
Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

Õppeaine: Füüsika
Klass: 10.- 12. klass
Tunde nädalas ja õppeaastas: 2 tundi nädalas, kokku 70 tundi. 12. klassis 1 tund nädalas,

kokku 35 tundi
Rakendumine: 1.sept. 2015, täiendatud 1.sept.2016
Koostamise alus: Gümnaasiumi riiklik õppekava, lisa 4; Koeru Kk õppekava

Ainekava lähtub Gümnaasiumi riiklikus õppekavas (Vabariigi Valitsuse 06.01.2011. a määrus
nr 2) sätestatud põhimõtetest. Gümnaasiumi esimesel aastal läbitakse kaks kohustuslikku
kursust.

I kursus „Füüsikalise looduskäsitluse alused“

1. Sissejuhatus füüsikasse

Õpitulemused
Kursuse lõpul õpilane:

1) seletab sõnade maailm, loodus ja füüsika tähendust;

2) mõistab paratamatut erinevust looduse ning vaatleja kujutluste vahel;

3) tunneb loodusteaduste põhieesmärki – saavutada üha parem vastavus looduse ja seda
peegeldavate kujutluste vahel;

4) teab nähtavushorisondi mõistet ja suudab vastata kahele struktuursele põhiküsimusele –
mis on selle taga ning mis on selle sees?

5) teab füüsika põhierinevust teistest loodusteadustest – füüsika ja tema sidusteaduste
kohustust määratleda ja nihutada edasi nähtavushorisonte;

6) määratleb looduse struktuuritasemete skeemil makro-, mikro- ja megamaailma ning
nimetab nende erinevusi.

Õppesisu
Jõudmine füüsikasse, tuginedes isiklikule kogemusele. Inimene kui vaatleja. Sündmus,
signaal, aisting ja kujutlus. Vaatleja kujutlused ja füüsika. Füüsika kui loodusteadus. Füüsika
kui inimkonna nähtavushorisonte edasi nihutav teadus. Mikro-, makro- ja megamaailm.

Põhimõisted: loodus, loodusteadus, füüsika, vaatleja, nähtavushorisont, makro-, mikro- ja
megamaailm.

2. Füüsika uurimismeetod

Õpitulemused
Kursuse lõpul õpilane:

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

1) seletab loodusteadusliku meetodi olemust (vaatlus-hüpotees-eksperiment-andmetöötlus-
järeldus);
2) teab, et eksperimenditulemusi üldistades jõutakse mudelini;

3) mõistab, et mudel kirjeldab reaalsust kindlates fikseeritud tingimustes, nende puudumise
korral ei tarvitse mudel anda eksperimentaalset kinnitust leidvaid tulemusi;
4) teab, et mudeli järeldusi tuleb alati kontrollida ning mudeli järelduste erinevus
katsetulemustest tingib vajaduse uuteks eksperimentideks ja seeläbi uuteks mudeliteks;
5) teab, et üldaktsepteeritava mõõtmistulemuse saamiseks tuleb mõõtmisi teha mõõteseaduse
järgi;

6) mõistab mõõtesuuruse ja mõõdetava suuruse väärtuse erinevust ning saab aru mõistetest
mõõtevahend ja taatlemine.

7) teab rahvusvahelise mõõtühikute süsteemi (SI) põhisuurusi ning nende mõõtühikuid ning
seda, et teiste füüsikaliste suuruste ühikud on väljendatavad põhisuuruste ühikute kaudu;

8) teab standardhälbe mõistet ning oskab seda kasutada mõõtmisega kaasneva
mõõtemääramatuse hindamisel.

9) kasutades mõõtesuurust, esitab korrektselt mõõdetava suuruse väärtuse kui arvväärtuse ja
mõõtühiku korrutise;

10) teostab lihtsamaid pikkuste ja ajavahemike mõõtmisi, mille põhjal esitab korrektse
mõõtetulemuse;

11) esitab katseandmeid tabelina ja graafikuna;

12) loob mõõtetulemuste töötlemise tulemusena mudeli, mis kirjeldab eksperimendis
toimuvat.

Õppesisu
Loodusteaduslik meetod ning füüsikateaduse osa selle väljaarendamises. Üldine ja sihipärane
vaatlus, eksperiment. Vajadus mudelite järele. Mudeli järelduste kontroll ja mudeli areng.
Mõõtmine ja mõõtetulemus. Mõõtesuurus ja mõõdetava suuruse väärtus. Mõõtühikud ja
vastavate kokkulepete areng. Rahvusvaheline mõõtühikute süsteem (SI). Mõõteriistad ja
mõõtevahendid. Mõõteseadus. Mõõtemääramatus ja selle hindamine. Katseandmete esitamine
tabelina ja graafikuna. Mõõtetulemuste töötlemine. Mudeli loomine.

Põhimõisted: vaatlus, hüpotees, eksperiment, mõõtmine, mõõtühik, mõõtühikute süsteem,
mõõtemääramatus, etalon, mõõtesuurus, mõõdetava suuruse väärtus, mõõtetulemus,
mõõtevahend, mudel, taatlemine.

Praktilised tööd ja IKT rakendamine

1. Palli langemise uurimine ja korrektsete mõõtetulemuste esitamine (kohustuslik praktiline
töö).

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

2. Kummipaela venimise uurimine, võrdelise sõltuvuse kui mudelini jõudmine (kohustuslik
praktiline töö).

3. Füüsika üldmudelid

Õpitulemused
Kursuse lõpul õpilane:

1. eristab füüsikalisi objekte, nähtusi ja suurusi;

2. teab skalaarsete ja vektoriaalsete suuruste erinevust ning oskab tuua nende kohta näiteid;

3. seletab füüsika valemites esineva miinusmärgi tähendust (suuna muutumine esialgsele

vastupidiseks);

4. rakendab skalaarsete suuruste algebralise liitmise/lahutamise ning vektorsuuruste vektoriaalse

liitmise/lahutamise reegleid;

5. eristab füüsikat matemaatikast (matemaatika on kõigi kvantitatiivkirjelduste universaalne keel,

füüsika peab aga alati säilitama seose loodusega);

6. mõistab, et füüsikalised suurused pikkus (ka teepikkus), ajavahemik (∆t) ja ajahetk (t)

põhinevad kehade ja nende liikumise (protsesside) omavahelisel võrdlemisel;

7. teab, et keha liikumisolekut iseloomustab kiirus ning oskab tuua näiteid liikumise suhtelisuse

kohta makromaailmas;

8. tunneb liikumise üldmudeleid – kulgemine, pöörlemine, kuju muutumine, võnkumine ja laine;

oskab nimetada iga liikumisliigi olulisi erisusi;

