
U N I V E R S I D A D N A C I O N A L A U T Ó N O M A DE M É X I C O

COLEGIO DE: FÍSICA

ESCUELA NACIONAL PREPARATORIA
Iniciación Universitaria

1. DATOS DE IDENTIFICACIÓN

PROGRAMA DE ESTUDIOS DE LA ASIGNATURA DE: FÍSICA I

CLAVE: 1206

AÑO ESCOLAR EN QUE SE IMPARTE: SEGUNDO

CATEGORÍA DE LA ASIGNATURA: OBLIGATORIA

CARÁCTER DE LA ASIGNATURA: TEÓRICO-PRÁCTICA

TEÓRICAS
No. de horas 02
semanarias

60No. de horas
anuales estimadas
CRÉDITOS

PRACTICAS TOTAL
01 03

30 90

08 02 10

2. P R E S E N T A C I Ó N

a) Ubicac ión de la m a t e r i a en el plan de estudios.
La materia Física I se imparte en el 20. año de Iniciación Universitaria, correspondiente al ciclo de enseñanza media (secundaria). Es una materia
obligatoria y de carácter teórico-práctica.

b) Principales relaciones con materias antecedentes, paralelas y consecuentes.
Tiene como antecedentes las materias: Introducción a la Física y a la Química, Matemáticas I, Español I y Biología I, que se imparten en el primer año de
Iniciación Universitaria. Paralelamente tiene relación con Química I, Matemáticas II, Español II y Biología II, del mismo 20. año. Las materias
consecuentes son Física II, Química II y Biología III que se imparten en el 3er. año.

c) Caracter ís t icas del c u r s o o e n f o q u e discipl inar io.
Por ser una materia teórico-práctica, se debe ante todo, propiciar un enfoque experimental y de discusión de ideas y conceptos con una participación activa
de los alumnos, que impida que el curso se convierta en un ejercicio de memorización de leyes, definiciones y fórmulas aisladas con el único fin de aprobar
exámenes.
Con respecto a la bibliografía, el profesor debe cuidar su utilización adecuada. Algunos títulos no son evidentemente para el nivel medio, sin embargo, si las
partes de ellos correspondientes a cada unidad son leídas, explicadas y comentadas por el profesor, resultarán de gran utilidad para promover discusiones
entre los alumnos del grupo y con el profesor.

d) Exposición de mot ivos y propós i tos generales del curso .
Física I desempeña un papel fundamental en el plan de estudios de la ENP, ya que proporciona al alumno conocimientos básicos introductorios sobre el
problema de la descripción del movimiento de los cuerpos, problema ancestral que generó el nacimiento de la física y su metodología, y cuya solución se
alargó cerca de 2,000 años, desde las especulaciones filosóficas de los griegos clásicos hasta la época de Galileo y Newton, y que aún sigue generando
incertidumbres en la actualidad con el advenimiento de la mecánica cuántica en los comienzos del presente siglo.
Esta asignatura le permitirá al alumno comenzar a formarse una visión coherente y organizada del mundo y del universo, comprender la manera en que la
física construye el conocimiento con base experimental y empezar a adquirir el hábito de un razonamiento metódico para explicar su entorno, y poder
erradicar formas mágicas de pensamiento, supersticiones y creencias infundadas.
Propósitos generales:
Que el alumno:
1. Tenga conciencia de que, como resultado de sus observaciones no metódicas de los sucesos que acontecen en su vida diaria, ha producido, sin
proponérselo, una serie de reglas o leyes intuitivas para explicar las causas y efectos de algunos fenómenos físicos comunes, y que dichas leyes, la mayoría
de las veces, no concuerdan con las formales de la física que estudiará en este curso.
2. Se responsabilice, con la guía del profesor, de cambiar su forma de pensar en los casos en que sus ideas preconcebidas no se ajusten a las aceptadas y
probadas por la física.
3. Desarrolle habilidades que le permitan observar, comprender y analizar el movimiento de los cuerpos, así como razonar metódicamente al abordar
problemas afines.

4. Se entere, por medio de la utilización de gráficas del movimiento, para realizar e interpretar gráficas pertenecientes a otros campos de la ciencia como la
biología, psicología, química y geografía.
5. Siga desarrollando su creatividad con base en el interés que se le genere por las actividades científicas, a través de los experimentos y prácticas de

laboratorio.

e) Estructuración listada del programa.
primera Unidad:
Segunda Unidad:
Tercera Unidad:
Cuarta Unidad:
Quinta Unidad:

S e x t a Unidad:
. •

S é p tima Unidad

La importancia de la física en el mundo actual. (5 horas).
Magnitudes físicas fundamentales y su definición. Sistemas de unidades. (9 horas).
Movimiento rectilíneo uniforme. (12 horas).
Movimiento rectilíneo uniformemente acelerado. (20 horas).
Leyes de Newton. (20 horas).
Gravitación universal. (12 horas).
Trabajo, energía y máquinas simples. (12 horas).

