

UNIVERSIDAD AUTÓNOMA DE BAJA CALIFORNIA

COORDINACIÓN GENERAL DE FORMACIÓN BÁSICA

COORDINACIÓN GENERAL DE FORMACIÓN PROFESIONAL Y VINCULACIÓN UNIVERSITARIA

PROGRAMA DE UNIDAD DE APRENDIZAJE

I. DATOS DE IDENTIFICACIÓN

- 1. Unidad Académica:** Facultad de Ingeniería, Mexicali; Facultad de Ciencias Químicas e Ingeniería, Tijuana; Facultad de Ingeniería y Negocios, Tecate; Facultad Ingeniería, Arquitectura y Diseño, Ensenada; Escuela de Ciencias de la Ingeniería y Tecnología, Valle de las Palmas, Escuela de Ingeniería y Negocios, Guadalupe Victoria; y Facultad de Ingeniería y Negocios, San Quintín.
- 2. Programa Educativo:** Ingeniero Aeroespacial, Ingeniero Civil, Ingeniero Eléctrico, Ingeniero en Computación, Ingeniero en Electrónica, Ingeniero en Energías Renovables, Ingeniero en Mecatrónica, Ingeniero Industrial, Ingeniero Mecánico, Ingeniero Químico, Ingeniero en Nanotecnología; y Bioingeniero.
- 3. Plan de Estudios:** 2019-2
- 4. Nombre de la Unidad de Aprendizaje:** Electricidad y Magnetismo
- 5. Clave:** 33538
- 6. HC:** 02 **HL:** 02 **HT:** 01 **HPC:** 00 **HCL:** 00 **HE:** 02 **CR:** 07
- 7. Etapa de Formación a la que Pertenece:** Básica
- 8. Carácter de la Unidad de Aprendizaje:** Obligatoria
- 9. Requisitos para Cursar la Unidad de Aprendizaje:** Ninguno

Equipo de diseño de PUA

Firma

Vo.Bo. de subdirector(es) de
Unidad(es) Académica(s)

Firma

Marta Elena Armenta Armenta
Juan Francisco Flores Reséndiz
Alberto Hernández Maldonado
Mónica Isabel Soto Tapiz
Irma Uriarte Ramírez
Oscar Vázquez Espinosa
Arturo Velázquez Ventura

Fecha: 08 de febrero de 2017

Alejandro Mungaray Moctezuma
José Luis González Vázquez
Claudia Lizeth Márquez Martínez
Humberto Cervantes De Ávila
Mayra Iveth García Sandoval
María Cristina Castañón Bautista

[Handwritten signature]

II. PROPÓSITO DE LA UNIDAD DE APRENDIZAJE

Esta unidad de aprendizaje de carácter obligatorio se encuentra ubicada en la etapa básica correspondiente al área de física. Su propósito es que el estudiante aplique los conceptos, principios y leyes que rigen a los fenómenos físicos de la Electricidad y el Magnetismo, apoyándose en un análisis matemático, instrumentación, tecnología y métodos teórico-prácticos, para su aplicación en unidades de aprendizaje posteriores y en su desempeño profesional en ingeniería. Forma parte del tronco común de la DES de Ingeniería.

III. COMPETENCIA DE LA UNIDAD DE APRENDIZAJE

Aplicar los conceptos, principios y leyes que rigen la electricidad y el magnetismo, apoyándose en un análisis matemático, instrumentación, tecnología y métodos teórico-prácticos, para la solución de problemas cotidianos y de ingeniería, con responsabilidad, creatividad, disposición para el trabajo colaborativo y conscientes de su entorno.

IV. EVIDENCIA(S) DE DESEMPEÑO

Experimentación, discusión y elaboración de prácticas de fenómenos eléctricos y magnéticos trabajados en el laboratorio. El reporte relacionado con cada práctica debe entregarse en formato electrónico e incluir: portada, introducción, objetivo, marco teórico, desarrollo experimental, discusión de resultados, conclusiones y referencias bibliográficas.

Elabora una bitácora en formato electrónico que incluya la resolución de ejercicios y problemas planteados en talleres, tareas y trabajos investigativos, siguiendo un formato de planteamiento, desarrollo, resultados e interpretación de los mismos.

