[image: image3.jpg]


 UNIVRSIDAD NACIONAL JOSÉ FAUSTINO SÁNCHEZ CARRIÓN
FACULTAD DE CIENCIAS
ESCUELA PROFESIONAL DE INGENIERÍA ZOOTÉCNICA
[image: image3.jpg]

I. DATOS GENERALES
	LÍNEA DE CARRERA
	ESTUDIOS ESPECÍFICOS O FORMACIÓN PROFESIONAL BÁSICA

	CURSO
	FÍSICA II

	CÓDIGO
	 303

	HORAS
	T: 02      P:  02    TH:  04 

	CICLO ACADÉMICO
	III


II.
SUMILLA Y DESCRIPCIÓN DEL CURSO 

	La Física es la ciencia que estudia la materia y sus interacciones, la energía, el tiempo y el espacio. Sin los conocimientos que brinda el estudio de la física no existirían las bases para el desarrollo de la ciencia o carrera de ingeniería. Es más, los productos que provienen de los trabajos de ingeniería, se fundamentan en leyes descritas por esta disciplina.

Importancia

Esta asignatura aborda conceptual y cuantitativamente con sus principios y leyes básicas del primer curso de Física a problemas sencillos asociados con la deformación elástica de los sólidos o materiales de ingeniería, los estados estático y dinámico de sólidos y fluidos, la propagación de los fenómenos ondulatorios a través de estos medios y el comportamiento de los mismos frente a estímulos térmicos. Así, las leyes fundamentales de la Física y por añadidura la formación metodológica y axiológica de esta ciencia, resaltan su importancia en la formación del Ingeniero. 

Competencia

El curso de FÍSICA DE LOS CUERPOS DEFORMABLES, se propone desarrollar en el alumno competencias que le permitan EXPLICAR la respuesta de los materiales ingenieriles frente a estímulos mecánicos, térmicos y ondulatorios de acuerdo con sus propiedades físicas y que le permitan IDENTIFICAR aplicaciones tecnológicas para las diferentes áreas del conocimiento, de la investigación y actividades humanas; VALORANDO su importancia. Competencias que coadyuvarán al logro del perfil del profesional Físico.
La asignatura está planificada para desarrollarse en dieciséis semanas, en cuatro unidades didácticas, con 32 sesiones de clases teóricas - prácticas. El contenido temático comprende las siguientes unidades: Elasticidad e Hidrostática; Hidrodinámica, Ondas mecánicas y sonido, y calor y termodinámica.


III. CAPACIDADES AL FINALIZAR EL CURSO
	
	CAPACIDAD DE LA UNIDAD DIDÁCTICA
	NOMBRE DE LA UNIDAD DIDÁCTICA
	SEMANAS 

	UNIDAD 

I
	Dada la necesidad de abordar la solución de un problema físico aplicado a materiales reales, asocia las leyes físicas básicas con las propiedades de los sólidos y líquidos y  compone  sistemas teórico experimentales de comportamiento elástico sin cambios de fase, en base a ello discute  las bondades de la respuesta de los materiales y posibles aplicaciones dentro del límite de la elasticidad.
	ELASTICIDAD E HIDROSTÁTICA
	04

	UNIDAD

II
	Ante la necesidad de conocer comportamientos de los líquidos en movimiento, utiliza fuentes generadoras de diferencia de presión, instrumentos de medición, materiales de estudio, teorías físicas y metodologías asociadas; con los que estructura y ejecuta experimentos o modelos teóricos pertinentes, y con los resultados debate las posibles aplicaciones tecnológicas.
	HIDRODINÁMICA Y VISCOSIDAD
	04

	UNIDAD

III
	Ante la necesidad de conocer comportamientos de los materiales con estímulos ondulatorios, utiliza fuentes generadoras de ondas mecánicas, instrumentos de medición, materiales de estudio, teorías físicas y metodologías asociadas; con los que estructura y ejecuta experimentos o modelos teóricos pertinentes, y con los resultados debate las posibles aplicaciones tecnológicas.
	OSCILACIONES, ONDAS MECÁNICAS, ACÚSTICA Y SONIDO
	04

	UNIDAD

IV
	Ante la necesidad de conocer comportamientos de los materiales frente a los estímulos energéticos calóricos, utiliza focos de calor, instrumentos de medición, materiales de estudio, teorías físicas y metodologías asociadas; con los que estructura y ejecuta experimentos o modelos teóricos pertinentes, y con los resultados debate las posibles aplicaciones tecnológicas.
	CALOR Y TERMODINÁMICA
	04


IV.  INDICADORES DE CAPACIDADES AL FINALIZAR EL CURSO
	NÚMERO
	INDICADORES DE CAPACIDAD AL FINALIZAR EL CURSO

	1
	Relaciona los módulos de elasticidad con los diferentes tipos de deformación de un material, basándose en las ecuaciones de deformación estructuradas para cada caso. 

	2
	Diferencia una deformación elástica de una deformación plástica, basándose en pruebas experimentales y en valores límites de deformación o de fluencia.

	3
	Argumenta la importancia de la deformación elástica de los materiales en las aplicaciones tecnológicas, basándose en estados de deformación y recuperación (ganancia y pérdida de energía potencial elástica) de los materiales y evidencias observadas de la realidad.

	4
	Concibe el movimiento de los fluidos ideales de la misma manera como se describe el movimiento de los cuerpos sólidos reemplazando a la fuerza por diferencias de presión y el principio de conservación de la energía por unidad de volumen, basándose en su deducción a partir de la segunda ley de Newton de la dinámica y el principio de conservación de la energía.