3. C O N T E N I D O DEL P R O G R A M A

a) Pr imera U n i d a d : La importancia de la física en el mundo actual.

b) Propósitos:
Que el alumno:

1. Inicie su acercamiento hacia la física comprendiendo que la solución de los problemas actuales, como la contaminación del ambiente, la destrucción de la
capa de ozono y el efecto invernadero, podrá proporcionarse solamente a través del estudio científico de dichos problemas.
2. Compruebe que la física no sólo es necesaria para llevar a cabo investigaciones avanzadas en los institutos creados para tal efecto, sino que también lo es
para comprender y explicar muchos de los hechos triviales de la vida cotidiana.

HORAS

5

CONTENIDO

1.1. La física en la vida diaria.

1.2. Investigación en física y sus
aplicaciones a la tecnología.

DESCRIPCIÓN DEL CONTENIDO

Se tratan fenómenos comunes de la vida
cotidiana cuya explicación requiere de
conceptos físicos formales, así como
problemas mucho más complicados como
la contaminación ambiental.

Se trata la interrelación del avance de la
física con el desarrollo de la tecnología y
sobre las fronteras actuales de la
investigación en física.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

Discusiones del profesor con el grupo.
Puesto que los alumnos aún carecen de los
conocimientos formales sobre el contenido
de la asignatura, es de primordial
importancia que el profesor se encuentre
bien informado sobre los temas a tratar.
Por medio de una lista de fenómenos
físicos que acontecen en el hogar y en la
calle, recopilada por el profesor y los
alumnos, el grupo discutirá qué parte de la
física habría que estudiar para
comprenderlos y explicarlos, y si ya
conocen alguna ley física que pueda
aplicárseles.
Previa investigación bibliográfica,
discusión sobre:
a) fenómenos globales que la
contaminación ambiental produce,

BIBLIOGRAFÍA

El profesor
podrá asignar
lecturas de los
títulos 4, 6 y 8.
El número 9 es
especialmente

' rice en
fenómenos
físicas de la
vida diaria,
pero sobrepasa
el nivel de los
alumnos; por
ello, el profesor
tendrá que
decidir cuáles
cementar y
explicar al
grupo. Lo

H O R A S CONTENIDO DESCRIPCIÓN DEL CONTENIDO ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

b) estructura de la materia,
c) hallazgos actuales de la física
d) problemas de frontera aún no resueltos.

BIBLIOGRAFÍA

mismo sucede
con los títulos
restantes, el
profesor tendrá

[que leerlos y
I comentarios al
grupo, para

establecer
discusiones.

c) Bibliografía:
Básica.
4. Flores Montejano, A. y Domínguez Alvarez H., Introducción a la historia de la física México, Trillas, 1995.
6. Fundación Thomas A. Edison, Experimentos fáciles e increíbles. México, Roca, 1993.
8. Pratt Van Cleave, J., Física para niños y jóvenes. México, Noriega Editores, 1994.

Complementaria.
1. Alba Andrade, F., El desarrollo de la tecnología. Colección La Ciencia desde México.
2. Asimov, Isaac, Momentos estelares de la ciencia. Madrid, Alianza, 1990.
3. Ávila, J. y Genesca, J., Más allá del herrumbe. Col. La Ciencia desde México, FCE-SEP-Conacyt.
5. Flores Valdés, J., La gran ilusión l y La gran ilusión 11. Col. La Ciencia desde México, FCE-SEP-Conacyt.
7. Gutiérrez, M., Ecología, Salvemos el planeta tierra. México, Limusa, 1991.
9. Walker, J., Laferia ambulante de la física. México, Limusa, 1980.

a) Segunda Unidad: Magnitudes físicas fundamentales y su definición. Sistemas de unidades.

b) Propósitos:
Que el alumno:
1. Comprenda la importancia que las mediciones tienen en la recopilación de datos encaminados a determinar si dos variables están relacionadas y en qué
forma lo están.
2. Comprenda la necesidad de crear sistemas internacionales de unidades para el intercambio de datos científicos y para aspectos comerciales.
3. Comprenda que el establecimiento de muchas leyes y teorías de la física estuvieron supeditadas al mejoramiento o invención de aparatos de medición
precisos.

