FIZIKA
Reál érdeklődésű tanulók számára
A természettudományos kompetencia középpontjában a természetet és a természet működését megismerni igyekvő ember áll. A fizika tantárgy a természet működésének a tudomány által feltárt legalapvetőbb törvényszerűségeit igyekezik megismertetni a diákokkal. A törvényszerűségek harmóniáját és alkalmazhatóságuk hihetetlen széles skálatartományát megcsodálva, bemutatja, hogyan segíti a tudományos módszer a természet erőinek és javainak az ember szolgálatába állítását. Olyan ismeretek megszerzésére ösztönözzük a fiatalokat, amelyekkel 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 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 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, amelyet 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 jelenségkörének megismerése.

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 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 módunk 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 tehetséges diákok egy részének nincs lehetősége, hogy hat- vagy nyolc évfolyamos gimnáziumba járjon, bár egyértelműen felfedezhető a reál-műszaki érdeklődése. Az ilyen fiatalok számára kínál az érdeklődésüknek megfelelő optimális felkészülési és fejlődési programot a négy évfolyamos tehetséggondozó gimnáziumok fizika tanterve.

A négy évfolyamos tehetséggondozó gimnáziumok sajátos lehetősége, hogy a különböző iskolákból érkező tanulók tudását egységes szintre hozzák, ezt követően megfelelő fizikaképzésben részesüljenek, hogy felkészüljenek a továbbtanulásra.

A kerettantervben több helyen teremtettünk lehetőséget, hogy a fizika tanítása során a diákok személyes aktivitására lehetőség nyíljon, ami feltétele a fejlesztésnek. Ezt az aktivitást kívánja segíteni félévente legalább 2(2 mérési gyakorlat beiktatása a tantervbe. Ezek tárgyát a tanár a félév aktuális témájához illeszkedve, az iskola lehetőségei és a tanulócsoport sajátosságai alapján választhatja meg. Hangsúlyozottan ajánlott, hogy a méréscsoport magját az érettségi mérési feladatai adják. A kerettanterv évente egy terjedelmesebb, kiscsoportos keretek közt megoldandó projektmunkát is tartalmaz. Ennek feladataira ajánlásokat fogalmaz meg. A kötelező órakereten kívül szervezett szakköri foglalkozásokon segítheti a tanár a tanulók felkészülését. A foglalkozások témáinak feldolgozásakor figyeljünk arra, hogy kapcsolódjanak az egyes tanulók személyes érdeklődéséhez, továbbtanulási irányához, többi természettudományi (pl. kémia, biológia és földrajz) tantárggyal való együttműködésre.

9–10. évfolyam
A gimnáziumi fizikatanítás első ciklusában a közös szintre hozást, az ismerkedést szolgálja az alapozó mérési gyakorlatok beiktatása. 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. Ez utóbbi lényegi része a feladatmegoldás és esetenként az eredmények kísérleti ellenőrzése is. Figyeljünk arra, hogy a tanulók matematikai tudásának megfelelő apparátust használjunk, és ne maradjanak le a tanulásban a diákok.

A 9. évfolyamon először a kinematika, majd a dinamika, végül a folyadékok és gázok témaköre kerül feldolgozásra, sok kísérlettel, gyakorlati alkalmazással, lassan fokozódó tempóban.

Célunk a korszerű természettudományos világkép alapjainak és a mindennapi élet szempontjából fontos gyakorlati fizikai ismeretek kellő mértékű elsajátítása. A tanuló érezze, hogy a fizikában tanultak segítséget adnak számára, hogy biztonságosabban közlekedjen, hogy majd energiatudatosan éljen, olcsóbban éljen, hogy a természeti jelenségeket megfelelően értse és tudja magyarázni, az áltudományos reklámok ígéreteit helyesen tudja kezelni stb. Ennek hatékony módja lehet a tanár által jól választott problémamegoldás, továbbá például a fakultatív felkészülés után tartott tanulói feldolgozások és kiselőadások, ismeretterjesztő szakanyagok közös megtekintése és megbeszélése.

A kerettanterv részletesen felbontott óraszámához hozzászámítandó 10% (azaz 22 óra) szabad tanári döntéssel felhasználható órakeret, továbbá 24 óra ismétlésre és számonkérésre ajánlott órakeret. Ezekből adódik össze a kétéves teljes 216 órás tantárgyi órakeret.
	Tematikai egység
	Alapozó mérési gyakorlatok
	Órakeret 8 óra

	Előzetes tudás
	Alapmértékegységek.

	A tematikai egység nevelési-fejlesztési céljai
	Az általános iskolában tanultak ismétlése, alapvető kísérletező, mérő kompetencia fejlesztése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	Egyszerű mérések
Hosszúság, terület, térfogat, tömeg, sűrűség, idő, erő mérése (laboratóriumi formában).
Mérések a szabadban:

nagy távolságok mérése digitális fotó alapján (a kamera látószögre való kalibrálása alapján).

Távolságmérés lézeres kézi mérőműszerrel.

Időmérés a közlekedésben.

Mikroszkopikus távolságok mérése (pl. számítógépes szoftver és kamera segítségével).

Időmérési feladatok a közlekedésben és a sportudvaron.
	A tanuló legyen tisztában a mérésekkel kapcsolatos alapvető elméleti ismeretekkel.

Tudjon mérési jegyzőkönyvet készíteni.

Ismerje a mérés lényegi jellemzőit, a szabványos és a gyakorlati mértékegységeket, a mérési pontosság fogalmát, a hiba okait.

Legyen képes gyakorlatban alkalmazni a megismert mérési módszereket.
	Matematika: a függvény fogalma, grafikus ábrázolás, egyenletrendezés, mértékegységek.

Történelem, társadalmi és állampolgári ismeretek: a mértékegységek kialakulása.

	Kulcsfogalmak/ fogalmak
	Mérés, mérőeszköz, érzékenység, pontosság, mérési hiba, mértékegység.

	Tematikai egység
	Mozgástan
	Órakeret 16 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.

A kiterjedt testek „tömegpont”(közelítése, tömegközéppont.

Hely, hosszúság és idő mérése

Jelenségek, gyakorlati alkalmazások: földrajzi szélesség meghatározása a delelő Nap állásából, helymeghatározás háromszögeléssel.

Nagy távolságok mérése látószögmérés alapján.

Csillagászati távolságmérések, becslések (Eratoszthenész, Arisztarkhosz mérései).

Mikroszkópos távolságmérések.

Ókori időmérés (napóra, vízóra).

Olimpiai rekordidők relatív mérési pontossága.
	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, a mérési pontosság fogalmát, a hiba okait.

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), GPS, rakéták, műholdak alkalmazása, az űrhajózás célja.

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 (koordináta-rendszer).

Galilei relativitási elve.

Mindennapi tapasztalatok egyenletesen mozgó vonatkoztatási rendszerekben (autó, vonat).

Alkalmazások:

földrajzi koordináták meghatározása a Nap állásából;

GPS;

helymeghatározás, távolságmérés radarral.
	Tudatosítsa a viszonyítási rendszer alapvető szerepét, megválasztásának szabadságát és célszerűségét (a mérés kezdőpontja és az irányok rögzítése /negatív sebesség/).
	

	Egyenes vonalú egyenletes mozgás kísérleti vizsgálata.

Grafikus leírás.

Sebesség, átlagsebesség.

Grafikus feladatmegoldás.
	Értelmezze az egyenes vonalú egyenletes mozgás jellemző mennyiségeit, tudja azokat grafikusan ábrázolni.

Tudjon grafikus módszerrel feladatokat megoldani.
	

	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 kísérleti vizsgálata, értelmezése összetett mozgásként.
	Ismerje a mozgások függetlenségének elvét és legyen képes azt egyszerű esetekre (folyón átkelő csónak, vízszintes hajítás) a sebesség vektorjellegének kiemelésével 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.

Értelmezze a centripetális gyorsulást.

Mutasson be egyszerű kísérleteket, méréseket. Tudjon alapszintű feladatokat megoldani.
	