9. teab, et looduse kaks oluliselt erinevate omadustega põhivormi on aine ja väli, nimetab

peamisi erinevusi;

10. nimetab mõistete avatud süsteem ja suletud süsteem olulisi tunnuseid;

11. seletab Newtoni III seaduse olemust – mõjuga kaasneb alati vastumõju;

12. tunneb mõistet kiirendus ja teab, et see iseloomustab keha liikumisoleku muutumist;

13. seletab ja rakendab Newtoni II seadust – liikumisoleku muutumise põhjustab jõud;

14. teab, milles seisneb kehade inertsuse omadus; teab, et seda omadust iseloomustab mass;

15. seletab ja rakendab Newtoni I seadust – liikumisolek saab olla püsiv vaid siis, kui kehale

mõjuvad jõud on tasakaalus;

16. avab tavakeele sõnadega järgmiste mõistete sisu: töö, energia, kineetiline ja potentsiaalne

energia, võimsus, kasulik energia, kasutegur;

17. sõnastab mõõtühikute njuuton, džaul ja vatt definitsioone ning oskab neid probleemide

lahendamisel rakendada;

Õppesisu
Füüsikalised objektid, nähtused ja suurused. Füüsikaline suurus kui mudel. Füüsika keel,
selles kasutatavad lühendid. Skalaarid ja vektorid. Tehted vektoritega. Füüsika võrdlus

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

matemaatikaga. Kehad, nende mõõtmed ja liikumine. Füüsikaliste suuruste pikkus, kiirus ja
aeg tulenevus vaatleja kujutlustest. Aja mõõtmine. Aja ja pikkuse mõõtühikud sekund ja
meeter. Liikumise suhtelisus. Liikumise üldmudelid – kulgemine, pöörlemine, kuju
muutumine, võnkumine ja laine. Vastastikmõju kui kehade liikumisoleku muutumise põhjus.
Avatud ja suletud süsteem. Füüsikaline suurus jõud. Newtoni III seadus. Väli kui
vastastikmõju vahendaja. Aine ja väli – looduse kaks põhivormi. Esmane tutvumine välja
mõistega elektromagnetvälja näitel. Liikumisoleku muutumine. Kiirendus. Newtoni II seadus.
Keha inertsus ja seda kirjeldav suurus – mass. Massi ja jõu mõõtühikud kilogramm ja njuuton.
Newtoni I seadus. Töö kui protsess, mille korral pingutusega kaasneb olukorra muutumine.
Energia kui seisundit kirjeldav suurus ja töö varu. Kineetiline ja potentsiaalne energia.
Võimsus kui töö tegemise kiirus. Töö ja energia mõõtühik džaul ning võimsuse mõõtühik
vatt. Kasuteguri mõiste.

Põhimõisted: füüsikaline objekt, füüsikaline suurus, skalaarne ja vektoriaalne suurus, pikkus,
liikumisolek, kiirus, aeg, kulgemine, pöörlemine, kuju muutumine, võnkumine, laine,
vastastikmõju, jõud, aine, väli, kiirendus, inerts, mass, töö, energia, kineetiline ja
potentsiaalne energia, võimsus, kasutegur. Ühikud: meeter, sekund, meeter sekundis, meeter
sekundis sekundi kohta, kilogramm, njuuton, džaul ja vatt.
Praktilised tööd ja IKT rakendamine

1. Tutvumine Newtoni seaduste olemusega (jõu ja massi varieerimine kindla keha korral)
demokatse või arvutisimulatsiooni teel.

2. Tutvumine erinevate liikumise üldmudelitega demokatse või arvutisimulatsiooni teel.

4. Füüsika üldprintsiibid

Õpitulemused
Kursuse lõpul õpilane:

1. toob iga loodusteaduse uurimisvaldkonnast vähemasti ühe näite põhjusliku seose

kohta;

2. toob vähemasti ühe näite füüsika pakutavate tunnetuslike ja ennustuslike võimaluste,

aga ka füüsika rakendustest tulenevate ohtude kohta;

3. teab, mis on füüsika printsiibid ja oskab neid võrrelda aksioomidega matemaatikas;

4. teab, milles seisneb väljade puhul kehtiv superpositsiooni printsiip;

5. sõnastab atomistliku printsiibi, energia miinimumi printsiibi, tõrjutuse printsiibi ja

absoluutkiiruse printsiibi ning oskab tuua näiteid nende printsiipide kehtivuse kohta;

6. teab relativistliku füüsika peamist erinevust klassikalisest füüsikast;

7. oskab seletada ruumi ja aja relatiivsust, lähtudes vaatleja kujutlustest kehade ja

liikumiste võrdlemisel.

8. teab valemist E = mc2 tulenevat massi ja energia samaväärsust.

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

Õppesisu
Põhjuslikkus ja juhuslikkus. Füüsika kui õpetus maailma kõige üldisematest põhjuslikest
seostest. Füüsika tunnetuslik ja ennustuslik väärtus. Füüsikaga seotud ohud. Printsiibid
füüsikas (looduse kohta kehtivad kõige üldisemad tõdemused, mille kehtivust tõestab neist
tulenevate järelduste absoluutne vastavus eksperimendiga). Võrdlus matemaatikaga
(aksioomid). Osa ja tervik. Atomistlik printsiip (loodus ei ole lõputult ühel ja samal viisil
osadeks jagatav). Atomistika füüsikas ja keemias. Energia miinimumi printsiip (kõik looduse
objektid püüavad minna vähima energiaga seisundisse). Tõrjutusprintsiip (ainelisi objekte ei
saa panna teineteise sisse). Väljade liitumine ehk superpositsiooniprintsiip. Absoluutkiiruse
printsiip (välja liikumine aine suhtes toimub alati suurima võimaliku kiiruse ehk
absoluutkiirusega, aineliste objektide omavaheline liikumine on aga suhteline). Relativistliku
füüsika olemus (kvalitatiivselt). Massi ja energia samaväärsus.

Põhimõisted: põhjuslik ja juhuslik sündmus, printsiip, atomistlik printsiip, algosake, kvant,
energia miinimumi printsiip, tõrjutusprintsiip, superpositsiooniprintsiip, absoluutkiirus ja
absoluutkiiruse printsiip, relativistlik füüsika.
Praktilised tööd ja IKT rakendamine

Tutvumine relativistliku füüsika olemusega, kasutades vastavat arvutisimulatsiooni.

