Пояснительная записка

Рабочая программа по физике составлена в соответствии с требованиями базисной школьной программы среднего (общего) полного образования, программы по физике (авторы В.З.Озорнов, П.И.Самойленко) для специальностей среднего профессионального образования на основе общего образования рекомендованной советом ИПР СПО .
Физика – общая наука о природе, дающая диалектико-материалистическое понимание окружающего мира. Человек, получивший среднее профессиональное образование, должен знать основы современной физики, которая имеет не только важное общеобразовательное, мировоззренческое, но и прикладное значение.
Изучение физики на базовом уровне среднего (полного)
общего образования направлено на достижение следующих целей:
· развитие познавательных интересов, интеллектуальных и творческих способностей в процессе решения физических задач и самостоятельного приобретения новых знаний, выполнения экспериментальных исследований, подготовки докладов, рефератов и других творческих работ;

· овладение умениями проводить наблюдения, планировать и выполнять эксперименты, обрабатывать результаты измерений, выдвигать гипотезы и строить модели, устанавливать границы их применимости;

· воспитание убежденности в необходимости обосновывать высказываемую позицию, уважительно относиться к мнению оппонента, сотрудничать в процессе совместного выполнения задач; готовности к морально-этической оценке использования научных достижений; уважения к  творцам науки и техники, обеспечивающим ведущую роль физики в создании современного мира техники;

·  освоение знаний о методах научного познания природы; современной физической карте мира: свойствах вещества и поля; пространственно-временных закономерностях; динамических и статистических законах природы, элементарных частицах и фундаментальных взаимодействиях, строении и эволюции Вселенной; знакомство с основами фундаментальных физических теорий - классической механики, молекулярно-кинетической теории, термодинамики, классической электродинамики, специальной теории относительности, элементов квантовой теории;
· применение знаний  для объяснения явлений природы, свойств вещества, принципов работы технических устройств, решения физических задач,  самостоятельного приобретения информации физического содержания и оценки достоверности, использования современных информационных технологий с целью поиска, переработки и предъявления учебной и научно-популярной информации по физике;
· использование приобретенных знаний и умений для решения практических, жизненных задач, рационального природопользования и охраны окружающей среды, обеспечения безопасности жизнедеятельности человека и общества.

Введение отдельных вопросов из раздела «Механика» объясняется тем, что они широко используются во всех последующих разделах курса, как при объяснении нового материала, так и при решении задач.
В процессе преподавания физики особая роль отводится опытам и лабораторным работам, на которых студенты получают навыки работы с измерительными приборами, а также производят математическую обработку результатов эксперимента и погрешностей измерения. В программе приведен примерный перечень лабораторных работ.

  Содержание программы включает все разделы физики. Объем материала представлен таким образом, что его можно использовать при планировании занятий со студентами различных групп (1 и 2 лет изучения физики), с разным числом учебных часов согласно учебному плану.

В примерном тематическом плане раскрыта последовательность изучения разделов и указано количество часов на их изучение.
ТРЕБОВАНИЯ К УРОВНЮ
ПОДГОТОВКИ ВЫПУСКНИКОВ
В результате изучения физики студент должен
знать/понимать:
· смысл понятий: физическое явление, физическая величина, модель, гипотеза, принцип, постулат, теория, пространство, время, инерциальная система отсчета, материальная точка, вещество, взаимодействие, идеальный газ, резонанс, электромагнитные колебания, электромагнитное поле, электромагнитная волна, атом, квант, фотон, атомное ядро, дефект массы, энергия связи, радиоактивность, ионизирующее излучение, планета, звезда, галактика, Вселенная;   

· смысл физических величин: перемещение, скорость, ускорение, масса, сила, давление, импульс, работа, мощность, механическая энергия, момент силы, период, частота, амплитуда колебаний, длина волны, внутренняя энергия, средняя кинетическая энергия частиц вещества, абсолютная температура, количество теплоты, удельная теплоемкость, удельная теплота парообразования, удельная теплота плавления, удельная теплота сгорания, элементарный электрический заряд, напряженность электрического поля, сила электрического тока, электрическое напряжение, электрическое сопротивление, электродвижущая сила, магнитный поток, индукция магнитного поля, индуктивность, энергия магнитного поля, показатель преломления, оптическая сила линзы;            

