[image: image1.wmf]4

T

โครงการเทคโนโลยีสารสนเทศตามพระราชดำริสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี

แผนการสอน Physics Cyber Lab

เรื่อง สมบัติการแทรกสอดและการเลี้ยวเบนของคลื่น
เอกสารชุดนี้ประกอบด้วย
1. แผนการสอน เรื่องสมบัติการแทรกสอดและการเลี้ยวเบนของคลื่น
2. ใบงาน เรื่อง การซ้อนทับของคลื่น
3. แบบทดสอบก่อน-หลังเรียนเรื่อง สมบัติการแทรกสอดและการเลี้ยวเบนของคลื่น
จัดทำโดย
อาจารย์วิมล ชัยวิริยะ
หมวดวิชาวิทยาศาสตร์
โรงเรียนสามัคคีวิทยาคม จ.เชียงราย
แผนการสอน Physics Cyber lab

 เรื่อง สมบัติการแทรกสอดและการเลี้ยวเบนของคลื่น
 ิ วิชาฟิสิกส์ (ว 027)
 ชั้นมัธยมศึกษาปีที่ 5

เวลา 2 คาบ
สาระสำคัญ

เมื่อคลื่นเคลื่อนที่มาพบกันจะเกิดการรวมกันเรียกว่าการซ้อนทับของคลื่น ปรากฏการณ์เช่นนี้เรียกว่า การแทรกสอดของคลื่น และเมื่อคลื่นเคลื่นที่พบสิ่งกีดขวาง คลื่นจะแผ่จากขอบของสิ่งกีดขวางไปทางด้านหลังของสิ่งกีดขวางในบริเวณนอกทิศทางเดิมของคลื่นเรียกว่าการเลี้ยวเบน
จุดประสงค์การเรียนรู้
1. บอกได้ว่าเมื่อคลื่นเคลื่อนที่มาพบกันจะเกิดการซ้อนทับและการรวมกันของคลื่น เรียก สมบัติของคลื่นนี้ว่าการแทรกสอด
2. บอกได้ว่าคลื่นจากแหล่งกำเนิดคลื่นอาพันธ์ 2 แหล่งเมื่อพบกันจะเกิดการแทรกสอด ปรากฏแนวบัพและปฏิบัพ

3. อธิบายสมบัติการเลี้ยวเบนของคลื่นได้
เนื้อหา
เมื่อคลื่นตั้งแต่ 2 คลื่นเคลื่อนที่มาพบกัน ณ ตำแหน่งหนึ่ง ขณะชั่วเวลาที่พบกันจะเกิดการรวมกันตามหลักพีชคณิตของเวคเตอร์ และการรวมกันของคลื่นจะไม่รวมตัวอย่างถาวรหลังจากนั้นคลื่นจะเคลื่อนที่ผ่านกันไป
[image: image4.jpg]

รูปนี้แสดงการรวมคลื่นเมื่อคลื่นย่อยมีการกระจัดทิศเดียวกัน รูปนี้แสดงการรวมคลื่นเมื่อคลื่นย่อยมีการกระจัดทิศตรงข้าม
หลักการรวมตัวกันได้ของคลื่น มีใจความว่า คลื่นเคลื่อนที่มาพบกันแล้วเกิดการรวมกัน โดยการกระจัดของแต่ละตำแหน่งของคลื่นรวมมีค่าเท่ากับผลบวกของการกระจัดของแต่ละคลื่น และหลังจากที่คลื่นผ่านพ้นกันแล้ว คลื่นยังคงรูปร่าง ขนาด และทิศทางเดิม เหมือนก่อนการพับ
[image: image5.jpg]

รูปแสดงการรวมกันของคลื่นเมื่ออนุภาคของตัวกลางมีการกระจัดไปทางทิศเดียวกัน
[image: image6.jpg]

รูปแสดงการรวมกันของคลื่นเมื่ออนุภาคของตัวกลางมีการกระจัดทางตรงข้าม
การแทรกสอดของคลื่นจากแหล่งกำเนิดคลื่นอาพันธ์ (Coherent Sources)