	5
	Valora  la importancia de las aplicaciones tecnológicas de la estática y dinámica de los fluidos, basándose en la transmisión de las presiones y evidencias tecnológicas en la industria y otros sectores económicos.

	6
	Diferencia una onda longitudinal de una transversal, basándose en las ecuaciones de onda estructuradas para cada caso y en evidencias de la realidad consideradas como ejemplo.

	7
	Evalúa  la velocidad del sonido a través de los diferentes medios de propagación, basándose en las ecuaciones estructuradas para tal fin, las que involucran propiedades elásticas de dichos medios

	8
	Explica las ventajas y peligros del sonido para el hombre y otros seres vivos, basándose en rangos de frecuencia y frecuencias umbral determinadas para cada caso.

	9
	Explica la diferencia  entre el movimiento de partículas y el movimiento ondulatorio, basándose en teorías de comportamiento dual del movimiento de cuerpos materiales y magnitudes físicas características respectivas.

	10
	Distingue las diferentes aplicaciones tecnológicas existentes del sonido, basándose en rangos de frecuencia y sus efectos.

	11
	Interpretar  los cambios de fase de una sustancia pura y los procesos de cambio de energía interna con calor, tomando como base el diagrama de coordenadas PVT  y sus derivados bidimensionales PT y PV respectivamente.

	12
	Evalúa estados de equilibrio térmico y de transferencia de calor, basados técnicas calorimétricas y en el uso de propiedades térmicas de los materiales empleados en el sistema experimental.

	13
	Valora la importancia de las técnicas calorimétricas para evaluar consumos de energía s de focos caloríficos, apoyándose adicionalmente en leyes de equilibrio térmico y técnicas de ploteo de datos experimentales.

	14
	Describe el comportamiento de sistemas y/o máquinas de calor utilizando para ello las leyes de la termodinámica.

	16
	Mide directa o indirectamente cualquier magnitud calorífica utilizando los instrumentos de medición adecuados y ecuaciones correspondientes, basándose por seguridad en manuales de uso y rangos de medición.

	18
	Fundamenta el funcionamiento de sistemas tecnológicos  que trabajan con radiación térmica, basado en leyes físicas correspondientes, experiencias de trabajo en laboratorio y de investigación.


V. DESARROLLO DE LAS UNIDADES DIDACTICAS:

	Unidad Didáctica I : ELASTICIDAD E HIDROSTÁTICA
	CAPACIDAD  DE LA UNIDAD DIDÁCTICA I: Dada la necesidad de abordar la solución de un problema físico aplicado a materiales reales, asocia las leyes físicas básicas con las propiedades de los sólidos y líquidos y  compone  sistemas teórico experimentales de comportamiento elástico sin cambios de fase, en base a ello discute  las bondades de la respuesta de los materiales y posibles aplicaciones dentro del límite de la elasticidad.

	
	

	
	Semana
	Contenidos 
	Estrategia didáctica
	Indicadores de logro de la capacidad 

	
	
	Conceptual
	Procedimental
	Actitudinal
	
	

	
	01
	1 Elasticidad: esfuerzos y deformación, tipos de deformación elástica y módulos de deformación, ecuaciones y aplicaciones.

2 Hidrostática: Densidad, presión y peso específico, Presión hidrostática dentro de un líquido, Principio de Arquímedes,  Presión ejercida sobre paredes, Principio de Pascal, Prensa hidráulica, Manometría y manómetros.

3 Examen del Módulo I
	· (1,2) Arma experimentos con materiales elásticos con la finalidad de determinar sus módulos elásticos de deformación.
· (2 y 3) Monta módulos experimentales para verificar le yes asociadas con la estática de líquidos.
· (2-3) Manejar los modelos matemáticos de la física, software adecuado y computadora para resolver los ejercicios propuestos.


	· (1 y 2) Admitir la importancia de un sistema legal de unidades para realización de mediciones.

· (1-3) Reconoce la importancia de las propiedades de los sólidos elásticos y fluidos  en las aplicaciones tecnológicas
· (1-4) Encomendar la realización de trabajos a los grupos de trabajo formados.
· (1-4) Compartir responsabilidades entre los miembros de los grupos para concluir los trabajos con acierto y en forma oportuna.


	*(1-3) Método expositivo en aula y con TICs.

*(1-3) Resolución de ejercicios y problemas.

*(1-3) Prácticas de laboratorio.

*(1-3) Aprendizaje cooperativo.


	Aprecia la potencialidad que tienen los materiales sólidos en el diseño de estructuras tecnológicas para ciertos rangos de esfuerzos aplicados, basándose en sus propiedades mecánicas  dentro del límite elástico y las ecuaciones que las sustentan. 
Aprecia la potencialidad que tienen los fluidos para transmitir las presiones que sobre ellos se ejercen y las aplicaciones que de ello se derivan sean éstas en estado estático o de movimiento, que tienen como fundamento las leyes de hidrostática.

Distingue la diferencia entre materiales de ingeniería  y cuerpos ideales (partículas y sólidos rígidos) con base científica, basado en observación de  comportamientos característicos y propiedades físicas estudiadas.

Resume información relevante respecto a propiedades y comportamientos de materiales para decidir futuras aplicaciones en su quehacer profesional.

