


ANEXO A LA PROGRAMACIÓN

FÍSICA Y QUÍMICA 1 BACHILLERATO A/B

El presente documento tiene como objetivo modificar la programación de la tercera evaluación de la materia Química, de 1 Bachillerato A/B, del presente curso escolar 2019-2020, para adaptar sus contenidos, criterios de evaluación, metodología y evaluación a las circunstancias derivadas del estado de alarma y suspensión de clases presenciales desde el pasado 13 de marzo. Sigue las directrices marcadas en la "Instrucción de 23 de abril de 2020, de la Viceconsejería de Educación y Deporte, relativa a las medidas educativas adoptar en el tercer trimestre del curso 2019-2020, y a las concreciones realizadas al mismo por el ETCP del Centro.

En el momento del corte de las clases, se había impartido parcialmente el tema "Cinemática", pero su control de evaluación estaba previsto hacerlo más adelante.

Los temas objeto de modificación de la programación son los siguientes:

BLOQUE	UNIDAD DIDÁCTICA	TÍTULO
VI	9	Cinemática. Movimientos en una y dos dimensiones
VII	10	Leyes de la dinámica, Las fuerzas de la naturaleza
VIII	11	Trabajo y energía
VI-VII	12	Movimiento armónico simple


CONSIDERACIONES METODOLÓGICAS

En cuanto a las actividades de continuidad, se establece contacto con los alumnos y alumnas cuatro veces por semana, coincidiendo con los días que en el horario lectivo normal teníamos clase. El contacto será mediante correo electrónico, dentro de un grupo de clase formado con los alumnos/as, y mediante la plataforma Moodle del Instituto

Se explican los conceptos nuevos usando como apoyo el libro de texto de los alumno/as, mediante la realización de videos usando la herramienta screen-cast O matic.

Cada día, se encomienda a los alumnos la realización de unos ejercicios de aplicación de lo explicado dando un plazo razonable para ello. Una vez superado el plazo se envía plantilla de corrección de los alumnos. Durante este proceso se solicita a los alumnos que expongan sus dudas.

Además de los ejercicios del libro, se elaborarán una serie de documentos de actividades de repaso de los conceptos aprendidos, que serán elaborados por los alumnos y enviados, cuando así se solicite, al correo electrónico del profesor, para su corrección.

Al día de hoy, se ha impartido el tema "Cinemática" y se está avanzando en "Dinámica".

Las actividades de recuperación para alumnos/as con la primera o segunda evaluación pendiente de evaluación positiva, seguirá estos mismos canales de comunicación. Al no ser contenidos nuevos, se limitarán a establecer directrices para la preparación de nuevo de las partes no superadas y a la resolución de todas las dudas que les pudieran surgir en el proceso.


CONSIDERACIONES ACERCA DE LA EVALUACIÓN Y RECUPERACIÓN DE ALUMNOS

La mayor parte de los criterios de evaluación de este tercer trimestre se evaluarán mediante pruebas escritas. Estas se realizarán convocando a los alumnos/as a una sesión de video conferencia a GoogleMeet, en dos partes cada prueba, y con un tiempo controlado. Una vez realizado el control desde casa, harán un escaneado o foto del documento y lo enviarán al profesor por correo electrónico.

En cada control, se evaluarán los criterios de evaluación correspondientes al tema, y el formato será similar al de todo el curso.

La nota final se obtendrá introduciendo la nota de evaluación de cada criterio de evaluación en la hoja de cálculo que se viene utilizando desde el comienzo de curso, en la que se respetarán los porcentajes de cada criterio, pero tocando como referencia el número de criterios evaluados, que no será el 100% de los previstos.

Se tendrá en cuenta tanto la nota del examen como la de entrega de ejercicios.

Para la recuperación de los alumnos/as con la primera y/o segunda evaluación sin superar tras haber realizado sus correspondientes recuperaciones, se les suministrará una guía con los contenidos y criterios de evaluación más relevantes de cada una de ellas, y sus correspondientes actividades, para que vuelvan a prepararla, resolviéndoles todas las cuestiones que les surjan, y se realizará un control final de recuperación.