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

	Tematikai egység
	Pontszerű testek és pontrendszerek dinamikája
	Órakeret 23 óra

	Előzetes tudás
	Kinematikai alapfogalmak, függvények.

	A tematikai egység nevelési-fejlesztési céljai
	Az ösztönös arisztotelészi mozgásszemlélet tudatos lecserélése a newtoni szemléletre. Az új szemlélet beépítése a diákok személyes gondolati hálójába, a tanulókban élő esetleges prekoncepciók, illetve naiv elméletek hibás elemeit megváltoztatva, nem csak a fizikához kötődve. (Az új szemlélet kialakításakor jól alkalmazható a „kognitív konfliktus” létrehozásának módszere.)
Az általános iskolában megismert sztatikus erőfogalom felcserélése a dinamikai szemléletűvel, rámutatva a két szemlélet összhangjára.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	Az erő fogalma.

Az erő alak- és mozgásállapot-változtató hatása.

Erőmérés rugós erőmérővel.

Az erő vektormennyiség.
	Ismerje a tanuló az erő alak- és mozgásállapot-változtató hatását, az erő mérését, mértékegységét, vektor-jellegét.

Legyen képes erőt mérni rugós erőmérővel.
	Matematika: a függvény fogalma, grafikus ábrázolás, egyenletrendezés.

Technika, életvitel és gyakorlat: Takarékosság; légszennyezés, zajszennyezés; közlekedésbiztonsági eszközök, közlekedési szabályok, GPS, rakéták, műholdak alkalmazása, az űrhajózás célja.

Biztonsági öv, ütközéses balesetek, a gépkocsi biztonsági felszerelése, a biztonságos fékezés. Nagy sebességű utazás egészségügyi hatásai.

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

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

	Erővektorok összegzése, felbontása.
	Gyakorlatban tudja alkalmazni az erővektorok összegezését és felbontását, szerkesztéssel, (számítással), kísérleti igazolással kiegészítve.
	

	A tehetetlenség törvénye (Newton I. axiómája).

Az űrben, űrhajóban szabadon mozgó testek.
	Legyen képes az arisztotelészi mozgásértelmezés elvetésére kognitív alapon.
Ismerje az inercia-(tehetetlenségi) rendszer fogalmát.
	

	Testek egyensúlyban.
	Ismerje és a gyakorlatban tudja alkalmazni az egyensúlyi állapot feltételét több erő együttes hatása esetén.
	

	Az erő
mozgásállapot-változtató (gyorsító) hatása – Newton II. axiómája.
	Tudja Newton II. törvényét, ismerje az erő SI-mértékegységét és annak származtatását.

Ismerje a tehetetlen tömeg fogalmát.
	

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

	A kölcsönhatás törvénye (Newton III. axiómája).
	Ismerje, és egyszerű példákkal tudja illusztrálni, hogy az erő két test közötti kölcsönhatás.

Tudjon értelmezni egyszerű köznapi jelenségeket a párkölcsönhatás esetén a lendület megmaradásának törvényével.
	

	Lendületmegmaradás párkölcsönhatás esetén

Jelenségek, gyakorlati alkalmazások:

golyók, labdák, korongok ütközése.

Ütközéses balesetek a közlekedésben. Miért veszélyes a koccanás?

Az utas biztonságát védő technikai megoldások (biztonsági öv, légzsák, a gyűrődő karosszéria).

Sebességmérés, tömegmérés ütköztetéssel.

Sebességmérés ballisztikus ingával.
	A lendületmegmaradás törvényét alkalmazva legyen képes egyszerű számítások és mérési feladatok megoldására.
	

	Az erőhatások függetlensége.

Erőtörvények, a dinamika alapegyenlete.

A rugó erőtörvénye.

A nehézségi erő és hatása.

A tömegközéppont fogalma.

Tapadási és csúszási súrlódás.

Kényszererők.
Jelenségek, gyakorlati alkalmazások:

járművek indulása, fékezése, közlekedésbiztonság,

a súrlódás haszna és kára;

kötélsúrlódás stb.
	Tudja, hogy több erő együttes hatása esetén a test gyorsulását az erők vektori eredője határozza meg.

Ismerje, és tudja alkalmazni a tanult egyszerű erőtörvényeket.

Legyen képes egyszerű feladatok megoldására és a kapott eredmény kísérleti ellenőrzésére néhány egyszerű esetben:

· állandó erővel húzott test;

· mozgás lejtőn, a súrlódás hatása;

· mérleg a liftben, a súlytalanság állapota.
	

	Az egyenletes körmozgás dinamikája.

Jelenségek, gyakorlati alkalmazások:

vezetés kanyarban, hullámvasút;

függőleges síkban átforduló kocsi;
centrifuga.
	Értse, hogy az egyenletes körmozgás gyorsulását (a centripetális gyorsulást) a ható erők centrális komponenseinek összege adja. Ennek ismeretében legyen képes egyszerű feladatok megoldására csoportmunkában.
	

	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. Legyen képes ennek alapján egyszerű esetek (pl. Atwood-féle ejtőgép, kiskocsi gyorsítása csigán átvetett súllyal) elemzésére.
	

	Az impulzusmegmaradás zárt rendszerben.

A rakétameghajtás elve.

Ütközések.
	Legyen képes az impulzusmegmaradás törvényének alkalmazására, egyszerű kísérletek, számítások elvégzésére egyéni és csoportmunkában.

Értse a rakétameghajtás lényegét.
	

	Kulcsfogalmak/ fogalmak
	Erő, párkölcsönhatás, lendület, lendületmegmaradás, erőtörvény, mozgásegyenlet, pontrendszer, rakétamozgás, ütközés.

	Tematikai egység
	Testek egyensúlya – statika
	Órakeret 6 óra

	Előzetes tudás
	Kinematikai alapfogalmak, Newton I. és II. törvénye, az erőhatások függetlenségének elve, erők vektori összegzése, eredő erő, forgatónyomaték.

	A tematikai egység nevelési-fejlesztési céljai
	A mindennapi és a műszaki, továbbá az egészségügyi gyakorlatban fontos alkalmazott fizikai ismeretek elsajátítása. Az egyensúly fogalmának kiterjesztése, mélyítése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	Pontszerű test egyensúlya.

A merev test mint speciális pontrendszer.

Merev testek egyensúlyának feltétele.

Jelenségek, gyakorlati alkalmazások:

emelők, tartószerkezetek, építészeti érdekességek (pl. gótikus támpillérek, boltívek, műszaki szerkezetek méretezési szabályai).
	A tanuló ismerje és egyszerű esetekre tudja alkalmazni a pontszerű test egyensúlyi feltételét. Legyen képes erővektorok összegzésére, komponensekre bontására, egyszerű szerkesztési feladatok elvégzésére.

Ismerje az erő forgató hatását, a forgatónyomaték fogalmát, a merev test egyensúlyának kettős feltételét.

Legyen képes egyszerű számítások, mérések, szerkesztések elvégzésére.
	Történelem, társadalmi és állampolgári ismeretek: tudománytörténet.

Matematika: alapműveletek, egyenletrendezés, műveletek vektorokkal.

Testnevelés és sport: kondicionáló gépek, az egészséges emberi testtartás.

Technika, életvitel és gyakorlat: erőátviteli eszközök, technikai eszközök, technikai eszközök stabilitása.

	Tömegközéppont.

Deformálható testek egyensúlyi állapota.
	Ismerje a tömegközéppont fogalmát és legyen képes annak meghatározására egyszerű esetekben.

Ismerje Hooke törvényét, értse a külső és belső erők egyensúlyát, a rugalmas alakváltozás és a belső erők kapcsolatát.
	

	Kulcsfogalmak/ fogalmak
	Egyensúly, forgatónyomaték, tömegközéppont, merev test, deformálható test, rugalmas megnyúlás.

	Tematikai egység
	Mechanikai munka, energia
	Órakeret 8 óra

	Előzetes tudás
	Erő, elmozdulás, az állandó erő munkája.

