

LOVASSY LÁSZLÓ GIMNÁZIUM
Lovassy-László-Gymnasium

Pedagógiai Program

Fizika
tantárgyi program

<u>A bevezetés tanéve:</u>	2013/2014-es tanév
<u>A bevezetés évfolyama:</u>	9. évfolyam
<u>Alkalmazott osztálytípusok:</u>	matematika tagozat német nemzetiségi tagozat; informatika tagozat; kiemelt angol nyelvi képzés, AJTP osztály

2014.

TARTALOMJEGYZÉK

FIZIKA (2+2+2+0 ÓRA)	2
FIZIKA - EMELT SZINT (0+0+4+4 ÓRA)	40

FIZIKA (2+2+2+0 óra)

B VÁLTOZAT

Ez a helyi tanterv azoknak készült, akik fizikával felsőfokú tanulmányaik során nem kívánnak foglalkozni. A tananyag tartalmazza a középszintű vizsgakövetelményeknek megfelelő tananyagrészeket, de akár közép akár emelt szintű érettségire készülőknek 11. évfolyamtól a 4+4 órás képzést ajánljuk.

Célok és feladatok

A természettudományos kompetencia középpontjában a természetet és a természet működését megismerni igyekvő ember áll. A fizika tantárgy a természet működésének a tudomány által feltárt alapvető törvényszerűségeit igyekszik megismertetni a diákokkal. A törvények harmóniáját és alkalmazhatóságuk hihetetlen széles skálátartományát megcsodáltatva, bemutatja, hogyan segíti a tudományos módszer a természet erőinek és javainak az ember szolgálatába állítását. Olyan ismeretek megszerzésére ösztönözzük a fiatalokat, amelyekkel az egész életpályájukon hozzájárulnak majd a társadalom és a természeti környezet összhangjának fenntartásához, a tartós fejlődéshez, és ahhoz, hogy a körülöttünk levő természetnek minél kevésbé okozzunk sérülést.

Nem kevésbé fontos, hogy elhelyezzük az embert kozmikus környezetünkben. A természettudomány és a fizika ismerete segítséget nyújt az ember világban elfoglalt helyének megértésére, a világ jelenségeinek a természettudományos módszerrel történő rendszerbe foglalására. A természet törvényeinek az embert szolgáló sikeres alkalmazása gazdasági előnyöket jelent, de ezen túl szellemi, esztétikai örömet és harmóniát is kínál.

A tantárgy tanulása során a tanulók megismerik az alapvető fizikai jelenségeket és az azokat értelmező modellek és elméletek történeti fejlődését, érvényességi határait, a hozzájuk vezető megismerési módszereket. A fizika tanítása során azt is be kell mutatnunk, hogy a felfedezések és az azok révén megfogalmazott fizikai törvények nemcsak egy-egy kiemelkedő szellemóriás munkáját, hanem sok tudós századokat átfogó munkájának koherens egymásra épülő tudásszövetét jelenítik meg. A törvények folyamatosan bővültek, és a modern tudományos módszer kialakulása óta nem kizárják, hanem kiegészítik egymást. Az egyre nagyobb teljesítőképességű modellekből számos alapvető, letisztult törvény nőtt ki, amelyeket a tanulmányok egymást követő szakaszai a tanulók kognitív képességeinek megfelelő gondolati és formai szinten mutatnak be, azzal a célkitűzéssel, hogy a szakirányú felsőfokú képzés során eljussanak a választott terület tudományos kutatásának frontvonalába.

A tantárgy tanulása során a tanulók megismerkedhetnek a természet tervszerű megfigyelésével, a kísérletezéssel, a megfigyelési és a kísérleti eredmények számszerű megjelenítésével, grafikus ábrázolásával, a kvalitatív összefüggések matematikai alakú megfogalmazásával. Ez utóbbi nélkülözhetetlen vonása a fizika tanításának, hiszen e tudomány fél évezred óta tartó „diadalmenetének” ez a titka.

Fontos, hogy a tanulók a jelenségekből és a köztük feltárt kapcsolatokból leszűrt törvényeket a természetben újabb és újabb jelenségekre alkalmazva ellenőrizzék, megtanulják igazolásuk vagy cáfolatuk módját. A tanulók ismerkedjenek meg a tudományos tényeken alapuló érveléssel, amelynek része a megismert természeti törvények egy-egy

tudománytörténeti fordulóponton feltárt érvényességi korlátainak megvilágítása. A fizikában használatos modellek alkotásában és fejlesztésében való részvételről kapjanak vonzó élményeket és ismerkedjenek meg a fizika módszerének a fizikán túlmutató jelentőségével is. A tanulóknak fel kell ismerniük, hogy a műszaki-természettudományi mellett az egészségügyi, az agrárgazdasági és a közgazdasági szakmai tudás szilárd megalapozásában sem nélkülözhető a fizika jelenségekörének megismerése.

A természettudományos tantárgyakon, így a fizikán belül is kiemelten kezeljük a következőket:

- természettudományos és műszaki életpályára való orientációt;
- a jelen érdekfeszítő kutatási kérdéseit, az abba való bepillantás lehetőségét megteremjük a tanulók számára;
- természettudományos gondolkodás tanórán kívüli környezetben történő komplex fejlesztését, mely az iskola környezeti nevelés stratégiai céljainál is megjelenik.

A gazdasági élet folyamatos fejlődése érdekében létfontosságú a fizika tantárgy korszerű és további érdeklődést kiváltó tanítása. A tantárgy tanításának elő kell segítenie a közvetített tudás társadalmi hasznosságának megértését és technikai alkalmazásának jelentőségét. Nem szabad megfeledkeznünk arról, hogy a fizika eszközeinek elsajátítása nagy szellemi erőfeszítést, rendszeres munkát igénylő tanulási folyamat. A Nemzeti alaptanterv természetismeret kompetenciában megfogalmazott fizikai ismereteket nem lehet egyenlő mélységben elsajátítani. Így a tanárnak dönteni kell, hogy mi az, amit csak megismerttet a fiatalokkal, és mi az, amit mélyebben feldolgoz. Az „Alkalmazások” és a „Jelenségek” címszavak alatt felsorolt témák olyanok, amelyekről fontos, hogy halljanak a tanulók, de mindent egyenlő mélységben ebben az órakeretben nincs módunk tanítani.

Ahhoz, hogy a fizika tantárgy tananyaga személyesen megérintsen egy fiatalt, a tanárnak a tanítás módszereit a tanulók, tanulócsoporthoz, életkori sajátosságaihoz, képességeik kifejlődéséhez és gondolkodásuk sokféleségéhez kell igazítani. A jól megtervezett megismerési folyamat segíti a tanulói érdeklődés felkeltését, a tanulási célok elfogadását és a tanulók aktív szerepvállalását is. A fizika tantárgy tanításakor a tanulási környezetet úgy kell tehát tervezni, hogy az támogassa a különböző aktív tanulási formákat, technikákat, a tanulócsoporthoz, mérete, az iskolákban rendelkezésre álló feltételek függvényében. Így lehet reményünk arra, hogy a megfelelő kompetenciák és készségek kialakulnak a fiatalokban. A NAT-kapcsolatok és a kompetenciafejlesztés lehetőségei a következők:

Természettudományos kompetencia: A természettudományos törvények és módszerek hatékonyságának ismerete az ember világbeli helye megtalálásának, a világban való tájékozódásának az elősegítésére. A tudományos elméletek társadalmi folyamatokban játszott szerepének ismerete, megértése; a fontosabb technikai vívmányok ismerete; ezek előnyeinek, korlátainak és társadalmi kockázatainak ismerete; az emberi tevékenység természetére gyakorolt hatásának ismerete.

Szociális és állampolgári kompetencia: a helyi és a tágabb közösséget érintő problémák megoldása iránti szolidaritás és érdeklődés; kompromisszumra való törekvés; a fenntartható fejlődés támogatása; a társadalmi-gazdasági fejlődés iránti érdeklődés.

Anyanyelvi kommunikáció: hallott és olvasott szöveg értése, szövegalkotás a témával kapcsolatban mind írásban a különböző gyűjtőmunkák esetében, mind pedig szóban a prezentációk alkalmával.

Matematikai kompetencia: alapvető matematikai elvek alkalmazása az ismeretszerzésben és a problémák megoldásában, ami a 7–8. osztályban csak a négy alampüveletre és a különböző grafikonok rajzolására és elemzésére korlátozódik.

Digitális kompetencia: információkeresés a témával kapcsolatban, adatok gyűjtése, feldolgozása, rendszerezése, a kapott adatok kritikus alkalmazása, felhasználása, grafikonok készítése.

Hatékony, önálló tanulás: új ismeretek felkutatása, értő elsajátítása, feldolgozása és beépítése; munkavégzés másokkal együttműködve, a tudás megosztása; a korábban tanult ismeretek, a saját és mások élettapasztalatainak felhasználása.

Kezdeményezőképeség és vállalkozói kompetencia: az új iránti nyitottság, elemzési képesség, különböző szempontú megközelítési lehetőségek számbavétele.

Esztétikai-művészeti tudatosság és kifejezőképesség: a saját prezentáció, gyűjtőmunka esztétikus kivitelezése, a közösség számára érthető tolmácsolása.

A fiatalok döntő részének 14-18 éves korban még nincs kialakult érdeklődése, egyformán nyitott és befogadó a legkülönbözőbb műveltségi területek iránt. Ez igaz a kimagasló értelmi képességekkel rendelkező gyerekekre és az átlagos adottságúakra egyaránt. A fiatal személyes érdeke és a társadalom érdeke egyaránt azt kívánja, hogy a specializálódás vonatkozásában a döntés későbbre tolódjon.

A négyosztályos gimnáziumban akkor is biztosítani kell az alapokat a reál irányú későbbi továbbtanulásra, ha a képzés központjában a humán vagy az emelt szintű nyelvi képzés áll. Társadalmilag kívánatos, hogy a fiatalok jelentős része a reál alapozást kívánó életpályákon (kutató, mérnök, orvos, üzemmérnök, technikus, valamint felsőfokú szakképzés kínálja műszaki szakmák) találja meg helyét a társadalomban. Az ilyen diákok számára a rendelkezésre álló szűkebb órakeretben kell olyan fizikaoktatást nyújtani (megfelelő matematikai leírással), ami biztos alapot ad arra, hogy reál irányú hivatás választása esetén eredményesen folytassák tanulmányaikat.

A hagyományos fakultációs órakeret felhasználásával, és az ehhez kapcsolódó tanulói többletmunkával az is elérhető, hogy az általános középiskolai oktatási programot elvégző fiatal megállja a helyét az egyetemek által elvárt szakirányú felkészültséget tanúsító érettségi vizsgán és az egyetemi életben.

A fizika tantárgy hagyományos tematikus felépítésű kerettanterve hangsúlyozottan kísérleti alapozású, kiemelt hangsúlyt kap benne a gyakorlati alkalmazás, valamint a továbbtanulást megalapozó feladat- és problémamegoldás. A kognitív kompetencia-fejlesztésben elegendő súlyt kap a természettudományokra jellemző rendszerező, elemző gondolkodás fejlesztése is.

A tanulók értékelése

A tanulók értékelése az iskola pedagógiai programjában rögzített elvek alapján történik. Az értékelés legyen objektív, következetes, folyamatos és rendszeres, szakszerű, és ösztönző hatású. Az értékelés tehát kettős célú, egyrészt segítségnyújtás a tanulónak a motivációban, a tanulási folyamatban, az önértékelés helyes kialakításában, másrészt visszajelzés a tanárnak, mit kell javítani, erősíteni a tanulók fejlesztésében. Az értékelés kialakításakor a fenti célok és feladatok megadják a pedagógus számára azt a keretet, normát, mely alapján az értékelését adja. Az értékelésnél figyelembe kell venni, hogy a tanuló milyen mértékben sajátította el az ismereteket, eljárásokat, módszereket, mennyire önállóan képes ezeket alkalmazni, gondolatait, véleményét mennyire képes önállóan megfogalmazni, kifejtetni. Az értékelés módjai lehetnek: szóbeli értékelés, írásbeli értékelés, osztályozás.

Az osztályozás mindig szummatív jellegű, azaz az előre meghatározott tananyag számonkérésének értékelése legyen. Ilyen jellegű számonkérés lehet a felmérő, a röpdolgozat, az írásbeli dolgozat, a témazáró dolgozat. A fizika munkaközösség ezen helyi tanterv szerint haladókkal minden évben egy közös témazáró dolgozatot írat.

A tanulók értékelésekor nem szabad elfeledkezni az önként vállalt plusz feladatokról, versenyeredményekről sem.

A tankönyvek kiválasztásának elvei

A tankönyv kiválasztásakor több szempontot kell szem előtt tartani.

- A tankönyv jól illeszkedik a helyi tantervben leírtakhoz. Mind az ismeretek, mind a módszertani lehetőségek megjelennek a könyvben.
- A könyv elsősorban a diák eszköze, ő fogja használni, a választásnál a tanuló szemével is nézzük a tankönyvet.
- A tankönyv a tanórai foglalkozás része, ezért fontos, hogy alkalmasint a tanár tudja órán használni. Másfelől a tanuló képes legyen otthon önállóan dolgozni belőle, hiányzása esetén könnyen tudja az anyagot pótolni.
- A tankönyv legyen jól tagolt, segítse a tanárt az óratervezésben, óravezetésben.
- A tankönyv szerkesztése (tipográfia, képi elemek használata, színes nyomtatás) segítse a tanulók érdeklődésének felkeltését.
- Gondoljunk a választásnál a tankönyv méretére és árára is.
- Előny, ha a tankönyvhöz készültek tanítást segítő eszközök, pl. útmutató és tanmenetjavaslat, feladatok részletes megoldásai, digitális tananyag is.

Tantárgyi óraszámok

Tantárgyak	9. évf.	10. évf.	11. évf.	12. évf.
Fizika	2	2	2	-

A helyi tanterv kerettantervi megfeleltethetősége

Jelen helyi tanterv az 51/2012. (XII.21.) EMMI rendelet:

3. sz. melléklet: Kerettanterv a gimnáziumok 9-12. évfolyama számára 3.2.08.2 alapján készült .

A kerettanterv által biztosított 10 %-os szabad mozgástér a megtanított ismeretek elmélyítésére és a gyakorlásra kerül felhasználásra, tehát új tartalmi elemekkel a témák nem bővülnek, csak bizonyos résztémákra szánt órakeret került megnövelésre.

A kerettantervi óraszámok és a helyi tanterv viszonya

	Kerettantervi órakeret 9-10. évfolyam	Óraszám 9. évf. 2 óra/hét (72 óra)	Óraszám 10. évf. 2 óra/hét (72 óra)
9.-10.Minden mozog, a mozgás relatív – a mozgástan elemei	18 óra	22 óra	
Okok és okozatok (Arisztoteléstől Newtonig) - A newtoni mechanika elemei	24 óra	30 óra	
Erőfeszítés és hasznosság Munka – Energia – Teljesítmény	7 óra	10 óra	
Folyadékok és gázok mechanikája	8 óra	10 óra	
Közel- és távolhatás – Elektromos töltés és erőter	7 óra		9 óra
A mozgó töltések – az egyenáram	14 óra		16 óra
Hőhatások és állapotváltozások – hőtani alapjelenségek, gáztörvények	8óra		10 óra
Részecskék rendezett és rendezetlen mozgása – A molekuláris hőelmélet elemei	4 óra		6 óra
Energia, hő és munka – a hőtan főtételei	15 óra		18 óra
Hőfelvétel hőmérsékletváltozás nélkül – halmazállapot-változások	5 óra		7 óra
Mindennapok hőtana	4 óra		6 óra

	Kerettantervi órakeret 9-11. évfolyam	Óraszám 11. évf 2 óra/hét (72 óra)
Mechanikai rezgések, hullámok	11 óra	13 óra
Mágnesség és elektromosság – Elektromágneses indukció, váltóáramú hálózatok	11 óra	14 óra
Rádió, televízió, mobiltelefon – Elektromágneses rezgések, hullámok	4 óra	6 óra
Hullám- és sugáoptika	11 óra	13 óra
Az atomok szerkezete	6 óra	8 óra
Az atommag is részekre bontható – a magfizika elemei	6 óra	8 óra
Csillagászat és asztrofizika elemei	8 óra	10 óra

9. évfolyam

Témakörök

	Óraszám 9. évf.
	2óra/hét (72 óra)
Minden mozog, a mozgás relatív – a mozgástan elemei	22 óra
Okok és okozatok (Arisztoteléstől Newtonig) - A newtoni mechanika elemei	30 óra
Erőfeszítés és hasznosság Munka – Energia – Teljesítmény	10 óra
Folyadékok és gázok mechanikája	10 óra

Tematikai egység	Minden mozog, a mozgás relatív – a mozgástan elemei	Órakeret 22 óra
Előzetes tudás	Hétköznapi mozgásokkal kapcsolatos gyakorlati ismeretek. A 7–8. évfolyamon tanult kinematikai alapfogalmak, az út- és időmérés alapvető módszerei, függvényfogalom, a grafikus ábrázolás elemei, egyenletrendezés.	
A tematikai egység nevelési-fejlesztési céljai	A kinematikai alapfogalmak, mennyiségek kísérleti alapokon történő kialakítása, illetve bővítése, az összefüggések (grafikus) ábrázolása és matematikai leírása. A természettudományos megismerés Galilei-féle módszerének bemutatása. A kísérletezési kompetencia fejlesztése a legegyszerűbb kézi mérésektől a számítógépes méréstechnikáig. A problémamegoldó képesség fejlesztése a grafikus ábrázolás és ehhez kapcsolódó egyszerű feladatok megoldása során (is). A tanult ismeretek gyakorlati alkalmazása hétköznapi jelenségekre, problémákra (pl. közlekedés, sport).	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>Alapfogalmak:</i> a köznapi testek mozgásformái: haladó mozgás és forgás. <i>Hely, hosszúság és idő mérése.</i> Hosszúság, terület, térfogat, tömeg, sűrűség, idő, erő mérése. Hétköznapi helymeghatározás,	A tanuló legyen képes a mozgásokról tanultak és a köznapi jelenségek összekapcsolására, a fizikai fogalmak helyes használatára, egyszerű számítások elvégzésére. Ismerje a mérés lényegi jellemzőit, a szabványos és a gyakorlati mértékegységeket. Legyen képes gyakorlatban alkalmazni a megismert mérési módszereket.	<i>Matematika:</i> függvény fogalma, grafikus ábrázolás, egyenletrendezés. <i>Informatika:</i> függvényábrázolás (táblázatkezelő használata).

úthálózat km-számítása. GPS-rendszer.		<i>Testnevelés és sport:</i> érdekes sebességadatok, érdekes sebességek, pályák technikai környezete.
<i>A mozgás viszonylagossága, a vonatkoztatási rendszer.</i> <i>Galilei relativitási elve.</i> Mindennapi tapasztalatok egyenletesen mozgó vonatkoztatási rendszerekben (autó, vonat). <i>Alkalmazások:</i> földrajzi koordináták; GPS; helymeghatározás, távolságmérés radarral.	Tudatosítsa a viszonyítási rendszer alapvető szerepét, megválasztásának szabadságát és célszerűségét.	<i>Biológia-egészségtan:</i> élőlények mozgása, sebességei, reakcióidő. <i>Művészetek; magyar nyelv és irodalom:</i> mozgások ábrázolása.
<i>Egyenes vonalú egyenletes mozgás kísérleti vizsgálata.</i> Grafikus leírás. Sebesség, átlagsebesség. Sebességrekordok a sportban, sebességek az élővilágban.	Értelmezze az egyenes vonalú egyenletes mozgás jellemző mennyiségeit, tudja azokat grafikusán ábrázolni és értelmezni.	<i>Technika, életvitel és gyakorlat:</i> járművek sebessége és fékútja, követési távolság, közlekedésbiztonsági eszközök, technikai eszközök (autók, motorok).
<i>Egyenes vonalú egyenletesen változó mozgás kísérleti vizsgálata.</i>	Ismerje a változó mozgás általános fogalmát, értelmezze az átlag- és pillanatnyi sebességet. Ismerje a gyorsulás fogalmát, vektor-jellegét. Tudja ábrázolni az s-t, v-t, a-t grafikonokat. Tudjon egyszerű feladatokat megoldani.	<i>Történelem, társadalmi és állampolgári ismeretek:</i> Galilei munkássága; a kerék feltalálásának jelentősége.
<i>A szabadesés vizsgálata.</i> <i>A nehézségi gyorsulás meghatározása.</i>	Ismerje Galilei modern tudományteremtő, történelmi módszerének lényegét: – a jelenség megfigyelése, – értelmező hipotézis felállítása, – számítások elvégzése, – az eredmény ellenőrzése célzott kísérletekkel.	<i>Földrajz:</i> a Naprendszer szerkezete, az égitestek mozgása, csillagképek, távcsövek.
<i>Összetett mozgások.</i> Egymásra merőleges egyenletes mozgások összege. Vízszintes hajítás vizsgálata, értelmezése összetett mozgásként.	Ismerje a mozgások függetlenségének elvét és legyen képes azt egyszerű esetekre (folyón átkelő csónak, eldobott labda pályája, a locsolócsőből kilépő vízszög pályája) alkalmazni.	
<i>Egyenletes körmozgás.</i> A körmozgás, mint periodikus mozgás. A mozgás jellemzői (kerületi	Ismerje a körmozgást leíró kerületi és szögjellemzőket és tudja alkalmazni azokat. Tudja értelmezni a centripetális	

és szögjellemzők). A centripetális gyorsulás értelmezése.	gyorsulást. Mutasson be egyszerű kísérleteket, méréseket. Tudjon alapszintű feladatokat megoldani.	
<i>A bolygók körmozgáshoz hasonló centrális mozgása, Kepler törvényei. Kopernikuszi világtkép alapjai.</i>	A tanuló ismerje Kepler törvényeit, tudja azokat alkalmazni a Naprendszer bolygóira és mesterséges holdakra. Ismerje a geocentrikus és heliocentrikus világtkép kultúrtörténeti dilemmáját és konfliktusát.	
Kulcsfogalmak/ fogalmak	Sebesség, átlagsebesség, pillanatnyi sebesség, gyorsulás, vektorjelleg, mozgások összegződése, periódusidő, szögsebesség, centripetális gyorsulás.	

