

FIZYKA

III etap edukacyjny

Cele kształcenia – wymagania ogólne

- I. Wykorzystanie wielkości fizycznych do opisu poznanych zjawisk lub rozwiązania prostych zadań obliczeniowych.
- II. Przeprowadzanie doświadczeń i wyciąganie wniosków z otrzymanych wyników.
- III. Wskazywanie w otaczającej rzeczywistości przykładów zjawisk opisywanych za pomocą poznanych praw i zależności fizycznych.
- IV. Posługiwanie się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularno-naukowych).

Treści nauczania – wymagania szczegółowe

1. Ruch prostoliniowy i siły. Uczeń:

- 1) posługuje się pojęciem prędkości do opisu ruchu; przelicza jednostki prędkości;
- 2) odczytuje prędkość i przebytą odległość z wykresów zależności drogi i prędkości od czasu oraz rysuje te wykresy na podstawie opisu słownego;
- 3) podaje przykłady sił i rozpoznaje je w różnych sytuacjach praktycznych;
- 4) opisuje zachowanie się ciał na podstawie pierwszej zasady dynamiki Newtona;
- 5) odróżnia prędkość średnią od chwilowej w ruchu niejednostajnym;
- 6) posługuje się pojęciem przyspieszenia do opisu ruchu prostoliniowego jednostajnie przyspieszonego;
- 7) opisuje zachowanie się ciał na podstawie drugiej zasady dynamiki Newtona;
- 8) stosuje do obliczeń związek między masą ciała, przyspieszeniem i siłą;
- 9) posługuje się pojęciem siły ciężkości;
- 10) opisuje wzajemne oddziaływanie ciał, posługując się trzecią zasadą dynamiki Newtona;
- 11) wyjaśnia zasadę działania dźwigni dwustronnej, bloku nieruchomego, kołowrotu;
- 12) opisuje wpływ oporów ruchu na poruszające się ciała.

2. Energia. Uczeń:

- 1) wykorzystuje pojęcie energii mechanicznej i wymienia różne jej formy;
- 2) posługuje się pojęciem pracy i mocy;
- 3) opisuje wpływ wykonanej pracy na zmianę energii;
- 4) posługuje się pojęciem energii mechanicznej jako sumy energii kinetycznej i potencjalnej;
- 5) stosuje zasadę zachowania energii mechanicznej;
- 6) analizuje jakościowo zmiany energii wewnętrznej spowodowane wykonaniem pracy i przepływem ciepła;
- 7) wyjaśnia związek między energią kinetyczną cząsteczek i temperaturą;
- 8) wyjaśnia przepływ ciepła w zjawisku przewodnictwa cieplnego oraz rolę izolacji cieplnej;
- 9) opisuje zjawiska topnienia, krzepnięcia, parowania, skraplania, sublimacji i resublimacji;
- 10) posługuje się pojęciem ciepła właściwego, ciepła topnienia i ciepła parowania;
- 11) opisuje ruch cieczy i gazów w zjawisku konwekcji.

3. Właściwości materii. Uczeń:

- 1) analizuje różnice w budowie mikroskopowej ciał stałych, cieczy i gazów;
- 2) omawia budowę kryształów na przykładzie soli kamiennej;
- 3) posługuje się pojęciem gęstości;
- 4) stosuje do obliczeń związek między masą, gęstością i objętością ciał stałych i cieczy, na podstawie wyników pomiarów wyznacza gęstość cieczy i ciał stałych;
- 5) opisuje zjawisko napięcia powierzchniowego na wybranym przykładzie;

- 6) posługuje się pojęciem ciśnienia (w tym ciśnienia hydrostatycznego i atmosferycznego);
- 7) formułuje prawo Pascala i podaje przykłady jego zastosowania;
- 8) analizuje i porównuje wartości sił wyporu dla ciał zanurzonych w cieczy lub gazie;
- 9) wyjaśnia pływanie ciał na podstawie prawa Archimedesesa.

