

Inhaltsfelder	Konzeptbezogene Kompetenzen	Prozessbezogene Kompetenzen	Interne Ergänzungen
<p>Kraft, Druck, mechanische und innere Energie</p> <p>Durchschnitts- und Momentangeschwindigkeit</p> <p>Geschwindigkeit und Kraft als vektorielle Größe</p> <p>Zusammenwirken von Kräften</p> <p>Gewichtskraft und Masse</p> <p>Hebel und Flaschenzug</p> <p>mechanische Arbeit und Leistung</p> <p>Energie und Energieerhaltung</p> <p>Druck</p> <p>Auftrieb in Flüssigkeiten</p>	<p><i>Die Schülerinnen und Schüler können mithilfe des Energiekonzepts Beobachtungen und Phänomene erklären sowie Vorgänge teilweise formal beschreiben und Ergebnisse vorhersagen, sodass sie ...</i></p> <p>E5(9): den quantitativen Zusammenhang von umgesetzter Energiemenge (bei Energieumsetzung durch Kraftwirkung: Arbeit), Leistung und Zeitdauer des Prozesses kennen und in Beispielen aus Natur und Technik nutzen</p> <p>E6(9): Temperaturdifferenzen, Höhenunterschiede, Druckdifferenzen und Spannungen als Voraussetzungen für und als Folge von Energieübertragung an Beispielen aufzeigen</p> <p><i>Die Schülerinnen und Schüler können mithilfe des Wechselwirkungskonzepts auch auf formalem Niveau Beobachtungen und Phänomene erklären sowie Vorgänge beschreiben und Ergebnisse vorhersagen, sodass sie ...</i></p> <p>W1(9): Bewegungsänderungen oder Verformungen von Körpern auf das Wirken von Kräften zurückführen</p> <p>W2(9): Kraft und Geschwindigkeit als vektorielle Größen beschreiben</p> <p>W3(9): die Wirkungsweisen und die Gesetzmäßigkeiten von Kraftwandlern an Beispielen beschreiben</p>	<p>EG: Erkenntnisgewinnung K: Kommunikation B: Bewertung</p> <p>Schülerinnen und Schüler ...</p> <p>EG1, EG2, EG3, EG4, EG5, EG9, EG10, EG11</p> <p>K1, K2, K3, K4, K5, K6, K8</p> <p>B1, B3, B4, B5,</p> <p>B6: benennen und beurteilen Aspekte der Auswirkungen der Anwendung physikalischer Erkenntnisse und Methoden in historischen und gesellschaftlichen Zusammenhängen an ausgewählten Beispielen</p> <p>B7: binden physikalische Sachverhalte in Problemzusammenhänge ein, entwickeln Lösungsstrategien und wenden diese nach Möglichkeit an</p> <p>B8, B9, B10</p>	<p>Schülerübung Mechanik</p>

	<p>W4(9): Druck als physikalische Größe quantitativ beschreiben und in Beispielen anwenden</p> <p>W5(9): Schweredruck und Auftrieb formal beschreiben und in Beispielen anwenden</p> <p>W6(9): die Beziehung und den Unterschied zwischen Masse und Gewichtskraft beschreiben</p>		
--	---	--	--