แหล่งกำเนิดคลื่นอาพันธ์ คือ แหล่งกำเนิด 2 แหล่งที่มีความถี่และเฟสตรงกัน หรือมีเฟสต่างกันคงที่เสมอ

ในกรณีที่คลื่นจากแหล่งกำเนิดคลื่นอาพันธ์ 2 แหล่งเคลื่อนที่มาพบกันจะเกิดการแทรกสอดทั้งแบบเสริมและแบบหักล้าง ปรากฏแนวของการเสริมกัน แนวปฏิบัพ (anti - node) และแนวของการหักล้างกัน คือ แนวบัพ (node)

[image: image7.jpg]

จากรูปข้างบน เขียนเพื่อแสดงการรวมกันแบบเสริมและแบบหักล้าง

(เป็นจุดที่ท้องคลื่น พบท้องคลื่น (ปฏิบัพ)

(เป็นจุดที่สันคลื่นพบสันคลื่น (ปฏิบัพ)

ครึ่งวงกลมเป็นจุดที่ท้องคลื่นพบสันคลื่น (บัพ)

[image: image8.jpg]

ภาพการแทรกสอดของคลื่นน้ำ
	กิจกรรมการเรียนการสอน

ขั้นนำเข้าสู่บทเรียน
1. ทดสอบก่อนเรียน เก็บคะแนนไว้เปรียบเทียบผลการก่อนและหลังเรียนเพื่อหา ความก้าวหน้าของผู้เรียนโดยใช้ข้อสอบแบบปรนัย 10 ข้อ
2. ครูให้ตัวแทนนักเรียน 2 คนออกมาสาธิตการซ้อนทับของคลื่นในสปริงโดยให้นักเรียน สะบัดปลายสปริงพร้อมกันแล้วให้นักเรียนสังเกตขณะที่คลื่นเคลื่อนที่ผ่านกันและหลังผ่านกันแล้ว นักเรียนร่วมกันอภิปรายว่าเกิดอะไรขึ้นขณะที่คลื่นจากสองปลายของสปริง เคลื่อนที่มาพบกัน

ขั้นสอน
1. ครูให้นักเรียนศึกษาเรื่องการซ้อนทับของคลื่นจากหนังสือแบบเรียนฟิสิกส์ 3 หน้า 30
2. ให้นักเรียนร่วมกันทำกิจกรรม 1.2 เรื่องการซ้อนทับของคลื่นผิวน้ำ และร่วมกันอภิปรายตามหัวข้อคำถามหน้า 31
3. ครูให้นักเรียนศึกษาเพิ่มเติมเกี่ยวกับการซ้อนทับของคลื่นจากสื่อ Physics Cyber Lab พร้อมกับทำกิจกรรมตามใบงาน
4. นักเรียนทำกิจกรรม 1.3 เรื่องคลื่นนิ่งในเส้นเชือก
5. ครูให้นักเรียนศึกษาเพิ่มเติมเกี่ยวกับคลื่นนิ่งจากสื่อ Physics Cyber Lab พร้อมกับทำกิจกรรมตามใบงาน
6. ครูให้นักเรียนศึกษาเกี่ยวกับการเลี้ยวเบนของคลื่นจากหนังสือแบบเรียนหน้า 41-43

ขั้นสรุป
1. นักเรียนร่วมกันอภิปรายสรุปเกี่ยวกับการแทรกสอดของคลื่น
2. นักเรียนทำแบบทดสอบหลังเรียน
สื่อการเรียนการสอน
1. หนังสือแบบเรียนวิชาฟิสิกส์ 3 (ว 027)

