Wymagania programowe na poszczególne oceny . Klasa II .
III. Woda i roztwory wodne

	Ocena dopuszczająca

[1]
	Ocena dostateczna

[1 + 2]
	Ocena dobra

[1 + 2 + 3]
	Ocena bardzo dobra

[1 + 2 + 3 + 4]

	Uczeń:
– charakteryzuje rodzaje wód występujących

w przyrodzie

– podaje, na czym polega obieg wody

w przyrodzie

– wymienia stany skupienia wody

– nazywa przemiany stanów skupienia wody
– opisuje właściwości wody
– zapisuje wzory sumaryczny i strukturalny

cząsteczki wody
– definiuje pojęcie dipol
– identyfikuje cząsteczkę wody jako dipol
– wyjaśnia podział substancji na dobrze i słabo

rozpuszczalne oraz praktycznie

nierozpuszczalne w wodzie

podaje przykłady substancji, które

rozpuszczają się i nie rozpuszczają się

w wodzie
– wyjaśnia pojęcia rozpuszczalnik i substancja

 rozpuszczana
– definiuje pojęcie rozpuszczalność
– wymienia czynniki, które wpływają

na rozpuszczalność
– określa, co to jest wykres rozpuszczalności
– odczytuje z wykresu rozpuszczalności

rozpuszczalność danej substancji w podanej

temperaturze
– wymienia czynniki wpływające na szybkość

rozpuszczania się substancji stałej w wodzie
– definiuje pojęcia roztwór właściwy, koloid

i zawiesina
– definiuje pojęcia roztwór nasycony i roztwór

 nienasycony oraz roztwór stężony i roztwór

rozcieńczony
– definiuje pojęcie krystalizacja
– podaje sposoby otrzymywania roztworu nienasyconego z nasyconego i odwrotnie
– definiuje stężenie procentowe roztworu
– podaje wzór opisujący stężenie procentowe
– prowadzi obliczenia z wykorzystaniem pojęć: stężenie procentowe, masa substancji, masa rozpuszczalnika, masa roztworu (proste)
	Uczeń:
– opisuje budowę cząsteczki wody
– wyjaśnia, co to jest cząsteczka polarna

– wymienia właściwości wody zmieniające

się pod wpływem zanieczyszczeń
– proponuje sposoby racjonalnego gospodarowania wodą

– tłumaczy, na czym polega proces mieszania, rozpuszczania

– określa, dla jakich substancji woda jest

dobrym rozpuszczalnikiem
– charakteryzuje substancje ze względu na ich

rozpuszczalność w wodzie

– planuje doświadczenia wykazujące wpływ

różnych czynników na szybkość

rozpuszczania substancji stałych w wodzie
– porównuje rozpuszczalność różnych

substancji w tej samej temperaturze
– oblicza ilość substancji, którą można rozpuścić w określonej ilości wody

w podanej temperaturze

– podaje przykłady substancji, które

rozpuszczają się w wodzie, tworząc

roztwory właściwe

– podaje przykłady substancji, które nie rozpuszczają się w wodzie i tworzą koloidy lub zawiesiny
– wskazuje różnice między roztworem

właściwym a zawiesiną
– opisuje różnice między roztworem

rozcieńczonym, stężonym, nasyconym

i nienasyconym
– przeprowadza krystalizację
– przekształca wzór na stężenie procentowe

roztworu tak, aby obliczyć masę substancji

rozpuszczonej lub masę roztworu
– oblicza masę substancji rozpuszczonej lub

masę roztworu, znając stężenie procentowe

roztworu
– wyjaśnia, jak sporządzić roztwór

o określonym stężeniu procentowym (np. 100 g

20-procentowego roztworu soli kuchennej)
	Uczeń:
– wyjaśnia, na czym polega tworzenie

wiązania kowalencyjnego spolaryzowanego

w cząsteczce wody

– wyjaśnia budowę polarną cząsteczki wody
– określa właściwości wody wynikające z jej

budowy polarnej
– wyjaśnia, dlaczego woda dla jednych substancji jest rozpuszczalnikiem, a dla innych nie
– przedstawia za pomocą modeli proces

