

Świat fizyki w konkursach

- propozycje

MODN Ełk – 2011/2012r.

Spis treści:

1. Wstęp.
2. Lekcje powtórzeniowe z fizyki dla uczniów w gimnazjum o obniżonej sprawności intelektualnej.
3. Powtórzenie wiadomości z hydrostatyki i aerostatyki.
4. KINEMATYKA -Lekcje powtórzeniowe w formie konkursu.
5. Konspekt lekcji powtórzeniowej w formie konkursów
 - Temat: Praca, moc, energia mechaniczna .
6. Powtórzenie wiadomości z elektrostatyki.
7. Powtórzenia w konkursach z działu o prądzie elektrycznym .
8. Powtórzenie wiadomości z działu: „Elementy fizyki atomu i kosmologii”.

Wstęp.

Konkursy są dla każdego ucznia bardzo atrakcyjną formą przyswajania wiedzy i umiejętności. Fizyka to dość trudny przedmiot w szkole, dlatego nauczyciel powinien tak organizować zajęcia edukacyjne, aby uczniowie chętnie uczyli się treści z tego obszaru. Organizowanie konkursów podczas lekcji stanowi atrakcję dla ucznia. Podczas trwania zawodów w dziecku wyzwalają się zdrowe emocje związane z uczciwą rywalizacją. Konkurs jest okazją do sprawdzenia wiedzy i umiejętności przez każdego ucznia indywidualnie, może też być świetnym sprawdzianem pracy w zespole.

Bez wątplenia warto organizować konkursy podczas powtórzeń działu, określonej partii materiału, doświadczeń i w innych przypadkach, ponieważ lekcje fizyki stają się bardziej atrakcyjne dla ucznia. Uczniowie chętniej podejmują trud uczenia się z tego przedmiotu, rozwijają swoje zainteresowania a to pozwala dostrzec efekty pracy ucznia i nauczyciela.

Poniżej grupa nauczycieli z gimnazjów przedkłada swoje propozycje lekcji powtórzeniowych w formie konkursów. Mamy nadzieję, że skorzystają z nich nauczyciele fizyki pracujący w gimnazjach.

Małgorzata Grońska – MODN, Ewa Lutkiewicz, Magdalena Skorska - Sierotko, Marzanna Przekop, Anna Tondryk -Pukin, Edyta Mikołajczyk, Katarzyna Choruży

*Być gruntownie uczonym nie jest to jedno,
co wiele rzeczy pamiętać,
ale jest to zgłębić je rozumem,
obejrzeć skrzętnie uwagą ze wszystkich stron,
umieć ocenić ich stopień pewności i wątpliwości.*

Jan Śniadecki

Lekcje powtórzeniowe z fizyki dla uczniów w Gimnazjum o obniżonej sprawności intelektualnej

Wiadomości z fizyki są niezwykle trudne do poznania i zrozumienia, szczególnie dla młodzieży o obniżonej sprawności intelektualnej.

Realizacja programu nauczania opiera się głównie na obserwacji przedmiotów, zjawisk fizycznych i procesów zachodzących w otaczającym świecie, z którymi uczeń styka się w życiu codziennym oraz ich oddziaływań na człowieka. Inną ważną formą poznania jest praca laboratoryjna, która umożliwia dokonywanie obserwacji rozwijającej myślenie, aktywność uczniów i przygotowuje do praktycznego działania.

W programie nauczania fizyki szczególną uwagę zwraca się na zrozumienie poznanej wiedzy, nabycie umiejętności potrzebnych w życiu. Ukazuje się wykorzystanie praw fizyki w codziennym życiu, technice. Efektywność nauczania fizyki wymaga skorelowania jej programu z programami innych przedmiotów – biologii, chemii, matematyki. Należy dostosować treści nauczania do umiejętności matematycznych uczniów.

Zdobyte umiejętności, wiedza z dziedziny fizyki i jej zrozumienie, ma duże znaczenie w życiu uczniów i sprzyja ich integracji ze środowiskiem rówieśniczym i ludzi dorosłych.

Niezwykle ważne jest **powtarzanie i utrwalanie** treści nauczania. Pragnę przedstawić propozycje kilku lekcji powtórzeniowych po zakończeniu działów.

Anna Tondryk - Pukin

Właściwości materii.

1. Jakie znasz stany skupienia.
2. Wymień po dwa przykłady ciał w różnych stanach skupienia, które znajdują się w twoim otoczeniu.
3. Przy znakach zapytania napisz, jakie zjawiska zachodzą w kierunkach pokazanych na rysunku.

4. Uzupełnij zdania wyrazami z ramki.

parowanie ☐ skraplanie ☐ krzepnięcie ☐ topnienie

Zamiana stanu skupienia ciała stałego w stan ciekły nazywamy

..... jest to zamiana stanu skupienia ciała gazowego w ciekły. Zamiana stanu skupienia cieczy w stan skupienia stały nazywamy

5. Uczeń ściera moką gąbką tablicę, która po chwili jest sucha. Napisz, jakie zaistniało zjawisko?
Jest to zjawisko

6. Na kuchence stoi czajnik z wrzącą wodą. W strumieniu mgły uczeń umieścił szklaną płytę, pod którą postawił pustą szklaną, tak jak pokazano na rysunku.

Uzupełnij zdania korzystając z wyrazów z ramki.

woda ☐ topnienie ☐ para wodna ☐ destylowana ☐
skraplanie

W doświadczeniu tym zmieniła się w Powstało zjawisko Jest to woda

Poprawne odpowiedzi

1. Znamy trzy stany skupienia: stały, ciekły i gazowy.
(3 punkty)
2. Ciała stałe: piórniki, długopis.
Ciecze: woda, sok pomarańczowy.
Ciała gazowe: powietrze, para wodna.
(6 punktów)

3.

(4 punkty)

4. Zamiana stanu skupienia ciała stałego w stan ciekły nazywamy *topnieniem*. *Skraplanie* jest to zamiana stanu skupienia ciała gazowego w ciekły. Zamiana stanu skupienia cieczy w stan skupienia stały nazywamy *krzepnięciem*.

(3 punkty)

1. Jest to zjawisko *parowania*.

(1 punkt)

2. W doświadczeniu tym *woda* zmieniła się w *parę wodną*. Powstało zjawisko *skraplania*. Jest to *woda destylowana*.

(4 punkty)

Łączna ilość punktów – 21.

Właściwości materii.

1. Uzupełnij zdania wyrazami z ramki.

Ciała stałe są _____, plastyczne i _____. Ogrzewane ciała stałe _____ się a oziębiane _____ się. Ciała

stałe posiadają własny _____, a ciecze przyjmują kształt naczyń, w którym się znajdują.

kurczą, sprężyste, kształt, rozszerzają, kruche

2. Z czego zbudowane są wszystkie ciała?

3. Co stanie się po wymieszaniu piasku z grochem? Jaka będzie objętość?

4. Co to jest zjawisko dyfuzji i gdzie występuje? (w cieczech, ciałach stałych, gazach?)

5. Herbata z torebki zabarwia wodę, od czego zależy szybkość dyfuzji?

6. Do połowy probówki wlejemy wody i dopełnimy ją denaturatem, zaznaczymy poziom cieczy, a następnie wymieszamy. Co się stanie z poziomem cieczy i dlaczego?

Poprawne odpowiedzi

1. Uzupełnij zdania wyrazami z ramki.

Ciała stałe są *sprężyste*, *plastyczne* i *kruche*. Ogrzewane ciała stałe *rozszerzają* się a oziębiane kurczą się. Ciała stałe posiadają własny *kształt*, a ciecze przyjmują kształt naczynia, w którym się znajdują.

(4 punkty)

2. Wszystkie ciała zbudowane są z *cząsteczek*.

(1 punkt)

3. *Po wymieszaniu piasku z grochem, obie substancje zajmują mniejszą objętość niż poprzednio. Ziarenka piasku weszły w przestrzenie między ziarenkami grochu. Wniosek z tego taki, że ciała te zbudowane są z cząsteczek.*

(4 punkty)

4. Zjawisko dyfuzji *jest to samodzielne mieszanie się ciał. Zachodzi w cieczech, ciałach stałych i gazach.*

(5punktów)

5. Szybkość dyfuzji zależy od *temperatury*.(1 punkt)

6. *Woda po wymieszaniu się z denaturatem zajmie mniejszą objętość, ponieważ wszystkie ciała zbudowane są z maleńkich cząsteczek.*

(3 punkty)

Łączna ilość punktów - 18

Ruch

1. Zamieniamy $\frac{km}{h}$ na $\frac{m}{s}$, pamiętając, że:

1 kilometr (1 km) = 1000 metrów (1000 m)

1 godzina (1 h) = 3600 sekund (3600 s)

Zamień

$$18 \frac{km}{h} = ? \frac{m}{s}$$

$$36 \frac{km}{h} = ? \frac{m}{s}$$

$$72 \frac{km}{h} = ? \frac{m}{s}$$

2. Rozwiąż zadanie.

Z Ełku do Gdańska jest 360 km. Samochód osobowy przebył tę drogę w ciągu 6 godzin. Z jaką średnią szybkością jechał samochód?

