2023 - 2024 EĞİTİM ÖĞRETİM YILI ………………………………………………………………..…………… FEN LİSESİ 11. SINIF FİZİK DERSİ ÜNİTELENDİRİLMİŞ YILLIK PLANI

11.SINIF KAZANIM SAYISI VE SÜRE TABLOSU
	ÜNİTE NO
	ÜNİTE ADI
	KAZANIM SAYISI
	SÜRE / DERS SAATİ
	ORAN (%)

	1
	KUVVET VE HAREKET
	33
	74
	51.3

	2
	ELEKTRİK VE MANYETİZMA
	35
	70
	48.7

	TOPLAM
	68
	144
	100

	Ay
	Hafta
	D. Saati
	ALT ÖĞR. ALANI
	KAZANIMLAR
	ETKİNLİK
	KULLANILAN EĞİTİM TEKNOLOJİLERİ, ARAÇ VE GEREÇLERİ
	ATATURKÇÜLÜK
	AÇIKLAMA

	1.ÜNİTE: KUVVET VE HAREKET
Kazanım Sayısı: 33
Ders saati: 74 saat

	EYLÜL
	2
	4
	11.1.1. VEKTÖRLER
	11.1.1.1. Vektörlerin özelliklerini açıklar.
11.1.1.2. İki ve üç boyutlu kartezyen koordinatsisteminde vektörleri çizer.
	Bu bölüm okulun çevre, fiziki koşullarına, öğrencilerinin performans durumuna, kullanılan yöntem, teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.
	Etkileşimli Tahta, Z-Kitap, EBA ders …
	
	

	
	3
	4
	
	11.1.1.3. Vektörlerin bileşkelerini farklı yöntemleri kullanarak hesaplar.
a) Uç uca ekleme ve paralel kenar yöntemleri kullanılmalıdır.
b) Kosinüsteoremi verilerek bileşke vektörün büyüklüğünün bulunmasısağlanır.
c) Eşit büyüklükteki vektörlerin bileşkesi hesaplanırken açılara göre özel durumlar verilir.
11.1.1.4. Bir vektörün iki boyutlu kartezyen koordinat sisteminde bileşenlerini çizerek büyüklüklerini hesaplar.
	
	
	
	

	
	4
	4
	11.1.2. BAĞIL HAREKET
	11.1.2.1. Sabit hızlı iki cismin hareketini birbirine göre yorumlar.
11.1.2.2. Hareketli bir ortamdaki sabit hızlı cisimlerin hareketini farklı gözlem çerçevelerine göre yorumlar.
	
	
	
	

	EKİM
	1
	4
	
	11.1.2.3. Bağıl hareketile ilgili hesaplamalar yapar.
Hesaplamalarla ilgili problemlerin günlük hayattan seçilmesine özen gösterilir.
	
	
	
	

	
	2
	4
	11.1.3. NEWTON’IN HAREKET YASALARI

	11.1.3.1. Net kuvvetin yönünü belirleyerek büyüklüğünü hesaplar.
a) Yatay, düşey ve eğik düzlemde sürtünme kuvvetinin yönü belirlenerek büyüklüğünün hesaplanması sağlanır.
b) Sürtünmeli ve sürtünmesiz yüzeylerde serbest cisim diyagramları üzerinde cisme etki eden kuvvetlerin gösterilmesi sağlanır.
11.1.3.2. Net kuvvet etkisindeki cismin hareketi ile ilgili hesaplamalar yapar.
a) Hesaplamaların günlük hayat örnekleri üzerinden yapılmasına özen gösterilir.
b) Sürtünmeli ve sürtünmesiz yüzeyler dikkate alınmalıdır
	
	
	
	

	
	3
	4
	11.1.4. BİR BOYUTTA SABİT İVMELİ HAREKET

	11.1.4.1. Bir boyutta sabit ivmeli hareketi analiz eder.
a) Hareket denklemleri verilir.
b) Öğrencilerin sabit ivmeli hareket ile ilgili konum-zaman, hız-zaman ve ivme-zaman grafiklerini çizmeleri yorumlamaları ve grafikler arasında dönüşüm yapmaları sağlanır.
11.1.4.2. Bir boyutta sabit ivmeli hareket ile ilgili hesaplamalar yapar.
	
