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 III

	Clave:
	1401
	Optativa/obligatoria
	OBLIGATORIA
	Ciclo lectivo:
	

	Horas por semana:
	4
	Horas teóricas
	03
	Horas práctica
	01

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

PROPÓSITOS U OBJETIVOS GENERALES DEL CURSO (para consultar el programa indicativo oficial remítase a la Dirección Técnica de su institución, o bien a la página electrónica de la ENP en http://dgenp.unam.mx/planes/planes.htm
	Dar al alumno un panorama general de la Física y la relación que tiene actualmente con nuestro entorno social.

Proporcionar a los alumnos los conocimientos básicos, para que adquieran una preparación cultural en Física.

Que el alumno aprenda a utilizar el método científico experimental para la elaboración de cualquier trabajo de investigación técnico, profesional y en su vida cotidiana.

Después de haber comprendido de manera cualitativa los conceptos físicos, sus conexiones y cómo se originaron, el alumno deberá ser capaz de utilizar las Matemáticas como un lenguaje taquigráfico necesario para resumir los conocimientos adquiridos.

Que el alumno logre visualizar la interrelación de unos conceptos con otros, y no verlos como conceptos separados.

Propiciar en los alumnos una metodología sistemática y de habilidades que permitan la comprensión de lecturas, en particular de los libros de texto que se utilizarán en el curso, la elaboración de resúmenes y mapas conceptuales para captar las ideas principales y sus relaciones a fin de que puedan procesar la información y hacer la exposición oral de sus explicaciones en forma ordenada.

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. INTRODUCCIÓN AL CURSO Y LA RELACIÓN DE LA FÍSICA CON EL ENTORNO SOCIAL. (4 Hrs.)
	
	
	
	
	
	
	
	

	2. INTERACCIÓNES MECÁNICAS. FUERZA Y MOVIMIENTO. (36 Hrs.).
	
	
	
	
	
	
	
	

	3. INTERACCIONES TÉRMICAS, PROCESOS TERMODINÁMICOS Y MÁQUINAS TÉRMICAS.

 (32 Hrs.).
	
	
	
	
	
	
	
	

	4. INTERACCIONES ELÉCTRICAS Y MAGNÉTICAS. FENOMENOS LUMINOSOS.

 (32 Hrs.)
	
	
	
	
	
	
	
	

	5. ESTRUCTURA DE LA MATERIA. (16 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
	Introducción al curso y la relación de la Física con el entorno social.
	Número
	1

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno adquiera una visión preliminar del curso, de sus objetivos y partes constituyentes, además de relacionar la Física con su vida cotidiana y su entorno socio-cultural.

	1.1 Presentación del curso.

- Conocer el programa del curso, las for-mas de evaluación, la bibliografía básica y complementaria.

1.2 Visión integrada de la Física.

- Reconocer a la Física como una ciencia teórico-experimental y su relación con la tecnología.

 -Visualizar el impacto de la Física en la vida cotidiana.

1.3 Trabajo de investigación.

- Elaborar una investigación individual que relacione la Física con algún aspecto de su entorno socio-cultural.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

DE UNIDAD
	Unidad/Tema
	Interacciones mecánicas. Fuerza y movimiento.
	Número
	2

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno construya modelos cualitativos de la mecánica newtoniana y los aplique en el análisis y descripción de algunos movimientos en su entorno, además de construir y manejar modelos cualitativos para la presión en los fluidos

	2.1 Interacciones. Tercera ley de Newton
- Comprender que las fuerzas surgen de la interacción entre dos cuerpos, donde cada uno ejerce una acción sobre el otro, y que estas fuerzas recíprocas tienen la misma dirección y sentidos opuestos.

2.2.El concepto de fuerza. El carácter vectorial de la fuerza. Equilibrio de fuerzas concurrentes sobre un cuerpo.

Comprender que el concepto de fuerza se refiere a la acción de un cuerpo sobre otro.

-Identificar las deformaciones de los cuer-pos como un efecto de las fuerzas ejercidas sobre ellos.

- Reconocer la existencia de una relación directa entre la fuerza aplicada a un cuerpo y la deformación producida en él.

- Comparar y medir fuerzas a partir de las deformaciones sufridas por un cuerpo elástico calibrado.

-Reconocer las características vectoriales de las fuerzas.

-Inferir la ley del paralelogramo para la suma de fuerzas.

-Distinguir entre resultante y equilibrante.

-Determinar la fuerza neta ejercida sobre un cuerpo.

2.3 Concepto de velocidad media. Movimiento rectilíneo uniforme.

- Comprender el concepto de velocidad media en una dimensión. Caracterizar el movimiento rectilíneo uniforme.Establecer la ecuación de la posición.

