

9. tanév

Ebben az életkorban a tanulók már egyre több területen képesek az elvontabb (absztrakt, formális és rendszerben) gondolkodásra, különösen akkor, ha ez a meglévő tudásukra épül, ahhoz kapcsolódik. Ezért már a mechanika tanítása közben célszerű megoldani a tanulók felzárkóztatását, (a lehetséges mértékű) azonos szintre hozását. Ezt nagymértékben segíti, ha a tanulás-tanítás folyamata (különösen az indulásnál) **megfigyelésekre, kísérletekre, mérésekre, ezek elemzésére** épül.

Célszerű már itt elérni, hogy a tanulók tudják, hogy az emberi megismerés sok ezer éves folyamat, ami az elmúlt 150 évben felgyorsult ugyan, távolabb került a köznapi világtól, de mégis elhiggyék: a világ, annak „szerkezete, működése” fokozatosan megismerhető, megérthető, mennyiségileg jellemezhető, valamint sajátos törvényekkel, összefüggésekkel leírható. A klasszikus fizika tanítása alkalmas ezek bemutatására.

A fizikában tanult ismeretek, megszerzett készségek és képességek a mindennapi életben szükségesek és jól felhasználhatók, tehát mind az egyén, mind a társadalom számára hasznosak, sokszor nélkülözhetetlenek.

A tanulók döntő többsége 15 éves korában már képes erősíteni és önálló felhasználásra alkalmas szinten megérteni a viszonylagos fogalmát; tudatosítani a vonatkoztatási rendszer választásának szabadságát; megállapításaink érvényességi határát; fejleszteni a gondolkodás folyamatának tervszerűségét; a döntés tudatosságát; felismerni az ítéletalkotás megbízhatóságának feltételeit, tehát a konkrét tapasztalatok sokaságából lehet általános következtetéseket levonni.

Fejleszthető az ok-okozati, valamint a függvénykapcsolatok felismerésének képessége, tudatosítható a kettő közötti kapcsolat és különbség.

Az éves órakeret felosztása:

A fejezetek címei	Óraszámok
1. Minden mozog, a mozgás viszonylagos – a mozgástan elemei	20
2. Ok és okozat (Arisztoteléstől Newtonig) – A newtoni mechanika elemei	26
3. Folyadékok és gázok mechanikája	8
4. Erőfeszítés és hasznosság. Energia – munka – teljesítmény – hatásfok	12
A tanév végi összefoglalás, rendszerezés, ismétlés	6
Az óraszámok összege	72

1. Minden mozog, a mozgás viszonylagos – a mozgástan elemei

Célok és feladatok

- Tudatosan építeni a köznapi tapasztalatokra, a 7. tanévben tanultakra, feleleveníteni a mozgások vizsgálatához nélkülözhetetlen fogalmakat (a mozgás sokfélesége, viszonylagossága; a vonatkoztatási rendszer, koordináta-rendszer, anyagi pont, pálya, út, sebesség stb. fogalmát).
- Tudatosítani, bővíteni, szakszerűbbé tenni és kísérletekkel vizsgálni a haladó mozgásokat, megfogalmazni az azokra vonatkozó ismereteket, kialakítani a sebesség- és gyorsulásvektor fogalmát; a körmozgás és bolygómozgás leírását és jellemzését.
- Erősíteni és önálló felhasználásra alkalmassá tenni a viszonylagos fogalmát, tudatosítani a vonatkoztatási rendszer választásának szabadságát, megfogalmazni az egyes megállapításaink, ítéletalkotásunk érvényességi határát.
- Erősíteni az érdeklődést a fizika, általában a tudás iránt és ezzel fejleszteni az akaratot, a fegyelmezettséget.
- Elérni, hogy a tanulók tudjanak mozgást jellemző grafikonokat készíteni és elemezni; értsék a „számértékileg egyenlő” megfogalmazás fizikai tartalmát; tudják alkalmazni a tanultakat.

A témakör feldolgozása

Tematikai egység	1. Minden mozog, a mozgás viszonylagos – a mozgástan elemei	Órakeret: 20 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 tulajdonság és mennyiség kapcsolatának, valamint különbözőségének tudatos felismerése. 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 mérés technikáig. A problémamegoldó képesség fejlesztése a grafikus ábrázolás és az ehhez kapcsolódó egyszerű feladatok megoldása során (is). A tanult ismeretek gyakorlati alkalmazása hétköznapi jelenségekre, problémákra (pl. közlekedés, sport).	