· смысл физических законов, принципов и постулатов: законы динамики Ньютона, принципы суперпозиции и относительности, закон Паскаля, закон Архимеда, закон Гука, закон всемирного тяготения, законы сохранения энергии, импульса и электрического заряда, основное уравнение кинетической теории газов, уравнение состояния идеального газа, законы термодинамики, закон Кулона, закон Ома для полной цепи, закон Джоуля – Ленца, закон электромагнитной индукции, законы отражения и преломления света, постулаты специальной теории относительности, закон связи массы и энергии, законы фотоэффекта, постулаты Бора, закон радиоактивного распада, основные положения изучаемых физических теорий и их роль в формировании научного мировоззрения;                                           

· вклад российских и зарубежных ученых, оказавших наибольшее влияние на развитие физики;
уметь:
· описывать и объяснять результаты наблюдений и экспериментов: независимость ускорения свободного падения от массы падающего тела; нагревание газа при его быстром сжатии и охлаждении при быстром расширении; повышение давления газа при его нагревании в закрытом сосуде; броуновское движение; электризация тел при их контакте; взаимодействие проводников с током; действие магнитного поля на проводник с током; зависимость сопротивления полупроводников от температуры и освещения; электромагнитная индукция; распространение электромагнитных волн; дисперсия, интерференция и дифракция света; излучение и поглощение света атомами, линейчатые спектры; фотоэффект; радиоактивность; 
· приводить примеры опытов, иллюстрирующих, что: наблюдения и эксперимент служат основой для выдвижения гипотез и построения научных теорий; эксперимент позволяет проверить истинность теоретических выводов; физическая теория дает возможность объяснять явления природы и научные факты; физическая теория позволяет предсказывать еще неизвестные явления и их особенности; при объяснении природных явлений используются физические модели; один и тот же природный объект или явление можно исследовать на основе использования разных моделей; законы физики и физические теории имеют свои определенные границы применимости;
· описывать фундаментальные опыты, оказавшие существенное влияние на развитие физики;
· применять полученные знания для решения физических задач;
· определять: характер физического процесса по графику, таблице, формуле; продукты ядерных реакций на основе законов сохранения электрического заряда и массового числа;
· измерять: скорость, ускорение свободного падения; массу тела, плотность вещества, силу, работу, мощность, энергию, коэффициент трения скольжения, влажность воздуха, удельную теплоемкость вещества, удельную теплоту плавления льда, электрическое сопротивление, ЭДС и внутреннее сопротивление источника тока, показатель преломления вещества, оптическую силу линзы, длину световой волны; представлять результаты измерений с учетом их погрешностей; 
· приводить примеры практического применения физических знаний: законов механики, термодинамики и электродинамики в энергетике; различных видов электромагнитных излучений для развития радио- и телекоммуникаций; квантовой физики в создании ядерной энергетики, лазеров;
· воспринимать и на основе полученных знаний самостоятельно оценивать информацию, содержащуюся в сообщениях СМИ, научно – популярных статьях; использовать новые информационные технологии для поиска, обработки и предъявления информации по физике в компьютерных базах данных и сетях (сети Интернета);
использовать приобретенные знания и умения в практической деятельности и           повседневной жизни для:
· обеспечения безопасности жизнедеятельности в процессе использования транспортных средств, бытовых электроприборов, средств радио- и телекоммуникационной связи;

· анализа и оценки влияния на организм человека и другие организмы загрязнения окружающей среды;

· рационального природопользования и защиты окружающей среды;

· определения собственной позиции по отношению к экологическим проблемам и поведению в природной среде. 
Для контроля знаний и закрепления пройденного материала проводятся письменные самостоятельные работы, тестирование, зачеты, обязательные тематические контрольные работы, коллоквиумы.
По специальности 0302 Русский язык и литература обучение по данной рабочей программе предусмотрено в 1-4 семестрах; формы итогового контроля: 1, 2 семестр – зачет, 3 семестр – контрольная работа, 4 семестр – экзамен. По специальности 0308 Профессиональное обучение (профиль 0515) обучение предусмотрено в 1-2 семестрах; форма итогового контроля: в 1 семестре – контрольная работа, во 2 семестре – экзамен. 

