
FÍSICA Y QUÍMICA

INTRODUCCIÓN

La enseñanza actual de Física y Química comparte con otras disciplinas científicas la responsabilidad de favorecer la consecución
de ciertas capacidades básicas, vinculadas con la sólida formación integral humanista y científico-tecnológica adecuada, que
permita adquirir los conocimientos mínimos para que los alumnos y alumnas, futuros ciudadanos, puedan participando con criterio
propio en los grandes problemas a los que se enfrenta la sociedad actual, y afrontar con garantías el futuro de nuestro desarrollo
económico y social que está ligado a la capacidad científica, tecnológica e innovadora de la propia sociedad.
Esta asignatura debe ofrecer a los estudiantes de secundaria oportunidades para acceder a aquellos saberes que les permitan ir
construyendo una cultura científica básica. Para que estas expectativas se concreten, la enseñanza de la Física y Química debe
fortalecer un aprendizaje en contexto, que favorezca la interpretación histórica de la evolución de los conocimientos, las
interacciones entre ciencia, tecnología y sociedad en las que dichos conocimientos participan, la expresión verbal de
argumentaciones, las relaciones cuantitativas, espaciales y procedimientos de resolución de problemas con la precisión y rigor
adecuados a la situación, las cuestiones éticas que subyacen en su aplicación y el impacto de esos saberes en la vida cotidiana.
Los conocimientos que sobre las ciencias naturales o experimentales han sido adquiridos por los alumnos en el nivel de Educación
Primaria deben ser afianzados y ampliados durante la etapa de Educación Secundaria Obligatoria y posteriormente en el
Bachillerato con la asignatura de Física y Química.
El alumnado ha de conocer y utilizar algunos métodos habituales en la actividad científica desarrollada en el proceso de
investigación, y el profesorado, tanto en los planteamientos teóricos como en las actividades prácticas, deberá reforzar los
aspectos del método científico correspondientes a cada contenido, por lo que se parte de un bloque de contenidos comunes
destinados a familiarizar al alumnado con las estrategias básicas de la actividad científica que, por su carácter transversal, deberán
ser tenidos en cuenta al desarrollar el resto.
No hay que olvidar la inclusión, en la medida de lo posible, de todos aquellos aspectos que se relacionan con los grandes temas
actuales que la ciencia está abordando, así como la utilización de las metodologías específicas que las Tecnologías de la
Información y la Comunicación y las aplicaciones virtuales interactivas ponen al servicio de la comunidad educativa, ampliando los
horizontes del conocimiento y facilitando su concreción en el aula o laboratorio.
En el primer ciclo, dado que la Física y Química puede ser una materia terminal, el objetivo prioritario debe ser la alfabetización
científica en todos los conceptos relacionados con esta materia. Si queremos que, con independencia del itinerario formativo
futuro, el alumnado sepa interpretar la realidad desde la perspectiva que ofrece la ciencia, valore la importancia de ésta en su
entorno inmediato, y adquiera un pensamiento crítico y creativo propio del método científico, debemos garantizar que se hayan

rd1-aI-14-1

tratado los aspectos básicos para esta alfabetización científica. Por este motivo el tratamiento de los conceptos deberá ser
cualitativo y experimental, dejando para 4º de ESO y bachillerato los aspectos cuantitativos y más académicos.
La enseñanza actual de Física y Química comparte con otras disciplinas científicas la responsabilidad de favorecer la consecución
de ciertas capacidades básicas, vinculadas con la sólida formación integral humanista y científico-tecnológica adecuada, que
permita adquirir los conocimientos mínimos para que los alumnos y alumnas, futuros ciudadanos, puedan participando con criterio
propio en los grandes problemas a los que se enfrenta la sociedad actual, y afrontar con garantías el futuro de nuestro desarrollo
económico y social que está ligado a la capacidad científica, tecnológica e innovadora de la propia sociedad.
Esta asignatura debe ofrecer a los estudiantes de secundaria oportunidades para acceder a aquellos saberes que les permitan ir
construyendo una cultura científica básica. Para que estas expectativas se concreten, la enseñanza de la Física y Química debe
fortalecer un aprendizaje en contexto, que favorezca la interpretación histórica de la evolución de los conocimientos, las
interacciones entre ciencia, tecnología y sociedad en las que dichos conocimientos participan, la expresión verbal de
argumentaciones, las relaciones cuantitativas, espaciales y procedimientos de resolución de problemas con la precisión y rigor
adecuados a la situación, las cuestiones éticas que subyacen en su aplicación y el impacto de esos saberes en la vida cotidiana.
Los conocimientos que sobre las ciencias naturales o experimentales han sido adquiridos por los alumnos en el nivel de Educación
Primaria deben ser afianzados y ampliados durante la etapa de Educación Secundaria Obligatoria y posteriormente en el
Bachillerato con la asignatura de Física y Química.
El alumnado ha de conocer y utilizar algunos métodos habituales en la actividad científica desarrollada en el proceso de
investigación, y el profesorado, tanto en los planteamientos teóricos como en las actividades prácticas, deberá reforzar los
aspectos del método científico correspondientes a cada contenido, por lo que se parte de un bloque de contenidos comunes
destinados a familiarizar al alumnado con las estrategias básicas de la actividad científica que, por su carácter transversal, deberán
ser tenidos en cuenta al desarrollar el resto.
No hay que olvidar la inclusión, en la medida de lo posible, de todos aquellos aspectos que se relacionan con los grandes temas
actuales que la ciencia está abordando, así como la utilización de las metodologías específicas que las Tecnologías de la
Información y la Comunicación y las aplicaciones virtuales interactivas ponen al servicio de la comunidad educativa, ampliando los
horizontes del conocimiento y facilitando su concreción en el aula o laboratorio.
En el primer ciclo, dado que la Física y Química puede ser una materia terminal, el objetivo prioritario debe ser la alfabetización
científica en todos los conceptos relacionados con esta materia. Si queremos que, con independencia del itinerario formativo
futuro, el alumnado sepa interpretar la realidad desde la perspectiva que ofrece la ciencia, valore la importancia de ésta en su
entorno inmediato, y adquiera un pensamiento crítico y creativo propio del método científico, debemos garantizar que se hayan

rd1-aI-14-2

tratado los aspectos básicos para esta alfabetización científica. Por este motivo el tratamiento de los conceptos deberá ser
cualitativo y experimental, dejando para 4º de ESO y bachillerato los aspectos cuantitativos y más académicos.

rd1-aI-14-3

FÍSICA Y QUÍMICA -PRIMER CICLO - HASTA 3º E.S.O.

CONTENIDOS CRITERIOS DE EVALUACIÓN ESTÁNDARES DE APRENDIZAJE EVALUABLES
BLOQUE 1. LA
ACTIVIDAD CIENTÍFICA

El método científico: sus
etapas.

Medida de magnitudes.
Sistema Internacional de
Unidades. Notación
científica.

Utilización de las
tecnologías de la
información y
comunicación.

El trabajo en el laboratorio.

1. Reconocer el método científico como
el conjunto de procesos que se han de
seguir para poder explicar los fenómenos
físicos y químicos y que nos han de
permitir comprender el mundo que nos
rodea.
2. Valorar que la investigación científica
puede generar nuevas ideas e impulsar
nuevos descubrimientos y aplicaciones,
así como su importancia en la industria y
en el desarrollo de la sociedad.
3. Conocer los procedimientos
científicos para determinar magnitudes.
4. Reconocer los materiales, sustancias
e instrumentos básicos de un laboratorio
y respetar las normas de seguridad y de
eliminación de residuos para la
protección del medioambiente.
5. Interpretar con espíritu crítico la
información sobre temas científicos que
aparece en publicaciones y medios de
comunicación.
6. Aplicar el método científico siguiendo
todas sus etapas en la redacción y
exposición de un trabajo de
investigación utilizando las TIC.

1.1. Formula hipótesis para explicar fenómenos
cotidianos utilizando teorías y modelos científicos.
1.2. Selecciona, comprende e interpreta información
relevante en un texto de carácter científico transmitiendo
las conclusiones obtenidas utilizando el lenguaje oral y
escrito con propiedad.
1.3. Registra observaciones, datos y resultados de
manera organizada y rigurosa, y los comunica de forma
oral y escrita utilizando esquemas, gráficos, tablas y
expresiones matemáticas.
2.1. Relaciona la investigación científica con las
aplicaciones tecnológicas en la vida cotidiana.
3.1. Establece relaciones entre magnitudes y unidades
utilizando, preferentemene, el Sistema Internacional de
Unidades y la notación científica para expresar los
resultados.
4.1. Reconoce e identifica los pictogramas más
frecuentes utilizados en el etiquetado de productos
químicos interpretando su significado..
4.2. Identifica material e instrumentos de laboratorio y
señala su utilización para la realización de experiencias
concretas.
4.3. Utiliza el material de laboratorio respetando las
normas de seguridad adecuadas y siguiendo las
instrucciones dadas.
5.1. Argumenta el grado de rigor científico de un artículo
o una noticia difundida a través de los medios de

rd1-aI-14-4

comunicación.
6.1 Elabora y defiende un trabajo de investigación
sobre un tema tratado aplicando los conocimientos
adquiridos y utilizando las TIC.