V. DESARROLLO POR UNIDADES

UNIDAD I. Electrostática y Ley de Coulomb

Competencia:

Aplicar los fundamentos teórico-prácticos a través de la aplicación de las leyes de Coulomb y Gauss, haciendo uso de herramientas matemáticas adecuadas, para obtener cuantitativamente los parámetros involucrados de los diferentes fenómenos, con actitud crítica, reflexiva y responsable.

Contenido:**Duración:** 8 horas**1.1 Carga y fuerza eléctrica**

- 1.1.2 Introducción al electromagnetismo.
- 1.1.3 Carga eléctrica y sus propiedades
- 1.1.4 Conductores y aislantes; cargas por fricción e inducción
- 1.1.5 Ley de Coulomb

1.2 Campo eléctrico

- 1.2.1 Concepto de campo eléctrico
- 1.2.2 Cálculo del campo debido a cargas puntuales
- 1.2.3 Cálculo de campo debido a distribuciones continuas
- 1.2.4 Dipolo eléctrico

1.3 Ley de Gauss

- 1.3.1 Flujo eléctrico
- 1.3.2 Ley de Gauss
- 1.3.3 Cálculo del campo utilizando la Ley de Gauss en aislantes
- 1.3.4 Cálculo del campo utilizando la Ley de Gauss en conductores aislados

UNIDAD II. Potencial eléctrico y capacitores

Competencia:

Aplicar los conceptos y las expresiones que resultan de los problemas relacionados con el potencial eléctrico y la capacitancia, utilizando los principios matemáticos y las técnicas adecuadas, para la solución de problemas prácticos de ingeniería, con actitud ordenada y responsable.

Contenido:

Duración: 8 horas

2.1 Potencial eléctrico y energía potencial eléctrica

- 2.1.1 Concepto de diferencia de potencial y de energía potencial eléctrica
- 2.1.2 Deducción del potencial
- 2.1.3 Potencial eléctrico debido a cargas puntuales
- 2.1.4 Cálculo de la energía potencial debido a cargas puntuales

2.2 Capacitores y dieléctricos.

- 2.2.1 Concepto de capacitancia
- 2.2.2 Cálculo de la capacitancia
- 2.2.3 Arreglo de capacitores en combinación: serie, paralelo y mixta
- 2.2.4 Capacitores con dieléctrico diferente del vacío
- 2.2.5 Almacenamiento de energía en un capacitor

UNIDAD III. Circuitos de corriente continua

Competencia:

Analizar circuitos eléctricos básicos, utilizando los principios matemáticos y leyes que los rigen, para la solución de problemas prácticos con corriente directa, con actitud reflexiva, ordenada y responsable.

Contenido:

Duración: 8 horas

3.1 Fuentes de Fuerza Electromotriz

- 3.1.1 Fuentes de corriente directa
- 3.1.2. Fuente de corriente variable

3.2 Corriente eléctrica

- 3.2.1 Concepto de corriente eléctrica
- 3.2.2 Densidad de corriente eléctrica
- 3.2.3 Bases microscópicas de la conducción en sólidos

3.3 Resistencia y ley de Ohm

- 3.3.1 Resistencia y resistiva
- 3.3.2 Efecto de la temperatura en la resistencia
- 3.3.3 Energía eléctrica y potencia

3.4 Arreglo de resistencias: serie, paralelo y mixto

- 3.4.1 Determinación de la resistencia equivalente
- 3.4.2 Análisis de circuitos simples aplicado el concepto de resistencia equivalente

3.5 Leyes de Kirchhoff

- 3.5.1 Leyes de corrientes y voltajes
- 3.5.2 Análisis de nodos y mallas

UNIDAD IV. Campo magnético

Competencia:

Analizar los fundamentos físicos del campo magnético, a partir de la revisión de las leyes y principios matemáticos que los rigen, para interpretar el funcionamiento de diferentes dispositivos en donde se presenta este fenómeno, con actitud crítica, reflexiva y responsable.