Рекомендуется форма обучения: лекционно-семинарские занятия.
Тематический план учебной дисциплины

	Наименование разделов и тем
	Количество часов

	
	Макс.
	Всего
	Лекции
	Практические

занятия     
(лаборат.)
	*СРС 

	Первый год обучения

	Введение. Физика как наука.
	3
	3
	3
	-
	-

	Раздел 1. Механика  
	45
	33
	31
	2
	12

	
	
	
	
	
	

	Тема 1.1. Кинематика.
	20
	15
	12
	3
	5

	Тема 1.2. Динамика. 
	13
	10
	9
	1
	3

	Тема 1.3. Законы сохранения в механике.
	7
	5
	5
	-
	2

	Тема 1.4. Механические колебания. Волны.
	6
	4
	4
	-
	2

	Контрольная работа  
	1
	1
	1
	-
	-

	Раздел 2. Молекулярная физика и термодинамика
	57
	45
	43
	2
	12

	Тема 2.1. Основы молекулярной кинетической теории
	15
	12
	12
	-
	3

	Зачет.
	1
	1
	1
	-
	-

	Тема 2.1. Основы молекулярной кинетической теории.
	9
	7
	6
	1
	2

	Теме 2.2. Агрегатные состояния вещества и фазовые переходы.
	13
	10
	9
	1
	3

	Тема 2.3. Основы термодинамики.
	17
	13
	13
	-
	4

	Контрольная работа
	2
	2
	2
	-
	-

	Раздел 3. Основы электродинамики.
	46
	34
	30
	4
	12

	Тема 3.1. Электрическое поле.
	13
	10
	9
	1
	3

	Тема 3.2. Законы постоянного тока.
	17
	12
	11
	1
	5

	Тема 3.3. Электрический ток в различных средах.
	14
	10
	8
	2
	4

	Зачет
	2
	2
	2
	-
	-

	Итог за год
	153
	117
	107
	10
	36

	Второй год обучения

	Раздел 3. Основы электродинамики.
	96
	77
	74
	3
	19

	Тема 3.4. Магнитное поле.
	3
	2
	2
	-
	1

	Тема 3.5. Электромагнитная индукция.
	8
	6
	6
	-
	2

	Тема 3.6. Электромагнитные колебания и волны.
	51
	41
	40
	1
	10

	Контрольная работа за семестр.
	2
	2
	2
	-
	-

	Тема 3.7. Волновая оптика.
	28
	22
	20
	2
	6

	Тема 3.8. Элементы теории относительности.
	4
	4
	4
	-
	-

	Раздел 4. Квантовая физика.
	45
	30
	27
	3
	15

	Тема 4.1. Квантовая оптика.  
	17
	10
	9
	1
	7

	Тема 4.2. Физика атомного ядра.
	26
	18
	16
	2
	8

	Контрольная работа.
	2
	2
	2
	-
	-

	Раздел 5. Строение Вселенной.
	12
	10
	9
	1
	2

	Тема 5.1. Солнечная система.
	3
	2
	1
	1
	1

	Тема 5.2. Наша Галактика.
	2
	2
	2
	-
	-

	Тема 5.3. Другие Галактики.
	2
	2
	2
	-
	-

	Тема 5.4. Современные взгляды на строение Вселенной.
	3
	2
	2
	-
	1


	Тема 5.5. Современная научная картина мира. Физика и научно-технический прогресс.
	1
	1
	1
	-
	-

	Контрольная работа.
	1
	1
	1
	-
	-

	Экзамен
	
	
	
	
	

