

Примерная программа к стандарту II поколения 7–9 кл. ФИЗИКА

Статус программы

Примерная программа по физике для основной школы составлена на основе Фундаментального ядра содержания общего образования и Требований к результатам основного общего образования, представленных в федеральном государственном образовательном стандарте общего образования второго поколения.

Примерная программа является ориентиром для составления рабочих программ: она определяет инвариантную (обязательную) часть учебного курса, за пределами которого остается возможность авторского выбора вариативной составляющей содержания образования. Авторы рабочих программ и учебников могут предложить собственный подход в части структурирования учебного материала, определения последовательности его изучения, расширения объема (детализации) содержания, а также путей формирования системы знаний, умений и способов деятельности, развития, воспитания и социализации учащихся. Рабочие программы, составленные на основе примерной программы, могут использоваться в учебных заведениях разного профиля и разной специализации.

Содержание примерных программ основного общего образования имеет особенности, обусловленные, во-первых, задачами развития, обучения и воспитания учащихся, заданными социальными требованиями к уровню развития их личностных и познавательных качеств; во-вторых, предметным содержанием системы общего среднего образования; в-третьих, психологическими возрастными особенностями обучаемых.

Структура программы

Примерная программа включает следующие разделы: пояснительную записку с требованиями к результатам обучения; содержание курса с перечнем разделов с указанием минимального числа часов, отводимого на их изучение; тематическое планирование с определением основных видов учебной деятельности школьников; рекомендации по оснащению учебного процесса; примерную программу внеурочной деятельности. Цели и образовательные результаты представлены на нескольких уровнях — личностном, метапредметном и предметном.

Общая характеристика учебного предмета

Школьный курс физики — системообразующий для естественно-научных учебных предметов, поскольку физические законы лежат в основе содержания курсов химии, биологии, географии и астрономии.

Примерная программа по физике определяет цели изучения физики в основной школе, содержание тем курса, дает примерное распределение учебных часов по разделам курса, перечень рекомендуемых демонстрационных экспериментов учителя, опытов и лабораторных работ, выполняемых учащимися, а также планируемые результаты обучения физике.

Цели изучения физики в основной школе следующие:

- развитие интересов и способностей учащихся на основе передачи им знаний и опыта познавательной и творческой деятельности;
- понимание учащимися смысла основных научных понятий и законов физики, взаимосвязи между ними;
- формирование у учащихся представлений о физической картине мира.

Достижение этих целей обеспечивается решением следующих **задач**:

- знакомство учащихся с методом научного познания и методами исследования объектов и явлений природы;
- приобретение учащимися знаний о механических, тепловых, электромагнитных и квантовых явлениях, физических величинах, характеризующих эти явления;
- формирование у учащихся умений наблюдать природные явления и выполнять опыты, лабораторные работы и экспериментальные исследования с использованием измерительных приборов, широко применяемых в практической жизни;
- овладение учащимися такими общенаучными понятиями, как природное явление, эмпирически установленный факт, проблема, гипотеза, теоретический вывод, результат экспериментальной проверки;
- понимание учащимися отличий научных данных от непроверенной информации, ценности науки для удовлетворения бытовых, производственных и культурных потребностей человека.

Личностными результатами обучения физике в основной школе являются:

- сформированность познавательных интересов, интеллектуальных и творческих способностей учащихся;
- убежденность в возможности познания природы, в необходимости разумного использования достижений науки и технологий для дальнейшего развития человеческого общества, уважение к творцам науки и техники, отношение к физике как элементу общечеловеческой культуры;
- самостоятельность в приобретении новых знаний и практических умений;
- готовность к выбору жизненного пути в соответствии с собственными интересами и возможностями;
- мотивация образовательной деятельности школьников на основе личностно ориентированного подхода;
- формирование ценностных отношений друг к другу, учителю, авторам открытий и изобретений, результатам обучения.

