

A.N.E.P.

Consejo de Educación Técnico Profesional

Educación Media Tecnológica

QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

Segundo año (4 horas semanales)

Plan 2004

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 2 de 27

FUNDAMENTACIÓN Página 3

OBJETIVOS Página 6

CONTENIDOS Página 8

PROPUESTA METODOLÓGICA Página 18

EVALUACIÓN Página 23

BIBLIOGRAFÍA Página 26

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 3 de 27

FUNDAMENTACIÓN

La inclusión de la asignatura Física en la currícula de la Educación Media

Tecnológica y Educación Media Profesional busca favorecer el desarrollo de

competencias1 científico-tecnológicas, indispensables para la comprensión de

fenómenos naturales, así como las consecuencias de la intervención del

hombre.

En ese sentido es posible contextualizar la enseñanza de la asignatura

con el fin de formar a los estudiantes para desenvolverse en un mundo

impregnado por los desarrollos científicos y tecnológicos, de modo que sean

capaces de adoptar actitudes responsables y tomar decisiones fundamentadas.

La enseñanza de la Física en el marco de una formación científico–

tecnológica actúa como articulador con las tecnologías, no sólo por los

contenidos específicos que aporta en cada orientación, sino por su postura

frente a la búsqueda de resolución de problemas y elaboración de modelos que

intentan representar la realidad.

Esta formación permite obtener autonomía y a la vez responsabilidad

cuando cambia el contexto de la situación a otro más complejo, del mismo

modo que posibilita realizar tareas no rutinarias. Esta flexibilidad requerida hoy,

permitirá a los estudiantes movilizar sus conocimientos a nuevos contextos

laborales y crear habilidades genéricas que provean una plataforma para

aprender a aprender, pensar y crear.

Es necesario jerarquizar las propiedades y características de la materia, y

su aplicación en el campo científico-tecnológico. Esto compromete a introducir

modelos sencillos que permitan el abordaje de situaciones más cercanas a la

representación de la realidad.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 4 de 27

En la Educación Media Tecnológica de Química Básica e Industrial, Física

está comprendida en el Espacio Curricular Tecnológico y en el Trayecto II por

lo que contribuye al desarrollo de las competencias fundamentales y las

competencias relacionadas con la especificidad de la orientación, desde la

asignatura y la coordinación con las restantes del espacio.

 TRAYECTOS

 I II III

E
S

P
A

C
IO

C
U

R
R

IC
U

L
A

R

DE EQUIVALENCIA

TECNOLÓGICO
FÍSICA

TÉCNICA

OPTATIVO
FÍSICA

APLICADA

DESCENTRALIZADO

La carga horaria semanal es de 4 horas, divididas en 3 horas de aula y 1

de laboratorio obligatorias.

En este segundo curso se continúan articulando las diversas formaciones

de los estudiantes para que logren desarrollar en un proceso gradual la

adquisición de las competencias específicas necesarias para profundizar en

estudios científico-tecnológicos, o especializaciones Técnicas.

1
 Especificadas en el cuadro al final de la sección “FUNDAMENTACIÓN”

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 5 de 27

COMPETENCIAS CIENTÍFICAS FUNDAMENTALES

COMPETENCIA EL DESARROLLO DE ESTA COMPETENCIA IMPLICA

Comunicación a
través de códigos
verbales y no
verbales
relacionados con el
conocimiento
científico

 Expresarse mediante un lenguaje coherente, lógico y
riguroso

 Leer e interpretar textos de interés científico

 Emplear las tecnologías actuales para la obtención y
procesamiento de la información

 Buscar, localizar, seleccionar, organizar información
originada en diversas fuentes y formas de representación

 Comunicar e interpretar información presentada en
diferentes formas: tablas, gráficas, esquemas, ecuaciones y
otros

 Reflexionar sobre los procesos realizados a nivel personal
de incorporación y uso del lenguaje experto

Investigación y
producción de
saberes a partir de
aplicación de
estrategias propias
de la actividad
científica

 Plantear preguntas y formular hipótesis a partir de
situaciones reales

 Elaborar proyectos

 Diseñar experimentos seleccionanado adecuadamente el
material y las metodologías a aplicar

 Analizar y valorar resultados en un marco conceptual
explícito

 Modelizar como una forma de interpretar los fenómenos

 Distinguir los fenómenos naturales de los modelos
explicativos

 Desarrollar criterios para el manejo de instrumentos y
materiales de forma adecuada y segura

 Producir información y comunicarla

 Reflexionar sobre las formas de conocimiento desarrolladas

Participación social
considerando
sistemas políticos,
ideológicos, de
valores y creencias

 Desarrollar el sentido de pertenencia a la naturaleza y la
identificación con su devenir

 Ubicarse en el rango de escalas espacio-temporales en las
que se desarrollan actualmente las investigaciones

 Despertar la curiosidad, asociando sistemáticamente los
conceptos y leyes a problemas cotidianos

 Ser capaces de elaborar propuestas para incidir en la
resolución de problemas científicos de repercusión social

 Reconocer la dualidad beneficio-perjuicio del impacto del
desarrollo científico-tecnológico sobre el colectivo social y el
medio ambiente

 Concebir la producción del conocimiento científico como
colectiva, provisoria, abierta y que no puede desprenderse
de aspectos éticos

 Reconocer la actividad científica como posible fuente de
satisfacción y realización personal

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 6 de 27

OBJETIVOS

Atendiendo al desarrollo de las competencias correspondientes al perfil

de egreso del estudiante de EMT en Química Básica e Industrial y las

competencias científicas anteriormente presentadas, a asignatura Física II

define su aporte mediante el conjunto de objetivos que aparecen en términos

de competencias específicas:

COMPETENCIAS CIENTÍFICAS ESPECÍFICAS

COMPETENCIA EL DESARROLLO DE ESTA COMPETENCIA IMPLICA

Resolución de
problemas

 Reconoce los problemas de acuerdo a sus
características.

