
Fizika II. stopnja

1. Splošni podatki o študijskem programu

Ime študija: Magistrski študijski program Fizika.

Stopnja študija: Druga bolonjska stopnja.

Vrsta študija: Enopredmetni

Smeri: Fizika kondenzirane snovi, Fizika jedra in osnovnih delcev, Tehnična fizika in

fotonika, Računalniška fizika, Matematična fizika, Biofizika, Astrofizika in Meteorologija

Trajanje: 2 leti (4 semestri), skupaj 120 kreditnih točk po sistemu ECTS.

2. Temeljni cilji programa in pridobljene kompetence

Primarni skupni cilj programa je usposobiti raziskovalce in strokovnjake z naprednim

poznavanjem fizikalnih zakonitosti narave in sposobnostjo analitičnega in kritičnega pristopa k

reševanju vsakovrstnih strokovno-raziskovalnih problemov in nalog. Predlagane smeri predstavljajo

zametek ožje specializacije, ki pa je ob relativno majhnem številu obveznih predmetov dovolj

prilagodljiva na hitre spremembe in povezovanja različnih področij. Sekundarno program omogoča

študentom drugih, predvsem tehniških in naravoslovnih študijskih programov, poglobiti znanja o

fizikalnih principih in zakonitostih, povezanih z njihovo ožjo usmeritvijo. Program temelji tako na

obvladovanju teoretičnih osnov, kot na aplikaciji le-teh (v povezavi s praktičnim usposabljanjem).

Program ponuja osem smeri, o izbiri katerih se študenti odločajo in prilagajajo na podlagi lastnih

interesov ter strokovnih tutorskih nasvetov.

Smer Fizika kondenzirane snovi izšola raziskovalce na v zadnjem obdobju hitro se razvijajočem

področju lastnosti materialov in snovi in strokovnjake za s tem povezane tehnološke aplikacije.

Smer Fizika jedra in osnovnih delcev je namenjena bodočim raziskovalcem osnovnih sil med

gradniki sveta, vplivu lastnosti le-teh na okolje, v katerem živimo, ter spoznavanju ter uporabi

najsodobnejših detektorskih tehnologij.

Tehnična fizika in fotonika usposablja preko prehoda od tehničnih osnov na aplikacije visoko

usposobljene strokovnjake za delo z optičnimi in drugimi napravami v modernih tehnologijah ter

raziskovalce za razvoj le-teh.

Računalniška fizika je namenjena izobraževanju na področju modelskih analiz in simulacij

fizikalnih procesov, ki se aplicirajo širše v celi paleti sodobnih poklicev.

Matematična fizika združuje znanja potrebna raziskovalcem na področju teoretične fizike in

povezanih področij, npr. teorije kaosa.

Smer Biofizika usposablja raziskovalce in strokovnjake s teoretičnim in eksperimentalnim znanjem

o gradnikih bioloških sistemov.

https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-fizika-kondenzirane-snovi/
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-fizika-jedra-in-osnovnih-delcev/
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-tehnicna-fizika-in-fotonika/
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-racunalniska-fizika/
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-matematicna-fizika/
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-biofizika/

Smer Astrofizika je namenjena izobraževanju raziskovalcev vesolja, njegovega nastanka, razvoja

in današnjih lastnosti.

Smer Meteorologija usposablja raziskovalce in strokovnjake, ki bodo sposobni reševati probleme

in naloge s področja fizike ozračja, vremenskih pojavov, klimatskega sistema, meteoroloških

meritev, numeričnega modeliranja dogajanj v ozračju in analize in prognoze vremena.

Našteto omogoča slušateljem, ki zaključijo predlagani študijski program, zaposljivost in uspešno

delo v široki paleti raziskovalnih in aplikativnih panog v naravoslovnih in tehniških vedah, medicini,

ekonomiji, računalništvu, itd.

Splošne kompetence:

S študijem na programu Fizika se pridobi:

 sposobnost abstrakcije in analize problemov,

 zbiranje, kritična presoja ter sinteza podatkov, meritev in rešitev,

 identifikacija potrebnih podatkov za oblikovanje novih znanj,

 oblikovanje novih znanj na podlagi obstoječih teorij in razpoložljivih podatkov,

 uporaba znanja v praksi (posebej modernih tehnologij),

 sposobnost interdisciplinarnega povezovanja znanstvenih dognanj,

 sposobnost tako avtonomnega strokovnega dela kot dela v (mednarodni) skupini,

 komuniciranje in posredovanja strokovnih vsebin širši javnosti.

Predmetno specifične kompetence:

Fizika sodi med osnovne naravoslovne predmete in iz tega izhaja, da omogoča študij na študijskem

programu Fizika:

 poglobljeno razumevanje fizikalnih zakonov narave,

 povezovanje osnovnih zakonov narave ter opazljivih lastnosti sveta,

 sposobnost kreativne zastavitve fizikalnih problemov in analiza le-teh,

 sposobnost matematične formulacije fizikalnih problemov,

 dedukcija fizikalnih osnov praktičnih problemov,

 sposobnost modeliranja problemov,

 napredne fizikalne eksperimentalne spretnosti,

 kritično izvrednotenje rezultatov meritev ter uporaba le-teh pri (nad)gradnji modelov,

 razumevanje principov delovanja tehnoloških naprav na podlagi osnovnih zakonitosti,

 predstavljanje fizikalnih metod in rezultatov, prilagojena ciljni publiki (v domačem in tujem

jeziku),

 sposobnost podajanja fizikalnih znanj.