	
	
	

	EKİM
	4
	4
	11.1.4. BİR BOYUTTA SABİT İVMELİ
	11.1.4.3. Hava direncinin ihmal edildiği ortamda düşen cisimlerin hareketlerini analiz eder. İlk hızsız bırakılan cisimler için hareket denklemleri, konum-zaman, hız-zaman ve ivme-zaman grafikleri verilerek matematiksel hesaplamalar yapılması sağlanır.
11.1.4.4. Düşen cisimlere etki eden hava direnç kuvvetinin bağlı olduğu değişkenleri analiz eder. Öğrencilerin değişkenleri deney yaparak veya simülasyonlar kullanarak belirlemeleri sağlanır.
	Bu bölüm okulun çevre, fiziki koşullarına, öğrencilerinin performans durumuna, kullanılan yöntem, teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.
	Etkileşimli Tahta, Z-Kitap, EBA ders …
	29 EKİM CUMHURİYET BAYRAMININ ÖNEMİ

	KASIM
	5/1
	4
	
	11.1.4.5. Limit hız kavramını açıklar.
a) Limit hız kavramı günlük hayattan örneklerle (yağmur damlalarının canımızı acıtmaması vb.) açıklanır.
b) Limit hızın matematiksel modeli verilir. Matematiksel hesaplamalara girilmez.
11.1.4.6. Düşey doğrultuda ilk hızı olan ve sabit ivmeli hareket yapan cisimlerin hareketlerini analiz eder. Düşey doğrultuda (yukarıdan aşağıya ve aşağıdan yukarıya) atış hareket denklemleri, konum-zaman, hız-zaman ve ivme-zaman grafikleri verilerek matematiksel hesaplamalar yapılması sağlanır
	
	
	

	
	2
	4
	11.1.5. İKİ BOYUTTA HAREKET

	11.1.5.1. Atış hareketlerini yatay ve düşey boyutta analiz eder. Öğrencilerin deney yaparak veya simülasyonlarla atış hareketlerini incelemeleri ve yorumlamaları sağlanır. 11.1.5.2. İki boyutta sabit ivmeli hareket ile ilgili hesaplamalar yapar.
	
	
	10 KASIM ATATÜRK’Ü ANMA

	
	3
	
	
	1.DÖNEM 1.ARA TATİL

	
	4
	4
	
	11.1.6.1. Yapılan iş ile enerji arasındaki ilişkiyi analiz eder.
a) Kuvvet-yol grafiğinden faydalanılarak iş hesaplamaları yapılır.
b) Hooke Yasası verilir.
c) Grafiklerden faydalanılarak kinetik, yer çekimi potansiyel ve esneklik potansiyel enerji türlerinin matematiksel modellerine ulaşılması sağlanır.
ç) Matematiksel hesaplamalar yapılması sağlanır.
	Bu bölüm okulun çevre, fiziki koşullarına, öğrencilerinin performans durumuna, kullanılan yöntem, teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.
	Etkileşimli Tahta, Z-Kitap, EBA ders …
	
	

	
	5
	4
	
	11.1.6.2. Cisimlerin hareketini mekanik enerjinin korunumunu kullanarak analiz eder.
a) Öğrencilerin serbest düşme, atış hareketleri ve esnek yay içeren olayları incelemeleri ve mekanik enerjinin korunumunu kullanarak matematiksel hesaplamalar yapmaları sağlanır.
b) Canan Dağdeviren’in yaptığı çalışmalar hakkında bilgi verilir.
	
	
	
	

	ARALIK
	1
	4
	
	11.1.6.3. Sürtünmeli yüzeylerde enerji korunumunu ve dönüşümlerini analiz eder. Sürtünmeli yüzeylerde hareket eden cisimlerle ilgili enerji korunumu ve dönüşümü ile ilgili matematiksel hesaplamalar yapmaları sağlanır.
	
