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:
	MATEMÁTICAS VI, ÁREA IV.

	Clave:
	1620
	Optativa/obligatoria
	OBLIGATORIA
	Ciclo lectivo:
	

	Horas por semana:
	05
	Horas teóricas
	05
	Horas prácticas
	0

	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)
	Iniciar a los alumnos en el conocimiento, la comprensión y las aplicaciones de las progresiones, del Cálculo diferencial e integral, de las matrices y de los determinantes, para que adquieran una cultura matemática y preparación más completa para acceder al estudio de una licenciatura del área.

Fomentar en los educandos la capacidad de razonamiento lógico, su espíritu crítico y el deseo de investigar para adquirir nuevos conocimientos, lo que resulta necesario para plantear y resolver numerosos problemas de aplicación a diversas disciplinas y a la vida cotidiana.

Desarrollar, en los alumnos una actitud analítica y crítica que lo dote de las habilidades que demandan los estudios superiores en esta área.

Los cambios propuestos contribuirán al desarrollo del perfil del alumno a través de los siguientes aspectos que deberán considerarse en la estrategia de evaluación de este programa:

1. La capacidad del alumno para aplicar lo que ha aprendido durante el curso en el planteamiento y resolución de problemas de ésta y otras disciplinas.

2. El reconocimiento de los aspectos matemáticos que se relacionan entre sí, logrando aprendizajes significativos.

3. La importancia de las Matemáticas, su relación con otras ciencias, con los avances científicos y tecnológicos y con la sociedad.

4. La habilidad del alumno para la búsqueda, organización y aplicación de la información que obtiene en el análisis de problemas de la cotidianidad.

5. La capacidad del alumno de aplicar las técnicas de estudio de las Matemáticas en otras disciplinas.

6. La capacidad del alumno de aplicar los conocimientos matemáticos en actividades cotidianas para mejorar su calidad de vida y la de los demás a través de desarrollar una actitud seria y responsable.

7. La aplicación de las Matemáticas en el análisis de problemas ambientales que ayuden al educando a la mejor comprensión de éstos, que lo conducirá a actuar de una manera sana y productiva.

8. La capacidad de trabajar en equipo en actividades dentro del aula, en la resolución de problemas que impliquen el intercambio y la discusión de ideas.

9. Incrementar la participación de los alumnos en concursos de Matemáticas, que fomenten su superación académica.

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

	UNIDAD I: PROGRESIONES.

 (20 Hrs)
	
	
	
	
	
	
	
	

	UNIDAD II: FUNCIÓN.

(15 Hrs)
	
	
	
	
	
	
	
	

	UNIDAD III: LA DERIVADA.

(55 Hrs)
	
	
	
	
	
	
	
	

	UNIDAD IV: LA INTEGRAL.

 (40 Hrs)
	
	
	
	
	
	
	
	

	UNIDAD V: MATRICES Y DETERMINANTES. (20 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
	PROGRESIONES.
	Número
	I.

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno reconozca, defina y calcule las variables que intervienen en una progresión aritmética y geométrica. Que resuelva problemas de aplicación que le sean significativos.

	Sucesión: finita e infinita.

Se definirá sucesión finita e infinita, distinguiéndose entre una y otra.

Serie.

Se establecerá la diferencia entre sucesión y serie, considerándose la posibilidad de que la sucesión de sumas parciales, de una sucesión, sea un número finito.

Progresión aritmética.

Se definirá progresión aritmética y las variables que en ella intervienen (primer término, último término, número de términos considerados, diferencia común, el n-ésimo término y la suma de ellos).

Medias aritméticas

Se interpolaran medias aritméticas en una progresión.
Progresión geométrica.

Se definirá progresión geométrica y las variables que en ella intervienen (primer término, último término, número de términos considerados, razón, el n-ésimo término y la suma de ellos).

Medias geométricas.

Se interpolaran medias geométricas en una progresión.
Progresión geométrica infinita.

Se abordará el concepto de progresión geométrica infinita destacando su diferencia con la finita. Se calculará su suma.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	FUNCIÓN.
	Número
	II.

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno conozca y maneje el concepto de función, que establezca y represente gráficamente funciones que describan el comportamiento de fenómenos económicos, administrativos y financieros lo que le permitirá vincular situaciones de la vida cotidiana con el estudio de las Matemáticas.

	Relaciones y funciones.

Se revisarán los conceptos de relación y función, analítica y gráficamente. Se distinguirán los casos en que las relaciones sean funciones.

Dominio y rango.

Se hará hincapié en cuál es el dominio y la imagen o rango de una relación.

Gráfica de

.

Se revisará la discusión de una ecuación.

Función: Inyectiva, suprayectiva, biyectiva, continua y discontinua.

Se revisarán las condiciones que debe cumplir una función para ser: inyectiva, suprayectiva y biyectiva. Continua y discontinua, se considerarán ejemplos con discontinuidades puntuales. Ejemplo función escalón.
Función creciente y decreciente.

