FIZIKA
10.-12. évfolyam
(206 órás, három évfolyamos B változat)

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 skálatartományát megcsodáltatva bemutatja, hogyan segíti a tudományos módszer a természet erőinek és javainak az ember szolgálatába állítását. Olyan ismeretek megszerzésére ösztönzi a fiatalokat, amelyekkel egész életpályájukon hozzájárulnak majd a társadalom és a természeti környezet összhangjának fenntartásához, a tartós fejlődéshez és ahhoz, hogy a körülöttünk levő természetet minél kevésbé károsítsuk.
Nem kevésbé fontos az ember elhelyezése a kozmikus környezetben. A természettudomány és a fizika ismerete segítséget nyújt az ember világban elfoglalt helyének megértéséhez, a világ jelenségeinek a természettudományos módszerrel történő rendszerbe foglalásához. A természet törvényeinek az embert szolgáló sikeres alkalmazása gazdasági előnyöket jelent, de ezen túl szellemi, esztétikai örömöt 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 mutatni, 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 modellek alapján számos alapvető, letisztult törvény fogalmazódott meg, amelyeket tanulmányaik 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 alakban való megfogalmazásával. Ez utóbbi nélkülözhetetlen eleme a fizika tanításának, hiszen ez a titka e tudományág fél évezred óta tartó „diadalmenetének”.
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. Továbbá ismerkedjenek meg a tudományos tényeken alapuló érveléssel, amelynek része a megismert természeti törvények egy-egy tudománytörténeti fordulóponton feltárt érvényességi korlátainak megvilágítása. Vegyenek részt a fizikában használatos modellek alkotásában és fejlesztésében, 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 jelenségkörének megismerése.
A gazdasági élet folyamatos fejlődése érdekében létfontosságú a fizika tantárgy korszerű és további érdeklődés felkeltő tanítása. A tantárgy tanításának elő kell segítenie a közvetített tudás társadalmi hasznosságának megértését és technikai alkalmazásának jelentőségét. Nem szabad megfeledkezni 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 elsajátítatni. Így a tanárnak dönteni kell, hogy mi az, amit csak megismertet 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 mód tanítani.
Ahhoz, hogy a fizika tantárgy tananyaga személyesen megérintsen egy fiatalt, a tanárnak a tanítás módszereit a tanulók, tanulócsoportok igényeihez, 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 tanulócsoport összetétele, 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 természetre 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: a 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 alapműveletre 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.
Kezdeményezőképesség 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 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 kompetenciafejlesztésében elegendő súlyt kap a természettudományokra jellemző rendszerező, elemző gondolkodás fejlesztése is.

[bookmark: _GoBack]
10. évfolyam

Az egyes témák feldolgozása minden esetben a korábbi ismeretek, hétköznapi tapasztalatok összegyűjtésével, a kísérletezéssel, méréssel indul, de az ismertszerzés fő módszere a tapasztalatokból szerzett információk rendszerezése, matematikai leírása, igazolása, ellenőrzése és az ezek alapján elsajátított ismeretanyag alkalmazása.
A diákok természetes érdeklődést mutatnak a kísérletek, jelenségek és azok megértése iránt. A kerettantervi ciklus a klasszikus fizika jól kísérletezhető témaköreit dolgozza fel, a tananyagot a tanulók általános absztrakciós szintjéhez és az aktuális matematikai tudásszintjéhez igazítva, fejleszti a kísérletezési, mérési kompetenciát, a megfigyelő-, rendszerezőkészséget. Grafikus feladatmegoldással feldolgozza a mozgástani alapfogalmakat.
A diákok megismerkednek a newtoni mechanika szemléletével, egyszerű kinematikai és dinamikai feladatok megoldásával, a kinematika és dinamika mindennapi alkalmazásával, a folyadékok és gázok sztatikájának és áramlásának alapjelenségeivel és ezek alkalmazásával a gyakorlati életben.
A megismerés módszerei között fontos kiindulópont a gyakorlati tapasztalatszerzés, a kísérlet, mérés, ehhez kapcsolódik a tapasztalatok összegzése, a törvények megfogalmazása szóban és egyszerű matematikai formulákkal. A fizikatanításban ma már nélkülözhetetlen segéd- és munkaeszköz a számítógép.
A cél a korszerű természettudományos világkép alapjainak és a mindennapi élet szempontjából fontos gyakorlati fizikai ismereteknek a kellő mértékű elsajátítása. A tanuló érezze, hogy a fizikából tanultak segítik abban, hogy biztonságosabban közlekedjen, hogy majd energiatudatosan, olcsóbban éljen, hogy a természeti jelenségeket megfelelően értse és tudja magyarázni, az áltudományos reklámok ígéreteit helyesen tudja kezelni.

A témaegységekhez tartozó órakeretek tartalmazzák az ismétlésre, számonkérésre felhasználható órákat is.
	10. évfolyam

	Tematikai egység
	Órakeret

	Minden mozog, a mozgás relatív – a mozgástan elemei
	22

	Okok és okozatok (Arisztotelésztől Newtonig) – A newtoni mechanika elemei
	28

	Erőfeszítés és hasznosság – Munka – Energia – Teljesítmény
	10

	Folyadékok és gázok mechanikája
	12

	Összesen:
	72

	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

	Alapfogalmak:
a köznapi testek mozgásformái: haladó mozgás és forgás.

Hely, hosszúság és idő mérése.
Hosszúság, terület, térfogat, tömeg, sűrűség, idő, erő mérése.
Hétköznapi helymeghatározás, úthálózat km-számítása.
GPS-rendszer.
	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.
	Matematika: függvény fogalma, grafikus ábrázolás, egyenletrendezés.

Informatika: függvényábrázolás (táblázatkezelő használata).

Testnevelés és sport: érdekes sebességadatok, érdekes sebességek, pályák technikai környezete.

Biológia-egészségtan: élőlények mozgása, sebességei, reakcióidő.

