[image: image3.jpg]

UNIVERSIDAD NACIONAL JOSÉ FAUSTINO SÁNCHEZ CARRIÓN

FACULTAD DE INGENIERÍA INDUSTRIAL, SISTEMAS E INFORMÁTICA

ESCUELA PROFESIONAL DE INGENIERÍA INDUSTRIAL
CARRERA PROFESIONAL DE INGENIERÍA INDUSTRIAL
[image: image3.jpg]
[image: image4.png]

I. DATOS INFORMATIVOS
	ÁREA CURRICULAR: ESTUDIOS DE FORMACIÓN BÁSICA

	CARRERA PROFESIONAL:
INGENIERÍA INDUSTRIAL
	PLAN DE ESTUDIOS: 09
	AULA O AMBIENTES:

A – 205 / Laboratorio de Física II

	DEPARTAMENTO ACADÉMICO: FÍSICA
	PRERREQUISITO:

 No tiene
	DOCENTE RESPONSABLE:

Lic. Julio César Valencia Bardales

	CONDICIÓN DE LA ASIGNATURA: Obligatorio
	CICLO ACADÉMICO: III

	CONDICIÓN/CATEGORÍA /DEDICACIÓN:
Nombrado /Asociado /Exclusiva

	PESO ACADÉMICO:

HT: 01 / HL: 04 / TH: 05 / CR: 03
	AÑO CRONOLÓGICO:

2018
	CORREO ELECTRÓNICO 01 :

juva-aerocuete@hotmail.com

	CÓDIGO:
3109 - 204
	SEMESTRE LECTIVO:

2018 - I
	CORREO ELECTRÓNICO 02:

juliovalentino1408@gmail.com

II.
SUMILLA Y DESCRIPCIÓN DEL CURSO

	 La electricidad y el magnetismo, mejor conceptuado como una unidad, el electromagnetismo, ha sido fundamental en el desarrollo de la tecnología moderna de última generación en dispositivos, en energía y las comunicaciones con beneficios en todos los sectores de las actividades humanas, tanto a niveles de alta o de baja potencia; por tanto, por siempre este conocimiento será considerada como fundamento para la generación de nuevas tecnologías y aplicaciones ingenieriles.

Las aplicaciones de esta asignatura se resumen en observar el correcto funcionamiento de las instalaciones eléctricas de baja potencia, sean estas visibles, empotradas o a nivel de tarjetas de proyectos electrónicos, caso contrario optar por su corrección y/o reparación, acciones fundamentadas en leyes físicas y mediciones básicas; conocimientos, que el ingeniero industrial requiere para desempeñarse con acierto en el diseño de sus proyectos innovadores como estudiante o en su desempeño profesional.
El curso de ELECTRICIDAD Y MAGNETISMO, está diseñado de manera tal que al final de su desarrollo, el participante será capaz de APLICAR las teorías de la electricidad y el magnetismo, para ESTRUCTURAR Y/O CONDUCIR con acierto sistemas electromagnéticos de baja potencia, entre ellos, circuitos eléctricos sencillos en voltaje CC o CA; OFRECIENDO condiciones óptimas de funcionamiento y de seguridad para personas, equipos y componentes eléctricos.

La asignatura está planificada para un total de dieciséis semanas, en las cuales se desarrollan cuatro unidades didácticas, con 16 sesiones teóricas - prácticos. Comprende las siguientes unidades temáticas: Campos electrostáticos; Interacción de los campos electrostáticos con los medios materiales, Magnetismo y Análisis de circuitos eléctricos.

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

	UNIDAD

I
	Dado el interés por concebir el origen de la electricidad, usa teorías físicas sobre electrización de la materia, con lo que implanta experimentos sencillos y procedimientos computacionales, para finalmente teorizar una explicación integral respecto al tema.
	CAMPOS ELECTROSTÁTICOS
	04

	UNIDAD

II
	En el escenario de búsqueda de aplicaciones tecnológicas reconoce el enorme potencial teórico, técnicas y herramientas que tiene la física, las que puede manejar conjuntamente con la tecnología electrónica en el diseño de aplicaciones y proyectos de investigación tecnológica, para proponer soluciones válidas para la academia o empresa.
	CAMPOS ELECTROSTÁTICOS Y LOS MEDIOS MATERIALES
	04

	UNIDAD

III
	En la posibilidad de trabajar con instalaciones eléctricas, usa los conocimientos de la teoría eléctrica, materiales, dispositivos e instrumentos de medición; con lo que diseña y/o estructura a medida, redes de baja potencia; y a la vez controla su buen estado de funcionamiento.
	ANÁLISIS DE CIRCUITOS ELÉCTRICOS CC
	04

	UNIDAD

IV
	En un escenario de estrategia de aprendizaje en generación eléctrica, analiza y observa teorías y máquinas eléctricas de inducción, componentes y funcionamiento, luego Imita su reproducción con dispositivos de desecho y materiales disponibles en el mercado, finalmente teoriza sus observaciones las que deben ser concordantes con las leyes del electromagnetismo.
	MAGNETISMO
	04

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

	1
	Concibe el origen de la electricidad, basado en la información teórica revisada en la bibliografía y evidencias prácticas observadas en el laboratorio.

