

**Universidad Tecnológica Nacional
Facultad Regional
San Francisco**

INGENIERÍA ELECTRÓNICA

FÍSICA I

**PLANIFICACIÓN CICLO LECTIVO
AÑO 2011**

ÍNDICE

ÍNDICE	2
PROFESIONAL DOCENTE A CARGO	3
UBICACIÓN	4
OBJETIVOS	5
ORGANIZACIÓN DE CONTENIDOS	7
PROGRAMA ANALÍTICO	14
CRITERIOS DE EVALUACIÓN	28
EVALUACIÓN:	29
AUTOEVALUACIÓN:	30
PLAN DE TRABAJO	32
METODOLOGÍA	41
BIBLIOGRAFÍA	42
ARTICULACIÓN	44
ARTICULACIÓN CON EL ÁREA:	44
TEMAS RELACIONADOS CON MATERIAS DEL NIVEL:	44
ARTICULACIÓN CON LAS CORRELATIVAS:	44
TEMAS RELACIONADOS CON LAS CORRELATIVAS:.....	44
ORIENTACIÓN	50
DEL ÁREA:.....	
DE LA ASIGNATURA:.....	

PROFESIONAL DOCENTE A CARGO

Docente	Categoría	Título Profesional
MINA, BEATRIZ DEL VALLE	PROFESOR INTERINO ADJUNTO	INGENIERA EN CONSTRUCCIONES
OLIVA, RAUL	JEFE DE TRABAJOS PRÁCTICOS INTERINO	INGENIERO ELECTROMECHANICO
ALPIRI, EMILCE	AYUDANTE NO GRADUADO INTERINO	TECNICA QUÍMICA

UBICACIÓN

Dentro del contexto curricular prescripto se ubica en:

Carrera: INGENIERIA ELECTRONICA
Plan: 95AD
Orientación: INGENIERÍA EN ELECTRÓNICA.
Área: FÍSICA.-
Nivel: 1er. NIVEL.-
Carga Horaria Semanal: 10 HORAS.-
Régimen: CUATRIMESTRAL. Segundo cuatrimestre.-

Distribución horaria

Formación							Total de horas
Teórica			Práctica				
Teoría	Práctica	Laboratorio	Formación experimental	Resolución de problemas de Ingeniería	Proyecto y diseño	Práctica profesional supervisada	
40	54	18	48				160

OBJETIVOS

- Lograr egresados con capacidad para el análisis teórico, para la búsqueda experimental de la información y para la modelización de los fenómenos físicos con que se enfrenta el Ingeniero en el ejercicio de la profesión.
RECTORADO.
- Adquirir los fundamentos de las ciencias experimentales o de observación.
- Adquirir interés por el método científico y desarrollar actitudes experimentales.
- Comprender los fenómenos y leyes relativas a la mecánica.
- Aplicar los conocimientos matemáticos para deducir, a partir de los hechos experimentales, las leyes de la física.
- Relacionar e integrar los conocimientos que motivarán al alumno, dando significación al aprendizaje.
- Aprender la práctica profesional, aumentando la capacidad de manejo de situaciones bajo incertidumbre, consolidando actitudes para la solución de problemas no tradicionales.
- Reconocer la utilidad de los modelos sistema- partícula.
- Desarrollar criterios para la selección y uso de los instrumentos de medición.
- Desarrollar actitudes experimentales y de respeto por las medidas de seguridad.
- Incentivar la búsqueda de información en revistas científicas, libros e Internet.
- Incorporar el hábito de uso de la herramienta informática, para actualización y diseño.
- Formar ética y científicamente a los futuros Ingenieros.
- Lograr la construcción del aprendizaje por aproximaciones sucesivas y profundizar las soluciones de problemas diarios desde el aporte de la FÍSICA.

- Construir los conceptos básicos, iniciando la metodología de trabajo del futuro ingeniero.
- Potenciar la capacidad de abstracción.

ORGANIZACIÓN DE CONTENIDOS

INTRODUCCIÓN

LA FÍSICA COMO CIENCIA FÁCTICA

Contenidos Conceptuales:

Qué es la física.
Las partes clásicas de la física.
Visión del universo.
Relación de la física con otras ciencias
El método experimental.

Contenidos Procedimentales:

Reconocer rápidamente las ideas básicas sobre las que descansa la "FÍSICA".

Contenidos Actitudinales:

Valorar la Física en su aporte a la comprensión y transformación del mundo.

METROLOGIA

Contenidos Conceptuales:

Teoría del error. Valor más probable y su cota de error.
Instrumentos de medición, calibre y palmer.
Sistema de unidades.

Contenidos Procedimentales:

Medir en el laboratorio de Física. Manejar instrumentos básicos de medida: calibre y palmer. Identificar las distintas escalas. Calcular la apreciación. Resolver ejercicios.

Manejar el Simela.
Usar el ordenador con distintos soft.

Contenidos Actitudinales:

Desarrollar respeto por las tareas experimentales y honestidad en la presentación de resultados. Respetar los datos estadísticos por su utilidad en la resolución de los problemas físicos. Reconocer los errores groseros. Cuidar los instrumentos de medición.

CINEMATICA DE LA PARTÍCULA

Contenidos Conceptuales:

Movimiento unidimensional con aceleración constante. Movimiento de proyectiles. (Tiro horizontal y tiro vertical). Caída libre.

Movimiento en dos dimensiones: Principio de Independencia de los Movimientos. Tiro oblicuo.

Movimiento circular: Relaciones entre velocidades y aceleración angulares y lineales.

Movimiento relativo: velocidades y aceleraciones relativas. Sistemas no inerciales.

Contenidos Procedimentales:

Describir, seleccionar y usar los equipos apropiados para determinar la velocidad y aceleración de un móvil. Identificar experimentalmente la velocidad media vs. Instantánea, aceleración media vs. Instantánea. Analizar gráficas obtenidas en el banco experimental.

Reconocer y clasificar los distintos movimientos. Medir la gravedad en caída libre. Analizar video de Galileo Galilei. Interpretar la composición del movimiento (Plano de Packard).

Calcular la altura y alcance máximo mediante el plano de tiro oblicuo (laboratorio).

Distinguir entre movimientos circulares en plano vertical y movimiento circular en plano horizontal.

Analizar las velocidades y aceleraciones en los distintos movimientos mediante el uso del Soft español de (García Franco).

Contenidos Actitudinales:

Valorar el trabajo en equipo y el intercambio de ideas como fuente de construcción del conocimiento.

Incentivar el agrado por encontrar respuestas al problema que implica un desafío.

Valorar posibilidades y limitaciones del conocimiento de los fenómenos naturales.

Adquirir respeto por el pensamiento ajeno y el conocimiento de la FÍSICA producido por otros.

Visualizar los movimientos y relacionarlos.

DINAMICA DE LA PARTICULA Y DE LOS SISTEMAS DE PARTICULAS.

1. PRINCIPIOS DE NEWTON Y APLICACIONES:

Contenidos Conceptuales:

Leyes de Newton: aplicaciones. Diagrama puntual. Resolución de ejercicios. Fuerzas de contacto. Rozamiento: coeficiente. Rozamiento en fluidos. Dinámica del movimiento circular. Fuerzas ficticias.

Contenidos Procedimentales:

Reconocer las leyes de Newton en los distintos ejercicios. Manejo del diagrama puntual. Utilizar el plano horizontal e inclinado para determinar experimentalmente el coeficiente de rozamiento. Usar el Soft García Franco para estudiar el movimiento de una partícula en el seno de un fluido.

Utilizar aplicaciones interactivas de estática y dinámica: Bedford Fowler, Mathematica, Soft de cátedra.

Contenidos Actitudinales:

Perseverar en el tratamiento del problema. Cuidar los materiales de trabajo. Comprender la necesidad de formular modelos que permitan representar el fenómeno físico.

2. TRABAJO Y ENERGIA

Contenidos Conceptuales:

Trabajo. Energía cinética. Energía potencial gravitatoria. Energía potencial elástica. Fuerzas conservativas y disipativas. Ley de conservación de la energía mecánica. Teorema del trabajo y la energía. Potencia.

Contenidos Procedimentales:

Reconocer y analizar las transformaciones de energía y su presencia en los procesos naturales. Identificar los estados inicial y final en los cambios de posición de los cuerpos. Reconocer los estados conservativos de un sistema aunque alguna parte del mismo cambie de forma o naturaleza.

Usar el Soft Fisi-Calc. Usar García Franco para estudiar el movimiento de una partícula en una cúpula invertida.

Contenidos Actitudinales:

Actitud crítica ante diferentes soluciones.

Valorar el cuidado y conservación de los recursos naturales.

Relacionar el trabajo realizado por una fuerza con el cambio de la energía cinética del objeto.

Visualizar los cambios de energía que experimenta una partícula en una cúpula invertida.

3. SISTEMA DE PARTÍCULAS. CONSERVACIÓN DEL MOVIMIENTO LINEAL

Contenidos Conceptuales:

Centro de masa. Momento lineal o cantidad de movimiento. Impulso. Colisiones elásticas e inelásticas. Directas y oblicuas. Masa variable.

