mgr Monika Chronowska

nauczyciel fizyki

Wymagania edukacyjne dla klas IIa, IIb, IIc, IId, IIe

na rok 2010/2011

I półrocze

VII. ENERGIA WEWNĘTRZNA

1. Temat: Energia wewnętrzna

Osiągnięcia konieczne

Uczeń:

– wie, co to jest energia wewnętrzna;

– zna rodzaje energii cząsteczek substancji.

Osiągnięcia podstawowe

Uczeń:

– wie, że miarą średniej energii kinetycznej cząsteczek jest temperatura;

– wie, że jednym ze sposobów zmiany energii wewnętrznej jest wykonanie pracy.

Osiągnięcia rozszerzone

Uczeń:

– potrafi wyjaśnić, dlaczego energia wewnętrzna rośnie podczas zderzeń niesprężystych;

– potrafi podać przykłady zamiany energii mechanicznej w wewnętrzną i odwrotnie.

Osiągnięcia dopełniające

Uczeń:

– potrafi wyjaśnić, kiedy energia wewnętrzna rośnie, a kiedy maleje;

– potrafi rozwiązywać problemy związane ze zmianą energii wewnętrznej.

2. Temat lekcji: Sposoby przekazywania energii wewnętrznej.

Osiągnięcia konieczne

Uczeń:

– potrafi wymienić sposoby przekazywania energii wewnętrznej;

– wie, co to jest ciepło;

– wie, że energię wewnętrzną, energię mechaniczną, ciepło i pracę mierzymy w tych samych jednostkach.

Osiągnięcia podstawowe

Uczeń:

– potrafi wskazać przykłady przekazywania energii wewnętrznej;

– wie, że cieplny sposób przekazywania energii wewnętrznej odbywa się poprzez konwekcję, przewodzenie i promieniowanie.

Osiągnięcia rozszerzone

Uczeń:

– wie, że podczas przekazywania energii wewnętrznej spełniona jest zasada zachowania energii wewnętrznej i mechanicznej;

– potrafi obliczyć przyrost energii wewnętrznej ciała na skutek wykonania pracy.

Osiągnięcia dopełniające

– potrafi wyjaśnić sposoby przekazywania energii wewnętrznej z jednego ciała do drugiego;

– potrafi wyjaśnić rolę izolacji cieplnej w budownictwie.

3. Temat lekcji: Ogrzewanie różnych ciał. Ciepło właściwe

Osiągnięcia konieczne

Uczeń:

– wie, że energia wewnętrzna ciała rośnie podczas dostarczania do ciała ciepła lub maleje podczas odbierania ciepła;

– wie, od czego zależy ilość ciepła potrzebna do ogrzania ciała.

Osiągnięcia podstawowe

Uczeń:

– rozumie i wie, co to jest ciepło właściwe;

– obliczyć ilość ciepła potrzebną do ogrzania określonej masy ciała o
[image: image1.wmf]t

D

 stopni.

Osiągnięcia rozszerzone

Uczeń:

– potrafi zastosować do obliczeń wyrażenie
[image: image2.wmf]t

mc

Q

D

=

.

Osiągnięcia dopełniające

Uczeń:

– potrafi wyjaśnić, co dzieje się z energią podczas odbicia ciał od podłoża niedoskonale sprężystego;

– potrafi rozwiązywać problemy z zastosowaniem wzoru
[image: image3.wmf]t

mc

Q

D

=

.

4. Temat lekcji: Bilans cieplny

Osiągnięcia konieczne

Uczeń:

– wie, co się dzieje z ciepłem podczas zmieszania dwóch substancji o różnych temperaturach;

– wie, że ciało o wyższej temperaturze traci energię wewnętrzną, a ciało o niższej temperaturze ją zyskuje.

Osiągnięcia podstawowe

Uczeń:

– wie, że bilans cieplny wynika z zasady zachowania energii wewnętrznej;

– potrafi opisać doświadczenie potwierdzające bilans cieplny.

Osiągnięcia rozszerzone Uczeń:

– potrafi rozwiązywać zadania z zastosowaniem bilansu cieplnego;

– potrafi wyjaśnić zasadę budowy termosu;

– wie, jak zbudowany jest kalorymetr.

