

Урок фізики в 12 класі «Шкала електромагнітних хвиль»

Підготувала
вчитель фізики
Пушкарєва О.А.

Тема уроку: Шкала електромагнітних хвиль

Предметна компетентність: сформувати знання учнів про єдину систему електромагнітних хвиль, нанесених на шкалу (спектр).

Формування ключових компетентностей:

- ✓ *Спілкування державною мовою* – набуття досвіду тлумачити поняття, думки, почуття, факти та погляди, доречне та коректне вживання в мовленні термінології з предмета.
- ✓ *Основних компетентностей у природничих науках і технологіях* – пояснювати фізичні явища, використовуючи наукове мислення, а також здатність застосовувати знання в практичній діяльності.
- ✓ *Інформаційно-цифрової компетентності* – використовувати сучасні цифрові технології та пристрої для презентації власної діяльності.
- ✓ *Уміння навчатися впродовж життя* - здатність до пошуку та засвоєння нових знань, набуття нових вмінь і навичок, організації навчального процесу,
- ✓ *Ініціативність і підприємливість* – формування навичок спільної роботи з класом, уміння доводити свою точку зору, генерувати ідеї й ініціативи та втілювати їх у життя
- ✓ *Соціальна та громадянська компетентності:* бути патріотом своєї Батьківщини, намагатися робити свій внесок у загальну справу, пишатися вітчизняними вченими, їх вкладом у розвиток науки та сучасними вітчизняними розробками ;
- ✓ *Екологічна грамотність і здорове життя* - уміння розумно та раціонально користуватися природними ресурсами, бажання дотримуватися здорового способу життя та розуміння шляхів до цього.
- ✓ *Математична компетентність* – передбачає вміння робити виміри та обчислення, створювати математичні моделі фізичних процесів.

Очікувані результати: учні повинні називати послідовність розташування хвиль на шкалі електромагнітних хвиль, розуміти, в чому спільні та відмінні риси електромагнітних хвиль, яка їхня природа, який вплив вони чинять на людину.

Тип уроку: комбінований.

Наочність і обладнання: навчальна презентація, комп'ютер, індивідуальний зошит одного уроку, підручник.

Хід уроку

I. Організаційний момент

II. Актуалізація опорних знань та вмінь.

Усне опитування

- ❖ Дайте означення електромагнітного поля, назвіть його складові.
- ❖ Як утворюється електромагнітна хвиля? Які об'єкти можуть її випромінювати?

- ❖ Які фізичні величини характеризують електромагнітну хвилю? Як вони пов'язані?

III. Мотивація навчальної діяльності

Всесвіт – це величезний океан електромагнітного випромінювання, в якому ми постійно з вами живемо. Яскраве сонячне світло, тепло від запаленої свічки, тепло пічки, мобільний зв'язок, ультрафіолет, рентгенівське опромінення та небезпечне радіоактивне випромінювання і т.д. – все це різні види електромагнітних хвиль, які використовує людство протягом багатьох століть.

- ❖ Як утворюються різні види електромагнітних хвиль і де їх застосовують?
- ❖ Чому властивості їхні такі різні?
- ❖ Чи є між ними якась принципова різниця?
- ❖ Як впливають вони на живі організми?

IV. Вивчення нового матеріалу.

1. Шкала електромагнітних хвиль.

Електромагнітні випромінювання мають єдину фізичну природу, але відрізняються *частотою*, а отже, й *довжиною хвилі*. Саме різницею частот пояснюється той факт, що деякі властивості електромагнітних хвиль значно відрізняються.

Шкала електромагнітних хвиль (або спектр) – це безперервна послідовність частот і довжин існуючих у природі електромагнітних хвиль.

Розглянемо властивості електромагнітних хвиль різних діапазонів шкали електромагнітних хвиль:

1. Радіохвилі – породжуються змінним електричним струмом; мають довжину від 10 км до ультракоротких і мікрохвиль із довжиною меншою 0,1 мм.

Застосування:

- телебачення та радіомовлення;
- радіолокація (виявлення, розпізнання та дослідження різноманітних об'єктів);
- GPS-навігація, GPS-моніторинг (визначення розташування транспортних засобів і людей);
- зв'язок із космічними апаратами;
- мобільний зв'язок.

Експериментальна задача 1 «Дзвінок друзів»

Вчитель: Але перш ніж розпочати нашу мандрівку по шкалі ЕМХ хочу подзвонити подрузі у Сполучені Штати. (Іде діалог, з'ясуємо, який це штат, яка погода, дізнаємося, що різниця в часі складає 8 годин, там зараз 4 години ночі. Чути дуже добре, затримки звуку немає).

Отже, задача: Відстань Україна – Північна Дакота складає приблизно 8 400 км. За який час ЕМХ подолає цей шлях? Відповідь: приблизно за 0,02 с.