	
	
	

	
	2
	4
	11.1.7. İTME VE ÇİZGİSEL MOMENTUM
	11.1.7.1. İtme ve çizgisel momentum kavramlarını açıklar. a) Çizgisel momentumla ilgili günlük hayattan örnekler verilir. b) İtme ve çizgisel momentum kavramlarının matematiksel modeli verilir. 11.1.7.2. İtme ile çizgisel momentum değişimi arasında ilişki kurar.
a) Öğrencilerin Newton’ın ikinci hareket yasasından faydalanarak itme ve momentum arasındaki matematiksel modeli elde etmeleri sağlanır.
b) Öğrencilerin kuvvet-zaman grafiğinden alan hesaplamaları yapmaları ve cismin momentum değişikliği ile ilişkilendirmeleri sağlanır.
c) İtme ve çizgisel momentum değişimi ile ilgili matematiksel hesaplamalar yapılması sağlanır.
	
	
	
	

	ARALIK
	3
	4
	
	11.1.7.3. Çizgisel momentumun korunumunu analiz eder.
a) Öğrencilerin deney yaparak veya simülasyonlar kullanarak çizgisel momentum korunumu ile ilgili çıkarımda bulunmaları sağlanır.
b) Çizgisel momentumun korunumu bir ve iki boyutlu hareketle sınırlandırılır.
11.1.7.4. Çizgisel momentumun korunumu ile ilgili hesaplamalar yapar. Enerjinin korunduğu ve korunmadığı durumlar göz önüne alınarak bir ve iki boyutta çizgisel momentumun korunumu, çarpışmalar ve patlamalarla ilgili matematiksel hesaplamalar yapılması
	Bu bölüm okulun çevre, fiziki koşullarına, öğrencilerinin performans durumuna, kullanılan yöntem, teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.
	Etkileşimli Tahta, Z-Kitap, EBA ders …
	
	

	
	4
	4
	11.1.8. TORK
	11.1.8.1. Tork kavramını açıklar. Torkun yönünü belirlemek için sağ el kuralı verilir.
11.1.8.2. Torkun bağlı olduğu değişkenleri analiz eder.
a) Öğrencilerin deney yaparak veya simülasyonlar kullanarak torkun bağlı olduğu değişkenler ile ilgili sonuçlar çıkarmaları sağlanır.
b) Öğrencilerin tork ile ilgili günlük hayattan problem durumları bulmaları ve bunlar için çözüm yolları üretmeleri sağlanır.
	
	
	

	OCAK
	1
	4
	
	11.1.8.3. Tork ile ilgili hesaplamalar yapar.
	
	
	
	

	
	2
	4
	11.1.9. DENGE VE DENGE ŞARTLARI

	11.1.9.1. Cisimlerin denge şartlarını açıklar.
11.1.9.2. Kütle merkezi ve ağırlık merkezi kavramlarını açıklar. Kütle ve ağırlık merkezi kavramlarının farklı olduğu durumlara değinilir.
11.1.9.3. Kütle merkezi ve ağırlık merkezi ile ilgili hesaplamalar yapar.
	
	
	ENERJİ TASARRUFU HAFTASI

	
	3
	4
	11.1.10. BASİT MAKİNELER

	11.1.10.1. Günlük hayatta kullanılan basit makinelerin işlevlerini açıklar. Kaldıraç, sabit ve hareketli makara, palanga, eğik düzlem, vida, çıkrık, çark ve kasnak ile sınırlı kalınır.
11.1.10.2. Basit makineler ile ilgili hesaplamalar yapar.
a) İkiden fazla basit makinenin bir arada olduğu sistemlerle ilgili matematiksel hesaplamalara girilmez.
b) Hesaplamaların günlük hayatta kullanılan basit makine örnekleri (anahtar gibi) üzerinden yapılması sağlanır.
c) Basit makinelerde verim ile ilgili matematiksel hesaplamalar yapılması sağlanır.
	
