Wymagania na poszczególne oceny z chemii dla gimnazjum
na podstawie „Chemii dla gimnazjalistów”

Krzysztofa Pazdro i Marii Torbickiej
Klasa I

I. Substancje chemiczne i ich przemiany
Wymagania na ocenę dopuszczającą:
Uczeń:
· zna pracownię chemiczną

· zna i stosuje zasady bezpiecznego zachowania i pracy w pracowni chemicznej

· wie o to jest piktogram

· zna podstawowe szkło laboratoryjne

· wylicza właściwości fizyczne oraz właściwości chemiczne

· potrafi odczytać z tablic chemicznych informacje o właściwościach fizycznych substancji

· zna i potrafi wymienić stany skupienia materii

· zna wzór na gęstość substancji oraz zna jednostki: gęstości, masy i objętości

· potrafi podstawić dane do wzoru na gęstość substancji

· potrafi wymienić podstawowe właściwości fizyczne i chemiczne wodoru, tlenu i dwutlenku węgla

· potrafi zdefiniować pojęcia: mieszanina substancji, mieszanina jednorodna, mieszanina niejednorodna,

· potrafi sporządzić mieszaniny wskazane przez nauczyciela

· potrafi wymienić proste metody rozdzielania mieszanin jednorodnych i niejednorodnych

· wie, że powietrze jest jednorodną, wieloskładnikową mieszaniną gazów

· potrafi wymienić składniki powietrza i zna ich zawartość procentową

· potrafi wymienić właściwości fizyczne i chemiczne azotu

· potrafi wymienić właściwości powietrza

· wie na czym polegają reakcje łączenia, rozkładu i wymiany

· potrafi zdefiniować pojęcia: substraty, produkty, reagenty, utlenianie, spalanie, pierwiastek chemiczny, związek chemiczny, zjawisko fizyczne, zjawisko chemiczne, redukcja

· zna i wymienia źródła zanieczyszczeń powietrza

· potrafi wymienić sposoby ochrony powietrza przed zanieczyszczeniami

· wymienia typy reakcji chemicznych

· potrafi w schemacie równania chemicznego wskazać substraty i produkty

· zna zasady zapisywania równania chemicznego (słownie)

· potrafi wskazać prawidłowo zapisane równanie reakcji chemicznej (słownie)

· zna schemat reakcji: łączenia, rozkładu i wymiany

· wie co to jest tablica Mendelejewa (układ okresowy pierwiastków)

· potrafi odszukać w tablicy Mendelejewa podany pierwiastek chemiczny

· zna podział pierwiastków chemicznych na metale i niemetale

Wymagania na ocenę dostateczną:
Uczeń:
· potrafi podać znaczenie wybranych piktogramów

· potrafi opisać właściwości wybranych substancji

· potrafi wymienić podstawowe stany skupienia

· potrafi wskazać różnicę pomiędzy pierwiastkiem chemicznym i związkiem chemicznym

· potrafi wskazać różnice między mieszaniną i związkiem chemicznym

· potrafi posługiwać się wskazanymi symbolami chemicznymi

· potrafi określać właściwości metali i niemetali

· potrafi wskazać metal w stanie ciekłym w temperaturze pokojowej

· potrafi wskazać metale o barwie innej niż srebrzystobiała

· potrafi rozwiązać proste zadania z wykorzystaniem wzoru na gęstość substancji

· zdefiniować pojęcia: odparowywanie, sączenie, sedymentacja, dekantacja, destylacja, krystalizacja, chromatografia

· potrafi zapisywać obserwacje z przeprowadzanych doświadczeń

· zna pojęcia i wie na czym polega: parowanie, skraplanie, topnienie, krzepnięcie, sublimacja i resublimacja

· potrafi opisać doświadczenie, które udowadnia istnienie powietrza

· potrafi wymienić gazy szlachetne

· potrafi wymienić czynniki, które powodują powstawanie dziury ozonowej

Wymagania na ocenę dobrą:
Uczeń:
· potrafi wymienić zastosowanie wybranego szkła laboratoryjnego

· potrafi wyjaśnić przy pomocy schematu zjawisko procesów: parowanie, skraplanie, topnienie, krzepnięcie, sublimacja i resublimacja

