

Przedmiotowy System Oceniania

Klasa 7

1. Wykonujemy pomiary

Temat według programu	Wymagania konieczne (dopuszczająca) Uczeń:	Wymagania podstawowe (dostateczna) Uczeń:	Wymagania rozszerzone (dobra) Uczeń:	Wymagania dopełniające (b. dobra i celująca) Uczeń:
1.1. Wielkości fizyczne, które mierzysz na co dzień	<ul style="list-style-type: none"> wymienia przyrządy, za pomocą których mierzymy długość, temperaturę, czas, szybkość i masę mierzy długość, temperaturę, czas, szybkość i masę wymienia jednostki mierzonych wielkości podaje zakres pomiarowy przyrządu 	<ul style="list-style-type: none"> odczytuje najmniejszą działkę przyrządu i podaje dokładność przyrządu dobiera do danego pomiaru przyrząd o odpowiednim zakresie i dokładności oblicza wartość najbardziej zbliżoną do rzeczywistej wartości mierzonej wielkości, jako średnią arytmetyczną wyników przelicza jednostki długości, czasu i masy 	<ul style="list-style-type: none"> zapisuje różnice między wartością końcową i początkową wielkości fizycznej (np. Δl) wyjaśnia, co to znaczy wyzerować przyrząd pomiarowy opisuje doświadczenie Celsjusza i objaśnia utworzoną przez niego skalę temperatur 	<ul style="list-style-type: none"> wyjaśnia na przykładach przyczyny występowania niepewności pomiarowych posługuje się wagą laboratoryjną wyjaśnia na przykładzie znaczenie pojęcia względności oblicza niepewność pomiarową i zapisuje wynik wraz z niepewnością
1.2. Pomiar wartości siły ciężkości	<ul style="list-style-type: none"> mierzy wartość siły w niutonach za pomocą siłomierza oblicza wartość ciężaru posługując się wzorem $F_c = mg$ podaje źródło siły ciężkości i poprawnie zaczepia wektor do ciała, na które działa siła ciężkości 	<ul style="list-style-type: none"> wykazuje doświadczalnie, że wartość siły ciężkości jest wprost proporcjonalna do masy ciała uzasadnia potrzebę wprowadzenia siły jako wielkości wektorowej 	<ul style="list-style-type: none"> podaje cechy wielkości wektorowej przekształca wzór $F_c = mg$ i oblicza masę ciała, znając wartość jego ciężaru podaje przykłady skutków działania siły ciężkości 	<ul style="list-style-type: none"> rysuje wektor obrazujący siłę o zadanej wartości (przyjmując odpowiednią jednostkę)
1.3. Wyznaczanie gęstości substancji	<ul style="list-style-type: none"> odczytuje gęstość substancji z tabeli mierzy objętość ciał o nieregularnych kształtach za pomocą menzurki 	<ul style="list-style-type: none"> wyznacza doświadczalnie gęstość ciała stałego o regularnych kształtach oblicza gęstość substancji ze wzoru $d = \frac{m}{V}$ szacuje niepewności pomiarowe przy pomiarach masy i objętości 	<ul style="list-style-type: none"> przekształca wzór $d = \frac{m}{V}$ i oblicza każdą z wielkości fizycznych w tym wzorze wyznacza doświadczalnie gęstość cieczy odróżnia mierzenie wielkości fizycznej 	<ul style="list-style-type: none"> przelicza gęstość wyrażoną w kg/m^3 na g/cm^3 i na odwrot

