
课题：生活中的透镜
	第 课时 编写时间： 年 月 日

	教学目标：

知识与能力

1、了解透镜在日常生活中的应用。

2、了解照相机的成像原理。

3、能简单描述凸透镜成实像与虚像的主要特征。

过程与方法

1、经历制作模型照相机的过程，了解照相机的成像原理。
2、能简单描述凸透镜成实像和虚像的主要特征。
情感态度价值观
1、通过模拟相机的制作和使用，获得成功的喜悦。
2、具有对科学的求知欲，乐于探索自然现象和日常生活中的物理学道理。
3、初步建立将科学技术应用于实际的意识。

教学重点：透镜在日常生活中的应用
教学难点：弄清楚照相机、投影仪、放大镜的大致构造及成像性质。
教学方法：启发式、探究式、讲授法
教 具：照相机、投影仪、幻灯机、放大镜、硬纸板、凸透镜、半透明塑料薄膜或蜡纸、毛玻璃。
教学过程：

一、激情导入 展示学习目标
 节日家人团聚或外出旅游，总要留影作纪念，摄影师用照相机拍出美丽的风光，动人的场景，使人以像片感到美的享受和启迪，照相机为什么能拍摄风景，人物呢？你们想了解它吗？我们通过观察走近它，认识它。（播放课件1 生活中透镜）
二、新课教学

【自主学习】

请同学们仔细阅读教材，思考：生活当中我们使用的照相机的机构是怎样的呢，并且指出照相机的结构的名称，以及照相机的原理

【合作探究】
（一）照相机
1、学生演示实验：凸透镜成缩小像特点
2、学生指出照相机由镜头、调焦环、光圈、机箱、快门、胶片等
原理：照相机的镜头相当于一个凸透镜，形成一个倒立、缩小的像。

（二）投影仪

1、同过课件，先请大家观察一下它的结构，想想使用它有什么优点？
【 学生观察，教师介绍投影仪的结构。】

板书 投影仪由灯泡、投影片、镜头、平面镜、屏幕等组成。

演示实验：凸透镜成放大的像特点

板书 原理：投影仪的镜头相当于一个凸透镜，能成倒立、放大的像。

［师］下面我们一起通过光路图再来认识一下，投影仪的成像原理。

（课件展示：投影仪的原理）

（投影时物体离镜头距离比较近，成倒立放大的像）

［师］我们再一起了解下使用投影仪的注意问题。（投影仪的使用）

（注意解释一下如何才是倒放）

［师］投影仪中还有一种是实物投影仪它能直接投影实物，形成一个倒立放大的像，使用时更方便。

［师］（拓展）在我们的教学中往往还会用到另一种仪器——幻灯机，它和我们学习的投影仪相似，也是利用凸透镜能成倒立放大的实像原理制成。所不同的是幻灯机必须使用幻灯片，另外它是直接投影在屏幕上。

