格式示例1：
师生共同参与创新安培力演示实验装置过程的启示

在高中物理教学中，安培力的学习是广大师生非常感兴趣的内容，看不见摸不到的磁场可以对放入其中的电流产生力的作用，这一神奇的现象引起了同学们的关注，但是在探究安培力大小决定因素的演示实验中，遇到了很多问题，迫使我们必须要创新其演示实验；同时在这一过程中，我们也得到了一定感悟
:一、问题的提出
在教科版高中物理教材选修3——1第三章第2节磁场对通电导线的作用——安培力中，设计了一个演小实验，用以探安培力的大小决定因素，老师和同学们经过实际操作才发现，该演示实验存在诸多问题，导致实验以失败告终。刘耀名同学总结了大家在操作过程中发现的问题，主要包括以下2点

(1)教材中实验采用挂式弹簧测力计直接悬挂线圈于磁铁之上，欲直接通过弹簧测力计的读数得出安培力的大小，但是实过程中发现，读数太小，相对误差太大。
(2)有同学提出可以采用增大电流来提高安培力的大小，从而减小读数的相对误差。然而新的问题出现了，由于线圈并未固定，而仅仅只是悬挂，战线圈出现了通电受力而发生旋转的现象，基无法测量静态安培力的数值。
针对上述总结，刘耀名等3位同学认为解决问题的最好方法就是创新教学演示实验，于是成立了一个实验创新小组，由我担任指导老师。
二、解决方案
1.实验原理
利用电子称的“复零”功能，直接测量线圈受到的安培力大小。
2器材准备
电子台称、匀强磁铁、铜导线制作的线圈
三、器材加工
(1)电子秤的确定

首先确定电子台秤。组内同学提供了很多台秤方案，包括厨房用的台
秤、秤蔬菜用的大台秤、秤珠宝用的小台秤等，各有利弊，量程最大的市场用秤精度就低，精度高的如珠宝用秤量程就很小，基本上都无法放置磁铁于其上，综合权衡，决定选用厨房用秤，其精度和量程都还可以，外观小巧，可以使整个装置节约空间。
 (2)匀强磁场的确定。

没有现成的匀强磁场，只有利用蹄形磁铁两极间的空间，但实验室中
的蹄形磁铁都太小，而且不易固定，易滚动。艾辉同学积极在网上查询终于发现了一款演示实验器材上有符合要求的磁铁，迅速购人，如图1所示。
[image: image1.jpg]

图1
(3)线圈和支架的确定

线圈和支架都不能含有会与磁铁发生相互作用的物质，如铁、钴、镍
等。这样一来可用材料屈指可数，因为材料还要有一定的硬度才能做成支架。同学们纷纷展开讨论，提议可以用木材和粗铜丝。线圈需要自己缠绕，为了避免磁场范围太宽会不均匀，故线圈匝数不能太多，而只能单层缠绕。
（4）固定方式的确定
最后确定如何固定，当然，既要防止线圈旋转又要避免固定材料与磁场发生相互作用，则自然普通的螺丝钉就不能选用。有同学又立刻想到用塑料螺丝钉，这一提议得到了大家的一致认可
铜棒制作的支架稳定性较差，不易做成非常平整的支架，且木质线圈不美观。最后我们选择了亚克力板，高硬度高透明度，简直就是高大上，并且设计时还有意将线圈弄成红、蓝两种导线引入和导出，以便能更方便地地观察线圈中的电流方向，如图2所示，

（5）将线圈用支架固定，再将其放入磁场中
（6）将磁铁放置于电子台秤上
四、实验及现象
1.安力大小的测定

（1）将实验装置按如图2所示安装完毕，打开电子台秤的开关。当

电子台科的读数稳定时，其读数显示两磁铁支架所受重力的大小
[image: image2.jpg]AT T

it

B >

图2

(2)按下电子台秤的“去皮”按钮，电子台秤显示的读数为“0”