Skorzystaj ze wzoru:

$$V = \frac{s}{t}, \text{ gdzie } V - \text{prędkość, } s - \text{droga, } t - \text{czas}$$

3. Pociąg osobowy wyjechał ze stacji A o godzinie 18⁰⁰, na stacji B był o godzinie 21⁰⁰, jechał z prędkością 80 $\frac{km}{h}$. Jaką odległość pokonał?

Skorzystaj ze wzoru:

$$s = V \cdot t, \text{ gdzie } s - \text{droga, } V - \text{prędkość, } t - \text{czas}$$

Poprawne odpowiedzi

$$1. 18 \frac{km}{h} = 18 \frac{1000m}{3600s} = 5 \frac{m}{s}$$

$$36 \frac{km}{h} = 36 \frac{1000m}{3600s} = 10 \frac{m}{s}$$

$$72 \frac{km}{h} = 72 \frac{1000m}{3600s} = 20 \frac{m}{s}$$

(9 punktów)

2.

Dane:

$$s = 360 \text{ km}$$

$$t = 6 \text{ h}$$

Szukane:

$$V = ?$$

$$V = \frac{s}{t}$$

$$V = \frac{360km}{6h}$$

$$V = 60 \frac{km}{h}$$

Odpowiedź: Samochód osobowy z Ełku do Gdańska jechał ze średnią szybkością $60 \frac{km}{h}$. (5 punktów)

3.

Aby zacząć pisać dane i szukane, należy obliczyć czas jazdy pociągu z miejscowości A do miejscowości B.

$$21^{00} - 18^{00} = 3 \text{ godziny}$$

Dane:

Szukane:

$$t = 3h$$

$$s = ?$$

$$V = 80 \frac{km}{h}$$

$$s = V \cdot t$$

$$s = 80 \frac{km}{h} \cdot 3h = 240 \text{ km}$$

Odpowiedź: Pociąg pokonał odległość 240 km. (6 punktów)

Łączna ilość punktów – 20

Elektryczność

1. Wpisz nazwy urządzeń w odpowiednie kratki. Wpisz hasło.

1. 4. 5. 7.

2. 6. 3.

Hasło: _____ .

Uzupełnij rysunki odpowiednimi znakami ładunku elektrycznego.

A. Na tym rysunku drugie ciało ma ładunek

B. Na tym rysunku drugie ciało ma ładunek

C. Na tym rysunku drugie ciało ma ładunek

Wymień składniki atomu: _____ .

- Elektron ma ładunek _____ .
- Jądro atomu ma ładunek _____ .
- Jak można naelektryzować ciało?

Opracowała: Anna Tondryk - Pukin

Poprawne odpowiedzi

- Krzyżówka kolejno: ogniwo, amperomierz, woltomierz, żarówka, wyłącznik, bateria, akumulator. Hasło: OPORNIK.
(8 punktów)
- Na rysunku A drugie ciało ma ładunek dodatni,
Na rysunku B drugie ciało ma ładunek ujemny,

Na rysunku C drugie ciało ma ładunek dodatni. (3 punkty)
- Atom składa się z *jądra atomu i elektronów*.
(2 punkty)
- Elektron ma ładunek *ujemny*.
(1 punkt)
- Jądro atomu ma ładunek *dodatni*.
(1 punkt)
- Ciało można naelektryzować przez *pocieranie*.
(1 punkt)

Łączna ilość punktów – 16.

Bibliografia

- Fizyka 1 podręcznik, gimnazjum, Roman Grzybowski, OPERON, Gdynia, 2009
- Fizyka 1 podręcznik, gimnazjum, Witold Drożdż, Wacława Jelska, WSiP, Warszawa, 2002
- Fizyka 1 zeszyt ćwiczeń, gimnazjum, Witold Drożdż, Wacława Jelska, WSiP, Warszawa, 2001

4. Fizyka 3, podręcznik dla gimnazjum, część pierwsza, Witold Drożdż, Wacława Jelska, WSiP, Warszawa, 2002
5. Własne propozycje zadań

POWTÓRZENIE WIADOMOŚCI Z HYDROSTATYKI I AEROSTATYKI.

1. CELE LEKCJI:

a/wiadomości:

Uczeń:

- * określa, czym jest parcie i wskazuje jego jednostkę w Układzie SI (A),
- * wyjaśnia pojęcie ciśnienia, podaje jednostkę ciśnienia w Układzie SI(A),
- * wymienia nazwy przyrządów służących do pomiaru ciśnienia (A),
- * odróżnia pojęcia: ciśnienie atmosferyczne i ciśnienie hydrostatyczne(B)
- * wyjaśnia od czego zależy ciśnienie hydrostatyczne i aerostatyczne(B)
- * wskazuje przykłady zastosowania naczyń połączonych(A)
- * podaje treść prawa Pascala(A)
- * wymienia przykłady zastosowania prawa Pascala(A)

- * posługuje się pojęciem siły wyporu (B)
- * wskazuje przykłady występowania siły wyporu w życiu codziennym(B)
- * formułuje treść prawa Archimedesza dla cieczy i gazów(A)
- * określa warunki pływania ciał: kiedy ciało tonie, kiedy pływa częściowo zanurzone, a kiedy pływa całkowicie zanurzone w cieczy(A)
- * wskazuje w otaczającej rzeczywistości przykłady praktycznego wykorzystania prawa Archimedesza(B)

b)umiejętności:

Uczeń:

- * wykazuje istnienie siły wyporu, wyznacza jej wartość doświadczalnie oraz za pomocą wzoru(C),
- * oblicza i porównuje wartość siły wyporu dla ciał zanurzonych w cieczy lub gazie (C),
- * rozwiązuje złożone zadania z wykorzystaniem wzoru na ciśnienie (C),
- * wykazuje zależność ciśnienia hydrostatycznego od wysokości słupa cieczy(C).

c)postawy:

- * kształtowanie poczucia odpowiedzialności za grupę
- * wdrażanie do zachowania dyscypliny na lekcji
- * wyrabianie nawyku zachowania porządku w czasie lekcji

2. FORMY PRACY:

- ◆ praca w grupach- turniej fizyczny

3. METODY:

- ◆ praktyczna (wypełnianie kart zadaniowych, korzystanie z materiałów tekstowych, rozwiązywanie zadań, pokaz z objaśnieniem)

4. ŚRODKI DYDAKTYCZNE:

- ◆ karty z zadaniami do wykonania(zadania obliczeniowe, krzyżówki, teksty do uzupełnienia, doświadczenie itp.)
- ◆ zestaw pytań konkursowych
- ◆ tabela wyników

PRZEBIEG LEKCJI

I. FAZA WSTĘPNA:

1. Sprawdzenie obecności.
2. Podanie tematu lekcji.
3. Objasnienie zasad pracy na lekcji.
4. Podział na grupy(3-4 osobowe w zależności od liczebności klasy, nie może być więcej niż 4 grupy ze względu na ograniczenia czasowe. Uczniowie w grupach zróżnicowani pod względem intelektualnym dla wyrównania szans poszczególnych grup).

II. FAZA REALIZACJI:

- a) Część teoretyczna turnieju:

Nauczyciel zadaje pytania umieszczone na karcie pytań(zawiera ona 6 pytań). Odpowiada grupa, która jako pierwsza zgłosi się do odpowiedzi.Za każde pytanie grupa otrzymuje 1 punkt. Można otrzymać dodatkowy punkt za zgłoszenie się do odpowiedzi przed zadaniem pytania, czyli " w ciemno". W przypadku braku odpowiedzi grupa otrzymuje -1 punkt, a na pytanie odpowiada inna grupa(według tych samych zasad).

Punkty zapisywane są w tabeli wyników umieszczonej na tablicy.

b)Część praktyczna:

Część praktyczna składa się z pięciu kategorii zadań:

- zadanie obliczeniowe,
- analiza doświadczenia,
- tekst do uzupełnienia,
- krzyżówka,
- skojarzenia.

Grupy otrzymują karty z zadaniem. Za każde z nich otrzymują określoną ilość punktów. Dodatkowy punkt dla grupy, która jako pierwsza wykona zadanie prawidłowo.