	2
	Esboza un gráfico o esquema de la realidad problemática derivado del texto de un problema particular para su análisis y solución, basado en sistemas modelo básicos dados por la teoría.

	3
	Organiza la solución de un problema asignado, basado en esquemas o gráficos, leyes físicas básicas y el uso de técnicas computacionales.

	4
	Debate sobre la importancia y diferencias entre trabajo eléctrico y diferencia de potencial, basado en definiciones y ventajas prácticas.

	5
	Distingue cada uno de los instrumentos de medición y su función en las aplicaciones eléctricas, basándose en documentación técnica relacionada con su función y recomendaciones de uso.

	6
	Aprecia la importancia sobre el concepto de energía eléctrica para el desarrollo de un país, basado en documentación crítica sobre el panorama energético nacional y de los balances nacionales de energía.

	7
	Explica cómo funciona un circuito eléctrico, basándose fundamentalmente en las Leyes de Kirchhoff y de información de los fabricantes respecto a los componentes eléctricos.

	8
	Emplea software de simulación para explicar fenómenos de reflexión, absorción, refracción y transmisión de la radiación electromagnética cuando incide sobre la materia, basándose en las leyes que las describen.

	9
	Diseña circuitos eléctricos sencillos de acuerdo con la demanda de la aplicación, basado en valores de voltaje, corriente y potencia permitidas, en normas y estándares de cables y dispositivos eléctricos.

	10
	Explica los orígenes de los fenómenos magnéticos basado en las leyes del magnetismo y evidencias observadas en el laboratorio.

	11
	Explica el funcionamiento de motores y generadores eléctricos basado en la ley de la inducción electromagnética.

	12
	Utiliza adecuadamente los instrumentos de laboratorio para cuantificar magnitudes eléctricas en circuitos de corriente alterna.

	13
	Se interesa por el desarrollo de aplicativos integradores sobre instrumentación y electromecánicos basándose en leyes físicas de la mecánica, electromagnetismo y moderna tecnología electrónica.

V.- DESARROLLO DE LAS UNIDADES DIDACTICAS:

	Unidad Didáctica I : CAMPOS ELECTROSTÁTICOS
	CAPACIDAD DE LA UNIDAD DIDÁCTICA: Dado el interés por concebir el origen de la electricidad, usa teorías físicas sobre electrización de la materia, con lo que implanta experimentos sencillos y procedimientos computacionales, para finalmente teorizar una explicación integral respecto al tema.

	
	

	
	Semana
	Contenidos
	Estrategia didáctica
	Indicadores de logro de la capacidad

	
	
	Conceptual
	Procedimental
	Actitudinal
	
	

	
	01
	1 Carga, electrización de cuerpos materiales.

2 Ley de Coulomb y Campo eléctrico para cargas punto.
3 Campo eléctrico de distribuciones cargadas. Movimiento de cargas en un campo eléctrico.
4 Trabajo eléctrico.
	· (1 y 2) Montar experimentos sencillos para visualizar la electrización de la materia y el origen de la electricidad.
· (3) Esboza gráficos de la realidad inmersa en los ejercicios y problemas encomendados utilizando los modelos ícono dados por la teoría.

· (2,4) Ejecuta las soluciones de los problemas asignados utilizando los sistemas y ecuaciones deducidas para el caso particular.
· (2-4) Emplear software de procesamiento matemático para cuantificar las soluciones de los ejercicios y problemas de aplicación.
	· (2-4) Compartir los avances de las demostraciones teóricas entre los miembros de equipo de trabajo.

· (2 y 3) Reconocer la importancia que tiene el campo eléctrico en las aplicaciones eléctricas a semejanza con su par el campo gravitatorio terrestre.

· (1-4) Encomendar responsabilidades para la realización de trabajos a los miembros de los grupos de trabajo formados.

	*(1-4) Método expositivo en aula y con TICs.

*(1-4) Resolución de ejercicios y problemas.

*(2-6) Prácticas de laboratorio.

*(2-4) Aprendizaje cooperativo.

	Concibe el origen de la electricidad, basado en la información teórica revisada en la bibliografía y evidencias prácticas observadas en el laboratorio.

Esboza un gráfico o esquema de la realidad problemática derivado del texto de un problema particular para su análisis y solución, basado en sistemas modelo básicos dados por la teoría.

Organiza la solución de un problema asignado, basado en esquemas o gráficos, leyes físicas básicas y el uso de técnicas computacionales.

Diseña correctamente la elaboración de un informe (de práctica o trabajo asignado), basado en una estructura establecida, descrito en forma resumida y con lenguaje sencillo.

	
	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, exámenes orales, exámenes de práctica. Uso plataformas. Seminarios de problemas fotografiados.
	Presentación de un Proyecto de investigación (grupo de 10 alumnos): sobre un aplicativo que tenga como fundamento, parte o la totalidad de las teorías o temas previstos en el silabo de la asignatura. (Título del proyecto, base teórica, materiales); teniendo como estructura aquella suministrada por el docente.
	Se evaluará el proyecto de investigación, mediante la exposición el tema elegido, su importancia, su viabilidad, la metodología elegida para su realización; haciendo las recomendaciones respectivas para enrumbarlo hacia el objetivo final.