	A tematikai egység nevelési-fejlesztési céljai
	Az általános iskolában tanult munka- és mechanikai energiafogalom elmélyítése és bővítése, a mechanikai energiamegmaradás igazolása speciális esetekre és a mechanikai energiamegmaradás törvényének általánosítása. Az elméleti megközelítés mellett a fizikai ismeretek mindennapi alkalmazásának bemutatása, gyakorlása.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	Mechanikai munka és teljesítmény.

Mechanikai energiafajták

(helyzeti energia, mozgási energia, rugalmas energia).
	A tanuló értse a fizikai munkavégzés fogalmát, legyen képes egyszerű feladatok megoldására.

A fogalmak ismerete és értelmezése gyakorlati példákon.
	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.

Jelenségek, gyakorlati alkalmazások:

a fékút és a sebesség kapcsolata, a követési távolság meghatározása.
	A tanuló értse és tudja alkalmazni a munkatételt konkrét gyakorlati problémákra.
	

	A mechanikai energiamegmaradás törvénye.

Alkalmazások, jelenségek:

mozgás gördeszkás görbült lejtőn, síugrósáncon.

Amikor a mechanikai energiamegmaradás nem teljesül – a súrlódási erő munkája.
	Tudja egyszerű zárt rendszerek példáin keresztül értelmezni a mechanikai energiamegmaradás törvényét.
Tudja, hogy a mechanikai energiamegmaradás nem teljesül súrlódás, közegellenállás esetén, mert a rendszer mechanikailag nem zárt.
	

	Egyszerű gépek, hatásfok.

Érdekességek, alkalmazások.

Ókori gépezetek, mai alkalmazások. Az egyszerű gépek elvének felismerése az élővilágban.
Energia és egyensúlyi állapot.
	Tudja a gyakorlatban használt egyszerű gépek működését értelmezni, ezzel kapcsolatban feladatokat megoldani.

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
	Az égi és földi mechanika egysége
	Órakeret 6 óra

	Előzetes tudás
	Nehézségi gyorsulás, szabadesés, körmozgás, a dinamika alapegyenlete, ellipszis.

	A tematikai egység nevelési-fejlesztési céljai
	Annak bemutatása, hogy a newtoni mozgástörvények és Newton gravitációs törvénye egységbe fogták az égi és a földi mechanikát. A newtoni világkép tudománytörténeti jelentősége, hangsúlyozva, hogy a klasszikus mechanika több száz éves törvényei ma is maradéktalanul érvényesek.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	A kopernikuszi világkép.

A bolygók mozgása.

Kepler törvényei.
	A tanuló ismerje Kepler törvényeit, tudja azokat alkalmazni a Naprendszer bolygóira és mesterséges holdakra.

Ismerje a geocentrikus és heliocentrikus világkép kultúrtörténeti dilemmáját és konfliktusát.
	Földrajz: a Naprendszer szerkezete, az égitestek mozgása, csillagképek, távcsövek, űrállomás, űrtávcső, az űrhajózás célja.

Technika, életvitel és gyakorlat: GPS, rakéták, műholdak alkalmazása a távközlésben, a meteorológiában.

Történelem, társadalmi és állampolgári ismeretek: Galilei és Newton munkássága.

	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.

Jelenségek az űrhajóban.

Geostacionárius műholdak,

hírközlési műholdak.

A műholdak szerepe a GPS-rendszerben.
	Tudja, hogy a gravitációs kölcsönhatás a négy alapvető fizikai kölcsönhatás egyike, meghatározó jelentőségű az égi mechanikában.

Ismerje a gravitációs erőtörvényt és tudja azt alkalmazni egyszerű esetekre.

Értse a gravitáció szerepét az űrkutatással, űrhajózással kapcsolatos közismert jelenségekben.
	

	Kulcsfogalmak/ fogalmak
	Heliocentrikus világkép, általános tömegvonzás, mesterséges hold, súlytalanság.

	Tematikai egység
	Folyadékok és gázok mechanikája
	Órakeret 13 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

	Alkalmazott hidrosztatika

Pascal törvénye, hidrosztatikai nyomás, felhajtóerő nyugvó folyadékokban és gázokban.

Hidraulikus gépek.
	A tanuló legyen képes egyszerű mérőkísérletek elvégzésére. Tudja alkalmazni hidrosztatikai ismereteit köznapi jelenségek értelmezésére, egyszerű számításos feladatok megoldására. A tanult ismeretek alapján legyen képes önálló forráskutatáson alapuló ismeretbővítésre és az új ismeretek bemutatására (pl. hidraulikus gépek alkalmazásainak bemutatása).
	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: vízi járművek legnagyobb sebességeinek korlátja, légnyomás, 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).

	Molekuláris erők folyadékokban (kohézió és adhézió).
Felületi feszültség.

Jelenségek, gyakorlati alkalmazások:

habok különleges tulajdonságai, mosószerek hatásmechanizmusa.
	Ismerje a felületi feszültség fogalmát és mérésének módját. Tudja alkalmazni a tanultakat egyszerű köznapi jelenségek értelmezésére. Legyen tisztában a felületi jelenségek fontos szerepével az élő és élettelen természetben.
	

	Aerosztatika

Légnyomás, felhajtóerő levegőben.
Jelenségek, gyakorlati alkalmazások:

a légnyomás változásai.

A légnyomás szerepe az időjárási jelenségekben, a barométer működése.

Léghajó, hőlégballon.
	Ismerje a légnyomás fogalmát, legyen képes a légnyomás jelenségének egyszerű kísérleti bemutatására.

Ismerjen a levegő nyomásával kapcsolatos, gyakorlati szempontból is fontos néhány jelenséget.
	

	Folyadékok és gázok áramlása

Jelenségek, gyakorlati alkalmazások:

légköri áramlások, a szél értelmezése a nyomásviszonyok alapján, nagy tengeráramlásokat meghatározó környezeti hatások.

Kontinuitási egyenlet, anyagmegmaradás.
	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.
	

	Bernoulli-hatás.

Jelenségek, gyakorlati alkalmazások:

szárnyprofil, Magnus-hatás, versenyautók formája.
	Ismerje a Bernoulli-hatást és tudja azt egyszerű kísérlettel demonstrálni, legyen képes kvalitatív szinten alkalmazni a törvényt köznapi jelenségek magyarázatára.
	

	A viszkozitás fogalma.
	Kvalitatív szinten ismerje a viszkozitás fogalmát és néhány gyakorlati vonatkozását.
	

	Erőhatások áramló közegben.

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. Legyen képes önálló internetes forráskutatás alapján konkrét ismeretek szerzésére e megújuló energiaforrások aktuális hazai hasznosításairól.
	

	Kulcsfogalmak/ fogalmak
	Hidrosztatikai nyomás, felhajtóerő, úszás, viszkozitás, felületi feszültség, légnyomás, légáramlás, áramlási sebesség, aerodinamikai felhajtóerő, közegellenállás, szél- és vízienergia, szélerőmű, vízierőmű.

	Tematikai egység
	Elektrosztatika
	Órakeret 11 óra

	Előzetes tudás
	Erő, munka, potenciális energia, elektromos töltés, töltésmegmaradás.

	A tematikai egység nevelési-fejlesztési céljai
	Az elektrosztatikus mező fizikai valóságként való elfogadtatása. A töltések közti „távolhatás” helyett a mező és a mezőbe helyezett töltés közvetlen kölcsönhatásának elfogadtatása. A mező jellemzése a térerősség, potenciál és erővonalak segítségével. Jelenséget bemutató kísérletek, mindennapi jelenségek értelmezése és gyakorlati alkalmazások során az ok-okozati gondolkodás, a problémamegoldó képesség fejlesztése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	Elektrosztatikai alapjelenségek.

Elektromos kölcsönhatás.