(3)接通电源，电子台秤显示出此时支架所受安培力的大小

（4）根据牛第三定律，得到线框所受安培力的大小

2． 安培力方向的判定
电子台秤的左侧有“+“成“-”显示标志，当是示“+”时。

说明支架受到安培力的方向向下，根据牛顿第三定律，线圈所受的安培力的方向向上；反之亦然

3．进一步改进方向
该实验装置可将电子台秤换成可同时测重量和长度的电子台秤(类似于婴儿测量身长和体重的台秤)，并配合台秤自带的APP搜集实验数据并自动生成数学图像，可直观看出安培力与各因素(磁场强度，线圈长度、电流强度、夹角)的线性关系，当然需要配合控制变量法的应用。

七、 实验成就和影响

1． 教学引导效果好

实验装置研究成功后。被应用于简阳中学的课堂实际教学中，反映良好。同学们均可轻松直现地得出科学准确的实验结论。
2． 参赛交流效果好

（1）2015年，简阳中学刘丽老师利用此装置设计的“磁场对通电导线的作用——安培力”在四川省新课程改革课堂教学展示活动中获二等奖，
格式实例2：
电表示数变化分类解析（写作范例）
电表示数的变化可以说是电学的难点内容之一，其内容综合性强，考查电学知识点多，对学生灵活运用所学的知识解决实际能力的要求较高。

电路中电表示数发生变化就是由于电路发生变化，对于解决此类题需要掌握电路的结构、滑动变阻器的原理及其应用、电路的电流电压特点及欧姆定律的应用的知识。
解题思想：抓住电源电压“不变量”和电路局部“变量”的关系；从局部——总体——局部。

具体步骤：

1.明确电路变化前、后的连接方式。

2.明确电流表与电压表测量的对象。

3.分析电路的变化的原因（滑动变阻器滑片的移动或开关的断开与闭合及其电路的故障等），然后针对不同的原因采取方法。

①滑动变阻器滑片移动引起：弄清滑片的移动使它接入电路的电阻如何变化→引起电路中总电阻如何变化一引起电路中总电流如何变化→推出定值电阻的电流、电压的如何变化→推出变化电阻的电流、电压如何变化。

②开关的断开与闭合引起：弄清电路是发生了局部短路还是并联了电阻→推出电路中总电阻如何变化引起电路中总电流如何变化→推出定值电阻的电流、电压的如何变化一推出变化电阻的电流、电压如何变化。

③电路是发生断路还是短路等故障。

④电压表是否接在滑片的导线上，这将会导致滑动变阻器起不到变阻的作用。

下面以例题进行分类说明：

一、滑动变阻器的滑片P的位置的变化引起电表示数的变

1.串联电路中滑动变阻器的滑片P的位置的变化引起的变化

①电压表并接在定值电阻两端
例1．如图1所示，闭合开关S后，将滑动变阻器滑片P向左移动时，电流表、电压表示数的变化情况是（ ）

[image: image3.png]

A.电压表的示数减小，电流表的示数增大

B.电压表的示数增大，电流表的示数减小

C.电压表、电流表的示数都增大

D.电压表、电流表的示数都减小

解析：此电路是最简单的电表变化题，它是串联连接方式，电压表并接在定值电阻两端，当滑片向左移动时，使其接入电路的电阻变小，从而使电路中总电阻变小，由于电源电压不变，根据欧姆定律可知，电路中的电流变大，定值电阻两端的电压增大（此题也可以根据串联电路分压的特点：“电阻越大，分得的电压越大”，当滑动变阻器连入电路阻值减小时，它分得的电压减小，根据电源电压不变和串联电路特点“U=U1+U2”，所以定值电阻分得电压增大）。所以正确答案选择C。

练习.如图2所示的电路中，闭合开关S后，当滑片P向右移动时，下列判断正确的是（ ）

[image: image4.png]

A.电流表、电压表的示数都变小

B.电流表、电压表的示数都变大

C.电流表的示数变大，电压表的示数变小

D.电流表的示数变小，电压表的示数变大

②电压表并接在滑动变阻器两端

例2．如图3所示的电路中，电源两端的电压保持不变。闭合开关S，将滑动变阻器的滑片P向右移动，下列说法正确的是（ ）

[image: image5.png]