（三）放大镜

［师］放大镜也是我们生活中常见的透镜之一，我们的桌上就有放大镜，请同学们观察一下它的构造，看看它是哪一种透镜？

［生］凸透镜。

［师］很好，回答得非常正确。放大镜顾名思义就是能起到放大作用的透镜，下面我们来体验一下。

（学生实验，用放大镜观察课本上的文字）

［师］大家刚才都动手了，很好。这里我有一个问题，放大镜的正确使用方法是怎样的？

［生］让放大镜贴着书本，再慢慢的拿开，发现字是越来越大。

［师］这位同学回答得非常好。同学们，你们刚才在使用放大镜时观察到的像的特点是怎样的？

［生］呈正立、放大的像。

［师］很好。大家在刚才使用放大镜时有没有发现什么问题？利用放大镜观察到的像一定都是放大的么？大家都实验一下。

学生实验后，请同学回答。

［生］放大镜贴着书本慢慢移开，字是先变大变清晰，但后来变得模糊，看不清，再到后来观察到前方的物体呈现出了倒立、缩小的像。

［师］观察得非常仔细，回答得也非常准确。看来，放大镜要体现其功能，它和物体的距离必须适中。（顺便介绍后出现的情况是照相机的原理）

（四）实像和虚像

［师］通过学习我们知道平面镜、照相机、投影仪、幻灯机、放大镜等都能成像，但实际上，这些像的特点是不一样的，有实像和虚像之分。

板书 实像和虚像

板书 实像是由实际光会聚而形成的，能呈现在光屏上。

［师］（播放幻灯片 实像和虚像）

如小孔成的像，照相机、投影仪和幻灯机的像等。

板书 虚像是反射光线或折射光线的反向延长线相交而形成的,不能呈现在光屏上.

［师］如平面镜成像、“眼睛受骗”、放大镜的像等。

【教师点评】点评学生疑难
三、课堂小结
1、照相机的镜头相当于一个凸透镜，能成倒立、缩小的实像；
2、投影仪和幻灯机的镜头相当于一个凸透镜，能成倒立、放大的实像；
3、放大镜是凸透镜，能成正立、放大的虚像；
4、实像和虚像。
四、达标检测
1、照相机的镜头相当于一个 () 镜，用照相机拍摄景物时，能在底片上得到一个() 的() 的实像，用焦距一定的照相机，想使底片上的人像大一些，照相机和被照物体之间的距离应该调() ；用照相机照相时，为了控制曝光量，一是用() 控制进入镜头的光的多少，二是用() 控制曝光的时间。
2、投影仪上有一个相当于() 的镜头，投影片上的图案通过它形成一
个()（选填“放大”、“缩小”或“等大”）的图像。

3、放大镜也是()。观察时把它放在()（选填“上方”或“下方”）。可以看到物体()（选填“放大”或“缩小”）的像。

4、观察圆形鱼缸中的鱼，看起来比真实的鱼要大，这是因为圆形的鱼缸相当于一个()，看到的是鱼的() 像。

5、用放大镜观察邮票，看到的像是() 、() 的虚像，并且邮票和像在放大镜的()（选填“同一”或“两”）侧。

6、照相时，为使胶片曝光适当，控制曝光量，则（ ）
 A．只要调节光圈，控制进入镜头的光的多少就可以了
 B．只要用快门控制曝光时间就可以了
 C．需要光圈控制进入镜头光线的多少，同时利用快门控制曝光时间
 D．以上说话都对
7、有些家庭的门上装有“门镜”（猫眼），从室内可以通过小圆镜片看清室外缩小的景象，而从室外则看不见室内的情况，那么门镜的正确安装法是（ ）
 A．是凸透镜，装在门板的外侧
 B．是凸透镜，装在门板的内测
 C．是凹透镜，装在门板的外侧
 D．是凹透镜，装在门板的内侧

8、照相机、幻灯机、放大镜他们所用的镜片是（ ）
 A .放大镜用的是凹凸镜，其余是用凸透镜
 B．照相机用的是凹透镜，其余的用凸透镜
 C．全部用的是凸透镜
 D．全部用的是凹透镜

9、要使幻灯片在幕布上的清晰象更大一些，则应该将（ ）
A．幻灯机靠近幕布，把镜头略向后移动

B．幻灯机向后离幕布远些，把镜头略向后移

C．幻灯机靠近幕布，把镜头略向前移动

D．幻灯机向后离幕布远些，把镜头略向前移
五、布置作业
教学（后记）反思：本节内容主要是使学生对生活中的透镜及其成像情况有一个感性认识，同时也为第三节凸透镜成像的规律的探究做好了准备。照相机成倒立缩小的实像，投影仪成倒立放大的实像，放大镜能正立放大的虚像，从而知道凸透镜成像的特征有哪些，这样在探索过程中学生也就能充分利用已有的知识来分析，对比实验数据，更容易得出正确的结论。
	批 注

PAGE
1