	
	
	

	Y A R I Y I L T A T İ L İ

	ŞUBAT
	2
	2
	11.1.10. BASİT MAKİNELER
	11.1.10.3. Hayatı kolaylaştırmak amacıyla basit makinelerden oluşan güvenli bir sistem tasarlar.
a) Öğrenciler tasarımlarında, atık malzemelerden ve bilişim teknolojilerinden yararlanmaları için teşvik edilmelidir.
b) Basit makine sistemlerinin kullanıldığı alanlarda iş sağlığı ve güvenliğini arttırıcı tedbirlere yönelik araştırma yapılması sağlanır.
c) Yapılan özgün tasarımlara patent alınabileceği vurgulanarak öğrenciler, proje yarışmalarına katılmaları konusunda teşvik edilmelidir
	
	Etkileşimli Tahta, Z-Kitap, EBA ders …
	
	

	2.ÜNİTE: ELEKTRİK VE MANYETİZMA
Kazanım Sayısı: 35
Ders saati: 70 saat

	ŞUBAT
	2
	2
	11.2.1. ELEKTRİKSEL KUVVET VE ELEKTRİK ALAN

	11.2.1.1. Yüklü cisimler arasındaki elektriksel kuvveti etkileyen değişkenleri belirler.
a) Öğrencilerin deney veya simülasyonlardan yararlanmalarısağlanır.
b) Coulomb sabitinin (k), ortamın elektriksel geçirgenliği ile ilişkisi vurgulanır.
11.2.1.2. Noktasal yük için elektrik alanı açıklar.
11.2.1.3. Noktasal yüklerde elektriksel kuvvet ve elektrik alanı ile ilgili hesaplamalar yapar.
	
	Etkileşimli Tahta, Z-Kitap, EBA ders …
	
	

	
	3
	4
	
	
	
	
	

	ŞUBAT
	4
	4
	11.2.2. ELEKTRİKSEL POTANSİYEL
	11.2.2.1. Noktasal yükler için elektriksel potansiyel enerji, elektriksel potansiyel, elektriksel potansiyel farkı ve elektriksel iş kavramlarını açıklar.
a) Kavramların günlük hayat örnekleri ile açıklanması sağlanır.
b) Öğrencilerin, noktasal yüklerin bir noktada oluşturduğu elektrik potansiyeli ve eş potansiyel yüzeylerini tanımlamaları sağlanır.
11.2.2.2. Düzgün bir elektrik alan içinde iki nokta arasındaki potansiyel farkını hesaplar.
11.2.2.3. Noktasal yükler için elektriksel potansiyel enerji, elektriksel potansiyel, elektriksel potansiyel farkı ve elektriksel iş ile ilgili hesaplamalar yapar.
	Bu bölüm okulun çevre, fiziki koşullarına, öğrencilerinin performans durumuna, kullanılan yöntem, teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.
	Etkileşimli Tahta, Z-Kitap, EBA ders …
	
	

	
	5
	4
	11.2.3. DÜZGÜN ELEKTRİK ALAN VE SIĞA
	11.2.3.1. Yüklü, iletken ve paralel levhalar arasında oluşan elektrik alanını, alan çizgilerini çizerek açıklar.
11.2.3.2. Yüklü, iletken ve paralel levhalar arasında oluşan elektrik alanının bağlı olduğu değişkenleri analiz eder. Değişkenlerin deney veya simülasyonlarla belirlenmesisağlanır.
	
	
	
	

	MART
	1
	4
	
	11.2.3.3. Yüklü parçacıkların düzgün elektrik alanındaki davranışını açıklar.
a) Alana dik giren parçacıkların sapma yönleri üzerinde durulur. Matematiksel hesaplamalara girilmez.
b) Öğrencilerin yüklü parçacıkların elektrik alandaki davranışının teknolojideki kullanım yerlerini araştırmaları ve sunum yapmaları sağlanır.
11.2.3.4. Sığa (kapasite) kavramını açıklar. Matematiksel hesaplamalara girilmez.
	
	
	
	

	
	2
	4
	
	11.2.3.5. Sığanın bağlı olduğu değişkenleri analiz eder.
a) Değişkenlerin deney veya simülasyonlarla belirlenmesi sağlanır. b) Öğrencilerin matematiksel modeli elde etmeleri sağlanır. Matematiksel hesaplamalar yapılır.
11.2.3.6. Yüklü levhaların özelliklerinden faydalanarak sığacın (kondansatör) işlevini açıklar.
a) Sığaçların kullanım alanlarına yönelik araştırma yapılması sağlanır.
b) Öğrencilerin elektrik yüklerinin nasıl depolanıp kullanılabileceğini tartışmaları ve elektrik enerjisi ile ilişkilendirmeleri sağlanır.
	