Każde zadanie jest następnie analizowane przez klasę. Po wykonaniu i analizie zadania grupy otrzymują zadanie następne, procedura się powtarza. Wyniki zapisywane są w tabeli.

III. FAZA KOŃCOWA:

- a) Nauczyciel zlicza punkty zdobyte przez poszczególne grupy, określa, która grupa zajęła 1,2,3 i 4 miejsce. W zależności od zajętego miejsca uczniowie otrzymują oceny:1-bdb, 2- db, 3- dst, 4- dop.
- b) Polecenie przygotowania się do sprawdzianu.
- c) Porządkowanie pracowni.

Przykładowy zestaw pytań i zadań:

Pytania:

1. Co to jest ciśnienie?
2. Co jest jednostką parcia?
3. Podaj treść prawa Pascala.
4. Wymień przynajmniej 3 przyrządy służące do pomiaru ciśnienia .
5. Podaj treść prawa Archimedesesa.
6. Od czego zależy siła wyporu?

Zadania:

Zadanie 1.

- a) Oblicz wartość ciśnienia, jakie wywiera na podłoże słoń o masie 2 ton i powierzchni stopy 20x30cm(zakładamy, że zwierzę stoi na wszystkich nogach).
(2 punkty)
- b) Oblicz wartość siły wyporu działającej na prostopadłościan o bokach 10cmx 5cmx1cm, zanurzony glicerynie. Gęstość gliceryny wynosi 1260kg/m³.
(2 punkty)

Zadanie 2.

(2 punkty)

Na który z przedmiotów zanurzonych w wodzie działa większe ciśnienie hydrostatyczne? Uzasadnij odpowiedź.

a)

b)

.....
.....
.....

Zadanie 3.

(3 punkty)

Uzupełnij tekst:

1. Ciało pływa po powierzchni cieczy, gdy jego gęstość jest
gęstości cieczy. Ciało tonie, gdy jego gęstość jest.....
gęstości cieczy. Ciało tkwi zanurzone w cieczy(nie tonie), gdy jego gęstość
jestgęstości cieczy.

Zadanie 4.

(4 punkty)

Rozwiąż krzyżówkę, wyjaśnij znaczenie wyrazu będącego jej rozwiązaniem.

1. Co najmniej 2 naczynia skonstruowane tak, że ciecz może w nich swobodnie przepływać.
2. Jednostka ciśnienia.
3. Nauka o cieczech w stanie spoczynku.
4. Nazwisko uczonego, który odkrył istnienie siły wyporu.
5. Przestrzeń, w której brak ciśnienia.
6. Nauka o gazach w stanie spoczynku.

Hasło:

.....
.....

Zadanie 5.

(1 punkt)

Z czym kojarzą ci się poniższe rysunki?

.....

TABELA WYNIKÓW

punkty	Pyt.1	Pyt.2	Pyt.3	Pyt.4	Pyt.5	Pyt.6	Zad.1	Zad.2	Zad.3	Zad.4	Zad.5	Suma	Miejsce
grupa													
I													
II													
III													
IV													

Opracowanie: Marzanna Przekop

Dział : KINEMATYKA

I. Lekcje powtórzeniowe w formie konkursu

Konkursy są atrakcyjną formą zajęć dla wszystkich uczniów. Cieszą się ogromnym zainteresowaniem wszystkich uczestników.

Nauczyciel w zależności od poziomu klasy ustala ilość zadań do rozwiązania podczas zajęć. W konkursie biorą udział wszyscy uczniowie, którzy są podzieleni na grupy.

Należy przed rozpoczęciem zabawy ustalić szczegółowy regulamin konkursu. Szczególną uwagę należy zwrócić na:

- wybór kapitana i sprawozdawcy w każdej z grup,
- ilość poszczególnych zadań do rozwiązania z każdej grupy zadań,
- czas pracy,
- nagrody.

KINEMATYKAZadania za 1 punkt

<p>Zadanie 1.1</p> <p>Jaką drogę pokona ciało w ciągu 5 s trwania ruchu, jeżeli porusza się ze stałą prędkością $10 \frac{m}{s}$?</p>	<p>Zadanie 1.2</p> <p>Mężczyzna idzie szybkim krokiem ze stałą prędkością $7 \frac{km}{h}$. Oblicz jaką drogę pokona w ciągu 2,5 h.</p>
<p>Zadanie 1.3</p> <p>Samochód jedzie z prędkością $180 \frac{km}{h}$. Ile wynosi wartość prędkości wyrażona w $\frac{m}{s}$?</p>	<p>Zadanie 1.4</p> <p>Motocyklista jedzie ze stałą szybkością $20 \frac{m}{s}$. Jaką drogę pokonuje w pierwszej sekundzie ruchu?</p>
<p>Zadanie 1.5</p> <p>Dokończ zdanie: Ruch , w którym torem ruchu jest linia prosta, a prędkość ma wartość stałą nazywamy.....</p>	<p>Zadanie 1.6</p> <p>Oblicz drogę przebytą przez samochód ruszający z miejsca z przyspieszeniem $2 \frac{m}{s^2}$ po czasie 12 s.</p>
<p>Zadanie 1.7</p> <p>Pęcherzyk powietrza w zamkniętej rurce z wodą porusza się w górę ruchem jednostajnym. Jaką drogę pokonał po 5 s, jeśli w ciągu pierwszej sekundy przebył 15 cm?</p>	<p>Zadanie 1.8</p> <p>Saneczkarz ruszył ruchem jednostajnie przyspieszonym i w czasie 10 s osiągnął prędkość $20 \frac{m}{s}$. Oblicz jego przyspieszenie.</p>
<p>Zadanie 1.9</p> <p>Dokończ zdanie: Przyspieszenie w ruchu jednostajnie przyspieszonym prostoliniowym jest...</p>	<p>Zadanie 1.10</p> <p>Narciarz w czasie 300 s przejechał trasę narciostady o długości 1800 m. Oblicz średnią szybkość narciarza.</p>

KINEMATYKAZadania za 2 punkty

<p>Zadanie 2.1</p> <p>Motocyklista jedzie z szybkością $20 \frac{\text{m}}{\text{s}}$. Ile wynosi ta szybkość w $\frac{\text{km}}{\text{h}}$?</p>	<p>Zadanie 2.2</p> <p>Kulka, poruszając się ruchem jednostajnym prostoliniowym, w pierwszej sekundzie ruchu przebyło drogę 2 cm. Jaką drogę przebyło ciało w ciągu następnych 6 sekund?</p>
<p>Zadanie 2.3</p> <p>Pęcherzyk powietrza w zamkniętej rurce z wodą porusza się w górę ruchem jednostajnym. Całą długość rurki (60 cm) przebył w czasie 3 s. Jaką drogę przebył w ostatniej sekundzie ruchu?</p>	<p>Zadanie 2.4</p> <p>Kulka metalowa zaczyna staczać się po równi z przyspieszeniem $0,5 \frac{\text{m}}{\text{s}^2}$. Oblicz wartość jej prędkości po 4 s ruchu.</p>
<p>Zadanie 2.5</p> <p>Pociąg ruszył z miejsca z przyspieszeniem $0,05 \frac{\text{m}}{\text{s}^2}$ i po pewnym czasie osiągnął szybkość $15 \frac{\text{m}}{\text{s}}$. Oblicz ile potrzebował czasu.</p>	<p>Zadanie 2.6</p> <p>Oblicz przyspieszenie startującego samolotu, poruszającego się ruchem jednostajnie przyspieszonym, który w czasie 14 s osiągnął szybkość $252 \frac{\text{km}}{\text{h}}$.</p>
<p>Zadanie 2.7</p> <p>Rowerzysta rozpoczął ruch jednostajnie przyspieszony po linii prostej i w pierwszej sekundzie ruchu przejechał 3 m. Ile m przejechał w drugiej sekundzie ?</p>	<p>Zadanie 2.8</p> <p>Samochód osobowy przejechał drogę powiatową 10 km w czasie 15 min, a dalsze 110 km trasy drogą w czasie 1 h i 45 min. Ile wynosiła szybkość średnia tego samochodu na całej trasie?</p>
<p>Zadanie 2.9</p> <p>Taksówkarz przejechał 50 km z szybkością średnią $50 \frac{\text{km}}{\text{h}}$, a następnie 20 km z szybkością średnią $100 \frac{\text{km}}{\text{h}}$. Jak długo jechał taksówkarz?</p>	<p>Zadanie 2.10</p> <p>W każdej sekundzie samochód przejeżdża 20 m. Ile km przejedzie w ciągu pół godziny?</p>