	Итого за год
	153
	117
	110
	7
	36

	Итого за два года обучения
	306
	234
	217
	17
	72


*СРС – самостоятельная работа студентов

Тематический план учебной дисциплины (на 1 год обучения)

	Наименование разделов и тем
	Количество часов

	
	Макс.
	Всего
	Лекции
	Практические

занятия     
(лаборат.)
	*СРС 

	Первый год обучения

	Введение. Физика как наука.
	3
	3
	3
	-
	-

	Раздел 1. Механика  
	20
	15
	14
	1
	5

	
	
	
	
	
	

	Тема 1.1. Кинематика.
	8
	6
	5
	1
	2

	Тема 1.2. Динамика. 
	7
	5
	5
	-
	2

	Тема 1.3. Законы сохранения в механике.
	3
	2
	2
	-
	1

	Тема 1.4. Механические колебания. Волны.
	1
	1
	1
	-
	-

	Контрольная работа  
	1
	1
	1
	-
	-

	Раздел 2. Молекулярная физика и термодинамика
	55
	43
	40
	3
	12

	Тема 2.1. Основы молекулярной кинетической теории
	15
	12
	12
	-
	3

	Зачет.
	2
	2
	2
	-
	-

	Тема 2.1. Основы молекулярной кинетической теории.
	6
	4
	3
	1
	2

	Теме 2.2. Агрегатные состояния вещества и фазовые переходы.
	13
	10
	8
	2
	3

	Тема 2.3. Основы термодинамики.
	17
	13
	13
	-
	4

	Контрольная работа
	2
	2
	2
	-
	-

	Раздел 3. Основы электродинамики.
	47
	35
	30
	5
	12

	Тема 3.1. Электрическое поле.
	13
	10
	9
	1
	3

	Тема 3.2. Законы постоянного тока.
	18
	13
	11
	2
	5

	Тема 3.3. Электрический ток в различных средах.
	14
	10
	8
	2
	4

	Зачет
	2
	2
	2
	-
	-

	Итог за год
	153
	117
	107
	10
	36

	


СОДЕРЖАНИЕ УЧЕБНОЙ ДИСЦИПЛИНЫ

Введение. Физика как наука. Методы научного познания.

Студент должен:


знать:

· предмет изучения физики;

· определения физического закона, модели в физике, инвариантов, физической карты мира;

· ценность фундаментальных законов;
· основные компоненты физической теории;

· границы применимости физических законов.

уметь:

· приводить примеры физических моделей, физических инвариантов, непрерывной и дискретной симметрии;

· перечислять компоненты физической теории;

· дать характеристику основных типов симметрии физического пространства.

Содержание учебного материала

Физика – фундаментальная наука о природе. Научные методы познания окружающего мира. Роль эксперимента о теории в процессе познания природы. Моделирование явлений и объектов природы. Научные гипотезы. Роль математики в физике. Физические законы и теории, границы их применимости. Принцип соответствия. Физическая карта мира.
Раздел 1. Механика.
Студент должен:


знать:

· определения механического движения, материальной точки, системы отсчета, траектории, радиус-вектора, перемещения, пути, средней скорости, скорости, равномерного прямолинейного движения;
· что определяет закон движения тела;

· законы равномерного прямолинейного движения, равнопеременного движения;
· что изучает динамика;

· какую систему отсчета называют инерциальной;

· формулировки законов Ньютона, закона всемирного тяготения, закона сохранения импульса;

· определения сил упругости, тяжести, трения;

· определения периода, амплитуды, механического колебания, частоты, резонанса;
· уравнение гармонических колебаний.