	
	BİLİM VE TEKNOLOJİ HAFTASI

	
	3
	4
	
	11.2.3.7. Yüklenmiş bir sığaçta yük ile gerilim arasındaki ilişkiyi analiz eder.
11.2.3.8. Sığaçta depolanan enerjinin bağlı olduğu değişkenleri analiz eder.
11.2.3.9. Seri ve paralel devrelerde eşdeğer sığa, yük ve potansiyel farkı kavramları ile ilgili hesaplamalar yapar.
11.2.3.10. Sığaç modeli tasarlar.
a) Öğrencilerin, bir sığaçta depolanan enerjiyi pil olarak kullanılıp kullanılamayacağı tartışmaları sağlanır.
b) Süper sığaç geliştirmenin önemini üzerinde durulur.
c) Farklı geometrideki sığaçların araştırılması sağlanır.
	
	
	
	

	
	4
	4
	11.2.4. MANYETİZMA VE ELEKTROMANYETİK İNDÜKLENME
	11.2.4.1. Üzerinden akım geçen iletken düz bir telin çevresinde, halkanın merkezinde ve akım makarasının (bobin) merkez ekseninde oluşan manyetik alanın şiddetini etkileyen değişkenleri analiz eder. Manyetik alan yönünün sağ el kuralıyla gösterilmesi sağlanır. 11.2.4.2. Üzerinden akım geçen iletken düz bir telin çevresinde, halkanın merkezinde ve akım makarasının merkez ekseninde oluşan manyetik alan ile ilgili hesaplamalar yapar. 11.2.4.3. Üzerinden akım geçen iletken düz bir tele manyetik alanda etki eden kuvvetin yönünün ve şiddetinin bağlı olduğu değişkenleri analiz eder. Manyetik kuvvetin büyüklüğünün matematiksel modeli verilir, sağ el kuralının uygulanması sağlanır. Matematiksel hesaplamalara girilmez.
	
	
	
	

	NİSAN
	1
	4
	11.2.4. MANYETİZMA VE ELEKTROMANYETİK İNDÜKLENME
	11.2.4.4. Manyetik alan içerisinde akım taşıyan dikdörtgen tel çerçeveye etki eden kuvvetlerin döndürme etkisini açıklar. Dönen çerçeveye etki eden manyetik kuvvetlerin yönünün gösterilmesi sağlanır.
11.2.4.5. Yüklü parçacıkların manyetik alan içindeki hareketini analiz eder.
a) Öğrencilerin, sağ el kuralını kullanarak yüklü parçacıklara etki eden manyetik kuvvetin yönünü bulmaları ve bu kuvvetin etkisiyle yükün manyetik alandaki yörüngesini çizmeleri sağlanır.
b) Yüklü parçacıkların manyetik alan içindeki hareketi ile ilgili matematiksel modeller verilmez. Matematiksel hesaplamalara girilmez.
c) Öğrencilerin, manyetik kuvvetin teknolojide kullanım alanlarıyla ilgili araştırma yapmaları ve paylaşması sağlanır.
	
	Etkileşimli Tahta, Z-Kitap, EBA ders
	RAMAZAN BAYRAMI

	
	2
	
	
	2.DÖNEM 2.ARA TATİL

	
	3
	4
	
	11.2.4.6. Manyetik akı kavramını açıklar. Manyetik akının matematiksel modeli verilir.
11.2.4.7. İndüksiyon akımını oluşturan sebeplere ilişkin çıkarım yapar. Çıkarımların deney veya simülasyonlardan yararlanılarak yapılması ve indüksiyon akımının matematiksel modelinin çıkarılması sağlanır.
	Bu bölüm okulun çevre, fiziki koşullarına, öğrencilerinin performans durumuna, kullanılan yöntem, teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.
	Etkileşimli Tahta, Z-Kitap, EBA ders
	
	

	
	4
	4
	
	11.2.4.8. Manyetik akı ve indüksiyon akımı ile ilgili hesaplamalar yapar.
11.2.4.9. Öz-indüksiyon akımının oluşum sebebini açıklar. Öz-indüksiyon akımı ile ilgili matematiksel hesaplamalara girilmez.
	