· potrafi wyjaśnić zjawisko zmiany stanu skupienia

· potrafi wyjaśnić różnice miedzy zjawiskiem fizycznym i przemianą chemiczną

· potrafi sformułować proste wnioski z przeprowadzonych doświadczeń

· wyjaśnia pojęcia: synteza, analiza, wymiana

· potrafi zaprojektować doświadczenie identyfikujące: tlen, wodór, dwutlenek węgla

· potrafi podawać przykłady ubocznych składników powietrza

· wie w jaki sposób można zmienić skład mieszaniny i jak zmiana składu wpływa na jej właściwości

· zna pojęcie stopu oraz potrafi wymienić stopy metali i ich podstawowe składniki

· wie co to jest mieszanina piorunująca

· wie jak tworzy się symbole chemiczne

· bezbłędnie potrafi posługiwać się wybranymi symbolami pierwiastków chemicznych

· potrafi wyjaśnić różnicę pomiędzy pierwiastkiem chemicznym a związkiem chemicznym oraz pomiędzy pierwiastkiem chemicznym a mieszaniną

· potrafi rozwiązywać zadania z wykorzystaniem wzoru na gęstość substancji

· potrafi wyjaśnić pojęcia: odparowywanie, sączenie, sedymentacja, dekantacja, destylacja, krystalizacja, chromatografia

· zna właściwości składników mieszaniny, dzięki którym można zastosować wybraną metodę rozdziału

Wymagania na ocenę bardzo dobrą:
Uczeń:
· potrafi określić znaczenie wszystkich piktogramów

· potrafi zaprojektować i przeprowadzić proste doświadczenia chemiczne samodzielnie

· potrafi bezbłędnie rozpoznawać szkło laboratoryjne

· potrafi bezbłędnie podawać właściwości fizyczne i chemiczne poznanych substancji

· potrafi zidentyfikować poznaną substancję na podstawie właściwości fizycznych i chemicznych

· potrafi rozwiązywać zadania z wykorzystaniem wzoru na gęstość z przeliczaniem jednostek

· potrafi określać od czego zależy gęstość substancji

· potrafi określać jak gęstość wody zależy od temperatury

· potrafi opisywać sposoby pomiaru gęstości

· potrafi wykrywać parę wodną i dwutlenek węgla w powietrzu

· potrafi podawać przykłady zastosowań składników powietrza

· potrafi opowiadać o polskich uczonych, którzy po raz pierwszy skroplili powietrze

· wie skąd w powietrzu biorą się zanieczyszczenia i jak im zapobiegać

· układa słownie równania reakcji syntezy, analizy i wymiany

· wie jak i kiedy odkrywano pierwiastki

· podawać przykłady i cechy ogólne metali lekkich i ciężkich
Wymagania na ocenę celującą:
Uczeń:
· bierze udział w konkursach z chemii

· samodzielnie poszerza wiedzę, korzystając z różnych źródeł informacji

II. Atomy i ich cząsteczki
Wymagania na ocenę dopuszczającą:
Uczeń:
· wie co to jest atom i cząsteczka

· zna pojęcie dyfuzji i kontrakcji cieczy

· zna typy cząsteczek

· wie jaka jest rola atomów w reakcji łączenia, rozkładu i wymiany

· potrafi podawać na podstawie wzoru chemicznego z ilu i z jakich atomów składa się dana cząsteczka

· potrafi określać o czym informuje indeks stechiometryczny

· wie jak zbudowany jest układ okresowy pierwiastków

· potrafi podać położenie pierwiastka w układzie okresowym i odwrotnie

· potrafi wskazać w układzie okresowym metale i niemetale

· potrafi odczytywać z układu okresowego podstawowe informacje o pierwiastku: nazwę, symbol, liczbę atomową i masę atomową

· zna jednostkę masy atomowej

· zna pojęcie i jednostkę masy cząsteczkowej

· rozróżnia wzory sumaryczne i strukturalne

· zna pojęcie wartościowości pierwiastka i wiązania chemicznego

· potrafi pisać wzory sumaryczne związków chemicznych na podstawie wartościowości pierwiastka