	Unidad Didáctica II : CAMPOS ELECTROSTÁTICOS Y LOS MEDIOS MATERIALES
	CAPACIDAD DE LA UNIDAD DIDÁCTICA II : En el escenario de búsqueda de aplicaciones tecnológicas reconoce el enorme potencial teórico, técnicas y herramientas que tiene la física, las que puede manejar conjuntamente con la tecnología electrónica en el diseño de aplicaciones y proyectos de investigación tecnológica, para proponer soluciones válidas para la academia o empresa.

	
	

	
	Semana
	Contenidos
	Estrategia didáctica
	Indicadores de logro de la capacidad

	
	
	Conceptual
	Procedimental
	Actitudinal
	
	

	
	05
	1. Diferencia de potencial entre dos puntos, Potencial absoluto y Potencial de tierra.

2. Potencial eléctrico de sistemas cargados. Aplicaciones.
3. Polarización eléctrica, Condensadores y dieléctricos, Energía almacenada en condensadores.
4. Fuerza electromotriz, Intensidad de corriente eléctrica, Ley de Ohm, Potencia eléctrica, Energía eléctrica.
	· (1-4) Montar experimentos para reforzar la esencia y utilidad de las magnitudes físicas estudiadas utilizando materiales e instrumentos eléctricos de laboratorio.

· (4) Ejecutar mediciones de eléctricas utilizando toda la gama de instrumentación tecnología disponible.
· (1-4) Emplear software de procesamiento matemático y de simulación para la solución de ejercicios, problemas de aplicación y realidades problemáticas.

	· (1-4) Aclarar dudas sobre los trabajos asignados.
· (2-4) Debatir sobre la importancia y diferencias entre trabajo eléctrico y diferencia de potencial para fines prácticos.

· (2,3) Apreciar el enorme contexto teórico que ofrece la física como fundamento para las aplicaciones tecnológicas y la generación de energía eléctrica.

· (4) Debatir sobre la realidad energética eléctrica nacional.
	*(1-4) Método expositivo en aula y con TICs.

*(1-4) Resolución de ejercicios y problemas.

*(2-4) Prácticas de laboratorio.

*(2-4) Aprendizaje cooperativo.

	Debate sobre la importancia y diferencias entre trabajo eléctrico y diferencia de potencial, basado en definiciones y ventajas prácticas.

Distingue cada uno de los instrumentos de medición y dispositivos eléctricos, su función en las aplicaciones eléctricas, basándose en documentación técnica relacionada con su función y recomendaciones de uso.
Aprecia la importancia sobre el concepto de energía eléctrica para el desarrollo de un país, basado en documentación crítica sobre el panorama energético nacional y de los balances nacionales de energía.

Manipula adecuadamente instrumentos y dispositivos que va conociendo en la ejecución de montajes experimentales.

Diseña correctamente la elaboración de un informe (de práctica o trabajo asignado), basado en una estructura establecida, descrito en forma resumida y con lenguaje sencillo.

	
	06
	
	
	
	
	

	
	07
	
	
	
	
	

	
	08
	
	
	
	
	

	
	
	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, exámenes orales, exámenes de práctica. Uso plataformas. Seminarios de problemas fotografiados.
	Se evaluará el informe físico del segundo avance del desarrollo del proyecto de investigación presentado por el grupo, considerando el avance en las partes de la estructura (Definición del método y procedimientos, obtención de equipos y materiales) la redacción, ortografía, la consistencia de lo expuesto; esto es, el contenido tanto en fondo como en las formas. También se presentará un video de la exposición previa.
	Se evaluará la exposición del avance del trabajo de investigación considerando la participación de todos los miembros del grupo, y también aspectos como: presentación, organización grupal, actitudes, conocimientos, secuencia, uso de medios, etc.). También se evaluará el contenido del video de la exposición previa.

	Unidad Didáctica III :ANÁLISIS DE CIRCUITOS ELÉCTRICOS CC
	CAPACIDAD DE LA UNIDAD DIDÁCTICA III: En la posibilidad de trabajar con instalaciones eléctricas, usa los conocimientos de la teoría eléctrica, materiales, dispositivos e instrumentos de medición; con lo que diseña y/o estructura a medida, redes de baja potencia; y a la vez controla su buen estado de funcionamiento.

	
	

	
	Semana
	Contenidos
	Estrategia didáctica
	Indicadores de logro de la capacidad

	
	
	Conceptual
	Procedimental
	Actitudinal
	
	

	
	09
	1. Elementos complementarios para el análisis de los circuitos eléctricos, Circuitos capacitivos serie y paralelo.

2. Circuitos resistivos serie y paralelo.

3. Leyes de Kirchhoff aplicadas a circuitos capacitivos, resistivos y mixtos, Evaluación de la potencia y energía de consumo.
4. Generador real, Potencia eléctrica: útil, perdida y total, Rendimiento de un generador, Intensidad de corriente de cortocircuito.
	· (2- 4) Montar circuitos eléctricos CC en sus diferentes variedades utilizando materiales, dispositivos e instrumentos de medición disponibles.
· (3) Distinguir cada uno de los elementos de un circuito eléctrico y su función en la operatividad de éste.
· (2-4) Emplear software de procesamiento matemático y de simulación para resolver problemas de redes eléctricas.
· (4) Implanta su propia metodología para evaluar un consumo eléctrico.
	· (2-4) Compartir los avances de las demostraciones teóricas entre los, miembros de equipo de trabajo.

