Проект

Для обсуждения

Примерные программы
среднего (полного) общего образования

Физика

Проект примерных программ подготовлен группой научных сотрудников РАО: В.Г. Разумовским, В.А. Орловым,

О.Ф. Кабардиным, А.А. Фадеевой, Г.Г. Никифоровым

(Руководитель группы – академик РАО В.Г. Разумовский).

Профильный уровень

(5 часов в неделю, т.е. 350 часов за два года обучения)
Основное содержание курса

Раздел 1. Научный метод познания природы

 Физика – фундаментальная наука о природе. Научный метод познания.

 Методы научного исследования физических явлений. Эксперимент и теория в процессе познания природы. Погрешности измерений физических величин. Оценка границ погрешностей, учет их при вычислениях и при построении графиков. Научные гипотезы. Модели физических явлений. Физические законы и теории. Границы применимости физических законов. Физическая картина мира. Открытия в физике – основа прогресса в технике и технологии производства.

Раздел 2. Механика

Системы отсчета. Способы описания механического движения. Скалярные и векторные физические величины. Мгновенная скорость. Ускорение. Равноускоренное движение. Движение по окружности с постоянной по модулю скоростью.

Масса и сила, способы их измерения. Принцип суперпозиции сил. Законы динамики. Инерциальные системы отсчета. Инвариантные и относительные величины в классической механике. Принцип относительности Галилея. Закон всемирного тяготения. Вращательное движение тел. Явления, наблюдаемые в неинерциальных системах отсчета.

Закон сохранения импульса. Кинетическая энергия и работа. Закон сохранения момента импульса. Кинетическая энергия вращающегося тела.

Потенциальная энергия тела в гравитационном поле. Потенциальная энергия упругой деформации.

Закон сохранения механической энергии.

Механические колебания. Гармонические колебания. Свободные и вынужденные колебания. Превращения энергии при колебаниях. Явление резонанса.
Механические волны. Суперпозиция волн. Интерференция и дифракция волн.

Демонстрации

1. Наблюдение зависимости траектории движения тела от выбора системы отсчета.

2. Измерение скорости движения тела.

3. Определение направления вектора мгновенной скорости.

4. Измерение ускорения.

5. Наблюдение явления инерции.

6. Сравнение масс тел.
7. Обнаружение принципа суперпозиции сил.

8. Наблюдение явления невесомости.

9. Наблюдение явлений в неинерциальных системах отсчета.

10. Наблюдение действия закона сохранения импульса.
11. Наблюдение действия закона сохранения момента импульса.

12. Наблюдение интерференции волн на поверхности воды.

13. Наблюдение дифракции волн на поверхности воды.
14. Наблюдение интерференции звуковых волн.
15. Преобразование звуковых колебаний в электрические колебания и наблюдение осциллограммы колебаний.

Лабораторные работы

1. Измерения размеров тел с помощью штангенциркуля и микрометра.
2. Измерения скорости движения тела.
3. Исследование неравномерного движения.
4. Измерение начальной скорости тела, брошенного под углом к горизонту.
5. Исследование неупругого столкновения тел.
6. Измерение кинетической энергии и скорости тела.
7. Исследование превращения потенциальной энергии упругой деформации пружины в кинетическую энергию тела.
8. Измерение скорости звука.
9. Измерение ускорения свободного падения с помощью маятника.
10. Исследование колебаний груза на пружине.

Индивидуальные исследовательские и конструкторские задания

1. Измерение времени реакции человека на звуковые и световые сигналы.

2. Исследование колебаний твердого тела.

3. Исследование вращательного движения твердого тела.
4. Исследование колебаний физического маятника.

5. Исследование зависимости силы сопротивления при движении тела в воздухе от скорости тела

6. Изучение зависимости силы реакции водяной струи от скорости ее истечения и секундного расхода жидкости.
7. Измерение коэффициента трения скольжения стального шара по дереву.

8. Измерение силы, необходимой для разрыва нити.

9. Исследование зависимости силы упругости от деформации резины.

Раздел 3. Молекулярная физика и термодинамика

Молекулярно-кинетическая теория строения вещества и её экспериментальные основания. Основное уравнение молекулярно-кинетической теории газов

Абсолютная температура. Уравнение состояния идеального газа.

Связь средней кинетической энергии теплового движения молекул с абсолютной температурой.