Tematikai egység	Okok és okozatok (Arisztoteléstől Newtonig) - A newtoni mechanika elemei	Órakeret 30 óra
Előzetes tudás	Erő, az erő mértékegysége, erőmérő, gyorsulás, tömeg.	
A tematikai egység nevelési-fejlesztési céljai	Az ösztönös arisztotelészi mozgásszemlélet tudatos lecserélése a newtoni dinamikus szemléletre. Az új szemléletű gondolkodásmód kiépítése. Az általános iskolában megismert sztatikus erőfogalom felcserélése a dinamikai szemléletével, rámutatva a két szemlélet összhangjára.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>A tehetetlenség törvénye (Newton I. axiómája). Mindennapos közlekedési tapasztalatok hirtelen fékezésnél, a biztonsági öv szerepe. Az úrben, úrhajóban szabadon mozgó testek.</i>	Legyen képes a tanuló az arisztotelészi mozgásértelmezés elvetésére. Ismerje a tehetetlenség fogalmát és legyen képes az ezzel kapcsolatos hétköznapi jelenségek értelmezésére. Ismerje az inercia- (tehetetlenségi) rendszer fogalmát.	<i>Matematika:</i> a függvény fogalma, grafikus ábrázolás, egyenletrendezés. <i>Technika, életvitel és gyakorlat:</i> Takarékosság; légszennyezés, zajszennyezés; közlekedésbiztonsági eszközök, közlekedési szabályok.
<i>Az erő fogalma. Az erő alak- és mozgásállapot-változtató hatása. Erőmérés rugós erőmérővel.</i>	A tanuló ismerje az erő alak- és mozgásállapot-változtató hatását, az erő mérését, mértékegységét, vektor-jellegét. Legyen képes erőt mérni rugós erőmérővel.	Biztonsági öv, ütközéses balesetek, a gépkocsi biztonsági felszerelése, a biztonságos fékezés. <i>Biológia-egészségtan:</i> reakcióidő, az állatok mozgása (pl. medúza).
<i>Az erő mozgásállapot-változtató (gyorsító) hatása – Newton II. axiómája.</i>	Tudja Newton II. törvényét, lássa kapcsolatát az erő szabványos mértékegységével. Ismerje a tehetetlen tömeg	<i>Földrajz:</i>

<p><i>A tömeg, mint a tehetetlenség mértéke, a tömegközéppont fogalma.</i></p>	<p>fogalmát. Értse a tömegközéppont szerepét a valóságos testek mozgásának értelmezése során.</p>	<p>a Naprendszer szerkezete, az égitestek mozgása, csillagképek, távcsövek.</p>
<p><i>Erőtörvények, a dinamika alapegyenlete.</i> A rugó erőtvénye. A nehézségi erő és hatása. Tapadási és csúszási súrlódás. Alkalmazások: A súrlódás szerepe az autó gyorsításában, fékezésében. Szabadon eső testek súlytalansága.</p>	<p>Ismerje, és tudja alkalmazni a tanult egyszerű erőtvényeket. Legyen képes egyszerű feladatok megoldására, néhány egyszerű esetben:</p> <ul style="list-style-type: none"> – állandó erővel húzott test; – mozgás lejtőn, – a súrlódás szerepe egyszerű mozgások esetén. 	
<p><i>Az egyenletes körmozgás dinamikája.</i> Jelenségek, gyakorlati alkalmazások: vezetés kanyarban, út megdöntése kanyarban, hullámvasút; függőleges síkban átforduló kocsi; műrepülés, körhinta, centrifuga.</p>	<p>Értse, hogy az egyenletes körmozgást végző test gyorsulását (a centripetális gyorsulást) a testre ható erők eredője adja, ami mindig a kör középpontjába mutat.</p>	
<p><i>Newton gravitációs törvénye.</i> Jelenségek, gyakorlati alkalmazások: A nehézségi gyorsulás változása a Földön. Az árapály-jelenség kvalitatív magyarázata. A mesterséges holdak mozgása és a szabadesés. A súlytalanság értelmezése az űrállomáson. Geostacionárius műholdak, hírközlési műholdak.</p>	<p>Ismerje Newton gravitációs törvényét. Tudja, hogy a gravitációs kölcsönhatás a négy alapvető fizikai kölcsönhatás egyike, meghatározó jelentőségű az égi mechanikában.</p> <p>Legyen képes a gravitációs erőtvényt alkalmazni egyszerű esetekre. Értse a gravitáció szerepét az űrkutatással, űrhajózással kapcsolatos közismert jelenségekben.</p>	
<p><i>A kölcsönhatás törvénye (Newton III. axiómája).</i></p>	<p>Ismerje Newton III. axiómáját és egyszerű példákkal tudja azt illusztrálni. Értse, hogy az erő két test közötti kölcsönhatás. Legyen képes az erő és ellenerő</p>	

	világos megkülönböztetésére.	
<i>A lendületváltozás és az erőhatás kapcsolata. Lendülettétel.</i>	Ismerje a lendület fogalmát, vektor-jellegét, a lendületváltozás és az erőhatás kapcsolatát. Tudja a lendülettételt.	
<i>Lendületmegmaradás párhelyes kölcsönhatás (zárt rendszer) esetén.</i> Jelenségek, gyakorlati alkalmazások: golyók, korongok ütközése. Ütközéses balesetek a közlekedésben. Miért veszélyes a koccanás? Az utas biztonságát védő technikai megoldások (biztonsági öv, légzsák, a gyűrődő karosszéria). A rakétameghajtás elve.	Ismerje a lendületmegmaradás törvényét párhelyes kölcsönhatás esetén. Tudjon értelmezni egyszerű köznapi jelenségeket a lendület megmaradásának törvényével. Legyen képes egyszerű számítások és mérési feladatok megoldására. Értse a rakétameghajtás lényegét.	
<i>Pontszerű test egyensúlya.</i>	A tanuló ismerje, és egyszerű esetekre tudja alkalmazni a pontszerű test egyensúlyi feltételét. Legyen képes erővektorok összegzésére.	
<i>A kiterjedt test egyensúlya.</i> A kiterjedt test, mint speciális pontrendszer, tömegközéppont. Forgatónyomaték. Jelenségek, gyakorlati alkalmazások: emelők, tartószerkezetek, építészeti érdekességek (pl. gótikus támpillérek, boltívek).	Ismerje a kiterjedt test és a tömegközéppont fogalmát, tudja a kiterjedt test egyensúlyának kettős feltételét. Ismerje az erő forgató hatását, a forgatónyomaték fogalmát. Legyen képes egyszerű számítások, mérések, szerkesztések elvégzésére.	
<i>Deformálható testek egyensúlyi állapota.</i>	Ismerje Hooke törvényét, értse a rugalmas alakváltozás és a belső erők kapcsolatát.	
<i>Pontrendszerek mozgásának vizsgálata, dinamikai értelmezése.</i>	Tudja, hogy az egymással kölcsönhatásban lévő testek mozgását az egyes testekre ható	

	külső erők és a testek közötti kényszerkapcsolatok figyelembevételével lehetséges értelmezni.	
Kulcsfogalmak/ fogalmak	Erő, párhelyes hatás, lendület, lendületmegmaradás, erőtvény, mozgásegyenlet, pontrendszer, rakétamozgás, ütközés.	

Tematikai egység	Erőfejlesztés és hasznosság Munka – Energia – Teljesítmény		Órakeret 10 óra
Előzetes tudás	A newtoni dinamika elemei, a fizikai munkavégzés tanult fogalma.		
A tematikai egység nevelési-fejlesztési céljai	Az általános iskolában tanult munka- és mechanikai energiafogalom elmélyítése és bővítése, a mechanikai energiamegmaradás igazolása speciális esetekre és az energiamegmaradás törvényének általánosítása. Az elméleti megközelítés mellett a fizikai ismeretek mindennapi alkalmazásának bemutatása, gyakorlása.		
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok	
<i>Fizikai munka és teljesítmény.</i>	A tanuló értse a fizikai munkavégzés és a teljesítmény fogalmát, ismerje mértékegységeiket. Legyen képes egyszerű feladatok megoldására.	<i>Matematika:</i> a függvény fogalma, grafikus ábrázolás, egyenletrendezés.	
<i>Munkatétel.</i>	Ismerje a munkatételt és tudja azt egyszerű esetekre alkalmazni.	<i>Testnevelés és sport:</i> sportolók teljesítménye, sportoláshoz használt pályák energetikai viszonyai és sporteszközök energetikája.	
<i>Mechanikai energiafajták (helyzeti energia, mozgási energia, rugalmas energia).</i>	Ismerje az alapvető mechanikai energiafajtákat, és tudja azokat a gyakorlatban értelmezni.		
<i>A mechanikai energiamegmaradás törvénye.</i>	Tudja egyszerű zárt rendszerek példáin keresztül értelmezni a mechanikai energiamegmaradás törvényét.	<i>Technika, életvitel és gyakorlat:</i> járművek fogyasztása, munkavégzése, közlekedésbiztonsági eszközök, technikai eszközök (autók, motorok).	
Alkalmazások, jelenségek: a fékút és a sebesség kapcsolata, a követési távolság meghatározása.	Tudja, hogy a mechanikai energiamegmaradás nem teljesül súrlódás, közegellenállás esetén, mert a rendszer mechanikailag nem zárt. Ilyenkor a mechanikai energiavesztés a súrlódási erő munkájával egyenlő.		
<i>Egyszerű gépek, hatásfok. Érdekességek, alkalmazások. Ókori gépezetek, mai alkalmazások. Az egyszerű</i>	Tudja a gyakorlatban használt egyszerű gépek működését értelmezni, ezzel kapcsolatban feladatokat megoldani.	<i>Biológia-egészségtan:</i> élőlények mozgása, teljesítménye.	

gépek elvének felismerése az élővilágban. Egyszerű gépek az emberi szervezetben.	Értse, hogy az egyszerű gépekkel munka nem takarítható meg.	
<i>Energia és egyensúlyi állapot.</i>	Ismerje a stabil, labilis és közömbös egyensúlyi állapot fogalmát és tudja alkalmazni egyszerű esetekben.	
Kulcsfogalmak/ fogalmak	Munkavégzés, energia, helyzeti energia, mozgási energia, rugalmas energia, munkatétel, mechanikai energiamegmaradás.	

Tematikai egység	Folyadékok és gázok mechanikája	Órakeret 10 óra
Előzetes tudás	Hidrosztatikai és aerosztatikai alapismeretek, sűrűség, nyomás, légnyomás, felhajtóerő; kémia: anyagmegmaradás, halmazállapotok; földrajz: tengeri, légköri áramlások.	
A tematikai egység nevelési-fejlesztési céljai	A témakör jelentőségének bemutatása, mint a fizika egyik legrégebbi területe és egyúttal a legújabb kutatások színtere (pl. tengeri és légköri áramlások, a vízi- és széleenergia hasznosítása). A megismert fizikai törvények összekapcsolása a gyakorlati alkalmazásokkal. Önálló tanulói kísérletezéshez szükséges képességek fejlesztése, hétköznapi jelenségek fizikai értelmezésének gyakoroltatása.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>Légnyomás kimutatása és mérése.</i> Jelenségek, gyakorlati alkalmazások: „Horror vacui” – mint egykori tudományos hipotézis. (Torricelli kísérlete vízzel, Guericke vákuum-kísérletei, Goethe-barométer.) A légnyomás változásai. A légnyomás szerepe az időjárási jelenségekben, a barométer működése.	A tanuló ismerje a légnyomás fogalmát, mértékegységeit. Ismerjen néhány, a levegő nyomásával kapcsolatos, gyakorlati szempontból is fontos jelenséget.	<i>Matematika:</i> a függvény fogalma, grafikus ábrázolás, egyenletrendezés. <i>Kémia:</i> folyadékok, felületi feszültség, kolloid rendszerek, gázok, levegő, viszkozitás, alternatív energiaforrások.
<i>Alkalmazott hidrosztatika.</i> Pascal törvénye, hidrosztatikai nyomás. Hidraulikus gépek.	Tudja alkalmazni hidrosztatikai ismereteit köznapi jelenségek értelmezésére. A tanult ismeretek alapján legyen képes (pl. hidraulikus gépek alkalmazásainak bemutatása).	<i>Történelem, társadalmi és állampolgári ismeretek:</i> hajózás szerepe, légiközlekedés szerepe.
Felhajtóerő nyugvó folyadékokban és gázokban.	Legyen képes alkalmazni hidrosztatikai és aerosztatikai	

Búvárharang, tengeralattjáró. Lég hajó, hőlégballon.	ismereteit köznapi jelenségek értelmezésére.	<i>Technika, életvitel és gyakorlat:</i> repülőgépek közlekedésbiztonsági eszközei, vízi és légi közlekedési szabályok.
<i>Molekuláris erők folyadékokban</i> (kohézió és adhézió). <i>Felületi feszültség.</i> Jelenségek, gyakorlati alkalmazások: habok különleges tulajdonságai, mosószeres hatásmechanizmusa.	Ismerje a felületi feszültség fogalmát. Ismerje a határfelületeknek azt a tulajdonságát, hogy minimumra törekszenek. Legyen tisztában a felületi jelenségek fontos szerepével az élő és élettelen természetben.	<i>Biológia-egészségtan:</i> Vízi élőlények, madarak mozgása, sebességei, reakcióidő. A nyomás és változásának hatása az emberi szervezetre (pl. súlyfűrdő, keszonbetegség, hegyi betegség).
<i>Folyadékok és gázok áramlása.</i> Jelenségek, gyakorlati alkalmazások: légköri áramlások, a szél értelmezése a nyomásviszonyok alapján, nagy tengeráramlásokat meghatározó környezeti hatások.	Tudja, hogy az áramlások oka a nyomáskülönbség. Legyen képes köznapi áramlási jelenségek kvalitatív fizikai értelmezésére. Tudja értelmezni az áramlási sebesség változását a keresztmetszettel az anyagmegmaradás (kontinuitási egyenlet) alapján.	
<i>Közegellenállás.</i> <i>Az áramló közegek energiája, a szél- és a vízi energia hasznosítása.</i>	Ismerje a közegellenállás jelenségét, tudja, hogy a közegellenállási erő sebességfüggő. Legyen tisztában a vízi és szélenergia jelentőségével, hasznosításának múltbeli és korszerű lehetőségeivel. A megújuló energiaforrások aktuális hazai hasznosítása.	
Kulcsfogalmak/ fogalmak	Hidrosztatikai nyomás, felhajtóerő, úszás, viszkozitás, felületi feszültség, légnyomás, légáramlás, áramlási sebesség, aerodinamikai felhajtóerő, közegellenállás, szél- és vízienergia, szélérőmű, vízerőmű.	

Továbbhaladás feltételei

A tanuló legyen képes megadott célú megfigyelések, egyszerű mérések (hosszúság, idő, tömeg, erő) önálló elvégzésére.

Legyen képes a tapasztalatok, mérési adatok rögzítésére (vázlatos szövegben, táblázatban, grafikusan).

Tudjon besorolni konkrét mozgásokat a tanult mozgástípusokba.

Tudja alkalmazni az út-idő és sebesség-idő összefüggéseket az egyenes vonalú egyenletes és egyenletesen változó mozgásra és a körmozgásra egyszerű feladatok megoldásában is.

Tudja értelmezni a Newton-törvényeket egyszerű esetekben, feladatok megoldásában is.

Ismerje a súly és súlytalanság fogalmát, a bolygómozgás alaptörvényeit.

Tudja megfogalmazni az egyensúly feltételeit konkrét esetekben merev testekre is.

Ismerje fel a tanult energiafajtákat konkrét esetekben.

Ismerje fel a tanult megmaradási törvények alkalmazhatóságát egyszerű esetekben.

Tudja használni a teljesítmény és a hatásfok fogalmát.

Ismerje fel a folyadékok és gázok mechanikájával kapcsolatos jelenségeket, legyen képes értelmezni azokat egyszerű esetekben.

10. évfolyam

Témakörök

	Óraszám 10. évf.
	2 óra/hét (72 óra)
Közel- és távolhatás – Elektromos töltés és erőtér	9 óra
A mozgó töltések – az egyenáram	16 óra
Hőhatások és állapotváltozások – hőtani alapjelenségek, gáztörvények	10 óra
Részecskék rendezett és rendezetlen mozgása – A molekuláris hőelmélet elemei	6 óra
Energia, hő és munka – a hőtan főtételei	18 óra
Hőfelvétel hőmérsékletváltozás nélkül – halmazállapot-változások	7 óra
Mindennapok hőtana	6 óra

Tematikai egység	Közel- és távolhatás – Elektromos töltés és erőtér	Órakeret 9 óra
Előzetes tudás	Erő, munka, energia, elektromos töltés.	
A tematikai egység nevelési-fejlesztési céljai	Az elektrosztatikus mező fizikai valóságként való elfogadtatása. A mező jellemzése a térerősség, potenciál és erővonalak segítségével. A problémamegoldó képesség fejlesztése jelenségek, kísérletek, mindennapi alkalmazások értelmezésével.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>Elektrosztatikai alapjelenségek.</i> Elektromos kölcsönhatás. Elektromos töltés.	A tanuló ismerje az elektrosztatikus alapjelenségeket, a pozitív és negatív töltést, tudjon egyszerű kísérleteket, jelenségeket értelmezni.	<i>Kémia:</i> Elektron, proton, elektromos töltés, az atom felépítése, elektrosztatikus kölcsönhatások, kristályrácsok szerkezete. Kötés, polaritás, molekulák
<i>Coulomb törvénye.</i> (A töltés mértékegysége.)	Ismerje a Coulomb-féle erőtvényt.	
<i>Az elektromos erőtér (mező).</i> Az elektromos mező, mint a	Ismerje a mező fogalmát, és létezését fogadja el anyagi	

<p>kölcsönhatás közvetítője.</p> <p>Az elektromos térerősség vektora, a tér szerkezetének szemléltetése erővonalakkal.</p> <p><i>A homogén elektromos mező. Az elektromos mező munkája homogén mezőben. Az elektromos feszültség fogalma.</i></p>	<p>objektumként. Tudja, hogy az elektromos mező forrása/i a töltés/töltések.</p> <p>Ismerje a mezőt jellemző térerősséget, értse az erővonalak jelentését.</p> <p>Ismerje a homogén elektromos mező fogalmát és jellemzését.</p> <p>Ismerje az elektromos feszültség fogalmát.</p> <p>Tudja, hogy a töltés mozgatása során végzett munka nem függ az úttól, csak a kezdeti és végállapotok helyzetétől.</p> <p>Legyen képes homogén elektromos térrel kapcsolatos elemi feladatok megoldására.</p>	<p>polaritása, fémes kötés, fémek elektromos vezetése.</p> <p><i>Matematika:</i> alpműveletek, egyenletrendezés, számok normálalakja, vektorok, függvények.</p> <p><i>Technika, életvitel és gyakorlat:</i> balesetvédelem, földelés.</p>
<p><i>Töltés eloszlása fémes vezetőn.</i> Jelenségek, gyakorlati alkalmazások: légköri elektromosság, csúcshatás, villámhárító, Faraday-kalitka, árnyékolás. Miért véd az autó karosszériája a villámtól? Elektromos koromleválasztó. A fénymásoló működése.</p>	<p>Tudja, hogy a fémre felvitt töltések a felületen helyezkednek el.</p> <p>Ismerje az elektromos megosztás, a csúcshatás jelenségét, a Faraday-kalitka és a villámhárító működését és gyakorlati jelentőségét.</p>	
<p><i>Kapacitás fogalma.</i></p> <p>A síkkondenzátor kapacitása. Kondenzátorok kapcsolása.</p> <p><i>A kondenzátor energiája. Az elektromos mező energiája.</i></p>	<p>Ismerje a kapacitás fogalmát, a síkkondenzátor terét.</p> <p>Tudja értelmezni kondenzátorok soros és párhuzamos kapcsolását. Egyszerű kísérletek alapján tudja értelmezni, hogy a feltöltött kondenzátornak, azaz a kondenzátor elektromos terének energiája van.</p>	
<p>Kulcsfogalmak/ fogalmak</p>	<p>Töltés, elektromos erőtér, térerősség, erővonalrendszer, feszültség, potenciál, kondenzátor, az elektromos tér energiája.</p>	