KINEMATYKA

Zadania za 3 punkty

<p>Zadanie 3.1</p> <p>Oblicz czas potrzebny do przebycia odcinka drogi $S = 120$ m przez ciało, poruszające się z szybkością $V = 108 \frac{\text{km}}{\text{h}}$.</p>	<p>Zadanie 3.2</p> <p>Jaką wartość prędkości osiągnie samochód dostawczy poruszający się ruchem jednostajnie przyspieszonym, jeżeli w czasie $t = 10$ s przebył drogę $S = 100$ m?</p>
<p>Zadanie 3.3</p> <p>Pojazd rozpoczął ruch ($V_0 = 0$) z przyspieszeniem o wartości $2 \frac{\text{m}}{\text{s}^2}$. W jakim czasie przebył drogę 100 m?</p>	<p>Zadanie 3.4</p> <p>Motocykl wyruszył ruchem jednostajnie przyspieszonym po linii prostej i w pierwszej sekundzie tego ruchu przejechał 2 metry. Ile metrów przejechał w drugiej sekundzie?</p>
<p>Zadanie 3.5</p> <p>Ze wzoru na drogę w ruchu jednostajnie przyspieszonym prostoliniowym wyznacz t.</p>	<p>Zadanie 3.6</p> <p>Ze wzoru na drogę w ruchu jednostajnie przyspieszonym prostoliniowym wyznacz a.</p>

Karta odpowiedzi

Zadania za 1 punkt

1.1 50 m

1.2 17,5 km

1.3 $50 \frac{\text{m}}{\text{s}}$

1.4 20 m

1.5 ruchem jednostajnym prostoliniowym

1.6 144 m

1.7 75 cm

1.8 $2 \frac{m}{s^2}$

1.9 stałe

1.10 $6 \frac{m}{s}$

Zadania za 2 punkty

2.1 $72 \frac{km}{h}$

2.2 12 cm

2.3 20 cm

2.4 $2 \frac{m}{s}$

2.5 300 s = 5 min

2.6 $5 \frac{m}{s^2}$

2.7 9 m

2.8 $60 \frac{km}{h}$

2.9 1,2 h

2.10 36 km

Zadania za 3 punkty

3.1 4 s

3.2 $20 \frac{m}{s}$

3.3 10 s

3.4 6 m

3.5 $t = \sqrt{\frac{2,5}{a}}$

3.6 $a = \frac{2,5}{t^2}$

II. „Eksperci od ruchów”

Każda grupa losuje z przygotowanych wcześniej karteczek rodzaj ruchu. Zadaniem grupy jest prawidłowo dopasować wszystkie informacje, charakteryzujące wybrany rodzaj ruchu. Za prawidłowe rozwiązanie drużyna otrzymuje 5 punktów.

RUCH JEDNOSTAJNY PROSTOLINIOWY
RUCH JEDNOSTAJNIE PRZYSPIESZONY PROSTOLINIOWY

Kierunek i zwrot prędkości są zgodne z kierunkiem i zwrotem przemieszczenia.
Wartość prędkości można obliczyć ze wzoru $V = \frac{S}{t}$.
Prędkość ma wartość <u>stałą</u> .
Drogę przedstawia zależność $S = V \cdot t$
Ruch, w którym ciało pokonuje jednakowe odcinki drogi w takich samych odstępach czasu, a torem jest linia prosta.
Ruch, w którym przyspieszenie jest stałe, a tor jest linią prostą.
Kierunek i zwrot wektora przyspieszenia jest taki jak kierunek i zwrot wektora prędkości.
W ruchu tym odcinki drogi pokonywane w kolejnych sekundach mają się do siebie jak kolejne liczby nieparzyste.
Wartość przyspieszenia wyraża wzór $a = \frac{V}{t}$
Drogę w tym ruchu oblicza się ze wzoru $S = \frac{a \cdot t^2}{2}$
Ruch, w którym wraz z upływem czasu zmienia się prędkość.
Prędkość w tym ruchu obliczamy ze wzoru $V = V_0 + a \cdot t$

III. Zadania typu PRAWDA/ FAŁSZ

Każda grupa otrzymuje karteczki z odpowiedziami: PRAWDA, FAŁSZ. Nauczyciel czyta pytania. Liderzy, po chwili zastanowienia grupy, podnoszą karteczkę z wybraną odpowiedzią. Za poprawną odpowiedź grupa otrzymuje po 1 punkcie.

- 1.** Symbol szybkości w ruchu jednostajnym prostoliniowym to S .
- 2.** Jednostką podstawową szybkości jest $1 \frac{m}{s}$.
- 3.** Prędkość w ruchu jednostajnym prostoliniowym można obliczyć ze wzoru $a = \frac{v}{t}$.
- 4.** Drogę w ruchu jednostajnym prostoliniowym przedstawia zależność $S = v \cdot t$.
- 5.** Prędkość chwilową określa się jako iloraz przemieszczenia do bardzo małego przyrostu czasu, w którym ono nastąpiło.
- 6.** W ruchu jednostajnym prostoliniowym odcinki drogi pokonywane w kolejnych sekundach mają się do siebie jak kolejne liczby nieparzyste.
- 7.** W ruchu jednostajnym prostoliniowym droga jest proporcjonalna do kwadratu czasu.
- 8.** W ruchu jednostajnie przyspieszonym wartość prędkości w każdej kolejnej sekundzie ruchu zwiększa się stale o tę samą wartość.
- 9.** W ruchu jednostajnie prostoliniowym prędkość ma wartość stałą.
- 10.** Wartość przyspieszenia można obliczyć ze wzoru $a = \frac{v}{t} \cdot 2$.
- 11.** W ruchu jednostajnie przyspieszonym prostoliniowym przyspieszenie ma wartość stałą.
- 12.** Jednostką przyspieszenia jest $\frac{m}{s^2}$.
- 13.** Drogę w ruchu jednostajnie przyspieszonym prostoliniowym oblicza się ze wzoru $S = \frac{a \cdot t^2}{2}$.
- 14.** Układ odniesienia to wybrany układ ciał, względem którego określa się położenie opisywanego ciała.
- 15.** Tor ruchu jest to wektor o początku w punkcie położenia początkowego i końcu w punkcie położenia końcowego.
- 16.** Drogą nazywamy długość toru ruchu.
- 17.** Ruch- zmiana położenia ciała względem przyjętego układu odniesienia.

18.Opisując ruch łódki, pływającej po wodzie, należy wybrać dwuwymiarowy układ współrzędnych.

19.Opisując ruch ,krążącego nad lasem ptaka, należy wybrać jednowymiarowy układ odniesienia.

20. Opisując ruch, spacerującej po źdźble biedronki, należy wybrać jednowymiarowy układ odniesienia.

Numer zadania	Odpowiedź
1.	F
2.	P
3.	F
4.	P
5.	P
6.	F
7.	P
8.	P
9.	P
10.	F
11.	P
12.	P
13.	F
14.	P
15.	F
16.	P
17.	P
18.	P
19.	F
20.	P

Opracowała: Edyta Mikołajczyk

Bibliografia:

1. Roman Grzyb „ Fizyka i astronomia”, podręcznik, Operon 2007
2. Roman Grzyb „ Fizyka i astronomia”, zbiór zadań, Operon 2007
3. Henryk Kaczorek „Testy z fizyki dla uczniów gimnazjum”, ZamKor 2006
4. G. Francuz- Ornat, J. Kulawik, T. Kulawik, E. Kuźniak, M. Nowotny-Róžańska „ Fizyka i astronomia dla gimnazjum”, zbiór zadań, Nowa Era 2005

Konspekt

lekcji powtórzeniowej w formie konkursów

Temat: Praca, moc, energia mechaniczna

Cele:

- Utrwalenie dotąd poznanego materiału,
- Sprawdzenie wiedzy uczniów,
- Wyrobienie nawyku systematycznej nauki i pracy,
- Zdrowa rywalizacja uczniów.

Formy pracy: Praca w grupach

Metody: Metoda konkursu – burza mózgów

Środki dydaktyczne: Karty z krzyżówką, pytania z różną liczbą punktów, plansza lub tablica na zapisywanie wyników.