BLOQUE 2. LA MATERIA

Propiedades de la materia.
Estados de agregación.
Cambios de estado
Leyes de los gases
Sustancias puras y
mezclas.
Mezclas de especial
interés: disoluciones
acuosas, aleaciones y
coloides.
Métodos de separación de
mezclas.
Átomos. Estructura
atómica. Número atómico
y número másico.
Isótopos. Utilización de
modelos.
La Tabla Periódica.
Elementos.
Uniones entre átomos:
moléculas y cristales.
Masas atómicas y
moleculares.
Elementos y compuestos

1. Reconocer las propiedades generales
y específicas de la materia y
relacionarlas con su naturaleza y sus
aplicaciones.
2. Manejar convenientemente el material
de laboratorio para medir magnitudes y
expresarlas en las unidades adecuadas.
3. Interpretar gráficas de calentamiento
extrayendo información acerca de los
estados de agregación y de los cambios
de estado.
4. Justificar las propiedades de los
diferentes estados de agregación de la
materia y sus cambios de estado, a
través del modelo cinético-molecular.
5. Establecer las relaciones entre las
variables de las que depende el estado
de un gas a partir de experiencias de
laboratorio, simulaciones por ordenador,
gráficas, tablas de datos, etc. justificando
estas relaciones mediante el modelo
cinético-molecular.
6. Identificar sistemas materiales como
sustancias puras o mezclas,
especificando el tipo de sustancia y el
tipo de mezcla de que se trata, y valorar

1.1. Distingue entre propiedades generales y
propiedades específicas de la materia, utilizando estas
últimas para la caracterización de sustancias.
1.2. Relaciona propiedades de los materiales de nuestro
entorno con el uso que se hace de ellos.
2.1. Utiliza los instrumentos adecuados para medir:
masas, longitudes, tiempos y temperaturas, y expresa los
resultados en unidades del Sistema Internacional y en la
notación científica, si procede.
2.2. Determina experimentalmente el volumen y la masa
de un sólido, obtiene su densidad e identifica la
sustancia.
3.1. Deduce a partir de las gráficas de calentamiento de
una sustancia sus puntos de fusión y ebullición, y la
identifica utilizando las tablas de datos necesarias.
4.1. Explica las propiedades de gases, líquidos y sólidos
utilizando el modelo cinético-molecular.
4.2. Argumenta que una sustancia puede presentarse
en distintos estados de agregación dependiendo de las
condiciones de presión y temperatura en las que se
encuentre.
4.3. Describe los cambios de estado utilizando el
modelo cinético-molecular, aplicándolo a la interpretación
de fenómenos cotidianos.
5.1. Justifica el comportamiento de los gases en
situaciones cotidianas relacionándolo con las leyes de los

rd1-aI-14-5

de especial interés con
aplicaciones industriales,
tecnológicas y biomédicas.

la importancia y las aplicaciones de
mezclas de especial interés.
7. Realizar experiencias de preparación
de disoluciones acuosas de una
concentración determinada.
8. Conocer métodos de separación de
sustancias, como filtración, cristalización,
destilación, decantación, cromatografía,
etc.
9. Valorar la necesidad de usar modelos
para la comprensión de la estructura
íntima de la materia, y utilizar el modelo
planetario para la descripción de los
átomos y las diferencias entre ellos.
10. Analizar la utilidad científica y
tecnológica de los isótopos radiactivos y
la problemática que comporta el
almacenamiento de los mismos
11. Justificar la ordenación de los
elementos en la Tabla Periódica y
reconocer los elementos representativos
y otros relevantes a partir de sus
símbolos.
12. Explicar cómo los átomos tienden a
agruparse y deducir las propiedades de
las agrupaciones resultantes.
13. Diferenciar átomos y moléculas,
elementos y compuestos en sustancias
de uso frecuente y conocido.
14. Formular y nombrar compuestos

gases y el modelo cinético-molecular.
5.2. Interpreta gráficas, tablas de datos y experiencias
que relacionan presión, volumen y temperatura de un gas
mediante el modelo cinético-molecular y las leyes de los
gases.
6.1. Distingue y clasifica sistemas materiales de uso
cotidiano en sustancias puras y mezclas, especificando en
este último caso si se trata de de mezclas homogéneas,
heterogéneas o coloides.
6.2. Identifica el disolvente y el soluto al analizar la
composición de mezclas homogéneas de especial interés.
7.1. Diseña y realiza experiencias de preparación de
disoluciones, determina su concentración y expresa el
resultado en gramos por litro y en porcentaje.
8.1. Propone y diseña diferentes métodos sencillos de
separación de mezclas según las propiedades
características de las sustancias que las componen,
utilizando el material de laboratorio adecuado.
9.1. Representa el átomo, a partir del número atómico y
el número másico, utilizando el modelo planetario.
9.2. Diferencia entre las características de las partículas
subatómicas básicas y su localización en el átomo.

9.3. Relaciona la notación XA
Z con el número atómico,

el número másico determinando el número de cada uno
de los tipos de partículas subatómicas.
10.1. Describe en qué consiste un isótopo y comenta
aplicaciones de los isótopos radiactivos, la problemática
de los residuos originados y las soluciones para la gestión
de los mismos.
11.1. Justifica la actual ordenación de los elementos en

rd1-aI-14-6

binarios de especial interés siguiendo las
normas de la IUPAC.

grupos y periodos en la Tabla Periódica.
11.2. Relaciona las principales propiedades de metales,
no metales y gases nobles con su posición en la Tabla
Periódica y con su tendencia a formar iones tomando
como referencia el gas noble más próximo.
11.3. Busca información sobre las propiedades y
aplicaciones de algún elemento químico de especial
interés, redacta un informe y lo expone utilizando las TIC.
12.1. Conoce el proceso de la formación de un ión a
partir del átomo correspondiente, utilizando la notación
adecuada para su representación.
12.2. Razona cómo los átomos tienden a agruparse para
formar moléculas interpretando este hecho en sustancias
conocidas (amoniaco, ácidos sulfúrico, nítrico y
clorhídrico, bicarbonato, hipoclorito de sodio, etc.) y
calcula sus masas moleculares a partir de las masas
atómicas.
13.1. Reconoce los átomos y las moléculas que
componen sustancias de uso diario indicando si son
elementos o compuestos
13.2. Realiza un trabajo sobre las propiedades físicas y
químicas y las utilidades de algún compuesto químico de
especial interés y lo expone utilizando las TIC.
14.1. Nombra y formula compuestos químicos binarios
siguiendo las normas de la IUPAC.

rd1-aI-14-7

BLOQUE 3. LOS
CAMBIOS.

Cambios físicos y cambios
químicos.

La reacción química.

Cálculos estequiométricos
sencillos.
Ley de conservación de la
masa.

La química en la sociedad
y el medio ambiente.

1. Distinguir entre cambios físicos y
químicos mediante la realización de
experiencias sencillas que pongan de
manifiesto si se forman o no nuevas
sustancias.
2. Caracterizar las reacciones químicas
como cambios de unas sustancias en
otras.
3. Describir a nivel molecular el proceso
por el cual los reactivos se transforman
en productos en términos de la teoría de
colisiones.
4. Deducir la ley de conservación de la
masa y reconocer reactivos y productos
a través de experiencias sencillas en el
laboratorio y de simulaciones por
ordenador.
5. Comprobar mediante experiencias
sencillas de laboratorio la influencia de
determinados factores en la velocidad de
las reacciones químicas.
6. Reconocer la importancia de la
química en la obtención de nuevas
sustancias y su importancia en la mejora
en la calidad de vida de las personas.
7. Admitir que la industria química tiene
repercusiones negativas en el
medioambiente, identificar los productos
responsables y plantear ideas
innovadoras para mitigar estos