Contenidos Procedimentales:

Utilizar el banco de mediciones para determinar los distintos choques elásticos e inelásticos.

Relacionar los modelos físicos con la cantidad de movimiento y energía. Controlar variables con distintos dispositivos (masa).

Contenidos Actitudinales:

Disposición favorable al trabajo en equipo. Elaborar informes eficientes y de calidad. Usar la terminología técnica adecuada. Expresar autonomía para resolver situaciones de manera práctica y ordenada.

CINEMATICA-DINAMICA Y ESTATICA DEL RIGIDO

Contenidos Conceptuales:

ROTACIÓN I:

Cinemática del rígido. Traslación. Rotación. Energía cinética rotacional. Momento de inercia rotacional. Relación entre el momento de una fuerza y la aceleración angular. Trabajo y potencia.

ROTACIÓN II

Momento angular. Relación entre el momento angular y el momento de una fuerza. Conservación del momento angular. Movimiento de giróscopos y trompos. Precesión. Nutación. Velocidad angular de precesión.

Contenidos Procedimentales:

ROTACIÓN I:

Calcular los momentos de inercia de los sólidos. Comparar con las tablas. Valorar la posición del eje de rotación. Relacionar el momento de las fuerzas exteriores y la aceleración angular. (Trabajo práctico de volante).

ROTACIÓN II:

Comparar el momento cinético de un sistema conservativo y no conservativo utilizando el equipo experimental de dinámica de rotación, taburette, masas, rueda de bicicleta pesada: cargada en el aro. Relacionar el cambio de dirección del

momento angular del cuerpo cuando obra un momento de rotación sobre el mismo, utilizando un trompo, giroscopio, o rueda.

Comparar los movimientos de precesión y nutación en la rueda y el giroscopio.

Demostrar la naturaleza vectorial de la ley de conservación de la cantidad de movimiento angular, utilizando una plataforma que gira alrededor de un eje vertical y la rueda de bicicleta.

Contenidos Actitudinales:

Entusiasmo y colaboración en las tareas de laboratorio. Adquirir una posición crítica ante la inercia rotacional. Reconocer experimentalmente el cambio de dirección del momento angular. Expresarse con fluidez y corrección. Preocuparse por el cuidado del material que se utiliza en las experiencias.

EQUILIBRIO Y ELASTICIDAD DE UN RÍGIDO

Contenidos Conceptuales-:

Equilibrio estático. Condiciones. Momento de una fuerza respecto a un punto. Centro de gravedad.

Estados de tensión. Ley de Hooke. Ensayo de tracción. Flexión pura y torsión.

Contenidos Procedimentales:

Diferenciar las condiciones mínimas necesarias para el equilibrio de una partícula y de un cuerpo rígido. Reconocer el efecto que produce una fuerza sobre un cuerpo rígido. Modelizar el sistema. Recrear con el ordenador (ejercicios interactivos).

Conocer como se realizan los ensayos de tracción, compresión y flexión en el laboratorio de ensayos. Estudiar el comportamiento de los materiales. Deducir la Ley de Hooke. Usar el soft Algor, para que el alumno visualice la torsión en los materiales.

Contenidos Actitudinales:

Distinguir cuando se trata a un cuerpo como una partícula o como un rígido. Adquirir confianza en la posibilidad de plantear los modelos físicos. Valorar el respeto a las normas de seguridad en el laboratorio de ensayo. Cuidar las probetas y el material de laboratorio. Reflexionar críticamente sobre lo que se produce.

MOVIMIENTO OSCILATORIO - ONDAS

Contenidos Conceptuales:

MOVIMIENTO ARMÓNICO:

Cinemática del movimiento armónico simple. Dinámica del movimiento armónico simple. Sistema ideal en régimen libre. Sistema amortiguado. Oscilaciones forzadas.

ONDAS:

Movimiento de ondas. Características. Fenómenos de ondas. Ondas sonoras. Resonancia.

Contenidos Procedimentales:

Usar el Soft de García Franco para que la explicación sea interactiva con el simulador.

Relacionar el movimiento circular y el movimiento armónico simple. Analizar un video del movimiento. Observar como se forman las figuras de Lissajous en los movimientos armónicos perpendiculares. Simular un sistema ideal en régimen libre, amortiguado y forzado.

Analizar los tipos de ondas: Interferencia- superposición., relacionar y transferir a sistemas reales. Observar un video para captar el proceso del fenómeno de la resonancia. Valorar las prácticas de laboratorio.

Contenidos Actitudinales:

Razonar como se comporta un cuerpo que se mueve con movimiento circular uniforme y su proyección en el plano. Identificar los sistemas conservativos y no conservativos para su aprovechamiento inteligente. Admirar y respetar el fenómeno de la resonancia.

MECANICA DE LOS FLUIDOS

Contenidos Conceptuales:

HIDROSTÁTICA:

Principio de Pascal. Teorema fundamental de la hidrostática. Principio de Arquímedes. Experiencia de Torricelli.

HIDRODINÁMICA.

Ecuación de la continuidad. Teorema de Bernoulli. Aplicaciones. Viscosidad.

Contenidos Procedimentales:

Conocer el principio de Pascal mediante una experiencia sencilla realizada por los alumnos. Analizar el principio de Arquímedes. Relacionar con experiencias de flotación. Realizar experiencia de viscosidad, transferir el sistema por método de casos.

Contenidos Actitudinales:

Valorar el trabajo realizado por el grupo encargado de armar la experiencia. Colaborar con entusiasmo. Preparar informes grupales. Apoyar al grupo con sus conocimientos.

Expresarse correctamente y con fluidez. Hablar a la clase con confianza. Manejar la terminología técnica. .

OPTICA

Contenidos Conceptuales:

Conocer, comprender y relacionar los fenómenos de reflexión y refracción de la luz. Estudio de espejos planos y esféricos. Las lentes. Analizar los instrumentos ópticos.

Contenidos Procedimentales:

Realizar las experiencias en el laboratorio con el banco óptico. Conocer los modelos para realizar las experiencias. Resolver ejercicios y comprobarlos. Aprender como están contruidos los instrumentos ópticos.

Contenidos Actitudinales:

Valorar el trabajo realizado por el grupo encargado de armar la experiencia. Preparar informes grupales. Desarrollo de la actitud crítica. Respetar normas de seguridad y cuidado del material de laboratorio, a utilizar para las experiencias.

PROGRAMA ANALÍTICO

EJE TEMATICO N° 1- INTRODUCCION - METROLOGÍA

1.1- INTRODUCCIÓN:

La física como ciencia fáctica.

1.1.1. Qué es la física.

1.1.2. Las partes clásicas de la física. Visión del universo.

1.1.3. Relación de la física con otras ciencias.

1.1.4. El método experimental.

1.2- TEORIA DEL ERROR:

1.2.1. Magnitudes físicas.

1.2.2. Errores de mediciones.

1.2.3. Valor más probable. Varianza. Dispersión Standard de cada medición. Error relativo. Error porcentual. Dispersión Standard de cada promedio. Representación gráfica. Distribución de Gauss.

1.2.4. Instrumentos de medición: Calibre y Palmer.

1.2.5. Sistema de unidades: Simela.

EJE TEMATICO N° 2 - CINEMATICA DE LA PARTÍCULA:

2.1- MOVIMIENTO EN UNA DIMENSION:

2.1.1. Introducción.

2.1.2. Vector posición, desplazamiento.

2.1.3. Vector velocidad y su módulo.

2.1.4. Aceleración.

2.1.5. Movimiento Uniforme. Ecuación horaria. Gráficos.

2.1.6. Movimiento con aceleración constante. Ecuación horaria. Gráficos.

2.1.7. Tiro horizontal. Tiro vertical.

2.1.8. Caída libre.

2.2- MOVIMIENTO BIDIMENSIONAL

2.2 1. MOVIMIENTO CURVILÍNEO:

2.2.1.1. Introducción

2.2.1.2. Velocidad. Aceleración.

2.2.1.3. Movimiento en el plano con aceleración constante.

2.2.1.4. Principio de independencia de los movimientos.

2.2.1.5. Movimiento de proyectiles. Resistencia del aire.

2.2.1.6. Componentes tangencial y normal de la aceleración.

2.2.2. MOVIMIENTO CIRCULAR:

2.2.2.1. Introducción

2.2.2.2. Movimiento Circular Uniforme: Velocidad angular y tangencial.
Aceleración Centrípeta.

2.2.2.3. Movimiento Circular con aceleración angular constante. Aceleración angular.

2.2.2.4. Relación entre velocidades y aceleraciones angulares y lineales.

2.2.3. MOVIMIENTO RELATIVO:

2.2.3.1. Introducción

2.2.3.2. Velocidad y aceleración relativa.

2.2.3.3. Movimiento relativo de traslación uniforme. Relatividad de Galileo.

EJE TEMATICO Nº 3 - DINÁMICA DE LA PARTÍCULA Y DE LOS SISTEMAS DE PARTÍCULAS:

DINÁMICA DE LA PARTICULA MATERIAL:

3.1 PRINCIPIOS DE NEWTON:

3.1.1. Introducción

3.1.2. Fuerza y masa.

3.1.3. Primera ley de Newton y los marcos de referencia inerciales.

3.1.4. Segunda ley de Newton. Peso. Fuerza gravitatoria. Unidades de fuerza.

3.1.5. Tercera ley de Newton (interacciones).

3.2. APLICACIONES DE LAS LEYES DE NEWTON:

3.2.1. Método estático y dinámico. Diagrama del cuerpo libre. Cuerpos apoyados. Cuerpos vinculados.

3.2.2. Fuerza de Rozamiento. Leyes. Medida experimental del coeficiente del rozamiento.

Estática del punto.