Contenido:

Duración: 8 horas

- 4.1 Fuerza y campo magnético
 - 4.1.1 Fuerza de Lorentz
 - 4.1.2 Magnetismo en materiales
- 4.2 Ley de Ampere
 - 4.2.1 Ley de Ampere
 - 4.2.2 Campo magnético debido a un alambre con corriente
- 4.3 Ley de Biot-Savart
 - 4.3.1 Ley de Biot-Savart
 - 4.3.2 Cálculo de algunos campos utilizando la Ley de Biot-Savart
- 4.4 Inducción magnética
 - 4.4.1 Ley de Faraday
 - 4.4.2 Ley de Lenz
- 4.5 Introducción a la Teoría Electromagnética
 - 4.5.1 Espectro electromagnético
 - 4.5.2 Ecuaciones de Maxwell

VI. ESTRUCTURA DE LAS PRÁCTICAS DE TALLER

No. de Práctica	Competencia	Descripción	Material de Apoyo	Duración
UNIDAD I				
1	Identificar los conceptos básicos de la electrostática, a través de la elaboración de un mapa conceptual, para organizar y relacionar la información, de manera colaborativa e investigativa.	Lee y comprende los conceptos de carga eléctrica y estructura de la materia. Identifica los conceptos básicos de la electrostática. Elabora un mapa conceptual atendiendo las recomendaciones atendiendo normas de redacción y ortografía.	Lecturas proporcionadas por el docente.	1 hora
2	Comprobar la Ley de Coulomb, a través de la solución de problemario, para demostrar la existencia de la fuerza eléctrica en cargas puntuales, de una forma analítica y ordenada.	Aplica la Ley de Coulomb en la solución de problemas para determinar la fuerza eléctrica.	Problemario Calculadora Apuntes	1 hora
3	Interpretar el concepto de campo eléctrico entre cargas puntuales y distribuciones continuas, a través de la aplicación de la definición, para la solución de problemas, con actitud propositiva y analítica.	Aplica el concepto de campo eléctrico en la solución de problemas.	Problemario Calculadora Apuntes	1 hora
4	Calcular el campo eléctrico, a través de la aplicación de la Ley de Gauss, para la solución de problemas, con actitud propositiva y analítica.	Define el concepto de Flujo Eléctrico y la Ley de Gauss. Aplicar el concepto en la solución de problemas.	Problemario Calculadora Apunte	1 hora

UNIDAD II				
5	Comprender los conceptos de energía potencial eléctrica, asociándola con el trabajo realizado por fuerzas eléctricas, para la solución de problemas, con actitud propositiva y analítica.	Calcula la energía potencial de una carga conocida a una distancia determinada de otras cargas conocidas, y determinar si la energía es negativa o positiva.	Problemario Calculadora Apunte	1 hora
6	Contrastar los conceptos de potencial eléctrico y diferencia de potencial eléctrico, asociándolos con el trabajo de mover cargas eléctricas, para la solución de problemas, con actitud propositiva y analítica.	Calcula el potencial absoluto en cualquier punto de la vecindad de cierto número de cargas conocidas.	Problemario Calculadora Apunte	1 hora
7	Explicar el concepto de capacitancia, mediante la relación entre el voltaje aplicado y la carga total en un capacitor, para la solución de problemas, con actitud propositiva y analítica.	Calcula la capacitancia de un capacitor de placas paralelas cuando se conoce el área de las placas y su separación en un medio de constante dieléctrica conocida.	Problemario Calculadora Apunte	1 hora
8	Interpretar el concepto de la agrupación de capacitores en un circuito, mediante el estudio de la distribución de cargas y voltajes, para la solución de problemas, con actitud propositiva y analítica.	Calcula la capacitancia equivalente de algunos capacitores conectados en serie o en paralelo.	Problemario Calculadora Apunte	1 hora
UNIDAD III				
9	Comprender el concepto de la resistividad y el coeficiente de temperatura en materiales, mediante el estudio de las propiedades microscópicas de los materiales, para la solución de	Calcula la resistividad de un material y aplicar fórmulas para conocer el cambio en la resistencia debido a la temperatura.	Problemario Calculadora Apunte	1 hora

