mgr Monika Chronowska

nauczyciel fizyki

 Wymagania edukacyjne dla klas IIIa , IIIb , IIIc, IIId, IIIe

na rok 2010/2011

I półrocze

1 . Powtórzenie Wiadomości z klasy II z działu „O prądzie elektrycznym” (4 godzin)

	L.p.
	Temat lekcji
	Treści konieczne

Uczeń:
	Treści podstawowe

Uczeń:
	Treści rozszerzone

Uczeń:
	Treści dopełniające

Uczeń:

	
	Napięcie warunkiem przepływu prądu w przewodniku
	· wie, że napięcie panujące między końcami przewodnika jest warunkiem, by płynął w nim prąd elektryczny,

· wie, jaki jest umowny kierunek prądu eklektycznego,

· potrafi wymienić źródła napięcia,

· wie, że jednostką napięcia jest 1V .
	· potrafi wyjaśnić na czym polega przepływ prądu w metalach
	· wie, że dzięki przyłożonemu do końców przewodnika napięciu, siły pola wykonują pracę
[image: image1.wmf]q

U

W

×

=

 ,

· zna budowę i zasadę działania ogniwa Volty,

· wie na czym polega przepływ prądu w cieczach i gazach
	· zna budowę i zasadę działania ogniwa Leclanche'go,

· wie jak działa akumulator.

	
	Proste obwody elektryczne
	· wie, że do pomiaru napięcia służy woltomierz,

· zna symbole elementów obwodów elektrycznych,

· umie zbudować prosty obwód według schematu,

· zna zasady bezpiecznego użytkowania odbiorników energii elektrycznej.
	· potrafi narysować schemat obwodu składającego się z danych elementów,

· umie zmierzyć napięcie np. na zaciskach źródła,

· potrafi wskazać kierunek prądu w obwodzie i wie, że na schematach zaznacza się kierunek umowny.
	
	· potrafi oszacować niepewność pomiaru napięcia.

	
	Natężenie prądu elektrycznego
	· wie, że jednostką natężenia prądu elektrycznego jest 1 A,

· wie, że natężenie mierzy się amperomierzem ,

· umie zbudować prosty obwód według schematu i dokonać pomiaru natężenia prądu ,.
	· zna definicję natężenia prądu

· potrafi obliczać natężenie korzystając ze wzoru
[image: image2.wmf]t

q

I

=

,

· wie, że
[image: image3.wmf]1s

1C

1A

=

· potrafi zmierzyć natężenie prądu w dowolnym punkcie obwodu.
	· potrafi obliczać każdą wielkość ze wzoru
[image: image4.wmf]t

q

I

=

.
	· wie, że ładunek elektronu jest równy
[image: image5.wmf]C

10

602

,

1

19

-

×

,

· zna jednostki ładunku 1 Ah, 1 As .

	
	Prawo Ohma
	· wie, że wzrost napięcia między końcami przewodnika powoduje wzrost natężenia płynącego w nim prądu elektrycznego.
	· zna i rozumie prawo Ohma,

· potrafi rozwiązywać proste zadania z zastosowaniem prawa Ohma.
	· umie przedstawić na wykresie zależność I (U) .
	· potrafi stosować prawo Ohma do rozwiązywania problemów złożonych

	
	Opór elektryczny
	· wie, że opór elektryczny jest wielkością charakteryzującą przewodnik,

· wie, że jednostką oporu elektrycznego jest
[image: image6.wmf]W

1

.
	· zna definicję oporu elektrycznego,

· wie, że
[image: image7.wmf]1A

1V

1

=

W

,

· wie od czego zależy opór przewodnika,

· potrafi stosować oporniki do zmiany natężenia prądu w obwodzie.
	· wie w jaki sposób opór elektryczny przewodnika zależy od jego długości i pola przekroju poprzecznego,

· umie obliczać opór korzystając z wykresu I (U) .
	· wie, że opór elektryczny zależy od temperatury przewodnika.