	
	02
	
	
	
	
	

	
	03
	
	
	
	
	

	
	04
	
	
	
	
	

	
	
	EVALUACIÓN DE LA UNIDAD DIDÁCTICA

	
	
	EVIDENCIA DE CONOCIMIENTOS
	EVIDENCIA DE PRODUCTO
	EVIDENCIA DE DESEMPEÑO

	
	
	Evaluación escrita de conocimientos, de 20 preguntas de opción simple y múltiple relacionadas con la teoría y la práctica y usando plataformas. Seminarios de problemas fotografiados.
	Presentación del Primer informe de avance (impreso espiralado) sobre la implementación del trabajo integrador, comprende título, objetivos, fundamento teórico, posibles materiales y equipos a utilizar y metodología de desarrollo.

	Exposición de las partes preliminares del trabajo integrador elegido por todos los miembros del grupo y su corrección bajo asesoramiento.


	Unidad Didáctica II : HIDRODINÁMICA Y VISCOSIDAD
	CAPACIDAD  DE LA UNIDAD DIDÁCTICA II : Ante la necesidad de conocer comportamientos de los líquidos en movimiento, utiliza fuentes generadoras de diferencia de presión, instrumentos de medición, materiales de estudio, teorías físicas y metodologías asociadas; con los que estructura y ejecuta experimentos o modelos teóricos pertinentes, y con los resultados debate las posibles aplicaciones tecnológicas.

	
	

	
	Semana
	Contenidos 
	Estrategia didáctica
	Indicadores de logro de la capacidad 

	
	
	Conceptual
	Procedimental
	Actitudinal
	
	

	
	05
	1. Hidrodinámica: Ecuación de la continuidad para líquidos incompresibles, Ecuación de Bernoulli, Aplicaciones de las ecuaciones de la hidrodinámica (Ecuación de la presión hidrostática, Teorema de Torricelli, el Venturi metros y Tubo de Pitot.

2. Viscosidad: Ley de Newton para un líquido viscoso, Flujo viscoso laminar de un líquido incompresible a través de un tubo angosto, Determinación del caudal y Ley de Poiseuille para un flujo laminar viscoso, Ley de Poiseuille modificada, Velocidad media de flujo viscoso, Número de Reynolds.
3. Examen del Módulo II

	· (1-2) Emplear los materiales e instrumentos adecuados para efectuar medidas directas o indirectas de comportamientos dinámicos del agua a bajas velocidades.

·  (1-2) Esbozar diagramas para facilitar el análisis y simulación del comporta-miento de la materia sometida  a  estímulos antes indicados. 
·  (1-2) Reproducir  experimentos de laboratorio para verificar leyes de la física asociadas con los temas estudiados.
· (1-2)  Emplear software de procesamiento matemático  para cuantificar magnitudes en el proceso de solución de un problema.
	· (1-2) Organizar los grupos de trabajo delegando responsabilidades entre los miembros.

·  (2) Compartir los avances de las demostraciones teóricas entre los miembros de equipo de trabajo.

· (1-2) Discutir las formas de abordar la solución de un problema físico o real y también los resultados.
· (1-2) Expresar con lenguaje claro y formal la redacción de los informes, monografías o trabajos desarrollados por los alumnos. 
	*(1-2) Método expositivo en aula y con TICs.

*(1-2) Resolución de ejercicios y problemas.

*(1-2) Práctica de laboratorio.

*(1-2) Aprendizaje cooperativo.


	Aprecia las restricciones que tienen las ecuaciones principales de la hidrodinámica válidas solamente al movimiento de líquidos o gases homogéneos a bajas velocidades y de flujo laminar, basándose en observaciones  reales evidenciadas por mediciones efectuadas. 
Aprecia los efectos del rozamiento en el movimiento de los fluidos densos, basándose en observaciones experimentales, leyes de la viscosidad.

Aprecia la potencialidad que tienen los fluidos para transmitir las presiones que sobre ellos se ejercen y las aplicaciones que de ello se derivan  en estado de movimiento, que tienen como fundamento las leyes de hidrodinámica.

Manipula materiales disponibles en el mercado y/o de desecho para replicar o innovar  instrumentación científica para la medida de magnitudes físicas de la hidrodinámica, basándose justamente en leyes de esta parte de la física.

Resume información relevante respecto a propiedades y comportamientos de materiales para decidir futuras aplicaciones en su quehacer profesional.

	
	06
	
	
	
	
	

	
	07
	
	
	
	
	

	
	08
	
	
	
	
	

	
	
	EVALUACIÓN DE LA UNIDAD DIDÁCTICA

	
	
	EVIDENCIA DE CONOCIMIENTOS
	EVIDENCIA DE PRODUCTO
	EVIDENCIA DE DESEMPEÑO

	
	
	Con las evaluaciones consideradas en la tabla que describe la forma de desarrollo de la unidad didáctica III. PaG. 14
	Segundo informe de avance sobre la implementación del trabajo integrador.
	Exposición de la metodología  empleada en la implantación física, así como la deducción de las ecuaciones que estarían  fundamentando el trabajo integrador.


	Unidad Didáctica III : OSCILACIONES, ONDAS MECÁNICAS, ACÚSTICA Y SONIDO
	CAPACIDAD  DE LA UNIDAD DIDÁCTICA III: Ante la necesidad de conocer comportamientos de los materiales con estímulos ondulatorios, utiliza fuentes generadoras de ondas mecánicas, instrumentos de medición, materiales de estudio, teorías físicas y metodologías asociadas; con los que estructura y ejecuta experimentos o modelos teóricos pertinentes, y con los resultados debate las posibles aplicaciones tecnológicas.

	
	

	
	Semana
	Contenidos 
	Estrategia didáctica
	Indicadores de logro de la capacidad 

	
	
	Conceptual
	Procedimental
	Actitudinal
	
	

	
	09
	1. Movimiento oscilatorio: magnitudes y ecuaciones.