2. สปริง
3. ถาดคลื่น
4. เครื่องคอมพิวเตอร์พร้อมชุดฉายภาพ LCD Projector

5. แผ่นโปรแกรม Physics Cyber Lab

6. แบบทดสอบก่อนเรียน-หลังเรียน

7. ใบงาน
การวัดผลประเมินผล

วิธีการวัดและประเมินผล
1. สังเกตพฤติกรรมของนักเรียนขณะเรียน
2. ตรวจคุณภาพของผลงาน
3. ผลการทำแบบทดสอบหลังเรียน
4. ประเมินจากการทำกิจกรรมกลุ่ม
5. ประเมินศักยภาพที่ต้องการพัฒนา
เครื่องมือที่ใช้ในการวัดผลและประเมินผล
1. แบบประเมินจิตพิสัย
2. แบบทดสอบก่อนเรียน-หลังเรียน
3. แบบประเมินการทำงานเป็นกลุ่ม
4. แบบประเมินศักยภาพที่ต้องการพัฒนา
ใบงาน
เรื่อง การซ้อนทับของคลื่น(superposition of wave)

ชื่อ………………………………………..…………………เลขที่……………ชั้น ม.5…………..

จุดประสงค์การเรียนรู้: บอกความหมายของการซ้อนทับของคลื่น อธิบายหลักการซ้อนทับของคลื่น และเขียนแสดงการซ้อนทับของคลื่นได้
ให้นักเรียนศึกษาหลักการซ้อนทับจากสื่อ Physics Cyber Lab แล้วเขียนแสดงการซ้อนทับของคลื่นต่อไปนี้ แล้วดูผลเปรียบเทียบกับสื่อ Physics Cyber Lab

[image: image9.jpg]A

[image: image10.jpg]

[image: image11.jpg]

แบบทดสอบก่อน – หลังเรียน
รายวิชา ฟิสิกส์ (ว 027) ชั้นมัธยมศึกษาปีที่ 5

หน่วยที่ 2 เรื่องสมบัติการแทรดสอดและการเลี้ยวเบนของคลื่น
[image: image12.jpg]

คำชี้แจง : 1. แบบทดสอบมีจำนวน 10 ข้อ

 2. ให้นักเรียนเลือกคำตอบที่ถูกต้องที่สุดเพียงคำตอบเดียวแล้วระบายทึบลงใน = = = =

...

1. คลื่นจะเกิดการแทรกสอดได้ในกรณีต่อไปนี้
1. คลื่น 2 ขบวนมีเฟสตรงกันและมีความถี่เท่ากันเสมอ
2. คลื่น 2 ขบวนมีความถี่เท่ากันและมีอัตราเร็วเท่ากัน เฟสตรงกันหรือตรงกันข้ามเท่านั้น
3. คลื่น 2 ขบวนมีความถี่เท่ากัน อัตราเร็วเท่ากัน ความต่างเฟสคงที่เท่านั้น
4. คลื่นตั้งแต่ 2 ขบวนขึ้นไปเคลื่อนที่มารวมกันในตัวกลางเดียวกัน
2. คลื่นของขบวน (ดังรูป) กำลังเคลื่อนที่เข้าหากันจะหักล้างกันหมดในขณะเวลาใด

ก.
[image: image13.jpg]ﬁi{ L |

ข.
[image: image2.wmf]2

T

ค.
[image: image3.wmf]4

3

T

ง. T

3. ถ้า S1 และ S2 เป็นแหล่งกำเนิดอาพันธ์ที่มี phase ตรงกัน และ amplitude เท่ากัน แผ่คลื่นน้ำออกไปรอบ ๆ เป็นวงกม ข้อใดต่อไปนี้เป็นจริง
1. ผิวน้ำตามแนวเส้นปฎิบัพจะสั่นเป็น loop แบบคลื่นนิ่งแต่ผิวน้ำตามแนวสันบัพจะอยู่นิ่ง ไม่สั่นไหว
2. ผิวน้ำตามแนวเส้นปฎิบัพจะสั่นในลักษณะเป็นคลื่นต่อเนื่องวิ่งไปตามแนวเส้นปฎิบัพนั้น โดยที่ amplitude ประมาณ 2 เท่าของคลื่นเดิม ส่วนผิวน้ำตามแนวบัพจะอยู่นิ่งไม่สั่นไหว
3. ผิวน้ำตามแนวเส้นปฎิบัพและแนวเส้นบัพจะสั่นเป็น loop แบบคลื่นนิ่ง
4. ผิวน้ำตามแนวเส้นปฎิบัพและแนวเส้นบัพจะสั่นเป็น loop แบบคลื่นนิ่ง แต่แนวบัพจะมี
amplitude เล็กมากจนถือว่าอยู่นิ่ง
4. S1 และ S2 เป็นแหล่งกำเนิดอาพันธ์ให้คลื่นความยาวคลื่น 4 เซนติเมตร จงหาว่า (S1P – S1P(จะมีค่าเท่าไร จึงจะทำให้ P อยู่บนแนวบัพ
ก. 2 เซนติเมตร

