КОМПЬЮТЕРНОЕ МОДЕЛИРОВАНИЕ ФИЗИЧЕСКИХ ПРОЦЕССОВ.

Пояснительная записка
Классы: 10 или 11.

Количество часов в неделю: 1 ч в неделю, всего 34 учебных часа

Образовательная область: «Информатика», «Физика».

Профили: естественно-математический и информационно-технологи​ческий.

Данный элективный курс адресуется тем, кто желает изучать физику с использованием новых информационных технологий и компьютерного обучения. Так как это позволяет учащемуся осмыслить физические задачи как объекты или явления физической реальности, понять их как модели, построить эти модели, проанализировать методами машинного эксперимента с разработкой алгоритма и программы решения с помощью компьютера.
Научно-технический прогресс и социальный заказ общества поставили определенные задачи обучения физике:

1. Ознакомление с основами физической науки – с ее основными понятиями, законами, теориями;

2. Формирование в сознании учащихся естественнонаучной картины окружающего нас мира;

3. Овладение основными методами естественнонаучного исследования, формирование основ научного стиля мышления;

4. Формирование потребности учащегося в непрерывном образовании с целью реализации стремления к всестороннему развитию своей личности.
5. Гуманизация и экологизация процесса обучения на материале физики и ее истории;

6. Ориентация в информационном пространстве с выбором индивидуальной информационной сферы.

Главное в школьном обучении физики – наблюдение и опыт. Трудностей постановки многих из них позволяет избежать компьютер.

Компьютерная техника с ее возможностями вводит учащихся одновременно в мир НИТ и позволяет моделировать различные ситуации, явления и процессы в природе, обществе, технике, требующие решения или объяснения. Одновременно развиваются межпредметне связи физики и информатики, так как знания, полученные на уроках информатики, применимы на уроках физики и позволяют знакомить учащихся с фундаментальными важнейшими физическими проблемами, экспериментальными задачами, а также процессами, протекающими слишком быстро или медленно. С применением компьютера открывается возможность моделировать физические явления, постановка которых в обычных условиях в классе невозможна или затруднительна, например опыты Штерна, Резерфорда, Иоффе и Милликена и другие. Внедрение компьютера заставляет учащихся овладевать компьютерной, математической и лингвистической грамотностью, а также общей и информационной культурой.
Компьютерное моделирование – это метод анализа реальных или ожидаемых физических процессов с помощью ЭВМ, когда процессы моделируются согласно данной последовательности физических механизмов. Компьютер позволяет строить динамические модели, т. к. он реагирует на действия пользователя подобно реакции реального объекта. Компьютерные модели обеспечивают большую гибкость при проведении эксперимента во время решения экспериментальных задач, позволяют замедлить или ускорить ход времени, сжать или растянуть пространство, дополнить модель графиком, таблицей, мультипликацией, повторить или изменить ситуацию. Компьютер позволяет в пределах, предусмотренных программой, управлять процессом, вводить в него случайные события, величины и факторы, моделировать творческие процессы, имитировать функции управления событиями и видеть (в соответствии с программой) последствия принимаемых решений, повторять ход решения, т. е. вновь проводить имитацию до получения верного результата. Моделирование персонифицирует личность учащегося как исследователя.
Курс предназначен для уча​щихся, обучающихся в естественно-математическом и информационно-технологи​ческом профиле. Основное требование к предварительному уровню подготовки: знание языков программирования QBasic и Турбо Паскаль, умение работать в среде табличного процессора Microsoft Excel по информатике и базового курса физики.

Основные требования к школьному компьютеру: компьютер типа Intel(R) Celeron(R) CPU 2.60 GHz, 256 МБ ОЗУ, система Microsoft Windows XP Professional любой версии.
 Цель курса: научить учащихся:

· строить информационные модели объектов и процессов из ​предметной области физика;

· разрабатывать компьютерные модели с использованием языков программирования QBasic и Турбо Паскаль, а также электронных таблиц Microsoft Excel;

· проводить компьютерный эксперимент, т.е. исследование компь​ютерных моделей.

· формировать и развивать исследовательские навыки учащихся.

