

Klasa III

Szczegółowe wymagania na poszczególne oceny

1 Elektrostatyka

R — treści nadprogramowe

Ocena			
dopuszczająca	dostateczna	dobra	bardzo dobra
<p>Uczeń:</p> <ul style="list-style-type: none"> wskazuje w otaczającej rzeczywistości przykłady elektryzowania ciał przez tarcie i dotyk opisuje sposób elektryzowania ciał przez tarcie oraz własności ciał naelektryzowanych w ten sposób wymienia rodzaje ładunków elektrycznych i odpowiednio je oznacza rozdziela ładunki jednoimienne i różnoimienne posługuje się symbolem ładunku elektrycznego i jego jednostką w układzie SI opisuje przebieg i wynik przeprowadzonego doświadczenia związanego z badaniem wzajemnego oddziaływania ciał naładowanych, wyciąga wnioski i wykonuje schematyczny rysunek obrazujący układ doświadczalny formułuje jakościowe prawo Coulomba odróżnia przewodniki od izolatorów, podaje odpowiednie przykłady podaje treść zasady zachowania ładunku elektrycznego bada elektryzowanie ciał przez dotyk za pomocą elektroskopu 	<p>Uczeń:</p> <ul style="list-style-type: none"> planuje doświadczenie związane z badaniem właściwości ciał naelektryzowanych przez tarcie i dotyk oraz wzajemnym oddziaływaniem ciał naładowanych demonstruje zjawiska elektryzowania przez tarcie oraz wzajemnego oddziaływania ciał naładowanych opisuje przebieg i wynik przeprowadzonego doświadczenia związanego z badaniem elektryzowania ciał przez tarcie i dotyk, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny opisuje jakościowo oddziaływanie ładunków jednoimiennych i różnoimiennych opisuje budowę atomu odróżnia kation od anionu planuje doświadczenie związane z badaniem wzajemnego oddziaływania ciał naładowanych, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia bada doświadczalnie, od czego zależy siła oddziaływania ciał naładowanych stosuje jakościowe prawo Coulomba w prostych zadaniach, posługując się proporcjonalnością prostą wyszukuje i selekcjonuje informacje dotyczące życia i dorobku Coulomba uzasadnia podział na przewodniki i izolatory na podstawie ich budowy wewnętrznej wskazuje przykłady wykorzystania przewodników i izolatorów w życiu codziennym 	<p>Uczeń:</p> <ul style="list-style-type: none"> wyodrębnia z kontekstu zjawisko elektryzowania ciał przez tarcie, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia wskazuje sposoby sprawdzenia, czy ciało jest naelektryzowane i jak jest naładowane posługuje się pojęciem ładunku elektrycznego jako wielokrotności ładunku elektronu (ładunku elementarnego) wyjaśnia, jak powstają jony dodatni i ujemny szacuje rząd wielkości spodziewanego wyniku i na tej podstawie ocenia wartości obliczanych wielkości fizycznych podaje treść prawa Coulomba "wyjaśnia znaczenie pojęcia pola elektrostatycznego, wymienia rodzaje pól Elektrostatycznych ^R rozwiązuje proste zadania obliczeniowe z zastosowaniem prawa Coulomba porównuje sposoby elektryzowania ciał przez tarcie i dotyk (wyjaśnia, że oba polegają na przepływie elektronów, i analizuje kierunek przepływu elektronów) ^R bada doświadczalnie elektryzowanie ciał przez indukcję ^R opisuje elektryzowanie ciał przez indukcję, stosując zasadę zachowania ładunku elektrycznego i prawo Coulomba posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych), dotyczących m.in. występowania i wykorzystania zjawiska elektryzowania ciał, wykorzystania 	<p>Uczeń:</p> <ul style="list-style-type: none"> opisuje budowę i działanie maszyny elektrostatycznej wyszukuje i selekcjonuje informacje dotyczące ewolucji poglądów na temat budowy atomu "projektuje i przeprowadza doświadczenia przedstawiające kształt linii pola elektrostatycznego ^R rozwiązuje złożone zadania obliczeniowe z zastosowaniem prawa Coulomba przeprowadza doświadczenie wykazujące, że przewodnik można naelektryzować ^R wskazuje w otaczającej rzeczywistości przykłady elektryzowania ciał przez indukcję ^R posługuje się pojęciem dipola elektrycznego ^R opisuje wpływ elektryzowania ciał na organizm człowieka