Por último, y según la Instrucción antes mencionada, los alumnos/as que tengan superadas las dos primeras evaluaciones, tendrán evaluación positiva en el final del curso. Con los resultados de la tercera evaluación podrán mejorar su calificación. Para los alumnos con alguna evaluación pendiente de calificación positiva, los resultados de la tercera evaluación, si fueran positivos, podrían ayudar también a la superación de la materia, en el caso de que los resultados de las recuperaciones de primera y segunda evaluación estuvieran próximos a la evaluación positiva.


CONTENIDOS, CRITERIOS DE EVALUACIÓN E INDICADORES DE LOGRO

Según la Instrucción señalada al comienzo, las actividades de continuidad, "que implican el desarrollo de contenidos y competencias que estaba previsto llevar a cabo durante el tercer trimestre conforme a la programación didáctica", serán especialmente consideradas en las enseñanzas postobligatorias. Por ello, de los temas objeto de estudio y evaluación en este tercer trimestre se impartirán en toda su extensión.


UNIDADES DIDÁCTICAS

NÚMERO:9

TÍTULO: Cinemática y movimientos en una y dos dimensiones

CONTENIDOS	CRITERIOS DE EVALUACIÓN - COMPETENCIAS CLAVE (%)	INDICADORES DE LOGRO
1.La posición como vector: desplazamiento, trayectoria y espacio recorrido.	9.1. Distinguir entre sistemas de referencia inerciales y no inerciales. (CMCT,CAA) (1%)	1.1. Analiza el movimiento de un cuerpo en situaciones cotidianas razonando si el sistema de referencia elegido es inercial o no inercial. 1.2. Justifica la viabilidad de un experimento que distinga si un sistema de referencia se encuentra en reposo o se mueve con velocidad constante.
	9.2. Representar gráficamente las magnitudes vectoriales que describen el movimiento en un sistema de referencia adecuado.(CMCT,CCL,CAA) (1%)	2.1. Describe el movimiento de un cuerpo a partir de sus vectores de posición, velocidad y aceleración en un sistema de referencia dado.
2.La velocidad: velocidad media e instantánea. 3.La velocidad instantánea como derivada del vector de posición. 4.La aceleración: aceleración media e instantánea. 5.La aceleración instantánea como derivada del vector velocidad. 6.Componentes intrínsecas de la aceleración. 7.Movimientos rectilíneos: ecuaciones de movimiento y representación	9.3. Reconocer las ecuaciones de los movimientos rectilíneo y circular y aplicarlas a situaciones concretas. (CMCT,CCL,CAA) (1%)	3.1. Obtiene las ecuaciones que describen la velocidad y la aceleración de un cuerpo a partir de la expresión del vector de posición en función del tiempo. 3.2. Resuelve ejercicios prácticos de cinemática en dos dimensiones (movimiento de un cuerpo en un plano) aplicando las ecuaciones de los movimientos rectilíneo uniforme (M.R.U) y movimiento rectilíneo uniformemente acelerado (M.R.U.A.).