 Identifica la situación problemática
 Identifica las variables involucradas
 Formula preguntas pertinentes
 Jerarquiza el modelo a utilizar
 Elabora estrategias de resolución
 Aplica leyes de acuerdo a la información recibida.
 Infiere información por analogía.

Utilización del
recurso
experimental

 Reconoce el enfoque experimental como un camino
para producir conocimiento sobre una situación
problemática y desde ciertas hipótesis de partida.

 Domina el manejo de instrumentos
 Diseña actividades y elabora procedimientos

seleccionando el material adecuado
 Controla variables
 Comunica los resultados obtenidos por diversos medios

de acuerdo a un enfoque científico

Utilización de
modelos

 Reconoce la utilización de modelos como una
herramienta de interpretación y predicción.

 Elabora y aplica modelos que expliquen ciertos
fenómenos.

 Argumenta sobre la pertinencia del modelo utilizado en
diversas situaciones, de laboratorio, cotidiano, y del
campo tecnológico específico.

 Reconoce los límites de validez de los modelos.
 Contrasta distintos modelos de explicación.
 Plantea ampliación de un modelo trabajado.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 7 de 27

 COMPETENCIAS ESPECÍFICAS
DE FÍSICA

C
O

M
P

E
T

E
N

C
IA

S
 G

E
N

E
R

A
L

E
S

C
O

M
U

N
IC

A
C

IÓ
N

 C
IE

N
T

ÍF
IC

A

IN
V

E
S

T
IG

A
C

IÓ
N

 Y
 P

R
O

D
U

C
C

IÓ
N

 D
E

 S
A

B
E

R
E

S

P
A

R
T

IC
IP

A
C

IÓ
N

 S
O

C
IA

L

R
E

S
U

E
L

V
E

 S
IT

U
A

C
IO

N
E

S

P
R

O
B

L
E

M
A

 Identifica la situación problema

 Identifica las variables
involucradas

 Busca información de variada
índole contemplando aspectos
epistemológicos, sociales,
históricos, tecnocientíficos y
culturales vinculados al problema

 Reconoce relaciones causa-
efecto

 jerarquiza el modelo a utilizar

 Divide el problema en sus partes
principales Elabora distintas
estrategias de resolución

 Utiliza códigos y símbolos propios
de la ciencia y la tecnología

 Selecciona tareas o pruebas
adecuadas a las hipótesis
planteadas

 Analiza la repercusión
socioambiental de las posibles
soluciones, reconociendo la
dualidad beneficio-perjuicio.

 Emite juicios de valor de las
posibles soluciones

 Propone nuevas situaciones
problema

U
T

IL
IZ

A
 E

L
 R

E
C

U
R

S
O

E
X

P
E

R
IM

E
N

T
A

L

 Usa con destreza el
equipamiento de laboratorio

 Conoce los fundamentos de los
instrumentos, métodos y
procedimientos

 Controla variables

 Identifica las fuentes de
incertidumbre

 Elabora tablas y gráficas con
información extraída de los
experimentos

 Utiliza las tecnologías actuales
para el procesamiento de la
información.

 Domina criterios de expresión de
resultados

 Compara resultados obtenidos con
los esperados

 Utiliza códigos y símbolos propios
de la ciencia y la tecnología
Reconoce límites en la precisión

 Interpreta los resultados

 Propone actividades alternativas

 Reorienta el trabajo si no alcanza el
logro esperado

 Diseña dispositivos sencillos

 Diseña actividades y elabora
procedimientos seleccionando el
material adecuado

 Utiliza el recurso para introducirse
en un proceso más complejo como
la investigación

U
T

IL
IZ

A
 M

O
D

E
L

O
S

 Modeliza como una forma de
interpretar fenómenos

 Desarrolla la evidencia y la
influencia potencial de cada
factor involucrado

 Emplea modelos científicos
simplificados

 Argumenta sobre la pertinencia
del modelo utilizado en diversas
situaciones de laboratorio,
cotidianas y del campo
tecnológico específico

 Formula hipótesis y prevé
resultados

 Selecciona y emplea modelos
semiempíricos tomando un
modelo

teórico limitado o muy complejo

 Especifica las relaciones
satisfechas por el modelo en base a
ecuaciones, gráficos, esquemas y
otros

 Utiliza códigos y símbolos propios
de la ciencia y la tecnología

 Formula ampliación de un modelo
trabajado

 Concibe la producción del
conocimiento científico como
colectiva, provisoria, abierta y que
no puede desprenderse de
aspectos éticos

 Reconoce la utilización de modelos
como una herramienta de
interpretación y predicción

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 8 de 27

CONTENIDOS

Si bien es posible mantener cierta secuencia, cada uno de los temas no

se agota en un tiempo determinado que conduciría a conocimientos

fragmentados, sino que es fundamental la creación de vínculos que permitan

alcanzar saberes interrelacionados.