1.1. Distingue entre cambios físicos y químicos en
acciones de la vida cotidiana en función de que haya o no
formación de nuevas sustancias.
1.2. Realiza experimentos sencillos en los que se ponga
de manifiesto la formación de nuevas sustancias y
reconoce que se trata de cambios químicos
2.1. Identifica cuáles son los reactivos y los productos
de reacciones químicas sencillas interpretando la
representación esquemática de una reacción química..
3.1. Representa esquemáticamente una reacción
química utilizando la teoría de colisiones
4.1. Escribe las ecuaciones químicas correspondientes
a las reacciones realizadas en el laboratorio ajustándolas.
4.2. Identifica cuáles son los reactivos y los productos
de reacciones químicas sencillas, comprobando que se
cumple la ley de conservación de la masa.
5.1 Analiza el efecto de la concentración de los
reactivos en la formación de los productos de una
reacción química.
5.2 Justifica la influencia de la temperatura en la
velocidad de las reacciones aplicándolo a situaciones de
la vida diaria.
6.1. Clasifica algunos productos de uso cotidiano en
función de su procedencia natural o sintética.
6.2. Reconoce productos procedentes de la industria
química que contribuyen a la mejora de la calidad de vida
de las personas.
7.1. Describe el impacto medioambiental del dióxido de
carbono, los óxidos de azufre, los óxidos de nitrógeno y
los CFC relacionándolo con los problemas

rd1-aI-14-8

problemas.
8. Valorar la importancia de la industria
química en la sociedad.

medioambientales de ámbito global: el efecto invernadero,
la lluvia ácida y la destrucción del ozono estratosférico.
7.2. Propone medidas, a nivel individual y colectivo,
para mitigar los problemas medioambientales de
importancia global.
8.1. Elabora y defiende trabajos en los que justifica el
progreso que han experimentado algunas actividades
humanas gracias al desarrollo de la industria química.

BLOQUE 4. EL
MOVIMIENTO Y LAS
FUERZAS.

Concepto de fuerza.

Efectos de las fuerzas:
deformación y alteración
del estado de movimiento.

Velocidad media,
velocidad instantánea y
aceleración.

Máquinas simples.

Fuerzas de la naturaleza

Evolución de los modelos
cosmológicos.

1. Reconocer el papel de las fuerzas
como causa de los cambios en el estado
de movimiento y de las deformaciones,
identificando ejemplos de las mismas en
la naturaleza y en la vida cotidiana.
2. Medir fuerzas y expresarlas en
unidades del Sistema Internacional.
3. Establecer la velocidad de un cuerpo
como la relación entre el espacio
recorrido y el tiempo tardado en
recorrerlo.
4. Diferenciar entre velocidad media e
instantánea a partir de gráficas
espacio/tiempo y velocidad/tiempo, y
deducir el valor de la aceleración
utilizando gráficas velocidad/ tiempo.
5. Valorar la utilidad de las máquinas
simples en la transformación de un
movimiento en otro diferente, y la
reducción del esfuerzo necesario.

1.1. En situaciones de la vida cotidiana, identifica las
fuerzas que intervienen y las relaciona con los efectos que
producen.
1.2. Establece, en situaciones concretas, la relación
entre una fuerza y su correspondiente efecto en la
deformación o la alteración del estado de movimiento de
un cuerpo.
1.3. Comprueba el alargamiento producido en un muelle
por distintas masas y utiliza el dinamómetro para conocer
las fuerzas que han producido esos alargamientos,
recogiendo los datos en una tabla y representándolos
gráficamente.
2.1. Utiliza el dinamómetro para medir fuerzas
expresando el resultado experimental en unidades en el
Sistema Internacional.
2.2. Explica el efecto que producen masas de distintos
tamaños al colgarlas de un dinamómetro.
3.1. Determina experimentalmente la velocidad media
de un cuerpo a partir del espacio y del tiempo,
expresándola en unidades en el Sistema Internacional.

rd1-aI-14-9

 6. Considerar la fuerza gravitatoria como
la responsable del peso de los cuerpos,
de los movimientos orbitales y de los
distintos niveles de agrupación en el
Universo, y analizar los factores de los
que depende.
7. Comprender el papel que juega el
rozamiento en la vida cotidiana.
8. Interpretar fenómenos eléctricos
mediante el modelo de carga eléctrica y
valorar la importancia de la electricidad
en la vida cotidiana.
9. Conocer los tipos de cargas
eléctricas, su papel en la constitución de
la materia y las características de las
fuerzas que se manifiestan entre ellas.
10. Justificar cualitativamente fenómenos
magnéticos y valorar la contribución del
magnetismo en el desarrollo tecnológico.
11. Comparar los distintos tipos de
imanes, analizar su comportamiento y
deducir mediante experiencias las
características de las fuerzas magnéticas
puestas de manifiesto así como su
relación con la corriente eléctrica.
12. Identificar los diferentes niveles de
agrupación entre cuerpos celestes,
desde los cúmulos de galaxias a los
sistemas planetarios, y analizar el orden
de magnitud de las distancias implicadas.

3.2. Realiza cálculos para resolver problemas cotidianos
utilizando el concepto de velocidad.
3.3. Utiliza aplicaciones informáticas para calcular la
velocidad media de un cuerpo e interpreta los resultados.
4.1. Deduce la velocidad media e instantánea a partir a
partir de las representaciones gráficas del espacio y de la
velocidad en función del tiempo.
4.2. Determina si un movimiento es acelerado o no a
partir de las representaciones gráficas del espacio y de la
velocidad en función del tiempo.
4.3. Obtiene, mediante aplicaciones virtuales
interactivas o en el laboratorio, el valor de la velocidad
instantánea y de la aceleración de un móvil.
5.1. Interpreta el funcionamiento de máquinas
mecánicas simples considerando la fuerza y la distancia
al eje de giro y realiza cálculos sencillos sobre el efecto
multiplicador de la fuerza producido por estas máquinas.
6.1. Relaciona cualitativamente la fuerza gravitatoria
que existe entre dos cuerpos con las masas de los
mismos y la distancia que los separa.
6.2. Distingue entre masa y peso calculando
experimentalmente el valor de la gravedad a partir de la
relación entre ambas magnitudes.
6.3. Reconoce que la fuerza de gravedad mantiene a
los planetas girando alrededor del Sol, y a la Luna
alrededor de nuestro planeta, justificando el motivo por el
que esta atracción no lleva a la colisión de los dos
cuerpos.
6.4. Explica que la gravedad terrestre es una fuerza que
tiende a atraer los objetos hacia el centro de la Tierra.

rd1-aI-14-10

13. Conocer la evolución de los diferentes
modelos cosmológicos.

7.1. Analiza los efectos positivos y negativos de las
fuerzas de rozamiento.
7.2. Interpreta los mecanismos mediante los cuales los
seres vivos y los vehículos se desplazan en términos de
las fuerzas de rozamiento.
8.1. Interpreta fenómenos relacionados con la
electricidad estática, analizando las causas por las que un
cuerpo neutro adquiere carga.
8.2. Analiza situaciones cotidianas en las que se
pongan de manifiesto fenómenos electrostáticos
9.1. Establece las analogías y diferencias entre las
fuerzas gravitatoria y eléctrica.
9.2. Relaciona cualitativamente la fuerza eléctrica que
existe entre dos cuerpos con su carga y la distancia que
los separa.
10.1. Reconoce fenómenos magnéticos identificando el
imán como fuente natural del magnetismo.
10.2. Identifica distintos tipos de sustancias magnéticas
describiendo la acción de un imán sobre ellas.
10.3. Comprueba que al juntar dos imanes se obtiene un
nuevo imán con las mismas propiedades y lo mismo
ocurre al realizar el proceso inverso
10.4. Construye una brújula elemental para localizar el
norte utilizando el campo magnético terrestre.
11.1. Construye un electroimán y comprueba que su
magnetismo depende del paso de la corriente.
11.2. Deduce que la electricidad y el magnetismo son
dos manifestaciones de un mismo fenómeno al reproducir
los experimentos de Oersted y de Faraday en el
laboratorio o mediante simuladores virtuales.

rd1-aI-14-11

12.1. Relaciona cuantitativamente la velocidad de la luz
con el tiempo que tarda en llegar a la Tierra desde objetos
celestes lejanos y con la distancia a la que se encuentran
dichos objetos, interpretando los valores obtenidos.
12.2. Investiga cómo se ponen de manifiesto las
principales fuerzas de la naturaleza en fenómenos tales
como tormentas, mareas, auroras boreales, etc., y realiza
un informe empleando las TIC.
13.1. Compara los modelos geocéntrico, heliocéntrico y
actual describiendo el lugar que ocupa nuestro planeta en
cada uno de ellos.

BLOQUE 5. LA ENERGÍA

Concepto de energía.
Unidades.
Tipos de energía.

Transformaciones de la
energía y su
conservación.

Energía calorífica. El calor
y la temperatura.

Fuentes de energía.
Análisis y valoración de las
diferentes fuentes.