3.2.3. Dinámica del movimiento circular uniforme (Plano Horizontal). Peralte de una curva. Péndulo cónico.

3.2.4. Movimiento circular no uniforme (Plano vertical).

3.2.5. Marcos de referencia acelerados. Fuerzas ficticias.

3.3 TRABAJO – ENERGÍA- CONSERVACIÓN DE LA ENERGÍA.

3.3.1. Introducción.

3.3.2. Concepto de trabajo.

3.3.3. Trabajo realizado por una fuerza constante.

- 3.3.4. Trabajo realizado por una fuerza variable.
- 3.3.5. Teorema del trabajo y la energía cinética. Energía cinética.
- 3.3.6. Trabajo de las fuerzas gravitatorias. Energía potencial gravitatoria.
- 3.3.7. Trabajo de una fuerza elástica. Energía potencial elástica.
- 3.3.8. Fuerzas conservativas y disipativas. Análisis de gráficos.
- 3.3.9. Ley de conservación de la energía mecánica.
- 3.3.10. Trabajo interior.
- 3.3.11. Teorema generalizado del trabajo y la energía.
- 3.3.12. Potencia y velocidad.
- 3.3.13. Masa y energía.

DINÁMICA DE LOS SISTEMAS:

3.4 CENTRO DE MASA.

- 3.4.1 Introducción.
- 3.4.2 Centro de masa.
- 3.4.3 Movimiento del centro de masa.
- 3.4.4 Centro de masa de un sistema de partículas
- 3.4.5 Centro de masa de un sistema continuo e irregular.
- 3.4.6 Centro de masa de un sistema continuo y regular.
- 3.4.7 Propiedades.

3.5 MOMENTO LINEAL O CANTIDAD DE MOVIMIENTO:

- 3.5.1 Cantidad de movimiento de una partícula.
- 3.5.2 Cantidad de movimiento de un sistema de partículas.
- 3.5.3 Principio de conservación de la cantidad de movimiento.

3.6 IMPULSO

- 3.6.1 Impulso y promedio temporal de una fuerza.

3.7 COLISIONES ELÁSTICAS E INELÁSTICAS:

- 3.7.1 Colisión directa perfectamente elástica (en una dimensión). Análisis de casos especiales.
- 3.7.2 Colisión directa perfectamente inelástica (en una dimensión).
- 3.7.3 Colisión oblicua perfectamente elástica.
- 3.7.4 Colisión oblicua perfectamente inelástica.
- 3.7.5 Coeficiente de restitución.
- 3.7.6 Péndulo balístico.

3.8 MASA VARIABLE.

- 3.8.1 Ejemplo.

EJE TEMÁTICO N^o 4- CINEMÁTICA, DINÁMICA Y ESTÁTICA DEL RÍGIDO

4.1 ROTACIÓN I:

- 4.1.1 Translación y rotación.
- 4.1.2 Energía cinética rotacional. Momento de inercia.
- 4.1.3 Momento de inercia respecto de un eje.
- 4.1.4 Momento de inercia de una partícula.
- 4.1.5 Momento de inercia de un sistema discreto de partículas.
- 4.1.6 Momento de inercia de un sólido.
- 4.1.7 Ejemplos de cálculo.
- 4.1.8 Relación entre el momento de una fuerza y la aceleración angular.
- 4.1.9 Trabajo y potencia de rotación en el rígido.

4.2 – ROTACIÓN II:

- 4.2.1 Introducción.
- 4.2.2 Momento angular.
- 4.2.3 Momento angular de una partícula describiendo un círculo.
- 4.2.4 Momento angular de una partícula que se mueve en línea recta.
- 4.2.5 Momento angular de un sistema de partículas.
- 4.2.6 Relación entre el momento angular y el momento de una fuerza.
- 4.2.7 Conservación del momento angular.
- 4.2.8 Movimientos de giróscopos y trompos.
- 4.2.9 Precesión. Velocidad angular de precesión.

4.3 ESTÁTICA DEL RÍGIDO:

- 4.3.1 Introducción.
- 4.3.2 Cuerpo rígido. Definición.
- 4.3.3 Equilibrio estático de un cuerpo rígido.
- 4.3.4 Momento de una fuerza respecto a un punto.
- 4.3.5 Condiciones de equilibrio.
- 4.3.6 Centro de gravedad.
- 4.3.7 Momento de una fuerza y producto vectorial.

4.4 ELASTICIDAD

- 4.4.1 Introducción.
- 4.4.2 Estados de tensión.
- 4.4.3 Ley de Hooke. Módulo de Young.
- 4.4.4 Ensayo de tracción. Período elástico. Fluencia.
- 4.4.5 Coeficiente de Poisson. Módulo de torsión por deslizamiento.
- 4.4.6 Flexión pura.
- 4.4.7 Torsión.

EJE TEMÁTICO N ° 5- OSCILACIONES – ONDAS

VIBRACIONES Y ONDAS

5.1 MOVIMIENTO ARMÓNICO:

5.1 Introducción.

5.1.2 Cinemática del movimiento armónico simple. Elongación. Amplitud. Velocidad. Aceleración. Frecuencia y período.

5.1.3. Dinámica del movimiento armónico simple. Sistema ideal en régimen libre. Sistema Masa - Resorte.

5.1.4. Energía de un oscilador armónico simple.

5.1.5. Movimiento armónico simple y movimiento circular uniforme.

5.1.6. Movimiento armónico amortiguado.

5.1.7. Oscilaciones forzadas y resonancia.

5.2 ONDAS

5.2.1. Movimiento de ondas. Características. Tipos de ondas.

5.2.2. Fenómenos de ondas: Interferencia- superposición.

5.2.3. Ondas permanentes – Resonancia.

5.2.4. Ondas sonoras: rapidez, intensidad, fenómenos.

EJE TEMÁTICO N ° 6- MECANICA DE LOS FLUIDOS

6.1 HIDROSTÁTICA:

6.1.1 Introducción. Conceptos generales.

6.1.2 Principio de Pascal. Aplicaciones.

6.1.3 Teorema Fundamental de la Hidrostática.

6.1.4 Principio de Arquímedes. Flotación.

6.2 - HIDRODINÁMICA:

6.2.1 Introducción. Conceptos generales.

6.2.2 Ecuación de la Continuidad.

6.2.3 Ecuación de Bernoulli. Aplicaciones.

6.2.4 Líquidos reales. Viscosidad.

6.2.5 Régimen laminar y turbulento.

6.2.6 Ley de Poiseuille. Ley de Stokes.

EJE TEMÁTICO N ° 7 – OPTICA

7.1 – LA LUZ, SU NATURALEZA:

7.1.1 Reflexión y refracción.

7.1.2 Dispersión.

7.2 –ÓPTICA GEOMÉTRICA:

7.2.1. Espejos planos.

7.2.2. Espejos esféricos.

7.2.3 Las lentes: combinaciones.

7.2.4 Aberraciones.

7.2.5 Métodos gráficos.

7.3 –INSTRUMENTOS OPTICOS:

7.3.1 El ojo.

7.3.2 La lupa.

7.3.3. El microscopio.

7.3.4 Telescopio.

Programa Analítico de Trabajos Prácticos

Eje Temático Nº 1 - Metrología

1 - Teoría de Errores:

1- Trabajo práctico en el Laboratorio de Computación:

b_ Softh cátedra.

c_ Ejercicios

2 _ Mediciones:

1_ Práctica en laboratorio con ordenador. Soft desarrollado en la cátedra.

2_ Práctica con instrumentos en el laboratorio de Física.

3 _ Unidades:

Práctica en laboratorio con ordenador. Soft Matemática.

4 _ Simela:

Trabajo con guía de desarrollo.

Eje Temático Nº 2 - Cinemática de la partícula:

1- Movimiento en una dimensión:

Guía de ejercicios para resolver en clase.

Temas:

- Movimiento unidireccional.

- Caída libre

- Trabajo en laboratorio con riel neumático:

Estudio de la velocidad media Vs. velocidad instantánea. Aceleración media Vs Instantánea.

- Ejercicios interactivos de BedfordFowler.