II kursus „Mehaanika“

1. Kinemaatika

Õpitulemused
Kursuse lõpul õpilane:

1. teab mehaanika põhiülesannet (keha koordinaatide määramine suvalisel ajahetkel ja
etteantud tingimustel);

2. nimetab nähtuste (ühtlane sirgjooneline liikumine, ühtlaselt kiirenev sirgjooneline
liikumine, ühtlaselt aeglustuv sirgjooneline liikumine, vaba langemine) olulisi
tunnuseid, oskab tuua näiteid;

3. seletab füüsikaliste suuruste (kiirus, kiirendus, teepikkus ja nihe) tähendust,
mõõtühikuid ning nende suuruste mõõtmise või määramise viise;

4. rakendab definitsioone
t

x
v

∆

∆
= ja

t

v
a

∆

∆
= ;

5. mõistab ajavahemiku ∆t = t – t0 asendamist aja lõppväärtusega t, kui t0 = 0;
6. rakendab ühtlase sirgjoonelise liikumise ja ühtlaselt muutuva liikumise kirjeldamiseks

vastavalt liikumisvõrrandeid vtxx ±= 0 või
2

2

0

at
vtxx ±±= ;

7. kujutab graafiliselt ja kirjeldab graafiku abil ühtlase ja ühtlaselt muutuva sirgjoonelise
liikumise kiiruse ning läbitud teepikkuse sõltuvust ajast; oskab leida teepikkust kui
kiiruse graafiku alust pindala;

8. rakendab ühtlaselt muutuva sirgjoonelise liikumise kiiruse, nihke ja kiirenduse

leidmiseks seoseid: atvv ±= 0 ,
2

2

0

at
tvs ±= ja asvv 22 ±= ;

9. teab, et vaba langemise korral tuleb kõigis seostes kiirendus a asendada vaba
langemise kiirendusega g, ning oskab seda teadmist rakendada, arvestades kiiruse ja
kiirenduse suundi.

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

Õppesisu
Mehaanika põhiülesanne. Punktmass kui keha mudel. Koordinaadid. Taustsüsteem.
Teepikkus ja nihe. Kinemaatika. Ühtlane sirgjooneline liikumine ja ühtlaselt muutuv
sirgjooneline liikumine: liikumisvõrrand, kiiruse ja läbitud teepikkuse sõltuvus ajast, vastavad
graafikud. Vaba langemine kui näide ühtlaselt kiireneva liikumise kohta. Vaba langemise
kiirendus. Kiiruse ja kõrguse sõltuvus ajast vertikaalsel liikumisel. Erisihiliste liikumiste
sõltumatus.

Põhimõisted: mehaanika põhiülesanne, punktmass, taustsüsteem, teepikkus, nihe,
kinemaatika, keskmine kiirus, hetkkiirus, kiirendus, vaba langemise kiirendus.
Praktilised tööd ja IKT rakendamine

1. Ühtlaselt kiirenevalt liikuva keha koordinaadi, kiiruse ja kiirenduse määramine, uurides
kuulikese veeremist rennis ja kasutades fotoväravaid ning andmehõiveseadet (kohustuslik
praktiline töö).

2. Tutvumine visatud keha liikumisega demokatse või arvutisimulatsiooni abil.

2. Dünaamika

Õpitulemused
Kursuse lõpul õpilane:

1. nimetab nähtuste (vastastikmõju, gravitatsioon, hõõrdumine ja deformatsioon) olulisi
tunnuseid ning selgitab seost teiste nähtustega;

2. täiendab etteantud joonist vektoritega, näidates kehale mõjuvaid jõudusid nii liikumisoleku
püsimisel (v = const, a = 0) kui muutumisel (a = const ≠ 0);

3. oskab leida resultantjõudu;
4. kasutab Newtoni seadusi mehaanika põhiülesannet lahendades;
5. seletab füüsikalise suuruse impulss tähendust, teab impulsi definitsiooni ning impulsi

mõõtühikut;

6. sõnastab impulsi jäävuse seaduse ja oskab praktikas kasutada seost ;
7. seletab jõu seost impulsi muutumise kiirusega keskkonna takistusjõu tekkimise näitel;
8. nimetab mõistete (raskusjõud, keha kaal, toereaktsioon, rõhumisjõud ja rõhk)olulisi tunnuseid

ning rakendab seoseid: mgF = ;)(agmP ±= ;
S

F
p =

9. nimetab mõistete (hõõrdejõud ja elastsusjõud) olulisi tunnuseid ning toob näiteid
nende esinemise kohta looduses ja tehnikas;

10. rakendab hõõrdejõu ja elastsusjõu arvutamise eeskirju NFh µ= ja lkFe ∆−= toob

loodusest ja tehnikast näiteid ühtlase ja mitteühtlase tiirlemise ning pöörlemise kohta,
11. kasutab liikumise kirjeldamisel õigesti füüsikalisi suurusi (pöördenurk, periood, sagedus,

nurkkiirus, joonkiirus ja kesktõmbekiirendus) teab nende suuruste mõõtühikuid;

12. kasutab probleemide lahendamisel seoseid:
t

ϕ
ω = ; rv ω= ; f

T
π

π
ω 2

2
== ;

r

v
ra

2
2 ==ω ;

13. rakendab gravitatsiooniseadust
2

21

r

mm
GF =

;
14. teab mõistete, raske mass ja inertne mass, erinevust;

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

15. seletab orbitaalliikumist kui inertsi ja kesktõmbejõu koostoime tagajärge.

Õppesisu
Kulgliikumise dünaamika. Newtoni seadused (kordamine). Jõudude vektoriaalne liitmine.
Resultantjõud. Näiteid konstantse kiirusega liikumise kohta jõudude tasakaalustumisel. Keha
impulss kui suurus, mis näitab keha võimet muuta teiste kehade kiirust. Impulsi jäävuse
seadus. Jõud kui keha impulsi muutumise põhjus. Keskkonna takistusjõu tekkemehhanism.
Raskusjõud, keha kaal, toereaktsioon. Kaalutus. Rõhumisjõud ja rõhk. Elastsusjõud. Hooke’i
seadus. Jäikustegur. Hõõrdejõud ja hõõrdetegur. Keha tiirlemine ja pöörlemine. Ühtlase
ringjoonelise liikumise kirjeldamine: pöördenurk, periood, sagedus, nurk- ja joonkiirus,
kesktõmbekiirendus. Gravitatsiooniseadus. Raske ja inertse massi võrdsustamine füüsikas.
Tiirlemine ja pöörlemine looduses ning tehnikas. Orbitaalliikumise tekkimine inertsi ja
kesktõmbejõu koostoime tagajärjena.

Põhimõisted: resultantjõud, keha impulss, impulsi jäävuse seadus, raskusjõud, keha kaal,
kaalutus, toereaktsioon, rõhumisjõud, rõhk, elastsusjõud, jäikustegur, hõõrdejõud,
hõõrdetegur, pöördenurk, periood, sagedus, nurkkiirus, joonkiirus, kesktõmbekiirendus.
Praktilised tööd ja IKT rakendamine

1. Liugehõõrdeteguri määramine, kasutades dünamomeetrit ja kaldpinda .
2. Kesktõmbekiirenduse määramine, kasutades vastavat arvutisimulatsiooni.
3. Tutvumine planeetide liikumise seaduspärasustega, kasutades vastavat arvutisimulatsiooni.