Метапредметными результатами обучения физике в основной школе являются:

- овладение навыками самостоятельного приобретения новых знаний, организации учебной деятельности, постановки целей, планирования, самоконтроля и оценки результатов своей деятельности, умениями предвидеть возможные результаты своих действий;
- понимание различий между исходными фактами и гипотезами для их объяснения, теоретическими моделями и реальными объектами, овладение универсальными учебными действиями на примерах гипотез для объяснения известных фактов и экспериментальной проверки выдвигаемых гипотез, разработки теоретических моделей процессов или явлений;
- формирование умений воспринимать, перерабатывать и предъявлять информацию в словесной, образной, символической формах, анализировать и перерабатывать полученную информацию в соответствии с поставленными задачами, выделять основное содержание прочитанного текста, находить в нем ответы на поставленные вопросы и излагать его;

- приобретение опыта самостоятельного поиска, анализа и отбора информации с использованием различных источников и новых информационных технологий для решения познавательных задач;
- развитие монологической и диалогической речи, умения выражать свои мысли и способности выслушивать собеседника, понимать его точку зрения, признавать право другого человека на иное мнение;
- освоение приемов действий в нестандартных ситуациях, овладение эвристическими методами решения проблем;
- формирование умений работать в группе с выполнением различных социальных ролей, представлять и отстаивать свои взгляды и убеждения, вести дискуссию.

Общими предметными результатами обучения физике в основной школе являются:

- знания о природе важнейших физических явлений окружающего мира и понимание смысла физических законов, раскрывающих связь изученных явлений;
- умения пользоваться методами научного исследования явлений природы, проводить наблюдения, планировать и выполнять эксперименты, обрабатывать результаты измерений, представлять результаты измерений с помощью таблиц, графиков и формул, обнаруживать зависимости между физическими величинами, объяснять полученные результаты и делать выводы, оценивать границы погрешностей результатов измерений;
- умения применять теоретические знания по физике на практике, решать физические задачи на применение полученных знаний;
- умения и навыки применять полученные знания для объяснения принципов действия важнейших технических устройств, решения практических задач повседневной жизни, обеспечения безопасности своей жизни, рационального природопользования и охраны окружающей среды;
- формирование убеждения в закономерной связи и познаваемости явлений природы, в объективности научного знания, в высокой ценности науки в развитии материальной и духовной культуры людей;

- развитие теоретического мышления на основе формирования умений устанавливать факты, различать причины и следствия, строить модели и выдвигать гипотезы, отыскивать и формулировать доказательства выдвинутых гипотез, выводить из экспериментальных фактов и теоретических моделей физические законы;
- коммуникативные умения докладывать о результатах своего исследования, участвовать в дискуссии, кратко и точно отвечать на вопросы, использовать справочную литературу и другие источники информации.

Частными предметными результатами обучения физике в основной школе, на которых основываются общие результаты, являются:

- понимание и способность объяснять такие физические явления, как свободное падение тел, колебания нитяного и пружинного маятников, атмосферное давление, плавание тел, диффузия, большая сжимаемость газов, малая сжимаемость жидкостей и твердых тел, процессы испарения и плавления вещества, охлаждение жидкости при испарении, изменение внутренней энергии тела в результате теплопередачи или работы внешних сил, электризация тел, нагревание проводников электрическим током, электромагнитная индукция, отражение и преломление света, дисперсия света, возникновение линейчатого спектра излучения;
- умения измерять расстояние, промежуток времени, скорость, ускорение, массу, силу, импульс, работу силы, мощность, кинетическую энергию, потенциальную энергию, температуру, количество теплоты, удельную теплоемкость вещества, удельную теплоту плавления вещества, влажность воздуха, силу электрического тока, электрическое напряжение, электрический заряд, электрическое сопротивление, фокусное расстояние собирающей линзы, оптическую силу линзы;
- владение экспериментальными методами исследования в процессе самостоятельного изучения зависимости пройденного пути от времени, удлинения пружины от приложенной силы, силы тяжести от массы тела, силы трения скольжения от площади соприкосновения тел и силы нормального давления, силы Архимеда от объема вытесненной воды, периода колебаний маятника от его длины, объема газа от давления при постоянной температуре, силы тока на участке цепи от электрического напряжения, электрического сопротивления

проводника от его длины, площади поперечного сечения и материала, направления индукционного тока от условий его возбуждения, угла отражения от угла падения света;

- понимание смысла основных физических законов и умение применять их на практике: законы динамики Ньютона, закон всемирного тяготения, законы Паскаля и Архимеда, закон сохранения импульса, закон сохранения энергии, закон сохранения электрического заряда, закон Ома для участка цепи, закон Джоуля—Ленца;
- понимание принципов действия машин, приборов и технических устройств, с которыми каждый человек постоянно встречается в повседневной жизни, и способов обеспечения безопасности при их использовании;
- овладение разнообразными способами выполнения расчетов для нахождения неизвестной величины в соответствии с условиями поставленной задачи на основании использования законов физики;
- умение использовать полученные знания, умения и навыки в повседневной жизни (быт, экология, охрана здоровья, охрана окружающей среды, техника безопасности и др.).