	
	Szeregowe łączenie odbiorników energii elektrycznej
	· potrafi zbudować obwód odbiorników połączonych szeregowo, zgodnie ze schematem,

· umie obliczyć opór zastępczy oporników połączonych szeregowo.
	· potrafi narysować schemat obwodu odbiorników połączonych szeregowo ,

· wie, że dla odbiorników połączonych szeregowo
[image: image8.wmf]3

2

1

U

U

U

U

+

+

=

,

· wie, że natężenie w dowolnym punkcie obwodu szeregowego jest jednakowe,

· potrafi wyjaśnić dlaczego w oświetleniu choinkowym stosuje się połączenie szeregowe.
	· potrafi rozwiązywać zadania stosując poznane zależności między I, U, R.
	· potrafi uzasadnić dlaczego
[image: image9.wmf]3

2

1

R

R

R

R

+

+

=

 .

	
	Równoległe łączenie odbiorników energii elektrycznej
	· wie, że w domowej instalacji elektrycznej stosuje się połączenie równoległe,

· wie, że napięcie na zaciskach odbiorników połączonych równolegle jest jednakowe.
	· zna i potrafi stosować I prawo Kirchhoffa,

· potrafi zbudować obwód odbiorników połączonych równolegle.
	· umie obliczać opór zastępczy układu odbiorników połączonych równolegle,

· potrafi zapisać prawo Kirchhoffa dla dowolnego węzła sieci,

· potrafi rozwiązywać zadania stosując poznane zależności.

	· umie obliczyć opór zastępczy dla połączenia mieszanego (III/4) a,

· potrafi wyjaśnić dlaczego
[image: image10.wmf]3

2

1

1

1

1

1

R

R

R

R

+

+

=

 .

	
	Praca prądu elektrycznego
	· wie, że prąd elektryczny wykonuje pracę ,

· potrafi opisać przemiany energii we wskazanych odbiornikach energii elektrycznej: grzałka, silnik odkurzacza, żarówka,

· wie, że jednostką pracy jest 1 J,

· wie, że niesprawne urządzenie elektryczne może być przyczyną zwarcia w instalacji elektrycznej, prowadzić do powstania pożaru.
	· umie obliczyć pracę z zależności
[image: image11.wmf]UIt

W

=

 ,

· wie, że
[image: image12.wmf]1s

1A

1V

1J

×

×

=

 .
	potrafi obliczyć każdą wielkość z zależności
[image: image13.wmf]UIt

W

=

 .
	· potrafi rozwiązywać złożone problemy rachunkowe wykorzystując związki między wielkościami: W, U, I, t, R, q

	
	Moc prądu elektrycznego
	· zna jednostki mocy 1W i 1kW,

· rozumie potrzebę oszczędzania energii elektrycznej .
	· umie obliczać moc z równania
[image: image14.wmf]UI

P

=

 ,

· wie, że 1kWh jest jednostką pracy prądu elektrycznego (energii elektrycznej) .
	· potrafi na podstawie danych z tabliczki znamionowej urządzenia elektrycznego obliczyć np. natężenie prądu, opór odbiornika.
	

2. O zjawiskach magnetycznych (9 godzin)

	L.p.
	Temat lekcji
	Treści konieczne

Uczeń:
	Treści podstawowe

Uczeń:
	Treści rozszerzone

Uczeń:
	Treści dopełniające

Uczeń:

	5
	Pole magnetyczne Ziemi i magnesów trwałych
	· wie, że wokół Ziemi i magnesu trwałego istnieje pole magnetyczne,

· wie, że są dwa rodzaje biegunów magnetycznych N i S i występują one parami,

· wie jak oddziałują ze sobą bieguny magnetyczne,

· wie, jak należy przechowywać magnesy sztabkowe i podkowiaste.
	· wie, z jakich substancji wykonuje się magnesy trwałe,