3. Võnkumised ja lained

Õpitulemused
Kursuse lõpul õpilane:

1. nimetab vabavõnkumise ja sundvõnkumise olulisi tunnuseid ning toob näiteid nende
esinemise kohta looduses ja tehnikas;

2. tunneb füüsikaliste suuruste (hälve, amplituud, periood, sagedus ja faas) tähendust,
mõõtühikuid ning mõõtmisviisi;

3. kasutab probleeme lahendades seoseid tωϕ = ja f
T

π
π

ω 2
2

== võnkumiste

kontekstis;
4. seletab energia muundumisi pendli võnkumisel;
5. teab, et võnkumiste korral sõltub hälve ajast ning, et seda sõltuvust kirjeldab siinus-

või koosinus funktsioon;
6. nimetab resonantsi olulisi tunnuseid ning toob näiteid selle esinemise kohta looduses;
7. nimetab pikilaine ja ristlaine olulisi tunnuseid;
8. tunneb füüsikaliste suuruste (lainepikkus, laine levimiskiirus, periood ja sagedus)

tähendust, mõõtühikuid ning mõõtmisviisi;

9. kasutab probleeme lahendades seoseid
T

v
λ

= ,
f

T
1

= ja fv λ= ;

10. nimetab lainenähtuste: peegeldumine, murdumine, interferents ja difraktsioon, olulisi
tunnuseid;

11. toob näiteid lainenähtuste kohta looduses ja tehnikas.

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

Õppesisu
Võnkumine kui perioodiline liikumine (kvalitatiivselt). Pendli võnkumise kirjeldamine: hälve,
amplituud, periood, sagedus, faas. Energia muundumine võnkumisel. Hälbe sõltuvus ajast,
selle esitamine graafiliselt ning siinus- või koosinusfunktsiooniga. Võnkumised ja resonants
looduses ning tehnikas. Lained. Piki- ja ristlained. Lainet iseloomustavad suurused:
lainepikkus, kiirus, periood ja sagedus. Lainetega kaasnevad nähtused: peegeldumine,
murdumine, interferents, difraktsioon. Lained ja nendega kaasnevad nähtused looduses ning
tehnikas.

Põhimõisted: võnkumine, hälve, amplituud, periood, sagedus, faas, vabavõnkumine,
sundvõnkumine, pendel, resonants, laine, pikilaine, ristlaine, lainepikkus, peegeldumine,
murdumine, interferents, difraktsioon.
Praktilised tööd ja IKT rakendamine

1. Matemaatilise pendli ja vedrupendli võnkumiste uurimine demokatse ja
arvutisimulatsiooni abil.

2. Tutvumine lainenähtustega demokatse või interaktiivse õppevideo vahendusel.

4. Jäävusseadused mehaanikas

Õpitulemused
Kursuse lõpul õpilane:
1) seletab reaktiivliikumise nähtust, seostades seda impulsi jäävuse seadusega, toob näiteid
reaktiivliikumisest looduses ja rakendustest tehnikas;
2) seletab füüsikalise suuruse mehaaniline energia tähendust ning kasutab probleemide

lahendamisel seoseid
2

2mv
Ek = , Ep = mgh ja Emeh = Ek + Ep;

3) rakendab mehaanilise energia jäävuse seadust ning mõistab selle erinevust üldisest energia
jäävuse seadusest;

Õppesisu
Impulsi jäävuse seadus ja reaktiivliikumine, nende ilmnemine looduses ja rakendused
tehnikas. Mehaaniline energia. Mehaanilise energia jäävuse seadus. Mehaanilise energia
muundumine teisteks energia liikideks. Energia jäävuse seadus looduses ja tehnikas.
Põhimõisted: reaktiivliikumine, mehaanilise energia jäävuse seadus, energia muundumine.
Praktilised tööd ja IKT rakendamine
Tutvumine reaktiivliikumise ning jäävusseadustega mehaanikas demokatse või
arvutisimulatsiooni abil.

Õppetegevus ja hindamine

Ainekavas ettenähtud õpitulemuste saavutamiseks kasutatakse nii individuaal- kui ka ühisõpet,

diferentseeritud õppeülesandeid, erinevaid aktiivõppe meetodeid, demonstratsioonkatseid,

arvutisimulatsioone ning IKT-l põhinevaid õpikeskkondi.

Õpilaste teadmisi ja oskusi hinnatakse suuliste vastuste, kirjalike ja praktiliste tööde põhjal,

arvestades teadmiste ja oskuste vastavust ainekavas taotletud õpitulemustele.

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

III kursus: Elektromagnetism
1. Elektriväli ja magnetväli

Õpitulemused
Kursuse lõpul õpilane:

1. eristab sõna laeng kolme tähendust: a) kui keha omadust osaleda mingis
vastastikmõjus,
b) kui seda omadust kirjeldavat füüsikalist suurust ning c) kui osakeste kogumit,
millel on kõnealune omadus;

2. teab elektrivoolu kokkuleppelist suunda, seletab voolu suuna sõltumatust
laengukandjate märgist ning kasutab probleemide lahendamisel valemit � =

�

�
;

3. teab, et magnetväljal on kaks põhimõtteliselt erinevat võimalikku tekitajat –
püsimagnet ja vooluga juhe, elektrostaatilisel väljal aga ainult üks – laetud keha,
seletab nimetatud asjaolu ilmnemist väljade geomeetrias;

4. kasutab probleeme lahendades Coulomb’i ja Ampere’i seadust � = � ∙
���	

	
 ja

�=�·
���	

∙
;

5. teab elektrivälja tugevuse ja magnetinduktsiooni definitsioone ning oskab rakendada

definitsioonivalemeid � =
�

�
 ja � =

�

�∙�
 ;

6. kasutab elektrivälja tugevuse ja magnetinduktsiooni vektorite suundade määramise
eeskirju;

7. tunneb Ørstedi katsest tulenevaid sirgjuhtme magnetvälja geomeetrilisi omadusi,
kasutab Ampere’i seadust kujul F = B I l sin α ja rakendab vastava jõu suuna
määramise eeskirja;

8. kasutab probleeme lahendades valemeid � =
�

�
 , � =

��

�
 ja � =

�

�
;

9. seletab erinevusi mõistete pinge ja potentsiaal kasutamises;
10. joonistab elektrostaatilise välja E-vektori (kuni kahe väljatekitaja korral) ning

juhtmelõigu või püsimagneti magnetvälja B-vektori etteantud punktis, joonistab nende
väljade jõujooni ja elektrostaatilise välja ekvipotentsiaalpindu;

11. teab, et kahe erinimeliselt laetud plaadi vahel tekib homogeenne elektriväli ning
solenoidis tekib homogeenne magnetväli; oskab joonistada nende väljade jõujooni.