Es importante que la selección sea lo suficientemente variada, en busca

de abarcar todos los aspectos del programa, así como el uso de recursos

variados y actuales para generar espacios propicios para el aprendizaje.

Los ejes vertebradores elegidos para FÍSICA Segundo Curso son:

Electricidad/ Electrostática

Corriente Eléctrica

Electromagnetismo

que junto con los propuestos para el curso de primer y tercer año, constituyen

la base científica del comportamiento de un sistema complejo.

Aunque se use predominantemente el SI de unidades, el sistema inglés

se usa en los casos de unidades prácticas como la caloría, la atmósfera, la

pulgada, la libra, etc. Se estudiarán y calcularán los factores de conversión

pertinentes.

Es normalmente más sencillo aprender la física y la matemática necesaria

casi al mismo tiempo, puesto que la aplicación inmediata de la matemática a un

caso o problema físico ayuda a comprender tanto la física como la matemática.

Con este enfoque es que se incluye la elaboración de gráficos y su

interpretación desde el punto de vista tanto del fenómeno físico como el de la

elaboración de un modelo matemático.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 9 de 27

 En este segundo curso hay un gran eje vertebrador que es el

electromagnetismo. Como puede apreciarse se discutirán los temas

relacionados a él desde los más sencillos y menos abstractos a los más

complejos y más abstractos. Es así que que en el primer eje se seleccionó

Electrostática / Electricidad, lo que presupone que al principio se podrán

repasar algunos conceptos básicos de fuerza y carga eléctrica que fueron

discutidos en forma introductoria en el primer curso dentro del tema Fuerzas de

la Nauraleza. Sigue luego el concepto de campo eléctrico, más abstracto que el

de fuerza y una discusión posterior del carácter conservativo de éste. En el

contexto de este Bachillerato en particular se le da importancia también a la

energía potencial eléctrica y al trabajo eléctico, ya que ellos son una medida

(en parte) de la energía necesaria para formar redes cristalinas y enlaces entre

átomos. De ahí que junto al concepto de enlace polar, momento dipolar y

constante dieléctrica y su interrelación podrán ayudar a formar una mejor idea

conceptos más globales como la polaridad relativa e incluso de cómo la

geometría molecular influye sobre aquéllos y aquéllos sobre ésta; también de

cómo estos factores afectan la solubildad de una sustancia en un disolvente en

particular.

 Así también las fuerzas eléctricas que en parte mantienen a los

electrones alrededor del núcleo pueden ser útiles para la explicación de la

electronegatividad y la electroafinidad, la energía de excitación y la energia de

ionización. De esta manera se trata de lograr que estas magnitudes no sean

"solamente números" que se encuentran en la Tabla Periódica.

 Conceptualmente podría decirse algo parecido con respecto del

segundo eje – Corriente Eléctrica : además del análisis del modelo de la

conducción en los metales, del concepto de resistencia y resistividad, se debe

dar importancia también a la conducción en soluciones químicas, aportada por

la movilidad de los iones en dicha solución. La importancia de este tópico en

particular reside en varios métodos analíticos fundamentados en este

fenómeno físico tales como la Conductimetría.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 10 de 27

 Tampoco se deberá perder de vista el análisis de circuitos, los

intercambios energéticos entre sus elementos e incluso el diseño de algunos

circuitos sencillos, en particular muchos de los que se usan en las instalaciones

eléctricas domiciliarias. Una simplificación de un circuito complejo a otro

equivalente también se estima pedagógicamente conveniente.

 Una ulterior discusión de los materiales conductores modernos,

superconductores, etc, tampoco escapa a los objetivos de este curso.

 Por último, el tercer eje vertebrador está constituído por

Electromagnetismo e Inducción Electromagnética, con lo cual es posible un

acercamiento inicial de los estudiantes a un vasto y complejo tema:

Electromagnetismo y Materia.

 Se jerarquiza aquí las leyes de Ampère y Faraday del

electromagnetismo, tanto desde el punto de vista científico como técnico.

Debido al gran número de "máquinas electromagnéticas" que nos rodea es

posible contextualizar este eje tanto desde un punto de vista "cotidiano" como

inserto dentro la temática propia del Bachillerato. Así, la coordinación con las

demás asignaturas del espacio adquiere especial relevancia.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 11 de 27

1) ELECTRICIDAD

R
E

S
U

E
L

V
E

 S
IT

U
A

C
IO

N
E

S

P
R

O
B

L
E

M
A

CRITERIOS DE DESEMPEÑO

 Identifica formas de generar carga estática.

 Utiliza la serie triboeléctrica

 Conoce formas de detectar campo eléctrico en un punto del espacio.