rozpuszczania w wodzie substancji o budowie

polarnej, np. chlorowodoru
– podaje rozmiary cząstek substancji

wprowadzonych do wody i znajdujących się

w roztworze właściwym, koloidzie,

zawiesinie
– wykazuje doświadczalnie wpływ różnych

czynników na szybkość rozpuszczania

substancji stałej w wodzie
– posługuje się sprawnie wykresem

rozpuszczalności
– dokonuje obliczeń z wykorzystaniem

wykresu rozpuszczalności
– oblicza masę wody, znając masę roztworu

i jego stężenie procentowe
– prowadzi obliczenia z wykorzystaniem

pojęcia gęstości

– podaje sposoby na zmniejszenie lub zwiększenie stężenia roztworu

– oblicza stężenie procentowe roztworu

powstałego przez zagęszczenie, rozcieńczenie

roztworu
– oblicza stężenie procentowe roztworu

nasyconego w danej temperaturze

(z wykorzystaniem wykresu rozpuszczalności)
– wymienia czynności prowadzące

do sporządzenia określonej ilości roztworu

o określonym stężeniu procentowym
– sporządza roztwór o określonym stężeniu

procentowym

 wyjaśnia, co to jest woda destylowana

i czym się różni od wód występujących

w przyrodzie
	Uczeń:
– wymienia laboratoryjne sposoby otrzymywania wody
– proponuje doświadczenie udowadniające,

że woda jest związkiem wodoru i tlenu
– opisuje wpływ izotopów wodoru i tlenu na właściwości wody

– określa wpływ ciśnienia atmosferycznego na wartość temperatury wrzenia wody

– porównuje rozpuszczalność w wodzie związków kowalencyjnych i jonowych

– wykazuje doświadczalnie, czy roztwór jest

nasycony, czy nienasycony
– rozwiązuje zadania rachunkowe na stężenie

procentowe z wykorzystaniem gęstości
– oblicza rozpuszczalność substancji w danej

temperaturze, znając stężenie procentowe jej

roztworu nasyconego w tej temperaturze

Wybrane wiadomości i umiejętności wykraczające poza treści wymagań podstawy programowej; ich spełnienie może być warunkiem wystawienia oceny celującej. Uczeń:

– określa źródła zanieczyszczeń wód naturalnych

analizuje źródła zanieczyszczeń wód naturalnych i ich wpływ na środowisko przyrodnicze

– wymienia niektóre zagrożenia wynikające z zanieczyszczeń wód
– omawia wpływ zanieczyszczeń wód na organizmy
– wymienia sposoby przeciwdziałania zanieczyszczaniu wód
– omawia sposoby usuwania zanieczyszczeń z wód
– wyjaśnia, na czym polega asocjacja cząsteczek wody
– rozwiązuje zadania rachunkowe na mieszanie roztworów

– rozwiązuje zadania rachunkowe na stężenie procentowe roztworu, w którym rozpuszczono mieszaninę substancji stałych

IV. Kwasy

	Ocena dopuszczająca

[1]
	Ocena dostateczna

[1 + 2]
	Ocena dobra

[1 + 2 + 3]
	Ocena bardzo dobra

[1 + 2 + 3 + 4]

	Uczeń:

– wymienia zasady bhp dotyczące obchodzenia się z kwasami

– definiuje pojęcia: elektrolit i nieelektrolit
– wyjaśnia, co to jest wskaźnik i wymienia trzy przykłady wskaźników

– opisuje zastosowania wskaźników

– odróżnia kwasy od innych substancji chemicznych za pomocą wskaźników

– definiuje pojęcie kwasy
– opisuje budowę kwasów beztlenowych i tlenowych
– odróżnia kwasy tlenowe od beztlenowych