Õppesisu
Elektrilaeng. Positiivsed ja negatiivsed laengud. Elementaarlaeng. Laengu jäävuse seadus.
Elektrivool. Coulomb’i seadus. Punktlaeng. Ampere’i seadus. Püsimagnet ja vooluga juhe.
Elektri- ja magnetvälja kirjeldavad vektorsuurused elektrivälja tugevus ja magnetinduktsioon.
Punktlaengu väljatugevus ja sirgvoolu magnetinduktsioon. Elektrivälja potentsiaal ja pinge.
Pinge ja väljatugevuse seos. Välja visualiseerimine: välja jõujoon ja ekvipotentsiaalpind.
Homogeenne elektriväli kahe erinimeliselt laetud plaadi vahel, homogeenne magnetväli
solenoidis.

Põhimõisted: elektrilaeng, elementaarlaeng, voolutugevus, punktlaeng, püsimagnet, aine
magneetumine, magnetnõel, elektriväli, magnetväli, elektrivälja tugevus, magnetinduktsioon,
potentsiaal, pinge, jõujoon, ekvipotentsiaalpind, homogeenne väli. Mõõtühikud: amper,
kulon, volt, elektronvolt, volt meetri kohta, tesla.
Praktilised tööd ja IKT rakendamine

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

1. Elektrostaatika seaduspärasuste praktiline uurimine kahe elektripendli (niidi otsas rippuva
elektriseeritud fooliumsilindri) abil või sama uuringu arvutisimulatsioon.
2. Kahe juhtme magnetilise vastastikmõju uurimine demokatse või arvutisimulatsiooni abil.

2. Elektromagnetväli

Õpitulemused
Kursuse lõpul õpilane:

1. rakendab probleemide lahendamisel Lorentzi jõu valemit �� = ��� sin � ning oskab
määrata Lorentzi jõu suunda;

2. rakendab magnetväljas liikuva juhtmelõigu otstele indutseeritava pinge valemit
 � = �
� sin � ;

3. kasutab elektromotoorjõu mõistet ja teab, et induktsiooni elektromotoorjõud on kõigi
indutseeritavate pingete summa;

4. seletab füüsikalise suuruse magnetvoog tähendust, teab magnetvoo definitsiooni ja
kasutab probleemide lahendamisel magnetvoo definitsioonvalemit = �! cos � ;

5. seletab näite varal Faraday induktsiooniseaduse kehtivust ja kasutab probleemide

lahendamisel valemit Є% = −
∆(

)�
 ;

6. seletab pööriselektrivälja tekkimist magnetvoo muutumisel;
7. seletab mõistet eneseinduktsioon;
8. teab füüsikaliste suuruste (mahtuvus ja induktiivsus) definitsioone ning nende suuruste

mõõtühikuid, kasutab probleemide lahendamisel seoseid * =
∆�

∆�
 ja + =

∆(

∆�
 ;

9. teab, et kondensaatoreid ja induktiivpoole kasutatakse vastavalt elektrivälja või
magnetvälja energia salvestamiseks;

10. kasutab probleemide lahendamisel elektrivälja ning magnetvälja energia valemeid

�, =
-�	

.
 ja �/ =

��	

.
 .

Õppesisu
Liikuvale laetud osakesele mõjuv magnetjõud. Magnetväljas liikuva juhtmelõigu otstele
indutseeritav pinge. Faraday katsed. Induktsiooni elektromotoorjõud. Magnetvoo mõiste.
Faraday induktsiooniseadus. Lenzi reegel. Kondensaator ja induktiivpool. Mahtuvus ja
induktiivsus. Elektromagnetvälja energia.
Põhimõisted: Lorentzi jõud, elektromagnetilise induktsiooni nähtus, pööriselektriväli,
induktsiooni elektromotoorjõud, magnetvoog, kondensaator, mahtuvus, endainduktsioon,
induktiivsus, elektromagnetväli. Mõõtühikud: veeber(1Wb), farad (1F) ja henri(1H).
Praktilised tööd ja IKT rakendamine
1. Poolis tekkiva induktsiooni elektromotoorjõu suurust mõjutavate tegurite uurimine
(kohustuslik praktiline töö). Praktiline töö kahe raudsüdamikuga juhtmepooli, vooluallika,
püsimagneti ja galvanomeetrina töötava mõõteriista abil.
2. Tutvumine kondensaatorite ja induktiivpoolide talitluse ning rakendustega demokatsete
või arvutisimulatsioonide abil.

3. Elektromagnetlained

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

Õpitulemused
Kursuse lõpul õpilane:

1. selgitab valguse korral dualismiprintsiipi ja selle seost atomistliku printsiibiga;
2. rakendab probleemide lahendamisel kvandi energia valemit Ef = h f;
3. teab, et valguse laineomadused ilmnevad valguse levimisel, korpuskulaaromadused

aga valguse tekkimisel (kiirgumisel) ning kadumisel (neeldumisel);
4. kirjeldab elektromagnetlainete skaalat, määratleb etteantud

spektraalparameetriga elektromagnetkiirguse kuuluvana selle skaala mingisse
kindlasse piirkonda;

5. leiab ühe etteantud spektraalparameetri (lainepikkus vaakumis, sagedus, kvandi
energia) põhjal teisi;

6. teab nähtava valguse lainepikkuste piire ja põhivärvuste lainepikkuste järjestust;
7. teab lainete amplituudi ja intensiivsuse mõisteid ning oskab probleemide lahendamisel

neid kasutada;
8. seletab valguse koherentsuse tingimusi ja nende täidetuse vajalikkust vaadeldava

interferentsipildi saamisel;
9. seletab joonise järgi interferentsi- ja difraktsiooninähtusi optikas;
10. seletab polariseeritud valguse olemust.

Õppesisu
Elektromagnetlainete skaala. Lainepikkus ja sagedus. Optika – õpetus valguse tekkimisest,
levimisest ja kadumisest. Valguse dualism ja dualismiprintsiip looduses. Footoni energia.
Valguse värvuse ja lainepikkuse seos. Elektromagnetlainete amplituud ja intensiivsus.
Difraktsioon ja interferents, nende rakendusnäited. Polariseeritud valgus, selle saamine,
omadused ja rakendused.
Põhimõisted: elektromagnetlaine, elektromagnetlainete skaala, lainepikkus, sagedus, kvandi
(footoni) energia, dualismiprintsiip, amplituud, intensiivsus, difraktsioon, interferents,
polarisatsioon.
Praktilised tööd ja IKT rakendamine
Ühelt pilult, kaksikpilult ja juuksekarvalt saadava difraktsioonipildi uurimine laseriga, pilu
laiuse ja difraktsioonipildi laiuse pöördvõrdelisuse kindlakstegemine kas praktilise töö käigus
või arvutimudeli abil.