3. Predmetnik programa

Zaradi velike izbirnosti in s tem prilagodljivosti programa je na voljo tutorski način svetovanja

študentom, ki se vpisujejo na študijski program, v pomoč pri smiselnem izbiranju predmetov, glede

na individualne interese študenta. Nabor izbirnih predmetov, ki jih izbere kandidat, se uskladi ob

svetovanju tutorja in ob upoštevanju objavljenega spiska predmetov, ki se bodo izvajali v

naslednjih dveh šolskih letih. Pri tem bo tutor upošteval interdisciplinarne interese posameznih

študentov in se po potrebi posvetoval z nosilci ustreznih predmetov na drugih študijskih programih.

Opomba: P=predavanja, V=vaje, S=seminar, LV=laboratorijske vaje, ECTS=št. kreditnih

točk, UŠD=ure študentskega dela.

https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-astrofizika/
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-meteorologija

Opomba: število kontaktnih ur pri izbirnih predmetih in njihova razdelitev po vrsti (vaje, predavanja, itd.) je zgolj informativne

narave in je odvisna od konkretnega nabora izbirnih predmetov. Pogoj je celotno število kreditnih točk.

Fizika kondenzirane snovi
1. letnik

 Kontaktne ure

1. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Fizika kondenzirane snovi Janez Bonča 3 2 0 0 75 8 240

Izbirni predmeti 20 600

Skupaj 1. semester 30 900

 Kontaktne ure

2. semester Nosilec Predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Uvod v raziskovalno delo Boštjan Golob 30 3 90

Raziskovalno-magistrsko delo I Boštjan Golob 60 10 300

Izbirni predmeti 15 450

Skupaj 2. semester 30 900

Skupaj 1. letnik 60 1800

2. letnik

 Kontaktne ure

3. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar II Peter Križan 0 0 3 0 45 3 90

Statistična fizika A Anton Ramšak, Marko Žnidarič 2 1 0 0 45 5 150

Izbirni predmeti 22 660

Skupaj 3. semester 30 900

 Kontaktne ure

4. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Raziskovalno-magistrsko delo II Boštjan Golob 0 0 0 8 120 20 600

Izbirni predmeti 10 300

Skupaj 4. semester 30 900

Skupaj 2. letnik 60 1800

 P V S LV ∑ ECTS UŠD

Skupaj 1. in 2. letnik 120 3600

Fizika jedra in osnovnih delcev
1. letnik

 Kontaktne ure

1. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Jedra, kvarki in leptoni Svjetlana Fajfer, Peter Križan 3 2 0 0 75 8 240

Izbirni predmeti 20 600

Skupaj 1. semester 30 900

 Kontaktne ure

2. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Uvod v raziskovalno delo Boštjan Golob 3 90

https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37342/fiz_kond_snovi.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37288/Uvod_v_raz_delo.pdf
https://www.fmf.uni-lj.si/storage/37284/Magistrsko_delo_1.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37287/sem2.pdf
https://www.fmf.uni-lj.si/storage/37243/StatFizA.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37285/Magistrsko_delo_2.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37202/JKL.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37288/Uvod_v_raz_delo.pdf

Raziskovalno-magistrsko delo I Boštjan Golob 10 300

Izbirni predmeti 15 450

Skupaj 2. semester 30 900

Skupaj 1. letnik 60 1800

2. letnik

 Kontaktne ure

3. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar II Peter Križan 0 0 3 0 45 3 90

Napredni detektorji delcev in obdelava

podatkov

Peter Križan, Boštjan Golob 2 0 1 0 45 5 150

Izbirni predmeti 22 660

Skupaj 3. semester 30 900

 Kontaktne ure

4. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Raziskovalno-magistrsko delo II Boštjan Golob 0 0 0 8 120 20 600

Izbirni predmeti 10 300

Skupaj 4. semester 30 900

Skupaj 2. letnik 60 1800

 P V S LV ∑ ECTS UŠD

Skupaj 1. in 2. letnik 120 3600

Tehnična fizika in fotonika
1. letnik

 Kontaktne ure

1. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Fotonika Irena Drevenšek Olenik 3 2 0 0 75 8 240

Izbirni predmeti 20 600

Skupaj 1. semester 30 900

 Kontaktne ure

2. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Uvod v raziskovalno delo Boštjan Golob 3 90

Raziskovalno-magistrsko delo I Boštjan Golob 10 300

Izbirni predmeti 15 450

Skupaj 2. semester 30 900

Skupaj 1. letnik 60 1800

2. letnik

 Kontaktne ure

3. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar II Peter Križan 0 0 3 0 45 3 90