Учащиеся, проявляющие особый интерес к физике, смогут изучать ее на повышенном уровне с одним дополнительным учебным часом из вариативной части базисного учебного (образовательного) плана по физике.

Ниже прилагаются примерная программа и тематическое планирование, рассчитанные на 2 ч в неделю в 7—9 классах. Общее число часов по предмету 210 ч, из которых 189 ч составляет инвариантная часть, оставшийся 21 ч авторы рабочих программ могут использовать в качестве резерва времени. Также представлено тематическое планирование, рассчитанное на 3 ч в неделю в 7—9 классах.

Основное содержание курса

Физика и физические методы изучения природы

Физика — наука о природе. Наблюдение и описание физических явлений. Измерение физических величин. Международная система единиц. Научный метод познания. Наука и техника.

Демонстрации

Наблюдения физических явлений: свободного падения тел, колебаний маятника, притяжения стального шара магнитом, свечения нити электрической лампы, электрической искры.

Лабораторные работы и опыты

1. Измерение расстояний.
2. Измерение времени между ударами пульса.
3. Определение цены деления шкалы измерительного прибора.

Механические явления. Кинематика

Механическое движение. Траектория. Путь — скалярная величина. Скорость — векторная величина. Модуль вектора скорости. Равномерное прямолинейное движение. Относительность механического движения.

Графики зависимости пути и модуля скорости от времени движения.

Ускорение — векторная величина. Равноускоренное прямолинейное движение. Графики зависимости пути и модуля скорости равноускоренного прямолинейного движения от времени движения. Равномерное движение по окружности. Центробежное ускорение.

Демонстрации:

1. Равномерное прямолинейное движение.
2. Зависимость траектории движения тела от выбора тела отсчета.
3. Свободное падение тел.
4. Равноускоренное прямолинейное движение.
5. Равномерное движение по окружности.

Лабораторные работы и опыты:

1. Измерение скорости равномерного движения.
2. Измерение ускорения свободного падения.
3. Измерение центростремительного ускорения.

Динамика

Инерция. Инертность тел. Первый закон Ньютона. Взаимодействие тел. Масса — скалярная величина.

Плотность вещества. Сила — векторная величина. Второй закон Ньютона. Третий закон Ньютона. Движение и силы.

Сила упругости. Сила трения. Сила тяжести. Закон всемирного тяготения. Центр тяжести. Давление. Атмосферное давление. Закон Паскаля. Закон Архимеда. Условие плавания тел. Условия равновесия твердого тела.

Демонстрации:

1. Явление инерции.
2. Сравнение масс тел с помощью равноплечих весов.
3. Сравнение масс двух тел по их ускорениям при взаимодействии.
4. Измерение силы по деформации пружины.
5. Третий закон Ньютона.
6. Свойства силы трения.
7. Сложение сил.
8. Явление невесомости.
9. Равновесие тела, имеющего ось вращения.
10. Барометр.
11. Опыт с шаром Паскаля.
12. Гидравлический пресс.
13. Опыты с ведром Архимеда.

Лабораторные работы и опыты:

1. Измерение массы тела.

2. Измерение плотности твердого тела.
3. Измерение плотности жидкости.
4. Исследование зависимости удлинения стальной пружины от приложенной силы.
5. Сложение сил, направленных вдоль одной прямой.
6. Сложение сил, направленных под углом.
7. Измерения сил взаимодействия двух тел.
8. Исследование зависимости силы трения скольжения от площади соприкосновения тел и силы нормального давления.
9. Измерение атмосферного давления.
10. Исследование условий равновесия рычага.
11. Нахождение центра тяжести плоского тела.
12. Измерение архимедовой силы.

Законы сохранения импульса и механической энергии. Механические колебания и волны

Импульс. Закон сохранения импульса. Реактивное движение.

Кинетическая энергия. Работа. Потенциальная энергия. Мощность. Закон сохранения механической энергии.

Простые механизмы. Коэффициент полезного действия (КПД). Возобновляемые источники энергии.

Механические колебания. Резонанс. Механические волны. Звук. Использование колебаний в технике.

Демонстрации:

1. Реактивное движение модели ракеты.
2. Простые механизмы.
3. Наблюдение колебаний тел.
4. Наблюдение механических волн.
5. Опыт с электрическим звонком, помещенным под колокол вакуумного насоса.