4. Valguse ja aine vastastikmõju

Õpitulemused
Kursuse lõpul õpilane:

1. tunneb valguse murdumisseadust;

2. kasutab seoseid
0123

0124
 =	
	6	

6�
 ja 7 =

8

9
 ;

3. konstrueerib kiirte käiku kumer- ja nõgusläätse korral;

4. kasutab läätse valemit
:

;
=

:

<
±
:

>
 kumer- ja nõgusläätse korral korral;

5. teab nähtava valguse lainepikkuste piire ja põhivärvuste lainepikkuste järjestust;
6. kirjeldab valge valguse lahutumist spektriks prisma ja difraktsioonvõre näitel;
7. tunneb spektrite põhiliike ja teab, mis tingimustel nad esinevad;
8. eristab soojuskiirgust ja luminestsentsi, toob näiteid vastavatest valgusallikatest.

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

Õppesisu
Valguse peegeldumine ja murdumine. Murdumisseadus. Murdumisnäitaja seos valguse
kiirusega. Kujutise tekitamine läätse abil ja läätse valem. Valguse dispersioon. Spektroskoobi
tööpõhimõte. Spektraalanalüüs. Valguse kiirgumine. Soojuskiirgus ja luminestsents.
Põhimõisted: peegeldumine, murdumine, absoluutne ja suhteline murdumisnäitaja, koondav
ja hajutav lääts, fookus, fookuskaugus, aine dispersioon, prisma, spektraalriist, soojuskiirgus,
luminestsents.
Praktilised tööd ja IKT rakendamine
1. Läbipaistva aine murdumisnäitaja määramine (kohustuslik praktiline töö).
2. Tutvumine eritüübiliste valgusallikatega.

IV kursus „Energia“

1. Elektrivool

Õpitulemused
Kursuse lõpul õpilane:

1. seletab elektrivoolu tekkemehhanismi mikrotasemel, rakendades seost I = q n v S;

2. kasutab probleemide lahendamisel seost ? =
@�

A
;

3. rakendab probleemide lahendamisel Ohmi seadust vooluringi osa ja kogu vooluringi

kohta: � =
�

B
 , � =

C

BD

 ning eleE = ��ktrivoolu töö ja võimsuse avaldisi: F = �� ∙ ∆G

ja ;
4. arvutab elektrienergia maksumust ning planeerib selle järgi uute elektriseadmete

kasutuselevõttu;
5. teab, et metallkeha takistus sõltub lineaarselt temperatuurist ning teab, kuidas takistuse

temperatuurisõltuvus annab infot takistuse tekkemehhanismi kohta;
6. kirjeldab pooljuhi oma- ja lisandjuhtivust, sh elektron- ja aukjuhtivust;
7. teab, et pooljuhtelektroonika aluseks on pn-siire kui erinevate juhtivustüüpidega

pooljuhtide ühendus; seletab jooniste abil pn-siirde käitumist päri- ja
vastupingestamisel;

8. kirjeldab pn-siirde toimimist valgusdioodis ja ventiil-fotoelemendis (fotorakus);
9. tunneb juhtme, vooluallika, lüliti, hõõglambi, takisti, dioodi, reostaadi, kondensaatori,

induktiivpooli, ampermeetri ja voltmeetri tingmärke ning kasutab neid lihtsamaid
elektriskeeme lugedes ja konstrueerides;

10. kasutab multimeetrit voolutugevuse, pinge ja takistuse mõõtmiseks.

Õppesisu
Elektrivoolu tekkemehhanism. Ohmi seaduse olemus. Juhi takistus ja aine eritakistus.
Metallkeha takistuse sõltuvus temperatuurist. Ülijuhtivus. Ohmi seadus kogu vooluringi
kohta. Vooluallika elektromotoorjõud ja sisetakistus. Vedelike, gaaside ja pooljuhtide
elektrijuhtivus. pn-siire. Pooljuhtelektroonika alused. Valgusdiood ja ventiil-fotoelement
(fotorakk). Voltmeetri, ampermeetri ja multimeetri kasutamine.

Põhimõisted: alalisvool, laengukandjate kontsentratsioon, elektritakistus, vooluallika
elektromotoorjõud ja sisetakistus, aine eritakistus, takistuse temperatuuritegur, ülijuhtivus,
kriitiline temperatuur, pooljuhi oma- ja lisandjuhtivus, pn-siire, elektrivoolu töö ja

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

võimsus. Ühikud: oom, oom korda meeter, kilovatt-tund.
Praktilised tööd ja IKT rakendamine

1. Voolutugevuse, pinge ja takistuse mõõtmine multimeetriga (kohustuslik praktiline
töö).

2. Tutvumine demokatses lihtsamate pooljuhtelektroonika seadmetega (diood,
valgusdiood, fotorakk)

3. Vooluringide talitluse uurimine vastavate arvutisimulatsioonide abil.

2. Elektromagnetismi rakendused

Õpitulemused
Kursuse lõpul õpilane:

1. kirjeldab vahelduvvoolu kui laengukandjate sundvõnkumist;
2. teab, et vahelduvvoolu korral sõltuvad pinge ja voolutugevus perioodiliselt ajast ning

et seda sõltuvust kirjeldab siinus- või koosinusfunktsioon;
3. kirjeldab generaatori ja elektrimootori tööpõhimõtet;
4. kirjeldab trafot kui elektromagnetilise induktsiooni nähtusel põhinevat seadet

vahelduvvoolu pinge ja voolutugevuse muutmiseks, kusjuures trafo primaar- ja
sekundaarpinge suhe võrdub ligikaudu primaar- ja sekundaarmähise keerdude arvude
suhtega;

5. arvutab vahelduvvoolu võimsust aktiivtarviti korral ning seletab graafiliselt
voolutugevuse ja pinge efektiivväärtuste I ja U seost

amplituudväärtustega Im ja Um, ;
6. kirjeldab võnkeringi kui raadiolainete kiirgamise ja vastuvõtu baasseadet;
7. kirjeldab elektriohutuse nõudeid ning sulav-, bimetall- ja rikkevoolukaitsme

tööpõhimõtet õnnetuste ärahoidmisel;
8. nimetab elektrienergia jaotusvõrgu ohutu talitluse tagamise põhimõtteid;
9. kirjeldab elektromagnetismi olulisemaid rakendusi, näiteks raadioside, televisioon,

radarid, globaalne punktiseire (GPS).

