

Szczegółowe wymagania na poszczególne stopnie (oceny) z fizyki dla klasy 8 -semestr II

IV. DRGANIA I FALE

<p>Uczeń:</p> <ul style="list-style-type: none"> opisuje ruch okresowy wahadła; wskazuje położenie równowagi i amplitudę tego ruchu; podaje przykłady ruchu okresowego w otaczającej rzeczywistości posługuje się pojęciami okresu i częstotliwości wraz z ich jednostkami do opisu ruchu okresowego wyznacza amplitudę i okres drgań na podstawie wykresu zależności położenia od czasu wskazuje drgające ciało jako źródło fali mechanicznej; posługuje się pojęciami: amplitudy, okresu, częstotliwości i długości fali do opisu fali; podaje przykłady fali mechanicznych w otaczającej rzeczywistości stwierdza, że źródłem dźwięku jest drgające ciało, a do jego rozchodzenia się potrzebny jest ośrodek (dźwięk nie rozchodzi się w próżni); podaje przykłady źródeł dźwięków w otaczającej rzeczywistości stwierdza, że fale dźwiękowe można opisać za pomocą tych samych związków między 	<p>Uczeń:</p> <ul style="list-style-type: none"> opisuje ruch drgający (drgania) ciała pod wpływem siły sprężystości; wskazuje położenie równowagi i amplitudę drgań posługuje się pojęciem częstotliwości jako liczbą pełnych drgań (wahnięć) wykonanych w jednostce czasu ($f = \frac{n}{t}$) i na tej podstawie określa jej jednostkę ($1 \text{ Hz} = \frac{1}{s}$); stosuje w obliczeniach związki między częstotliwością a okresem drgań ($f = \frac{1}{T}$) doświadczalnie wyznacza okres i częstotliwość w ruchu okresowym (wahadła i ciężarka zawieszona na sprężynie); bada jakościowo zależność okresu wahadła od jego długości i zależność okresu drgań ciężarka od jego masy (korzystając z opisu doświadczeń); wskazuje czynniki istotne i nieistotne dla wyników doświadczeń; zapisuje wyniki pomiarów wraz z ich jednostką, z uwzględnieniem informacji o niepewności; przeprowadza obliczenia i zapisuje wyniki zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z dokładności pomiarów; formułuje wnioski analizuje jakościowo przemiany energii 	<p>Uczeń:</p> <ul style="list-style-type: none"> posługuje się pojęciami: wahadła matematycznego, wahadła sprężynowego, częstotliwości drgań własnych; odróżnia wahadło matematyczne od wahadła sprężynowego analizuje wykresy zależności położenia od czasu w ruchu drgającym; na podstawie tych wykresów porównuje drgania ciał analizuje wykres fali; wskazuje oraz wyznacza jej długość i amplitudę; porównuje fale na podstawie ich ilustracji omawia mechanizm wytwarzania dźwięków w wybranym instrumencie muzycznym podaje wzór na natężenie fali oraz jednostkę natężenia fali analizuje oscylogramy różnych dźwięków posługuje się pojęciem poziomu natężenia dźwięku wraz z jego jednostką (1 dB); określa progi słyszalności i bólu oraz poziom natężenia 	<p>Uczeń:</p> <ul style="list-style-type: none"> projektuje i przeprowadza doświadczenie (inne niż opisane w podręczniku) w celu zbadania, od czego (i jak) zależą, a od czego nie zależą okres i częstotliwość w ruchu okresowym; opracowuje i krytycznie ocenia wyniki doświadczenia; formułuje wnioski i prezentuje efekty przeprowadzonego badania rozwiązuje zadania złożone, nietypowe (lub problemy), dotyczące treści rozdziału <i>Drgania i fale</i> realizuje własny projekt związany z treścią rozdziału <i>Drgania i fale</i> (inny niż opisany w podręczniku) 	<p>Uczeń:</p> <ul style="list-style-type: none"> wyjaśnia ogólną zasadę działania radia, telewizji i telefonów komórkowych, korzystając ze schematu przesyłania fali elektromagnetycznych posługuje się pojęciem poziomu natężenia dźwięku wraz z jego jednostką (1 dB); określa progi słyszalności i bólu oraz poziom natężenia hałasu szkodliwego dla zdrowia rozwiązuje zadania złożone, nietypowe (lub problemy), dotyczące treści rozdziału <i>Drgania i fale</i> realizuje własny projekt związany z treścią rozdziału <i>Drgania i fale</i> (inny niż opisany w podręczniku)
