


2019-09-01

FIZYKA klasa 1

Liceum Ogólnokształcącego (4 – letniego)

Treści z podstawy programowej przedmiotu
POZIOM ROZSZERZONY (PR)


SZKOŁY BENEDYKTA

Podstawa programowa FIZYKA KLASA 1 LO (4-letnie po szkole podstawowej)

Zakres rozszerzony

Cele kształcenia – wymagania ogólne

- I. Wykorzystanie pojęć i wielkości fizycznych do opisu zjawisk oraz wskazywanie ich przykładów w otaczającej rzeczywistości.
- II. Rozwiązywanie problemów z wykorzystaniem praw i zależności fizycznych.
- III. Planowanie i przeprowadzanie obserwacji lub doświadczeń oraz wnioskowanie na podstawie ich wyników.
- IV. Posługiwanie się informacjami pochodzącymi z analizy materiałów źródłowych, w tym tekstów popularnonaukowych.
- V. Budowanie modeli fizycznych i matematycznych do opisu zjawisk oraz ilustracji praw i zależności fizycznych.

Treści nauczania – wymagania szczegółowe

I. Wymagania przekrojowe. Uczeń:

- 1) przedstawia jednostki wielkości fizycznych, opisuje ich związki z jednostkami podstawowymi; przelicza wielokrotności i podwielokrotności;
- 2) posługuje się materiałami pomocniczymi, w tym tablicami fizycznymi i chemicznymi oraz kartą wybranych wzorów i stałych fizykochemicznych;
- 3) prowadzi obliczenia szacunkowe i poddaje analizie otrzymany wynik;
- 4) przeprowadza obliczenia liczbowe posługując się kalkulatorem;
- 5) rozróżnia wielkości wektorowe i skalarnie, wykonuje graficznie działania na wektorach (dodawanie, odejmowanie, rozkładanie na składowe);
- 6) tworzy teksty, tabele, diagramy lub wykresy, rysunki schematyczne lub blokowe dla zilustrowania zjawisk bądź problemu; właściwie skaluje, oznacza i doбира zakresy osi;
- 7) wyodrębnia z tekstów, tabel, diagramów lub wykresów, rysunków schematycznych lub blokowych informacje kluczowe dla opisywanego zjawiska bądź problemu; przedstawia te informacje w różnych postaciach;
- 8) rozpoznaje zależność rosnącą bądź malejącą na podstawie danych z tabeli lub na podstawie wykresu; rozpoznaje proporcjonalność prostą na podstawie wykresu;
- 9) dopasowuje prostą do danych przedstawionych w postaci wykresu; interpretuje nachylenie tej prostej i punkty przecięcia z osiami;

- 10) przeprowadza wybrane obserwacje, pomiary i doświadczenia korzystając z ich opisów; planuje i modyfikuje ich przebieg; formułuje hipotezę i prezentuje kroki niezbędne do jej weryfikacji;
- 11) opisuje przebieg doświadczenia lub pokazu; wyróżnia kluczowe kroki i sposób postępowania oraz wskazuje rolę użytych przyrządów i uwzględnia ich rozdzielczość;
- 12) przestrzega zasad bezpieczeństwa podczas wykonywania obserwacji, pomiarów i doświadczeń;
- 13) rozróżnia błędy przypadkowe i systematyczne;
- 14) wyznacza średnią z kilku pomiarów jako końcowy wynik pomiaru powtarzanego;
- 15) posługuje się pojęciem niepewności pomiaru wielkości prostych i złożonych; zapisuje wynik pomiaru wraz z jego jednostką oraz z uwzględnieniem informacji o niepewności; uwzględnia niepewności przy sporządzaniu wykresów;
- 16) przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania oraz zachowaniem liczby cyfr znaczących wynikającej z dokładności pomiaru lub z danych;
- 17) przedstawia wybrane informacje z historii odkryć kluczowych dla rozwoju fizyki;
- 18) przedstawia własnymi słowami główne tezy tekstu popularnonaukowego z dziedziny fizyki lub astronomii;
- 19) wyodrębnia zjawisko z kontekstu, nazywa je oraz wskazuje czynniki istotne i nieistotne dla jego przebiegu;
- 20) tworzy modele fizyczne lub matematyczne wybranych zjawisk i opisuje ich założenia; ilustruje prawa i zależności fizyczne z wykorzystaniem tych założeń.