2- Movimiento Bidimensional:

Guía de ejercicios para resolver en clase.

Temas:

- Movimiento en el plano.

Trabajos en laboratorio:

- Con riel neumático: estudio del movimiento uniformemente acelerado. Análisis de todas las gráficas.

- Plano de Packard: Principio de Independencia de los movimientos.

- Con plano de tiro: estudio del lanzamiento de proyectiles, tiro oblicuo. Altura máxima. Alcance máximo.

- Trabajo en laboratorio de computación, resolución de ejercicios interactivos con Soft de Angel Franco García (Edit.Universidad del País Vasco Bilbao -1991 y versión actual).

Temas:

1. Introducción. Caída de graves. Actividades.

2. Composición de movimientos. Actividades.
3. Tiro parabólico (ideal). Actividades.
4. Tiro parabólico real. Actividades interactivas.
5. Bombardear desde un avión un blanco móvil. Actividades interactivas.
6. Apuntar un cañón para dar en un blanco fijo. Actividades interactivas.
- Ejercicios interactivos Soft Bedford Fowler.

Movimiento circular:

- Ejercicios de movimiento circular.
- Trabajo en laboratorio de computación. Resolución de ejercicios interactivos.

Movimiento relativo:

- Guía de ejercicios para resolver en clase.
- Ejercicios interactivos. INTERNET.

Eje Temático Nº 3: Dinámica de la Partícula y de los Sistemas.

Dinámica de la partícula material:

- Leyes de Newton. Resolución de ejercicios interactivos con Soft de la cátedra.
- Fuerza aplicadas sobre un cuerpo.
- Sistemas de dos o más cuerpos.
- Plano inclinado.
- Fuerzas aplicada sobre un cuerpo con fuerza de rozamiento sobre la superficie.
- Plano inclinado con fuerza de rozamiento sobre la superficie.
- Ejercicios interactivos con Soft Bedford Fowler: dinámica.
- Ejercicios interactivos con Soft Bedford Fowler: estática.
- Guía de ejercicios resueltos del libro Alonso Fin (de Estática con Soft Matemática).
- Práctico de rozamiento laboratorio de física.
- Resolución de ejercicios de estática del punto.

Trabajo y energía:

- Guía de ejercicios para resolver en clase. Trabajo.
- Energía cinética. Energía potencial gravitatoria. Energía Elástica. Energía mecánica. Conservación de la energía.
- Potencia.
- Ejercicios interactivos de aplicación (Soft de García Franco). Movimiento en una cúpula invertida.

Dinámica de los Sistemas:

- Guía de ejercicios para resolver en clase.
- Centro de masa.
- Cantidad de movimiento
- Impulso.
- Choque.
- Ejercicios interactivos de aplicación con Soft Bedford Fowler.

- Trabajo en laboratorio con riel neumático. Choque elástico. Choque inelástico. Análisis de la cantidad de movimiento.

Eje temático Nº 4 - Cinemática – Dinámica y Estática del Rígido:

Rotación I

- Guía de ejercicios para resolver en clase:
- Trabajo Práctico volante.
 - Medición de la fuerza de rozamiento.
 - Medición de la aceleración retardatriz.
 - Determinación del momento de inercia.

Rotación 2

Guía de trabajo en Laboratorio de Física:

- Práctico de dinámica rotacional.
- Momento cinético.
- Giróscopo de ejes fijos y desplazables.
- Guía de ejercicios a realizar y discutir en clase.

Estática

- Equilibrio de un cuerpo rígido.
- Ejercicios interactivos de aplicación con Soft Bedford Fowler.
- Guía de ejercicios para resolver en clase.
 - Momento de una fuerza.
 - Producto vectorial.

Elasticidad

- Guía de ejercicios para realizar en clase. En laboratorios de ensayos de materiales:
- Ensayos de tracción, compresión y flexión.

Eje temático Nº 5 – Oscilaciones

Movimiento Armónico - Vibraciones – Ondas -

Para el desarrollo del tema se utiliza el Soft de Ángel García Franco.

Edit.: Universidad del país Vasco. Versión 1991 y actual bajada de Internet.

- Movimiento armónico simple.
- Composición de dos movimientos armónicos simples.
- Oscilaciones.
- Oscilaciones libres.
- Oscilaciones Amortiguadas.
- Oscilaciones forzadas. Resonancia.
- Guía de ejercicios para realizar en clase.

Ondas-

- Ondas: movimientos, características.
- Guía de ejercicios para realizar en clase.
- Trabajos de laboratorio.

Eje temático N° 6- Mecánica de los Fluidos

Hidrostática

Práctico de laboratorio:

- Principio de Pascal.
- Principio de Arquímedes.
- Flotación.
- Guía de ejercicios para realizar en clase.

Hidrodinámica

- Práctico viscosidad.
- Ley de Stokes.
- Guía de ejercicios para realizar en clase.

Eje temático N° 7 - Óptica

Óptica:

Prácticos de laboratorio:

- Reflexión y refracción: leyes.
- Espejos planos: formación de imágenes.
- Espejos esféricos: imágenes.
- Refracción.
- Reflexión total.
- Lamina de caras planas y paralelas.
- Lentes.
- Lentes convergentes.
- Lentes divergentes.

MATERIAL DE TRABAJO EN EL AULA:

(ENTREGADO POR LA CÁTEDRA AL ALUMNO)

Eje Nro1: Teoría del error

Material adjunto:

GUÍA DE ESTUDIOS.
SIMELA.
GUIA DE TRABAJOS PRACTICOS.
GUIA DE PROBLEMAS.
GUIA DE TRABAJOS EN EL LABORATORIO DE COMPUTACION.

Bibliografía:

Roederer Juan G. - MECANICA ELEMENTAL. Editorial. EUDEBA

Eje Nro.2: Cinemática:

Material Adjunto.

GUÍA DE ESTUDIOS
GUIA DE PROBLEMAS.
GUIA DE TRABAJOS PRACTICOS.
GUIA DE TRABAJOS EN EL LABORATORIO DE COMPUTACION.

Bibliografía

- Alonso M. Finn E.-**FISICA.**- Volumen 1 MECANICA- Fondo Educativo Interamericano S.A.
- Gettys W. Edward; Keller Frederick j., Skove Malcolm J.. **FISICA CLÁSICA Y MODERNA.** Edit. Mc Graw Hill
- Serway. Raymond A.**FISICA TOMO 1;** Tercera edición revisada Edit. Mc Graw Hill
- Resnick-Halliday -**FISICA. Parte I.** Edit. C.E.C.S.A.
- Wilson Jerry D. - **FISICA** – Editorial Prentice Hall .

Eje Nro.3: Dinámica de la partícula y de los sistemas:

Material Adjunto:

GUÍA DE ESTUDIOS
GUIA DE TRABAJOS PRACTICOS.
GUIA DE PROBLEMAS.
GUIA DE TRABAJOS PRACTICOS EN EL LABORATORIO DE COMPUTACION.

Bibliografía

- Alonso M, Finn E.-**FISICA.**- Volumen 1 MECANICA- Fondo Educativo Interamericano S.A.
- Gettys W. Edward; Keller Frederick j., Skove Malcolm J.. **FISICA CLÁSICA Y MODERNA.** Edit. Mc Graw Hill
- Resnick-Halliday -**FISICA. Parte I.** Edit. C.E.C.S.A.

- Serway.Raymond A.**FISICA TOMO 1**; Tercera edición revisada Edit. Mc Graw Hill
- Tipler Paul A. **FISICA** tercera edición.- Editorial REVERTE S.A.

Eje Nro.4: Cinemática. Dinámica. Estática del rígido:

Material Adjunto:

GUÍA DE ESTUDIOS
GUIA DE TRABAJOS PRACTICOS.
GUIA DE PROBLEMAS.
GUIA DE TRABAJOS PRACTICOS EN EL LABORATORIO DE COMPUTACION.

Bibliografía

- Alonso M, Finn E.-**FISICA.**- Volumen 1 MECANICA- Fondo Educativo Interamericano S.A.
- Gettys W. Edward; Keller Frederick j., Skove Malcolm J.. **FISICA CLÁSICA Y MODERNA.** Edit. Mc Graw Hill
- Resnick-Halliday -**FISICA. Parte I.** Edit. C.E.C.S.A.
- Sears-Zemansky **FISICA.** Edit. Aguilar
- Serway. Raymond A.**FISICA TOMO 1**; Tercera edición revisada Edit. Mc Graw Hill
- Tipler Paul A. **FISICA** tercera edición.- Editorial REVERTE S.A.

Eje Nro.5: Oscilaciones: vibraciones. - Ondas

Material Adjunto:

GUÍA DE ESTUDIOS
GUIA DE PROBLEMAS.
GUIA DE TRABAJOS PRACTICOS EN EL LABORATORIO DE COMPUTACION.