Przebieg lekcji

1. Na początku nauczyciel zapoznaje uczniów z celem przeprowadzenia lekcji.
Zostają wywieszane plansze punktacyjne, klasa podzielona jest na 5 lub więcej zespołów (w zależności od liczebności klasy). Zespół powinien liczyć około 5 osób. W zespole wybierany jest lider, który odpowiada za prawidłową organizację pracy grupy.
2. Uczniowie zapisują temat w zeszytach a nauczyciel rozdaje zapakowane krzyżówki. Na komendę „Start” uczniowie w grupach przystępują do rozwiązywania krzyżówek. Grupa która pierwsza skończy otrzymuje 10pkt., następna 8pkt., itd.
(Krzyżówka – załącznik nr 1)

Pytania:

1. Maszyna prosta – rodzaj dźwigni jednostronnej.
2. Służą do cięcia papieru.
3. Przykładamy ją do ramienia dźwigni.
4. Narzędzie stosowane do wyciągania gwoździ.
5. Ptak lub maszyna prosta, mająca zastosowanie przy wyciąganiu wody ze studni.
6. Narzędzie stosowane do cięcia m.in. drutu.
7. pochyła, mająca zastosowanie podczas wciągania przedmiotów na jakąś wysokość.
8. Rodzaj dźwigni.

Odpowiedzi: 1. Taczka, 2. Nożyczki, 3. Siła, 4. Obcęgi, 5. Żuraw, 6. Kombinerki, 7. Równia, 8. Dwustronna

2. Uczniowie losują pytania za 2 pkt. i indywidualnie na nie odpowiadają zbierając punkty dla grupy. Odpowiedź niepełna punktowana jest – 1pkt.

Pytania:

1. W jakich jednostkach mierzymy pracę?
2. W jakich jednostkach mierzymy moc?
3. W jakich jednostkach mierzymy energię?
4. Kiedy mamy do czynienia z pracą mechaniczną?
5. O czym nas informuje moc urządzenia?
6. Jeden kilodżul – ile to dżuli?
7. Jeden megawat – ile to watów?
8. Koń mechaniczny – czego to jednostka?
9. Kilowatogodzina – czego to jednostka?
10. Co oznacza, że wykonano pracę 100J?
11. Moc urządzenia wynosi 200W – co to oznacza?

12. Bartek czyta książkę. Czy wykonuje pracę mechaniczną?
13. Pudełko naciska na półkę. Czy wykonuje pracę mechaniczną?
14. Janek wchodzi po drabinie. Czy wykonuje pracę mechaniczną?
15. Młynek mieli kawę. Czy wykonuje pracę mechaniczną?
16. 100 W ile to kilowat?
17. Czy praca i energia ma te same jednostki?
18. Jaki rodzaj energii posiada chłopiec jadący na deskorolce?
19. Jaki rodzaj energii posiada ptak lecący na stałej wysokości?
20. Jaki rodzaj energii posiada przedmiot podnoszony pionowo do góry?
21. Jaki rodzaj energii jest potrzebny aby rozciągnąć sprężynę?
22. Jaką energię posiada woda w wodospadzie?
23. Jak nazywamy zakład produkujący energię elektryczną?
24. Od czego zależy energia potencjalna ciała?
25. Od czego zależy energia kinetyczna ciała?
26. Przykładem jakiej maszyny prostej jest waga szalkowa?
27. Jakie znasz rodzaje energii mechanicznej?
28. O czym mówi zasada zachowania energii mechanicznej?
29. Kiedy ciało posiada energię potencjalną sprężystości?
30. Kiedy ciało posiada energię potencjalną ciężkości?
31. Czy przyspieszenie ziemskie ma zawsze taką samą wartość?
32. Czy dźwig budowlany przesuwając poziomo płytę betonową wykonuje pracę?
33. Kiedy dwa ciała o różnych masach mają tą samą energię kinetyczną?
34. Kiedy dwa ciała o różnej masie mają tą samą energię potencjalną?
35. Jak zmienia się energia kinetyczna jeżeli prędkość ciała wzrasta trzykrotnie?
36. Jak zmieni się energia potencjalna książki jeżeli przesuniemy ją na dwukrotnie większą wysokość?
37. Czy siła grawitacji może wykonać pracę?
38. Czy pani niosąca nieruchomo zakupy wykonuje pracę?
39. Jaką nazwę nosi siła która przeszkadza ruchowi?
40. Satelita krąży wokół Ziemi – czy wykonuje pracę mechaniczną?

3. Zadanie w grupach – rozsypanka wyrazowa. Uczniowie otrzymują rozsypankę, mają ułożyć hasło i zapisać je w zeszytach.

to niektóre	światło	żyjesz	ciepło,
energia.	w jakich	w którym	występuje
Świat,	z form	i dźwięk	elektryczność
Energii:	Jest pełen		

Hasło: Świat, w którym żyjesz jest pełen energii: ciepło, światło, elektryczność i dźwięk to niektóre z form w jakich występuje energia.

4. Uzupełnianie tabeli – uczniowie otrzymują tabelki, które wypełniają w grupach. Każda grupa dostaje punkty od 12 do 0 w zależności od poprawności wykonanego zadania.

Nazwa	Symbol	Wzór	Jednostka
Siła			
Praca			
Moc			
Energia potencjalna			
Energia kinetyczna			

Poprawne rozwiązanie:

Nazwa	Symbol	Wzór	Jednostka
Siła	F	$F = m \cdot a$	N (niuton)
Praca	W	$W = F \cdot s$	J (dżul)
Moc	P	$P = \frac{W}{t}$	W (wat)
Energia potencjalna	E_p	$E_p = m \cdot g \cdot h$	J (dżul)
Energia kinetyczna	E_k	$E_k = \frac{m \cdot v^2}{2}$	J (dżul)

5. Ocena pracy w grupach i pracy indywidualnej uczniów.
6. Praca domowa – Krzyżówka

Wszystkie hasła - to urządzenia używane na co dzień, będące tematem naszej lekcji. Obok każdego wpisanego hasła, dopisz jaki to rodzaj maszyny prostej

1. Stosowana w budownictwie do ustalania równości terenu.
2. Jedna z części mechanizmu otwierającego drzwi.
3. Może być tapicerski lub biurowy.
4. Służy do przewożenia materiałów budowlanych przy użyciu mięśni ludzkich.
5. Przydatne do przecinania papieru, materiału.
6. Przyrząd służący do mielenia pieprzu, kawy itp.
7. Pomagają wyjąć mięso upieczone na grillu.
8. Inaczej klamerka do bielizny.
9. Można nim otrzymać nie tylko okrągłe otwory.
10. Służy do wbijania gwoździ.
11. Rączką rozpinasz jego materiał, niezbędny w czasie deszczu.
12. Bez niego nie utniesz gałęzi.
13. Przyrząd kuchenny, niezbędny pani przy robieniu pierogów.

POPRAWNE ROZWIĄZANIE

1	P	O	Z	I	O	M	I	C	A			
2			K	L	A	M	K	A				
3				Z	S	Z	Y	W	A	C	Z	
4		T	A	C	Z	K	A					
5		N	O	Ż	Y	C	Z	K	I			
6		M	Ł	Y	N	E	K					
7	S	Z	C	Z	Y	P	C	E				
8			S	P	I	N	A	C	Z			
9	D	Z	I	U	R	K	A	C	Z			
10			M	Ł	O	T	E	K				
11	P	A	R	A	S	O	L					
12	S	E	K	A	T	O	R					
13		W	A	Ł	E	K						

Opracowała: Ewa Lutkiewicz

PLAN METODYCZNY

Przedmiot: fizyka- klasa III gimnazjum.

Dział programu: O elektryczności statycznej.

Temat: Powtórzenie wiadomości z elektrostatyki.

Cele ogólne

1. Powtórzenie i usystematyzowanie wiedzy z elektrostatyki.
2. Kształcenie umiejętności pracy w grupie
3. Kształcenie umiejętności prezentacji swojej pracy.
4. Wdrażanie uczniów do samodzielnego myślenia i oceniania swojej pracy.

Cele operacyjne:

Uczeń:

1. Usystematyzuje wiedzę z elektrostatyki.
2. Opisuje sposoby elektryzowania ciał przez tarcie i dotyk, *indukcję*.
3. Używa pojęć: atom, elektron, proton, neutron, jon dodatni, jon ujemny, elektrony swobodne, ciało naładowane ujemnie, ciało naładowane dodatnio, oddziaływanie ładunków jednoimiennych i różnoimiennych, przewodniki, izolatory, zasada zachowania ładunku elektrycznego, *pole elektryczne, linie pola elektrycznego, pole dipol, polaryzacja*, siła wzajemnego oddziaływania ciał naelektryzowanych do stworzenia mapy pojęciowej.
4. Oceni pracę w czasie lekcji swoją i kolegów.

Metoda: praca w grupach metodą „Mapy pojęciowej”, konkurs

Środki dydaktyczne: arkusze szarego papieru, markery, mazaki, klej, nożyczki, karty z hasłami, instrukcja do pracy na lekcji.

Czas pracy: 2 godziny lekcyjne.