· (2-4) Aclarar dudas respecto a los trabajos asignados.

· (2-4) Discutir temas sobre rendimiento y eficiencia energética de sistemas eléctricos, así como uso racional de la energía.
· (4) Interesarse por los la participación del físico en proyectos de investigación tecnológica en favor de la academia y empresa.

	*(1-4) Método expositivo en aula y con TICs.

*(1-4) Resolución de ejercicios y problemas.

*(2-4) Prácticas de laboratorio.

*(2-4) Aprendizaje cooperativo.

*(1-4) Estudio de casos.
	Explica cómo funciona un circuito eléctrico, basándose fundamentalmente en las Leyes de Kirchhoff y de información de los fabricantes respecto a los componentes eléctricos.
Utiliza adecuadamente los instrumentos de medición eléctrica para verificar y/o comprobar los valores de las magnitudes eléctricas inmersas en una red eléctrica, basándose en las leyes de Kirchhoff y otros métodos de análisis establecidos.
Diseña circuitos eléctricos sencillos de acuerdo con la demanda de la aplicación, basado en valores de voltaje, corriente y potencia permitidas, en normas y estándares de cables y dispositivos eléctricos.

Diseña correctamente la elaboración de un informe (de práctica o trabajo asignado), basado en una estructura establecida, descrito en forma resumida y con lenguaje sencillo.

	
	10
	
	
	
	
	

	
	11
	
	
	
	
	

	
	12
	
	
	
	
	

	
	
	EVALUACIÓN DE LA UNIDAD DIDÁCTICA

	
	
	EVIDENCIA DE CONOCIMIENTO
	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, exámenes orales, exámenes de práctica. Uso plataformas. Seminarios de problemas fotografiados.
	Se evaluará el informe físico del tercer avance del desarrollo del proyecto de investigación presentado por el grupo, considerando el avance en las partes de la estructura (Montaje del módulo experimental, recolección y procesamiento de la data) la redacción, ortografía, la consistencia de lo expuesto; esto es, el contenido tanto en fondo como en las formas. También se presentará un video conteniendo el ensayo de la exposición.

	Se evaluará la exposición la participación de cada uno de los miembros del grupo que desarrolló el trabajo, considerando aspectos como: presentación, organización grupal, actitudes, conocimientos, secuencia, uso de medios, etc.). También se evaluará el contenido del video de la exposición.

	Unidad Didáctica IV : MAGNETISMO
	CAPACIDAD DE LA UNIDAD DIDÁCTICA IV: En un escenario de estrategia de aprendizaje en generación eléctrica, analiza y observa teorías y máquinas eléctricas de inducción, componentes y funcionamiento, luego Imita su reproducción con dispositivos de desecho y materiales disponibles en el mercado, finalmente teoriza sus observaciones las que deben ser concordantes con las leyes del electromagnetismo.

	
	

	
	Semana
	Contenidos
	Estrategia didáctica
	Indicadores de logro de la capacidad

	
	
	Conceptual
	Procedimental
	Actitudinal
	
	

	
	13
	1. Magnetismo: Leyes de Lorentz, Faraday, Biot-Savart y Aplicaciones.

2. Ley de Faraday – Henry de la Inducción electromagnética.
3. Análisis de circuitos de corriente alterna.
4. Ejercicios y problemas.
	· (1) Identificar las magnitudes físicas que sirven para representar a un campo magnético y sus efectos interactivos con la materia.

· (1-4) Implanta experimentos sencillos en pro de para verificar las leyes del magnetismo y de la inducción electromagné-tica, utilizando instrumentos y materiales de laboratorio.

· (2-3) Desarma y ensambla dispositivos eléctricos de inducción electromagnética para observar componentes y operación, reciclando dispositivos de desecho.

	· (1,4) Aclarar las dudas teóricas de manera objetiva, sobre dispositivos de inducción.
· (3-4) Apreciar la potencia de la ley de la inducción electromagnética en la producción de movimiento y de generación eléctrica a todo nivel de potencias.
· (3-4) Interesarse en experiencias sobre la tecnología de construcción y reparación de motores y generadores.

· (1-4) Encomendar responsabilidades en los grupos de trabajo para el cumplimiento de las tareas.
	*(1-4) Método expositivo en aula y con TICs.

*(1-4) Resolución de ejercicios y problemas.

*(2-4) Prácticas de laboratorio.

*(2-4) Aprendizaje cooperativo.

*(1-4) Trabajo grupal.
	Explica los orígenes de los fenómenos magnéticos basado en las leyes del magnetismo y evidencias observadas en el laboratorio.
Explica el funcionamiento de motores y generadores eléctricos basado en la ley de la inducción electromagnética.
Usa correctamente los instrumentos de medición para cuantificar magnitudes eléctricas en circuitos de corriente alterna.
Se interesa por el desarrollo de aplicativos integradores sobre instrumentación y electromecánicos basándose en leyes físicas de la mecánica, electromagnetismo y moderna tecnología electrónica.
Diseña correctamente la elaboración de un informe de práctica o de investigación, basado en estructuras establecidas, descrito en forma resumida y con lenguaje sencillo.

