

A.N.E.P.

Consejo de Educación Técnico Profesional

Educación Media Tecnológica

QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

Tercer año (4 horas semanales)

Plan 2004

Comentario [PM1]:

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 2 de 29

FUNDAMENTACIÓN Página 3

OBJETIVOS Página 6

CONTENIDOS Página 8

PROPUESTA METODOLÓGICA Página 20

EVALUACIÓN Página 25

BIBLIOGRAFÍA Página 28

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 3 de 29

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 III

(2004)
Página 4 de 29

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 tercer 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 III

(2004)
Página 5 de 29

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 seleccionando 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 III

(2004)
Página 6 de 29

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, la asignatura Física III

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 III

(2004)
Página 7 de 29

 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 III

(2004)
Página 8 de 29

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 Tercer Curso son:

Oscilaciones

Ondas

Física Moderna

Corriente Alterna

que junto con los propuestos para el curso de primer y segundo 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 III

(2004)
Página 9 de 29

 En este tercer y último curso del Bachillerato, como ya se dijo, se han

definido cuatro ejes. En el primer eje – Oscilaciones - podría comenzarse

repasando lo ya dado en el primer y segundo año con relación a los

movimientos en general y en particular del MCU y del MAS, para luego entrar

de lleno en oscilaciones amortiguadas y forzadas. Podrían repasarse los

conceptos de carga, fuerza eléctrica y de campo eléctrico y magnético como

introducción a oscilaciones electromagnéticas, de tal manera de poder utilizar

analogías que siempre son útiles y facilitan el aprendizaje de conceptos

abstractos. Se pone de relieve el concepto de resonancia y de potencia

absorbida, entregada y disipada. Además, es importante estudiar modelos

sencillos de oscilaciones acopladas como introducción al estudio de los modos

normales de vibración de moléculas a través de un modelo mecánico. Cabe

destacar que más adelante en el programa se volverá a los conceptos de modo

normal y resonancia, por lo que habrá que darle la importancia que merece.

El tema del segundo eje - Ondas - continúa al de Oscilaciones, lo que

hace propicio que este último oficie de introducción a aquél. También aquí

pueden retomarse algunos conceptos dados en los años anteriores tales como

la descripción de una onda electromagnética y las leyes de refracción y

reflexión. En el estudio de las ondas estacionarias aparecen nuevamente

relacionado los conceptos de modo y de resonancia.

Como forma de enmarcar el estudio de ondas y las oscilaciones es que

se añade el estudio de la polarización de la luz y de sus distintos tipos.

También se propicia el estudio de diversos aparatos de medida utilizados en el

laboratorio de análisis tales como el colorímetro, el refractómetro y el

polarímetro cuyo estudio deberá contextualizarse dentro del Bachillerato a

través de las coordinaciones preparatorias del trabajo de fin de curso.

 El tercer eje vertebrador está constituido por Física Moderna, con lo

cual es posible un acercamiento inicial de los estudiantes a un vasto y complejo

tema: Ondas y Materia. Se jerarquiza aquí la evolución de las teorías cuánticas

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 10 de 29

y los modelos atómicos y una interpretación moderna de la constitución de la

materia y su comportamiento. En este caso también es importante la

coordinación con las otras asignaturas del espacio, no sólo para evitar

repeticiones, sino más bien, para utilizar los conocimientos impartidos por otras

asignaturas como plataforma de profundización de los conceptos e

interpretaciones modernas. También es posible estudiar el funcionamiento de

aparatos y analizar técnicas de análisis de laboratorio.

Por último, el cuarto eje – Corriente Alterna – trata de poner a punto

otro cariz del tema oscilaciones. Al igual que en el segundo eje, este tema

oficia de marco global para interpretar otros fenómenos no estudiados todavía.

Casi todos los conceptos han sido elaborados anteriormente, tanto en este

curso como en los dos anteriores, por lo tanto se espera que su discusión no

tenga dificultades ulteriores.