Состав учебно-методического комплекта.
Учебно-методический комплект по элективному курсу «Компьютерное моделирование физических процессов» включает в себя учебное пособие и компьютерный практикум на CD-ROM, где содержится необходимый теоретический материал по построению и исследованию информационных моделей с использованием языков программирования QBasic и Турбо Паскаль, а также электронных таблиц Microsoft Excel; «Живая физика» и «Открытая физика» на CD-ROM.
Компьютерный практикум на CD-ROM обеспечивает необходимую программную и методическую поддержку курса. CD-ROM содержит программное обеспечение, необходимое для реализации компьютерного практикума, а именно, систем программирования QBasic и Турбо Паскаль, а также офисное приложение Microsoft Excel.
Задачи данного курса:

1. Познакомятся с основными правилами разработки математичес​ких моделей, алгоритмов и методами их реализации на компьютере на примере реальных моделей в физике.
2. Получат предметные знания по фи​зике, которые будут более обширными и глубокими, поскольку курс построен таким образом, что в нем рас​сматриваются классические модели, ко​торые опираются как на знания, полученные в средней школе, так и на новые знания;

3. Получат представления о том, как строятся реальные компьютерные моде​ли в физике, и какие трудности возникают при их построении;

4. Получат представление о том, что процессы, происходящие в окружающем мире, имеют единую природу и описываются единым математическим аппаратом.

5. Научатся создавать информационные модели объектов из курса физики;
6. Научатся использовать языки программирования QBasic и Турбо Паскаль для моделирования физических процессов на примере реализации типового задания.

7. Научатся использовать электронные таблицы Microsoft Excel для моделирования физических процессов на примере реализации типового задания.

8. Научатся проводить виртуальные эксперименты с использованием компью​терных моделей и анализировать полученные результаты.

9. Способны будут осуществлять рефлексивную деятельность, оценивать свои результаты, корректировать дальнейшую деятельность.

Требования к знаниям и умениям учащихся.

После прохождения данного курса учащиеся должны знать/уметь:
1. методику и основные этапы моделирования.
2. технологию работы в средах программирования QBasic и Турбо Паскаль.

3. технологию работы в среде табличного процессора Microsoft Excel.

4. моделировать в среде табличного процессора Microsoft Excel.

5. моделировать в средах программирования QBasic и Турбо Паскаль.

6. проводить компьютерный эксперимент в средах программирования QBasic и Турбо Паскаль.

7. проводить компьютерный эксперимент среде табличного процессора Microsoft Excel.

8. выдвигать гипотезы.

9. планировать и проводить наблюдения.

10. получать и анализировать результаты.

11. делать выводы.

Методы обучения.

Основная методическая установка курса — обучение школьников навыкам самостоятельной индивидуальной и групповой работы по прак​тическому моделированию физических процессов.
Индивидуальное освоение ключевых способов деятельности проис​ходит на основе системы заданий и алгоритмических предписаний, изло​женных в пособие для школьников. Большинство заданий вы​полняется с помощью персонального компьютера и необходимых программных средств. Кроме индивидуальной, применяется и групповая работа. В задачи учителя входит создание условий для реализации ведущей подростковой деятельности — авторского действия, выраженного в проектных формах.
Контроль знаний и умений.
Текущий контроль уровня усвоения ма​териала осуществляется по результатам выполнения учащимися практи​ческих заданий.

Итоговый контроль реализуется в форме защиты итоговых проек​тов, перечень которых содержится в учебном пособии. В начале курса каждому учащемуся должно быть предложено самостоятельно в течение всего времени изучения данного курса разработать проект, реализующий компьютерную модель конкретного объекта, явления или процесса из области физики. В процессе защиты учащийся должен будет представить не только проект на одном из языков программирования или в электронных таблицах, но и полученные с его помощью результаты компьютерного эксперимента по исследованию модели.
Организация учебного процесса.
Учебно-методический комплект пре​дусматривает организацию учебного процесса в двух взаимосвязанных и взаимодополняющих формах:

1. Урочная форма, в которой учитель объясняет новый материал и консультирует учащихся в процессе выполнения ими практических зада​ний на компьютере;

2. Внеурочная форма, в которой учащиеся после уроков (дома или в школьном компьютерном классе) самостоятельно выполняют на компь​ютере практические задания

Рекомендуемая литература:

· Для ученика:

1. Информатика. Задачник-практикум. Т-2. под ред. И. Г. Семакина,
 Е. К. Хеннера. М., Бином. Лаборатория Знаний, 2002 г.