Se abordará el concepto de función creciente y decreciente.
Funciones: Algebraicas y trascendentes

Se clasificarán las funciones en algebraicas y no algebraicas (trascendentes) y en implícitas y explícitas, identificándose la variable dependiente e independiente.

Se revisarán las gráficas de funciones algebraicas y trascendentes, señalando las asíntotas si se tuvieran. Como casos especiales se abordarán las funciones: constante, idéntica, lineal, cuadrática, raíz cuadrada, valor absoluto y las que tienen más de una regla de correspondencia.

Se repasarán las gráficas de las funciones exponencial y logarítmica.
Álgebra de funciones.

Se revisarán analítica y gráficamente las operaciones de adición, sustracción, multiplicación, división y composición de funciones, determinándose el dominio y el rango de la función resultante así como las propiedades que cumple.
Función inversa.

Se revisará el concepto de función inversa y sus propiedades. Se compararán la gráfica de una función con la de su inversa enfatizando que existe simetría con la función idéntica.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	LA DERIVADA.
	Número
	III

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno aplicando los conceptos de límite y derivada esté en posibilidad de comprender el concepto de razón de cambio y de tangente en un punto. Que resuelva problemas de la vida cotidiana para interpretar su realidad.

	Límite:

Concepto intuitivo.

Se abordará el concepto intuitivo de límite de una función.

Definición formal.

Se considerarán intervalos para llegar a la definición formal de límite.

Teoremas sobre límites.

Se enunciarán los teoremas y el corolario sobre límites.

Obtención de límites.

Aplicando los teoremas se obtendrán los límites de diferentes funciones considerándose los siguientes casos: la variable independiente tiende a una constante, a cero, a más infinito y a menos infinito.Se calcularán:

 EMBED Equation.2

EMBED Equation

Formas indeterminadas.

Las formas indeterminadas:

 se tratarán con detalle y abundantes ejemplos.
Continuidad en un punto y en un intervalo.

Se revisará y profundizará el concepto de función continua en un punto y en un intervalo, mencionándose el teorema del valor intermedio.
Derivada:

Incrementos.

Se definirá el concepto de incremento de variable y de función.

Definición de derivada y sus notaciones.

Se analizará: el comportamiento de una función continua que experimenta un incremento, la razón de incremento de función a incremento de variable y el límite de esta razón para llegar a la definición de derivada, haciendo énfasis en las diferentes notaciones.

Se hará notar que no toda función continua es derivable, ejemplificándose con funciones continuas en un punto pero no derivables en él.
Obtención de derivadas a partir de la definición.

A partir de la definición se obtendrán las derivadas de las funciones:

,

 EMBED Equation.2
.

Se demostrará:

.

Teoremas de derivación

Se enunciarán los teoremas para obtener la derivada de una función.
Derivada de una función de función.

Se abordará el concepto de función de función y como ejemplo se demostrará:

Tablas de fórmulas de derivación.

 Se obtendrán derivadas de funciones algebraicas y no algebraicas usando las tablas de fórmulas para derivar.

Derivada de funciones implícitas.

Se derivarán funciones implícitas; algebraicas y no algebraicas.

Derivadas sucesivas de una función.

Se definirán las derivadas sucesivas de una función y se establecerá su notación.
Interpretación geométrica y física.

Se dará la interpretación geométrica y física de una derivada.

Ecuaciones de la tangente y de la normal a una curva.

Se definirán: tangente y normal a una curva en uno de sus puntos.
Cálculo de velocidad y aceleración de un móvil.

Se definirán velocidad y aceleración instantánea ejemplificando con problemas cotidianos.

Máximos y mínimos relativos de una función. Absolutos en un intervalo c Se abordará el concepto de función creciente o decreciente a partir del signo de su derivada.

Se darán los criterios para determinar los valores máximo y mínimo relativos de una función, y máximos y mínimos absolutos en un intervalo cerrado, si ellos existen. Se calcularán las coordenadas de los puntos correspondientes en la curva que representa a la función. Se interpretarán física o geométricamente de acuerdo al problema.
Puntos de inflexión y de concavidad en una curva.

Se establecerán las condiciones para que exista uno o más puntos de inflexión y las que debe cumplir una curva para ser cóncava hacia arriba o hacia abajo. Se determinarán los intervalos correspondientes.
Problemas de la vida cotidiana.

Se enfatizará la importancia de la aplicación de los puntos máximos, mínimos y de inflexión en las ciencias y en las artes.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	LA INTEGRAL.
	Número
	IV

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que comprenda el concepto de integral y lo aplique correctamente en la solución de problemas tanto de Matemáticas como de otras disciplinas, así vinculará las Matemáticas con otras ciencias y la vida cotidiana.

	Función integrable en un intervalo cerrado.

Se definirá:

Sea

Se dice que (es integrable, si existen los límites de las áreas de los rectángulos interiores y exteriores al área bajo la curva, cuando la base de ellos tiende a cero y estos límites son iguales.