Opis metody pracy na lekcji: Uczniowie mają za zadanie stworzyć mapę pojęciową to znaczy ułożyć podane przez nauczyciela pojęcia i hasła, następnie dopisać swoje i połączyć je ze sobą tak, aby tworzyły logiczną całość lub były schematem skojarzeń z danym zagadnieniem, mają one dotyczyć elektrostatyki.(mapa może zawierać też rysunki) Po narysowaniu mapy uczniowie wybierają przedstawiciela, który wyjaśni mapę, wszystkie połączenia i definicje. W czasie wyjaśnień uczniowie mogą zadawać

pytania co będzie dodatkowo punktowane. Każda grupa dostaje punkty za prezentację (każde wyjaśnione połączenie i definicję), sama ocenia swoją pracę, oceniają też pozostałe grupy i nauczyciel. Grupa, która zdobędzie największą liczbę punktów otrzymuje ocenę bardzo dobrą – 5, drugie miejsce – ocena dobra – 4, trzecie miejsce – ocena dostateczna – 3 lub 3 „plusy” za aktywność, ostatnia grupa 2 „plusy” za aktywność („jeżeli uczniowie starali się, a im nie wyszło”)

Nauczyciel zapowiadając lekcję powtórzeniową prosi uczniów o przyniesienie potrzebnych pomocy, może też wyjaśnić zasady pracy metodą „Mapy pojęciowej”, podzielić uczniów na grupy, przeczytać instrukcję pracy na lekcji.

Przewidywany przebieg lekcji:

1. Część wstępna:

Przed lekcją nauczyciel przygotowuje klasę: ustawia ławki dla 4 grup, rozkłada arkusze szarego papieru, potrzebne pomoce, karty z hasłami, instrukcje do pracy na lekcji.

- Przywitanie uczniów;
- Zaprowadzenie porządku.
- Podział uczniów na 4 grupy
- Sprawdzenie obecności;
- Wyjaśnienie zasad pracy na lekcji, przeczytanie „Instrukcji do pracy na lekcji”

2. Część główna

- **Uczniowie z podanych haseł układają „Mapę pojęciową” pracując według zasad zawartych w Instrukcji.**
- **Nauczyciel podaje każdej grupie takie same hasła:**
 - **Elektrostatyka,**
 - **Elektryzowanie ciał**
 - **Zasada zachowania ładunku,**
 - **Przewodniki, izolatory**
 - **Atom**
 - **Jon dodatni, jon ujemny,**
 - **ładunki jednoimienne,**
 - **ładunki różnoimienne,**
 - **Elektrony swobodne, oddziaływanie, siła, ładunek elektryczny.**
- *Czas pracy – 1 lekcja.*
- Uczniowie zostawiają w sali swoje mapy. Na mapie wpisują swoje nazwiska i numer grupy. Mogą w domu przygotować się do prezentacji swojej pracy, należy im przypomnieć, że będą musieli wyjaśnić dlaczego wybrali te właśnie pojęcia i

dlaczego je w ten sposób połączyli. (Dopiero wyjaśnione pojęcie i połączenie pojęć jest punktowane)

3. Część podsumowująca.

- Na kolejnej lekcji uczniowie prezentują i oceniają swoje prace. (Odbywa się to według przygotowanej wcześniej instrukcji)
- Podliczenie punktów i wystawienie ocen za pracę na lekcji.

Instrukcja do pracy na lekcji.

1. Pracujemy metodą „Mapy pojęciowej” – tworzymy z podanych i własnych pojęć mapę. Każdy element mapy (pojęcie, definicja, wzór, rysunek) musi być połączony z innym elementem mapy w ten sposób, by cała tworzyła logiczną całość połączonych ze sobą elementów.
2. Każda grupa otrzymuje hasła.
3. Z podanych haseł wybieramy tylko te, które mają związek z danym tematem.
4. Możemy dopisywać swoje hasła, pojęcia, definicje, wzory, rysunki. Muszą mieć związek z tematem – dotyczą działu Elektrostatyka.
5. Wybieramy osobę, która przedstawi pracę grupy i wyjaśni wszystkie połączenia, definicje, reakcje itp.

6. Ocena grupy będzie wystawiona w następujący sposób:

- grupy dostaną punkty za każde podane pojęcie, definicję, połączenie itp. **(1p.)** definicja musi pasować do miejsca na mapie, musi być też wyjaśniona przez osobę przedstawiającą pracę lub członka grupy.

- każda grupa może przyznać sobie punkty – samoocena –**do 10 p.**

-członkowie innych grup też oceniają pracę – każda grupa może przyznać **do 10 p.**

- członkowie innych grup mogą zadawać logiczne, uzasadnione pytania – **1p**

- dobra odpowiedź grupy – **1p**

- pracę ocenia też nauczyciel – może przyznać **do 10 p.**

- grupa, która zdobędzie największą liczbę punktów otrzymuje ocenę bardzo dobrą – 5;

-drugie miejsce – ocena dobra – 4;

- trzecie miejsce – ocena dostateczna – 3 lub 3 „plusy” za aktywność.

- czwarta grupa – 2 „plusy” za aktywność.

7. Czas pracy nad mapą – 2 godziny lekcyjne:

- 1 lekcja – rysujemy mapę;

- 2 lekcja – prezentujemy pracę (każda grupa ok. 10 minut) i oceniamy.

8. Podane hasła:

- **Elektrostatyka,**
- **Elektryzowanie ciał**
- **Zasada zachowania ładunku,**
- **Przewodniki, izolatory**
- **Atom**
- **Jon dodatni, jon ujemny,**
- **ładunki jednoimienne,**
- **ładunki różnoimienne,**

Elektrony swobodne, oddziaływanie, siła, ładunek elektryczny.

Punkty za:	Grupa I	Grupa II	Grupa III	Grupa IV
Pojęcia i definicje (po 1p)				
Zadawane pytania (po 1p)				
Poprawne odpowiedzi (po 1p)				
Samooceana grupy (do 10p)				
Oceana innych grup (do 10p)				
Oceana nauczyciela (do 10p)				
Suma punktów				
Miejsce:				

Opracowanie :Katarzyna Choruży

Powtórzenia w konkursach z działu o prądzie elektrycznym

I. „Kapelusze” – powtórzenie jako konkurs

Potrzebne będą trzy kapelusze. W pierwszym umieszczamy pytania za 1 pkt, w drugim za 2 pkt, w trzecim za 3 pkt. Wszyscy uczniowie według wcześniej ustalonej kolejności losują po jednej kartce z dowolnego kapelusza.

Uczeń, który będzie najlepiej odpowiadał i zdobędzie najwięcej punktów wygrywa konkurs i dostaje ocenę bardzo dobrą.

Pytania za 1 punkt:

- 1.1 Jaką wielkość fizyczną oznaczamy symbolem **U**?
- 1.2 Jaką wielkość fizyczną oznaczamy symbolem **I**?
- 1.3 Jaką wielkość fizyczną oznaczamy symbolem **q**?
- 1.4 Jaką wielkość fizyczną oznaczamy symbolem **W**?
- 1.5 Jaką wielkość fizyczną oznaczamy symbolem **t**?
- 1.6 Jaką wielkość fizyczną oznaczamy symbolem **P**?
- 1.7 Jaką wielkość fizyczną oznaczamy symbolem **R**?
- 1.8 Jaką wielkość fizyczną oznaczamy symbolem **c_w**?
- 1.9 Jaką wielkość fizyczną oznaczamy symbolem **τ**?
- 1.10 Jaką wielkość fizyczną oznaczamy symbolem **Q**?
- 1.11 Jaką wielkość fizyczną oznaczamy symbolem **m**?
- 1.12 W jakich jednostkach mierzymy napięcie elektryczne?
- 1.13 W jakich jednostkach mierzymy natężenie prądu?
- 1.14 W jakich jednostkach mierzymy pracę prądu elektrycznego?
- 1.15 W jakich jednostkach mierzymy ładunek elektryczny?
- 1.16 W jakich jednostkach mierzymy ciepło właściwe?
- 1.17 W jakich jednostkach mierzymy rezystancję (opór)?
- 1.18 W jakich jednostkach mierzymy moc urządzenia elektrycznego?
- 1.19 Jak nazywa się przyrząd do pomiaru natężenia prądu?
- 1.20 Jak nazywa się przyrząd do pomiaru napięcia?
- 1.21 Jakiej wielkości fizycznej jednostką jest amperosekunda?
- 1.22 Jakiej wielkości fizycznej jednostką jest kilowatogodzina?
- 1.23 Jak są połączone odbiorniki w domowej instalacji elektrycznej?
- 1.24 Narysuj symbol źródła prądu.
- 1.25 Narysuj symbol żarówki.
- 1.26 Narysuj symbol woltomierza.
- 1.27 Narysuj symbol amperomierza.