	Etkileşimli Tahta, Z-Kitap, EBA ders …
	23 NİSAN
 ULUSAL EĞEMENLİK VE
ÇOCUK BAYRAMININ ÖNEMİ

	MAYIS
	1
	4
	
	11.2.4.10. Yüklü parçacıkların manyetik alan ve elektrik alandaki davranışını açıklar.
a) Lorentz kuvvetinin matematiksel modeli verilir. Matematiksel hesaplamalara girilmez.
b) Lorentz kuvvetinin günlük hayattaki uygulamalarına örnekler verilir.
	
	
	
	

	
	2
	4
	
	11.2.4.11. Elektromotor kuvveti oluşturan nedenlere ilişkin çıkarım yapar.
a) Deney veya simülasyonlar yardımıyla çıkarımın yapılması sağlanır.
b) Elektrik motoru ve dinamonun çalışma ilkelerini karşılaştırmaları sağlanır.
	
	
	

	
	3
	4
	11.2.5. ALTERNATİF AKIM
	11.2.5.1. Alternatif akımı açıklar. Öğrencilerin farklı ülkelerin elektrik şebekelerinde kullanılan gerilim değerleri ile ilgili araştırma yapmaları ve araştırma bulgularına dayanarak bu değerlerin kullanılmasının sebeplerini tartışmaları sağlanır.
11.2.5.2. Alternatif ve doğru akımı karşılaştırır.
a) Alternatif ve doğru akımın kullanıldığı yerler açıklanarak bu akımların karşılaştırılması sağlanır.
b) Edison ve Tesla’nın alternatif akım ve doğru akım ile ilgili görüşlerinin karşılaştırılması sağlanır.
c) Alternatif akımın etkin ve maksimum değerleri vurgulanır.
	
	
	
	

	
	4
	4
	
	11.2.5.3. Alternatif ve doğru akım devrelerinde direncin, bobinin ve sığacın davranışını açıklar. Öğrencilerin simülasyonlar yardımıyla alternatif ve doğru akım devrelerinde direnç, bobin ve kondansatör davranışlarını ayrı ayrı incelemeleri, değerleri kontrol ederek gerçekleşen değişiklikleri gözlemlemeleri ve yorumlamaları sağlanır.
	
	
	19 MAYIS
ATATÜRKÜ ANMA GENÇLİK VE SPOR BAYRAMININ ÖNEMİ

	
	
	
	
	11.2.5.4. İndüktans, kapasitans, rezonans ve empedans kavramlarını açıklar.
a) Vektörel gösterim yapılır; akım ve gerilimin zamana bağlı değişim grafikleri çizilir.
b) Her devre elemanının kendine has bir ohmik direnci olduğu vurgulanır.
c) Alternatif akım devreleri ile ilgili matematiksel hesaplamalara girilmez.
	
	
	

	MAYIS
	5
	4
	11.2.6. TRANSFORMATÖRLER
	11.2.6.1. Transformatörlerin çalışma prensibini açıklar. a) Öğrencilerin deney veya simülasyonlarla transformatörlerin çalışma ilkesine yönelik çıkarımlar yapmaları sağlanır.
b) Primer ve sekonder sarımları için; gerilim, akım şiddeti ve güç kavramları deney veya simülasyonlarla açıklanır.
c) İdeal ve ideal olmayan transformatörlerin çalışma ilkesi üzerinde durulur.
11.2.6.2. Transformatörlerin kullanım amaçlarını açıklar.
a) Öğrencilerin transformatörlerin kullanıldığı yerleri araştırmaları sağlanır.
b) Elektrik enerjisinin taşınma sürecinde transformatörlerin rolü vurgulanır.
	
	Etkileşimli Tahta, Z-Kitap, EBA ders …
	
	

	HAZİRAN
	1
	4
	
	[bookmark: _GoBack]11.2.6.3. Transformatörler ile ilgili hesaplamalar yapar. Transformatörlerin verimiyle ilgili de matematiksel hesaplamalar yapılması sağlanır.
11.2.6.4. Enerji transferlerinde güç kaybını azaltmak için proje tasarlar. Güç kaybını azaltan projelerin enerji tasarrufu ve ülke ekonomisine katkı sağladığı vurgulanır.
	
	
	

	
	2
	4
	
	
	
	
	
	

Bu yıllık plan www.fizikolog.net sitesi tarafından düzenlenmiştir. Başka sitelerce link verilmeden kopyalanıp yayınlaması yasaktır.