Művészetek; magyar nyelv és irodalom: mozgások ábrázolása.

Technika, életvitel és gyakorlat: járművek sebessége és fékútja, követési távolság, közlekedésbiztonsági eszközök, technikai eszközök (autók, motorok).

Történelem, társadalmi és állampolgári ismeretek: Galilei munkássága; a kerék feltalálásának jelentősége.

Földrajz: a Naprendszer szerkezete, az égitestek mozgása, csillagképek, távcsövek.

	A mozgás viszonylagossága, a vonatkoztatási rendszer.

Galilei relativitási elve.
Mindennapi tapasztalatok egyenletesen mozgó vonatkoztatási rendszerekben (autó, vonat).
Alkalmazások:
földrajzi koordináták; GPS;
helymeghatározás, távolságmérés radarral.
	Tudatosítsa a viszonyítási rendszer alapvető szerepét, megválasztásának szabadságát és célszerűségét.
	

	Egyenes vonalú egyenletes mozgás kísérleti vizsgálata.
Grafikus leírás.
Sebesség, átlagsebesség.
Sebességrekordok a sportban, sebességek az élővilágban.
	Értelmezze az egyenes vonalú egyenletes mozgás jellemző mennyiségeit, tudja azokat grafikusan ábrázolni és értelmezni.
	

	Egyenes vonalú egyenletesen változó mozgás kísérleti vizsgálata.
	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.
	

	A szabadesés vizsgálata.
A nehézségi gyorsulás meghatározása.
	Ismerje Galilei modern tudományteremtő, történelmi módszerének lényegét:
· a jelenség megfigyelése,
· értelmező hipotézis felállítása,
· számítások elvégzése,
· az eredmény ellenőrzése célzott kísérletekkel.
	

	Összetett mozgások.
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 vízsugár pályája) alkalmazni.
	

	Egyenletes körmozgás.
A körmozgás, mint periodikus mozgás.
A mozgás jellemzői (kerületi és szögjellemzők).
A centripetális gyorsulás értelmezése.
	Ismerje a körmozgást leíró kerületi és szögjellemzőket és tudja alkalmazni azokat.
Tudja értelmezni a centripetális gyorsulást.
Mutasson be egyszerű kísérleteket, méréseket. Tudjon alapszintű feladatokat megoldani.
	

	A bolygók körmozgáshoz hasonló centrális mozgása, Kepler törvényei. Kopernikuszi világkép alapjai.
	A tanuló ismerje Kepler törvényeit, tudja azokat alkalmazni a Naprendszer bolygóira és mesterséges holdakra.
Ismerje a geocentrikus és heliocentrikus világkép kultúrtörténeti dilemmáját és konfliktusát.
	

	Kulcsfogalmak/ fogalmak
	Sebesség, átlagsebesség, pillanatnyi sebesség, gyorsulás, vektorjelleg, mozgások összegződése, periódusidő, szögsebesség, centripetális gyorsulás.

	Tematikai egység
	Okok és okozatok (Arisztotelésztől Newtonig) –
A newtoni mechanika elemei
	Órakeret 28óra

	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 szemléletűvel, rámutatva a két szemlélet összhangjára.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	A tehetetlenség törvénye (Newton I. axiómája).
Mindennapos közlekedési tapasztalatok hirtelen fékezésnél, a biztonsági öv szerepe.
Az űrben, űrhajóban szabadon mozgó testek.
	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.
	Matematika: a függvény fogalma, grafikus ábrázolás, egyenletrendezés.

Technika, életvitel és gyakorlat: Takarékosság; légszennyezés, zajszennyezés; közlekedésbiztonsági eszközök, közlekedési szabályok.
Biztonsági öv, ütközéses balesetek, a gépkocsi biztonsági felszerelése, a biztonságos fékezés.

Biológia-egészségtan: reakcióidő, az állatok mozgása (pl. medúza).

Földrajz:
a Naprendszer szerkezete, az égitestek mozgása, csillagképek, távcsövek.

	Az erő fogalma.
Az erő alak- és mozgásállapot-változtató hatása.
Erőmérés rugós erőmérővel.
	A tanuló ismerje az erő alak- és mozgásállapot-változtató hatását, az erő mérését, mértékegységét, vektor-jellegét. Legyen képes erőt mérni rugós erőmérővel.
	

	Az erő mozgásállapot-változtató (gyorsító) hatása – Newton II. axiómája.

A tömeg, mint a tehetetlenség mértéke, a tömegközéppont fogalma.
	Tudja Newton II. törvényét, lássa kapcsolatát az erő szabványos mértékegységével.
Ismerje a tehetetlen tömeg fogalmát. Értse a tömegközéppont szerepét a valóságos testek mozgásának értelmezése során.
	

	Erőtörvények, a dinamika alapegyenlete.
A rugó erőtörvénye.
A nehézségi erő és hatása.
Tapadási és csúszási súrlódás.
Alkalmazások:
A súrlódás szerepe az autó gyorsításában, fékezésében.
Szabadon eső testek súlytalansága.
	Ismerje, és tudja alkalmazni a tanult egyszerű erőtörvényeket.
Legyen képes egyszerű feladatok megoldására, néhány egyszerű esetben:
· állandó erővel húzott test;
· mozgás lejtőn,
· a súrlódás szerepe egyszerű mozgások esetén.
	

	Az egyenletes körmozgás dinamikája.
Jelenségek, gyakorlati alkalmazások: vezetés kanyarban, út megdöntése kanyarban, hullámvasút; függőleges síkban átforduló kocsi; műrepülés, körhinta, centrifuga.
	Értse, hogy az egyenletes körmozgást végző test gyorsulását (a centripetális gyorsulást) a testre ható erők eredője adja, ami mindig a kör középpontjába mutat.
	