- 1.28 Narysuj symbol opornika.
- 1.29 Narysuj symbol wyłącznika.
- 1.30 Jaki jest umowny kierunek przepływu prądu?

Pytania za 2 punkty:

- 2.1. Narysuj schemat składający się ze źródła, żarówki, przewodów i wyłącznika.
- 2.2. Narysuj schemat składający się ze źródła, opornika, żarówki, przewodów i wyłącznika.
- 2.3. Narysuj schemat składający się ze źródła, opornika, żarówki, amperomierza, przewodów i wyłącznika.
- 2.4. Narysuj schemat składający się ze źródła, opornika, żarówki, woltomierza, przewodów i wyłącznika.
- 2.5. W jaki sposób włączamy do obwodu amperomierz? Przedstaw to włączanie na schematycznym rysunku.
- 2.6. W jaki sposób włączamy do obwodu woltomierz? Przedstaw to włączanie na schematycznym rysunku.
- 2.7. Zamień jednostki $7 \text{ kWh} = \dots \text{ J}$
- 2.8. Zamień jednostki $0,2 \text{ Wh} = \dots \text{ J}$
- 2.9. Zamień jednostki $0,25 \text{ kWh} = \dots \text{ J}$
- 2.10. Zamień jednostki $15 \text{ Wh} = \dots \text{ J}$
- 2.11. Jaka jest zależność między napięciem, a natężeniem prądu płynącego w przewodniku?
- 2.12. W jakich jednostkach licznik energii elektrycznej mierzy zużycie energii elektrycznej?
- 2.13. O czym informuje nas prawo Ohma?
- 2.14. W jaki sposób obliczamy opór elektryczny?
- 2.15. W jaki sposób obliczymy napięcie prądu?
- 2.16. W jaki sposób obliczamy natężenie prądu?
- 2.17. W jaki sposób obliczamy rezystancję?
- 2.18. W jaki sposób obliczamy moc urządzenia elektrycznego?
- 2.19. W jaki sposób obliczamy pracę prądu elektrycznego?
- 2.20. Ze wzoru $R = U/I$ wyznacz I .

- 2.21. Ze wzoru $P = U \cdot I$ wyznacz U .
- 2.22. Ze wzoru $I = q/t$ wyznacz q .
- 2.23. Ze wzoru $U = W/q$ wyznacz q .
- 2.24. Ze wzoru $W = U \cdot I \cdot t$ wyznacz U .
- 2.25. Ze wzoru $W = U \cdot I \cdot t$ wyznacz U .
- 2.26. Ze wzoru $W = U \cdot I \cdot t$ wyznacz I .
- 2.27. Podaj warunki przepływu prądu.
- 2.28. Wymień znane Ci źródła napięcia.
- 2.29. Co to jest prąd elektryczny?
- 2.30. Co oznaczają napisy 230V, 1500W umieszczone na tabliczce z danymi znamionowymi?

Pytania za 3 punkty:

- 3.1. Oblicz natężenie prądu płynącego w przewodniku, jeśli przez przewodnik w czasie $\frac{1}{20}$ min przepływa ładunek 21C.
- 3.2. Oblicz natężenie prądu płynącego przez opornik o rezystancji 9Ω podłączonego do źródła prądu o napięciu 3V.
- 3.3. Jaki ładunek przepłynie przez poprzeczny przekrój przewodnika w czasie $\frac{1}{15}$ min, jeśli płynie w nim prąd o natężeniu 0,5A?
- 3.4. Oblicz opór odbiornika podłączonego do źródła prądu o napięciu 6V, jeśli przez odbiornik płynie prąd o natężeniu 12A.
- 3.5. Oblicz pracę prądu wykonaną w czasie 30s czajnika elektrycznego o mocy 1000W.
- 3.6. Napisz wzór, którym posługujemy się wyznaczając ciepło właściwe wody za pomocą czajnika elektrycznego. Co oznaczają poszczególne symbole fizyczne?
- 3.7. Podaj dokładną i przybliżoną wartość ciepła właściwego wody. Uzasadnij, dlaczego wartość c_w obliczona na podstawie wyników dokonanych w czasie wykonywania doświadczenia jest różna od znanej Ci wartości?
- 3.8. Jakie kolejne czynności należy wykonać, aby przeprowadzić doświadczenie, którego celem jest wyznaczenie mocy żarówki?

- 3.9. Jakie wnioski możemy wyciągnąć po przeprowadzeniu doświadczenia, którego celem było zbadanie zależności natężenia prądu od napięcia między końcami opornika?
- 3.10. Jakie wnioski możemy wyciągnąć po przeprowadzeniu doświadczenia, którego celem było badanie połączeń szeregowych i równoległych?

II. „Kolaż” – powtórzenie jako konkurs na najciekawszą pracę

Uczniowie w grupach 5-6-osobowych mają za zadanie przed lekcją podsumowującą i powtórzeniową z działu o prądzie elektrycznym przygotować kolaż korzystając z różnych materiałów. Każda grupa wybiera lidera grupy. Lider kontaktuje się z nauczycielem, jeśli zaistnieje taka konieczność, w czasie tworzenia plakatu.

Grupy muszą samodzielnie zdecydować, które informacje związane z prądem elektrycznym są najważniejsze, a następnie umieścić je na dużych arkuszach papieru.

Kolejnym etapem jest przygotowanie wernisażu. Uczniowie wywieszają swoje prace w czasie lekcji powtórzeniowej i prezentują je całej klasie – pozostali uczniowie mogą zadawać pytania.

Ostatnim etapem jest wypełnienie przez każdego ucznia karty pracy w oparciu o informacje, które zostały powtórzone na lekcji.

Grupa z najwyższą oceną wszystkich etapów wykrywa konkurs i dostaje ocenę bardzo dobrą.

Karta pracy ucznia „szczęśliwa trzynastka”

1. Zamień jednostki 5 kWh = . . . J
2. Zamień jednostki 0,2 Wh = . . . J
3. Narysuj schemat składający się ze źródła, opornika, żarówki, woltomierza, amperomierza, przewodów i wyłącznika.
4. Oblicz natężenie prądu płynącego w przewodniku, jeśli przez przewodnik w czasie $\frac{1}{20}$ min przepływa ładunek 21C.
5. Oblicz natężenie prądu płynącego przez opornik o rezystancji 9Ω podłączonego do źródła prądu o napięciu 3V.

6. Jaki ładunek przepłynie przez poprzeczny przekrój przewodnika w czasie $\frac{1}{15}$ min, jeśli płynie w nim prąd o natężeniu 0,5A?
7. Oblicz opór odbiornika podłączonego do źródła prądu o napięciu 6V, jeśli przez odbiornik płynie prąd o natężeniu 12A.
8. Oblicz pracę prądu wykonaną w czasie 30s czajnika elektrycznego o mocy 1000W.
9. Napisz wzór, którym posługujemy się wyznaczając ciepło właściwe wody za pomocą czajnika elektrycznego. Co oznaczają poszczególne symbole fizyczne?
10. Podaj dokładną i przybliżoną wartość ciepła właściwego wody. Uzasadnij, dlaczego wartość c_w obliczona na podstawie wyników dokonanych w czasie wykonywania doświadczenia jest różna od znanej Ci wartości?
11. Jakie kolejne czynności należy wykonać, aby przeprowadzić doświadczenie, którego celem jest wyznaczenie mocy żarówki?
12. Ile wynosi moc odbiornika włączonego do źródła napięcia 230V, w którym w czasie 2 sekund przepływa ładunek 20C?
13. Jakie wnioski możemy wyciągnąć po przeprowadzeniu doświadczenia, którego celem było badanie połączeń szeregowych i równoległych?

III. „Puzzle” – konkurs na skojarzenia

W czasie lekcji powtórzeniowej nauczyciel, korzystając z rzutnika, prezentuje na ekranie, na oddzielnych slajdach, fragmenty doświadczeń obowiązkowych przewidzianych, zgodnie z nową podstawową programową, do wykonania w czasie realizacji działu o prądzie elektrycznym.

Uczniowie mają za zadanie na podstawie slajdu wymienić pozostałe elementy zaprezentowanego doświadczenia.

Po każdym prawidłowym omówieniu doświadczenia nauczyciel zadaje serię pytań do klasy. Odpowiadają osoby chętne.

Uczeń, który najlepiej będzie kojarzył fragment doświadczeń i poprawnie odpowie na postawione pytania dostanie ocenę bardzo dobra i wygra konkurs.

Opracowała: Magdalena Skorska – Sierotko

Scenariusz zajęć z fizyki (zajęcia dodatkowe z fizyki)

Temat: Powtórzenie wiadomości z działu: „Elementy fizyki atomu i kosmologii”.