Bibliografía

- Alonso M, Finn E.-**FISICA.**- Volumen 1 MECANICA- Fondo Educativo Interamericano S.A.
- Serway. Raymond A.**FISICA TOMO 1**; Tercera edición revisada Edit. Mc Graw Hill
- Tipler Paul A. **FISICA** tercera edición.- Editorial REVERTE S.A.
- Wilson Jerry D. - **FISICA** – Editorial Prentice Hall.

Eje Nro.6: Mecánica de Fluidos:

Material Adjunto:

GUÍA DE ESTUDIOS
GUIA DE TRABAJOS PRACTICOS.
GUIA DE PROBLEMAS.

Bibliografía

- Gettys W. Edward; Keller Frederick j., Skove Malcolm J.. **FISICA CLÁSICA Y MODERNA.** Edit. Mc Graw Hill
- Resnick-Halliday -**FISICA. Parte I.** Edit. C.E.C.S.A.
- Sears-Zemansky **FISICA.** Edit. Aguilar
- Serway. Raymond A.**FISICA TOMO 1**; Tercera edición revisada Edit. Mc Graw Hill
- Tipler Paul A. **FISICA** tercera edición.- Editorial REVERTE S.A.
- Wilson Jerry D. - **FISICA** – Editorial Prentice Hall.

Eje Nro.7: Óptica:

Material Adjunto:

GUÍA DE ESTUDIOS
GUIA DE PROBLEMAS.
GUIA DE TRABAJOS PRACTICOS EN EL LABORATORIO.

Bibliografía

- Gettys W. Edward; Keller Frederick j., Skove Malcolm J.. **FISICA CLÁSICA Y MODERNA.** Edit. Mc Graw Hill
- Serway. Raymond A. **FISICA TOMO 1**; Tercera edición revisada Edit. Mc Graw Hill
- Wilson Jerry D. - **FISICA** – Editorial Prentice Hall.

MATERIAL DE APOYO PARA LA CATEDRA: FISICA I-

Disponible en biblioteca y en centro de fotocopiado de la Universidad.

- 1) Guía de problemas con disquetes para simulación con el software Working Model (disponible en el C.E.U.T. – F.R. San Francisco).
- 2) BEDFORD Y FOWLER: Mecánica para Ingeniería. Estática. (Simulaciones) Adaptada a la Cátedra por Ing. BEATRIZ MINA.
- 3) BEDFORD Y FOWLER: Mecánica para Ingeniería. Dinámica. (Simulaciones) Adaptada a la Cátedra por Ing. BEATRIZ MINA.
- 4) Mathematics for Scientists and Engineers
- 5) THOMAS Y FINNEY: Cálculo con geometría analítica. 6ta. Edición.
- 6) MARSEN: Problemas resueltos de cálculo vectorial.
- 8) Guía con problemas resueltos (disponible en el C.E.U.T.- F.R. San Francisco). Trabajo publicado en 1998- Ing, Beatriz Mina.
- 9) Programa de Simulación FORCE, obtenido de Internet, disponible en disquete con apunte explicativo elaborado por alumnos de la cátedra de Física de Ingeniería en Sistemas de Información, guiados por ING. BEATRIZ MINA.
- 10) Guía de Temas Teóricos adaptada a la cátedra por Ing. BEATRIZ MINA, con la colaboración de alumnos en la transcripción del apunte.
- 11) Colección de videos con distintas experiencias físicas en CD Disponible en biblioteca. (2005).

ENLACES DE FISICA - INTERNET

- Caos.eis.uva.es/indice.htm
- Webpages.ull.es/users/amunoz
- Baldufa.upc.es
- sc.ehu.es/sbweb/fisica/default.htm
- www.gamelan.com/directories/pages/dir.java.educational.physics.html
- physicsweb.org/TIPTOP/paw
- webphysics.ph.msstate.edu
- webphysics.iupui.edu
- es.rice.edu./ES/humsoc/Galileo
- zebu.uoregon.edu/uop.html
- www.astro.uva.nl
- bang.lanl.gov/solarsys/span/homepage.htm
- www.geocities.com/CapeCanaveral/4310
- www.fcc.gov/learnnet

CRITERIOS DE EVALUACIÓN

Evaluación:

La evaluación se considera como **parte del proceso educativo** a los efectos de:

- Mejorar la enseñanza-aprendizaje.
- Modificar el plan de acción programado para el periodo lectivo instrumentando los cambios en el momento justo.
- Por lo tanto se evaluará durante todo el periodo lectivo día a día a cada alumno.
- Programar el plan de refuerzo específico.

METODOLOGIA DE EVALUACION

Cátedra Física I.

1- Se formarán por propia elección grupos de 5 alumnos como máximo.

2- A cada grupo se le entregará el siguiente material:

- Programa analítico con indicación de la bibliografía.
- Guía de problemas de cada unidad.
- Guía de trabajos prácticos de cada unidad, con el correspondiente reglamento de trabajos prácticos, además de las instrucciones necesarias de seguridad en el laboratorio.
- Guía de trabajos del laboratorio de computación.

3- Cada alumno por propia elección podrá desarrollar en clase temas del programa analítico. Se evaluará la actuación de cada alumno, los que serán asistidos por los docentes de la cátedra.

4- Terminada la exposición señalada en 3, se realizará un trabajo de taller consistente en la resolución de problemas por grupos, luego, cada grupo expondrá los resultados. Se evaluará la actuación de cada grupo.

5- Terminado el trabajo práctico se efectuará un taller para discusión de dicho trabajo práctico. Se evaluará la actuación de los distintos grupos.

7- Se tomarán tres pruebas globalizadoras e integradoras, con temas prácticos.

Evaluación PRÁCTICA:

Se evaluará cada prueba de 7 a 10 puntos. El alumno que no obtenga dicho puntaje será calificado con regular y no regular.

Consideraciones:

- El alumno que se presente a rendir para promoción práctica y no obtenga una nota superior

a 7 siete puntos, no tendrá posibilidad de promocionar la misma.

Es decir considerando que hay que premiar el esfuerzo solo podrán promover la práctica aquellos alumnos que rindan todas las instancias prácticas con más de siete puntos.

. Los alumnos que no alcanzaron esta nota deberán regularizar.

. Habrá un recuperatorio de cada parcial.

- **LA PROMOCION PRACTICA:** será para los alumnos que obtengan un puntaje promedio de 7 (siete) puntos como mínimo. Para promover la asignatura deberá rendir un **EXAMEN FINAL TEORICO**.

ACLARACIÓN:

El primer parcial deberá **promediarse** con la nota obtenida en el curso de nivelación (cursillo).

Si el alumno no obtiene la promoción deberá presentarse nuevamente a un recuperatorio de la instancia no aprobada. El día y hora establecida por el docente titular.

- **RENDIRAN TEORIA Y PRACTICA:** los alumnos cuyo promedio de las instancias señaladas con anterioridad, estén comprendidas entre 4 y 6,99 puntos, cumplan con el régimen de asistencias, presenten carpeta de trabajos prácticos y de laboratorio de computación, Para promover la asignatura deberán rendir un **EXAMEN FINAL PRÁCTICO Y LUEGO TEORICO**.

Cuando no se den las circunstancias señaladas los alumnos deberán **recursar la asignatura**.

Aclaraciones:

Queda establecido que los alumnos para poder rendir cada una de las instancias globalizadoras deberán tener **visada** la carpeta de trabajos prácticos y de laboratorio de computación con anterioridad a dichas pruebas.

Reconocida con anterioridad al examen final.

Cuando las fracciones de los promedios superen los 50 centésimos, **no se colocará el número entero superior**.

Autoevaluación:

Será realizada utilizando el instrumento elaborado desde Secretaría Académica y aprobado por Consejo Académico.

PLAN DE TRABAJO:

1- PROGRAMACIÓN DE LA CATEDRA.-

EJE TEMÁTICO NRO. 1 - METROLOGIA

Se ma na	Fe- cha	CONTENIDOS	METODOLOGIA	EVALUACIÓN	Nivel de Prof.	Biblio grafía.
1º		La física como ciencia fáctica: Qué es la física. Las partes clásicas de la física. Visión del universo. Relación de la física con otras ciencias. El método experimental.	Diálogo. Técnicas grupales	Análisis, reflexión	Concep- tual.	
1era		Introducción. Magnitudes físicas en gral. Proceso de medición. Teoría del error. Desviación. Valor más probable. Varianza. Error estándar, relativo y porcentual. Representación Gráfica: histograma y curva de Gauss.	Diálogo. Técnicas grupales. Resolución de ejercicios. Apoyo del soft Matemática con paquete Estadístico y de Graficación. Uso del Soft desarrollado en la cátedra.	Informes, Estudio y análisis de distintas mediciones. Interpretación de Gráficas. Propagación de errores.	Concep- tual. Formar criterio.	L6-C1-
1era		Conocimiento y uso de los instrumentos básicos de medida. Calibres y micrómetros.	Mediciones en milímetros y pulgadas. Trabajo práctico manual de aplicación. Uso del soft desarrollado en la cátedra	Capacidad para distinguir las apreciaciones y reglas de los instrumentos.	Concep- tual.- Sintéti co.	2-
2da		Simela. Unidades Base y Suplementarias. Conversión a otros sistemas.	Uso del Soft Mathematica. Ejercicios. Búsqueda de información mediante guías de trabajo. Informes.	Manejo de la información .Relacionar.	Concep tual.- Formar criterio	4-

El tema desarrollado en la primera clase se trabajará luego durante todo el año para lograr la transferencia necesaria.