			od jej wyznaczenia, czyli pomiaru pośredniego	
1.4. Pomiar ciśnienia	<ul style="list-style-type: none"> wykazuje, że skutek nacisku na podłoże, ciała o ciężarze F_c zależy od wielkości powierzchni zetknięcia ciała z podłożem podaje jednostkę ciśnienia i jej wielokrotności mierzy ciśnienie w oponie samochodowej mierzy ciśnienie atmosferyczne za pomocą barometru 	<ul style="list-style-type: none"> oblicza ciśnienie za pomocą wzoru $p = \frac{F}{S}$ przelicza jednostki ciśnienia 	<ul style="list-style-type: none"> przekształca wzór $p = \frac{F}{S}$ i oblicza każdą z wielkości występujących w tym wzorze opisuje zależność ciśnienia atmosferycznego od wysokości nad poziomem morza rozpoznaje w swoim otoczeniu zjawiska, w których istotną rolę odgrywa ciśnienie atmosferyczne i urządzenia, do działania których jest ono niezbędne 	<ul style="list-style-type: none"> wyznacza doświadczalnie ciśnienie atmosferyczne za pomocą strzykawki i siłomierza
1.5. Sporządzamy wykresy	<ul style="list-style-type: none"> na przykładach wyjaśnia znaczenie pojęcia „zależność jednej wielkości fizycznej od drugiej 	<ul style="list-style-type: none"> na podstawie wyników zgromadzonych w tabeli sporządza samodzielnie wykres zależności jednej wielkości fizycznej od drugiej 	<ul style="list-style-type: none"> wykazuje, że jeśli dwie wielkości są do siebie wprost proporcjonalne, to wykres zależności jednej od drugiej jest półprostą wychodzącą z początku układu osi 	<ul style="list-style-type: none"> wyciąga wnioski o wartościach wielkości fizycznych na podstawie kąta nachylenia wykresu do osi poziomej

2. Niektóre właściwości fizyczne ciał

Temat według programu	Wymagania konieczne (dopuszczająca) Uczeń:	Wymagania podstawowe (dostateczna) Uczeń:	Wymagania rozszerzone (dobra) Uczeń:	Wymagania dopełniające (b. dobra i celująca) Uczeń:
2.1. Trzy stany skupienia ciał	<ul style="list-style-type: none"> wymienia stany skupienia ciał i podaje ich przykłady podaje przykłady ciał kruchych, sprężystych i plastycznych 	<ul style="list-style-type: none"> opisuje stałość objętości i nieściśliwość cieczy wykazuje doświadczalnie ściśliwość gazów 	<ul style="list-style-type: none"> wykazuje doświadczalnie zachowanie objętości ciała stałego przy zmianie jego kształtu podaje przykłady zmian właściwości ciał spowodowanych zmianą temperatury 	<ul style="list-style-type: none"> opisuje właściwości plazmy
2.2. Zmiany stanów skupienia ciał	<ul style="list-style-type: none"> podaje przykłady topnienia, krzepnięcia, parowania, skraplania, sublimacji i resublimacji podaje temperatury krzepnięcia i wrzenia wody odczytuje z tabeli temperatury topnienia i wrzenia 	<ul style="list-style-type: none"> wymienia i opisuje zmiany stanów skupienia ciał odróżnia wodę w stanie gazowym (jako niewidoczną) od mgły i chmur 	<ul style="list-style-type: none"> opisuje zależność szybkości parowania od temperatury demonstruje zjawiska topnienia, wrzenia i skraplania 	<ul style="list-style-type: none"> opisuje zależność temperatury wrzenia od ciśnienia wyjaśnia przyczyny skraplania pary wodnej zawartej w powietrzu, np. na okularach, szklankach i potwierdza to doświadczalnie opisuje zmiany objętości ciał podczas topnienia i krzepnięcia

2.3. Rozszerzalność temperaturowa ciał	<ul style="list-style-type: none"> • podaje przykłady rozszerzalności temperaturowej w życiu codziennym i technice 	<ul style="list-style-type: none"> • podaje przykłady rozszerzalności temperaturowej ciał stałych, cieczy i gazów • opisuje anomalną rozszerzalność wody i jej znaczenie w przyrodzie • opisuje zachowanie taśmy bimetalicznej przy jej ogrzewaniu 	<ul style="list-style-type: none"> • wyjaśnia zachowanie taśmy bimetalicznej podczas jej ogrzewania • wymienia zastosowania praktyczne taśmy bimetalicznej 	<ul style="list-style-type: none"> • za pomocą symboli Δl i Δt lub ΔV i Δt zapisuje fakt, że przyrost długości drutów lub objętości cieczy jest wprost proporcjonalny do przyrostu temperatury • wykorzystuje do obliczeń prostą proporcjonalność przyrostu długości do przyrostu temperatury
--	---	---	--	---