Ocena			
dopuszczająca	dostateczna	dobra	bardzo dobra
	<ul style="list-style-type: none"> • opisuje sposoby elektryzowania ciał przez tarcie i dotyk • stosuje zasadę zachowania ładunku elektrycznego • wyjaśnia, na czym polegają zubożenia i uziemienie 	przewodników i izolatorów, powstawania pioruna i działania piorunochronu	

2 Prąd elektryczny

Ocena			
dopuszczająca	dostateczna	dobra	bardzo dobra
<p>Uczeń:</p> <ul style="list-style-type: none"> • posługuje się (intuicyjnie) pojęciem napięcia elektrycznego i jego jednostką w układzie SI • podaje warunki przepływu prądu elektrycznego w obwodzie elektrycznym • posługuje się pojęciem natężenia prądu elektrycznego i jego jednostką w układzie SI • wymienia przyrządy służące do pomiaru napięcia i natężenia prądu elektrycznego • rozróżnia sposoby łączenia elementów obwodu elektrycznego: szeregowy i równoległy • stosuje zasadę zachowania ładunku elektrycznego • opisuje przebieg i wynik przeprowadzonego doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny • odczytuje dane z tabeli; zapisuje dane w formie tabeli • rozpoznaje zależność rosnącą oraz proporcjonalność prostą na podstawie danych z tabeli lub na podstawie wykresu; posługuje się proporcjonalnością prostą • przelicza podwielokrotności i wielokrotności (przedrostki mili-, kilo-); przelicza jednostki czasu (sekunda, minuta, godzina) 	<p>Uczeń:</p> <ul style="list-style-type: none"> • opisuje przepływ prądu w przewodnikach jako ruch elektronów swobodnych, analizuje kierunek przepływu elektronów • wyodrębnia zjawisko przepływu prądu elektrycznego z kontekstu • buduje proste obwody elektryczne • podaje definicję natężenia prądu elektrycznego • informuje, kiedy natężenie prądu wynosi 1 A • wyjaśnia, czym jest obwód elektryczny, wskazuje: źródło energii elektrycznej, przewody, odbiornik energii elektrycznej, gałąź i węzeł • rysuje schematy prostych obwodów elektrycznych (wymagana jest znajomość symboli elementów: ogniwa, żarówki, wyłącznika, woltomierza, amperomierza) • buduje według schematu proste obwody elektryczne • formułuje I prawo Kirchhoffa • rozwiązuje proste zadania obliczeniowe z wykorzystaniem I prawa Kirchhoffa (gdy do węzła dochodzą trzy przewody) •^R rozróżnia ogniwo, baterię i akumulator • wyznacza opór elektryczny opornika lub żarówki za pomocą woltomierza i amperomierza 	<p>Uczeń:</p> <ul style="list-style-type: none"> • planuje doświadczenie związane z budową prostego obwodu elektrycznego • rozwiązuje proste zadania rachunkowe, stosując do obliczeń związek między natężeniem prądu, wielkością ładunku elektrycznego i czasem; szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych • planuje doświadczenie związane z budową prostych obwodów elektrycznych oraz pomiarem natężenia prądu i napięcia elektrycznego, wybiera właściwe narzędzia pomiaru, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia, rząd wielkości spodziewanego wyniku • mierzy natężenie prądu elektrycznego, włączając amperomierz do obwodu szeregowo, oraz napięcie, włączając woltomierz do obwodu równoległe; podaje wyniki z dokładnością do 2-3 cyfr znaczących; przelicza podwielokrotności (przedrostki mikro-, mili-) • rozwiązuje złożone zadania obliczeniowe z wykorzystaniem I prawa Kirchhoffa (gdy do węzła dochodzi więcej przewodów niż trzy) 	<p>Uczeń:</p> <ul style="list-style-type: none"> • rozwiązuje złożone zadania rachunkowe z wykorzystaniem wzoru na natężenie prądu elektrycznego • posługuje się pojęciem potencjału elektrycznego jako ilorazu energii potencjalnej ładunku i wartości tego ładunku • wyszukuje, selekcjonuje i krytycznie analizuje informacje, np. o zwierzętach, które potrafią wytwarzać napięcie elektryczne, o dorobku G.R. Kirchhoffa •^R planuje doświadczenie związane z przepływem prądu elektrycznego przez ciecz •^R wyjaśnia, na czym polega dysocjacja i dlaczego w doświadczeniu wzrost stężenia roztworu soli powoduje jaśniejsze świecenie żarówki •^R wyjaśnia działanie ogniwa Volty •^R opisuje przepływ prądu elektrycznego przez Gazy • planuje doświadczenie związane z wyznaczaniem oporu elektrycznego opornika za pomocą woltomierza i amperomierza, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia • bada zależność oporu elektrycznego od długości przewodnika, pola jego przekroju