· umie wykorzystać igłę magnetyczną do zbadania pola magnetycznego np. magnesu sztabkowego,

· wie, że każda część podzielonego magnesu staje się magnesem.
	· umie wyjaśnić dlaczego żelazo w polu magnetycznym zachowuje się jak magnes,

· wie, że oddziaływanie magnesów odbywa się za pośrednictwem pól magnetycznych
	· potrafi uzasadnić dlaczego każda z części podzielonego magnesu jest magnesem,

· potrafi korzystając z różnych źródeł informacji wyszukać i zaprezentować wiadomości o magnetyzmie ziemskim.

	6
	Pole magnetyczne przewodnika z prądem
	· wie, że wokół przewodnika z prądem istnieje pole magnetyczne,

· wie, że dwa przewodniki w których płynie prąd oddziałują ze sobą.
	· umie określić bieguny magnetyczne zwojnicy z prądem,

· umie przedstawić graficznie pole magnetyczne magnesu sztabkowego i zwojnicy z prądem.
	· wie, że każdy poruszający się ładunek jest źródłem pola magnetycznego,

· wie, że pole magnetyczne wewnątrz zwojnicy jest jednorodne .
	· potrafi przedstawić graficznie pole przewodnika prostoliniowego i kołowego,

· zna definicję ampera.

	7
	Jak działa i do czego służy elektromagnes?
	· wie, że elektromagnes zbudowany jest ze zwojnicy i umieszczonego w niej rdzenia ze stali miękkiej,

· wie, że elektromagnes wytwarza pole magnetyczne gdy w jego zwojnicy płynie prąd.
	· umie zbudować elektromagnes,

· umie wyjaśnić dlaczego rdzeń elektromagnesu wykonany jest ze stali miękkiej .
	· wie, od czego zależy to, czy pole wytworzone przez elektromagnes jest słabe, czy silne .
	· potrafi wyszukać i ciekawie zaprezentować informacje o zastosowaniach elektromagnesów.

	8
	Siła elektrodynamiczna
	· wie, że na przewodnik z prądem umieszczony w polu magnetycznym działa siła ,

· zna zasady bezpiecznego posługiwania się odbiornikami energii elektrycznej

· wie, że w silniku elektrycznym energia elektryczna zamienia się w energię mechaniczną

· potrafi podać przykłady urządzeń z silnikiem elektrycznym .
	· wie od czego zależy zwrot i wartość siły elektrodynamicznej,

· wie, że w silnikach elektrycznych i miernikach wykorzystuje się oddziaływanie pola magnetycznego na przewodnik z prądem.
	· wie, jak zwrot siły elektrodynamicznej zależy od kierunku prądu i zwrotu linii pola,

· zna zasadę działania silnika elektrycznego .
	· zna zasadę działania mierników elektrycznych.

	9
	Zjawisko indukcji elektromagnetycznej
	· wie, że prąd indukcyjny powstaje w obwodzie znajdującym się w zmiennym polu magnetycznym,

· umie zbudować prosty obwód i wzbudzić w nim prąd indukcyjny za pomocą magnesu sztabkowego,

· wie, że domowa instalacja elektryczna zasilana jest prądem przemiennym,

· wie, że symbol ~ oznacza, że urządzenie należy zasilać prądem zmiennym.
	· umie określić zwrot prądu indukcyjnego w zwojnicy,

· wie, jakie przemiany energii zachodzą w prądnicy,

· wie, że prąd przemienny to taki, którego natężenie i kierunek zmienia się okresowo.

	· zna różne sposoby wzbudzania prądu indukcyjnego,

· rozumie co oznacza napis 50 Hz na tabliczce znamionowej urządzenia.
	· zna budowę prądnicy i umie wyjaśnić zasadę jej działania,

· zna związek między okresem i częstotliwością prądu przemiennego.