3. Cząsteczkowa budowa ciał

Temat według programu	Wymagania konieczne (dopuszczająca) Uczeń:	Wymagania podstawowe (dostateczna) Uczeń:	Wymagania rozszerzone (dobra) Uczeń:	Wymagania dopełniające (b. dobra i celująca) Uczeń:
3.1. Cząsteczkowa budowa ciał	<ul style="list-style-type: none"> • podaje przykład zjawiska lub doświadczenia dowodzącego cząsteczkowej budowy materii 	<ul style="list-style-type: none"> • opisuje zjawisko dyfuzji • przelicza temperaturę wyrażoną w skali Celsjusza na tę samą temperaturę w skali Kelvina i na odwrót 	<ul style="list-style-type: none"> • wykazuje doświadczalnie zależność szybkości dyfuzji od temperatury • opisuje związek średniej szybkości cząsteczek gazu lub cieczy z jego temperaturą 	<ul style="list-style-type: none"> • uzasadnia wprowadzenie skali Kelvina
3.2. Siły międzycząsteczkowe	<ul style="list-style-type: none"> • podaje przyczyny tego, że ciała stałe i ciecze nie rozpadają się na oddzielne cząsteczki • wyjaśnia rolę mydła i detergentów 	<ul style="list-style-type: none"> • na wybranym przykładzie opisuje zjawisko napięcia powierzchniowego, demonstrując odpowiednie doświadczenie 	<ul style="list-style-type: none"> • podaje przykłady działania sił spójności i sił przylegania • demonstruje skutki działania sił międzycząsteczkowych 	
3.3, 3.4. Różnice w budowie ciał stałych, cieczy i gazów. Gaz w zamkniętym zbiorniku	<ul style="list-style-type: none"> • podaje przykłady atomów i cząsteczek • podaje przykłady pierwiastków i związków chemicznych • opisuje różnice w budowie ciał stałych, cieczy i gazów • wyjaśnia, dlaczego na wewnętrzne ściany zbiornika gaz wywiera parcie 	<ul style="list-style-type: none"> • podaje przykłady, w jaki sposób można zmienić ciśnienie gazu w zamkniętym zbiorniku 	<ul style="list-style-type: none"> • wyjaśnia pojęcia: atomu, cząsteczki, pierwiastka i związku chemicznego • objaśnia, co to znaczy, że ciało stałe ma budowę krystaliczną • wymienia i objaśnia sposoby zwiększania ciśnienia gazu w zamkniętym zbiorniku 	

4. Jak opisujemy ruch?

Temat według programu	Wymagania konieczne (dopuszczająca)	Wymagania podstawowe (dostateczna)	Wymagania rozszerzone (dobra)	Wymagania dopełniające (b. dobra i celująca)