<p>Radioaktivität und Kernenergie</p> <p>Aufbau der Atome, ionisierende Strahlung (Arten, Reichweiten, Zerfallsreihen, Halbwertszeit) Strahlennutzen, Strahlenschäden und Strahlenschutz Kernspaltung Nutzen und Risiken der Kernenergie</p>	<p><i>Die Schülerinnen und Schüler können mithilfe des Materiekonzepts Beobachtungen und Phänomene erklären sowie Vorgänge teilweise formal beschreiben und Ergebnisse vorhersagen, sodass sie ...</i></p> <p>St2(9): die elektrischen Eigenschaften von Stoffen (Ladung und Leitfähigkeit) mit Hilfe eines einfachen Kern-Hülle-Modells erklären</p> <p>St3(9): Eigenschaften von Materie mit einem angemessenen Atommodell beschreiben</p> <p>St4(9): die Entstehung von ionisierender Teilchenstrahlung beschreiben</p> <p>St5(9): Eigenschaften und Wirkungen verschiedener Arten radioaktiver Strahlung und Röntgenstrahlung nennen</p> <p>St6(9): Prinzipien von Kernspaltung und Kernfusion auf atomarer Ebene beschreiben</p> <p>St7(9): Zerfallsreihen mithilfe der Nuklidkarte identifizieren.</p> <p>St8(9): Nutzen und Risiken radioaktiver Strahlung und Röntgenstrahlung bewerten</p> <p><i>Die Schülerinnen und Schüler können mithilfe des Wechselwirkungskonzepts auch auf formalem Niveau Beobachtungen und Phänomene erklären sowie Vorgänge beschreiben und Ergebnisse vorhersagen, sodass sie ...</i></p>	<p>EG1, EG2, EG3, EG4, EG5</p> <p>EG6: recherchieren in unterschiedlichen Quellen (Print- und elektronische Medien) und werten die Daten, Untersuchungsmethoden und Informationen kritisch aus</p> <p>EG7: wählen Daten und Informationen aus verschiedenen Quellen, prüfen sie auf Relevanz und Plausibilität, ordnen sie ein und verarbeiten diese adressaten- und situationsgerecht</p> <p>EG8: stellen Hypothesen auf, planen geeignete Untersuchungen und Experimente zur Überprüfung, führen sie unter Beachtung von Sicherheits- und Umweltaspekten</p> <p>EG9, EG10, EG11</p> <p>K1, K2, K3, K4, K5, K6</p> <p>K7: beschreiben und erklären in strukturierter sprachlicher Darstellung den Bedeutungsgehalt von fachsprachlichen bzw. Alltagssprachlichen Texten und von anderen Medien</p> <p>K8</p> <p>B1</p> <p>B2: unterscheiden auf der Grundlage normativer und ethischer Maßstäbe zwischen beschreibenden Aussagen und Bewertungen</p> <p>B3, B4, B5</p>	<p>Schülerübung Radioaktivität</p>
---	--	---	------------------------------------

	<p>W9(9): experimentelle Nachweismöglichkeiten für radioaktive Strahlung beschreiben</p> <p>W10(9): die Wechselwirkung zwischen Strahlung, insbesondere ionisierender Strahlung, und Materie sowie die daraus resultierenden Veränderungen der Materie beschreiben und damit mögliche medizinische Anwendungen und Schutzmaßnahmen erklären</p>	<p>B6: benennen und beurteilen Aspekte der Auswirkungen der Anwendung physikalischer Erkenntnisse und Methoden in historischen und gesellschaftlichen Zusammenhängen an ausgewählten Beispielen</p> <p>B7: binden physikalische Sachverhalte in Problemzusammenhänge ein, entwickeln Lösungsstrategien und wenden diese nach Möglichkeit an</p> <p>B8, B9, B10</p>	
--	---	--	--

<p>Energie, Leistung, Wirkungsgrad</p> <p>Energie und Leistung in Mechanik, Elektrik und Wärmelehre</p> <p>Aufbau und Funktionsweise eines Kraftwerkes</p> <p>regenerative Energieanlagen</p> <p>Energieumwandlungsprozesse Elektromotor und Generator Wirkungsgrad</p> <p>Erhaltung und Umwandlung von Energie</p>	<p><i>Die Schülerinnen und Schüler können mithilfe des Energiekonzepts Beobachtungen und Phänomene erklären sowie Vorgänge teilweise formal beschreiben und Ergebnisse vorhersagen, sodass sie ...</i></p> <p>E1(9): in relevanten Anwendungszusammenhängen komplexere Vorgänge energetisch beschreiben und dabei Speicherungs-, Transport-, Umwandlungsprozesse erkennen und darstellen</p> <p>E2(9): die Energieerhaltung als ein Grundprinzip des Energiekonzepts erläutern und sie zur quantitativen energetischen Beschreibung von Prozessen nutzen</p> <p>E3(9): die Verknüpfung von Energieerhaltung und Energieentwertung in Prozessen aus Natur und Technik (z. B. in Fahrzeugen, Wärmekraftmaschinen, Kraftwerken usw.) erkennen und beschreiben</p> <p>E4(9): an Beispielen Energiefluss und Energieentwertung quantitativ darstellen</p> <p>E5(9): den quantitativen Zusammenhang von umgesetzter Energiemenge (bei Energieumsetzung durch Kraftwirkung: Arbeit), Leistung und Zeitdauer des Prozesses kennen und in Beispielen aus Natur und Technik nutzen</p> <p>E6(9): Temperaturdifferenzen, Höhenunterschiede, Druckdifferenzen und Spannungen als Voraussetzungen für und als Folge von</p>	<p>EG1, EG2, EG3, EG4, EG5</p> <p>EG6: recherchieren in unterschiedlichen Quellen (Print- und elektronische Medien) und werten die Daten, Untersuchungsmethoden und Informationen kritisch aus</p> <p>EG7: wählen Daten und Informationen aus verschiedenen Quellen, prüfen sie auf Relevanz und Plausibilität, ordnen sie ein und verarbeiten diese adressaten- und situationsgerecht</p> <p>EG8: stellen Hypothesen auf, planen geeignete Untersuchungen und Experimente zur Überprüfung, führen sie unter Beachtung von Sicherheits- und Umweltaspekten</p> <p>EG9, EG10, EG11</p> <p>K1, K2, K3, K4, K5, K6</p> <p>K7: beschreiben und erklären in strukturierter sprachlicher Darstellung den Bedeutungsgehalt von fachsprachlichen bzw. Alltagssprachlichen Texten und von anderen Medien</p> <p>K8</p> <p>B1</p> <p>B2: unterscheiden auf der Grundlage normativer und ethischer Maßstäbe zwischen beschreibenden Aussagen und Bewertungen</p> <p>B3, B4, B5</p>	<p>Schülerübung Solar-, Windenergie</p> <p>Bausatz Elektromotor</p>
--	--	---	---