Spektroskopija trdne snovi Janez Dolinšek 2 1 0 0 45 5 150

Izbirni predmeti 22 660

Skupaj 3. semester 30 900

 Kontaktne ure

4. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Raziskovalno-magistrsko delo II Boštjan Golob 0 0 0 8 120 20 600

Izbirni predmeti 10 300

https://www.fmf.uni-lj.si/storage/37284/Magistrsko_delo_1.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37287/sem2.pdf
https://www.fmf.uni-lj.si/storage/37237/napredni_detekt.pdf
https://www.fmf.uni-lj.si/storage/37237/napredni_detekt.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37285/Magistrsko_delo_2.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37201/Fotonika.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37288/Uvod_v_raz_delo.pdf
https://www.fmf.uni-lj.si/storage/37284/Magistrsko_delo_1.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37287/sem2.pdf
https://www.fmf.uni-lj.si/storage/37242/spektro_trdne.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37285/Magistrsko_delo_2.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/

Skupaj 4. semester 30 900

Skupaj 2. letnik 60 1800

 P V S LV ∑ ECTS UŠD

Skupaj 1. in 2. letnik 120 3600

Računalniška fizika
1. letnik

 Kontaktne ure

1. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Modelska analiza I Simon Širca 2 2 0 0 60 7 210

Izbirni predmeti 21 630

Skupaj 1. semester 30 900

 Kontaktne ure

2. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Uvod v raziskovalno delo Boštjan Golob 3 90

Raziskovalno-magistrsko delo I Boštjan Golob 10 300

Izbirni predmeti 15 450

Skupaj 2. semester 30 900

Skupaj 1. letnik 60 1800

2. letnik

 Kontaktne ure

3. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar II Peter Križan 0 0 3 0 45 3 90

Višje računske metode Tomaž Prosen 3 3 0 0 90 8 240

Izbirni predmeti 19 570

Skupaj 3. semester 30 900

 Kontaktne ure

4. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Raziskovalno-magistrsko delo II Boštjan Golob 0 0 0 8 120 20 600

Izbirni predmeti 10 300

Skupaj 4. semester 30 900

Skupaj 2. letnik 60 1800

 P V S LV ∑ ECTS UŠD

Skupaj 1. in 2. letnik 120 3600

Matematična fizika
Opomba: na smeri Matematična fizika študenti izberejo tudi predmete iz magistrskega (drugostopenjskega) programa
Matematika, ki so navedeni med izbirnimi predmeti spodaj, tako da je celotno število kreditov izbranih predmetov najmanj 67.

Število kontaktnih ur pri teh predmetih ni upoštevano v spodnji tabeli.

1. letnik

 Kontaktne ure

1. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Teorija dinamičnih sistemov Tomaž Prosen 3 1 0 0 60 7 210

Izbirni predmeti 21 630

Skupaj 1. semester 30 900

https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37207/ModelskaAnalizaI.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37288/Uvod_v_raz_delo.pdf
https://www.fmf.uni-lj.si/storage/37284/Magistrsko_delo_1.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37287/sem2.pdf
https://www.fmf.uni-lj.si/storage/37257/visje_racunske_metode.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37285/Magistrsko_delo_2.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37253/teorija_din_sist.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/

 Kontaktne ure

2. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Uvod v raziskovalno delo Boštjan Golob 3 90

Raziskovalno-magistrsko delo I Boštjan Golob 10 300

Izbirni predmeti 15 450

Skupaj 2. semester 30 900

Skupaj 1. letnik 60 1800

2. letnik

 Kontaktne ure

3. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar II Peter Križan 0 0 3 0 45 3 90

Višje računske metode Tomaž Prosen 3 3 0 0 90 8 240

Izbirni predmeti 19 570

Skupaj 3. semester 30 900

 Kontaktne ure

4. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Raziskovalno-magistrsko delo II Boštjan Golob 0 0 0 8 120 20 600

Izbirni predmeti 10 300

Skupaj 4. semester 30 900

Skupaj 2. letnik 60 1800

 P V S LV ∑ ECTS UŠD

Skupaj 1. in 2. letnik 120 3600

Biofizika
1. letnik

 Kontaktne ure

1. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Izbirni predmeti 28 810

Skupaj 1. semester 30 900

 Kontaktne ure

2. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Molekularna biofizika Rudolf Podgornik, Matej Praprotnik 3 0 2 0 60 8 240

Uvod v raziskovalno delo Boštjan Golob 3 90

Raziskovalno-magistrsko delo I Boštjan Golob 10 300

Izbirni predmeti 7 210

Skupaj 2. semester 30 900

Skupaj 1. letnik 60 1800

2. letnik

 Kontaktne ure

3. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar II Peter Križan 0 0 3 0 45 3 90