1. Reconocer que la energía es la
capacidad de producir cambios.
2. Identificar los diferentes tipos de
energía puestos de manifiesto en
fenómenos cotidianos y en experiencias
sencillas realizadas en el laboratorio.
3. Relacionar los conceptos de calor y
temperatura en términos de la teoría
cinético-molecular y describir los
mecanismos por los que se transfiere el
calor en diferentes situaciones
cotidianas.
4. Interpretar los efectos del calor sobre
los cuerpos en situaciones cotidianas y
en experiencias de laboratorio.
5. Valorar el papel de la energía en

1.1. Argumenta que la energía se puede transferir,
almacenar o disipar, pero no crear ni destruir, utilizando
ejemplos.
1.2. Define la energía como una magnitud y conoce las
distintas unidades en las que se mide.
2.1. Identifica los diferentes tipos de energía que se
ponen de manifiesto en situaciones cotidianas explicando
las transformaciones de unas formas a otras.
3.1. Explica el concepto de temperatura en términos del
modelo cinético-molecular diferenciando entre
temperatura y calor.
3.2. Conoce la existencia de una escala absoluta de
temperatura y relaciona las escalas de Celsius y Kelvin.
3.3. Identifica los mecanismos de transferencia de calor
reconociéndolos en diferentes situaciones cotidianas y
fenómenos atmosféricos, justificando la selección de

rd1-aI-14-12

Uso racional de la energía.

Electricidad y circuitos
eléctricos. Ley de Ohm.

Dispositivos electrónicos
de uso frecuente.

Aspectos industriales de la
energía: generación,
transporte y utilización.

nuestras vidas, identificar las diferentes
fuentes, comparar el impacto
medioambiental de las mismas y
reconocer la importancia del ahorro
energético para un desarrollo sostenible.
6. Conocer y comparar las diferentes
fuentes de energía empleadas en la vida
diaria en un contexto global que implique
aspectos económicos, medioambientales
y geopolíticos.
7. Valorar la importancia de realizar un
consumo responsable de las fuentes
energéticas.
8. Explicar el fenómeno físico de la
corriente eléctrica e interpretar el
significado de las magnitudes intensidad
de corriente, diferencia de potencial y
voltaje, así como las relaciones entre
ellas.
9. Comprobar los efectos de la
electricidad (luz, calor, sonido,
movimiento, etc.) y las relaciones entre
las magnitudes eléctricas mediante el
diseño y construcción de circuitos
eléctricos y electrónicos sencillos, en el
laboratorio o mediante aplicaciones
virtuales interactivas.
10. Valorar la importancia de los circuitos
eléctricos y electrónicos en las
instalaciones eléctricas e instrumentos

materiales para edificios y en el diseño de sistemas de
calentamiento.
4.1. Identifica aplicaciones prácticas basadas en el
fenómeno de la dilatación, como los termómetros de
líquido, juntas de dilatación en estructuras, etc.
4.2. Compara la diferente densidad del agua en estado
sólido y líquido justificando la importancia de esta
peculiaridad anómala en la conservación de la vida Tierra.
4.3. Explica la escala termométrica Celsius
construyendo un termómetro basado en la dilatación de
un líquido volátil.
5.1. Reconoce, describe y compara las fuentes
renovables y no renovables de energía, analizando con
sentido crítico su impacto medioambiental.
6.1. Compara las principales fuentes de energía de
consumo humano, a partir de las cuotas energéticas,
costes de producción, efectos medioambientales,
distribución geográfica de sus recursos y su influencia en
la geopolítica internacional.
6.2. Analiza la predominancia de las fuentes de energía
convencionales (combustibles fósiles, hidráulica y nuclear)
frente a las alternativas, argumentando los motivos por los
que estas últimas aún no están suficientemente
explotadas.
7.1. Interpreta datos comparativos sobre la evolución
del consumo de energía mundial proponiendo medidas
que pueden contribuir al ahorro individual y colectivo.
8.1. Explica la corriente eléctrica como cargas en
movimiento a través de un conductor.
8.2. Comprende el significado de las magnitudes

rd1-aI-14-13

de uso cotidiano, describir su función
básica e identificar sus distintos
componentes.
11. Conocer la forma en la que se genera
la electricidad en los distintos tipos de
centrales eléctricas, así como su
transporte a los lugares de consumo.

eléctricas intensidad de corriente, diferencia de potencial y
voltaje, y las relaciona entre sí.
8.3. Enuncia la ley de Ohm y la emplea para determinar
el valor de una de las magnitudes involucradas en función
de las otras dos.
9.1. Distingue entre conductores y aislantes
reconociendo los principales materiales usados como
tales.
9.2. Describe el fundamento de una máquina eléctrica,
en la que la electricidad se transforma en movimiento, luz,
sonido, calor, etc. mediante ejemplos de la vida cotidiana,
identificando sus elementos principales.
9.3. Diseña circuitos eléctricos sencillos y mide las
magnitudes asociadas mediante un polímetro, expresando
el resultado en las unidades adecuadas.
9.4. Construye circuitos eléctricos con diferentes tipos
de conexiones entre sus elementos, deduciendo de forma
experimental las consecuencias de la conexión de
generadores y receptores en serie o en paralelo.
9.5. Utiliza aplicaciones virtuales interactivas para
simular circuitos complejos y medir las magnitudes
eléctricas.
9.6. Aplica la ley de Ohm a circuitos sencillos para
calcular una de las magnitudes involucradas a partir de las
demás, expresando el resultado en las unidades del
Sistema Internacional.
10.1. Asocia los elementos principales que forman la
instalación eléctrica típica de una vivienda con los
componentes básicos de un circuito eléctrico.
10.2. Comprende el significado de los símbolos y

rd1-aI-14-14

abreviaturas que aparecen en las etiquetas de dispositivos
eléctricos.
10.3. Identifica, representa los componentes más
habituales en un circuito eléctrico: conductores,
generadores, receptores y elementos de control
describiendo su correspondiente función.
10.4. Reconoce los componentes electrónicos básicos
describiendo sus aplicaciones prácticas y la repercusión
de la miniaturización del microchip en el tamaño y precio
de los dispositivos.
11.1. Identifica los distintos tipos de centrales eléctricas.
11.2. Describe el proceso por el que las distintas fuentes
de energía se transforman en energía eléctrica en las
centrales eléctricas, así como los métodos de transporte y
almacenamiento de la misma

rd1-aI-14-15

FÍSICA Y QUÍMICA - 4º E.S.O.
CONTENIDOS CRITERIOS DE EVALUACIÓN ESTÁNDARES DE APRENDIZAJE EVALUABLES

BLOQUE 1. LA
ACTIVIDAD CIENTÍFICA

La investigación científica.

Magnitudes escalares y
vectoriales.

Magnitudes fundamentales
y derivadas. Ecuación de
dimensiones.

Errores en la medida.

Expresión de resultados.

Análisis de los datos
experimentales.

Tecnologías de la
información y la
comunicación en el trabajo
científico.

1. Reconocer que la investigación en
ciencia es una labor colectiva, en
constante evolución e influida, como
cualquier otra actividad humana, por el
contexto económico y político.
2. Establecer el proceso que debe
seguir una hipótesis desde que se
formula hasta que es aprobada por la
comunidad científica.
3. Comprobar la necesidad de usar
vectores para la definición de
determinadas magnitudes.
4. Relacionar las magnitudes
fundamentales con las derivadas a través
de ecuaciones de magnitudes.
5. Comprender que no es posible
realizar medidas sin cometer errores y
distinguir entre error absoluto y relativo.
6. Expresar el valor de una medida
usando el redondeo y el número de cifras
significativas correctas.
7. Realizar e interpretar
representaciones gráficas de procesos
físicos o químicos a partir de tablas de
datos y de las leyes o principios
involucrados.
8. Elaborar y defender un trabajo de
investigación.

1.1. Argumenta con espíritu crítico el grado de rigor
científico de un artículo o una noticia, analizando si el
método de trabajo que ha llevado a la publicación de los
resultados reúne las características del método científico.
2.1. Distingue entre hipótesis, leyes y teorías.
2.2. Explica los procesos que corroboran una hipótesis
y la dotan de valor científico.
3.1. Identifica una determinada magnitud como escalar
o vectorial.
3.2. Describe los elementos que definen una magnitud
vectorial.
4.1. Comprueba la homogeneidad de una fórmula
aplicando la ecuación de dimensiones a los dos
miembros.
5.1. Calcula el error absoluto y el error relativo de una
medida conocido el valor real.
5.2. Deduce la mayor o menor precisión de una medida
a partir del error relativo cometido.
6.1. Expresa correctamente, partiendo de un conjunto
de mediciones de una misma magnitud, el valor de la
medida, utilizando las cifras significativas adecuadas y el
error de dispersión.
7.1. Representa gráficamente los datos obtenidos de la
medida de dos magnitudes relacionadas infiriendo en su
caso si se trata de una relación lineal, cuadrática o de
proporcionalidad inversa, y deduciendo la fórmula.
8.1. Elabora y defiende un trabajo de investigación, a lo
largo del curso, sobre un tema relacionado con los

rd1-aI-14-16

9. Conocer, utilizar y aplicar las nuevas
tecnologías de la información y la
comunicación en el estudio de los
fenómenos físicos y químicos.

contenidos estudiados.
9.1. Desarrolla y defiende trabajos de investigación
sobre alguno de los temas estudiados a lo largo del curso
utilizando las TIC y extrayendo conclusiones

BLOQUE 2. LA MATERIA

Modelos atómicos.