	<p>Energieübertragung an Beispielen aufzeigen</p> <p>E7(9): Lage-, kinetische und durch den elektrischen Strom transportierte sowie thermisch übertragene Energie (Wärmemenge) unterscheiden, formal beschreiben und für Berechnungen nutzen</p> <p>E8(9): beschreiben, dass die Energie, die wir nutzen, aus erschöpfbaren oder regenerativen Quellen gewonnen werden kann.</p> <p>E9(9): die Notwendigkeit zum „Energiesparen“ begründen sowie Möglichkeiten dazu in ihrem persönlichen Umfeld erläutern</p> <p>E10(9): verschiedene Möglichkeiten der Energiegewinnung, -aufbereitung und -nutzung unter physikalisch-technischen, wirtschaftlichen und ökologischen Aspekten vergleichen und bewerten sowie deren gesellschaftliche Relevanz und Akzeptanz diskutieren</p> <p>Die Schülerinnen und Schüler können mithilfe des Systemkonzepts auch auf formalem Niveau Beobachtungen und Phänomene erklären sowie Vorgänge beschreiben, sodass sie ...</p> <p>Sys1(9): den Aufbau von Systemen beschreiben und die Funktionsweise ihrer Komponenten erklären (z. B. Kraftwerke, medizinische Geräte, Energieversorgung)</p> <p>Sys2(9): Energieflüsse in den oben genannten offenen Systemen beschreiben</p>	<p>B6: benennen und beurteilen Aspekte der Auswirkungen der Anwendung physikalischer Erkenntnisse und Methoden in historischen und gesellschaftlichen Zusammenhängen an ausgewählten Beispielen</p> <p>B7: binden physikalische Sachverhalte in Problemzusammenhänge ein, entwickeln Lösungsstrategien und wenden diese nach Möglichkeit an</p> <p>B8, B9, B10</p>	
--	---	--	--

	<p>Sy9(9): technische Geräte und Anlagen unter Berücksichtigung von Nutzen, Gefahren und Belastung der Umwelt vergleichen und bewerten und Alternativen erläutern</p> <p>Sys10(9): die Funktionsweise einer Wärmekraftmaschine erklären</p> <p><i>Die Schülerinnen und Schüler können mithilfe des Wechselwirkungskonzepts auch auf formalem Niveau Beobachtungen und Phänomene erklären sowie Vorgänge beschreiben und Ergebnisse vorhersagen, sodass sie ...</i></p> <p>W15(9): technische Geräte hinsichtlich ihres Nutzens für Mensch und Gesellschaft und ihrer Auswirkungen auf die Umwelt beurteilen</p> <p>W18(9): den Aufbau eines Elektromotors beschreiben und seine Funktion mit Hilfe der magnetischen Wirkung des elektrischen Stromes erklären</p> <p>W19(9): den Aufbau von Generator und Transformator beschreiben und ihre Funktionsweisen mit der elektromagnetischen Induktion erklären</p>		
--	--	--	--