Osiągnięcia dopełniające

Uczeń:

– potrafi opisać zjawiska cieplne zachodzące w mieszaninie substancji o różnych temperaturach;

– potrafi obliczać wszystkie wielkości związane z przekazywaniem ciepła z zasady bilansu cieplnego.

5. Temat lekcji: Ciepło topnienia i krzepnięcia

Osiągnięcia konieczne

Uczeń:

– wie, że topnienie i krzepnięcie substancji krystalicznej odbywa się w stałej temperaturze;

– wie, że dla danej substancji krystalicznej ciepło topnienia jest równe ciepłu krzepnięcia;

– zna jednostki ciepła topnienia i krzepnięcia;

– wie, że lód ma mniejszą gęstość niż woda i dlatego pływa w wodzie.

Osiągnięcia podstawowe

Uczeń:

– potrafi wyjaśnić zjawiska cieplne zachodzące podczas zmian stanu skupienia materii;

– wie, od czego zależy ilość ciepła potrzebna do stopienia substancji;

– zna i rozumie pojęcia ciepła topnienia i krzepnięcia;

– wie, jakie znaczenie dla przyrody ma wyjątkowo duże ciepło topnienia lodu i krzepnięcia wody.

Osiągnięcia rozszerzone

Uczeń:

– potrafi obliczać ciepło topnienia i ciepło krzepnięcia;

– wie, kiedy zachodzi topnienie, a kiedy krzepnięcie, jeśli temperatura ciała jest równa temperaturze topnienia;

– potrafi opisać doświadczenie wyznaczające ciepło topnienia.

Osiągnięcia dopełniające

Uczeń:

– potrafi objaśnić, dlaczego podczas topnienia i krzepnięcia nie zmienia się temperatura ciała;

– potrafi ułożyć bilans cieplny i obliczyć ciepło topnienia i krzepnięcia;

– potrafi wyjaśnić, dlaczego ciepło właściwe danego ciała stałego jest mniejsze od ciepła właściwego cieczy powstałej z niego.

6. Temat lekcji: Ciepło parowania i skraplania

Osiągnięcia konieczne Uczeń:

– wie, że podczas parowania ciepło jest pobierane przez ciało, a podczas skraplania oddawane do otoczenia.

Osiągnięcia podstawowe

Uczeń:

– potrafi określić ciepło parowania i skraplania;

– zna wyrażenie na obliczanie ciepła parowania.

Osiągnięcia rozszerzone

Uczeń:

– potrafi zastosować do obliczeń wyrażenie
[image: image4.wmf]m

c

Q

p

=

.

Osiągnięcia dopełniające

Uczeń:

– potrafi wyjaśnić, dlaczego podczas parowania i skraplania nie zmienia się temperatura ciała;

– potrafi objaśnić wykres zmian temperatury od dostarczonego ciepła;

– potrafi wyjaśnić, dlaczego ciepło parowania jest najmniejsze w temperaturze wrzenia.

7. Wyznaczanie ciepła właściwego wody za pomocą grzałki o znanej mocy.

IX. ELEKTROSTATYKA

1. Temat lekcji: Wiadomości wstępne. Elektryzowanie ciał

Osiągnięcia konieczne

Uczeń:

– wie, że ciała można naelektryzować przez tarcie;

– wie, że istnieją dwa rodzaje elektryczności: ebonitu (bursztynu) „–” i szkła „+”.

Osiągnięcia podstawowe

Uczeń:

– wie, że ciała naelektryzowane jednoimiennie odpychają się, a ciała naelektryzowane różnoimiennie przyciągają się.

Osiągnięcia rozszerzone

Uczeń:

– potrafi narysować siły ilustrujące przyciąganie lub odpychanie ciał naelektryzowanych.

Osiągnięcia dopełniające

Uczeń:

– potrafi wykonać doświadczenia stwierdzające stan naelektryzowania ciał.

2. Temat lekcji: Elektryzowanie przez dotyk

Osiągnięcia konieczne

Uczeń:

– wie, że można naelektryzować ciało przez zetknięcie go z innym ciałem naelektryzowanym;

– wie, że przez dotyk ciała elektryzują się tą samą elektrycznością.

