FORMATO SUGERIDO DE PROGRAMA OPERATIVO PARA LA PLANEACIÓN DIDÁCTICA

Escuela Nacional Preparatoria

DATOS DE LA INSTITUCIÓN

	Nombre:
	
	Clave
	

DATOS DEL PROFESOR

	Nombre:
	
	Dictamen
	

	Fecha de elaboración
	
	Fecha de revisión final y

firma del Director Técnico
	

DATOS DE LA ASIGNATURA

	Nombre:
	FÍSICA IV, AREA I

	Clave:
	1611
	Optativa/obligatoria
	OBLIGATORIA
	Ciclo lectivo:
	2002-2003

	Horas por semana:
	04
	Horas teóricas
	03
	Horas prácticas
	01

	Plan de estudios:
	1996
	Grupo (s):
	
	Clases por semana:
	

PROPÓSITOS U OBJETIVOS GENERALES DEL CURSO

	construir modelos cuantitativos de algunas leyes básicas de la física y contrastar experimentalmente las predicciones derivadas de los modelos,

-solucionar problemas de su entorno mediante la aplicación de estos modelos, en las condiciones adecuadas a este nivel,

-comprender las idealizaciones implícitas en las ecuaciones consideradas como modelos matemáticos aproximados de la realidad.

PLANEACIÓN GLOBAL

	Calendarización de unidades y cálculo de horas, clases y prácticas

	Unidades
	Horas
	Clases teóricas
	Clases prácticas

	
	Total
	Teóricas
	Prácticas
	Número
	Fechas
	Número
	Hrs.
	Fechas

	1. Mecánica (35 Hrs.)
	
	
	
	
	
	
	
	

	2. Hidrostática e Hidrodinámica (25 Hrs.)
	
	
	
	
	
	
	
	

	3. Termodinámica (30 Hrs.)
	
	
	
	
	
	
	
	

	4. Electromagnetismo (30 Hrs.)
	
	
	
	
	
	
	
	

	Totales
	
	
	
	
	
	
	
	

	Observaciones

	

	Sistema de evaluación

	Elementos
	Descripción

	Factores por evaluar
	

	Periodos de evaluación y unidades por evaluar
	

	Criterios de exención
	

	Asignación de calificaciones
	

	Bibliografía básica y de consulta
	Recursos didácticos

	
	

PLANEACIÓN DE UNIDAD

	Unidad/Tema
	Mecánica.
	Número
	1.

	Propósito (s)

Objetivo (s)

	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno comprenda el modelo newtoniano para la descripción y cambios de los sistemas mecánicos y aplique estas ideas en la solución de problemas de su entorno en las condiciones adecuadas a este nivel.

	1.1. El concepto de fuerza y las leyes de la dinámica.

1.2 Estática.

Resumir el concepto de fuerza como interacción entre cuerpos.

-Explicar el efecto de fuerzas balanceadas o no sobre un cuerpo.

- Explicar el concepto de torca.

-Distinguir entre equilibrio de fuerzas y equilibrio de torcas.

-Establecer el modelo para el equilibrio de dos torcas respecto a un eje de rotación .

-Generalizar el modelo anterior para el caso de tres o más fuerzas.

1.3 Descripción del movimiento.

- Establecer los modelos matemáticos- a partir de las fuerzas existentes y de las condiciones iniciales- para la posición, velocidad y aceleración de diferentes tipos de movimientos rectilíneos y curvilíneos.

- Analizar las gráficas y/o las trayectorias de estos movimientos.

1.4 Gravitación universal.

Definir el peso de un cuerpo y analizar las interacciones entre la Tierra y los objetos próximos a su superficie.

· Caracterizar el campo gravitacional

1.5 Análisis y aplicación del modelo newtoniano.

Aplicar las ideas newtonianas en el análisis y resolución de problemas relativos al movimiento de cuerpos sobre los cuales se ejercen fuerzas, balanceadas o no, considerando las aproximaciones e idealizaciones del modelo newtoniano a las situaciones reales.

1.6 Conservación de la energía mecánica.

- Deducir el teorema del trabajo y la energía.

-Caracterizar a un campo conservativo.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	Hidrostática e Hidrodinámica
	Número
	2.

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	En esta unidad se persigue que el alumno comprenda los principios y conceptos básicos de la física de los fluidos y los aplique para comprender resolver problemas relacionados con los mismos.

	2.1. Presión, presión atmosférica, presión absoluta y presión manométrica.

- Inferir el concepto de presión.

- Explicar el concepto de presión atmosférica.

- Deducir el modelo matemático para la presión absoluta a cierta profundidad dentro de un líquido.

- Distinguir entre presión absoluta y presión manométrica (hidrostática).

- Explicar el Principio de Pascal.

2.2. Principio de Arquímedes.

· Discutir el concepto de densidad con respecto al principio de Arquímedes.

· Establecer las condiciones de flotación y pérdida de peso aparente de objetos sumergidos parcial o totalmente en fluidos.

2.3. Capilaridad, tensión superficial, cohesión y adherencia.

- Explicar el concepto de capilaridad.

- Explicar la relación entre la concavidad del menisco formado por un líquido y el diámetro interior del tubo que lo contiene (Ley de Jurin) sobre la capilaridad.

- Explicar el concepto de tensión superficial.