<p>gráfica de las magnitudes. 8.Movimientos rectilíneos con aceleración constante en la naturaleza. 9.Movimientos circulares: magnitudes angulares y su relación con las lineales.</p>		
	<p>9.4. Interpretar representaciones gráficas de movimientos rectilíneo y circular.(CMCT,CCL,CAA) (1%)</p>	<p>4.1. Interpreta las gráficas que relacionan las variables implicadas en los movimientos M.R.U., M.R.U.A. y circular uniforme (M.C.U.) aplicando las ecuaciones adecuadas para obtener los valores del espacio recorrido, la velocidad y la aceleración.</p>
	<p>9.5. Determinar velocidades y aceleraciones instantáneas a partir de la expresión del vector de posición en función del tiempo. (CMCT,CAA,CCL,CSC) (4%)</p>	<p>5.1. Planteado un supuesto, identifica el tipo o tipos de movimientos implicados, y aplica las ecuaciones de la cinemática para realizar predicciones acerca de la posición y velocidad del móvil</p>
	<p>9.6. Describir el movimiento circular uniformemente acelerado y expresar la aceleración en función de sus componentes intrínsecas.(CMCT,CAA,CCL) (2%)</p>	<p>6.1. Identifica las componentes intrínsecas de la aceleración en distintos casos prácticos y aplica las ecuaciones que permiten determinar su valor.</p>
	<p>9.7. Relacionar en un movimiento circular las magnitudes angulares con las lineales. (CMCT,CCL,CAA) (2%)</p>	<p>7.1. Relaciona las magnitudes lineales y angulares para un móvil que describe una trayectoria circular, estableciendo las ecuaciones correspondientes.</p>
<p>6.Movimiento parabólico como</p>	<p>9.8. Identificar el movimiento no</p>	<p>8.1. Reconoce movimientos compuestos, establece las ecuaciones que lo</p>


<p>composición de movimientos rectilíneos uniformes y rectilíneos uniformemente acelerados. 7.Magnitudes de interés en los movimientos parabólicos: alcance y altura. 8.Superposición de movimientos rectilíneos y uniformes.</p>	<p>circular de un móvil en un plano como la composición de dos movimientos unidimensionales rectilíneo uniforme (MRU) y/o rectilíneo uniformemente acelerado (M.R.U.A.). (CAA,CCL) (4%)</p>	<p>describen, calcula el valor de magnitudes tales como, alcance y altura máxima, así como valores instantáneos de posición, velocidad y aceleración. 8.2. Resuelve problemas relativos a la composición de movimientos descomponiéndolos en dos movimientos rectilíneos. 8.3. Emplea simulaciones virtuales interactivas para resolver supuestos prácticos reales, determinando condiciones iniciales, trayectorias y puntos de encuentro de los cuerpos implicados</p>
<p>16% Control 1 3ª evaluación 16%</p>		

UNIDADES DIDÁCTICAS

NÚMERO:10

TÍTULO: Leyes de la Dinámica. Las fuerzas de la naturaleza

CONTENIDOS	CRITERIOS DE EVALUACIÓN - COMPETENCIAS CLAVE (%)	INDICADORES DE LOGRO
<p>1. Las fuerzas. Composición de fuerzas</p>	<p>10.1.Identificar todas las fuerzas que actúan sobre un cuerpo. (CAA,CMCT,CSC) (1%)</p>	<p>1.1. Representa todas las fuerzas que actúan sobre un cuerpo, obteniendo la resultante, y extrayendo consecuencias sobre su estado de movimiento. 1.2. Dibuja el diagrama de fuerzas de un cuerpo situado en el interior de un ascensor en diferentes situaciones de movimiento, calculando su aceleración a partir de las leyes de la dinámica.</p>
	<p>10.2. Resolver situaciones desde un punto de</p>	<p>2.1. Calcula el modulo del momento de una fuerza en casos prácticos</p>