Osiągnięcia podstawowe

Uczeń:

– zna zasadę działania elektroskopu i jego budowę;

– wie, czym się różni elektroskop od elektrometru;

– wie, co to jest ładunek elektryczny i zna jego jednostkę
[image: image5.wmf]C

1

.

Osiągnięcia rozszerzone

Uczeń:

– potrafi przeliczać jednostki ładunku;

– wie, do czego służy elektrofor.

Osiągnięcia dopełniające

Uczeń:

– samodzielnie wykonuje doświadczenia z elektroskopem i elektroforem.

3. Temat lekcji: Oddziaływanie ciał naelektryzowanych

Osiągnięcia konieczne

Uczeń:

– wie, że wartość siły wzajemnego oddziaływania ciał naelektryzowanych zależy od ich odległości i od wartości ładunków zgromadzonych na tych ciałach.

Osiągnięcia podstawowe

Uczeń:

– wie, że wartość siły wzajemnego oddziaływania jest wprost proporcjonalna do wartości ładunków, a odwrotnie proporcjonalna do kwadratu odległości między nimi.

Osiągnięcia rozszerzone

Uczeń:

– wie, że oddziaływania ciał naelektryzowanych podlegają prawu Coulomba;

– potrafi zademonstrować przyciąganie i odpychanie się ciał naelektryzowanych.

Osiągnięcia dopełniające

Uczeń:

– rozumie prawo Coulomba i potrafi je objaśnić;

– potrafi narysować wektory sił elektrycznych działających między ciałami naelektryzowanymi.

4. Temat lekcji: Elektryczna budowa materii

Osiągnięcia konieczne

Uczeń:

– wie, że atom składa się z dodatnio naelektryzowanego jądra i ujemnych elektronów krążących wokół jądra w pewnej odległości;

– wie, że jądro składa się z dodatnich protonów i obojętnych elektrycznie neutronów.

Osiągnięcia podstawowe

Uczeń:

– wie, że w atomie obojętnym elektrycznie liczba elektronów jest równa liczbie protonów;

– wie, że ciało naelektryzowane posiada za mało lub za dużo elektronów;

– wie, co to są jony dodatnie i jony ujemne.

Osiągnięcia rozszerzone

Uczeń:

– wie, jak powstają jony dodatnie i ujemne.

Osiągnięcia dopełniające

Uczeń:

– potrafi objaśnić mechanizm przyciągania drobnych skrawków styropianu, papieru czy słomy przez ciała naelektryzowane.

5. Temat lekcji: Elektryzowanie ciał przez indukcję

Osiągnięcia konieczne

Uczeń:

– wie, że można naelektryzować ciało, nie pocierając go ani nie stykając z ciałem naelektryzowanym.

Osiągnięcia podstawowe

Uczeń:

– wie, na czym polega elektryzowanie przez indukcję elektrostatyczną;

– wie, że przez indukcję ciała elektryzują się przeciwnymi znakami.

Osiągnięcia rozszerzone

Uczeń:

– potrafi wyjaśnić, co się dzieje w przewodniku, gdy zbliży się do niego ciało naelektryzowane.

Osiągnięcia dopełniające

Uczeń:

– potrafi objaśnić zasadę działania elektroforu;

– potrafi wyjaśnić elektryzowanie przez indukcję.

6. Zasada zachowania ładunku

Osiągnięcia konieczne

Uczeń:

– wie, że elektryzowanie polega na rozdzielaniu ładunków, a nie na ich wytwarzaniu;

– wie, że ciało naelektryzowane dodatnio ma mniej elektronów niż ciało obojętnie elektrycznie.

Osiągnięcia podstawowe

Uczeń:

– wie, że podczas elektryzowania przez pocieranie oba ciała uzyskują takie same ładunki co do wartości bezwzględnej, ale o przeciwnych znakach.

Osiągnięcia rozszerzone

Uczeń:

– potrafi wyjaśnić mechanizm elektryzowania przez pocieranie.

Osiągnięcia dopełniające

Uczeń:

– potrafi zademonstrować i wyjaśnić elektryzowanie przez dotyk;

– potrafi wyjaśnić, na czym polega elektryzowanie przez indukcję.