Строение жидкостей и твердых тел. Изменения состояний вещества. Механические свойства твердых тел.

Внутренняя энергия. Работа и теплопередача как способы изменения внутренней энергии. Первый закон термодинамики. Адиабатный процесс. Второй закон термодинамики. Принципы действия тепловых машин. Проблемы теплоэнергетики и охрана окружающей среды.

Демонстрации

1. Модель опыта по измерению скорости теплового движения молекул газа.
2. Моделирование давления газа.

3. Наблюдение броуновского движения
4. Наблюдение изотермического процесса.

5. Наблюдение изобарного процесса.
6. Наблюдение изохорного процесса.

 7. Рассмотрение коллекции кристаллов.

8. Наблюдение моделей кристаллических решеток.

9. Наблюдение изменения внутренней энергии тела в результате работы.

10. Действие воздушного огнива.

11. Наблюдение понижения температуры воздуха при адиабатном расширении.

12. Обнаружение зависимости температуры кипения воды от давления.

13. Наблюдение выпадения росы.

14. Наблюдение капиллярных явлений.

15. Действие модели паровой машины.

16. Действие модели двигателя внутреннего сгорания.

Лабораторные работы

1. Исследование зависимости объема газа от давления при постоянной температуре.

2. Измерение атмосферного давления.

3. Исследование зависимости объема газа от температуры при постоянном давлении.

4. Оценка скорости теплового движения молекул воздуха.

5. Измерение влажности воздуха.

6. Исследование механических свойств вещества

7. Исследование тепловых свойств вещества.

Индивидуальные исследовательские и конструкторские задания

1. Исследование зависимости показаний термометра от внешних условий.

2. Методы измерения артериального кровяного давления.

3. Исследование явления диффузии жидкостей.

1. Выращивание кристаллов.

2. Исследование работы холодильника.

Раздел 4. Электродинамика

Элементарный электрический заряд. Закон сохранения электрического заряда. Закон Кулона. Напряженность электрического поля. Принцип суперпозиции электрических полей. Потенциал электрического поля. Разность потенциалов. Проводники и диэлектрики в электрическом поле. Электрическая емкость. Энергия электрического поля.
Источники постоянного тока. Электродвижущая сила. Закон Ома для полной электрической цепи. Электрический ток в металлах, электролитах, газах и вакууме. Плазма. Полупроводники. Собственная и примесная проводимость полупроводников. Полупроводниковые приборы.

Индукция магнитного поля. Сила Ампера. Сила Лоренца. Магнитные свойства вещества. Электродвигатель.

Закон электромагнитной индукции. Правило Ленца. Самоиндукция. Индуктивность. Энергия магнитного поля. Индукционный генератор электрического тока.

Демонстрации

1. Наблюдение электризации тел.

2. Измерения электрических зарядов с помощью электрометра.

3. Проверка выполнения закона сохранения электрических зарядов.

4. Измерение разности потенциалов.

5. Наблюдение действия электрического поля на проводники и диэлектрики.

6. Обнаружение эквипотенциальности поверхности тела из проводника.

7. Исследование зависимости электроемкости плоского конденсатора от площади пластин, расстояния между ними и свойств диэлектрика.
8. Обнаружение энергии заряженного конденсатора.

9. Наблюдение действий электрического тока.

10. Обнаружение зависимости электрического сопротивления металлического проводника от температуры.

11. Наблюдение электрического тока в электролитах.

12. Обнаружение зависимости сопротивления полупроводников от температуры.

13. Обнаружение зависимости сопротивления полупроводников от освещения.

14. Действие электронного фотореле.

15. Обнаружение свойства односторонней проводимости электронно-дырочного перехода.

16. Усиление тока с помощью транзистора.

17. Обнаружение явления термоэлектронной эмиссии.

18. Наблюдение тлеющего разряда.

19. Наблюдение коронного разряда.

20. Обнаружение магнитного поля постоянного тока.

21. Наблюдение действия магнитного поля на проводник с током.

22. Наблюдение отклонения электронного луча магнитным полем.

23. Действие электродвигателя постоянного тока.

 24. Наблюдение явления электромагнитной индукции.

25. Установление правила Ленца.

26. Действие электрогенератора постоянного тока.
27. Наблюдение явления самоиндукции при замыкании и размыкании электрической цепи.

