Тема урока: «Тайны Мирового океана»
интегрированный урок с использованием ИКТ

Цели урока:

· расширение кругозора учащихся;

· формирование умения выявлять причинно-следственные связи между природными явлениями;

· закрепление знаний учащихся по темам: «Мировой океан», «Давление в жидкостях»;

· развитие интереса к изучению географии и физики.

Оборудование: презентация, стакан с водой, лёд, атласы.

Ход урока:

1.Орг. момент.

2. Закрепление изученного материала

Учитель географии:

- Ребята, вспомните правила разгадывания ребусов.

(Запятые в ребусах означают «количество убранных букв». Если они стоят перед картинкой, то закрываются в начале слова, а если сзади – то последние буквы)

Слайд №1 (Ребус)

- Итак, получилось слово «пингвины»

Слайд №2 (Пингвин)

- Где живут пингвины? (В Антарктиде)

- Вспомните , Антарктида – это самый … какой материк Земли?
(Самый холодный, самый далёкий, самый высокий, самый ледяной и малозаселённый)

Слайд №3 (Антарктида)

- Почему Антарктиду называют «Холодильником Земли»?

(Самые низкие температуры на Земле. -89,30 С)

-Какова толщина ледяного панциря Антарктиды?

(2000 – 4000 м)

Слайд №4

- С какой скоростью образуются ледники в Антарктиде?

(15 – 16 см/год)

Слайд №5
- Какова скорость движения ледников?

(2,7 м/год)

Слайд №6

- Что происходит при движении ледников?

(Айсберги и трещины)

- В чём заключается опасность при встрече корабля с айсбергом?
(кораблекрушением, т. к. подводная часть айсберга больше, чем надводная)

Слайд №7(Айсберги)

Учитель физики:

-Почему айсберги не тонут?

(плотность воды выше плотности льда)

Лед не тонет в воде, т. к. ρв > ρл. Это единственное вещество, у которого плотность в жидком состоянии больше плотности в твердом состоянии.

Демонстрация опыта: стакан с водой и льдом.

Рассказ о ледоколах.

[image: image1.jpg]

Если лед незначительной толщины, то ЛЕДОРЕЗЫ непрерывным давлением носовой части разрезают лед на ходу. Если толщина льда не превышает 0,5 м, то ледокол надвигает на поверхность льда свою носовую часть, которая сильно скошена над водой. Оказавшись вне воды нос корабля, приобретает полный вес, для усиления действия в носовые цистерны накачивают воду - жидкий балласт. Более мощный лед – побеждают ударным действием судна. Судно превращается в снаряд небольшой скорости, за то огромной массы.

- Рассчитайте, какая часть айсберга находится под водой. Для этого вспомните формулы на нахождение давления в жидкостях.

Решение задач самостоятельно.

Учитель географии:

- В каком океане образуется самое большое число айсбергов?

(В Южном океане)

- Назовите все океаны, которые вы знаете. Покажите их на карте.
- Чем отличаются океаны друг от друга, кроме того, что они имеют разные названия?

(Солёностью, глубиной, температурой)

- Назовите самый глубокий океан Земли? (Тихий)
- Назовите самый тёплый океан Земли? (Тихий)
- Назовите самый солёный океан Земли? (Индийский)

- Знаете ли вы, какое море считается самым солёным? (Мёртвое море)

- От чего зависит солёность морей и океанов?

Учитель физики:

-В каком же океане будет проще плавать морским существам и почему?

(В Индийском океане, т. к. телам позволяет держаться на воде сила Архимеда)
- Вспомните, что такое сила Архимеда. Назовите формулу, по которой она вычисляется.

- От какой величины зависит сила Архимеда?

(от плотности)

- От чего зависит плотность воды?

(от солёности)

 Вы знаете, что вес тела в жидкости меньше веса тела в воздухе, т.к. действует Архимедова сила Fa = ρgV.

Демонстрируется опыт вес тела в воздухе и воде.

[image: image2.jpg]

Сила, выталкивающая целиком, погруженное в жидкость тело равна весу жидкости в объеме этого тела. Если кит очутится во время отлива на мели, то последствия окажутся роковыми. Его раздавит собственный вес. Выталкивающая сила жидкости спасает китов от силы тяжести.

 Плавание тел.

На тело находящееся внутри жидкости, действуют две силы: сила тяжести Fт и Архимедова сила Fa. Под действием этих сил тело будет двигаться в сторону большей силы. Возможны три случая.

1. Железный. Fт > Fa

2. Восковой. Fт = Fa

3. Пластмассовый. Fт < Fa

Решение расчетных задач на нахождение силы Архимеда в различных океанах по вариантам.

Учитель географии:

- Так почему же самые крупные млекопитающие на Земле (синие киты) живут в океане, а не на суше?

(потому что на суше их раздавит собственная сила тяжести)

- Океаны отличаются не только солёностью, но и глубиной.

-Какой океан самый мелководный? (Северный Ледовитый)

- А самый глубокий? (Тихий)

- Почему все млекопитающие и рыбы живут в верхней толщи океанских вод?

Учитель физики:

- Объясните эту закономерность, воспользовавшись физическими законами.

(Давление в жидкостях зависит от глубины)

Решение расчетных задач на нахождение глубины.

4. Подведение итогов.

Учитель географии:

- Вот и подошёл к концу наш урок, на котором мы с вами смогли объяснить многие природные явления, используя физические законы.

Учитель физики:

- Какой же учёный нам помог сегодня объяснить природные явления?

(Архимед)

5. Домашнее задание:

· составить задачи о Мировом океане, используя формулу силы Архимеда.

· подготовить сообщения о природе и исследованиях океанов.