Eksperimentalne metode v biofiziki Igor Poberaj 2 2 0 0 60 6 180

Izbirni predmeti 21 630

Skupaj 3. semester 30 900

 Kontaktne ure

https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37288/Uvod_v_raz_delo.pdf
https://www.fmf.uni-lj.si/storage/37284/Magistrsko_delo_1.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37287/sem2.pdf
https://www.fmf.uni-lj.si/storage/37257/visje_racunske_metode.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37285/Magistrsko_delo_2.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37209/MolBio.pdf
https://www.fmf.uni-lj.si/storage/37288/Uvod_v_raz_delo.pdf
https://www.fmf.uni-lj.si/storage/37284/Magistrsko_delo_1.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37287/sem2.pdf
https://www.fmf.uni-lj.si/storage/37228/eksp_meth_bio.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/

4. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Raziskovalno-magistrsko delo II Boštjan Golob 0 0 0 8 120 20 600

Izbirni predmeti 10 300

Skupaj 4. semester 30 900

Skupaj 2. letnik 60 1800

 P V S LV ∑ ECTS UŠD

Skupaj 1. in 2. letnik 120 3600

Astrofizika
1. letnik

 Kontaktne ure

1. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Opazovalne metode v astrofiziki Tomaž Zwitter 3 2 0 0 75 8 240

Izbirni predmeti 20 600

Skupaj 1. semester 30 900

 Kontaktne ure

2. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar I Slobodan Žumer, Peter Križan 0 0 3 0 45 2 60

Uvod v raziskovalno delo Boštjan Golob 3 90

Raziskovalno-magistrsko delo I Boštjan Golob 10 300

Izbirni predmeti 15 450

Skupaj 2. semester 30 900

Skupaj 1. letnik 60 1800

2. letnik

 Kontaktne ure

3. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Seminar II Peter Križan 0 0 3 0 45 3 90

Življenje in dinamika zvezd B Andreja Gomboc 3 2 0 0 75 8 240

Izbirni predmeti 19 570

Skupaj 3. semester 30 900

 Kontaktne ure

4. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Raziskovalno-magistrsko delo II Boštjan Golob 0 0 0 8 120 20 600

Izbirni predmeti 10 300

Skupaj 4. semester 30 900

Skupaj 2. letnik 60 1800

 P V S LV ∑ ECTS UŠD

Skupaj 1. in 2. letnik 120 3600

Meteorologija
1. letnik

 Kontaktne ure

1. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Dinamična meteorologija II Nedjeljka Žagar 3 2 1 0 90 8 240

Fizikalna meteorologija Gregor Skok 3 2 1 0 90 7 210

Meteorološki seminar Nedjeljka Žagar 0 0 1 0 15 3 90

https://www.fmf.uni-lj.si/storage/37285/Magistrsko_delo_2.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37210/opa.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37286/sem1.pdf
https://www.fmf.uni-lj.si/storage/37288/Uvod_v_raz_delo.pdf
https://www.fmf.uni-lj.si/storage/37284/Magistrsko_delo_1.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37287/sem2.pdf
https://www.fmf.uni-lj.si/storage/37225/Zvezde_B.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37285/Magistrsko_delo_2.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37341/Din_Met2.pdf
https://www.fmf.uni-lj.si/storage/37343/Fiz_Meteo.pdf
https://www.fmf.uni-lj.si/storage/37344/Meteo_semi.pdf

Izbirni predmeti 12 360

Skupaj 1. semester 30 900

 Kontaktne ure

2. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Analiza in prognoza vremena Nedjeljka Žagar 3 2 1 0 90 7 90

Raziskovalno-magistrsko delo I Boštjan Golob 10 300

Uvod v raziskovalno delo Boštjan Golob 3 210

Izbirni predmeti 10 300

Skupaj 2. semester 30 900

Skupaj 1. letnik 60 1800

2. letnik

 Kontaktne ure

3. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Modelska analiza I Simon Širca 2 2 0 0 60 7 210

Numerično modeliranje atmosfere Nedjeljka Žagar 2 4 1 0 105 7 210

Izbirni predmeti 16 480

Skupaj 3. semester 30 900

 Kontaktne ure

4. semester Nosilec predmeta P V S LV ∑ ECTS UŠD

Raziskovalno-magistrsko delo II Boštjan Golob 0 0 0 0 120 20 600

Izbirni predmeti 10 300

Skupaj 4. semester 30 900

Skupaj 2. letnik 60 1800

 P V S LV ∑ ECTS UŠD

Skupaj 1. in 2. letnik 120 3600

Izbirni predmeti
Opomba: tabela podaja celoten predmetnik študijskega programa. Izbirni predmeti za posamezno smer so vsi, razen obveznih

predmetov te smeri (vključno z obveznimi predmeti ostalih smeri).

