

Fizyka

klasa VIII

Wtorek 23.06.2020

Temat: Zjawiska fizyczne. Powtórzenie wiadomości.

1. Przypomnij sobie wiadomości o zjawiskach fizycznych, które omawialiśmy na lekcjach fizyki w klasie VII i VIII.
2. Najważniejsze zjawiska oraz ich opis znajdują się w poniższej tabeli.
3. Opisuując dane zjawisko należy:
 - a) podać warunki jego wystąpienia,
 - b) wymienić najistotniejsze cechy zjawiska,
 - c) opisać, gdzie w naszym otoczeniu dane zjawisko występuje lub w jaki sposób je wykorzystujemy.
4. Opisz w zaproponowanych wyżej trzech punktach jedno z następujących zjawisk fizycznych:
 - ruch drgający,
 - prąd elektryczny,
 - rozszczepienie światła.

Tabela najważniejszych zjawisk fizycznych

Zjawisko	Krótki opis
Ruch	Zmiana położenia ciała względem innego ciała zwanego układem odniesienia.
Występowanie różnych stanów skupienia	Możliwość występowania substancji w postaci ciała stałego, cieczy lub gazu – w zależności od rodzaju substancji i od temperatury.
Zmiany stanu skupienia ciał	<ul style="list-style-type: none">• Topnienie – przechodzenie ze stanu stałego w ciekły.• Krzepnięcie – przechodzenie ze stanu ciekłego w stały.• Parowanie – przechodzenie ze stanu ciekłego w lotny.• Skraplanie – przechodzenie ze stanu lotnego w

	<p>ciekły.</p> <ul style="list-style-type: none"> • Sublimacja – przechodzenie ze stanu stałego w lotny. • Resublimacja – przechodzenie ze stanu lotnego w stały.
Rozszerzalność temperaturowa ciał	Zwiększanie się objętości (lub długości) ciała na skutek wzrostu jego temperatury.
Dyfuzja	Samorzutne mieszanie się różnych substancji świadczące o cząsteczkowej budowie materii i nieustannym ruchu cząsteczek.
Bezwładność	Zachowanie przez ciało spoczynku lub ruchu ze stałą prędkością, gdy nie działają na nie żadne siły lub gdy działające siły się równoważą (zgodnie z pierwszą zasadą dynamiki); także cecha ciała związana z jego masą.
Sprężystość ciał	Zdolność ciała do powrotu do początkowego kształtu i rozmiarów po ustaniu działania siły odkształcającej.
Oddziaływania wzajemne ciał	<ul style="list-style-type: none"> • Bezpośrednie (mechaniczne) – wymagające zetknięcia się ciał. • Grawitacyjne – wzajemne przyciąganie się Ziemi z każdym przedmiotem. • Elektrostatyczne – wzajemne przyciąganie lub odpychanie się ciał naelektryzowanych.. • Magnetyczne – wzajemne przyciąganie lub odpychanie magnesów, wzajemne przyciąganie magnesów i przedmiotów z żelaza i jego stopów. • Elektromagnetyczne oddziaływanie przewodnika z prądem na igłę magnetyczną i magnesu na przewodnik z prądem.
Tarcie, opory ruchu	Oddziaływanie pomiędzy ciałem i podłożem (stycznie do niego) lub ciałem i ośrodkiem, względem którego ciało się porusza.
Przemiany energii	Zamiany jednego rodzaju energii w drugi podlegające zasadzie zachowania energii.
Ciepłny przepływ energii	Przekazywanie części energii wewnętrznej poprzez

	zderzenia cząsteczek stykających się ciał o różnych temperaturach.
Konwekcja	Unoszenie się w górę ogrzanej masy gazu lub cieczy (zgodnie z prawem Archimedesesa)
Promieniowanie	Wymiana energii cieplnej za pomocą fal cieplnych (elektromagnetycznych).
Izochronizm drgań wahadła	Niezależność okresu drgań od kąta wychylenia wahadła z położenia równowagi dla małych wychyleń.
Fala sprężysta	Rozchodzenie się w ośrodku zaburzenia polegającego na odkształceniu kolejnych niewielkich obszarów ośrodka lub zagęszczaniu i rozrzedzaniu niewielkich jego obszarów.
Fala akustyczna (dźwiękowa)	Fala sprężysta o częstotliwości 20 Hz – 20000 Hz wywołująca wrażenie słuchowe u człowieka.
Elektryzowanie ciał	Nadawanie ciałom właściwości elektrycznych poprzez pocieranie, dotyk lub indukcję elektrostatyczną.
Prąd elektryczny w przewodnikach metalowych	Ukierunkowany ruch elektronów pod wpływem sił elektrycznych.
Fala elektromagnetyczna	Rozchodzące się w próżni z szybkością 300 000 km/s zaburzenie polegające na wzajemnym wytwarzaniu pól elektrycznych i magnetycznych.
Odbicie i załamanie światła	Zmiana kierunku biegu promienia świetlnego na granicy dwóch ośrodków.
Rozszczepienie światła	Rozdzielanie się wiązki światła słonecznego (lub z żarówki) na szereg barw na skutek załamania.

Czwartek 25.06.2020

Temat: Prawa i wzory fizyczne. Powtórzenie wiadomości.