Elektromos töltés.
	A tanuló ismerje az elektrosztatikus alapjelenségeket, tudjon egyszerű kísérleteket bemutatni, 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

(az SI-egységrendszer kiegészítése a töltés egységével).
A ponttöltés elektromos erőtere, az elektromos térerősség vektora, erővonalak.
	Ismerje a Coulomb-féle erőtörvényt, legyen képes összehasonlítást tenni a gravitációs erőtörvénnyel a matematikai formula hasonlósága és a kölcsönhatások közti különbség szempontjából.
	

	Az elektrosztatikus mező fogalmának általánosítása.
Az elektromos mező mint a kölcsönhatás közvetítője.

A homogén elektromos mező.

Az elektromos mezők szuperpozíciója.

Az elektromos mező munkája homogén mezőben. Az elektromos feszültség fogalma.

A konzervatív elektromos mező.

A szintfelületek és a potenciál fogalma. Mechanikai analógia.
	Ismerje a mező fogalmát, és létezését fogadja el anyagi objektumként. Tudja, hogy az elektromos mező forrása/i a töltés/töltések.

Ismerje a mezőt jellemző térerősség és a térerősség-fluxus fogalmát, értse az erővonalak jelentését.

Ismerje a homogén elektromos mező fogalmát és jellemzését.

Ismerje az elektromos feszültség fogalmát.
Tudja, hogy az elektrosztatikus mező konzervatív, azaz 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:
csúcshatás, villámhárító, Faraday-kalitka – árnyékolás.
	Tudja, hogy a fémre felvitt töltések a felületen helyezkednek el, a fém belsejében a térerősség zérus.

Ismerje az elektromos megosztás, a csúcshatás jelenségét, a Faraday-kalitka és a villámhárító működését és gyakorlati jelentőségét.
	

	Kapacitás fogalma, a demonstrációs síkkondenzátor tere, kapacitása. Kondenzátorok kapcsolása.

A kondenzátor energiája.
Az elektromos mező energiája, energiasűrűsége.
A kondenzátor energiájának kifejezése a potenciállal és térerősséggel.
	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.
Értse, és a kondenzátor példáján tudja kvalitatív szinten értelmezni, hogy a az elektromos mező kialakulása munkavégzés árán lehetséges, az elektromos mezőnek energiája van.
	

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

	Tematikai egység
	Egyenáram
	Órakeret 18 óra

	Előzetes tudás
	Telep (áramforrás), áramkör, fogyasztó, áramerősség-mérés, feszültségmérés.

	A tematikai egység nevelési-fejlesztési céljai
	Az egyenáram értelmezése, mint a töltéseknek olyan áramlása, amelyre a töltés megmaradásának törvénye által korlátozott áramlása érvényes (anyagmegmaradási analógia). Az elektromos áram jellemzése hatásain keresztül (hőhatás, mágneses, vegyi és biológiai hatás). Az elméleti ismeretek mellett a gyakorlati tudás (ideértve az egyszerű hálózatok ismeretét és az egyszerű számításokat), az alapvető tájékozottság kialakítása a témakörhöz kapcsolódó mindennapi alkalmazások (pl. telepek, akkumulátorok, elektromágnesek, motorok) területén is. 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:

citromelem, Volta-oszlop, laposelem felépítése.
	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 folyamatok) biztosítják.

Ismerje az elektromos áramkör legfontosabb részeit, az áramkör ábrázolását kapcsolási rajzon. Legyen képes egyszerű áramkörök összeállítására kapcsolási rajz alapján.
	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.

Világítás fejlődése és korszerű világítási eszközök.

Korszerű elektromos háztartási készülékek, energiatakarékosság.

Informatika: mikroelektronikai áramkörök, mágneses információrögzítés.

	Ohm törvénye, áram- és feszültségmérés.

Fogyasztók (vezetékek) ellenállása. Fajlagos ellenállás. Vezetőképesség.
	Ismerje az elektromos ellenállás, fajlagos ellenállás fogalmát, mértékegységét és mérésének módját. Legyen képes a táblázatból kikeresett fajlagos ellenállásértékek alapján összehasonlítani különböző fémek vezetőképességét.
	

	Ohm törvénye teljes áramkörre.

Elektromotoros erő, kapocsfeszültség, a belső ellenállás fogalma.
Az elektromos mező munkája az áramkörben. Az elektromos teljesítmény.

Az elektromos áram hőhatása.
	Tudja Ohm törvényét. Legyen képes egyszerű számításokat végezni Ohm törvénye alapján, a számítás eredményét tudja egyszerű mérésekkel ellenőrizni.

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.
	

	Összetett hálózatok. Kirchoff I. és II. törvénye (összekapcsolása a töltésmegmaradás törvényével).

Ellenállások kapcsolása. Az eredő ellenállás fogalma, számítása.
	Ismerje Kirchoff törvényeit, tudja alkalmazni azokat ellenállás-kapcsolások eredőjének számítása során.
	

	Az áram vegyi hatása.

Az akkumulátor működése.

Az áram biológiai hatása.

Bioáramok az élő szervezetben.
	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 károsító hatása között összefüggés van.

Ismerje az alapvető elektromos érintésvédelmi szabályokat és azokat a gyakorlatban is tartsa be.
	

	Az egyenáram mágneses hatása – a mágneses kölcsönhatás fogalma.

Áram és mágnes, áram és áram kölcsönhatása.

Egyenes vezetőben folyó egyenáram mágneses terének vizsgálata. A mágneses mezőt jellemző indukcióvektor fogalma, mágneses erővonalak, a vasmag (ferromágneses közeg) szerepe a mágneses hatás szempontjából.

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
	Hőtani alapok
	Órakeret 3 óra

	Előzetes tudás
	Hőmérséklet, hőmérséklet mérése, a hőtágulás jelensége.

	A tematikai egység nevelési-fejlesztési céljai
	Az általános iskolában tanult hőtani alapfogalmak felidézése és elmélyítése. A hőmérséklet mérésének különböző módszerein, a mérési gyakorlaton, a hőmérő kalibrálásán, a különböző hőmérsékleti skálák átszámításán keresztül a mérés fogalmának mélyítése, a méréssel kapcsolatos tudás bővítése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	A hőmérséklet, hőmérők, hőmérsékleti skálák.
Alkalmazás:

hőmérsékletszabályozás.
	Ismerje a tanuló a hőmérsékletmérésre leginkább elterjedt Celsius-skálát, néhány gyakorlatban használt hőmérő működési elvét. Legyen gyakorlata hőmérsékleti grafikonok olvasásában.
	Kémia: a hőmérséklet mint állapothatározó.

Matematika: mértékegységek, grafikus ábrázolás, átváltás.

	Hőtágulás

Szilárd anyagok lineáris, felületi és térfogati hőtágulása.

Folyadékok hőtágulása.
A víz különleges hőtágulási viselkedése.
	Ismerje a hőtágulás jelenségét szilárd anyagok és folyadékok esetén. Tudja a hőtágulás jelentőségét a köznapi életben, ismerje a víz különleges hőtágulási sajátosságát.
	

	Kulcsfogalmak/ fogalmak
	Hőmérséklet, hőmérsékletmérés, hőmérsékleti skála, lineáris és térfogati hőtágulás.

	Tematikai egység
	Gázok makroszkopikus vizsgálata
	Órakeret 9 óra

	Előzetes tudás
	A gázokról kémiából tanult ismeretek.

	A tematikai egység nevelési-fejlesztési céljai
	A hőtan főtételei feldolgozásának előkészítése. Az állapotjelzők közti kapcsolatok kísérleti vizsgálata, méréses igazolása, a Kelvin-skála bevezetése. A mérésekkel igazolt Gay-Lussac- és Boyle-Mariotte-törvények, a Kelvin skála bevezetése. Az egyesített gáztörvény levezetése, majd a kémiából tanult Avogadro-törvény felhasználásával az állapotegyenlet felírása. A gáztörvények univerzális (anyagi minőségtől függetlenül érvényes) jellege.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	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.
	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.

	Az ideális gáz állapotegyenlete.
	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.
	

