Wymagania na poszczególne oceny z fizyki i astronomii dla klasy 3c

Dział: 1. Makroskopowe właściwości materii a jej budowa mikroskopowa

	Wymagania

	Na ocenę dopuszczającą:

Uczeń:
	Na ocenę dostateczną

Uczeń:
	Na ocenę dobrą

Uczeń
	Na ocenę bardzo dobrą

Uczeń

	· potrafi wymienić przykłady ruchu drgającego w przyrodzie,

· potrafi wymienić i zdefiniować pojęcia służące do opisu ruchu drgającego

· potrafi wymienić główne cechy ruchu harmonicznego

· potrafi wymienić właściwości gazów,

· potrafi objaśnić pojęcie gazu doskonałego

· potrafi wymienić właściwości cieczy

· potrafi wymienić rodzaje odkształceń

· potrafi podać przykłady zastosowania ferromagnetyków

· potrafi podać przykłady wykorzystania różnych materiałów ze względu na ich szczególne właściwości mechaniczne, elektryczne i magnetyczne
	· potrafi opisać zmiany energii w ruchu harmonicznym wahadła matematycznego,

· potrafi zapisać i objaśnić wzór na okres drgań wahadła matematycznego,

· potrafi wyjaśnić, na czym polega zjawisko rezonansu.

· potrafi wyjaśnić, na czym polega zjawisko dyfuzji.

· potrafi opisać skutki działania sił międzycząsteczkowych,

· potrafi wyjaśnić zjawiska menisku.

· ,

· potrafi objaśnić mikroskopowy model przewodnictwa prądu w metalach,

· potrafi objaśnić mikroskopowy model izolatora (dielektryka).

· .

· ,
	· potrafi opisać zmiany wychylenia i prędkości w ruchu harmonicznym,

· potrafi zapisać i objaśnić wyrażenie na okres drgań w ruchu harmonicznym,

· potrafi obliczyć energię potencjalną i kinetyczną ciała drgającego,

· potrafi wyprowadzić wzór na okres drgań wahadła matematycznego,

· potrafi zapisać i wyjaśnić prawo Hooke'a.

· potrafi wymienić wielkości fizyczne, od których (w ujęciu makroskopowym) zależy opór elektryczny przewodnika,

· potrafi wymienić główne właściwości półprzewodników i nadprzewodników.

· wie, że każdemu elektronowi można przypisać moment magnetyczny,

· potrafi objaśnić, co to znaczy, że atom jest para- lub diamagnetyczny,

· potrafi objaśnić różnice w budowie substancji dia-, para- i ferromagnetycznych,
	· potrafi zapisać zależności:
[image: image1.wmf])

(

t

x

,
[image: image2.wmf])

(

t

x

u

,
[image: image3.wmf])

(

t

a

x

,
[image: image4.wmf])

(

t

F

x

 dla ruchu harmonicznego,

· potrafi narysować i przeanalizować wykresy zależności od czasu wielkości fizycznych opisujących ruch harmoniczny
· zna i posługuje się poznanymi w gimnazjum pojęciami (I, U, R, W, P) i prawami dotyczącymi prądu stałego.

	·
	·
	·
	·

	·
	·
	·
	·

	·
	·
	·
	·

	·
	·
	·
	·

	·
	·
	·
	

	·
	·
	
	

Dział: 2. Chaos i porządek w przyrodzie

	Wymagania

	Na ocenę dopuszczającą:

Uczeń:
	Na ocenę dostateczną

Uczeń:
	Na ocenę dobrą

Uczeń
	Na ocenę bardzo dobrą

Uczeń

	· zna związek temperatury ciała ze średnią energią kinetyczną jego cząsteczek,

· potrafi zdefiniować energię wewnętrzną i ciepło na podstawie kinetyczno-molekularnej teorii budowy materii

· potrafi zapisać pierwszą zasadę termodynamiki

· wie, że w przyrodzie samorzutnie mogą zachodzić tylko procesy nieodwracalne
	· ,

· potrafi przeliczać temperaturę w skali Celsjusza na temperaturę w skali Kelvina i odwrotnie,

· potrafi wymienić założenia modelu gazu doskonałego.

· potrafi zinterpretować pierwszą zasadę termodynamiki,

· potrafi objaśnić istotę drugiej zasady termodynamiki.