--	--	--	---	---

<p>długością, prędkością, częstotliwością i okresem fali, jak w przypadku fal mechanicznych; porównuje wartości prędkości fal dźwiękowych w różnych ośrodkach, korzystając z tabeli tych wartości</p> <ul style="list-style-type: none"> wymienia rodzaje fal elektromagnetycznych: radiowe, mikrofałe, promieniowanie podczerwone, światło widzialne, promieniowanie nadfioletowe, rentgenowskie i gamma; podaje przykłady ich zastosowania przeprowadza doświadczenia: <ul style="list-style-type: none"> demonstruje ruch drgający ciężar-ka zawieszonoego na sprężynie lub nici; wskazuje położenie równowagi i amplitudę drgań, demonstruje powstawanie fali na sznurze i wodzie, wytwarza dźwięki i wykazuje, że do rozchodzenia się dźwięku potrzebny jest ośrodek, wytwarza dźwięki; bada jakościowo zależność ich wysokości od częstotliwości drgań i zależność ich głośności od amplitudy drgań, <p>korzystając z ich opisów; opisuje przebieg przeprowadzonego doświadczenia, przedstawia wyniki i formułuje wnioski</p> <ul style="list-style-type: none"> wyodrębnia z tekstów, tabel i ilustracji informacje kluczowe dla opisywanego zjawiska lub problemu; rozpoznaje zależność rosnącą i malejącą na podstawie danych z tabeli 	<p>kinetycznej i energii potencjalnej sprężystości w ruchu drgającym; podaje przykłady przemian energii podczas drgań zachodzących w otaczającej rzeczywistości</p> <ul style="list-style-type: none"> przedstawia na schematycznym rysunku wykres zależności położenia od czasu w ruchu drgającym; zaznacza na nim amplitudę i okres drgań opisuje rozchodzenie się fali mechanicznej jako proces przekazywania energii bez przenoszenia materii postępuje się pojęciem prędkości rozchodzenia się fali; opisuje związek między prędkością, długością i częstotliwością (lub okresem) fali: $v = \lambda \cdot f$ (lub $v = \frac{\lambda}{T}$) stosuje w obliczeniach związku między okresem, częstotliwością i długością fali wraz z ich jednostkami doświadczalnie demonstruje dźwięki o różnych częstotliwościach z wykorzystaniem drgającego przedmiotu lub instrumentu muzycznego opisuje mechanizm powstawania i rozchodzenia się fal dźwiękowych w powietrzu postępuje się pojęciami energii i natężenia fali; opisuje jakościowo związek między energią fali a amplitudą fali opisuje jakościowo związku między wysokością dźwięku a częstotliwością fali i między natężeniem dźwięku (głośnością) a energią fali i amplitudą fali rozróżnia dźwięki słyszalne, ultradźwięki i infradźwięki; podaje przykłady ich źródeł i zastosowania; opisuje szkodliwość hałasu doświadczalnie obserwuje oscylogramy 	<p>hałasu szkodliwego dla zdrowia</p> <ul style="list-style-type: none"> rozwiązuje zadania (lub problemy) bardziej złożone dotyczące treści rozdziału <i>Drgania i fale</i> postępuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących treści rozdziału <i>Drgania i fale</i> realizuje projekt: <i>Prędkość i częstotliwość dźwięku</i> (opisany w podręczniku) 		
---	--	--	--	--

<ul style="list-style-type: none"> współpracuje w zespole podczas przeprowadzania obserwacji i doświadczeń, przestrzegając zasad bezpieczeństwa rozwiązuje proste (bardzo łatwe) zadania dotyczące treści rozdziału <i>Drgania i fale</i> 	<p>dźwięków z wykorzystaniem różnych technik</p> <ul style="list-style-type: none"> stwierdza, że źródłem fal elektromagnetycznych są drgające ładunki elektryczne oraz prąd, którego natężenie zmienia się w czasie opisuje poszczególne rodzaje fal elektromagnetycznych; podaje odpowiadające im długości i częstotliwości fal, korzystając z diagramu przedstawiającego widmo fal elektromagnetycznych wymienia cechy wspólne i różnice w rozchodzeniu się fal mechanicznych i elektromagnetycznych; podaje wartość prędkości fal elektromagnetycznych w próżni; porównuje wybrane fale (np. dźwiękowe i świetlne) rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału <i>Drgania i fale</i> (przelicza wielokrotności i podwielokrotności oraz jednostki czasu, przeprowadza obliczenia i zapisuje wynik zgodnie z zasadami zaokrąglania, z zachowaniem liczby cyfr znaczących wynikającej z danych) 			
