	[image: image1.jpg]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI

	[image: image1.jpg]
	[image: image2.jpg]WARSZAWSKA
Wyzsza Szxora
INFORMATYKI

SCENARIUSZ LEKCJI

Do działu Pole grawitacyjne.
OPRACOWANY W RAMACH PROJEKTU:

WIRTUALNE LABORATORIA FIZYCZNE NOWOCZERSNĄ METODĄ NAUCZANIA.

INNOWACYJNY PROGRAM NAUCZANIA FIZYKI W SZKOŁACH PONAGIMNAZJALNYCH

Autorzy scenariusza: Jacek Stańczak, Krzysztof Wiewióra

TEMAT LEKCJI:

Ruch satelitów. I prędkość kosmiczna. Stan nieważkości

Streszczenie

Temat realizowany w klasie 2 podczas omawiania działu „Pole grawitacyjne”. Uczeń zna już takie treści z fizyki jak ruch jednostajny po okręgu, prawo powszechnego ciążenia, siła bezwładności. Uczeń zna takie wielkości fizyczne jak prędkość, przyspieszenie, siła bezwładności i potrafi nimi operować. Podczas tych 2 godzin lekcyjnych uczeń pozna ruch satelitów, I prędkość kosmiczną , stan nieważkości.

Scenariusz poświęcony jest celom: omówienia ruchu satelity, poznania stanu nieważkości i przeciążenia, symulacji ruchu satelity za pomocą programu komputerowego.
Czas realizacji

 2 x 45 minut

Podstawa programowa

Ruch satelitów oraz siły bezwładności do opisu ruchu w układzie nieinercjalnym znajdują się w podstawie programowej fizyki na poziomie rozszerzonym. Gromadzenie danych w tabeli arkusza kalkulacyjnego i dobieranie odpowiednich wykresów do zaprezentowania danych to zakres treści z informatyki na poziomie podstawowym.

Cele kształcenia – wymagania ogólne:

Etap edukacyjny IV, przedmiot fizyka (poziom rozszerzony)
I Znajomość i umiejętność wykorzystania pojęć i praw fizyki do wyjaśniania procesów i zjawisk w przyrodzie

III Wykorzystanie i przetwarzanie informacji zapisanych w postaci tekstu, tabel, wykresów, schematów i rysunków

IV Budowa prostych modeli fizycznych i matematycznych do opisu zjawisk.

Etap edukacyjny IV, przedmiot informatyka (poziom podstawowy)
Uczeń:
II Wyszukiwanie, gromadzenie i przetwarzanie informacji z różnych źródeł; opracowywanie za pomocą komputera rysunków, tekstów, danych liczbowych motywów, animacji, prezentacji multimedialnych

III Wykorzystanie komputera oraz programów i gier edukacyjnych do poszerzenia wiedzy i umiejętności z różnych dziedzin oraz rozwijania zainteresowań.
Treści nauczania – wymagania szczegółowe:

Etap edukacyjny IV, przedmiot fizyka (poziom rozszerzony)
4. Grawitacja
Uczeń:

6) wyjaśnia pojęcie pierwszej prędkości kosmicznej

7) oblicza okres ruchu satelitów (bez napędu) wokół Ziemi

1. Ruch punktu materialnego.

11) wyjaśnia różnice między opisem ruchu ciał w układach inercjalnych i nieinercjalnych, posługuje się siłami bezwładności do opisu ruchu w układzie nieinercjalnym

Etap edukacyjny IV, przedmiot informatyka (poziom podstawowy)
4.Opracowywanie informacji za pomocą komputera, w tym: rysunków, tekstów, danych liczbowych, animacji, prezentacji multimedialnych i filmów.

Uczeń:

5) gromadzi w tabeli arkusza kalkulacyjnego dane pochodzące np. z Internetu, stosuje zaawansowane formatowanie tabeli arkusz, dobiera odpowiednie wykresy do zaprezentowania danych.

Cel

- Uczeń potrafi omówić ruch satelity,
- Uczeń potrafi rozwiązywać zadania dotyczące ruchu satelity z wykorzystaniem poznanych wzorów

Słowa kluczowe

prędkość satelity, I prędkość kosmiczna, stan nieważkości i przeciążenia.

Co przygotować?

- zapoznać się z wprowadzeniem teoretycznym

- skorzystać ze źródeł Internetu, programu komputerowego ogólnie dostępnego https://edukator.pl/Grawitacja-a-orbity,7565.html

https://edukator.pl/Stan-niewazkosci,8032.html

- zapoznać się z przygotowaną prezentacją PowerPoint
Przebieg zajęć:

1. Część wstępna (5 minut)

Przypomnienie wiadomości z poprzednich lekcji:

ruch po okręgu,

siła grawitacji,

2. Cześć wprowadzająca (15 minut)

Tutaj nauczyciel omawia wstępnie ruch satelity, wykorzystując prezentację multimedialną.

Wyprowadza wzór na prędkość satelity. Omawia pojęcie I prędkości kosmicznej. Wyjaśnia pojęcie stanu nieważkości.

3. Praca własna uczniów (10 minut)

 Uczniowie za pomocą programu ze strony internetowej https://edukator.pl/Grawitacja-a-orbity,7565.html analizują ruch satelity w zależności od prędkości początkowej i odległości od planety

4. Dyskusja podsumowująca (10 minut)

Uczniowie pod kierunkiem nauczyciela omawiają otrzymane wyniki, wyciągają wnioski, w jaki sposób kształt orbity zależy od prędkości oraz jak prędkość na orbicie kołowej zależy od promienia orbity.

Wykorzystanie wiedzy zdobytej do rozwiązywania problemów

Podczas kolejnej godziny lekcyjnej uczniowie rozwiązują zadania z ruchu satelity, ćwicząc wykorzystanie poznanych wiadomości.

Przykładowe zadania do rozwiązania
Sprawdzenie wiedzy

Test typu prawda- fałsz zamieszczony na szkolnej platformie edukacyjnej Fizyka
Ocenianie

Za wykonanie wirtualnego doświadczenia i zbadanie jak prędkość zależy od promienia orbity.

Za poprawne rozwiązanie zadania

Za poprawne rozwiązanie quizu

Dostępne pliki

- prezentacja
- program komputerowy ogólnie dostępny z Internetu ze strony https://edukator.pl/Grawitacja-a-orbity,7565.html

- zadania dla uczniów
- test wiedzy
„Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego”

[image: image3.emf]