– wskazuje wodór i resztę kwasową we wzorze kwasu

– wyznacza wartościowość reszty kwasowej

– zapisuje wzory sumaryczne kwasów: HCl, H2S, H2SO4, H2SO3, HNO3, H2CO3, H3PO4
– podaje nazwy poznanych kwasów
– opisuje właściwości kwasów: chlorowodorowego, azotowego(V) i siarkowego(VI)
– opisuje podstawowe zastosowania kwasów: chlorowodorowego, azotowego(V) i siarkowego(VI)
– wyjaśnia, na czym polega dysocjacja jonowa (elektrolityczna) kwasów
– definiuje pojęcia jon, kation i anion
– zapisuje równania reakcji dysocjacji jonowej kwasów (proste przykłady)
– wyjaśnia pojęcie kwaśne opady

	Uczeń:

– wymienia wspólne właściwości kwasów

– wyjaśnia, z czego wynikają wspólne właściwości kwasów

– zapisuje wzory strukturalne poznanych kwasów

– wyjaśnia pojęcie tlenek kwasowy
– wskazuje przykłady tlenków kwasowych

– wymienia metody otrzymywania kwasów tlenowych i beztlenowych

– zapisuje równania reakcji otrzymywania poznanych kwasów

– opisuje właściwości poznanych kwasów
– opisuje zastosowania poznanych kwasów
 wyjaśnia pojęcie dysocjacja jonowa

– zapisuje i odczytuje wybrane równania reakcji dysocjacji jonowej kwasów
– definiuje pojęcie odczyn kwasowy
– zapisuje obserwacje do przeprowadzanych doświadczeń

	Uczeń:

– wyjaśnia, dlaczego podczas pracy ze stężonymi roztworami kwasów należy zachować szczególną ostrożność

– wymienia poznane tlenki kwasowe

– zapisuje równania reakcji otrzymywania wskazanego kwasu
– wykazuje doświadczalnie żrące właściwości kwasu siarkowego(VI)

– podaje zasadę bezpiecznego rozcieńczania stężonego roztworu kwasu siarkowego(VI)

– wyjaśnia, dlaczego kwas siarkowy(VI) pozostawiony w otwartym naczyniu zwiększa swą objętość

– planuje doświadczalne wykrycie białka w próbce żywności (w serze, mleku, jajku)
– opisuje reakcję ksantoproteinową
– zapisuje i odczytuje równania reakcji dysocjacji jonowej (elektrolitycznej) kwasów
– określa odczyn roztworu kwasowego na podstawie znajomości jonów obecnych w badanym roztworze
– analizuje proces powstawania kwaśnych opadów i skutki ich działania

– rozwiązuje chemografy

– opisuje doświadczenia przeprowadzane na lekcjach (schemat, obserwacje, wniosek)

	Uczeń:

– zapisuje wzór strukturalny dowolnego kwasu nieorganicznego o podanym wzorze sumarycznym

– projektuje doświadczenia, w których wyniku można otrzymywać kwasy

– identyfikuje kwasy, na podstawie podanych informacji
– odczytuje równania reakcji chemicznych
– potrafi rozwiązywać trudniejsze chemografy

– proponuje sposoby ograniczenia
 powstawania kwaśnych opadów

Wybrane wiadomości i umiejętności wykraczające poza treści wymagań podstawy programowej; ich nabycie przez ucznia może być podstawą do wystawienia oceny celującej. Uczeń:
– omawia przemysłową metodę otrzymywania kwasu azotowego(V),
– definiuje pojęcie stopień dysocjacji,
– dzieli elektrolity ze względu na stopień dysocjacji.
V. Wodorotlenki

	Ocena dopuszczająca

[1]
	Ocena dostateczna

[1 + 2]
	Ocena dobra

[1 + 2 + 3]
	Ocena bardzo dobra

[1 + 2 + 3 + 4]

	Uczeń:

– wymienia zasady bhp dotyczące obchodzenia się z zasadami

– odróżnia zasady od innych substancji chemicznych za pomocą wskaźników

– definiuje pojęcia wodorotlenek i zasada
– opisuje budowę wodorotlenków

– podaje wartościowość grupy wodorotlenowej
– zapisuje wzory sumaryczne wodorotlenków: NaOH, KOH, Ca(OH)2, Al(OH)3
– opisuje właściwości oraz zastosowania wodorotlenków: sodu, potasu i wapnia