	Gázok állapotváltozásai és azok ábrázolása állapotsíkokon.
	Ismerje az izoterm, izochor és izobár, adiabatikus állapotváltozások jellemzőit és tudja azokat állapotsíkon ábrázolni.
	

	Kulcsfogalmak/ fogalmak
	Állapotegyenlet, egyesített gáztörvény, állapotváltozás, izochor, izoterm, izobár változás, Kelvin-skála.

	Tematikai egység
	Kinetikus gázmodell
	Órakeret 7 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
	Az ideális gáz modelljének jellemzői. A gázok makroszkopikus jellemzőinek értelmezése a modell alapján, a nyomás, hőmérséklet – átlagos kinetikus energia, „belső energia”. A melegítés hatására fellépő hőmérséklet-növekedésének 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. Rendelkezzen szemléletes képpel az egymástól független, a gáztartályt folytonos mozgásukkal kitöltő, a fallal és egymással ütköző atomok sokaságáról.
	Kémia: gázok tulajdonságai, ideális gáz.

	A gáz nyomásának és hőmérsékletének értelmezése.
	Értse a gáz nyomásának és hőmérsékletének a modellből kapott szemléletes magyarázatát. Legyen képes az egyszerűsített matematikai levezetések követésére.
	

	Az ekvipartíció tétele, a szabadsági fok 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.

Tudja, hogy az ideális gáz moláris és fajlagos hőkapacitása az ekvipartíció alapján értelmezhető.
	

	Kulcsfogalmak/ fogalmak
	Modellalkotás, kinetikus gázmodell, nyomás, hőmérséklet, ekvipartíció.

	Tematikai egység
	A termodinamika főtételei
	Órakeret 17 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 természettudományokra általánosan érvényes) tartalmának bemutatása.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	A belső energia fogalmának kialakítása.

A belső energia megváltoztatása.
	Ismerje a tanuló a belső energia fogalmát, mint a gáz-részecskék energiájának összegét. Tudja, hogy a belső energia melegítéssel és/vagy munkavégzéssel változtatható.
	Kémia: exoterm és endotem 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.
Hőerőművek gazdaságos működtetése és környezetvédelme.
Földrajz: környezetvédelem, a megújuló és nem

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

Magyar nyelv és irodalom; idegen nyelvek: Madách Imre, Tom Stoppard.

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 Nap kihűl, az élet elpusztul.

	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 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, axióma, reverzibilitás, irreverzibilitás, örökmozgó.

	Tematikai egység
	Halmazállapotok, halmazállapot-változások
	Órakeret 8 óra

	Előzetes tudás
	Halmazok szerkezeti jellemzői (kémia), a hőtan főtételei.

	A tematikai egység nevelési-fejlesztési céljai
	A halmazállapotok jellemző tulajdonságainak és a halmazállapot-változások energetikai hátterének tárgyalása bemutatása. Az ismeretek alkalmazhatóságának bemutatása egyszerű számítások kísérleti ellenőrzésével. A halmazállapot változások mikroszerkezeti értelmezése. 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 és energetikai, mikroszerkezeti értelmezése.
	A tanuló tudja, hogy az anyag különböző halmazállapotait (szilárd, folyadék- és gázállapot) makroszkopikus fizikai tulajdonságok alapján jellemzik. 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.
	Ismerje az olvadás, fagyás fogalmát, jellemző paramétereit (olvadáspont, olvadáshő). Legyen képes egyszerű kalorikus feladatok megoldására, mérések elvégzésére. Ismerje a fagyás és olvadás szerepét a mindennapi életben.
	

	Párolgás és lecsapódás (forrás)
A párolgás (forrás), lecsapódás jellemzői.

A halmazállapot-változás energetikai értelmezése.

A fázisátalakulásokat befolyásoló külső tényezők.
Halmazállapot-változások a természetben.
	Ismerje a párolgás, forrás, lecsapódás jelenségét, mennyiségi jellemzőit. Legyen képes egyszerű kísérletek, mérések, 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, halmazállapot-változással is.
	

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

	Tematikai egység
	Hőterjedés
	Órakeret 4 óra

	Előzetes tudás
	Energia, hőmérséklet, a hőtan főtételei.

	A tematikai egység nevelési-fejlesztési céljai
	A hőterjedési módok fizikai jellemzése, a hőterjedés gyakorlati jelentősége. A hőszigetelés, „hőgazdálkodás” szerepe az energiatudatosság szempontjából. A hősugárzás és a globális klímaváltozással kapcsolatos problémák tárgyalása.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	Hővezetés, hőáramlás.

Alkalmazások:

korszerű fűtés, szellőztetés, hőszigetelés.

Hőkamerás felvételek.
	A tanuló ismerje a hő terjedésének különböző eseteit és tudja ezeket egyszerű kísérletekkel, köznapi jelenségek felidézésével illusztrálni.

Értse a hőterjedéssel kapcsolatos gyakorlati problémák jelentőségét a mindennapi életben, legyen képes ezek közérthető megfogalmazására, értelmezésére.
	Kémia: fémek hővezetése.

Biológia-egészségtan: a levegő páratartalmának hatása az élőlényekre, fagykár a gyümölcsösökben, üvegházhatás, a vérnyomásra ható tényezők.

Földrajz: klíma, üvegházhatás, hőtérképek.

	Hősugárzás.

Jelenségek, alkalmazások:

üvegházhatás;

globális fölmelegedés;
a hősugárzás és az öltözködés;

hőmérsékletek mérése sugárzás alapján (bolométer);

hőkamera, hőtérképek.
	Ismerje a hősugárzás jelenségét, és tudja példákkal illusztrálni. Tudja, hogy minden test bocsát ki hősugárzást a hőmérsékletétől hatványként függő mértékben

(Stefan-Boltzmann-törvény).

Ismerje a Nap hősugárzásának alapvető szerepét a Föld globális hőháztartásában. Ismerje a légkör szerepét a földi hőmérséklet alakulásában, a globális felmelegedés kérdését és ennek lehetséges következményeit.
	

	Kulcsfogalmak/ fogalmak
	Hővezetés, hőáramlás, hősugárzás, sugárzási egyensúly, hőszigetelés.

	Tematikai egység
	Mindennapok hőtana
	Órakeret 5 óra

	Előzetes tudás
	A választott témához szükséges ismeretek.

	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.

· Korszerű építészet: a „passzív ház”.
· Hőkamerás felvételek.

· Hogyan készít meleg vizet a napkollektor.

· Hőtan a konyhában.

· Naperőmű.

· Egyszerű hőerőgépek készítése, működésük értelmezése.

· A vízerőmű és a hőerőmű összehasonlító vizsgálata.

· Az élő szervezet mint termodinamikai gép.

· Az UV- és az IR-sugárzás egészségügyi hatása.
„Örökmozgók pedig nincsenek!” 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.

Kémia: gyors és lassú égés, élelmiszerkémia.

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.

	Tematikai egység
	Tematikus évi mérési gyakorlatok
	Órakeret 8 óra

	Előzetes tudás
	A mérési gyakorlathoz szükséges alapismeretek.

	A tematikai egység nevelési-fejlesztési céljai
	A kísérletező készség, a mérési kompetencia életkori szintnek megfelelő fejlesztése kiscsoportos munkaformában.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	A félévenkénti mérési gyakorlat a helyi tanterv/tanár döntése alapján (ajánlott az érettségi mindenkori kísérleti feladatai közül a félévi tananyaghoz illeszkedően kiválasztani).
	A mérésekkel kapcsolatos alapvető elméleti ismeretek felfrissítése.

A kiscsoportos kísérletezés munkafolyamatainak önálló megszervezése és megvalósítása. Az eredmények értelmezése, a mérésekkel kapcsolatos alapvető elméleti ismeretek alkalmazása.

Az eredmények bemutatása.
Mérési jegyzőkönyv elkészítése, a mérések hibájának becslése, a későbbi mérések során a mérés pontosságának, a mérési hiba okainak megadása.
	

	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.