4. Elektryczność. Uczeń:

- 1) opisuje sposoby elektryzowania ciał przez tarcie i dotyk; wyjaśnia, że zjawisko to polega na przepływie elektronów; analizuje kierunek przepływu elektronów;
- 2) opisuje jakościowo oddziaływanie ładunków jednoimiennych i różnoimiennych;
- 3) odróżnia przewodniki od izolatorów oraz podaje przykłady obu rodzajów ciał;
- 4) stosuje zasadę zachowania ładunku elektrycznego;
- 5) posługuje się pojęciem ładunku elektrycznego jako wielokrotności ładunku elektronu (elementarnego);
- 6) opisuje przepływ prądu w przewodnikach jako ruch elektronów swobodnych;
- 7) posługuje się pojęciem natężenia prądu elektrycznego;
- 8) posługuje się (intuicyjnie) pojęciem napięcia elektrycznego;
- 9) posługuje się pojęciem oporu elektrycznego, stosuje prawo Ohma w prostych obwodach elektrycznych;
- 10) posługuje się pojęciem pracy i mocy prądu elektrycznego;
- 11) przelicza energię elektryczną podaną w kilowatogodzinach na dżule i dżule na kilowatogodziny;
- 12) buduje proste obwody elektryczne i rysuje ich schematy;
- 13) wymienia formy energii, na jakie zamieniana jest energia elektryczna.

5. Magnetyzm. Uczeń:

- 1) nazywa bieguny magnetyczne magnesów trwałych i opisuje charakter oddziaływania między nimi;
- 2) opisuje zachowanie igły magnetycznej w obecności magnesu oraz zasadę działania kompasu;
- 3) opisuje oddziaływanie magnesów na żelazo i podaje przykłady wykorzystania tego oddziaływania;
- 4) opisuje działanie przewodnika z prądem na igłę magnetyczną;
- 5) opisuje działanie elektromagnesu i rolę rdzenia w elektromagnesie;
- 6) opisuje wzajemne oddziaływanie magnesów z elektromagnesami i wyjaśnia działanie silnika elektrycznego prądu stałego.

6. Ruch drgający i fale. Uczeń:

- 1) opisuje ruch wahadła matematycznego i ciężarka na sprężynie oraz analizuje przemiany energii w tych ruchach;
- 2) posługuje się pojęciami amplitudy drgań, okresu, częstotliwości do opisu drgań, wskazuje położenie równowagi oraz odczytuje amplitudę i okres z wykresu $x(t)$ dla drgającego ciała;
- 3) opisuje mechanizm przekazywania drgań z jednego punktu ośrodka do drugiego w przypadku fal na napiętej linie i fal dźwiękowych w powietrzu;
- 4) posługuje się pojęciami: amplitudy, okresu i częstotliwości, prędkości i długości fali do opisu fal harmonicznym oraz stosuje do obliczeń związku między tymi wielkościami;
- 5) opisuje mechanizm wytwarzania dźwięku w instrumentach muzycznych;
- 6) wymienia, od jakich wielkości fizycznych zależy wysokość i głośność dźwięku;
- 7) posługuje się pojęciami infradźwięki i ultradźwięki.

7. Fale elektromagnetyczne i optyka. Uczeń:

- 1) porównuje (wymienia cechy wspólne i różnice) rozchodzenie się fal

mechanicznych i elektromagnetycznych;

- 2) wyjaśnia powstawanie obszarów cienia i półcienia za pomocą prostoliniowego rozchodzenia się światła w ośrodku jednorodnym;
- 3) wyjaśnia powstawanie obrazu pozornego w zwierciadle płaskim, wykorzystując prawa odbicia; opisuje zjawisko rozproszenia światła przy odbiciu od powierzchni chropowatej;
- 4) opisuje skupianie promieni w zwierciadle wklęsłym, posługując się pojęciami ogniska i ogniskowej, rysuje konstrukcyjnie obrazy wytworzone przez zwierciadła wklęsłe;
- 5) opisuje (jakościowo) bieg promieni przy przejściu światła z ośrodka rzadszego do ośrodka gęstszego optycznie i odwrotnie;
- 6) opisuje bieg promieni przechodzących przez soczewkę skupiającą i rozpraszającą (biegnących równoległe do osi optycznej), posługując się pojęciami ogniska i ogniskowej;
- 7) rysuje konstrukcyjnie obrazy wytworzone przez soczewki, rozróżnia obrazy rzeczywiste, pozorne, proste, odwrócone, powiększone, pomniejszone;
- 8) wyjaśnia pojęcia krótkowzroczności i dalekowzroczności oraz opisuje rolę soczewek w ich korygowaniu;
- 9) opisuje zjawisko rozszczepienia światła za pomocą pryzmatu;
- 10) opisuje światło białe jako mieszaninę barw, a światło lasera jako światło jednobarwne;
- 11) podaje przybliżoną wartość prędkości światła w próżni; wskazuje prędkość światła jako maksymalną prędkość przepływu informacji;
- 12) nazywa rodzaje fal elektromagnetycznych (radiowe, mikrofałe, promieniowanie podczerwone, światło widzialne, promieniowanie nadfioletowe i rentgenowskie) i podaje przykłady ich zastosowania.