Esta definición se interpretará gráficamente.

Notación del límite anterior.

A partir de la definición se llegará al símbolo

. Se considerarán suficientes ejemplos.
Definición de función negativa integrable.

Se definirá que si:

, - (es integrable, entonces

 =

Teoremas que justifican las propiedades de la integral de una función.

Se establecerán, sin demostrar, los teoremas que definen las propiedades de la integral de una función:

Toda función monótona definida en un intervalo es integrable en ese intervalo.

Toda función continua en un intervalo es integrable en ese intervalo.

Toda función acotada, monótona por partes en un intervalo, es integrable en ese intervalo.

 Si (y g son dos funciones integrables en el intervalo cerrado

 y si (es un número real cualquiera, entonces

 y ((son funciones integrables y

 Si (es integrable en el intervalo

 y (, (y (son tres números reales que pertenecen a ese intervalo, (< (< (, se tiene:

Si

 y (es una función integrable en el intervalo

, entonces:

Si (y

 son dos funciones integrables en el intervalo

tales que

[

] entonces

 Teorema del valor medio:

Sea (una función continua en el intervalo

, entonces existe al menos un número

en el intervalo

 tal que:

Teorema fundamental del Cálculo:

Para toda función

 continua en el intervalo

, la función

 definida en el intervalo

 por

es derivable en el intervalo [a, b] y

.

Relación entre una integral definida y una indefinida.

Definición:

Si (es una función definida en un intervalo

, se dice que

 es una primitiva de (en

, si y sólo si

 es derivable y tiene por derivada a la función (.

Función primitiva.

 función primitiva de (en (es equivalente a:

.

Esto es:

si y sólo si

Integral indefinida y su notación.

Se establecerá el concepto de integral indefinida y su notación.

Propiedades de la integral indefinida y cálculo de la constante de integración.

Se revisarán las propiedades de la integral indefinida y se calculará la constante de integración bajo condiciones iniciales.
Integrales inmediatas.

Se obtendrán integrales indefinidas inmediatas, de funciones algebraicas y no algebraicas.
Tablas de fórmulas de integración.

Se usarán las tablas con las fórmulas para integrar una vez que la integral propuesta se haya reducido.
Métodos de integración.

Se abordarán y aplicarán los métodos de integración:, por sustitución, por cambio de variable y por partes.

Aplicaciones.

Se enfatizará en las aplicaciones del Cálculo integral a la economía, administración y finanzas, las artes y diversas disciplinas.
	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

PLANEACIÓN DE UNIDAD
	Unidad/Tema
	MATRICES Y DETERMINANTES
	Número
	V.

	Propósito (s)

Objetivo (s)
	Contenidos temáticos

	Fechas programadas
	Actividades de enseñanza-aprendizaje
	Fechas

reales

	Que el alumno aplique los conceptos matriz y determinante para resolver problemas de la vida cotidiana.

	Definición de matriz.

Se definirá el concepto de matriz, su orden, dimensión y rango.

Matriz: transpuesta, cuadrada, unitaria e inversa.

Se definirá matriz:

Transpuesta, cuadrada, unitaria e inversa. Se establecerán las condiciones para que dos matrices sean iguales.
Operaciones con matrices.

Se definirán adición de dos matrices y se establecerán sus propiedades.

Se abordará la multiplicación escalar y la multiplicación de matrices, también la matriz inversa multiplicativa. Se operará con ellas, estableciendo sus propiedades.
Determinantes.

Se definirá determinante asociado a una matriz y se calculará su valor numérico por menores y aplicando la regla de Sarrus. Para resolver un sistema de n ecuaciones lineales con n incógnitas, se aplicará la regla de Cramer.

Métodos de Gauss-Jordan y de Jacobi.

Se abordarán los métodos de Gauss-Jordan y de Jacobi y se operará con ellos.

	
	
	

	Recursos didácticos
	Bibliografía básica y de consulta
	Sistema de evaluación

	
	
	

_908641339.unknown

_908641350.unknown

_908641355.unknown

_908641358.unknown

_908641360.unknown

_908641356.unknown

_908641352.unknown

_908641354

_908641351.unknown

_908641344.unknown

_908641347.unknown

_908641348.unknown

_908641346.unknown

_908641342.unknown

_908641343.unknown

_908641341.unknown

_908641329.unknown

_908641334.unknown

_908641337.unknown

_908641338.unknown

_908641336.unknown

_908641332.unknown

_908641333.unknown

_908641330.unknown

_908641319.unknown

_908641324.unknown

_908641327.unknown

_908641328.unknown

_908641326.unknown

_908641322.unknown

_908641323.unknown

_908641321.unknown

_908641314.unknown

_908641317.unknown

_908641318.unknown

_908641315.unknown

_908641309.unknown

_908641312.unknown

_908641313.unknown

_908641310.unknown

_908641307.unknown

_908641308.unknown

_908641304.unknown

_908641305.unknown

_908641302.unknown

_908641303.unknown

_908641300.unknown