Problémák, jelenségek,	Követelmények	Kapcsolódási pontok
------------------------	---------------	---------------------

gyakorlati alkalmazások, ismeretek		
<p>Milyen mozgásokat ismersz? Milyen szempontok alapján különböztetjük meg a mozgásokat?</p> <p>Alapfogalmak: a köznapi testek mozgásformái: haladó mozgás és forgás.</p> <p>Hogyan tudunk meghatározni mennyiségeket? Mivel lehet megadni egy mennyiséget?</p> <p>Hely, hosszúság és idő mérése Hosszúság, terület, térfogat, tömeg, sűrűség, idő, erő mérése. Hétköznapi helymeghatározás, úthálózat km-számítása. GPS-rendszer létezése és alkalmazása.</p>	<p>A tanuló legyen képes a mozgásokról tanultak és a köznapi jelenségek összekapcsolására, a fizikai fogalmak helyes használatára, egyszerű számítások elvégzésére.</p> <p>Ismerje a mérés lényegi jellemzőit, a szabványos és a gyakorlati mértékegységeket.</p> <p>Legyen képes gyakorlatban alkalmazni a megismert mérési módszereket.</p>	<p><i>Matematika:</i> függvény fogalma, grafikus ábrázolás, egyenletrendezés.</p> <p><i>Informatika:</i> függvényábrázolás (táblázatkezelő használata).</p> <p><i>Testnevelés és sport:</i> érdekes sebességadatok, érdekes sebességek, pályák technikai környezete.</p> <p><i>Biológia-egészségtan:</i> élőlények mozgása,</p>

<p>Ahhoz, hogy hol vagyunk, elegendő-e azt tudni, mennyit ygalogoltunk?</p> <p>Mit kell ismerni egy test helyének meghatározásához?</p> <p>A mozgás viszonylagossága, a vonatkoztatási rendszer.</p> <p>Galilei relativitási elve.</p> <p>Mindennapi tapasztalatok egyenletesen mozgó vonatkoztatási rendszerekben (autó, vonat).</p> <p><i>Alkalmazások:</i></p> <p>földrajzi koordináták; GPS; helymeghatározás, távolságmérés radarral.</p> <p>Mi jellemző az egyenletes mozgásra? Szemléltesd példákkal!</p> <p>Két test közül melyik mozog gyorsabban?</p>	<p>Tudatosítsa a viszonyítási rendszer alapvető szerepét, megválasztásának szabadságát</p>	<p>sebességei, reakcióidő.</p> <p><i>Művészetek; magyar nyelv és irodalom:</i> mozgások ábrázolása.</p> <p><i>Technika, életvitel és gyakorlat:</i> járművek sebessége és fékútja, követési távolság, közlekedésbiztonsági eszközök, technikai eszközök (autók, motorok), GPS, rakéták, műholdak alkalmazása, az űrhajózás célja.</p> <p><i>Történelem, társadalmi és állampolgári ismeretek:</i> Galilei munkássága.</p> <p><i>Földrajz:</i> a Naprendszer szerkezete, az égitestek mozgása, csillagképek.</p>
<p>Milyen mozgásról mondjuk, hogy egyenletes?</p> <p>Mit tudunk az egyenes vonalú mozgás pályájáról?</p> <p>Egyenes vonalú egyenletes mozgás kísérleti vizsgálata és mennyiségi jellemzői.</p> <p>Mikola Sándor (Mikola-cső)</p> <p>Grafikus leírás.</p> <p>Sebesség, átlagsebesség.</p> <p>Sebességrekordok a sportban, sebességek az élővilágban.</p>	<p>Értelmezze az egyenes vonalú egyenletes mozgást és jellemző mennyiségeit, tudja azokat grafikusan ábrázolni.</p>	

<p>Mondjunk példát változó mozgásokra! Mi jellemző a változó mozgásokra?</p> <p>Egyenes vonalú egyenletesen változó mozgás kísérleti vizsgálata és mennyiségi jellemzői.</p> <p>A szabadesés vizsgálata.</p> <p><i>A nehézségi gyorsulás meghatározása.</i></p>	<p>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.</p> <p>Tudjon egyszerű feladatokat megoldani.</p> <p>Ismerje Galilei modern tudományteremtő, történelmi módszerének lényegét:</p> <ul style="list-style-type: none"> – a jelenség megfigyelése, – értelmező hipotézis felállítása, – számítások elvégzése, – az eredmény ellenőrzése célzott kísérletekkel. 	
<p>Milyen lesz a folyópartokra merőlegesen irányított csónak valódi pályája? Egyenes vagy görbe vonalú pályán halad-e a vízszintesen elhajított kavics?</p> <p>Összetett mozgások. Egymásra merőleges egyenletes mozgások összege. Vízszintes hajítás vizsgálata, értelmezése összetett mozgásként.</p>	<p>Ismerje a mozgások függetlenségének elvét és legyen képes azt egyszerű esetekre (folyón átkelő csónak, eldobott labda pályája, a locsolócsőből kilépő vízszög pályája) alkalmazni.</p>	