2. Информатика. 7-9 класс. Базовый курс. Практикум-задачник по моделированию. Под ред. профессора Н. В. Макаровой. СПб., Питер. 2003 год

3. Информатика. Энциклопедический словарь для начинающих. Под ред. Д. А. Поспелова. М., Педагогика-Пресс 1994 г.

4. Основы информатики и вычислительной техники. Каймин В. А., Щеголев А. Г., Ерохина Е. А., Федюшин Д. П. Проб. учеб. для 10-11 классов. 2-е изд., М., «Просвещение» 1990 г.

5. «Физика. 10 класс» Г. Я. Мякишев, Б. Б. Буховцев, Москва, «Просвещение», 2004 год

6. «Физика. 11 класс» Г. Я. Мякишев, Б. Б. Буховцев, Москва, «Просвещение», 2004 год.
· Для учителя:
1. Компьютерное моделирование в физике. Х. Гулд, Я. Тобочник. М., Мир,1990 г.

2. Решение задач на компьютере: Кн. Для учителя. Извозчиков В. А., Слуцкий А. М. М., Просвещение, 1999 г.

3. Приложение к газете «Первое сентября», «Информатика»
4. Журнал «Информатика и образование»
Примерные задания по компьютерному моделированию:

1. Герой фильма «Небесный тихоход» майор Булочкин, упав с высоты 6000 м без парашюта, остался жив. Возможно ли такое на самом деле?*

2. Составьте программу для компьютера и получите на дисплее модель упругого и неупругого взаимодействия шаров. С помощью этой модели исследуйте результат взаимодействия шаров, рассмотрев различные импульсы шаров до взаимодействия. Каковы будут значения полной механической энергии системы, состоящей из двух шаров до и после их взаимодействия друг с другом? (Сопротивлением воздуха и трением шаров можно пренебречь.)

3. Составьте программу для компьютера и получите на дисплее модель строения человеческого глаза, рассмотрев следующие случаи: нормальный глаз, близорукий глаз, дальнозоркий глаз.

4. Составьте программу для компьютера и получите на дисплее модель колебаний: математического, пружинного маятников. С помощью модели исследуйте зависимости периода и частоты маятников от длины нити и жесткости пружины.

5. Составьте программу для компьютера и получите на дисплее модель перехода электрона с одной разрешенной орбиты в атоме водорода на другую. Рассмотреть различные серии. Учесть цветовые решения.

6. Составьте программу для компьютера и получите на дисплее модель движения тела, брошенного под углом к горизонту, варьируя начальную скорость бросания и угол бросания.

7. Составьте программу для компьютера и получите на дисплее динамическую модель движения тел с различными скоростями.

8. Изучите устройство и работу ядерного реактора, для этого введите программу, предложенную к данной задаче, в компьютер и запустите ее. На экране увидите модель ядерного реактора. Управляя движением регулирующих стержней реактора, объясните процессы, происходящие в рабочем объеме реактора, а также назначение его основных частей, изображенных на экране.

9. Изучите явление фотоэффекта и экспериментально исследуйте его законы. Для этого введите программу, предложенную к данной задаче, в компьютер и запустите ее. На экране увидите модель опытной установки для изучения явления фотоэффекта. С помощью этой модели объясните: сущность явления фотоэффекта, назначение основных частей опытной установки, законы фотоэффекта.

10. Пронаблюдайте за опытом Резерфорда по рассеянию α-частиц и выясните причины отклонения α-частиц на различные углы. Для этого введите программу, предложенную к данной задаче, в компьютер и запустите ее. На экране увидите модель опыта Резерфорда по рассеянию α-частиц. зондировавших тончайшую золотую фольгу. С помощью этой модели объясните: назначение основных частей опытной установки, отклонение α-частиц на различные углы. Как будут двигаться α-частицы через фольгу, если ее изготовить из другого материала?