Але є ще одне досить несподіване застосування радіохвиль. Саме на частотах радіохвиль працює НВЧ-піч. Пропоную вам провести дивовижний експеримент та за допомогою плитки шоколаду та мікрохвильової пічки виміряти одну з фундаментальних величин - швидкість світла .

Експериментальна задача 2 «Шоколад та швидкість світла»

Що робити? Вийміть з мікрохвильовки поворотний піддон - плитка шоколаду повинна лежати нерухомо. Покладіть шоколадку в мікрохвильовку і опромінюють при великій потужності, поки шоколад не почне танути в двох-трьох місцях. Як правило, для цього потрібно приблизно 20-30 секунд Що можна спостерігати? Оскільки шоколад не обертається, мікрохвилі розподіляються нерівномірно. У так званих гарячих точках, які зазнали найбільш інтенсивного опромінення, шоколад почне танути раніше. Вийміть плитку з печі і виміряйте відстань між двома вогнищами танення. Що відбувається? Для розрахунків нам знадобиться показник

частоти мікрохвиль. Стандартна мікрохвильовка дає частоту 2,45 ГГц (цю цифру можна знайти на задній панелі печі). Відстань між осередками танення шоколаду дорівнює половині довжини мікрохвилі вашої печі. Отже, якщо ми помножимо на два відстань між осередками танення, то отримаємо довжину мікрохвиль. В експериментальній грубці відстань між осередками танення в шоколаді склало 6 см, отже, при частоті 2,45 ГГц довжина хвилі дорівнює 12 см. Для обчислення швидкості світла в сантиметрах в секунду треба помножити отриману довжину хвилі на частоту мікрохвиль: $12 \times 2\,450\,000\,000 = 29\,400\,000\,000$. Результат буде дуже близьким до істинної швидкості світла,

2. Електромагнітні хвилі оптичного діапазону випромінюються збудженими атомами. У цьому діапазоні розрізняють:

- інфрачервоне (теплове) випромінювання (довжина хвилі становить від 780нм до 1–2 мм);
- видиме світло (довжина хвилі - 400–780нм);
- ультрафіолетове випромінювання (довжина хвилі - 10–400нм).

Природні джерела інфрачервоного випромінювання – це сонце, зірки, планети. Штучні джерела – будь-яке тіло з температурою вищою за температуру навколишнього середовища.

2.1. Інфрачервоне (теплове) випромінювання (довжина хвилі становить від 780нм до 1–2 мм) застосовують у :

- медицині, геодезії, криміналістиці, військовій справі;
- в промисловості для сушіння деревини, пофарбованих поверхонь, зерна;
- у тепловізорах, пультах дистанційного керування, системах автоматики, охоронних системах.

Дослід: Як можна «побачити» інфрачервоне випромінювання за допомогою смартфона? Нажміть на пульт та погляньте на нього через камеру смартфона, буде видно спалахи на пульті.

Інфрачервоні хвилі випромінюють усі нагріті тіла, завдяки чому ми відчуваємо теплоту. З підвищенням температури довжина хвилі зміщується в бік коротших хвиль. Інфрачервоне випромінювання добре відбивається від поверхні твердих тіл. Цю їхню властивість використовують у системах так званого «нічного бачення».

Тепловізори – прилади нічного бачення, які «відчувають» інфрачервоні хвилі довжиною 3–15 мкм.

Відео: Воїн ЗСУ показує, як працює тепловізор під час бойових дій та розвідки

Учитель: Ми безмежно вдячні кожному з наших захисників, але крім вдячності їм потрібна і допомога кожного з нас, тому я хочу прямо зараз перерахувати донат на придбання такого тепловізора для військових, на рахунок одного з відомих волонтерів, він на екрані разом з потрібною моделлю приладу і пропоную долучитися кожному з вас.

2.2. Видиме світло – область електромагнітного випромінювання, що безпосередньо сприймається людським оком (довжина хвилі 400–780 нм).

2.3. Ультрафіолетове випромінювання виявляється безпосередньо за фіолетовою частиною видимого спектра (довжина хвилі 10–400нм), має високу хімічну активність.

Основним джерелом природного ультрафіолетового випромінювання – Сонце.

Застосовують для дезінфекції повітря в лікарнях і місцях великого скупчення людей.

Досліди: Розглянемо, як працює лампа для дезінфекції повітря та ультрафіолетова лампа для манікюру

Застосування:

- зумовлює фотоефект (електронна промисловість, автоматика);
- чинить бактерицидну дію (стерилізація);
- спричиняє фотохімічні реакції (фізіологія рослин, тварин);
- у *невеликих кількостях* ультрафіолет добре впливає на людину, адже сприяє виробленню вітаміну D, зміцнює імунну систему, стимулює низку важливих життєвих функцій в організмі;
- у *великих дозах* ультрафіолетове випромінювання є шкідливим для здоров'я людини.