Ocena			
dopuszczająca	dostateczna	dobra	bardzo dobra
<ul style="list-style-type: none"> wymienia formy energii, na jakie zamieniana jest energia elektryczna we wskazanych urządzeniach, np. używanych w gospodarstwie domowym posługuje się pojęciami pracy i mocy prądu elektrycznego wskazuje niebezpieczeństwa związane z użytkowaniem domowej instalacji elektrycznej 	<ul style="list-style-type: none"> formułuje prawo Ohma posługuje się pojęciem oporu elektrycznego i jego jednostką w układzie SI sporządza wykres zależności natężenia od przyłożonego napięcia na podstawie danych z tabeli (oznaczenie wielkości i skali na osiach); odczytuje dane z wykresu stosuje prawo Ohma w prostych obwodach elektrycznych posługuje się tabelami wielkości fizycznych w celu wyszukania oporu właściwego rozwiązuje proste zadania obliczeniowe z wykorzystaniem prawa Ohma podaje przykłady urządzeń, w których energia elektryczna jest zamieniana na inne rodzaje energii; wymienia te formy energii oblicza pracę i moc prądu elektrycznego (w jednostkach układu SI) przelicza energię elektryczną podaną w kilowatogodzinach na dżule i odwrotnie wyznacza moc żarówki (zasilanej z baterii) pomocą woltomierza i amperomierza rozwiązuje proste zadania obliczeniowe z wykorzystaniem wzorów na pracę i moc prądu elektrycznego ^R oblicza opór zastępczy dwóch oporników połączonych szeregowo lub równolegle rozwiązując zadania obliczeniowe, rozróżnia wielkości dane i szukane, przelicza podwielokrotności i wielokrotności (przedrostki mikro-, mili-, kilo-, mega-), zapisuje wynik obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 cyfr znaczących) opisuje zasady bezpiecznego użytkowania domowej instalacji elektrycznej wyjaśnia rolę bezpiecznika w domowej instalacji elektrycznej, wymienia rodzaje bezpieczników 	<ul style="list-style-type: none"> ^R demonstruje przepływ prądu elektrycznego przez ciecz ^R opisuje przebieg i wynik doświadczenia związanego z badaniem przepływu prądu elektrycznego przez ciecz ^R podaje warunki przepływu prądu elektrycznego przez ciecz, wymienia nośniki prądu elektrycznego w elektrolicie ^R buduje proste źródło energii elektrycznej (ogniwo Volty lub inne) ^R wymienia i opisuje chemiczne źródła energii elektrycznej posługuje się pojęciem niepewności pomiarowej wyjaśnia, od czego zależy opór elektryczny posługuje się pojęciem oporu właściwego wymienia rodzaje oporników szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych przedstawia sposoby wytwarzania energii elektrycznej i ich znaczenie dla ochrony środowiska przyrodniczego opisuje zamianę energii elektrycznej na energię (pracę) mechaniczną planuje doświadczenie związane z wyznaczaniem mocy żarówki (zasilanej z baterii) za pomocą woltomierza i amperomierza posługując się pojęciami natężenia i pracy prądu elektrycznego, wyjaśnia, kiedy między dwoma punktami obwodu elektrycznego panuje napięcie 1 V ^R posługuje się pojęciem oporu zastępczego ^R wyznacza opór zastępczy dwóch oporników połączonych szeregowo ^R oblicza opór zastępczy większej liczby oporników połączonych szeregowo lub równolegle opisuje wpływ prądu elektrycznego na organizmy żywe 	<ul style="list-style-type: none"> poprzedniego i materiału, z jakiego jest on zbudowany rozwiązuje złożone zadania rachunkowe z wykorzystaniem prawa Ohma i zależności między oporem przewodnika a jego długością i polem przekroju poprzecznego demonstruje zamianę energii elektrycznej na pracę mechaniczną ^R posługuje się pojęciem sprawności odbiornika energii elektrycznej, oblicza sprawność silniczka prądu stałego rozwiązuje złożone zadania obliczeniowe z wykorzystaniem wzorów na pracę i moc prądu elektrycznego; szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych buduje według schematu obwody złożone z oporników połączonych szeregowo lub równolegle ^R wyznacza opór zastępczy dwóch oporników połączonych równolegle ^R oblicza opór zastępczy układu oporników, w którym występują połączenia szeregowo i równolegle

