KONKURS FIZYCZNY - GIMNAZJUM
Uczestnik konkursu zna, rozumie i stosuje terminy, pojęcia i prawa fizyki oraz wyjaśnia zjawiska i procesy:

- związane z makroskopowymi i mikroskopowymi właściwościami materii,

- z zakresu hydrostatyki, aerodynamiki, mechaniki, termodynamiki, elektrostatyki, prądu elektrycznego, magnetyzmu, optyki i fizyki jądrowej.

Formułuje opis zjawiska lub procesu fizycznego:

- planuje proste doświadczenie, analizuje jego przebieg i uzyskane wyniki, oszacowuje błędy pomiarowe

- rysuje schemat układu doświadczalnego lub schemat modelujący zjawisko

- uzupełnia brakujące elementy schematu, rysunku, wykresu, tabeli i grafu

- rysuje wykres zależności dwóch wielkości fizycznych, dobiera odpowiednie osie układu współrzędnych, skalę wielkości i jednostki, zaznacza punkty, wykreśla krzywą

- rozwiązuje problemy i tworzy informacje w nowej formie

- rozwiązuje zadania teoretyczne, oblicza lub szacuje wielkości fizyczne
z wykorzystaniem znanych zależności fizycznych

- wyjaśnia zasadę działania przyrządów pomiarowych i urządzeń technicznych

Zestawy zadań konkursowych zawierać będą opisowe zadania doświadczalne, zadania problemowe wymagające testowania hipotez, testy rozumowania naukowego, zadania obliczeniowe i graficzne. Zadania otwarte o strukturze złożonej mogą składać się z kilku podpunktów. W zestawach znajdą się także zadania testowe o różnym stopniu trudności (za 1, 2 i 3 punkty).
Etap I (szkolny)

WIADOMOŚCI:

· zjawiska, pojęcia i wielkości związane z ruchem (układ odniesienia, tor, droga
i przemieszczenie, szybkość chwilowa, prędkość chwilowa), względność ruchu,

· ruch jednostajny prostoliniowy (wykresy zależności drogi i szybkości od czasu oraz wzory na szybkość i drogę)

· prędkość względna, prędkość średnia i szybkość średnia - znajomość odpowiednich wzorów

· ruch jednostajnie zmienny z prędkością początkową, wykresy zależności przyspieszenia, szybkości i drogi od czasu

· stosunek dróg przebytych po upływie i w kolejnych sekundach ruchu

· siła tarcia, tarcie statyczne i tarcie kinetyczne, współczynniki tarcia

· siła oporu powietrza, spadanie ciał w powietrzu, szybkość graniczna

· ruch jednostajny po okręgu, prędkość liniowa, okres obiegu, częstotliwość, siła dośrodkowa, (wzory: v =
[image: image1.wmf]T

r

×

2

π

, F =
[image: image2.wmf]r

m

2

v

, f =
[image: image3.wmf]T

1

 i jednostki)

· gęstość substancji, ciśnienie atmosferyczne i hydrostatyczne, warunek równowagi cieczy w naczyniach połączonych, zastosowania prawa Pascala

· siła wyporu, prawo Archimedesa, warunki pływania ciał, zastosowania prawa Archimedesa

· zasady dynamiki Newtona, II zasada dynamiki w postaci a =
[image: image4.wmf]m

F

 i w postaci uogólnionej F =
[image: image5.wmf]t

p

D

D

, układy inercjalne i nieinercjalne, siła bezwładności

· praca mechaniczna i moc, związek mocy mechanicznej z prędkością (P = F. v)

· zasada zachowania energii mechanicznej

· pęd i zasada zachowania pędu na przykładzie zjawiska odrzutu i zderzeń

UMIEJĘTNOŚCI:

· obliczanie przemieszczenia, wartości sił wypadkowych i prędkości z wykorzystaniem działań na wektorach i twierdzenia Pitagorasa

· zamiana jednostek z większych na mniejsze i odwrotnie

· porównywanie szybkości wyrażonych w różnych jednostkach

· odczytywanie wielkości z wykresów, korzystanie ze wzorów geometrycznych oraz algebraicznych do obliczeń drogi i szybkości

· rozróżnianie pojęcia szybkości od prędkości

· obliczanie wartości prędkości względnej poruszających się obiektów

· wykorzystanie wykresów zależności s(t), v(t), a(t) do obliczeń różnych innych wielkości fizycznych (np. siły, pędu, energii kinetycznej)