· potrafi napisać wzory sumaryczne na podstawie wzorów strukturalnych

· potrafi odczytać wartościowość pierwiastków ze wzoru strukturalnego

· potrafi rysować wzory strukturalne poznanych związków chemicznych

· zna zasady zapisywania reakcji chemicznych

· wie co to jest współczynnik stechiometryczny

· potrafi wskazać prawidłowo zapisane równanie reakcji chemicznej
Wymagania na ocenę dostateczną:
Uczeń:
· potrafi wymienić dowody ziarnistości materii

· potrafi odróżnić atom od cząsteczki

· potrafi przedstawić przebieg reakcji łączenia, rozkładu i wymiany w postaci schematu modelowego

· potrafi odczytywać schematy modelowe reakcji łączenia, rozkładu i wymiany

· potrafi rysować modele cząsteczek AB, AB2, AB3
· wie co to jest elektroliza wody

· potrafi obliczać masy cząsteczkowe poznanych związków chemicznych

· potrafi wymienić pierwiastki które w przyrodzie występują w postaci cząsteczkowej

· potrafi bilansować modelowe schematy reakcji

· potrafi podawać na podstawie wzoru chemicznego z ilu i z jakich atomów składa się dana cząsteczka

· potrafi napisać wzór sumaryczny na podstawie nazwy związku chemicznego

· potrafi dobrać współczynniki stechiometryczne w prostych reakcjach chemicznych

Wymagania na ocenę dobrą:
Uczeń:
· potrafi podawać przykłady zjawisk potwierdzających ziarnistość materii

· wie na czym polega elektroliza wody

· potrafi określać czym różni się cząsteczka związku chemicznego od cząsteczki pierwiastka

· potrafi podać wartościowość pierwiastka na w tlenku, siarczku i chlorku na podstawie ich wzorów sumarycznych

· potrafi podać nazwę systematyczną tlenku, siarczku i chlorku na podstawie wzoru sumarycznego

· potrafi dobrać współczynniki stechiometryczne dowolną metodą

· potrafi wyjaśnić dlaczego równanie reakcji jest napisane poprawnie

Wymagania na ocenę bardzo dobrą:
Uczeń:
· potrafi określać na czym polega zjawisko dyfuzji

· potrafi określać na czym polega kontrakcja objętości cieczy i co ją powoduje

· wyjaśnia, co przedstawia wzór sumaryczny i strukturalny

· potrafi określić wartościowość pierwiastka względem tlenu i wodoru w związku chemicznym

· potrafi ułożyć równanie chemiczne reakcji zapisane słownie

· potrafi ułożyć równanie reakcji syntezy i rozkładu

· potrafi zaprojektować doświadczenia reakcji syntezy, analizy i wymiany, zapisać obserwacje oraz wnioski w postaci równania reakcji chemicznej
Wymagania na ocenę celującą:
Uczeń:
· bierze udział w konkursach z chemii

· samodzielnie poszerza wiedzę, korzystając z różnych źródeł informacji
III. Roztwory wodne (część I)
Wymagania na ocenę dopuszczającą:
Uczeń:
· zna pojęcie rozpuszczanie, roztwór, rozpuszczalnik, substancja rozpuszczona

· zna właściwości fizyczne i chemiczne wody

Wymagania na ocenę dostateczną:
Uczeń:
· wie, że rozpuszczanie jest zjawiskiem fizycznym

· potrafi podawać, z czego składa się roztwór

· wie do czego wykorzystuje się destylację

· potrafi wymienić czynniki przyspieszające rozpuszczanie

· potrafi przedstawić wzór sumaryczny i strukturalny wody

Wymagania na ocenę dobrą:
Uczeń:
· potrafi wyjaśnić pojęcia: rozpuszczalnik, roztwór, substancja rozpuszczona

· potrafi wymienić kilka rodzajów rozpuszczalników

Wymagania na ocenę bardzo dobrą:
Uczeń:
· wie co dzieje się z kryształem podczas rozpuszczania

· potrafi opisywać przebieg destylacji i określać na czym ona polega

· potrafi uzasadniać wpływ czynników przyspieszających rozpuszczanie na podstawie ziarnistej budowy materii

Wymagania na ocenę celującą:
Uczeń:
· bierze udział w konkursach z chemii

· samodzielnie poszerza wiedzę, korzystając z różnych źródeł informacji