11–12. évfolyam

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 sajátságaik közti kapcsolat. Ez utóbbi témának fontos része a félvezetők tárgyalása.

A 12. évfolyam anyaga a társadalmi közfigyelem középpontjában álló magfizika témakörével kezdődik, 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. A Környezetfizika és a Fizika és társadalom témakörei a fizika mai legfontosabb gyakorlati alkalmazásait tárgyalja, ezzel mintegy szintézisbe is fogja a korábbiakban itt-ott már érintett kérdéseket.
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 kerettanterv részletesen felbontott óraszámához hozzászámítandó 10% (azaz 20 óra) szabad tanári döntéssel felhasználható órakeret, továbbá 24 óra ismétlésre és számonkérésre ajánlott órakeret. Ezekből adódik össze a kétéves teljes 201 órás tantárgyi órakeret.

	Tematikai egység
	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.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	A rugóra akasztott rezgő test kinematikai vizsgálata.
	A tanuló ismerje a rezgő test jellemző paramétereit (amplitúdó, rezgésidő, frekvencia, körfrekvencia).

Ismerje és tudja grafikusan ábrázolni a mozgás kitérés-idő, sebesség-idő, gyorsulás-idő függvényeit.

Legyen képes rezgésekkel kapcsolatos egyszerű kísérletek, mérések elvégzésére.
	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 rezgésidő meghatározása.
Fonálinga.
	Tudja, hogy a rezgésidőt a test tömege és a rugóállandó határozza meg. Legyen képes a rezgésidő számítására és az eredmény ellenőrzésére méréssel.

Tudja, hogy a kis kitérésű fonalinga mozgása harmonikus rezgésnek tekinthető, a lengésidőt az inga hossza és a nehézségi gyorsulás határozza meg.
	

	A rezgőmozgás energetikai vizsgálata.

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.

Tudja, hogy a környezeti hatások (súrlódás, közegellenállás) miatt a rezgés csillapodik, de eközben a rezgésidő nem változik.

Ismerje a rezonancia jelenségét és ennek gyakorlati jelentőségét.
	

	Kulcsfogalmak/ fogalmak
	Harmonikus rezgés, lineáris erőtörvény, rezgésidő.

	Tematikai egység
	Mechanikai hullámok, hangtan
	Órakeret 15 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.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	A hullám fogalma, jellemzői.
	A tanuló tudja, hogy a mechanikai hullám a rezgésállapot terjedése valamely közegben, anyagi részecskék nem haladnak a hullámmal, a hullámban energia terjed.
	Matematika: trigonometrikus függvények.

Technika, életvitel és gyakorlat: a zajvédelem és az egészséges környezethez való jog (élet az autópályák, repülőterek szomszédságában).

Földrajz: földrengések, lemeztektonika, árapály-jelenség.

Biológia-egészségtan: A hallás.

Hang az állatvilágban.

Gyógyító hang, ultrahang a gyógyászatban, fájdalomküszöb.

Ének-zene: hangmagasság, hangerő, felhangok, hangszín, akusztika.

	Hullámterjedés egy dimenzióban.
	Kötélhullámok esetén értelmezze a hullám térbeli és időbeli periodicitását jellemző mennyiségeket (hullámhossz, periódusidő).

Ismerje a longitudinális és transzverzális hullámok fogalmát.
	

	A hullámot leíró függvény.

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.
	

	Felületi hullámok.

Hullámok visszaverődése, törése.
Hullámok interferenciája, az erősítés és a gyengítés feltételei.
	Hullámkádas kísérletek alapján értelmezze a hullámok visszaverődését, törését.

Értse az interferencia jelenségét és értelmezze a Huygens–Fresnel-elv segítségével az erősítés és gyengítés (kioltás) feltételeit.
	

	Kiterjedt testek sajátrezgései.

Térbeli hullámok.

Jelenségek:
földrengéshullámok, lemeztektonika.
	Ismerje a véges kiterjedésű rugalmas testekben kialakuló állóhullámok jelenségét, a test ún. „sajátrezgéseit”. 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.

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.

Ismerjen legalább egy kísérleti módszert a hangsebesség meghatározására.
	

	Kulcsfogalmak/ fogalmak
	Hullám, hullámhossz, periódusidő, transzverzális hullám, longitudinális hullám, hullámtörés, interferencia, állóhullám, hanghullám, hangsebesség, hangmagasság, hangerő, rezonancia.

	Tematikai egység
	Elektromágneses indukció, váltóáram
	Órakeret 14 óra

	Előzetes tudás
	Mágneses tér, az áram mágneses hatása, feszültség, áram.

	A tematikai egység nevelési-fejlesztési céljai
	Az áramköri elemekhez kötött, helyi mágneses és elektromos mező jellemzői, az indukált elektromos mező és a nyugvó töltések által keltett erőtér 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 erőtér közötti lényeges szerkezeti különbség kiemelése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

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

Matematika: trigono​metrikus függvények, függvénytranszformá-ció.

Technika, életvitel és gyakorlat: az áram biológiai hatása, balesetvédelem, elektromos áram a háztartásban, biztosíték, fogyasztásmérők.

Korszerű elektromos háztartási készülékek, energiatakarékosság.

	Váltakozó feszültség keltése, a váltóáramú generátor elve (mozgási indukció mágneses térben forgatott tekercsben).

Lenz törvénye.

A váltakozó feszültség és áram jellemző paraméterei.

Váltóáramú ellenállások.

Ohm törvénye váltóáramú hálózatban.
	Értelmezze a váltakozó feszültség keletkezését mozgásindukcióval.

Ismerje a szinuszosan váltakozó feszültséget és áramot leíró függvényt, tudja értelmezni a benne szereplő mennyiségeket.

Ismerje Lenz törvényét.

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. Ismerje sajátságát, hogy nem csupán az áram és feszültség nagyságának arányát változtatja, de a két függvény fázisviszonyait is módosítja.
	

	A nyugalmi indukció, az elektromágneses indukció jelensége.

Faraday indukciós törvénye, Lenz törvénye.
	Ismerje a nyugalmi indukció jelenségét és tudja azt egyszerű jelenségbemutató kísérlettel szemléltetni.

Ismerje Faraday indukciós törvényét és legyen képes a törvény alkalmazásával egyszerű feladatok megoldására. Tudja értelmezni Lenz törvényét a nyugalmi indukció jelenségeire.
	

	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
	Elektromágneses rezgés, elektromágneses hullám
	Órakeret 10 óra

	Előzetes tudás
	Elektromágneses indukció, önindukció, kondenzátor, kapacitás, váltakozó áram.

	A tematikai egység nevelési-fejlesztési céljai
	Az elektromágneses sugárzások fizikai hátterének bemutatása. A változó elektromos és mágneses mezők szimmetrikus kapcsolatának, következményének létrejövő változó elektromágneses mező, levállik az áramköri forrásokról és terjednek a térben. Az így létrejött elektromágneses tér az anyagi világ újfajta szubsztanciájának tekinthető (terjedni képes, 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.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	Az elektromágneses rezgőkör, elektromágneses rezgések.
	A tanuló ismerje az elektromágneses rezgőkör felépítését és működését.

Tudja, hogy a vezetékek ellenállása miatt fellépő energiaveszteségek miatt a rezgés csillapodik, csillapítatlan elektromágneses rezgések előállítása energiapótlással (visszacsatolás) biztosítható.
	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.

Adó-vevő, moduláció.

Mobiltelefon-hálózat.
	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.
	

	Az elektromágneses spektrum.

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

	Az elektromágneses hullám energiája.

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.
	Tudja a tanuló, hogy a fény elektromágneses hullám, az elektromágneses spektrum egy meghatározott frekvenciatartományához tartozik.
	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 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).
	

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

	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.
	

	A fehér fény színekre bontása. Diszperziós és diffrakciós színkép.

A diszperzió jelensége.

Optikai rács.
	Ismerje Newton történelmi prizmakísérletét, és tudja értelmezni a fehér fény összetett voltát.

Csoportosítsa a színképeket (folytonos, vonalas; abszorpciós, emissziós színképek.
	