HORAS CONTENIDO

2.1. Definiciones operacionales.

2.2. El Sistema Internacional de
Unidades.

2.3. Múltiples y submúltiplos.
Factores de conversión.

2.4. Gráficas de relaciones entre
variables.

DESCRIPCIÓN DEL CONTENIDO

Se tratarán los conceptos de masa, tiempo,
área, volumen y densidad, y la forma de
definir operacionalmente una unidad de
medición para ellas.

Se definirán las unidades de longitud, masa
y tiempo del Sistema Internacional de
Unidades (SI), y las derivadas para área,
volumen, densidad y velocidad.

Se tratarán las técnicas y aparatos para
medir las cantidades físicas mencionadas.

Se señalarán los prefijos que se utilizan
para indicar los múltiples y submúltiplos
de las unidades del SI.

Se graficarán relaciones de variables que
estén en proporción directa, inversa, directa
al cuadrado, al cubo, e inversa al cuadrado.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

Se repetirán los experimentes realizados en
!el curso de Introducción a la Ciencia del ler.
año de Iniciación Universitaria, para reforzar
el concepto de relación de equivalencia para
definir operacionalmente propiedades como
la masa, el peso y el volumen.
Se realizarán mediciones de masa, longitud y
tiempo con aparatos de diferente precisión;
de densidad de sólidos y líquidos; y de la
velocidad media de objetos móviles.
Se realizarán ejercicios numéricos para la
escritura y operación de números grandes y
pequeños, utilizando la notación de
potencias de 10.

Se calcularán áreas y volúmenes por medio
de fórmulas geométricas.
Se realizarán ejercicios numéricos con
factores de conversión.

BIBLIOGRAFÍA

Básica:
2y6.
Complementaria:
7.
Con la ayuda del
profesor, todos
los demás títulos.
En especial, el
número 4 puede
utilizarse para la
discusión de los
sistemas de
unidades.

HORAS CONTENIDO DESCRIPCIÓN DEL CONTENIDO

c) Bibliografía:
Básica.
2. Braun, E. y Gallardo, I, Física. -Para segundo grado. México, Trillas, 1995.
6. Hewitt, Paul, Conceptos de física. México, Limusa, 1992.

Complementaria.
1. Beltrán, V. y Braun, E., Principios de Física. México, McGraw Hill, 1981.
3. Cetro K., Ana Ma., El mundo de la física. México, Trillas, 1993.
4. Genzer, I. y Youngner, P., Física. México, Publicaciones Cultural, 1985.
5. Montada, G., Física I (Conceptos Básicos). México, McGraw Hill, 1992.
7. Tambutti, R. y Muñoz, H., Introducción a la Física y a la Química. México, Limusa, 1993.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

Se trazarán gráficas que muestren la
relación entre dos variables físicas cuyos
valores se hayan obtenido por medición o
por una fórmula Geométrica conocida.

BIBLIOGRAFÍA

a) T e r c e r a U n i d a d : Movimiento rectilíneo uniforme.

b) Propósitos:
Que el alumno:
1. Enfrente las dificultades conceptuales que se encuentran al tratar de describir el movimiento.
2. Empiece a construir el marco conceptual adecuado para la descripción del movimiento.
3. Confronte sus ideas preconcebidas con las propuestas por la física para la descripción del movimiento.

HORAS

12

CONTENIDO

3. I. La descripción del
movimiento.

3.2. Gráficas del movimiento
rectilíneo uniforme.

DESCRIPCIÓN DEL CONTENIDO

Se tratarán las paradojas de Zenón, los
sistemas de referencia, y la relatividad del
movimiento.

Se definirán el desplazamiento con carácter
vectorial, suma de desplazamientos y
desplazamiento total resultante, intervalo de
tiempo, velocidad media, y velocidad
constante a partir de la velocidad media.

Se mostrará la forma de trazar las gráficas
x-t, posición-tiempo, y v-t, velocidad-
tiempo, para un movimiento con velocidad
constante.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

Como fuente de discusión, se plantearán
los problemas conceptuales sobre el
movimiento involucrados en las paradojas
de Zenón.
Se plantearán problemas conceptuales en
los que un mismo objeto pueda estar en
reposo y en movimiento, dependiendo del
sistema de referencia en el que se le
observe. Por ejemplo:/,puede moverse un
edificio con respecto a su elevador?.
Realización de experimentos por parte del
profesor, donde un objeto en movimiento
alcance a otro, para indagar si el alumno
distingue los conceptos de posición y
velocidad.
Se realizarán mediciones, en instantes
diferentes registrados por un cronómetro,
de la posición de un objeto para
determinar si su velocidad es constante.
Se trazarán las gráficas x-t y v-t
correspondientes de los movimientos con
velocidad constante, y se verificará que
las distancias recorridas por el objeto se
corresponden con áreas determinadas en
la gráfica v-t.