1. letnik

 1. semester 2. semester

Predmet Nosilec predmeta P V S P V S ∑ ECTS UŠD

Analitična mehanika Tomaž Prosen, Pavle Saksida 2 1 0 0 0 0 45 5 150

Astrofizikalni praktikum Tomaž Zwitter 0 0 0 1 3 0 60 4 120

Dodatna poglavja iz matematike za

fizike

Janez Mrčun, Pavle Saksida,

Sašo Strle

3 1 0 0 0 0 60 6 180

Eksperimentalna fizika osnovnih

delcev in jedra

Peter Križan 2 1 0 0 0 0 45 5 150

Fizika kondenzirane snovi Janez Bonča 3 2 0 0 0 0 75 8 240

Fizika laserjev Martin Čopič 0 0 0 2 1 0 45 5 150

Eksperimentalna fizika površin Igor Muševič, Dean Cvetko 2 1 0 0 0 0 45 5 150

Fizikalni eksperimenti I Peter Križan 0 4 0 0 0 0 60 4 120

Fizikalni eksperimenti II Peter Križan 0 0 0 0 4 0 60 4 120

Fotonika Irena Drevenšek Olenik 3 2 0 0 0 0 75 8 240

Jedra, kvarki in leptoni Svjetlana Fajfer, Peter Križan 3 2 0 0 0 0 75 8 240

Kvantna teorija polja Svjetlana Fajfer 2 1 0 0 0 0 45 5 150

Modelska analiza I Simon Širca 2 2 0 0 0 0 60 7 210

Modelska analiza II Simon Širca 0 0 0 2 3 0 75 8 240

Molekularna biofizika Rudolf Podgornik, Matej 0 0 0 2 2 0 75 8 240

https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37345/Ana_Prog_Vre.pdf
https://www.fmf.uni-lj.si/storage/37284/Magistrsko_delo_1.pdf
https://www.fmf.uni-lj.si/storage/37288/Uvod_v_raz_delo.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/modelska-analiza-I/
https://www.fmf.uni-lj.si/storage/37346/Atmo_num_mod.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37285/Magistrsko_delo_2.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/predmetnik-izbirni-predmeti/
https://www.fmf.uni-lj.si/storage/37185/analiticna_mehanika.pdf
https://www.fmf.uni-lj.si/storage/37189/asp.pdf
https://www.fmf.uni-lj.si/storage/37190/Dodatna%20poglavja%20iz%20matematike%20za%20fizike.pdf
https://www.fmf.uni-lj.si/storage/37190/Dodatna%20poglavja%20iz%20matematike%20za%20fizike.pdf
https://www.fmf.uni-lj.si/storage/37191/efjod.pdf
https://www.fmf.uni-lj.si/storage/37191/efjod.pdf
https://www.fmf.uni-lj.si/storage/37342/fiz_kond_snovi.pdf
https://www.fmf.uni-lj.si/storage/37195/fizika_laserjev.pdf
https://www.fmf.uni-lj.si/storage/37261/exp_fiz_povrsin.pdf
https://www.fmf.uni-lj.si/storage/37197/fiz_exp_1.pdf
https://www.fmf.uni-lj.si/storage/37196/fiz_exp_2.pdf
https://www.fmf.uni-lj.si/storage/37201/Fotonika.pdf
https://www.fmf.uni-lj.si/storage/37202/JKL.pdf
https://www.fmf.uni-lj.si/storage/37203/Kvantna_teorija_polja.pdf
https://www.fmf.uni-lj.si/storage/37207/ModelskaAnalizaI.pdf
https://www.fmf.uni-lj.si/storage/37208/ModelskaAnalizaII.pdf
https://www.fmf.uni-lj.si/storage/37209/MolBio.pdf