уметь:

· описывать механическое движение тела;

· определять вид движения;

· применять формулы для вычисления физических величин;

· формулировать принцип инерции Галилея и принцип относительности Галилея;

· получать преобразования Галилея и закон сложения скоростей;

· применять законы Ньютона;

· различать свободные и вынужденные колебания; 
· проводить экспериментальные исследования;

· учитывать инертность тел и трения при движении транспортных средств, резонанса, законов сохранения энергии и импульса при действии технических устройств.
Содержание учебного материала

Механическое движение и его относительность. Уравнения прямолинейного равноускоренного движения. Движение по окружности с постоянной по модулю скоростью. Центростремительное ускорение.
Принцип суперпозиции сил. Законы динамики. Инерциальные системы отсчета. Принцип относительности Галилея. Пространство и время в классической механике.
Силы в механике: тяжести, упругости, трения. Закон всемирного тяготения. Вес и невесомость. Законы сохранения импульса и механической энергии. Использование законов механики для объяснения движения небесных тел и для развития космических исследований. Момент силы. Условия равновесия твердого тела.

Механические колебания. Амплитуда, период, частота, фаза колебаний. Уравнение гармонических колебаний. Свободные и вынужденные колебания. Резонанс. Автоколебания. Механические волны. Длина волны. Уравнение гармонической волны.
Наблюдение и описание различных видов механического движения, равновесия твердого тела, взаимодействия тел и объяснение этих явлений на основе законов динамики, закона всемирного тяготения, законов сохранения импульса и механической энергии.
Лабораторная работа № 1

Равноускоренного движения тел, свободного падения.

Лабораторная работа № 2

Движения тел по окружности.

Лабораторная работа № 3

Колебательного движения тел.

Лабораторная работа № 4

Взаимодействия тел.

Практическое применение физических знаний  в повседневной жизни для учета: инертности тел и трения при движении транспортных средств, резонанса, законов сохранения энергии и импульса при действии технических устройств. 

Виды самостоятельной работы:

1. Решение задач и упражнений по темам раздела (учебник Физика 10 класс Касьянов В. А.).
2. Подготовка к контрольной работе
Раздел 2. Молекулярная физика.

Студент должен:


знать:

· атомистическую гипотезу строения вещества;

· понятие модели идеального газа, абсолютной температуры;

· связь между давлением идеального газа и средней кинетической энергией теплового движения его молекул;
· уравнение состояния идеального газа; 

· определение и виды изопроцессов;

· определение насыщенных и ненасыщенных паров;

· изменения агрегатных состояний вещества;

· законы термодинамики;

· принцип действия тепловых машин;

· КПД тепловой машины;

· проблемы энергетики.

уметь:

· определять вид изопроцессов;

· проводить измерения давления газа, влажности воздуха, удельной теплоемкости вещества, удельной теплоты плавления льда;

· выполнять экспериментальные исследования изопроцессов в газах, превращений вещества из одного агрегатного состояния в другое;

· оценивать теплопроводность и теплоемкость различных веществ;

· использовать явления охлаждения жидкости при ее испарении, зависимости температуры кипения воды от давления;

· объяснять устройства и принцип действия паровой и газовой турбин, двигателя внутреннего сгорания, холодильника;

· давать описание  броуновского движения, поверхностного натяжения жидкости, изменений агрегатных состояний вещества, способов изменения внутренней энергии тела;
· объяснять эти явления на основе представлений об атомно – молекулярном строении вещества и законов термодинамики.
Содержание учебного материала

Атомистическая гипотеза строения вещества и ее экспериментальные доказательства. Модель идеального газа. Абсолютная температура. Температура как мера средней кинетической энергии теплового движения частиц. Связь между давлением идеального газа и средней кинетической энергией теплового движения его молекул. 
Уравнение состояния идеального газа. Изопроцессы. Границы применимости модели идеального газа.
Модель строения жидкостей. Поверхностное натяжение. Насыщенные и ненасыщенные пары. Влажность воздуха.

Модель строения твердых тел. Механические свойства твердых тел. Изменения агрегатных состояний вещества.
Первый закон термодинамики. Адиабатный процесс. Второй закон термодинамики и его статистическое истолкование. Принципы действия тепловых машин. КПД тепловой машины. Проблемы энергетики и охрана окружающей среды.

