第六章 B  气体的压强与体积的关系
执教：普陀区教育学院  邬晨海
一、教学任务分析
本章由两大部分组成：内能和气体性质，本节是气体性质部分的第一节内容，在学习气体的状态参量时可以和之前的分子动理论形成密切的关联，压强的计算是本节的难点，它和力学部分的力的平衡、牛顿定律都有密切的关系，压强的计算同时也是本章的重点，在学习玻意耳定律、查理定律、乃至拓展型课程中的理想气体的状态方程时都会涉及到压强的计算。本节在探究过程中的经历和收获将为下一节：气体的压强与温度的关系、体积与温度的关系的探究做好全方位的铺垫。
在学习本节内容前，学生已在初中学习过有关压强的概念、液体的压强、连通器等物理概念、物理模型，这些都是学习本节内容所必需的。
通过快速下压活塞点燃封闭容器中的硝化棉的学生实验，使学生感受到气体的体积、温度、压强的变化，从而引入描述气体状态的三个参量。并与分子动理论相结合，使学生理解气体状态参量的微观解释。
通过向锥形瓶中气球吹气、瓶盖止漏的实验引发学生对一定质量的气体，在温度不变的情况下，气体的压强和体积的关系作出猜想。
通过DIS实验，对气体的压强和体积之间的关系作进一步的定量的研究，在采集到实验数据的基础上，要求学生对实验数据进行处理并要求同学做进一步的交流、反思、改进。通过小组间、师生间对实验数据的交流、分析、处理，归纳得出一定质量气体等温变化过程压强与体积之间的定量关系，即玻意耳定律。
通过探究实验，认识控制变量、猜测实验与拟合证实、化曲为直等多种科学研究方法；懂得物理定律是建立在实验研究基础上的，养成尊重事实的科学态度；通过小组实验，增强与同组同学之间相互协作能力，通过各小组的交流过程，学会表达与倾听，学会反思与质疑。

二、教学目标
1、知识与技能
（1）知道一定质量气体的状态由压强、体积、温度描述；并能从分子动理论角度知道温度与压强的微观情景。
（2）理解气体压强计算的一般方法。
（3）通过DIS实验采集数据、并对实验数据进行分析的过程，学会利用DIS系统研究气体不同参量之间的内在关系，提高应用信息技术进行物理实验，分析处理数据，归纳总结规律的能力。
（4）理解玻意耳定律的内容，能运用玻意耳定律解释生活中的相关现象。
2、过程与方法
（1）通过DIS实验进一步感受控制变量法在研究多参量内在关系中的作用。
（2）通过描绘P-V等图像，明白利用图像反映物理规律的方法。
3、情感态度与价值观
（1）通过对一定质量的理想气体压强与体积的关系的探究过程，懂得物理定律是建立在实验研究基础上的，养成尊重事实的科学态度。
（2）通过小组实验，增强与同组同学之间相互协作能力，通过各小组的交流过程，学会表达与倾听，学会反思与质疑。
三、教学重点和难点：

重点：对一定质量气体等温变化时压强与体积的定量关系的探究。
难点：气体压强的计算。
四、教学资源

1．信息化环境
（1）计算机、实物投影仪、大屏幕。
（2）学生用DIS（计算器＋压强探头）实验系统、DIS专配注射器针筒。
（3）学生机与教师机连接的教室局域网、本节教学内容的Mindmanager学习平台。
（4）上海市二期课改教材高中一年级第二学期教材。
2．物理实验环境

长气球和空锥形瓶，开孔矿泉水瓶和盛水杯。
五、教学设计思想

《气体压强与体积的关系》教学设计的基本思想，是力图以信息技术与课程的整合拓宽学习时空，促进学生以主体参与、相互协作的方式进行物理规律的探究学习，从而获得知识、能力与情感等多个维度的发展。
为此，本节课的教学设计，将学生相对独立的分组探究和全班性的讨论交流作为基本线索，采用“虚拟实验”与“真实实验”相结合的策略，创设学习情景、激发悬念、催生问题、引导学生围绕知识的意义和背景进行积极的思考与讨论交流；以DIS实验与传统物理实验整合的策略，更新实验研究过程，促使学生的实验研究更加关注实验条件、研究方法；以“活动任务”和“问题思考”驱动学生认识加工的策略，促进学生分组认知加工活动和全班交流讨论的开展，以实现知识意义的共享与深入理解。
本节课的课堂教学设计充分利用了信息技术的支持，提高课堂教学的效率。不论是实验过程中的DIS设备的使用，还是通过网络实施的不同实验小组之间的交流、反馈，基于网络、课件的学生的自主学习过程，通过信息技术的支持，为转变教学过程中的师生关系作了很好的探索，使学生成为课堂教学过程的主体。

六、教学流程
1、教学流程图

[image: image1]
2、流程说明
活动Ⅰ
学生观看压力点火实验，通过现象观察和讨论交流，认识一定质量气体状态需要用压强、体积、温度描述，并感知气体压强、体积、温度的变化。