· ,
	zna podstawowy wzór na ciśnienie gazu, równanie Clapeyrona i równanie stanu gazu doskonałego
· potrafi stosować pierwszą zasadę termodynamiki w konkretnych, prostych przykładach (np. do opisu przemian gazowych),

· potrafi obliczyć sprawność silnika cieplnego.

· potrafi objaśnić zasadę działania turbiny parowej,

· potrafi objaśnić zasadę działania silnika spalinowego,

· potrafi objaśnić sens fizyczny pojęcia entropii,

· wie, że w przyrodzie mogą zachodzić samorzutnie tylko takie procesy, w których entropia wzrasta.
	· ,

· potrafi wykorzystać powyższe wzory do rozwiązywania prostych zadań,

· potrafi opisać przemiany gazu doskonałego, potrafi sporzą​dzać i interpretować wykresy, np.
[image: image5.wmf])

(

V

p

,
[image: image6.wmf])

(

T

p

,
[image: image7.wmf])

(

T

V

,

· potrafi obliczać pracę objętościową i ciepło w różnych przemianach gazu doskonałego.

Dział: 3. Transport energii

	Wymagania

	Na ocenę dopuszczającą:

Uczeń:
	Na ocenę dostateczną

Uczeń:
	Na ocenę dobrą

Uczeń
	Na ocenę bardzo dobrą

Uczeń

	· potrafi wymienić dobre i złe przewodniki ciepła

· potrafi wymienić praktyczne wykorzystanie zjawiska konwekcji

· potrafi podać przykład fali poprzecznej i podłużnej

· potrafi objaśnić pojęcie powierzchni falowej

· potrafi wymienić rodzaje fal elektromagnetycznych
	· potrafi wyjaśnić, na czym polega rozchodzenie się fali mechanicznej,.

· potrafi objaśnić co nazywamy falą elektromagnetyczną,

· . potrafi objaśnić, na czym polega zjawisko konwekcji

·
	· na podstawie kinetyczno-molekularnej teorii budowy materii potrafi wyjaśnić różnice przewodnictwa cieplnego różnych substancji.

· potrafi wymienić czynniki, od których zależy ilość energii unoszonej przez falę,

· potrafi wyjaśnić, na czym polega zjawisko (efekt) Dopplera.

· potrafi wymienić praktyczne zastosowania fal o różnych zakresach długości związane z transportem energii przez te fale.
	· potrafi objaśnić analogie między przewodzeniem ciepła i prądu elektrycznego,

· potrafi rozwiązywać zadania dotyczące przewodnictwa cieplnego i elektrycznego.

· potrafi wyprowadzić wzór na częstotliwość odbieraną przez ruchome źródło dźwięku.

Dział: 4. Światło i jego rola w przyrodzie

	Wymagania

	Na ocenę dopuszczającą:

Uczeń:
	Na ocenę dostateczną

Uczeń:
	Na ocenę dobrą

Uczeń
	Na ocenę bardzo dobrą

Uczeń

	· potrafi objaśnić, na czym pole​ga zjawisko odbicia światła,

· potrafi sformułować i objaśnić prawo odbicia,

· potrafi wyjaśnić i poprzeć przykładami zjawisko rozpraszania

· potrafi wymienić przykłady praktycznego wykorzystania całkowitego wewnętrznego odbicia

· potrafi objaśnić, co nazywamy zwierciadłem płaskim

· potrafi objaśnić, co nazywamy zwierciadłem kulistym; wklęsłym i wypukłym,

· potrafi objaśnić pojęcia: ognisko, ogniskowa, promień krzywizny, oś optyczna

· potrafi opisać rodzaje soczewek,

· potrafi objaśnić pojęcia: ognisko, ogniskowa, promień krzywizny, oś optyczna

· wie, że do uzyskiwania dużych powiększeń służy mikroskop

· potrafi objaśnić działanie oka, jako przyrządu optycznego

· wie, że w ośrodku materialnym (czyli poza próżnią) światło o różnych barwach (częstotliwościach) rozchodzi się z różnymi szybkościami,