Лабораторные работы

 1. Измерение энергии электрического поля заряженного конденсатора.
2. Измерение мощности электрического тока.

3. Измерение ЭДС и внутреннего сопротивления источника тока.

4. Определение температуры нити накаливания.

5. Измерение электрического заряда электрона.

6. Снятие вольтамперной характеристики диода.

7. Изучение явления электромагнитной индукции.
Индивидуальные исследовательские и конструкторские задания

1. Исследование зависимости электрического сопротивления терморезистора от температуры.

2. Измерение коэффициента усиления транзистора по току.

3. Расчет и испытание автомата для управления электрическим освещением.
4. Исследование явления термоэлектронной эмиссии.

5. Принцип работы пьезоэлектрической зажигалки.

6. Измерение индукции магнитного поля постоянного магнита.

7. Изготовление точечного индикатора электростатического поля.

8. Изготовление модели генератора Ван де Граафа.

9. Исследование работы неоновой лампы.

10. Изучение машины постоянного тока

Раздел 5. Электромагнитные колебания и волны

Колебательный контур. Свободные электромагнитные колебания. Гармонические электромагнитные колебания. Вынужденные электромагнитные колебания. Переменный ток. Конденсатор и катушка в цепи переменного тока. Активное сопротивление. Электрический резонанс. Производство, передача и потребление электрической энергии. Трансформатор.

Электромагнитное поле. Вихревое электрическое поле. Скорость электромагнитных волн. Свойства электромагнитных волн. Поляризация, интерференция и дифракция электромагнитных волн. Принципы радиосвязи и телевидения.

Скорость света. Законы отражения и преломления света. Полное внутреннее отражение. Интерференция света. Дифракция света. Дифракционная решетка. Поляризация света. Дисперсия света. Линзы. Формула тонкой линзы. Оптические приборы. Разрешающая способность оптических приборов.

Постулаты специальной теории относительности. Полная энергия. Энергия покоя. Релятивистский импульс. Дефект массы и энергия связи.

Демонстрации

1. Получение осциллограммы гармонических колебаний силы тока в цепи.

2. Обнаружение независимости амплитуды колебаний силы тока от частоты при прохождении его через проводник с активным сопротивлением.

3. Обнаружение увеличения амплитуды колебаний силы тока с увеличением частоты при включении в цепь конденсатора.

4. Обнаружение уменьшения амплитуды колебаний силы тока при увеличении частоты при включении в цепь катушки.
5. Наблюдение электрического резонанса в цепи из конденсатора, катушки и активного сопротивления при их последовательном включении.

6. Устройство и действие трансформатора.

7. Генератор переменного тока.

8. Наблюдение интерференции электромагнитных волн.

9. Наблюдение дифракции электромагнитных волн.

10. Наблюдение поляризации электромагнитных волн.

11. Осуществление радиопередачи и радиоприема.

12. Использование мобильной связи.

13. Наблюдение интерференции света.

14. Наблюдение дифракции света.

15. Наблюдение разложения света в спектр с помощью дифракционной решетки.

16. Наблюдение поляризации света.

17. Наблюдение дисперсии света.
Лабораторные работы

1. Измерение электроемкости конденсатора.

2. Измерение индуктивности катушки.

1. Исследование электрического резонанса в последовательной цепи из конденсатора, катушки и активного сопротивления.

2. Изучение работы трансформатора.

3. Измерение фокусного расстояния собирающей линзы.

4. Измерение фокусного расстояния рассеивающей линзы.

5. Изучение явления интерференции света.

6. Сборка радиоприемника.

Индивидуальные исследовательские и конструкторские задания

1. Изучение процесса выпрямления переменного тока.

2. Определение длины электромагнитной волны.

3. Исследование электрического и магнитного полей электромагнитной волны.
4. Изготовление и испытание модели магнитофона.

5. Оценка длины световой волны по наблюдению дифракции света на щели.

6. Определение спектральных границ чувствительности человеческого глаза.

7. Измерение длины световой волны помощью дифракционной решетки.

8. Изготовление и испытание модели микроскопа.

9. Изготовление и испытание модели телескопа.

Раздел 6. Квантовая физика

Гипотеза М.Планка о квантах. Фотоэлектрический эффект. Законы фотоэффекта. Уравнение А.Эйнштейна для фотоэффекта. Фотон. Давление света. Корпускулярно – волновой дуализм свойств света.