Cele lekcji (przewidywane osiągnięcia uczniów)

Po zajęciach:

Uczeń wie:

- co to są izotopy, promieniowanie jądrowe, galaktyka, gwiazda neutronowa, reaktor jądrowy, okres połowicznego zaniku, kosmologia,
- jakie jest zastosowanie reaktorów,
- jakie są rodzaje promieniowania,
- jakie są zagrożenia i jak można wykorzystać energię jądrową bez szkody dla środowiska,
- że budowa Wszechświata jest złożona oraz jaka teoria go opisuje,
- kim był Albert Einstein,
- na czym polega łańcuchowa reakcja jądrowa.

Uczeń potrafi:

- czytać ze zrozumieniem i wyróżnić informacje najistotniejsze,
- przedstawić schemat reakcji łańcuchowej,
- rozwiązywać zadania z zastosowaniem wzoru Einsteina,
- omówić wpływ promieniowania na organizmy żywe,
- omówić zastosowanie promieniowania w medycynie, przemyśle i rolnictwie.

Cele wychowawcze:

- kształtowanie uczciwości i odpowiedzialności w pracy zespołowej i indywidualnej.

Metody i formy pracy:

- praca z tekstem,
- praca indywidualna,

- praca w zespole.

Środki dydaktyczne:

- podręcznik: „Fizyka i astronomia – moduł IV- Nowa Era”, okresowy układ pierwiastków chemicznych, karty pracy.

Przebieg lekcji:

I. Faza wstępna:

1. Powitanie, sprawdzenie listy obecności, krótkie wprowadzenie do tematu lekcji.
2. Omówienie zasad pracy na lekcji i rozdanie kart pracy.
3. Ustalenie formy sprawdzania wyników pracy.

II. Realizacja tematu:

1. Ogłaszam konkurs dla każdego.

Pierwszym zadaniem na lekcji będzie uważne przeczytanie tekstu , a następnie uzupełnienie pierwszego zadania na karcie odpowiedzi. (czas 3min –praca indywidualna – do zdobycia 7 pkt.)

Karta pracy – „Podsumowanie działu”

Imię i nazwisko

ucznia.....

Klasa

Zadanie 1

Przeczytaj uważnie tekst z podręcznika str. 119-120 (podsumowanie działu). Na jego podstawie uzupełnij samodzielnie poniższe zdania. Powodzenia.

Uzupełnij zdania.

a) Postulatyto dwa prawa dotyczące ruchu elektronów wokół jądra.

b) Widmo fal elektromagnetycznych składa się z: fal radiowych, mikrofal, promieniowania podczerwonego, promieniowania

widzialnego, promieniowania nadfioletowego, promieniowania X i.....

c) Promieniowaniejest to promieniowanie emitowane przez jądra atomów podczas ich rozpadu.

d) Atomy tego samego pierwiastka mogą różnić się między sobą składem jądra, to jest liczbą Są to.....

e) Jednostką aktywności promieniotwórczej jest.....

f) Początek Wszechświata i jego dalszy rozwój opisuje teoria

Zadanie 2

Przyporządkuj pojęciom oznaczonym liczbami odpowiednie pojęcia oznaczone literami. Życzę powodzenia! (czas 2 min do zdobycia 5 pkt.)

Lp.	Opis	litera	Nazwa pojęcia
1.	Czas potrzebny na to, aby połowa jąder atomów uległa rozpadowi promieniotwórczemu.	a	Galaktyka
2.	Urządzenie służące do wytwarzania energii w wyniku sterowanej reakcji rozszczepienia jąder uranu lub plutonu.	b	Kosmologia
3.	Zbudowane z materii tak bardzo zagęszczonej, że protony i elektrony nie mogą w niej istnieć osobno, lecz w postaci neutronów.	c	Reaktor jądrowy
4.	Dział astronomii zajmujący się budową i rozwojem Wszechświata.	d	Okres połowicznego zaniku
5.	Olbrzymi zbiór gwiazd , pyłu i gazu międzygwiazdowego, utrzymywanych razem dzięki przyciąganiu grawitacyjnemu.	e	Gwiazda neutronowa

1..... 2..... 3..... 4..... 5.....

Zadanie 3

Przeczytaj uważnie treść zadania i je samodzielnie rozwiąż, a następnie przedyskutuj otrzymany wynik w zespole 4 osobowym. (czas 4 min do zdobycia 3 pkt.)

Oblicz jaka energia odpowiada 1 kg utraconej masy? Napisz kto jest twórcą wzoru, który zastosowałeś do rozwiązania zadania.

Dane :

Szukane :

Wzór:

$$m=1\text{kg}$$
$$mc^2$$

$$E= ?$$

$$E=$$

$$c= 300000\text{km/s}$$

$$E=$$

$$E=$$

Odp.: 1kg masy odpowiada Twórcą wzoru jest słynny fizyk

Zadanie 4

Korzystając z układu okresowego pierwiastków chemicznych , uzupełnij dane w następującym szeregu promieniotwórczym, wybierz dowolny pierwiastek:

Zadanie 5

Uzupełnij schemat:

Karta odpowiedzi:

Karta pracy – „Podsumowanie działu”

Imię i nazwisko

ucznia.....

Klasa III

Zadanie 1

Przeczytaj uważnie tekst z podręcznika str 119-120 (podsumowanie działu). Na jego podstawie uzupełnij samodzielnie poniższe zdania. Powodzenia.

Uzupełnij zdania.

- a) Postulaty **Bohra** to dwa prawa dotyczące ruchu elektronów wokół jądra.
- b) Widmo fal elektromagnetycznych składa się z :fal radiowych, mikrofal, promieniowania podczerwonego, promieniowania widzialnego, promieniowania nadfioletowego, promieniowania X i **promieniowania Y**.
- c) Promieniowanie **jądrowe** jest to promieniowanie emitowane przez jądra atomów podczas ich rozpadu.
- d) Atomy tego samego pierwiastka mogą różnić się między sobą składem jądra, to jest liczbą **neutronów** . Są to **izotopy**.
- e) Jednostką aktywności promieniotwórczej jest **bekerele**.
- f) Początek Wszechświata i jego dalszy rozwój opisuje teoria **Wielkiego Wybuchu**.

Zadanie 2

Przyporządkuj pojęciom oznaczonym liczbami odpowiednie pojęcia oznaczone literami . Życzę powodzenia! (czas 2 min do zdobycia 5 pkt.)

Lp.	Opis	litera	Nazwa pojęcia
1.	Czas potrzebny na to , aby połowa jąder atomów uległa rozpadowi promieniotwórczemu.	a	Galaktyka
2.	Urządzenie służące do wytwarzania energii w wyniku sterowanej reakcji rozszczepienia jąder uranu lub plutonu.	b	Kosmologia
3.	Zbudowane z materii tak bardzo zagęszczonej, że protony i elektrony nie mogą w niej istnieć osobno, lecz tylko w postaci neutronów.	c	Reaktor jądrowy
4.	Dział astronomii zajmujący się budową i rozwojem Wszechświata.	d	Okres połowicznego zaniku
5.	Olbrzymi zbiór gwiazd , pyłu i gazu międzygwiazdowego, utrzymywanych razem dzięki przyciąganiu grawitacyjnemu.	e	Gwiazda neutronowa

1.d 2.c 3.e 4.b 5.a

Zadanie 3

Przeczytaj uważnie treść zadania i je samodzielnie rozwiąż , a następnie przedyskutuj otrzymany wynik w zespole 4 osobowym.(czas 4 min do zdobycia 3 pkt.)

Oblicz jaka energia odpowiada 1 kg utraconej masy? Napisz kto jest twórcą wzoru, który zastosowałeś do rozwiązania zadania.

Dane:

Szukane:

Wzór:

$$m=1\text{kg}$$
$$mc^2$$

$$E = ?$$

$$E =$$

$$c = 300000\text{km/s}$$

$$E = 1\text{kg} \cdot (300000000\text{ m/s})^2$$

$$E = 9 \cdot 10^{16}\text{ J}$$

Odp.: 1kg masy odpowiada $9 \cdot 10^{16}$ J. Twórcą wzoru jest słynny fizyk Albert Einstein.

Zadanie 5

Uzupełnij schemat:

WPŁYW PROMIENIOWANIA NA ORGANIZMY ŻYWE

ZASTOSOWANIE PROMIENIOWANIA

Punktacja:

Zadanie 1- 7pkt.

Zadanie 2- 5pkt.

Zadanie 3- 3pkt.

Zadanie 4- 3pkt.

Zadanie 5- 6pkt.

Razem: 21pkt.

Opracowanie : Małgorzata Grońska