	10
	Jak działa i do czego służy transformator?
	· wie, jak jest zbudowany transformator,

· wie, kiedy transformator obniża a kiedy podwyższa napięcie.
	· zna zasadę działania transformatora,

· wie, o czym informuje nas przekładnia transformatora f,

· zna przykłady współpracy Polski z innymi państwami w dziedzinie energetyki.
	· wie, że moce w obydwu uzwojeniach transformatora (idealnego) są równe i potrafi to uzasadnić korzystając z zasady zachowania energii

· umie rozwiązywać zadania z wykorzystaniem zależności:
[image: image15.wmf]p

w

p

w

n

n

U

U

=

.
	· umie rozwiązywać złożone zadania z wykorzystaniem związków:
[image: image16.wmf]w

p

p

w

n

n

I

I

=

,
[image: image17.wmf]w

p

p

w

I

I

U

U

=

	11
	Fale elektromagnetyczne
	· wie, że zmiennemu polu magnetycznemu towarzyszy zmienne pole elektryczne ,

· wie, że fale elektromagnetyczne rozchodzą się także w próżni,

· wie, że jednym z rodzajów fal elektromagnetycznych są fale świetlne.
	· wie, że fale elektromagnetyczne przenoszą energię,

· zna szybkość fali elektromagnetycznej w próżni,

· rozumie pojęcie widma fal elektromagnetycznych,

· potrafi podać przykłady fal o różnych długościach.
	· zna własności fal elektromagnetycznych,

· potrafi wskazać przykłady urządzeń wykorzystujących różne rodzaje fal elektromagnetycznych .

	· rozróżnia na czym polega przekazywanie informacji (np. głosu lub obrazu) metodą analogową i cyfrową.

3. Optyka, czyli nauka o świetle (10 godzin)

	L.p.
	Temat lekcji
	Treści konieczne

Uczeń:
	Treści podstawowe

Uczeń:
	Treści rozszerzone

Uczeń:
	Treści dopełniające

Uczeń:

	12
	Źródła światła
	· umie podać przykłady źródeł światła,

· wie, że światło przenosi energię,

· wie, że światło w ośrodku jednorodnym optycznie rozchodzi się po liniach prostych,

· wie, że światło rozchodzi się w próżni i w ośrodkach przezroczystych.

	· umie podać doświadczalne przykłady potwierdzające prostoliniowość rozchodzenia się światła,

· umie wyjaśnić powstawanie cienia

· wie, że największą szybkość ma światło w próżni, zna jej wartość .
	· potrafi wyjaśnić zaćmienia Słońca i Księżyca .
	· wie, że szybkość światła uwarunkowana jest gęstością optyczną ośrodka,

· zna wartości tej szybkości dla różnych ośrodków.

	 13
	Odbicie światła
	· wie, że światło odbija się od powierzchni gładkich,

· wie, że na powierzchni chropowatej światło rozprasza się,

· umie na rysunku wskazać kąt padania i odbicia
	· potrafi określić kąt padania i odbicia ,

· zna prawo odbicia światła.
	· potrafi uzasadnić dlaczego na powierzchni chropowatej światło się rozprasza.
	· potrafi graficznie przedstawić rozproszenie światła na dowolnej powierzchni.

	14
	Zwierciadła

	· wie, że w zwierciadle płaskim powstaje obraz pozorny, prosty, tej samej wielkości co przedmiot,

· potrafi wskazać zastosowania zwierciadeł płaskich,

· umie rozpoznać zwierciadło kuliste wklęsłe i wypukłe.
	· umie skonstruować obraz punktu w zwierciadle płaskim

· potrafi przedstawić bieg wiązki równoległej do osi optycznej po odbiciu od zwierciadła kulistego wklęsłego i wypukłego,

· potrafi wskazać zastosowania zwierciadeł kulistych.