	Newton gravitációs törvénye.
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.
	Ismerje Newton gravitációs törvényét. Tudja, hogy a gravitációs kölcsönhatás a négy alapvető fizikai kölcsönhatás egyike, meghatározó jelentőségű az égi mechanikában.

Legyen képes a gravitációs erőtörvényt alkalmazni egyszerű esetekre.
Értse a gravitáció szerepét az űrkutatással, űrhajózással kapcsolatos közismert jelenségekben.
	

	A kölcsönhatás törvénye (Newton III. axiómája).
	Ismerje Newton III. axiómáját és egyszerű példákkal tudja azt illusztrálni. Értse, hogy az erő két test közötti kölcsönhatás. Legyen képes az erő és ellenerő világos megkülönböztetésére.
	

	A lendületváltozás és az erőhatás kapcsolata.
Lendülettétel.
	Ismerje a lendület fogalmát, vektor-jellegét, a lendületváltozás és az erőhatás kapcsolatát.
Tudja a lendülettételt.
	

	Lendületmegmaradás párkölcsönhatás (zárt rendszer) esetén.

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 párkölcsönhatás esetén. Tudjon értelmezni egyszerű köznapi jelenségeket a lendület megmaradásának törvényével.
Legyen képes egyszerű számítások és mérési feladatok megoldására.

Értse a rakétameghajtás lényegét.
	

	Pontszerű test egyensúlya.
	A tanuló ismerje, és egyszerű esetekre tudja alkalmazni a pontszerű test egyensúlyi feltételét. Legyen képes erővektorok összegzésére.
	

	A kiterjedt test egyensúlya.

A kierjedt 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.
	

	Deformálható testek egyensúlyi állapota.
	Ismerje Hooke törvényét, értse a rugalmas alakváltozás és a belső erők kapcsolatát.
	

	Pontrendszerek mozgásának vizsgálata, dinamikai értelmezése.
	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, párkölcsönhatás, lendület, lendületmegmaradás, erőtörvény, mozgásegyenlet, pontrendszer, rakétamozgás, ütközés.

	
Tematikai egység
	Erőfeszítés 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

	Fizikai munka és teljesítmény.
	A tanuló értse a fizikai munkavégzés és a teljesítmény fogalmát, ismerje mértékegységeiket. Legyen képes egyszerű feladatok megoldására.
	Matematika: a függvény fogalma, grafikus ábrázolás, egyenletrendezés.

Testnevelés és sport: sportolók teljesítménye, sportoláshoz használt pályák energetikai viszonyai és sporteszközök energetikája.

Technika, életvitel és gyakorlat: járművek fogyasztása, munkavégzése, közlekedésbiztonsági eszközök, technikai eszközök (autók, motorok).

Biológia-egészségtan: élőlények mozgása, teljesítménye.

	Munkatétel.
	Ismerje a munkatételt és tudja azt egyszerű esetekre alkalmazni.
	

	Mechanikai energiafajták
(helyzeti energia, mozgási energia, rugalmas energia).
	Ismerje az alapvető mechanikai energiafajtákat, és tudja azokat a gyakorlatban értelmezni.
	

	A mechanikai energiamegmaradás törvénye.
	Tudja egyszerű zárt rendszerek példáin keresztül értelmezni a mechanikai energiamegmaradás törvényét.
	

	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 energiaveszteség a súrlódási erő munkájával egyenlő.
	

	Egyszerű gépek, hatásfok.
Érdekességek, alkalmazások.
Ókori gépezetek, mai alkalmazások. Az egyszerű gépek elvének felismerése az élővilágban. Egyszerű gépek az emberi szervezetben.
	Tudja a gyakorlatban használt egyszerű gépek működését értelmezni, ezzel kapcsolatban feladatokat megoldani.
Értse, hogy az egyszerű gépekkel munka nem takarítható meg.
	

	Energia és egyensúlyi állapot.
	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 12 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 szélenergia 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

	Légnyomás kimutatása és mérése.
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.
	Matematika: a függvény fogalma, grafikus ábrázolás, egyenletrendezés.

Kémia: folyadékok, felületi feszültség, kolloid rendszerek, gázok, levegő, viszkozitás, alternatív energiaforrások.

Történelem, társadalmi és állampolgári ismeretek: hajózás szerepe, légiközlekedés szerepe.

Technika, életvitel és gyakorlat: repülőgépek közlekedésbiztonsági eszközei, vízi és légi közlekedési szabályok.

Biológia-egészségtan: Vízi élőlények, madarak mozgása, sebességei, reakcióidő. A nyomás és változásának hatása az emberi szervezetre (pl. súlyfürdő, keszonbetegség, hegyi betegség).

	Alkalmazott hidrosztatika.
Pascal törvénye, hidrosztatikai nyomás.

Hidraulikus gépek.
	Tudja alkalmazni hidrosztatikai ismereteit köznapi jelenségek értelmezésére. A tanult ismeretek alapján legyen képes (pl. hidraulikus gépek alkalmazásainak bemutatása).
	

	Felhajtóerő nyugvó folyadékokban és gázokban.
Búvárharang, tengeralattjáró.
Léghajó, hőlégballon.
	Legyen képes alkalmazni hidrosztatikai és aerosztatikai ismereteit köznapi jelenségek értelmezésére.
	

	Molekuláris erők folyadékokban (kohézió és adhézió).

Felületi feszültség.
Jelenségek, gyakorlati alkalmazások:
habok különleges tulajdonságai, mosószerek 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.
	

	Folyadékok és gázok áramlása.
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.
	

	Közegellenállás.

Az áramló közegek energiája, a szél- és a vízi energia hasznosítása.
	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, szélerőmű, vízerőmű.

	A fejlesztés várt eredményei a 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.