Tematikai egység	A mozgó töltések – az egyenáram	Órakeret 16 óra
Előzetes tudás	Telep (áramforrás), áramkör, fogyasztó, áramerősség, feszültség.	
A tematikai egység nevelési-fejlesztési céljai	Az egyenáram értelmezése, mint a töltések áramlása. Az elektromos áram jellemzése hatásain keresztül (hőhatás, mágneses, vegyi és biológiai hatás). Az elméleten alapuló gyakorlati ismeretek kialakítása (egyszerű hálózatok ismerete, ezekkel kapcsolatos egyszerű számítások, telepek, akkumulátorok, elektromágnesek, motorok). Az energiatudatos magatartás fejlesztése.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<p><i>Az elektromos áram fogalma, kapcsolata a fémes vezetőkben zajló töltésmozgással.</i> <i>A zárt áramkör.</i></p> <p>Jelenségek, alkalmazások: Volta-oszlop, laposelem, rúdelem, napelem.</p>	<p>A tanuló ismerje az elektromos áram fogalmát, mértékegységét, mérését. Tudja, hogy az egyenáramú áramforrások feszültségét, pólusainak polaritását nem elektromos jellegű belső folyamatok (gyakran töltésátrendeződéssel járó kémiai vagy más folyamatok) biztosítják. Ismerje az elektromos áramkör legfontosabb részeit, az áramkör ábrázolását kapcsolási rajzon.</p>	<p><i>Kémia:</i> Elektromos áram, elektromos vezetés, rácstípusok tulajdonságai és azok anyagszerkezeti magyarázata. Galvánelemek működése, elektromotoros erő. Ionos vegyületek elektromos vezetése olvadékból és oldatban, elektrolízis. Vas mágneses tulajdonsága.</p>
<p><i>Ohm törvénye, áram- és feszültségmérés.</i> <i>Fogyasztók (vezetékek) ellenállása. Fajlagos ellenállás.</i></p> <p><i>Ohm törvénye teljes áramkörre.</i> <i>Elektromotoros erő, kapcsolófeszültség, a belső ellenállás fogalma.</i></p> <p><i>Az elektromos mező munkája az áramkörben. Az elektromos teljesítmény.</i> <i>Az elektromos áram hőhatása.</i> <i>Fogyasztók a háztartásban, fogyasztásmérés, az energiatakarékosság lehetőségei.</i></p>	<p>Ismerje az elektromos ellenállás, fajlagos ellenállás fogalmát, mértékegységét és mérésének módját.</p> <p>Tudja Ohm törvényét. Legyen képes egyszerű számításokat végezni Ohm törvénye alapján.</p> <p>Ismerje a telepet jellemző elektromotoros erő és a belső ellenállás fogalmát, Ohm törvényét teljes áramkörre.</p> <p>Tudja értelmezni az elektromos áram teljesítményét, munkáját. Legyen képes egyszerű számítások elvégzésére. Tudja értelmezni a fogyasztókon feltüntetett teljesítményadatokat. Az energiatakarékosság fontosságának bemutatása.</p>	<p><i>Matematika:</i> alpműveletek, egyenletrendezés, számok normálalakja.</p> <p><i>Technika, életvitel és gyakorlat:</i> Áram biológiai hatása, elektromos áram a háztartásban, biztosíték, fogyasztásmérők, balesetvédelem. A világítás fejlődése és a korszerű világítási eszközök. Korszerű elektromos háztartási készülékek, energiatakarékosság.</p>

<p><i>Összetett hálózatok.</i> Ellenállások kapcsolása. Az eredő ellenállás fogalma, számítása.</p>	<p>Tudja a hálózatok törvényeit alkalmazni ellenállás-kapcsolások eredőjének számítása során.</p>	<p><i>Informatika:</i> mikroelektronikai áramkörök, mágneses információrögzítés.</p>
<p><i>Az áram vegyi hatása.</i> <i>Az áram biológiai hatása.</i></p>	<p>Tudja, hogy az elektrolitokban mozgó ionok jelentik az áramot. Ismerje az elektrolízis fogalmát, néhány gyakorlati alkalmazását. Értse, hogy az áram vegyi hatása és az élő szervezeteket gyógyító és károsító hatása között összefüggés van. Ismerje az alapvető elektromos érintésvédelmi szabályokat és azokat a gyakorlatban is tartsa be.</p>	
<p><i>Mágneses mező (permanens mágnesek).</i> Permanens mágnesek kölcsönhatása, a mágnesek tere. <i>Az egyenáram mágneses hatása.</i> Áram és mágnes kölcsönhatása. Egyenes vezetőben folyó egyenáram mágneses terének vizsgálata. A mágneses mezőt jellemző indukcióvektor fogalma, mágneses indukcióvonalak. A vasmag (ferromágneses közeg) szerepe a mágneses hatás szempontjából. Az áramjárta vezetőre ható erő mágneses térben. Az elektromágnes és gyakorlati alkalmazásai. <i>Az elektromotor működése.</i></p>	<p>Tudja bemutatni az áram mágneses terét egyszerű kísérlettel. Ismerje a tér jellemzésére alkalmas mágneses indukcióvektor fogalmát. Legyen képes a mágneses és az elektromos mező jellemzőinek összehasonlítására, a hasonlóságok és különbségek bemutatására. Tudja értelmezni az áramra ható erőt mágneses térben. Ismerje az egyenáramú motor működésének elvét.</p>	
<p><i>Lorentz-erő – mágneses tér hatása mozgó szabad töltésekre.</i></p>	<p>Ismerje a Lorentz-erő fogalmát és tudja alkalmazni néhány jelenség értelmezésére (katódsugárcső, ciklotron).</p>	
<p>Kulcsfogalmak/ fogalmak</p>	<p>Áramkör, ellenállás, fajlagos ellenállás, az egyenáram teljesítménye és munkája, elektromotoros erő, belső ellenállás, az áram hatásai (hő, kémiai, biológiai, mágneses), elektromágnes, Lorentz-erő, elektromotor.</p>	

Tematikai egység	Hőhatások és állapotváltozások – hőtani alapjelenségek, gáztörvények	Órakeret 10 óra
Előzetes tudás	Hőmérséklet, hőmérséklet mérése. A gázokról kémiából tanult ismeretek.	
A tematikai egység nevelési-fejlesztési céljai	A hőtágulás jelenségének tárgyalása, mint a hőmérséklet mérésének klasszikus alapjelensége. A gázok anyagi minőségtől független hőtágulásán alapuló Kelvin féle „abszolút” hőmérsékleti skála bevezetése. Gázok állapotjelzői közt fennálló összefüggések kísérleti és elméleti vizsgálata.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>A hőmérséklet, hőmérők, hőmérsékleti skálák.</i>	Ismerje a tanuló a hőmérsékletmérésre leginkább elterjedt Celsius-skálát, néhány gyakorlatban használt hőmérő működési elvét. Legyen gyakorlata hőmérsékleti grafikonok olvasásában.	<i>Kémia:</i> a gáz fogalma és az állapotváltozások közötti összefüggések: Avogadro törvénye, moláris térfogat, abszolút, illetve relatív sűrűség.
<i>Hőtágulás.</i> Szilárd anyagok lineáris, felületi és térfogati hőtágulása. Folyadékok hőtágulása.	Ismerje a hőtágulás jelenségét szilárd anyagok és folyadékok esetén. Tudja a hőtágulás jelentőségét a köznap életben, ismerje a víz különleges hőtágulási sajátosságát.	<i>Matematika:</i> a függvény fogalma, grafikus ábrázolás, egyenletrendezés, exponenciális függvény.
<i>Gázok állapotjelzői, összefüggéseik.</i> Boyle-Mariotte-törvény, Gay-Lussac-törvények. <i>A Kelvin-féle gázhőmérsékleti skála.</i>	Ismerje a tanuló a gázok alapvető állapotjelzőit, az állapotjelzők közötti páronként kimérhető összefüggéseket. Ismerje a Kelvin-féle hőmérsékleti skálát és legyen képes a két alapvető hőmérsékleti skála közti átszámításokra. Tudja értelmezni az abszolút nulla fok jelentését. Tudja, hogy a gázok döntő többsége átlagos körülmények között az anyagi minőségüktől függetlenül hasonló fizikai sajátosságokat mutat. Ismerje az ideális gázok állapotjelzői között felírható összefüggést, az állapotegyenletet és tudjon ennek segítségével egyszerű feladatokat megoldani.	<i>Testnevelés és sport:</i> sport nagy magasságokban, sportolás a mélyben. <i>Biológia-egészségtan:</i> keszonbetegség, hegyi betegség, madarak repülése. <i>Földrajz:</i> széltérképek, nyomástérképek, hőtérképek, áramlások.

<i>Az ideális gáz állapotegyenlete.</i>	Tudja a gázok állapotegyenletét mint az állapotjelzők közt fennálló összefüggést. Ismerje az izoterm, izochor és izobár, adiabatikus állapotváltozásokat.	
Kulcsfogalmak/ fogalmak	Hőmérséklet, hőmérsékletmérés, hőmérsékleti skála, lineáris és térfogati hőtágulás, állapotegyenlet, egyesített gáztörvény, állapotváltozás, izochor, izoterm, izobár változás, Kelvin-skála.	

Tematikai egység	Részecskék rendezett és rendezetlen mozgása – A molekuláris hőelmélet elemei	Órakeret 6 óra
Előzetes tudás	Az anyag atomos szerkezete, az anyag golyómodellje, gázok nyomása, rugalmas ütközés, lendületváltozás, mozgási energia, kémiai részecskék tömege.	
A tematikai egység nevelési-fejlesztési céljai	A gázok makroszkopikus jellemzőinek értelmezése a modell alapján, a nyomás, hőmérséklet – átlagos kinetikus energia, „belső energia”. A melegítés hatására fellépő hőmérséklet-növekedésnek és a belső energia változásának a modellre alapozott fogalmi összekapcsolása révén a hőtan főtételei megértésének előkészítése.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>Az ideális gáz kinetikus modellje.</i>	A tanuló ismerje a gázok univerzális tulajdonságait magyarázó részecske-modellt.	<i>Kémia:</i> gázok tulajdonságai, ideális gáz.
<i>A gáz nyomásának és hőmérsékletének értelmezése.</i>	Értse a gáz nyomásának és hőmérsékletének a modelltől kapott szemléletes magyarázatát.	
<i>Az ekvipartíció tétele, a részecskék szabadsági fokának fogalma. Gázok moláris és fajlagos hőkapacitása.</i>	Ismerje az ekvipartíció-tételt, a gáZRészecskék átlagos kinetikus energiája és a hőmérséklet közti kapcsolatot. Lásza, hogy a gázok melegítése során a gáz energiája nő, a melegítés lényege energiaátadás.	
Kulcsfogalmak/ fogalmak	Modellalkotás, kinetikus gázmodell, nyomás, hőmérséklet, ekvipartíció.	

Tematikai egység	Energia, hő és munka – a hőtan főtételei	Órakeret 18 óra
Előzetes tudás	Munka, kinetikus energia, energiamegmaradás, hőmérséklet, melegítés.	
A tematikai egység nevelési-fejlesztési céljai	A hőtan főtételeinek tárgyalása során annak megértetése, hogy a természetben lejátszódó folyamatokat általános törvények írják le. Az energiafogalom általánosítása, az energiamegmaradás törvényének kiterjesztése. A termodinamikai gépek működésének értelmezése, a termodinamikai hatásfok korlátos voltának megértetése. Annak elfogadtatása, hogy energia befektetése nélkül nem működik egyetlen gép, berendezés sem, örökmozgók nem léteznek. A hőtani főtételek univerzális (a természettudományokban általánosan érvényes) tartalmának bemutatása.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<p><i>Melegítés munkavégzéssel.</i> (Az őseMBER tűzgyújtása.)</p> <p><i>A belső energia fogalmának kialakítása.</i></p> <p>A belső energia megváltoztatása.</p>	<p>Tudja a tanuló, hogy a melegítés lényege energiaátadás, „hőanyag” nincs!</p> <p>Ismerje a tanuló a belső energia fogalmát, mint a gázcseppkének energiájának összegét. Tudja, hogy a belső energia melegítéssel és/vagy munkavégzéssel változtatható.</p>	<p><i>Kémia:</i> Exoterm és endoterm folyamatok, termokémia, Hess-tétel, kötési energia, reakcióhő, égéshő, elektrolízis.</p> <p>Gyors és lassú égés, tápanyag, energiatartalom (ATP), a kémiai reakciók iránya, megfordítható folyamatok, kémiai egyensúlyok, stacionárius állapot, élelmiszerkémia.</p> <p><i>Technika, életvitel és gyakorlat:</i> Folyamatos technológiai fejlesztések, innováció.</p>
<p><i>A termodinamika I. főtétele.</i></p> <p>Alkalmazások konkrét fizikai, kémiai, biológiai példákon. Egyszerű számítások.</p>	<p>Ismerje a termodinamika I. főtételét mint az energiamegmaradás általánosított megfogalmazását. Az I. főtétel alapján tudja energetikai szempontból értelmezni a gázok korábban tanult speciális állapotváltozásait. Kvalitatív példák alapján fogadja el, hogy az I. főtétel általános természeti törvény, ami fizikai, kémiai, biológiai, geológiai folyamatokra egyaránt érvényes.</p>	<p><i>Földrajz:</i> környezetvédelem, a megújuló és nem megújuló energia fogalma.</p> <p><i>Biológia-egészségtan:</i></p>
<p><i>Hőerőgép.</i> Gázzal végzett körfolyamatok. A hőerőgépek hatásfoka. Az élő szervezet hőerőgépszerű működése.</p>	<p>Gázok körfolyamatainak elméleti vizsgálata alapján értse meg a hőerőgép, hűtőgép, hőszivattyú működésének alapelvét. Tudja, hogy a hőerőgépek hatásfoka lényegesen kisebb, mint 100%. Tudja kvalitatív szinten</p>	<p><i>Földrajz:</i> környezetvédelem, a megújuló és nem megújuló energia fogalma.</p> <p><i>Biológia-egészségtan:</i></p>

	alkalmazni a főtételt a gyakorlatban használt hőerőgépek, működő modellek energetikai magyarázatára. Energetikai szempontból lássa a lényegi hasonlóságot a hőerőgépek és az élő szervezetek működése között.	az „éltető Nap”, hőháztartás, öltözködés. <i>Magyar nyelv és irodalom:</i> Madách Imre.
<i>Az „örökmozgó” lehetetlensége.</i>	Tudja, hogy „örökmozgó” (energiabetáplálás nélküli hőerőgép) nem létezhet!	<i>Történelem, társadalmi és állampolgári ismeretek; vizuális kultúra:</i> A Nap kitüntetett szerepe a mitológiában és a művészetekben. A beruházás megtérülése, megtérülési idő, takarékoság.
<i>A természeti folyamatok iránya.</i> A spontán termikus folyamatok iránya, a folyamatok megfordításának lehetősége.	Ismerje a reverzibilis és irreverzibilis változások fogalmát. Tudja, hogy a természetben az irreverzibilitás a meghatározó. Kísérleti tapasztalatok alapján lássa, hogy a különböző hőmérsékletű testek közti termikus kölcsönhatás iránya meghatározott: a magasabb hőmérsékletű test energiát ad át az alacsonyabb hőmérsékletűnek; a folyamat addig tart, amíg a hőmérsékletek kiegyenlítődnek. A spontán folyamat iránya csak energiabefektetés árán változtatható meg.	<i>Filozófia; magyar nyelv és irodalom:</i> Madách: Az ember tragédiája, eszkimó szín.
<i>A termodinamika II. főtétele.</i>	Ismerje a hőtan II. főtételét és tudja, hogy kimondása tapasztalati alapon történik. Tudja, hogy a hőtan II. főtétele általános természettörvény, a fizikán túl minden természettudomány és a műszaki tudományok is alapvetőnek tekintik.	
Kulcsfogalmak/ fogalmak	Főtétel, hőerőgép, reverzibilitás, irreverzibilitás, örökmozgó.	

Tematikai egység	Hőfelvétel hőmérsékletváltozás nélkül – halmazállapot-változások	Órakeret 7 óra
Előzetes tudás	Halmazállapotok szerkezeti jellemzői (kémia), a hőtan főtételei.	
A tematikai egység nevelési-fejlesztési céljai	A halmazállapotok jellemző tulajdonságainak és a halmazállapot- változások energetikai hátterének tárgyalása, bemutatása. A halmazállapot-változásokkal kapcsolatos mindennapi jelenségek értelmezése a fizikában és a társ-természettudományok területén is.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>A halmazállapotok makroszkopikus jellemzése, energetikai és mikroszerkezeti értelmezése.</i>	A tanuló tudja az anyag különböző halmazállapotait (szilárd, folyadék- és gázállapot) makroszkopikus fizikai tulajdonságaik alapján jellemezni. Lássza, hogy ugyanazon anyag különböző halmazállapotai esetén a belsőenergia-értékek különböznek, a halmazállapot megváltozása energiaközlést (elvonást) igényel.	<i>Matematika:</i> a függvény fogalma, grafikus ábrázolás, egyenletrendezés. <i>Kémia:</i> halmazállapotok és halmazállapot- változások, exoterm és endoterm folyamatok, kötési energia, képződéshő, reakcióhő, üzemanyagok égése, elektrolízis.
<i>Az olvadás és a fagyás jellemzői.</i> A halmazállapot-változás energetikai értelmezése. Jelenségek, alkalmazások: A hűtés mértéke és a hűtési sebesség meghatározza a megszilárduló anyag mikro- szerkezetét és ezen keresztül sok tulajdonságát. Fontos a kohászatban, mirelit-iparban. Ha a hűlés túl gyors, nincs kristályosodás – az olvadék üveggé szilárdul meg.	Ismerje az olvadás, fagyás fogalmát, jellemző paramétereit (olvadáspont, olvadáshő). Legyen képes egyszerű kalorikus feladatok megoldására. Ismerje a fagyás és olvadás szerepét a mindennapi életben.	<i>Biológia-egészségtan:</i> a táplálkozás alapvető biológiai folyamatai, ökológia, az „Éltető Nap”, hőháztartás, öltözködés. <i>Technika, életvitel és gyakorlat:</i> folyamatos technológiai fejlesztések, innováció.
<i>Párolgás és lecsapódás (forrás).</i> A párolgás (forrás), lecsapódás jellemzői. Halmazállapot- változások a természetben. A halmazállapot-változás energetikai értelmezése. Jelenségek, alkalmazások: a „kuktafázék” működése (a forráspont nyomásfüggése), a párolgás hűtő hatása, szublimáció, desztilláció,	Ismerje a párolgás, forrás, lecsapódás jelenségét, mennyiségi jellemzőit. Legyen képes egyszerű számítások elvégzésére, a jelenségek felismerésére a hétköznapi életben (időjárás). Ismerje a forráspont nyomásfüggésének gyakorlati jelentőségét és annak alkalmazását. Legyen képes egyszerű kalorikus	<i>Földrajz:</i> környezetvédelem, a megújuló és nem megújuló energia fogalma.

szárítás, csapadékformák.	feladatok megoldására számítással.	
Kulcsfogalmak/ fogalmak	Halmazállapot (gáz, folyadék, szilárd), halmazállapot-változás (olvadás, fagyás, párolgás, lecsapódás, forrás).	

Tematikai egység	Mindennapok hőtana	Órakeret 6 óra
Előzetes tudás		
A tematikai egység nevelési-fejlesztési céljai	A fizika és a mindennapi jelenségek kapcsolatának, a fizikai ismeretek hasznosságának tudatosítása. Kiscsoportos projektmunka otthoni, internetes és könyvtári témakutatással, adatgyűjtéssel, kísérletezés tanári irányítással. A csoportok eredményeinek bemutatása, megvitatása, értékelése.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Fejlesztési követelmények	Kapcsolódási pontok
<p>Feldolgozásra ajánlott témák:</p> <ul style="list-style-type: none"> – Halmazállapot-változások a természetben. – Korszerű fűtés, hőszigetelés a lakásban. – Hőkamerás felvételek. – Hogyan készít meleg vizet a napkollektor. – Hőtan a konyhában. – Naperőmű. – A vízerőmű és a hőerőmű összehasonlító vizsgálata. – Az élő szervezet mint termodinamikai gép. – Az UV- és az IR-sugárzás egészségügyi hatása. – Látszólagos „örökmozgók” működésének vizsgálata. 	<p>Kísérleti munka tervezése csoportmunkában, a feladatok felosztása.</p> <p>A kísérletek megtervezése, a mérések elvégzése, az eredmények rögzítése.</p> <p>Az eredmények nyilvános bemutatása kiselőadások, kísérleti bemutató formájában.</p>	<p><i>Technika, életvitel és gyakorlat:</i> takarékoság, az autók hűtési rendszerének téli védelme.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> beruházás megtérülése, megtérülési idő.</p> <p><i>Biológia-egészségtan:</i> táplálkozás, ökológiai problémák. A hajszálcsovesség szerepe növényeknél, a levegő páratartalmának hatása az élőlényekre, fagykár a gyümölcsösökben, üvegházhatás, a vérnyomásra ható tényezők.</p> <p><i>Magyar nyelv és irodalom:</i> Madách: Az ember tragédiája (eszkimó szín).</p>

Továbbhaladás feltételei

A tanuló legyen képes megadott célú megfigyelések, egyszerű mérések (hőmérséklet, áramerősség, feszültség) önálló elvégzésére, egyszerű áramkört kapcsolási rajz alapján összeállítani.

Legyen képes a tapasztalatok, mérési adatok rögzítésére (vázlatos szövegben, táblázatban, grafikusan).

Legyen képes a tanult jelenségeket természeti jelenségekben, gyakorlati alkalmazásokban vagy leírás, ábra, kép, grafikon stb. alapján felismerni (hőtágulási jelenségek, gázok állapotváltozásai, halmazállapot-változások, elektromos és mágneses kölcsönhatás, áram, indukciós jelenségek).

Tudjon egyszerű szemléltető ábrákat készíteni (mezők ábrázolása erő-, illetve indukcióvonalakkal, kapcsolási rajzok stb.)

Tudja alkalmazni a tanult alapvető összefüggéseket egyszerű számításos feladatokban (gáztörvények, kalorimetriai számítások, I. főtétel alkalmazása, Ohm-törvény, elektromos fogyasztók teljesítménye és munkája – váltakozó áramra is effektív értékekkel).