<p>A gyakorlatból milyen körmozgásokat ismerünk? Mi jellemző ezekre?</p> <p>-----</p> <p>Egyenletes körmozgás.</p> <p>A körmozgás mint periodikus mozgás. A mozgás jellemzői (kerületi és szögjellemzők). A centripetális gyorsulás értelmezése.</p> <p>Az emberiség történetében milyen megfigyelésekkel kezdődött a „tudomány” felé vezető út?</p> <p>-----</p> <p>A bolygók mozgása, Kepler törvényei. A kopernikuszi világmép alapjai.</p>	<p>Ismerje a körmozgást leíró kerületi és szögjellemzőket, illetve tudja alkalmazni azokat.</p> <p>Tudja értelmezni a centripetális gyorsulást.</p> <p>Mutasson be egyszerű kísérleteket, méréseket. Tudjon alapszintű feladatokat megoldani.</p> <p>A tanuló ismerje Kepler törvényeit, tudja azokat alkalmazni a Naprendszer bolygóira és a mesterséges holdakra.</p> <p>Ismerje a geocentrikus és a heliocentrikus világmép kultúrtörténeti dilemmáját és konfliktusát.</p>	
<p>Kulcsfogalmak/ fogalmak</p>	<p>Sebesség, átlagsebesség, pillanatnyi sebesség, gyorsulás, vektorjelleg, mozgások összegződése, periódusidő, szögsebesség, centripetális gyorsulás. Égitestek mozgása.</p>	

2. Okok és okozatok (Arisztotelésztől Newtonig)

A newtoni mechanika elemei

Célok és feladatok

- A 7. tanévben megismert dinamikai fogalmak, törvények felelevenítése és közel egységes, alkalmazhatósági szintre hozása.
- Felismertetni a testek tehetetlenségének, a tehetetlenség törvényének és az inerciarendszer jelentőségét a megfigyeléseinkben, valamint a megállapításainkban.
- A mozgásállapot-változással járó kölcsönhatások vizsgálata.
- A mechanikai kölcsönhatások ismeretének mélyítése és mennyiségi jellemzése; az ok-okozati kapcsolatok felismerése és viszonylagosságuk tudatosítása (pl. a hatás–ellenhatás elnevezéseknél); az összehasonlító, megkülönböztető, felismerő, lényegkiemelő képesség erősítése, az ítéletalkotás felelősségének tudatosítása.
- A mozgás és a mozgásállapot fogalmának megkülönböztetése.
- Lehetőséget biztosítani az egyszerű köznapi jelenségek okainak (pl. gyorsulás, lassulás, sűrűlódás, közegellenállás, egyensúly stb.) dinamikai értelmezésére.

- Megmutatni, hogy a nyugalom és az egyensúly két különböző fogalom, a nyugalom a mozgás, az egyensúly a dinamika különleges esete.
- Fejlesztani a tanulók jártasságát a mérőkísérletek elvégzésében, önállóságukat a következtetésben, az absztrakciós képességüket (pl. a rugó által kifejtett erőhatás és az erőhatást mennyiségileg jellemző erő értelmezésével).
- Kapcsolatot teremteni a földrajzban a Naprendszerrel, a Földről, a bolygókról tanultakkal. A fizikai ismeretekkel bővíteni, pontosabbá tenni a környező világról alkotott képet.

A témakör feldolgozása

Tematikai egység	1. Okok és okozatok (Arisztoteléstől Newtonig) – A newtoni mechanika elemei	Órakeret: 26 óra
Előzetes tudás	A kölcsönhatás és a közelhatás fogalma. A távolhatás létrejöttének értelmezése. Az erőhatás és az erő fogalma, az erő mértékegysége, erőmérő, gyorsulás, tömeg, sűrűség.	
A tematikai egység nevelési-fejlesztési céljai	Az ösztönös arisztotelészi mozgásszemlélet tudatos lecserélése a newtoni dinamikus szemléletre. Az új szemléletű gondolkodásmód kiépítése. Az általános iskolában megismert, elsősorban sztatikus jellegű erőfogalom felcserélése a dinamikai szemléletével, rámutatva a két szemlélet összhangjára.	

Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<p>Mi hozhat létre változást egy testen?</p> <p>Milyen hatás következtében változhat meg egy test mozgásállapota?</p> <p>A tehetetlenség törvénye (Newton I. axiómája).</p> <p>Mindennapos közlekedési tapasztalatok hirtelen fékezésnél, a biztonsági öv szerepe.</p> <p>A tehetetlenség, az azt jellemző tömeg fogalma és</p>	<p>Legyen képes az arisztotelészi mozgásértelmezés elvetésére.</p> <p>Ismerje a tehetetlenség fogalmát és legyen képes az ezzel kapcsolatos hétköznapi jelenségek értelmezésére.</p> <p>Ismerje az inercia-(tehetetlenségi) rendszer fogalmát.</p> <p>Ismerje a tehetetlen tömeg fogalmát. Értse a tömegközéppont szerepét</p>	<p><i>Matematika:</i> a függvény fogalma, grafikus ábrázolás, egyenletrendezés.</p> <p><i>Technika, életvitel és gyakorlat:</i> Takarékosság; légszennyezés, zajszenyezés; közlekedésbiztonsági eszközök, közlekedési szabályok, GPS, rakéták, műholdak alkalmazása, az űrhajózás célja.</p>

<p>mértékegysége.</p> <p>Az űrben, űrhajóban szabadon mozgó testek.</p> <p>Mi a különbség 1 dm³ víz és 1 dm³ vas tömege között?</p> <p>Mi a különbség 1 kg víz és 1 kg vas térfogata között?</p> <p>Az anyag sűrűségének fogalma és mennyiségi jellemzője.</p> <p>-----</p> <p>Miért üt nagyobbat egy kosárlabda, mint egy pingponglabda, ha ugyanakkora sebességgel csapódik hozzánk?</p> <p>A mozgásállapot fogalma és jellemző mennyisége a lendület.</p> <p>A zárt rendszer.</p> <p>Lendületmegmaradás párkölcsönhatás (zárt rendszer) esetén.</p> <p>Jelenségek, gyakorlati alkalmazások: golyók, korongok ütközése. Ütközéses balesetek a közlekedésben. Miért veszélyes a koccanás? Az utas biztonságát védő technikai megoldások (biztonsági öv, légszák, a gyűrődő karosszéria).</p>	<p>a valóságos testek mozgásának értelmezése során.</p> <p>Tudja, hogy a sűrűség az anyag jellemzője, és hogyan lehet azt mennyiséggel jellemezni.</p> <p>Tudjon sűrűséget számolással és méréssel is meghatározni, illetve táblázatból kikeresni.</p> <p>Ismerje a lendület fogalmát, vektor-jellegét, a lendületváltozás és az erőhatás kapcsolatát.</p> <p>Ismerje a lendületmegmaradás törvényét párkölcsönhatás esetén.</p> <p>Tudjon értelmezni egyszerű köznapi jelenségeket a lendület megmaradásának törvényével.</p> <p>Legyen képes egyszerű számítások és mérési feladatok megoldására.</p>	<p>Biztonsági öv, ütközéses balesetek, a gépkocsi biztonsági felszerelése, a biztonságos fékezés. Nagy sebességű utazás egészségügyi hatásai.</p> <p><i>Biológia-egészségtan:</i> reakcióidő, az állatok mozgása (pl. medúza).</p>
<p>Érhet-e erőhatás rugalmas testet úgy, hogy annak alakja ne változzon meg?</p> <p>Az erő fogalma. A lendületváltozás és az erőhatás kapcsolata. Lendülettétel.</p> <p><i>Az erőhatás mozgásállapot-változtató (gyorsító) hatása.</i> Az erő a mozgásállapot-változtató</p>	<p>A tanuló ismerje az erőhatás és az erő fogalmát, kapcsolatukat és a köztük levő különbséget, az erő mérését, mértékegységét, vektor-jellegét. Legyen képes erőt mérni rugós erőmérővel.</p> <p>Értse az erőt mint a lendületváltozás sebességét.</p> <p>Tudja Newton II. törvényét, lássa kapcsolatát az erő szabványos mértékegységével.</p>	