Praprotnik

Opazovalne metode v astrofiziki Tomaž Zwitter 3 2 0 0 0 0 75 8 240

Optične metode v biofiziki Igor Poberaj 0 0 0 3 2 0 75 8 240

Splošna teorija relativnosti Andreja Gomboc 0 0 0 3 1 0 60 7 210

Teorija dinamičnih sistemov Tomaž Prosen 3 1 0 0 0 0 60 7 210

Teorija osnovnih delcev in jedra Svjetlana Fajfer 0 0 0 3 1 0 60 7 210

Teorija trdne snovi Janez Bonča 0 0 0 3 1 0 60 7 210

Uporaba mikroprocesorjev Dušan Ponikvar 2 2 0 0 0 0 60 5 150

Višja kvantna mehanika A Tomaž Prosen, Anton Ramšak 2 1 0 0 0 0 45 5 150

Višja kvantna mehanika B Tomaž Prosen, Anton Ramšak 3 1 0 0 0 0 60 7 210

Dinamična meteorologija II Nedjeljka Žagar 3 2 1 0 0 0 90 8 240

Fizikalna meteorologija Gregor Skok 3 2 1 0 0 0 90 7 210

Meteorološki seminar Nedjeljka Žagar 0 0 1 0 0 0 15 3 90

Analiza in prognoza vremena Nedjeljka Žagar 0 0 0 3 2 1 90 7 210

2. letnik

 1. semester 2. semester

Predmet Nosilec predmeta P V S P V S ∑ ECTS UŠD

Življenje in dinamika zvezd A Andreja Gomboc 2 1 0 0 0 0 45 5 150

Življenje in dinamika zvezd B Andreja Gomboc 3 2 0 0 0 0 75 8 240

Atomska fizika Matjaž Žitnik, Dean Cvetko,

Andrej Mihelič

2 1 0 0 0 0 45 5 150

Biofizika membran in celic Primož Ziherl 0 0 0 3 1 0 60 6 180

Eksperimentalne metode v

biofiziki

Igor Poberaj 2 2 0 0 0 0 60 6 180

Fizika mehke snovi Rudolf Podgornik, Primož

Ziherl

2 1 0 0 0 0 45 5 150

Kozmologija A Anže Slosar 0 0 0 2 1 0 45 5 150

Kozmologija B Anže Slosar 0 0 0 3 1 0 60 7 210

Kvantna optika Martin Čopič 2 1 0 0 0 0 45 5 150

Metode eksperimentalne fizike
snovi

Janez Dolinšek 0 0 0 2 1 0 45 5 150

Nanofizika Anton Ramšak 0 0 0 2 1 0 45 5 150

Napredni detektorji delcev in

obdelava podatkov

Peter Križan, Boštjan Golob 2 1 0 0 0 0 45 5 150

Nelinearni optični pojavi Marko Zgonik 0 0 0 2 1 0 45 5 150

Optična spektroskopija Martin Čopič 2 1 0 0 0 0 45 5 150

Simetrije v fiziki Primož Ziherl, Jernej Fesel

Kamenik

2 1 0 0 0 0 45 5 150

Simplektična geometrija in

integrabilnost

Pavle Saksida 2 1 0 0 0 0 45 3 150

Spektroskopija trdne snovi Janez Dolinšek 2 1 0 0 0 0 45 5 150

Statistična fizika A Anton Ramšak, Marko Žnidarič 2 1 0 0 0 0 45 5 150

Statistična fizika B Anton Ramšak, Marko Žnidarič 3 2 0 0 0 0 75 8 240

Svetloba v naravi Tomaž Zwitter 2 1 0 0 0 0 45 3 90

Teorija umeritvenih polj Svjetlana Fajfer 2 1 0 0 0 0 45 5 150

Višje računske metode Tomaž Prosen 3 3 0 0 0 0 90 8 240

Numerično modeliranje atmosfere Nedjeljka Žagar 2 4 1 0 0 0 105 7 210

Dodatne izbirne predmete je mogoče izbrati znotraj nabora predmetov na UL, v skupni vrednosti do 12 kreditnih točk. Pred

vpisom mora kandidat pridobiti soglasje študijske komisije OF FMF.

Na smeri Matematična fizika lahko študenti dodatno izbirajo med predmeti ponujenimi v bolonjskem študijskem programi

magistrske (druge) stopnje Matematika. Ti predmeti so:

https://www.fmf.uni-lj.si/storage/37210/opa.pdf
https://www.fmf.uni-lj.si/storage/37211/optbio.pdf
https://www.fmf.uni-lj.si/storage/37212/STR.pdf
https://www.fmf.uni-lj.si/storage/37253/teorija_din_sist.pdf
https://www.fmf.uni-lj.si/storage/37252/Teorija_osnovnih_delcev_in_jedra.pdf
https://www.fmf.uni-lj.si/storage/37254/Teor_trdne_snov.pdf
https://www.fmf.uni-lj.si/storage/37255/mikroprocesorji.pdf
https://www.fmf.uni-lj.si/storage/37215/VisjaKvantnaMehanikaA.pdf
https://www.fmf.uni-lj.si/storage/37216/VisjaKvantnaMehanikaB.pdf
https://www.fmf.uni-lj.si/storage/37341/Din_Met2.pdf
https://www.fmf.uni-lj.si/storage/37343/Fiz_Meteo.pdf
https://www.fmf.uni-lj.si/storage/37344/Meteo_semi.pdf
https://www.fmf.uni-lj.si/storage/37345/Ana_Prog_Vre.pdf
https://www.fmf.uni-lj.si/storage/37224/Zvezde_A.pdf
https://www.fmf.uni-lj.si/storage/37225/Zvezde_B.pdf
https://www.fmf.uni-lj.si/storage/37226/atomska.pdf
https://www.fmf.uni-lj.si/storage/37227/biofizika_membran_in_celic.pdf
https://www.fmf.uni-lj.si/storage/37228/eksp_meth_bio.pdf
https://www.fmf.uni-lj.si/storage/37228/eksp_meth_bio.pdf
https://www.fmf.uni-lj.si/storage/37230/fizika_mehke_snovi.pdf
https://www.fmf.uni-lj.si/storage/37231/cosa.pdf
https://www.fmf.uni-lj.si/storage/37232/cosb.pdf
https://www.fmf.uni-lj.si/si/studij-fizike/fizika-II/kvantna-optika/https:/www.fmf.uni-lj.si/storage/37233/kvantna_optika.pdf
https://www.fmf.uni-lj.si/storage/37283/mefs.pdf
https://www.fmf.uni-lj.si/storage/37283/mefs.pdf
https://www.fmf.uni-lj.si/storage/37236/Nanofizika.pdf
https://www.fmf.uni-lj.si/storage/37237/napredni_detekt.pdf
https://www.fmf.uni-lj.si/storage/37237/napredni_detekt.pdf
https://www.fmf.uni-lj.si/storage/37238/nonlin_opt.pdf
https://www.fmf.uni-lj.si/storage/37239/optic_spekt.pdf
https://www.fmf.uni-lj.si/storage/37240/simetrije_v_fiziki.pdf
https://www.fmf.uni-lj.si/storage/37241/simpl_integr.pdf
https://www.fmf.uni-lj.si/storage/37241/simpl_integr.pdf
https://www.fmf.uni-lj.si/storage/37242/spektro_trdne.pdf
https://www.fmf.uni-lj.si/storage/37243/StatFizA.pdf
https://www.fmf.uni-lj.si/storage/37244/StatFizB.pdf
https://www.fmf.uni-lj.si/storage/37249/svn.pdf
https://www.fmf.uni-lj.si/storage/37256/Umeritvena_polja.pdf
https://www.fmf.uni-lj.si/storage/37257/visje_racunske_metode.pdf
https://www.fmf.uni-lj.si/storage/37346/Atmo_num_mod.pdf