	Uczeń:	Uczeń:	Uczeń:	Uczeń:
4.1, 4.2. Układ odniesienia. Tor ruchu, droga	<ul style="list-style-type: none"> opisuje ruch ciała w podanym układzie odniesienia rozdziela pojęcia tor ruchu i droga podaje przykłady ruchu, którego tor jest linią prostą 	<ul style="list-style-type: none"> klasyfikuje ruchy ze względu na kształt toru 	<ul style="list-style-type: none"> wybiera układ odniesienia i opisuje ruch w tym układzie wyjaśnia, co to znaczy, że spoczynek i ruch są względne opisuje położenie ciała za pomocą współrzędnej x oblicza przebytą przez ciało drogę jako $s = x_2 - x_1 = \Delta x$ 	
4.3. Ruch prostoliniowy jednostajny	<ul style="list-style-type: none"> podaje przykłady ruchu prostoliniowego jednostajnego na podstawie różnych wykresów $s(t)$ odczytuje drogę przebywaną przez ciało w różnych odstępach czasu 	<ul style="list-style-type: none"> wymienia cechy charakteryzujące ruch prostoliniowy jednostajny 	<ul style="list-style-type: none"> doświadczalnie bada ruch jednostajny prostoliniowy i formułuje wniosek, że $s \sim t$ sporządza wykres zależności $s(t)$ na podstawie wyników doświadczenia zgromadzonych w tabeli 	<ul style="list-style-type: none"> na podstawie znajomości drogi przebytej ruchem jednostajnym w określonym czasie t, oblicza drogę przebytą przez ciało w dowolnym innym czasie
4.4. Wartość prędkości w ruchu jednostajnym prostoliniowym	<ul style="list-style-type: none"> zapisuje wzór $v = \frac{s}{t}$ i nazywa występujące w nim wielkości oblicza wartość prędkości ze wzoru $v = \frac{s}{t}$ 	<ul style="list-style-type: none"> oblicza drogę przebytą przez ciało na podstawie wykresu zależności $v(t)$ wartość prędkości w km/h wyraża w m/s 	<ul style="list-style-type: none"> sporządza wykres zależności $v(t)$ na podstawie danych z tabeli przekształca wzór $v(t)$ i oblicza każdą z występujących w nim wielkości 	<ul style="list-style-type: none"> podaje interpretację fizyczną pojęcia szybkości wartość prędkości w km/h wyraża w m/s i na odwrót
4.5. Prędkość w ruchu jednostajnym prostoliniowym		<ul style="list-style-type: none"> uzasadnia potrzebę wprowadzenia do opisu ruchu wielkości wektorowej – prędkości na przykładzie wymienia cechy prędkości jako wielkości wektorowej 	<ul style="list-style-type: none"> opisuje ruch prostoliniowy jednostajny z użyciem pojęcia prędkości 	<ul style="list-style-type: none"> rysuje wektor obrazujący prędkość o zadanej wartości (przyjmuje odpowiednią jednostkę)
4.6. Ruch zmienny	<ul style="list-style-type: none"> oblicza średnią wartość prędkości $v_{\text{sr}} = \frac{s}{t}$ 	<ul style="list-style-type: none"> planuje czas podróży na podstawie mapy i oszacowanej średniej szybkości pojazdu wyznacza doświadczalnie średnią wartość prędkości biegu, pływania lub jazdy na rowerze 	<ul style="list-style-type: none"> wykonuje zadania obliczeniowe z użyciem średniej wartości prędkości wyjaśnia różnicę między szybkością średnią i chwilową 	
4.7, 4.8. Ruch	<ul style="list-style-type: none"> podaje przykłady ruchu 	<ul style="list-style-type: none"> opisuje ruch jednostajnie 	<ul style="list-style-type: none"> sporządza wykres zależności $v(t)$ dla 	<ul style="list-style-type: none"> przekształca wzór $a = \frac{v - v_0}{t}$ i oblicza