<p>hatás mennyiségi jellemzője.</p> <p>Erőmérés rugós erőmérővel.</p> <p>Newton II. axiómája.</p> <p>Milyen erőhatásokat ismerünk? Miben egyeznek és miben különböznek ezek?</p> <p>-----</p> <p>Erőtörvények, a dinamika alapegyenlete.</p> <p>A rugó erőtvénye. A gravitációs erőtvény. A nehézségi erőhatás fogalma és hatása. Tapadási és csúszási súrlódás.</p> <p>Alkalmazások: A súrlódás szerepe az autó gyorsításában, fékezésében. Szabadon eső testek súlytalansága.</p> <p>-----</p> <p>Kanyarban miért kifelé csúszik meg az autó? Kanyarban miért építik megdöntve az autóutakat?</p> <p>-----</p> <p>Az egyenletes körmozgás és más mozgások dinamikai feltétele.</p> <p>Jelenségek, gyakorlati alkalmazások: vezetés kanyarban, út megdöntése kanyarban, hullámvasút; függőleges síkban átforduló kocsik; műrepülés, körhinta, centrifuga.</p> <p>-----</p> <p>Newton gravitációs törvénye.</p> <p>Jelenségek, gyakorlati alkalmazások: A nehézségi gyorsulás változása a Földön. Az árapályjelenség kvalitatív</p>	<p>Ismerje és tudja alkalmazni a tanult egyszerű erőtvényeket.</p> <p>Legyen képes egyszerű feladatok megoldására, néhány egyszerű esetben:</p> <ul style="list-style-type: none"> – állandó erővel húzott test, – mozgás lejtőn, – a súrlódás szerepe egyszerű mozgások esetén. <p>Értse, hogy az egyenletes körmozgást végző test mozgása gyorsuló mozgás. Gyorsulását (a centripetális gyorsulást) a testet érő erőhatások eredője hozza létre, ami állandó nagyságú, változó irányú, mert mindig a kör középpontja felé mutat.</p> <p>Ismerje Newton gravitációs törvényét. Tudja, hogy a gravitációs kölcsönhatás a négy alapvető fizikai kölcsönhatás egyike, meghatározó jelentőségű az égi mechanikában.</p> <p>Legyen képes a gravitációs erőtvényt alkalmazni egyszerű esetekre.</p> <p>Értse a gravitáció szerepét az űrkutatással, űrhajózással kapcsolatos közismert</p>	<p>Földrajz: a Naprendszer szerkezete, az égitestek mozgása,</p>
---	--	--

<p>magyarázata. A mesterséges holdak mozgása és a szabadesés. A súlytalanság értelmezése az űrállomáson. Geostacionárius műholdak, hírközlési műholdak.</p>		<p>csillagképek, távcsövek. A kerék feltalálásának jelentősége</p>
<p>Eötvös Loránd (torziós inga)</p> <p>Pontrendszerek mozgásának vizsgálata, dinamikai értelmezése.</p>	<p>Tudja, hogy az egymással kölcsönhatásban lévő testek mozgását az egyes testekre ható külső erők és a testek közötti kényszerkapcsolatok figyelembevételével lehetséges értelmezni. jelenségekben.</p>	
<p>Válassz ki környezetedből erőhatásokat, és nevezd meg ezek kölcsönhatásbeli párját!</p> <p>A kölcsönhatás törvénye (Newton III. axiómája). A rakétameghajtás elve</p>	<p>Ismerje Newton III. axiómáját, és egyszerű példákkal tudja azt illusztrálni. Értse, hogy az erőhatás mindig párosával lép fel. Legyen képes az erő és ellenerő világos megkülönböztetésére. Értse a rakétameghajtás lényegét.</p>	
<p>Pontszerű test egyensúlya.</p> <p>A kiterjedt test egyensúlya.</p> <p>A kiterjedt test mint speciális pontrendszer, tömegközéppont.</p> <p>Mi a feltétele annak, hogy egy rögzített tengelyen levő merev test forgása megváltozzon?</p> <p>Forgatónyomaték.</p> <p>Jelenségek, gyakorlati alkalmazások:</p> <p>emelők, tartószerkezetek, építészeti érdekességek (pl. gótikus támpillérek, boltívek).</p> <p>Deformálható testek egyensúlyi állapota.</p>	<p>A tanuló ismerje, és egyszerű esetekre tudja alkalmazni a pontszerű test egyensúlyi feltételét. Legyen képes erővektorok összegzésére.</p> <p>Ismerje a kiterjedt test és a tömegközéppont fogalmát, tudja a kiterjedt test egyensúlyának kettős feltételét.</p> <p>Ismerje az erőhatás forgómozgást megváltoztató képességét, a létrejöttének feltételeit és annak mennyiségi jellemzőjét, a forgatónyomatékokot.</p> <p>Legyen képes a forgatónyomatékkal kapcsolatos jelenségek felismerésére, egyszerű számítások, mérések, szerkesztések elvégzésére.</p> <p>Ismerje Hooke törvényét, értse a rugalmas alakváltozás és a belső erők kapcsolatát.</p>	

Pontrendszerek mozgásának vizsgálata, dinamikai értelmezése.	Tudja, hogy az egymással kölcsönhatásban lévő testek mozgását az egyes testekre ható külső erők és a testek közötti kényszerkapcsolatok figyelembevételével lehetséges értelmezni.	
Kulcsfogalmak/ fogalmak	Tehetetlenség, tömeg, sűrűség. Mozgásállapot, lendület, lendületváltozás, lendületmegmaradás. Erőhatás, erő, párkölcsönhatás, erőtvény, mozgásegyenlet, pontrendszer, rakétamozgás, ütközés. Forgatónyomaték. Egyensúly.	