20

2

3

-

20

2

4

EĞİTİM ÖĞRETİM YILI

…………………………

……………………………………..

……………

FEN

LİSESİ

11. SINIF

FİZİK DERSİ

ÜNİTELENDİRİLMİŞ YILLIK

PLANI

11

.SINIF KAZANIM SAYISI VE SÜRE TABLOSU

ÜNİTE NO

ÜNİTE ADI

KAZANIM SAYISI

SÜRE / DERS SAATİ

ORAN (%)

1

KUVVET VE HAREKET

33

7

4

51.3

2

E

LEKTRİK VE MANYETİZMA

35

70

4

8.7

TOPLAM

68

144

100

Ay

Hafta

D. Saati

ALT ÖĞR.

ALANI

KAZANIMLAR

ETKİNLİK

KULLANILAN

EĞİTİM

TEKNOLOJİLE

Rİ, ARAÇ VE

GEREÇLERİ

ATATURKÇÜLÜK

AÇIKLAMA

1.ÜNİTE:

KUVVET VE HAREKET

Kazanım Sayısı:

33

Ders saati:

7

4

saat

EYLÜL

2

4

11.1.1. VEKTÖRLER

11.1.1.1. Vektörlerin özelliklerini açıklar.

11.1.1.2. İki ve üç boyutlu kartezyen koordinatsisteminde vektörleri çizer.

Bu bölüm

okulun çevre,

fiziki

koşullarına,

öğrencilerinin

performans

durumuna,

kullanılan

yöntem, teknik

ve kaynaklara

göre okul, ders

zümrelerince

konu sırası

değiştirilmemek

koşuluyla

yeniden

düzenlenip okul

müdürünün

onayından

sonra yürürlüğe

girecektir.

Etkileşimli

Tahta, Z

-

Kitap,

EBA ders …

3

4

11.1.1.3. Vektörlerin

bileşkelerini farklı yöntemleri kullanarak hesaplar.

a) Uç uca ekleme ve paralel kenar yöntemleri kullanılmalıdır.

b) Kosinüsteoremi verilerek bileşke vektörün büyüklüğünün bulunmasısağlanır.

c) Eşit büyüklükteki vektörlerin bileşkesi hesaplanırken açılara göre özel durumlar verilir.

11.1.1.4. Bir vektörün iki boyutlu kartezyen koordinat sisteminde bileşenlerini çizerek

büyüklüklerini hesaplar.

4

4

11.1.2. BAĞIL

HAREKET

11.1.2.1. Sabit hızlı iki cismin hareketini birbirine göre yorumlar.

11.1.2.2. Hareketli bir ortamdaki sabit hızlı cisimlerin hareketini farklı gözlem

çerçevelerine göre yorumlar.

EKİM

1

4

11.1.2.3. Bağıl hareketile ilgili hesaplamalar yapar.

Hesaplamalarla ilgili problemlerin günlük hayattan seçilmesine özen gösterilir.

2

4

11.1.3. NEWTON’IN

HAREKET YASALARI

11.1.3.1. Net kuvvetin yönünü belirleyerek büyüklüğünü hesaplar.

a) Yatay, düşey ve eğik düzlemde sürtünme kuvvetinin yönü

belirlenerek büyüklüğünün

hesaplanması

sağlanır.

b) Sürtünmeli ve sürtünmesiz yüzeylerde serbest cisim diyagramları üzerinde cisme etki

eden kuvvetlerin gösterilmesi

sağlanır.

11.1.3.2. Net kuvvet etkisindeki cismin hareketi ile ilgili hesaplamalar yapar.

a) Hesaplamaların günlük hayat örnekleri üzerinden yapılmasına özen gösterilir.

b) Sürtünmeli ve sürtünmesiz yüzeyler dikkate alınmalıdır

3

4

11.1.4. BİR

BOYUTTA

SABİT

İVMELİ

HAREKET

11.1.4.1. Bir boyutta sabit ivmeli hareketi analiz eder.

a) Hareket denklemleri verilir.

b) Öğrencilerin sabit ivmeli hareket ile ilgili konum

-

zaman, hız

-

zaman ve ivme

-

zaman

grafiklerini çizmeleri yorumlamaları ve grafikler arasında

dönüşüm yapmaları

sağlanır.

