	[image: image3.emf]
	[image: image1.jpg]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI


	[image: image2.jpg]WARSZAWSKA
Wyzsza Szxora
INFORMATYKI


SCENARIUSZ LEKCJI

OPRACOWANY W RAMACH PROJEKTU:

WIRTUALNE LABORATORIA FIZYCZNE NOWOCZESNĄ METODĄ NAUCZANIA.

INNOWACYJNY PROGRAM NAUCZANIA FIZYKI W SZKOŁACH PONADGIMNAZJALNYCH

Autorzy scenariusza: Urszula Kondraciuk, Grzegorz Witkowski
TEMAT LEKCJI:
Promieniowanie: alfa, beta, gamma.
Prawo rozpadu izotopowego
Streszczenie

Podczas zajęć uczniowie zapoznają się z podstawowymi faktami dotyczącymi odkrycia i właściwości promieniowania jądrowego występującego w przyrodzie. Zostaną przedstawione rozpady α i β. Uczniowie zostaną zapoznani z pojęciem czasu połowicznego rozpadu oraz zależnością wynikającą z prawa rozpadu izotopowego.
Czas realizacji 

 2 x 45 minut
Podstawa programowa z fizyki:
Treści materiału dotyczące rodzaju promieniowania: alfa, beta, gamma oraz prawo rozpadu izotopowego znajdują się w podstawie programowej fizyki na poziomie podstawowym. 
Podstawa programowa z informatyki:
Zagadnienia zastosowanie komputerów oraz oprogramowania edukacyjnego w procesie edukacyjnym zawarte są w podstawie programowej z informatyki na poziomie podstawowym.
Cele kształcenia – wymagania ogólne:
Etap edukacyjny: IV, przedmiot fizyka (poziom podstawowy)
I. Wykorzystanie wielkości fizycznych do opisu poznanych zjawisk lub rozwiązania prostych zadań obliczeniowych.

II. Przeprowadzanie/pokaz doświadczeń i wyciąganie wniosków z otrzymanych wyników.

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)

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)
3. Fizyka jądrowa. Uczeń: 

3.3. wymienia właściwości promieniowania jądrowego alfa, beta i gamma; opisuje rozpady α, β, sposób powstawania promieniowania γ; posługuje się pojęciem jadra stabilnego i niestabilnego;

3.4. opisuje rozpad izotopu promieniotwórczego, posługując się pojęciem czasu połowicznego rozpadu; rysuje wykres zależności liczby jąder, które uległy rozpadowi od czasu; wyjaśnia zasadę datowania substancji na podstawie składu izotopowego, np. datowanie węglem 14C;

3.5. opisuje reakcje jądrowe, stosując zasadę zachowania liczby nukleonów i zasadę zachowania ładunku oraz zasadę zachowania energii.
Etap edukacyjny: IV, przedmiot informatyka (poziom podstawowy)
6.1. Uczeń wykorzystuje oprogramowanie dydaktyczne i technologie informacyjno komunikacyjne w pracy twórczej i przy rozwiązywania zadań i problemów szkolnych.
Cel

· Po lekcji uczniowie: 

· wymieniają podstawowe rodzaje promieniowania jądrowego występującego 
w przyrodzie,

· przedstawiają podstawowe fakty dotyczące odkrycia promieniowania jądrowego,

· omawiają właściwości promieniowania alfa, beta i gamma,
· wyjaśniają do czego służy licznik Geigera-Mullera,
· przedstawiają wnioski wynikające z doświadczenia Wykrywanie promieniowania jonizującego za pomocą licznika G – M,
· zapisują schematy rozpadów alfa i beta,
· opisują sposób powstawania promieniowania gamma,
· posługują się pojęciem czasu połowicznego rozpadu,

· rysują wykres zależności od czasu liczby jąder, które uległy rozpadowi,

· objaśnia prawo rozpadu promieniotwórczego,

· wyjaśnia zasadę datowania substancji na podstawie jej składu izotopowego.
Słowa kluczowe

promieniowanie jądrowe alfa, beta i gamma, licznik G – M, rozpady alfa i beta czas połowicznego rozpadu, metoda datowania substancji
Co przygotować?

· prezentacje 

· karty pracy dla uczniów
· podręcznik
· literatura,
· źródła z Internetu

Przebieg zajęć:
1. Wprowadzenie (20 minut) 

Dwaj uczniowie wcześniej wyznaczeni przedstawiają postacie twórców nauki o promieniotwórczości: M. Skłodowskiej-Curie, A. Becquerela w formie prezentacji multimedialnej.

Nauczyciel wyjaśnia, na czym polega zjawisko promieniotwórczości, wskazuje pierwiastki promieniotwórcze, omawia właściwości każdego rodzaju promieniowania, rodzaje przemian promieniotwórczych. 
Doświadczenie odtworzone z płyty Badanie jak reaguje licznik Geigera-Mullera na różne substancje: woda, ściana, warzywa, człowiek, skała.

2. Praca w zespołach (45 minut)

Na podstawie tekstu źródłowego z Internetu uczniowie przypominają pojęcia cząstek elementarnych wchodzących w skład atomu (proton, elektron, neutron) oraz pojęcie izotopu (podział na 2-osobowe zespoły).
Nauczyciel wprowadza pojęcie czasu połowicznego rozpadu. 

Następuje podział klasy na grupy i każdej z nich przydziela Karty pracy. Uczniowie zapoznają się z treścią i rozwiązują zadania.

Nauczyciel zwraca uwagę, jak pracują uczniowie w grupach i służy pomocą w sytuacjach problemowych.

Uczniowie prezentują efekty swojej pracy na forum klasy.
3. Dyskusja podsumowująca (5 minut). 
Sprawdzenie wiedzy (15 minut)

Test sprawdzający.

Ocenianie

Nauczyciel ocenia:

· wiadomości z poprzednich zajęć,

· uczniów prezentujących postacie uczonych oraz pracę uczniów na lekcji i najlepiej pracującym wstawia satysfakcjonujące ich oceny (uczniowie dokonują samooceny swojej pracy na lekcji),

· w przypadku doświadczenia odtwarzanego wnioski z doświadczenia i propozycje rozwiązań pojawiających się problemowych zadań.

Dostępne pliki

· Prezentacje multimedialne
· Karty pracy dla uczniów 

· Zadania z pliku Fizyka jądrowa i atomowa
· Test sprawdzający
„Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego” 


[image: image3.emf]