II. Mechanika. Uczeń:

- 1) opisuje ruch względem różnych układów odniesienia;
- 2) rozróżnia pojęcia położenie, tor i droga;
- 3) opisuje ruchy postępowe, posługując się wielkościami wektorowymi: przemieszczeniem, prędkością i przyspieszeniem wraz z ich jednostkami;
- 4) opisuje ruchy prostoliniowe jednostajne i jednostajnie zmiennie, posługując się zależnościami położenia, wartości prędkości i przyspieszenia oraz drogi od czasu;
- 5) sporządza i interpretuje wykresy zależności parametrów ruchu od czasu;
- 6) wyznacza położenie, wartość prędkości, wartość przyspieszenia i drogę w ruchu jednostajnym i jednostajnie zmiennym na podstawie danych zawartych w postaci tabel i wykresów;
- 7) opisuje ruchy złożone jako sumę ruchów prostych; analizuje rzut poziomy jako przykład ruchu dwuwymiarowego;

- 8) opisuje ruch jednostajny po okręgu, posługując się pojęciami: okresu, częstotliwości, prędkości liniowej oraz przemieszczenia kąowego, prędkości kątowej i przyspieszenia dośrodkowego wraz z ich jednostkami;
- 9) stosuje do obliczeń związek między promieniem okręgu, prędkością kątową, prędkością liniową oraz przyspieszeniem dośrodkowym;
- 10) wskazuje siłę dośrodkową jako przyczynę ruchu jednostajnego po okręgu;
- 11) opisuje ruch niejednostajny po okręgu;
- 12) wyznacza graficznie siłę wypadkową dla sił działających w dowolnych kierunkach na płaszczyźnie;
- 13) stosuje zasady dynamiki do opisu zachowania się ciał;
- 14) posługuje się pojęciem pędu i jego jednostką; interpretuje II zasadę dynamiki jako związek między zmianą pędu i popędem siły;
- 15) wykorzystuje zasadę zachowania pędu do opisu zachowania się izolowanego układu ciał;
- 16) rozróżnia i analizuje zderzenia sprężyste i niesprężyste;
- 17) opisuje opory ruchu (opory ośrodka, tarcie statyczne, tarcie kinetyczne); rozróżnia współczynniki tarcia kinetycznego oraz tarcia statycznego; omawia rolę tarcia na wybranych przykładach;
- 18) rozróżnia układy inercjalne i nieinercjalne; omawia różnice między opisem ruchu ciał w układach inercjalnych i nieinercjalnych; posługuje się pojęciem siły bezwładności;
- 19) stosuje zasadę równoważności układów inercjalnych (zasadę względności Galileusza);
- 20) posługuje się pojęciami pracy mechanicznej, mocy, energii kinetycznej, energii potencjalnej wraz z ich jednostkami; stosuje zasadę zachowania energii mechanicznej do obliczeń;
- 21) posługuje się pojęciem sprawności urządzeń mechanicznych;
- 22) interpretuje pole pod wykresem zależności siły od drogi i pole pod wykresem zależności mocy od czasu jako wykonaną pracę;
- 23) opisuje ruch ciał na równi pochyłej;
- 24) posługuje się pojęciem ciśnienia hydrostatycznego i stosuje je do obliczeń; analizuje równowagę cieczy w naczyniach połączonych;
- 25) stosuje do obliczeń prawo Archimedesusa i objaśnia warunki pływania ciał;
- 26) doświadczalnie:
 - a) demonstruje działanie siły bezwładności, m.in. na przykładzie pojazdów gwałtownie hamujących,
 - b) bada zderzenia ciał oraz wyznacza masę lub prędkość jednego z ciał, korzystając z zasady zachowania pędu,

- c) bada związek między siłą dośrodkową a masą, prędkością liniową i promieniem w ruchu jednostajnym po okręgu,
- d) wyznacza wartość współczynnika tarcia na podstawie analizy ruchu ciała na równi.

III. Mechanika bryły sztywnej. Uczeń:

- 1) wyznacza położenie środka masy układu ciał;
- 2) stosuje pojęcie bryły sztywnej; opisuje ruch obrotowy bryły sztywnej wokół osi;
- 3) stosuje warunki statyki bryły sztywnej; posługuje się pojęciem momentu sił wraz z jednostką;
- 4) stosuje zasady dynamiki dla ruchu obrotowego; posługuje się pojęciami przyspieszenia kąowego oraz momentu bezwładności jako wielkości zależnej od rozkładu mas, wraz z ich jednostkami;
- 5) oblicza energię ruchu bryły sztywnej jako sumę energii kinetycznej ruchu postępowego środka masy i ruchu obrotowego wokół osi przechodzącej przez środek masy;
- 6) posługuje się pojęciem momentu pędu punktu materialnego i bryły; stosuje do obliczeń związek między momentem pędu i prędkością kątową;
- 7) stosuje zasadę zachowania momentu pędu;
- 8) doświadczalnie:
 - a) demonstruje zasadę zachowania momentu pędu,
 - b) bada ruch ciał o różnych momentach bezwładności.