2.4 Movimiento con velocidad va-riable.

Reconocer que cualquier movimiento que no sea MRU es un movimiento acelerado (presenta cambio de velocidad)

-Interpretar gráficas de la velocidad en función del tiempo y calcular la distancia recorrida.

2.7 Primera ley de Newton.

Reconocer que si un cuerpo está en reposo, entonces la fuerza neta sobre él es cero. Reconocer, además, que si la fuerza neta sobre un cuerpo vale cero, el cuerpo está en reposo o posee movimiento rectilíneo uniforme.

2.8 Segunda ley de Newton.

Reconocer que una fuerza no balanceada produce sobre un objeto un movimiento acelerado que depende también de la masa del cuerpo y expresar la relación entre fuerza, aceleración y masa.

2.10 Peso de un cuerpo. Caida libre.

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

2.11 Aplicación de fuerzas en fluidos.

Resaltar que para aplicar fuerzas en fluidos debe emplearse el concepto de presión.

-Utilizar el concepto de presión para explicar las fuerzas que ejercen los fluidos sobre otros cuerpos.

2.12 Concepto de presión. Presión atmosférica.

- Explicar que la presión varía de manera directa con la fuerza y de manera inversa con el área.

-Explicar los efectos de la presión atmosférica en algunas situaciones cotidianas.
2.13 Presión hidrostática. Principio de Arquímedes. Principio de Pascal.

Explicar que la presión dentro de un líquido depende de la profundidad y de la densidad del líquido.

-Explicar la transmisión de presión en los fluidos en reposo.

2.14. Ley de Boyle. Modelo cinético molecular.

- Explicar la relación entre la presión y el volumen en un fluido.

- Interpretar la presión de un gas ejerce con base en el modelo molecular y relacionarla con el volumen del gas y el número, la masa y la velocidad de las moléculas.

2.15 Más allá de Newton.

· Valorar los alcances y limitaciones de la mecánica newtoniana y citar algunos fenómenos que la teoría newtoniana no alcanza a explicar.

2.16 Relatividad especial.

· Conocer los postulados de la relatividad especial y los cambios en la descripción de los fenómenos físicos en la mecánica relativista.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	Interacciones térmicas, procesos termodinámicos y máquinas térmicas.
	Número
	3

	Propósito (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.
Que el alumno explique la transmisión y transformación de la energía mecánica en otras formas y distinga el calor de la temperatura. Así mismo que explique los fenómenos atmosféricos, en donde el calor juegue un papel relevante.

	3.1 Concepto de trabajo mecánico.

-Caracterizar el trabajo mecánico en términos del peso de un cuerpo y la altura a la que se levanta.

3.2 Interconversión, transferencia y conservación de la energía mecánica.

Procesos disipativos.
-Caracterizar la energía potencial (gravitatoria y elástica) así como la energía cinética (traslacional y rotacional) con la capacidad de hacer trabajo y su interconversión en sistemas mecánicos.

- Identificar al trabajo como una medida de la transferencia de energía.

- A partir de los sistemas cíclicos inferir la conservación de la energía mecánica en ausencia de fricción.

3.3 Relación del trabajo (adiabático) con el aumento de temperatura de una masa de agua.

- Relacionar el calentamiento de los objetos con el aumento de su temperatura y reconocer la necesidad de cuantificarla por medio de termómetros.

-Relacionar el trabajo (adiabático) con el incremento de temperatura de una masa conocida de agua.

3.4 Otras formas de energía.

Energía solar, su medida y su transformación.

-Determinar otras formas de energía cuando se usan para calentar agua y calcular la potencia desarrollada.

- Medir la potencia solar e introducir el concepto de intensidad de radiación.

- Describir la fusión nuclear en el sol y el defecto de masa para explicar las transformaciones de energía en el mismo.
3.7 Equilibrio térmico.

-Explicar la transferencia de energía necesaria para alcanzar el equilibrio térmico.

-Establecer el concepto de calor y sus diferencias con la temperatura y la energía interna y generalizar el principio de conservación de la energía.
-Explicar los cambios de fase a partir de la energía interna.

3.8 Conductividad calorífica y capacidad térmica específica.

- Establecer el concepto de capacidad térmica específica.

- Identificar las formas de trasmisión del calor por conductividad térmica y convección.

3.9 Transferencia de energía. Ondas.

- Identificar las diferentes formas de transmitir energía mediante: trabajo, calor, corriente eléctrica, radiación electromagnética y asociar otras formas de transmisión como las ondas mecánicas (sonido) y las ondas sísmicas.

-Identificar algunas propiedades de las ondas.

-Establecer el concepto de resonancia.

3.10 Eficiencia de máquinas

mecánicas, térmicas y bioquímicas.

-Determinar la eficiencia de una máquina mecánica en términos del trabajo realizado y definir la eficiencia en términos de la energía de entrada y salida de una máquina.