prostoliniowy jednostajnie przyspieszony. Przyspieszenie w ruchu prostoliniowym jednostajnie przyspieszonym	<p>przyspieszonego i opóźnionego</p> <ul style="list-style-type: none"> z wykresu zależności $v(t)$ odczytuje przyrosty szybkości w określonych jednakowych odstępach czasu podaje wzór na wartość przyspieszenia $a = \frac{v - v_0}{t}$ posługuje się pojęciem wartości przyspieszenia do opisu ruchu jednostajnie przyspieszonego 	<p>przyspieszony</p> <ul style="list-style-type: none"> podaje jednostki przyspieszenia 	<p>ruchu jednostajnie przyspieszonego</p> <ul style="list-style-type: none"> odczytuje zmianę wartości prędkości z wykresu zależności $v(t)$ dla ruchu jednostajnie przyspieszonego sporządza wykres zależności $a(t)$ dla ruchu jednostajnie przyspieszonego opisuje spadek swobodny 	<p>każdą wielkość z tego wzoru</p> <ul style="list-style-type: none"> podaje interpretację fizyczną pojęcia przyspieszenia wykonuje zadania obliczeniowe dotyczące ruchu jednostajnie przyspieszonego
4.10. Ruch jednostajnie opóźniony	<ul style="list-style-type: none"> podaje wzór na wartość przyspieszenia w ruchu jednostajnie opóźnionym $a = \frac{v_0 - v}{t}$ z wykresu zależności $v(t)$ odczytuje jednakowe ubytki szybkości w określonych jednakowych odstępach czasu 		<ul style="list-style-type: none"> sporządza wykres zależności $v(t)$ dla ruchu jednostajnie opóźnionego przekształca wzór $a = \frac{v_0 - v}{t}$ i oblicza każdą z wielkości występującą w tym wzorze 	<ul style="list-style-type: none"> wykonuje zadania obliczeniowe dotyczące ruchu jednostajnie przyspieszonego podaje interpretację fizyczną pojęcia przyspieszenia w ruchu jednostajnie opóźnionym

5. Siły w przyrodzie

Temat według programu	Wymagania konieczne (dopuszczająca) Uczeń:	Wymagania podstawowe (dostateczna) Uczeń:	Wymagania rozszerzone (dobra) Uczeń:	Wymagania dopełniające (b. dobra i celująca) Uczeń:
5.1. Rodzaje i skutki oddziaływań	<ul style="list-style-type: none"> na przykładach rozpoznaje oddziaływania bezpośrednie i na odległość 	<ul style="list-style-type: none"> wymienia różne rodzaje oddziaływania ciał podaje przykłady statycznych i dynamicznych skutków oddziaływań 	<ul style="list-style-type: none"> podaje przykłady układów ciał wzajemnie oddziałujących, wskazuje siły wewnętrzne i zewnętrzne w każdym układzie na dowolnym przykładzie wskazuje siły wzajemnego oddziaływania ciał 	
5.2. Siła wypadkowa. Siły równoważące się	<ul style="list-style-type: none"> podaje przykład dwóch sił równoważących się oblicza wartość i określa zwrot wypadkowej dwóch sił działających na ciało wzdłuż jednej prostej – o 		<ul style="list-style-type: none"> podaje przykład kilku sił działających na ciało wzdłuż jednej prostej, które się równoważą oblicza wartość i określa zwrot wypadkowej kilku sił działających na 	<ul style="list-style-type: none"> oblicza niepewności pomiarowe sumy i różnicy wartości dwóch sił