	problemas, con actitud propositiva y analítica.			
10	Identificar la ley de Ohm, mediante el estudio de las relaciones entre voltaje y resistencia, para resolver problemas que impliquen resistencia eléctrica, con actitud propositiva y analítica.	Aplica la ley de Ohm a circuitos que contengan resistencia y FEM para calcular la corriente.	Problemario Calculadora Apunte	1 hora
11	Interpretar el concepto de la agrupación de resistores en un circuito simple, mediante la distribución de voltajes y corrientes, para la solución de problemas, con actitud propositiva y analítica.	Calcula la resistencia equivalente de algunos resistores conectados en serie y en paralelo.	Problemario Calculadora Apunte	1 hora
12	Reconocer el concepto de la agrupación de resistores en circuitos que no se pueden reducir a una resistencia equivalente, mediante las leyes de Kirchhoff, para la solución de problemas, con actitud propositiva y analítica.	Aplica las leyes de Kirchhoff para redes eléctricas planas y resolver circuitos de varias trayectorias cerradas de corriente.	Problemario Calculadora Apunte	1 hora
UNIDAD IV				
13	Cuantificar las características magnéticas de la materia y su relación con las fuerzas que se ejercen sobre cargas eléctricas, mediante el estudio microscópico de los materiales, para la solución de problemas que impliquen campos eléctricos y magnéticos, con actitud propositiva y analítica.	Calcula la fuerza que experimenta una carga eléctrica debida a campos eléctricos y magnéticos aplicando la Ley de Lorentz.	Problemario Calculadora Apunte	1 hora

14	Identificar el fenómeno de la inducción de campos magnéticos debidos a cargas eléctricas en movimiento a través de un conductor, mediante la formulación propuesta por Biot-Savart, para la solución de problemas de inducción magnética, con actitud propositiva y analítica.	Calcula la inducción magnética debido a una corriente eléctrica estable aplicando la Ley de Biot-Savart, para un filamento conductor de corriente y para una espira o bobina y solenoide.	Problemario Calculadora Apunte	1 hora
15	Asimilar el fenómeno de inducción de campos magnéticos debidos a una corriente eléctrica que fluye a través de un conductor, mediante la fórmula integral de Ampere, para la solución de problemas de inducción magnética, con actitud propositiva y analítica.	Calcula la inducción magnética debido a una corriente eléctrica estable aplicando la Ley de Ampere.	Problemario Calculadora Apunte	1 hora
16	Comprender el efecto de la corriente o FEM inducida por un conductor que se mueve a través de un campo magnético, mediante el estudio del flujo magnético variable, para la solución de problemas de FEM inducida, con actitud propositiva y analítica.	Calcula la FEM inducida en un circuito aplicando la Ley de Faraday	Problemario Calculadora Apunte	1 hora

VI. ESTRUCTURA DE LAS PRÁCTICAS DE LABORATORIO

No. de Práctica	Competencia	Descripción	Material de Apoyo	Duración
UNIDAD I				
1	<p>Aplicar los fundamentos teóricos de electrostática, a través de diversos experimentos de electricidad, para demostrar la existencia de carga, fuerza y campo eléctrico, con actitud crítica, reflexiva y responsable.</p>	<p>Esta práctica se divide en cuatro etapas.</p> <p>1a) Carga de un objeto por fricción y demostración de la existencia de carga eléctrica. Características. En esta práctica se explora la forma de cargar un cuerpo por fricción. Se podrán responder preguntas tales como: ¿qué es la carga eléctrica?, ¿Qué la produce? y ¿de dónde proviene? Procedimiento. 1o.- Colocar gelatina en polvo, tierra, pequeños trozos de papel y aluminio sobre una superficie plana. 2o.- Frotar un globo de plástico con franela u otro objeto y acercarlo a los diferentes materiales antes mencionados. Observar y anotar lo que sucede al realizar estos experimentos. 3o.- Repetir el paso dos con los otros materiales de la serie triboeléctrica.</p>	<p>Materiales y/o equipo.</p> <p>1a)</p> <ul style="list-style-type: none"> • Manual de prácticas de laboratorio de Electricidad y Magnetismo. • Vidrio • Plástico (globo, popote, PVC, regla, peine). • Trozos pequeños de Aluminio. • Trozos pequeños de papel. • Gelatina (en polvo). • Tierra seca. • Franela. • Seda. 	2 horas
2		<p>1b) Fuerzas de atracción y repulsión eléctrica. Características. Se experimenta y</p>	<p>1b)</p> <ul style="list-style-type: none"> • Una barra de vidrio • Una barra de plástico o PVC 	2 horas