Лабораторные работы и опыты:

1. Изучение столкновения тел.
2. Измерение кинетической энергии по длине тормозного пути.
3. Измерение потенциальной энергии тела.

4. Измерение потенциальной энергии упругой деформации пружины.
5. Измерение КПД наклонной плоскости.
6. Изучение колебаний маятника.
7. Исследования превращений механической энергии.

Возможные объекты экскурсий: цех завода, мельница, строительная площадка.

Строение и свойства вещества

Строение вещества. Опыты, доказывающие атомное строение вещества. Тепловое движение и взаимодействие частиц вещества. Агрегатные состояния вещества. Свойства газов, жидкостей и твердых тел.

Демонстрации:

1. Диффузия в растворах и газах, в воде.
2. Модель хаотического движения молекул в газе.
3. Модель броуновского движения.
4. Сцепление твердых тел.
5. Повышение давления воздуха при нагревании.
6. Демонстрация образцов кристаллических тел.
7. Демонстрация моделей строения кристаллических тел.
8. Демонстрация расширения твердого тела при нагревании.

Лабораторные работы и опыты:

1. Опыты по обнаружению действия сил молекулярного притяжения.
2. Исследование зависимости объема газа от давления при постоянной температуре.
3. Выращивание кристаллов поваренной соли или сахара.

Тепловые явления

Тепловое равновесие. Температура. Внутренняя энергия. Работа и теплопередача. Виды теплопередачи. Количество теплоты. Испарение и конденсация. Кипение. Влажность воздуха. Плавление и кристаллизация. Закон сохранения энергии в тепловых процессах. Преобразования энергии в тепловых машинах. КПД тепловой машины. Экологические проблемы теплоэнергетики.

Демонстрации:

1. Принцип действия термометра.
2. Теплопроводность различных материалов.
3. Конвекция в жидкостях и газах.
4. Теплопередача путем излучения.
5. Явление испарения.
6. Постоянство температуры кипения жидкости при постоянном давлении.
7. Понижение температуры кипения жидкости при понижении давления.
8. Наблюдение конденсации паров воды на стакане со льдом.

Лабораторные работы и опыты:

1. Изучение явления теплообмена при смешивании холодной и горячей воды.
2. Наблюдение изменений внутренней энергии тела в результате теплопередачи и работы внешних сил.
3. Измерение удельной теплоемкости вещества.
4. Измерение удельной теплоты плавления льда.
5. Исследование процесса испарения.
6. Исследование тепловых свойств парафина.
7. Измерение влажности воздуха.

Возможные объекты экскурсий: холодильное предприятие, исследовательская лаборатория или цех по выращиванию кристаллов, инкубатор.

Электрические явления

Электризация тел. Электрический заряд. Два вида электрических зарядов. Закон сохранения электрического заряда. Электрическое поле. Напряжение. Конденсатор. Энергия электрического поля.

Постоянный электрический ток. Сила тока. Электрическое сопротивление. Электрическое напряжение.

Проводники, диэлектрики и полупроводники. Закон Ома для участка электрической цепи. Работа и мощность электрического тока. Закон Джоуля—Ленца. Правила безопасности при работе с источниками электрического тока.

Демонстрации:

1. Электризация тел.
2. Два рода электрических зарядов.
3. Устройство и действие электроскопа.
4. Закон сохранения электрических зарядов.
5. Проводники и изоляторы.
6. Электростатическая индукция.
7. Устройство конденсатора.
8. Энергия электрического поля конденсатора.
9. Источники постоянного тока.
10. Измерение силы тока амперметром.
11. Измерение напряжения вольтметром.
12. Реостат и магазин сопротивлений.
13. Свойства полупроводников.

Лабораторные работы и опыты:

1. Опыты по наблюдению электризации тел при соприкосновении.
2. Проводники и диэлектрики в электрическом поле.
3. Сборка и испытание электрической цепи постоянного тока.
4. Изготовление и испытание гальванического элемента.
5. Измерение силы электрического тока.
6. Измерение электрического напряжения.

7. Исследование зависимости силы тока в проводнике от напряжения.
8. Исследование зависимости электрического сопротивления проводника от его длины, площади поперечного сечения и материала.
9. Измерение электрического сопротивления проводника.
10. Изучение последовательного соединения проводников.
11. Изучение параллельного соединения проводников.
12. Измерение мощности электрического тока.
13. Изучение работы полупроводникового диода.