BIBLIOGRAFÍA

Básica
2 y 5 .

Complementaria:
Todos los demás
títulos, con el
criterio del
profesor para
asignar partes
adecuadas para st
lectura y con su
ayuda para lo que
resulte difícil de
comprender.

HORAS CONTENIDO DESCRIPCIÓN DEL CONTENIDO ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

'Con base en la gráfica x-t, se explicarán
las paradojas de Zenón y se hará patente
la diferencia entre posición y velocidad.
Se resolverán problemas numéricos
sencillos sobre la determinación de la
velocidad y/o la posición de un auto que se
desplaza por una carretera recta con
velocidad constante.

¢) Bibl iografía:
Básica.
2. Braun, E. y Gallardo, I., Física -Para segundo grado. México, Trillas. 1995
5. Moncada, G., Física I, Conceptos Básicos. México, McGraw Hill, 1992.

Complementaria.
::1. Beltrán, V. y Braun, E., Principios de Física. México, McGraw Hill, 1981.
3. Cetro K., Ana Ma., El mundo de la Física. Tomo 1, México, Trillas, 1993.
4. Genzer, I. y Youngner, P., Física. México, Publicaciones Cultural, 1985.

BIBLIOGRAFÍA

El título
número 4
analiza la
paradoja de
Aquiles y la
tortuga.
En el tomo 1
del número 3 se
trata la
descripción del
movimiento
mediante
gráficas.

a) C u a r t a U n i d a d : Movimiento rectilíneo uniformemente acelerado.

b) P r o p ó s i t o s :
Que el alumno:

1. Comprenda, tomando como base el movimiento rectilíneo uniforme, que existen movimientos rectilíneos en los que la velocidad varía y que dicha
variación puede ser rápida o lenta, de aumento o disminución, o de cambio de dirección, y que en todos los casos se dice que existe aceleración.
2. Comprenda que el caso más sencillo de tratar es aquél en que la variación de la velocidad es uniforme, sin cambio de dirección, aunque sí de sentido.
3. Sea capaz de explicar la información que le proporciona el valor de una aceleración constante para predecir los valores que irá adquiriendo la velocidad
del móvil, si se conoce, además el valor de la velocidad al comienzo de la aceleración.

4. Sea capaz de calcular la distancia recorrida por un móvil que se desplaza en línea recta con aceleración constante, a partir de áreas determinadas en la
gráfica v-t.

I HORAS

20

CONTENIDO

4.1. Estudios galileanos.

4.2. El concepto de aceleración
constante.

4.3. La distancia recorrida en el
movimiento rectilíneo con
aceleración constante.

4.4. Caída libre y tiro vertical.

DESCRIPCIÓN DEL CONTENIDO

Se tratarán los experimentos que Galileo
realizó para poder entender el movimiento
acelerado.

Se dará la definición de una aceleración
constante y la forma de utilizarla, incluida
la aceleración de la gravedad, para trazar
una gráfica v-t.

Se mostrará, evitando detalles difíciles, que l
es razonable calcular distancias recorridas
determinando áreas de triángulos y
trapecios en una gráfica v-t.

Se tratarán la caída libre y el tiro vertical
como un caso particular del movimiento
rectilíneo con aceleración constante.

Se estudiarán las gráfica x-t de los
movimientos de este tipo.

ESTRATEGIAS DIDÁCTICAS
(actividad_es de aprendizaje)

Se hará una primera aproximación al
concepto de aceleración, observando
objetos en movimiento en los que se
aprecie a simple vista los cambios que
sufre la velocidad en magnitud y/o en
dirección.

El profesor pondrá ejemplos de
movimientos para que el grupo discuta
si una aceleración nula implica
velocidad nula y viceversa, y si una
aceleración dirigida hacia el non
implica forzosamente una velocidad
dirigida hacia el norte.
Se discutirá el estado de ingravidez en
el que se encuentran los objetos en el
interior de un elevador en caída libre.
Se realizará una investigación
bibliográfica sobre los experimentos de
Galileo.
Se hará la determinación experimental
de la aceleración de un objeto que

BIBLIOGRAFÍA -

Básica:
2 , 5 y 8 .