		<p>comprueba la fuerza de atracción y repulsión entre diferentes objetos cargados.</p> <p>Procedimiento. Se cargan por fricción los diferentes materiales y se colocan sobre un pivote el cual les permite moverse libremente. Se puede ver claramente que existe una fuerza de atracción o repulsión entre los objetos cargados, al acercarlos unos a otros.</p>	<ul style="list-style-type: none"> • Una cuerda o pivote para colocar las barras anteriores. • Franela. • Seda. 	
3		<p>1c) El electroscopio.</p> <p>Características. Un electroscopio consiste en dos objetos con cargas iguales, y uno o ambos tienen libertad de movimiento, de tal forma que al acercarlos, éstos sufren una fuerza de repulsión entre sí.</p> <p>Procedimiento. Cargar un objeto, ya sea por fricción o cualquier otro medio, y acercarlo al electroscopio, ver lo que sucede y repetir el experimento al poner el objeto cargado en contacto con el electroscopio.</p>	<p>1c)</p> <p>Equipo de electrostática (SF-9068)</p> <p>Si no se cuenta con dicho equipo. Dos esferas de corcho, forradas con un material conductor.</p> <p>Una cuerda.</p> <p>Un soporte para suspender las esferas de corcho.</p> <p>Un objeto cargado.</p>	2 horas
4		<p>1d) Jaula de Faraday.</p> <p>Características. Una jaula de Faraday es una caja metálica que protege de los campos eléctricos. Se emplean como blindaje de campos eléctricos y en consecuencia, de descargas eléctricas, ya que en su interior el campo eléctrico es nulo.</p> <p>Procedimiento. Sintonizar una</p>	<p>1d)</p> <ul style="list-style-type: none"> • Radio Analógico y pequeño, si no se cuenta con ello, puede ser un teléfono celular. • Caja de cartón. • Caja de metálica. • Papel de aluminio. • Alambre conductor de 15 cm de longitud. 	2 horas

		emisora de radio, cubrir el radio con un objeto no conductor y anotar lo que sucede. Cubrir de nuevo el radio, pero ahora mediante un material conductor y anotar lo que sucede.	• Malla metálica.	
UNIDAD II				
5	Comprobar el efecto que tiene un material dieléctrico sobre la capacitancia de un capacitor y calcular la constante dieléctrica de dicho material, utilizando un capacitor de placas paralelas de acuerdo con sus características físicas, para evaluar su funcionamiento, apoyándose en los conocimientos teóricos, con actitud analítica, reflexiva, interés científico y responsabilidad.	Ajusta la fuente de voltaje a un valor adecuado y apagarla, manteniendo la fuente apagada armar el circuito correspondiente. A continuación, insertar una de las placas del material dieléctrico, encender la fuente y tomar la lectura del voltaje del dispositivo. Posteriormente retirar la placa del material y anotar nuevamente la lectura del voltaje. Con los datos de voltaje, calcular la constante dieléctrica del material. Repetir los pasos para el resto de las placas dieléctricas. También, medir la capacitancia del capacitor descargado sin dieléctrico y luego, medirla colocando cada uno de los materiales dieléctricos.	Fuente de voltaje, multímetro, capacitómetro, capacitor de placas paralelas, cables para conexión, protoboard, resistencia eléctrica y placas dieléctricas de acrílico, vidrio, madera y cartón.	2 horas
6	Analizar los circuitos de capacitores conectados en serie y en paralelo, mediante la medición de la capacitancia equivalente de cada uno de los arreglos, para diferenciar las características eléctricas de cada combinación y su posterior aplicación en circuitos	Ajusta la fuente de voltaje a un valor adecuado y apagarla. Manteniendo la fuente apagada, armar los circuitos correspondientes de la combinación tanto en serie como en paralelo y medir en cada una de ellas la capacitancia	Fuente de voltaje, multímetro, capacitómetro, cables para conexión, protoboard y capacitores electrolíticos.	2 horas