II półrocze

	· potrafi wykonać konstrukcję obrazu w zwierciadle wklęsłym.
	· potrafi skonstruować obraz dowolnej figury w zwierciadle płaskim

	15
	Zjawisko załamania światła
	· wie, że na granicy dwóch ośrodków przeźroczystych światło załamuje się i zmienia kierunek rozchodzenia się ,

· potrafi podać przykłady występowania zjawiska załamania światła,

· umie na rysunku wskazać kąt padania i kąt załamania światła.
	· wie, że światło przechodząc z ośrodka optycznie rzadszego do optycznie gęstszego załamuje się do normalnej, a przechodząc z ośrodka optycznie gęstszego do optycznie rzadszego od normalnej,

· wie, że dla kąta padania 0O kąt załamania wynosi także 0O.
	· rozumie, dlaczego na granicy dwóch ośrodków światło może ulec załamaniu ,

· potrafi rozwiązywać zadania z wykorzystaniem poznanych praw odbicia i załamania światła.
	· umie narysować bieg promienia przez kilka ośrodków o różnej gęstości optycznej,

· potrafi rozwiązywać złożone problemy uwzględniające zjawisko odbicia i załamania światła

	16
	Rozszczepienie światła w pryzmacie
	· zna pojęcie światła białego,

· wie, dlaczego latem nosimy na ogół jasne ubrania a zimą ciemne ,

· wie jak na organizm człowieka działa promieniowanie podczerwone i ultrafioletowe.
	· wie, że załamaniu światła białego w pryzmacie towarzyszy rozszczepienie,

· umie podać przykłady tego zjawiska w przyrodzie (tęcza).
	· umie przedstawić graficznie zjawisko załamania światła w pryzmacie,

· potrafi wyjaśnić dlaczego światło białe ulega w pryzmacie rozszczepieniu,

· wie, jaką rolę pełni warstwa ozonowa w atmosferze i rozumie potrzebę jej ochrony,

	· potrafi wytłumaczyć na czym polega widzenie barwne,

· wie, jak i po co stosuje się filtry optyczne ,

· potrafi wyjaśnić dlaczego niebo jest błękitne.

	17
	Soczewki i ich własności
	· wie, że soczewki mogą skupiać lub rozpraszać światło,

· zna pojęcia: główna oś optyczna, ognisko, ogniskowa.
	· umie przedstawić bieg wiązki równoległej do osi optycznej po przejściu przez soczewkę,

· potrafi narysować bieg promieni charakterystycznych przy przejściu przez soczewkę skupiającą .
	· umie obliczyć zdolność skupiającą soczewki .
	· umie doświadczalnie wyznaczyć zdolność skupiającą soczewki.

	

	18, 19
	Obrazy tworzone przez soczewki. Zastosowania soczewek
	· umie za pomocą soczewki skupiającej otrzymać obrazy rzeczywiste ,

· potrafi objaśnić zasadę działania oka,

· zna pojęcia odległość dobrego widzenia i kąt dobrego widzenia
	· potrafi konstruować obrazy otrzymane za pomocą soczewki skupiającej,

· zna cechy otrzymywanych obrazów,

· potrafi wyjaśnić zasadę działania lupy i aparatu fotograficznego,

· wie, jak można dokonywać korekcji niektórych wad wzroku.
	· potrafi wyjaśnić zasadę działania innych przyrządów optycznych np. mikroskopu, lunety.
	· wie, że własności soczewki zależą także od gęstości optycznej materiału soczewki i otaczającego ją ośrodka.

4. Elementy astronomii (1 godzina)

	L.p.
	Temat lekcji
	Treści konieczne

Uczeń:
	Treści podstawowe

Uczeń:
	Treści rozszerzone

Uczeń:
	Treści dopełniające

Uczeń:

	20
	Powtórzenie wiadomości z klasy I - ruch po okręgu , powszechne ciążenie
	· wie, że w ruchu jednostajnym po okręgu wartość prędkości (szybkość) jest stała, a jej kierunek zmienia się ,

· potrafi podać przykłady ruchu po okręgu .

