

10. FÍSICA Y QUÍMICA DE 1º BACHILLERATO

10.1. Introducción

La enseñanza de la Física y Química juega un papel central en el desarrollo intelectual del alumnado y comparte con el resto de las disciplinas la responsabilidad de promover en ellos la adquisición de las competencias necesarias para que puedan integrarse en la sociedad como ciudadanos activos.

Como disciplina científica, tiene el compromiso añadido de dotar al alumnado de herramientas específicas que le permitan afrontar el futuro con garantías, participando en el desarrollo económico y social al que está ligada la capacidad científica, tecnológica e innovadora de la propia sociedad.

El currículo está diseñado para contribuir a la formación de una ciudadanía informada. Incluye aspectos como las complejas interacciones entre ciencia, tecnología, sociedad y medio ambiente y pretende que el alumnado adquiera las competencias propias de la actividad científica y tecnológica, entre otras.

Los contenidos de la materia se organizan en bloques relacionados entre sí. Se parte de un bloque de contenidos comunes, *La actividad científica*, destinado a familiarizar a los alumnos con las estrategias básicas de la actividad científica que deberá tratarse con carácter transversal en todos los contenidos que constituyen el currículo de la Física y Química.

En el primer curso de Bachillerato, el estudio de la Química se ha secuenciado en tres bloques: aspectos cuantitativos de la química, reacción química y química del carbono. Los dos primeros bloques son secuenciales y se dedican a comprender las transformaciones químicas en sus aspectos estequiométricos. En el tercer bloque se aborda la química del carbono y sus aplicaciones actuales relacionadas con la química de polímeros y macromoléculas, la química médica, la química farmacéutica, la química de los alimentos y la química medioambiental.

En este curso, el estudio de la Física se desarrolla igualmente a través de un enfoque secuencial (cinemática, dinámica, energía). En primer lugar, se estudia el movimiento de los cuerpos, seguido de las causas que lo modifican, las fuerzas. A continuación, se introducen los conceptos de trabajo y energía, estableciendo los principios de conservación que facilitan el estudio de numerosos fenómenos en la naturaleza.

10.2. Contribución de la materia para la adquisición de las Competencias Clave

En la Física y Química de primero de Bachillerato se aprecian múltiples contribuciones al desarrollo de las competencias clave. **Destaca la presencia de la competencia matemática y competencias básicas en ciencia y tecnología**, aunque también están presentes aportaciones al resto de competencias.

Competencia en comunicación lingüística

Se desarrollará a través de la comprensión oral y escrita, comunicación y argumentación, aspectos fundamentales en el aprendizaje de la Física y Química. El alumnado ha de comprender los problemas científicos a partir de diferentes fuentes. Asimismo, ha de comunicar y argumentar los resultados conseguidos, tanto en la resolución de problemas como a partir del trabajo experimental. Hay que resaltar la

importancia de la presentación oral y escrita de la información, utilizando la terminología adecuada. El análisis de textos científicos afianzará los hábitos de lectura, contribuyendo también al desarrollo de esta competencia.

Competencia matemática y competencias básicas en ciencia y tecnología

El desarrollo de la materia de Física y Química está firmemente unido a la adquisición de esta competencia. La utilización del lenguaje matemático aplicado al estudio de los diferentes fenómenos físicos y químicos, la utilización del método científico, el registro, la organización e interpretación de los datos de forma significativa, el análisis de causas y consecuencias y la formalización de leyes físicas y químicas, etc. constituye, todo ello, una instrumentación básica que nos ayuda a comprender mejor la realidad que nos rodea.

Competencia digital

La competencia digital se desarrollará a partir del manejo de aplicaciones virtuales para simular diferentes experiencias de difícil realización en el laboratorio, la utilización de las TIC y la adecuada utilización de información científica procedente de Internet y otros medios digitales.

Competencia de aprender a aprender

La Física y Química contribuye al desarrollo del pensamiento lógico y crítico de los alumnos y a la construcción de un marco teórico que les permite interpretar y comprender la naturaleza que nos rodea mediante el conocimiento y uso de los modelos, métodos y técnicas propios de estas ciencias para aplicarlos a otras situaciones, tanto naturales como generadas por la acción humana.

Competencia social y cívica

En el desarrollo de la Física y la Química deben abordarse cuestiones y problemas científicos de interés social y medioambiental, considerando las implicaciones y perspectivas abiertas por las más recientes investigaciones, valorando la importancia del trabajo en equipo para adoptar decisiones colectivas fundamentadas y con sentido ético, dirigidas a la mejora y preservación de las condiciones de vida propia, de las demás personas y del resto de los seres vivos.

Competencia de sentido de iniciativa y espíritu emprendedor

La aplicación de habilidades necesarias para la investigación científica, utilizando su método, planteando preguntas, identificando y analizando problemas, emitiendo hipótesis fundamentadas, recogiendo datos, analizando tendencias a partir de modelos, diseñando y proponiendo estrategias de actuación, junto con el trabajo experimental contribuye de manera clara al desarrollo de esta competencia.

Competencia de conciencia y expresiones culturales

Se desarrollará a partir del conocimiento de la herencia cultural en los ámbitos tecnológicos y científicos, tanto de la Física como de la Química, que permitan conocer y comprender la situación actual en la que se encuentran estas disciplinas científicas en el siglo XXI.