活动Ⅱ
学生分组协作，利用Mindmanager学习平台提供的交互性动画学习资源，通过小组讨论和动画交互，学会几种基本情况气体压强计算方法，并进行全班交流，达成共识。
活动Ⅲ
学生做吹反扣于空瓶中气球和旋紧瓶盖让矿泉水瓶停止漏水的小实验，体验气体压强随体积的变化。两个学生实验具有典型性，前者是体积减小压强增大，后者是体积增大压强减小；通过情景的创设，为学生的提出问题，作出假设做好铺垫。
交流Ⅰ
学生分组讨论并进行全班交流，尝试对吹空瓶中气球和旋紧瓶盖止漏实验现象进行解释，形成对气体压强随体积变化的初步认识，从中提出研究气体压强与体积究竟存在什么定量关系的课题。
活动Ⅳ
在了解气体状态参量，认识气体压强、体积、温度之间存在相互关联的情况下，学生进一步讨论如何应用控制变量法研究气体压强与体积间定量关系的问题。围绕研究主题，对气体压强与体积间可能存在何种定量关系进行猜测假设，并设计实验方案，利用DIS实验系统采集一定质量气体等温变化过程时压强与体积的实验数据，对实验数据进行分析处理。并将处理结果上传教师机，再通过全班性的讨论交流，对实验结果进行进一步的讨论归纳。最后得出一定质量气体等温变化遵循的玻意耳定律的内容、公式、图象和适用条件。
交流Ⅱ
在通过实验得到一系列数据的基础上，要求各小组的同学对实验数据进行分析、判断，并在此基础上，学生交流他们对数据处理所采取的方式，比较各种方式的优劣，要求各小组对其它小组及本小组的方案进行评价和反思。

3、教学主要环节

第一环节：通过情景引入和学生活动建立气体状态参量的概念。
第二环节：气体压强的分析。
第三环节：通过学生的探究实验，发现一定质量的气体在温度不变的情况下，压强和体积在变化过程中所遵循的规律。
第四环节：利用实验探究得到的结果，即玻意耳定律，分析一些现象，解决一些实际问题。
七、教案示例
1、情景引入

（1）学生实验一：请一位小个子女生和一位大个子男生到讲台前，要求他们分别把空气中的长气球和开口翻在锥形瓶的瓶颈上长气球吹大，让其他同学观察，并请两位参与操作的同学介绍他们的感受。
（2）学生实验二：请每一小组的同学作开孔矿泉水瓶漏水实验。
（3）教师的问题：通过上述两个学生实验，同学们对一定质量的气体，在温度不变的前提条件下压强和体积的关系有什么初步的认识？
教师的问题：请同学们结合自己的生活经验，再举一些能体现气体压强和体积关系之间例子。
说明一：对于实验一，要注意引导学生关注所研究的对象，是气球和锥形瓶之间的气体而不是气球内的气体，通过这一环节进一步落实所研究的气体的质量是一定的。
说明二：对于实验二，瓶中的压强为什么减小？通过水不再漏出来的现象，分析出造成这一现象的原因：瓶中气体压强减小了，通过这一实例，复习上一节课的难点：气体压强的计算问题。
说明三：所谓初步的认识是指定性的，实验一：体积减小，压强增大；实验二：体积增大，压强减小。通过这两个典型事例，要求学生进行归纳，如果学生的回答超出了定性的要求，如回答两者之间是一种反比关系，教师要给予恰如其分的评价。并可结合人类在认识这一规律的过程，通过这一环节对学生进行科学态度的教育。
2、实验探究

（1）请同学们对一定质量的气体，在等温条件下，压强和体积之间的关系进行猜想。
（2）教师的问题：我们的猜想是否正确？判断其正确与否的依据是什么？

结果：科学实验是检验猜想是否正确的依据。

（3）DIS实验探究

a．全班同学分成12个小组，每组配备一台电脑，特制的针筒，压强传感器

b．教师介绍该实验的硬件及软件的使用方法

c．师生共同探讨在实验过程中需要注意的环节

提示学生思考如何在针筒封闭气体的实验中具体保障温度与质量不变？最后明确实验操作“不用手握针筒”“缓慢移动针筒柱塞”的要领。通过对问题的讨论，使学生明确了物理学的基本研究方法及实验关键条件，为自主实验研究作好了准备。

d．学生分组实验，采集数据

e．教师观察各小组的实验情况，发现其中各种不同的典型

3、小组交流实验的结果

（1）教师通过局域网展示各个小组的实验结果

（2）教师请多个小组介绍他们是如何处理实验数据的

a．表格法

b．p-V图象法

学生的回答：一定质量的气体在温度不变的情况下，压强和体积成反比。

教师的问题：p-V图象确实象是反比例函数，但你能肯定该函数图象就一定是反比例函数吗？大家有什么办法来判断，该函数一定是反比例函数？

结果：通过坐标变换，进行进一步的验证

c．6组同学画p-1/V图象、另外6组同学画V-1/p图象

d．拟合的环节：正比例拟合与线性拟合

几乎所有的小组都对坐标变换以后的数据点进行了正比例拟合，教师对V-1/p数据点进行线性拟合，请同学对师生的不同处理方式的差异进行交流。
结果：线性拟合似乎更合理，它更符合数据点的分布规律。
请6组画V-1/p图象同学从新对数据进行线性拟合。
交流中学生发现，所有V—1/p图线均有纵截距，由此，个别组认为不能得出压强与体积成正比的结论。
e．对环节d中所出现的截距进行进一步的探究活动并作出合理的解释

4、研究结果

一定质量的气体在温度不变时，它的压强与体积成反比，即p1V1＝p2V2

从分子动理论的角度进一步理解玻意耳定律.
请同学介绍玻意耳的生平以及他对气体研究的有关成果。（请少数学生事先有一定的准备）

5、布置作业

（1）问题：展示用表格法处理数据的3个小组的结果，请同学观察其中的异同点。
为什么各组同学的PV值不完全相同，请同学们作进一步的思考。

（2）书面作业：略。


交流Ⅱ


分析讨论交流、反思


活动Ⅳ


DIS实验探究


玻意耳


定律


活动Ⅲ


学生


小实验


交流Ⅰ


尝试解释


提出课题


学生猜想：气体压强和体积有何关系


活动Ⅱ


动画交互


交流讨论


气体压强的计算


活动Ⅰ


视频观看


体会交流


气体状态参量


区   别


