRGTH
‘vnlAE CDBALL N W R AR

| LGP, RAKE LRGP HY, AETILE
FEBACHE, BECHPRRT LR LG LR, E
RMBTE? AN TFRBGH, EXMYT KM

#?

433 e, A
PR ORFES?

学生讨论后发表见解。

教师总结点评。电动机转动时产生的感应电动势削弱了电源的电流，这个电动势称为反电动势。反电动势的作用是阻碍线圈的转动。这样，线圈要维持原来的转动就必须向电动机提供电能，电能转化为其它形式的能。

讨论：如果电动机因机械阻力过大而停止转动，会发生什么情况？这时应采取什么措施？

学生讨论，发表见解。电动机停止转动，这时就没有了反电动势，线圈电阻一般都很小，线圈中电流会很大，电动机可能会烧毁。这时，应立即切断电源，进行检查。

 （四）实例探究

电磁感应定律的综合应用

【例1】如图所示，有一弯成θ角的光滑金属导轨POQ，水平放置在磁感应强度为B的匀强磁场中，磁场方向与导轨平面垂直，有一金属棒MN与导轨的OQ边垂直放置，当金属棒从O点开始以加速度a向右匀加速运动t秒时，棒与导轨所构成的回路中的感应电动势是多少?

 解：由于导轨的夹角为θ，开始运动t秒时，金属棒切割磁感线的有效长度为：

[image: image40.png]

L=stanθ=
[image: image22.wmf]2

1

at2tanθ
据运动学公式，这时金属棒切割磁感线的速度为v=at
由题意知B、L、v三者互相垂直，有

E=BLv=B
[image: image23.wmf]2

1

at2tanθ·at=
[image: image24.wmf]2

1

Ba2t3tanθ
即金属棒运动t秒时，棒与导轨所构成的回路中的感应电动势是E=
[image: image25.wmf]2

1

Ba2t3tanθ.

 【例2】[image: image41.png]

（2001年上海）如图所示，固定于水平面上的金属框cdef，处在竖直向下的匀强磁场中，金属棒ab搁在框架上，可无摩擦滑动.此时abed构成一个边长l的正方形，棒电阻r，其余电阻不计，开始时磁感应强度为B。

（1）若以t=0时起，磁感应强度均匀增加，每秒增加量k，同时保持棒静止，求棒中的感应电流。

（2）在上述情况中，棒始终保持静止，当t=t1时需加垂直于棒水平外力多大?

（3）若从t=0时起，磁感应强度逐渐减小，当棒以恒定速度v向右匀速运动，可使棒中不产生I感，则磁感应强度应怎样随时间变化?（写出B与t的关系式）

解析：（1）据法拉第电磁感应定律，回路中产生的感应电动势为

E=
[image: image26.wmf]t

D

DF

=kl2
回路中的感应电流为

I=
[image: image27.wmf]r

kl

r

E

2

=

（2）当t=t1时，B=B0+kt1
金属杆所受的安培力为

F安=BIl=（B0+kt1）
[image: image28.wmf]r

kl

kt

B

l

r

kl

3

1

0

2

)

