

Füüsika ainekava põhikoolis

9. klassi lõpetaja:

- 1) kasutab füüsikamõisteid, füüsikalisi suursi, seoseid ning rakendusi loodus- ja tehnikanähtusi kirjeldades, selgitades ning prognoosides;
- 2) lahendab situatsioon-, arvutus- ja graafilisi ülesandeid, mille lahenduse üksikosa sisaldab kuni kaks valemiga esitatud seost, ning hindab saadud tulemuse tõepärasust;
- 3) teisendab mõõtühikuid, kasutades eesliiteid mega-, kilo-, detsi-, senti-, milli-, mikro- ja nano-;
- 4) sõnastab etteantud situatsioonikirjelduse põhjal uurimisküsimuse või -küsimusi, kavandab ja korraldab eksperimendi, töötleb katseandmeid (tabel, aritmeetiline keskmine, mõõtemääramatuse hindamine, graafik) ning teeb järeldusi uurimisküsimuses sisalduva hüpoteesi kehtivuse kohta;
- 5) leiab füüsikaalast infot käsiraamatutest ja tabelitest ning kasutab leitud teavet ülesandeid lahendades;
- 6) visandab füüsikaliste objektide, nähtuste ja rakenduste jooniseid;
- 7) lahendab rakendusliku sisuga osaülesanneteks taandatavaid kompleksülesandeid;
- 8) tunneb ära füüsikateemasid, -probleeme ja -küsimusi erinevates olukordades (loodusteaduslikud tekstid, isiklikud kogemused) ning pakub neile võimalikke selgitusi;
- 9) väärtustab ühiskonna jätkusuutlikku arengut ning suhtub vastutustundlikult loodusesse ja ühiskonnasse.

Õppesisu jaotus klassiti ja tundide arv

Teema	8. klass	9. klass
Valgusõpetus	22	-
Valgus ja valguse sirgjooneline levimine	8	-
Valguse peegeldumine	6	-
Valguse murdumine	8	-
Mehaanika	48	-
Liikumine ja jõud	9	-
Kehade vastastikmõju	9	-
Rõhumisjõud looduses ja tehnikas	11	-
Mehaaniline töö ja energia	10	-
Võnkumine ja laine	9	-
Elektriõpetus	-	41
Elektriline vastastikmõju	-	6
Elektrivool	-	6
Vooluring	-	13
Elektrivoolu töö ja võimsus	-	10
Magnetnähtused	-	6
Soojusõpetus. Tuumaenergia	-	29
Aine ehituse mudel. Soojusliikumine	-	5
Soojusülekanne	-	8
Aine olekute muutused. Soojustehnilised rakendused	-	10
Tuumaenergia	-	6
Kokku	70	70

Õppesisu ja õpitulemused 8. klassis

Valgusõpetus

Valgus ja valguse sirgjooneline levimine

Õpitulemused

Õpilane:

- 1) selgitab Päikese kui valgusallika tähtsaid tunnuseid;
- 2) selgitab mõistete valgusallikas, valgusallikate liigid ja liitvalgus olulisi tunnuseid;
- 3) teab seose, et optiliselt ühtlases keskkonnas levib valgus sirgjooneliselt, tähendust.

Õppesisu

Valgusallikas. Valgus kui liitvalgus. Päike. Täht. Valgus kui energia. Valguse spektraalne koostis. Valguse sirgjooneline levimine.

Valguse peegeldumine

Õpitulemused

Õpilane:

- 1) teab peegeldumise ja valguse neeldumise tähtsaid tunnuseid, kirjeldab seost teiste nähtustega ning kasutab neid praktikas;
- 2) nimetab mõistete langemisnurk, peegeldumisenurk ja mattpind olulisi tunnuseid;
- 3) selgitab peegeldumisseadust (s.o valguse peegeldumisel on peegeldumisenurk võrdne langemisnurgaga) ja selle tähendust, kirjeldab seose õigsust kinnitavat katset ning kasutab seost praktikas;
- 4) toob näiteid tasapeegli, kumer- ja nõguspeegli kasutamise kohta.

