SZCZEGÓŁOWE Wymagania edukacyjne z chemii dla klasy I.

Po zakończeniu nauki chemii w klasie pierwszej uczeń:
· rozpoznaje i nazywa podstawowe sprzęty laboratoryjne znajdujące się w szkolnej pracowni chemicznej;

· odczytuje informacje piktogramowe

· wykonuje podstawowe czynności laboratoryjne

· odróżnia zjawiska fizyczne od przemian chemicznych;

· projektuje i przeprowadza proste doświadczenia chemiczne, korzystając z pisemnych instrukcji, sporządza ich opisy;

· zapisuje równania prostych reakcji chemicznych;

· odczytuje z układu okresowego informacje o pierwiastkach

· określa rolę węgla i jego związków w przyrodzie;
· udowadnia wieloznaczność słowa węgiel
· podaje przykłady pierwiastków mających odmiany alotropowe
· bada i opisuje właściwości fizyczne oraz chemiczne tlenku krzemu(IV);

· rozpoznaje i wymienia odmiany tlenku krzemu(IV)

· wymienia przykłady zastosowań tlenku krzemu(IV)

· wymienia zastosowania silikonów.

· odczytuje z tabeli rozpuszczalności wzory i nazwy trudno rozpuszczalnych związków wapnia;
· bada i opisuje właściwości fizyczne oraz chemiczne węglanu wapnia;
· wymienia i rozpoznaje odmiany CaCO3 występujące w przyrodzie;
· wyjaśnia, na czym polega twardość wody i jakie są jej przyczyny;
· wymienia przykłady zastosowań związków wapnia w budownictwie, rolnictwie, hutnictwie i przemyśle szklarskim;

· wyjaśnia znaczenie terminów: woda wapienna, wapno palone, mleko wapienne, wapno hydratyzowane (gaszone), zaprawa wapienna.
· określa skład chemiczny soli na podstawie ich nazwy oraz wzorów sumarycznych;
· pisze równania dysocjacji elektrolitycznej soli i podaje nazwy powstałych jonów;
· wymienia minerały, w których skład wchodzi siarczan(VI) wapnia, określa ich właściwości i zastosowania.

· wymienia surowce stosowane do produkcji cementu

· opisuje sposób wytwarzania betonu i żelazobetonu;

· wymienia rodzaje wyrobów ceramicznych

· opisuje proces wytwarzania porcelany;

· wymienia podstawowe surowce wykorzystywane do produkcji szkła
· dzieli surowce mineralne na minerały i skały oraz podaje ich przykłady;
· określa skład chemiczny kwarcu, wapieni, gipsu krystalicznego;
· określa, w jakiej postaci występują metale w skorupie ziemskiej, wymienia nazwy ważniejszych rud żelaza, miedzi i cynku, określa ich skład chemiczny;
· opisuje sposób otrzymywania żelaza z rud;
· wymienia zastosowania surowców mineralnych Ziemi
· wyjaśnia, w jaki sposób powstaje gleba;
· dostrzega wpływ czynników glebotwórczych, takich jak: wietrzenie fizyczne, chemiczne i biologiczne, na powstawanie gleby;
· wyróżnia w składzie gleby trzy fazy: stałą, ciekłą i gazową;
· wyjaśnia, na czym polegają sorpcyjne właściwości gleby, określa ich znaczenie dla rolnictwa i ogrodnictwa;
· interpretuje proces fotosyntezy jako istotę samożywności roślin;

· wymienia podstawowe składniki pokarmowe roślin czerpane z powietrza i wody;

· bada skład pierwiastkowy dowolnej rośliny zielonej;

· podaje przykłady nawozów naturalnych i mineralnych.
· wyjaśnia pojęcia: odczyn gleby i pH;

· podaje przedziały wartości pH dla odczynów: kwasowego, zasadowego i obojętnego;
· wymienia przykładowe wskaźniki pH i określa ich barwy w roztworach o określonym pH;

· podaje przykłady tzw. roślin wskaźnikowych dla gleb kwaśnych i zasadowych;

· wyjaśnia, na czym polega degradacja i rekultywacja gleb;

· wymienia rodzaje i źródła zanieczyszczeń gleb
· tłumaczy mechanizm powstawania gleb;

· określa skład gleb;
· wymienia najważniejsze składniki żywności: cukry, tłuszcze, białka, witaminy i sole mineralne;

· identyfikuje podstawowe składniki żywności;

· wymienia przykładowe potrawy będące źródłem poszczególnych składników pokarmowych;
· dzieli cukry na proste i złożone, określa ich znaczenie dla życia biologicznego;
· określa skład chemiczny tłuszczów i białek oraz ich właściwości i rodzaje;
· wyjaśnia, czym są konserwanty i na czym polega ich działanie;

· podaje przykładowe dodatki do żywności stosowane w przemyśle spożywczym.

· wyjaśnia rolę drożdży w procesach fermentacyjnych
· wyjaśnia mechanizm fermentacji octowej, mlekowej i masłowej
· opisuje funkcje biologiczne wody;

· wymienia jony występujące w wodach mineralnych;

· podaje informacje na temat składników napojów dnia codziennego

· określa skład chemiczny mleka i funkcje biologiczne jego składników.

