
FIZYKA – LICEUM OGÓLNOKSZTAŁCĄCE KLASA TRZECIA

Karta pracy nr 0 Planowany termin realizacji: wrzesień - październik

Dział: Zjawiska termodynamiczne

Liczba

godzin

Temat lekcji Wymagania konieczne i podstawowe

Uczeń:

Wymagania rozszerzone i dopełniające

Uczeń:

1 Mikroskopowe modele ciał

makroskopowych. Gazy.

Ciecze. Ciała stałe.

• wymienić właściwości gazów,

• objaśnić pojęcie gazu

doskonałego,

• wyjaśnić, na czym polega

zjawisko dyfuzji,

• wymienić właściwości cieczy,

• wymienić właściwości ciała stałych.

• opisać skutki działania sił

międzycząsteczkowych,

• wyjaśnić zjawiska menisku,

• wypowiedzieć i objaśnić zerową i pierwszą

zasadę termodynamiki.

1 Zasady termodynamiki • zapisać związek temperatury ciała ze

średnią energią kinetyczną jego

cząsteczek,

• zdefiniować energię

wewnętrzną i ciepło,

• wypowiedzieć i objaśnić zerową i

pierwszą zasadę termodynamiki.

• wyjaśnić co to znaczy, że energia

wewnętrzna jest funkcją stanu,

• wyjaśniać zjawiska

 i rozwiązywać zadania, stosując

pierwszą zasadę termodynamiki.

5 Przemiany gazowe • opisać założenia teorii

kinetyczno-molekularnej gazów,

• zapisać i objaśnić równanie stanu

gazu doskonałego,

• wymienić i opisać przemiany gazowe.

• zapisać i objaśnić wzór na ciśnienie

gazu (podstawowy wzór teorii

kinetyczno- molekularnej),

• zapisać i objaśnić równanie

Clapeyrona,

• skorzystać z równania stanu gazu

doskonałego i równania Clapeyrona,

opisując przemiany gazu (izotermiczną,
izobaryczną, izochoryczną,

adiabatyczną),

• sporządzać i interpretować wykresy, np.

p(V), p(T), V(T), dla wszystkich

przemian,

• posługiwać się pojęciami ciepła

właściwego i ciepła molowego,

• obliczać pracę objętościową

 i ciepło w różnych przemianach gazu

doskonałego.

• wyprowadzić wzór na ciśnienie gazu w

zbiorniku zamkniętym,

• zastosować pierwszą zasadę

termodynamiki do opisu przemian

gazowych,

• wyprowadzić związek między

C i C , p V
• rozwiązywać problemy,

 stosując ilościowy opis przemian gazu

doskonałego.

3 Silniki cieplne. Cykl
Carnota. Druga zasada

termodynamiki

• opisać zasadę działania silnika

cieplnego,

• wymienić przemiany, z których składa się

 cykl Carnota.

• sporządzić wykres p(V) dla cyklu

Carnota i opisać go,

• zdefiniować sprawność silnika

cieplnego.

• zapisać wzór na sprawność

idealnego silnika Carnota,

• obliczać sprawności silników

cieplnych,

• rozwiązywać problemy dotyczące

FIZYKA – LICEUM OGÓLNOKSZTAŁCĄCE KLASA TRZECIA

Liczba

godzin

Temat lekcji Wymagania konieczne i podstawowe

Uczeń:

Wymagania rozszerzone i dopełniające

Uczeń:

drugiej zasady termodynamiki,

• na podstawie wykresów opisywać

cykle przemian zachodzących w

silnikach.

3 Zjawiska zmiany

stanu skupienia

• opisać zjawiska: topnienia,

krzepnięcia, parowania,

skraplania, sublimacji,

resublimacji, wrzenia

i skraplania w temperaturze

wrzenia,

• omówić na przykładach zjawisko

rozszerzalności ciał,

• podać przykłady ciał, które są dobrymi

przewodnikami ciepła i ciał, które źle

przewodzą ciepło,

• opisać zjawisko konwekcji w

cieczach i gazach,

• • podać przykłady praktycznego

• wykorzystania zjawiska konwekcji.

• sporządzać i interpretować

odpowiednie wykresy,

• opisać przemiany energii w zjawiskach,

• obliczać zmiany objętości

ciał spowodowane zmianami
temperatury

• omówić doświadczenia, pozwalające

zbadać zjawisko przewodnictwa

cieplnego ciał stałych, cieczy i gazów

oraz sformułować wnioski wynikające

z tych doświadczeń,

• wyjaśnić przyczyny różnic przewodnictwa

cieplnego różnych substancji na podstawie

teorii kinetyczno-molekularnej,

• • wyjaśnić, na czym polega zjawisko

• konwekcji.

• rozwiązywać problemy dotyczące

przejść fazowych,

• zdefiniować współczynniki

rozszerzalności liniowej

i objętościowej,

• podać związek między
współczynnikami

rozszerzalności liniowej

i objętościowej ciała stałego,

•

2 Wyznaczanie ciepła
właściwego cieczy lub

ciała stałego

• przygotować zestaw doświadczalny
wg instrukcji,

• wykonać samodzielnie kolejne

czynności,

• sporządzić tabelę wyników pomiaru,

• obliczyć wartości średnie wielkości

mierzonych,

• sporządzić odpowiedni układ

współrzędnych (podpisać

i wyskalować osie, zaznaczyć

jednostki wielkości fizycznych),
• zaznaczyć w układzie współrzędnych

punkty wraz z niepewnościami,

• ocenić krytycznie, czy otrzymany

wynik doświadczenia jest realny,

• samodzielnie sformułować

wnioski wynikające z

doświadczenia.

• obliczyć odchylenie standardowe

średniej dla każdej serii pomiarów,

• podać wynik pomiaru w postaci x ± Δx,

• ocenić, czy niepewność pomiaru jest

niepewnością systematyczną,

3 Rozwiązywanie zadań

2 Sprawdzian

wiedzy i umiejętności.