2. Ondas mecánicas: Movimiento oscilatorio, Movimiento ondulatorio, Ecuación de onda y magnitudes ondulatorias, Ondas longitudinales, transversales, Propagación de ondas en medios físicos importantes.

3. Acústica y sonido: Velocidad del sonido en el aire  y en los fluidos, Presión acústica, Intensidad acústica, Potencia sonora, Fuerza de impacto de una onda sonora, Potencia sonora,, Medición del sonido, Efecto Doppler.
4. Examen del Módulo III.

	· (2-3) Idear mecanismos para reproducir movimientos  y  comportamientos de la materia frente a estímulos ondulatorios.

·  (2)  Manipula materiales e instrumentos de medición con fines de control y monitoreo de fenómenos ondulatorios.
· (3) Ejecuta mediciones indirectas para evaluar  y analizar magnitudes sonoras.
	· (1-3) Aclarar dudas sobre la teoría y los trabajos asignados.

· (1-3) Debatir las diferencias entre movimiento oscilatorio y ondulatorio.
· (1-3) Discutir las formas de abordar el estudio de las ondas.

· (3) Interesarse por los beneficios y efectos destructivos del sonido campos.


	*(1-3) Método expositivo en aula y con TICs.

*(1-3) Resolución de ejercicios y problemas.

*(1-3) Prácticas de laboratorio y virtuales por simulación.

*(1-4) Aprendizaje cooperativo.


	Diferencia  a los movimientos oscilatorios de los ondulatorios, basado en leyes y ecuaciones propias que los describen así como por las magnitudes y dimensiones en que se expresan.

Identifica sistemas tecnológicos diversos donde se manifiestan la emisión de sonidos  y su propagación en medios materiales también diversos; así como su recepción mediante instrumentos de medición o detección de irregularidades en el medio, basándose en fenómenos de propagación de ondas y los aportes de otras ciencias como la electrónica y análisis de imágenes.
Diferencia y Clasifica fenómenos ondulatorios, basado en patrones y rangos de valores de frecuencia o longitud de onda.
Aprecia los impactos ambientales que la emisión de sonidos no deseables pueden causar en la vida del ser humano, basándose en la comparación de rangos de audición permisibles y de sonido emitidos.

	
	10
	
	
	
	
	

	
	11
	
	
	
	
	

	
	12
	
	
	
	
	

	
	
	EVALUACIÓN DE LA UNIDAD DIDÁCTICA

	
	
	EVIDENCIA DE CONOCIMIENTO
	EVIDENCIA DE PRODUCTO
	EVIDENCIA DE DESEMPEÑO

	
	
	Con las evaluaciones consideradas en la tabla que describe la forma de desarrollo de la unidad didáctica III. Pag. 15
	Tercer informe de avance sobre la implementación del trabajo integrador.
	Ejecuta y expone las pruebas experimentales realizadas con el prototipo creado evaluando los resultados y comparando con las ecuaciones deducidas.


	Unidad Didáctica IV : CALOR Y TERMODINÁMICA
	CAPACIDAD  DE LA UNIDAD DIDÁCTICA IV: Ante la necesidad de conocer comportamientos de los materiales frente a los estímulos energéticos calóricos, utiliza focos de calor, instrumentos de medición, materiales de estudio, teorías físicas y metodologías asociadas; con los que estructura y ejecuta experimentos o modelos teóricos pertinentes, y con los resultados debate las posibles aplicaciones tecnológicas.

	
	

	
	Semana
	Contenidos 
	Estrategia didáctica
	Indicadores de logro de la capacidad 

	
	
	Conceptual
	Procedimental
	Actitudinal
	
	

	
	13
	1. Calor y Termodinámica: Ley cero y termometría, Diagrama PVT de una sustancia, Cambios de fase del agua, Primera Ley de la termodinámica y Procesos isotérmico, adiabático, isobárico e isométrico.

2. Calorimetría y Segunda Ley de la termodinámica, Problemas de aplicación.
3. Examen del Módulo IV.

	·  (1) Construye una maqueta relacionada con el sistema termodinámico PVT para una sustancia pura.

·  (2) Construye  sistemas experimentales o basados en diagramas para estudiar fenómenos relacionados con los cambios de fase del agua  y la segunda ley de la termodinámica.
· (1-2) Manipula materiales, termómetros y sustancias y arma módulos  experimen-tales para el aprendizaje de las técnicas calorimétricas aplicadas a estudios de equilibrio térmico y transferencia de calor.

	· (1) Discutir y Aclarar las dudas sobre las leyes de la electrodinámica en su esencia, a través de la interpretación cuidadosa de las ecuaciones que las expresan y el espectro electromagnético.
· (2) Interesarse en experiencias y aplicaciones con campos electro-magnéticos.
· (1-2) Encomendar responsabilidades en los grupos de trabajo para el cumplimiento de las tareas. 
	*(1-2) Método expositivo en aula y con TICs.

*(1-2) Resolución de ejercicios y problemas.

*(1-2) Prácticas de laboratorio.

*(1-2) Aprendizaje cooperativo.

*(1-2) Estudio de casos.
	Diferencia  magnitudes físicas de la mecánica, ondulatorias y caloríficas, diferenciándolos en base a definiciones y en los efectos que producen n los materiales.

Identifica sistemas abiertos y cerrados, adiabáticos, con o sin intercambio de energía y/o materia, basado en propiedades de materiales.
Describe los estados de una sustancia material pura sea por recepción o pérdida de calor a través de la interpretación de sus coordenadas termodinámicas PVT y sus coordenadas bidimensionales  PV y PT derivadas de la primera.