 Distingue entre conductores y aisladores

 Calcula momentos dipolares

 Relaciona el momento dipolar con la estructura molecular de una sustancia

 Aplica las leyes pertinentes

 Reconoce las variables que determinan las magnitud del campo eléctrico generado
por cualquier distribución de carga en un punto del espacio.

 Reconoce las variables que determinan la magnitud diferencia de potencial eléctrico
generado por cualquier distribución de carga entre dos puntos del espacio.

 Analiza la relación entre campo eléctrico y diferencia de potencial eléctrico

 Formula preguntas pertinentes

U
T

IL
IZ

A
 E

L
 R

E
C

U
R

S
O

E
X

P
E

R
IM

E
N

T
A

L

 Conoce las unidades del sistema internacional y las conversiones a otros sistemas
prácticos según la necesidad tecnológica.

 Expresa correctamente las magnitudes involucradas en los fenómenos eléctricos.

 Plantea situaciones experimentales con el equipo disponible para confrontarlas con
los modelos aprendidos.

 Elabora métodos para distinguir tipos de carga eléctrica

 Propone métodos alternativos para la medida y cálculo de magnitudes físicas

 Discrimina entre sustancias según su polaridad

 Mide capacitancias y constantes dieléctricas

 Utiliza el computador para tablas, proceso de datos, y búsqueda de relaciones entre
variables.

 Calibra instrumentos considerando factores que modifican las propiedades eléctricas
de la materia.

 Construye dispositivos sencillos que muestren transformaciones energéticas

U
T

IL
IZ

A
 M

O
D

E
L

O
S

 Interpreta el funcionamiento de una máquina electrostática.

 Distingue entre magnitudes uniformes y estacionarias.

 Realiza diagramas de cuerpo libre

 Interpreta el intercambio energético de una carga en el interior de un campo eléctrico.

 Reconoce las características conservativas de la fuerza electrostática.

 Reconoce límites en la validez de los modelos

 Interpreta los distintos modelos atómicos

 Distingue entre enlace covalente, iónico y metálico

 Interpreta el principio de funcionamiento de un motor eléctrico de corriente continua.

 Reconoce la utilidad de los modelos semiempíricos

 Calcula trabajos eléctricos y lo relaciona con la energía potencial eléctrica

 Distingue entre electroafinidad y electronegatividad

 Relaciona la constante dieléctrica con el momento dipolar y la estructura molecular

 Interpreta la formación de enlaces de hidrógfeno

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 12 de 27

CONTENIDOS CONCEPTUALES ASOCIADOS

 Carga eléctrica en la materia.
 Definición de campo eléctrico.
 Definición de diferencia de potencial eléctrico.
 Campo eléctrico y diferencia de potencial.
 Metal en el interior de un campo electrostático.
 Conductor en equilibrio electrostático.
 Efecto jaula de Faraday.
 Dieléctrico en el interior de un campo electrostático.
 Polarización eléctrica.
 Permisividad electrostática y rigidez dieléctrica.
 Capacidad eléctrica.
 Condensadores.
 Dieléctricos y capacidad.
 Energía en un condensador.
 Conservación de la carga.
 Conservación de la energía.
 Medios conductores y portadores de carga.
 Fenómenos físicos generadores de fem (térmicos, piezoeléctricos,

uniones de materiales diferentes)(modelo simplificado)
 Enlace covalente polar
 Electronegatividad y electroafinidad
 Energía de ionización
 Momento dipolar
 Solubilidad y estructura molecular

ACTIVIDADES SUGERIDAS

 Formas de cargar a un cuerpo, conductores y aisladores. Interacción entre

cuerpos cargados y neutros.

 Polarización

 Máquina electrostática.

 Investigación bibliográfica acerca del funcionamiento de la máquina de Van

de Graaff, fotocopiadora, u otros dispositivos cuyo fundamento de

funcionamiento se base en fenómenos electrostáticos.

 Manejar tablas con series triboeléctricas.

 Trabajar inicialmente con distribuciones de carga que generen campos

uniformes.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 13 de 27

 Simulación de situaciones electrostáticas con campos eléctricos

estacionarios y diferentes electrodos para trabajar: líneas equipotenciales y

campo eléctrico, jaula de Faraday, pararrayos, etc.

 Capacitor de placas paralelas: conservación de la carga y estudio

energético

 Determinación de polaridades relativas y su relación con las constantes

dieléctricas

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 14 de 27

2) CORRIENTE ELÉCTRICA

R
E

S
U

E
L

V
E

 S
IT

U
A

C
IO

N
E

S

P
R

O
B

L
E

M
A

CRITERIOS DE DESEMPEÑO

 Calcula resistencias, conductividades y resistividades

 Simplifica circuitos complejos

 Calcula intensidades, caídas de potencial y transformaciones de energia

 Emplea circuitos equivalentes

 Realiza balances de energía en un circuito

 Distingue entre procesos reversibles e irrereversibles

 Calcula trabajos y rendimientos

 Calcula concentraciones de electrolito a partir de medidas de conductancia

 Conoce y respeta las normas de seguridad en los circuitos eléctricos

 Conoce el funcionamiento de dispositivos de seguridad

 Formula preguntas pertinentes

U
T

IL
IZ

A
 E

L
 R

E
C

U
R

S
O

E
X

P
E

R
IM

E
N

T
A

L

 Conoce las unidades del sistema internacional y las conversiones a otros sistemas
prácticos según la necesidad tecnológica.