7. Temat lekcji: Przewodniki i izolatory

Osiągnięcia konieczne

Uczeń:

– wie, że przez tarcie można naelektryzować wszystkie ciała;

– wie, że ciała dzielimy na przewodniki i izolatory.

Osiągnięcia podstawowe

Uczeń:

– potrafi wyjaśnić, czym różnią się w budowie wewnętrznej przewodniki od izolatorów;

– wie, że w izolatorach nie ma swobodnych nośników ładunków elektrycznych,

a występują one przewodnikach.

Osiągnięcia rozszerzone

Uczeń:

– wie, na czym polega różnica w rozmieszczeniu ładunku w naelektryzowanym przewodniku i w izolatorze.

Osiągnięcia dopełniające

Uczeń:

– potrafi wyjaśnić, czym się różni elektryzowanie izolatorów od Elektryzowania przewodników.

8. Demonstracja przez uczniów elektryzowania ciał i oddziaływania ciał naelektryzowanych.

X. PRĄD ELEKTRYCZNY

1. Temat lekcji: Prąd elektryczny jako przepływ ładunków elektrycznych

Osiągnięcia konieczne

Uczeń:

– potrafi wymienić skutki przepływu prądu elektrycznego;

– zna niektóre symbole stosowane w rysowaniu schematów obwodów.

Osiągnięcia podstawowe

Uczeń:

– potrafi narysować schemat prostego obwodu elektrycznego.

Osiągnięcia rozszerzone

Uczeń:

– potrafi objaśnić skutki przepływu prądu elektrycznego;

– wie, jakie warunki muszą zostać spełnione, aby w obwodzie popłynął prąd elektryczny.

Osiągnięcia dopełniające

Uczeń:

– uczeń potrafi odczytywać proste schematy obwodów elektrycznych.

2. Temat lekcji: Natężenie prądu. Warunki przepływu prądu elektrycznego

Osiągnięcia konieczne

Uczeń:

– wie, jaki jest umowny kierunek prądu;

– wie, że natężenie prądu mierzymy w amperach (A);

– wie, do czego służy amperomierz;

– wie, że
[image: image6.wmf]s

C

1

A

1

=

.

Osiągnięcia podstawowe

Uczeń:

– wie, że prąd w metalach to uporządkowany ruch elektronów;

– wie, że w metalach nośnikami prądu są elektrony, a w cieczach i gazach – jony;

– wie, co to jest natężenie prądu.

Osiągnięcia rozszerzone

Uczeń:

– potrafi wyjaśnić, co to jest natężenie prądu;

– potrafi obliczyć natężenie prądu;

– wie, że natężenie prądu to szybkość przepływu ładunków elektrycznych.

Osiągnięcia dopełniające

Uczeń:

– potrafi wyjaśnić, kiedy natężenie prądu wynosi
[image: image7.wmf]A

1

;

– potrafi obliczać wielkości ze wzoru
[image: image8.wmf]It

Q

=

.

3. Temat lekcji: Napięcie elektryczne. Pomiar napięcia i natężenia prądu.

Osiągnięcia konieczne

Uczeń:

– wie, jak włącza się do obwodu woltomierz;

– potrafi wymienić źródła prądu;

– umie rysować proste obwody elektryczne.

Osiągnięcia podstawowe

Uczeń:

– potrafi stosować woltomierz do mierzenia napięcia;

– wie, że jednostką napięcia jest 1V;

– wskazać kierunek rzeczywisty i umowny prądu w obwodzie.

Osiągnięcia rozszerzone

Uczeń:

– wie, jak włączyć do obwodu woltomierz, a jak amperomierz;

– potrafi zmierzyć napięcie między dowolnymi punktami obwodu.

Osiągnięcia dopełniające

– potrafi zmierzyć natężenie i napięcie prądu w dowolnym obwodzie elektrycznym.

4. Temat lekcji: Prawo Ohma

Osiągnięcia konieczne

Uczeń:

– wie, że dla danego przewodnika opór elektryczny jest stały;

– zna jednostkę oporu elektrycznego i potrafi ją zapisać;

– wie, że zwiększając napięcie na danym przewodniku, zwiększa się natężenie płynącego w nim prądu.