Tudja értelmezni kvalitatív módon a gázok nyomását és hőmérsékletét a kinetikus gázmodell alapján; a hőerőgépek működését az I. főtétel alapján; tudja kimondani és értelmezni az I. főtételt mint az energiamegmaradás törvényét; értse az indukciós jelenségek lényegét.

Sematikus ábra vagy modell segítségével tudja magyarázni legalább egy konkrét hőerőgép, illetve elektromágneses indukción alapuló eszköz működését.

Tudjon konkrét példákat mondani a tanultakkal kapcsolatban energiagazdálkodási és környezetvédelmi problémákra, ismerjen megoldási módokat.

Ismerje és tartsa be az elektromos balesetvédelmi szabályokat.

A fejlesztés várt eredményei a két évfolyamos ciklus végén

- A kísérletezési, mérési kompetencia, a megfigyelő, rendszerező készség fejlődése.
- A mozgástani alapfogalmak ismerete, grafikus feladatmegoldás. A newtoni mechanika szemléleti lényegének elsajátítása: az erő nem a mozgás fenntartásához, hanem a mozgásállapot megváltoztatásához szükséges.
- Egyszerű kinematikai és dinamikai feladatok megoldása.
- A kinematika és dinamika mindennapi alkalmazása.
- Folyadékok és gázok sztatikájának és áramlásának alapjelenségei és ezek felismerése a gyakorlati életben.
- Az elektrosztatika alapjelenségei és fogalmai, az elektromos és a mágneses mező fizikai objektumként való elfogadása. Az áramokkal kapcsolatos alapismeretek és azok gyakorlati alkalmazásai, egyszerű feladatok megoldása.
- A gázok makroszkopikus állapotjelzői és összefüggéseik, az ideális gáz golyómodellje, a nyomás és a hőmérséklet kinetikus értelmezése golyómodellel.
- Hőtani alapfogalmak, a hőtan főtételei, hőerőgépek. Annak ismerete, hogy gépeink működtetése, az élő szervezetek működése csak energia befektetése árán valósítható meg, a befektetett energia jelentős része elvész, a működésben nem hasznosul, „örökmozgó” létezése elvileg kizárt. Mindennapi környezetünk hőtani vonatkozásainak ismerete.
- Az energiatudatosság fejlődése

11. évfolyam

Témakörök

	Óraszám 11. évf.
	2 óra/hét (72 óra)
Mechanikai rezgések, hullámok	13 óra
Mágnesség és elektromosság – Elektromágneses indukció, váltóáramú hálózatok	14 óra
Rádió, televízió, mobiltelefon – Elektromágneses rezgések, hullámok	6 óra
Hullám- és sugároptika	13 óra
Az atomok szerkezete	8 óra
Az atommag is részekre bontható – a magfizika elemei	8 óra
Csillagászat és asztrofizika elemei	10 óra

Tematikai egység	Mechanikai rezgések, hullámok	Órakeret 13 óra
Előzetes tudás	A forgásszögek szögfüggvényei. A dinamika alapegyenlete, a rugó erőtvénnye, kinetikus energia, rugóenergia, sebesség, hangtani jelenségek, alapismeretek.	
A tematikai egység nevelési-fejlesztési céljai	A mechanikai rezgések tárgyalásával a váltakozó áramok és az elektromágneses rezgések megértésének előkészítése. A rezgések szerepének bemutatása a mindennapi életben. A mechanikai hullámok tárgyalása. A rezgésállapot terjedésének és a hullám időbeli és térbeli periodicitásának leírásával az elektromágneses hullámok megértését alapozza meg. Hangtan tárgyalása a fizikai fogalmak és a köznapi jelenségek összekapcsolásával.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>A rugóra akasztott rezgő test kinematikai vizsgálata. A rezgésidő meghatározása.</i>	A tanuló ismerje a rezgő test jellemző paramétereit (amplitúdó, rezgésidő, frekvencia).	<i>Matematika:</i> periodikus függvények.

	Ismerje és tudja grafikusan ábrázolni a mozgás kitérés-idő, sebesség-idő, gyorsulás-idő függvényeit. Tudja, hogy a rezgésidőt a test tömege és a rugóállandó határozza meg.	<i>Filozófia:</i> az idő filozófiai kérdései. <i>Informatika:</i> az informatikai eszközök működésének alapja, az órajel.
<i>A rezgés dinamikai vizsgálata.</i>	Tudja, hogy a harmonikus rezgés dinamikai feltétele a lineáris erőtvény. Legyen képes felírni a rugón rezgő test mozgásegyenletét.	
<i>A rezgőmozgás energetikai vizsgálata.</i> A mechanikai energiamegmaradás harmonikus rezgés esetén.	Legyen képes az energiaviszonyok kvalitatív értelmezésére a rezgés során. Tudja, hogy a feszülő rugó energiája a test mozgási energiájává alakul, majd újból rugóenergiává. Ha a csillapító hatások elhanyagolhatók, a rezgésre érvényes a mechanikai energia megmaradása. Tudja, hogy a környezeti hatások (súrlódás, közegellenállás) miatt a rezgés csillapodik. Ismerje a rezonancia jelenségét és ennek gyakorlati jelentőségét.	
<i>A hullám fogalma, jellemzői.</i>	A tanuló tudja, hogy a mechanikai hullám a rezgésállapot terjedése valamely közegben, miközben anyagi részecskék nem haladnak a hullámmal, a hullámban energia terjed.	
Hullámterjedés egy dimenzióban, <i>kötélhullámok.</i>	Kötélhullámok esetén értelmezze a jellemző mennyiségeket (hullámhossz, periódusidő). Ismerje a terjedési sebesség, a hullámhossz és a periódusidő kapcsolatát. Ismerje a longitudinális és transzverzális hullámok fogalmát.	
<i>Felületi hullámok.</i> Hullámok visszaverődése, törése. Hullámok találkozása, állóhullámok. Hullámok interferenciája, az	Hullámkadas kísérletek alapján értelmezze a hullámok visszaverődését, törését. Tudja, hogy a hullámok akadálytalanul áthaladhatnak	

erősítés és a gyengítés feltételei.	egymáson. Értse az interferencia jelenségét és értelmezze az erősítés és gyengítés (kioltás) feltételeit.	
<i>Térbeli hullámok.</i> Jelenségek: földrengéshullámok, lemeztectonika.	Tudja, hogy alkalmas frekvenciájú rezgés állandósult hullámállapotot (állóhullám) eredményezhet.	
<i>A hang mint a térben terjedő hullám.</i> <i>A hang fizikai jellemzői.</i> Alkalmazások: hallásvizsgálat. Hangszerek, a zenei hang jellemzői. Ultrahang és infrahang. Zajszenyeződés fogalma.	Tudja, hogy a hang mechanikai rezgés, ami a levegőben longitudinális hullámként terjed. Ismerje a hangmagasság, a hangerősség, a terjedési sebesség fogalmát. Legyen képes legalább egy hangszer működésének magyarázatára. Ismerje az ultrahang és az infrahang fogalmát, gyakorlati alkalmazását. Ismerje a hallás fizikai alapjait, a hallásküszöb és a zajszenyezés fogalmát.	
Kulcsfogalmak/ fogalmak	Harmonikus rezgés, lineáris erőtvény, rezgésidő, hullám, hullámhossz, periódusidő, transzverzális hullám, longitudinális hullám, hullámtörés, interferencia, állóhullám, hanghullám, hangsebesség, hangmagasság, hangerő, rezonancia.	

Tematikai egység	Mágnesség és elektromosság – Elektromágneses indukció, váltóáramú hálózatok	Órakeret 14 óra
Előzetes tudás	Mágneses tér, az áram mágneses hatása, feszültség, áram.	
A tematikai egység nevelési-fejlesztési céljai	Az indukált elektromos mező és a nyugvó töltések által keltett erőter közötti lényeges szerkezeti különbség kiemelése. Az elektromágneses indukció gyakorlati jelentőségének bemutatása. Energia hálózatok ismerete és az energiatakarékosság fogalmának kialakítása a fiatalokban.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>Az elektromágneses indukció jelensége.</i>	A tanuló ismerje a mozgási indukció alapjelenségét, és tudja azt a Lorentz-erő segítségével értelmezni.	<i>Kémia:</i> elektromos áram, elektromos vezetés.
<i>A mozgási indukció.</i>	Ismerje a nyugalmi indukció jelenségét.	<i>Matematika:</i> trigonometrikus függvények,

<i>A nyugalmi indukció.</i>	Tudja értelmezni Lenz törvényét az indukció jelenségeire.	függvény transzformáció. <i>Technika, életvitel és gyakorlat:</i> Az áram biológiai hatása, balesetvédelem, elektromos áram a háztartásban, biztosíték, fogyasztásmérők. Korszerű elektromos háztartási készülékek, energiatakarékosság.
<i>Váltakozó feszültség keltése, a váltóáramú generátor elve (mozgási indukció mágneses térben forgatott tekercsben).</i>	Értelmezze a váltakozó feszültség keletkezését mozgásindukcióval. Ismerje a szinuszosan váltakozó feszültséget és áramot leíró függvényt, tudja értelmezni a benne szereplő mennyiségeket.	
<i>Lenz törvénye. A váltakozó feszültség és áram jellemző paraméterei.</i>	Ismerje Lenz törvényét. Ismerje a váltakozó áram effektív hatását leíró mennyiségeket (effektív feszültség, áram, teljesítmény).	
<i>Ohm törvénye váltóáramú hálózatban.</i>	Értse, hogy a tekercs és a kondenzátor ellenállásként viselkedik a váltakozó áramú hálózatban.	
<i>Transzformátor. Gyakorlati alkalmazások.</i>	Értelmezze a transzformátor működését az indukciótörvény alapján. Tudjon példákat a transzformátorok gyakorlati alkalmazására.	
<i>Az önindukció jelensége.</i>	Ismerje az önindukció jelenségét és szerepét a gyakorlatban.	
<i>Az elektromos energiahálózat. A háromfázisú energiahálózat jellemzői. Az energia szállítása az erőműtől a fogyasztóig. Távvezeték, transzformátorok. Az elektromos energiafogyasztás mérése. Az energiatakarékosság lehetőségei. Tudomány- és technikatörténet. Jedlik Ányos, Siemens szerepe. Ganz, Diesel mozdonya. A transzformátor magyar feltalálói.</i>	Ismerje a hálózati elektromos energia előállításának gyakorlati megvalósítását, az elektromos energiahálózat felépítését és működésének alapjait. Ismerje az elektromos energiafogyasztás mérésének fizikai alapjait, az energiatakarékosság gyakorlati lehetőségeit a köznapi életben.	
Kulcsfogalmak/ fogalmak	Mozgási indukció, nyugalmi indukció, önindukció, váltóáramú generátor, váltóáramú elektromos hálózat.	

Tematikai egység	Rádió, televízió, mobiltelefon – Elektromágneses rezgések, hullámok	Órakeret 6 óra
Előzetes tudás	Elektromágneses indukció, önindukció, kondenzátor, kapacitás, váltakozó áram.	
A tematikai egység nevelési-fejlesztési céljai	Az elektromágneses sugárzások fizikai hátterének bemutatása. Az elektromágneses hullámok spektrumának bemutatása, érzékszerveinkkel, illetve műszereinkkel érzékelt egyes spektrum-tartományai jellemzőinek kiemelése. Az információ elektromágneses úton történő továbbításának elméleti és kísérleti megalapozása.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>Az elektromágneses rezgőkör, elektromágneses rezgések.</i>	A tanuló ismerje az elektromágneses rezgőkör felépítését és működését.	<i>Technika, életvitel és gyakorlat:</i> kommunikációs eszközök, információtovábbítás üvegszálalás kábelben, levegőben, az információ tárolásának lehetőségei. <i>Biológia-egészségtan:</i> élettani hatások, a képződiagnosztikai eljárások, a megelőzés szerepe. <i>Informatika:</i> információtovábbítás jogi szabályozása, internetjogok és -szabályok. <i>Vizuális kultúra:</i> Képződiagnosztikai eljárások alkalmazása a digitális művészetekben, művészi reprodukciók. A média szerepe.
<i>Elektromágneses hullám, hullámjelenségek.</i> Jelenségek, gyakorlati alkalmazások: információtovábbítás elektromágneses hullámokkal.	Ismerje az elektromágneses hullám fogalmát, tudja, hogy az elektromágneses hullámok fénysebességgel terjednek, a terjedéshez nincs szükség közegre. Távolsági, rezonanciára hangolt rezgőkörök között az elektromágneses hullámok révén energiaátvitel lehetséges fémes összeköttetés nélkül. Az információtovábbítás új útjai.	
<i>Az elektromágneses spektrum.</i> Jelenségek, gyakorlati alkalmazások: hőfénykép, röntgenteleszkóp, rádiótávcső.	Ismerje az elektromágneses hullámok frekvenciatartományokra osztható spektrumát és az egyes tartományok jellemzőit.	
<i>Az elektromágneses hullámok gyakorlati alkalmazása.</i> Jelenségek, gyakorlati alkalmazások: a rádiózás fizikai alapjai. A tévéadás és -vétel elvi alapjai. A GPS műholdas helymeghatározás. A mobiltelefon. A mikrohullámú sütő.	Tudja, hogy az elektromágneses hullámban energia terjed. Legyen képes példákon bemutatni az elektromágneses hullámok gyakorlati alkalmazását.	
Kulcsfogalmak/ fogalmak	Elektromágneses rezgőkör, rezgés, rezonancia, elektromágneses hullám, elektromágneses spektrum.	

Tematikai egység	Hullám- és sugároptika		Órakeret 13 óra
Előzetes tudás	Korábbi geometriai optikai ismeretek, hullámtulajdonságok, elektromágneses spektrum.		
A tematikai egység nevelési-fejlesztési céljai	A fény és a fényjelenségek tárgyalása az elektromágneses hullámokról tanultak alapján. A fény gyakorlati szempontból kiemelt szerepének tudatosítása, hétköznapi fényjelenségek és optikai eszközök működésének értelmezése.		
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok	
<p><i>A fény mint elektromágneses hullám.</i> Jelenségek, gyakorlati alkalmazások: a lézer mint fényforrás, a lézer sokirányú alkalmazása.</p> <p><i>A fény terjedése, a vákuumbeli fénysebesség.</i> A történelmi kísérletek a fény terjedési sebességének meghatározására.</p>	<p>Tudja a tanuló, hogy a fény elektromágneses hullám, az elektromágneses spektrum egy meghatározott frekvenciatartományához tartozik.</p> <p>Tudja a vákuumbeli fénysebesség értékét és azt, hogy mai tudásunk szerint ennél nagyobb sebesség nem létezhet (határsebesség).</p>	<p><i>Biológia-egészségtan:</i> A szem és a látás, a szem egészsége. Látáshibák és korrekciójuk. Az energiaátadás szerepe a gyógyászati alkalmazásoknál, a fény élettani hatása napozásnál. A fény szerepe a gyógyászatban és a megfigyelésben.</p> <p><i>Magyar nyelv és irodalom;</i> <i>mozgóképkultúra és médiaismeret:</i> A fény szerepe. Az Univerzum megismerésének irodalmi és művészeti vonatkozásai, színek a művészetben.</p> <p><i>Vizuális kultúra:</i> a fényképezés mint művészet.</p>	
<p><i>A fény visszaverődése, törése új közeg határán (tükör, prizma).</i></p>	Ismerje a fény terjedésével kapcsolatos geometriai optikai alapjelenségeket (visszaverődés, törés)		
<p><i>Interferencia, polarizáció (optikai rés, optikai rács).</i></p>	Ismerje a fény hullámtermészetét bizonyító legfontosabb kísérleti jelenségeket (interferencia, polarizáció), és értelmezze azokat.		
<p><i>A fehér fény színekre bontása.</i> <i>Prizma és rács színeképe.</i></p>	Tudja értelmezni a fehér fény összetett voltát.		
<p><i>A fény kettős természete.</i> Fényelektromos hatás – Einstein-féle foton elmélete. Gázok vonalas színeképe.</p>	Ismerje a fény részecsketulajdonságára utaló fényelektromos kísérletet, a foton fogalmát, energiáját. Legyen képes egyszerű számításokra a foton energiájának felhasználásával.		
<p><i>A geometriai optika alkalmazása. Képzőművészet.</i> Jelenségek, gyakorlati</p>	Ismerje a geometriai optika legfontosabb alkalmazásait. Értse a leképezés fogalmát,		

alkalmazások: a látás fizikája, a szivárvány. Optikai kábel, spektroszkóp. A hagyományos és a digitális fényképezőgép működése. A lézer mint a digitális technika eszköze (CD-írás, -olvasás, lézernyomtató). A 3D-s filmek titka. Léggöroptikai jelenségek (szivárvány, lemenő nap vörös színe).	tükrök, lencsék képalkotását. Legyen képes egyszerű képszerkesztésekre és tudja alkalmazni a leképezési törvényt egyszerű számításos feladatokban. Ismerje és értse a gyakorlatban fontos optikai eszközök (egyszerű nagyító, mikroszkóp, távcső), szemüveg, működését. Legyen képes egyszerű optikai kísérletek elvégzésére.	
Kulcsfogalmak/ fogalmak	A fény mint elektromágneses hullám, fénytörés, visszaverődés, elhajlás, interferencia, polarizáció, diszperzió, spektroszkópia, képalkotás.	

Tematikai egység	Az atomok szerkezete		Órakeret 8 óra
Előzetes tudás	Az anyag atomos szerkezete.		
A tematikai egység nevelési-fejlesztési céljai	Az atomfizika tárgyalásának összekapcsolása a kémiai tapasztalatokon (súlyviszonytörvények) alapuló atomelmélettel. A fizikában alapvető modellalkotás folyamatának bemutatása az atommodellek változásain keresztül. A kvantummechanikai atommodell egyszerűsített, képszerű bemutatása. A műszaki-technikai szempontból alapvető félvezetők sávszerkezetének, kvalitatív, kvantummechanikai szemléletű megalapozása.		
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok	
<i>Az anyag atomos felépítése felismerésének történelmi folyamata.</i>	Ismerje a tanuló az atomok létezésére utaló korai természettudományos tapasztalatokat, tudjon meggyőzően érvelni az atomok létezése mellett.	<i>Kémia:</i> az anyag szerkezetéről alkotott elképzelések, a változásukat előidéző kísérleti tények és a belőlük levont következtetések, a periódusos rendszer elektronszerkezeti értelmezése.	
<i>A modern atomelmélet megalapozó felfedezések. A korai atommodellek. Az elektron felfedezése: Thomson-modell. Az atommag felfedezése: Rutherford-modell.</i>	Értse az atomról alkotott elképzelések (atommodellek) fejlődését: a modell mindig kísérleteken, méréseken alapul, azok eredményeit magyarázza; új, a modellel már nem értelmezhető, azzal ellentmondásban álló kísérleti tapasztalatok esetén új modell megalkotására van szükség. Mutassa be a modellalkotás lényegét Thomson és Rutherford	<i>Matematika:</i> folytonos és diszkrét változó. <i>Filozófia:</i> ókori görög bölcsélet; az anyag mélyebb	

	modelljén, a modellt megalapozó és megdöntő kísérletek, jelenségek alapján.	megismerésének hatása a gondolkodásra, a tudomány felelősségének kérdései, a megismerhetőség határai és korlátai.
<i>Bohr-féle atommodell.</i>	Ismerje a Bohr-féle atommodell kísérleti alapjait (spektroszkópia, Rutherford-kísérlet). Legyen képes összefoglalni a modell lényegét és bemutatni, mennyire alkalmas az a gázok vonalas színekének értelmezésére és a kémiai kötések magyarázatára.	
<i>Az elektron kettős természete, de Broglie-hullámhossz.</i> Alkalmazás: az elektronmikroszkóp.	Ismerje az elektron hullámtermészetét igazoló elektroninterferencia-kísérletet. Értse, hogy az elektron hullámtermészetének ténye új alapot ad a mikrofizikai jelenségek megértéséhez.	
<i>A kvantummechanikai atommodell.</i>	Tudja, hogy a kvantummechanikai atommodell az elektronokat hullámként írja le. Tudja, hogy az elektronok impulzusa és helye egyszerre nem mondható meg pontosan.	
<i>Fémek elektromos vezetése.</i> Jelenség: szupravezetés.	Legyen kvalitatív képe a fémek elektromos ellenállásának klasszikus értelmezéséről.	
<i>Félvezetők szerkezete és vezetési tulajdonságai.</i> Mikroelektronikai alkalmazások: dióda, tranzisztor, LED, fényelem stb.	A kovalens kötésű kristályok szerkezete alapján értelmezze a szabad töltéshordozók keltését tiszta félvezetőkben. Ismerje a szennyezett félvezetők elektromos tulajdonságait. Tudja magyarázni a p-n átmenetet.	
Kulcsfogalmak/ fogalmak	Atom, atommodell, elektróhéj, energiaszint, kettős természet, Bohr-modell, Heisenberg-féle határozatlansági reláció, félvezetők.	