 1. semester 2. semester

Predmet Nosilec predmeta P V S P V S ∑ ECTS UŠD

Analiza na mnogoterostih Franc Forstnerič, Janez Mrčun,

Pavle Saksida

3 1 0 0 0 0 60 6 180

Diferencialna geometrija Janez Mrčun, Pavle Saksida,

Sašo Strle

3 1 0 0 0 0 60 6 180

Liejeve grupe Franc Forstnerič. Janez Mrčun,

Pavle Saksida

3 1 0 0 0 0 60 6 180

Specialne funkcije Miran Černe, Janez Mrčun,

Pavle Saksida

2 2 0 0 0 0 60 6 180

Uvod v funkcionalno analizo Peter Šemrl, Bojan Magajna,

Roman Drnovšek

2 2 0 0 0 0 60 6 180

4. Pogoji za vpis in merila ob omejitvi vpisa

V program se lahko vpiše, kdor je končal:

a) bolonjski prvostopenjski (dodiplomski) študijski program s strokovnega področja fizika (program

Fizika in program Meteorologija z geofiziko);

b) kdor je opravil bolonjski prvostopenjski študijski program drugih strokovnih področij, pri čemer

mora pred vpisom opraviti študijske obveznosti, ki so bistvene za nadaljevanje študija, v obsegu

10-60 kreditnih točk. Te obveznosti se določijo glede na različnost strokovnega področja, kandidati

pa jih lahko opravijo med študijem na 1. stopnji, v programih za izpopolnjevanje ali z opravljanjem

izpitov pred vpisom na magistrski študij. O zahtevi glede vsebine in količine diferencialnih izpitov

odloča študijska komisija OF FMF;

c) kdor je opravil visokošolski strokovni študijski program po starem programu s strokovnega

področja fizika (program Merilna tehnika);

d) kdor je opravil visokošolski strokovni študijski program po starem programu z drugih strokovnih

področij, če kandidat pred vpisom opravi študijske obveznosti, ki so bistvene za nadaljevanje

študija v obsegu 10-60 kreditnih točk, kandidati pa jih lahko opravijo med študijem na 1. stopnji, v

programih za izpopolnjevanje ali z opravljanjem izpitov pred vpisom v magistrski študij. O zahtevi

glede vsebine in količine diferencialnih izpitov odloča študijska komisija OF FMF.

Pogoje za vpis izpolnjujejo tudi kandidati, ki so končali enakovredno izobraževanje kot je navedeno

v točkah od a) do d) v tujini in se vpisujejo pod enakimi pogoji, kot veljajo za kandidate, ki so

zaključili svoje šolanje v Sloveniji.

Če je vpis omejen, so kandidati iz točk a) in b) zgoraj izbrani glede na:

 povprečne ocene na prvostopenjskem oz. univerzitetnem študiju (85% točk),

 bibliografijo in nagrade (15% točk).

Kandidati iz točk c) in d) so izbrani glede na:

 povprečne ocene na prvostopenjskem oz. univerzitetnem študiju ((180-KTdi)/1,8 % točk),

 povprečno oceno opravljenih diferencialnih izpitov (KTdi/1,8 % točk),

kjer je KTdi število kreditnih točk zahtevanih iz diferencialnih izpitov.

Za študente prvega letnika bomo razpisali 60 vpisnih mest.

https://www.fmf.uni-lj.si/storage/37277/ana_mnt.pdf
https://www.fmf.uni-lj.si/storage/37279/dif_geo.pdf
https://www.fmf.uni-lj.si/storage/37280/Lie.pdf
https://www.fmf.uni-lj.si/storage/37281/speci_funk.pdf
https://www.fmf.uni-lj.si/storage/37282/ufa.pdf

Natančna določila so vsako leto objavljena v Razpisu za vpis, ki ga pripravi Univerza v Ljubljani,

soglasje k razpisu pa da vlada RS.

5. Merila za priznavanje znanja in spretnosti, pridobljenih pred
vpisom v program

Študentu se lahko kot opravljena študijska obveznost priznajo tista znanja, pridobljena v različnih

oblikah izobraževanja, ki po vsebini ustrezajo učnim vsebinam predmetov v programu Fizika. O

priznavanju znanj, pridobljenih pred vpisom, odloča študijska komisija OF FMF na podlagi pisne

vloge študenta, priloženih spričeval in drugih listin, ki dokazujejo uspešno pridobljeno znanje in

vsebino teh znanj.