<p>2.Principios de la dinámica 3.Fuerzas de rozamiento 4. Fuerzas y tensiones en cuerpos ligados.</p>	<p>vista dinámico que involucran planos inclinados y /o poleas.(SIEP,CSC,CMCT,CAA) (2%)</p>	<p>sencillos. 2.2. Resuelve supuestos en los que aparezcan fuerzas de rozamiento en planos horizontales o inclinados, aplicando las leyes de Newton. 2.3. Relaciona el movimiento de varios cuerpos unidos mediante cuerdas tensas y poleas con las fuerzas actuantes sobre cada uno de los cuerpos.</p>
<p>6.Cantidad de movimiento e impulso mecánico 7.Choques</p>	<p>10.3. Aplicar el principio de conservación del momento lineal a sistemas de dos cuerpos y predecir el movimiento de los mismos a partir de las condiciones iniciales.(CMCT,SIEP,CCL,CAA,CSC) (4%)</p>	<p>4.1. Establece la relación entre impulso mecánico y momento lineal aplicando la segunda ley de Newton. 4.2. Explica el movimiento de dos cuerpos en casos prácticos como colisiones y sistemas de propulsión mediante el principio de conservación del momento lineal.</p>
<p>8.Fuerzas en el movimiento circular</p>	<p>10.4. Justificar la necesidad de que existan fuerzas para que se produzca un movimiento circular. (CAA,CCL,CSC,CMCT) (1%)</p>	<p>5.1. Aplica el concepto de fuerza centrípeta para resolver e interpretar casos de móviles en curvas y en trayectorias circulares.</p>
<p>9. Movimiento planetario. Leyes de Kepler.Fuerzas centrales.</p>	<p>10.5. Contextualizar las leyes de Kepler en el estudio del movimiento planetario. (CSC,SIEP,CEC,CCL) (0,4%)</p>	<p>6.1. Comprueba las leyes de Kepler a partir de tablas de datos astronómicos correspondientes al movimiento de algunos planetas. 6.2. Describe el movimiento orbital de los planetas del Sistema Solar aplicando las leyes de Kepler y extrae conclusiones acerca del periodo orbital de los mismos.</p>
<p>10. Dinámica de rotación. Momentos</p>	<p>10.6. Asociar el movimiento orbital con la actuación de fuerzas centrales y la conservación del momento angular. (CMCT,CAA,CCL) (0,4%)</p>	<p>7.1. Aplica la ley de conservación del momento angular al movimiento elíptico de los planetas, relacionando valores del radio orbital y de la velocidad en diferentes puntos de la órbita. 7.2. Utiliza la ley fundamental de la dinámica para explicar el movimiento orbital de diferentes cuerpos como satélites, planetas y galaxias, relacionando el radio y la velocidad orbital con la masa del cuerpo central.</p>


11. Interacción gravitatoria	10.7. Determinar y aplicar la ley de Gravitación Universal a la estimación del peso de los cuerpos y a la interacción entre cuerpos celestes teniendo en cuenta su carácter vectorial. (CMCT, CAA, CSC) (0,4%)	8.1. Expresa la fuerza de la atracción gravitatoria entre dos cuerpos cualesquiera, conocidas las variables de las que depende, estableciendo cómo inciden los cambios en estas sobre aquella. 8.2. Compara el valor de la atracción gravitatoria de la Tierra sobre un cuerpo en su superficie con la acción de cuerpos lejanos sobre el mismo cuerpo.
1. Interacción electrostática.	10.8. Conocer la ley de Coulomb y caracterizar la interacción entre dos cargas eléctricas puntuales. (CMCT, CAA, CSC) (0,4%)	9.1. Compara la ley de Newton de la Gravitación Universal y la de Coulomb, estableciendo diferencias y semejanzas entre ellas. 9.2. Halla la fuerza neta que un conjunto de cargas ejerce sobre una carga problema utilizando la ley de Coulomb.
Comparación entre interacciones	10.9 Valorar las diferencias y semejanzas entre la interacción eléctrica y gravitatoria. (CAA, CCL, CMCT) (0,4%)	10.1. Determina las fuerzas electrostática y gravitatoria entre dos partículas de carga y masa conocidas y compara los valores obtenidos, extrapolando conclusiones al caso de los electrones y el núcleo de un átomo.

UNIDADES DIDÁCTICAS

NÚMERO: 11

TÍTULO: Trabajo y energía mecánica

CONTENIDOS	CRITERIOS DE EVALUACIÓN - COMPETENCIAS CLAVE (%)	INDICADORES DE LOGRO
1. Energía mecánica y trabajo. 2. Teorema de las fuerzas vivas.	11.1. Establecer la ley de conservación de la energía mecánica y aplicarla a la resolución de casos prácticos. (CMCT, CSC, SIEPO, CAA) (2%)	1.1. Aplica el principio de conservación de la energía para resolver problemas mecánicos, determinando valores de velocidad y posición, así como de energía cinética y potencial. 1.2. Relaciona el trabajo que realiza una fuerza sobre un cuerpo con la variación de su energía cinética y determina alguna de las magnitudes implicadas.