· wie, co to jest siatka dyfrakcyjna

· potrafi podać przykłady praktycznego wykorzystywania zjawiska polaryzacji

· wie, co to jest praca wyjścia elektronu z metalu

· potrafi wyjaśnić, na czym polega zjawisko fotoelektryczne

· wie, jakie ciała wysyłają promieniowanie o widmie ciągłym

· wie, co to znaczy, że atom jest w stanie podstawowym,

· wie, co to znaczy, że atom jest w stanie wzbudzonym,

· wie, że spektroskop służy do badania widm,

· wie, co to są widma absorpcyjne i emisyjne

· wie, że każdy pierwiastek w stanie gazowym pobudzony do świecenia wysyła charakterystyczne dla siebie widmo liniowe

· potrafi wyjaśnić, dlaczego tylko niektóre ciała są przeźroczyste

· potrafi wymienić zastosowania lasera.

·
	· potrafi objaśnić na czym polega zjawisko załamania światła,

· potrafi zapisać i objaśnić prawo załamania światła i zdefiniować bezwzględny współczynnik załamania,

· potrafi objaśnić na czym polega zjawisko całkowitego wewnętrznego odbicia,,

· potrafi wymienić cechy obrazu otrzymanego w zwierciadle płaskim,,

· potrafi zapisać i zinterpretować równanie zwierciadła,

· potrafi zapisać i objaśnić wzór na powiększenie.

· potrafi opisać przejście światła przez płytkę równoległościenną, korzystając z prawa załamania,

· potrafi opisać przejście światła przez pryzmat, korzystając z prawa załamania,,

· wie, od czego zależy ogniskowa soczewki,

· wie, co nazywamy zdolnością skupiającą soczewki.

· potrafi sporządzać konstrukcje obrazów w soczewkach,

· na podstawie konstrukcji potrafi wymienić cechy obrazu w każdym przypadku.,

· potrafi wyjaśnić, na czym polegają wady krótko- i dalekowzroczności oraz zna sposoby ich korygowania,

· potrafi objaśnić zasadę działania lupy,.

· potrafi uzasadnić, że światło o różnych barwach ma w danym ośrodku inny współczynnik załamania,

· potrafi objaśnić zjawisko rozszczepienia światła białego jako skutek zależności współczynnika załamania od barwy światła,

· wie, że przy przejściu z jednego ośrodka do drugiego, częstotliwość światła nie ulega zmianie.

· potrafi wyjaśnić, na czym polegają zjawiska dyfrakcji i interferencji światła,,

· potrafi objaśnić zjawisko polaryzacji światła (jakościowo),

· wie, że zjawiska fotoelektrycznego nie można wytłumaczyć, posługując się falową teorią światła,

· potrafi objaśnić zasadę działania fotokomórki,

· potrafi zapisać i zinterpretować wzór na energię kwantu,

· wie, że pierwiastki w stanie gazowym, pobudzone do świecenia wysyłają widmo liniowe (dyskretne),

· wie, że promienie dozwolonych orbit i energia elektronu w atomie wodoru są skwantowane,

· wie, że model Bohra został zastąpiony przez nową teorię – mechanikę kwantową,

· wie, że model Bohra jest do dziś wykorzystywany do intuicyjnego wyjaśniania niektórych wyników doświadczalnych, gdyż stanowi dobre przybliżenie wyników uzyskiwanych na gruncie mechaniki kwantowej.

· wie, na czym polega analiza spektralna,

· wie, jak powstają linie Fraunhofera w widmie słonecznym,

· wie, dlaczego fala elektromagnetyczna nie może się rozchodzić (jest pochłaniana) w przewodnikach,

· potrafi wyjaśnić, dlaczego szkło jest najlepszym materiałem optycznym,
· wie, że pojęcie kwantu energii wprowadził do fizyki Planck,

· potrafi wymienić niektóre zastosowania ciekłych kryształów
	· potrafi zapisać i objaśnić związek względnego współczynnika załamania światła na granicy dwóch ośrodków z bezwzględnymi współczynnikami załamania tych ośrodków.

· potrafi wymienić warunki, przy których zachodzi całkowite wewnętrzne odbicie,

· potrafi opisać zasadę działania światłowodu.