3 Magnetyzm

R — treści nadprogramowe

Ocena			
dopuszczająca	dostateczna	dobra	bardzo dobra
<p>Uczeń:</p> <ul style="list-style-type: none"> • podaje nazwy biegunów magnetycznych magnesu trwałego i Ziemi • opisuje charakter oddziaływania między biegunami magnetycznymi magnesów • opisuje zachowanie igły magnetycznej w obecności magnesu • opisuje działanie przewodnika z prądem na igłę magnetyczną • buduje prosty elektromagnes • wskazuje w otaczającej rzeczywistości przykłady wykorzystania elektromagnesu • posługuje się pojęciem siły elektrodynamicznej • przedstawia przykłady zastosowania silnika elektrycznego prądu stałego 	<p>Uczeń:</p> <ul style="list-style-type: none"> • demonstruje oddziaływanie biegunów magnetycznych • opisuje zasadę działania kompasu • opisuje oddziaływanie magnesów na żelazo, podaje przykłady wykorzystania tego oddziaływania • wyjaśnia, czym charakteryzują się substancje ferromagnetyczne, wskazuje przykłady ferromagnetyków • demonstruje działanie prądu płynącego w przewodzie na igłę magnetyczną (zmiany kierunku wychylenia przy zmianie kierunku przepływu prądu, zależność wychylenia igły od pierwotnego jej ułożenia względem przewodu), opisuje przebieg i wynik doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny • opisuje (jakościowo) wzajemne oddziaływanie przewodników, przez które płynie prąd elektryczny •^R zauważa, że wokół przewodnika, przez który płynie prąd elektryczny, istnieje pole magnetyczne • opisuje działanie elektromagnesu i rolę rdzenia w elektromagnesie • demonstruje działanie elektromagnesu i rolę rdzenia w elektromagnesie, opisuje przebieg i wynik doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia • opisuje przebieg doświadczenia związanego z wzajemnym oddziaływaniem magnesów z elektromagnesami, wyjaśnia rolę użytych przyrządów, wykonuje schematyczny rysunek obrazujący układ doświadczalny i formułuje wnioski (od czego zależy wartość siły elektrodynamicznej) 	<p>Uczeń:</p> <ul style="list-style-type: none"> • planuje doświadczenie związane z badaniem oddziaływania między biegunami magnetycznymi magnesów sztabkowych •^R posługuje się pojęciem pola •^R przedstawia kształt linii pola magnesów sztabkowego i podkowiastego • planuje doświadczenie związane z badaniem działania prądu płynącego w przewodzie na igłę magnetyczną • określa biegunowość magnetyczną przewodnika kołowego, przez który płynie prąd elektryczny •^R opisuje pole magnetyczne wokół i wewnątrz zwojnicy, przez którą płynie prąd elektryczny • planuje doświadczenie związane z demonstracją działania elektromagnesu • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych), wyszukuje, selekcjonuje i krytycznie analizuje informacje na temat wykorzystania elektromagnesu • demonstruje wzajemne oddziaływanie magnesów z elektromagnesami • wyznacza kierunek i zwrot siły elektrodynamicznej za pomocą reguły lewej dłoni • demonstruje działanie silnika elektrycznego prądu stałego •^R opisuje zjawisko indukcji elektromagnetycznej •^R określa kierunek prądu indukcyjnego •^R wyjaśnia, na czym polega wytwarzanie i przesyłanie energii elektrycznej •^R wykorzystuje zależność między ilorazem napięcia na uzwojeniu wtórnym i napięcia na uzwojeniu pierwotnym a ilorazem natężenia prądu w uzwojeniu pierwotnym i natężenia prądu w uzwojeniu wtórnym do rozwiązywania prostych zadań obliczeniowych 	<p>Uczeń:</p> <ul style="list-style-type: none"> • wyjaśnia, na czym polega magnesowanie ferromagnetyka, posługując się pojęciem domen magnetycznych •^R bada doświadczalnie kształt linii pola magnetycznego magnesów sztabkowego i podkowiastego •^R formułuje definicję 1 A •^R demonstruje i określa kształt i zwrot linii pola magnetycznego za pomocą reguły prawej dłoni •^R posługuje się wzorem na wartość siły elektrodynamicznej • bada doświadczalnie zachowanie się zwojnicy, przez którą płynie prąd elektryczny, w polu magnetycznym •^R planuje doświadczenie związane z zjawiska indukcji elektromagnetycznej •^R opisuje działanie prądnicy prądu przemiennego i wskazuje przykłady jej wykorzystania, charakteryzuje prąd przemienny •^R opisuje budowę i działanie transformatora, podaje przykłady zastosowania transformatora •^R demonstruje działanie transformatora, bada doświadczalnie, od czego zależy iloraz napięcia na uzwojeniu wtórnym i napięcia na uzwojeniu pierwotnym; bada doświadczalnie związek pomiędzy tym ilorazem a ilorazem natężenia prądu w uzwojeniu pierwotnym i natężenia prądu w uzwojeniu wtórnym •^R posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących odkrycia zjawiska indukcji elektromagnetycznej, wyszukuje, selekcjonuje i krytycznie analizuje informacje na temat wytwarzania i przesyłania energii elektrycznej