Модели строения атома. Опыты Резерфорда. Объяснение линейчатого спектра водорода на основе квантовых постулатов Бора. Гипотеза де Бройля о волновых свойствах частиц. Дифракция электронов. Соотношение неопределенностей Гейзенберга. Спонтанное и вынужденное излучение света. Лазеры.

Состав и строение атомного ядра. Свойства ядерных сил. Энергия связи атомных ядер. Виды радиоактивных превращений атомных ядер. Ядерные спектры. Закон радиоактивного распада. Свойства ионизирующих ядерных излучений. Доза излучения.

Ядерные реакции. Цепная реакция деления ядер. Ядерная энергетика. Термоядерный синтез.

Элементарные частицы. Фундаментальные взаимодействия.

Демонстрации

1. Наблюдение фотоэлектрического эффекта.

2. Наблюдение явления фотолюминесценции.

3. Наблюдение действия фотоэлемента и светодиода.

4. Наблюдение линейчатых спектров.

5. Наблюдение действия лазера.

6. Наблюдение треков альфа-частиц в камере Вильсона.

1. Регистрация ядерных излучений с помощью счетчика Гейгера.

Лабораторные работы

1.Наблюдение треков альфа-частиц с помощью камеры Вильсона.

2. Изучение линейчатого спектра.

Индивидуальные исследовательские и конструкторские задания

1. Исследование зависимости мощности излучения от температуры тела.
2. Изучение принципа работы люминесцентной лампы.
3. Измерение работы выхода электрона.
4. Исследование свойств ядерных излучений.

 5. Определение КПД солнечной батареи.

 6. Определение периода полураспада радиоактивных изотопов атмосферного воздуха.

Раздел 7. Строение Вселенной

Применимость фундаментальных законов физики к изучению природы космических объектов и явлений. Космические исследования, их научное и экономическое значение. Солнечная активность и ее влияние на Землю. Источники энергии и возраст Солнца и звезд. Представление об образовании звезд и планетных систем из межзвездной среды. Наша Галактика и место солнечной системы в ней. Другие галактики. Пространственно-временные масштабы наблюдаемой Вселенной. Реликтовое излучение. Понятие о расширении Вселенной. Эволюция Вселенной.

Практические занятия

Вечерние наблюдения звезд, Луны и планет в телескоп .

Наблюдение солнечных пятен с помощью телескопа и солнечного экрана. Использование Интернета для поиска изображений космических объектов и информации об их особенностях
Тематическое планирование

	Основное содержание по темам
	Характеристика основных видов деятельности ученика,

	Раздел 1. Научный метод познания природы (4 ч)

	 Физика – фундаментальная наука о природе. Научный метод познания и методы исследования физических явлений.

 Эксперимент и теория в процессе познания природы.

 Погрешности измерений физических величин. Оценка границ погрешностей и представление их при построении графиков.

 Научные гипотезы. Модели физических явлений. Физические законы и теории. Границы применимости физических законов. Физическая картина мира.

 Открытия в физике – основа прогресса в технике и технологии производства.
	Формировать умения ставить цели деятельности, планировать собственную деятельность для достижения поставленных целей, предвидеть возможные результаты этих действий, проводить самоконтроль и оценку полученных результатов.

Развить способности ясно и точно излагать свои мысли, логически обосновывать свою точку зрения, воспринимать и анализировать мнения собеседников, признавая право другого человека на иное мнение.

Производить измерения физических величин и оценивать границы погрешностей измерений.

Представлять границы погрешностей измерений при построении графиков.

Высказывать гипотезы для объяснения наблюдаемых явлений.

Предлагать модели явлений.

Указывать границы применимости физических законов.

Излагать основные положения современной научной картины мира.

Приводить примеры влияния открытий в физике на прогресс в технике и технологии производства.

	Раздел 2 «Механика» (50 ч)

	Кинематика 10 ч

Системы отсчета. Способы описания механического движения. Скалярные и векторные физические величины. Мгновенная скорость. Ускорение. Равноускоренное движение. Движение по окружности с постоянной по модулю скоростью. Инвариантные и относительные величины в кинематике.