	más complejos, con actitud analítica, ordenada y responsable.	equivalente. Posteriormente, encender la fuente y medir la diferencia de potencial en cada capacitor para cada una de las combinaciones antes mencionadas, anotar las mediciones obtenidas para su posterior comparación con los cálculos teóricos o esperados.		
7	Construir un circuito eléctrico de carga y descarga de un capacitor, mediante un diagrama de circuito, para medir la corriente máxima existente en el dispositivo y explicar el almacenamiento de energía en el mismo, con actitud analítica, objetiva y responsable.	Ajusta la fuente de voltaje a un valor adecuado y apagarla. Manteniendo la fuente apagada, armar el circuito correspondiente para la carga del capacitor y medir la corriente existente en el circuito, apagar la fuente. Posteriormente, armar el circuito para la descarga y al encender de nuevo la fuente, medir la corriente que recorre tal circuito. Repetir los pasos anteriores para cada uno de los capacitores con los que se trabaje.	Fuente de voltaje, multímetro, capacitómetro, cables para conexión, protoboard, capacitores electrolíticos, resistencia eléctrica y LED.	4 horas
UNIDAD III				
8	Analizar circuitos eléctricos básicos, utilizando los principios fundamentales que describen su funcionamiento, para la medición de los parámetros eléctricos característicos de cada elemento que conforma el sistema, que permitan corroborar el comportamiento de los mismos, con actitud reflexiva, ordenada, responsable y siguiendo las normas de seguridad e higiene del	Esta práctica se divide en cuatro etapas. 3a) Resistencia eléctrica y resistividad de los materiales. Características. Obtener experimentalmente información cualitativa y/o cuantitativa de la resistividad y resistencia eléctrica para diferentes materiales y comprobar los datos con los cálculos teóricos, estableciendo	Para los diferentes montajes experimentales los materiales o equipos genéricos son: 1.- Multímetro digital. 2.- Tarjeta de experimentación (protoboard). 3.- Juego de cable con conectores tipo caimán o alambres saltadores (jumpers). 4.- Fuente de alimentación ajustable.	2 horas

	laboratorio.	<p>hipótesis sobre las observaciones y los datos registrados.</p> <p>Procedimiento.</p> <p>1.- Medir la resistencia de un alambre de cobre para diferentes longitudes y secciones transversales.</p> <p>2.- Medir la corriente en el circuito conformado por una fuente, un amperímetro, una resistencia convencional y un elemento de carga (materiales), a fin de determinar la resistencia en los diversos materiales de interés</p>	<p>3a) Conductores de diferentes materiales y dimensiones, cinta adhesiva, tijeras, regla graduada en centímetros, resistencia de 100Ω y un diodo led (emisor de luz).</p>	
9		<p>3b) Ley de Ohm e intercambio de energía.</p> <p>Características. Confirmar el cumplimiento de la Ley Ohm en la medición de corriente en una conexión de una fuente de corriente directa con un resistor y analizará la entrega y absorción de energía de los dispositivos.</p> <p>Procedimiento.</p> <p>1.- Determinar la variación de la corriente eléctrica en un elemento resistivo a partir del incremento en el potencial aplicado.</p> <p>2.- Evaluar la cantidad de energía eléctrica que absorbe o entrega un sistema por unidad de tiempo, a través del cálculo de la potencia en sus componentes.</p>	<p>3b) Tres resistores (2000Ω, 720Ω, 220Ω,) y un diodo led (emisor de luz).</p>	2 horas
10		<p>3c) Conexión serie, paralelo y mixta de resistores</p> <p>Características. Se miden la resistencia equivalente, caída de</p>	<p>3c) Tres resistores (1000Ω, 2000Ω, 3000Ω,).</p>	2 horas

		<p>tensión y corriente eléctrica en las diferentes conexiones entre resistores: serie, paralelo y mixta; verificando los datos teóricos con los experimentales</p> <p>Procedimiento.</p> <p>Se realizan las 3 conexiones características y se miden los parámetros eléctricos de interés, considerando los requerimientos de cada conexión.</p>		
11		<p>3d) Leyes de Kirchhoff. Características. Aplicar las Leyes para calcular los parámetros de voltaje, corriente y potencia de cada dispositivo y en el laboratorio efectuará las mediciones con los instrumentos corroborando los datos prácticos con los teóricos.</p> <p>Procedimiento.</p> <p>1.- Conectar 3 resistores y dos fuentes de energía en un circuito a dos mallas.</p> <p>2.- Determinar los parámetros eléctricos de cada resistor, considerando dos etapas de medición, en las cuales se intercambie la polaridad de la fuente 2.</p>	<p>3d) Una batería de 9V y tres resistores (1000Ω, 2000Ω, 3000Ω).</p>	2 horas
UNIDAD IV				
12	<p>Aplicar los principios teóricos del magnetismo, a través diversos experimentos que relacionan el campo magnético, para observar</p>	<p>Esta práctica se divide en tres etapas.</p> <p>4a) Imanes</p>	<p>Materiales y/o equipo.</p> <p>4a)</p>	