10.3. Objetivos

Obj.FQ.1. Conocer los conceptos, leyes, teorías y modelos más importantes y generales de la Física y de la Química, así como las estrategias empleadas en su construcción, con el fin de tener una visión global del desarrollo de estas ramas de la ciencia y de su papel social, de obtener una formación científica básica y de generar interés para poder

desarrollar estudios posteriores más específicos.

Obj.FQ.2. Reconocer el carácter tentativo y creativo del trabajo científico como actividad en permanente proceso de construcción y cambio, analizando y comparando hipótesis y teorías contrapuestas que permitan desarrollar el pensamiento crítico y valorar sus aportaciones al desarrollo de la Física y de la Química.

Obj.FQ.3. Utilizar estrategias de investigación propias de las ciencias, tales como el planteamiento de problemas, la formulación de hipótesis, la búsqueda de información, la elaboración de estrategias de resolución de problemas, el análisis y comunicación de resultados.

Obj.FQ.4. Realizar experimentos físicos y químicos en condiciones controladas y reproducibles, con una atención particular a las normas de seguridad de las instalaciones.

Obj.FQ.5. Analizar y sintetizar la información científica, así como adquirir la capacidad de expresarla y comunicarla utilizando la terminología adecuada.

Obj.FQ.6. Utilizar de manera habitual las Tecnologías de la Información y la Comunicación para realizar simulaciones, tratar datos, extraer y utilizar información de diferentes fuentes, evaluar su contenido y adoptar decisiones.

Obj.FQ.7. Reconocer las aportaciones culturales y tecnológicas de la Física y la Química en la formación del ser humano y analizar su incidencia en la naturaleza y en la sociedad.

Obj.FQ.8. Comprender la importancia de la Física y la Química para abordar numerosas situaciones cotidianas, así como para participar, como miembros de la comunidad, en la necesaria toma de decisiones en torno a problemas locales y globales a los que se enfrenta la humanidad y para contribuir a construir un futuro sostenible, participando en la conservación, protección y mejora del medio natural y social.

10.4. Metodología

En primer curso de Bachillerato, la enseñanza de la Física y Química ha de profundizar en el conocimiento de estas materias, facilitar la adquisición de una cultura científica y aumentar el interés de los estudiantes hacia estas disciplinas científicas. No debe olvidarse que tanto la Física como la Química son ciencias experimentales y, como tales, su aprendizaje conlleva una parte teórico-conceptual y otra de desarrollo práctico que implica la realización de experiencias de laboratorio, así como la búsqueda, análisis y elaboración de información.

Así, será fundamental plantear problemas que contribuyan a explicar situaciones que se dan en la naturaleza y en la vida cotidiana en los que se detalle el razonamiento seguido para resolverlos y se apliquen diferentes estrategias de resolución. Pero no menos importante será la realización de actividades más complejas, como trabajos de investigación sobre temas propuestos o de libre elección, que precisen de la aplicación de los métodos de la investigación científica, relacionen los conocimientos adquiridos con el entorno tecnológico-social y potencien la autonomía en el aprendizaje.

El uso de las Tecnologías de la Información y de la Comunicación como herramienta para obtener y elaborar información, registrar, procesar y analizar datos experimentales y realizar comunicaciones de los resultados obtenidos, se hace imprescindible en la actualidad, fomentando la competencia digital del alumnado y haciéndoles más partícipes de su propio proceso de aprendizaje.

Como apoyo a los materiales de aula y complemento al trabajo experimental, el

uso de aplicaciones informáticas interactivas y de laboratorios virtuales permite realizar experiencias prácticas que por razones de infraestructura no serían viables en otras circunstancias y ayudan a la comprensión de conceptos y situaciones, si se utilizan en un contexto adecuado.

También es importante que los alumnos visiten centros de trabajo y de investigación para ver de forma directa las aplicaciones de la Física y la Química, conocer su relación con el desarrollo económico y poblacional del territorio y descubrir perspectivas profesionales para el futuro. Por último, dado que los estándares Est.FQ.3.3.1., Est.FQ.3.4.1., Est.FQ.3.5.1., Est 4.11.1., Est.4.5.1., Est 4.12.1, Est 4.13.1. y Est 4.14.1 son descriptivos, se recomienda su evaluación mediante la realización de trabajos en la línea propuesta en el bloque 1.

10.5. Contenidos, Criterios de Evaluación y Competencias Clave

FÍSICA Y QUÍMICA		Curso: 1º
BLOQUE 1: La actividad científica		
CONTENIDOS: Estrategias necesarias en la actividad científica. Tecnologías de la Información y la Comunicación en el trabajo científico. Proyecto de investigación.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	CONCRECIÓN DE LOS CRITERIOS DE EVALUACIÓN
Crit.FQ.1.1. Reconocer y utilizar las estrategias básicas de la actividad científica como: plantear problemas, formular hipótesis, proponer modelos, elaborar estrategias de resolución de problemas, diseños experimentales y análisis de los resultados.	CCL-CMCT-CAA-CIEE	FQ.1.1.1. Aplica habilidades necesarias para la investigación científica, planteando preguntas, identificando problemas, recogiendo datos, diseñando estrategias de resolución de problemas utilizando modelos y leyes, revisando el proceso y obteniendo conclusiones.
		<u>FQ.1.1.2. Resuelve ejercicios numéricos, expresando el valor de las magnitudes empleando la notación científica, estima los errores absoluto y relativo asociados y contextualiza los resultados.</u>
		<u>FQ.1.1.4. Distingue entre magnitudes escalares y vectoriales y opera adecuadamente con ellas.</u>