Магнитные явления

Постоянные магниты. Взаимодействие магнитов. Магнитное поле. Магнитное поле тока. Действие магнитного поля на проводник с током.

Электродвигатель постоянного тока.

Электромагнитная индукция. Электродвигатель. Трансформатор.

Демонстрации:

1. Опыт Эрстеда.
2. Магнитное поле тока.
3. Действие магнитного поля на проводник с током.
4. Устройство электродвигателя.
5. Электромагнитная индукция.
6. Правило Ленца.
7. Устройство генератора постоянного тока.
8. Устройство генератора переменного тока.
9. Устройство трансформатора.

Лабораторные работы и опыты:

1. Исследование явления магнитного взаимодействия тел.
2. Исследование явления намагничивания вещества.

3. Исследование действия электрического тока на магнитную стрелку.
 4. Изучение действия магнитного поля на проводник с током.
 5. Изучение принципа действия электродвигателя.
 6. Изучение явления электромагнитной индукции.
 7. Изучение работы электрогенератора постоянного тока.
 8. Получение переменного тока вращением катушки в магнитном поле.
- Возможный объект экскурсии — электростанция.*

Электромагнитные колебания и волны

Электромагнитные колебания. Электромагнитные волны. Влияние электромагнитных излучений на живые организмы.

Принципы радиосвязи и телевидения.

Свет — электромагнитная волна. Прямолинейное распространение света. Отражение и преломление света. Плоское зеркало. Линзы. Фокусное расстояние и оптическая сила линзы. Оптические приборы. Дисперсия света.

Демонстрации:

1. Свойства электромагнитных волн.
2. Принцип действия микрофона и громкоговорителя.
3. Принципы радиосвязи.
4. Прямолинейное распространение света.
5. Отражение света.
6. Преломление света.
7. Ход лучей в собирающей линзе.
8. Ход лучей в рассеивающей линзе.
9. Получение изображений с помощью линз.
10. Принцип действия проекционного аппарата и фотоаппарата.
11. Модель глаза.
12. Дисперсия белого света.

13. Получение белого света при сложении света разных цветов.

Лабораторные работы и опыты:

1. Исследование свойств электромагнитных волн с помощью мобильного телефона.
2. Изучение явления распространения света.
3. Исследование зависимости угла отражения света от угла падения.
4. Изучение свойств изображения в плоском зеркале.
5. Измерение фокусного расстояния собирающей линзы.
6. Получение изображений с помощью собирающей линзы.
7. Наблюдение явления дисперсии света.

Возможные объекты экскурсий: телефонная станция, физиотерапевтический кабинет поликлиники, радиостанция, телецентр, телеграф.

Квантовые явления

Строение атома. Планетарная модель атома. Квантовые постулаты Бора. Линейчатые спектры. Атомное ядро. Состав атомного ядра. Ядерные силы. Дефект масс. Энергия связи атомных ядер. Радиоактивность. Методы регистрации ядерных излучений. Ядерные реакции. Ядерный реактор. Термоядерные реакции. Влияние радиоактивных излучений на живые организмы. Экологические проблемы, возникающие при использовании атомных электростанций.

Демонстрации:

1. Наблюдение треков альфа-частиц в камере Вильсона.
2. Устройство и принцип действия счетчика ионизирующих частиц.
3. Дозиметр.

Лабораторные работы и опыты:

1. Измерение элементарного электрического заряда.
2. Наблюдение линейчатых спектров излучения.

Строение и эволюция Вселенной

Геоцентрическая и гелиоцентрическая системы мира. Физическая природа небесных тел Солнечной системы. Происхождение Солнечной системы. Физическая природа Солнца и звезд. Строение Вселенной. Эволюция Вселенной.

Демонстрации:

1. Астрономические наблюдения.
2. Знакомство с созвездиями и наблюдение суточного вращения звездного неба.
3. Наблюдение движения Луны, Солнца и планет относительно звезд.