R — treści nadprogramowe

Ocena			
dopuszczająca	dostateczna	dobra	bardzo dobra
	<ul style="list-style-type: none"> • opisuje wzajemne oddziaływanie magnesów z elektromagnesami • wyjaśnia działanie silnika elektrycznego prądu stałego •^R demonstruje wzbudzenie prądu indukcyjnego •^R posługuje się pojęciem prądu indukcyjnego 		

4. Drgania i fale

Ocena			
Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<p>Uczeń:</p> <ul style="list-style-type: none"> • wskazuje w otaczającej rzeczywistości przykłady ruchu drgającego • opisuje przebieg i wynik przeprowadzonego doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny • stosuje do obliczeń związek okresu z częstotliwością drgań, rozróżnia wielkości dane i szukane, szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych, przelicza wielokrotności i podwielokrotności (przedrostki mikro-, mili-, centy-), przelicza jednostki czasu (sekunda, minuta, godzina), zapisuje wynik pomiaru lub obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 cyfr znaczących) • wyodrębnia ruch falowy (fale mechaniczne) z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia • demonstruje wytwarzanie fal na sznurze i na powierzchni wody • wyodrębnia fale dźwiękowe z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia • odczytuje dane z tabeli (diagramu) • rozpoznaje zależność rosnącą i malejącą na podstawie wykresu $x(t)$ dla drgającego 	<p>Uczeń:</p> <ul style="list-style-type: none"> • wyodrębnia ruch drgający z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia • wyznacza okres i częstotliwość drgań ciężarka zawieszonego na sprężynie oraz okres i częstotliwość drgań wahadła matematycznego, mierzy: czas i długość • zapisuje dane w formie tabeli * posługuje się pojęciami: amplituda drgań, okres, częstotliwość do opisu drgań, wskazuje położenie równowagi drgającego ciała • wskazuje położenie równowagi oraz odczytuje amplitudę i okres z wykresu $x(t)$ dla drgającego ciała • opisuje mechanizm przekazywania drgań z jednego punktu ośrodka do drugiego w przypadku fal na napiętej linie • planuje doświadczenie związane z badaniem ruchu falowego • posługuje się pojęciami: amplituda, okres i częstotliwość, prędkość i długość fali do opisu fal harmonicznym (mechanicznych) • stosuje do obliczeń związku między okresem, częstotliwością, prędkością i długością fali, rozróżnia wielkości dane i szukane, szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie 	<p>Uczeń:</p> <ul style="list-style-type: none"> • planuje doświadczenie związane z badaniem ruchu drgającego, w szczególności z wyznaczaniem okresu i częstotliwości drgań ciężarka zawieszonego na sprężynie oraz okresu i częstotliwości drgań wahadła matematycznego • opisuje ruch ciężarka na sprężynie i ruch wahadła matematycznego • analizuje przemiany energii w ruchu ciężarka na sprężynie i w ruchu wahadła matematycznego • " odróżnia fale podłużne od fal poprzecznych, wskazując przykłady • " demonstruje i opisuje zjawisko rezonansu mechanicznego • wyszukuje i selekcjonuje informacje dotyczące fal mechanicznych, np. skutków działania fal na morzu lub oceanie lub "skutków rezonansu mechanicznego • opisuje mechanizm przekazywania drgań z jednego punktu ośrodka do drugiego w przypadku fal dźwiękowych w powietrzu • planuje doświadczenie związane z badaniem cech fal dźwiękowych, w szczególności z badaniem zależności wysokości i głośności dźwięku od częstotliwości i amplitudy drgań źródła tego dźwięku 	<p>Uczeń:</p> <ul style="list-style-type: none"> • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych i internetu) dotyczącymi pracy zegarów wahadłowych, w szczególności wykorzystania w nich zależności częstotliwości drgań od długości wahadła i zjawiska izochronizmu • " opisuje mechanizm rozchodzenia się fal podłużnych i poprzecznych • " demonstruje i opisuje zjawiska: odbicia, załamania, dyfrakcji i interferencji fal, podaje przykłady występowania tych zjawisk w przyrodzie • " demonstruje i opisuje zjawisko rezonansu akustycznego, podaje przykłady skutków tego zjawiska • "demonstruje drgania elektryczne • " wyjaśnia wpływ fal elektromagnetycznych o bardzo dużej częstotliwości (np. promieniowania nadfioletowego i rentgenowskiego) na organizm człowieka • " rozwiązuje złożone zadania obliczeniowe z zastosowaniem zależności i wzorów dotyczących drgań i fal

Ocena			
Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<p>ciała i wykresów różnych fal dźwiękowych, wskazuje wielkość maksymalną i minimalną</p> <ul style="list-style-type: none"> nazywa rodzaje fal elektromagnetycznych 	<p>ocenia wartości obliczanych wielkości fizycznych, zapisuje wynik obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 cyfr znaczących)</p> <ul style="list-style-type: none"> opisuje mechanizm wytwarzania dźwięku w instrumentach muzycznych, głośnikach itp. * posługuje się pojęciami: amplituda, okres i częstotliwość, prędkość i długość fali do opisu fal dźwiękowych wytwarza dźwięk o większej i mniejszej częstotliwości niż częstotliwość danego dźwięku za pomocą dowolnego drgającego przedmiotu lub instrumentu muzycznego posługuje się pojęciami: wysokość i głośność dźwięku, podaje wielkości fizyczne, od których zależą wysokość i głośność dźwięku wykazuje na przykładach, że w życiu człowieka dźwięki spełniają różne role i mają różnoraki charakter rozdziela dźwięki, infradźwięki i ultradźwięki, posługuje się pojęciami infradźwięki i ultradźwięki, wskazuje zagrożenia ze strony infradźwięków oraz przykłady wykorzystania ultradźwięków porównuje (wymienia cechy wspólne i różnice) mechanizmy rozchodzenia się fal mechanicznych i elektromagnetycznych podaje i opisuje przykłady zastosowania fal elektromagnetycznych (np. w telekomunikacji) 	<ul style="list-style-type: none"> przedstawia skutki oddziaływania hałasu i drgań na organizm człowieka oraz sposoby ich łagodzenia ^R rozróżnia zjawiska echa i pogłosu opisuje zjawisko powstawania fal elektromagnetycznych posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych), m.in. dotyczących dźwięków, infradźwięków i ultradźwięków oraz wykorzystywania fal elektromagnetycznych w różnych dziedzinach życia, a także zagrożeń dla człowieka stwarzanych przez niektóre fale elektromagnetyczne 	