Динамика 20 ч

Масса и сила, способы их измерения. Принцип суперпозиции сил. Законы динамики. Инерциальные системы отсчета. Принцип относительности Галилея. Закон всемирного тяготения. Вращательное движение тел. Явления, наблюдаемые в неинерциальных системах отсчета.

Законы сохранения 14 ч

Закон сохранения импульса.

Кинетическая энергия и работа.

Закон сохранения момента импульса. Кинетическая энергия вращающегося тела.

Потенциальная энергия тела в гравитационном поле. Потенциальная энергия упругой деформации.

Закон сохранения механической энергии.
Механические колебания и волны 6 ч Суперпозиция волн. Интерференция и дифракция волн. Гармонические колебания.

	Представлять механическое движение тела уравнениями зависимости координат и проекций скорости от времени.

Представлять механическое движение тела графиками зависимости координат и проекций скорости от времени.

Определять координаты, пройденный путь, скорость и ускорение тела по графикам зависимости координат и проекций скорости от времени.

Определять координаты, пройденный путь, скорость и ускорение тела по уравнениям зависимости координат и проекций скорости от времени.

Приобрести опыт работы в группе с выполнением различных социальных ролей.

Измерять массу тела.

Измерять силы взаимодействия тел.

Вычислять значения сил по известным значениям масс взаимодействующих тел и их ускорений.

Вычислять значения ускорений тел по известным значениям действующих сил и масс тел.

Проверять экспериментально результаты теоретических расчетов значений действующих сил и ускорений взаимодействующих тел.

Применять закон всемирного тяготения при расчетах сил и ускорений взаимодействующих тел.

Измерять импульс тела. Применять закон сохранения импульса для вычисления изменений скоростей тел при их взаимодействиях.

Измерять работу сил и изменение кинетической энергии тела.

Вычислять работу сил и изменение кинетической энергии тела.

Применять закон сохранения момента импульса при расчетах результатов взаимодействий тел в замкнутых системах.

Вычислять потенциальную энергию тел в гравитационном поле.

Находить потенциальную энергию упругой деформации по известной деформации и жесткости тела.

Применять закон сохранения механической энергии при расчетах результатов взаимодействий тел гравитационными силами и силами упругости.

Исследовать зависимость периода колебаний математического маятника от его длины, массы и амплитуды колебаний.

Исследовать зависимость периода колебаний груза на пружине от его массы и жесткости пружины.

Измерять длину звуковой волны по результатам наблюдений интерференции звуковых волн.

Вычислять период колебаний математического маятника по известному значению его длины.

Вычислять период колебаний груза на пружине по известным значениям его массы и жесткости пружины.

Выработать навыки воспринимать, анализировать, перерабатывать и предъявлять информацию в соответствии с поставленными задачами.

Раздел 3 «Молекулярная физика и термодинамика» (32 ч)

	Молекулярная физика 18 ч Атомистическая теория строения вещества. Экспериментальные основания молекулярно-кинетической теории. Основное уравнение молекулярно-кинетической теории газов
 Абсолютная температура. Уравнение состояния идеального газа.

 Связь средней кинетической энергии теплового движения молекул с абсолютной температурой.

 Строение жидкостей и твердых тел. Изменения состояний вещества. Механические свойства твердых тел.

Термодинамика 14 ч
Внутренняя энергия. Работа и теплопередача как способы изменения внутренней энергии. Первый закон термодинамики.

Адиабатный процесс. Второй закон термодинамики.

Принципы действия тепловых машин. Проблемы энергетики и охрана окружающей среды.

	Выполнять эксперименты, служащие обоснованию молекулярно-кинетической теории.

Решать задачи с применением основного уравнения молекулярно-кинетической теории газов.

Определять параметры вещества в газообразном состоянии на основании использования уравнения состояния идеального газа.

Определять параметры вещества в газообразном состоянии и происходящие процессы по графикам зависимости p(T), V(T), p(V).

Исследовать экспериментально зависимости p(T), V(T), p(V).

Представлять графиками изохорный, изобарный и изотермический процессы

Вычислять среднюю кинетическую энергию теплового движения молекул по известной температуре вещества.

Измерять влажность воздуха.

Исследовать экспериментально тепловые свойства вещества.

Измерять количества теплоты в процессах теплопередачи.

Рассчитывать количество теплоты, необходимое для осуществления заданного процесса с осуществлением теплопередачи.

Рассчитывать количество теплоты, необходимое для осуществления процесса превращения вещества из одного агрегатного состояния в другое.