A.电压表V，与电压表V2的示数之和保持不变

B.电压表V2与电流表A的示数之比保持不变

C.电流表A的示数变小，电压表V1的示数变大

D.电流表A的示数变小，电压表V2的示数变大

解析：首先分析电路的连接情况是串联，电压表V1测量电源电压，电压表V2测量滑动变阻器两端电压，电流表测量电路中的电流。当滑片向右移动时，使滑动变阻器接入电路的电阻增大，从此时电路中总电阻变大，由于电源电压不变，根据欧姆定律可知，电路中的电流变小，定值电阻两端的电压减小，根据串联电路特点U=U1+U2可知，滑动变阻器两端的电压增大（或根据滑动变阻器阻值增大，推出它分得电压增大），根据欧姆定律知，电压表V2与电流表A的示数之比等于滑动变阻器的阻值，由于其阻值改变，所以其比值也发生改变。所以正确答案选择D。

练习.如图4所示的电路，闭合开关S，将滑动变阻器的滑片P向B端移动，电流表的示数将______，电压表的示数将_______。

[image: image6.png]

2.并联电路中滑动变阻器的滑片P的位置的变化引起的变化

例3.如图5所示电路，电源电压恒定，R0为定值电阻，R为滑动变阻器。闭合开关S后，在滑动变阻器滑片P向左滑动的过程中（ ）

[image: image7.png]&)

R,

A.电流表A1的示数变小

B.电流表A2的示数变大

C.电压表V的示数变小

D.电灯的亮度变暗

解析：首先审清此电路为并联电路，电流表A2测量灯与滑动变阻器两个支路的总电流，电流表A2测量定值电阻R0支路的电流。根据并联电路特点：各支路两端电压相等，等于电源电压，故电压表V示数不变，由于定值电阻R0的阻值不变，所以电流表A2示数不变。由于并联电路各支路独立工作，互不干扰，滑动变阻器滑片P向左移动时，对灯RL这条支路没有影响，所以电灯的亮度不变。滑片P左移，其连入电路的电阻变大，两端电压不变，故电流变小，干路中电流也随之变小，所以A1示数也会变小。因此正确答案为A。

练习.在图6的示所示的电路中，电源电压保持不变。闭合电键S，当滑动变阻器的滑片P向左移动时，电压表V的示数将______，电流表A与电流表A1示数的差值将______。（均选填“变大”、“不变”或“变小”。）

[image: image8.png]

二、开关的断开或闭合引起电表示数的变化

1.串联电路中开关的断开或闭合引起的变化

例4.如图7所示的电路中，R1、R2均为定值电阻。电源电压不变。闭合开关S1、S2，两电表均有示数；再断开开关S₂，则电流表示数______，电压表示数_____，电压表与电流表示数之比________。（本题每空均选填“变大”、“变小”或“不变”。）

[image: image9.png]

解析：在闭合开关S1、S2时，电阻R1被短路，此时电压表测量电源电压，电流表测量这时电路中电流。当再断开开关S2时，此时两个电阻组成串联电路。电压表测量R2两端的电压，因此电压表的示数将变小。此时由于电路中电阻增大，所以电流变小，即电流表的示数将变小。对于无论开关断开还是闭合，电压表与电流表的比值都等于定值电阻R2，故比值不变。正确答案为：变小；变小；不变。

2.并联电路中开关的断开或闭合引起的变化

例5.如图8所示的电路中，电源电压保持不变，闭合开关S后（ ）

[image: image10.png]

A.电压表的示数变大

B.电流表的示数变大

C.电路中的总电阻变大

D.电路消耗的总功率变小

解析：闭合开关前，电路中只有电阻R2，电压表测量电源电压，当闭合开关后，此电路为并联电路，根据并联电路特点：各支路两端电压相等，等于电源电压，故电压表V示数不变。由于此时电流表测量干路电流，电路的电阻并联的支路越多，总电阻越小，所以电流表示数变大，根据P=UI可知，电路消耗的总功率也变大。因此正确答案为B。

练习：如图9所示，电源电压不变，当开关S由断开变为闭合时，电压表和电流表示数的变化情况是（ ）

[image: image11.png]