- Discriminar entre los conceptos de cohesión y adherencia en líquidos.

2.4. Líquidos en movimiento.

- Explicar el fenómeno de continuidad en el flujo de líquidos y el concepto de gasto hidráulico.

- Analizar el teorema de Bernoulli del flujo de líquidos en un conducto cilíndrico, en donde cambian el calibre y la altura del mismo.

- Analizar el teorema de Torricelli de la salida de líquidos por un orificio.

- Analizar el teorema de Bernoulli para el caso particular del flujo de líquidos en un conducto horizontal.

- Explicar el concepto de viscosidad como una propiedad de los fluídos.

- Discriminar entre los conceptos de densidad y viscosidad.

- Analizar la ecuación de Poiseuille.

· Explicar las diferencias entre flujo laminar y turbulento y destacar la importancia del número de Reynolds para determinar si un flujo es turbulento o no.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	Termodinámica.
	Número
	3.

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno sea capaz de calcular la entrada y salida de energía de un sistema, de establecer las condiciones para la interacción térmica y el aislamiento de los sistemas, de calcular la eficiencia de las máquinas térmicas así como de valorar el impacto ecológico y social producido por el desarrollo de las máquinas.

	3.1 Ley cero de la Termodinámica.

- Caracterizar a un sistema termodinámico.

- Analizar las condiciones del equilibrio térmico.

- Establecer el concepto de temperatura de un sistema desde el punto de vista termodinámico.

3.2 El concepto de energía interna.

· Relacionar la temperatura de un sistema con la energía interna del sistema.

3.3 El concepto de calor.
- Establecer el concepto de calor.

· Describir las diferentes formas de transmisión del calor.

3.4 La primera ley de la Termodinámica.

- Generalizar la conservación de la energía mecánica a sistemas no mecánicos.

- Relacionar el trabajo, con los cambios de la energía interna de sistema y el calor.

- Establecer la primera ley de la Termodinámica.

3.5 Calorimetría.

- Determinar el aumento de volumen de un cuerpo al aumentar su temperatura.

- Hacer balances de energía entre dos cuerpos en contacto térmico.

· Determinar el calor latente de fusión y vaporización de una sustancia

3.6 Procesos termodinámicos.

-Ecuación de estado de un gas ideal

-Establecer la escala absoluta de temperaturas.

-Describir los procesos termodinámicos.

isobáricos,isotérmicos,isométricos y adia-báticos.

-Ecuación de Van der Waals.

3.7 La segunda ley de la Termodinámica. Orden y desorden en los sistemas.

-Establecer la segunda ley de la termodinámica.

- Relacionar la entropía con el orden.

- Establecer la relación entre la entropía y el desorden de un sistema

3.8 Máquinas térmicas, eficiencia y ciclos.

- Describir las transformaciones de energía en una máquina térmica.

- Determinar la eficiencia de una máquina térmica y su valor máximo.

- Explicar el concepto de ciclo.

3.9 Uso racional de la energía. Degradación de la energía.

- Relacionar el consumo de energía con el desarrollo productivo.

- Fuentes de energía.

-Relacionar la generación de energía con la quema de combustibles.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	Electromagnetismo
	Número
	4.

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno elabore un modelo para la corriente eléctrica y efectúe predicciones sobre el comportamiento de los diferentes elementos de un circuito, así como que interprete, en términos cualitativos, las ecuaciones de Maxwell, comprenda el funcionamiento de motores, generadores y medidores eléctricos y explique la generación de ondas electromagnéticas.

	4.1. Estructura de la materia . Electrones en los metales.

- Resaltar las ideas principales sobre la estructura de la materia y los electrones de conducción en los metales.

4.2. Circuitos eléctricos resistivos.

- Definir intensidad de corriente, voltaje y resistencia eléctrica y establecer la forma de medirlas.

-Establecer un modelo para la corriente eléctrica que explique y haga predicciones sobre los efectos observados en circuitos en serie y en paralelo.

- Establecer la ley de Ohm.

- Explicar el concepto de potencia eléctrica.

- Analizar circuitos mediante las leyes de Kirchoff.

4.3 Campo magnético.

-Describir el campo magnético producido por la corriente que circula a través de un conductor recto, una espira y un solenoide.

-Describir las condiciones necesarias para que un campo magnético ejerza fuerza sobre una carga eléctrica.

-Describir el funcionamiento de motores y medidores eléctricos.

- Analizar las variables que caracterizan a un capacitor.

- Analizar la descarga de un capacitor en un circuito RC.

- Analizar la conservación de la energía en un circuito RCL.

4.4. Inducción electromagnética.

-Determinar la relación entre la fuerza electromotriz inducida con el número de vueltas de la espira y la razón de cambio del campo magnético.

4.5. Inducción de campos.

-Relacionar la magnitud y dirección del campo magnético inductor con las del campo eléctrico inducido y viceversa.

- Analizar el funcionamiento de un transformador.

4.6. Síntesis de Maxwell.

- Analizar la ley de Faraday, de Lenz , de Ampere y de Ley de Gauss.

- Caracterizar las interacciones eléctricas y magnéticas y su vinculación mediante las ecuaciones de Maxwell.

4.7. Ondas electromagnéticas.

-Explicar la generación de ondas electromagnéticas.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