5. Optyka

R - treści nadprogramowe

Ocena			
Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
<p>Uczeń:</p> <ul style="list-style-type: none"> wymienia i klasyfikuje źródła światła, podaje przykłady odczytuje dane z tabeli (prędkość światła w danym ośrodku) wskazuje w otaczającej rzeczywistości przykłady prostoliniowego rozchodzenia się światła demonstruje doświadczalnie zjawisko rozproszenia światła opisuje przebieg i wynik przeprowadzonego doświadczenia, wyjaśnia rolę użytych przyrządów i wykonuje schematyczny rysunek obrazujący układ doświadczalny wymienia i rozróżnia rodzaje zwierciadeł, wskazuje w otoczeniu przykłady różnych rodzajów zwierciadeł * bada doświadczalnie skupianie równoległej wiązki światła za pomocą zwierciadła kulistego wklęsłego demonstruje zjawisko załamania światła (zmiany kąta załamania przy zmianie kąta podania - jakościowo) opisuje (jakościowo) bieg promieni przy przejściu światła z ośrodka rzadszego do ośrodka gęstszego optycznie i odwrotnie, posługując się pojęciem kąta załamania <ul style="list-style-type: none"> wymienia i rozróżnia rodzaje soczewek 	<p>Uczeń:</p> <ul style="list-style-type: none"> porównuje (wymienia cechy wspólne i różnice) mechanizmy rozchodzenia się fal mechanicznych i elektromagnetycznych podaje przybliżoną wartość prędkości światła w próżni, wskazuje prędkość światła jako maksymalną prędkość przepływu informacji * bada doświadczalnie rozchodzenie się światła opisuje właściwości światła, posługuje się pojęciami: promień świetlny, ośrodek optyczny, ośrodek optycznie jednorodny stosuje do obliczeń związek między długością i częstotliwością fali: rozróżnia wielkości dane i szuane, szacuje rząd wielkości spodziewanego wyniku i ocenia na tej podstawie wartości obliczanych wielkości fizycznych, przelicza wielokrotności i podwielokrotności (przedrostki mikro-, mili-, centy-); przelicza jednostki czasu (sekunda, minuta, godzina), zapisuje wynik pomiaru lub obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 cyfr znaczących) demonstruje zjawiska cienia i półcienia, wyodrębnia zjawiska z kontekstu formułuje prawo odbicia, posługując się pojęciami: kąt padania, kąt odbicia * opisuje zjawiska: odbicia i rozproszenia światła, podaje przykłady ich występowania i wykorzystania wyjaśnia powstawanie obrazu pozornego w zwierciadle płaskim, wykorzystując prawo odbicia rysuje konstrukcyjnie obrazy wytworzone przez zwierciadła wklęsłe określa cechy obrazów wytworzone przez zwierciadła wklęsłe, posługuje się pojęciem 	<p>Uczeń:</p> <ul style="list-style-type: none"> planuje doświadczenie związane z badaniem rozchodzenia się światła wyjaśnia powstawanie obszarów cienia i półcienia za pomocą prostoliniowego rozchodzenia się światła w ośrodku jednorodnym opisuje zjawisko zaćmienia Słońca i zaćmienia Księżyca ^R bada zjawiska dyfrakcji i interferencji światła, wyodrębnia je z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia ^R wyszukuje i selekcjonuje informacje dotyczące występowania zjawisk dyfrakcji i interferencji światła w przyrodzie i życiu codziennym, a także ewolucji poglądów na temat natury światła opisuje skupianie promieni w zwierciadle kulistym wklęsłym, posługując się pojęciami ogniska i ogniskowej oraz wzorem opisującym zależność między ogniskową a promieniem krzywizny zwierciadła kulistego "demonstruje rozproszenie równoległej wiązki światła na zwierciadle kulistym wypukłym, posługuje się pojęciem ogniska pozornego posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z internetu) dotyczącymi zjawisk odbicia i rozproszenia światła, m.in. wskazuje przykłady wykorzystania zwierciadeł w różnych dziedzinach życia " formułuje prawo załamania światła "opisuje zjawisko całkowitego wewnętrznego odbicia, podaje przykłady jego zastosowania 	<p>Uczeń:</p> <ul style="list-style-type: none"> " opisuje zjawiska dyfrakcji i interferencji światła, wskazuje w otaczającej rzeczywistości przykłady występowania tych zjawisk " rysuje konstrukcyjnie obrazy wytworzone przez zwierciadła wklęsłe posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z internetu) dotyczącymi źródeł i właściwości światła, zasad ochrony narządu wzroku, wykorzystania światłowodów, laserów i pryzmatów, powstawania tęczy " rozwiązuje zadania, korzystając z wzorów na powiększenie i zdolność skupiającą oraz rysując konstrukcyjnie obraz wytworzony przez soczewkę " wymienia i opisuje różne przyrządy optyczne (mikroskop, lupa, luneta itd.) "rozwiązuje zadania rachunkowe z zastosowaniem wzoru na zdolność skupiającą układu soczewek, np. szkieł okularowych i oka