Õppesisu
Vahelduvvool kui laengukandjate sundvõnkumine. Vahelduvvoolu saamine ja kasutamine.
Generaator ja elektrimootor. Elektrienergia ülekanne. Trafod ja kõrgepingeliinid.
Vahelduvvooluvõrk. Faas ja neutraal. Elektriohutus. Vahelduvvoolu võimsus aktiivtakistusel.
Voolutugevuse ja pinge efektiivväärtused. Elektromagnetlainete rakendused: raadioside,
televisioon, radarid, GPS (globaalne punktiseire).

Põhimõisted: elektromagnetvõnkumine, vahelduvvool, generaator, elektrimootor, võnkering,
trafo, primaarmähis, sekundaarmähis, faasijuhe, neutraaljuhe, kaitsemaandus, võimsus
aktiivtakistusel, voolutugevuse ning pinge efektiiv- ja hetkväärtused.
Praktilised tööd ja IKT rakendamine

1. Tutvumine trafode ja võnkeringide talitluse ning rakendustega demokatse või arvutimudeli
abil.
2. Tutvumine elektromagnetismi rakendustega interaktiivse õppevideo abil.

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

3. Soojusnähtused

Õpitulemused
Kursuse lõpul õpilane:

1. tunneb mõistet siseenergia ning seletab soojusenergia erinevust teistest siseenergia
liikidest;

2. mõistab temperatuuri kui soojusastet, seletab temperatuuri seost molekulide kaootilise
liikumise keskmise kineetilise energiaga;

3. tunneb Celsiuse ja Fahrenheiti temperatuuriskaalasid ning teab mõlemas
skaalas olulisi temperatuure, nt 0 ºC ja 32 ºF, 36 ºC ja 96 ºF,100 ºC ja 212 ºF;

4. kirjeldab Kelvini temperatuuriskaalat, oskab üle minna Celsiuse skaalalt Kelvini
skaalale ning vastupidi, kasutades seost T(K) = t (ºC) + 273 K;

5. nimetab mudeli ideaalgaas olulisi tunnuseid;

6. kasutab probleemide lahendamisel seoseid �> =
H

.
�I; p = n k T; JK =

/

L
?I;

7. määrab graafikutelt isoprotsesside parameetreid.

Õppesisu
Siseenergia ja soojusenergia. Temperatuur kui soojusaste. Celsiuse, Kelvini ja Fahrenheiti
temperatuuriskaalad. Ideaalgaas ja reaalgaas. Ideaalgaasi olekuvõrrand. Isoprotsessid. Gaasi
olekuvõrrandiga seletatavad nähtused looduses ja tehnikas. Mikro- ja makroparameetrid,
nendevahelised seosed. Molekulaarkineetilise teooria põhialused. Temperatuuri seos
molekulide keskmise kineetilise energiaga.
Põhimõisted: siseenergia, soojusenergia, temperatuur, temperatuuriskaala, makroparameeter,
mikroparameeter, gaasi rõhk, ideaalgaas, olekuvõrrand, molaarmass, molekulide
kontsentratsioon, isotermiline, isobaariline ja isohooriline protsess.
Praktilised tööd ja IKT rakendamine

Tutvumine soojusnähtustega arvutimudeli abil.

4. Termodünaamika ja energeetika alused

Õpitulemused
Kursuse lõpul õpilane:
1) seletab soojusenergia muutumist mehaanilise töö või soojusülekande vahendusel ning toob
selle kohta näiteid loodusest, eristades soojusülekande liike;
2) sõnastab termodünaamika I printsiibi ja seostab seda valemiga M = ∆� + F ;
3) sõnastab termodünaamika II printsiibi ja seletab kvalitatiivselt entroopia mõistet;
4) seostab termodünaamika printsiipe soojusmasinatega;

5) leiab ideaalse soojusmasina kasuteguri seosest O =
P�QP	

P�
 ja võrdleb tulemust reaalse

soojusmasina kasuteguriga;
6) teab, et energeetika ülesanne on muundada üks energialiik teiseks;
7) teab, et termodünaamika printsiipidest tulenevalt kaasneb energiakasutusega vältimatult
saastumine;
8) kirjeldab olulisemaid taastumatuid ja taastuvaid energiaallikaid, tuues esile nende

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

osatähtsuse Eestis ja maailmas;
9) kirjeldab Eesti ja ülemaailmse energeetika tähtsamaid arengusuundi.

Õppesisu
Soojusenergia muutmise viisid: mehaaniline töö ja soojusülekanne. Soojusülekande liigid:
otsene soojusvahetus, soojuskiirgus ja konvektsioon. Soojushulk. Termodünaamika I
printsiip, selle seostamine isoprotsessidega. Adiabaatiline protsess. Soojusmasina
tööpõhimõte, soojusmasina kasutegur, soojusmasinad looduses ja tehnikas. Termodünaamika
II printsiip. Pööratavad ja pöördumatud protsessid looduses. Entroopia. Elu Maal energia ja
entroopia aspektist lähtuvalt. Termodünaamika printsiipide teadvustamise ja arvestamise
vajalikkus. Energiaülekanne looduses ja tehnikas. Soojus-, valgus-, elektri-, mehaaniline ja
tuumaenergia. Energeetika alused ning tööstuslikud energiaallikad. Energeetilised
globaalprobleemid ja nende lahendamise võimalused. Eesti energiavajadus,
energeetikaprobleemid ja nende lahendamise võimalused.

Põhimõisted: soojushulk, soojusenergia, soojusülekanne, konvektsioon, adiabaatiline
protsess, pööratav ja pöördumatu protsess, soojusmasin, entroopia, energeetika.
Praktilised tööd ja IKT rakendamine

1. Erinevate ainete soojusjuhtivuse uurimine (osaluskatse).
2. Tutvumine termodünaamika printsiipidega arvutimudeli abil.
3. Tutvumine energeetika alustega interaktiivse õppevideo abil.

V kursus: Mikro- ja megamaailma füüsika

1. Aine ehituse alused

Õpitulemused
Kursuse lõpul õpilane:

1. kirjeldab mõisteid: gaas, vedelik, kondensaine ja tahkis;
2. nimetab reaalgaasi omaduste erinevusi ideaalgaasi mudelist;
3. kasutab õigesti mõisteid: küllastunud aur, absoluutne niiskus, suhteline niiskus,

kastepunkt;
4. seletab nähtusi: märgamine ja kapillaarsus ning oskab tuua näiteid loodusest ja

tehnikast;
5. kirjeldab aine olekut kasutades õigesti mõisteid: faas ja faasisiire;
6. seletab faaside muutusi erinevatel rõhkudel ja temperatuuridel;
7. kasutab hügromeetrit.