Complementaria:
Todos los demás
títulos, con la
ayuda del profesor.

El título número 7
discute las ideas de
Galileo, en
contraste con las
aristotélicas !

HORAS CONTENIDO DESCRIPCIÓN DEL CONTENIDO ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

hará un repaso de los fórmulas
geométricas para calcular las áreas de un
rectángulo, triángulo y trapecio.
Se resolverán problemas numéricos
sencillos de objetos en movimiento
rectilíneo con aceleración constante, por
medio de la gráfica v-t. Se trazará la
gráfica x-t correspondiente.

BIBLIOGRAFÍA

c) B i b l i o g r a f i a :
.Básica.
2. Braun, E. y Gallardo, I., Física. Para segundo grado. México, Trillas, 1995.
5. Cruz G., Irene, El hombre de la torre inclinada. México, Conacyt-Gato Pardo Editores, 1985.
8. Moncada, G., Física, Conceptos Básicos. México, McGraw Hill, 1992.

Complementaria.
1 Beltrán, V. y Braun, E., Principios de física. México, McGraw Hill, 1981.
3. Boreal, John D., Historia de la física clásica. México, Siglo XXI, 1979.
4. Cetto K., Ana Ma. et al., El mundo de la física. Tomo 1. México, Trillas, 1993.
6. Jeans, James, Historia de la física. Fondo de Cultura Económica, Breviario 84.
7, March, R. H., Física para poetas. México, Siglo XXI, 1979.
9. Hewitt, Paul, Conceptos de física. México, Limusa, 1992.

a) Quinta Unidad: Leyes de Newton.

b) Propósitos:
Que el alumno:

1. Comprenda que ha llegado a la parte medular del programa, que en esta unidad se justifican los conocimientos adquiridos en las cuatro que la anteceden.
2. Esté plenamente consciente que la comprensión de esta unidad es de primordial importancia para entender los conceptos de las dos últimas unidades de
este programa y de las que se incluyen en la asignatura de Física II que cursará en el siguiente año lectivo.
3. Conociendo el enunciado de las tres leyes, y tomando en cuenta el nivel escolar en el que se encuentra, sea capaz de aplicarlas correctamente en diferentes
situaciones, visualizando cada una individualmente y en conjunto.

HORAS

20

CONTENIDO

5.1. Fuerza neta.

5.2. Las causas del movimiento.

5.3. La primera ley de Newton.

5.4. La segunda ley de Newton.

DESCRIPCIÓN DEL CONTENIDO

Se tratarán los métodos gráficos de suma
de fuerzas para llegar al concepto de
fuerza neta no equilibrada.

Se expondrán las ideas aristotélicas
contrapuestas a las de Galileo sobre las
causas del movimiento.

Se realizarán experimentos para que el
alumno encuentre razonable el principio
de inercia de Galileo y la primera ley de
Newton.

Se explicará qué se entiende por un
sistema de referencia inercial y la
necesidad de definirlo.

Se propondrán a las fuerzas como los
únicos agentes capaces de producir
cambios en la velocidad de los objetos.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

El alumno se entrenará en el uso de
escuadras para trazar líneas paralelas en
la construcción de paralelogramos.

Se realizarán experimentos en los que se
ponga de manifiesto que las fuerzas son
capaces de deformar, desplazar y hacer
girar a los objetos sobre los que actúan.

Se realizará una serie de experimentos en
los que las fuerzas de rozamiento se
disminuyan gradualmente, hasta llegar al
fiel de aire, para establecer la la. ley de
Newton.

Se realizarán experimentos en los que se
compruebe la validez de la 2a. ley de
Newton.

Se pondrán ejemplos, estáticos y
dinámicos, en los que se analice la
aplicación de la 3a. ley de Newton.

BIBLIOGRAFÍA

Básica:
2,5 y 8.

Complementaria:
Los demás títulos,
contando con la
asesoría del
profesor.
Los títulos 3 y 4
se recomiendan para
que las secciones
pertinentes, sean
leídas y comentadas
por el profesor y
discutidas por el
grupo.
En especial, el título
número 7 aclara
mucho sobre las
ideas aristotélicas y
de la edad media
sobre el movimiento.

HORAS CONTENIDO

5.5. La tercera ley de Newton.

DESCRIPCIÓN DEL CONTENIDO

Se enunciará la 2a. ley de Newton, tanto
en términos de la masa y la aceleración,
como en términos del impulso y el ímpetu
(cantidad de movimiento).

Se introducirá el concepto de masa
inercial, distinguiéndolo del de masa
gravitacional.