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 11 de 29

1) OSCILACIONES

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

INDICADORES DE LOGRO

 Identifica el sistema en estudio

 Conoce las condiciones de equilibrio

 Distingue entre equilibrio estable e inestable

 Caracteriza los movimientos MCU y MAS

 Compone dos MAS perpendiculares

 Identifica y caracteriza el sistema para estudiar su transformación

 Realiza balances energéticos

 Jerarquiza las propiedades eléctricas y mecánicas de sistemas oscilantes

 Reconoce un movimiento amortiguado.

 Identifica sistemas conservativos y disipativos

 Reconoce las características de una oscilación forzada

 Reconoce la dependencia de la amplitud y fase de la oscilación estacionaria con la
frecuencia del forzador

 Discute las transformaciones energéticas de un sistema oscilatorio

 Utiliza analogías entre sistemas mecánicos y eléctricos

 Conoce métodos para encontrar frecuencias de modos normales de sistemas
acoplados

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

 Reconoce las potenciales incertidumbres de los aparatos y métodos

 Busca relaciones entre las variables para establecer un modelo

 Utiliza factores de conversión

 Procesa datos con tecnologías actuales

 Mide aceleraciones y velocidades para caracterizar un movimiento

 Propone métodos alternativos de cálculo

 Interpreta tablas y ecuaciones

 Mide factores de amortiguamiento

 Calcula y confronta frecuencias de resonancia

 Mide desfasajes y frecuencias

 Plantea situaciones experimentales con el equipo disponible

 Deduce las ecuaciones horarias de posición, velocidad, aceleración, energía
potencial, energía cinética y energía disipada para un sistema dado

U
T

IL
IZ

A
 M

O
D

E
L

O
S

 Reconoce la acción de fuerzas sobre un sistema

 Relaciona el MCU con el MAS

 Reconoce la utilidad de los modelos semiempíricos

 Comprende el significado físico de una expresión senoidal

 Discrimina las características de movimientos oscilatorios

 Reconoce la utilidad del diagrama fasorial

 Deduce la frecuencia de oscilación en base a un análisis dinámico del sistema

 Reconoce límites en la resolución de ecuaciones trigonométricas

 Clasifica los tipos de amortiguamiento

 Interpreta el significado físico de la energía potencial y la aplica a situaciones
sencillas

 Interpreta el concepto de relajación exponencial

 Jerarquiza un sistema en resonancia

 Realiza simplificaciones de sistemas mecánicos y eléctricos

 Relaciona la energía absorbida y disipada con el desfasaje

 Discrimina entre forzadores reales e ideales

 Formula modelos mecánicos de moléculas sencillas

 Interpreta las frecuencias vibracionales de moléculas pequeñas

 Comprende los distintos tipos de vibraciones moleculares y las diferencia

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 12 de 29

CONTENIDOS CONCEPTUALES ASOCIADOS

 MCU, fuerza centrípeta, velocidad tangencial y aceleración centrípeta
 Fuerza restauradora
 Condición de MAS
 Equilibrio estable e inestable
 Conservación de la energía y relaciones entre las energía involucradas
 Modelo dinámico y energético
 Movimiento amortiguado
 Tipos de amortiguamiento y fuerza viscosa
 Diagrama fasorial
 Ecuaciones horarias
 Amplitud, frecuencia, período, fase y diferencia de fase
 Superposición de MAS
 Oscilaciones forzadas