		<p>FQ.1.1.5. Elabora e interpreta representaciones gráficas de diferentes procesos físicos y químicos a partir de los datos obtenidos en experiencias de laboratorio o virtuales y relaciona los resultados obtenidos con las ecuaciones que representan las leyes y principios subyacentes.</p>
		<p>FQ.1.1.6. A partir de un texto científico, extrae e interpreta la información, argumenta con rigor y precisión utilizando la terminología adecuada.</p>
<p>Crit.FQ.1.2. Conocer, utilizar y aplicar las Tecnologías de la Información y la Comunicación en el estudio de los fenómenos físicos y químicos.</p>	<p>CMCT-CD-CAA</p>	<p>FQ.1.2.1. Emplea aplicaciones virtuales interactivas para simular experimentos físicos de difícil realización en el laboratorio.</p>
		<p>FQ.1.2.2. Establece los elementos esenciales para el diseño, la elaboración y defensa de un proyecto de investigación, sobre un tema de actualidad científica, vinculado con la Física o la Química, utilizando preferentemente las TIC.</p>
<p>BLOQUE 2: Aspectos cuantitativos de la química</p>		
<p>CONTENIDOS: Revisión de la teoría atómica de Dalton. Leyes de los gases. Ecuación de estado de los gases ideales. Determinación de fórmulas empíricas y moleculares. Disoluciones: formas de expresar la concentración, preparación y propiedades coligativas.</p>		
<p>CRITERIOS DE EVALUACIÓN</p>	<p>COMPETENCIAS CLAVE</p>	<p>CONCRECIÓN DE LOS CRITERIOS DE EVALUACIÓN</p>
<p>Crit.FQ.2.1. Conocer la teoría atómica de Dalton así como las leyes básicas asociadas a su establecimiento.</p>	<p>CMCT</p>	<p><u>FQ.2.1.1. Justifica la teoría atómica de Dalton y la discontinuidad de la materia a partir de las leyes fundamentales de la Química, ejemplificándolo con reacciones.</u></p>
<p>Crit.FQ.2.2. Utilizar la ecuación de estado de los gases ideales para establecer relaciones entre la presión, el volumen y la temperatura.</p>	<p>CMCT</p>	<p><u>FQ.2.2.1. Determina las magnitudes que definen el estado de un gas, aplicando la ecuación de estado de los gases ideales.</u></p>
		<p><u>FQ.2.2.2. Explica razonadamente la utilidad y las limitaciones de la hipótesis del gas ideal.</u></p>

		<u>FQ.2.2.3. Determina presiones totales y parciales de los gases de una mezcla, relacionando la presión total de un sistema con la fracción molar y la ecuación de estado de los gases ideales.</u>
Crit.FQ.2.3. Aplicar la ecuación de los gases ideales para calcular masas moleculares y determinar formulas moleculares.	CMCT	<u>FQ.2.3.1. Relaciona la fórmula empírica y molecular de un compuesto con su composición centesimal, aplicando la ecuación de estado de los gases ideales.</u>
Crit.FQ.2.4. Realizar los cálculos necesarios para la preparación de disoluciones de una concentración dada y expresarla en cualquiera de las formas establecidas.	CMCT	<u>FQ.2.4.1. Expresa la concentración de una disolución en g/L, mol/L, % en masa y % en volumen, realizando los cálculos necesarios para preparar disoluciones por dilución.</u>
Crit.FQ.2.5. Explicar la variación de las propiedades coligativas entre una disolución y el disolvente puro.	CMCT	<u>FQ.2.5.1. Interpreta la variación de las temperaturas de fusión y ebullición de un líquido al que se le añade un soluto relacionándolo con algún proceso de interés en nuestro entorno.</u>
		<u>FQ.2.5.2. Utiliza el concepto de presión osmótica para describir el paso de iones a través de una membrana semipermeable.</u>

BLOQUE 3: Reacciones químicas

CONTENIDOS: Estequiometría de las reacciones. Reactivo limitante y rendimiento de una reacción. Química e industria.