V. OPTYKA				
<p>Uczeń:</p> <ul style="list-style-type: none"> wymienia źródła światła; postępuje się pojęciami: promień świetlny, wiązka światła, ośrodek optyczny, ośrodek optycznie jednorodny; rozróżnia rodzaje źródeł światła (naturalne i sztuczne) oraz rodzaje wiązek światła (zbieżna, równoległa i rozbieżna) ilustruje prostoliniowe rozchodzenie się światła w ośrodku jednorodnym; podaje przykłady 	<p>Uczeń:</p> <ul style="list-style-type: none"> opisuje rozchodzenie się światła w ośrodku jednorodnym opisuje światło jako rodzaj fal elektromagnetycznych; podaje przedział długości fal świetlnych oraz przybliżoną wartość prędkości światła w próżni przedstawia na schematycznym rysunku powstawanie cienia i półcienia opisuje zjawiska zaćmienia Słońca i Księżyca postępuje się pojęciami: kąta padania, 	<p>Uczeń:</p> <ul style="list-style-type: none"> wskazuje prędkość światła jako maksymalną prędkość przepływu informacji; porównuje wartości prędkości światła w różnych ośrodkach przezroczystych wyjaśnia mechanizm zjawisk zaćmienia Słońca i Księżyca, korzystając ze schematycznych rysunków przedstawiających te 	<p>Uczeń:</p> <ul style="list-style-type: none"> opisuje zagadkowe zjawiska optyczne występujące w przyrodzie (np. miraż, błękit nieba, widmo Brockenu, halo) rozwiązuje zadania złożone, (lub problemy), dotyczące treści rozdziału <i>Optyka</i> podaje i stosuje związek ogniskowej z promieniem krzywizny 	<p>Uczeń:</p> <ul style="list-style-type: none"> opisuje wykorzystanie zwierciadeł i soczewek w przyrządach optycznych (np. mikroskopie, lunecie) rozwiązuje zadania złożone, nietypowe (lub problemy), dotyczące treści rozdziału <i>Optyka</i> realizuje własny projekt związany z treścią rozdziału <i>Optyka</i>

<p>prostoliniowego biegu promieni światła w otaczającej rzeczywistości</p> <ul style="list-style-type: none"> opisuje mechanizm powstawania cienia i półcienia jako konsekwencje prostoliniowego rozchodzenia się światła w ośrodku jednorodnym; podaje przykłady powstawania cienia i półcienia w otaczającej rzeczywistości porównuje zjawiska odbicia i rozproszenia światła; podaje przykłady odbicia i rozproszenia światła w otaczającej rzeczywistości rozdzieli zwierciadła płaskie i sferyczne (wklęsłe i wypukłe); podaje przykłady zwierciadeł w otaczającej rzeczywistości postępuje się pojęciami osi optycznej i promienia krzywizny zwierciadła; wymienia cechy obrazów wytworzonych przez zwierciadła (pozorne lub rzeczywiste, proste lub odwrócone, powiększone, pomniejszone lub tej samej wielkości co przedmiot) rozdzieli obrazy: rzeczywisty, pozorny, prosty, odwrócony, powiększony, pomniejszony, tej samej wielkości co przedmiot opisuje światło lasera jako jednobarwne i ilustruje to brakiem rozszczepienia w pryzmacie; porównuje przejście światła jednobarwnego i światła białego przez pryzmat rozdzieli rodzaje soczewek (skupiające i rozpraszające); postępuje się pojęciem osi optycznej soczewki; rozdzieli symbole soczewki skupiającej 	<p>kąta odbicia i normalnej do opisu zjawiska odbicia światła od powierzchni płaskiej; opisuje związek między kątem padania a kątem odbicia; podaje i stosuje prawo odbicia</p> <ul