 Oscilaciones acopladas
 Resonancia
 Componentes elástico, inercial y resistivo

 Influencia del término resistivo

 Análogos eléctricos

 Potencia absorbida

 Modos normales de oscilación

 Condiciones de simetría

 Modelos mecánicos de moléculas simples

 Constantes de rigidez de enlaces

ACTIVIDADES SUGERIDAS

 MCU y fuerza centrípeta

 Espectrógrafo de masas

 MAS: cinemática, dinámica y energía

 Determinación de g con el péndulo

 Oscilaciones amortiguadas y tipos de amortiguamiento

 Incidencia de las fuerzas viscosas

 Oscilaciones forzadas. Amplitud, fase y frecuencia

 Osciladores acoplados. Modos normales. Resonancia

 Sistemas mecánicos y análogos electromagnéticos

 Absorción y atenuación

 Potencia media entregada y disipada en régimen estacionario

 Modos normales de moléculas sencillas

 Utilización de simuladores

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 13 de 29

2) ONDAS

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

INDICADORES DE LOGRO

 Calcula velocidades de onda viajera en una cuerda
 Define y calcula la densidad lineal de masa

 Relaciona la ecuación de la onda viajera con el MAS de los puntos

 Relaciona la diferencia de fase de la resultante con la fase de las ondas
componentes

 Comprende las condiciones de establecimiento de una onda estacionaria

 Representa esquemas de ondas estacionarias y viajeras en una cuerda fija en
uno o dos extremos

 Obtiene las frecuencias posibles para ondas estacionarias a partir de esquemas
adecuados

 Calcula diferencias de fase entre puntos de una cuerda

 Relaciona las características de una OE y las propiedades del medio

 Calcula la energía, potencia e intensidad de las OE

 Calcula la energía y potencia trasmitida por una onda viajera

 Reconoce una relación entre el funcionamiento de un filtro y la absorción selectiva

 Reconoce la dependencia del valor del índice refracción y las propiedades físicas
del medio

 Distingue distintos tipo de polarización: lineal, circular y elíptica

 Conoce las condiciones de formación de un diagrama de interferencia de dos o
más rendijas y lo interpreta

 Conoce las condiciones de formación de un diagrama de difracción de una sola
rendija y lo interpreta

 Conoce las condiciones de formación de un diagrama de interferencia-difracción
de dos o más rendijas y lo interpreta

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

 Calcula los parámetros de una onda armónica y expresa su ecuación

 Discrimina entre ondas transversal y longitudinal

 Mide longitudes de onda, frecuencias, períodos, etc

 Relaciona el color con la longitud de onda y la frecuencia

 Conoce métodos de medida de la velocidad de la luz

 Interpreta el fenómeno de dispersión de la luz

 Interpreta el fenómeno de birrefringencia

 Reconoce las fuentes de luz polarizada

 Investiga los tipos de polarización utilizando láminas de retardo

 Reconoce materiales birrefringentes y fotoelásticos

 Mide longitudes de onda y aberturas por medio de los fenómenos de interferencia y
difracción

 Utiliza la red de difracción para medidas de longitud de onda

 Discrimina entre nodo y antinodo

 Explica el funcionamiento de un colorímetro

 Explica el funcionamiento del refractómetro

 Explica el funcionamiento del polarímetro

 Reconoce sustancias ópticamente activas

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 14 de 29

U
T

IL
IZ

A
 M

O
D

E
L

O
S

 Conoce las condiciones para un movimiento ondulatorio

 Reconoce pulsos de onda

 Distingue reflexión y transmisión de pulsos

 Utiliza la superposición de pulsos

 Reconoce los factores que influyen en la velocidad de las ondas

 Reconoce e interpreta la ecuación de una onda armónica viajera

 Define los parámetros característicos de una onda

 Comprende el fenómeno de superposición e interferencia de ondas armónicas

 Interpreta las condiciones de interferencia constructiva y destructiva

 Vincula la longitud de onda con la velocidad y la frecuencia

 Discrimina entre velocidad de propagación y velocidad transversal de un punto

 Establece las condiciones de onda estacionaria

 Interpreta el concepto de armónico

 Reconoce e interpreta la ecuación de una onda armónica estacionaria

 Reconoce y caracteriza medios elásticos y dispersivos
 Caracteriza ondas en dos y tres dimensiones
 Explica el fenómeno de resonancia aplicado a las ondas
 Describe y caracteriza una onda electromagnética
 Reconoce el espectro visible como parte del electromagnético