Se interesa por las aplicaciones del método calorimétrico para medir el consumo de energía de sistemas tecnológicos reales utilizados en otras áreas de la física y de la ingeniería, basándose en sus leyes y principios que sustentan su viabilidad.


	
	14
	
	
	
	
	

	
	
	EVALUACIÓN DE LA UNIDAD DIDÁCTICA

	
	
	EVIDENCIA DE CONOCIMIENTOS
	EVIDENCIA DE PRODUCTO 
	EVIDENCIA DE DESEMPEÑO

	
	
	Con las evaluaciones consideradas en la tabla que describe la forma de desarrollo de la unidad didáctica IV. Pag. 16
	Entregable del trabajo integrador asumidos por los miembros de grupo consistente en un ejemplar físico, redactado, impreso y espiralado; conteniendo todas las parte y secciones del trabajo.
	Exposición del trabajo integrador con la participación de todos los miembros del grupo.


VI.
MATERIALES EDUCATIVOS Y OTROS RECURSOS DIDÁCTICOS

 Los materiales educativos y recursos didácticos que se utilizarán en la   presente      asignatura son:

1. MEDIOS ESCRITOS. 

Libros, separatas y guías de laboratorio guías de prácticas y revistas. 

2. MEDIOS VISUALES Y ELECTRONICOS
Laptop con conexión a internet.

Materiales audiovisuales como videos.

Servicios telemáticos: sitios web, correos electrónicos y foros.

Laboratorio de Física implementado con módulos educativos con interface para computadora. 
3. MEDIOS INFORMATICOS 

Plataformas informáticas interactivas para el proceso de enseñanza aprendizaje y evaluación al servicio del dúo profesor -  alumno.
Presentación de multimedia, animaciones y simulaciones interactivas.

Internet.

Información y clases ilustrativas en internet.

Instrumentos de laboratorio para la medida de magnitudes físicas como: vernier,   calibradores micrométricos, balanzas, reglas comunes y transportadores.
        Cuadernillos de papeles metrados: papel milimetrado, papel logarítmico, papel semilogarítmico y papel polar.

VII. EVALUACIÓN

El sistema de evaluación se rige por el Reglamento Académico General aprobado por Resolución de Consejo Universitario N° 0105-2016-CU-UH de fecha 01 de marzo del 2016. 

La evaluación es un proceso permanente e integral que permite medir el logro del aprendizaje alcanzado por los estudiantes de las Escuelas Profesionales (Art. 124º). 

El sistema de evaluación es integral, permanente, cualitativo y cuantitativo (vigesimal) y se ajusta a las características de las asignaturas dentro de las pautas generales establecidas por el Estatuto de la Universidad y el presente Reglamento (Art. 125º). 

Según Art 126º del Reglamento Académico, el carácter integral de la evaluación de las asignaturas comprende la Evaluación Teórica, Práctica y los Trabajos Académicos, y el alcance de las competencias establecidas en los nuevos planes de estudios. 

a. Para la Evaluación de la parte Teórica – Práctica: Pruebas Escritas (Individuales o Grupales), Prácticas Calificadas de aula. Evaluación Oral, Exposiciones, Discusiones y Demostraciones.

b. Para la Evaluación mediante Trabajos Académicos: Prácticas Calificadas, Trabajos Monográficos, Desarrollos o aplicativos tecnológicos y otros Trabajos Académicos.

c. La evaluación para los currículos por competencias, será de cuatro módulos de competencias profesionales a más (Art, 58º)

Control de Asistencia a Clases: 

La asistencia a clases teóricas y prácticas son obligatorias. La acumulación de más del 30% de inasistencia no justificadas, dará lugar a la desaprobación de la asignatura por límite de inasistencia con nota cero (00) (Art. 121º) 

El estudiante está obligado a justificar su inasistencia, en un plazo no mayor a tres (3) días hábiles; ante el Director de la Escuela Profesional, quien derivará el documento al Docente a más tardar en dos (2) días (Art. 122º). 
La asistencia a las asignaturas es obligatoria en un mínimo de 70%, caso contrario dará lugar a la inhabilitación por no justificar las inasistencias (Art. 123º). 
Para los currículos por competencias el sistema de evaluación comprende: Evaluación de Conocimiento (EC), Evaluación de Producto (EP) y Evaluación de Desempeño (ED) (Art, 127º).

El Promedio Final (PF) (Art 127º) está determinado por:


[image: image1.wmf]1234

4

PPPPPPPP

PF

+++

=


Donde el promedio ponderado del módulo i, denotado por PPi, con i = 1, 2, 3, 4; está dado por:


[image: image2.wmf]0,30,350,35

i

PPECEPED

=++


El carácter cuantitativo vigesimal consiste en que la escala valorativa es de cero (00) a veinte (20), para todo proceso de evaluación, siendo 11 la nota aprobatoria mínima, sólo en el caso de determinación de la Nota Final la fracción de 0,5 o más va a favor de la unidad entera inmediata superior (Art. 130º).

Para que el estudiante pueda ser sujeto de evaluación, es requisito el cumplimiento de lo establecido en los artículos 121º y 123º (Art. 132º).

 Para los currículos de estudio por competencias no se considera el examen sustitutorio (Art 138º).

La evaluación que se propone será por Unidad Didáctica y deberá responder a evidencias de conocimiento, producto y de desempeño.