11–12. évfolyam

A képzés második szakasza az elektrosztatika alapjelenségeit és fogalmait, az elektromos és a mágneses mező fizikai objektumként való elfogadását, az áramokkal kapcsolatos alapismereteket és azok gyakorlati alkalmazásait dolgozza fel.
Foglakozik a gázok makroszkopikus állapotjelzőivel, a hőtani alapfogalmakkal, annak ismeretével, hogy gépeink működtetése, az élő szervezetek működése csak energia befektetése árán valósítható meg, valamint mindennapi környezetünk hőtani vonatkozásaival, az energiatudatossággal.
A diákok megismerkednek a magasabb matematikai ismereteket igénylő mechanikai és elektrodinamikai tartalmakkal (rezgések, indukció, elektromágneses rezgések, hullámok), valamint az optikával és a modern fizika két nagy témakörével: a héj- és magfizikával, valamint a csillagászat-asztrofizikával. A mechanika, az elektrodinamika és az optika esetében a jelenségek és a törvények megismerésén, az érdekességeken 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 összekapcsolható a fizikai és a kémiai ismeretanyag, illetve megtárgyalható a kémiai kötésekkel összetartott kristályos és cseppfolyós anyagok mikroszerkezete és fizikai sajátságai közti kapcsolat. Ez utóbbi témának fontos része a félvezetők tárgyalása.
A magfizika tárgyalása az elméleti alapozáson 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 tanulásának 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 témaegységekhez tartozó órakeretek tartalmazzák az ismétlésre, számonkérésre felhasználható órákat is.

	11. évfolyam

	Tematikai egység
	Órakeret

	Közel- és távolhatás – Elektromos töltés és erőtér
	9

	A mozgó töltések – az egyenáram
	18

	Hőhatások és állapotváltozások – hőtani alapjelenségek, gáztörvények
	10

	Részecskék rendezett és rendezetlen mozgása –A molekuláris hőelmélet elemei
	6

	Energia, hő és munka – a hőtan főtételei
	18

	Hőfelvétel hőmérsékletváltozás nélkül – halmazállapot-változások
	6

	Mindennapok hőtana
	5

	Összesen:
	72

	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

	Elektrosztatikai alapjelenségek.
Elektromos kölcsönhatás.
Elektromos töltés.
	A tanuló ismerje az elektrosztatikus alapjelenségeket, a pozitív és negatív töltést, tudjon egyszerű kísérleteket, jelenségeket értelmezni.
	Kémia: Elektron, proton, elektromos töltés, az atom felépítése, elektrosztatikus kölcsönhatások, kristályrácsok szerkezete. Kötés, polaritás, molekulák polaritása, fémes kötés, fémek elektromos vezetése.

Matematika: alapműveletek, egyenletrendezés, számok normálalakja, vektorok, függvények.

Technika, életvitel és gyakorlat: balesetvédelem, földelés.

	Coulomb törvénye.
(A töltés mértékegysége.)
	Ismerje a Coulomb-féle erőtörvényt.
	

	Az elektromos erőtér (mező).
Az elektromos mező, mint a kölcsönhatás közvetítője.

Az elektromos térerősség vektora, a tér szerkezetének szemléltetése erővonalakkal.

A homogén elektromos mező.
Az elektromos mező munkája homogén mezőben.
Az elektromos feszültség fogalma.
	Ismerje a mező fogalmát, és létezését fogadja el anyagi objektumként. Tudja, hogy az elektromos mező forrása/i a töltés/töltések.
Ismerje a mezőt jellemző térerősséget, értse az erővonalak jelentését.
Ismerje a homogén elektromos mező fogalmát és jellemzését.
Ismerje az elektromos feszültség fogalmát.
Tudja, hogy a töltés mozgatása során végzett munka nem függ az úttól, csak a kezdeti és végállapotok helyzetétől.
Legyen képes homogén elektromos térrel kapcsolatos elemi feladatok megoldására.
	

	Töltés eloszlása fémes vezetőn.
Jelenségek, gyakorlati alkalmazások: légköri elektromosság, csúcshatás, villámhárító, Faraday-kalitka, árnyékolás. Miért véd az autó karosszériája a villámtól? Elektromos koromleválasztó.
A fénymásoló működése.
	Tudja, hogy a fémre felvitt töltések a felületen helyezkednek el.
Ismerje az elektromos megosztás, a csúcshatás jelenségét, a Faraday-kalitka és a villámhárító működését és gyakorlati jelentőségét.
	

	Kapacitás fogalma.

A síkkondenzátor kapacitása. Kondenzátorok kapcsolása.

A kondenzátor energiája.
Az elektromos mező energiája.
	Ismerje a kapacitás fogalmát, a síkkondenzátor terét.

Tudja értelmezni kondenzátorok soros és párhuzamos kapcsolását.
Egyszerű kísérletek alapján tudja értelmezni, hogy a feltöltött kondenzátornak, azaz a kondenzátor elektromos terének energiája van.
	

	Kulcsfogalmak/ fogalmak
	Töltés, elektromos erőtér, térerősség, erővonalrendszer, feszültség, potenciál, kondenzátor, az elektromos tér energiája.

	Tematikai egység
	A mozgó töltések – az egyenáram
	Órakeret 18 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

	Az elektromos áram fogalma, kapcsolata a fémes vezetőkben zajló töltésmozgással.
A zárt áramkör.

Jelenségek, alkalmazások: Volta-oszlop, laposelem, rúdelem, napelem.
	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.
	Kémia: Elektromos áram, elektromos vezetés, rácstípusok tulajdonságai és azok anyagszerkezeti magyarázata.
Galvánelemek működése, elektromotoros erő.
Ionos vegyületek elektromos vezetése olvadékban és oldatban, elektrolízis.
Vas mágneses tulajdonsága.

Matematika: alapműveletek, egyenletrendezés, számok normálalakja.

Technika, életvitel és gyakorlat: Áram biológiai hatása, elektromos áram a háztartásban, biztosíték, fogyasztásmérők, balesetvédelem.
A világítás fejlődése és a korszerű világítási eszközök.
Korszerű elektromos háztartási készülékek, energiatakarékosság.

Informatika: mikroelektronikai áramkörök, mágneses információrögzítés.