CRITERIOS DE EVALUACIÓN	DE	COMPETENCIAS CLAVE	CONCRECIÓN DE LOS CRITERIOS DE EVALUACIÓN
Crit.FQ.3.1. Formular y nombrar correctamente las sustancias que intervienen en una		CMCT	<u>FQ.3.1.1. Escribe y ajusta ecuaciones químicas sencillas de distinto tipo (neutralización, oxidación, síntesis) y de interés bioquímico o industrial.</u>

reacción química dada.		
Crit.FQ.3.2. Interpretar las reacciones químicas y resolver problemas en los que intervengan reactivos limitantes, reactivos impuros y cuyo rendimiento no sea completo.	CMCT	<u>FQ.3.2.1. Interpreta una ecuación química en términos de cantidad de sustancia (moles), masa, número de partículas o volumen para realizar cálculos estequiométricos en la misma.</u>
		<u>FQ.3.2.2. Realiza los cálculos estequiométricos, aplicando la ley de conservación de la masa y la constancia de la proporción de combinación.</u>
Crit.FQ.3.3. Identificar las reacciones químicas implicadas en la obtención de diferentes productos inorgánicos relacionados con procesos industriales.	CMCT-CSC	<u>FQ.3.3.1. Describe el proceso de obtención de productos inorgánicos de alto valor añadido, analizando su interés industrial.</u>
Crit.FQ.3.4. Conocer los procesos básicos de la siderurgia, así como las aplicaciones de los productos resultantes.	CMCT-CSC	FQ.3.4.1. Explica los procesos que tienen lugar en un horno alto, escribiendo y justificando las reacciones químicas que en él se producen, argumenta la necesidad de transformar el hierro de fundición en acero, distinguiendo entre ambos productos según el porcentaje de carbono que contienen y relaciona la composición de los distintos tipos de acero con sus aplicaciones.
Crit.FQ.3.5. Valorar la importancia de la investigación científica en el desarrollo de nuevos materiales con aplicaciones que mejoren la calidad de vida.	CAA-CSC	FQ.3.5.1. Analiza la importancia y la necesidad de la investigación científica aplicada al desarrollo de nuevos materiales y su repercusión en la calidad de vida partir de fuentes de información científica.

BLOQUE 4: Química del carbono

CONTENIDOS: Enlaces del átomo de carbono. Estudio de funciones orgánicas. Nomenclatura y formulación orgánica según las normas de la IUPAC de las funciones orgánicas de interés: oxigenadas, nitrogenadas y derivados halogenados. Compuestos orgánicos polifuncionales. Tipos de isomería. Tipos de reacciones orgánicas. El petróleo y los nuevos materiales. Principales compuestos orgánicos de interés biológico e industrial: materiales polímeros y medicamentos. Macromoléculas y materiales polímeros. Polímeros de origen natural y sintético: propiedades. Reacciones de polimerización. Fabricación de materiales plásticos y sus transformados: impacto medioambiental. Importancia de la química del carbono en el desarrollo de la sociedad del bienestar.

CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	CONCRECIÓN DE LOS CRITERIOS DE EVALUACIÓN
Crit.FQ.4.1. Reconocer los compuestos orgánicos según la función que los caracteriza.	CMCT	<u>FQ.4.1.1. Formula y nombra según las normas de la IUPAC: hidrocarburos de cadena abierta y cerrada, derivados aromáticos y compuestos con una función oxigenada o nitrogenada.</u>
Crit.FQ.4.2. Formular compuestos orgánicos sencillos con varias funciones.	CMCT	<u>FQ.4.2.1. Diferencia distintos hidrocarburos y compuestos orgánicos que poseen varios grupos funcionales, nombrándolos y formulándolos.</u>
Crit.FQ.4.3. Representar isómeros a partir de una fórmula molecular dada.	CMCT	<u>FQ.4.3.1. Distingue los diferentes tipos de isomería representando, formulando y nombrando los posibles isómeros, dada una fórmula molecular.</u>
Crit.FQ.4.4. Identificar los principales tipos de reacciones orgánicas: sustitución, adición, eliminación, condensación y redox.	CMCT	FQ.4.4.1. Identifica y explica los principales tipos de reacciones orgánicas: sustitución, adición, eliminación, condensación y redox, prediciendo los productos formados, si es necesario.
Crit.FQ.4.5. Explicar los fundamentos químicos relacionados con la industria del petróleo y del gas natural.	CCL-CMCT-CSC	FQ.4.5.1. Describe el proceso de obtención del gas natural y de los diferentes derivados del petróleo a nivel industrial y su repercusión medioambiental.
		FQ.4.5.2. Explica la utilidad de las diferentes fracciones del petróleo.
Crit.FQ.4.6. Diferenciar las diferentes estructuras que presenta el carbono en el grafito, diamante, grafeno, fullereno y nanotubos. Relacionar dichas estructuras con sus aplicaciones.	CMCT	FQ.4.6.1. Identifica las formas alotrópicas del carbono relacionándolas con las propiedades fisicoquímicas y sus posibles aplicaciones.
Crit.FQ.4.7. Valorar la importancia de la química orgánica vinculada a otras áreas de conocimiento e interés social.	CMCT	<u>FQ.4.7.1. Relaciona los principales grupos funcionales y estructuras con compuestos sencillos de interés biológico.</u>
Crit.FQ.4.8. Determinar las características más importantes de las	CMCT	FQ.4.8.1. Reconoce macromoléculas de origen natural y sintético.