 Expresa correctamente las magnitudes involucradas en los fenómenos eléctricos.

 Plantea situaciones experimentales con el equipo disponible para confrontarlas con
los modelos aprendidos.

 Utiliza correctamente voltímetro y amperímetro (analógico y digital), osciloscopio,
fuentes y osciladores.

 Utiliza el computador para tablas, procesamiento de datos, y búsqueda de relaciones
entre variables.

 Calibra instrumentos considerando factores que modifican las propiedades eléctricas
de la materia.

 Distingue entre conductores y aislantes

 Construye dispositivos sencillos que muestren transformaciones energéticas

 Mide resistencias, conductividades y resistividades

 Utiliza la simbología adecuada en la representación de circuitos

 Distingue entre electrolitos fuertes y débiles

U
T

IL
IZ

A
 M

O
D

E
L

O
S

 Interpreta el concepto de portador de carga

 Interpreta el concepto de corriente eléctrica.

 Reconoce distintas formas de establecer un movimiento ordenado de cargas.

 Reconoce límites en la validez de los modelos

 Caracteriza la materia de acuerdo a sus propiedades físicas

 Interpreta las variaciones de la intensidad de corriente con la temperatura

 Reconoce los factores geométricos que determinan la resistencia

 Modeliza un generador eléctrico (pila, batería, transformador, etc)

 Interpreta las distintas curvas en los gráficos V-I

 Interpreta el modelo de conducción en soluciones

 Interpreta las variaciones de la conductancia según la temperatura y el grado de
avance de una reacción química en solución

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 15 de 27

CONTENIDOS CONCEPTUALES ASOCIADOS

 Modelo simplificado de conducción eléctrica en diversos materiales.

 Medios conductores y portadores de carga

 Fenómenos físicos generadores de corriente eléctrica

 Resistividad y conductividad eléctricas.

 Resistencia eléctrica.

 Intensidad de corriente

 Factores del ambiente que modifican la resistividad en la materia.

 Circuitos sencillos en serie y en paralelo

 Principio de máxima transferencia de energía.

 Fuentes de energía eléctrica

 El KWh

 Conductancia electrolítica y movilidad iónica

 Circuito equivalente

 Fem y diferencia de potencial en un generador

 Rendimiento

 Superconductores

ACTIVIDADES SUGERIDAS

 Ley de Ohm

 Dispositivos Óhmicos y no Óhmicos.

 Conductancia electrolítica - Conductimetría

 Fuerza electromotriz y resistencia interna

 Energía y potencia

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 16 de 27

3) ELECTROMAGNETISMO

R
E

S
U

E
L

V
E

 S
IT

U
A

C
IO

N
E

S

P
R

O
B

L
E

M
A

CRITERIOS DE DESEMPEÑO

 Conoce formas de detectar campo magnético en un punto del espacio.

 Interpreta la acción del campo magnético sobre una carga móvil

 Interpreta la acción del campo magnético sobre una corriente

 Interpreta la acción del campo magnético sobre un cuadro por el cual circula una
corriente

 Realiza un balance energético de un motor eléctrico

 Aplica las propiedades magnéticas de la materia

 Calcula flujos magnético y sus variaciones

 Examina la creación de una fuerza electromotriz inducida

 Aplica la ley de Faraday-Lenz

 Calcula coeficientes de autoinducción

 Discute acerca de la potencia y rendimiento en máquinas electromagnéticas.

 Formula preguntas pertinentes

U
T

IL
IZ

A
 E

L
 R

E
C

U
R

S
O

E
X

P
E

R
IM

E
N

T
A

L

 Conoce las unidades del sistema internacional y las conversiones a otros sistemas
prácticos según la necesidad tecnológica.

 Expresa correctamente las magnitudes involucradas en los fenómenos eléctricos.

 Plantea situaciones experimentales con el equipo disponible para confrontarlas con
los modelos aprendidos.

 Utiliza el computador para tablas, proceso de datos, y búsqueda de relaciones entre
variables.

 Calibra instrumentos considerando factores que modifican las propiedades eléctricas
de la materia.

 Propone métodos alternativos para la medida y cálculo de magnitudes físicas

 Diseña un motor simple de corriente continua

 Define el Ampère

 Mide fuerzas electromotrices

 Distingue materiales Ferro-, Dia- y Paramagnéticos

U
T

IL
IZ

A
 M

O
D

E
L

O
S

 Reconoce la acción de fuerzas magnéticas sobre un sistema.

 Modeliza el campo magnético de un conductor rectilíneo

 Jerarquiza las leyes de Ampère y Faraday como leyes básicas del electromagnetismo

 Calcula el campo magnético creado por un solenoide

 Calcula el momento sobre un cuadro móvil

 Conoce el principio de funcionamiento de un motor eléctrico

 Distingue distintos tipo de comportamiento de la materia dentro de un campo
magnético (Ferro-, Dia-, y Paramagnetismo)

 Relaciona estas propiedades con la estructura atómicomolecular

 Interpreta el concepto de spin.