Õppesisu

Peegeldumisseadus. Tasapeegel, eseme ja kujutise sümmeetrilisus. Mattpind. Valguse peegeldumise nähtus looduses ja tehnikas. Kuu faaside teke. Kumer- ja nõguspeegel.

Valguse murdumine

Õpitulemused

Õpilane:

- 1) kirjeldab valguse murdumise tähtsaid tunnuseid, selgitab seost teiste nähtustega ning kasutab neid probleeme lahendades;
- 2) kirjeldab mõistete murdumisenurk, fookus, tõeline kujutis ja näiv kujutis olulisi tunnuseid;
- 3) selgitab fookuskauguse ja läätse optilise tugevuse tähendust ning mõõtmise viisi, teab kasutatavat mõõtühikut;
- 4) selgitab valguse murdumise seaduspärasust, s.o valguse üleminekul ühest keskkonnast teise murdub valguskiir sõltuvalt valguse kiirusest ainetes kas pinna

$D = \frac{1}{f}$ tähendust ning ristsirge poole või pinna ristsirgest eemale; selgitab seose tähendust ning kasutab seost probleeme lahendades;

- 5) kirjeldab kumerlääts, nõguslääts, prillide ja valgusfiltrite otstarvet ning toob nende kasutamise näiteid;

6) teeb eksperimendi, mõõtes kumerläätsse fookuskaugust või tekitades kumerläätsesga esemest suurendatud või vähendatud kujutise, oskab kirjeldada tekkinud kujutist, konstrueerida katseseadme joonist, millele kannab eseme, lääts ja ekraani omavahelised kaugused, ning töödelda katseandmeid.

Õppesisu

Valguse murdumine. Prisma. Kumerlääts. Nõguslääts. Lääts fookuskaugus. Lääts optiline tugevus. Silm. Luup. Kaug- ja lühinägelikkus. Fotoaparaat. Valguse murdumise nähtus looduses ja tehnikas. Kehade värvus. Valguse neeldumine, valgusfilter.

Põhimõisted:

täht, täis- ja poolvari, langemis-, murdumis- ning peegeldumisenurk, mattpind, fookus, lääts, fookuskaugus, optiline tugevus, tõeline kujutis, näiv kujutis, prillid.

Praktilised tööd ja IKT rakendamine:

- 1) läätsede ja kujutiste uurimine;
- 2) läätsede optilise tugevuse määramine;
- 3) täis- ja poolvarju uurimine;
- 4) valguskiire murdumist kinnitavate nähtuste uurimine;
- 5) värvuste ja värvilise valguse uurimine valgusfiltritega.

Mehaanika

Liikumine ja jõud

Õpitulemused

Õpilane:

- 1) kirjeldab nähtuse liikumine olulisi tunnuseid ja seost teiste nähtustega;
- 2) selgitab pikkuse, ruumala, massi, pindala, tiheduse, kiiruse, keskmise kiiruse ja jõu tähendust ning mõõtmise viise, teab kasutatavaid mõõtühikuid;
- 3) teab seose $l = vt$ tähendust ja kasutab seost probleeme lahendades;
- 4) kasutab liikumisgraafikuid liikumise kirjeldamiseks;
- 5) teab, et seose vastastikmõju tõttu muutuvad kehade kiirused seda vähem, mida suurem on keha mass;

- 6) teab seose $\rho = \frac{m}{V}$ tähendust ning kasutab seost probleeme lahendades;
- 7) selgitab mõõteriistade mõõtejoonlaud, nihik, mõõtesilinder ja kaalud otstarvet ja kasutamise reegleid ning kasutab mõõteriistu praktikas;
- 8) korraldab eksperimendi, mõõtes proovikeha massi ja ruumala, töötleb katseandmeid, teeb katseandmete põhjal vajalikud arvutused ning teeb tabeliandmete põhjal järelduse proovikeha materjali kohta;
- 9) teab, et kui kehale mõjuvad jõud tasakaalustavad üksteist, siis on keha paigal või liigub ühtlaselt sirgjooneliselt;
- 10) teab jõudude tasakaalu kehade ühtlase liikumise korral.