 Distingue entre espectro continuo de líneas

 Aplica el principio de Huygens

 Aplica las leyes de la reflexión

 Define e interpreta el concepto de índice de refracción

 Aplica e interpreta el principio de Fermat

 Relaciona la estructura cristalina con la polarización

 Explica la polarización de las ondas

 Define la rotación específica

 Discrimina y ejemplifica la difracción de Fraunhofer y de Fresnel

 Interpreta la formación de un holograma

CONTENIDOS CONCEPTUALES ASOCIADOS

 Pulsos de ondas

 Tipos de ondas

 Ondas armónicas

 Ondas viajeras

 Ecuación de ondas viajeras y
estacionarias

 Velocidad de propagación

 Superposición de ondas

 Energía, potencia e intensidad

 Resonancia

 Reflexión y refracción

 Índice de refracción

 Ondas electromagnéticas

 Espectro electromagnético

 Interferencia y difracción

 Redes de difracción

 Polarización

 Láminas polarizadoras y retardadoras

 Teoría ondulatoria y corpuscular

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 15 de 29

ACTIVIDADES SUGERIDAS

 Ondas estacionarias en una cuerda

 Investigaciones en la cubeta de ondas

 Interferencia de doble rendija

 Difracción por una rendija

 Redes de difracción

 Fenómenos de refracción

 Polarimetría

 Filtros y colorimetría

 Análisis de Espectros continuos y de líneas

 Mezclas sustractiva y aditiva de colores. Colores complementarios

 Ley de Malus

 Ley de Lambert-Beer (Espectrofotometría)

 Aplicaciones

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 16 de 29

3) FÍSICA MODERNA

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

INDICADORES DE LOGRO

 Interpreta la cuantización de la energía radiante

 Interpreta el efecto fotoeléctrico y valora sus consecuencias

 Analiza espectros de emisión y de absorción

 Interpreta la dualidad onda-corpúsculo

 Interpreta sistemas cuantizados simples tales como el de una partícula en una caja de
potencial

 Interpreta fenómenos cuánticos como la fosforescencia y la luminiscencia

 Calcula longitudes de onda asociadas

 Relaciona las ondas estacionarias con la cuantización de la energía

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

 Mide funciones trabajo

 Interpreta el modelo de Bohr

 Interpreta el experimento de Laue

 Mide frecuencias y longitudes de onda de de las distintas series

 Conoce el principio de funcionamiento del láser

 Mide longitudes de onda con el espectroscopio

U
T

IL
IZ

A
 M

O
D

E
L

O
S

 Explica la evolución de las teorías cuánticas y los modelos atómicos

 Conoce los postulados de Planck

 Conoce los postulados de Bohr

 Reconoce la utilidad de definir un número cuántico principal

 Conoce e interpreta los números cuánticos m, l y s

 Conoce e interpreta el principio de incertidumbre de Heisemberg

 Interpreta la ecuación de Schrödinger y sus soluciones

 Interpreta el concepto de orbital

 Interpreta el concepto de partícula elemental

 Conoce las partícula elementales principales

CONTENIDOS CONCEPTUALES ASOCIADOS

 Efecto fotoeléctrico, función trabajo y fotones
 Espectros de líneas, de absorción y emisión
 Dualidad onda-corpúsculo
 Ecuación de De Broglie
 Principio de Heisemberg
 Partícula en una caja de potencial

 Átomo de hidrógeno

 Teoría de Bohr

 Números cuánticos

 Ecuación de Schrödinger y su interpretación

 Concepto de orbital

 Partículas elementales

 Nociones de espectroscopía

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 17 de 29

ACTIVIDADES SUGERIDAS

 Efecto fotoeléctrico

 Espectro del hidrógeno

 Espectros de absorción y emisión

 Espectroscopía

 Estudio de colorantes como "cajas cuánticas"