1. Prawa fizyczne pozwalają wyjaśnić i przewidywać przebieg zjawisk.
2. Żadne zjawisko w przyrodzie nie może przebiegać niezgodnie z prawem fizyki.
3. Najważniejsze poznane dotąd przez Ciebie prawa fizyczne to:

Pierwsza zasada dynamiki Newtona	Jeżeli na ciało nie działają żadne siły lub gdy działające siły wzajemnie się równoważą, to ciało porusza się ruchem jednostajnym prostoliniowym lub pozostaje w spoczynku.
Druga zasada dynamiki Newtona	Jeżeli na ciało działają siły, które się nie równoważą, to ciało porusza się ruchem zmiennym. Przyspieszenie ciała jest wprost proporcjonalne do wypadkowej siły działającej na to ciało i odwrotnie proporcjonalne do masy tego ciała: $a=F/m$
Trzecia zasada dynamiki Newtona	Jeżeli jedno ciało działa siłą na drugie ciało, to drugie ciało działa siłą na pierwsze. Siły wzajemnego oddziaływania mają takie same wartości, ten sam kierunek, przeciwne zwroty i różne punkty przyłożenia.
Zasada zachowania energii mechanicznej	Jeżeli pomiędzy ciałami układu działają siły grawitacyjne lub siły sprężystości, a siła zewnętrzna nie wykonuje pracy, to energia mechaniczna układu nie ulega zmianie.
Prawo Pascala	Jeżeli na zamkniętą w zbiorniku ciecz (lub gaz) działamy siłą, to wytworzone w ten sposób dodatkowe ciśnienie jest jednakowe w całej objętości tej cieczy (lub gazu).
Prawo Archimedesesa	Na każde ciało zanurzone w cieczy (lub w gazie) działa zwrócona ku górze siła wyporu; wartość siły wyporu jest równa wartości ciężaru cieczy (lub gazu) wypartej przez to ciało.
Pierwsza zasada termodynamiki	Energię wewnętrzną ciała możemy zmienić albo przez wykonanie pracy, albo przez przekazanie ciepła. Może także nastąpić równoczesne wykonywanie pracy i przekazywanie ciepła.
Zasada zachowania ładunku	W układzie ciał izolowanych elektrycznie od otoczenia całkowity ładunek nie ulega zmianie. Ładunek może jedynie przemieszczać się z jednego ciała (lub jego części) do innego ciała (lub jego części).
Prawo Ohma	Natężenie prądu w przewodniku jest wprost proporcjonalne do napięcia przyłożonego między jego końcami.

Prawo odbicia światła	Kąt odbicia jest równy kątowi padania.
-----------------------	--

4. Do ilościowego opisu zjawisk fizycznych jest konieczne stosowanie działań matematycznych. Jeśli podczas rozwiązywania zadania chcesz skorzystać z jakiegoś wzoru, musisz dobrze rozumieć zjawisko opisane w zadaniu i mieć pewność, że wybrany wzór dotyczy rozważanego problemu.

Tabela wzorów fizycznych

Wzór	Zastosowanie
$v = s/t$	Pozwala obliczyć szybkość ciała w ruchu jednostajnym ($F_{wyp}=0$).
$a = \Delta v/t$	Pozwala obliczyć wartość przyspieszenia w ruchu prostoliniowym jednostajnie przyspieszonym ($F_{wyp}=const$).
$a = F_{wyp}/m$	Pozwala obliczyć wartość przyspieszenia ciała o masie m , jeśli znamy wypadkową siłę działającą na to ciało.
$F_c = mg$	Pozwala obliczyć wartość siły ciężkości działającej na ciało o masie m .
$W = Fs$	Pozwala obliczyć pracę w przypadku, gdy stała siła działa zgodnie z przemieszczeniem.
$P = W/t$	Pozwala obliczyć średnią moc urządzenia.
$E_p = mgh$	Pozwala obliczyć energię potencjalną ciała na wysokości h nad wybranym poziomem.
$E_k = mv^2/2$	Pozwala obliczyć energię kinetyczną ciała o masie m poruszającego się z szybkością v .
$d = m/V$	Pozwala obliczyć gęstość jednorodnego ciała o masie m i objętości V .
$T = t+273$	Pozwala temperaturę t zapisaną w stopniach Celsjusza wyrazić w kelwinach.
$p = F/S$	Pozwala obliczyć ciśnienie na powierzchni S , gdy jest znana wartość siły nacisku działającej równomiernie na tę powierzchnię
$F = dVg$	Pozwala obliczyć wartość siły wyporu działającej na ciało o objętości V całkowicie zanurzone w cieczy o gęstości d .
$Q = mc\Delta T$	Pozwala obliczyć ilość ciepła pobranego lub oddanego przez ciało o masie m wykonane z substancji o cieple właściwym c przy ogrzaniu (ochłodzeniu) o $\Delta T = \Delta t$.

$\Delta E = Q+W$	Pozwala obliczyć przyrost energii wewnętrznej ciała, któremu dostarczono ilość ciepła Q i nad którym wykonano pracę W .
$f = 1/T$	Pozwala obliczyć częstotliwość drgań, gdy okres drgań T .
$\lambda = vT = v/f$	Pozwala obliczyć długość fali rozchodzącej się z szybkością v , gdy znamy okres T lub częstotliwość f fali.
$U = W/q$	Pozwala obliczyć napięcie między dwoma punktami pola elektrostatycznego, gdy znamy pracę wykonaną przy przemieszczeniu ładunku q między tymi punktami.
$I = q/t$	Pozwala obliczyć natężenie prądu stałego, gdy znamy ładunek q przepływający przez poprzeczny przekrój przewodnika w czasie t .
$R = U/I$	Pozwala obliczyć opór przewodnika, gdy jest znane napięcie U na jego końcach i natężenie prądu I płynącego w tym przewodniku.
$W = UI t$	Pozwala obliczyć pracę prądu elektrycznego wykonaną w czasie t (gdy $U = \text{const}$ i $I = \text{const}$).
$P = UI$	Pozwala obliczyć moc prądu (gdy $U = \text{const}$ i $I = \text{const}$).
$Z = 1/f$	Pozwala obliczyć zdolność skupiającą soczewki.