macromoléculas.		
Crit.FQ.4.9. Representar la fórmula de un polímero a partir de sus monómeros y viceversa.	CMCT	FQ.4.9.1. A partir de un monómero, diseña el polímero correspondiente, explicando el proceso que ha tenido lugar.
Crit.FQ.4.10. Describir los mecanismos más sencillos de polimerización y las propiedades de algunos de los principales polímeros de interés industrial.	CMCT-CSC	FQ.4.10.1. Utiliza las reacciones de polimerización para la obtención de compuestos de interés industrial como polietileno, PVC, poliestireno, caucho, poliamidas y poliésteres, poliuretanos, baquelita.
Crit.FQ.4.11. Conocer las propiedades y obtención de algunos compuestos de interés en biomedicina y en general en las diferentes ramas de la industria.	CSC	FQ.4.11.1. Identifica sustancias y derivados orgánicos que se utilizan como principios activos de medicamentos, cosméticos y biomateriales valorando la repercusión en la calidad de vida.
Crit.FQ.4.12. Distinguir las principales aplicaciones de los materiales polímeros, según su utilización en distintos ámbitos.	CSC	FQ.4.12.1. Describe las principales aplicaciones de los materiales polímeros de alto interés tecnológico y biológico (adhesivos y revestimientos, resinas, tejidos, pinturas, prótesis, lentes, etc.), relacionándolas con las ventajas y desventajas de su uso según las propiedades que los caracterizan.
Crit.FQ.4.13. Valorar la utilización de las sustancias orgánicas en el desarrollo de la sociedad actual y los problemas medioambientales que se pueden derivar.	CSC	FQ.4.13.1. Reconoce las distintas utilidades que los compuestos orgánicos tienen en diferentes sectores como la alimentación, agricultura, biomedicina, ingeniería de materiales o energía frente a las posibles desventajas que conlleva su desarrollo.
Crit.FQ.4.14. Valorar el papel de la química del carbono en nuestras vidas y reconocer la necesidad de adoptar actitudes y medidas medioambientalmente sostenibles.	CMCT-CAA-CSC	FQ.4.14.1. A partir de una fuente de información, elabora un informe en el que se analice y justifique la importancia de la química del carbono y su incidencia en la calidad de vida.

BLOQUE 5: Cinemática

CONTENIDOS: Sistemas de referencia inerciales. Principio de relatividad de Galileo. Movimiento circular. Composición de los movimientos.

CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	CONCRECIÓN DE LOS CRITERIOS DE EVALUACIÓN
Crit.FQ.5.1. Distinguir entre sistemas de referencia inerciales y no inerciales.	CMCT	FQ.5.1.1. Analiza el movimiento de un cuerpo en situaciones cotidianas, razonando si el sistema de referencia elegido es inercial o no inercial.
		FQ.5.1.2. Justifica la viabilidad de un experimento que distinga si un sistema de referencia se encuentra en reposo o se mueve con velocidad constante.
Crit.FQ.5.2. Representar gráficamente las magnitudes vectoriales que describen el movimiento en un sistema de referencia adecuado.	CMCT	<u>FQ.5.2.1. Describe el movimiento de un cuerpo a partir de sus vectores de posición, velocidad y aceleración en un sistema de referencia dado.</u>
Crit.FQ.5.3. Reconocer las ecuaciones de los movimientos rectilíneo y circular y aplicarlas a situaciones concretas.	CMCT	FQ.5.3.1. Obtiene las ecuaciones que describen la velocidad y la aceleración de un cuerpo a partir de la descripción del movimiento o una representación gráfica de éste.
		<u>FQ.5.3.2. Resuelve ejercicios prácticos de cinemática en una y 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.), incluyendo la determinación de la posición y el instante en el que se encuentran dos móviles.</u>

<p>Crit.FQ.5.4. Interpretar y/o representar gráficas de los movimientos rectilíneo y circular.</p>	<p>CMCT</p>	<p><u>FQ.5.4.1. Interpreta y/o representa las gráficas que relacionan las variables implicadas en los movimientos M.R.U., M.R.U.A, circular uniforme (M.C.U.) y circular uniformemente acelerado (M.C.U.A) que impliquen uno o dos móviles, aplicando las ecuaciones adecuadas para obtener los valores de la posición, la velocidad y la aceleración.</u></p>
<p>Crit.FQ.5.5. Determinar velocidades y aceleraciones instantáneas a partir de la expresión del vector de posición en función del tiempo.</p>	<p>CMCT</p>	<p><u>FQ.5.5.1. Planteado un supuesto, identifica el tipo o tipos de movimientos implicados, aplica las ecuaciones de la cinemática para realizar predicciones acerca de la posición y velocidad del móvil y obtiene las ecuaciones que describen la velocidad y aceleración de un cuerpo a partir de la expresión del vector de posición en función del tiempo.</u></p>
<p>Crit.FQ.5.6. Describir el movimiento circular uniformemente acelerado y expresar la aceleración en función de sus componentes intrínsecas.</p>	<p>CMCT</p>	<p><u>FQ.5.6.1. Identifica las componentes intrínsecas de la aceleración en distintos casos prácticos y aplica las ecuaciones que permiten determinar su valor.</u></p>
<p>Crit.FQ.5.7. Relacionar en un movimiento circular las magnitudes angulares con las lineales.</p>	<p>CMCT</p>	<p>FQ.5.7.1. Relaciona las magnitudes lineales y angulares para un móvil que describe una trayectoria circular, estableciendo las ecuaciones correspondientes.</p>
<p>Crit.FQ.5.8. Identificar el movimiento no circular de un móvil en un plano como la composición de dos movimientos unidimensional uniformes, cada uno de los cuales puede ser rectilíneo uniforme (MRU) o rectilíneo uniformemente acelerado (M.R.U.A.).</p>	<p>CMCT-CD</p>	<p><u>FQ.5.8.1. Reconoce movimientos compuestos y establece las ecuaciones que los describen.</u></p>
		<p><u>FQ.5.8.2. Resuelve problemas relativos a la composición de movimientos, descomponiéndolos en dos movimientos rectilíneos calculando el valor de magnitudes tales como, alcance y altura máxima, así como valores instantáneos de posición, velocidad y aceleración.</u></p>
		<p>FQ.5.8.3. Emplea simulaciones virtuales interactivas para resolver supuestos prácticos reales, determinando condiciones iniciales, trayectorias y puntos de encuentro de los cuerpos implicados.</p>