· obliczanie dróg przebytych po upływie i w czasie kolejnych sekund z wykorzystaniem wykresu v(t) albo ze znajomości stosunków tych dróg (zależności Galileusza)

· układanie równań odpowiednich do opisu danego ruchu

· sporządzanie wykresów zależności pewnej wielkości kinematycznej od czasu (np. s(t)) na podstawie znajomości wykresów innych wielkości kinematycznych (np. v(t))

· obliczanie gęstości lub wysokości słupa cieczy z warunku równowagi cieczy w naczyniach połączonych

· obliczenia wartości sił i pól powierzchni tłoków prasy hydraulicznej

· rozwiązywanie zadań dotyczących warunków pływania ciał (szczególnie w sytuacji ciał pływających - częściowo zanurzonych)

· obliczanie pracy z uwzględnieniem wzoru na siłę tarcia

· praca w sytuacji, gdy siła działa skośnie do przesunięcia

· obliczanie pracy siły zależnej liniowo od przemieszczenia (ze średniej FSr =
[image: image6.wmf]2

0

F

+

 lub z wykresu F(r))

· analiza zderzeń sprężystych i niesprężystych (w prostych przypadkach), obliczanie wartości pędów, szybkości i mas ciał zderzających się

· rozwiązywanie zadań z wykorzystaniem zasady zachowania energii mechanicznej

Etap II (rejonowy)

WIADOMOŚCI:

· wiadomości z etapu I

· przemiany energetyczne z uwzględnieniem zmian energii wewnętrznej

· sprawność maszyn i urządzeń

· maszyny proste (w małym zakresie: dźwignie, bloczki i równia pochyła)

· bilans cieplny, znajomość wzoru Q = c .m.
[image: image7.wmf]T

D

· zmiany stanów skupienia, ciepło przemiany, wykresy zależności T(t), Q(t), T(Q)

· prawo powszechnego ciążenia, wzór na siłę grawitacji, przeciążenie, niedociążenie i nieważkość

· odległości w astronomii: jednostka astronomiczna, rok świetlny, parsek;

· I i II prędkość kosmiczna

· Układ Słoneczny, obiekty w kosmosie: (planety, komety, meteoryty, meteory, planetoidy)

energia potencjalna sprężystości, znajomość wzoru Es =
[image: image8.wmf]2

2

kx

wykres zależności wychylenia od czasu w ruchu drgającym, wzory na okres drgań wahadła matematycznego i sprężynowego, rezonans mechaniczny

zjawiska falowe, akustyka – echo, pogłos, rezonans akustyczny, infradźwięki, ultradźwięki, hałas, natężenie dźwięku; warunki wystąpienia dyfrakcji fali, interferencja, znajomość wzoru v = (f
I i II prawo Kirchhoffa (II - w wersji uproszczonej), prawo Ohma dla odcinka obwodu, materiałowe prawo Ohma, praca i moc prądu elektrycznego, przemiany energii elektrycznej w inne rodzaje energii np. w energię cieplną, w energię mechaniczną

związek mocy z oporem i z napięciem lub natężeniem

szeregowe, równoległe i mieszane łączenie oporów, znajomość wzorów na opór zastępczy

zależność oporu elektrycznego od temperatury

UMIEJĘTNOŚCI:

· umiejętności z etapu I

· układanie bilansu cieplnego do opisanych w zadaniu przemian energetycznych,

· obliczanie energii mechanicznej wystarczającej do dokonania się przemiany

cieplnej (np. stopienia danej masy ciała)

· przyporządkowanie wartości ciepła właściwego i ciepła przemiany odpowiednim substancjom
· odróżnianie przewodników ciepła i izolatorów
· wskazywanie sposobów przekazywania ciepła (przewodnictwo, konwekcja i promieniowanie) w podanych przykładach

· wyjaśnianie zjawisk, przewidywanie ich dalszego przebiegu na podstawie praw i zasad fizycznych

· umiejętność linearyzacji zależności fizycznych, odczytywanie z wykresu funkcji liniowej wartości współczynników a i b
· określanie zmiany energii sprężystości na podstawie zmian wydłużenia –x
· rozwiązywanie zadań ilościowych i jakościowych z zakresu ruchu drgającego i falowego