	A geometriai optika alkalmazása.
Képalkotás.

Jelenségek, gyakorlati alkalmazások:
a látás fizikája, a szivárvány.
	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 (periszkóp, egyszerű nagyító, mikroszkóp, távcső. szemüveg) működését.

Legyen képes egyszerű optikai kísérletek, mérések elvégzésére (lencse fókusztávolságának meghatározása, hullámhosszmérés optikai ráccsal).
	

	Kulcsfogalmak/ fogalmak
	A fény mint elektromágneses hullám, fénytörés, visszaverődés, elhajlás, interferencia, polarizáció, diszperzió, spektroszkópia, képalkotás.

	Tematikai egység
	Atomfizika I. – héjfizika
	Órakeret 12 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 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.

Ismerje az atomelmélet kialakulásának fontosabb állomásait Démokritosz természetfilozófiájától Dalton súlyviszonytörvényeiig.
Lássa az Avogadro-törvény és a kinetikus gázelmélet jelentőségét az atomelmélet elfogadtatásában.

Lássa a kapcsolatot a
Faraday-törvények (elektrolízis) és az elektromosság atomi szerkezete között.
	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.
	

	A kvantumfizika megalapozása:

Hőmérsékleti sugárzás – a Planck-féle kvantumhipotézis.

Fényelektromos hatás – Einstein-féle fotonelmélet.

A fény kettős természete.

Gázok vonalas színképe.

Franck–Hertz-kísérlet.
	Ismerje a kvantumfizikát megalapozó jelenségeket (hőmérsékleti sugárzás, fényelektromos hatás, a fény kettős természete).
	

	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.
	

	A periódusos rendszer értelmezése, Pauli-elv.
	A fizikai alapok ismeretében tekintse át a kémiában tanult Pauli-elvet is használva a periódusos rendszer felépítését.
	

	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, 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 pontosan.
	

	Kulcsfogalmak/ fogalmak
	Atom, atommodell, elektronhéj, energiaszint, kettős természet, Pauli-elv, Bohr-modell, Heisenberg-féle határozatlansági reláció.

	Tematikai egység
	Kondenzált anyagok szerkezete és fizikai tulajdonságai
	Órakeret 6 óra

	Előzetes tudás
	Atomok, ionok, molekulák, kémiai kötések, kondenzált halmazállapotok.

	A tematikai egység nevelési-fejlesztési céljai
	A kondenzált anyagok tulajdonságainak mikroszerkezeti értelmezése az atomfizikában megtanult alapismeretek felhasználásával. Megértetése és az azokról alkotott kép célszerű módosítása. A modern anyagfizika és technika alapjainak megértetése kvantummechanikai atommodell szemléletes ismerete alapján.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	Ionkristályok szerkezete és fizikai tulajdonságai.
	A tanuló lássa a kapcsolatot az ionrácsos anyagok makroszkopikus fizikai sajátságai és mikroszerkezete között.
	Kémia: Ionrácsok szerkezete és tulajdonságai közötti összefüggések, poliszacharidok, fehérjék, nukleinsavak szerkezete és funkciói közötti összefüggések, fémrácsok szerkezete és tulajdonságai közötti összefüggések. Az atomrácsok szerkezete és tulajdonságai közötti összefüggések.

Informatika: modern technikai eszközök, számítógépek, mobiltelefon, hálózatok.

	Fémek elektromos vezetése.
Jelenség: szupravezetés.
	Ismerje a fémes kötés kvalitatív kvantummechanikai értelmezését.

Legyen kvalitatív képe a fémek elektromos ellenállásának klasszikus mikroszerkezeti értelmezéséről (Drude-modell).
	

	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
	Mikroszerkezet, kémiai kötés, ionkristály, fém, félvezető, makromolekulájú anyag.

	Tematikai egység
	Atomfizika II. – magfizika
	Órakeret 15 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.

	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: valószínűségszámítás.

	Az erős kölcsönhatás.

Stabil atommagok létezésének magyarázata.
	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.
	

	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, tudja, hogy a radioaktív bomlás során felszabaduló energia adja a Föld belsejének magas hőmérsékletét, a számunkra is hasznosítható „geotermikus energiát”.
	

	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 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.
	

	Magfúzió.
	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.
	

	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, cseppmodell, kötési energia, tömegdefektus, maghasadás, radioaktivitás, magfúzió, láncreakció, atomreaktor, fúziós reaktor.

	Tematikai egység
	Mechanikai kiegészítések: merev testek mechanikája
	Órakeret 15 óra

	Előzetes tudás
	Körmozgás, merev test, forgatónyomaték, mozgásegyenlet, kinetikus energia, perdület, perdületmegmaradás.

	A tematikai egység nevelési-fejlesztési céljai
	A mechanika korábbi tárgyalásából kimaradt, nagyobb matematikai felkészültséget igénylő részeinek tárgyalása. Jelenségek és gyakorlati alkalmazások szemléletformáló tárgyalása a perdület, és a perdületmegmaradás, a tiszta gördülés alapján.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	A merev test fogalma, egyensúlya.
	Ismerje a tanuló a kiterjedt test egyensúlyi feltételeit és tudja azokat egyszerű feladatok során alkalmazni.

Vegye észre a műszaki gyakorlatban, az építészetben és a köznapi életben a statikai ismeretek fontosságát.
	Testnevelés és sport: kondicionáló gépek.

Technika, életvitel és gyakorlat: Erőátviteli eszközök, technikai eszközök, a tehetetlenség szerepe gyors fékezés esetén. Biztonsági öv, ütközéses balesetek, a gépkocsi biztonsági felszerelése, a biztonságos fékezés.

	Rögzített tengely körül forgó merev test mozgásának kinematikai leírása.
	Ismerje a tengellyel rögzített test forgó mozgásának kinematikai leírását, lássa a forgómozgás és a haladó mozgás leírásának hasonlóságát.
	

	Az egyenletesen változó forgómozgás dinamikai leírása.
	Ismerje a forgómozgás dinamikai leírását. Tudja, hogy a test forgásának megváltoztatása a testre ható forgatónyomatékok hatására történik. Lássa a párhuzamot a haladó mozgás és a fogómozgás dinamikai leírásában.
	

	Tehetetlenségi nyomaték.
	Ismerje a tehetetlenségi nyomaték fogalmát és meghatározását egyszerű speciális esetekben.
	

	A perdület, perdülettétel,

perdület-megmaradás.

Alkalmazások:

pörgettyűhatás, a Naprendszer eredő perdülete.
	Ismerje a perdület fogalmát, legyen képes megfogalmazni a perdület-tételt, ismerje a perdület megmaradásának feltételrendszerét.
	

	Forgási energia.
	A haladó mozgás kinetikus energiájának analógiájára ismerje a forgási energia fogalmát és tudja azt használni egyszerű problémák megoldásában.
	

	Kulcsfogalmak/ fogalmak
	Forgatónyomaték, szöggyorsulás, tehetetlenségi nyomaték, perdület, forgási energia, perdületmegmaradás, tiszta gördülés.

	Tematikai egység
	Csillagászat és asztrofizika
	Órakeret 14 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 törvényei 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, 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.
	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).

Népszerű szinten ismerje a Naprendszerre vonatkozó kutatási eredményeket, érdekességeket.
	

	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.

	Tematikai egység
	Környezetfizika
	Órakeret 6 óra

	Előzetes tudás
	Földrajzi alapismeretek, energia, kémiai környezetszennyezés, energiafelhasználás és -előállítás, atomenergia, kockázatok.

	A tematikai egység nevelési-fejlesztési céljai
	A természettudományi szaktárgyak anyagának szintézise, az elméleti tudás gyakorlatba történő szükségszerű átültetésének bemutatása. A környezettudatos magatartás erősítése.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	A Föld különleges adottságai a Naprendszerben az élet számára.