Se definirá al newton como unidad de
fuerza del Sistema Internacional.

Se enunciará la 3a. ley de Newton,
indicando que todas las fuerzas reales son
de interacción.

Retornando el concepto de sistema de
referencia inercial, se pondrá de
manifiesto que en sistemas no-inerciales
aparecen fuerzas ficticias.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

Se pondrán ejemplos en los que, en cada
uno de ellos, se manifieste la aplicación
simultánea de las 3 leyes de Newton.
Se aplicará a los alumnos un cuestionario
con preguntas conceptuales que evalúen su
comprensión de las leyes de Newton y les
sirva de retroalimentación para que acepten
y corrijan los errores que hayan cometido.

c) Bibl iografía:
Básica.
2. Braun, E. y Gallardo, I., Física.-Para segundo grado. México, Trillas, 1995.
5. Moncada, G., Física I Conceptos Básicos. México, McGraw Hill, 1992.
8. Swaan, Brande, El inglés de la manzana. México, Conacyt-Pangea, 1986.

Complementaria.
1. Beltrán, V. y Braun, E., Principios de fisica. México, McGraw Hill, 1981.
3. Boreal, John, Historia de la física clásica. México, Siglo XXI, 1979.
4.. Jeans, James, Historia de la física. Fondo de Cultura Económica, Breviario 84.
6.. Hewitt, Paul, Conceptos de física. México, Limusa, 1992.
7. Koyre, A., Estudios Galileanos. México, Siglo XXI, 1980.
9. Viniegra, F., Una mecánica sin talachas. Colección La Ciencia desde México, FCE-SEP-Conacyt.

BIBLIOGRAFÍA

a) Sexta Unidad: Gravitación universal.

b) Propósitos:
Que d alumno:
1. Comprenda la importancia histórica de la teoría de la gravitación universal de Newton, puesto que marea el fin de las ideas aristotélicas y medievales
acerca de la existencia de leyes, naturales para los cielos diferentes a las del mundo terrestre.
2. Comprenda que la teoría de la gravitación universal es la primera gran síntesis hecha por la física de las leyes del universo.
3. Sea capaz de explicar, con base en la teoría de Newton de la gravitación universal, la forma en que la física tiene el poder para cambiar radicalmente la
manera de pensar de la humanidad.
4. Sea capaz de visualizar que con la teoría de la gravitación tiene la capacidad para entender por qué es posible colocar satélites artificiales alrededor de
cualquier planeta.

HORAS

12

CONTENIDO

6.1. Modelos del sistema
solar.

DESCRIPCIÓN DEL CONTENIDO

Se tratarán con detalle las ideas de Aristóteles
sobre el movimiento de los cuerpos, basadas en
la teoría de que la materia terrestre estaba
compuesta de 4 elementos y los cuerpos celestes
por la 5a. esencia.

Se tratarán las dificultades de la física de
Aristóteles para explicar el movimiento de
proyectiles y la forma ingeniosa en que
Aristóteles trató de subsanarlas.

Se tratarán los modelos geocéntricos del sistema
solar (el de las esferas concéntricas de los
griegos y el de Ptolomeo).

Se contrastará el modelo de Ptolomeo con el
heliocéntrico de Copérnico, y se remarcará que
desde el punto de vista cinemático son
igualmente validos, puesto que esencialmente
sólo son un cambio de sistema de referencia,
pero que no sucede lo mismo desde un punto de
vista dinámico.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

Después de una investigación bibliográfica por
parte de los alumnos y de una exposición oral
por parte del profesor, se discutirán las ideas
principales de la física aristotélica y de los
modelos geocéntricos del sistema solar.

Los alumnos escribirán biografías breves sobre
los principales personajes incluidos en esta
unidad, y un ensayo sobre el obstáculo que
representó la Iglesia medieval en la evolución
del pensamiento científico.
Se resolverán problemas numéricos sencillos
sobre proporciones directas e inversas al
cuadrado.
Se discutirá en forma sencilla la puesta en
órbita de satélites artificiales, en particular la
de los satélites sincrónicos de comunicación.
Se discutirá el hecho de que en un laboratorio
espacial en órbita, alrededor de un planeta, una
balanza de brazos iguales no servida para
determinar la masa de los objetos y que sin
embargo debe existir otra forma de hacerlo.

BIBLIOGRAFÍA

Básica:
2 , 6 , 9 , 10

Complementaria:

De los títulos
restantes, d
profesor, según
su criterio,
señalará cuáles
partes comentará
él al grupo- y
cuáles dejará
para lectura
directa de los
alumnos.
En especial, se
recomienda que
el profesor
comente los
capítulos 5, 6 y 7
del título número
4.