 Reconoce cuando se genera una fuerza electromotriz

 Interpreta el concepto de Inductancia

 Conoce como se genera una corriente alterna a partir de un cuadro rotatorio

 Interpreta la creación de un campo eléctrico inducido por un campo magnético
variable

 Distingue el carácter abierto de la línea de campo eléctrico y el carácter cerrado de
las línea de campo magnético

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 17 de 27

CONTENIDOS CONCEPTUALES ASOCIADOS

 Fuerza magnética
 Fuentes de campo magnético
 Definición de campo de inducción magnética.
 Ley de Lorentz.
 Ley de Ampère
 Campos eléctricos y magnéticos superpuestos
 Ley de Laplace.
 Definición del Ampère.
 Torque sobre una espira.
 Principio del motor eléctrico
 Generadores de campos de inducción magnética.
 Dependencia del campo de inducción magnética con la intensidad de

corriente, posición y materia que rodee al punto en estudio.
 Propiedades magnéticas de la materia.
 Materiales Ferro, Para y Diamagnéticos.
 Factores que afectan las propiedades magnéticas.
 Inducción electromagnética.
 Flujo magnético.
 Electroimán
 Inductancia.
 Ley de Faraday - Lenz.
 Generador electromecánico.
 Transformador.
 Corrientes de Foucault.

ACTIVIDADES SUGERIDAS

 Fuentes de campo magnético

 Fuerzas magnéticas entre conductores

 Interacción campo-corriente

 Campo creado por un conductor rectilíneo, por una espira y por un
solenoide

 Principio del motor de CC y de inducción

 Medidores

 Análisis del efecto Hall

 Análisis de dispositivos que funcionen con fuerzas magnéticas.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 18 de 27

PROPUESTA METODOLÓGICA

En los cursos de Física es necesario adecuar el enfoque de los

programas a los intereses y, sobre todo, a las necesidades de estos

estudiantes. En la planificación de sus clases, el docente tendrá que tener muy

presente el tipo de alumnado que tiene que formar, así como el perfil de egreso

de los estudiantes de esta carrera.

Se pretende que los estudiantes movilicen saberes y procedimientos a

través de planteos de situaciones-problema o ejercicios que integren más de

una unidad temática (para no reforzar la imagen compartimentada de la

asignatura) de manera que no pueden ser resueltas sino a partir de nuevos

aprendizajes. Así se asegura el desarrollo de las competencias y la cabal

comprensión de los principios involucrados. Los intereses de los estudiantes,

su creatividad, la orientación del docente, la coordinación con otras asignaturas

del Espacio generará propuestas diversas, que permitan alcanzar los mismos

logros.

Las competencias estarán vinculadas a ciertos contenidos asociados

que se pueden agrupar en conceptuales, procedimentales y actitudinales, que

serán los recursos movilizables para el desarrollo de las distintas capacidades.

En los contenidos conceptuales, se incluye la capacidad de evidenciar

conocimientos relevantes; confrontar modelos frente a los fenómenos

científicos; discusión argumentada a partir de la interpretación y compresión de

leyes y modelos.

Los contenidos procedimentales estarán relacionados con el saber

hacer: búsqueda de solución a los problemas o situaciones problemáticas, que

a su vez requieran de los estudiantes la activación de diversos tipos de

conocimiento; elaboración de hipótesis; utilización de técnicas y estrategias;

pasar de categorizar (saber hacer), a comprender (saber decir), es un proceso

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 19 de 27

de explicitación y viceversa, a través de un proceso de automatización,

procedimentalizar los conocimientos, es decir, dominar con competencia ciertas

situaciones y automatizarlas.

En los contenidos actitudinales se incluye la capacidad de conocer

normas, de reflexionar sobre ellas, de desarrollar jerarquías de valor y de

prever consecuencias personales, sociales y ambientales, que ocurren con el

desarrollo científico y tecnológico y analizar situaciones que impliquen tomas

de decisión.

En el marco del Espacio Curricular Tecnológico (ECT) las actividades

prácticas solo admiten rigidez en cuanto a la obligatoriedad de su

cumplimiento. El docente tiene libertad en lo que se refiere al diseño, así como

a su concepción, que será la más amplia posible, abarcando además de las

actividades clásicas de laboratorio otro conjunto de actividades como ser

investigaciones de campo, búsqueda de información utilizando los medios

adecuados, discusión y diseño de experiencias y la resolución de situaciones

problemas.

En este sentido, se propone al docente de Física la elaboración de una

planificación compartida con los otros docentes del ECT, con los se deberá

tener en cuenta las características y necesidades de cada contexto escolar,

regional y productivo.

Por otra parte, no hay separación entre "teórico " y "práctico". Ambos

son parte integrante inseparable de una misma disciplina. Debe evitarse el

repartido del protocolo de práctico, donde se incluyen las directivas acerca de

aquello que debe hacerse, ya que esto aleja al estudiante de la consulta

bibliográfica y lo conducen por la vía del acceso a la simplificación rápida.

La realización de un experimento implica un conocimiento aceptable de

las leyes que se ponen a prueba y de sus contextos de validez, las

precauciones que deben tomarse durante el experimento que se realiza, tanto

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 20 de 27

con respecto al instrumental, como a la eliminación de efectos no deseados.