3. Рентгенівське випромінювання (довжина хвилі - 0,01–10нм) виникає внаслідок швидкого (ударного) гальмування електронів, а також у результаті процесів усередині електронних оболонок атомів.

Виступ учнів: «Фізика – боротьба ідей: хто вперше відкрив чудо- промені?»

Рентгенівське випромінювання відоме багатьом з нас при проходженні медичного обстеження. Уперше його отримав і дослідив властивості відомий фізик, українець за походженням І. Пулюй (1845-1918). Однак трапилося так, що першим повідомив про відкриття нового виду випромінювання німецький фізик В.К. Рентген (1845-1923), якому за це відкриття присуджено першу Нобелівську премію в галузі фізики.

Відео: « Іван Павлович Пулюй, внесок українського вченого у світове відкриття»

Рентгенівське випромінювання має високу проникну здатність, завдяки якій воно може проникати крізь досить товсті шари речовини, навіть метали. Його використовують у медицині для обстеження внутрішніх органів, у промисловості для виявлення внутрішніх дефектів металевих деталей, у дослідженнях внутрішньої будови тіл.

Застосування:

- медицина (кісткові тканини менш прозорі для рентгенівського випромінювання, ніж інші тканини організму людини, тому кістки чітко видно на рентгенограмі);
- промисловість (виявлення дефектів);
- фізика (для дослідження структури кристалів);
- хімія (для аналізу сполук).

Задача-конкурс: чи вгадаєте ви, що зображено на цих рентгенівських знімках?

Незвичайні рентгенівські знімки.

<https://www.volynpost.com/news/42237-10-nezvychajnyh-rentgenivskyh-znimkiv-foto>

Невидимий світ: 14 дивовижних рентгенівських знімків.

<https://life.pravda.com.ua/society/2021/02/28/244076/>

4. γ - випромінювання (довжина хвилі менша 0,05нм) випускається збудженими атомними ядрами під час ядерних реакцій, радіоактивних перетворень атомних ядер і перетворень елементарних частинок.

Застосування:

- дефектоскопія (для виявлення дефектів усередині деталей);
- сільське господарство та харчова промисловість (для стерилізації харчів);
- медицина (для лікуванні онкологічних захворювань – для знищення ракових клітин (променева терапія)).

Гамма-випромінювання - належить до ядерних процесів. За своїми властивостями гамма-промені дуже нагадують рентгенівські, але їхня проникаюча здатність є набагато більшою, мають величезну проникаючу здатність, чинять сильну біологічну дію.

На організм людини γ -випромінювання чинить дуже шкідливий вплив, разом із тим чітко спрямоване та дозоване γ -випромінювання застосовують у лікуванні онкологічних захворювань - для знищення ракових клітин (променева терапія).

Загальна закономірність шкали електромагнітних хвиль така: у міру переходу від більш довгих хвиль (малих частот) до більш коротких (великих частотам) хвильові властивості електромагнітного випромінювання проявляються слабше, а квантові властивості — сильніше.

Необхідно мати на увазі, що межі між сусідніми діапазонами є умовними й не різкими, а зміни властивостей випромінювання залежно від довжини хвилі відбуваються поступово й плавно. Але відмінності, наприклад, між радіохвилями й рентгенівським випромінюванням гігантські. І тут немає нічого дивного — довжини хвиль відрізняються в 10 000 разів.

V. Закріплення нових знань та вмінь

1. Розташуйте електромагнітні хвилі в порядку збільшення їхньої довжини:

- 1) видиме світло;
- 2) ультрафіолетове випромінювання;
- 3) радіохвилі;
- 4) рентгенівське випромінювання.

Відповідь: 4, 2, 1, 3.

2. **Робота в парах.** Установіть відповідність між випромінювачем та електромагнітними хвилями, які він здебільшого випромінює.

1 Мобільний телефон	А γ -випромінювання
2 Батарея опалення	Б Рентгенівське випромінювання
3 Світлячок	В Інфрачервоне випромінювання
4 Радіоактивний препарат	Г Видиме світло
	Д Радіохвилі

Відповідь: 1—Д, 2—В, 3—Г, 4—А.

3. Виконайте інтерактивну вправу

VI. Підсумок уроку

Сьогодні ми вивчили характеристики, застосування, вплив електромагнітних хвиль. Навіть з цієї інформації видно, як людина ставить фізичні закони, явища собі на службу, як необхідні їй ґрунтовні знання в різних галузях, зокрема в галузі фізики для збереження здоров'я.

VII. Домашнє завдання.

1. Опрацювати § 35,
2. Вправа № 35 (3, 4)