[bookmark: _Hlk5568198]第一章 B 匀速直线运动的图像
执教：上海市松江二中 金媛
一、教学任务分析
匀速直线运动的图像是在初中路程—时间图像基础上的进一步学习，同时，也为匀变速直线运动的图像，乃至后续各种图像的学习奠定基础。
学习本节内容需要位移、速度、匀速直线运动的规律、路程—时间图像，以及数学中平面直角坐标等知识为基础。
根据龟兔赛跑的故事，启发学生用多种方法来描述龟、兔的运动过程，通过交流、讨论，得出图像也是描述物体的运动规律的一种方法。
通过同桌两位同学相互配合，动手做一个“简易自动记录仪”的小实验，经过交流、讨论引入s -t图像；进而结合数学中有关图像的知识，通过类比引入v-t图像。
根据物理图像和数学图像的分析、比较，认识物理图像所表示的物理意义，如s-t图像的斜率表示速度、v-t图像的“面积”在数值上等于物体位移的大小（本节课不涉及“面积”正、负与位移方向的关系问题）等。
本节课的教学要鼓励学生主动参与、相互合作，在概念形成过程中，让学生感受到分析、比较、归纳、演绎等科学方法的应用，感悟相互合作对实验成功的重要作用。
二、教学目标
1、知识与技能
（1）理解匀速直线运动的位移—时间、速度—时间图像及其物体意义。
（2）初步学会用匀速直线运动的图像描述物体的运动。
2、过程与方法
（1）通过直线运动的图像的引人过程，感受实验、分析、类比等科学方法。
（2）通过用s-t图像和v-t图像描述龟、兔赛跑的情况，认识物理图像在研究物理问题中的直观、便捷作用。
3、情感、态度与价值观
（1）通过动画故事引入，激发学习的兴趣和探究的愿望，从而主动参与教学过程。
（2）通过动手做一个“简易自动记录仪”的小实验过程，感悟相互合作对实验成功的重要作用，因而在实验中明确分工，相互配合。
三、教学重点与难点
s-t图像和v-t图像的物理意义；理解图像所描述的运动。
四、教学资源
动画、课件、实物投影仪、坐标纸、直尺。
五、教学设计思路
本设计包括匀速直线运动的s-t图像和v-t图像两部分内容。
本设计的基本思路是：以学生活动为主线，对学生描述龟、兔运动过程所用方法，通过分析、比较，归纳得出也可以用图像的方法来描述物体的运动；再通过制作“简易自动记录仪”的小实验，建立s-t图像的概念，进而结合数学知识，通过图像间的类比，建立v-t图像的概念；最后，结合实例分析，认识s-t图像和v-t图像所表示的物理意义。
本设计要突出的重点和要突破的难点是：匀速直线运动的s-t图像、v-t图像的物理意义；理解图像所描述的运动。方法是：以对龟兔赛跑的描述方法为切入点，通过学生描述龟、兔运动过程所用方法的分析、比较，归纳得出也可以用图像的方法来描述物体的运动，建立s-t图像的概念；通过学生自制“简易自动记录仪”小实验，并对实验中铅笔所画图线（铅笔线）与铅笔的实际运动情况进行分析、比较，理解图像中的图线不是物体运动的轨迹；进而对铅笔以不同快慢运动（画线）时，图线的倾斜程度不同的情况，进行定性分析、比较，再通过实例的定量分析，理解s -t图像和v-t图像的所表示的物理意义。
本设计要求鼓励学生主动参与，在得出s-t图像和v-t图像的过程中，感受实验、分析、类比等科学方法；在自制“简易自动记录仪”小实验过程中，感悟相互合作对实验成功的重要作用。
完成本设计的内容约需2课时。
六、教学流程
1、教学流程图
活动III
实验探究
设问
s - t图像
活动V
应用
情景
动画
活动II
小制作
活动I
交流讨论
v - t图像
活动IV
类比

2、教学流程图说明