· wie, że wszystkie ciała przyciągają się wzajemnie

· wie, że masa ciała nie zależy od miejsca, w którym się to ciało znajduje.
	· zna pojęcia: promień, okres obiegu ,

· wie, że warunkiem ruchu po okręgu jest działanie siły wypadkowej zwróconej do środka tego okręgu,

· umie obliczyć szybkość korzystając ze wzoru
[image: image18.wmf]T

r

p

u

2

=

.

· wie, że wartość siły grawitacji jest tym większa im większe są masy oddziałujących ciał oraz tym mniejsza im bardziej oddalone są ciała,

· potrafi graficznie przedstawić siły grawitacji oddziałujących mas.
	· rozumie, że w ruchu po okręgu zmienia się kierunek prędkości ,

· umie narysować wektor prędkości ciała w ruchu po okręgu ,

· umie narysować wektor siły dośrodkowej ,

· potrafi przewidzieć, jak porusza się ciało w chwili, gdy przestaje na nie działać siła dośrodkowa.

· wie, że wartość siły ciążenia powszechnego jest wprost proporcjonalna do iloczynu mas oddziałujących ciał i odwrotnie proporcjonalna do kwadratu odległości między nimi.
	· potrafi objaśnić działanie siły dośrodkowej na przykładach z życia codziennego ,

· potrafi doświadczalnie wykazać, że wzrost wartości siły dośrodkowej powoduje wzrost wartości prędkości

· potrafi rozwiązywać problemy związane z prawem powszechnego ciążenia

5. Kosmologia (3 godziny)

	21,22,23

Układ Słoneczny. Obiekty astronomiczne we Wszechświecie. Historia lotów kosmicznych.
	· wie, że planety krążą wokół Słońca i że Ziemia jest jedną z planet,

· wie, że naturalnym satelitą Ziemi jest Księżyc,

· wie, że obserwacje astronomiczne można prowadzić "okiem nieuzbrojonym" lub za pomocą lunet, teleskopów,

· wie, że Słońce jest gwiazdą.

· potrafi wymienić obiekty astronomiczne, które można zobaczyć "okiem nieuzbrojonym" na nocnym oraz dziennym niebie.
	· wie co to jest rok świetlny,

· wie jakie obiekty występują w Układzie Słonecznym,

· potrafi podać podstawowe informacje o wybranej planecie ,

· wie, jak okres obiegu planety wokół Słońca zależy od jej odległości od Słońca,

· rozumie znaczenie odkryć Kopernika.

· wie kiedy odbył się pierwszy lot człowieka w Kosmos i kiedy pierwszy człowiek lądował na Księżycu,

· wie co to są gwiazdy, komety, meteory, meteoryty,

· wie, że nasza galaktyka to Droga Mleczna.
	· wie, że do określania odległości w Układzie Słonecznym stosuje się jednostkę zwaną jednostką astronomiczną,

· rozumie, że w ruchu planet i satelitów siłą dośrodkową jest siła grawitacji,

· potrafi wyjaśnić kiedy zachodzi zaćmienie Słońca, Księżyca .

· potrafi objaśnić co to są czarne dziury, pulsary, planetoidy,

· zna działanie silnika rakietowego
	· potrafi zastosować prawa dynamiki do wyjaśnienia (jakościowego) ruchu planet wokół Słońca oraz ruchu Księżyca i sztucznych satelitów,

· wie dlaczego Słońce jest źródłem energii

· zna założenia teorii Wielkiego Wybuchu.

6. Tajemniczy świat atomów (4 godziny)

	L.p.
	Temat lekcji
	Treści konieczne

Uczeń:
	Treści podstawowe

Uczeń:
	Treści rozszerzone

Uczeń:
	Treści dopełniające

Uczeń:

	 24
	Energia jądrowa
	· wie, czym zajmuje się fizyka jądrowa.
	· wie, że suma mas składników jądra nie jest równa masie tego jądra (defekt masy) (I/1) a,

· interpretuje zapis np.
[image: image19.wmf]H

1

1

i
[image: image20.wmf]D

2

1

,
[image: image21.wmf]U

235

92

 i
[image: image22.wmf]U

238

92

 .