Õppesisu

Mass kui keha inertsuse mõõt. Aine tihedus. Kehade vastastikmõju. Jõud kui keha kiireneva või aeglustuva liikumise põhjustaja. Kehale mõjuva jõu rakenduspunkt. Jõudude tasakaal ja keha liikumine. Liikumine ja jõud looduses ning tehnikas.

Kehade vastastikmõju

Õpitulemused

Õpilane:

- 1) kirjeldab nähtuste vastastikmõju, gravitatsioon, hõõrdumine ja deformatsioon tähtsaid tunnuseid, selgitab seost teiste nähtustega ning kasutab neid nähtusi probleeme lahendades;
- 2) selgitab Päikesesüsteemi ehitust;
- 3) nimetab mõistete raskusjõud, hõõrdejõud ja elastsusjõud olulisi tunnuseid;
- 4) teab seose $F = m \cdot g$ tähendust ning kasutab seost probleeme lahendades;
- 5) selgitab dünamomeetri otstarvet ja kasutamise reegleid ning kasutab dünamomeetrit jõude mõõtes;
- 6) korraldab eksperimendi, mõõtes dünamomeetriga proovikehade raskusjõudu ja hõõrdejõudu kehade liikumise korral, töötleb katseandmeid ning teeb järeldusi uurimusküsimuses sisalduva hüpoteesi kehtivuse kohta;
- 7) toob näiteid jõudude kohta looduses ja tehnikas ning loetleb nende rakendusi.

Õppesisu

Gravitatsioon. Päikesesüsteem. Raskusjõud. Hõõrdumine, hõõrdejõud. Kehade elastsus ja plastsus. Deformeerimine, elastsusjõud. Dünamomeetri tööpõhimõte. Vastastikmõju esinemine looduses ja selle rakendamine tehnikas.

Rõhumisjõud looduses ja tehnikas

Õpitulemused

Õpilane:

- 1) nimetab nähtuse ujumine olulisi tunnuseid ja seoseid teiste nähtustega ning selgitab seost teiste nähtustega ja kasutamist praktikas;
- 2) selgitab rõhu tähendust, nimetab mõõtühikuid ja kirjeldab mõõtmise viisi;
- 3) kirjeldab mõisteid õhurõhk ja üleslükkejõud;
- 4) sõnastab seosed, et rõhk vedelikes ja gaasides antakse edasi igas suunas ühtviisi (Pascali seadus) ning et ujumisel ja heljumisel on üleslükkejõud võrdne kehale mõjuva raskusjõuga;
- 5) selgitab seoste $P = \frac{F}{S}$; $p = \rho \cdot g \cdot h$; $F_u = \rho \cdot V \cdot g$ tähendust ja kasutab neid probleeme lahendades;
- 6) selgitab baromeetri otstarvet ja kasutamise reegleid;
- 7) teeb eksperimendi, mõõtes erinevate katsetingimuste korral kehale mõjuvat üleslükkejõudu.

Õppesisu

Rõhk. Pascali seadus. Manomeeter. Maa atmosfäär. Õhurõhk. Baromeeter. Rõhk vedelikes erinevatel sügavustel. Üleslükkejõud. Keha ujumine, ujumise ja uppumise tingimus. Areomeeter. Rõhk looduses ja selle rakendamine tehnikas.