Наблюдение и описание  броуновского движения, поверхностного натяжения жидкости, изменений агрегатных состояний вещества, способов изменения внутренней энергии тела и объяснение этих явлений на основе представлений об атомно – молекулярном строении вещества и законов термодинамики.
Проведение измерений давления газа, влажности воздуха, удельной теплоемкости вещества, удельной теплоты плавления льда; выполнение экспериментальных исследований 
Лабораторная работа № 1

Изопроцессы в газах.

Лабораторная работа № 2

Превращения вещества из одного агрегатного состояния в другое.

Практическое применение физических знаний в повседневной жизни:

· при оценке теплопроводности и теплоемкости различных веществ;

· для использования явления охлаждения жидкости при ее испарении, зависимости температуры кипения воды от давления.

      Объяснение устройства и принципа действия паровой и газовой турбин, двигателя внутреннего сгорания, холодильника.

Виды самостоятельной работы:

1. Решение задач и упражнений по темам раздела.

2. Подготовка к зачету и контрольной работе.

Раздел 3. Электродинамика.

Студент должен:

знать:

· закон сохранения заряда;

· закон Кулона;

· физический смысл напряженности, потенциала и напряжения, емкости;

· электрические свойства проводников и диэлектриков;
· сущность поляризации диэлектриков;

· действие электрического поля на проводники и диэлектрики;

· условия, необходимые для существования постоянного тока;
· физический смысл ЭДС;

· закон Ома для участка цепи и для полной цепи;

· природу электрического тока в металлах, жидкостях, газах и вакууме;

· закон Фарадея, правило Ленца;
· определение и свойства магнитного поля;

· волновую природу света;

· физическую сущность явления интерференции, дифракции, поляризации и дисперсии света;

· постулаты специальной теории относительности Эйнштейна.

уметь:

-     давать описание и объяснение следующих явлений: магнитного взаимодействия проводников с током, самоиндукции, электромагнитных колебаний, излучения и приема электромагнитных волн, отражения, преломления, дисперсии, интерференции, дифракции и поляризации света;
· проводить измерения параметров электрических цепей при последовательном и параллельном соединениях элементов цепи, ЭДС и внутреннего сопротивления источника тока, электроемкости конденсатора, индуктивности катушки, показателя преломления вещества, длины световой волны;
· выполнять экспериментальные исследования по теме;

· объяснять устройства и принципы действия физических приборов и технических объектов;
· формулировать понятия электромагнитного поля и его частных проявлений – электрического и магнитного полей;

·  изображать графически электрические поля заряженных тел, поверхности равного потенциала;
· решать задачи: на применение закона сохранения заряда и закона Кулона, принципа суперпозиций полей, на расчет напряженности, потенциала, напряжения, работы электрического поля, электрической емкости, энергии электрического поля, на определение силы и плотности тока с использованием законов Ома для участка цепи и для полной цепи, на определение эквивалентного сопротивления для различных способов соединений, с использованием формул зависимости сопротивления проводника от температуры, геометрических размеров и материала проводника, формул работы и мощности электрического тока;
Содержание учебного материала
Элементарный электрический заряд. Закон сохранения электрического заряда. Закон Кулона. Напряженность электрического поля. Принцип суперпозиции электрических полей. Потенциал электрического поля. Потенциальность электростатического поля. Разность потенциалов.

Проводники в электрическом поле. Электрическая емкость. Конденсатор. Диэлектрики в электрическом поле. Энергия электрического поля. 

Электрический ток. Последовательное и параллельное соединение проводников. Электродвижущая сила (ЭДС). Закон Ома для полной электрической цепи. Электрический ток в металлах, жидкостях, газах и вакууме. Плазма. Полупроводники. Собственная и примесная проводимости полупроводников. Полупроводниковый диод. Полупроводниковые приборы.
Индукция магнитного поля. Сила Ампера. Сила Лоренца. Магнитный поток. Закон электромагнитной индукции Фарадея. Правило Ленца. Электроизмерительные приборы. Самоиндукция. Индуктивность. Энергия магнитного поля. Магнитные свойства вещества.
Колебательный контур. Свободные электромагнитные колебания. Вынужденные электромагнитные колебания. Переменный ток. Конденсатор и катушка в цепи переменного тока. Активное сопротивление. Электрический резонанс. Производство, передача и потребление электрической энергии.