(

+

=

×

据平衡条件，作用于杆上的水平拉力为

F=F安=（B0+kt1）
[image: image29.wmf]r

kl

3

（3）要使棒中不产生感应电流，则通过闭合回路的磁通量不变，即

B0l2=Bl（l+v t）

解得

B=
[image: image30.wmf]vt

l

l

B

+

0

★巩固练习
1.法拉第电磁感应定律可以这样表述：闭合电路中感应电动势的大小 （ ）

A.跟穿过这一闭合电路的磁通量成正比

B.跟穿过这一闭合电路的磁感应强度成正比

C.跟穿过这一闭合电路的磁通量的变化率成正比

D.跟穿过这一闭合电路的磁通量的变化量成正比

答案：C

点评：熟记法拉第电磁感应定律的内容

2.将一磁铁缓慢地或迅速地插到闭合线圈中同样位置处，不发生变化的物理量有 （ ）

A.磁通量的变化率 B.感应电流的大小

C.消耗的机械功率 D.磁通量的变化量

E.流过导体横截面的电荷量

 答案：DE

点评：插到同样位置，磁通量变化量相同，但用时不同

3.恒定的匀强磁场中有一圆形闭合导线圈，线圈平面垂直于磁场方向，当线圈在磁场中做下列哪种运动时，线圈中能产生感应电流 （ ）

A.线圈沿自身所在平面运动

B.沿磁场方向运动

C.线圈绕任意一直径做匀速转动

D.线圈绕任意一直径做变速转动

 答案：CD

点评：判断磁通量是否变化

4.一个矩形线圈，在匀强磁场中绕一个固定轴做匀速运动，当线圈处于如图所示位置时，此线圈 （ ）
[image: image42.png]] g

“y

X X X %

x| %
%X

X X X

A.磁通量最大，磁通量变化率最大，感应电动势最小

B.磁通量最大，磁通量变化率最大，感应电动势最大

C.磁通量最小，磁通量变化率最大，感应电动势最大

D.磁通量最小，磁通量变化率最小，感应电动势最小

解析：这时线圈平面与磁场方向平行，磁通量为零，磁通量的变化率最大.

答案：C

 5．一个N匝的圆线圈，放在磁感应强度为B的匀强磁场中，线圈平面跟磁感应强度方向成30°角，磁感应强度随时间均匀变化，线圈导线规格不变.下列方法中可使线圈中感应电流增加一倍的是 （ ）

A.将线圈匝数增加一倍 B.将线圈面积增加一倍

C.将线圈半径增加一倍 D.适当改变线圈的取向

解析：A、B中的E虽变大一倍，但线圈电阻也相应发生变化.

答案：CD

 6．如图所示，在竖直向下的匀强磁场中，将一个水平放置的金属棒ab以水平初速度v0抛出，设运动的整个过程中棒的取向不变且不计空气阻力，则金属棒在运动过程中产生的感应电动势大小将 （ ）

A.越来越大

B.越来越小

C.保持不变

D.无法确定

 答案：C

点评：理解E=BLv中v是有效切割速度

7．如图所示，C是一只电容器，先用外力使金属杆ab贴着水平平行金属导轨在匀强磁场中沿垂直磁场方向运动，到有一定速度时突然撤销外力.不计摩擦，则ab以后的运动情况可能是
A.减速运动到停止 B.来回往复运动

C.匀速运动 D.加速运动

 答案：C

点评：电容器两端电压不变化则棒中无电流

8．横截面积S=0.2 m2、n=100匝的圆形线圈A处在如图所示的磁场内，磁感应强度变化率为0.02 T/s.开始时S未闭合，R1=4 Ω，R2=6Ω，C=30 μF，线圈内阻不计，求：

（1）闭合S后，通过R2的电流的大小；

（2）闭合S后一段时间又断开，问S断开后通过R2的电荷量是多少?

解：（1）磁感应强度变化率的大小为
[image: image31.wmf]t

B

D

D

=0.02 T/s，B逐渐减弱，

所以E=n
[image: image32.wmf]t

B

S

D

D

=100×0.02×0.2 V=0.4 V

I=
[image: image33.wmf]6

4

4

.

0

2

1

+

=

+

R

R

E

 A=0.04 A，方向从上向下流过R2.

（2）R2两端的电压为U2=
[image: image34.wmf]6

4

6

2

1

2

+

=

+

E

R

R

R

×0.4 V=0.24 V

所以Q=CU2=30×10-6×0.04 C=7.2×10-6 C.

	学 生 活 动

	作 业
	 1、学习小组课下做一做教材13页上“说一说”栏目中的小实验，思考并回答该栏目中的问题。

2、将“问题与练习”中的第2、3、6、7题做在作业本上，思考并完成其他题目。

	板 书 设 计
	

	教 学 后 记
	

乙

甲

丙

第 1 页 共 9 页

_1136956338.unknown

_1136963602.unknown

_1164106213.unknown

_1164106215.unknown

_1164106216.unknown

_1164106214.unknown

_1164106170.unknown

_1164106171.unknown

_1164106169.unknown

_1164106168.unknown

_1136956425.unknown

_1136956442.unknown

_1136956391.unknown

_1136956049.unknown

_1136956065.unknown

_1136956019.unknown

_1136956035.unknown

_1136955831.unknown