BLOQUE 6: Dinámica

CONTENIDOS: La fuerza como interacción. Fuerzas de contacto. Dinámica de cuerpos ligados. Fuerzas elásticas. Dinámica del movimiento armónico simple. Sistemas de dos partículas. Conservación del momento lineal e impulso mecánico. Dinámica del movimiento circular uniforme. Leyes de Kepler. Ley de Gravitación Universal. Interacción electrostática: ley de Coulomb.

CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	CONCRECIÓN DE LOS CRITERIOS DE EVALUACIÓN
Crit.FQ.6.1. Identificar todas las fuerzas que actúan sobre un cuerpo.	CMCT	<u>FQ.6.1.1. Representa todas las fuerzas que actúan sobre un cuerpo, obteniendo la resultante y extrayendo consecuencias.</u>
		<u>FQ.6.1.2. 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.</u>
Crit.FQ.6.2. Determinar el momento de una fuerza y resolver desde un punto de vista dinámico situaciones que involucran planos inclinados y /o poleas.	CMCT	<u>FQ.6.2.1. Calcula el módulo del momento de una fuerza en casos prácticos sencillos.</u>
		<u>FQ.6.2.2. Resuelve supuestos en los que aparezcan fuerzas de rozamiento en planos horizontales o inclinados, aplicando las leyes de Newton.</u>
		<u>FQ.6.2.3. Relaciona el movimiento de varios cuerpos unidos mediante cuerdas tensas y poleas con las fuerzas actuantes sobre cada uno de los cuerpos.</u>
Crit.FQ.6.3. Reconocer las fuerzas elásticas en situaciones cotidianas y describir sus efectos.	CMCT	FQ.6.3.1. Determina experimentalmente o describe cómo se 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.
		FQ.6.3.2. Demuestra que la aceleración de un movimiento armónico simple (M.A.S.) es proporcional al desplazamiento utilizando la ecuación fundamental de la Dinámica.

		<u>FQ.6.3.3. Estima el valor de la gravedad haciendo un estudio del movimiento del péndulo simple.</u>
Crit.FQ.6.4. 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	<u>FQ.6.4.1. Establece la relación entre impulso mecánico y momento lineal aplicando la segunda ley de Newton.</u>
		<u>FQ.6.4.2. Explica el movimiento de dos cuerpos en casos prácticos como colisiones y sistemas de propulsión mediante el principio de conservación del momento lineal.</u>
Crit.FQ.6.5. Justificar la necesidad de que existan fuerzas para que se produzca un movimiento circular.	CMCT	<u>FQ.6.5.1. Aplica el concepto de fuerza centrípeta para resolver e interpretar casos de móviles en curvas y en trayectorias circulares.</u>
Crit.FQ.6.6. Contextualizar las leyes de Kepler en el estudio del movimiento planetario.	CMCT	<u>FQ.6.6.1. Comprueba las leyes de Kepler a partir de tablas de datos astronómicos correspondientes al movimiento de algunos planetas.</u>
		<u>FQ.6.6.2. 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.</u>
Crit.FQ.6.7. 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	<u>FQ.6.7.1. Expresa la fuerza de atracción gravitatoria entre dos cuerpos cualesquiera, conocidas las variables de las que depende, estableciendo cómo inciden los cambios en estas sobre aquella.</u>
		<u>FQ.6.7.2. 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.</u>
Crit.FQ.6.8. Conocer la ley de Coulomb y caracterizar la interacción entre dos cargas eléctricas puntuales.	CMCT	<u>FQ.6.8.1. Compara la ley de Newton de la Gravitación Universal y la de Coulomb, estableciendo diferencias y semejanzas entre ellas.</u>