A.电压表、电流表的示数均变小

B.电压表、电流表的示数均变大

C.电压表的示数不变，电流表的示数变大

D.电压表的示数变大，电流表的示数不变

三、电路中发生电路故障引起电表示数的变化

例6：如图10所示是探究“并联电路电流关系”的电路图，电源电压保持不变。闭合开关，两灯都发光。过一会儿，由于灯泡L2的质量问题，灯丝被烧断了。假设L灯丝电阻不变，则下列说法正确的是（ ）

[image: image12.png]

A.电流表A示数变大

B.滑动变阻器两端电压变大

C.灯泡L1亮度不变

D.电流表A1示数变大

解析：首先分析此电路是混联电路，两灯并联再和滑动变阻器串联，电流表A1测量灯L2支路的电流，电流表A测量干路电流，当L2灯丝断了时，支路数变少，所以电路中的总电阻变大，因此电路中总电流变小；当L2灯丝断了时，L1的电阻比原来两灯并联的总电阻大，所以分得的电压比原来大，那么滑动变阻器分得电压变小，因此通过L1的电流增大，此时灯泡L1亮度变亮。所以正确答案为D。

四、电压表接在滑动变阻器的滑片上

例7．如图11所示。物体M在水平导轨上平移时.带动滑动变阻器的滑片P移动，通过电压表显示的数据，可反映出物体移动距离的大小。下列说法正确的是（ ）

[image: image13.png]

A.物体M不动时，电流表、电压表都没有示数

B.物体M不动时.电流表有示数，电压表没有示数

C.物体M向右移动时。电流表、电压表示数都增大

D.物休M向右移动时，电流表示数不变，电压表示数增大

解析：分析此电路中特点在于电压表所接的位置，由于电压表的电阻非常大，相当于断路，所以可以将电压表简化成断开的开关或暂时去表，这样发现滑动变阻器的滑片已经悬空，滑动变阻器接成了定值电阻，所以无论滑片如何滑动都不会使电路的电阻发生改变，因此电路中的电流不变，所以电流表示数不变。然后在把电压表放回原路，可以看出它是测量滑动变阻器左部分的电阻两端的电压，当滑片P向右移动时，被跨接在电压表内的电阻随着变大，根据串联电路分压原理可知电压表示数变大。因此正确答案为D。

五、实际应用的另类问题

例8：为了了解温度的变化情况，小王同学设计了图12所示的电路。图中电源电压保持不变，R是定值电阻，Rt是热敏电阻，共阻值随温度的降低而增大，在该电路中，可以通过电流表或电压表示数的变化来判断温度的变化情况。小王在连接好电路且闭合开关后做了以下的实验，往Rt上擦一些酒精，然后观察电表示数的变化情况。他观察到的现象应该是（）

[image: image14.png]R

A.A表和V表示数均变小

B.A表示数变大，V表示数变小

C.A表示数变小，V表示数变大

D.A表和V表示数均变大

解析：此类题是由于重力、温度、风力、水流、油量等一些实际生活中的因素改变而导致滑动变阻器连入电路的电阻发生改变，从而因此电流、电压等的改变。对于此题中往Rt上擦一些酒精，由于酒精的蒸发吸热而导致Rt热敏电阻的温度降低使其阻值增大，根据欧姆定律可知，电路中电流变小，定值电阻R两端电压也将变小。正确答案为A。

练习：如图13是小丽设计的压力传感器的原理图，其中R1是滑动变阻器，R2是定值电阻。当压力F增大时（ ）

[image: image15.png]

A.电流表示数减小，电压表示数增大

B.电流表示数减小，电压表示数减小

C.电流表示数增大，电压表示数增大

D.电流表示数增大，电压表示数减小

六、小结

根据以上例题的分析，我们不难看出在解决电表示数变化问题时，应抓住解题的关键是确定电路中不变量和如何判断局部电阻的变化，然后根据“电源电压不变→局部电阻如何变化→总电阻如何变化→总电流如何变化→电阻不变部分的电流、电压如何变化一电阻变化部分的电流、电压如何变化一各电表示数及用电器功率如何变化”的程序来解决。