· potrafi wykonać konstrukcję obrazu w zwierciadle płaskim,

· potrafi prawidłowo korzystać z równania zwierciadła,

· potrafi wykonać konstrukcje obra​zów w zwierciadłach kulistych,

· potrafi wymienić cechy obrazu w każdym przypadku,

· potrafi wymienić i omówić praktyczne zastosowania zwierciadeł.

· potrafi zapisać i zinterpretować wzór na odchylenie promienia świetlnego przy przejściu przez pryzmat,

· potrafi podać możliwości prak​tycznego wykorzystania odchy​lania światła przez pryzmat.

· potrafi zapisać wzór informujący od czego zależy ogniskowa soczewki i poprawnie go zinterpretować,

· potrafi obliczać zdolność skupiającą układów soczewek.

· potrafi zapisać i zinterpretować równanie soczewki.

· potrafi zinterpretować wzór na powiększenie uzyskiwane w lupie,

· potrafi opisać budowę i zasadę działania mikroskopu jako układu obiektywu i okularu,

· potrafi zinterpretować wzór na powiększenie uzyskiwane w mikroskopie.

· potrafi wyjaśnić powstawanie barw przedmiotów w świetle odbitym i barw ciał przezroczystych.

· potrafi wymienić sposoby polaryzowania światła,

· potrafi wyznaczyć kąt Brewstera.

· wie, że wyjaśnienie efektu fotoelektrycznego podał Einstein,

· potrafi sformułować warunek zajścia efektu fotoelektrycznego dla metalu o pracy wyjścia W,

· potrafi napisać i objaśnić wzór na energię kinetyczną fotoelektronów.

· potrafi sformułować i zapisać postulaty Bohra,wie, że całkowita energia elektronu w atomie wodoru jest ujemna,

· potrafi skomentować wzór Balmera,

· potrafi wyjaśnić, jak powstają serie widmowe, korzystając z modelu Bohra atomu wodoru,

· potrafi zamienić energię wyrażoną w dżulach na energię wyrażoną w elektronowoltach.

· wie, czym różni się światło laserowe od światła wysyłanego przez inne źródła,
	· potrafi narysować wykres funkcji
[image: image8.wmf])

(

x

y

 dla zwierciadła wklęsłego i podać jej interpretację.

· potrafi rozwiązywać problemy dotyczące przejścia światła przez płytkę równoległościenną i pryzmat.

· potrafi rozwiązywać zadania dotyczące soczewek i ich układów.

· potrafi wykorzystywać równanie soczewki do rozwiązywania problemów.

· potrafi rozwiązywać problemy jakościowe i ilościowe związane z praktycznym wykorzystywaniem soczewek.

· wie, od czego zależy energia kinetyczna fotoelektronów,

· wie, od czego zależy liczba fotoelektronów wybitych w jednostce czasu,

· potrafi narysować i objaśnić wykres zależności energii kinetycznej fotoelektronów od częstotliwości dla kilku metali.

· potrafi wyjaśnić, dlaczego nie można było wytłumaczyć powstawania liniowego widma atomu wodoru na gruncie fizyki klasycznej,

· potrafi wyjaśnić, dlaczego model Bohra atomu wodoru był modelem "rewolucyjnym",

· potrafi wykazać zgodność wzoru Balmera z modelem Bohra budowy atomu wodoru.

· potrafi uzasadnić zmianę długości fali, przy przejściu światła z jednego ośrodka do drugiego,

· potrafi zapisać wzór wyrażający zależność położenia prążka n–tego rzędu od długości fali i odległości między szczelinami i poprawnie go zinterpretować.

Dział: 5. Elementy fizyki jądrowej

	Wymagania

	Na ocenę dopuszczającą:

Uczeń:
	Na ocenę dostateczną

Uczeń:
	Na ocenę dobrą

Uczeń
	Na ocenę bardzo dobrą

Uczeń

	· wie, że niektóre pierwiastki samorzutnie emitują promieniowanie zwane promieniowaniem jądrowym,

· potrafi wymienić rodzaje tego promieniowania i podać ich główne właściwości,

· wie, z jakich składników zbudowane jest jądro atomowe

· potrafi wyjaśnić, czym różnią się między sobą izotopy danego pierwiastka

· wie, że energie wiązania jąder są znacznie większe od energii wiązania innych układów

· wie, że przemiany jąder, następujące w wyniku zderzeń nazywamy reakcjami jądrowymi.