– wyjaśnia, na czym polega dysocjacja jonowa (elektrolityczna) zasad

– zapisuje równania dysocjacji jonowej zasad (proste przykłady)
podaje nazwy jonów powstałych w wyniku
– odróżnia zasady od kwasów za pomocą wskaźników

– wymienia rodzaje odczynu roztworów

– określa zakres pH i barwy wskaźników dla poszczególnych odczynów
	Uczeń:

– wymienia wspólne właściwości zasad

– wyjaśnia, z czego wynikają wspólne właściwości zasad

– definiuje pojęcie tlenek zasadowy
– podaje przykłady tlenków zasadowych

– wymienia dwie główne metody otrzymywania wodorotlenków

– zapisuje równania reakcji otrzymywania wodorotlenku sodu, potasu i wapnia

– wyjaśnia pojęcia woda wapienna, wapno palone i wapno gaszone
– określa rozpuszczalność wodorotlenków na podstawie tabeli rozpuszczalności
– odczytuje proste równania dysocjacji jonowej (elektrolitycznej) zasad

– definiuje pojęcie odczyn zasadowy
– omawia skalę pH
– bada odczyn i pH roztworu
– zapisuje obserwacje do przeprowadzanych doświadczeń
	Uczeń:

– rozróżnia pojęcia wodorotlenek i zasada
– wymienia przykłady wodorotlenków i zasad

– wyjaśnia, dlaczego podczas pracy z zasadami należy zachować szczególną ostrożność
– wymienia poznane tlenki zasadowe

– zapisuje równania reakcji otrzymywania wybranego wodorotlenku

– planuje doświadczenia, w których wyniku, można otrzymać wodorotlenek: sodu, potasu lub wapnia
– planuje sposób otrzymywania wodorotlenków trudno rozpuszczalnych

– zapisuje i odczytuje równania dysocjacji jonowej (elektrolitycznej) zasad
– określa odczyn roztworu zasadowego na podstawie znajomości jonów obecnych w badanym roztworze
– rozwiązuje chemografy

– opisuje doświadczenia przeprowadzane na lekcjach (schemat, obserwacje, wniosek)
– wymienia przyczyny odczynu kwasowego, zasadowego, obojętnego roztworów
– interpretuje wartość pH w ujęciu jakościowym (odczyn kwasowy, zasadowy, obojętny)

– opisuje zastosowania wskaźników

– planuje doświadczenie, które umożliwi zbadanie wartości pH produktów używanych w życiu codziennym
	Uczeń:

– zapisuje wzór sumaryczny wodorotlenku dowolnego metalu

– planuje doświadczenia, w których wyniku można otrzymać różne wodorotlenki, także trudno rozpuszczalne
– zapisuje równania reakcji otrzymywania różnych wodorotlenków
– identyfikuje wodorotlenki na podstawie podanych informacji

– odczytuje równania reakcji chemicznych
– rozwiązuje chemografy o większym stopniu trudności
– wyjaśnia pojęcie skala pH

Wybrane wiadomości i umiejętności wykraczające poza treści wymagań podstawy programowej; ich nabycie przez ucznia może być podstawą do wystawienia oceny celującej. Uczeń:

– opisuje i bada właściwości wodorotlenków amfoterycznych.

VI. Sole

	Ocena dopuszczająca

[1]
	Ocena dostateczna

[1 + 2]
	Ocena dobra

[1 + 2 + 3]
	Ocena bardzo dobra

[1 + 2 + 3 + 4]

	Uczeń:

– opisuje budowę soli

– wskazuje metal i resztę kwasową we wzorze soli

– zapisuje wzory sumaryczne soli (chlorków, siarczków)
– tworzy nazwy soli na podstawie wzorów sumarycznych i zapisuje wzory sumaryczne soli na podstawie ich nazw, np. wzory soli kwasów: chlorowodorowego, siarkowodorowego i metali, np. sodu, potasu i wapnia
– wskazuje wzory soli wśród zapisanych wzorów związków chemicznych

