Конспект урока физики для 8 класса
по теме «Испарение и конденсация»

Н. Н. Буряк, учитель физики МБОУ СОШ №5 города Смоленска

УМК «Физика. 8 класс» А. В. Перышкина
Форма: групповое занятие
Тип: изучение и первичное закрепление новых знаний
СТРУКТУРА ЗАНЯТИЯ:

1. Организация начала занятия.

2. Подготовка учащихся к усвоению новых знаний.

3. Изучение нового материала.

Проверка домашнего задания.

4. Первичная проверка усвоения знаний.

5. Первичное закрепление знаний.

6. Контроль и самопроверка знаний.

7. Подведение итогов, рефлексия

8. Информация о домашнем задании.

ЦЕЛИ УРОКА: 

воспитательные – воспитывать навыки работы в коллективе, интерес к предмету.

образовательные – к концу урока учащиеся должны уметь давать определения испарения и конденсации, называть 4 причины, влияющие на скорость испарения; объяснять явление испарения жидкости на основе теории молекулярного строения вещества; знать какие энергетические изменения происходят при испарении и конденсации вещества; знать условия конденсации пара.

развивающие – развивать мышления учащихся, самостоятель​ность.

Оборудование: парты расставлены для работы в группах, учебник на каждую группу, рабочий лист, спиртовка, кофейник, два листа алюминия круглой формы; термометр:, эфир; выта; штативы; инструкция к телеви​зору.

Пример формы «рабочего места» группы:

Группа № I.

	№ п/п
	Фамилии учащихся
	Оценка каждого
	Общая оценка группы
	Дополнительные баллы

	1
	Иванов
	
	
	

	2
	Петров
	
	
	

	3
	Сидоров
	
	
	


1. Вхожу. Здороваюсь. Напоминаю, что работаем сегодня в группах. Сообщаю правила работы в группе.

Назначаю отдельную экспертную группу, сообщаю их цели и задачи, что они участвуют в работе на общих основаниях, а также оказывают помощь учителю в организации занятия, выставляют экспертную оценку работы групп.

2. Зачитываю вслух задачи:

1. Почему развешенное бельё быстрее высыхает чем скомканное?

2. В инструкции к телевизору, где сказано, что после перевозки телевизора в холодных условиях, телевизор можно включать только через 6 часов. Почему?

Короткое обсуждение внутри групп, спрашивают 2-3 группы с предполагаемыми ответами.

Подвожу итог ответов учащихся, показывая, что ответы не полные или не правильные в силу того, что знаний о таких природных явлениях как испарение – не хватает.

Именно эта тема и является предметом нашего разговора сегодня. Обращаю внимание на класс, на доску, где открываю тему урока: 

ИСПАРЕНИЕ И КОНДЕНСАЦИЯ

3. Сообщаю, что на 1-ом этапе урока источником знаний будет учебник. Задание группам: (прочитать §17).

Ответить письменно на опросном листе на поставленные к §17 вопросы:

1. Какое явление называют испарением?

2. Почему испарение жидкости происходит при любой температуре?

3. От каких причин зависит скорость испарения?

4. Почему при высокой температуре веществ испарение происходит быстрее?

5. Почему скорость испарения зависит от ветра?

Учащиеся выполняют задание, я хожу по группам и проверяю индивидуально домашнее задание.

4. Проверяю правильность ответов экспертной группы и даю им задание оценить работу групп, после этого они мне сдают листки всех групп.

Предварительно в группе каждому группа сама выставляет оценку за работу.

5. Провожу фронтальный опрос по этим вопросам.

Возвращаемся к 1-ым двум задачам про развёрнутое бельё и инструкцию к телевизору.

Ответ даёт одна из групп, про бельё ответ полный, про телевизор нет.

Делаем вместе вывод, что теперь нам необходимы знания по конденсации вещества.

Провожу фронтальные демонстрации опыта.

I опыт: Предварительный вопрос всем группам: – по условию проведения и наблюдения за опытом выяснить:

1) при каких условиях происходит конденсация водяного пара.

Показываю установку:

Группы обсуждают. 

Дают ответ.

Эксперт этой группе даёт I балл.

2) Что происходит с холодным телом когда на него конденсируется пар? (нагревается).

3) Что можно сказать об энергии конденсирующегося пара? (она выделяется).

II опыт: (Вопрос к опыту) – Показываю установку:

Вопрос к опыту:

1. Почему мы можем утверждать, что эфир испаряется?

(т.к. мы (смыслим) чувствуем его запах)

2. Глядя на показания термометра, скажите, что происходит с температурой испаряющейся жидкости? (уменьшается).

3. Тогда что вы можете сказать о внутренней энергии испаряющейся жидкости? (уменьшается).

Теперь в тетрадях запишем тему уроку (по доске). И сделаем письменный вывод.

Учащиеся в группах записывают вывод по вопросам учителя:

1. Напишите 4 причины, от которых зависит скорость испарения вещества? (рода вещества, ветра, температуры вещества, площади свободной поверхности).

Спрашиваю одну из групп, если надо корректирую ответ, исправляем, кто написал не все причины.

2. Напишите условие, при котором происходит конденсация паров вещества? (при охлаждении) корректирую ответ одной из групп.

3. Что происходит с внутренней энергией тела при его испарении? (внутренняя энергия испаряющегося тела – уменьшается).

Корректирую ответ (если надо) одной из групп.

4. Подвожу итог урока. Сообщаю оценки. Говорю, что мы познакомились сегодня с такими явлениями как испарение и конденсация. Выяснили причины, от которых зависит скорость испарения вещества, выяснили условия, при которых происходи конденсация вещества, а так же какие изменения внутренней энергии происходят при испарении и конденсации вещества. Эти знания нам помогли ответить на поставленные в начале урока практические задачи, и на те которые я сейчас вам задам:

I задача (задаётся с целью вызова рефлексии учащихся).

Почему длительное время бегущая собака, движется, высунув язык, и делает быстрые вдохи-выдохи воздуха?

Спрашиваю самого слабого. Вызываю его на рефлексию дальнейшего поведения:

(Что на этом этапе изучения темы урока, знания не достаточно усвоены, и систематизированы, и требуют дома повторения).

Открываю заранее написанное домашнее задание на откидной доске Д/з § 17 (1;3) § 18 (1,2,5). Дать письменный ответ на эти вопросы к домашним параграфам. Ответить на задачу про бегущую собаку.

Урок окончен.