	Ohm törvénye, áram- és feszültségmérés.
Fogyasztók (vezetékek) ellenállása. Fajlagos ellenállás.

Ohm törvénye teljes áramkörre.
Elektromotoros erő, kapocsfeszültség, a belső ellenállás fogalma.

Az elektromos mező munkája az áramkörben. Az elektromos teljesítmény.
Az elektromos áram hőhatása. Fogyasztók a háztartásban, fogyasztásmérés, az energiatakarékosság lehetőségei.
	Ismerje az elektromos ellenállás, fajlagos ellenállás fogalmát, mértékegységét és mérésének módját.

Tudja Ohm törvényét. Legyen képes egyszerű számításokat végezni Ohm törvénye alapján.

Ismerje a telepet jellemző elektromotoros erő és a belső ellenállás fogalmát, Ohm törvényét teljes áramkörre.

Tudja értelmezni az elektromos áram teljesítményét, munkáját.
Legyen képes egyszerű számítások elvégzésére. Tudja értelmezni a fogyasztókon feltüntetett teljesítményadatokat. Az energiatakarékosság fontosságának bemutatása.
	

	Összetett hálózatok.
Ellenállások kapcsolása. Az eredő ellenállás fogalma, számítása.
	Tudja a hálózatok törvényeit alkalmazni ellenállás-kapcsolások eredőjének számítása során.
	

	Az áram vegyi hatása.

Az áram biológiai hatása.
	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.
	

	Mágneses mező (permanens mágnesek).
Permanens mágnesek kölcsönhatása, a mágnesek tere.

Az egyenáram mágneses hatása.
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.

Az elektromotor működése.
	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.
	

	Lorentz-erő – mágneses tér hatása mozgó szabad töltésekre.
	Ismerje a Lorentz-erő fogalmát és tudja alkalmazni néhány jelenség értelmezésére (katódsugárcső, ciklotron).
	

	Kulcsfogalmak/ fogalmak
	Áramkör, ellenállás, fajlagos ellenállás, az egyenáram teljesítménye és munkája, elektromotoros erő, belső ellenállás, az áram hatásai (hő, kémiai, biológiai, mágneses), elektromágnes, Lorentz-erő, elektromotor.

	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

	A hőmérséklet, hőmérők, hőmérsékleti skálák.
	Ismerje a tanuló a hőmérsékletmérésre leginkább elterjedt Celsius-skálát, néhány gyakorlatban használt hőmérő működési elvét. Legyen gyakorlata hőmérsékleti grafikonok olvasásában.
	Kémia: a gáz fogalma és az állapothatározók közötti összefüggések: Avogadro törvénye, moláris térfogat, abszolút, illetve relatív sűrűség.

Matematika: a függvény fogalma, grafikus ábrázolás, egyenletrendezés, exponenciális függvény.

Testnevelés és sport: sport nagy magasságokban, sportolás a mélyben.

Biológia-egészségtan: keszonbetegség, hegyi betegség, madarak repülése.

Földrajz: széltérképek, nyomástérképek, hőtérképek, áramlások.

	Hőtágulás.
Szilárd anyagok lineáris, felületi és térfogati hőtágulása.
Folyadékok hőtágulása.
	Ismerje a hőtágulás jelenségét szilárd anyagok és folyadékok esetén. Tudja a hőtágulás jelentőségét a köznapi életben, ismerje a víz különleges hőtágulási sajátosságát.
	

	Gázok állapotjelzői, összefüggéseik.
Boyle‑Mariotte-törvény,
Gay–Lussac-törvények.

A Kelvin-féle gázhőmérsékleti skála.
	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 sajátságokat mutat. Ismerje az ideális gázok állapotjelzői között felírható összefüggést, az állapotegyenletet és tudjon ennek segítségével egyszerű feladatokat megoldani.
	

	Az ideális gáz állapotegyenlete.
	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

	Az ideális gáz kinetikus modellje.
	A tanuló ismerje a gázok univerzális tulajdonságait magyarázó részecske-modellt.
	Kémia: gázok tulajdonságai, ideális gáz.

	A gáz nyomásának és hőmérsékletének értelmezése.
	Értse a gáz nyomásának és hőmérsékletének a modellből kapott szemléletes magyarázatát.
	

	Az ekvipartíció tétele, a részecskék szabadsági fokának fogalma.
Gázok moláris és fajlagos hőkapacitása.
	Ismerje az ekvipartíció-tételt, a gázrészecskék átlagos kinetikus energiája és a hőmérséklet közti kapcsolatot. Lássa, 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

	Melegítés munkavégzéssel.
(Az ősember tűzgyújtása.)

A belső energia fogalmának kialakítása.

A belső energia megváltoztatása.
	Tudja a tanuló, hogy a melegítés lényege energiaátadás, „hőanyag” nincs!

Ismerje a tanuló a belső energia fogalmát, mint a gázrészecskék energiájának összegét. Tudja, hogy a belső energia melegítéssel, vagy munkavégzéssel egyaránt változtatható.
	Kémia: Exoterm és endoterm folyamatok, termokémia, Hess- tétel, kötési energia, reakcióhő, égéshő, elektrolízis.
Gyors és lassú égés, tápanyag, energiatartalom (ATP), a kémiai reakciók iránya, megfordítható folyamatok, kémiai egyensúlyok, stacionárius állapot, élelmiszerkémia.

Technika, életvitel és gyakorlat: Folyamatos technológiai fejlesztések, innováció.

Földrajz: környezetvédelem, a megújuló és nem megújuló energia fogalma.

Biológia-egészségtan: az „éltető Nap”, hőháztartás, öltözködés.

Magyar nyelv és irodalom: Madách Imre.

Történelem, társadalmi és állampolgári ismeretek; vizuális kultúra: A Nap kitüntetett szerepe a mitológiában és a művészetekben. A beruházás megtérülése, megtérülési idő, takarékosság.