	zwrotach zgodnych i przeciwnych		ciało wzdłuż jednej prostej – o zwrotach zgodnych i przeciwnych	
5.3. Pierwsza zasada dynamiki Newtona	<ul style="list-style-type: none"> na prostych przykładach ciał spoczywających wskazuje siły równoważące się 	<ul style="list-style-type: none"> analizuje zachowanie się ciał na podstawie pierwszej zasady dynamiki 	<ul style="list-style-type: none"> opisuje doświadczenie potwierdzające pierwszą zasadę dynamiki na przykładzie opisuje zjawisko bezwładności 	
5.4. Trzecia zasada dynamiki Newtona	<ul style="list-style-type: none"> ilustruje na przykładach pierwszą i trzecią zasadę dynamiki 	<ul style="list-style-type: none"> wykazuje doświadczalnie, że siły wzajemnego oddziaływania mają jednakowe wartości, ten sam kierunek, przeciwne zwroty i różne punkty przyłożenia 	<ul style="list-style-type: none"> opisuje wzajemne oddziaływanie ciał na podstawie trzeciej zasady dynamiki Newtona na dowolnym przykładzie wskazuje siły wzajemnego oddziaływania, rysuje je i podaje ich cechy 	<ul style="list-style-type: none"> opisuje zjawisko odrzutu
5.5. Siły sprężystości	<ul style="list-style-type: none"> podaje przykłady występowania sił sprężystości w otoczeniu 	<ul style="list-style-type: none"> wymienia siły działające na ciężarek wiszący na sprężynie wyjaśnia spoczynek ciężarka wiszącego na sprężynie na podstawie pierwszej zasady dynamiki 	<ul style="list-style-type: none"> wyjaśnia, że na skutek rozciągania lub ściskania ciała pojawiają się siły dążące do przywrócenia początkowych jego rozmiarów i kształtów, czyli siły sprężystości działające na rozciągające lub ściskające ciało 	<ul style="list-style-type: none"> przeprowadza rozumowanie prowadzące do wniosku, że wartość siły sprężystości działającej na ciało wiszące na sprężynie jest wprost proporcjonalna do wydłużenia sprężyny
5.6. Siła oporu powietrza i siła tarcia	<ul style="list-style-type: none"> podaje przykłady, w których na ciała poruszające się w powietrzu działa siła oporu powietrza wymienia niektóre sposoby zmniejszania i zwiększania tarcia podaje przykłady pożytecznych i szkodliwych skutków działania sił tarcia 	<ul style="list-style-type: none"> podaje przykłady świadczące o tym, że wartość siły oporu powietrza wzrasta wraz ze wzrostem szybkości ciała wykazuje doświadczalnie, że siły tarcia występujące przy toczeniu mają mniejsze wartości niż przy przesuwaniu jednego ciała po drugim 	<ul style="list-style-type: none"> doświadczalnie bada siłę oporu powietrza i formułuje wnioski podaje przyczyny występowania sił tarcia 	<ul style="list-style-type: none"> wykazuje doświadczalnie, że wartość siły tarcia kinetycznego nie zależy od pola powierzchni styku ciał przesuwających się względem siebie, a zależy od rodzaju powierzchni ciał trących o siebie i wartości siły dociskającej te ciała do siebie
5.7. Prawo Pascala. Ciśnienie hydrostatyczne	<ul style="list-style-type: none"> podaje przykłady parcia gazów i cieczy na ściany i dno zbiornika podaje przykłady wykorzystania prawa Pascala 	<ul style="list-style-type: none"> demonstruje i objaśnia prawo Pascala 	<ul style="list-style-type: none"> demonstruje zależność ciśnienia hydrostatycznego od wysokości słupa cieczy oblicza ciśnienie słupa cieczy na dnie cylindrycznego naczynia ze wzoru $p = d \cdot g \cdot h$ 	<ul style="list-style-type: none"> objaśnia zasadę działania podnośnika hydraulicznego i hamulca samochodowego wykorzystuje wzór na ciśnienie hydrostatyczne w zadaniach obliczeniowych
5.8. Siła wyporu	<ul style="list-style-type: none"> podaje i objaśnia wzór na wartość siły 	<ul style="list-style-type: none"> wyznacza doświadczalnie gęstość ciała 	<ul style="list-style-type: none"> wyjaśnia pływanie i tonięcie ciał 	<ul style="list-style-type: none"> wykorzystuje wzór na wartość siły

	wyporu <ul style="list-style-type: none"> • podaje warunek pływania i tonięcia ciała zanurzonego w cieczy 	z wykorzystaniem prawa Archimedesesa	wykorzystując pierwszą zasadę dynamiki	wyporu do wykonywania obliczeń <ul style="list-style-type: none"> • objaśnia praktyczne znaczenie występowania w przyrodzie siły wyporu
5.9. Druga zasada dynamiki Newtona	<ul style="list-style-type: none"> • opisuje ruch ciała pod działaniem stałej siły wypadkowej zwróconej tak samo jak prędkość • zapisuje wzorem drugą zasadę dynamiki i odczytuje ten zapis 	<ul style="list-style-type: none"> • ilustruje na przykładach drugą zasadę dynamiki 	<ul style="list-style-type: none"> • oblicza każdą z wielkości we wzorze $F = ma$ • z wykresu $a(F)$ oblicza masę ciała 	<ul style="list-style-type: none"> • podaje wymiar 1 niutona $1 \text{ N} = 1 \frac{\text{kg} \cdot \text{m}}{\text{s}^2}$ • przez porównanie wzorów $F = ma$ i $F_c = mg$ uzasadnia, że współczynnik g to wartość przyspieszenia, z jakim ciała spadają swobodnie