8. Wymagania przekrojowe. Uczeń:

- 1) opisuje przebieg i wynik przeprowadzanego doświadczenia, wyjaśnia rolę użytych przyrządów, wykonuje schematyczny rysunek obrazujący układ doświadczalny;
- 2) wyodrębnia zjawisko z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia;
- 3) szacuje rząd wielkości spodziewanego wyniku i ocenia na tej podstawie wartości obliczanych wielkości fizycznych;
- 4) przelicza wielokrotności i podwielokrotności (przedrostki mikro-, mili-, centy-, hekto-, kilo-, mega-); przelicza jednostki czasu (sekunda, minuta, godzina, doba);
- 5) rozróżnia wielkości dane i szukane;
- 6) odczytuje dane z tabeli i zapisuje dane w formie tabeli;
- 7) rozpoznaje proporcjonalność prostą na podstawie danych liczbowych lub na podstawie wykresu oraz posługuje się proporcjonalnością prostą;
- 8) sporządza wykres na podstawie danych z tabeli (oznaczenie wielkości i skali na osiach), a także odczytuje dane z wykresu;
- 9) rozpoznaje zależność rosnącą i malejącą na podstawie danych z tabeli lub na podstawie wykresu oraz wskazuje wielkość maksymalną i minimalną;
- 10) posługuje się pojęciem niepewności pomiarowej;
- 11) zapisuje wynik pomiaru lub obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 cyfr znaczących);
- 12) planuje doświadczenie lub pomiar, wybiera właściwe narzędzia pomiaru; mierzy: czas, długość, masę, temperaturę, napięcie elektryczne, natężenie prądu.

9. Wymagania doświadczałne

Uczeń:

- 1) wyznacza gęstość substancji, z jakiej wykonano przedmiot w kształcie prostopadłościanu, walca lub kuli za pomocą wagi i linijki;
- 2) wyznacza prędkość przemieszczania się (np. w czasie marszu, biegu, pływania, jazdy rowerem) za pośrednictwem pomiaru odległości i czasu;
- 3) dokonuje pomiaru siły wyporu za pomocą siłomierza (dla ciała wykonanego z jednorodnej substancji o gęstości większej od gęstości wody);
- 4) wyznacza masę ciała za pomocą dźwigni dwustronnej, innego ciała o znanej masie i linijki;
- 5) wyznacza ciepło właściwe wody za pomocą czajnika elektrycznego lub grzałki o znanej mocy (przy założeniu braku strat);
- 6) demonstruje zjawisko elektryzowania przez tarcie oraz wzajemnego oddziaływania ciał naładowanych;
- 7) buduje prosty obwód elektryczny według zadanego schematu (wymagana jest znajomość symboli elementów: ogniwo, opornik, żarówka, wyłącznik, woltomierz, amperomierz);
- 8) wyznacza opór elektryczny opornika lub żarówki za pomocą woltomierza i amperomierza;
- 9) wyznacza moc żarówki zasilanej z baterii za pomocą woltomierza i amperomierza;
- 10) demonstruje działanie prądu w przewodzie na igłę magnetyczną (zmiany kierunku wychylenia przy zmianie kierunku przepływu prądu, zależność wychylenia igły od pierwotnego jej ułożenia względem przewodu);
- 11) demonstruje zjawisko załamania światła (zmiany kąta załamania przy zmianie kąta padania – jakościowo);
- 12) wyznacza okres i częstotliwość drgań ciężarka zawieszzonego na sprężynie oraz okres i częstotliwość drgań wahadła matematycznego;
- 13) wytwarza dźwięk o większej i mniejszej częstotliwości od danego dźwięku za pomocą dowolnego drgającego przedmiotu lub instrumentu muzycznego;
- 14) wytwarza za pomocą soczewki skupiającej ostry obraz przedmiotu na ekranie, odpowiednio dobierając doświadczałnie położenie soczewki i przedmiotu.