· rozwiązywanie ilościowych i jakościowych problemów z elektrostatyki, związanych ze sposobem elektryzowania ciał, z prawem Coulomba i zasadą zachowania ładunku

· rozwiązywanie zadań obliczeniowych i problemowych z prądu elektrycznego (prawo Ohma, I i II prawo Kirchhoffa, obliczanie natężeń, napięć, oporu zastępczego, mocy i pracy prądu elektrycznego)

Etap III (wojewódzki)

WIADOMOŚCI:

· wiadomości z etapu I i II

siła elektrodynamiczna i jej cechy, wzór na siłę

wektor B indukcji magnetycznej wraz z jednostką

prąd indukcyjny i sposoby jego wzbudzania, reguła Lenza

zasada działania transformatora, zastosowania, przekładnia

sposoby elektryzowania ciał, zasada zachowania ładunku elektrycznego

· prawo Coulomba, wzór uproszczony zawierający stały współczynnik „k”

prawa odbicia i załamania światła, współczynnik załamania, prędkość światła w różnych ośrodkach przezroczystych

równania zwierciadła i soczewki, zdolność zbierająca soczewki, dioptria, powiększenie, cechy obrazów otrzymywanych za pomocą zwierciadeł i soczewek,

· budowa jądra atomowego, nukleony, podstawowe nazwy i oznaczenia (liczby A, Z, N, symbole jąder atomowych)

· cząstki elementarne (kwarki)

· reakcje jądrowe (rozszczepienia i syntezy)

· ewolucja gwiazd, Wielki Wybuch, prawo Hubble’a

· niepewność pomiaru prostego oraz niepewność pomiaru złożonego (suma, różnica, iloczyn oraz iloraz dwóch wielkości fizycznych, metoda najmniej korzystnego przypadku)

UMIEJĘTNOŚCI:

· umiejętności z etapu I i II

· określanie zwrotu siły elektrodynamicznej i dokonywanie obliczeń jednej wielkości przy znanych pozostałych ze wzoru F = B . I .
[image: image9.wmf]l

· obliczanie napięć i natężeń na uzwojeniach transformatora z wykorzystaniem wzorów na równość mocy prądu idealnego transformatora i przekładni, zamiana energii elektrycznej w cieplną

· konstrukcje obrazów w zwierciadłach sferycznych wklęsłych i w soczewkach, rozwiązywanie zadań z wykorzystaniem odpowiednich wzorów na powiększenie, ogniskową lub zdolność skupiającą

· zapisywanie i uzupełnianie równań reakcji jądrowych

· oszacowanie przybliżonej masy jądra zbudowanego z Z protonów i N neutronów (w jednostkach masy atomowej), obliczanie ładunku elektrycznego jądra atomowego

· rozwiązywanie zadań ilościowych na zastosowanie czasu połowicznego zaniku (okresu półrozpadu)

· oszacowanie niepewności pomiaru metodą najmniej korzystnego przypadku

Literatura:

1. R. Subieta „Zbiór zadań z fizyki dla gimnazjum”, WSiP Wa-wa 1999 i 2006.
2. M. Chyla, K. Chyla, „Zbiór prostych zadań z fizyki dla uczniów gimnazjum” , Wyd. DEBIT, Bielsko-Biała 2000

3. E. Kurek, U. Ilczuk, „Konkursy z fizyki - wybór zadań”, WSiP, Wa-wa1993,

4. W. Kulpa, A. Trzeciak, „Zadania i projekty badawcze z fizyki dla gimnazjum”, ŻAK Wydawnictwo Edukacyjne, W-wa – wydanie II 2005

5. W. Kulpa, A. Trzeciak, Fizyka dla gimnazjum. Zbiór zadań część 1 i 2, ŻAK Wydawnictwo Edukacyjne, W-wa 2010

6. A. Kurowski, J. Niemiec, „Fizyka w prostych zadaniach – zbiór zadań dla gimnazjum” , Zamkor, Kraków 2005

Dodatkowo:

Bieżące informacje o ważnych odkryciach w dziedzinie fizyki i astronomii.

Zadania z konkursów z poprzednich lat.
_1220084396.unknown

_1249899576.unknown

_1273734497.unknown

_1273734863.unknown

_1220084399.unknown

_1220084406.unknown

_1220084394.unknown

_1220084395.unknown

_1220084392.unknown