3. Folyadékok és gázok mechanikája

Célok és feladatok

- Az eddig megismert erőfogalom sajátos szempont szerinti bővítése, kiegészítő fogalmak és elnevezések bevezetése, használata (nyomóerő, nyomott felület, felhajtóerő).
- A kölcsönhatások, az ok és okozati kapcsolatok vizsgálata a nyomás fogalmának megalkotásában. Tapasztalatok és kísérletek elemzése. A megfigyelő- és elemzőképesség fejlesztése.
- A folyadékok és gázok nyomásával kapcsolatos jelenségek vizsgálata és azok értelmezése, magyarázata golyómodellel. A modellmódszer alkalmazása.
- Tudatosítani a fizika mint a legáltalánosabb természettudomány érvényességi területét, és megmutatni, hogy – a sajátosságok figyelembevételével – ugyanazok a fogalmak, törvények alkalmazhatók az anyag bármely halmazállapota esetén.
- Elmélyíteni az élővilág két legfontosabb életteréről (levegő, víz) szerzett eddigi ismereteinket és kiemelni ezek védelmének jelentőségét az emberiség érdekében.
- Bemutatni és bővíteni a részecskeszerkezetű anyag legáltalánosabb tulajdonságait, értelmezni azok mennyiségi jellemzőit (molekuláris erők, felületi feszültség), és azok jelentőségét a természetben.
- Felismertetni a gázok és folyadékok áramlását, azok létrejöttének egyszerű fizikai magyarázatát, szerepét a természetben, hasznos és káros hatását.
- Arkhimédész törvényének kísérletekkel történő megalapozása és logikai úton történő felismertetése, megfogalmazása. A felhajtóerő nagyságának különféle módon történő kiszámítása. Annak tudatosítása, hogy ugyanazzal a jelenséggel kapcsolatos felismerést különféle úton is elérhetjük.
- A kölcsönhatás felismerése, a rendszerben történő gondolkodás erősítése.
- A testet érő erőhatások együttes következményéről tanultak alkalmazása. Annak felismeretése, hogy a testek úszása, lebegése, elmerülése a folyadékokban és gázokban miért van kapcsolatban a sűrűségekkel.

- A megállapítások, törvények érvényességi határának felismertetése a közlekedőedények és hajszálcsövek vizsgálata alapján.
- Kapcsolatteremtés a biológiában és a földrajzban tanultakkal, illetve a környezetvédelemmel.

A témakör feldolgozása

Tematikai egység	3. Folyadékok és gázok mechanikája	Órakeret: 8 óra
Előzetes tudás	A nyomás fogalma és mennyiségi jellemzése. Hidrosztatikai és aerosztatikai alapismeretek, sűrűség, 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
<p>Hogy lehet kimutatni, hogy a levegőnek van súlya? Miért száll fel a felhő, amikor benne vízmolekulák is vannak? Légnyomás kimutatása és mérése. Jelenségek, gyakorlati alkalmazások: „Horror vacui” – mint egykori tudományos hipotézis. (Torricelli kísérlete vízzel, Guericke vákuum-kísérletei.) A légnyomás változásai. A légnyomás szerepe az időjárási jelenségekben, a barométerek működése.</p>	<p>Ismerje a légnyomás fogalmát, mértékegységeit. Ismerjen a levegő nyomásával kapcsolatos, gyakorlati szempontból is fontos jelenségeket.</p>	<p><i>Matematika:</i> a függvény fogalma, grafikus ábrázolás, egyenletrendezés. <i>Kémia:</i> folyadékok, felületi feszültség, kolloid rendszerek, gázok, levegő, viszkozitás, alternatív energiaforrások. <i>Történelem, társadalmi és állampolgári ismeretek:</i> a hajózás szerepe, a légi</p>
<p>A gyakorlati életben milyen eszközök működésében van</p>	<p>Tudja alkalmazni hidrosztatikai ismereteit köznapi jelenségek értelmezésére. A tanult ismeretek alapján legyen képes (pl.</p>	