Tematikai egység	Az atommag is részekre bontható – a magfizika elemei	Órakeret 8 óra
Előzetes tudás	Atommodellek, Rutherford-kísérlet, rendszám, tömegszám, izotópok.	
A tematikai egység nevelési-fejlesztési céljai	A magfizika alapismereteinek bemutatása a XX. századi történelmi események, a nukleáris energiatermelés, a mindennapi életben történő széleskörű alkalmazás és az ezekhez kapcsolódó nukleáris kockázat kérdéseinek szempontjából. Az ismereteken alapuló energiatudatos szemlélet kialakítása. A betegség felismerése és a terápia során fellépő reális kockázatok felelős vállalásának megértése.	
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<i>Az atommag alkotórészei, tömegszám, rendszám, neutronszám.</i>	A tanuló ismerje az atommag jellemzőit (tömegszám, rendszám) és a mag alkotórészeit.	<i>Kémia:</i> Atommag, proton, neutron, rendszám, tömegszám, izotóp, radioaktív izotópok és alkalmazásuk, radioaktív bomlás. Hidrogén, hélium, magfúzió.
<i>Az erős kölcsönhatás. Stabil atommagok létezésének magyarázata.</i>	Ismerje az atommagot összetartó magerők, az ún. „erős kölcsönhatás” tulajdonságait. Tudja kvalitatív szinten értelmezni a mag kötési energiáját, értse a neutronok szerepét a mag stabilizálásában. Ismerje a tömegdefektus jelenségét és kapcsolatát a kötési energiával.	<i>Biológia-egészségtan:</i> a sugárzások biológiai hatásai; a sugárzás szerepe az evolúcióban, a fajtanemesítésben a mutációk előidézése révén; a radioaktív sugárzások hatása.
<i>Magreakciók.</i>	Tudja értelmezni a fajlagos kötési energia-tömegszám grafikont, és ehhez kapcsolódva tudja értelmezni a lehetséges magreakciókat.	
<i>A radioaktív bomlás.</i>	Ismerje a radioaktív bomlás típusait, a radioaktív sugárzás fajtáit és megkülönböztetésük kísérleti módszereit. Tudja, hogy a radioaktív sugárzás intenzitása mérhető. Ismerje a felezési idő fogalmát és ehhez kapcsolódóan tudjon egyszerű feladatokat megoldani.	<i>Földrajz:</i> energiaforrások, az atomenergia szerepe a világ energiatermelésében.
<i>A természetes radioaktivitás.</i>	Legyen tájékozott a természetben előforduló radioaktivitásról, a radioaktív izotópok bomlásával kapcsolatos bomlási sorokról. Ismerje a radioaktív kormeghatározási módszer	<i>Történelem, társadalmi és állampolgári ismeretek:</i> a Hirosimára és Nagaszakira ledobott két atombomba története, politikai háttere, későbbi

	lényegét.	következményei.
<i>Mesterséges radioaktív izotópok előállításának és alkalmazása.</i>	Legyen fogalma a radioaktív izotópok mesterséges előállításának lehetőségéről és tudjon példákat a mesterséges radioaktivitás néhány gyakorlati alkalmazására a gyógyászatban és a műszaki gyakorlatban.	Einstein; Szilárd Leó, Teller Ede és Wigner Jenő, a világtörténelmet formáló magyar tudósok.
<i>Maghasadás.</i> Tömegdefektus, tömeg-energia egyenértékűség. <i>A láncreakció fogalma, létrejöttének feltételei.</i>	Ismerje az urán-235 izotóp spontán hasadásának jelenségét. Tudja értelmezni a hasadással járó energia-felszabadulást. Értse a láncreakció lehetőségét és létrejöttének feltételeit.	<i>Filozófia; etika:</i> a tudomány felelősségének kérdései. <i>Matematika:</i> valószínűség-számítás.
<i>Az atombomba.</i>	Értse az atombomba működésének fizikai alapjait és ismerje egy esetleges nukleáris háború globális pusztításának veszélyeit.	
<i>Az atomreaktor és az atomerőmű.</i>	Ismerje az ellenőrzött láncreakció fogalmát, tudja, hogy az atomreaktorban ellenőrzött láncreakciót valósítanak meg és használnak energiatermelésre. Értse az atomenergia szerepét az emberiség növekvő energiafelhasználásában, ismerje előnyeit és hátrányait.	
<i>Magfúzió.</i>	Legyen tájékozott arról, hogy a csillagokban magfúziós folyamatok zajlanak, ismerje a Nap energiatermelését biztosító fúziós folyamat lényegét. Tudja, hogy a H-bomba pusztító hatását mesterséges magfúzió során felszabaduló energiája biztosítja. Tudja, hogy a békés energiatermelésre használható, ellenőrzött magfúziót még nem sikerült megvalósítani, de ez lehet a jövő perspektivikus energiaforrása.	
<i>A radioaktivitás kockázatainak leíró bemutatása.</i> Sugárterhelés, sugárvédelem.	Ismerje a kockázat fogalmát, számszerűsítésének módját és annak valószínűségi tartalmát. Ismerje a sugárvédelem fontosságát és a sugárterhelés	

	jelentőségét.	
Kulcsfogalmak/ fogalmak	Magerő, kötési energia, tömegdefektus, maghasadás, radioaktivitás, magfúzió, láncreakció, atomreaktor, fúziós reaktor.	

Tematikai egység	Csillagászat és asztrofizika elemei		Órakeret 10 óra
Előzetes tudás	A földrajzból tanult csillagászati alapismeretek, a bolygómozgás törvényei, a gravitációs erőtvény.		
A tematikai egység nevelési-fejlesztési céljai	Annak bemutatása, hogy a csillagászat, a megfigyelési módszerek gyors fejlődése révén, a XXI. század vezető tudományává vált. A világegyetemről szerzett új ismeretek segítenek, hogy az emberiség felismerje a helyét a kozmoszban, miközben minden eddiginél magasabb szinten meggyőzően igazolják az égi és földi jelenségek törvényeinek azonosságát.		
Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok	
<p><i>Leíró csillagászat.</i> Problémák: a csillagászat kultúrtörténete. Geocentrikus és heliocentrikus világkép. Asztronómia és asztrológia. Alkalmazások: hagyományos és új csillagászati műszerek. Űrtávcsövek. Rádiócsillagászat.</p>	<p>A tanuló legyen képes tájékozódni a csillagos égbolton. Ismerje a csillagászati helymeghatározás alapjait. Ismerjen néhány csillagképet és legyen képes azokat megtalálni az égbolton. Ismerje a Nap és a Hold égi mozgásának jellemzőit, értse a Hold fázisainak változását, tudja értelmezni a hold- és napfogyatkozásokat. Tájékozottság szintjén ismerje a csillagászat megfigyelési módszereit az egyszerű távcsöves megfigyelésektől az űrtávcsöveken át a rádióteleszkópokig.</p>	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> Kopernikusz, Kepler, Newton munkássága. A napfogyatkozások szerepe az emberi kultúrában, a Hold „képének” értelmezése a múltban.</p> <p><i>Földrajz:</i> a Föld forgása és keringése, a Föld forgásának következményei (nyugati szelek öve), a Föld belső szerkezete, földtörténeti katasztrófák, kráterbecsapódás keltette felszíni alakzatok.</p> <p><i>Biológia-egészségtan:</i> a Hold és az ember biológiai ciklusai, az élet feltételei.</p>	
<p><i>Égitestek.</i></p>	<p>Ismerje a legfontosabb égitesteket (bolygók, holdak, üstökösök, kisbolygók és aszteroidák, csillagok és csillagrendszerek, galaxisok, galaxishalmazok) és azok legfontosabb jellemzőit.</p> <p>Legyenek ismeretei a mesterséges égitestekről és azok gyakorlati jelentőségéről a tudományban és a technikában.</p>		

<p><i>A Naprendszer és a Nap.</i></p>	<p>Ismerje a Naprendszer jellemzőit, a keletkezésére vonatkozó tudományos elképzeléseket. Tudja, hogy a Nap csak egy az átlagos csillagok közül, miközben a földi élet szempontjából meghatározó jelentőségű. Ismerje a Nap legfontosabb jellemzőit: a Nap szerkezeti felépítését, belső, energiatermelő folyamatait és sugárzását, a Naptól a Földre érkező energia mennyiségét (napállandó).</p>	<p><i>Kémia:</i> a periódusos rendszer, a kémiai elemek keletkezése.</p> <p><i>Magyar nyelv és irodalom;</i> <i>mozgókép-kultúra és médiaismeret:</i> „a csillagos ég alatt”.</p> <p><i>Filozófia:</i> a kozmológia kérdései.</p>
<p><i>Csillagrendszerek, Tejútrendszer és galaxisok.</i></p> <p><i>A csillagfejlődés: a csillagok szerkezete, energiamérlege és keletkezése.</i> Kvazárok, pulzárok; fekete lyukak.</p>	<p>Legyen tájékozott a csillagokkal kapcsolatos legfontosabb tudományos ismeretekről. Ismerje a gravitáció és az energiatermelő nukleáris folyamatok meghatározó szerepét a csillagok kialakulásában, „életében” és megszűnésében.</p>	
<p><i>A kozmológia alapjai.</i> Problémák, jelenségek: a kémiai anyag (atommagok) kialakulása. Perdület a Naprendszerben. Nóvák és szupernóvák. A földihez hasonló élet, kultúra esélye és keresése, exobolygók kutatása. Gyakorlati alkalmazások:</p> <ul style="list-style-type: none"> – műholdak, – hírközlés és meteorológia, – GPS, – űrállomás, – holdexpedíciók, – bolygók kutatása. 	<p>Legyenek alapvető ismeretei az Univerzumra vonatkozó aktuális tudományos elképzelésekről. Ismerje az ősrobbanásra és a Világegyetem tágulására utaló csillagászati méréseket. Ismerje az Univerzum korára és kiterjedésére vonatkozó becsléseket, tudja, hogy az Univerzum gyorsuló ütemben tágul.</p>	
<p>Kulcsfogalmak/ fogalmak</p>	<p>Égitest, csillagfejlődés, csillagrendszer, ősrobbanás, táguló világegyetem, Naprendszer, űrkutatás.</p>	

Továbbhaladás feltételei

Legyen képes felismerni a rezgéseket és hullámokat a természet jelenségeiben.

Tudja jellemezni a hangot fizikai tulajdonságai alapján.

Ismerje fel az indukció jelentőségét a váltakozó elektromos áram előállításában.

Tudja értelmezni a rezgőkörben zajló elektromágneses rezgés során történő energiaátalakulásokat.

Tudja felsorolni az elektromágneses spektrum tartományait frekvencia vagy hullámhossz szerinti sorrendben, minden típus esetén tudjon konkrét példát mondani előfordulásra, élettani, környezeti hatásra, gyakorlati-technikai felhasználásra.

Ismerje a fény fizikai tulajdonságait.

Legyen képes egyszerű optikai eszközök működésének bemutatására.

Tudjon az anyag atomos természetét bizonyító jelenségeket ismertetni.

Tudja a fényelektromos jelenséget, a fény kettős természetét értelmezni.

Ismerje a Bohr-féle atommodellt.

Tudja leírni az atommag összetételét, a természetes radioaktív sugárzások során lezajló magátalakulásokat.

Tudja leírni a maghasadást és a magfúziót.

Tudjon egy-két konkrét példát mondani a nukleáris energia, a radioaktív sugárzás (izotópok) gyakorlati alkalmazására.

Sematikus ábra alapján tudja ismertetni az atomreaktor (erőmű) működését.

Ismerje a radioaktív sugárzások hatását, legyen tisztában az alapvető sugárvédelmi ismeretekkel.

Ismerje a Naprendszer alkotó legfontosabb égitesteket, tudja ezek mozgását magyarázni.

Tudjon példákat mondani csillagászati megfigyelési módszerekre, űrkutatási eljárásokra.

Tudja, mit jelent az Ősrobbanás-elmélet és a táguló világegyetemről szóló elmélet.

A fejlesztés várt eredményei

- A mechanikai fogalmak bővítése a rezgések és hullámok témakörével, valamint a forgómozgás és a síkmozgás gyakorlatban is fontos ismereteivel.
- Az elektromágneses indukcióra épülő mindennapi alkalmazások fizikai alapjainak ismerete: elektromos energiahálózat, elektromágneses hullámok.
- Az optikai jelenségek értelmezése hármass modellezéssel (geometriai optika, hullámoptika, fotonoptika). Hétköznapi optikai jelenségek értelmezése.
- A modellalkotás jellemzőinek bemutatása az atommodellek fejlődésén.
- Alapvető ismeretek a kondenzált anyagok szerkezeti és fizikai tulajdonságainak összefüggéseiről.
- A magfizika elméleti ismeretei alapján a korszerű nukleáris technikai alkalmazások értelmezése. A kockázat ismerete és reális értékelése.
- A csillagászati alapismeretek felhasználásával Földünk elhelyezése az Univerzumban, szemléletes kép az Univerzum térbeli, időbeli méreteiről.
- A csillagászat és az űrkutatás fontosságának ismerete és megértése.
- Képesség önálló ismeretszerzésre, forráskeresésre, azok szelektálására és feldolgozására.

FIZIKA - EMELT SZINT (0+0+4+4 óra)

A heti két órában tanult fizika alapot ad, de önmagában nem elegendő a fizika érettségi vizsga letételéhez, illetve a szakirányú (természettudományos és műszaki) felsőoktatásba történő bekapcsolódáshoz. Ezért az ilyen irányban továbbtanulni szándékozóknek ezt az emelt óraszámú képzést ajánljuk az utolsó két évben.

Célok és feladatok

A képzésnek ebben a szakaszában a diákok absztrakciós képességének fejlődése, matematikai ismereteinek bővülése lehetőséget ad a matematikailag igényesebb anyagrészek tárgyalására, esetenként a deduktív ismeretszerzési módszerek bemutatására is.

Először az elektromágneses indukciót és a váltóáramú elektromos energiahálózatot tárgyalják, majd a hullámviselkedés kap kiemelt hangsúlyt. A mechanikai és elektrodinamikai rezgések és hullámok után a fény hullámtulajdonságai, majd a fény kettős természetének párhuzamaként bevezetett anyaghullámok tárgyalása vezet el az elektron hullámtermészetén alapuló kvantummechanikai atommodellig (ez utóbbi csak képszerűen, kvalitatív szinten szerepel a tantervben).

Az atommodellek fejlődésének bemutatása jó lehetőséget ad a fizikai törvények feltárásában az alapvető modellezés lényegének koncentrált bemutatására. Az atomszerkezetek megismerésén keresztül jól kapcsolható a fizikai és a kémiai ismeretanyag, illetve megtárgyalható a kémiai kötésekkel összetartott kristályos és cseppfolyós anyagok mikroszerkezete és fizikai sajátágaik közti kapcsolat. Ez utóbbi témának fontos része a félvezetők tárgyalása.

A tárgyalás társadalmi közfigyelem középpontjában álló magfizika témakörével folytatódik, magába foglalva a nukleáris technika kérdéskörét, annak kockázati tényezőit is. A Csillagászat és asztrofizika fejezet a klasszikus csillagászati ismeretek rendszerezése után a magfizikához jól kapcsolódó csillagszerkezeti és kozmológiai kérdésekkel folytatódik.

Kiemelt hangsúlyt kap az energia- és környezettudatosság kérdésköre, a kockázat fogalmának alapszintű megismerése. Fókuszáltan törekszünk a mindennapi eszközök működésének fizikai magyarázatára.

Ez a szakasz az érettségire felkészítés időszaka is, ezért az érettségire készülőknek intenzívebb oktatást kell szervezni. Így emelt szintű oktatás szervezésével alkalmassá válhatnak arra, hogy fizika tárgyból emelt szinten érettségizzenek, és alkalmassá váljanak a műszaki pályán történő egyetemi szintű továbbtanulásra. Ehhez a felkészítéshez szükséges a megfelelő matematikai ismeretek megszerzése is.

A tanulók értékelése

Ellenőrzési módszerek:

- **szóbeli felelet** (órán megoldott mintára feladatok számonkérése, házi feladatok helyes megoldásának szakszerű kommunikálása, lényegkiemelés, érvelés, kiselőadás felkészülés alapján, fizikai fogalmak, törvények pontos kimondása, összefüggések levezetése, kísérletek elvégzése, értelmezése, fizikatörténeti kiselőadások, órai feladatok stb.);

- **írásbeli felelet** (órán megoldott mintára feladatok számonkérése, fizikai fogalmak, törvények pontos kimondása, összefüggések levezetése, tanult ismeretek alkalmazása.);
- **témazáró dolgozat** (nagyobb témakörök végén, vagy több témakör együttes zárásakor);
- **versenyeken, vetélkedőkön való szereplés**, elért eredmények.

A tantárgyi eredmények értékelése a hagyományos 5 fokozatú skálán történik.

A Lovassy László Gimnázium belső vizsgarendszerébe a diákok a fizika tantárgyból is bekapcsolódnak. Egy adott évfolyam párhuzamosan oktatott csoportjai egy témazáró dolgozatot egységesen, a tanév ugyanazon a napján írnak. Ennek a témazáró dolgozatnak a napját a tanév kezdetén a szaktanárok kihirdetik, a diákok a füzetükben rögzítik. A közös témazáró dolgozat tartalmát a helyi tanterv adott témakörében rögzített tartalmi elemek egyértelműen meghatározzák. A témazáró dolgozatra kapott érdemjegy dupla súllyal számít bele az év végi érdemjegy kialakításába.

A tankönyvek kiválasztásának elvei

A tankönyv kiválasztása sok odafigyelést, körültekintő választást igényel, mert a jó tankönyvnek fontos szerepe van a tantárgyon keresztül a természet megszerettetésében.

Ezért olyan tankönyvet válasszunk, amely a tantervi célkitűzésnek megfelelően a természeti és társadalmi jelenségeket a tanulók meglévő és megszerezhető tapasztalatain keresztül, a közvetlen és tágabb környezetből származó ismeretekkel, problémákkal összeköthetően mutatja be. A könyv tematikája fejlessze a térbeli és az időbeli tájékozódás képességét is. A megértést és képességfejlesztést változatosan tevékenykedtető feladatok, kérdések segítsék. A kiegészítő olvasmányok ne csak érdekesek legyenek, hanem az adott jelenségkör fontos és jellemző vonásaival ismertessenek meg (a törvényszerűségek érvényesülése, ezek megfigyelhetősége a mindennapi tapasztalatokban is, mai felhasználása).

A tankönyv elsődlegesen nem a tananyag otthoni felidézésére szolgál, hanem a tanórai munka legfontosabb eszköze. Ezért a képek, ábrák ne csupán illusztratív szerepet töltsenek be: legyenek alkalmasak elemzésre, a tananyaghoz kapcsolódó irányított vagy önálló tanulói ismeretszerzésre. A képekre, ábrákra is vonatkozzanak kérdések, feladatok. Kerüljük a zsúfolt, nehezen áttekinthető képeket, ábrákat tartalmazó tankönyveket! A képekről, ábrákról történő ismeretszerzésre a színes nyomású könyvek több lehetőséget nyújtanak.

A taníthatóság-tanulhatóság feltétele a tankönyv jó tagoltsága. Különböznék el a különböző didaktikai funkciójú szövegrészek (pl. törzsanyag, kísérletek, olvasmányok, kidolgozott feladatok, kérdések, feladatok). A tanulást különféle kiemelések segítsék. A túlzott tagoltság és sok kiemelés azonban már nehezíti a tanulást. Előnyös, ha a leckéket összegző kérdések, feladatok zárják.

A könyv nyelvezete legyen érthető, olvasmányos a tanulók számára. Ne tartalmazzon fölöslegesen sok fogalmat és tényt, ugyanakkor biztosítson minél több és többféle lehetőséget a tanulói tevékenységekre, a képességfejlesztésre (kérdések, feladatok, kidolgozott feladatok, mérési kísérletek). Ösztönözze és segítse az önálló tanulói ismeretszerzés tankönyvön belüli és tankönyvön kívüli formáit. Előny, ha a tankönyvhöz készültek tanítást segítő eszközök, pl. útmutató és tanmenetjavaslat, feladatok részletes megoldásai, digitális tananyag is.

Tantárgyi struktúra és óraszámok

	9. évf.	10. évf.	11. évf.	12. évf.
Fizika emelt szintű képzés	-	-	4 óra	4 óra

Kerettantervi megfelelés

Jelen helyi tanterv az 51/2012. (XII.21.) EMMI rendelet:

3. sz. melléklet: Kerettanterv a gimnáziumok 9-12. évfolyama számára 3.2.08.2 alapján készült, annak a 11. és 12. évfolyamra előírt követelményeit alapul véve.

A kerettanterv által biztosított 10 %-os szabad mozgástér a megtanított ismeretek elmélyítésére és a gyakorlásra kerül felhasználásra. A kerettantervi óraszámhoz képesti a 11. évfolyamon 2, míg a 12. évfolyamon 4 óránövekménybe pedig a hatályos érettségi vizsgaszabályzatban szereplő emelt szintű tananyagrészek kerültek beépítésre.

11-12. évfolyam

A képzés második szakasza a matematikailag igényesebb mechanikai és elektrodinamikai tartalmakat (rezgések, indukció, elektromágneses rezgések, hullámok), az optikát és a modern fizika két nagy témakörét: a héj- és magfizikát, valamint a csillagászat-asztrofizikát dolgozza fel. A mechanika, az elektrodinamika és az optika esetén a jelenségek és a törvények megismerésén az érdekességek és a gyakorlati alkalmazásokon túl fontos az alapszintű feladat- és problémamegoldás. A modern fizikában a hangsúly a jelenségeken, a gyakorlati vonatkozásokon van.

Az atommodellek fejlődésének bemutatása jó lehetőséget ad a fizikai törvények feltárásában alapvető modellezés lényegének koncentrált bemutatására. Az atomszerkezetek megismerésén keresztül jól kapcsolható a fizikai és a kémiai ismeretanyag, illetve megtárgyalható a kémiai kötésekkel összetartott kristályos és cseppfolyós anyagok mikroszerkezete és fizikai sajátosságai közti kapcsolat. Ez utóbbi témának fontos része a félvezetők tárgyalása.

