	[image: image1.jpg]WARSZAWSKA
Wyzsza Szxora
INFORMATYKI


	[image: image2.emf]
	[image: image3.jpg]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI


SCENARIUSZ LEKCJI

Fizyka atomowa i jądrowa
OPRACOWANY W RAMACH PROJEKTU:

WIRTUALNE LABORATORIA FIZYCZNE NOWOCZESNĄ METODĄ NAUCZANIA.

INNOWACYJNY PROGRAM NAUCZANIA FIZYKI W SZKOŁACH PONADGIMNAZJALNYCH
Autorzy scenariusza: Waldemar Czapski, Krzysztof Sauter
TEMAT LEKCJI: 
Naturalne reakcje jądrowe część I
Streszczenie

Podczas realizacji lekcji uczniowie będą mogli zapoznać się z pojęciami naturalnej reakcji jądrowej (inaczej reakcji rozpadu promieniotwórczego), promieniotwórczości naturalnej, izotopów promieniotwórczych, radioaktywnością oraz statystycznym charakterem reakcji rozpadu. Uczniowie poznają podstawowe typy rozpadów (  i ), towarzyszące im promieniowanie oraz podstawowe właściwości poszczególnych typów promieniowania. Nauczą się zapisu reakcji jądrowych 
z wykorzystaniem zasady zachowania liczby nukleonów i ładunku elektrycznego. Uczniowie będą doskonalili umiejętności wyszukiwania informacji na wskazany temat, opracowywania ich i prezentacji.
Czas realizacji 

3 x 45 minut 

Podstawa programowa 
Etap edukacyjny: IV, przedmiot: fizyka (poziom podstawowy)
Znajomość właściwości promieniowania jądrowego  β, γ i jego wpływu na materię oraz organizmy żywe. Opis rozpadów alfa, beta, sposób powstawania promieniowania gamma. Pojęcia jądra stabilnego 
i niestabilnego. Opis reakcji jądrowych. Zastosowanie zasady zachowania liczby nukleonów, zasady zachowania ładunku oraz zasady zachowania energii. Przykłady zastosowania zjawiska promieniotwórczości.
Etap edukacyjny: IV, przedmiot: informatyka (poziom podstawowy)
Wyszukiwanie, gromadzenie, selekcjonowanie, przetwarzanie i wykorzystywanie informacji, współtworzenie zasobów w sieci, korzystanie z różnych źródeł i sposobów zdobywania informacji.

Opracowywanie informacji za pomocą komputera, w tym: rysunków, tekstów, danych liczbowych, animacji, prezentacji multimedialnych i filmów. 
Cele kształcenia – wymagania ogólne:

Etap edukacyjny: IV, przedmiot: fizyka (poziom podstawowy)
I. 
Wykorzystanie wielkości fizycznych do opisu poznanych zjawisk lub rozwiązania prostych zadań obliczeniowych.

III. 
Wskazywanie w otaczającej rzeczywistości przykładów zjawisk opisywanych za pomocą poznanych praw i zależności fizycznych.

IV. 
Posługiwanie się informacjami pochodzącymi z analizy przeczytanych tekstów (w tym popularno-naukowych).

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

IV. 
Wykorzystanie komputera oraz programów i gier edukacyjnych do poszerzania wiedzy i umiejętności z różnych dziedzin oraz do rozwijania zainteresowań.

Treści nauczania – wymagania szczegółowe : 
Etap edukacyjny: IV, przedmiot: fizyka (poziom podstawowy)
Fizyka jądrowa – Uczeń:

· wymienia właściwości promieniowania jądrowego  β, γ
· opisuje rozpady alfa, beta, sposób powstawania promieniowania gamma
· posługuje się pojęciem jądra stabilnego i niestabilnego
· opisuje rozpad izotopu promieniotwórczego
· opisuje reakcje jądrowe, stosując zasadę zachowania liczby nukleonów i zasadę zachowania ładunku oraz zasadę zachowania energii
· wyjaśnia wpływ promieniowania jądrowego na materię oraz na organizmy
· podaje przykłady zastosowania zjawiska promieniotwórczości