Тематическое планирование
Физика (общий уровень)
7-9 классы (210 ч)

Основное содержание по темам	Характеристика основных видов деятельности ученика (на уровне учебных действий)
РАЗДЕЛ 1. ФИЗИКА И ФИЗИЧЕСКИЕ МЕТОДЫ ИЗУЧЕНИЯ ПРИРОДЫ (5 ч)	
1. Физика и физические методы изучения природы (5 ч)	
<p>Физические явления. Физика – наука о природе. Физические свойства тел. Физические величины и их измерения. Физические величины. Физические приборы. Измерения длины. Время как характеристика физических процессов. Измерения времени. Международная система единиц. Погрешности измерений. Среднее арифметическое значение. Научный метод познания. Наблюдение, гипотеза и опыт по проверке гипотезы. Физический эксперимент. Физические методы изучения природы. Моделирование явлений и объектов природы. Научные гипотезы. Физические законы. Физическая картина мира. Наука и техника. Физика и техника</p>	<p>Наблюдать и описывать физические явления. Участвовать в обсуждении явления падения тел на землю. Высказывать предположения – гипотезы. Измерять расстояния и промежутки времени. Определять цену деления шкалы прибора.</p> <p>Участвовать в диспуте на тему «Возникновение и развитие науки о природе».</p> <p>Участвовать в диспуте на тему «Физическая картина мира и альтернативные взгляды на мир»</p>

РАЗДЕЛ 2. МЕХАНИЧЕСКИЕ ЯВЛЕНИЯ (70 ч)

2. Кинематика (20 ч)

Механическое движение. Описание механического движения тел. Система отсчета. Траектория движения и путь. Скорость – векторная величина. Модуль векторной величины. Методы исследования механического движения. Методы измерения скорости.

Равномерное прямолинейное движение. Графики зависимости модуля скорости и пути равномерного движения от времени.

Неравномерное движение. Мгновенная скорость. Ускорение. Равноускоренное движение. Свободное падение. Зависимость модуля скорости и пути равноускоренного движения от времени.

Графики зависимости модуля скорости и пути равноускоренного движения от времени.

Равномерное движение по окружности. Центростремительное ускорение

Рассчитывать путь и скорость тела при равномерном прямолинейном движении.

Измерять скорость равномерного движения.

Представлять результаты измерений и вычислений в виде таблиц и графиков.

Определять путь, пройденный за данный промежуток времени, и скорость тела по графику зависимости пути равномерного движения от времени.

Рассчитывать путь и скорость при равноускоренном прямолинейном движении тела.

Измерять ускорение свободного падения.

Определять пройденный путь и ускорение движения тела по графику зависимости скорости равноускоренного прямолинейного движения тела от времени.

Измерять центростремительное ускорение при движении тела по окружности с постоянной по модулю скоростью

3. Динамика (30 ч)

Явление инерции. Инертность тел. Первый закон Ньютона.

Масса. Масса – мера инертности и мера способности тела к гравитационному взаимодействию.

Измерять массу тела.

Измерять плотность вещества.

Вычислять ускорение тела, силы, действующей на тело, или массу на основе второго закона Ньютона.

<p>Методы измерения массы тел. Килограмм. Плотность вещества. Методы измерения плотности. Законы механического взаимодействия тел. Взаимодействие тел. Результат взаимодействия тел – изменение скорости тела или деформация тела. Сила как мера взаимодействия тел. Сила – векторная величина. Единица силы – ньютон. Измерение силы по деформации пружины. Сила упругости. Правило сложения сил. Второй закон Ньютона. Третий закон Ньютона. Сила трения. Сила тяжести. Закон всемирного тяготения. Равновесие тел. Момент силы. Условия равновесия рычага. Центр тяжести тела. Условия равновесия тел. Давление. Атмосферное давление. Методы измерения давления. Закон Паскаля. Гидравлические машины. Закон Архимеда. Условия плавания тел</p>	<p>Исследовать зависимость удлинения стальной пружины от приложенной силы. Экспериментально находить равнодействующую двух сил. Исследовать зависимость силы трения скольжения от площади соприкосновения тел и силы нормального давления. Измерять силы взаимодействия двух тел. Измерять силу всемирного тяготения. Исследовать условия равновесия рычага. Экспериментально находить центр тяжести плоского тела. Обнаруживать существование атмосферного давления. Объяснять причины плавания тел. Измерять силу Архимеда. Исследовать условия плавания тел</p>
<p>4. Законы сохранения импульса и механической энергии (16 ч)</p>	
<p>Импульс. Закон сохранения импульса. Реактивное движение. Энергия. Кинетическая энергия. Потенциальная энергия. Работа как мера изменения энергии. Мощность. Простые механизмы. Коэффициент</p>	<p>Измерять скорость истечения струи газа из модели ракеты. Применять закон сохранения импульса для расчета результатов взаимодействия тел. Измерять работу силы. Измерять кинетическую энергию тела по длине тормозного пути.</p>