Además, el manejo de las aproximaciones a utilizar, y la cuantificación de

variables, está en relación directa con el conocimiento acabado de las leyes y

sus limitaciones.

Son elementos esenciales del aprendizaje: la selección del

procedimiento de medida y del instrumental a utilizar, la correcta cuantificación

de las cotas superiores de error, así como la previsión acerca de la precisión

del resultado a obtener; como también resolver el problema inverso, en el cual

se prefija el error a cometer y se selecciona el instrumental de medida

adecuado.

Dada la importancia que la actividad práctica tiene en la formación de un

egresado de la EMT, resulta esencial la posibilidad de la manipulación

individual en el laboratorio y la atención personalizada por parte del docente.

Estos requisitos hacen imprescindible el trabajo con grupos de práctico que no

superen los 16 (dieciséis) estudiantes. Asimismo es importante que el

estudiante realice el 100% de las prácticas para lo cual debe crearse un

espacio de recuperación de éstas, bajo supervisión del mismo docente del

curso.

La contextualización debe ser una de las preocupaciones permanentes

del docente, tanto por su potencia motivacional como por constituir la esencia

del estudio de la asignatura en la Enseñanza Media Tecnológica. El abordaje a

través de temas contextualizados en el ámbito industrial y medio ambiente,

resulta una estrategia que permite la coordinación con otras disciplinas del

ECT.

Teniendo en cuenta el ámbito laboral futuro del egresado, resulta de

primordial importancia la realización de visitas didácticas coordinadas con

otras asignatiuras del Espacio Curricular Tecnológico.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 21 de 27

Sin dejar de reconocer la validez de la ejercitación, en algunas instancias

del proceso de aprendizaje, el docente deberá propiciar las actividades

capaces de generar la transferencia a situaciones nuevas. En este sentido, se

propone:

 Prestar especial atención a las concepciones alternativas de los estudiantes

y a sus formas de afrontar los problemas de la vida diaria, reflexionando

sobre los objetivos que se cumplen. Presentar otras situaciones que deban

afrontarse con mayor rigurosidad y donde la comprensión facilite mejor la

transferencia de lo aprendido.

 Organizar el trabajo con la meta de dar respuestas a problemas abiertos, de

gran componente cualitativo, que tengan implicaciones sociales y técnicas,

que estén presentes en su medio y que puedan contemplarse desde varias

ópticas. A través de la búsqueda de soluciones, deben obtener

conocimientos funcionales que sirvan para su vida y supongan una base

para generar nuevos aprendizajes.

 Propiciar en la resolución de los problemas progresivas reorganizaciones

conceptuales; adquisición de estrategias mentales que supongan avances o

complementos de las de uso cotidiano; desarrollo de nuevas tendencias de

valoración que conlleven la asunción de normas y comportamientos más

razonados y menos espontáneos, que aumenten su equilibrio personal y

que faciliten las relaciones interpersonales y la inserción social.

 Proponer actividades variadas que se ubiquen en diversos contextos

próximos al estudiante y propios de la orientación tecnológica. Las mismas

se presentarán con dificultades graduadas, de modo que exijan tareas

mentales diferentes en agrupamientos diversos, que precisen el uso de los

recursos del medio, que permitan el aprendizaje de conceptos, de

procedimientos motrices y cognitivos y de actitudes, y que sirvan para la

toma de decisiones.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 22 de 27

 Propiciar situaciones de aprendizaje en ambientes favorables, con normas

consensuadas, donde sea posible que se originen atribuciones y

expectativas más positivas sobre lo que es posible enseñar y lo que los

estudiantes pueden aprender. Tener siempre presente la gran incidencia de

lo afectivo en lo cognitivo y dedicar especial atención a potenciar la

autoestima y el autoconcepto de los estudiantes.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 23 de 27

EVALUACIÓN

La evaluación es un proceso complejo que nos permite obtener

información en relación con las actividades de enseñanza y aprendizaje para

comprender su desarrollo y tomar decisiones con la finalidad de mejorarlas.

Dado que los estudiantes y docente son los protagonistas de este

proceso es necesario que desde el principio se expliciten tanto los objetivos

como los criterios de la evaluación que se desarrollará en el aula,

estableciendo acuerdos en torno al tema.

Esencialmente la evaluación debe tener un carácter formativo, cuya

principal finalidad sea la de tomar decisiones para regular, orientar y corregir el

proceso educativo. Conocer cuáles son los logros de los estudiantes y dónde

residen las principales dificultades, nos permite proporcionar la ayuda

pedagógica que requieran para lograr el principal objetivo: que los estudiantes

aprendan.

El brindar ayuda pedagógica nos exige reflexionar sobre cómo se está

llevando a cabo el proceso de enseñanza, es decir revisar la planificación del

curso, las estrategias y recursos utilizados, los tiempos y espacios previstos, la

pertinencia y calidad de las intervenciones que el docente realiza. Así

conceptualizada, la evaluación debe tener un carácter continuo, proponiendo

diferentes instrumentos que deben ser pensados de acuerdo con lo que se

quiera evaluar y con el momento en que se decide evaluar

Es necesario considerar los diferentes momentos en que se realiza la

evaluación, teniendo en cuenta, en primer lugar, la evaluación inicial

(diagnóstica) que permita indagar sobre los conocimientos previos y las

actitudes a partir de los cuales se propondrá la correspondiente Planificación

del curso.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 24 de 27

En segundo lugar, la evaluación formativa, frecuente, que muestra el

grado de aprovechamiento académico y los cambios que ocurren en cuanto las

aptitudes, intereses, habilidades, valores, permite introducir ajustes a la

Planificación.