Mehaaniline töö ja energia

Õpitulemused

Õpilane:

- 1) selgitab mehaanilise töö, mehaanilise energia ja võimsuse tähendust ning määramisviisi, teab kasutatavaid mõõtühikuid;
- 2) selgitab mõisteid potentsiaalne energia, kineetiline energia ja kasutegur;
- 3) selgitab seoseid, et:
 - a) keha saab tööd teha ainult siis, kui tal on energiat;
 - b) tehtud töö on võrdne energia muutusega;
 - c) keha või kehade süsteemi mehaaniline energia ei teki ega kao, energia võib ainult muunduda ühest liigist teise (mehaanilise energia jäävuse seadus);
 - d) kogu tehtud töö on alati suurem kasulikust tööst;
 - e) ükski lihtmehhanism ei anna võitu töös (energia jäävuse seadus lihtmehhanismide korral);
- 4) selgitab seoste $A = F \cdot s$ ja $N = \frac{A}{t}$ tähendust ning kasutab neid probleeme lahendades;
- 5) selgitab lihtmehhanismide kang, kaldpind, pöör ja hammasülekanne otstarvet, kasutamise viise ning ohutusnõudeid.

Õppesisu

Töö. Võimsus. Energia, kineetiline ja potentsiaalne energia. Mehaanilise energia jäävuse seadus. Lihtmehhanism, kasutegur. Lihtmehhanismid looduses ja nende rakendamine tehnikas.

Võnkumine ja laine

Õpitulemused

Õpilane:

- 1) kirjeldab nähtuste võnkumine, heli ja laine olulisi tunnuseid ning seost teiste nähtustega;
- 2) selgitab võnkeperioodi ja võnkesageduse tähendust ning mõõtmise viisi, teab kasutatavaid mõõtühikuid;
- 3) nimetab mõistete võnkeamplituud, heli valjus, heli kõrgus ja heli kiirus olulisi tunnuseid;
- 4) korraldab eksperimendi, mõõtes niitpendli (vedrupendli) võnkeperioodi sõltuvust pendli pikkusest, proovikeha massist ja võnkeamplituudist, töötleb katseandmeid ning teeb järeldusi uurimisküsimuses sisalduva hüpoteesi kohta.

Õppesisu

Võnkumine. Võnkumise amplituud, periood, sagedus. Lained. Heli, heli kiirus, võnkesageduse ja heli kõrguse seos. Heli valjus. Elusorganismide hääleaparaat. Kõrv ja kuulmine. Müra ja mürakaitse. Võnkumiste avaldumine looduses ja rakendamine tehnikas.

Põhimõisted:

tihedus, kiirus, mass, jõud, gravitatsioon, raskusjõud, hõõrdejõud, elastsusjõud, rõhk, üleslükkejõud, mehaaniline töö, võimsus, potentsiaalne energia, kineetiline energia, kasutegur, võnkeamplituud, võnkesagedus, võnkeperiood, heli kõrgus.

Praktilised tööd ja IKT rakendamine:

- 1) keha ainelise koostise uurimine (tuntud ainete tiheduse määramine);
- 2) raskusjõu ja hõrdejõu seose uurimine dünamomeetriga;
- 3) üleslükkejõu uurimine;
- 4) pendli võnkumise uurimine.

Õppesisu ja õpitulemused 9. klassis

Elektriõpetus

Elektriline vastastikmõju

Õpitulemused

Õpilane:

- 1) kirjeldab nähtuste kehade elektriseerimine ja elektriline vastastikmõju tähtsaid tunnuseid ning selgitab seost teiste nähtustega;
- 2) loetleb mõistete elektriseeritud keha, elektrilaeng, elementaarlaeng, keha elektrilaeng ja elektriväli olulisi tunnuseid;
- 3) selgitab seoseid, et samanimeliste elektrilaengutega kehad tõukuvad, erinimeliste elektrilaengutega kehad tõmbuvad, ning seoste õigsust kinnitavat katset;
- 4) korraldab eksperimendi, et uurida kehade elektriseerumist ja nende vahelist mõju, ning teeb järeldusi elektrilise vastastikmõju suuruse kohta.

Õppesisu

Kehade elektriseerimine. Elektrilaeng. Elementaarlaeng. Elektriväli. Juht. Isolaator. Laetud kehadega seotud nähtused looduses ja tehnikas.