	
	14
	
	
	
	
	

	
	
	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, exámenes orales, exámenes de práctica. Uso plataformas. Seminarios de problemas fotografiados.
	Entrega del informe físico (anillado) del trabajo de investigación terminado, acompañando la maqueta o módulo experimental y video de la exposición ensayado en el que se visualice la participación de todos los integrantes del grupo.
	Se evaluará en la exposición la participación individual y grupal de los miembros del grupo que desarrolló el trabajo, en todos los aspectos (presentación, organización grupal, actitudes, conocimientos, etc.). También se evaluará el contenido el video

VI.
ESTRATEGIAS DIDÁCTICAS REFERENCIALES

1. Métodos
1.1. Para el componente o dominio cognitivo

Heurístico, investigativo, del seminario y de proyectos
1.2. Para el componente o dominio procedimental

Investigativo.
1.3. Para el componente o dominio actitudinal

Participación en el trabajo individual y colectivo.
2. Procedimientos

2.1. Para el componente o dominio cognitivo

Deductivo e inductivo
2.2. Para el componente o dominio procedimental

Observación, recopilación, discriminación y procesamiento de información y data.
2.3. Para el componente o dominio actitudinal

Disciplina científica: concentración y abstracción para el análisis y síntesis.
3. Técnicas

3.1. Para el componente o dominio cognitivo

Fichas, esquemas, diagramas, cuadros sinópticos
3.2. Para el componente o dominio procedimental

Técnicas eléctricas, estadísticas y computacionales

3.3. Para el componente o dominio actitudinal

Tutorías y asesorías para el desarrollo de actitudes individual o grupal.

VII. MATERIALES EDUCATIVOS Y OTROS RECURSOS DIDÁCTICOS

1. Medios

1.1. Medios visuales

· Diapositivas y videos (YOU TUBE), cartas y diagramas, posters.
· Uso de Software informático, como: editores de texto (WORD Y POWER POINT), hoja de cálculo (EXCEL), procesador de gráficos (LOGGER PRO), procesadores matemáticos (MATHCAD, MATLAB), electrónicos de simulación (ELECTRONICS WORKBENCH o PROTEUS), de simulación para sistemas dinámicos (STELLA).
· Plataformas informáticas interactivas para el proceso de enseñanza aprendizaje y evaluación al servicio del dúo profesor - alumno (MOVENOTE)

1.2. Medios audiovisuales

· Proyector multimedia

· Lap top, table, celular.
2. Materiales

2.1. Materiales concretos

· Pizarra acrílica, plumones y mota

· Separatas y Guías de prácticas
· Bibliografía diversa con contenidos para la asignatura

· Manuales de uso de instrumentos y equipos de laboratorio

· Herramientas de laboratorio de electricidad

· Talleres técnicos externos: de matricería o mecánica fina; carpintería en madera, aluminio y vidrio; de electricidad y bobinados.

2.2. Materiales representativos

· Maquetas o sistemas tecnológicamente diseñados y construidos
· Sistemas tecnológicos educativos para observación.
2.3. Equipos

· Instrumentos de medición eléctrica o de detección de una variable física: voltímetros, amperímetros, puentes de Wheatstone, multímetros, entre otros.

· Equipos de laboratorio y dispositivos eléctricos pasivos para el montaje de módulos experimentales eléctricos y magnéticos: Electroscopios, Fuentes de alimentación, cajas de resistencias, cajas de condensadores, resistores, capacitores, cables de conexión, conectores hembra y macho, lámparas
VIII. ESTRATEGIAS DE EVALUACIÓN

1. Matriz de evaluación

	CAPACIDAD DE LA UNIDAD I
	INDICADORES DE LOGRO
	PROCEDIMIENTOS DE EVALUACIÓN
	INSTRUMENTOS DE EVALUACIÓN

	Dado el interés por concebir el origen de la electricidad, usa teorías físicas sobre electrización de la materia, con lo que implanta experimentos sencillos y procedimientos computacionales, para finalmente teorizar una explicación integral respecto al tema.
	Concibe el origen de la electricidad, basado en la información teórica revisada en la bibliografía y evidencias prácticas observadas en el laboratorio.

Esboza un gráfico o esquema de la realidad problemática derivado del texto de un problema particular para su análisis y solución, basado en sistemas modelo básicos dados por la teoría.

Organiza la solución de un problema asignado, basado en esquemas o gráficos, leyes físicas básicas y el uso de técnicas computacionales.

Diseña correctamente la elaboración de un informe (de práctica o trabajo asignado), basado en una estructura establecida, descrito en forma resumida y con lenguaje sencillo.
	· Examen de conocimientos con preguntas cerradas

· Examen de conocimientos de preguntas abiertas.

· Evaluación del Examen de Práctica asociado con el quehacer de laboratorio e informes correspondientes.

· Evaluación de la exposición y presentación del primer informe del trabajo de investigación
	· Cuestionario de preguntas con respuestas de opción simple y múltiple.
· Cuestionario de preguntas de respuesta narrativa o extendida.

· Elementos gráficos, fotográficos, esquemas para identificar, enlazar o integrar sistemas; asociados con el saber hacer.

· Exposición y presentación del físico del Proyecto de investigación elegido o acordado para el semestre.