· podaje przykłady substancji uzależniających, wskazuje ich miejsca występowania i skutki spożycia;

· określa substancje psychoaktywne jako związki chemiczne wpływające na nastrój, świadomość i zachowanie człowieka;

· wymienia rodzaje substancji psychoaktywnych
· wyjaśnia na przykładzie kofeiny, na czym polega działanie stymulantów;

· dostrzega zagrożenia wynikające ze stosowania substancji psychoaktywnych;

· interpretuje uzależnienie od etanolu jako problem społeczny;

· opisuje wpływ etanolu, nikotyny na procesy fizjologiczne człowieka
· wyjaśnia, czym są leki i jaki jest sposób ich przenikania do organizmu w zależności od postaci: roztworu, maści, granulatu, aerozolu, czopka, kroplówki, zastrzyku;
· wyjaśnia, czym są środki psychotoniczne, zwane stymulantami
· podaje skład chemiczny podstawowych składników żywności;
· przewiduje wpływ poszczególnych składników pokarmu na funkcjonowanie organizmu człowieka;
· podaje przykłady opakowań stosowanych w życiu codziennym
· dzieli opakowania ze względu na ich skład chemiczny;

· dzieli tworzywa polimeryzacyjne na termoplasty i duroplasty, podaje ich przykłady;

· identyfikuje najpopularniejsze tworzywa sztuczne
· dzieli włókna na naturalne (roślinne i zwierzęce), sztuczne i syntetyczne;

· wymienia rodzaje włókien organicznych;

· wymienia przykładowe zastosowania włókien;

· zestawia wady i zalety różnych rodzajów włókien.

· rozróżnia odpady neutralne i groźne dla środowiska;

· wymienia sposoby składowania i unieszkodliwiania odpadów;
· opisuje sposoby odzyskiwania surowców
· wyjaśnia, na czym polega recykling organiczny na przykładzie kompostowania
· wyjaśnia, na czym polegają funkcje opakowań: ochronna, informacyjna, użytkowa, reklamowa i promocyjna, ekologiczna;

· podaje przykłady tworzyw sztucznych i opisuje ich właściwości.

· podaje podstawowy skład chemiczny mydeł twardych i płynnych;

· opisuje sposoby otrzymywania mydła;

· bada doświadczalnie właściwości fizyczne i chemiczne mydła;

· wyjaśnia mechanizm usuwania brudu.

· charakteryzuje budowę detergentów i wymienia środki stosowane w domu, które je zawierają;

· tłumaczy mechanizm usuwania brudu przy użyciu detergentów;

· określa właściwości detergentów decydujące o ich zastosowaniach;

· uzupełnia wiedzę o składzie i właściwościach fizycznych i chemicznych preparatów stosowanych w higienie osobistej oraz o wybranych środkach czystości;

· rozpoznaje potencjalne zagrożenia wynikające ze stosowania środków czystości, często zawierających toksyczne składniki;

· bada doświadczalnie właściwości detergentów, a zwłaszcza ich zachowanie się w wodzie twardej;

· wymienia najważniejsze składniki proszków do prania i określa ich rolę.

· określa, które substancje są nazywane kosmetykami;

· wymienia przykładowe specyfiki należące do kosmetyków;

· podaje przykłady substancji stosowanych w przemyśle perfumeryjnym jako środki zapachowe;

· projektuje przebieg procesu i otrzymuje ekstrakt zapachowy z pachnących kwiatów.

· dzieli środki czystości na myjące, czyszczące i kosmetyki;

· porównuje budowę i sposób usuwania brudu przez mydła i detergenty;

· wyjaśnia, czym są kosmetyki, jakie są ich rodzaje i przykłady.

· wymienia rodzaje naturalnych surowców energetycznych;
· porównuje skład pierwiastkowy drewna, torfu i węgli kopalnych;

· bada doświadczalnie podstawowe właściwości naturalnych surowców energetycznych;
· opisuje przebieg suchej destylacji węgla kamiennego;

· wymienia produkty suchej destylacji węgla kamiennego;
· wymienia pozytywne i negatywne skutki spalania węgli kopalnych.

· podaje nazwy i wzory głównych składników gazu ziemnego i ropy naftowej;

· lokalizuje na mapie Polski miejsca występowania gazu ziemnego i ropy naftowej;

· bada doświadczalnie właściwości gazu ziemnego i ropy naftowej;

· wymienia i charakteryzuje podstawowe frakcje, uzyskiwane podczas destylacji ropy naftowej i określa ich proporcje ilościowe oraz zastosowanie;

· przewiduje potencjalne niebezpieczeństwa związane z użytkowaniem gazu ziemnego np. w instalacjach komunalnych;

· wyjaśnia, na czym polegają katastrofy ekologiczne związane z wyciekami ropy naftowej.

· tłumaczy, na czym polega destylacja frakcjonowana, kraking (termiczny i katalityczny) oraz reforming;

· opisuje właściwości paliw stosowanych w motoryzacji, m.in. posługując się liczbą oktanową;

· wyjaśnia rolę antydetonatorów w motoryzacji, wymienia ich przykłady;

· dostrzega negatywny wpływ motoryzacji na stan środowiska.

· wyjaśnia, dlaczego poszukuje się alternatywnych do węglowych źródeł energii;

· wymienia alternatywne sposoby pozyskiwania energii;

· wyjaśnia, na czym polega działanie elektrowni wodnej lub wiatrowej;
· wymienia podstawowy skład chemiczny najpopularniejszych biopaliw nadających się do zasilania silników spalinowych.

· wymienia naturalne surowce energetyczne, określa ich zalety i wady;

· podaje przykłady negatywnego wpływu górnictwa węglowego na środowisko;

· charakteryzuje alternatywne źródła energii.
Wymagania ogólne – takie jak na biologii!!!

PAGE
1