Osiągnięcia podstawowe

Uczeń:

– potrafi sformułować prawo Ohma;

– potrafi zdefiniować jednostkę oporu om;

– wie, że
[image: image9.wmf]A

1

V

1

1

=

W

.

Osiągnięcia rozszerzone

Uczeń:

– potrafi na podstawie wyników pomiarów napięcia i natężenia narysować wykres
[image: image10.wmf])

(

U

I

;

– potrafi obliczyć opór elektryczny przewodnika z wykresu
[image: image11.wmf])

(

U

I

;.

– potrafi dokonywać obliczeń z zastosowaniem prawa Ohma.

Osiągnięcia dopełniające

Uczeń:

– potrafi obliczać wszystkie wielkości z wyrażenia na
[image: image12.wmf]IR

U

=

;

– potrafi rozwiązywać zadania, stosując prawo Ohma.

5. Temat lekcji: Praca i moc prądu elektrycznego

Osiągnięcia konieczne

Uczeń:

– wie, że przesunięcie elektronu w przewodnikach metalowych wymaga wykonania pracy;

– wie, że pracę prądu elektrycznego w układzie SI mierzymy w dżulach (
[image: image13.wmf]J

);

– wie, że moc prądu w układzie SI mierzymy w watach (
[image: image14.wmf]W

).

Osiągnięcia podstawowe

Uczeń:

– wie, jak obliczyć pracę i moc prądu elektrycznego;

– wie, co to jest sprawność silnika;

– wie, że jednostką pracy jest również
[image: image15.wmf]kWh

1

;

– potrafi przeliczać kilowatogodziny na dżule i odwrotnie.

Osiągnięcia rozszerzone

Uczeń:

– potrafi przeliczać jednostki pracy i mocy;

– potrafi uzasadnić, że
[image: image16.wmf]1s

1A

1V

J

1

×

×

=

.

Osiągnięcia dopełniające

Uczeń:

– potrafi obliczać sprawność maszyn elektrycznych;

– potrafi uzasadnić potrzebę oszczędnego gospodarowania energią elektryczną;

– potrafi rozwiązywać zadania i problemy z zastosowaniem wyrażeń
[image: image17.wmf]t

I

U

W

×

×

=

 i
[image: image18.wmf]I

U

P

×

=

.

6. Temat lekcji: Badanie oporu różnych przewodników

Osiągnięcia konieczne

Uczeń:

– wie, że przewodniki z różnych materiałów mają różne opory mimo tych samych wymiarów.

Osiągnięcia podstawowe

Uczeń:

– wie, że gdy rośnie pole przekroju poprzecznego przewodnika, to jego opór maleje;

– wie, że wraz ze wzrostem długości rośnie opór przewodnika.

Osiągnięcia rozszerzone

Uczeń:

– potrafi rozwiązywać proste zadania z zastosowaniem wyrażenia na opór przewodnika;

– potrafi wyznaczyć opór dowolnego odbiornika za pomocą pomiarów napięcia

i natężenia.

Osiągnięcia dopełniające

Uczeń:

– potrafi na podstawie atomowej teorii budowy materii wytłumaczyć, dlaczego opór zależy od rodzaju materiału, długości i pola przekroju.

7. Temat lekcji: Łączenie odbiorników w obwodach

elektrycznych

Osiągnięcia konieczne

Uczeń:

– potrafi zbudować obwód elektryczny z odbiorników po uprzednim narysowaniu schematu połączeń;

– wie jak połączone są żarówki w oświetleniu choinki.

Osiągnięcia podstawowe

Uczeń:

– wie, dlaczego nie można połączyć żarówek w instalacji domowej szeregowo.

Osiągnięcia rozszerzone

Uczeń:

– potrafi zbudować obwód z odbiorników połączonych równolegle.

Osiągnięcia dopełniające

Uczeń:

– potrafi doświadczalnie udowodnić, że w połączeniu szeregowym napięcie dzieli się na poszczególne odbiorniki, a w połączeniu równoległym napięcie na poszczególnych jego elementach jest takie samo.