6. Praca, moc, energia mechaniczna

Temat według programu	Wymagania konieczne (dopuszczająca) Uczeń:	Wymagania podstawowe (dostateczna) Uczeń:	Wymagania rozszerzone (dobra) Uczeń:	Wymagania dopełniające (b. dobra i celująca) Uczeń:
6.1, 6.2. Praca mechaniczna. Moc	<ul style="list-style-type: none"> • podaje przykłady wykonania pracy w sensie fizycznym • podaje jednostkę pracy 1 J • wyjaśnia, co to znaczy, że urządzenia pracują z różną mocą • podaje jednostki mocy i przelicza je 	<ul style="list-style-type: none"> • oblicza pracę ze wzoru $W = Fs$ • oblicza moc ze wzoru $P = \frac{W}{t}$ 	<ul style="list-style-type: none"> • oblicza każdą z wielkości we wzorze $W = Fs$ • objaśnia sens fizyczny pojęcia mocy • oblicza każdą z wielkości ze wzoru $P = \frac{W}{t}$ 	<ul style="list-style-type: none"> • podaje ograniczenia stosowalności wzoru $W = Fs$ • sporządza wykres zależności $W(s)$ oraz $F(s)$, odczytuje i oblicza pracę na podstawie tych wykresów • oblicza moc na podstawie wykresu zależności $W(t)$
6.3. Energia mechaniczna	<ul style="list-style-type: none"> • wyjaśnia, co to znaczy, że ciało ma energię mechaniczną 	<ul style="list-style-type: none"> • podaje przykłady energii w przyrodzie i sposoby jej wykorzystywania • podaje przykłady zmiany energii mechanicznej na skutek wykonanej pracy 	<ul style="list-style-type: none"> • wyjaśnia pojęcia układu ciał wzajemnie oddziałujących oraz sił wewnętrznych w układzie i zewnętrznych spoza układu • wyjaśnia i zapisuje związek $\Delta E = W_z$ 	
6.4. Energia potencjalna i energia kinetyczna	<ul style="list-style-type: none"> • podaje przykłady ciał mających energię potencjalną ciężkości i energię kinetyczną • wymienia czynności, które należy 	<ul style="list-style-type: none"> • wyjaśnia pojęcie poziomu zerowego 	<ul style="list-style-type: none"> • oblicza energię potencjalną grawitacji ze wzoru $E = mgh$ i energię kinetyczną ze wzoru $E = \frac{mv^2}{2}$ • oblicza energię potencjalną względem 	<ul style="list-style-type: none"> • wykonuje zadania, obliczając każdą z wielkości występujących we wzorach na energię kinetyczną i potencjalną ciężkości

	wykonać, by zmienić energię potencjalną ciała i energię kinetyczną tego ciała		dowolnie wybranego poziomu zerowego	
6.5. Zasada zachowania energii mechanicznej	<ul style="list-style-type: none"> • podaje przykłady przemiany energii potencjalnej w kinetyczną i na odwrót, z zastosowaniem zasady zachowania energii mechanicznej 		<ul style="list-style-type: none"> • podaje przykłady sytuacji, w których zasada zachowania energii mechanicznej nie jest spełniona 	<ul style="list-style-type: none"> • stosuje zasadę zachowania energii mechanicznej do rozwiązywania zadań obliczeniowych • objaśnia i oblicza sprawność urządzenia mechanicznego