Sistema periódico y
configuración electrónica.

Enlace químico: iónico,
covalente y metálico.

Formulación inorgánica.

Fuerzas intermoleculares.

Introducción a la química
orgánica.

1. Reconocer la necesidad de usar
modelos para interpretar la estructura de
la materia utilizando aplicaciones
virtuales interactivas para su
representación e identificación.
2. Relacionar las propiedades de un
elemento con su posición en la tabla
periódica y su configuración electrónica.
3. Agrupar por familias los elementos
representativos y los elementos de
transición según las recomendaciones de
la IUPAC.
4. Interpretar los distintos tipos de
enlace químico en función de la
tendencia de los átomos a conseguir una
configuración electrónica de gas noble.
5. Deducir la composición y estructura
de sustancias iónicas y covalentes.
6. Justificar las propiedades de una
sustancia a partir de la naturaleza de su
enlace químico y utilizar dicha
información para identificar el tipo de
enlace en una sustancia desconocida
mediante ensayos de laboratorio.
7. Valorar la investigación centrada en la

1.1. Compara los diferentes modelos atómicos que los
científicos han propuesto a lo largo de la historia para
interpretar la naturaleza íntima de la materia,
interpretando las evidencias que hicieron necesaria la
evolución de los mismos.
2.1. Establece la configuración electrónica de cualquier
elemento a partir de su número atómico para deducir su
posición en el Sistema Periódico, sus electrones de
valencia y su comportamiento químico.
2.2. Distingue entre metales, no metales, semimetales y
gases nobles justificando esta clasificación en términos de
la mayor o menor tendencia a ceder o captar electrones
deducida de la configuración electrónica externa.
3.1. Escribe el nombre y el símbolo de los elementos
químicos representativos y los sitúa en la Tabla Periódica.
4.1. Utiliza la regla del octeto y diagramas de Lewis
para predecir la estructura y fórmula de los compuestos
iónicos y covalentes.
4.2. Explica la naturaleza del enlace metálico utilizando
la teoría de los electrones libres y la relaciona con las
propiedades características de los metales.
5.1. Deduce el tipo de enlace, la composición y la
estructura de un compuesto utilizando los diagramas de
Lewis de los elementos que lo constituyen y razonando
los procesos de compartición o intercambio de electrones.

rd1-aI-14-17

manipulación de estructuras cristalinas
para la obtención de nuevos materiales
con propiedades de interés tecnológico y
económico, como es el caso del dopaje
del silicio en electrónica, la obtención del
grafeno, etc.
8. Nombrar y formular compuestos
químicos ternarios según las normas de
la IUPAC.
9. Interpretar que sin la existencia de los
puentes de hidrógeno no existiría la vida
tal y como la conocemos, al determinar el
estado físico del agua y la estructura de
macromoléculas orgánicas como el ADN
y las proteínas.
10. Establecer las razones de la
singularidad del carbono y valorar su
importancia en la constitución de un
elevado número de compuestos
naturales y sintéticos.
11. Identificar y representar hidrocarburos
sencillos mediante las distintas fórmulas,
relacionarlas con modelos moleculares
físicos o generados por ordenador, y
conocer algunas aplicaciones de especial
interés.
12. Reconocer los grupos funcionales
presentes en biomoléculas de especial
interés.

5.2. Interpreta la diferente información que ofrecen los
subíndices de la fórmula de un compuesto según se trate
de moléculas o redes cristalinas.
6.1. Explica las propiedades de sustancias covalentes,
iónicas y metálicas en función de las interacciones entre
sus átomos o moléculas.
6.2. Diseña y realiza ensayos de laboratorio que
permitan deducir el tipo de enlace presente en una
sustancia desconocida.
6.3. Relaciona la intensidad y el tipo de las fuerzas
intermoleculares con el estado físico y los puntos de
fusión y ebullición de las sustancias covalentes
moleculares, interpretando gráficos o tablas que
contengan los datos necesarios.
6.4. Analiza las distintas formas alotrópicas del carbono,
relacionando la estructura con las propiedades.
7.1. Describe las aplicaciones prácticas del dopaje de la
red cristalina del silicio en la fabricación de diodos y
transistores, justificando cómo las impurezas afectan a la
conductividad.
8.1. Nombra y formula compuestos químicos ternarios
siguiendo las normas de la IUPAC.
9.1. Justifica la importancia de los puentes de hidrógeno
relacionándolo con sustancias de interés biológico.
10.1. Razona los motivos por las que el carbono es el
elemento que forma mayor número de compuestos.
11.1. Identifica y representa hidrocarburos sencillos
mediante las fórmulas molecular, semidesarrollada y
desarrollada, y deduce de cualquiera de ellas las otras
dos.

rd1-aI-14-18

11.2. Deduce, a partir de modelos moleculares, las
distintas fórmulas usadas en la representación de
hidrocarburos.
11.3. Describe las aplicaciones de hidrocarburos
sencillos de especial interés.
12.1. Reconoce el grupo funcional y la familia orgánica a
partir de la fórmula de alcoholes, aldehídos, cetonas,
ácidos carboxílicos, ésteres y aminas.

BLOQUE 3. LOS
CAMBIOS
Reacciones y ecuaciones
químicas.

Mecanismo, velocidad y
energía de las reacciones.

Cantidad de materia: el
mol.

Concentración molar.

Cálculos estequiométricos.

Reacciones de especial
interés: síntesis,
combustión y
neutralización.

1. Comprender el mecanismo de una
reacción química y deducir la ley de
conservación de la masa a partir del
concepto de la reorganización atómica
que tiene lugar.
2. Razonar cómo se altera la velocidad
de una reacción al modificar alguno de
los factores que influyen sobre la misma,
utilizando el modelo cinético-molecular y
la teoría de colisiones para justificar esta
predicción.
3. Interpretar ecuaciones termoquímicas
y distinguir entre reacciones
endotérmicas y exotérmicas.
4. Reconocer la cantidad de materia
como magnitud fundamental y el mol
como su unidad en el Sistema
Internacional de Unidades
5. Realizar cálculos estequiométricos
con reactivos puros suponiendo un
rendimiento completo de la reacción,

1.1. Interpreta reacciones químicas sencillas utilizando
la teoría de colisiones y, a partir de la reordenación
estructural que tiene lugar, deduce la ley de conservación
de la masa.
2.1. Predice, mediante la teoría de colisiones, el efecto
que sobre la velocidad de reacción tienen: la
concentración de los reactivos, la temperatura, el grado de
división de los reactivos sólidos y los catalizadores.
2.2. Analiza el efecto de los distintos factores que
afectan a la velocidad de una reacción química ya sea a
través de prácticas de laboratorio o mediante aplicaciones
virtuales interactivas en las que la manipulación de las
distintas variables permita extraer conclusiones.
3.1. Determina el carácter endotérmico o exotérmico de
una reacción química en términos de la diferencia de
energía entre reactivos y productos, analizando el signo
del calor de reacción asociado.
4.1. Realiza cálculos que relacionen el concepto de mol
con la masa atómica o molecular y el número de
partículas para sustancias concretas, empleando el
número de Avogadro.

rd1-aI-14-19

partiendo del ajuste de la ecuación
química correspondiente.
6. Identificar en el laboratorio ácidos y
bases, conocer su comportamiento
químico y medir su fortaleza utilizando
indicadores y el pH-metro digital.
7. Realizar experiencias de laboratorio
en las que tengan lugar reacciones de
síntesis, combustión y neutralización,
interpretando los fenómenos observados.
8. Valorar la importancia de las
reacciones de síntesis, combustión y
neutralización en procesos biológicos,
aplicaciones cotidianas y la industria, así
como su repercusión medioambiental.