	CAPACIDAD DE LA UNIDAD II
	INDICADORES DE LOGRO
	PROCEDIMIENTOS DE EVALUACIÓN
	INSTRUMENTOS DE EVALUACIÓN

	En el escenario de búsqueda de aplicaciones tecnológicas reconoce el enorme potencial teórico, técnicas y herramientas que tiene la física, las que puede manejar conjuntamente con la tecnología electrónica en el diseño de aplicaciones y proyectos de investigación tecnológica, para proponer soluciones válidas para la academia o empresa.
	Debate sobre la importancia y diferencias entre trabajo eléctrico y diferencia de potencial, basado en definiciones y ventajas prácticas.

Distingue cada uno de los instrumentos de medición y dispositivos eléctricos, su función en las aplicaciones eléctricas, basándose en documentación técnica relacionada con su función y recomendaciones de uso.
Aprecia la importancia sobre el concepto de energía eléctrica para el desarrollo de un país, basado en documentación crítica sobre el panorama energético nacional y de los balances nacionales de energía.

Manipula adecuadamente instrumentos y dispositivos que va conociendo en la ejecución de montajes experimentales.

Diseña correctamente la elaboración de un informe (de práctica o trabajo asignado), basado en una estructura establecida, descrito en forma resumida y con lenguaje sencillo.
	· Examen de conocimientos con preguntas cerradas

· Examen de conocimientos de preguntas abiertas.

· Evaluación del Examen de Práctica asociado con el quehacer de laboratorio e informes correspondientes.

· Evaluación de la exposición y presentación del primer informe del trabajo de investigación
	· Cuestionario de preguntas con respuestas de opción simple y múltiple.

· Cuestionario de preguntas de respuesta narrativa o extendida.

· Elementos gráficos, fotográficos, esquemas para identificar, enlazar o integrar sistemas; asociados con el saber hacer.

· Exposición y presentación del físico del segundo avance mensual del proyecto de investigación.

	CAPACIDAD DE LA UNIDAD III
	INDICADORES DE LOGRO
	PROCEDIMIENTOS DE EVALUACIÓN
	INSTRUMENTOS DE EVALUACIÓN

	En la posibilidad de trabajar con instalaciones eléctricas, usa los conocimientos de la teoría eléctrica, materiales, dispositivos e instrumentos de medición; con lo que diseña y/o estructura a medida, redes de baja potencia; y a la vez controla su buen estado de funcionamiento.
	Explica cómo funciona un circuito eléctrico, basándose fundamentalmente en las Leyes de Kirchhoff y de información de los fabricantes respecto a los componentes eléctricos.
Utiliza adecuadamente los instrumentos de medición eléctrica para verificar y/o comprobar los valores de las magnitudes eléctricas inmersas en una red eléctrica, basándose en las leyes de Kirchhoff y otros métodos de análisis establecidos.
Diseña circuitos eléctricos sencillos de acuerdo con la demanda de la aplicación, basado en valores de voltaje, corriente y potencia permitidas, en normas y estándares de cables y dispositivos eléctricos.

Diseña correctamente la elaboración de un informe (de práctica o trabajo asignado), basado en una estructura establecida, descrito en forma resumida y con lenguaje sencillo.
	· Examen de conocimientos con preguntas cerradas

· Examen de conocimientos de preguntas abiertas.

· Evaluación del Examen de Práctica asociado con el quehacer de laboratorio e informes correspondientes.

· Evaluación de la exposición y presentación del primer informe del trabajo de investigación
	· Cuestionario de preguntas con respuestas de opción simple y múltiple.

· Cuestionario de preguntas de respuesta narrativa o extendida.

· Elementos gráficos, fotográficos, esquemas para identificar, enlazar o integrar sistemas; asociados con el saber hacer.

· Exposición y presentación del físico del tercer avance mensual del proyecto de investigación.

	CAPACIDAD DE LA UNIDAD IV
	INDICADORES DE LOGRO
	PROCEDIMIENTOS DE EVALUACIÓN
	INSTRUMENTOS DE EVALUACIÓN

	En un escenario de estrategia de aprendizaje en generación eléctrica, analiza y observa teorías y máquinas eléctricas de inducción, componentes y funcionamiento, luego Imita su reproducción con dispositivos de desecho y materiales disponibles en el mercado, finalmente teoriza sus observaciones las que deben ser concordantes con las leyes del electromagnetismo.
	Explica los orígenes de los fenómenos magnéticos basado en las leyes del magnetismo y evidencias observadas en el laboratorio.
Explica el funcionamiento de motores y generadores eléctricos basado en la ley de la inducción electromagnética.

Usa correctamente los instrumentos de medición para cuantificar magnitudes eléctricas en circuitos de corriente alterna.
Se interesa por el desarrollo de aplicativos integradores sobre instrumentación y electromecánicos basándose en leyes físicas de la mecánica, electromagnetismo y moderna tecnología electrónica.

Diseña correctamente la elaboración de un informe de práctica o de investigación, basado en estructuras establecidas, descrito en forma resumida y con lenguaje sencillo.
	· Examen de conocimientos con preguntas cerradas

· Examen de conocimientos de preguntas abiertas.

· Evaluación del Examen de Práctica asociado con el quehacer de laboratorio e informes correspondientes.

· Evaluación de la exposición y presentación del primer informe del trabajo de investigación
	· Cuestionario de preguntas con respuestas de opción simple y múltiple.