Cel

Uczeń:
· umie wyjaśnić pojęcie naturalnej przemiany jądrowej (reakcji rozpadu, reakcji jądrowej);
· rozumie mechanizm powstawania promieniowania i 
· zna podstawowe cechy jąder stabilnych i niestabilnych
· umie zapisać reakcje jądrowe wykorzystując zasadę zachowania liczby nukleonów i zasadę zachowania ładunku
· zna właściwości promieniowania jądrowego i na tej podstawie umie wyjaśnić wpływ promieniowania jądrowego na materię oraz organizmy żywe
· zna podstawowe zastosowania izotopów promieniotwórczych i promieniowania jądrowego
Treści nauczania – wymagania szczegółowe:

Etap edukacyjny: IV, przedmiot: informatyka poziom podstawowy:

Informatyka – Uczeń:

· znajduje dokumenty i informacje w udostępnianych w Internecie bazach danych, ocenia ich przydatność i wiarygodność i gromadzi je na potrzeby realizowanych projektów z różnych dziedzin
· dobiera odpowiednie formaty plików do rodzaju i przeznaczenia zapisanych w nich informacji
· przekształca pliki graficzne, z uwzględnieniem wielkości plików i ewentualnej utraty jakości obrazów
· opracowuje obrazy i filmy pochodzące z różnych źródeł, tworzy albumy zdjęć
· tworzy rozbudowaną prezentację multimedialną na podstawie konspektu i przygotowuje ją do pokazu, 
· przenosi prezentację do dokumentu, 
· prowadzi wystąpienie wspomagane prezentacją
Cel

Uczeń:

· wyszukuje i selekcjonuje informacje pochodzące z Internetu na temat zastosowania izotopów promieniotwórczych

· zapisuje informacje, a następnie poddaje je edycji
· tworzy serwis zdjęciowy lub zapisuje filmy i podaje opracowaniu
· tworzy prezentację multimedialną na temat zastosowań izotopów promieniotwórczych i wspomagając się tą prezentacją prowadzi wystąpienie
Słowa kluczowe

Naturalne reakcje jądrowe, rozpad promieniotwórczy, izotopy promieniotwórcze, stabilność i niestabilność jąder atomowych, promieniowanie jądrowe.
Co przygotować?

· prezentację z treściami niezbędnymi do osiągnięcia celu dydaktycznego
· test sprawdzający umiejętności zgodne z założonymi celami (z rozwiązaniem) 
· zestaw ćwiczeń z zapisywania reakcji jądrowych
Przebieg zajęć:
1. Wprowadzenie (35 minut). 

Wprowadzenie niezbędnych treści z wykorzystaniem prezentacji.
2. Ćwiczenia w pisaniu reakcji jądrowych (5 minut). 

Ćwiczenia z wykorzystaniem zestawu i tablicy multimedialnej.

3. Krótki test sprawdzający (5 minut). 

4. Praca zespołowa w pracowni internetowej – 8 zespołów (zespoły 2 osobowe) - 45 minut.
Wyszukiwanie w zasobach sieci światowej informacji na temat zastosowań izotopów promieniotwórczych i promieniowania jądrowego: 
a) w medycynie izotopy promieniotwórcze i wysyłane przez nie promieniowanie jest stosowane do rozpoznawania, a także do leczenia niektórych schorzeń,

b) w defektoskopii materiałowej,

c) w biologii do śledzenia przemieszczania się substancji w organizmach żywych,

d) w archeologii do określania wieku znalezisk organicznych (metoda węgla 14C)

e) w geologii do określania wieku skał,

f) w hydrologii do określania przemieszczania się wód gruntowych,

g) inne. 

Sześć zespołów wyszukuje informacje na zadany temat, dwa zespoły wyszukują minimum dwa inne zastosowania. W trakcie lekcji przewidziany jest czas na dyskusję na temat jakości zgromadzonych informacji.

Praca w domu z wykorzystaniem sieciowych komunikatorów do wymiany informacji w zespołach 
i między zespołami.

Przygotowanie 4 minutowych prezentacji multimedialnych na zadane tematy.
5. Wystąpienia uczniów na zadane tematy wspomagane prezentacjami z wykorzystaniem tablicy multimedialnej (35 minut).
6. Omówienie jakości wystąpień i wykorzystywanych materiałów. Ocena. (10 minut)
Sprawdzenie wiedzy

Test wyboru
Ocenianie

- ocena wystąpień,

- ocena testu
Dostępne pliki

· Prezentacja
· Plik z testem i rozwiązaniem testu
· Plik w z zestawem ćwiczeniowym
„Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego” 