A magfizika tárgyalása az elméleti alapon túl magába foglalja a nukleáris technika kérdéskörét, annak kockázati tényezőit is. A Csillagászat és asztrofizika fejezet a klasszikus csillagászati ismeretek rendszerezése után a magfizikához jól kapcsolódó csillagszerkezeti és kozmológiai kérdésekkel folytatódik. A fizika tematikus tanulmányának záró éve döntően az ismeretek bővítését és rendszerezését szolgálja, bemutatva a fizika szerepét a mindennapi jelenségek és a korszerű technika értelmezésében, és hangsúlyozva a felelősséget környezetünk megóvásáért. A heti két órában tanult fizika alapot ad, de önmagában nem elegendő a fizika érettségi vizsga letételéhez, illetve a szakirányú (természettudományos és műszaki) felsőoktatásba történő bekapcsolódáshoz.

A kerettantervi óraszámok és a helyi tanterv viszonya

	Kerettantervi órakeret	Óraszám 11. évf.	Óraszám 12. évf.
	11-12. évfolyam	4 óra/hét (144 óra)	4 óra/hét (124 óra)
Ismétlő összefoglalás	-	16 óra	-
Mechanikai rezgések, hullámok	11 óra	12 +12=24óra	-
Mágnesség és elektromosság – Elektromágneses indukció, váltóáramú hálózatok	11 óra	16 óra	-
Rádió, televízió, mobiltelefon Elektromágneses rezgések, hullámok	4 óra	14 óra	-
Hullám- és sugáoptika	11 óra	16 óra	-
Az atomok szerkezete	6 óra	20 óra	-
Az atommag is részekre bontható – a magfizika elemei	6 óra	20 óra	-
Csillagászat és asztrofizika elemei	8 óra	18 óra	-

	Kerettantervi órakeret	Óraszám 11. évf.	Óraszám 12. évf.
	11-12. évfolyam	4 óra/hét (144 óra)	4 óra/hét (124 óra)
Mechanika, rendszerező ismétlés	-	-	38 óra
Hőtan, rendszerező ismétlés	-	-	18 óra
Elektrodinamika ,fénytan , rendszerező ismétlés	-	-	38 óra
Modern fizika, csillagászat, rendszerező ismétlés			30 óra

11. évfolyam

Témakörök

	Óraszám 11. évf.
	4 óra/hét (144 óra)
Ismétlő összefoglalás	16 óra
Mechanikai rezgések	12 óra
Mechanikai hullámok, hangtan	12 óra
Elektromágneses indukció, váltóáramú hálózatok	16 óra
Rádió, televízió, mobiltelefon Elektromágneses rezgések, hullámok	14 óra
Hullám- és sugároptika	16 óra
Az atomok szerkezete	20 óra
Az atommag is részekre bontható – a magfizika elemei	20 óra
Csillagászat és asztrofizika elemei	18 óra

Részletes fejlesztési célok és követelmények

Tematikai egység/ fejlesztési cél	Ismétlő összefoglalás	Órakeret 16 óra
A tematikai egység nevelési-fejlesztési céljai	A tanév elején összefoglaljuk témakörönként az eddig tanultakat, kiegészítve néhány nehezebb, versenyszintű feladat megoldásával. Egyrészt az ismétléssel áttekintjük, pontosítjuk a további témákhoz szükséges ismereteket, másrészt a nehezebb feladatok megoldásával segítjük a tanulókat a versenyekre való felkészülésben.	
Ismeretek/ Fejlesztési követelmények	<p>Mechanika: Egyenes vonalú egyenletes és egyenletesen változó mozgás, kiemelten a körmozgás kinematikai és dinamikai tárgyalása; az alapvető fizikai mennyiségek és összefüggéseik átismétlése. A tanuló ismerje a körmozgást végző pontszerű test mozgását jellemző mennyiségeket, tudja alkalmazni az egyenletes körmozgás dinamikai feltételét speciális esetekben is.</p> <p>Elektromosság: elektrosztatikus tér, Coulomb-törvény, térerősség, feszültség, kondenzátor, kapacitás, elektromos tér energiája. Egyenáram, ellenállás, Ohm-törvény, számítások áramkörökben. Magnetosztatika, Lorentz-erő. A tanuló tudja összehasonlítani a kétféle (elektromos és mágneses) teret, ismerje az áram és a mágneses tér kapcsolatát jellemző összefüggéseket. Nehezebb problémákat is tudjon megoldani.</p>	

Tematikai egység/ fejlesztési cél	Mechanikai rezgések	Órakeret 12 óra
Előzetes tudás	A forgásszögek szögfüggvényei. A körmozgás kinematikája, a dinamika alapegyenlete, a rugó erőtörvénye, kinetikus energia, rugóenergia.	
A tematikai egység nevelési-fejlesztési céljai	A rezgések témakörével a későbbi fejezetek (mechanikai hullámok, a hangtan, a váltakozó áramok témaköre, az elektromágneses rezgések értelmezése, az elektromágneses hullámok jelenségköre, a kvantummechanika anyagszerkezeti vonatkozásai) megalapozását készíti elő. Az egyszerű, tanulókísérleti módszerekkel is meghatározható összefüggések feltárásával azoknak a jelenségeknek kézzelfoghatóvá tételét segítjük elő, amelyek elvontabb megfelelőit ezáltal később könnyebben sajátíthatják el a tanulók.	
Ismeretek/ Fejlesztési követelmények	<p>A rugóra akasztott rezgő test kinematikai vizsgálata. A tanuló ismerje a rezgő test jellemző paramétereit (amplitúdó, rezgésidő, frekvencia, körfrekvencia). Ismerje és tudja grafikusán ábrázolni a mozgás kitérés-idő, sebesség-idő, gyorsulás-idő függvényeit. Legyen képes rezgésekkel kapcsolatos egyszerű kísérletek, mérések elvégzésére.</p> <p>A rezgés dinamikai vizsgálata. Tudja, hogy a harmonikus rezgés dinamikai feltétele a lineáris erőtörvény. Legyen képes felírni a rugón rezgő test mozgásegyenletét.</p> <p>A rezgésidő meghatározása. Tudja, hogy a rezgésidőt a test tömege és a rugóállandó határozza meg. Legyen képes a rezgésidő számítására és az eredmény ellenőrzésére mérésrel.</p> <p>Tudja, hogy a kis kitérésű fonálinga mozgása harmonikus rezgésnek tekinthető, a lengésidőt az inga hossza és a nehézségi gyorsulás határozza meg.</p> <p>A rezgőmozgás energetikai vizsgálata.</p>	

	<p>A mechanikai energiamegmaradás harmonikus rezgés esetén. Legyen képes az energiaviszonyok értelmezésére a rezgés során. Tudja, hogy a feszülő rugó energiája a test mozgási energiájává alakul, majd újból rugóenergiává. Ha a csillapító hatások elhanyagolhatók, a rezgésre érvényes a mechanikai energia megmaradása.</p> <p>Tudja, hogy a környezeti hatások (súrlódás, közegellenállás) miatt a rezgés csillapodik, de eközben a rezgésidő nem változik.</p> <p>Ismerje a rezonancia jelenségét és ennek gyakorlati jelentőségét.</p>
Pedagógiai eljárások, módszerek, szervezési és munkaformák	Tanári kísérlet. Tanári magyarázat. Mérés, kísérlet csoportmunkában. Az eredmények közös értelmezése. A gyűjtőmunka és az eredmények feldolgozása projektmunkában. A produktumok közös megbeszélése, értékelése megadott szempontok szerint. Megbeszélés, vita, tanári reflexió.
Kapcsolódási pontok	<p><i>Matematika:</i> periodikus függvények.</p> <p><i>Filozófia:</i> az idő filozófiai kérdései.</p> <p><i>Informatika:</i> az informatikai eszközök működésének alapja, az órajel.</p>
Kulcsfogalmak/ fogalmak	Harmonikus rezgés, lineáris erőtvény, rezgésidő.

Tematikai egység/ fejlesztési cél	Mechanikai hullámok, hangtan	Órakeret 12 óra
Előzetes tudás	Rezgés, sebesség, hangtani jelenségek, alapismeretek.	
A tematikai egység nevelési-fejlesztési céljai	A mechanikai hullámjelenségek feldolgozása a rezgések szerves folytatásaként. A rezgésállapot terjedésének bemutatása rugalmas közegben, a hullám időbeli és térbeli periodicitása. Speciális hullámjelenségek, energia terjedése a hullámban. A mechanikai hullámok gyakorlati jelentőségének bemutatása, különös tekintettel a hangtanra.	
Ismeretek/ Fejlesztési követelmények	<p>A tanuló tudja, hogy a mechanikai hullám a rezgésállapot terjedése valamely közegben, anyagi részecskék nem haladnak a hullámmal, a hullámban energia terjed.</p> <p>Egy dimenzióban: kötélhullámok esetén értelmezze a hullám térbeli és időbeli periodicitását jellemző mennyiségeket (λ;T). Ismerje a longitudinális és transzverzális hullámok fogalmát.</p> <p>Hullámok találkozása, állóhullámok. Tudja, hogy a hullámot leíró függvény a forrástól tetszőleges távolságra lévő pont rezgési kitérését adja meg az idő függvényében. Legyen képes felírni a függvényt és értelmezni a formulában szereplő mennyiségeket. Ismerje a terjedési sebesség, a hullámhossz és a periódusidő kapcsolatát. Tudja, hogy a hullámok akadálytalanul áthaladhatnak egymáson. Ismerje az állóhullám fogalmát és kialakulásának feltételét.</p> <p>Hullámkötés kísérletek alapján értelmezze a hullámok visszaverődését, törését. Értse az interferencia jelenségét és értelmezze a Huygens–Fresnel-elv segítségével az erősítés és gyengítés (kioltás) feltételeit.</p> <p>Kiterjedt testek sajátrezgései. Térbeli hullámok. Földrengéshullámok. Ismerje a véges kiterjedésű rugalmas testekben kialakuló állóhullámok jelenségét, a test ún. „sajátrezgéseit”. Tudja, hogy alkalmas frekvenciájú rezgés állandósult hullámállapotot (állóhullám) eredményezhet.</p> <p>A hang, mint a térben terjedő hullám jellemzői. Hangszerek, a zenei hang jellemzői. Ultrahang és infrahang. Hangsebesség mérése. Tudja, hogy a hang mechanikai rezgés, ami a levegőben longitudinális hullámként terjed. Ismerje a hangmagasság, a hangerősség, a terjedési sebesség fogalmát. Legyen képes legalább egy hangszer működésének magyarázatára. Ismerje az ultrahang és az infrahang fogalmát, gyakorlati alkalmazását. Ismerje a hallás fizikai alapjait, a hallásküszöb és a zajszennyezés fogalmát.</p>	

	Ismerjen legalább egy kísérleti módszert a hangsebesség meghatározására.
Pedagógiai eljárások, módszerek, szervezési és munkaformák	Szemléltetés modellel vagy számítógépes szimulációval. Tanári magyarázat, megbeszélés. Tanári kísérlet. Szemléltetés. Egyéni vagy csoportban kialakított vélemények kifejtése, érvelés, vita.
Kapcsolódási pontok	<i>Matematika:</i> trigonometrikus függvények. <i>Technika, életvitel és gyakorlat:</i> a zajvédelem és az egészséges környezethez való jog (autópályák, repülőterek szomszédságában). <i>Földrajz:</i> földrengések, lemeztektonika, árapály-jelenség. <i>Biológia-egészségtan:</i> A hallás. Hang az állatvilágban. Gyógyító hang, ultrahang a gyógyászatban, fájdalomküszöb. <i>Ének-zene:</i> hangmagasság, hangerő, felhangok, hangszín, akusztika.
Kulcsfogalmak/ fogalmak	Hullám, hullámhossz, periódusidő, transzverzális hullám, longitudinális hullám, hullámtörés, interferencia, állóhullám, hanghullám, hangsebesség, hangmagasság, hangerő, rezonancia.

Tematikai egység/ fejlesztési cél	Elektromágneses indukció, váltóáram	Órakeret 16 óra
Előzetes tudás	Mágneses tér, az áram mágneses hatása, feszültség, áram.	
A tematikai egység nevelési-fejlesztési céljai	Az áramkörü elemekhez kötött, helyi mágneses és elektromos mező jellemzői, az indukált elektromos mező és a nyugvó töltések által keltett erőter közötti lényeges szerkezeti különbség kiemelése. A változó mágneses és elektromos terek fogalmi összekapcsolása. Az elektromágneses indukció gyakorlati jelentőségének bemutatása. Az indukált elektromos mező és a nyugvó töltések által keltett erőter közötti lényeges szerkezeti különbség kiemelése.	
Ismeretek/ Fejlesztési követelmények	A tanuló ismerje a mozgási indukció alapjelenségét, és tudja azt a Lorentz-erő segítségével értelmezni. Váltakozó feszültség keltése, a váltóáramú generátor elve. Lenz törvénye. A váltakozó feszültség és áram jellemző paraméterei. Váltóáramú ellenállások. Ohm törvénye váltóáramú hálózatban. Váltakozó feszültség keletkezését mozgásindukcióval. Ismerje a szinuszosan váltakozó feszültséget és áramot leíró függvényt, tudja értelmezni a benne szereplő mennyiségeket. Ismerje a váltakozó áram effektív hatását leíró mennyiségeket (effektív feszültség, áram, teljesítmény). Értse, hogy a tekercs és a kondenzátor ellenállásként viselkedik a váltakozó áramú hálózatban. (Tudja, hogy nem csupán az áram és feszültség nagyságának arányát változtatja, de a két függvény fázisviszonyait is módosítja.) Ismerje a nyugalmi indukció jelenségét és tudja azt egyszerű jelenséget bemutató kísérlettel szemléltetni. Ismerje Faraday indukciós törvényét és legyen képes a törvény alkalmazásával egyszerű feladatok megoldására. Tudja értelmezni Lenz törvényét a nyugalmi indukció jelenségeire. Értelmezze a transzformátor működését az indukciótörvény alapján. Tudjon példákat a transzformátorok gyakorlati alkalmazására. Ismerje az önindukció jelenségét és szerepét a gyakorlatban. Az elektromos energiahálózat. A háromfázisú energiahálózat jellemzői. Az energia szállítása az erőműtől a fogyasztóig. Távvezeték, transzformátorok. Az elektromos energiafogyasztás mérése. Az energiatakarékosság lehetőségei. Tudomány- és technikatörténet Jedlik Ányos, Siemens szerepe. Ganz, Diesel mozdonya. A transzformátor magyar feltalálói. Ismerje a hálózati elektromos energia előállításának gyakorlati megvalósítását, az elektromos energiahálózat felépítését és működésének alapjait. Ismerje az elektromos energiafogyasztás	

	mérésének fizikai alapjait, az energiatakarékosság gyakorlati lehetőségeit a köznapi életben.
Pedagógiai eljárások, módszerek, szervezési és munkaformák	Tanári kísérlet. Tanári magyarázat. Mérés, kísérlet csoportmunkában. Az eredmények közös értelmezése. Egyénileg vagy csoportban végzett információgyűjtés bemutatása. A produktumok közös megbeszélése, értékelése megadott szempontok szerint. Megbeszélés, vita, tanári reflexió.
Kapcsolódási pontok	<i>Kémia:</i> elektromos áram, elektromos vezetés. <i>Matematika:</i> trigonometrikus függvények, függvénytranszformáció. <i>Technika, életvitel és gyakorlat:</i> az áram biológiai hatása, balesetvédelem, elektromos áram a háztartásban, biztosíték, fogyasztásmérők. Korszerű elektromos háztartási készülékek, energiatakarékosság.
Kulcsfogalmak/ fogalmak	Mozgási indukció, nyugalmi indukció, önindukció, váltóáramú generátor, váltóáramú elektromos hálózat.

Tematikai egység/ fejlesztési cél	Rádió, televízió, mobiltelefon Elektromágneses rezgés, elektromágneses hullám	Órakeret 14 óra
Előzetes tudás	Elektromágneses indukció, önindukció, kondenzátor, kapacitás, váltakozó áram.	
A tematikai egység nevelési-fejlesztési céljai	A változó elektromos és mágneses mezők szimmetrikus kapcsolatának következménye: a létrejövő változó elektromágneses mező leválik az áramkörü forrásokról és terjed a térben. Az így létrejött elektromágneses tér az anyagi világ újfajta szubsztanciájának tekinthető (terjed, energiája van). Az elektromágneses hullámok spektrumának bemutatása, érzékszerveinkkel, illetve műszereinkkel érzékelt egyes spektrum-tartományainak jellemzőinek kiemelése. Az információ elektromágneses úton történő továbbításának elméleti és kísérleti megalapozása.	
Ismeretek/ Fejlesztési követelmények	A tanuló ismerje az elektromágneses rezgőkör felépítését és működését. Tudja, hogy a vezetékek ellenállása miatt fellépő energiaveszteségek miatt a rezgés csillapodik, csillapítatlan elektromágneses rezgések előállítására energiapótlással (visszacsatolás) biztosítható. Ismerje az elektromágneses hullám fogalmát, tudja, hogy az elektromágneses hullámok fénysebességgel terjednek, a terjedéséhez nincs szükség közegre. Egyszerű jelenség-bemutató kísérlet alapján tudja magyarázni, hogy távoli, rezonanciára hangolt rezgőkörök között az elektromágneses hullámok révén energiaátvitel lehetséges fémes összeköttetés nélkül. Értse, hogy ez az alapja a jelek (információ) továbbításának. (adó-vevő, moduláció) Ismerje az elektromágneses hullámok frekvenciatartományokra osztható spektrumát és az egyes tartományok jellemzőit. Tudja, hogy az elektromágneses hullámban energia terjed. Legyen képes példákon bemutatni az elektromágneses hullámok gyakorlati alkalmazását: a rádiózás fizikai alapjai. A tévéadás és -vétel elvi alapjai. A GPS műholdas helymeghatározás. A mobiltelefon. A mikrohullámú sütő.	
Pedagógiai eljárások, módszerek, szervezési és munkaformák	Szemléltetés modellel vagy számítógépes szimulációval. Tanári magyarázat, megbeszélés. Egyénileg vagy csoportban végzett információgyűjtés bemutatása. Egyéni vagy csoportban kialakított vélemények kifejtése, érvelés, vita.	
Kapcsolódási pontok	<i>Technika, életvitel és gyakorlat:</i> kommunikációs eszközök, információátvitel üvegszál kábelben, levegőben, az információ tárolásának lehetőségei. <i>Biológia-egészségtan:</i> élettani hatások, a képalkotó diagnosztikai eljárások, a megelőzés szerepe.	

	<p><i>Informatika:</i> információtovábbítás jogi szabályozása, internetjogok és -szabályok.</p> <p><i>Vizuális kultúra:</i> Képkalkotó eljárások alkalmazása a digitális művészetekben, művészi reprodukciók. A média szerepe.</p>
Kulcsfogalmak/ fogalmak	Elektromágneses rezgőkör, rezgés, rezonancia, elektromágneses hullám, elektromágneses spektrum.

Tematikai egység/ fejlesztési cél	Hullám- és sugároptika	Órakeret 16 óra
Előzetes tudás	Korábbi geometriai optikai ismeretek, hullámtulajdonságok, elektromágneses spektrum.	
A tematikai egység nevelési-fejlesztési céljai	A fény és a fényjelenségek tárgyalása az elektromágneses hullámokról tanultak alapján. A fény gyakorlati szempontból kiemelt szerepének tudatosítása, hétköznapi fényjelenségek és optikai eszközök működésének értelmezése.	
Ismeretek/ Fejlesztési követelmények	<p>A fény mint elektromágneses hullám. A lézer mint fényforrás, a lézer sokirányú alkalmazása. Tudja a tanuló, hogy a fény elektromágneses hullám, az elektromágneses spektrum egy meghatározott frekvenciatartományához tartozik.</p> <p>A fény terjedése, a vákuumbeli fénysebesség. A történelmi kísérletek a fény terjedési sebességének meghatározására. Tudja a vákuumbeli fénysebesség értékét és azt, hogy mai tudásunk szerint ennél nagyobb sebesség nem létezhet (határsebesség).</p> <p>A fény visszaverődése, törése új közeg határán (tükör, prizma). Ismerje a fény terjedésével kapcsolatos geometriai optikai alapjelenségeket (visszaverődés, törés) és az ezekre vonatkozó törvényeket.</p> <p>Elhajlás, interferencia, polarizáció (optikai rés, optikai rács). Ismerje a fény hullámtermészetét bizonyító kísérleti jelenségeket (elhajlás, interferencia, polarizáció) és értelmezze azokat. Ismerje a fény hullámhosszának mérését optikai ráccsal.</p> <p>A fehér fény színekre bontása. Diszperziós és diffrakciós színekép. A diszperzió jelensége. Optikai rács. Ismerje Newton történelmi prizmakísérletét, és tudja értelmezni a fehér fény összetett voltát.</p> <p>Csoportosítsa a színeképeket (folytonos, vonalas; abszorpciós, emissziós színeképek.)</p> <p>A geometriai optika alkalmazása. Képkalkotás.</p> <p>A látás fizikája, a szivárvány. Ismerje a geometriai optika legfontosabb alkalmazásait. Értse a leképezés fogalmát, tükrök, lencsék képkalkotását. Legyen képes egyszerű képszerkesztésekre és tudja alkalmazni a leképezési törvényt egyszerű számításos feladatokban. Ismerje és értse a gyakorlatban fontos optikai eszközök (periszkóp, egyszerű nagyító, mikroszkóp, távcső. szemüveg) működését. Legyen képes egyszerű optikai kísérletek, mérések elvégzésére (lencse fókusz távolságának meghatározása, hullámhosszmérés optikai ráccsal).</p>	
Pedagógiai eljárások, módszerek, szervezési és munkaformák	Szemléltetés modellel vagy számítógépes szimulációval. Tanári magyarázat, megbeszélés. Egyénileg vagy csoportban végzett információgyűjtés bemutatása. Egyéni vagy csoportban kialakított vélemények kifejtése, érvelés, vita.	
Kapcsolódási pontok	<p><i>Biológia-egészségtan:</i> A szem és a látás, a szem egészsége. Látáshibák és korrekciójuk.</p> <p>Az energiaátadás szerepe a gyógyászati alkalmazásoknál, a fény élettani hatása napozásnál. A fény szerepe a gyógyászatban és a megfigyelésben.</p>	

	<i>Magyar nyelv és irodalom; mozgóképkultúra és médiaismeret:</i> A fény szerepe. Az Univerzum megismerésének irodalmi és művészeti vonatkozásai, színek a művészetben. <i>Vizuális kultúra:</i> a fényképezés mint művészet.
Kulcsfogalmak/ fogalmak	A fény mint elektromágneses hullám, fénytörés, visszaverődés, elhajlás, interferencia, polarizáció, diszperzió, spektroszkópia, képalkotás.