· Cuestionario de preguntas de respuesta narrativa o extendida.

· Elementos gráficos, fotográficos, esquemas para identificar, enlazar o integrar sistemas; asociados con el saber hacer.

· Exposición y presentación del físico del trabajo de investigación incluido, la maqueta o módulo experimental.

2. Sistema de 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.

1. EVIDENCIAS DE CONOCIMIENTO
Las evidencias de conocimiento se manifiestan a través de:
· Exámenes escritos de conocimientos, utilizando preguntas cerradas de opción simple y múltiple
· Exámenes orales de conocimientos y criterio, utilizando preguntas abiertas.

· Mediante la evaluación de los Informes de Práctica de Laboratorio, donde se califica la presentación e integridad del informe en todas sus partes, la narración y errores de ortografía, la capacidad de síntesis.

2. EVIDENCIAS DE DESEMPEÑO

· Mediante la exposición de trabajos de grupo asignados, donde se califica: los conocimientos sobre el tema, el desempeño individual, la coordinación y desempeño grupal.
· Exámenes asociadas con el hacer en el laboratorio de Física, reproduciendo los experimentos o simulados mediante gráficos en papel.

· Mediante la evaluación de la exposición de los avances mensuales y final del trabajo de investigación (Trabajo libre de investigación en el que se aplican parte o la totalidad de los temas contenidos en la asignatura).
3. EVIDENCIAS DEL PRODUCTO

· Evaluación del entregable del trabajo terminado de investigación, en cuanto a estructura y contenido.

· Evaluación de la maqueta y/o módulo experimental asociado con el trabajo de investigación.

· La evaluación del video cuyo contenido es la exposición del trabajo de investigación, en la cual deben participar todos los miembros de grupo.
UNIDAD DIDÁCTICA I

CAMPOS ELECTROSTÁTICOS
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 preguntas con respuestas de opción simple
	1
	20
	Cuestionario (Preguntas cerradas)

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

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

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

	5
	Evaluación grupal con 4 problemas de aplicación de la teoría
	5
	20
	Problemas de construcción o sistemas

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

(Preguntas abiertas)

	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 de investigación.
	1
	20
	Trabajo impreso de acuerdo a formato establecido

	2
	Estructura de contenidos (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 tema del trabajo de acuerdo con los contenidos del silabo: posible título, acompañado de fuentes.
	3
	20
	Exposición del trabajo de investigación 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
CAMPOS ELECTROSTÁTICOS Y LOS MEDIOS MATERIALES.
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 preguntas con respuestas de opción simple
	1
	20
	Cuestionario (Preguntas cerradas)

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

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

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

	5
	Evaluación grupal con 4 problemas de aplicación de la teoría
	5
	20
	Problemas que involucran construcción de sistemas.

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

(Preguntas abiertas)

	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 del segundo avance del trabajo de investigación.
	1
	20
	Trabajo impreso de acuerdo a formato establecido

	2
	Valor de contenidos en 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 en el avance del trabajo de investigación.
	3
	20
	Exposición del trabajo integrador con evidencias

	2
	Selección de materiales y equipos
	4
	
	

	3
	Exposición de la 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
ANÁLISIS DE CIRCUITOS ELECTRICOS CC
	N°
	EVIDENCIA DE CONOCIMIENTO
	PUNTAJE MAX.
	TOTAL MAX.
	INSTRUMENTOS

	1
	Evaluación en plataforma o en papel con preguntas con respuestas de opción simple
	1
	20
	Cuestionario (Preguntas cerradas)

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

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

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

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

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

(Preguntas abiertas)

	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 tercer avance del trabajo de investigación.
	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
MAGNETISMO

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 preguntas con respuestas de opción simple
	1
	20
	Cuestionario (Preguntas cerradas)

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

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

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

(Preguntas abiertas)

	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 de investigación.
	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)

VIII. BIBLIOGRAFÍA Y REFERENCIAS WEB
UNIDAD DIDÁCTICA I

3. JERRY WILSON, Física con Aplicaciones, Ed. Mc Graw Hill, 2da.Edición, 2000.

4. M. ALONSO - E. FINN, Física : Campos y Ondas, Vol.2, Editorial FEI, 1970

5. WEBER-WHITE-MANNING, Física para Ciencia e Ingeniería, Ed. Mc Graw Hill, 1965

6. ANZENHOFER- HEIM – SCHULTHEISS - WEBER, Curso Moderno de Electricidad, Montesó Editores, Barcelona

7. DIAPOSITIVAS Y GUIAS DE PRÁCTICA DEL DOCENTE.
8. VIDEOS MOVENOTE DEL DOCENTE
https://www.movenote.com/v/rbK66V7fa1sPb
https://www.movenote.com/v/FKdAP2QtDcAcW
9. RED DE INTERNET
10. APLICATIVOS DE LA ELECTRICIDAD Y MAGNETISMO EN YOU TUBE
UNIDAD DIDÁCTICA II

1. JERRY WILSON, Física con Aplicaciones, Ed. Mc Graw Hill, 2da.Edición, 2000.

2. M. ALONSO - E. FINN, Física : Campos y Ondas, Vol.2, Editorial FEI, 1970

3. WEBER-WHITE-MANNING, Física para Ciencia e Ingeniería, Ed. Mc Graw Hill, 1965

4. JOSE GOLDEMBERG, Física General y Experimental, Vol 2, Ed. Interamericana,1968
5. ANZENHOFER- HEIM – SCHULTHEISS - WEBER, Curso Moderno de Electricidad, Montesó Editores, Barcelona
6. DIAPOSITIVAS Y GUIAS DE PRÁCTICA DEL DOCENTE.