Probléma: a „Gaia-modell”.
	Ismerje a tanuló a Földnek az élet szempontjából alapvetően fontos környezetfizikai adottságait: a napsugárzás mértékét, a légköri üvegházhatást, a sugárzásoktól védő ózonpajzsot és a Föld mágneses terének védő hatását a világűrből érkező nagy energiájú töltött részecskékkel szemben. Ismerje a fizikai környezet és a bioszféra bonyolult kölcsönhatásait, önszabályzó folyamatait.
	Földrajz: éghajlat, klíma, üvegházhatás, légkör, bioszféra kialakulása, bányaművelés, ipari termelés, erózió, fosszilis energiahordozók, megújuló energiák (nap, víz, szél).

Biológia-egészségtan: savas eső.

Kémia: a környezetszennyezés fajtái, okai és csökkentésük módjai, fosszilis energiahordozók, alternatív energiaforrások, megújuló energiaforrások, atomenergia, a vegyiparban alkalmazott környezetterhelő és környezetkímélő technológiák, környezetszennyezés és annak csökkentése, kezelése.

	Az emberi tevékenység hatása a Föld felszínére, légkörére:

kémiai, fizikai környezetszennyezés, erdőirtás, erózió.
	Ismerje az emberi tevékenységből adódó veszélyeket a környezetre, a bioszférára.
	

	Az időjárást befolyásoló folyamatok, a globális klímaváltozás kérdése.
	Ismerje a globális felmelegedés veszélyére vonatkozó elméleteket és az erre vonatkozó kutatások eredményeit.
	

	Energiagondok, környezetbarát energiaforrások.

A fosszilis energiahordozók gyors elhasználása és ennek környezetváltoztató hatása.

A megújuló energia (nap, víz, szél) felhasználásának behatároltsága.

Az atomenergia kulcsszerepe és kockázata.
	Tudja, hogy a Nap a Föld meghatározó energiaforrása, a fosszilis és a megújuló energiahordozók döntő része a Nap sugárzásának köszönhető.
	

	Környezettudatos magatartás.

Az ökolábnyom fogalma.
	Ismerje és tudatosan vállalja a környezettudatos magatartást társadalmi és egyéni feladatok szintjén egyaránt.
	

	Kulcsfogalmak/ fogalmak
	Környezetszennyezés, globális felmelegedés, energiaválság, környezettudatosság.

	Tematikai egység
	Fizika és a társadalom
	Órakeret 5 óra

	Előzetes tudás
	A tanult fizikai ismeretek és gyakorlati alkalmazások.

	A tematikai egység nevelési-fejlesztési céljai
	Annak bemutatása és tudatosítása, hogy a fizika tudománya hatékonyan képes szolgálni az emberiség jobb életminőségét, távlati jövőjét; a tudományos eredmények eseti negatív alkalmazásáért nem a tudomány, hanem az egyes emberek a felelősek.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	A tudomány (fizika) meghatározó szerepe a technológiai fejlődésben és az emberi életminőségben.

Problémák és alkalmazások:

a fizikai ismeretek és a technika párhuzamos fejlődése a történelem folyamán, pl.
ókor: csillagászat – a természeti változások előrejelzése, hajózás; egyszerű gépek.

Újkor: csillagászati navigáció – kereskedelem; hőerőgépek – ipari forradalom.
Legújabb kor: elektromágnesség – globális kommunikáció; atommaghasadás – atomerőművek; félvezető-fizika – számítógépek, információtechnológia stb.
	A tanuló ismerje és társadalom-, gazdaság- és kultúrtörténeti érvekkel tudja alátámasztani, hogy a fizika tudománya meghatározó szerepet játszott a technológiai fejlődésben és az emberi élet minőségének javításában a történelem során.
	Történelem, társadalmi és állampolgári ismeretek: ipari forradalom és a hőerőgépek; a fizikai felfedezések szerepe a világhatalomért folytatott küzdelemben; második ipari forradalom és a nanotechnológia; a fenntartható fejlődés kihívása.

Földrajz: fejlett ipari termelés.

Informatika: a számítógépek szerepe az ipari termelésben. A számítógépek felépítése, működése, az információ tárolása, továbbítása.

Kémia: korszerű, új tulajdonságokkal rendelkező anyagok előállítása, nanotechnológia.

Biológia-egészségtan: a várható életkor meghosszabbodása és a korszerű diagnosztika.

	Fizika és termelés.

Alkalmazások:

Informatika és automatizálás, robottechnika, nanotechnológia, az űrtechnika hatása az ipari termelésre, a hétköznapi komfortunkra.
	Legyen képes konkrét példákkal megvilágítani, hogy a fizikai ismeretek alapvetően fontosak a technika fejlesztésében.
	

	Diagnosztika és terápia.

Alkalmazások:

a röntgen, az ultrahang, az EKG, a CT működésének lényege és alkalmazása.

Katéter, endoszkóp, implantátumok, mikrosebészeti módszerek, lézer a gyógyászatban.

Radioaktív nyomjelzés a diagnosztikában, sugarazás a terápiában.
	Lássa a fizikai alapkutatások meghatározó szerepét a gyógyászat területén.
	

	Fizika, számítógép-tudomány, informatika.

Alkalmazások:

a számítógép működésének fizikai háttere. A félvezető-fizikán alapuló mikroprocesszorok.

Az információ digitális tárolása, továbbítása.

A számítógép szerepe a mérésekben, az eredmények feldolgozásában.
	Lássa, és egyszerű példákkal tudja igazolni, hogy a számítógépek működését biztosító mikroelektronika fizikai kutatási eredményekre (anyagfizika, kvantumelektronika, optika) épül.
	

	Tudomány és áltudomány.

A természettudományok működésének jellemzői.

Az áltudomány leggyakoribb ismérvei.
	Tudja, hogy a természettudományos igazság döntő kritériuma a megismételhető kísérleti bizonyítás, a tudóstársadalom kontrollja.

Ismerje az áltudomány tipikus ismérveit:

· Egyedi, megismételhetetlen kísérleti eredmény, amely a széles körben elfogadott tudományos felfogásnak gyakran ellentmond.

· A magányos feltaláló kerüli a szakmai kapcsolatokat, a tudományos nyilvánosságot.
· Közvetlen üzleti érdekeltségre utaló jelek.
	

	Kulcsfogalmak/ fogalmak
	Fizika, technika, társadalmi hasznosság, tudomány, áltudomány.

	Tematikai egység
	Tematikus évi mérési gyakorlatok
	Órakeret 8 óra

	Előzetes tudás
	A tantervi tematikának megfelelő alapismeretek.

	A tematikai egység nevelési-fejlesztési céljai
	A kísérletező készség, a mérési kompetencia életkori szintnek megfelelő fejlesztése kiscsoportos munkaformában.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Fejlesztési követelmények
	Kapcsolódási pontok

	A félévenkénti mérési gyakorlat a helyi tanterv/tanár döntése alapján (ajánlott az érettségi mindenkori kísérleti feladatai közül a félévi tananyaghoz illeszkedően kiválasztani).
	A mérésekkel kapcsolatos alapvető elméleti ismeretek felfrissítése.

A kiscsoportos kísérletezés munkafolyamatainak önálló megszervezése és megvalósítása. Az eredmények értelmezése, a mérésekkel kapcsolatos alapvető elméleti ismeretek alkalmazása.

Az eredmények bemutatása.

Mérési jegyzőkönyv elkészítése, a mérés pontosságának, a mérési hiba okainak megadása.
	

	Tematikai egység
	Rendszerező ismétlés
	Órakeret 15 óra

	Előzetes tudás
	

	A tematikai egység nevelési-fejlesztési céljai
	A legfontosabb ismeretek szemléletalkotó összefoglalása az érettségi vizsga követelményrendszerének figyelembevételével.

	Problémák, jelenségek, gyakorlati alkalmazások, ismeretek
	Követelmények
	Kapcsolódási pontok

	
	
	

	Kulcsfogalmak/ fogalmak
	A tematikai egységek kulcsfogalmai.

	A fejlesztés várt eredményei a két évfolyamos 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.

5