Программа курса

I.
Моделирование как метод познания. – 2 ч

Системный подход к окружаю​щему миру. Основные этапы моделирования: постановка задачи, формализация задачи, разработка модели, компьютерный эксперимент, анализ результатов моделирования.

 Два способа построения компьютерных моделей:

- с использованием языков программирования QBasic и Турбо Паскаль;

- с использованием электронных таблиц Microsoft Excel.

I I. Построение и исследование физических моделей. - 17 ч
I I I. Компьютерный эксперимент. – 6 ч.
ΙV. Защита индивидуальных и групповых проектов.- 1 ч
Тематическое планирование

	№ п\п
	Тема урока
	Кол-во часов

	
	
	Теория
	Практика

	1
	2
	3
	4

	1

2

3

4

5

6-7

8

9

10

11-12

13

14

15

16-17

18

19

20

21-22

23

24

25

26-27

28

29

30

31-32

33

34
	Моделирование как метод познания (системный подход в моделировании, виды моделей)

Основные этапы моделирования: постановка задачи, формализация задачи, разработка модели, компьютерный эксперимент, анализ результатов моделирования. Два способа построения компьютерных моделей:

Основные правила моделирование физических процессов.

Свободное падение тел.

- Ι этап. Постановка задачи

- ΙΙ этап. Разработка модели в среде электронных таблиц Microsoft Excel. Разработка модели в средах программирования QBasic и Турбо Паскаль.

- ΙΙΙ этап. Компьютерный эксперимент.

Движение тела, брошенного под углом к горизонту

- Ι этап. Постановка задачи

- ΙΙ этап. Разработка модели в среде электронных таблиц Microsoft Excel. Разработка модели в средах программирования QBasic и Турбо Паскаль.

- ΙΙΙ этап. Компьютерный эксперимент.

Движение по наклонной плоскости.

- Ι этап. Постановка задачи

- ΙΙ этап. Разработка модели в среде электронных таблиц Microsoft Excel. Разработка модели в средах программирования QBasic и Турбо Паскаль.

- ΙΙΙ этап. Компьютерный эксперимент.

Законы сохранения импульса и энергии.

 - Ι этап. Постановка задачи

- ΙΙ этап. Разработка модели в среде электронных таблиц Microsoft Excel. Разработка модели в средах программирования QBasic и Турбо Паскаль.

- ΙΙΙ этап. Компьютерный эксперимент.

Молекулярная физика.

- Ι этап. Постановка задачи

- ΙΙ этап. Разработка модели в среде электронных таблиц Microsoft Excel. Разработка модели в средах программирования QBasic и Турбо Паскаль.

- ΙΙΙ этап. Компьютерный эксперимент.

Волновые и квантовые свойства цвета.

- Ι этап. Постановка задачи

- ΙΙ этап. Разработка модели в среде электронных таблиц Microsoft Excel. Разработка модели в средах программирования QBasic и Турбо Паскаль.

- ΙΙΙ этап. Компьютерный эксперимент.

Контроль знаний и умений: защита зачетного проекта.

	1

1

1

1

1

1

1

1

1

1

1

	-

-

-

1

2

1

1

2

1

1

2

1

1

2

1

1

2

1

1

2

1

	
	Всего часов
	11
	23

Тематическое планирование курса

Примерное тематическое планирование курса рассчитано:

1. На 34 часа в урочной форме и 34 часа во внеурочной форме.

2. на преподавание в 10 или 11 классе из расчета 1 учебный час в неделю в урочной форме и 1 час во внеурочной форме в неделю.

В планировании тема разбита на подтемы (группы уроков), в каждой из которых выделены часы на теорию и компьютерный практикум.

В разделе компьютерный практикум предусмотрено выполнение 50+20 практических заданий:

· 50 заданий ориентированы на урочную форму, подробные указания по их выполнению содержатся в пособии, готовые проекты имеются на CD-ROM;

· 20 заданий ориентированы на внеурочную форму, подробные указания по их выполнению содержатся в пособии, готовые проекты имеются на CD-ROM
PAGE
9