El tema desarrollado en la segunda clase se aprobará mediante **coloquio individual**, demostrando conocimientos y las destrezas necesarias para la obtención de mediciones.

EJE TEMÁTICO NRO. 2.--CINEMATICA DE LA PARTICULA						
semana	Fecha	CONTENIDOS	METODOLOGÍA	EVALUACIÓN	Nivel de prof.	Bibliografía
2da.		<u>MOVIMIENTO EN UNA DIMENSÓN:</u> Introducción. Vector posición. Desplazamiento. Vector velocidad. Aceleración. Mov. Uniforme. Movimiento con aceleración constante. Caída libre. Tiro horizontal. Tiro vertical.	Uso del banco experimental en laboratorio. Medición de la gravedad. Análisis de video.	Deducción de los movimientos y análisis de las gráficas. Informes.	Formativo y Conceptual	L3-C 3 L8-C3
3era		<u>MOVIMIENTO BIDIMENSIONAL:</u> Movimiento curvilíneo. Velocidad. Aceleración. Movimiento en el plano con aceleración constante. Principio de Independencia de los movimientos. Movimientos de proyectiles. Resistencia del aire. Componente normal y tangencial de la aceleración.	Clase taller. Práctico: Plano de Packard. Trabajo con el Plano de Tiro. Análisis de los movimientos con Soft. GARCÍA FRANCO, informes de grupo.	Por identificación. Por aplicación. Destreza en el manejo de instrumental de laboratorio.	Clasificar Sintetizar. Generalizar.	L3-C4- L8-C4 -- L5-C4-
4ta.		<u>MOVIMIENTO CIRCULAR</u> Uniforme: velocidad angular, velocidad tangencial, aceleración centrípeta. Mov. Circular con Aceleración Cte: aceleración angular. Relaciones entre velocidades y aceleraciones angulares y lineales.	Clase conferencia. Deducción y análisis de velocidades y aceleraciones.	Análisis de los movimientos en un taller grupal.	Conceptual sintético Generalizar.	L1-C5- L3-C4 y C12.
5ta.		<u>MOVIMIENTO RELATIVO:</u> velocidades y aceleraciones relativas. Mov. Relativo de traslación uniforme. Relatividad deGalileo.	Aplicaciones de Internet. Método de casos.	Relación entre conceptos. Por construc. y def .	Conceptual. For mativo.	L1-C 6- L3-C 4-

EJE TEMÁTICO NRO. 3- DINAMICA DE LA PARTICULA Y DE LOS SISTEMAS DE PARTICULAS.-						
Semana	Fecha	CONTENIDO	METODOLOGIAS	EVALUACIÓN	Nivel de profundidad	Bibliografía
5ta.		DINÁMICA DE LA PARTICULA: Fuerza y masa. Primera ley de Newton. Segunda ley de Newton. Peso. Fuerza gravitatoria. Unidades. Tercera Ley de Newton, interacciones. Aplicaciones: condiciones de Equilibrio. ESTÁTICA DEL PUNTO.	Informe técnico. Método realidad: Teoría – práctica. Práctica interactiva con distintos programas de uso libre además de Bedford Fowler.	De conceptos y su relación. Análisis cambiando variables. Capacidad de Modelizar.	Formativo.	L3-C5- L8-C5- L1-C7- L9-C4-- L5-C6-
6ta.		Rozamiento. Coeficiente de rozamiento. Rozamiento en fluidos.	Práctico en laboratorio. Práctica interactiva con Soft García Franco.	Informe: conclusiones. Elaboración de la información.	Conceptual - sintético.	
6ta		1era. EVALUACIÓN GLOBALIZADORA Temas dictados hasta 15 días antes de la fecha. Cinemática.		Escrita. Fundamental. Justificar. Construir.	Formativo.	

EJE TEMÁTICO NRO. 3.- DINAMICA DE LA PARTICULA Y DE LOS SISTEMAS DE PARTICULAS.-						
		CONTENIDOS	METODOLOGIA	EVALUACION	Nivel de profundidad	Bibliogra
7ma.		Dinámica del Movimiento Circular. Marcos acelerados. Fuerzas ficticias.	Lectura de un fenómeno particular. Análisis.	Relación-Comparación-Clasificación-	Formativo.	L8-C 6-
7ma.		TRABAJO-ENERGÍA –CONSERVACIÓN DE LA ENERGÍA. Trabajo. Energía cinética –Teorema del trabajo y la energía. Energía potencial gravitatoria. Energía potencial elástica. Fuerzas conservativas y disipativas. Ley de conservación de la energía mecánica. Trabajo interior. Potencia.	Método de casos. Fuerte discusión en la resolución de ejercicios.	De conceptos y su relación.	Formativo.	L9-C7- L3-C8-y C9- L8-C7 y C8-
8va.		DINÁMICA DE LOS SISTEMAS: Centro de masa. Impulso y Cantidad de movimiento. Principio de conservación de la cantidad de movimiento. Choques: elásticos e inelásticos, directos y oblicuos. Masa variable.	Desarrollo teórico y práctico. Análisis de distintos choques con el banco de experiencias.	Por identificación y por aplicación.	Formativo.	L3-C10 L8-C9-

EJE TEMÁTICO NRO .4 – CINEMATICA –DINAMICA y ESTATICA DEL RIGIDO						
		CONTENIDOS	METODOLOGÍA	EVALUACION	Nivel de prof.	Biblio grafia
9na.		ROTACIÓN I: Rígido. Traslación y rotación. Energía cinética rotacional. Momento de Inercia. Momento de una fuerza y aceleración angular. Trabajo y potencia en el movimiento de rotación.	Exposición dialogada. Discusión de ejercicios Comparación de tablas.	De conceptos y relaciones.	Concep tual y transfe rencia	L8-C10 L3-C12
9na.		Volante: Cálculo del Momento de inercia, momento de una fuerza retardatriz y aceleración angular.	Practica de laboratorio desarrollada por alumnos con apoyo docente en cada tema.	Destrezas.Forma de integrar conocimientos.	Formar Criterio.	2-
10		ROTACIÓN II: Momento cinético. Relación entre el momento angular y el momento de una fuerza. Conservación del momento angular. Movimientos de giróscopos y trompos.	Práctica de laboratorio desarrollada por alumnos con apoyo docente en cada tema.	Interpretar y resolver técnicamente el problema.	Formar criterio.	L5-C13- L8-C11 L1- Pág 314.
11		ESTÁTICA DEL RIGIDO: Condiciones de equilibrio. Momento de una fuerza respecto de un eje. Centro de gravedad. Momento de una fuerza respecto de un punto.	Uso del MATHEMATICA y BEDFORD FOWLER. Método de casos.	Actitud ingenieril.	Susten- tar crite rios.	L3-C11 L8-C12
11		ELASTICIDAD: Estado de tensión. Ley de Hooke. Módulo de Young. Ensayo de tracción. Período elástico, fluencia. Compresión. Corte. Flexión. Torsión.	Práctica. Ensayo de probetas por tracción, compresión, corte y flexión en Laboratorio de Ensayo de Materiales.	Observar. Analizar. Generalizar.	Concep tual.	2- L7-C10

EJE TEMÁTICO NRO. 5 - OSCILACIONES -						
		CONTENIDOS	METODOLOGÍA	EVALUACIÓN	Nivel de prof.	Bibliografía
12- 13		<p>MOVIMIENTO ARMÓNICO. Cinemática del movimiento armónico simple. Dinámica: Sistema masa- resorte. Sistema amortiguado. Sistema forzado. Sistema real.</p> <p>ONDAS: Movimiento, Características. Fenómenos: Interferencia - superposición. Resonancia.</p>	<p>Desarrollo de todos los temas utilizando el Soft Español de García Franco. Resolución de ejercicio. Análisis de Videos.</p> <p>Trabajo de laboratorio.</p>	Relación entre conceptos.	Concepc tual. Formar criterio.	L1-C12
13		<p>2DA. PRUEBA GLOBALIZADORA</p> <p>Temas dictados hasta 15 días antes de la fecha</p>		Escrita. Fundamental. Construir. Justificar y Relacionar.	Formar criterio	

EJE TEMÁTICO NRO. 6 - MECANICA DE LOS FLUIDOS						
		CONTENIDOS	METODOLOGÍA	EVALUACION	Nivel de Prof.	Bibliografía
14		HIDROSTÁTICA: Principio de Pascal. Teorema fundamental de la hidrostática. Principio de Arquímedes.	Clase conferencia. Experiencias sencillas de laboratorio. Principio de Pascal y Arquímedes.	Grupal. Preguntas y respuestas.	Informativa y formativa	L8-C15 L3-C15
14		HIDRODINÁMICA: Ecuación de la continuidad. Teorema de Bernoulli. Líquidos reales. Viscosidad. Ley de Poiseuille. Ley de Stokes. Régimen laminar y turbulento.	Experiencia de Viscosidad.	Rápida de los procesos mentales.	Formar criterios.	L9-C11 L8-C15 L5-C18