style="list-style-type: none"> opisuje zjawisko odbicia światła od powierzchni chropowatej analizuje bieg promieni wychodzących z punktu w różnych kierunkach, a następnie odbitych od zwierciadła płaskiego i zwierciadeł sferycznych; opisuje i ilustruje zjawisko odbicia od powierzchni sferycznej opisuje i konstruuje graficznie bieg promieni ilustrujący powstawanie obrazów pozornych wytwarzanych przez zwierciadło płaskie; wymienia trzy cechy obrazu (pozorny, prosty i tej samej wielkości co przedmiot); wyjaśnia, kiedy obraz jest rzeczywisty, a kiedy – pozorny opisuje skupianie się promieni w zwierciadle wklęsłym; postępuje się pojęciami ogniska i ogniskowej zwierciadła podaje przykłady wykorzystania zwierciadeł w otaczającej rzeczywistości opisuje i konstruuje graficznie bieg promieni ilustrujący powstawanie obrazów rzeczywistych i pozornych wytwarzanych przez zwierciadła sferyczne, znając położenie ogniska opisuje obrazy wytwarzane przez zwierciadła sferyczne (podaje trzy cechy obrazu) postępuje się pojęciem powiększenia obrazu jako ilorazu wysokości obrazu i wysokości przedmiotu opisuje jakościowo zjawisko załamania światła na granicy dwóch ośrodków różniących się prędkością rozchodzenia się światła; wskazuje kierunek załamania; postępuje się pojęciem kąta załamania podaje i stosuje prawo załamania światła 	<p>zjawiska</p> <ul style="list-style-type: none"> projektuje i przeprowadza doświadczenie potwierdzające równość kątów padania i odbicia; wskazuje czynniki istotne i nieistotne dla wyników doświadczenia; prezentuje i krytycznie ocenia wyniki doświadczenia analizuje bieg promieni odbitych od zwierciadła wypukłego; postępuje się pojęciem ogniska pozornego zwierciadła wypukłego przewiduje rodzaj i położenie obrazu wytwarzanego przez zwierciadła sferyczne w zależności od odległości przedmiotu od zwierciadła przewiduje rodzaj i położenie obrazu wytworzonego przez soczewki w zależności od odległości przedmiotu od soczewki, znając położenie ogniska (i odwrotnie) postępuje się pojęciami astygmatyzmu i daltonizmu rozwiązuje zadania (lub problemy) bardziej złożone dotyczące treści rozdziału <i>Optyka</i> postępuje się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularnonaukowych) dotyczących treści rozdziału <i>Optyka</i> (w tym tekstu: <i>Zastosowanie prawa odbicia i prawa załamania światła zamieszczonego</i> 	<p>(w przybliżeniu $f = \frac{1}{2} \cdot r$); wyjaśnia i stosuje odwracalność biegu promieni świetlnych (stwierdza np., że promienie wychodzące z ogniska po odbiciu od zwierciadła tworzą wiązkę promieni równoległych do osi optycznej)</p> <ul style="list-style-type: none"> postępuje się pojęciem powiększenia obrazu jako ilorazu odległości obrazu od zwierciadła i odległości przedmiotu od zwierciadła; podaje i stosuje wzory na powiększenie obrazu (np.: $p = \frac{h_2}{h_1}$ i $p = \frac{y}{x}$); wyjaśnia, kiedy: $p < 1$, $p = 1$, $p > 1$ wyjaśnia mechanizm rozszczepienia światła w pryzmacie, postępując się związkiem między prędkością światła a długością fali świetlnej w różnych ośrodkach i odwołując się do widma światła białego opisuje zjawisko powstawania tęczy postępuje się pojęciem zdolności skupiającej soczewki wraz z jej jednostką (1 D) postępuje się pojęciem powiększenia obrazu jako ilorazu odległości
---	---	---	---