Рассчитывать изменения внутренней энергии тел, работу и переданное количество теплоты с использованием первого закона термодинамики.

Рассчитывать работу, совершенную газом, по графику зависимости p(V).

Вычислять работу газа, совершенную при изменении состояния по замкнутому циклу.

Вычислять КПД при совершении газом работы в процессах изменения состояния по замкнутому циклу.

Объяснять принципы действия тепловых машин.

Уметь вести диалог, выслушивать мнение оппонента, участвовать в дис​куссии, открыто выражать и отстаивать свою точку зрения.

	Раздел 4 «Электродинамика» (54 ч)

	Электростатика 16 ч

Элементарный электрический заряд. Закон сохранения электрического заряда. Закон Кулона. Напряженность электрического поля. Принцип суперпозиции электрических полей.

Потенциал электрического поля. Разность потенциалов.

Проводники и диэлектрики в электрическом поле. Электрическая емкость. Энергия электрического поля.

Постоянный ток 20 ч

Источники постоянного тока. Электродвижущая сила. Закон Ома для полной электрической цепи.

Электрический ток в металлах, электролитах, газах и вакууме. Плазма. Полупроводники. Собственная и примесная проводимость полупроводников. Полупроводниковые приборы.

Магнитные явления 18 ч

Индукция магнитного поля. Сила Ампера. Сила Лоренца.

Самоиндукция. Индуктивность. Энергия магнитного поля.

Магнитные свойства вещества. Электродвигатель.

Закон электромагнитной индукции. Правило Ленца. Индукционный генератор электрического тока.
	Вычислять силы взаимодействия точечных электрических зарядов.

Вычислять напряженность электрического поля одного и нескольких точечных электрических зарядов.

Вычислять потенциал электрического поля одного и нескольких точечных электрических зарядов.

Измерять разность потенциалов.
Измерять энергию электрического поля заряженного конденсатора.
Вычислять энергию электрического поля заряженного конденсатора.

Измерять мощность электрического тока.

Измерять ЭДС и внутреннее сопротивление источника тока.

Выполнять расчеты силы тока и напряжений на участках электрических цепей.

Определять температуру нити накаливания.

Измерять электрический заряд электрона.
Снимать вольтамперную характеристику диода.

Измерять индукцию магнитного поля.

Вычислять силы, действующие на проводник с током в магнитном поле.

Вычислять силы, действующие на электрический заряд, движущийся в магнитном поле.

Вычислять энергию магнитного поля.

Объяснять принцип действия электродвигателя.

Исследовать явление электромагнитной индукции.
Объяснять принцип действия генератора электрического тока.

	Физический практикум (16 ч)

	Резерв времени для авторских программ (19 ч)

	Раздел 5. Электромагнитные колебания и волны. (60 ч)

	Электромагнитные колебания 16 ч Колебательный контур. Свободные и вынужденные электромагнитные колебания. Гармонические электромагнитные колебания. Конденсатор и катушка в цепи переменного тока. Активное сопротивление. Электрический резонанс.

Производство, передача и потребление электрической энергии.

Электромагнитные волны 14 ч
Электромагнитное поле. Вихревое электрическое поле. Скорость электромагнитных волн. Свойства электромагнитных волн. Поляризация, интерференция и дифракция электромагнитных волн. Принципы радиосвязи и телевидения.

Оптика 24 ч

Скорость света. Законы отражения и преломления света. Полное внутреннее отражение.

Интерференция света. Дифракция света. Дифракционная решетка. Поляризация света. Дисперсия света.

Линзы. Формула тонкой линзы. Оптические приборы. Разрешающая способность оптических приборов.

Специальная теория относительности 6 ч.

Постулаты специальной теории относительности. Полная энергия. Энергия покоя. Релятивистский импульс. Дефект массы и энергия связи.
	Наблюдать осциллограммы гармонических колебаний силы тока в цепи.

Измерять электроемкость конденсатора.

Измерять индуктивность катушки.

Исследовать явление электрического резонанса в последовательной цепи.

Рассчитывать значения силы тока и напряжения на элементах цепи переменного тока.

Исследовать принцип действия трансформатора.

Исследовать принцип действия генератора переменного тока.

Наблюдать явление интерференции электромагнитных волн.

Наблюдать явление дифракции электромагнитных волн.