HORAS CONTENIDO

6.2. La cinemática del
Sistema Solar. Las leyes de
Kepler.

6.3. La ley de la
gravitación universal de
Newton.

DESCRIPCIÓN DEL CONTENIDO

Se abordarán las leyes de Kepler como
antecedentes necesarios para el establecimiento
de la ley de la gravitación de Newton.
Se enunciará la ley de la gravitación universal
explicando con detalle el significado de las
proporciones involucradas en ella.

Se introducirá el concepto de masa
gravitacional, y se distinguirá del peso y de la
masa inercial.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

BIBLIOGRAFÍA

4.

c) Bibl iografía:
Básica.
2. Braun, E. y Gallardo, I., Física. -Para segundo grado. México, Trillas, 1995.
6. Flores Montejano, A. y Domínguez Alvarez H., Introducción a la historia de la fisica. México, Trillas, 1995.
9. Hewitt, Paul, Conceptos de fisica. México, Limusa, 1992.
10. Swaan, Brande, El inglés de la manzana. México, Conacyt-Pangea, 1985.

Complementaria.
1. Beltrán, V. y Braun, E., Principios de fisica. México, McGraw Hill, 1981.
3. Bemal, John, Historia de la física clásica. México, Siglo XXI, 1979.
4. Bronowsky, J., El ascenso del hombre. USA, Fondo Educativo Interamericano, 1979.
5. Cetro K., Ana Ma., El mundo de la fisica. México, Tomo 1, Trillas. 1993.
7. Genzer, I. y Youngner, P., Física. México, Publicaciones cultural, 1985.
8. Jeans, James, Historia de la física. Fondo de Cultura Económica, Breviario 84.
11. Viniegra, F., Una mecánica sin talachas. Colección La ciencia desde México, FCE-SEP- Conacyt.

a) Sépt ima U n i d a d : Trabajo, energía y máquinas simples.

b) Propósitos:
Que el alumno:
1. Comprenda la lógica involucrada en la definición de trabajo.
2. Comprenda cómo se generan en forma natural, a partir del concepto de trabajo, los conceptos y definiciones de la energía cinética y de la energía
potencial.
3. Conozca las características de un campo de fuerzas conservativo y la derivación del principio de la conservación de la energía mecánica.
4. Comprenda la utilidad del empleo de las máquinas simples en la realización de trabajo y el concepto de potencia.

HORAS CONTENIDO DESCRIPCIÓN DEL CONTENIDO

12 7.1. Definición de trabajo y el
Teorema del trabajo y la energía.

7.2. Energía potencial gravitacional.

7.3. Energía potencial elástica.

Se definirá el trabajo y su unidad de
medición el Sistema Internacional.

Se demostrará, paso a paso, el Teorema del
trabajo y la energía cinética, para el caso
de un objeto que parta del reposo.

Se definirá, por medio del trabajo realizado
en un proceso cuasiestático, la energía
potencial gravitacional que adquiere un
objeto por colocarse a cierta altura sobre el
suelo.

Se definirá, por medio del trabajo realizado
en un proceso cuasiestático, la energía
potencial elástica almacenada en un resorte
ideal cuando se estira o se comprime.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

Jalando un objeto con una cuerda, el
alumno se dará cuenta que para
desplazado sobre una superficie
horizontal se realiza más trabajo
mientras más horizontal se ponga la
cuerda, mientras más intensa sea la
fuerza y mientras más lejos se desplace
el objeto.
Observando una caída libre, un tiro
vertical de un objeto, o un objeto
oscilando colgado de un resorte y
utilizando el esquema mental de las
energías definidas, se pueden visualizar
las transformaciones de una en otra.
Resolviendo problemas numéricos,
demostrar lo fácil que es,
conceptualmente, saber calcular la'
velocidad de un objeto cuando se
conoce su posición, o su posición

BIBLIOGRAFÍA

Básica:
1 , 5 y 6 .

Complementaria:

Con la asesoría del
profesor, todos los
demás títulos.
Se recomienda, en
especial, que el
profesor lea y
comente a los
alumnos el capítulo
4 del título número
4, en el que se
discute el concepto
de energía de una
manera clara y
amena.

HORAS CONTENIDO

7.4. Conservación de la energía
mecánica.

7.5. Definición de potencia.

DESCRIPCIÓN DEL CONTENIDO

Se estudiará la conservación de la energía
mecánica de un objeto en tiro vertical u
oscilando hacia arriba y hacia abajo
colgado de un resorte.