· wie, że z badań widma słonecznego wynika, iż wodór jest głównym składnikiem materii słonecznej,

· potrafi wymienić główne zalety i zagrożenia związane z wykorzystaniem energii jądrowej do celów pokojowych

· potrafi podać przykłady wykorzystania promieniowania jądrowego w diagnostyce i terapii medycznej.,
· wie, że dotąd nie udało się zbudować urządzenia do pokojowego wykorzystania fuzji jądrowej
	· potrafi opisać jądro pierwiastka za pomocą liczby porządkowej (atomowej) i masowej,

· potrafi opisać cząstki elementarne, uwzględniając ich masę i ładunek,

· wie, że między składnikami jądra działają krótkozasięgowe siły jądrowe,

· potrafi objaśnić przyczynę rozpadania się ciężkich jąder,

· potrafi wyjaśnić, na czym polega rozpad,

· potrafi objaśnić pojęcia: stała rozpadu i czas połowicznego rozpadu.

· potrafi objaśnić pojęcia deficytu masy i energii wiązania w fizyce jądrowej, wykorzystując wiedzę na temat energii wiązania układów,

· ,

· potrafi objaśnić, na czym polega reakcja rozszczepienia jądra,

· potrafi objaśnić co to znaczy, że reakcja jest łańcuchowa.

· potrafi objaśnić, skąd pochodzi energia wyzwalana w reakcjach termojądrowych.

· wie, że promieniowanie jądrowe niszczy komórki żywe i powoduje zmiany genetyczne.

· potrafi objaśnić, jaką reakcję nazywamy egzoenergetyczną a jaką endoenergetyczną

· wie, że bomba atomowa to urządzenie, w którym zachodzi niekontrolowana reakcja łańcuchowa,

· wie, że bomba wodorowa to urządzenie, w którym zachodzi gwałtowna fuzja jądrowa
	· potrafi opisać historyczne doświadczenie Rutherforda i płynące z niego wnioski,

· wie, że jądro, podobnie jak atom, może się znajdować w różnych stanach energetycznych a przechodzenie ze stanu wzbudzonego do podstawowego wiąże się z emisją promieniowania .

· potrafi zapisać ogólne schematy rozpadów  i  oraz objaśnić je, posługując się regułami przesunięć Soddy'ego i Fajansa,

· potrafi zapisać i objaśnić prawo rozpadu promieniotwórczego,

· potrafi zinterpretować wykres zależności
[image: image9.wmf])

(

t

N

, liczby jąder danego izotopu w próbce, od czasu.

· potrafi zinterpretować "najważniejszy wykres świata" tzn. wykres zależności energii wiązania przypadającej na jeden nukleon w jądrze, od liczby nukleonów w nim zawartych,

· wie, że rozumienie faktów ilustrowanych przez ten wykres będzie konieczne do wyjaśnienia pochodzenia energii jądrowej.

· potrafi zapisać reakcję jądrową, uwzględniając zasadę zachowania ładunku i liczby nukleonów.

· potrafi wyjaśnić co to znaczy, że materia słoneczna jest w stanie plazmy,

· potrafi wyjaśnić, na czym polega reakcja fuzji jądrowej, czyli reakcja termojądrowa i rozumie, dlaczego warunkiem jej zachodzenia jest wysoka temperatura,

· wie, jakie cząstki nazywamy pozytonami,

· potrafi objaśnić, na czym polega zjawisko anihilacji
	· zna i posługuje się pojęciem aktywność źródła
[image: image10.wmf]÷

ø

ö

ç

è

æ

D

D

=

t

N

A

· zna jej jednostkę (1 Bq).

· potrafi skorzystać ze związku między stałą rozpadu i czasem połowicznego rozpadu,

· potrafi objaśnić metodę datowania za pomocą izotopu
[image: image11.wmf]C

14

.

· potrafi objaśnić, dlaczego może nie dojść do zderzenia cząstki naładowanej (lub jądra) z innym jądrem,

· potrafi obliczyć najmniejszą odległość, na którą zbliży się dodatnio naładowana cząstka do jądra atomu.

· potrafi sporządzić bilans energii w reakcji rozszczepienia.

· potrafi opisać budowę i zasadę działania reaktora jądrowego.