		FQ.6.8.2. <u>Halla la fuerza neta que un conjunto de cargas ejerce sobre una carga problema utilizando la ley de Coulomb.</u>
Crit.FQ.6.9. Valorar las diferencias y semejanzas entre la interacción eléctrica y gravitatoria.	CMCT	FQ.6.9.1. 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.
BLOQUE 7: Energía		
CONTENIDOS: Energía mecánica y trabajo. Sistemas conservativos. Teorema de las fuerzas vivas. Energía cinética y potencial del movimiento armónico simple. Diferencia de potencial eléctrico.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	CONCRECIÓN DE LOS CRITERIOS DE EVALUACIÓN
Crit.FQ.7.1. Reconocer sistemas conservativos como aquellos para los que es posible asociar una energía potencial, representar la relación entre trabajo y energía y establecer la ley de conservación de la energía mecánica, así como aplicarla a la resolución de casos prácticos.	CMCT	<u>FQ.7.1.1. Relaciona el trabajo que realiza un sistema de fuerzas sobre un cuerpo con la variación de su energía cinética y determina alguna de las magnitudes implicadas.</u>
		<u>FQ.7.1.2. Clasifica en conservativas y no conservativas las fuerzas que intervienen en un supuesto teórico, justificando las transformaciones energéticas que se producen, aplicando, cuando corresponda, el principio de conservación de la energía para resolver problemas mecánicos, determinando valores de velocidad y posición, así como de energía cinética y potencial.</u>
Crit.FQ.7.2. Conocer las transformaciones energéticas que tienen lugar en un oscilador armónico.	CMCT	FQ.7.2.1. Estima la energía almacenada en un resorte en función de la elongación, conocida su constante elástica.
		FQ.7.2.2. 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>Crit.FQ.7.3. 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.</p>	<p>CMCT</p>	<p>FQ.7.3.1. Asocia el trabajo necesario para trasladar una carga entre dos puntos de un campo eléctrico con la diferencia de potencial existente entre ellos, permitiendo la determinación de la energía implicada en el proceso.</p>
---	-------------	--

10.6. Prácticas de Laboratorio de 1º para bachillerato

A continuación, se recogen las prácticas de laboratorio que podrían realizarse en 1º de Bachillerato, en caso de ser posible.

- ELECTRÓLISIS DEL AGUA. En la explicación de la Ley de los volúmenes de gases.
- DETERMINACIÓN DE LA FÓRMULA DE UNA SAL HIDRATADA. Cálculos de fórmulas empíricas y moleculares
- QUÍMICA ORGÁNICA. Experimentar y observar la reactividad de los diferentes grupos funcionales.
- PREPARACIÓN DE DISOLUCIONES. Disolución de sólido en agua. Concentración en g/l y mol/l.
- REACCIONES QUÍMICAS. Ensayos cualitativos. Estudio de la reacción: Carbonato de calcio y ácido clorhídrico.
- VALORACIÓN ÁCIDO-BASE. Determinación del grado de acidez de un vinagre.
- MOVIMIENTO UNIFORMEMENTE VARIADO. Influencia de la fuerza de rozamiento por deslizamiento. Determinación de la aceleración del movimiento. Representación gráfica de la posición en función del tiempo.
- MUELLE-RESORTE. Medida de la constante elástica del muelle. Periodo de vibración del bloque: masa y amplitud variables.
- PÉNDULO SIMPLE. Periodo para pequeñas oscilaciones. Su dependencia con la longitud y la masa del péndulo. Representación gráfica de T2 (l)
- CALORIMETRÍA. Determinación de la capacidad calorífica de un calorímetro.

10.7. Temporalización

El desarrollo del programa anterior será de la siguiente manera:

- Primera evaluación: Bloques 1,2 y 3
Segunda evaluación: Bloques 4 y 5
Tercera evaluación: Bloques 6 y 7

10.8. Criterios de Calificación e Instrumentos de Evaluación

Para evaluar al alumnado se tendrán en cuenta las pruebas escritas, en las que se valorarán los contenidos conceptuales (definiciones, demostraciones, etc.), así como la resolución de problemas, razonamiento de cuestiones, etc. La calificación se completará con la valoración de las prácticas de laboratorio, realización y exposición de

trabajos, el interés y la actitud hacia la asignatura.

La ponderación de estos aspectos se realizará de la siguiente manera:

- **90 % Pruebas escritas**
- **10% Prácticas de laboratorio, realización y exposición de trabajos, interés y actitud hacia la asignatura**

Además, debido a la importancia que tiene el lenguaje químico para la asignatura, para poder aprobarla se tendrá que superar una prueba de **formulación y nomenclatura inorgánica**. Esta se considerará aprobada cuando **se responda de forma correcta al 70 %** de las cuestiones planteadas.

Cada evaluación se realizará, al menos, dos pruebas escritas y se calculará la media aritmética de las mismas para aplicar el 90 % indicado.

Una vez terminada la segunda evaluación **todos los alumnos**, independientemente de la calificación que obtuvieran en las pruebas de la evaluación, deberán realizar un **global de Química**, que servirá para calcular la nota final del curso.

Así mismo, al finalizar la tercera evaluación **todo el alumnado** realizará una **prueba global de Física**.

Para poder aprobar la asignatura en la evaluación ordinaria, tendrá que haberse obtenido, **como mínimo, un 4 en cada una de las partes (física y química)** en las que se divide esta. El cálculo de la nota de cada parte se realiza de la siguiente forma:

$[(\text{media aritmética de las pruebas escritas de química/física}) \times 0,5 + (\text{nota del global de química/física}) \times 0,5] \times 0,9 + (\text{actitud, trabajos,....}) \times 0,1$

Para **aprobar la asignatura** será necesario sacar, **como mínimo, un 5**, siendo el cálculo de la nota final del curso:

$[(\text{nota de Química}) \times 0,5 + (\text{nota de Física}) \times 0,5] \times 0,9 + (\text{trabajos, interés, actitud,..}) \times 0,1$

Los alumnos que no consigan aprobar la asignatura en la convocatoria ordinaria deberán presentarse a la parte o partes suspensa/s en la extraordinaria.