Elektrivool

Õpitulemused

Õpilane:

- 1) loetleb mõistete elektrivool, vabad laengukandjad, elektrijuht ja isolaator olulisi tunnuseid;
- 2) nimetab nähtuste elektrivool metallis ja elektrivool ioone sisaldavas lahuses tähtsaid tunnuseid, selgitab seost teiste nähtustega ning kasutamist praktikas;
- 3) selgitab mõiste voolutugevus tähendust, nimetab voolutugevuse mõõtühiku ning selgitab ampermeetri otstarvet ja kasutamise reegleid;
- 4) selgitab seoseid, et juht soojeneb elektrivoolu toimel, elektrivooluga juht avaldab magnetilist mõju, elektrivool avaldab keemilist toimet, ning selgitab seost teiste nähtustega ja kasutamist praktikas.

Õppesisu

Vabad laengukandjad. Elektrivool metallis ja ioone sisaldavas lahuses. Elektrivoolu toimed. Voolutugevus, ampermeeter. Elektrivool looduses ja tehnikas.

Vooluring

Õpitulemused

Õpilane:

- 1) selgitab füüsikaliste suuruste pinge, elektritakistus ja eritakistus tähendust ning mõõtmise viisi, teab kasutatavaid mõõtühikuid;
- 2) selgitab mõiste vooluring olulisi tunnuseid;
- 3) selgitab seoseid, et:

$$I = \frac{U}{R};$$

- a) voolutugevus on võrdeline pingega (Ohmi seadus)
- b) jadamisi ühendatud juhtides on voolutugevus ühesuurune $I = I_1 = I_2 = \dots$ ja ahela kogupinge on üksikjuhtide otstel olevate pingete summa $U = U_1 + U_2$;
- c) rööbiti ühendatud juhtide otstel on pinge ühesuurune $U = U_1 = U_2 = \dots$ ja ahela kogu voolutugevus on üksikjuhte läbivate voolutugevuste summa $I = I_1 + I_2$;

$$R = \rho \frac{l}{S};$$

- d) juhi takistus
- 4) kasutab eelnimetatud seoseid probleeme lahendades;
 - 5) selgitab voltmeetri otstarvet ja kasutamise reegleid;
 - 6) selgitab takisti kasutamise otstarvet ja ohutusnõudeid ning toob näiteid takistite kasutamise kohta;
 - 7) selgitab elektritarviti kasutamise otstarvet ja ohutusnõudeid ning toob näiteid elektritarvitite kasutamise kohta;
 - 8) leiab jada- ja rööpühenduse korral vooluringi osal pinget, voolutugevuse ning takistuse;
 - 9) korraldab eksperimendi, mõõtes otseselt voolutugevust ja pinget, arvutab takistust, töötleb katseandmeid ning teeb järeldusi voolutugevuse ja pinget vahelise seose kohta.

Õppesisu

Vooluallikas. Vooluringi osad. Pinge, voltmeeter. Ohmi seadus. Elektritakistus. Eritakistus. Juhi takistuse sõltuvus materjalist ja juhi mõõtmetest. Takisti. Juhtide jada- ja rööpühendus. Jada- ja rööpühenduse kasutamise näited.

Elektrivoolu töö ja võimsus

Õpitulemused

Õpilane:

- 1) selgitab elektrivoolu töö ja elektrivoolu võimsuse tähendust ning mõõtmise viisi, teab kasutatavaid mõõtühikuid;
- 2) loetleb mõistete elektrienergia tarviti, lühis, kaitse ja kaitsemaandus olulisi tunnuseid;
- 3) selgitab valemite $A = I \cdot U \cdot t$, $N = I \cdot U$ ja $A = N \cdot t$ tähendust ja seost vastavate nähtustega ning kasutab seoseid probleeme lahendades;
- 4) kirjeldab elektriliste soojendusseadmete otstarvet, töötamise põhimõtet, kasutamise näiteid ja ohutusnõudeid;

5) leiab kasutatavate elektritarvitite koguvõimsuse ning hindab selle vastavust kaitsme väärtusega.