Наблюдать явление поляризации электромагнитных волн.

Осуществлять радиопередачу и радиоприем.

Исследовать свойства электромагнитных волн с помощью мобильного телефона.

Формировать ценностное отношение к изучаемым на уроках физики объектам и осваиваемым видам деятельности.

Применять на практике законы отражения и преломления света при решении задач.

Измерять длину световой волны по результатам наблюдения явления интерференции.

Наблюдать явление дифракции света.

Наблюдать явление поляризации света.

Определять спектральные границы чувствительности человеческого глаза с помощью дифракционной решетки.

Строить изображения предметов, даваемые линзами.

Рассчитывать расстояние от линзы до изображения предмета.

Рассчитывать оптическую силу линзы.

Измерять фокусное расстояние линзы.
Испытывать модели микроскопа и телескопа.

Рассчитывать энергию покоя системы тел.

Рассчитывать энергия связи системы тел по дефекту массы.

	Раздел 6. Квантовая физика. (40 ч.)

	Физика атома 18 ч

Гипотеза М.Планка о квантах. Фотоэлектрический эффект. Законы фотоэффекта. Уравнение А.Эйнштейна для фотоэффекта. Фотон. Давление света. Корпускулярно – волновой дуализм свойств света.

Модели строения атома. Опыты Резерфорда. Объяснение линейчатого спектра водорода на основе квантовых постулатов Бора. Спонтанное и вынужденное излучение света. Лазеры.

Гипотеза де Бройля о волновых свойствах частиц. Дифракция электронов. Соотношение неопределенностей Гейзенберга.

Физика атомного ядра 22 ч

Состав и строение атомного ядра. Свойства ядерных сил. Энергия связи атомных ядер. Виды радиоактивных превращений атомных ядер.

Ядерные спектры. Закон радиоактивного распада. Свойства ионизирующих ядерных излучений. Доза излучения.

Ядерные реакции. Цепная реакция деления ядер. Ядерная энергетика. Термоядерный синтез.

Элементарные частицы. Фундаментальные взаимодействия.

	 Наблюдать фотоэлектрический эффект.

Рассчитывать максимальную кинетическую энергию электронов

при фотоэлектрическом эффекте.

Определять работу выхода электрона по графику зависимости максимальной кинетической энергию фотоэлектронов от частоты света.

Измерять работу выхода электрона.

Наблюдать линейчатые спектры.

Рассчитывать частоту и длину волны испускаемого света при переходе атома из одного стационарного состояния в другое.

Исследовать линейчатый спектр.

Исследовать принцип работы люминесцентной лампы.

Объяснять принцип действия лазера.

Наблюдать действие лазера.

Вычислять длину волны частицы с известным значением импульса.

Наблюдать треки альфа-частиц в камере Вильсона.

Регистрировать ядерные излучения с помощью счетчика Гейгера.

Рассчитывать энергию связи атомных ядер.

Определять заряд и массовое число атомного ядра, возникающего в результате радиоактивного распада.

Вычислять энергию, освобождающуюся при радиоактивном распаде.

 Определять продукты ядерной реакции.

Вычислять энергию, освобождающуюся при ядерных реакциях.

Понимать ценности научного познания мира не вообще для человечества в целом, а каждым учащимся для себя лично, понимать ценности овладения методом научного познания для достижения успеха в любом виде практической деятельности.

	Раздел 7. Строение Вселенной. (10 ч.)

	Строение Вселенной

Применимость фундаментальных законов физики к изучению природы космических объектов и явлений. Космические исследования, их научное и экономическое значение. Солнечная активность и ее влияние на Землю. Источники энергии и возраст Солнца и звезд. Представление об образовании звезд и планетных систем из межзвездной среды. Наша Галактика и место солнечной системы в ней. Другие галактики. Пространственно-временные масштабы наблюдаемой Вселенной. Реликтовое излучение. Понятие о расширении Вселенной. Эволюция Вселенной.

	Наблюдать звезды, Луну и планеты в телескоп.
Наблюдать солнечные пятна с помощью телескопа и солнечного экрана.
 Использовать Интернет для поиска изображений космических объектов и информации об их особенностях

	Физический практикум. (16 ч.)

Обобщающее повторение. (24 ч.)

Резерв времени для авторских программ (25 ч)

PAGE
17