El alumno que copie o ayude a copiar a un compañero de la forma tradicional o con los instrumentos tecnológicos actuales, tendrá un cero en la prueba correspondiente.

Instrumentos de evaluación

Los instrumentos utilizados serán los trabajos (informes, presentaciones orales, power point...) y las pruebas escritas que se realizarán a lo largo de la evaluación, todos estos datos se recogerán en el cuaderno del profesor (u hojas Excel), se analizarán y según los criterios anteriores se llegará a una nota.

En todas las pruebas escritas, trabajos, exposiciones orales e informes de laboratorio se tendrá en cuenta la expresión oral y escrita con un uso adecuado del lenguaje, el orden en la exposición, la limpieza, las faltas de ortografía y la presentación,

valorándose negativamente la ausencia de explicaciones, el desorden, la mala presentación o redacción y los errores ortográficos.

10.9. Contenidos Mínimos de Física y Química de 1º de Bachillerato

- Conocer las leyes ponderales y volumétricas para resolver ejercicios sencillos.
- Deducir fórmulas empíricas y moleculares a partir de la composición centesimal.
- Resolver problemas en los que aparezcan las distintas formas de expresar la concentración de una disolución: molaridad, g/l, % en volumen y % en masa.
- Resolver problemas de reacciones químicas: Ajustar los distintos tipos de ecuaciones químicas y realizar cálculos de las cantidades que intervienen en ellas en función de la información proporcionada.
- Formular y nombrar correctamente sustancias químicas inorgánicas y orgánicas.
- Conocer la estructura del átomo de carbono.
- Saber describir los principales tipos de compuestos del carbono, conocer sus principales reacciones químicas, así como las situaciones de isomería que pudieran presentarse.
- Elegir un sistema de referencia siempre que se ocupe del estudio de un movimiento.
- Conocer las magnitudes que definen un movimiento.
- Conocer las ecuaciones de los movimientos uniforme y uniformemente variado.
- Resolver ejercicios y problemas relativos a estos movimientos.
- Utilizar magnitudes vectoriales en la resolución de algunos ejercicios de movimiento, tales como lanzamiento de proyectiles, encuentro de móviles, caída de graves, etc.
- Movimiento circular uniforme.
- Asociar la interacción entre partículas con el concepto de fuerza y enunciar las Leyes de la Dinámica de Newton. Relacionar dichas leyes con el momento lineal de una partícula.
- Representar mediante diagramas las fuerzas que actúan sobre los cuerpos, tales como fuerza sobre una partícula con movimiento circular uniforme, fuerza de rozamiento al deslizamiento de un cuerpo tanto en planos horizontales como inclinados, así como resolver ejercicios y cuestiones relacionados.
- Aplicar la Ley de la Gravitación Universal, especialmente para el caso particular del peso de los cuerpos.
- Valorar la importancia de estas fuerzas en la vida cotidiana.
- Relacionar el trabajo con los distintos tipos de energía.
- Resolver problemas aplicando los conceptos de trabajo y energía de cuerpos en movimiento y/o bajo la acción del campo gravitatorio.
- Resolver problemas utilizando el Principio de conservación de energía mecánica.
- Conocer las transformaciones energéticas que tienen lugar en un oscilador armónico.
- Conocer los conceptos de: Carga eléctrica, conductores y dieléctricos, así como las diferentes formas de electrización. (Inducción eléctrica).
- Resolver problemas sobre las fuerzas de interacción entre partículas cargadas. Ley de Coulomb.
- Conocer los conceptos de: campo eléctrico, líneas de campo, diferencia de potencial eléctrico.

10.10. Contenidos Transversales de Bachillerato (1º y 2º)

Educación del consumidor

El desarrollo industrial ha propiciado un consumo masivo e indiscriminado que amenaza con agotar los recursos naturales. Es urgente y vital realizar, entre todos, una reflexión sobre la necesidad de gestionar de manera más razonable estos recursos:

Educación ambiental

Muchas transformaciones sociales son ocasionadas por desarrollos de la ciencia y la tecnología. Sin embargo, no todos los avances están exentos de problemas.

Educación para la paz

Las transformaciones químicas En el epígrafe "Reacciones químicas de interés" se comenta una serie de reacciones importantes en nuestro modo de vida.

Educación para la salud

El enlace químico En el desarrollo de esta unidad se puede incidir en el enlace de algunos de los compuestos utilizados como fertilizantes.

Química del carbono. Formulación orgánica Se comentan las propiedades y la obtención de ciertos compuestos medicinales y otros como los contaminantes orgánicos persistentes que son dañinos para la salud.

Las leyes de la dinámica Esta unidad contiene multitud de ejemplos relacionados con distintas actividades deportivas.

Trabajo y energía mecánica Se comenta la necesidad de una alimentación adecuada que aporte la energía necesaria.

Electricidad y corriente eléctrica Se mencionan las necesarias precauciones que debemos contemplar en nuestra relación con la electricidad.

Educación vial

Lo tratado en los bloques de física permite introducir el debate sobre los factores físicos que determinan las limitaciones de velocidad en el tráfico y la necesidad objetiva de respetarlas.