	<p>los efectos de éste sobre otros campos magnéticos y con otros materiales, de manera analítica.</p>	<p>Comportamiento de los imanes con respecto al magnetismo terrestre, colgando un imán de un soporte. para que el estudiante determine el polo norte y sur del imán con respecto a magnetismo terrestre.</p> <p>Se observa el comportamiento del imán colgado con respecto a un segundo imán del mismo tipo a diferentes distancias.</p> <p>Se observa el comportamiento del imán colgado con respecto a un segundo imán de distinto tipo a diferentes distancias.</p>	<p>1.- Brújula. 2.- Soporte 3.- Dos imanes en forma de anillo. 4.- Un imán en forma de barra. 5.- Hilo o Alambre de cobre (1m). 6.- Cinta adhesiva. 7.- Cinta métrica.</p>	<p>2 horas</p>
<p>13</p>		<p>4b) Demostración de la existencia del campo magnético.</p> <p>1.-Utilizando las limaduras, de hierro, esparcirlas sobre la hoja de papel, y colocar debajo los diferentes tipos de imán, uno por uno, y después interactuando entre ellos, con la finalidad de observar las formas de los campos magnéticos, libres y cuando interactúan.</p> <p>2.-Hacer fluir corriente directa a través del conductor recto, la espira y la bobina, Observando la forma del campo que se produce utilizando la</p>	<p>4b)</p> <ul style="list-style-type: none"> -Imanes de diversas formas -Limaduras de hierro -Brújula -Pieza de papel -Frasco con tapadera perforada con varios orificios. -Fuente de voltaje -Cables para conexión -Alambre conductor de cobre esmaltado -Espira de una sola vuelta, -Bobina circular o rectangular de 50 vueltas Solenoide de 50 vueltas. 	<p>2 horas</p>

		técnica anterior		
14		<p>4c) Inducción electromagnética</p> <p>. Demostrar la ley de inducción de Faraday a partir de la medición de corrientes y voltajes inducidos en bobinas empleando un multímetro para comprender el funcionamiento de dispositivos de naturaleza magnética.</p> <p>- Utilizando un amperímetro, se conecta a la bobina de 400 vueltas, y se introduce el imán de barra dentro de la bobina, a diferentes velocidades y se observa su efecto en la corriente producida, en magnitud y sentido.</p> <p>- Se repiten el experimento anterior utilizando una Bobina de mayor cantidad de vueltas, para observar el efecto de la cantidad de espiras.</p> <p>- Se hace fluir electricidad por las bobinas y se observa la reacción del imán, al interactuar el campo electromagnético con el campo magnético del imán de barra.</p> <p>- se coloca una bobina frente a la otra, energizando la más pequeña de manera pulsada y midiendo la</p>	<p>4c)</p> <p>Fuente de voltaje Multímetro, Cables para conexión, brújula, 2 bobinas de 400 vueltas, 1 de 800 vueltas 1 imán en forma de barra</p>	4 horas

		<p>corriente en la bobina secundaria (de mayor número de vueltas).</p> <p>- Se repite el paso anterior energizando de manera pulsada ahora la bobina mayor y observando los efectos en la bobina menor.</p>		
--	--	---	--	--

VII. MÉTODO DE TRABAJO

Encuadre :

El primer día de clase el docente debe establecer la forma de trabajo, criterios de evaluación, calidad de los trabajos académicos, derechos y obligaciones docente-alumno, a fin de establecer el clima propicio en el que el estudiante desarrolle capacidades creativas y potencialice habilidades técnicas de ingeniería a través del estudio de los fenómenos eléctricos y magnéticos.

Estrategia de enseñanza (docente) :

- Mediante la exposición por parte del maestro de forma ordenada y consistente, el alumno recibirá los fundamentos concernientes al electromagnetismo, con enfoque en la electrificación de los cuerpos, interacciones de tipo eléctricas y magnéticas, y conexión de componentes en circuitos eléctricos simples.
- En sesiones de taller se desarrollarán ejercicios prácticos en el pizarrón con la participación de los alumnos, en los que identifique y explore los conceptos básicos; siguiendo con dinámicas en grupos de trabajo para la solución de ejercicios, siendo el maestro un monitor y guía de estos.
- Cuando se manejan conceptos nuevos en clase es conveniente que antes de finalizar esta se realice una mesa redonda o bien mesas de trabajo, donde los alumnos realicen una retroalimentación de la clase mediante la descripción de los conceptos y aplicación de estos.