	· potrafi zinterpretować wzór
[image: image23.wmf]2

mc

E

=

.
	· potrafi wyszukać i zaprezentować na lekcji informacje o kwarkach

	25
	Reakcje jądrowe
	· wie jak może być wykorzystana energia uwalniana w czasie reakcji rozszczepienia.
	· wie, na czym polega reakcja rozszczepienia,

· wie, co to jest czas połowicznego rozpadu.
	· potrafi odszukać i zaprezentować informacje o elektrowniach jądrowych,

· wie, że źródłem energii jądrowej może być reakcja syntezy termojądrowej lekkich pierwiastków (III/1) b.
	· wie, że ważnym problemem energetyki jądrowej jest gospodarka odpadami promieniotwórczymi,

· potrafi objaśnić mechanizm powstawania energii słonecznej (III/1) c.

	26
	Promieniotwórczość naturalna. Ochrona przed promieniowaniem
	· umie podać przykłady pierwiastków promieniotwórczych,

· wie, kto to jest Maria Skłodowska-Curie ,

· wie o szkodliwości działania promieniowania jonizującego na organizm człowieka,

· zna symbole oznaczające pomieszczenia, zbiorniki zawierające substancje promieniotwórcze.
	· zna rodzaje i właściwości promieniowania wysyłanego podczas rozpadu promieniotwórczego,

· potrafi podać pozytywne i negatywne przykłady wykorzystania promieniowania jądrowego,

· wie o sygnałach alarmowych ostrzegających o skażeniu (powietrza ziemi) promieniowaniem jądrowym.

	· potrafi podać przykłady wykorzystania izotopów promieniotwórczych np. w medycynie, technice, technologii żywności,

· wie w jaki sposób należy chronić się przed danym rodzajem promieniowania.
	umie wyjaśnić mechanizm rozpadu
[image: image24.wmf]a

,
[image: image25.wmf]b

 i emisji promieniowania
[image: image26.wmf]g

 ,

15. O przesyłaniu, gromadzeniu i przetwarzaniu informacji (3 godziny)

	L.p.
	Temat lekcji
	Treści konieczne

Uczeń:
	Treści podstawowe

Uczeń:
	Treści rozszerzone

Uczeń:
	Treści dopełniające

Uczeń:

	27
	Przetwarzanie i przesyłanie informacji
	· zna sposoby przesyłania danych
	· Zna zasadę działania telefonu wynalezionego przez A. Bella
	· Wie co to jest sygnał cyfrowy

· Zna podstawową jednostkę informacji
	· Wie do czego służą satelity geostacjonarne

	28
	Gromadzenie informacji
	· Wie że do gromadzenia informacji mogą służyć taśma magnetofonowa i magnetowidowa, płyta kompaktowa. dyskietka
	· Potrafi wyjaśnić sposób zapisu danych na taśmie magnetycznej i magnetofonowej
	· Potrafi wyjaśnić co to jest kod kreskowy na produktach kupowanych w sklepach i potrafi wyjaśnić w jakim celu one służą
	

_267076996.unknown

_329716516.unknown

_531245728.unknown

_531245088.unknown

_531244128.unknown

_143725960.unknown

_152920528.unknown

_213698584.unknown

_213698904.unknown

_213699544.unknown

_265596160.unknown

_152923728.unknown

_152947988.unknown

_213696984.unknown

_213697304.unknown

_213697624.unknown

_152947668.unknown

_152945108.unknown

_152947028.unknown

_152922128.unknown

_152921808.unknown

_143933916.unknown

_143934556.unknown

_143936156.unknown

_143728200.unknown

_143733516.unknown