<p>jelentősége a levegő és a folyadékok nyomásának?</p> <p>Pascal törvénye, hidrosztatikai nyomás. Hidraulikus gépek.</p>	<p>hidraulikus gépek alkalmazásainak bemutatása).</p>	<p>közlekedés szerepe.</p> <p><i>Technika, életvitel és gyakorlat: vízi járművek legnagyobb sebességeinek korlátja, légnyomás, repülőgépek közlekedésbiztonsági eszközei, vízi és légi közlekedési szabályok.</i></p>
<p>Felhajtóerő nyugvó folyadékokban és gázokban.</p> <p>Búvárharang, tengeralattjáró, Léghajó, hőléggallon.</p>	<p>Legyen képes alkalmazni hidrosztatikai és aerosztatikai ismereteit köznapi jelenségek értelmezésére.</p>	
<p>Molekuláris erők folyadékokban (kohézió és adhézió).</p> <p>Felületi feszültség.</p> <p>Jelenségek, gyakorlati alkalmazások: habok különleges tulajdonságai, mosószeres hatásmechanizmusa.</p>	<p>Ismerje a felületi feszültség fogalmát. Ismerje a határfelületeknek azt a tulajdonságát, hogy minimumra törekszenek.</p> <p>Legyen tisztában a felületi jelenségek fontos szerepével az élő és élettelen természetben.</p>	<p><i>Biológia-egészségtan: Vízi élőlények, madarak mozgása, sebességei, reakcióidő. A nyomás és változásának hatása az emberi szervezetre (pl. súlyfűrdő, keszonbetegség, hegyi betegség).</i></p>
<p>Folyadékok és gázok áramlása</p> <p>Jelenségek, gyakorlati alkalmazások: légköri áramlások, a szél értelmezése a nyomásviszonyok alapján, nagy tengeráramlásokat meghatározó környezeti hatások.</p>	<p>Tudja, hogy az áramlások oka a nyomáskülönbség. Legyen képes köznapi áramlási jelenségek kvalitatív fizikai értelmezésére.</p> <p>Tudja értelmezni az áramlási sebesség változását a keresztmetszettel az anyagmegmaradás (kontinuitási egyenlet) alapján.</p>	
<p>Miért nehezebb vízben futni, mint levegőben? Miért hajolnak előre a kerékpárversenyzők verseny közben?</p> <p><i>Közegellenállás</i></p> <p><i>Az áramló közegek energiája, a szél- és a vízi energia hasznosítása.</i></p>	<p>Ismerje a közegellenállás jelenségét, tudja, hogy a közegellenállási erő sebességfüggő.</p> <p>Legyen tisztában a vízi és szélenergia jelentőségével hasznosításának múltbeli és korszerű lehetőségeivel. A megújuló energiaforrások aktuális hazai hasznosítása.</p>	
<p>Kulcsfogalmak/ fogalmak</p>	<p>A nyomás fogalma, mérése és kiszámítása. Hidrosztatikai nyomás, felhajtóerő, úszás, felületi feszültség, légnyomás, légáramlás, áramlási sebesség, aerodinamikai felhajtóerő, közegellenállás, szél- és vízi energia, szél- és vízi energia, szél- és vízi energia, szél- és vízi energia, szél- és vízi energia.</p>	

4. Erőfeszítés és hasznosság. Energia – Munka – Teljesítmény – Hatásfok

Célok és feladatok

- Az energiáról és a munkáról eddig megtanult ismeretek felelevenítése, rendszerezése és egységes, alkalmazhatósági szintre emelése.
- Az energia és a munka fogalmának bővítése, annak tudatosítása, hogy az energia az egyik legáltalánosabb fogalom és a munka az energiaváltozás egyik fajtája.
- Alkalmazni képes tudássá formálni az energia és az energiaváltozások (munka; hőmennyiség) fogalmát; bemutatni szerepét az állapot, illetve az állapotváltozás mennyiségi jellemzésében; egyre több területen történő felismeréssel erősíteni az energia-megmaradás törvényét és a zárt rendszeren belüli érvényességi határát, alkalmazhatóságát (pl. a mechanikai energia fogalmának kialakítása közben).
- Jártasságot szerezni a különféle energiafajták értelmezésében és kiszámításában; a munkatétel alkalmazásában és az alkalmazhatóság feltételeinek felismerésében.
- A kísérletező, mérő, megfigyelő-, összehasonlító képesség erősítése; igény támasztása a közös lényeg tudatos keresésére és megfogalmazására.
- A rendszerben gondolkozás, a logikai és absztrakciós képesség fejlesztése a külső ismérvek alapján leírható jelenségek (pl. súrlódás) értelmezésének közvetlenül nem észlelhető okra történő visszavezetése által.
- Kiemelni a „megmaradó” mennyiségek szerepét és jelentőségét az energiaváltozással járó folyamatok vizsgálatánál, valamint a megmaradó mennyiségek kapcsolatát zárt rendszerben lezajló kölcsönhatásokkal.
- Felhívni a figyelmet arra, hogy a testek állapota egyetlen külső hatásra is sok szempontból megváltozhat. Ezek az egyidejű változások függvényekkel kifejezhető kapcsolatban vannak ugyan egymással (pl. $W = \Delta E_m$), de nem okai egymásnak.
- Az elmélet és az adott kor köznapi gyakorlatának összekapcsolásával bemutatni és erősíteni a fizikusok (pl. Joule, Watt) munkájának, a tudományos eredményeinek, valamint az egyéni tudásnak a jelentőségét, személyes és társadalmi hasznosságát.
- Értelmezni az energiával, hővel kapcsolatos köznapi szóhasználatot, mert az szakmailag pontatlan és csak akkor nem vezet téves elképzelésre (pl. az energia anyag), ha tudjuk, mit akarunk egyszerűsítve kifejezni azzal (pl. energiatakarékosság, energiaszállítás, energia-hordozó, energiatartalom, energiaterjedés, energiaeelőállítás stb.).
- Felhívni a figyelmet az „energiatakarékosság” jelentőségére a környezetvédelemben (pl. a hatásfok tárgyalásánál).