11. RED DE INTERNET

UNIDAD DIDÁCTICA III

1. JERRY WILSON, Física con Aplicaciones, Ed. Mc Graw Hill, 2da.Edición, 2000.

2. M. ALONSO - E. FINN, Física : Campos y Ondas, Vol.2, Editorial FEI, 1970

3. WEBER-WHITE-MANNING, Física para Ciencia e Ingeniería, Ed. Mc Graw Hill, 1965

4. M. ALONSO - E. FINN, Física : Campos y Ondas, Vol.2, Editorial FEI, 1970

5. JAMES BROPHY, Electrónica Fundamental para Científicos, Ed. Reverté S.A., España, 1969.
6. ANZENHOFER- HEIM – SCHULTHEISS - WEBER, Curso Moderno de Electricidad, Montesó Editores, Barcelona.

7. DIAPOSITIVAS Y GUIAS DE PRÁCTICA DEL DOCENTE.

12. RED DE INTERNET

UNIDAD DIDÁCTICA IV

1. JERRY WILSON, Física con Aplicaciones, Ed. Mc Graw Hill, 2da.Edición, 2000.

2. M. ALONSO - E. FINN, Física : Campos y Ondas, Vol.2, Editorial FEI, 1970

3. WEBER-WHITE-MANNING, Física para Ciencia e Ingeniería, Ed. Mc Graw Hill, 1965

7. JOSE GOLDEMBERG, Física General y Experimental, Vol 2, Ed. Interamericana,1968

8. WEBER-WHITE-MANNING, Física para Ciencia e Ingeniería, Ed. Mc Graw Hill, 1965

9. JOSEPH EDMINISTER, Teoría y Problemas de Circuitos Eléctricos, Serie de Compendios Schawm, Ed. Mc Graw Hill, Colombia, 1975.

13. ANZENHOFER- HEIM – SCHULTHEISS - WEBER, Curso Moderno de Electricidad, Montesó Editores, Barcelona

14. DIAPOSITIVAS Y GUIAS DE PRÁCTICA DEL DOCENTE.

15. RED DE INTERNET

IX. PROBLEMAS QUE EL ESTUDIANTE RESOLVERÁ AL FINALIZAR EL CURSO
	MAGNITUD CAUSAL OBJETO DEL PROBLEMA

	ACCIÓN MÉTRICA DE VINCULACIÓN
	CONSECUENCIA MÉTRICA VINCULANTE DE LA ACCIÓN

	Detecta fallas de conexión en instalaciones eléctricas y/o elementos defectuosos
	Usa el óhmetro en pruebas de continuidad aplicado a cables y elementos pasivos de un circuito.
	Sustituye cables y elementos pasivos defectuosos, quedando operativa la instalación.

	Evaluar el consumo de energía de una instalación eléctrica CC o CA para un tiempo de funcionamiento.
	Usa instrumentos de medición como voltímetro y amperímetros para medir voltajes e intensidades de corriente
	De manera indirecta evalúa la potencia y energía en cada parte de la instalación y por suma el consumo total de energía de la instalación.

	Evaluar los parámetros de una batería recargable a través de un proceso de carga y descarga plenas.
	Utiliza para una resistencia eléctrica consumidora de energía, un voltímetro y un amperímetro.
	Determina de manera indirecta por métodos gráficos y computacionales, los parámetros requeridos como son: carga acumulada, energía acumulada entre otros.

	Implementar pequeños proyectos de generación eléctrica, basado en la ley de la inducción electromagnética de Faraday y para diferentes niveles de voltaje generados.
	Sus requerimientos serán desde luego: campo magnético (imanes), un circuito inducido o bobina y movimiento proveniente de energía mecánica.
	El proyecto se consolida integrando los requerimientos en el multi-taller, conformando un sistema, basado en un modelo previamente diseñado; procediendo luego a la evaluación de su rendimiento y nivel de aplicación.

	Puede dar soporte a trabajos de investigación que requieran de pequeñas instalaciones eléctricas, o mediciones eléctricas especiales, o de mantenimiento.
	Para ello utiliza los diferentes instrumentos de medición de magnitudes eléctricas, considerando la función y rangos de medición de los instrumentos y requerimientos de medida de la demanda.
	Cada solución de este tipo constituye una experiencia tecnológica y un aprendizaje en el terreno del servicio y de mantenimiento de equipos e instrumentos de medida de laboratorio; si el alumno se propone continuar con cultivar este conocimiento.

--

 Lic. Julio César Valencia Bardales

 Licenciado en Física

 Profesor responsable del curso
�

SÍLABO POR COMPETENCIAS

CURSO: ELECTRICIDAD Y MAGNETISMO

DOCENTE: Lic. JULIO CÉSAR VALENCIA BARDALES

SÍLABO

ASIGNATURA: ELECTRICIDAD Y MAGNETISMO

_1521986028.unknown

_1521986167.unknown