<p>полезного действия. Методы измерения работы и мощности.</p> <p>Кинетическая энергия. Потенциальная энергия взаимодействующих тел. Закон сохранения механической энергии</p>	<p>Измерять энергию упругой деформации пружины.</p> <p>Экспериментально сравнивать изменения потенциальной и кинетической энергий тела при движении по наклонной плоскости.</p> <p>Применять закон сохранения механической энергии для расчета потенциальной и кинетической энергий тела.</p> <p>Измерять мощность.</p> <p>Измерять КПД наклонной плоскости.</p> <p>Вычислять КПД простых механизмов</p>
<p>5. Механические колебания и волны (4 ч)</p>	
<p>Механические колебания. Механические волны. Длина волны. Звук</p>	<p>Объяснять процесс колебаний маятника.</p> <p>Исследовать зависимость периода колебаний маятника от его длины и амплитуды колебаний.</p> <p>Исследовать закономерности колебаний груза на пружине.</p> <p>Вычислять длину волны и скорости распространения звуковых волн.</p> <p>Экспериментально определять границы частоты слышимых звуковых колебаний</p>
<p>РАЗДЕЛ 3. МОЛЕКУЛЯРНАЯ ФИЗИКА И ТЕРМОДИНАМИКА (26 ч)</p>	
<p>6. Строение и свойства вещества (8 ч)</p>	
<p>Атомное строение вещества. Тепловое движение атомов и молекул. Диффузия. Броуновское движение.</p>	<p>Наблюдать и объяснять явление диффузии.</p> <p>Выполнять опыты по обнаружению действия сил молекулярного притяжения.</p>

Взаимодействие частиц вещества. Строение газов, жидкостей и твердых тел. Агрегатные состояния вещества. Свойства газов. Свойства жидкостей и твердых тел

Объяснять свойства газов, жидкостей и твердых тел на основе атомной теории строения вещества.
Исследовать зависимость объема газа от давления при постоянной температуре.
Наблюдать процесс образования кристаллов

7. Тепловые явления (18 ч)

Температура. Методы измерения температуры. Связь температуры со скоростью теплового движения частиц. Тепловое равновесие. Внутренняя энергия. Работа и теплопередача как способы изменения внутренней энергии тела.

Виды теплопередач: теплопроводность, конвекция, излучение. Количество теплоты. Удельная теплоемкость. Расчет количества теплоты при теплообмене.

Превращения вещества. Плавление и кристаллизация. Удельная теплота плавления и парообразования. Испарение и конденсация. Насыщенный пар. Влажность воздуха. Кипение. Зависимость температуры кипения от давления. Удельная теплота сгорания.

Закон сохранения энергии в тепловых процессах. Принципы работы тепловых машин. КПД теплового двигателя. Паровая турбина.

Двигатель внутреннего сгорания. Реактивный двигатель. Принцип действия холодильника. Экологические проблемы использования тепловых машин

Наблюдать изменение внутренней энергии тела при теплопередаче и работе внешних сил.

Исследовать явление теплообмена при смешивании холодной и горячей воды.

Вычислять количество теплоты и удельную теплоемкость вещества при теплопередаче.

Измерять удельную теплоемкость вещества.

Измерять теплоту плавления льда.

Исследовать тепловые свойства парафина.

Наблюдать изменения внутренней энергии воды в результате испарения.

Вычислять количества теплоты в процессах теплопередачи при плавлении и кристаллизации, испарении и конденсации.

Вычислять удельную теплоту плавления и парообразования вещества.

Измерять влажность воздуха по точке росы.

Обсуждать экологические последствия применения двигателей внутреннего сгорания, тепловых и гидроэлектростанций

РАЗДЕЛ 4. ЭЛЕКТРИЧЕСКИЕ И МАГНИТНЫЕ ЯВЛЕНИЯ (64 ч)

8. Электрические явления (28 ч)

Электризация тел. Два вида электрических зарядов. Взаимодействие зарядов. Закон сохранения электрического заряда. Электрическое поле. Действие электрического поля на электрические заряды. Конденсатор. Энергия электрического поля конденсатора.

Постоянный электрический ток. Источники постоянного тока. Действия электрического тока. Сила тока. Электрическое напряжение. Электрическое сопротивление. Проводники, диэлектрики и полупроводники. Электрическая цепь. Закон Ома для участка электрической цепи. Последовательное и параллельное соединения проводников.

Работа и мощность электрического тока. Закон Джоуля–Ленца.