情景 动画
播放龟兔赛跑的动画，引发学生的学习兴趣。
学生活动Ⅰ 交流讨论
请学生通过交流、讨论，用物理语言来描述动画中龟兔赛跑故事，在此基础上进而要求让学生用画图的方法来表达故事的内容，为引出s - t图像和v - t图像作铺垫。
学生活动Ⅱ 小制作
学生根据图片，互相配合动手做一个“简易自动记录仪”。
学生活动Ⅲ 实验探究，设问
让学生结合活动I和实验，通过设问：能否找出更好的一种作图方法来表示龟兔赛跑的故事，从而引入s-t图像。
学生活动Ⅳ 类比
结合数学中有关图像的知识，通过类比引入v - t图像。
学生活动Ⅴ 应用
通过分别用s-t图像和v-t图像描述龟兔赛跑的情况，激发学生的学习兴趣，巩固本节课学习的内容。
3、教学的主要环节
本节课分为三个主要的教学环节：
第一环节，以龟兔赛跑的故事创设情景，引入课题。
第二环节，通过小制作、学生实验探究、类比等方法引入s-t图像和v-t图像。
第三环节，通过分别用s-t图和v-t图像表示龟兔赛跑的情况，理解图像的物理意义。
七、教案示例
（一）引入
1、学生活动
播放龟兔赛跑的动画，请学生通过交流、讨论，用物理语言来描述动画中龟兔赛跑故事。
2、导入新课
在学生讲解的基础上，启发学生能否用作图的方法表示呢？
点评学生画出的图。
通过设问：是否有更好的作图方式来表示呢？
请学生观察自动记录仪，再作进一步思考。
（二）学生实验：引入s - t图像（位移—时间图像）
1、观察振动自动记录仪的图片，介绍其主要结构和自动记录的方法。
设问：生活中见过哪些类似的自动记录仪？
2、学生小实验：同桌互相配合用白纸、直尺（长度大于白纸的宽度）、铅笔来做一个能记录铅笔运动情况的简易记录仪：将直尺压在白纸上，保持直尺位置不变，但纸可以被自由抽动。实验时，其中一个同学沿垂直于纸的方向向左匀速拉动白纸，代表时间的均匀流逝，另一同学用沿尺向上（或向下）匀速移动铅笔，在白纸上画出一条与白纸拉动方向倾斜的铅笔线。
在保持拉动白纸速度不变的条件下，改变铅笔沿尺向上（或向下）匀速移动的快慢，重复几次上述实验，得到倾斜程度不同的几条铅笔线。
几次实验时，相互配合的两同学应交换各自的操作。
选择几张学生得到的铅笔位移随时间变化的图像，通过投影，先让学生定性比较：铅笔移动得快，图线（铅笔线）倾斜程度大；铅笔移动得慢，图线（铅笔线）倾斜程度小，即图线的倾斜程度反映了物体运动的快慢。
接着给出一辆作匀速直线运动的汽车，其位移和时间的一组数据，请学生先在坐标纸上建立直角坐标系，选择表示位移和时间的坐标轴，标上物理量的符号，确定坐标轴标度，然后通过描点作出汽车的位移图像。
通过对汽车s - t图像的定量分析，得出图像中直线的斜率所代表的是物体（铅笔汽车）运动的速度。
设问：图像中的直线是汽车运动运动的轨迹吗? （有了前面学生自己做的小实验，很好理解答案为“不是”）
（三）类比：引入速度——时间图像（v-t图像）
有了前面位移时间图像的研究过程，启发学生应用类比的方法，根据位移图像所表示的物理意义，联系数学中有关图像的知识，通过小组交流、讨论，自己动手画出匀速直线运动的v-t图像，并描述图像的物理意义，然后通过大组交流，提高对匀速直线运动的s-t图像和v-t图像的认识。
（四）巩固练习
最后，再回到开始的情景，分别画出龟、兔赛跑的s-t图像和v-t图像；也可让学生进行即兴创作，改编龟兔赛跑故事或是新编其他有趣味的故事，并用s-t图像和v-t图像分别故事主人公的运动情况，激发学生的学习兴趣，巩固本节课学习的内容。
（五）作业练习
略。

4