8. Temat lekcji: Budowa prostych obwodów elektrycznych

Osiągnięcia konieczne

Uczeń:

– wie, że w obwodach są punkty, w których spotyka się trzy i więcej przewodów.

Osiągnięcia podstawowe

Uczeń:

– potrafi na schematach zaznaczyć umowne kierunki prądów.

Osiągnięcia rozszerzone

Uczeń:

– umie zbudować obwód elektryczny po uprzednim narysowaniu schematu połączeń elementów obwodu;

– wie, że amperomierz można włączyć w dowolnym punkcie obwodu.

Osiągnięcia dopełniające

– potrafi uzasadnić, dlaczego w natężenie prądu w obwodzie jest w każdym jego punkcie jednakowe.

9. Wyznaczanie oporu żarówki za pomocą woltomierza i amperomierza.

10. Wyznaczanie mocy żarówki za pomocą woltomierza i amperomierza.

XI. DRGANIA I FALE MECHANICZE

1. Temat lekcji: Ruch drgający. Wyznaczanie okresu i częstotliwości drgań obciążnika zawieszonego na sprężynie

Osiągnięcia konieczne

 Uczeń:

– zna pojęcia położenia równowagi, wychylenia, amplitudy;

– wie, że drgania mogą być gasnące;

– potrafi wskazać w otoczeniu ciała drgające.

Osiągnięcia podstawowe

Uczeń:

– zna i rozumie pojęcia okresu i częstotliwości;

– zna jednostki okresu i częstotliwości;

– potrafi obliczyć częstotliwość drgań na podstawie znajomości okresu.

Osiągnięcia rozszerzone

Uczeń:

– potrafi obliczać okres, jeśli zna częstotliwość;

– potrafi omówić zmiany szybkości, przyspieszenia i siły w czasie drgań sprężyny;

– wie, że okres drgań zależy od właściwości fizycznych sprężyny;

– potrafi wyznaczyć okres i częstotliwość na podstawie wykonanych pomiarów.

Osiągnięcia dopełniające

Uczeń:

– potrafi przedstawić na wykresie zależność wychylenia od czasu;

– potrafi przedstawić zmiany energii podczas drgań sprężyny;

– potrafi z wykresu
[image: image19.wmf])

(

t

x

 odczytać okres i częstotliwość drgań.

2. Temat lekcji: Wahadło matematyczne. Wyznaczanie okresu i częstotliwości wahań wahadła matematycznego

Osiągnięcia konieczne

Uczeń:

– wie, jakie wahadło nazywamy matematycznym;

– wie, że okres wahań wahadła zależy od jego długości.

Osiągnięcia podstawowe

Uczeń:

– wie, że okres wahań wahadła nie zależy od jego masy i dla małych kątów nie zależy od kąta wychylenia;

– potrafi wskazać w otoczeniu urządzenia, w których zastosowanie znalazły wahadła.

Osiągnięcia rozszerzone

Uczeń:

– potrafi obliczyć okres na podstawie pomiarów czasu wahań n wahnięć;

– wie, co to jest izochronizm wahań.

Osiągnięcia dopełniające

Uczeń:

– potrafi wyjaśnić zmiany energii w ruchu wahadła.

3. Temat lekcji: Rezonans mechaniczny

Osiągnięcia konieczne

Uczeń:

– wie, co to są drgania własne;

– wie, że w wyniku rezonansu mechanicznego różne konstrukcje mogą ulec zniszczeniu.

Osiągnięcia podstawowe

Uczeń:

– wie, co to jest rezonans mechaniczny;

– potrafi zastosować swoją wiedzę do wyregulowania wahadła w zegarze.

Osiągnięcia rozszerzone

Uczeń:

– wie, że dla podtrzymania zarówno wahań, jak i drgań należy, dostarczać ciału energię z częstotliwością drgań własnych.

Osiągnięcia dopełniające

Uczeń:

– potrafi wyjaśnić zjawisko rezonansu mechanicznego wahadeł.

4. Temat lekcji: Ruch falowy

Osiągnięcia konieczne

Uczeń:

– wie, co nazywamy impulsem falowym;

– wie, że fale mogą być poprzeczne i podłużne;

– wie, jak odróżnić falę poprzeczną od podłużnej;

– wie, co to jest grzbiet i dolina fali.