Электромагнитное поле. Вихревое электрическое поле. Скорость электромагнитных волн. Свойства электромагнитных излучений. Принципы радиосвязи и телевидения.

Свет как электромагнитная волна. Скорость света. Интерференция света. Когерентность. Дифракция света. Дифракционная решетка. Поляризация света. Законы отражения и преломления света. Полное внутреннее отражение. Дисперсия света. Различные виды электромагнитных излучений и их практическое применение. Формула тонкой линзы. Оптические приборы. Разрешающая способность оптических приборов.
Постулаты специальной теории относительности Эйнштейна. Пространство и время в специальной теории относительности. Полная энергия. Энергия покоя. Релятивистский импульс. Связь полной энергии с импульсом и массой тела. Дефект массы и энергия связи.
Наблюдение и описание магнитного взаимодействия проводников с током, самоиндукции, электромагнитных колебаний, излучения и приема электромагнитных волн, отражения, преломления, дисперсии, интерференции, дифракции и поляризации света; объяснение этих явлений.

Проведение измерений параметров электрических цепей при последовательном и параллельном соединениях элементов цепи, ЭДС и внутреннего сопротивления источника тока, электроемкости конденсатора, индуктивности катушки, показателя преломления вещества, длины световой волны; выполнение экспериментальных исследований
Лабораторная работа № 1 

Законы электрических цепей постоянного и переменного тока

Лабораторная работа № 2

Явления отражения и преломления света.

Лабораторная работа № 3

Явления интерференции, дифракции, дисперсии света.

Практическое применение физических знаний в повседневной жизни  для сознательного соблюдения правил безопасности обращения с электробытовыми приборами.

Объяснение устройства и принципа действия физических приборов и технических объектов: мультиметра, полупроводникового диода, электромагнитного реле, динамика, микрофона, электродвигателя постоянного и переменного тока, электрогенератора, трансформатора, лупы, микроскопа, телескопа, спектографа.

Виды самостоятельной работы:

1. Решение задач и упражнений по темам раздела.

2. Подготовка к контрольной работе.

Раздел 4. Квантовая физика.

Студент должен:


знать:

· квантовую природу света, гипотезу Планка;

· уравнение Эйнштейна для фотоэффекта;
· модель атома Резерфорда и Бора;
· происхождение спектров на основе теории Бора;

· сущность радиоактивности;

· состав радиоактивного излучения и его характеристики;

· состав атомного ядра;

· механизм деления тяжелых атомных ядер.

уметь:

· решать задачи с использованием уравнения фотоэффекта; на вычисление энергии и импульса фотона, на составление ядерных реакций;
· формулировать постулаты Бора;

· объяснять свойства элементарных частиц;

· описывать и объяснять: оптические спектры излучения и поглощения, фотоэффект, радиоактивность;

· объяснять устройство и принцип действия: фотоэлемента, лазера, газоразрядного счетчика, камеры Вильсона, пузырьковой камеры.
Содержание учебного материала
Гипотеза М. Планка о квантах. Фотоэффект. Опыты А. Г. Столетова. Уравнение А. Эйнштейна для фотоэффекта.  Фотон. Опыты П. Н. Лебедева и С. И. Вавилова.

Планетарная модель атома. Квантовые постулаты Бора и линейчатые спектры. Гипотеза де Бройля о волновых свойствах частиц. Дифракция электронов. Соотношение неопределенностей Гейзенберга. Спонтанное и вынужденное излучение света. Лазеры. 

Модели строения атомного ядра. Ядерные силы. Нуклонная модель ядра. Энергия связи ядра. Ядерные спектры. Ядерные реакции. Цепная реакция деления ядер. Ядерная энергетика. Термоядерный синтез. Радиоактивность. Дозиметрия. Закон радиоактивного распада. Статистический характер процессов в микромире. Элементарные частицы. Фундаментальные взаимодействия. Законы сохранения в микромире.
Наблюдение и описание оптических спектров излучения и поглощения, фотоэффекта, радиоактивности; объяснение этих явлений на основе квантовых представлений о строении атома и атомного ядра.