Dział: 6. Budowa i ewolucja Wszechświata

	Wymagania

	Na ocenę dopuszczającą:

Uczeń:
	Na ocenę dostateczną

Uczeń:
	Na ocenę dobrą

Uczeń
	Na ocenę bardzo dobrą

Uczeń

	· wie, że wszystkie cząstki o niezerowej masie dzielimy na hadrony i leptony, potrafi podać przykłady,

· wie, że hadrony składają się z kwarków

· potrafi podać kilka kolejnych obiektów w hierarchii Wszechświata,

· wie, że pierwszą planetę pozasłoneczną odkrył Aleksander Wolszczan

· wie, że odkryto promieniowanie elektromagnetyczne, zwane promieniowaniem reliktowym, które potwierdza teorię rozszerzającego się Wszechświata,

· wie, że rozszerzający się Wszechświat jest efektem Wielkiego Wybuchu,
	· potrafi wyjaśnić dlaczego hadronów nie można rozłożyć na pojedyncze kwarki,

· potrafi zapisać i zinterpretować prawo Hubble'a,

· potrafi objaśnić, jak na podstawie prawa Hubble'a wnioskujemy, że galaktyki oddalają się od siebie,

· ,

· wie, jaka jest szacunkowa gęstość Wszechświata widocznego w porównaniu z gęstością krytyczną,

· wie o istnieniu ciemnej materii,

· wie, że o szybkości rozszerzania się Wszechświata decyduje gęstość materii

· potrafi podać definicję parseka

· wie, że zmiany jasności cefeid, wykorzystuje się do obliczania odległości tych gwiazd

· potrafi wymienić procesy fizyczne, które doprowadziły do powstania galaktyk i ich gromad
	· potrafi objaśnić pojęcie elementarności cząstki,

· potrafi objaśnić pojęcie stabilności cząstki

· wie, jak zbudowana jest plazma i w jakich warunkach można ją uzyskać,

· wie, co to jest i w jakich warunkach występuje plazma kwarkowo-gluonowa,

· potrafi objaśnić zmiany stanu materii przy wzroście temperatury.

· potrafi objaśnić sposób obliczania odległości gwiazdy za pomocą pomiaru paralaksy,

· potrafi wymienić obserwacje, jakie doprowadziły do odkrycia prawa Hubble'a,

· potrafi objaśnić, jak na podstawie prawa Hubble'a można obliczyć odległości galaktyk od Ziemi,

· potrafi wymienić argumenty na rzecz idei rozszerzającego się i stygnącego Wszechświata.

· potrafi objaśnić, w jaki sposób losy Wszechświata zależą od gęstości materii,

· potrafi omówić znaczenie odkrycia niezerowej masy neutrina dla oceny ilości ciemnej materii,

· potrafi podać inne hipotezy związane z istnieniem ciemnej materii,

· potrafi podać hipotezy dotyczące przeszłości i przyszłości Wszechświata.
	· wie, że ładunki kwarków są ułamkami ładunku elementarnego

· potrafi objaśnić, dlaczego odkrycie promieniowania reliktowego potwierdza teorię rozszerzającego się Wszechświata.

· zna kolejne stadia rozwoju Wszechświata zgodnie z modelem Wielkiego Wybuchu

· potrafi analizować etapy ewolucji gwiazd i określać aktualną fazę ewolucji Słońca na podstawie diagramu H-R,

· potrafi interpretować położenie gwiazdy na diagramie jako etap ewolucji,

· zna pojęcia: czarna dziura, gwiazda Supernowa.

· potrafi opisać metodę Bohdana Paczyńskiego znajdowania obiektów ciemnej materii,

·

Dział: 7. Jedność mikro- i makroświata

	Wymagania

	Na ocenę dopuszczającą:

Uczeń:
	Na ocenę dostateczną

Uczeń:
	Na ocenę dobrą

Uczeń
	Na ocenę bardzo dobrą

Uczeń

	· wie, że dokonywanie pomiaru w makroświecie nie wpływa na stan obiektu,

· wie, że pomiar w mikroświecie wpływa na stan obiektu

	· potrafi podać hipotezę de Broglie'a fal materii,

· potrafi podać przykłady braku wpływu pomiaru w makroświecie na stan obiektu,
	· potrafi uzasadnić, dlaczego dla ciał makroskopowych nie obserwujemy zjawisk falowych,

· potrafi uzasadnić, dlaczego dla cząstek elementarnych powinno się obserwować zjawiska falowe,

· potrafi opisać ideę doświadczenia, potwierdzającego hipotezę de Broglie'a.