Pri priznavanju posameznega predmeta bo študijska komisija upoštevala naslednja merila:

 primerljivost obsega izobraževanja glede na obseg predmeta, pri katerem se znanje

priznava,

 ustreznost vsebine izobraževanja glede na vsebino predmeta, pri katerem se znanje

priznava.

V primeru, da študijska komisija ugotovi, da se pridobljeno znanje lahko prizna, se to ovrednoti z

enakim številom točk po sistemu ECTS, kot znaša število točk pri ustreznem predmetu na OF FMF.

6. Načini ocenjevanja

Načini preverjanja znanja so opredeljeni v učnih načrtih predmetov. Splošna pravila preverjanja

znanja ureja izpitni pravilnik FMF. Načini preverjanja so lahko: kolokviji iz vaj, zagovori kolokvijev,
ustno preverjanje znanja iz vaj, seminarske in projektne naloge, zagovori seminarskih in projektnih
nalog, zagovori opravljenih laboratorijskih vaj, pisni testi znanja iz predavanj, ustno preverjanje
znanja iz predavanj. Pri ocenjevanju se uporablja ocenjevalna lestvica skladno s statutom Univerze
v Ljubljani. Vse oblike preverjanja znanja se ocenjujejo z ocenami 1-10, pri čemer so 6-10
pozitivne, 1-5 pa negativne ocene.

7. Pogoji za napredovanje po programu

Za vpis v 2. letnik mora študent opraviti dva od obveznih predmetov na vpisani smeri ter skupno

zbrati vsaj 52 ECTS.

Za ponovni vpis v isti letnik je potrebno opraviti:

a) vsaj polovico obveznosti iz študijskega programa tega letnika (torej 30 ECTS),

b) vse izpite iz nižjih letnikov.

Ponavljanje je možno le enkrat v času študija; za ponavljanje se šteje tudi sprememba študijske

smeri ali študijskega programa zaradi neizpolnitve obveznosti v prejšnji smeri ali študijskem

programu.

8. Pogoji za prehajanje med programi

Prehodi so možni med študijskimi programi druge stopnje. Študenti lahko prehajajo v študijske

programe druge stopnje tudi iz univerzitetnih študijskih programov, sprejetih pred 11.6.2004.

Prehodi so možni med programi:

a) ki ob zaključku študija zagotavljajo pridobitev primerljivih kompetenc in

b) med katerimi se lahko po kriterijih za priznavanje prizna vsaj polovica obveznosti po ECTS iz

prvega študijskega programa, ki se nanašajo na obvezne predmete drugega študijskega programa.

Poleg navedenih pogojev mora kandidat izpolnjevati še pogoje za vpis v 1. letnik študijskega

programa v katerega prehaja.

Študent se lahko vključi v višji letnik študijskega programa v katerega prehaja, če mu je v

postopku priznavanja zaradi prehoda priznanih vsaj toliko in tiste kreditne točke, ki so pogoj za

vpis v višji letnik tega študijskega programa.

Za prehod med programi se ne šteje vpis v začetni letnik študijskega programa.

Pri prehodih se lahko priznavajo:

 primerljive študijske obveznosti, ki jih je študent opravil v prvem študijskem programu,

 neformalno pridobljena znanja.

Predhodno pridobljena znanja študent izkazuje z ustreznimi dokazili.

O izpolnjevanju pogojev za prehod med študijskimi programi in o priznavanju obveznosti na

podlagi individualne prošnje odloča študijska komisija.

9. Način izvajanja študija

Študij poteka preko predavanj, vaj, seminarjev in izpitov v urejenem ter sproščenem okolju na
Oddelku za fiziko.

Predavanja in vaje so pretežno v dopoldanskem času in potekajo v dobro opremljenih prostorih
Oddelka za fiziko Fakultete za matematiko in fiziko UL na Jadranski 19 v Ljubljani.

10. Pogoji za dokončanje študija

Za končanje študija mora študent opraviti vse obveznosti v obsegu 60 ECTS na letnik (skupno 120
ECTS). Študent zaključi študij s pozitivno ocenjenim zagovorom magistrskega dela. K zagovoru
magistrskega dela kandidat pristopi po opravljenih ostalih študijskih obveznostih v obsege 100
kreditnih točk.

11. Študijsko področje programa po klasifikaciji KLASIUS in
znanstvenoraziskovalna disciplina po klasifikaciji FRASCATI

Šifra KLASIUS: 4400

Šifra FRASCATI: 1.2.N

12. Razvrstitev v nacionalno ogrodje kvalifikacij, evropsko
ogrodje visokošolskih klasifikacij ter evropsko ogrodje
kvalifikacij

Šifra SOK: 8

Šifra EOK: 7

13. Pridobljeni strokovni naslov

Magister fizike oziroma magistrica fizike, okrajšava je mag. fiz. (velja za vse smeri razen za

smer Meteorologija)

Za smer Meteorologija je naziv magister meteorologije oziroma magistrica meteorologije,

okrajšava je mag. meteorol.