EJE TEMÁTICO NRO. 7 - OPTICA						
		CONTENIDOS	METODOLOGÍA	EVALUACION	Nivel de Prof.	Bibliografía
15		LA LUZ, SU NATURALEZA Reflexión y refracción. Dispersión.	Clase conferencia. Experiencias sencillas de laboratorio utilizando el banco óptico.	Grupal. Preguntas y respuestas. Informes.	Informativa y formativa	L8-C15 L3-C15
15		OPTICA GEOMÉTRICA: Espejos planos. Espejos esféricos. Las lentes. Aberraciones. Métodos gráficos	Clase conferencia. Experiencias sencillas de laboratorio utilizando el banco óptico.	Rápida de los procesos mentales.	Formar criterios.	L9-C11 L8-C15 L5-C18
16		INSTRUMENTOS OPTICOS: El ojo. La lupa. El microscopio. Telescopio.	Investigación razonamiento y transferencia			
16		3er. PRUEBA GLOBALIZADORA INTEGRADORA FINAL		Escrita. Evaluación integradora.	Formar criterios.	

METODOLOGÍA

El alumno inmerso en una sociedad eminentemente tecnológica se ve obligado a lograr competencias que le permitan una búsqueda continua de la información que necesita para resolver constantemente nuevas situaciones.

El inicio del aprendizaje se realiza a partir de conceptos y conocimientos que el alumno ha construido en sus experiencias previas.

Desde éste punto de partida se relacionan los nuevos conocimientos, posibilitando la transferencia a situaciones más complejas, planteando distintas soluciones e interrogantes, a fin de modificar y/o mejorar sus preconcepciones.

Como la cantidad de contenidos es excesiva para el desarrollo de la asignatura se trato de armar la misma con dedicación y especial cuidado, posibilitando en gran medida la actividad autogestionaria por parte de el alumno permitiéndole aproximarse a las situaciones problemáticas. **FORTALEZA DEL DISEÑO CURRICULAR.**

En la cátedra se enfrenta teoría – práctica para adquirir el conocimiento y construir el aprendizaje. Actividad tendiente **a resignificar los conceptos matemáticos.**

Al no producirse la separación de teoría – práctica, se busca acercar a los alumnos al modo de hacer de los profesionales, a la relación entre los contenidos con el mundo que los rodea.

De acuerdo a las etapas de cursado las actividades se presentan con un creciente nivel de exigencia debiendo trabajar el estudiante en la observación, entrega de informes, búsqueda de información, bibliografía para acceder a nuevos aprendizajes.

A través de las técnicas de grupo, se desarrollan estrategias para que el estudiante se forme como pensador en los problemas básicos que dan origen a su carrera, interpretando la realidad, con la capacidad de aprender a aprender, capacidad para razonar, intuir, defender una postura, generalizar y establecer conclusiones.

Si se producen aprendizajes verdaderamente significativos, se consigue uno de los objetivos principales de la educación: asegurar la funcionalidad de lo aprendido.

BIBLIOGRAFÍA

BIBLIOGRAFÍA DE CONTENIDOS

- 1- **ALONSO MARCELO, FINN EDWARD J.-
FISICA – VOLÚMEN I: MECÁNICA-**
FONDO EDUCATIVO INTERAMERICANO, S. A. – 1970
- 2- APUNTES DE CADA TEMA –ING. BRATRIZ MINA-
- 3- **GETTYS W. EDWARD, KELLER FREDERICK J., SKOVE MALCOLM J.-
FISICA CLASICA Y MODERNA-**
EDITORIAL Mc GRAW-HILL / INTERAMERICANA DE ESPAÑA, S.A.- 1995-
- 4- INTI - DEPARTAMENTO DE **EDICIONES- SIMELA.**
- 5- **RESNICK ROBERT, HALLIDAY DAVID, -
FISICA- PARTE I –**
COMPAÑÍA EDITORIAL CONTINENTAL, S.A. –1974-
- 6- **ROEDERER JUAN G. –
MECANICA ELEMENTAL-** Complementos para su enseñanza y estudio.
EDITORIAL UNIVERSITARIA DE BUENOS AIRES.
- 7- **SEARS FRANCIS W., ZEMANSKY MARK W. –
FISICA-AGUILAR, S. A.- 1970 –**
- 8- **SERWAY RAYMOND A.
FISICA - TOMO I – TERCERA EDICIÓN REVISADA.** EDITORIAL Mc GRAW-HILL/
INTERAMERICANA DE MEXICO, S.A. de C.V. 1994.
- 9- **TIPLER PAUL A. –
FISICA - TERCERA EDICIÓN-**
EDITORIAL REVERTÉ, S.A.1995
- 10 **BEDFORD ANTHONY Y FOWLER WALLACE -
MECÁNICA PARA INGENIERÍA – ESTÁTICA-**
ADDISON –WESLEY IBEROAMERICANA, S.A.1996-
- 11- **BEDFORD ANTHONY Y FOWLER WALLACE -
MECÁNICA PARA INGENIERÍA –DINÁMICA –**
ADDISON –WESLEY IBEROAMERICANA, S.A.1996-
- 12- **WILSON JERRY D.-
FISICA –2DA. EDICIÓN.-**
COMPAÑÍA EDITORIAL ULTRA. S.A DE CV - MÉXICO.
- 13- **FERDINAND P. BEER Y JOHNSTON E. RUSSELL, JR.
MECÁNICA VECTORIAL PARA INGENIEROS. - ESTÁTICA –**
Editorial Mc GRAW-HILL.-
- 14- **FERDINAND P. BEER Y JOHNSTON E. RUSSELL, JR.
MECÁNICA VECTORIAL PARA INGENIEROS. – DINÁMICA-**
Editorial McGRAW-HILL.- Tomo I Y II.

PARA CONSULTA

LEA – BURKE

FISICA (LA NATURALEZA DE LAS COSAS)

Thomson Editores

FEYNMAN

FISICA

Pearson Educación S.A. ADDISON –WESLEY Longman de Mexico.

FISICA para las ciencias de la vida

Alan H. Cromer

Editorial Reverté,S.A.

Fislets. Enseñanza de la física con material interactivo

Francisco Esquembre, Ernesto Martín, Wolfgang Cristian, Mario Belloni.

Pearson Educación S.A. 2004. España.

NOTA: en programación de la materia, precisamente en bibliografía donde dice L se refiere a libro, el número que lo acompaña es el número de la lista de libros.

Donde dice C se refiere a capítulo, el número que lo acompaña es el numero del capítulo.

Articulación con el Nivel: 1^{er} NIVEL.

Asignatura	Carga Horaria Anual	Porcentaje Anual
ANALISIS MATEMÁTICO I.	160	16.67
FÍSICA I.	160	16.67
ÁLGEBRA Y GEOMETRÍA ANALÍTICA.	160	16.67
INFORMÁTICA I	160	16.67
INGENIERÍA Y SOCIEDAD	64	6.67
QUÍMICA GENERAL	160	16.67
SISTEMAS DE REPRESENTACIÓN	96	10

Área Matemática

Física I	Tema relacionado: Algebra
Magnitudes físicas en general. Representación gráfica.	Sistemas de coordenadas. Ecuaciones.
Movimiento en una dirección. Vector posición. Desplazamiento. Vector velocidad. Aceleración. Movimiento uniforme. Movimiento con aceleración.	Operaciones básicas con vectores.
Movimiento bidimensional. Movimiento curvilíneo. Velocidad. Aceleración. Componente normal y tangencial.	Cálculo vectorial. Suma, resta, productos vectoriales.
Movimiento circular. Velocidad tangencia, aceleración centrípeta.	Calculo vectoriales, operaciones con vectores.
Movimiento relativo. Velocidades y aceleraciones relativas.	Cálculo vectorial.
Dinámica de la partícula. Fuerza. Masa. Condiciones de equilibrio.	Estudio de vectores. Análisis de ecuaciones lineales. Sistemas. Métodos de resolución. Determinantes.
Rozamiento.	
Trabajo y Energía. Conservación de la energía.	Cálculo vectorial. Suma, resta y producto vectoriales.
Movimiento armónico. Cinemática y Dinámica.	Producto escalar de vectores. Cónicas, superficies.-

Física I.	Tema relacionado: Análisis I
Cálculo de velocidades y aceleraciones.	<u>Derivadas y razón de cambio.</u> Cálculo de velocidad media, velocidad instantánea, rapidez, aceleración.
Modelos físicos.	<u>Problemas de modelado</u> , uso de modelos físicos.
Trabajo.	<u>Integrales</u> , cálculo del trabajo de fuerzas constantes y variables.
Movimiento de una partícula.	<u>Ecuaciones diferenciales</u> , velocidad de escape de un proyectil.