5.1. Interpreta los coeficientes de una ecuación química
en términos de partículas, moles y, en el caso de
reacciones entre gases, en términos de volúmenes.
5.2. Resuelve problemas, realizando cálculos
estequiométricos, con reactivos puros y suponiendo un
rendimiento completo de la reacción, tanto si los reactivos
están en estado sólido como en disolución.
6.1. Utiliza la teoría de Arrhenius para describir el
comportamiento químico de ácidos y bases.
6.2. Establece el carácter ácido, básico o neutro de una
disolución utilizando la escala de pH.
6.3. Nombra los productos que se obtienen en
reacciones concretas de neutralización.
7.1. Diseña y realiza una volumetría de neutralización
entre un ácido y una base fuertes, interpretando los
resultados.
7.2. Planifica y lleva a cabo en el laboratorio una
experiencia que demuestre que en las reacciones de
combustión se produce dióxido de carbono mediante la
detección de este gas.
8.1. Describe las reacciones de síntesis industrial del
amoníaco y del ácido sulfúrico, así como los usos de
estas sustancias en la industria química.
8.2. Justifica la importancia de las reacciones de
combustión en la generación de electricidad en centrales
térmicas, en la automoción y en la respiración celular.
8.3. Interpreta casos concretos de reacciones de
neutralización de importancia biológica e industrial.

rd1-aI-14-20

BLOQUE 4. EL
MOVIMIENTO Y LAS
FUERZAS.
Relatividad del
movimiento. Descripción
vectorial.

Movimientos rectilíneo
uniforme, rectilíneo
uniformemente acelerado
y circular uniforme.

Naturaleza vectorial de las
fuerzas.

Leyes de Newton.

Fuerzas de especial
interés: peso, normal,
rozamiento, centrípeta.

Fuerzas gravitatorias: ley
de la gravitación universal.
Satélites artificiales.

Presión.

Principios de la
hidrostática.

1. Justificar el carácter relativo del
movimiento y la necesidad de un sistema
de referencia y de vectores para
describirlo adecuadamente, aplicando lo
anterior a la representación de distintos
tipos de desplazamiento.
2. Distinguir los conceptos de velocidad
media y velocidad instantánea
justificando su necesidad según el tipo
de movimiento.
3. Expresar correctamente las
relaciones matemáticas que existen entre
las magnitudes que definen los
movimientos rectilíneos y circulares.
4. Resolver problemas de movimientos
rectilíneos y circulares, utilizando una
representación esquemática con las
magnitudes vectoriales implicadas,
expresando el resultado en las unidades
del Sistema Internacional.
5. Elaborar e interpretar gráficas que
relacionen las variables del movimiento
partiendo de experiencias de laboratorio
o de aplicaciones virtuales interactivas, y
relacionar los resultados obtenidos con
las ecuaciones matemáticas que vinculan
estas variables.
6. Reconocer el papel de las fuerzas
como causa de los cambios en la
velocidad de los cuerpos y representarlas

1.1. Representa la trayectoria y los vectores de
posición, desplazamiento y velocidad en distintos tipos de
movimiento, utilizando un sistema de referencia.
2.1. Clasifica distintos tipos de movimientos en función
de su trayectoria y su velocidad.
2.2. Justifica la insuficiencia del valor medio de la
velocidad en un estudio cualitativo del movimiento
rectilíneo uniformemente acelerado (M.R.U.A), razonando
el concepto de velocidad instantánea.
3.1. Deduce las expresiones matemáticas que
relacionan las distintas variables en los movimientos
rectilíneo uniforme (M.R.U.), rectilíneo uniformemente
acelerado (M.R.U.A.), y circular uniforme (M.C.U.), así
como las relaciones entre las magnitudes lineales y
angulares.
4.1. Resuelve problemas de movimientos rectilíneo
uniforme (M.R.U.), rectilíneo uniformemente acelerado
(M.R.U.A.), y circular uniforme (M.C.U.), incluyendo
movimiento de graves, teniendo en cuenta valores
positivos y negativos de las magnitudes, y expresando el
resultado en unidades del Sistema Internacional.
4.2. Determina tiempos y distancias de frenado de
vehículos y justifica, a partir de los resultados, la
importancia de mantener la distancia de seguridad en
carretera.
4.3. Argumenta la existencia de vector aceleración en
todo movimiento curvilíneo y calcula su valor en el caso
del movimiento circular uniforme.
5.1. Halla el valor de la velocidad y la aceleración a
partir de gráficas posición-tiempo y velocidad-tiempo en

rd1-aI-14-21

Física de la atmósfera.

vectorialmente.
7. Utilizar el principio fundamental de la
Dinámica en la resolución de problemas
en los que intervienen varias fuerzas.
8. Aplicar las leyes de Newton para la
interpretación de fenómenos cotidianos.
9. Valorar la relevancia histórica y
científica que la ley de la gravitación
universal supuso para la unificación de
las mecánicas terrestre y celeste, e
interpretar su expresión matemática.
10. Comprender que la caída libre de los
cuerpos y el movimiento orbital son dos
manifestaciones de la ley de la
gravitación universal.
11. Identificar las aplicaciones prácticas
de los satélites artificiales y la
problemática planteada por la basura
espacial que generan.
12. Reconocer que el efecto de una
fuerza no solo depende de su intensidad
sino también de la superficie sobre la que
actúa.
13. Interpretar fenómenos naturales y
aplicaciones tecnológicas en relación con
los principios de la hidrostática, y
resolver problemas aplicando las
expresiones matemáticas de los mismos.
14. Diseñar y presentar experiencias o
dispositivos que ilustren el

movimientos rectilíneos.
5.2. Realiza experiencias en el laboratorio y emplea
aplicaciones virtuales interactivas para determinar la
variación de la posición y la velocidad de un cuerpo en
función del tiempo y representa los resultados obtenidos.
6.1. Identifica las fuerzas implicadas en fenómenos
cotidianos en los que hay cambios en la velocidad de un
cuerpo.
6.2. Representa vectorialmente el peso, la fuerza
normal, la fuerza de rozamiento y la fuerza centrípeta en
distintos casos de movimientos rectilíneos y circulares.
7.1. Identifica y representa las fuerzas que actúan sobre
un cuerpo en movimiento tanto en un plano horizontal
como inclinado, calculando la fuerza resultante y la
aceleración.
8.1. Interpreta fenómenos cotidianos en términos de las
leyes de Newton.
8.2. Deduce la primera ley de Newton como
consecuencia del enunciado de la segunda ley.
8.3. Representa e interpreta las fuerzas de acción y
reacción en distintas situaciones de interacción entre
objetos.
9.1. Justifica el motivo por el que las fuerzas de
atracción gravitatoria solo se ponen de manifiesto para
objetos muy masivos, comparando los resultados
obtenidos de aplicar la ley de la gravitación universal al
cálculo de fuerzas entre distintos pares de objetos.
9.2. Obtiene la expresión de la aceleración de la
gravedad a partir de la ley de la gravitación universal,
relacionando las expresiones matemáticas del peso de un

rd1-aI-14-22

comportamiento de los fluidos y que
pongan de manifiesto los conocimientos
adquiridos así como la iniciativa y la
imaginación.
15. Aplicar los conocimientos sobre la
presión atmosférica a la descripción de
fenómenos meteorológicos y a la
interpretación de mapas del tiempo,
reconociendo términos y símbolos
específicos de la meteorología.

cuerpo y la fuerza de atracción gravitatoria.
10.1. Razona el motivo por el que las fuerzas
gravitatorias producen en algunos casos movimientos de
caída libre y en otros casos movimientos orbitales.
11.1. Describe las aplicaciones de los satélites artificiales
en telecomunicaciones, predicción meteorológica,
posicionamiento global, astronomía y cartografía, así
como los riesgos derivados de la basura espacial que
generan.
12.1. Interpreta fenómenos y aplicaciones prácticas en
las que se pone de manifiesto la relación entre la
superficie de aplicación de una fuerza y el efecto
resultante.
12.2. Calcula la presión ejercida por el peso de un objeto
regular en distintas situaciones en las que varía la
superficie en la que se apoya, comparando los resultados
y extrayendo conclusiones.
13.1. Justifica razonadamente fenómenos en los que se
ponga de manifiesto la relación entre la presión y la
profundidad en el seno de la hidrosfera y la atmósfera.
13.2. Explica el abastecimiento de agua potable, el
diseño de una presa y las aplicaciones del sifón utilizando
el principio fundamental de la hidrostática.
13.3. Resuelve problemas relacionados con la presión en
el interior de un fluido aplicando el principio fundamental
de la hidrostática.
13.4. Analiza aplicaciones prácticas basadas en el
principio de Pascal, como la prensa hidráulica, elevador,
dirección y frenos hidráulicos, aplicando la expresión
matemática de este principio a la resolución de problemas

rd1-aI-14-23

en contextos prácticos.
13.5. Predice la mayor o menor flotabilidad de objetos
utilizando la expresión matemática del principio de
Arquímedes.
14.1. Comprueba experimentalmente o utilizando
aplicaciones virtuales interactivas la relación entre presión
hidrostática y profundidad en fenómenos como la paradoja
hidrostática, el tonel de Arquímedes y el principio de los
vasos comunicantes.
14.2. Interpreta el papel de la presión atmosférica en
experiencias como el experimento de Torricelli, los
hemisferios de Magdeburgo, recipientes invertidos donde
no se derrama el contenido, etc. infiriendo su elevado
valor.
14.3. Describe el funcionamiento básico de barómetros y
manómetros justificando su utilidad en diversas
aplicaciones prácticas.
15.1. Relaciona los fenómenos atmosféricos del viento y
la formación de frentes con la diferencia de presiones
atmosféricas entre distintas zonas.
15.2. Interpreta los mapas de isobaras que se muestran
en el pronóstico del tiempo indicando el significado de la
simbología y los datos que aparecen en los mismos.