UNIDAD DIDÁCTICA I

ELASTICIDAD E HIDROSTÁTICA
La evaluación de esta unidad se llevará a cabo en la forma siguiente:

	N°
	EVIDENCIA DE CONOCIMIENTO
	PUNTAJE MAX.
	TOTAL MAX.
	INSTRUMENTOS

	1
	Evaluación en plataforma o en papel con 5 preguntas con respuestas de opción simple
	1
	20
	Cuestionario

	2
	Evaluación en plataforma o en papel con 5 preguntas dicotómicas (V) y (F)
	1
	
	

	3
	Evaluación en plataforma o papel con 5 preguntas de opción múltiple.
	1
	
	

	4
	Evaluación en plataforma o papel con 5 preguntas vía 1 video para análisis y síntesis
	1
	
	

	5
	Evaluación grupal con 4 problemas de aplicación de la teoría
	5
	20
	Cuestionario

	5
	Evaluación con 5 preguntas abiertas o participaciones en aula o plataforma interactiva sobre construcción de sistemas y solución de problemas
	4
	20
	Oral

O

Cuestionario

	6
	Evaluación de 2 Informes de Prácticas de Laboratorio
	10
	20
	Informes

	Total: Evidencia de conocimiento
	Promedio S.
	20
	


	N°
	EVIDENCIA DE PRODUCTO
	PUNTAJE MAX.
	TOTAL MAX.
	INSTRUMENTOS

	1
	Presentación del Proyecto del trabajo integrador.
	1
	20
	Trabajo impreso de acuerdo a formato establecido

	2
	Contenido de forma y fondo.
	7
	
	

	3
	Aportes hechos al trabajo
	10
	
	

	4
	Presentación oportuna del trabajo.
	2
	
	

	Total: Evidencia de Producto
	PROMEDIO S.
	20
	


	N°
	EVIDENCIA DE DESEMPEÑO
	PUNTAJE MAX.
	TOTAL MAX
	INSTRUMENTOS

	1
	Elección del trabajo integrador con el posible título, acompañado de las fuentes de información de respaldo.
	3
	20
	Exposición del trabajo integrador con evidencias

	2
	Planteamiento del problema.
	4
	
	

	3
	Planeamiento de las actividades.
	10
	
	

	4
	Conclusiones
	3
	
	

	5
	Evaluación Práctica de Laboratorio sobre reconocimiento de materiales, equipos, ejecución de mediciones y/o ensamble de sistemas físicos.
	20
	20
	Equipos y materiales de Laboratorio y/o diagramas

	Total: Evidencia de Desempeño.
	PROMEDIO S.
	20
	


PROMEDIO MÓDULO 01 (PM01) = (0,30)(EC) + (0,35)(EP) +(0,35)(ED)
UNIDAD DIDÁCTICA II

HIDRODINÁMICA Y VISCOSIDAD
La evaluación de esta unidad se llevará a cabo en la forma siguiente:

	N°
	EVIDENCIA DE CONOCIMIENTO
	PUNTAJE MAX.
	TOTAL MAX.
	INSTRUMENTOS

	1
	Evaluación en plataforma o en papel con 5 preguntas con respuestas de opción simple
	1
	20
	Cuestionario

	2
	Evaluación en plataforma o en papel con 5 preguntas dicotómicas (V) y (F)
	1
	
	

	3
	Evaluación en plataforma o papel con 5 preguntas de opción múltiple.
	1
	
	

	4
	Evaluación en plataforma o papel con 5 preguntas vía 1 video para análisis y síntesis
	1
	
	

	5
	Evaluación grupal con 4 problemas de aplicación de la teoría
	5
	20
	Cuestionario

	5
	Evaluación con 5 preguntas abiertas o participaciones en aula o plataforma interactiva sobre construcción de sistemas y solución de problemas
	4
	20
	Oral

O

Cuestionario

	6
	Evaluación de 2 Informes de Prácticas de Laboratorio
	10
	20
	Informes

	Total: Evidencia de conocimiento
	Promedio S.
	20
	


	N°
	EVIDENCIA DE PRODUCTO
	PUNTAJE MAX.
	TOTAL MAX.
	INSTRUMENTOS

	1
	Presentación del primer avance del trabajo integrador.
	1
	20
	Trabajo impreso de acuerdo a formato establecido

	2
	Contenido de forma y fondo.
	7
	
	

	3
	Aportes hechos al trabajo
	10
	
	

	4
	Presentación oportuna del trabajo.
	2
	
	

	Total: Evidencia de Producto
	PROMEDIO S.
	20
	


	N°
	EVIDENCIA DE DESEMPEÑO
	PUNTAJE MAX.
	TOTAL MAX
	INSTRUMENTOS

	1
	Presentación del título, problema, objetivos y marco teórico del trabajo integrador.
	3
	20
	Exposición del trabajo integrador con evidencias

	2
	Elección de materiales y equipos
	4
	
	

	3
	Metodología y procedimientos
	10
	
	

	4
	Conclusiones
	3
	
	

	5
	Evaluación Práctica de Laboratorio sobre reconocimiento de materiales, equipos, ejecución de mediciones y/o ensamble de sistemas físicos.
	20
	20
	Equipos y materiales de Laboratorio y/o diagramas

	Total: Evidencia de Desempeño.
	PROMEDIO S.
	20
	


PROMEDIO MÓDULO 02 (PM2) = (0,30)(EC) + (0,35)(EP) +(0,35)(ED)
UNIDAD DIDÁCTICA III

OSCILACIONES, ONDAS MECÁNICAS, ACÚSTICA Y SONIDO.
La evaluación de esta unidad se llevará a cabo en la forma siguiente:

	N°
	EVIDENCIA DE CONOCIMIENTO
	PUNTAJE MAX.
	TOTAL MAX.
	INSTRUMENTOS

	1
	Evaluación en plataforma o en papel con 5 preguntas con respuestas de opción simple
	1
	20
	Cuestionario

	2
	Evaluación en plataforma o en papel con 5 preguntas dicotómicas (V) y (F)
	1
	
	

	3
	Evaluación en plataforma o papel con 5 preguntas de opción múltiple.
	1
	
	

	4
	Evaluación en plataforma o papel con 5 preguntas vía 1 video para análisis y síntesis
	1
	
	

	5
	Evaluación grupal con 4 problemas de aplicación de la teoría
	5
	20
	Cuestionario

	5
	Evaluación con 5 preguntas abiertas o participaciones en aula o plataforma interactiva sobre construcción de sistemas y solución de problemas
	4
	20
	Oral

O

Cuestionario

	6
	Evaluación de 2 Informes de Prácticas de Laboratorio
	10
	20
	Informes

	Total: Evidencia de conocimiento
	Promedio S.
	20
	


	N°
	EVIDENCIA DE PRODUCTO
	PUNTAJE MAX.
	TOTAL MAX.
	INSTRUMENTOS

	1
	Presentación del primer avance del trabajo integrador.
	1
	20
	Trabajo impreso de acuerdo a formato establecido

	2
	Contenido de forma y fondo.
	7
	
	

	3
	Aportes hechos al trabajo
	10
	
	

	4
	Presentación oportuna del trabajo.
	2
	
	

	Total: Evidencia de Producto
	PROMEDIO S.
	20
	


	N°
	EVIDENCIA DE DESEMPEÑO
	PUNTAJE MAX.
	TOTAL MAX
	INSTRUMENTOS

	1
	Ensamble del sistema físico (maqueta o módulo experimental).
	3
	20
	Exposición del trabajo integrador con evidencias

	2
	Análisis del sistema físico  de manera cualitativa o cuantitativa.
	4
	
	

	3
	Procesamiento de la data registrada y presentación de resultados.
	10
	
	

	4
	Conclusiones
	3
	
	

	5
	Evaluación Práctica de Laboratorio sobre reconocimiento de materiales, equipos, ejecución de mediciones y/o ensamble de sistemas físicos.
	20
	20
	Equipos y materiales de Laboratorio y/o diagramas

	Total: Evidencia de Desempeño.
	PROMEDIO S.
	20
	


PROMEDIO MÓDULO 03 (PM3) = (0,30)(EC) + (0,35)(EP) +(0,35)(ED)
UNIDAD DIDÁCTICA IV
CALOR Y TERMODINÁMICA.
La evaluación de esta unidad se llevará a cabo en la forma siguiente:

	N°
	EVIDENCIA DE CONOCIMIENTO
	PUNTAJE MAX.
	TOTAL MAX.
	INSTRUMENTOS

	1
	Evaluación en plataforma o en papel con 5 preguntas con respuestas de opción simple
	1
	20
	Cuestionario

	2
	Evaluación en plataforma o en papel con 5 preguntas dicotómicas (V) y (F)
	1
	
	

	3
	Evaluación en plataforma o papel con 5 preguntas de opción múltiple.
	1
	
	

	4
	Evaluación en plataforma o papel con 5 preguntas vía 1 video para análisis y síntesis
	1
	
	

	5
	Evaluación grupal con 4 problemas de aplicación de la teoría
	5
	20
	Cuestionario

	5
	Evaluación con 5 preguntas abiertas o participaciones en aula o plataforma interactiva sobre construcción de sistemas y solución de problemas
	4
	20
	Oral

O

Cuestionario

	6
	Evaluación de 2 Informes de Prácticas de Laboratorio
	10
	20
	Informes

	Total: Evidencia de conocimiento
	Promedio S.
	20
	


	N°
	EVIDENCIA DE PRODUCTO
	PUNTAJE MAX.
	TOTAL MAX.
	INSTRUMENTOS

	1
	Presentación del entregable final del trabajo integrador.
	1
	20
	Trabajo impreso de acuerdo a formato establecido

	2
	Contenido de forma y fondo.
	7
	
	

	3
	Aportes adicionales hechos al trabajo
	10
	
	

	4
	Presentación oportuna del trabajo.
	2
	
	

	Total: Evidencia de Producto
	PROMEDIO S.
	20
	


	N°
	EVIDENCIA DE DESEMPEÑO
	PUNTAJE MAX.
	TOTAL MAX
	INSTRUMENTOS

	1
	Integración holística del sistema físico para su presentación en exposición.
	3
	20
	Exposición del trabajo integrador con evidencias

	2
	Verificación del funcionamiento bajo los principios físicos que lo sustentan.
	4
	
	

	3
	Exposición del trabajo por los alumnos.
	10
	
	

	4
	Conclusiones
	3
	
	

	5
	Evaluación Práctica de Laboratorio sobre reconocimiento de materiales, equipos, ejecución de mediciones y/o ensamble de sistemas físicos.
	20
	20
	Equipos y materiales de Laboratorio y/o diagramas

	Total: Evidencia de Desempeño.
	PROMEDIO S.
	20
	


PROMEDIO MÓDULO 04 (PM4) = (0,30)(EC) + (0,35)(EP) +(0,35)(ED)

VII. BIBLIOGRAFÍA Y REFERENCIAS WEB
       UNIDAD DIDACTICA I:

1. YOUNG, H. & FREEDMAN. (2009). Física Universitaria – Volumen I. 
Editorial Pearson 
2. ALONSO, M. & FINN E. (1980). Fundamental University Physics. Editorial Addison Wesley Publishing Company. Washington D.C.
3. Sears, Z. &Young. (1999). FÍsica Universitaria. Volumen I. Edit. Addison-Wesley-Longman.
4. Baird, D. (1991). Experimentación: Una Introducción a La Teoría De Las Mediciones y al Diseño de Experimentos. Edit. Prentice-Hall.