Tematikai egység/ fejlesztési cél	Atomfizika I. – héjfizika	Órakeret 20 óra
Előzetes tudás	Az anyag atomos szerkezete.	
A tematikai egység nevelési-fejlesztési céljai	Az atomfizika tárgyalásának összekapcsolása a kémiai tapasztalatokon (súlyviszonytörvények) alapuló atomelmélettel. A fizikában alapvető modellalkotás folyamatának bemutatása az atommodellek változásain keresztül. A klasszikus szemlélettől alapvetően különböző, döntően matematikai számításokon alapuló kvantummechanikai atommodell egyszerűsített, képszerű bemutatása. A kvantummechanikai atommodell tárgyalása során a kémiában korábban tanultak felelevenítése, integrálása. A műszaki-technikai szempontból alapvető félvezetők sáv szerkezetének kvalitatív, kvantummechanikai szemléletű megalapozása.	
Ismeretek/ Fejlesztési követelmények	<p>Ismerje a tanuló az atomok létezésére utaló korai természettudományos tapasztalatokat, tudjon meggyőzően érvelni az atomok létezése mellett. Ismerje az atomelmélet kialakulásának fontosabb állomásait Démokritosz természetfilozófiájától Dalton súlyviszonytörvényeiig. Lássza az Avogadro-törvény és a kinetikus gázelmélet jelentőségét az atomelmélet elfogadtatásában. Lássza a kapcsolatot a Faraday-törvények (elektrolízis) és az elektromosság atomi szerkezete között.</p> <p>A korai atommodellek. Az elektron felfedezése: Thomson-modell. Az atommag felfedezése: Rutherford-modell. Értse az atomról alkotott elképzelések (atommodellek) fejlődését: a modell mindig kísérleteken, méréseken alapul, azok eredményeit magyarázza; új, a modellel már nem értelmezhető, azzal ellentmondásban álló kísérleti tapasztalatok esetén új modell megalkotására van szükség. Mutassa be a modellalkotás lényegét Thomson és Rutherford modelljén, a modellt megalapozó és megdöntő kísérletek, jelenségek alapján.</p> <p>A kvantumfizika megalapozása: Hőmérsékleti sugárzás – a Planck-féle kvantumhipotézis. Fényelektromos hatás – Einstein-féle fotonelmélet. A fény kettős természete. Gázok vonalas színe. Franck–Hertz-kísérlet. Bohr-féle atommodell. Ismerje a Bohr-féle atommodell kísérleti alapjait (spektroszkópia, Rutherford-kísérlet). Legyen képes összefoglalni a modell lényegét és bemutatni, mennyire alkalmas az a gázok vonalas színe értelmezésére és a kémiai kötések magyarázatára.</p> <p>A fizikai alapok ismeretében tekintse át a kémiában tanult Pauli-elvet is használva a periódusos rendszer felépítését.</p> <p>Az elektron kettős természete, de Broglie-hullámhossz. Alkalmazás: az elektronmikroszkóp. Ismerje az elektron hullámtermészetét igazoló elektroninterferencia-kísérletet. Értse, hogy az elektron hullámtermészetének ténye új alapot ad a mikrofizikai jelenségek megértéséhez.</p> <p>Tudja, hogy a kvantummechanikai atommodell az elektronokat hullámként írja le, a kinetikus energia a hullámhossz függvénye. Tudja, hogy a stacioner állapotú elektron állóhullámként fogható fel, hullámhossza, ezért az energiája is kvantált. Tudja, hogy az elektronok impulzusa és helye egyszerre nem mondható meg</p>	

	<p>pontosan.</p> <p>Legyen kvalitatív képe a fémek elektromos ellenállásának klasszikus értelmezéséről.</p> <p>Félvezetők szerkezete és vezetési tulajdonságai(dióda, tranzisztor, LED).</p> <p>A kovalens kötésű kristályok szerkezete alapján értelmezze a szabad töltéshordozók keltését tiszta félvezetőkben.</p> <p>Ismerje a szennyezett félvezetők elektromos tulajdonságait.</p> <p>Tudja magyarázni a p-n átmenetet.</p>
Pedagógiai eljárások, módszerek, szervezési és munkaformák	<p>Szemléltetés modellel vagy számítógépes szimulációval. Tanári magyarázat, megbeszélés. Egyénileg vagy csoportban végzett információgyűjtés bemutatása. Egyéni vagy csoportban kialakított vélemények kifejtése, érvelés, vita.</p>
Kapcsolódási pontok	<p><i>Kémia:</i> az anyag szerkezetéről alkotott elképzelések, a változásukat előidéző kísérleti tények és a belőlük levont következtetések, a periódusos rendszer elektronszerkezeti értelmezése.</p> <p><i>Matematika:</i> folytonos és diszkrét változó.</p> <p><i>Filozófia:</i> ókori görög bölcelet; az anyag mélyebb megismerésének hatása a gondolkodásra, a tudomány felelősségének kérdései, a megismerhetőség határai és korlátai.</p>
Kulcsfogalmak/ fogalmak	<p>Atom, atommodell, elektronhéj, energiaszint, kettős természet, Pauli-elv, Bohr-modell, Heisenberg-féle határozatlansági reláció.</p>

Tematikai egység/ fejlesztési cél	Atomfizika II. – magfizika	Órakeret 20 óra
Előzetes tudás	Atommodellek, Rutherford-kísérlet, rendszám, tömegszám, izotópok.	
A tematikai egység nevelési-fejlesztési céljai	A magfizika alapismereteinek bemutatása a XX. századi történelmi események, a nukleáris energiatermelés, a mindennapi életben történő széleskörű alkalmazás és az ezekhez kapcsolódó nukleáris kockázat kérdéseinek szempontjából. Az ismereteken alapuló energiatudatos szemlélet és a betegség felismerés és a terápia során fellépő reális kockázatok felelős vállalásának kialakítása.	
Ismeretek/ Fejlesztési követelmények	<p>Az atommag alkotórészei, tömegszám, rendszám, neutronsám. A tanuló ismerje az atommag jellemzőit (tömegszám, rendszám) és a mag alkotórészeit.</p> <p>Ismerje az atommagot összetartó magerők, avagy az ún. „erős kölcsönhatás” tulajdonságait, tudja értelmezni a mag kötési energiáját. Ismerje a tömegdefektus jelenségét és kapcsolatát a kötési energiával. Kvalitatív szinten ismerje az atommag cseppmodelljét.</p> <p>Magreakciók. Tudja értelmezni a fajlagos kötési energia-tömegszám grafikont, és ehhez kapcsolódva tudja értelmezni a lehetséges magreakciókat.</p> <p>Ismerje a radioaktív bomlás típusait, a radioaktív sugárzás fajtáit és megkülönböztetésük kísérleti módszereit. Tudja, hogy a radioaktív sugárzás intenzitása mérhető. Ismerje a felezési idő fogalmát és ehhez kapcsolódóan tudjon egyszerű feladatokat megoldani.</p> <p>Legyen tájékozott a természetben előforduló radioaktivitásról, a radioaktív izotópok bomlásával kapcsolatos bomlási sorokról. Ismerje a radioaktív kormeghatározási módszer lényegét, tudja, hogy a radioaktív bomlás során felszabaduló energia adja a Föld belsejének magas hőmérsékletét, a számunkra is hasznosítható „geotermikus energiát”.</p> <p>Legyen fogalma a radioaktív izotópok mesterséges előállításának</p>	

	<p>lehetőségéről és tudjon példákat a mesterséges radioaktivitás néhány gyakorlati alkalmazására a gyógyászatban és a műszaki gyakorlatban. Maghasadás. Tömegdefektus, tömeg-energia egyenértékűség. A láncreakció fogalma, létrejöttének feltételei. Ismerje az urán-235 izotóp spontán hasadásának jelenségét. Tudja értelmezni a hasadással járó energia-felszabadulást. Értse a láncreakció lehetőségét és létrejöttének feltételeit.</p> <p>Értse az atombomba működésének fizikai alapjait és ismerje egy esetleges nukleáris háború globális pusztításának veszélyeit.</p> <p>Az atomreaktor és atomerőmű. Ismerje az ellenőrzött láncreakció fogalmát, tudja, hogy az atomreaktorban ellenőrzött láncreakciót valósítanak meg és használnak energiatermelésre. Tájékozottság szintjén ismerje az atomerőművek legfontosabb funkcionális egységeit és a működés biztonságát szolgáló technikát. Értse az atomenergia szerepét az emberiség növekvő energiafelhasználásában, ismerje előnyeit és hátrányait.</p> <p>Értelmezze a magfúziót a fajlagos kötési energia-tömegszám grafikon alapján. Legyen képes a magfúzió során felszabaduló energia becslésére a tömegdefektus alapján. Legyen tájékozott arról, hogy a csillagokban magfúziós folyamatok zajlanak, ismerje a Nap energiatermelését biztosító fúziós folyamat lényegét. Tudja, hogy a H-bomba pusztító hatását mesterséges magfúzió során felszabaduló energiája biztosítja. Tudja, hogy a békés energiatermelésre használható ellenőrzött magfúziót még nem sikerült megvalósítani, de ez lehet a jövő perspektivikus energiaforrása.</p> <p>A radioaktivitás kockázatainak leíró bemutatása. Sugárterhelés, sugárvédelem. Ismerje a kockázat fogalmát, számszerűsítésének módját és annak valószínűségi tartalmát. Ismerje a sugárvédelem fontosságát és a sugárterhelés jelentőségét.</p>
Pedagógiai eljárások, módszerek, szervezési és munkaformák	Szemléltetés modellrel vagy számítógépes szimulációval. Tanári magyarázat, megbeszélés. Egyéni vagy csoportban kialakított vélemények kifejtése, érvelés, vita. Csoportos és egyéni problémamegoldás.
Kapcsolódási pontok	<p><i>Kémia:</i> atommag, proton, neutron, rendszám, tömegszám, izotóp, radioaktív izotópok és alkalmazásuk, radioaktív bomlás. Hidrogén, hélium, magfúzió.</p> <p><i>Biológia-egészségtan:</i> a sugárzások biológiai hatásai; a sugárzás szerepe az evolúcióban, a fajtanemesítésben a mutációk előidézése révén; a radioaktív sugárzások hatása.</p> <p><i>Földrajz:</i> energiaforrások, az atomenergia szerepe a világ energiatermelésében.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> a Hirosimára és Nagaszakira ledobott két atombomba története, politikai háttere, későbbi következményei. Einstein; Szilárd Leó, Teller Ede és Wigner Jenő, a világtörténelmet formáló magyar tudósok.</p> <p><i>Filozófia; etika:</i> a tudomány felelősségének kérdései.</p> <p><i>Matematika:</i> valószínűségszámítás.</p>
Kulcsfogalmak/ fogalmak	Magerő, cseppmodell, kötési energia, tömegdefektus, maghasadás, radioaktivitás, magfúzió, láncreakció, atomreaktor, fúziós reaktor.

Tematikai egység/ fejlesztési cél	Csillagászat és asztrofizika	Órakeret 18 óra
Előzetes tudás	A földrajzból tanult csillagászati alapismeretek, a bolygómozgás törvényei, a gravitációs erőtvény.	
A tematikai egység	Annak bemutatása, hogy a csillagászat, a megfigyelési módszerek gyors	

<p>nevelési-fejlesztési céljai</p>	<p>fejlődése révén a XXI. század vezető tudományává vált. A világegyetemről szerzett új ismeretek segítenek, hogy az emberiség felismerje a helyét a kozmoszban, miközben minden eddiginél magasabb szinten meggyőzően igazolják az égi és földi jelenségek törvényei azonosságát.</p>
<p>Ismeretek/ Fejlesztési követelmények</p>	<p>Leíró csillagászat. A csillagászat kultúrtörténete. Geocentrikus és heliocentrikus világkép. Asztronómia és asztrológia. Hagyományos és új csillagászati műszerek. Űrtávcsövek. Rádiócsillagászat. A tanuló legyen képes tájékozódni a csillagos égbolton. Ismerje a csillagászati helymeghatározás alapjait, a csillagászati koordináta-rendszereket, az égi pólus, az egyenlítő, az ekliptika, a tavaszpont, az őszpont fogalmát. Ismerjen néhány csillagképet és legyen képes azokat megtalálni az égbolton. Ismerje a Nap és a Hold égi mozgásának jellemzőit, értse a Hold fázisainak változását, tudja értelmezni a hold- és napfogyatkozásokat. Tájékozottság szintjén ismerje a csillagászat megfigyelési módszereit az egyszerű távcsöves megfigyelésektől az űrtávcsöveken át a rádió-teleszkópokig.</p> <p>Ismerje a legfontosabb égitesteket (bolygók, holdak, üstökösök, kisbolygók és aszteroidák, csillagok és csillagrendszerek, galaxisok, galaxishalmazok) és azok legfontosabb jellemzőit. Legyenek ismeretei a mesterséges égitestekről és azok gyakorlati jelentőségéről a tudományban és a technikában.</p> <p>A Naprendszer és a Nap. Ismerje a Naprendszer jellemzőit, a keletkezésére vonatkozó tudományos elképzeléseket. Tudja, hogy a Nap csak egy az átlagos csillagok közül, miközben a földi élet szempontjából meghatározó jelentőségű. Ismerje a Nap legfontosabb jellemzőit: a Nap szerkezeti felépítését, belső, energiatermelő folyamatait és sugárzását, a Napból a Földre érkező energia mennyiségét (napállandó). Népszerű szinten ismerje a Naprendszerre vonatkozó kutatási eredményeket, érdekességeket.</p> <p>A csillagfejlődés: a csillagok szerkezete, energiamérlege és keletkezése. Kvazárok, pulzárak; fekete lyukak. Legyen tájékozott a csillagokkal kapcsolatos legfontosabb tudományos ismeretekről. Ismerje a gravitáció és az energiatermelő nukleáris folyamatok meghatározó szerepét a csillagok kialakulásában, „életében” és megszűnésében.</p> <p>A kozmológia alapjai. A kémiai anyag (atommagok) kialakulása. Perdület a Naprendszerben. Nóvák és szupernóvák. A földihez hasonló élet, kultúra esélye és keresése, exobolygók kutatása. Gyakorlati alkalmazások: műholdak, hírközlés és meteorológia, GPS, űrállomás, holdexpedíciók, bolygók kutatása. Legyenek alapvető ismeretei az Univerzumra vonatkozó aktuális tudományos elképzelésekről. Ismerje az ősrobbanásra és a Világegyetem tágulására utaló csillagászati méréseket. Ismerje az Univerzum korára és kiterjedésére vonatkozó becsléseket, tudja, hogy az Univerzum gyorsuló ütemben tágul.</p>
<p>Pedagógiai eljárások, módszerek, szervezési és munkaformák</p>	<p>Szemléltetés modellel vagy számítógépes szimulációval. Tanári magyarázat, megbeszélés. Egyénileg vagy csoportban végzett információgyűjtés bemutatása. Csoportos és egyéni problémamegoldás.</p>
<p>Kapcsolódási pontok</p>	<p><i>Történelem, társadalmi és állampolgári ismeretek:</i> Kopernikusz, Kepler, Newton munkássága. A napfogyatkozások szerepe az emberi kultúrában, a Hold „képe” értelmezése a múltban.</p> <p><i>Földrajz:</i> a Föld forgása és keringése, a Föld forgásának következményei (nyugati szelek öve), a Föld belső szerkezete, földtörténeti katasztrófák, kráterbecsapódás keltette felszíni alakzatok.</p>

	<p><i>Biológia-egészségtan:</i> a Hold és az ember biológiai ciklusai, az élet feltételei.</p> <p><i>Kémia:</i> a periódusos rendszer, a kémiai elemek keletkezése.</p> <p><i>Magyar nyelv és irodalom;</i> mozgóképkultúra és médiaismeret: „a csillagos ég alatt”.</p> <p><i>Filozófia:</i> a kozmológia kérdései.</p>
Kulcsfogalmak/ fogalmak	Égitest, csillagfejlődés, csillagrendszer, ősrobbanás, táguló világegyetem, Naprendszer, űrkutatás.

Továbbhaladás feltételei

A tanuló tudja leírni a harmonikus rezgőmozgás időbeli lefolyását a jellemző mennyiségek helyes használatával (amplitúdó, frekvencia, rezgésidő, a sebesség és a gyorsulás maximális és 0 értékeinek összekapcsolása a kitérés megfelelő értékeivel), ismerje a rezgőmozgás dinamikai feltételét.

Ismerje fel a rezonanciát jelenségekben vagy leírásból.

Tudjon konkrét példákat mondani a mechanikai hullámok különböző típusaira, tudja helyesen használni a hullámokat jellemző mennyiségeket (hullámhossz, frekvencia, terjedési sebesség).

Ismerje fel a hullámjelenségeket leírás, kép, ábra stb. alapján.

Tudja értelmezni a rezgőkörben zajló elektromágneses rezgés során történő energiaátalakulásokat.

Tudja felsorolni az elektromágneses spektrum tartományait frekvencia vagy hullámhossz szerinti sorrendben, minden típus esetén tudjon konkrét példát mondani előfordulásra, élettani, környezeti hatásra, gyakorlati-technikai felhasználásra. Tudjon az anyag atomos természetét bizonyító jelenségeket ismertetni.

Tudja a fényelektromos jelenséget, a fény kettős természetét értelmezni.

Tudja leírni az atommag összetételét, a természetes radioaktív sugárzások során lezajló magátalakulásokat.

Tudja leírni a maghasadást és a magfúziót.

Tudjon egy-két konkrét példát mondani a nukleáris energia, a radioaktív sugárzás (izotópok) gyakorlati alkalmazására.

Sematikus ábra alapján tudja ismertetni az atomreaktor (erőmű) működését.

Ismerje a radioaktív sugárzások hatását, legyen tisztában az alapvető sugárvédelmi ismeretekkel.

Ismerje a Naprendszert alkotó legfontosabb égitesteket, tudja ezek mozgását magyarázni.

Tudjon példákat mondani csillagászati megfigyelési módszerekre, űrkutatási eljárásokra.

Tudja, mit jelent az Ősrobbanás-elmélet és a táguló világegyetemről szóló elmélet.

12. évfolyam

Témakörök

	Óraszám 12. évf.
	4 óra/hét (124 óra)
Mechanika, rendszerező ismétlés	38 óra
Hőtan, rendszerező ismétlés	18 óra
Elektrodinamika ,fénytan , rendszerező összefoglalás	38 óra
Modern fizika, csillagászat, rendszerező összefoglalás	30 óra

Részletes fejlesztési célok és követelmények

Tematikai egység/ fejlesztési cél	Mechanika, rendszerező ismétlés	Órakeret 38 óra
Előzetes tudás	Minden mechanikával kapcsolatban tanult ismeret.	
További feltételek	Személyi: fizika szakos tanár	
	Tárgyi:	
A tematikai egység nevelési-fejlesztési céljai	A legfontosabb mechanikai ismeretek szemléletalkotó összefoglalása az érettségi vizsga követelményrendszerének figyelembevételével.	
Ismeretek/ Fejlesztési követelmények	<p>A köznapi testek mozgásformái: haladó mozgás és forgás. Különböző modellek: tömegpont, pontrendszer, merev test, tömegközéppont. Hely, hosszúság és idő mérése, ezzel kapcsolatos SI-egységek. A mozgás viszonylagossága, a vonatkoztatási rendszer (koordináta-rendszer). Egyenes vonalú egyenletes és egyenletesen változó mozgás kísérleti vizsgálata. Grafikus leírás. Összetett mozgások. Egymásra merőleges egyenletes és egyenletesen változó mozgások összege. Egyenletes és egyenletesen változó körmozgás kinematikai és dinamikai jellemzői. A tehetetlenség törvénye (Newton I. törvénye). Az inerciarendszer fogalma, Galilei-féle relativitási elv. Az erő mozgásállapot-változtató hatása – Newton II. törvénye. Tömegmérési módszerek. A kölcsönhatás törvénye (Newton III. törvénye, ennek összefüggése a lendületmegmaradás törvényével). Az erőhatások függetlenségének elve. Erőtörvények, a dinamika alapegyenlete, szabaderők és kényszererők. Pontszerű test egyensúlya. Merev testek egyensúlyának feltétele, egyszerű gépek.</p>	

	<p>Deformálható testek egyensúlyi állapota, Hooke törvénye. Mechanikai munka és teljesítmény. Mechanikai energiafajták. Munkatétel. A mechanikai energiamegmaradás törvénye, a konzervatív erő fogalma. Energia és egyensúlyi állapot. Stabil, labilis és közömbös egyensúlyi állapot fogalma.</p> <p>Pascal törvénye, hidrosztatikai nyomás, felhajtóerő nyugvó folyadékokban és gázokban. Molekuláris erők folyadékokban (kohézió és adhézió). Felületi feszültség, mérésének módja. Folyadékok és gázok áramlása : Kontinuitási egyenlet, anyagmegmaradás. Bernoulli-hatás, Magnus-hatás . A viszkozitás fogalma. Erőhatások áramló közegben. A közegellenállás jelensége, a közegellenállási erő sebességfüggése.</p> <p>Rezgőmozgás dinamikai és kinematikai alapjai. Harmonikus rezgések, kapcsolat az egyenletes körmozgással, fonálingával. A rezgésidő meghatározása. A rezgőmozgás energetikai vizsgálata. Csillapodó rezgőmozgás. Ismerje a rezonancia jelenségét és ennek gyakorlati jelentőségét . A hullám, mint rezgésállapot terjedése. Hullámok csoportosítása. Hullámok találkozása, állóhullámok. Hullámok visszaverődése, törése. Hullámok interferenciája, az erősítés és a gyengítés feltételei, a Huygens–Fresnel-elv. A hang, mint a térben terjedő hullám. A hang fizikai jellemzői. Hangszerek, a zenei hang jellemzői.</p>
Pedagógiai eljárások, módszerek, szervezési és munkaformák	Tanári magyarázat. Tanári kísérlet. Mérések, kísérletek csoportmunkában. A tapasztalatok közös megbeszélése, értelmezése. Csoportos és egyéni problémamegoldás.
Kapcsolódási pontok	A mechanika tematikai egységeinek kapcsolódási pontjai.
Tan eszközök	Tanulói kísérleti eszközök. Tanári kísérleti és demonstrációs eszközök.
Kulcsfogalmak/ fogalmak	A mechanika tematikai egységeinek kulcsfogalmai.