Física I	Tema relacionado: Análisis II
cinemática	Velocidad y aceleración Fuerza – momentos.
Funciones de varias variables Derivadas. Integrales Ecuaciones diferenciales lineales de 1º y 2º orden	Trabajo. Energía potencial y potencial eléctrico

Física I	Tema relacionado PROBABILIDAD Y ESTADÍSTICAS
Derivada Integrales Campana de Gauss	Conceptos Básicos

Temas relacionados con Asignaturas del Nivel:

Fisica I	Tema relacionado: Ingeniería y sociedad
La Física como ciencia fáctica	Clasificación de las ciencias
Conservación de la energía	Problemáticas ambientales actuales. Importancia de las energías no contaminantes: eólica
Movimiento relativo: velocidades y aceleraciones relativas	Revolución científica del siglo XX: Einstein

FÍSICA I	Tema relacionado: Sistemas de representación
Unidad Nro 1: Teoría del error	3: Acotado de planos: Tolerancias, dispersión dimensional de las medidas.
Unidad 3.4: CENTRO DE MASA	5 : Modelizado en 3D

3er. Nivel

FÍSICA I	Tema relacionado ELECTRÓNICA APLICADA I
Energía	transferencia de energía

FÍSICA I	Tema relacionado MEDIOS DE ENLACE
Ecuaciones de onda. Ondas planas	Ecuación de la onda EM plana, energía y cantidad de movimiento de la onda,
Fibras ópticas	Fibras ópticas

Física I	Tema relacionado: Ingles II
. Propiedades de la materia	Los contenidos aprendidos en esta materia facilitan el proceso de lecto – comprensión de los diferentes textos que componen las unidades temáticas..

ARTICULACIÓN

Articulación con el Área Física:

Asignatura	Carga Horaria	Porcentaje
Física I	160	33
Física II	160	33
Física Electrónica	160	33

Física I	Tema relacionado: Física Electrónica
Movimiento relativo Dinámica de la partícula Dinámica del sólido Movimiento oscilatorio	Trasformaciones de Lorentz Cantidad de movimiento relativista Mecánica newtoniana y relatividad Momentos angulares orbital y del electrón El oscilador armónico
Todos los contenidos pertenecientes a los ejes temáticos "Campos Electromagnéticos" y "Electrodinámica"	Los contenidos de los ejes temáticos "Ondas" y "Física moderna"

FUNDAMENTO

Sobre la base del nuevo DISEÑO CURRICULAR y teniendo en cuenta que:

EL INGENIERO TECNOLÓGICO ES UN PROFESIONAL CAPACITADO PARA DESARROLLAR SISTEMAS DE INGENIERÍA Y PARALELAMENTE APLICAR LA TECNOLOGÍA EXISTENTE, COMPROMETIDO EN EL MEDIO LO QUE LE PERMITE SER PROMOTOR DEL CAMBIO, CON CAPACIDAD DE INNOVACIÓN, AL SERVICIO DE UN CONOCIMIENTO PRODUCTIVO, GENERANDO EMPLEOS Y POSIBILITANDO EL DESARROLLO SOCIAL, y haciendo especial referencia al **PERFIL** donde dice:

POR SU SÓLIDA FORMACIÓN FÍSICO MATEMÁTICA, ESTÁ PREPARADO PARA GENERAR TECNOLOGÍA RESOLVIENDO PROBLEMAS INÉDITOS EN LA INDUSTRIA”.

No es casualidad que la **FÍSICA** llegue tempranamente a formar parte de las asignaturas del nuevo diseño curricular.

En la realidad del mundo físico, donde vive el hombre, la cultura misma implica el conocimiento de la FÍSICA. Es la continua confrontación de la mente humana, con la naturaleza.

La **FÍSICA** es una asignatura apasionante, por lo que fue desde siempre, por lo que se vive en cada nuevo descubrimiento, así como en cada logro de su aplicación que implica en mayor o menor grado una nueva revolución industrial.

Podemos ubicar la formación en FÍSICA del Ingeniero en el espectro continuo entre ciencia y tecnología.

El fundamento científico no es solo necesario para el Ingeniero de desarrollo, sino para el de mantenimiento, el gerencial y también para aquellos que se dediquen a la investigación.

La **FÍSICA** es una disciplina fundamental en la formación del Ingeniero Tecnológico, ya que está centrada en el hacer, en el construir, fabricar, en otras palabras en las actividades creativas.

Ella aporta conocimiento y métodos de trabajo cuya aplicación ingeniosa permitirá llevar adelante las tareas de diseño, desarrollo, operaciones y optimizaciones propias de la actividad profesional.

Solo una fuerte formación básica con capacidad para el análisis teórico y modelización del fenómeno físico, puede garantizar que el futuro Ingeniero logre adaptarse a la diversidad de situaciones que se le puedan presentar en el ámbito profesional.

ORIENTACIÓN

DEL AREA:

La asignatura integra el área de Ciencias Básicas y junto con el resto de las materias que la componen pertenecientes a los campos de la Matemática, la Física y la Química, se orientan en la formación del estudiante a proporcionar los mínimos recursos del saber científico que resultan necesarios y suficientes como para fundamentar la formación del profesional de la ingeniería, constituyendo la base sobre la que se desarrollan las Áreas curriculares de las Tecnologías Básicas y las Tecnologías Aplicadas que junto con las asignaturas complementarias conforman el esqueleto del diseño curricular. En este aspecto desde el área se propende al desarrollo de la actitud reflexivamente crítica, que debe primar en el análisis de los hechos, dotando al estudiante de las herramientas necesarias como para recoger y validar observaciones, proporcionándole los instrumentos como para construir un modelo descriptivo de los fenómenos y sucesos que se analizan, así como las herramientas que le permitan ajustar y optimizar dicho modelo. Este ejercicio del saber y el proceder científico, en suma, constituye una etapa de formación, de capital importancia ya que dota al profesional de la ingeniería de la necesaria flexibilidad y de recursos como para mantener una actualización permanente, obligatoria ante el rápido proceso de cambio que experimentan las tecnologías de uso.

EN FISICA I:

La adquisición del conocimiento científico es un proceso continuo, el sujeto y el objeto interactúan dinámicamente, se retroalimentan para volver a plantear nuevas situaciones.

Los conceptos que se aprenden en ésta materia comienzan a formar parte de la vida profesional y facilitan el estudio de las distintas materias de la carrera.

Comienzan a familiarizarse con leyes y principios físicos, los analizan y aprenden a aplicarlas a modelos matemáticos, experimentales y luego a problemas concretos.

Sabemos que esta materia es un **PILAR** importantísimo en la formación del Ingeniero ya que desarrolla una visión analítica del fenómeno natural.

ORIENTACIÓN DE LA ASIGNATURA

Como sabemos la incidencia de la FÍSICA I en el diseño curricular es de un 3% aproximadamente en todas las Especialidades de Ingeniería.

Pero es una materia de fundamental importancia para el futuro graduado.

La **FÍSICA** debe dejar una profunda huella, no solo en el conocimiento sino en el accionar del Ingeniero.

La enseñanza de la misma, en ésta Unidad Académica está centrada en el protagonismo del estudiante con la orientación del profesor, en la cual, no se da un modelo de solución, sino que cada alumno elabora la propia.

Se lo inicia en la investigación en grupo, coincidiendo y dirigiendo las experiencias según el propósito del contenido, despertando interés en la originalidad de las soluciones. Analizando los resultados, surgiendo nuevas ideas, favoreciendo la actividad creativa.

En ésta interacción el alumno adquiere destrezas prácticas, técnicas y así va construyendo su propio aprendizaje.

En esta orientación, se inicia en el conocimiento y análisis de los fenómenos naturales que forman parte de nuestra vida diaria, en el manejo de la terminología que utilizará durante su vida profesional. Desarrolla la capacidad de trabajar en el nivel de abstracción.

Por todo lo expresado el aspecto de mayor importancia es el de incentivar un alumno creativo, generador de respuestas a problemas concretos, nuevos e inesperados.

Se irá formando así, desde el inicio de su carrera un **futuro Ingeniero** capacitado para el cambio, la innovación, la investigación, el uso de la herramienta informática,

Es decir lograr un **profesional** capaz de vincular óptimamente los recursos con las necesidades al servicio de la sociedad.

Muy bien lo expresa el Documento Final del 1er. Congreso Nacional: PROBLEMÁTICA DE LA ENSEÑANZA DE LA FÍSICA EN LA CARRERA DE INGENIERÍA donde dice: Más importante que "adquirir" conocimientos o "aprender a aprender", será "aprender a cambiar", adquiriendo actitudes para percibir los cambios y en lo posible anticiparse a ellos.

La formación en FÍSICA no puede reducirse a los capítulos tradicionales. La curricula debe avanzar hasta los conocimientos más recientes con un enfoque que asegure la comprensión y el manejo de la Física Contemporánea.