Filozófia; magyar nyelv és irodalom: Madách: Az ember tragédiája, eszkimó szín.

	A termodinamika I. főtétele.

Alkalmazások konkrét fizikai, kémiai, biológiai példákon.
Egyszerű számítások.
	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.
	

	Hőerőgép.
Gázzal végzett körfolyamatok.
A hőerőgépek hatásfoka.
Az élő szervezet hőerőgépszerű működése.
	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 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 „örökmozgó” lehetetlensége.
	Tudja, hogy „örökmozgó” (energiabetáplálás nélküli hőerőgép) nem létezhet!
	

	A természeti folyamatok iránya.

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.
	

	A termodinamika II. főtétele.
	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 6 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

	A halmazállapotok makroszkopikus jellemzése, energetikai és mikroszerkezeti értelmezése.
	A tanuló tudja az anyag különböző halmazállapotait (szilárd, folyadék- és gázállapot) makroszkopikus fizikai tulajdonságaik alapján jellemezni. Lássa, hogy ugyanazon anyag különböző halmazállapotai esetén a belsőenergia-értékek különböznek, a halmazállapot megváltozása energiaközlést (elvonást) igényel.
	Matematika: a függvény fogalma, grafikus ábrázolás, egyenletrendezés.

Kémia: halmazállapotok és halmazállapot-változások, exoterm és endoterm folyamatok, kötési energia, képződéshő, reakcióhő, üzemanyagok égése, elektrolízis.

Biológia-egészségtan: a táplálkozás alapvető biológiai folyamatai, ökológia, az „éltető Nap”, hőháztartás, öltözködés.

Technika, életvitel és gyakorlat: folyamatos technológiai fejlesztések, innováció.

Földrajz: környezetvédelem, a megújuló és nem megújuló energia fogalma.

	Az olvadás és a fagyás jellemzői.
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 üvegként 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.
	

	Párolgás és lecsapódás (forrás).
A párolgás (forrás), lecsapódás jellemzői. Halmazállapot-változások a természetben. A halmazállapot-változás energetikai értelmezése.
Jelenségek, alkalmazások: a „kuktafazék” működése (a forráspont nyomásfüggése), a párolgás hűtő hatása, szublimáció, desztilláció, szárítás, csapadékformák.
	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 feladatok megoldására számítással.
	

	Kulcsfogalmak/ fogalmak
	Halmazállapot (gáz, folyadék, szilárd), halmazállapot-változás (olvadás, fagyás, párolgás, lecsapódás, forrás).

	Tematikai egység
	Mindennapok hőtana
	Órakeret 5 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

	Feldolgozásra ajánlott témák:
· 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.
	Kísérleti munka tervezése csoportmunkában, a feladatok felosztása.
A kísérletek megtervezése, a mérések elvégzése, az eredmények rögzítése.
Az eredmények nyilvános bemutatása kiselőadások, kísérleti bemutató formájában.
	Technika, életvitel és gyakorlat: takarékosság, az autók hűtési rendszerének téli védelme.

Történelem, társadalmi és állampolgári ismeretek: beruházás megtérülése, megtérülési idő.

Biológia-egészségtan: táplálkozás, ökológiai problémák. A hajszálcsövesség szerepe növényeknél, a levegő páratartalmának hatása az élőlényekre, fagykár a gyümölcsösökben, üvegházhatás, a vérnyomásra ható tényezők.

Magyar nyelv és irodalom: Madách: Az ember tragédiája (eszkimó szín).

	Kulcsfogalmak/ fogalmak
	A hőtani tematikai egységek kulcsfogalmai.

	A fejlesztés várt eredményei a ciklus végén
	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.
Képesség önálló ismeretszerzésre, forráskeresésre, azok szelektálására és feldolgozására.

	

A témaegységekhez tartozó órakeretek tartalmazzák az ismétlésre, számonkérésre felhasználható órákat is.

	12. évfolyam

	Mechanikai rezgések, hullámok
	12

	Mágnesség és elektromosság – Elektromágneses indukció, váltóáramú hálózatok-
	12

	Rádió, televízió, mobiltelefon – Elektromágneses rezgések, hullámok
	5

	Hullám- és sugároptika
	12

	Az atomok szerkezete
	6

	Az atommag is részekre bontható – a magfizika elemei
	7

	Csillagászat és asztrofizika elemei
	8

	Összesen:
	62

	Tematikai egység
	Mechanikai rezgések, hullámok
	Órakeret 12 óra

	Előzetes tudás
	A forgásszögek szögfüggvényei. A dinamika alapegyenlete, a rugó erőtörvénye, 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

	A rugóra akasztott rezgő test kinematikai vizsgálata.

A rezgésidő meghatározása.
	A tanuló ismerje a rezgő test jellemző paramétereit (amplitúdó, rezgésidő, frekvencia).
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.
	Matematika: periodikus függvények.

Filozófia: az idő filozófiai kérdései.

Informatika: az informatikai eszközök működésének alapja, az órajel.

	A rezgés dinamikai vizsgálata.
	Tudja, hogy a harmonikus rezgés dinamikai feltétele a lineáris erőtörvény. Legyen képes felírni a rugón rezgő test mozgásegyenletét.
	

	A rezgőmozgás energetikai vizsgálata.
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.
	

	A hullám fogalma, jellemzői.
	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, kötélhullámok.
	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.
	

	Felületi hullámok.
Hullámok visszaverődése, törése.
Hullámok találkozása, állóhullámok.
Hullámok interferenciája, az erősítés és a gyengítés feltételei.
	Hullámkádas kísérletek alapján értelmezze a hullámok visszaverődését, törését.
Tudja, hogy a hullámok akadálytalanul áthaladhatnak egymáson.
Értse az interferencia jelenségét és értelmezze az erősítés és gyengítés (kioltás) feltételeit.
	