BLOQUE 5. LA ENERGÍA

Energías cinética y
potencial. Energía
mecánica. Principio de
conservación.

1. Analizar las transformaciones entre
energía cinética y energía potencial,
aplicando el principio de conservación de
la energía mecánica cuando se
desprecia la fuerza de rozamiento, y el
principio general de conservación de la
energía cuando existe disipación de la

1.1. Resuelve problemas de transformaciones entre
energía cinética y potencial gravitatoria, aplicando el
principio de conservación de la energía mecánica.
1.2. Determina la energía disipada en forma de calor en
situaciones donde disminuye la energía mecánica.
2.1. Identifica el calor y el trabajo como formas de
intercambio de energía, distinguiendo las acepciones

rd1-aI-14-24

Formas de intercambio de
energía: el trabajo y el
calor.

Trabajo y potencia.

Efectos del calor sobre los
cuerpos

Máquinas térmicas.

misma debida al rozamiento.
2. Reconocer que el calor y el trabajo
son dos formas de transferencia de
energía, identificando las situaciones en
las que se producen.
3. Relacionar los conceptos de trabajo y
potencia en la resolución de problemas,
expresando los resultados en unidades
del Sistema Internacional así como otras
de uso común.
4. Relacionar cualitativa y
cuantitativamente el calor con los efectos
que produce en los cuerpos: variación de
temperatura, cambios de estado y
dilatación.
5. Valorar la relevancia histórica de las
máquinas térmicas como
desencadenantes de la revolución
industrial, así como su importancia actual
en la industria y el transporte.
6. Comprender la limitación que el
fenómeno de la degradación de la
energía supone para la optimización de
los procesos de obtención de energía útil
en las máquinas térmicas, y el reto
tecnológico que supone la mejora del
rendimiento de estas para la
investigación, la innovación y la empresa.

coloquiales de estos términos del significado científico de
los mismos.
2.2. Reconoce en qué condiciones un sistema
intercambia energía en forma de calor o en forma de
trabajo.
3.1. Halla el trabajo y la potencia asociados a una
fuerza, incluyendo situaciones en las que la fuerza forma
un ángulo distinto de cero con el desplazamiento,
expresando el resultado en las unidades del Sistema
Internacional u otras de uso común como la caloría, el
kWh y el CV.
4.1. Describe las transformaciones que experimenta un
cuerpo al ganar o perder energía, determinando el calor
necesario para que se produzca una variación de
temperatura dada y para un cambio de estado,
representando gráficamente dichas transformaciones.
4.2. Calcula el calor transferido entre cuerpos a distinta
temperatura y el valor de la temperatura final aplicando el
concepto de equilibrio térmico.
4.3. Relaciona la variación de la longitud de un objeto
con la variación de su temperatura utilizando el coeficiente
de dilatación lineal correspondiente.
4.4. Determina experimentalmente calores específicos y
calores latentes de sustancias mediante un calorímetro,
realizando los cálculos necesarios a partir de los datos
empíricos obtenidos.
5.1. Explica o interpreta, mediante o a partir de
ilustraciones, el fundamento del funcionamiento del motor
de explosión.
5.2. Realiza un trabajo sobre la importancia histórica del

rd1-aI-14-25

motor de explosión y lo presenta empleando las TIC.
6.1. Utiliza el concepto de la degradación de la energía
para relacionar el calor absorbido y el trabajo realizado
por una máquina térmica.
6.2. Emplea simulaciones virtuales interactivas para
determinar la degradación de la energía en diferentes
máquinas y expone los resultados empleando las TIC

rd1-aI-14-26

FÍSICA Y QUÍMICA-1ºBACHILLERATO
CONTENIDOS CRITERIOS DE EVALUACIÓN ESTÁNDARES DE APRENDIZAJE EVALUABLES

BLOQUE 1. LA
ACTIVIDAD CIENTÍFICA

Estrategias necesarias en
la actividad científica.

Tecnologías de la
información y la
comunicación en el trabajo
científico.

1. Analizar situaciones y obtener
información sobre fenómenos físicos y
químicos utilizando las estrategias
básicas del trabajo científico.
2. Interpretar información de carácter
científico y utilizar dicha información para
formarse una opinión propia, expresarse
con precisión y argumentar sobre
problemas relacionados con la ciencia.
3. Reconocer la necesidad del uso del
análisis dimensional para la resolución
de problemas de diferentes ámbitos de la
física y la química.
4. Reconocer el carácter vectorial de
algunas magnitudes físicas.
5. Relacionar matemáticamente las
leyes y principios que rigen los diferentes
fenómenos físicos y químicos.
6. Elaborar e interpretar
representaciones gráficas de diferentes
procesos físicos y químicos a partir de
los datos obtenidos en experiencias de
laboratorio o virtuales y relacionar los
resultados obtenidos con las ecuaciones
matemáticas que representan las leyes y
principios subyacentes.
7. Valorar la importancia del trabajo
experimental en la actividad científica, de

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.
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.
2.1. A partir de un texto científico, extrae e interpreta la
información, argumenta con rigor y precisión utilizando la
terminología adecuada.
3.1. Efectúa el análisis dimensional de las ecuaciones
que relacionan las diferentes magnitudes en un proceso
físico o químico.
4.1. Distingue entre magnitudes escalares y vectoriales
y opera adecuadamente con ellas.
5.1. Deduce expresiones matemáticas a partir de otras
dadas empleando los principios y leyes involucrados.
6.1. 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.
7.1. Realiza experiencias en el laboratorio o con
aplicaciones virtuales interactivas sobre algunos aspectos
desarrollados a lo largo del curso.
8.1. Emplea aplicaciones virtuales interactivas para

rd1-aI-14-27

acuerdo con instrucciones dadas y
respetando las normas de seguridad.
8. Conocer, utilizar y aplicar las nuevas
tecnologías de la información y la
comunicación en el estudio de los
fenómenos físicos y químicos.

simular experimentos físicos de difícil implantación en el
laboratorio.
8.2. Desarrolla y defiende trabajos de investigación
sobre alguno de los temas estudiados a lo largo del curso
utilizando las TIC y extrayendo conclusiones.

BLOQUE 2. ASTECTOS
CUANTITATIVOS DE
QUÍMICA.

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:
concentración,
preparación y propiedades
coligativas.

Métodos actuales para el
análisis de sustancias:
Espectroscopía y
Espectrometría

1. Conocer la teoría atómica de Dalton
así como las leyes básicas asociadas a
su establecimiento.
2. Utilizar la ecuación de estado de los
gases ideales para establecer relaciones
entre la presión, volumen y la
temperatura.
3. Aplicar la ecuación de los gases
ideales para calcular masas moleculares
y determinar formulas moleculares.
4. Realizar los cálculos necesarios para
la preparación de disoluciones de una
concentración dada y expresarla en
cualquiera de las formas establecidas.
5. Explicar la variación de las
propiedades coligativas entre una
disolución y el disolvente puro.
6. Utilizar los datos obtenidos mediante
técnicas espectrométricas para calcular
masas atómicas.
7. Reconocer la importancia de las
técnicas espectroscópicas para el
análisis de sustancias y sus aplicaciones
para la detección de las mismas en

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.
2.1. Determina las magnitudes que definen un gas
aplicando la ecuación de estado de los gases ideales.
2.2. Diferencia entre un gas real y un gas ideal
comparando las características y comportamiento de cada
uno de ellos.
2.3. Realiza cálculos con mezclas de gases
relacionando la presión total de un sistema con la fracción
molar y la ecuación de estado de los gases ideales.
3.1. Relaciona la fórmula empírica y molecular de un
compuesto con su composición centesimal aplicando la
ecuación de estado de los gases ideales.
4.1. Expresa la concentración de una disolución
utilizando las diferentes formas posibles.
4.2. Prepara en el laboratorio, realizando los cálculos
necesarios, disoluciones de concentración determinada, a
partir de otra de concentración conocida o de los solutos
en estado sólido.
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

rd1-aI-14-28

cantidades muy pequeñas de muestras.

entorno.
5.2. Utiliza el concepto de presión osmótica para
describir el paso de iones a través de una membrana
semipermeable.
6.1. Calcula la masa atómica de un elemento a partir de
los datos espectrométricos obtenidos para los diferentes
isótopos del mismo.
7.1. Describe las aplicaciones de la espectroscopía de
absorción atómica e infrarroja en la identificación de
elementos y compuestos respectivamente.