Tematikai egység/ fejlesztési cél	Hőtan, rendszerező ismétlés	Órakeret 18 óra
Előzetes tudás	Minden hőtannal kapcsolatban tanult ismeret.	
További feltételek	Személyi: fizika szakos tanár Tárgyi:	
A tematikai egység nevelési-fejlesztési céljai	A legfontosabb hőtani ismeretek szemléletalkotó összefoglalása az érettségi vizsga követelményrendszerének figyelembevételével.	
Ismeretek/ Fejlesztési követelmények	<p>A hőmérséklet, hőmérők, hőmérsékleti skálák. Hőtágulás. Szilárd anyagok lineáris, felületi és térfogati hőtágulása. Folyadékok hőtágulása. A víz különleges hőtágulási viselkedése. Gázok állapotjelzői, összefüggéseik, állapotváltozások ábrázolása. Kelvin-féle hőmérsékleti skála. Az ideális gáz állapotegyenlete.</p>	

	<p>Az ideális gáz kinetikus modellje. A gáz nyomásának és hőmérsékletének értelmezése. Az ekvipartíció tétele, részecskék kinetikus energiája, a szabadsági fok fogalma. Gázok moláris és fajlagos hőkapacitása. A belső energia fogalma, a termodinamika első főtétele, mint az energiamegmaradás általánosított megfogalmazása.</p> <p>Hőerőgép, hűtőgép, hőszivattyú. Gázzal végzett körfolyamatok. A hőerőgépek hatásfoka. Az „örökmozgó” lehetetlensége. A spontán termikus folyamatok iránya, a folyamatok megfordításának lehetősége. Reverzibilis és irreverzibilis változások fogalmát. A hőtan II. főtétele . A halmazállapotok makroszkopikus jellemzése és energetikai, mikroszerkezeti értelmezése. A fázisátalakulásokat befolyásoló külső tényezők. Hővezetés, hőáramlás, hőszugárzás. Korszerű fűtés, hőszigetelés. Üvegházhatás; globális fölmelegedés; a hőszugárzás és az öltözködés. Abszolút fekete test hőszugárzásának törvényei. Hőtani ismeretek gyakorlati felhasználása, hőtani ismeretek a mindennapokban.</p>
Pedagógiai eljárások, módszerek, szervezési és munkaformák	Tanári magyarázat. Tanári kísérlet. Mérések, kísérletek csoportmunkában. A tapasztalatok közös megbeszélése, értelmezése. Csoportos és egyéni problémamegoldás.
Kapcsolódási pontok	A hőtan tematikai egységeinek kapcsolódási pontjai.
Tananyagok	Tanulói kísérleti eszközök. Tanári kísérleti és demonstrációs eszközök.
Kulcsfogalmak/ fogalmak	A hőtan tematikai egységeinek kulcsfogalmai.

Tematikai egység/ fejlesztési cél	Elektrodinamika ,fénytán , rendszerező összefoglalás	Órakeret 38 óra
Előzetes tudás	Minden elektrodinamikával és fénytannal kapcsolatban tanult ismeret.	
További feltételek	Személyi: fizika szakos tanár Tárgyi:	
A tematikai egység nevelési-fejlesztési céljai	A legfontosabb elektrodinamikai, fénytani ismeretek szemléletalkotó összefoglalása az érettségi vizsga követelményrendszerének figyelembevételével.	
Ismeretek/ Fejlesztési követelmények	Elektrosztatikai alapjelenségek. Coulomb törvénye A ponttöltés elektromos erőtere, az elektromos térerősség vektora, erővonalak. Az elektromos mezők szuperpozíciója. Az elektromos mező munkája homogén mezőben. Az elektromos feszültség fogalma. A konzervatív elektromos mező. A szintfelületek és a potenciál fogalma. Az elektromos fluxus. Elektromos töltés fémeken, ezzel kapcsolatos jelenségek. A kapacitás fogalma, a kondenzátor kapacitása és energiája. Az elektromos mező energiája, energiasűrűsége.	

	<p>Az elektromos áram fogalma, kapcsolata a fémes vezetőkben zajló töltésmozgással. A zárt áramkör. Egyenáramú áramforrások, bennük lezajló kémiai folyamatok.</p> <p>Ohm törvénye, fogyasztók (vezetékek) ellenállása. Fajlagos ellenállás. Vezetőképesség. Ohm törvénye teljes áramkörre. Elektromotoros erő, kapcsolófeszültség, a belső ellenállás fogalma. Az elektromos teljesítmény. Az elektromos áram hőhatása. Kirchhoff I. és II. törvénye (összekapcsolása a töltésmegmaradás törvényével). Ellenállások kapcsolása. Az eredő ellenállás fogalma, számítása. Az áram vegyi hatása. Az elektrolízis, Faraday-törvények. Az akkumulátor működése. Az áram biológiai hatása.</p> <p>Áram és mágnes, áram és áram kölcsönhatása. Az indukcióvektor fogalma. Különböző áramelrendezések mágneses tere. A mágnesesség gyakorlati alkalmazásai. Mágneses és elektromos mező összehasonlítása. Lorentz-erő – mágneses tér hatása mozgó szabad töltésekre. A mozgási indukció. Lenz törvénye. Váltakozó feszültség keltése, a váltóáramú generátor elve A váltakozó feszültség és áram jellemző paraméterei. Váltóáramú ellenállások.</p> <p>A nyugalmi indukció, az elektromágneses indukció jelensége. Faraday indukciós törvénye, Lenz törvénye. Kölcsönös és önindukció jelensége. Kondenzátor és tekercs váltóáramú körökben. A transzformátor működése az indukciótörvény alapján. Tudjon példákat a transzformátorok gyakorlati alkalmazására. . A háromfázisú energiahálózat jellemzői. Az energia szállítása az erőműtől a fogyasztóig.</p> <p>Az elektromágneses rezgőkör, elektromágneses rezgések, visszacsatolás jelensége. Elektromágneses hullám, hullámjelenségek. Információtovábbítás elektromágneses hullámokkal. Adó-vevő, moduláció. Az elektromágneses spektrum.</p> <p>Az elektromágneses hullám energiája. A fény, mint elektromágneses hullám. A fénysebesség mérése. A lézer mint fényforrás, a lézer sokirányú alkalmazása. A fény visszaverődése, törése új közeg határán (tükör, prizma). A geometriai optika legfontosabb alkalmazásai. Tükrök, lencsék képzésképzését. Képszerkesztések, leképezési törvény. Optikai eszközök működése. Hullámoptikai jelenségek: elhajlás, interferencia, polarizáció, optikai rés, optikai rács. A fehér fény színekre bontása. A diszperzió jelensége. Színképek csoportosítása. Alátás fizikája, a légkör optikája.</p>
--	--

Pedagógiai eljárások, módszerek, szervezési és munkaformák	Tanári magyarázat. Tanári kísérlet. Mérések, kísérletek csoportmunkában. A tapasztalatok közös megbeszélése, értelmezése. Csoportos és egyéni problémamegoldás.
Kapcsolódási pontok	Az elektrodinamika és a fénytán tematikai egységeinek kapcsolódási pontjai.
Taneszközök	Tanulói kísérleti eszközök. Tanári kísérleti és demonstrációs eszközök.
Kulcsfogalmak/ fogalmak	Az elektrodinamika és a fénytán tematikai egységeinek kulcsfogalmai.

Tematikai egység/ fejlesztési cél	Modern fizika, csillagászat, rendszerező összefoglalás	Órakeret 30 óra
Előzetes tudás	Minden modern fizikával és csillagászattal kapcsolatban tanult ismeret.	
További feltételek	Személyi: fizika szakos tanár	
	Tárgyi:	
A tematikai egység nevelési-fejlesztési céljai	A legfontosabb modern fizikai és csillagászati ismeretek szemléletalkotó összefoglalása az érettségi vizsga követelményrendszerének figyelembevételével.	
Ismeretek/ Fejlesztési követelmények	<p>Az anyag atomos felépítésére mutató természettudományos tapasztalatok. Az elektron felfedezése: Thomson-modell. Az atommag felfedezése: Rutherford-modell A kvantumfizika megalapozása: Hőmérsékleti sugárzás – a Planck-féle kvantumhipotézis. Fényelektromos hatás – Einstein-féle fotonelmélet. A fény kettős természete. Gázok vonalas színe. Franck–Hertz-kísérlet. Bohr-féle atommodell. A periódusos rendszer értelmezése, Pauli-elv. Az elektron kettős természete, de Broglie-hullámhossz. A kvantummechanikai atommodell. Az elektron ,mint állóhullám, hullámhossza, ezért az energiája is kvantált. Heisenberg-féle határozatlansági reláció.</p> <p>Kristályok elektronszerkezete. Vezetők, szigetelők, félvezetők sávszerkezete. Fémek elektromos vezetése. Fémek elektromos ellenállásának klasszikus mikroszerkezeti értelmezése (Drude-modell). Félvezetők szerkezete és vezetési tulajdonságai. Mikroelektronikai alkalmazások: dióda, tranzisztor, LED, fényelem stb.</p> <p>Magfizika: Az atommag alkotórészei, tömegszám, rendszám, neutronsám Az erős kölcsönhatás tulajdonságai. Kötési energia, tömegdefektus. Az atommag cseppmodellje kvalitatív szinten. A fajlagos kötési energia-tömegszám grafikon, az ehhez kapcsolódó lehetséges magreakciók. A radioaktív bomlás típusai. Bomlási sorok. A radioaktív bomlás törvénye. A radioaktivitás gyakorlati alkalmazásai. Sugárterhelés, sugárvédelem. Maghasadás. tömeg-energia egyenértékűség. A láncreakció fogalma, létrejöttének feltételei. Az atombomba működésének fizikai alapjai. Az atomreaktor és atomerőmű. Az atomerőművek funkcionális egységei. Nukleáris energiatermelés előnyei, hátrányai, kockázatok</p>	

	<p>Magfúzió a csillagokban, H-bombában, fúziós erőműben.</p> <p>Leíró csillagászat: Geocentrikus és heliocentrikus világtkép. Hagyományos és új csillagászati műszerek, csillagászati megfigyelési módszerek. Csillagászati koordináta-rendszerek. A Nap és a Hold égi mozgásának jellemzői, a Hold fázisainak változása, hold- és napfogyatkozások. Legfontosabb égitestek (bolygók, holdak, üstökösök, kisbolygók és aszteroidák, csillagok és csillagrendszerek, galaxisok, galaxishalmazok) és azok legfontosabb jellemzői. Mesterséges égitestek. A Naprendszer és a Nap. A Nap szerkezeti felépítése, belső, energiatermelő folyamatai és sugárzása. A csillagfejlődés: a csillagok szerkezete, energiamérlege és keletkezése. Kvazárok, pulzárok, fekete lyukak . A csillagok életútja. A kozmológia alapjai. A kémiai anyag (atommagok) kialakulása. Világegyetem gyorsuló tágulása, kozmikus háttérsugárzás. A Föld különleges adottságai a Naprendszerben az élet számára Az emberi tevékenységből adódó veszélyeket a környezetre, a bioszférára. Az időjárást befolyásoló folyamatok, a globális klímaváltozás kérdése. Energiaforrások, környezetbarát energiaforrások. A fosszilis energiahordozók gyors elhasználása és ennek környezetváltoztató hatása. A megújuló energia (nap, víz, szél) felhasználásának behatároltsága. Környezettudatos magatartás. Az ökolábnyom fogalma.</p>
Pedagógiai eljárások, módszerek, szervezési és munkaformák	Tanári magyarázat. Tanári kísérlet. Mérések, kísérletek csoportmunkában. A tapasztalatok közös megbeszélése, értelmezése. Csoportos és egyéni problémamegoldás.
Kapcsolódási pontok	A modern fizika és a csillagászat tematikai egységeinek kapcsolódási pontjai.
Tananyagok	Tanulói kísérleti eszközök. Tanári kísérleti és demonstrációs eszközök.
Kulcsfogalmak/ fogalmak	A modern fizika és a csillagászat tematikai egységeinek kulcsfogalmai.

Továbbhaladás feltételei

A tanuló legyen képes megadott célú megfigyelések, egyszerű mérések (hosszúság, idő, tömeg, erő) önálló elvégzésére.

Legyen képes a tapasztalatok, mérési adatok rögzítésére (vázlatos szövegben, táblázatban, grafikusán). Tudjon besorolni konkrét mozgásokat a tanult mozgástípusokba.

Tudja alkalmazni az út-idő és sebesség-idő összefüggéseket az egyenes vonalú egyenletes és egyenletesen változó mozgásra és a körmozgásra egyszerű feladatok megoldásában is.

Tudja értelmezni a Newton-törvényeket egyszerű esetekben, feladatok megoldásában is.

Ismerje a súly és súlytalanság fogalmát, a bolygómozgás alaptörvényeit.

Tudja megfogalmazni az egyensúly feltételeit konkrét esetekben merev testekre is.

Ismerje fel a tanult energiafajtákat konkrét esetekben.

Ismerje fel a tanult megmaradási törvények alkalmazhatóságát egyszerű esetekben.

Tudja használni a teljesítmény és a hatásfok fogalmát.

A tanuló legyen képes megadott célú megfigyelések, egyszerű mérések (hőmérséklet, áramerősség, feszültség) önálló elvégzésére, egyszerű áramkört kapcsolási rajz alapján összeállítani.

Legyen képes a tapasztalatok, mérési adatok rögzítésére (vázlatos szövegben, táblázatban, grafikusán).

Legyen képes a tanult jelenségeket természeti jelenségekben, gyakorlati alkalmazásokban vagy leírás, ábra, kép, grafikon stb. alapján felismerni (hőtágulási jelenségek, gázok állapotváltozásai, halmazállapot-változások, elektromos és mágneses kölcsönhatás, áram, indukciós jelenségek).

Tudjon egyszerű szemléltető ábrákat készíteni (mezők ábrázolása erő-, illetve indukcióvonalakkal, kapcsolási rajzok stb.)

Tudja alkalmazni a tanult alapvető összefüggéseket egyszerű számításos feladatokban (gáztörvények, kalorimetriai számítások, I. főtétel alkalmazása, Ohm-törvény, elektromos fogyasztók teljesítménye és munkája – váltakozó áramra is effektív értékekkel).

Tudja értelmezni kvalitatív módon a gázok nyomását és hőmérsékletét a kinetikus gázmodell alapján; a hőerőgépek működését az I. főtétel alapján; tudja kimondani és értelmezni az I. főtételt mint az energiamegmaradás törvényét

Tudjon konkrét példákat mondani a tanultakkal kapcsolatban energiagazdálkodási és környezetvédelmi problémákra, ismerjen megoldási módokat.

Ismerje és tartsa be az elektromos balesetvédelmi szabályokat.

A tanuló tudja leírni a harmonikus rezgőmozgás időbeli lefolyását a jellemző mennyiségek helyes használatával (amplitúdó, frekvencia, rezgésidő, a sebesség és a gyorsulás maximális és 0 értékeinek összekapcsolása a kitérés megfelelő értékeivel), ismerje a rezgőmozgás dinamikai feltételét.

Ismerje fel a rezonanciát jelenségekben vagy leírásból.

Tudjon konkrét példákat mondani a mechanikai hullámok különböző típusaira, tudja helyesen használni a hullámokat jellemző mennyiségeket (hullámhossz, frekvencia, terjedési sebesség).

Ismerje fel a hullámjelenségeket leírás, kép, ábra stb. alapján.

Tudja értelmezni a rezgőkörben zajló elektromágneses rezgés során történő energiaátalakulásokat.

Tudja felsorolni az elektromágneses spektrum tartományait frekvencia vagy hullámhossz szerinti sorrendben, minden típus esetén tudjon konkrét példát mondani előfordulásra, élettani, környezeti hatásra, gyakorlati-technikai felhasználásra. Tudjon az anyag atomos természetét bizonyító jelenségeket ismertetni.

Tudja a fényelektromos jelenséget, a fény kettős természetét értelmezni.

Tudja leírni az atommag összetételét, a természetes radioaktív sugárzások során lezajló magátalakulásokat.

Tudja leírni a maghasadást és a magfúziót.

Tudjon egy-két konkrét példát mondani a nukleáris energia, a radioaktív sugárzás (izotópok) gyakorlati alkalmazására.

Sematikus ábra alapján tudja ismertetni az atomreaktor (erőmű) működését.

Ismerje a radioaktív sugárzások hatását, legyen tisztában az alapvető sugárvédelmi ismeretekkel.

Ismerje a Naprendszer alkotó legfontosabb égitesteket, tudja ezek mozgását magyarázni.

Tudjon példákat mondani csillagászati megfigyelési módszerekre, úrkutatási eljárásokra.

Tudja, mit jelent az Ősrobbanás-elmélet és a táguló világegyetemről szóló elmélet.

A fejlesztés várt eredményei a két évfolyamos ciklus végén

A kísérletezési, mérési kompetencia, a megfigyelő, rendszerező készség fejlődése.

A mozgástani alapfogalmak ismerete, grafikus feladatmegoldás. A newtoni mechanika szemléleti lényegének elsajátítása .

Összetett kinematikai és dinamikai feladatok megoldása, a feladatmegoldás módszereinek elsajátítása.

A kinematika és dinamika mindennapi alkalmazása.

Folyadékok és gázok sztatikájának és áramlásának alapjelenségei és ezek felismerése a gyakorlati életben.

Az elektrosztatika alapjelenségei és fogalmai, az elektromos és a mágneses mező fizikai objektumként való elfogadása. Az áramokkal kapcsolatos alapismeretek és azok gyakorlati alkalmazásai, egyszerű feladatok megoldása.

A gázok makroszkopikus állapotjelzői és összefüggéseik, az ideális gáz golyómodellje, a nyomás és a hőmérséklet kinetikus értelmezése golyómodellel.

Hőtani alapfogalmak, a hőtan főtételei, hőerőgépek. Annak ismerete, hogy gépeink működtetése, az élő szervezetek működése csak energia befektetése árán valósítható meg, a befektetett energia jelentős része elvész, a működésben nem hasznosul, „örökmozgó” létezése elvileg kizárt. Mindennapi környezetünk hőtani vonatkozásainak ismerete.

Az energiatudatosság fejlődése.

Az elektromágneses indukcióra épülő mindennapi alkalmazások fizikai alapjainak ismerete: elektromos energiahálózat, elektromágneses hullámok.

Az optikai jelenségek értelmezése hármas modellezéssel (geometriai optika, hullámoptika, fotonoptika). Hétköznapi optikai jelenségek értelmezése. A modellalkotás jellemzőinek bemutatása az atommodellek fejlődésén. Alapvető ismeretek a kondenzált anyagok szerkezeti és fizikai tulajdonságainak összefüggéseiről. A magfizika elméleti ismeretei alapján a korszerű nukleáris technikai alkalmazások értelmezése. A kockázat ismerete és reális értékelése. A csillagászati alapismeretek felhasználásával Földünk elhelyezése az Univerzumban, szemléletes kép az Univerzum térbeli, időbeli méreteiről. A csillagászat és az űrkutatás fontosságának ismerete és megértése. Képesség önálló ismeretszerzésre, forráskeresésre, azok szelektálására és feldolgozására.

Egységes kép kialakulása a fizika tudományának módszereiről, a mechanika fogalmainak kiemelkedő fontosságáról a fizika többi fejezetében. A fizika pontos mérési utasítással meghatározott mennyiségek között állít fel törvényeket, ezeket kísérletekkel ellenőrzi. Cél, hogy ezen törvények a természeti jelenségek minél nagyobb körét lefedjék, ezért a fizikában megfigyelhető egy egységesedési folyamat. A fizika egyes részei és a többi természettudomány kapcsolódási pontjainak ismerete, a természettudományok határterületei fontosságának felismerése.