Se definirá el concepto de potencia y la
unidad del Sistema Internacional que se
utiliza para medida.

Se estudiará la ventaja mecánica de
algunas máquinas simples ideales,

poniendo énfasis en la conservación de la
energía.

ESTRATEGIAS DIDÁCTICAS
(actividades de aprendizaje)

cuando se conoce su velocidad, aplicando
el principio de la conservación de la
energía mecánica.

Por medio de la definición de potencia,
interpretar la información que suministra
el saber el "wattaje" de salida de un
aparato electrodoméstico, y cómo nos
ayudaría para conocer su costo de
operación en determinado intervalo de
tiempo.
Discutir el funcionamiento de palancas,
plano inclinado, poleas y prensa
hidráulica, poniendo atención en la
conservación de la energía y en el
concepto de ventaja mecánica.

BIBLIOGRAFÍA

c) Bibliografía:
Básica.
1. Beltrán, V. y Braun, E., Principios de fisica. México, McGraw Hill, 1981.
5. Hewitt, Paul, Conceptos de física. México, Limusa, 1992.
6. Pratt Van Cleave, J., Física para niños y jóvenes. México, Noriega Editores, 1994.

Complementaria.
2. Braun, E. y Gallardo, I., Física -Para segundo grado. México, Trillas, 1995.
3. Cetto K., Ana Ma., El mundo de la física. México, Trillas. 1993.
4. Feynman, R., Lecciones de física. México, Fondo Educativo Interamericano, 1979.
7. Tippens, Paul, Física básica. México, McGraw Hill, 1990.

4. B I B L I O G R A F Í A G E N E R A L

Básica:
Braun, E. y Gallardo, I., Física. Para segundo grado. México, Trillas, 1995.
Hewitt, P., Conceptos de física. México, Limusa, 1992.
Pratt Van Cleave, J., Física para niños y jóvenes. México, Noriega Editores, 1994.

Complementaria:
Beltrán, V. y Braun, E., Principios de física. México, McGraw Hill, 1981.
Moncada, G., Física 1, Principios básicos. México, McGraw Hill, 1992.
Tippens, P., Física básica. México, McGraw Hill, 1990.

5. P R O P U E S T A G E N E R A L DE A C R E D I T A C I Ó N

a) Actividades o factores.
Asistencia y puntualidad, participación en clase, tareas y trabajos de investigación, trabajo en el laboratorio, exámenes.

b) Carácter de la actividad.
El profesor procurará que los alumnos lleven a cabo el proceso de enseñanza-aprendizaje participando activamente, lo mismo de manera individual que en
grupos de trabajo.
Deberá tomar en cuenta las labores no sólo en el aula, sino también las de biblioteca, las de casa, las de laboratorio y las de prácticas de campo.
El profesor no debe olvidar que el enfoque experimental debe prevalecer sobre cualquier otro factor del proceso enseñanza-aprendizaje.
Por último, el profesor deberá recordar que no debe actuar como un simple vehículo para la transmisión del conocimiento, sino que su papal es el de guía y
punto de apoyo para propiciar que los alumnos construyan sus propios conceptos científicos y técnicos en total acuerdo con los desarrollados en el curso.

c) Periodicidad.
Las sesiones de laboratorio serán una vez por semana, sin embargo, a criterio del profesor, podrán ser conjuntas con la teoría. Se tendrán que hacer cuando
menos 3 evaluaciones durante el año lectivo (exámenes parciales). La periodicidad de las tareas y trabajos de investigación se dejan al criterio del
profesor.

d) Porcentaje sobre la calificación sugerido.
1. Asistencia y puntualidad. 2 %
2. Participación en clase. 5 %
3. Tareas. 10 %

4. Trabajo en el laboratorio.
5. Exámenes.

33 %
50 %

6. P E R F I L DEL D O C E N T E

Características profesionales y académicas que d e b e n r e u n i r los profesores de la as ignatura .
El curso deberá ser impartido por profesores que sean titulados de las siguientes licenciaturas: Físico, todas las carreras de la Facultad de Ingeniería,
Ingeniero químico, Químico, y las demás afines, cuya carga académica en Física sea similar a las señaladas.
Los profesores deben cumplir con los requisitos señalados en el Estatuto de Personal Académico de la UNA_M, (EPA), y los establecidos en el Sistema del
Desarrollo del Personal Académico de la ENP, (SIDEPA), así como participar permanentemente en los programas de actualización de la disciplina que la
ENP, pone a su disposición.