<p>i rozpraszającej; podaje przykłady soczewek w otaczającej rzeczywistości oraz przykłady ich wykorzystania</p> <ul style="list-style-type: none"> • opisuje bieg promieni ilustrujący powstawanie obrazów rzeczywistych i pozornych wytwarzanych przez soczewki, znając położenie ogniska • posługuje się pojęciem powiększenia obrazu jako ilorazu wysokości obrazu i wysokości przedmiotu • przeprowadza doświadczenia: <ul style="list-style-type: none"> – obserwuje bieg promieni światła i wykazuje przekazywanie energii przez światło, – obserwuje powstawanie obszarów cienia i półcienia, – bada zjawiska odbicia i rozproszenia światła, – obserwuje obrazy wytwarzane przez zwierciadło płaskie, obserwuje obrazy wytwarzane przez zwierciadła sferyczne, – obserwuje bieg promienia światła po przejściu do innego ośrodka w zależności od kąta padania oraz przejście światła jedno-barwnego i światła białego przez pryzmat, – obserwuje bieg promieni równoległych do osi optycznej przechodzących przez soczewki skupiającą i rozpraszającą, – obserwuje obrazy wytwarzane przez soczewki skupiające, korzystając z ich opisu i przestrzegając zasad bezpieczeństwa; opisuje przebieg doświadczenia (wskazuje rolę 	<p>(jakościowo)</p> <ul style="list-style-type: none"> • opisuje światło białe jako mieszaninę barw; ilustruje to rozszczepieniem światła w pryzmacie; podaje inne przykłady rozszczepienia światła • opisuje i ilustruje bieg promieni równoległych do osi optycznej przechodzących przez soczewki skupiającą i rozpraszającą, posługując się pojęciami ogniska i ogniskowej; rozróżnia ogniska rzeczywiste i pozorne • wyjaśnia i stosuje odwracalność biegu promieni świetlnych (stwierdza np., że promienie wychodzące z ogniska po załamaniu w soczewce skupiającej tworzą wiązkę promieni równoległych do osi optycznej) • rysuje konstrukcyjnie obrazy wytworzone przez soczewki; rozróżnia obrazy: rzeczywiste, pozorne, proste, odwrócone; porównuje wielkość przedmiotu z wielkością obrazu • opisuje obrazy wytworzone przez soczewki (wymienia trzy cechy obrazu); określa rodzaj obrazu w zależności od odległości przedmiotu od soczewki • opisuje budowę oka oraz powstawanie obrazu na siatkówce, korzystając ze schematycznego rysunku przedstawiającego budowę oka; posługuje się pojęciem akomodacji oka • posługuje się pojęciami krótkowzroczności i dalekowzroczności; opisuje rolę soczewek w korygowaniu tych wad wzroku • przeprowadza doświadczenia: <ul style="list-style-type: none"> – demonstruje zjawisko prostoliniowego rozchodzenia się światła, – skupia równoległą wiązkę światła za pomocą zwierciadła wklęsłego i wyznacza jej ognisko, 	<p>w podręczniku)</p>	<p>obrazu od soczewki i odległości przedmiotu od soczewki; podaje i stosuje wzory na powiększenie obrazu (np.: $p = \frac{h_2}{h_1}$ i $p = \frac{y}{x}$); stwierdza, kiedy: $p < 1$, $p = 1$, $p > 1$; porównuje obrazy w zależności od odległości przedmiotu od soczewki skupiającej i rodzaju soczewki</p> <ul style="list-style-type: none"> • 	
--	--	-----------------------	--	--

<p>użytych przyrządów oraz czynniki istotne i nieistotne dla wyników doświadczeń); formułuje wnioski na podstawie wyników doświadczenia</p> <ul style="list-style-type: none"> • wyodrębnia z tekstów, tabel i ilustracji informacje kluczowe dla opisywanego zjawiska lub problemu • współpracuje w zespole podczas przeprowadzania obserwacji i doświadczeń, przestrzegając zasad bezpieczeństwa • rozwiązuje proste (bardzo łatwe) zadania dotyczące treści rozdziału Optyka 	<ul style="list-style-type: none"> – demonstruje powstawanie obrazów za pomocą zwierciadeł sferycznych, – demonstruje zjawisko załamania światła na granicy ośrodków, – demonstruje rozszczepienie światła w pryzmacie, – demonstruje powstawanie obrazów za pomocą soczewek, – otrzymuje za pomocą soczewki skupiającej ostre obrazy przedmiotu na ekranie, przestrzegając zasad bezpieczeństwa; wskazuje rolę użytych przyrządów oraz czynniki istotne i nieistotne dla wyników doświadczeń; formułuje wnioski na podstawie tych wyników <ul style="list-style-type: none"> • rozwiązuje proste zadania (lub problemy) dotyczące treści rozdziału Optyka 			
--	--	--	--	--