       REFERENCIAS WEB 

1.  VARGAS, L. INSTITUTO TECNOLÓGICO DE ENSENADA, Aplicación de los materiales
http://html.rincondelvago.com/aplicacion-de-los-materiales.html
      UNIDAD DIDACTICA II:
5. WILSON J. (s/f). Física con Aplicaciones
6.  Paul, A. & Tipler.(2000). Física para la Ciencia y la Tecnología. Edit. Reverte s.a. 
7. Serway, R. (2002) Física Tomo I. Edit. Mc Graw Hill.
8. Valencia, J. (1994). Física II para Estudiantes de Ciencia e Ingeniería, UNJFSC, Huacho

REFERENCIAS WEB
1. MATERIALES ELÁSTICOS (IMÁGENES)
https://www.google.com/search?q=MATERIALES+ELASTICOS+Y+TECNOLOG%C3%8DA&client=firefox-b-ab&biw=1366&bih=657&noj=1&tbm=isch&tbo=u&source=univ&sa=X&ved=0ahUKEwiin7TKvpnPAhUBKB4KHXNEBdQQsAQIJw
     UNIDAD DIDACTICA III

9. Weber, R., White, M. & MANNING, K. (1965). Física para Ciencia e Ingeniería, McGraw Hill Book Company, Madrid.

10. Valencia, J. (1994). Física II para Estudiantes de Ciencia e Ingeniería, UNJFSC, Huacho.

11.  Hewitt, G.(1999). Física Conceptual. Edit. Addison Wesley   Longman
      REFERENCIAS WEB 

1. http://www.esi2.us.es/DFA/FFII/Apuntes/Curso0809/Segundo%20Cuatrimestre/tema2.pdf
      UNIDAD DIDACTICA IV:  

2. Douglas, C & Giancoli. (1997). Física Principios con Aplicaciones. Editorial Prentince – Hall Hispanoamericana. Impreso en México.
3. Cromer Alan H (1998). Física para la ciencia de la vida. Editorial Reverte.  S.A. México, 1998
4.   Holman, J. (1992) Métodos Experimentales Para Ingenieros. Edit. Mc. Graw - Hill.
5. Hewitt, G.(1998).  Manual de Laboratorio de Física. Edit. Addison Wesley   Longman. 
       REFERENCIAS WEB
1. http://www.apuntesmareaverde.org.es/grupos/cn/Temas_2/T9_2ESO_Calor_Temperatura_v2016.pdf
IX. PROBLEMAS QUE EL ESTUDIANTE RESOLVERA AL FINALIZAR EL CURSO
	MAGNITUD CAUSAL DEL PROBLEMA
	ACCIÓN MÉTRICA DE VINCULACIÓN
	CONSECUENCIA MÉTRICA VINCULANTE DE LA ACCIÓN

	Dificultades en el aprendizaje Elasticidad e Hidrostática 
	Deficiencia en la compresión de la información y en la función ejecutiva.

Dificultad en el procesamiento de la información.
	Establecer actividades para aplicar los principios físicos en la solución de problemas sobre Elasticidad e Hidrostática. 

Ayudar en el proceso de compresión de la información a través de ejemplos y en la solución de problemas, para reforzar el procesamiento de la información.
Ayudar a establecer lo que ya  conoce con el nuevo conocimiento para que supere el conflicto cognitivo.

	Dificultad para el aprendizaje de Hidrodinámica y Viscosidad. 

	Deficiencia en la compresión de la información y en la función ejecutiva.

Dificultad en el procesamiento de la información.
	Planear actividades para la interpretación de información con sus respectivas aplicaciones.
 Ayudar en el proceso de compresión de la información a través de ejemplos y en la solución de problemas, para reforzar el procesamiento de la información.
 Practicar con frecuencia ejercicios de estática y momentos.

	Dificultades para el aprendizaje de Oscilaciones, Ondas Mecánicas, Acústica y Sonido 
	Deficiencia en la compresión de la información y en la función ejecutiva 

Dificultad en el procesamiento de la información.


	Planear actividades para la interpretación de información con su respectiva aplicación sobre Ondas Mecánicas y Sonido. 

Establecer una relación entre el conocimiento previo y el nuevo conocimiento para que supere el conflicto cognitivo.

Ayudar en el proceso de compresión de la información a través de ejemplos y en la solución de problemas de cinemática, para reforzar el procesamiento de la información.

	Dificultades para el aprendizaje Calor y Termodinámica 
	Deficiencia en la compresión de la información y en la función ejecutiva

Dificultad en el procesamiento de la información.
	Establecer una relación entre el conocimiento previo y el nuevo conocimiento para que  supere el conflicto cognitivo.
Ayudar en el proceso de compresión de la información a través de ejemplos y en la solución de problemas, para reforzar el procesamiento de la información.
Establecer actividades para aplicar los principios físicos en la solución de problemas Calor y Termodinámica. 


         Huacho Abril del 2018                                              -------------------------------------------------------
       Mg. Jorge Adslberto, López Balarezo
      Profesor responsable del curso
SÍLABO POR COMPETENCIA


CURSO: FÍSICA II


DOCENTE: JORGE ADALBERTO, LÓPEZ BALAREZO


SÍLABO  DE FÍSICA II


2

_1521986028.unknown

_1521986167.unknown