Por último, habrá diferentes instancias de evaluación sumativa tales

como Pruebas Semestrales y Escritos.

Para la evaluación de las actividades de laboratorio se hace necesario

un seguimiento de cada estudiante durante el trabajo de manera de acercarnos

más a una evaluación más precisa, considerándose insuficiente su evaluación

unicamente a través de los informes, que no reflejan en general el

aprovechamiento real de sus autores).

Los propios estudiantes elaborarán el diseño experimental basándose en

la selección bibliográfica de apoyo en los aspectos teóricos y experimentales, lo

cual no se agota en un resumen sino que requiere comprensión. La tarea del

profesor en este rol es de guía y realimentación y no solamente de corrector de

informes.

En resumen, se sugiere:

 Evaluar el mayor número de aspectos de la actividad de los estudiantes,

incluirla de manera cotidiana en el aprendizaje

 Utilizar para la evaluación el mismo tipo de actividades que se ha realizado

durante el aprendizaje, e incluso aprovechar algunas de ellas para aportar

datos frecuentes a los estudiantes

 Utilizar instrumentos variados, de modo que sea necesario el uso de

diferentes estrategias: comprensión de textos, análisis de datos,

interpretación de tablas y gráficos, adquisición de técnicas motrices,

elaboración de síntesis, etc.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 25 de 27

 Relacionarla con la reflexión sobre los avances, las dificultades

encontradas, las formas de superarlas, y el diseño de mecanismos de

ayuda.

 Evaluar, por lo tanto, todo el proceso en su conjunto, analizando el mayor

número de variables que lo condicionan, a fin de salir al paso de las

dificultades desde un enfoque global.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 26 de 27

BIBLIOGRAFÍA

AUTOR TÍTULO EDITORIAL PAÍS AÑO

ALONSO-FYNN FÍSICA Adison-Wesley 1995

BERKELEY PHYSICS COURSE Reverté Barcelona 1973

BLATT, Franck FUNDAMENTOS DE FÍSICA Prentice Hall México 1991

COLLEGE PHYSICS MANUAL DEL PROFESOR Prentice-hall U.S.A. 1994

DÍAZ – PECARD FÍSICA EXPERIMENTAL Ed. Kapelusz Argentina 1971

GIL – RODRÍGUEZ FÍSICA RE-CREATIVA Prentice Hall Perú 2001

GUERRA - CORREA FÍSICA Ed. Reverté España 1976

HECHT, Eugene FÍSICA EN PERSPECTIVA Adison-Wesley E.U.A. 1987

HEWITT, Paul FÍSICA CONCEPTUAL Limusa 1995

RESNICK-HALLIDAY FÍSICA Sudamericana

SEGURA, Mario FUNDAMENTOS DE FÍSICA McGraw Hill México 1984

SERWAY, Raymond FÍSICA McGraw Hill México 1996

SEARS- ZEMANSKY FÍSICA Ed. Aguilar España

TIPLER, Paul FÍSICA PREUNIVERSITARIA Reverté Barcelona 1995

TIPLER, Paul FÍSICA Ed. Reverté España 1996

TORNARÍA TEMAS DE FÍSICA Ed. IUDEP Uruguay 1978

WILSON, Jerry FÍSICA Prentice Hall México 1994

EGGERS, Gregory FISICOQUÍMICA Ed. Limusa.

BROWN QUÍMICA. LA CIENCIA
CENTRAL.

PINE- HENDRICKSON - CRAM
HAMMOND:.

QUÍMICA ORGÁNICA Ed. Mc. Graw-
Hill.

MOELLER

QUÍMICA INORGÁNICA Ed. Reverté

GRAY ELECTRONES Y ENLACES
QUÍMICOS

Ed. Reverté

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA II

(2004)
Página 27 de 27

Direcciones en Internet

http://www.exploratorium.edu/snacks/snackintro.html#alphalist

http://thorin.adnc.com/~topquark/fun/applets.html

http://www.edu.aytolacoruna.es/aula/fisica/fisicaInteractiva

http://www.sc.ehu.es/sbweb/fisica/default.htm

http://www.sc.ehu.es/sbweb/fisica

http://www.schulphysik.de

http://physics.nist.gov/cuu/Units/

http://www.scientificamerican.com

http://www.physics.ncsu.edu/pira/demosite.html

http://home.a-city.de/walter.fendt/phys

http://www.osa.org/

http://www.opticsforkids.org/

http://www.phschool.com/science/cpsurf/

http://www.fisicarecreativa.com

http://microgravity.grc.nasa.gov/

http://www.physics.umd.edu/lecdem/outreach/QOTW/active/questions.htm

http://www.howstuffworks.com/index.htm