	Térbeli hullámok.
Jelenségek: földrengéshullámok, lemeztektonika.
	Tudja, hogy alkalmas frekvenciájú rezgés állandósult hullámállapotot (állóhullám) eredményezhet.
	

	A hang mint a térben terjedő hullám.

A hang fizikai jellemzői. Alkalmazások: hallásvizsgálat.
Hangszerek, a zenei hang jellemzői.

Ultrahang és infrahang.

Zajszennyeződés 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 zajszennyezés fogalmát.
	

	Kulcsfogalmak/ fogalmak
	Harmonikus rezgés, lineáris erőtörvény, 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 12 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 erőtér 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

	Az elektromágneses indukció jelensége.
	A tanuló ismerje a mozgási indukció alapjelenségét, és tudja azt a Lorentz-erő segítségével értelmezni.
	Kémia: elektromos áram, elektromos vezetés.

Matematika: trigonometrikus függvények, függvény transzformáció.

Technika, életvitel és gyakorlat: Az áram biológiai hatása, balesetvédelem, elektromos áram a háztartásban, biztosíték, fogyasztásmérők.
Korszerű elektromos háztartási készülékek, energiatakarékosság.

	A mozgási indukció.
	Ismerje a nyugalmi indukció jelenségét.
	

	A nyugalmi indukció.
	Tudja értelmezni Lenz törvényét az indukció jelenségeire.
	

	Váltakozó feszültség keltése, a váltóáramú generátor elve (mozgási indukció mágneses térben forgatott tekercsben).
	Értelmezze a váltakozó feszültség keletkezését mozgásindukcióval.
Ismerje a szinuszosan váltakozó feszültséget és áramot leíró függvényt, tudja értelmezni a benne szereplő mennyiségeket.
	

	Lenz törvénye.
A váltakozó feszültség és áram jellemző paraméterei.
	Ismerje Lenz törvényét.
Ismerje a váltakozó áram effektív hatását leíró mennyiségeket (effektív feszültség, áram, teljesítmény).
	

	Ohm törvénye váltóáramú hálózatban.
	Értse, hogy a tekercs és a kondenzátor ellenállásként viselkedik a váltakozó áramú hálózatban.
	

	Transzformátor.
Gyakorlati alkalmazások.
	Értelmezze a transzformátor működését az indukciótörvény alapján.
Tudjon példákat a transzformátorok gyakorlati alkalmazására.
	

	Az önindukció jelensége.
	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.
	

	Kulcsfogalmak/ fogalmak
	Mozgási indukció, nyugalmi indukció, önindukció, váltóáramú generátor, váltóáramú elektromos hálózat.

	Tematikai egység
	Rádió, televízió, mobiltelefon –
Elektromágneses rezgések, hullámok
	Órakeret 5 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

	Az elektromágneses rezgőkör, elektromágneses rezgések.
	A tanuló ismerje az elektromágneses rezgőkör felépítését és működését.
	Technika, életvitel és gyakorlat: kommunikációs eszközök, információtovábbítás üvegszálas kábelen, levegőben, az információ tárolásának lehetőségei.

Biológia-egészségtan: élettani hatások, a képalkotó diagnosztikai eljárások, a megelőzés szerepe.

Informatika: információtovábbítás jogi szabályozása, internetjogok és
-szabályok.

Vizuális kultúra: Képalkotó eljárások alkalmazása a digitális művészetekben, művészi reprodukciók. A média szerepe.

	Elektromágneses hullám, hullámjelenségek.

Jelenségek, gyakorlati alkalmazások: információtovábbítás elektromágneses hullámokkal.
	Ismerje az elektromágneses hullám fogalmát, tudja, hogy az elektromágneses hullámok fénysebességgel terjednek, a terjedéshez nincs szükség közegre. Távoli, rezonanciára hangolt rezgőkörök között az elektromágneses hullámok révén energiaátvitel lehetséges fémes összeköttetés nélkül. Az információtovábbítás új útjai.
	

	Az elektromágneses spektrum.
Jelenségek, gyakorlati alkalmazások:
hőfénykép, röntgenteleszkóp, rádiótávcső.
	Ismerje az elektromágneses hullámok frekvenciatartományokra osztható spektrumát és az egyes tartományok jellemzőit.
	

	Az elektromágneses hullámok gyakorlati alkalmazása.
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 12 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

	A fény mint elektromágneses hullám.
Jelenségek, gyakorlati alkalmazások: a lézer mint fényforrás, a lézer sokirányú alkalmazása.

A fény terjedése, a vákuumbeli fénysebesség.
A történelmi kísérletek a fény terjedési sebességének meghatározására.
	Tudja a tanuló, hogy a fény elektromágneses hullám, az elektromágneses spektrum egy meghatározott frekvenciatartományához tartozik.

Tudja a vákuumbeli fénysebesség értékét és azt, hogy mai tudásunk szerint ennél nagyobb sebesség nem létezhet (határsebesség).
	Biológia-egészségtan: 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.

Magyar nyelv és irodalom; mozgóképkultúra és médiaismeret: A fény szerepe. Az Univerzum megismerésének irodalmi és művészeti vonatkozásai, színek a művészetben.

Vizuális kultúra: a fényképezés mint művészet.

	A fény visszaverődése, törése új közeg határán (tükör, prizma).
	Ismerje a fény terjedésével kapcsolatos geometriai optikai alapjelenségeket (visszaverődés, törés)
	

	Interferencia, polarizáció (optikai rés, optikai rács).
	Ismerje a fény hullámtermészetét bizonyító legfontosabb kísérleti jelenségeket (interferencia, polarizáció), és értelmezze azokat.
	

	A fehér fény színekre bontása.

Prizma és rács színkép.
	Tudja értelmezni a fehér fény összetett voltát.
	

	A fény kettős természete. Fényelektromos hatás – Einstein-féle foton elmélete.
Gázok vonalas színképe.
	Ismerje a fény részecsketulajdonságára utaló fényelektromos kísérletet, a foton fogalmát, energiáját.
Legyen képes egyszerű számításokra a foton energiájának felhasználásával.
	