· potrafi podać przykład wpływu pomiaru w mikroświecie na stan obiektu,

· potrafi uzasadnić wpływ długości fali odpowiadającej cząstce rozproszonej na obiekcie mikroskopowym na możliwość określenia położenia i pędu tego obiektu,

· wie, jak fizycy sprawdzają, czy dla danego zjawiska opis klasyczny jest wystarczający,
	· wie, że klasyczne prawa fizyki nie stosują się do mikroświata, ale dla świata dostępnego naszym zmysłom stanowią wystarczające przybliżenie praw fizyki kwantowej,

· wie, że prawa fizyki kwantowej w chwili obecnej najlepiej opisują funkcjonowanie całego Wszechświata.

· potrafi opisać, jak wykorzystuje się własności falowe cząstek do badania struktury kryształów.

· potrafi sformułować i zinterpretować zasadę (relację) nieoznaczoności Heisenberga,

· na podstawie przykładów potrafi uzasadnić, że opis kwantowy jest istotny dla pojedynczych obiektów mikroskopowych a pomijalny dla układów składających się z wielkiej liczby tych obiektów,

Dział: 8. Fizyka a filozofia

	Wymagania

	Na ocenę dopuszczającą:

Uczeń:
	Na ocenę dostateczną

Uczeń:
	Na ocenę dobrą

Uczeń
	Na ocenę bardzo dobrą

Uczeń

	· wie, że mechaniki Newtona nie stosuje się do ruchów ciał mikroskopowych,

· wie, że nauka zajmująca się metodami tworzenia i formułowania teorii naukowych nazywa się metodologią nauk,

· wie, że metody tworzenia i formułowania teorii naukowych są wspólne dla wszystkich nauk przyrodniczych
	· potrafi podać przykłady rozumowania indukcyjnego w mechanice Newtona,

· wie, że dla szybkości bliskich szybkości światła prawa mechaniki Newtona się nie stosują,

· potrafi podać przykłady determinizmu w klasycznym opisie przebiegu zjawisk fizycznych,

· potrafi podać przykład stosowania metody hipotetyczno-dedukcyjnej w tworzeniu teorii fizycznych,

	· potrafi objaśnić, na czym polega rozumowanie indukcyjne,

· potrafi objaśnić, dlaczego żadnej teorii nie można uważać za ostateczną i absolutnie prawdziwą.

· potrafi objaśnić, na czym pole​ga determinizm w opisie przyrody,

· potrafi opisać, na czym polega metoda hipotetyczno-dedukcyjna,

· .
	· potrafi uzasadnić, posługując się zasadą nieoznaczoności, że fizyka kwantowa jest indetermistyczna (nie jest deterministyczna).

· potrafi objaśnić różnicę miedzy metodami: indukcyjną i hipotetyczno-dedukcyjną

Dział: 9. Narzędzia współczesnej fizyki

	Wymagania

	Na ocenę dopuszczającą:

Uczeń:
	Na ocenę dostateczną

Uczeń:
	Na ocenę dobrą

Uczeń
	Na ocenę bardzo dobrą

Uczeń

	·
	· czyta tekst naukowy ze zrozumieniem,

· wyszukuje i posługuje się informacją,

· prezentuje własne poglądy i dyskutuje.
	· wie, że jednym z podstawowych narzędzi współczesnej fizyki są akceleratory,

· ,

· rozumie rolę fizyki w odkrywaniu Kosmosu.
	· rozumie znaczenie fizyki dla rozwoju nowych technologii i wprowadzania nowych materiałów,
· rozumie znaczenie technik komputerowych dla opracowywania wyników pomiarów fizycznych

_1157967389.unknown

_1157967788.unknown

_1157968404.unknown

_1157969379.unknown

_1443513948.unknown

_1157969329.unknown

_1157967800.unknown

_1157967766.unknown

_1157967338.unknown

_1157967377.unknown

_1157967316.unknown