Õppesisu
Aine olekud, nende sarnasused ja erinevused. Aine olekud mikrotasemel. Veeaur õhus.
Õhuniiskus. Küllastunud ja küllastumata aur. Absoluutne ja suhteline niiskus, kastepunkt.
Ilmastikunähtused. Molekulaarjõud. Vedelike omadused: voolavus ja pindpinevus.
Märgamine, kapillaarsus ja nende ilmnemine looduses. Faasisiirded ja siirdesoojused.
Põhimõisted: aine olek, gaas, vedelik, kondensaine, tahkis, reaalgaas, küllastunud aur,
absoluutne ja suhteline niiskus, kastepunkt, hügromeeter, märgamine, kapillaarsus, faas ja

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

faasisiire.
Praktilised tööd ja IKT rakendamine
1. Õhuniiskuse mõõtmine (kohustuslik praktiline töö).
2. Tutvumine aine faaside ja faasisiiretega arvutimudeli abil.

2. Mikromaailma füüsika

Õpitulemused
Kursuse lõpul õpilane:

1. nimetab välis- ja sisefotoefekti olulisi tunnuseid, kirjeldab fotoefekti kui footonite
olemasolu eksperimentaalset tõestust;

2. nimetab kvantmehaanika erinevusi klassikalisest mehaanikast, seletab
dualismiprintsiibi abil osakeste leiulaineid;

3. tunneb mõistet seisulaine; teab, et elektronorbitaalidele aatomis vastavad elektroni
leiulaine kui seisulaine kindlad kujud;

4. kirjeldab elektronide difraktsiooni kui kvantmehaanika aluskatset;
5. nimetab selliste füüsikaliste suuruste paare, mille vahel valitseb määramatusseos;
6. kirjeldab nüüdisaegset aatomimudelit nelja kvantarvu abil;
7. seletab eriseoseenergia mõistet ja eriseoseenergia sõltuvust massiarvust;
8. kirjeldab tähtsamaid tuumareaktsioone (lõhustumine ja süntees), rõhutades massiarvu

ja laenguarvu jäävuse seaduste kehtivust tuumareaktsioonides;
9. kasutab õigesti mõisteid: radioaktiivsus ja poolestusaeg;
10. kasutab radioaktiivse lagunemise seadust seletamaks radioaktiivse dateerimise

meetodi olemust, toob näiteid selle meetodi rakendamise kohta;
11. seletab tuumareaktorite üldist tööpõhimõtet ning analüüsib tuumaenergeetika eeliseid

ja sellega seonduvaid ohte (radioaktiivsed jäätmed, avariid jaamades ja hoidlates);

12. nimetab ioniseeriva kiirguse liike ja allikaid, kirjeldab ioniseeriva kiirguse erinevat
mõju elusorganismidele ja võimalusi kiirgusohu vähendamiseks.

Õppesisu
Välis- ja sisefotoefekt. Aatomimudelid. Osakeste leiulained. Kvantmehaanika. Elektronide
difraktsioon. Määramatusseos. Nüüdisaegne aatomimudel. Aatomi kvantarvud. Aatomituuma
ehitus. Massidefekt. Seoseenergia. Eriseoseenergia. Tuumareaktsioonid. Tuumaenergeetika ja
tuumarelv. Radioaktiivsus. Poolestusaeg. Radioaktiivne dateerimine. Ioniseerivad kiirgused ja
nende toimed. Kiirguskaitse.

Põhimõisted: välis- ja sisefotoefekt, kvantarv, energiatase, kvantmehaanika, määramatusseos,
tuumajõud, massidefekt, seoseenergia, eriseoseenergia, tuumaenergeetika, tuumarelv,
radioaktiivsus, poolestusaeg, radioaktiivne dateerimine, ioniseeriv kiirgus, kiirguskaitse.
Praktilised tööd ja IKT rakendamine

1. Tutvumine aatomimudelite ja kvantmehaanika alustega arvutisimulatsioonide abil.
2. Tutvumine radioaktiivsuse, ioniseerivate kiirguste ja kiirguskaitse temaatikaga
arvutisimulatsioonide abil.

Koeru Keskkooli ainekava GÜMNAASIUM

Füüsika

 gümnaasium

3. Tutvumine tuumatehnoloogiate, tuumarelva toime ja tuumaohutusega õppevideo
vahendusel.

3. Megamaailma füüsika

Õpitulemused
Kursuse lõpul õpilane:

1. nimetab astronoomia vaatlusvahendeid;
2. seletab taevakaardi füüsikalise tõlgenduse aluseid ja füüsikalisi hinnanguid peamistele

astraalmütoloogilistele kujutelmadele;
3. kirjeldab Päikesesüsteemi põhiliste koostisosade mõõtmeid ja liikumisviise : Päike,

planeedid, kaaslased, asteroidid, komeedid, meteoorkehad;
4. seletab kvalitatiivselt süsteemiga Päike-Maa-Kuu seotud nähtusi: aastaaegade

vaheldumist, Kuu faase, varjutusi, taevakehade näivat liikumist;
5. kirjeldab Päikese ja teiste tähtede keemilist koostist ja ehitust, nimetab kiiratava

energia allika;
6. kirjeldab kvalitatiivselt Päikesesüsteemi tekkimist, tähtede evolutsiooni, Linnutee

koostist ja ehitust ning Universumi tekkimist Suure Paugu teooria põhjal.

Õppesisu
Vaatlusastronoomia. Vaatlusvahendid ja nende areng. Tähtkujud. Taevakaardid.
Astraalmütoloogia ja füüsika. Maa ja Kuu perioodiline liikumine aja arvestuse alusena.
Kalender. Kuu faasid. Varjutused. Päikesesüsteemi koostis, ehitus ja tekkimise hüpoteesid.
Päike ja teised tähed. Tähtede evolutsioon. Galaktikad. Meie kodugalaktika -
Linnutee. Universumi struktuur. Suur Pauk. Universumi evolutsioon. Eesti astronoomide
panus astrofüüsikasse ja kosmoloogiasse.

Põhimõisted: observatoorium, teleskoop, kosmoseteleskoop, taevakaart, tähtkuju,
Päikesesüsteem, planeet, planeedikaaslane, tehiskaaslane, asteroid, komeet, meteoorkeha,
täht, galaktika, Linnutee, kosmoloogia, Suur Pauk.
Praktilised tööd ja IKT rakendamine

Tutvumine Päikesesüsteemi ja Universumi ehitusega arvutisimulatsioonide vahendusel.