Лабораторная работа №1

Наблюдение явления фотоэффекта.

Лабораторная работа № 2

Наблюдение линейчатых спектров.

Объяснение устройства и принципа действия физических приборов и технических объектов: фотоэлемента, лазера, газоразрядного счетчика, камеры Вильсона, пузырьковой камеры.
Виды самостоятельной работы:

1. Решение задач и упражнений по темам раздела.

Раздел 5. Строение Вселенной.
Студент должен:


знать:

· планеты Солнечной системы;

· малые тела Солнечной системы;
· физические характеристики звезд;
· состав и структуру Галактики;

· другие галактики.

уметь:

· давать описание движению небесных тел;
· давать характеристику планетам и малым телам Солнечной системы.
Содержание учебного материала
Солнечная система. Звезды и источники их энергии. Современные представления о происхождении и эволюции Солнца и звезд. Наша галактика. Другие галактики. Пространственные масштабы наблюдаемой Вселенной. Применимость законов физики для объяснения природы космических объектов. «Красное смещение» в спектрах галактик. Современные взгляды на строение и эволюцию Вселенной.
Наблюдение и описание движения небесных тел.

Компьютерное моделирование движения небесных тел.
Виды самостоятельной работы.
1. Написание рефератов по следующим темам:
· «Развитие представлений о строении Солнечной системы»

· «Николай Коперник»

· «Джордано Бруно»

· «Галилео Галилей»

· «Методы исследования тел Солнечной системы»

· «Планеты земной группы - Меркурий, Венера, Земля, Марс»
· «Планеты гиганты – Юпитер, Сатурн, Уран и Нептун»

· «Малые тела Солнечной системы»

· «Происхождение Солнечной системы»

· «Солнце и звезды»

· «Строение Галактики»

· «Происхождение Вселенной» 

Список литературы:

Основная

1. Касьянов В. А. Физика. 10 класс. - М.: Дрофа, 2003, 2006

2.   Касьянов В. А. Физика. 11 класс. - М.: Дрофа, 2004, 2006

Дополнительная

1. Кикин Д. Г., Самойленко П. И. Физика с основами астрономии. Учебник для

           средних специальных учебных заведений. М., Высшая школа, 1995
2. Жданов Л. С., Жданов Г. Л. Физика. Учебник для средних специальных

      учебных заведений. М., Высшая школа, 1990

3. Сборник задач и вопросов по физике. Учеб. Пособие для средних специальных учебных заведений. Под ред. Р. А. Гладковой. М., Высшая школа, 1996

4. Дондукова Р. А. Руководство по проведению лабораторных работ по физике. М., Высшая школа, 1993

5. Программы общеобразовательных учреждений. Физика. Астрономия. (Литература для учащихся и учителей). М., «Просвещение», 1994
6. Дмитриева В. Ф. Физика. Учеб. Пособие для средних специальных учебных заведений. М., Высшая школа, 1993

7. Методика преподавания физики в средних специальных учебных заведениях. Под ред. Пинского А. А., Самойленко П. И. М., 1991

8. Рябоволов Г. И., Самойленко П. И.,  Огородникова Е. И. Планирование учебного процесса по физике. Под ред. П. И., Самойленко. М., 1991

9. Самойленко П. И., Сергеев А. В., Иваницкий А. И., Павленко А. И. Тесты по физике (5 частей). М., СПО. 1995

10. Енохович А. С. Справочник по физике и технике. Высшая школа, 1986

11. Гладкова Г. Н., Кутыловская Н. И. Сборник задач по физике. Учеб. Пособие для заочных средних специальных учебных заведений. М., Высшая школа, 1986

12. Глухова Г. Н., Самойленко П. И., Ченцов А. А. Физика. Учебник для техникумов гуманитарного профиля. М., Высшая школа, 1987. 