Ocena			
Stopień dopuszczający	Stopień dostateczny	Stopień dobry	Stopień bardzo dobry
	<p>powiększenia obrazu, rozróżnia obrazy rzeczywiste i pozorne oraz odwrócone i proste</p> <ul style="list-style-type: none"> • z zastosowaniem wzoru na powiększenie obrazu, zapisuje wielkości dane i szukane • wskazuje w otaczającej rzeczywistości przykłady załamania światła, wyodrębnia zjawisko załamania światła z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia • planuje doświadczenie związane z badaniem przejścia światła z ośrodka rzadszego do ośrodka gęstszego optycznie i odwrotnie • demonstruje i opisuje zjawisko rozszczepienia światła za pomocą pryzmatu • rozwiązuje zadania rachunkowe • opisuje światło białe jako mieszaninę barw, a światło lasera - jako światło jednobarwne • opisuje bieg promieni przechodzących przez soczewkę skupiającą (biegnących równoległe do osi optycznej), posługując się pojęciami ogniska, ogniskowej i zdolności skupiającej soczewki • wytwarza za pomocą soczewki skupiającej ostry obraz przedmiotu na ekranie, dobierając doświadczalnie położenie soczewki i przedmiotu • opisuje powstawanie obrazów w oku ludzkim, wyjaśnia pojęcia krótkowzroczności i dalekowzroczności oraz opisuje rolę soczewek w ich korygowaniu <p>* odczytuje dane z tabeli i zapisuje dane w formie tabeli, posługuje się pojęciem niepewności pomiarowej, zapisuje wynik pomiaru lub obliczenia fizycznego jako przybliżony (z dokładnością do 2-3 cyfr znaczących)</p>	<ul style="list-style-type: none"> • ^Krozwiązuje zadania rachunkowe z zastosowaniem prawa załamania światła * planuje i demonstruje doświadczenie związane z badaniem biegu promieni przechodzących przez soczewkę skupiającą i wyznaczaniem jej ogniskowej • planuje doświadczenie związane z wytwarzaniem za pomocą soczewki skupiającej ostrego obrazu przedmiotu na ekranie • rysuje konstrukcyjnie obrazy wytworzone przez soczewki, rozróżnia obrazy rzeczywiste, pozorne, proste, odwrócone, powiększone, pomniejszone • posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z internetu), m.in. dotyczącymi narządu wzroku i korygowania zaburzeń widzenia • " opisuje przykłady zjawisk optycznych w przyrodzie • " posługuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych, z internetu), m.in. opisuje przykłady wykorzystania przyrządów optycznych w różnych dziedzinach życia 	