– opisuje, w jaki sposób dysocjują sole

– zapisuje równania reakcji dysocjacji jonowej soli (proste przykłady)
– dzieli sole ze względu na ich rozpuszczalność w wodzie

– określa rozpuszczalność soli w wodzie na podstawie tabeli rozpuszczalności wodorotlenków i soli

– podaje sposób otrzymywania soli trzema podstawowymi metodami (kwas + zasada, metal + kwas, tlenek metalu + kwas)
– zapisuje cząsteczkowo równania reakcji otrzymywania soli (najprostsze)
– definiuje pojęcia reakcje zobojętniania i reakcje strąceniowe
– odróżnia zapis cząsteczkowy od zapisu jonowego równania reakcji chemicznej
– określa związek ładunku jonu z wartościowością metalu i reszty kwasowej

– wymienia zastosowania najważniejszych soli, np. chlorku sodu
	Uczeń:

– wymienia cztery najważniejsze sposoby otrzymywania soli
– podaje nazwy i wzory soli (typowe przykłady)
– zapisuje równania reakcji otrzymywania soli (reakcja zobojętniania) w postaci cząsteczkowej, jonowej oraz jonowej skróconej
– odczytuje równania reakcji otrzymywania soli

– wyjaśnia pojęcia reakcja zobojętniania i reakcja strąceniowa
– zapisuje równania reakcji otrzymywania soli (reakcja strąceniowa) w postaci cząsteczkowej

– korzysta z tabeli rozpuszczalności wodorotlenków i soli

– zapisuje i odczytuje wybrane równania reakcji dysocjacji jonowej soli
– dzieli metale ze względu na ich aktywność chemiczną (szereg aktywności metali)

– wymienia sposoby zachowania się metali w reakcji z kwasami (np. miedź lub magnez w reakcji z kwasem chlorowodorowym)

– zapisuje obserwacje z przeprowadzanych na lekcji doświadczeń

	Uczeń:

– podaje nazwy i wzory dowolnych soli
– zapisuje i odczytuje równania dysocjacji jonowej (elektrolitycznej) soli
– stosuje metody otrzymywania soli
– wyjaśnia przebieg reakcji zobojętniania

– zapisuje równania reakcji otrzymywania soli w postaci cząsteczkowej i jonowej

– określa, korzystając z szeregu aktywności metali, które metale reagują z kwasami według schematu:
 metal + kwas (sól + wodór

– wymienia przykłady soli występujących w przyrodzie
 projektuje doświadczenia umożliwiające otrzymywanie soli w reakcjach strąceniowych

– formułuje wniosek dotyczący wyniku reakcji strąceniowej na podstawie analizy tabeli rozpuszczalności soli i wodorotlenków

– podaje zastosowania soli

– opisuje doświadczenia przeprowadzane na lekcjach (schemat, obserwacje, wniosek)
	Uczeń:

– wskazuje substancje, które mogą ze sobą reagować, tworząc sól

– podaje metody otrzymywania soli

– identyfikuje sole na podstawie podanych informacji

– wyjaśnia, jakie zmiany zaszły w odczynie roztworów poddanych reakcji zobojętniania
– przewiduje, czy zajdzie dana reakcja chemiczna
– proponuje reakcję tworzenia soli trudno rozpuszczalnej

– określa zastosowanie reakcji strąceniowej

– zapisuje i odczytuje równania reakcji otrzymywania dowolnej soli w postaci cząsteczkowej i jonowej

– projektuje doświadczenia otrzymywania soli

– przewiduje efekty zaprojektowanych doświadczeń

– formułuje wniosek do zaprojektowanych doświadczeń

Wybrane wiadomości i umiejętności wykraczające poza treści wymagań podstawy programowej; ich nabycie przez ucznia może być podstawą do wystawienia oceny celującej. Uczeń:

– wyjaśnia pojęcie hydroliza,
– wyjaśnia pojęcie hydrat, wymienia przykłady hydratów,
– wyjaśnia pojęcia: sól podwójna, sól potrójna, wodorosól i hydroksosól.
PAGE
1