Estrategia de aprendizaje (alumno) :

- A través del trabajo en equipo, sesiones de taller y experimentales, el alumno aplique los conceptos, principios y leyes que rigen a los fenómenos de la electricidad y magnetismo en el estudio de un sistema de esta naturaleza.
- Los reportes y la bitácora, elaborados en estricto apego a la reflexión y a la crítica, posicionarán al alumno en pleno reconocimiento de las habilidades adquiridas, que en conjunto con un proceso investigativo, lo posibiliten a ejecutar y presentar los cálculos y las mediciones hechas en un circuito de índole eléctrico o magnético.
- Por último se recomienda los ejercicios de tarea en su modalidad individual y por equipos. Además, se realizarán prácticas de laboratorio de los temas vistos en clase

VIII. CRITERIOS DE EVALUACIÓN

La evaluación será llevada a cabo de forma permanente durante el desarrollo de la unidad de aprendizaje de la siguiente manera:

Criterios de acreditación

- Para tener derecho a examen ordinario y extraordinario, el estudiante debe cumplir los porcentajes de asistencia que establece el Estatuto Escolar vigente.
- Calificación en escala del 0 al 100, con un mínimo aprobatorio de 60.

Criterios de evaluación

- 4 exámenes escritos..... 60%
- Evidencia de desempeño..... 30%
(Reportes en formato electrónico de prácticas de laboratorio 15%)
(Elaboración de una bitácora en formato electrónico 15%)
- Tareas y trabajo en equipo.....10 %

Total.....100 %

IX. REFERENCIAS

Básicas	Complementarias
<p>Feynman, R., Leighton R. B. & Sands, M. (1963). <i>The Feynman Lectures on Physics, Volume II: mainly electromagnetism and matter</i>. Disponible en http://www.feynmanlectures.caltech.edu/ [Clásica]</p> <p>Ohanian, H. C., & Market, J. T. (2009). <i>Física para ingeniería y ciencias</i>. Ciudad de México: McGraw Hill. [Clásica]</p> <p>Resnick, R., Halliday, D., & Krane, K. S. (2002). <i>Física Volumen 2</i>. México: CECSA. [Clásica]</p> <p>Serway, R. A., & Jewett, J. W. Jr. (2016). <i>Física para Ciencias e Ingeniería</i>. Vol. 2. Novena Edición. México: Cengage Learning.</p> <p>Walker, J., Resnick, R. & Halliday, D. (2014). <i>Fundamentals of physics</i>. Décima edición. EUA: John Wiley.</p> <p>Wolfgang, B., & Westfall, G. D. (2014). <i>Física para ingeniería y ciencias. Volumen 2 (2a. ed.)</i>. México: McGraw-Hill.</p> <p>Zemansky, S., Young, H., Freedman, R. (2009) <i>Física universitaria con física moderna</i>, Pearson Educación, Doceava. [Clásica]</p>	<p>Tippens, P. E. (2011). <i>Física: conceptos y aplicaciones (7a. ed)</i>. México: Editorial McGraw Hill. Disponible en https://ebookcentral.proquest.com/lib/uabccengagesp/reader.action?docID=4823719&query=Fisica</p> <p>Pérez Montiel, H. (2010). <i>Física General</i>. México: Grupo Editorial Patria. [Clásica]</p> <p>Serway, R. A., & Jewett, J. W. Jr. (2015). <i>Física para Ciencias e Ingeniería</i>. Vol. 2. Novena Edición. México: Cengage Learning. Disponible en: https://ebookcentral.proquest.com/lib/uabccengagesp/reader.action?docID=4823719&query=Fisica</p>

X. PERFIL DEL DOCENTE

El docente de esta asignatura debe poseer formación inicial en Ingeniería, en Física o área afín, Maestría o Doctorado en Ciencias o Ingeniería. Experiencia profesional en el área de Electricidad o Electrónica y como docente en el área de Física. Además, debe manejar las tecnologías de la información, comunicarse efectivamente y facilitador de la colaboración. Ser una persona proactiva, innovadora, analítica, responsable, con un alto sentido de la ética y capaz de plantear soluciones metódicas a un problema dado, con vocación de servicio a la enseñanza.