11.1.4.2. Bir boyutta sabit

ivmeli hareket ile ilgili hesaplamalar yapar.

20 2 3 - 20 2 4 EĞİTİM ÖĞRETİM YILI ………………………… …………………………………….. …………… FEN LİSESİ 11. SINIF FİZİK DERSİ ÜNİTELENDİRİLMİŞ YILLIK PLANI 11 .SINIF KAZANIM SAYISI VE SÜRE TABLOSU

ÜNİTE NO ÜNİTE ADI KAZANIM SAYISI SÜRE / DERS SAATİ ORAN (%)

1 KUVVET VE HAREKET 33 7 4 51.3

2 E LEKTRİK VE MANYETİZMA 35 70 4 8.7

TOPLAM 68 144 100

Ay Hafta D. Saati ALT ÖĞR. ALANI KAZANIMLAR ETKİNLİK KULLANILAN EĞİTİM TEKNOLOJİLE Rİ, ARAÇ VE GEREÇLERİ ATATURKÇÜLÜK AÇIKLAMA

1.ÜNİTE: KUVVET VE HAREKET Kazanım Sayısı: 33 Ders saati: 7 4 saat

EYLÜL 2 4 11.1.1. VEKTÖRLER 11.1.1.1. Vektörlerin özelliklerini açıklar. 11.1.1.2. İki ve üç boyutlu kartezyen koordinatsisteminde vektörleri çizer. Bu bölüm okulun çevre, fiziki koşullarına, öğrencilerinin performans durumuna, kullanılan yöntem, teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir. Etkileşimli Tahta, Z - Kitap, EBA ders …

3 4 11.1.1.3. Vektörlerin bileşkelerini farklı yöntemleri kullanarak hesaplar. a) Uç uca ekleme ve paralel kenar yöntemleri kullanılmalıdır. b) Kosinüsteoremi verilerek bileşke vektörün büyüklüğünün bulunmasısağlanır. c) Eşit büyüklükteki vektörlerin bileşkesi hesaplanırken açılara göre özel durumlar verilir. 11.1.1.4. Bir vektörün iki boyutlu kartezyen koordinat sisteminde bileşenlerini çizerek büyüklüklerini hesaplar.

4 4 11.1.2. BAĞIL HAREKET 11.1.2.1. Sabit hızlı iki cismin hareketini birbirine göre yorumlar. 11.1.2.2. Hareketli bir ortamdaki sabit hızlı cisimlerin hareketini farklı gözlem çerçevelerine göre yorumlar.

EKİM 1 4 11.1.2.3. Bağıl hareketile ilgili hesaplamalar yapar. Hesaplamalarla ilgili problemlerin günlük hayattan seçilmesine özen gösterilir.

2 4 11.1.3. NEWTON’IN HAREKET YASALARI 11.1.3.1. Net kuvvetin yönünü belirleyerek büyüklüğünü hesaplar. a) Yatay, düşey ve eğik düzlemde sürtünme kuvvetinin yönü belirlenerek büyüklüğünün hesaplanması sağlanır. b) Sürtünmeli ve sürtünmesiz yüzeylerde serbest cisim diyagramları üzerinde cisme etki eden kuvvetlerin gösterilmesi sağlanır. 11.1.3.2. Net kuvvet etkisindeki cismin hareketi ile ilgili hesaplamalar yapar. a) Hesaplamaların günlük hayat örnekleri üzerinden yapılmasına özen gösterilir. b) Sürtünmeli ve sürtünmesiz yüzeyler dikkate alınmalıdır

3 4 11.1.4. BİR BOYUTTA SABİT İVMELİ HAREKET 11.1.4.1. Bir boyutta sabit ivmeli hareketi analiz eder. a) Hareket denklemleri verilir. b) Öğrencilerin sabit ivmeli hareket ile ilgili konum - zaman, hız - zaman ve ivme - zaman grafiklerini çizmeleri yorumlamaları ve grafikler arasında dönüşüm yapmaları sağlanır. 11.1.4.2. Bir boyutta sabit ivmeli hareket ile ilgili hesaplamalar yapar.