Полупроводниковые приборы. Правила безопасности при работе с источниками электрического тока

Наблюдать явления электризации тел при соприкосновении.

Объяснять явления электризации тел и взаимодействия электрических зарядов.

Исследовать действия электрического поля на тела из проводников и диэлектриков.

Собирать и испытывать электрическую цепь.

Изготавливать и испытывать гальванический элемент.

Измерять силу тока в электрической цепи.

Измерять напряжение на участке цепи.

Измерять электрическое сопротивление.

Исследовать зависимость силы тока в проводнике от напряжения на его концах.

Измерять работу и мощность электрического тока.

Вычислять силу тока в цепи, работу и мощность электрического тока.

Объяснять явления нагревания проводников электрическим током.

Изучать работу полупроводникового диода.

Знать и выполнять правила безопасности при работе с источниками электрического тока

9. Магнитные явления (16 ч)

Взаимодействие постоянных магнитов. Магнитное поле. Опыт Эрстеда. Магнитное поле тока. Электромагнит.

Экспериментально изучать явления магнитного взаимодействия тел.

Изучать явления намагничивания вещества.

<p>Действие магнитного поля на проводник с током. Сила Ампера. Электродвигатель постоянного тока</p>	<p>Исследовать действие электрического тока в прямом проводнике на магнитную стрелку. Обнаруживать действие магнитного поля на проводник с током. Обнаруживать магнитное взаимодействие токов. Изучать принцип действия электродвигателя</p>
<p>10. Электромагнитные колебания и волны (8 ч)</p>	
<p>Электромагнитная индукция. опыты Фарадея. Правило Ленца. Электродвигатель. Электромагнитные колебания. Переменный ток. Трансформатор. Передача электрической энергии на расстояние. Электромагнитные волны. Свойства электромагнитных волн. Принципы радиосвязи и телевидения. Свет – электромагнитная волна. Влияние электромагнитных излучений на живые организмы</p>	<p>Экспериментально изучать явление электромагнитной индукции. Изучать работу электродвигателя постоянного тока. Получать переменный ток вращением катушки в магнитном поле. Экспериментально изучать свойства электромагнитных волн</p>
<p>11. Оптические явления (12 ч)</p>	
<p>Свойства света. Прямолинейное распространение света. Отражение и преломление света. Плоское зеркало. Оптические приборы. Линза. Ход лучей через линзу. Фокусное расстояние линзы. Оптическая сила линзы. Глаз как оптическая система. Дисперсия света</p>	<p>Экспериментально изучать явление отражения света. Исследовать свойства изображения в зеркале. Измерять фокусное расстояние собирающей линзы. Получать изображение с помощью собирающей линзы. Наблюдать явление дисперсии света</p>

РАЗДЕЛ 5. КВАНТОВЫЕ ЯВЛЕНИЯ (18 ч)

12. Квантовые явления (18 ч)

Строение атома. Опыт Резерфорда. Планетарная модель атома. Линейчатые оптические спектры. Поглощение и испускание света атомами.

Строение и свойства атомных ядер. Состав атомного ядра. Зарядовое и массовое числа. Ядерные силы. Дефект масс. Энергия связи атомных ядер.

Радиоактивность. Альфа-, бета- и гамма-излучения. Период полураспада.

Методы регистрации ядерных излучений.

Ядерная энергия. Ядерные реакции. Деление и синтез ядер. Источники энергии Солнца и звезд. Ядерная энергетика.

Влияние радиоактивных излучений на живые организмы. Экологические проблемы работы атомных электростанций

Измерять элементарный электрический заряд. Наблюдать линейчатые спектры излучения.

Наблюдать треки альфа-частиц в камере Вильсона.

Обсуждать проблемы влияния радиоактивных излучений на живые организмы

РАЗДЕЛ 6. СТРОЕНИЕ И ЭВОЛЮЦИЯ ВСЕЛЕННОЙ (6 ч)

13. Строение и эволюция Вселенной (6 ч)

Видимые движения небесных светил. Геоцентрическая и гелиоцентрическая системы мира.

Состав и строение Солнечной системы. Физическая природа небесных тел Солнечной системы.

Ознакомиться с созвездиями и наблюдать суточное вращение звездного неба.

Наблюдать движения Луны, Солнца и планет относительно звезд

Происхождение Солнечной системы. Физическая природа Солнца и звезд. Строение и эволюция Вселенной. Строение Вселенной. Эволюция Вселенной.