	A geometriai optika alkalmazása.
Képalkotás.
Jelenségek, gyakorlati 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. Légköroptikai jelenségek (szivárvány, lemenő nap vörös színe).
	Ismerje a geometriai optika legfontosabb alkalmazásait.
Értse a leképezés fogalmát, 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 6 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

	Az anyag atomos felépítése felismerésének történelmi folyamata.
	Ismerje a tanuló az atomok létezésére utaló korai természettudományos tapasztalatokat, tudjon meggyőzően érvelni az atomok létezése mellett.
	Kémia: az anyag szerkezetéről alkotott elképzelések, a változásukat előidéző kísérleti tények és a belőlük levont következtetések, a periódusos rendszer elektronszerkezeti értelmezése.

Matematika: folytonos és diszkrét változó.

Filozófia: ókori görög bölcselet; az anyag mélyebb megismerésének hatása a gondolkodásra, a tudomány felelősségének kérdései, a megismerhetőség határai és korlátai.

	A modern atomelméletet megalapozó felfedezések.
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.
	

	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 színképének értelmezésére és a kémiai kötések magyarázatára.
	

	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.
	

	A kvantummechanikai atommodell.
	Tudja, hogy a kvantummechanikai atommodell az elektronokat hullámként írja le. Tudja, hogy az elektronok impulzusa és helye egyszerre nem mondható meg pontosan.
	

	Fémek elektromos vezetése.
Jelenség: szupravezetés.
	Legyen kvalitatív képe a fémek elektromos ellenállásának klasszikus értelmezéséről.
	

	Félvezetők szerkezete és vezetési tulajdonságai.

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, elektronhéj, energiaszint, kettős természet, Bohr-modell, Heisenberg-féle határozatlansági reláció, félvezetők.

	Tematikai egység
	Az atommag is részekre bontható – a magfizika elemei
	Órakeret 7 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

	Az atommag alkotórészei, tömegszám, rendszám, neutronszám.
	A tanuló ismerje az atommag jellemzőit (tömegszám, rendszám) és a mag alkotórészeit.
	Kémia: Atommag, proton, neutron, rendszám, tömegszám, izotóp, radioaktív izotópok és alkalmazásuk, radioaktív bomlás. Hidrogén, hélium, magfúzió.

Biológia-egészségtan: a sugárzások biológiai hatásai; a sugárzás szerepe az evolúcióban, a fajtanemesítésben a mutációk előidézése révén; a radioaktív sugárzások hatása.

Földrajz: energiaforrások, az atomenergia szerepe a világ energiatermelésében.

Történelem, társadalmi és állampolgári ismeretek: 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.

Filozófia; etika: a tudomány felelősségének kérdései.

Matematika: valószínűség-számítás.

	Az erős kölcsönhatás.
Stabil atommagok létezésének magyarázata.
	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.
	

	Magreakciók.
	Tudja értelmezni a fajlagos kötési energia-tömegszám grafikont, és ehhez kapcsolódva tudja értelmezni a lehetséges magreakciókat.
	

	A radioaktív bomlás.
	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.
	

	A természetes radioaktivitás.
	Legyen tájékozott a természetben előforduló radioaktivitásról, a radioaktív izotópok bomlásával kapcsolatos bomlási sorokról. Ismerje a radioaktív kormeghatározási módszer lényegét.
	

	Mesterséges radioaktív izotópok előállítása és alkalmazása.
	Legyen fogalma a radioaktív izotópok mesterséges előállításának 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.
	

	Az atombomba.
	Értse az atombomba működésének fizikai alapjait és ismerje egy esetleges nukleáris háború globális pusztításának veszélyeit.
	

	Az atomreaktor és az atomerőmű.
	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.
	

	Magfúzió.
	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.
	

	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.
	

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

	Tematikai egység
	Csillagászat és asztrofizika elemei
	Órakeret 8 óra

	Előzetes tudás

	A földrajzból tanult csillagászati alapismeretek, a bolygómozgás törvényei, a gravitációs erőtörvény.

	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

	Leíró csillagászat.
Problémák:
a csillagászat kultúrtörténete.
Geocentrikus és heliocentrikus világkép.
Asztronómia és asztrológia.
Alkalmazások:
hagyományos és új csillagászati műszerek.
Űrtávcsövek.
Rádiócsillagászat.
	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 rádió-teleszkópokig.
	Történelem, társadalmi és állampolgári ismeretek: Kopernikusz, Kepler, Newton munkássága. A napfogyatkozások szerepe az emberi kultúrában, a Hold „képének” értelmezése a múltban.

Földrajz: a Föld forgása és keringése, a Föld forgásának következményei (nyugati szelek öve), a Föld belső szerkezete, földtörténeti katasztrófák, kráterbecsapódás keltette felszíni alakzatok.

Biológia-egészségtan: a Hold és az ember biológiai ciklusai, az élet feltételei.

Kémia: a periódusos rendszer, a kémiai elemek keletkezése.

Magyar nyelv és irodalom; mozgóképkultúra és médiaismeret: „a csillagos ég alatt”.

Filozófia: a kozmológia kérdései.

	Égitestek.
	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.
	

	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).
	

	Csillagrendszerek, Tejútrendszer és galaxisok.

A csillagfejlődés:
a csillagok szerkezete, energiamérlege és keletkezése.
Kvazárok, pulzárok; 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.
	

	A kozmológia alapjai.
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:
· műholdak,
· hírközlés és meteorológia,
· GPS,
· űrállomás,
· holdexpediciók,
· 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.
	

	Kulcsfogalmak/ fogalmak
	Égitest, csillagfejlődés, csillagrendszer, ősrobbanás, táguló világegyetem, Naprendszer, űrkutatás.

	A fejlesztés várt eredményei a ciklus végén
	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 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.