Osiągnięcia podstawowe

Uczeń:

– wie, co nazywamy falą;

– wie, ze fale mechaniczne nie rozchodzą się w próżni;

– wie, że szybkość rozchodzenia się fal jest w danym ośrodku stała;

– wie, co to jest okres, częstotliwość i długość fali.

Osiągnięcia rozszerzone

Uczeń:

– potrafi stosować wzory do rozwiązywania zadań rachunkowych i problemowych;

– wie, że fale poprzeczne mogą rozchodzić się tylko w ciałach stałych, a fale podłużne w gazach, cieczach i ciałach stałych.

Osiągnięcia dopełniające

Uczeń:

– potrafi objaśnić mechanizm powstawania fali poprzecznej;

– potrafi obliczać wszystkie wielkości z wyrażenia
[image: image20.wmf]f

v

×

=

l

.

5. Temat lekcji: Zjawisko odbicia, załamania i ugięcia fal

Osiągnięcia konieczne

Uczeń:

– wie, że fala, napotykając przeszkodę, ulega odbiciu lub pochłonięciu;

– wie, że fale mogą załamywać się na granicy dwóch ośrodków.

Osiągnięcia podstawowe

Uczeń:

– potrafi sformułować prawo odbicia fali;

– potrafi graficznie zilustrować prawo odbicia fali;

– wie, że fala może ulegać ugięciu i interferencji.

Osiągnięcia rozszerzone

Uczeń:

– potrafi opisać i wyjaśnić zjawisko ugięcia (dyfrakcji) fal na przeszkodach lub otworach;

– wie, co to jest fala stojąca.

Osiągnięcia dopełniające

Uczeń:

– potrafi opisać i wyjaśnić zjawisko interferencji;

– potrafi wyjaśnić, jak powstaje fala stojąca.

6. Temat lekcji: Źródła i cechy dźwięków

Osiągnięcia konieczne

Uczeń:

– wie, że dźwięki wydają ciała drgające z częstotliwością większą od 16 Hz, a mniejszą od 20 kHz;

– wie, że dźwięki różnią się natężeniem, wysokością i barwą.

Osiągnięcia podstawowe

Uczeń:

– wie, co to są ultradźwięki i infradźwięki;

– wie, od czego zależy natężenie, wysokość i barwa dźwięku;

– wie, że szybkość rozchodzenia się dźwięku zależy od sprężystości ośrodka.

Osiągnięcia rozszerzone

Uczeń:

– potrafi wymienić zastosowania1 ultradźwięków w medycynie i w technice;

– wie, że do budowy instrumentów muzycznych wykorzystuje się zjawisko rezonansu

akustycznego.

Osiągnięcia dopełniające

Uczeń:

– potrafi objaśnić, dlaczego poszczególne źródła dźwięku różnią się barwą;

– potrafi wyjaśnić, od czego zależy wysokość i natężenie dźwięku.

7. Temat lekcji: Zjawisko odbicia, załamania i ugięcia fal

Osiągnięcia konieczne

Uczeń:

– wie, czym jest echo;

– wie, jak powstaje echo;

– wie, na czym polega szkodliwość hałasu.

Osiągnięcia podstawowe

Uczeń:

– wie, co to jest pogłos;

– potrafi rozwiązywać proste zadania rachunkowe.

Osiągnięcia rozszerzone

Uczeń:

– potrafi uzasadnić, dlaczego, aby usłyszeć echo w powietrzu, najmniejsza odległość od przeszkody musi wynosić 17 m.

Osiągnięcia dopełniające

Uczeń:

– wie, jak powstaje pogłos.

_143934556.unknown

_213699544.unknown

_267076996.unknown

_267076356.unknown

_213698904.unknown

_213698584.unknown

_152920528.unknown

_213698264.unknown

_213697624.unknown

_213697304.unknown

_213696984.unknown

_152947668.unknown

_213696664.unknown

_152947988.unknown

_152923728.unknown

_143933916.unknown

_143725960.unknown

_143735116.unknown

_143728200.unknown

_143725640.unknown