A témakör feldolgozása

Tematikai egység	3. Erőfeszítés és hasznosság	Órakeret: 12 óra
------------------	------------------------------	---------------------

	4. Energia – Munka – Teljesítmény – Hatásfok	
Előzetes tudás	A newtoni dinamika elemei, a fizikai munkavégzés fogalma. Az energia, a munka és a hőmennyiség közös mértékegysége. A teljesítmény és a hatásfok elemi ismerete.	
A tematikai egység nevelési-fejlesztési céljai	Az általános iskolában tanult energia, energiaváltozás munka- és mechanikai-energia-fogalom elmélyítése és bővítése, a mechanikai energiamegmaradás igazolása speciális esetekre és az energiamegmaradás törvényének általánosítása. Az elméleti megközelítés mellett a fizikai ismeretek mindennapi alkalmazásának bemutatása, gyakorlása.	

Problémák, jelenségek, gyakorlati alkalmazások, ismeretek	Követelmények	Kapcsolódási pontok
<p>Mivel jellemezhető mennyiségileg a testek kölcsönható, változtató képessége? Milyen energiatípusokat ismertetek meg az általános iskolában?</p> <p><i>Az energia fogalma és az energiamegmaradás tétele.</i></p> <p>Mi a különbség a köznapi szóhasználat munkavégzés és a fizikában használt munkavégzés kifejezése között?</p> <p><i>Fizikai munkavégzés, és az azt jellemző munka fogalma, mértékegysége.</i></p> <p><i>Mechanikai energiatípusok (helyzeti energia, mozgási energia, rugalmas energia). Munkatétel.</i></p> <p><i>A mechanikai energiamegmaradás törvénye.</i></p> <p><i>A teljesítmény és a hatásfok.</i></p>	<p>A tanuló értse a fizikai munkavégzés és a teljesítmény fogalmát, ismerje mértékegységeiket. Legyen képes egyszerű feladatok megoldására.</p> <p>Ismerje a munkatételt, és tudja azt egyszerű esetekre alkalmazni.</p> <p>Ismerje az alapvető mechanikai energiatípusokat, és tudja azokat a gyakorlatban értelmezni</p> <p>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. Ilyenkor a mechanikai energiavesztés a súrlódási erő munkájával egyenlő.</p>	<p><i>Matematika:</i> a függvény fogalma, grafikus ábrázolás, egyenletrendezés.</p> <p><i>Testnevelés és sport:</i> a sportolók teljesítménye, a sportoláshoz használt pályák energetikai viszonyai és a sporteszközök energetikája.</p> <p><i>Technika, életvitel és gyakorlat:</i> járművek fogyasztása, munkavégzése, közlekedésbiztonsági eszközök, technikai eszközök (autók, motorok).</p>
<p><i>Egyszerű gépek, hatásfok.</i></p>	<p>Tudja a gyakorlatban használt egyszerű gépek működését</p>	

<p>Érdekessegek, alkalmazások.</p> <ul style="list-style-type: none"> - Ókori gépezetek, mai alkalmazások. Az egyszerű gépek elvének felismerése az élővilágban. Egyszerű gépek az emberi szervezetben. - Alkalmazások, jelenségek: a fékút és a sebesség kapcsolata, a követési távolság meghatározása. 	<p>értelmezni, ezzel kapcsolatban feladatokat megoldani.</p> <p>Értse, hogy az egyszerű gépekkel munka nem takarítható meg.</p>	<p><i>Biológia-egészségtan:</i> élőlények mozgása, teljesítménye.</p>
<p><i>Energia és egyensúlyi állapot.</i></p>	<p>Ismerje a stabil, labilis és közömbös egyensúlyi állapot fogalmát, és tudja alkalmazni egyszerű esetekben.</p>	
<p>Kulcsfogalmak/ fogalmak</p>	<p>Energia, munkavégzés, munka; helyzeti energia, mozgási energia, rugalmas energia, munkatétel, mechanikai energiamegmaradás. Teljesítmény, hatásfok.</p>	