- Determinar la eficiencia de una máquina térmica y una bioquímica.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	Interacciones eléctricas y magnéticas. Fenómenos luminosos.
	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 circuitos resistivos y explique la transmisión y disipación de energía en estos circuitos; así como que visualice distintas configuraciones de campos eléctricos y magnéticos; que interprete, en términos cualitativos, las ecuaciones de Maxwell; comprenda el funcionamiento de motores, generadores y medidores eléctricos; explique la generación de ondas electromagnéticas y describa la dualidad onda-partícula para la luz.

	4.1 Circuitos eléctricos resistivos. Potencia eléctrica.

-Explicar el concepto de circuito cerrado en electricidad.

-Construir un modelo para la corriente eléctrica que permita predecir el brillo relativo de focos iguales en circuitos en serie y en paralelo.

-Explicar la relación entre corriente, diferencia de potencial y resistencia eléctrica en un circuito resistivo.

- Explicar que la energía eléctrica suministrada por una pila conectada a un foco se transfiere por éste en forma de calor y relacionar la potencia disipada con el voltaje de la pila y la corriente que circula.

4.2 Efectos cualitativos entre cuerpos cargados eléctricamente.

- Inferir la existencia de dos tipos de carga

por las fuerzas de atracción o repulsión entre cuerpos cargados.

· Explicar la relación entre la fuerza eléctrica , la magnitud de las cargas y la separación entre los cuerpos cargados.

4.3 Ley de Coulomb. Campo eléctrico.

- Caracterizar el campo eléctrico debido a una configuración de cargas por medio de las líneas de fuerza, la intensidad de campo eléctrico y el potencial eléctrico.

4.3 Campo magnético.

- Describir el campo magnético producido por la corriente que circula a través de un conductor.

- Examinar las similitudes y diferencias entre polos magnéticos y cargas eléctricas.

- Explicar la fuerza que un campo magnético ejerce sobre una carga eléctrica en movimiento.

- Explicar la fuerza entre dos conductores por los cuales circulan una corrientes.

- Describir el funcionamiento de motores y medidores eléctricos.

4.5 Inducción electromagnética. Inducción de campos.

-Determinar la relación entre la FEM inducida y la variación del flujo del campo magnético.
Relacionar la magnitud y dirección del campo magnético inductor con las del campo eléctrico inducido y viceversa.

4.6 Síntesis de Maxwell.

- Caracterizar las interacciones eléctricas y magnéticas así como su vinculación con las ecuaciones de Maxwell.

4.7 Ondas electromagnéticas.

· Explicar la generación de ondas electromagnéticas.

4.8. La luz como onda electrmag-nética.

El espectro electromagnético y la luz visible.

Fenómenos luminosos. Interferencia, difracción, reflexión, refracción y polarización.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	Estructura de la materia
	Número
	5

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno adquiera una visión global de la estructura de la materia, tanto en sus aspectos de sustancia como de carga eléctrica y de radiación, además de entender algunos experimentos cruciales y las principales líneas de pensamiento que sustentan la visión moderna sobre la materia , así como el origen y evolución del universo.

	5.1. Estructura atómica de la sustancia

Explicar las principales contribuciones de la Química y las evidencias físicas rele-vantes que condujeron al establecimiento de la teoría atómica

5.2 La evidencia química

- Teoría atómica de Dalton. Leyes de las proporciones definidas y múltiples.

- Ley de Gay Lussac. Hipótesis de Avogadro. Pesos moleculares.

- Mendeleiev y la tabla periódica.

5.3. La evidencia física

- Movimiento browniano

- Teoría cinética de los gases

- Ley de electrólisis de Faraday

- Estructura cristalina. Imágenes de microscopio electrónico.

.-Dimensiones moleculares y atómicas.

5.4. La teoría atómica de la electricidad.

- Tubos de descarga.

- El experimento de Thomson.

· El experimento de Millikan.

5.5. La teoría atómica de la radiación.

- La radiación electromagnética y la luz.

- La hipótesis cuántica de Planck

- El efecto fotoeléctrico.

Describir la estructura de los átomos, la cuantización de la energía, la emisión y absorción de luz, y algunos procesos nucleares. Adquirirá, además, nociones básicas sobre las partículas elementales, así como sobre el origen y evolución del universo.

5.6. Modelos atómicos.

- El descubrimiento de la radiactividad.

- El experimento de Rutherford.

- Espectroscopia y el modelo atómico de Bohr.

5.7. Física nuclear.

- Decaimiento radiactivo

- Detectores de radiactividad.

- Aplicaciones de la radiactividad y la enrgía nuclear.

- Fisión y fusión nucleares.

5.8. Partículas elementales y cosmología.

- Las interacciones fundamentales.

-Partículas elementales.

- Origen y evolución del universo.

· Relatividad general.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

