
FIZYKA – LICEUM OGÓLNOKSZTAŁCĄCE KLASA DRUGA

Karta pracy nr 6 Planowany termin realizacji: marzec

Dział: Pole grawitacyjne

Liczba

godzin

Temat lekcji Wymagania konieczne i podstawowe

Uczeń:

Wymagania rozszerzone i dopełniające

Uczeń:

2 O odkryciach Kopernika

i Keplera

• • przedstawić założenia teorii

heliocentrycznej

• • sformułować i objaśnić treść praw Keplera

• opisać ruchy planet Układu

Słonecznego.

• • zastosować trzecie prawo Keplera do planet

Układu Słonecznego i każdego układu

satelitów krążących wokół tego samego ciała

.

2 Prawo powszechnej

grawitacji

• • sformułować i objaśnić prawo powszechnej

grawitacji,

• • podać przykłady zjawisk, do opisu których

stosuje się prawo grawitacji,

 • na podstawie prawa grawitacji wykazać, że

w pobliżu Ziemi na każde ciało o masie 1 kg

działa siła grawitacji o wartości około 10 N.

• • podać sens fizyczny stałej grawitacji,

• • wyprowadzić wzór na wartość siły

grawitacji na planecie o danym promieniu

i gęstości.

1 Wyznaczamy wartość

przyspieszenia ziemskiego

• 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,

•

1 Pierwsza prędkość

kosmiczna

• zdefiniować pierwszą prędkość kosmiczną

i podać jej wartość dla Ziemi.

• • uzasadnić, że satelita tylko wtedy może

krążyć wokół Ziemi po orbicie w kształcie

okręgu, gdy siła grawitacji stanowi siłę

dośrodkową.

•

1 Oddziaływania

grawitacyjne w Układzie

Słonecznym

• • wie, że dla wszystkich planet Układu

Słonecznego siła grawitacji słonecznej jest

siłą dośrodkową.

• • obliczać (szacować) wartości sił grawitacji,

którymi oddziałują wzajemnie ciała

niebieskie,

• • porównywać okresy obiegu planet, znając

ich średnie odległości od Słońca,

• • porównywać wartości prędkości ruchu

obiegowego planet Układu Słonecznego.

•

1 Natężenie pola

grawitacyjnego

• • wyjaśnić pojęcie pola grawitacyjnego i linii

pola,

• • przedstawić graficznie pole grawitacyjne,

• • poprawnie wypowiedzieć definicję

natężenia pola grawitacyjnego,

• • wyjaśnić, dlaczego pole grawitacyjne w

pobliżu Ziemi uważamy za jednorodne.

•

• • obliczać wartość natężenia pola

grawitacyjnego,

•

1 Praca w polu

grawitacyjnym

• wykazać, że jednorodne pole grawitacyjne

jest polem zachowawczym.

• • podać i objaśnić wyrażenie na pracę siły

grawitacji w centralnym polu grawitacyjnym

• • objaśnić wzór na pracę siły pola

grawitacyjnego.

1 Energia potencjalna

ciała w polu

grawitacyjnym

• odpowiedzieć na pytania: Od czego zależy

grawitacyjna energia potencjalna ciała

w polu centralnym? Jak zmienia się

grawitacyjna energia potencjalna ciała

podczas zwiększania jego odległości od

Ziemi?

• • zapisać wzór na zmianę grawitacyjnej

energii potencjalnej ciała przy zmianie jego

położenia w centralnym polu grawitacyjnym,

• • poprawnie wypowiedzieć definicję

grawitacyjnej energii potencjalnej.

FIZYKA – LICEUM OGÓLNOKSZTAŁCĄCE KLASA DRUGA

Liczba

godzin

Temat lekcji Wymagania konieczne i podstawowe

Uczeń:

Wymagania rozszerzone i dopełniające

Uczeń:

1 Druga prędkość

kosmiczna

• • objaśnić wzór na wartość drugiej prędkości

kosmicznej,

• • obliczyć wartość drugiej prędkości

kosmicznej dla Ziemi.

• •wyprowadzić wzór na wartość drugiej

prędkości kosmicznej,

• • opisać ruch ciała w polu grawitacyjnym w

zależności od wartości nadanej mu prędkości.

1 Stany przeciążenia.

Stany nieważkości i

niedociążenia

• • podać przykłady występowania stanu

przeciążenia, niedociążenia i nieważkości.

• •zdefiniować stan przeciążenia, niedociążenia

i nieważkości,

• • opisać (w układzie inercjalnym i

nieinercjalnym) zjawiska występujące

w rakiecie startującej z Ziemi i poruszającej

się z przyspieszeniem zwróconym pionowo w

górę.

2 Rozwiązywanie zadań

3 Sprawdzian

wiedzy i umiejętności.