<p>3.Sistemas conservativos. Principio de conservación de la energía.</p>	<p>11.2. Reconocer sistemas conservativos como aquellos para los que es posible asociar una energía potencial y representar la relación entre trabajo y energía. (CAA,CMCT,CCL) (4%)</p>	<p>2.1. Clasifica en conservativas y no conservativas, las fuerzas que intervienen en un supuesto teórico justificando las transformaciones energéticas que se producen y su relación con el trabajo.</p>
<p>4.Energía cinética y potencial del movimiento armónico simple</p>	<p>11.3. Conocer las transformaciones energéticas que tienen lugar en un oscilador armónico. (CMCT,CAA,CSC) (0,5%)</p>	<p>3.1. Estima la energía almacenada en un resorte en función de la elongación, conocida su constante elástica. 3.2. Calcula las energías cinética, potencial y mecánica de un oscilador armónico aplicando el principio de conservación de la energía y realiza la representación gráfica correspondiente.</p>
<p>5.Diferencia de potencial eléctrico</p>	<p>11.4. Vincular la diferencia de potencial eléctrico con el trabajo necesario para transportar una carga entre dos puntos de un campo eléctrico y conocer su unidad en el Sistema Internacional(CSC,CMCT,CAA,CEC,CCL) (0,5%)</p>	<p>4.1. Asocia el trabajo necesario para trasladar una carga entre dos puntos de un campo eléctrico con la diferencia de potencial existente entre ellos permitiendo el la determinación de la energía implicada en el proceso.</p>

7 %

UNIDADES DIDÁCTICAS

NÚMERO:12


TÍTULO: Movimiento armónico simple

CONTENIDOS	CRITERIOS DE EVALUACIÓN - COMPETENCIAS CLAVE (%)	INDICADORES DE LOGRO
<p>1.Movimientos periódicos oscilatorios y vibratorios 2.Cinemática del movimiento armónico simple</p>	<p>12.1. Conocer el significado físico de los parámetros que describen el movimiento armónico simple (M.A.S) y asociarlo a el movimiento de un cuerpo que oscile.(CCL,CAA,CMCT) (4%)</p>	<p>9.1. Diseña y describe experiencias que pongan de manifiesto el movimiento armónico simple (M.A.S) y determina las magnitudes involucradas. 9.2. Interpreta el significado físico de los parámetros que aparecen en la ecuación del movimiento armónico simple. 9.3. Predice la posición de un oscilador armónico simple conociendo la amplitud, la frecuencia, el período y la fase inicial. 9.4. Obtiene la posición, velocidad y aceleración en un movimiento armónico simple aplicando las ecuaciones que lo describen. 9.5. Analiza el comportamiento de la velocidad y de la aceleración de un movimiento armónico simple en función de la elongación. 9.6. Representa gráficamente la posición, la velocidad y la aceleración del movimiento armónico simple (M.A.S.) en función del tiempo comprobando su periodicidad.</p>
<p>3.Fuerzas elásticas</p>	<p>12.2. Reconocer las fuerzas elásticas en situaciones cotidianas y describir sus efectos.(CAA,SIEP,CCL,CMCT) (2%)</p>	<p>3.1. Determina experimentalmente la constante elástica de un resorte aplicando la ley de Hooke y calcula la frecuencia con la que oscila una masa conocida unida a un extremo del citado resorte. 3.2. Demuestra que la aceleración de un movimiento armónico simple (M.A.S.) es proporcional al desplazamiento utilizando la ecuación fundamental de la Dinámica. 3.3. Estima el valor de la gravedad haciendo un estudio del</p>


		movimiento del péndulo simple.
--	--	--------------------------------

Juan Francisco Moya López.
4-5-2020