 Representación gráfica de la función Radial R(r) para orbitales

 Interpretación de la función Psi al cuadrado

 Estudio de Técnicas de análisis cuali- y cuantitativas

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 18 de 29

4) CORRIENTE ALTERNA

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

INDICADORES DE LOGRO

 Reconoce las ventajas y desventajas de la CA

 Realiza e interpreta diagramas fasoriales de circuitos serie RC, RL y RLC

 Interpreta el área debajo de la curva potencia-tiempo

 Aplica la ley de Ohm para circuitos de CA

 Conoce métodos para corregir el valor del factor de potencia y las ventajas que ello
implica

 Calcula desfasajes y frecuencias de resonancia

 Representa las ecuaciones horarias de tensión, intensidad y potencia alternas

 Realiza diagrama fasoriales

 Calcula correcciones del factor de potencia

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

 Distingue los valores pico, pico a pico y eficaces de las magnitudes

 Mide desfasajes de tensiones y corrientes

 Mide tensiones y corrientes con amperímetros y voltímetros

 Utiliza el osciloscopio para medir tensiones y desfasajes

 Calcula factores de potencia

 U
T

IL
IZ

A
 M

O
D

E
L

O
S

 Utiliza analogías de oscilaciones para interpretar el funcionamiento de un circuito

 Caracteriza una tensión y corriente alterna

 Conoce el principio de generación de CA

 Interpreta el concepto de impedancia, reactancia capacitiva e inductiva

 Interpreta las curvas Z-frecuencia, desfasaje-frecuencia e I-frecuencia

 Interpreta el significado físico del factor de potencia

 Distingue entre potencia activa y reactiva

CONTENIDOS CONCEPTUALES ASOCIADOS

 Principio de generación de la CA
 Características de la tensión

alterna

 Ley de Ohm para CA, tensión,
corriente, impedancia

 Diagrama fasorial

 Valores medios y eficaces

 Potencia: activa y reactiva

 Factor de potencia

 Reactancia capacitiva e inductiva

 Circuitos serie: RC, RL, RLC

 Resonancia

 Ecuaciones horarias

 Corrección del factor de potencia

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 19 de 29

ACTIVIDADES SUGERIDAS

 Generación de CA

 Medida de magnitudes con voltímetro, amperímetro y osciloscopio

 Elaboración de diagramas fasoriales

 Balances energéticos de los distintos tipos de circuito

 Cálculo comprobación de la frecuencia de resonancia

 Medida de desfasajes

 Analogías con otros sistemas oscilantes

 Medida y corrección del factor de potencia

 Medida de potencia activa y reactiva

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 20 de 29

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;

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 21 de 29

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

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

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 22 de 29

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

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 III

(2004)
Página 23 de 29

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 III

(2004)
Página 24 de 29

 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 III

(2004)
Página 25 de 29

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 III

(2004)
Página 26 de 29

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 III

(2004)
Página 27 de 29

 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 III

(2004)
Página 28 de 29

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

EGGERS, Gregory FISICOQUÍMICA Ed. Limusa.

ROSSI FUNDAMENTOS DE ÓPTICA Ed. Reverté

TIPLER FÍSICA MODERNA Ed. Reverté

GRIBBIN EN BUSCA DEL GATO DE
SCHRÖDINGER

Ed. Salvat

CRUZ, CHAMIZO, GARRITZ ESTRUCTURA ATÓMICA: UN
ENFOQUE QUÍMICO

Ed. Reverté

HECHT, ZAJAK ÓPTICA

BROWN QUÍMICA. LA CIENCIA
CENTRAL.

GRAY ELECTRONES Y ENLACES
QUÍMICOS

Ed. Reverté

A.N.E.P

CONSEJO DE EDUCACIÓN TÉCNICO PROFESIONAL

E.M.T. QUÍMICA BÁSICA E INDUSTRIAL

FÍSICA III

(2004)
Página 29 de 29

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

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

