Wymagania edukacyjne z fizyki – kl. 3 oddział gimnazjalny
R- treści nadprogramowe

	Elektrostatyka

	dopuszczający

(wymagania konieczne)
	dostateczny

(wymagania podstawowe)
	dobry

(wymagania rozszerzające)
	bardzo dobry

(wymagania dopełniające)

	Uczeń:
· 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

· rozróżnia 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
	Uczeń:

· 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

· opisuje sposoby elektryzowania ciał przez tarcie i dotyk
· stosuje zasadę zachowania ładunku elektrycznego

· wyjaśnia, na czym polegają zobojętnienie i uziemienie
	Uczeń:

· 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 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 przewodników i izolatorów, powstawania pioruna i działania piorunochronu
	Uczeń:
· opisuje budowę i działanie maszyny elektrostatycznej

· wyszukuje i selekcjonuje informacje dotyczące ewolucji poglądów na temat budowy atomu

· R 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 przez indukcję

· R posługuje się pojęciem dipola elektrycznego

· R opisuje wpływ elektryzowania ciał na organizm człowieka

R- treści nadprogramowe
	Prąd elektryczny

	dopuszczający

(wymagania konieczne)
	dostateczny

(wymagania podstawowe)
	dobry

(wymagania rozszerzające)
	bardzo dobry

(wymagania dopełniające)

	Uczeń:
· 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)

· 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
	Uczeń:
· 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

· formułuje prawo Ohma

· posługuje się pojęciem oporu elektrycznego i jego jednostką w układzie SI

· sporządza wykres zależności natężenia prądu 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)
za pomocą woltomierza i amperomierza

· rozwiązuje proste zadania obliczeniowe z wykorzystaniem wzorów na pracę i moc prądu elektrycznego

· 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

· opisuje wzajemne oddziaływanie magnesów z elektromagnesami

· wyjaśnia działanie silnika elektrycznego prądu stałego
	Uczeń:
· 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, szacuje rząd wielkości spodziewanego wyniku pomiaru

· mierzy natężenie prądu elektrycznego, włączając amperomierz do obwodu szeregowo, oraz napięcie, włączając woltomierz do obwodu równolegle; 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)

· R demonstruje przepływ prądu elektrycznego przez ciecze

· R opisuje przebieg i wynik doświadczenia związanego z badaniem przepływ prądu elektrycznego przez ciecze

· R podaje warunki przepływu prądu elektrycznego przez ciecze, 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
	Uczeń:
· 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 badaniem przepływu prądu elektrycznego przez ciecze

· R wyjaśnia, na czym polega dysocjacja jonowa 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 poprzecznego 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 szeregowe i równoległe

R- treści nadprogramowe
	Magnetyzm

	dopuszczający

(wymagania konieczne)
	dostateczny

(wymagania podstawowe)
	dobry

(wymagania rozszerzające)
	bardzo dobry

(wymagania dopełniające)

	Uczeń:
· 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
	Uczeń:
· 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)

· opisuje wzajemne oddziaływanie magnesów z elektromagnesami

· wyjaśnia działanie silnika elektrycznego prądu stałego
· R demonstruje wzbudzanie prądu elektrycznego

· R posługuje się pojęciem prądu indukcyjnego
	Uczeń:
· planuje doświadczenie związane z badaniem oddziaływania między biegunami magnetycznymi magnesów sztabkowych

· R posługuje się pojęciem pola magnetycznego

· R przedstawia kształt linii pola magnetycznego 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 przepływu 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

	Uczeń:
· 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 badaniem 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 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
	Drgania i fale

	dopuszczający

(wymagania konieczne)
	dostateczny

(wymagania podstawowe)
	dobry

(wymagania rozszerzające)
	bardzo dobry

(wymagania dopełniające)

	Uczeń:

· 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 ciała i wykresów różnych fal dźwiękowych, wskazuje wielkość maksymalną i minimalną

· nazywa rodzaje fal elektromagnetycznych
	Uczeń:

· 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, posługuje się pojęciem niepewności pomiarowej

· 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 harmonicznych (mechanicznych)

· stosuje do obliczeń związki między okresem, częstotliwością, prędkością i długością fali, rozróżnia wielkości dane i szukane, szacuje rząd wielkości spodziewanego wyniku, a na tej podstawie ocenia wartości obliczanych wielkości fizycznych, zapisuje wynik obliczenia fizycznego jako przybliżony (z dokładnością do 2–3 cyfr znaczących)

· 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

· rozróżnia 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)
	Uczeń:

· 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

· R odróżnia fale podłużne od fal poprzecznych, wskazując przykłady

· Rdemonstruje 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

· przedstawia skutki oddziaływania hałasu i drgań na organizm człowieka oraz sposoby ich łagodzenia

· 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
	Uczeń:

· 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

· posługuje się pojęciem barwy dźwięku

· 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

	Optyka

	dopuszczający

(wymagania konieczne)
	dostateczny

(wymagania podstawowe)
	dobry

(wymagania rozszerzające)
	bardzo dobry

(wymagania dopełniające)

	Uczeń:

· 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

· wymienia i rozróżnia rodzaje soczewek
	Uczeń:

· 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 optyczny, ośrodek optyczny, ośrodek optycznie jednorodny

· stosuje do obliczeń związek między długością i częstotliwością fali: rozróżnia wielkości dane i szukane, 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 powiększenia obrazu, rozróżnia obrazy rzeczywiste i pozorne oraz odwrócone i proste

· rozwiązuje zadania rachunkowe 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

· opisuje światło białe jako mieszaninę barw, a światło lasera – jako światło jednobarwne

· opisuje bieg promieni przechodzących przez soczewkę skupiającą (biegnących równolegle 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

· 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)
	Uczeń:

· 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 Księżyca

· bada zjawiska dyfrakcji i interferencji światła, wyodrębnia je z kontekstu, wskazuje czynniki istotne i nieistotne dla wyniku doświadczenia

· 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

· rozwiązuje 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
	Uczeń:

· opisuje zjawiska dyfrakcji i interferencji światła, wskazuje w otaczającej rzeczywistości przykłady występowania tych zjawisk

· opisuje zjawisko fotoelektryczne, podaje przykłady jego zastosowania

· wyjaśnia, dlaczego mówimy, że światło ma dwoistą naturę

· 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