Õppesisu

Elektrivoolu töö. Elektrivoolu võimsus. Elektrisoojendusriist. Elektriohutus. Lühis. Kaitse. Kaitsemaandus.

Magnetnähtused

Õpitulemused

Õpilane:

- 1) loetleb magnetvälja olulisi tunnuseid;
- 2) selgitab nähtusi Maa magnetväli ja magnetpoolused;
- 3) teab seoseid, et magnetite erinimelised poolused tõmbuvad, magnetite samanimelised poolused tõukuvad, et magnetvälja tekitavad liikuvad elektriliselt laetud osakesed, ning selgitab nende seoste tähtsust praktikas, kirjeldades või kasutades sobivaid nähtusi;
- 4) selgitab voolu magnetilise toime avaldumist elektromagneti ja elektrimootori näitel, kirjeldab elektrimootori ja elektrigeneraatori töö energeetilisi aspekte ning selgitab ohutusnõudeid neid seadmeid kasutades;
- 5) korraldab eksperimendi, valmistades elektromagneti, uurib selle omadusi ning teeb järeldusi elektromagneti omaduste vahelise seose kohta.

Õppesisu

Püsimagnet. Magnetnõel. Magnetväli. Elektromagnet. Elektrimootor ja elektrigeneraator kui energiamuundurid. Magnetnähtused looduses ja tehnikas.

Põhimõisted:

elektriseeritud keha, elektrilaeng, elementaarlaeng, elektriväli, elektrivool, vabad laengukandjad, elektrijuht, isolaator, elektritakistus, vooluallikas, vooluring, juhtide jada- ja rööpühendus, voolutugevus, pinge, lüliti, elektrienergia tarviti, elektrivoolu töö, elektrivoolu võimsus, lühis, kaitse, kaitsemaandus, magnetväli.

Praktilised tööd ja IKT rakendamine:

- 1) kehade elektriseerimise nähtuse uurimine;
- 2) juhtide jada- ja rööpühenduse uurimine;
- 3) voolutugevuse ja pinge mõõtmine ning takistuse arvutamine;
- 4) elektromagneti valmistamine ja uurimine.

Soojusõpetus. Tuumaenergia

Aine ehituse mudel. Soojusliikumine

Õpitulemused

Õpilane:

- 1) kirjeldab tahkise, vedeliku, gaasi ja osakestevahelise vastastikmõju mudeleid;
- 2) kirjeldab soojusliikumise ja soojuspaisumise olulisi tunnuseid, seost teiste nähtustega ning kasutamist praktikas;
- 3) kirjeldab Celsiuse temperatuuriskaala saamist;
- 4) selgitab seost, et mida kiiremini liiguvad aineosakesed, seda kõrgem on temperatuur;
- 5) selgitab termomeetri otstarvet ja kasutamise reegleid.

Õppesisu

Gaas, vedelik, tahkis. Aineosakeste kiiruse ja temperatuuri seos. Soojuspaisumine. Temperatuuriskaalad.

Soojusülekanne

Õpitulemused

Õpilane:

- 1) kirjeldab soojusülekanne olulisi tunnuseid, seost teiste nähtustega ja selle kasutamist praktikas;
- 2) selgitab soojushulga tähendust ja mõõtmise viisi ning teab kasutatavaid mõõtühikuid;
- 3) selgitab aine erisoojuse tähendust, teab seejuures kasutatavaid mõõtühikuid;
- 4) nimetab mõistete siseenergia, temperatuurimuut, soojusjuhtivus, konvektsioon ja soojuskiirgus tähtsaid tunnuseid;
- 5) sõnastab järgmised seosed ning kasutab neid soojusnähtusi selgitades:
 - a) soojusülekanne korral levib siseenergia soojemalt kehalt külmemale;
 - b) keha siseenergiat saab muuta kahel viisil: töö ja soojusülekanne teel;
 - c) kahe keha soojusvahetuse korral suureneb ühe keha siseenergia täpselt niisama palju, kui väheneb teise keha siseenergia;
 - d) mida suurem on keha temperatuur, seda suurema soojushulga keha ajaühikus kiirgab;
 - e) mida tumedam on keha pind, seda suurema soojushulga keha ajaühikus kiirgab ja ka neelab;
- 6) selgitab seose $Q = c m (t_2 - t_1)$ või $Q = c m \Delta t$, kus $\Delta t = t_2 - t_1$, tähendust ja seost soojusnähtustega ning kasutab seoseid probleeme lahendades;
- 7) selgitab termose, päikesekütte ja soojustusmaterjalide otstarvet, töötamise põhimõtet, kasutamise näiteid ning ohutusnõudeid;
- 8) korraldab eksperimendi, mõõtes katseliselt keha erisoojuse, töötleb katseandmeid ning teeb järeldusi keha materjali kohta.

Õppesisu

Keha soojenemine ja jahtumine. Siseenergia. Soojushulk. Aine erisoojus. Soojusülekanne. Soojusjuhtivus. Konvektsioon. Soojuskiirguse seaduspärasused. Termos. Päikeseküte. Energia jäävuse seadus soojusprotsessides. Aastaaegade vaheldumine. Soojusülekanne looduses ja tehnikas.

Aine olekute muutused. Soojustehnilised rakendused

Õpitulemused

Õpilane:

- 1) loetleb sulamise, tahkumise, aurumise ja kondenseerumise olulisi tunnuseid, seostab neid teiste nähtustega ning kasutab neid praktikas;
- 2) selgitab sulamissoojuse, keemissoojuse ja kütuse kütteväärtuse tähendust ning teab kasutatavaid mõõtühikuid;
- 3) selgitab seoste $Q = \lambda \cdot m$, $Q = L \cdot m$ ja $Q = r \cdot m$ tähendust, seostab neid teiste nähtustega ning kasutab neid probleeme lahendades;
- 4) lahendab rakendussisuga osaülesanneteks taandatavaid kompleksülesandeid.

Õppesisu

Sulamine ja tahkumine, sulamissoojus. Aurumine ja kondenseerumine, keemissoojus. Kütuse kütteväärtus. Soojustehnilised rakendused.

Tuumaenergia

Õpitulemused

Õpilane:

- 1) nimetab aatomi tuuma, elektronkatte, prootoni, neutroni, isotoobi, radioaktiivse lagunemise ja tuumareaktsiooni olulisi tunnuseid;
- 2) selgitab seose, et kergete tuumade ühinemisel ja raskete tuumade lõhustamisel vabaneb energiat, tähendust, seostab seda teiste nähtustega;
- 3) iseloomustab α -, β - ja γ -kiirgust ning nimetab kiirguste erinevusi;
- 4) selgitab tuumareaktori ja kiirguskaitse otstarvet, töötamise põhimõtet, kasutamise näiteid ning ohutusnõudeid;
- 5) selgitab dosimeetri otstarvet ja kasutamise reegleid.

Õppesisu

Aatomi mudelid. Aatomituuma ehitus. Tuumaseoseenergia. Tuumade lõhustumine ja süntees. Radioaktiivne kiirgus. Kiirguskaitse. Dosimeeter. Päike. Aatomielektrijaam.

Põhimõisted:

soojusliikumine, soojuspaisumine, Celsiuse skaala, siseenergia, temperatuurimuut, soojusjuhtivus, konvektsioon, soojuskiirgus, sulamissoojus, keemissoojus; kütuse kütteväärtus, prooton, neutron, isotoop, radioaktiivne lagunemine, α -, β - ja γ -kiirgus, tuumareaktsioon.

Praktilised tööd ja IKT rakendamine:

kalorimeetri tundmaõppimine ja keha erisoojuse määramine.