ข. 6 เซนติเมตร
ค. 10 เซนติเมตร

ง. 12 เซนติเมตร
5. ถ้าระยะห่างระหว่างจุดบัพกับจุดบัพที่อยู่ถัดไปของคลื่นนิ่งเป็น 12 เซนติเมตร จงหาความถี่ของคลื่นนิ่ง คลื่นมีความเร็วเป็น 30 เมตร / วินาที
ก. 80 Hz

ข. 100 Hz
ค. 120
Hz
ง. 125 Hz

6. S1 และ S2 เป็นแหล่งกำเนิดคลื่นความถี่เดียวกันและเฟสตรงกัน อยู่ห่างกัน d , Q เป็นจุดที่คลื่นเสริมตรงกลาง P เป็นจุดที่คลื่นเสริมกันครั้งแรกจากแนวกลาง ระยะ S1P และ S2P ยาวกว่า d มาก ถ้าต้องการให้ P เข้าไปใกล้ Q มากขึ้น เราต้อง
1. เพิ่มความถี่ของ S1 และ S2 ขึ้นเท่า ๆ กัน
2. เพิ่มความเฉพาะ
3. เลื่อนให้ S1 และ S2 อยู่ชิดกันมากขึ้น
4. เปลี่ยนไปทำในตัวกลางอื่นที่คลื่นสามารถเดินทางได้เร็วขึ้น
7. S1 และ S2 เป็นแหล่งกำเนิดอาพันธ์ จุด X อยู่บนแนว N2 , โดย S1 x = 12 เซนติเมตร และ S2 x = 15 เซนติเมตร จงหาว่าความยาวคลื่นเท่ากับกี่เซนติเมตร
ก. 1 เซนติเมตร

ข. 2 เซนติเมตร
ค. 3 เซนติเมตร

ง. 4 เซนติเมตร
8. S1 และ S2 เป็นแหล่งกำเนิดอาพันธ์อยู่ห่างกัน 10 เซนติเมตร ให้ความยาวคลื่น 3 เซนติเมตร จงหาจำนวนบัพและจำนวนปฏิบัพระหว่าง S1 และ S2

ก. 6 บัพ , 7 ปฏิบัพ

ข. 6 บัพ , 5 ปฏิบัพ

ค. 8 บัพ , 7 ปฏิบัพ

ง. 4 บัพ , 5 ปฏิบัพ

9. ในการทดลองเรื่องคลื่นนิ่ง โดยใช้เชือกผูกกับเครื่องเคาะสัญญาณเวลาความถี่คงที่ ข้อใดถูก
1. ความตึงเพิ่มขึ้น จำนวนจุดบัพเพิ่มขึ้น
2. ความตึงลดลง จำนวนจุดปฏิบัพเพิ่มขึ้น
3. ความยาวเชือกเพิ่มขึ้น ความเร็วคลื่นในเส้นเชือกเพิ่มขึ้น
4. ความยาวเชือกลดลง ความเร็วคลื่นในเส้นเชือกเพิ่มขึ้น
10. การเลี้ยวเบนผ่านช่องแคบเดี่ยวแล้วมีแนวบัพเกิดขึ้น แสดงว่าความกว้างของช่องแคบ
ก. เท่ากับความยาวคลื่น

ข. เล็กกว่าความยาวคลื่น
ค. มากกว่าความยาวคลื่น

ง. เท่ากับหรือมากกว่าความยาวคลื่น

P

Q

S1

S2

d

_1105170468.unknown

_1105170494.unknown

_1105170431.unknown