BLOQUE 3.
REACCIONES
QUÍMICAS.

Estequiometría de las
reacciones. Reactivo
limitante y rendimiento de
una reacción.

Química e industria:
materias primas y
productos de consumo.
Procesos industriales de
sustancias de especial
interés.

1. Formular y nombrar correctamente
las sustancias que intervienen en una
reacción química dada.
2. Resolver problemas referidos a las
reacciones químicas en las que
intervengan reactivos limitantes,
reactivos impuros y cuyo rendimiento no
sea completo.
3. Identificar las reacciones químicas
implicadas en la obtención de diferentes
compuestos inorgánicos relacionados
con procesos industriales.
4. Conocer los procesos básicos de la
siderurgia así como las aplicaciones de
los productos resultantes.
5. Valorar la importancia de la
investigación científica en el desarrollo
de nuevos materiales con aplicaciones
biomédicas, aeronáuticas, etc.

1.1. Escribe y ajusta ecuaciones químicas sencillas de
distinto tipo (neutralización, oxidación, síntesis) y de
interés bioquímico o industrial.
2.1. Interpreta una ecuación química en términos de
cantidad de materia, masa, número de partículas o
volumen para realizar cálculos estequiométricos en la
misma.
2.2. Aplica correctamente la ley de conservación de la
masa a distintas reacciones realizando los cálculos
estequiométricos apropiados.
2.3. Efectúa cálculos estequiométricos en los que
intervengan compuestos en distintos estados (sólidos,
gases, disoluciones) en presencia de un reactivo limitante
o un reactivo impuro.
2.4. Considera el rendimiento de una reacción en la
realización de cálculos estequiométricos.
3.1. Describe el proceso de obtención de productos
inorgánicos importantes, como ácido sulfúrico, amoníaco,
ácido nítrico, etc., analizando su interés industrial.
4.1. Explica los procesos que tienen lugar en un alto

rd1-aI-14-29

horno escribiendo y justificando las reacciones químicas
que se producen.
4.2. Argumenta la necesidad de transformar el hierro de
fundición en acero, distinguiendo entre ambos productos
según el porcentaje de carbono que contienen.
4.3. Relaciona la composición de los distintos tipos de
acero con sus aplicaciones.
5.1. Realiza un trabajo de investigación enfocado a la
aplicación de los procesos reactivos implicados en el
desarrollo de nuevos materiales de uso en biomedicina,
aeronáutica, etc.

BLOQUE 4.
TRANSFORMACIONES
ENERGÉTICAS Y
ESPONTANEIDAD DE
LAS REACCIONES
QUÍMICAS.

Sistemas termodinámicos.
Primer principio de la
termodinámica.

Concepto de entalpía.

Ecuaciones termoquímicas

Determinación de la
entalpía de reacción.
Entalpias de formación.

1. Interpretar el primer principio de la
termodinámica como el principio de
conservación de la energía en sistemas
en los que se producen intercambios de
calor y trabajo.
2. Reconocer la unidad del calor en el
Sistema Internacional y su equivalente
mecánico.
3. Relacionar el calor y el trabajo en
procesos isotérmicos, isobáricos,
isocóricos y adiabáticos.
4. Diferenciar correctamente un proceso
exotérmico de otro endotérmico
utilizando diagramas de variación de
entalpía.
5. Conocer las posibles formas de
calcular la entalpía de una reacción
química.

1.1. Relaciona la variación de la energía interna en un
proceso termodinámico con el calor absorbido o
desprendido y el trabajo realizado en el proceso.
2.1. Utiliza aplicaciones virtuales interactivas para
reproducir el experimento de Joule y determinar el
equivalente mecánico del calor.
3.1. Establece las relaciones posibles entre calor y
trabajo, en el marco del primer principio de la
termodinámica, para procesos isotérmicos, isobáricos,
isocóricos y adiabáticos
4.1. Expresa las reacciones mediante ecuaciones
termoquímicas dibujando e interpretando los diagramas
entálpicos asociados.
5.1. Calcula la variación de entalpía de una reacción
aplicando la ley de Hess, conociendo las entalpías de
formación o las energías de enlace asociadas a una
transformación química dada e interpreta su signo.
6.1. Predice la variación de entropía en una reacción

rd1-aI-14-30

Entalpias de enlace.
Ley de Hess

Segundo principio de la
termodinámica. Entropía.

Factores que intervienen
en la espontaneidad de
una reacción química.
Energía libre de Gibbs.

Consecuencias sociales y
medioambientales de las
reacciones químicas de
combustión.

6. Dar respuesta a cuestiones
conceptuales sencillas sobre el segundo
principio de la termodinámica en relación
a los procesos espontáneos.
7. Predecir, de forma cualitativa y
cuantitativa, la espontaneidad de un
proceso químico en determinadas
condiciones a partir de la energía libre de
Gibbs.
8. Distinguir los procesos reversibles e
irreversibles y su relación con la entropía
y el segundo principio de la
termodinámica.
9. Analizar la influencia de las
reacciones de combustión a nivel social,
industrial y medioambiental y sus
aplicaciones.

química dependiendo de la molecularidad y estado de los
compuestos que intervienen.
7.1. Justifica la espontaneidad de una reacción química
en función de los factores entálpicos y entrópicos
correspondientes diferenciando los distintos casos que se
pueden presentar.
8.1. Plantea situaciones reales o figuradas en que se
pone de manifiesto el segundo principio de la
termodinámica, asociando el concepto de entropía con la
irreversibilidad de un proceso.
8.2. Relaciona el concepto de entropía con la
espontaneidad de los procesos irreversibles y la asimetría
del tiempo.
9.1. Describe cómo el uso de combustibles fósiles
influyen directamente en nuestra calidad de vida,
analizando las consecuencias relacionadas con las
emisiones de CO2, efecto invernadero, calentamiento
global, minoración de los recursos naturales, etc.

BLOQUE 5. QUÍMICA
DEL CARBONO.

Enlaces del átomo de
carbono.

Compuestos de carbono:
Hidrocarburos,
compuestos nitrogenados
y oxigenados.
Aplicaciones y

1. Reconocer hidrocarburos saturados
e insaturados y aromáticos
relacionándolos con compuestos de
interés biológico e industrial.
2. Identificar compuestos orgánicos que
contengan funciones oxigenadas y
nitrogenadas.
3. Representar los diferentes tipos de
isomería.
4. Explicar los fundamentos químicos
relacionados con la industria del petróleo

1.1. Formula y nombra según las normas de la IUPAC:
hidrocarburos de cadena abierta y cerrada y derivados
aromáticos.
2.1. Formula y nombra según las normas de la IUPAC:
compuestos orgánicos con una función oxigenada o
nitrogenada.
3.1. Representa los diferentes isómeros de un
compuesto orgánico.
4.1. Describe el proceso de obtención del gas natural y
de los diferentes derivados del petróleo a nivel industrial y
su repercusión medioambiental.

rd1-aI-14-31

propiedades.

Formulación y
nomenclatura IUPAC de
los compuestos del
carbono.

Isomería estructural.

El petróleo: procesos
industriales, aplicaciones y
repercusiones económicas
y medioambientales.

Materiales polímeros.

Formas alotrópicas del
carbono y la revolución de
los nuevos materiales:
grafeno, fullereno y
nanotubos de carbono.

y del gas natural.
5. Conocer las propiedades y obtención
de polímeros de uso habitual: PVC,
poliamidas, poliésteres, teflón, etc.
6. Diferenciar las diferentes estructuras
que presenta el carbono en el grafito,
diamante, grafeno, fullereno y nanotubos
relacionándolo con sus aplicaciones.
7. Valorar el papel de la energía en
nuestras vidas y reconocer la importancia
del ahorro energético.

4.2. Explica la utilidad de las diferentes fracciones del
petróleo.
5.1. Compara las propiedades de distintos polímeros y
analiza su uso e impacto medioambiental en la sociedad
actual.
5.2. Explica el proceso de polimerización a partir de
monómeros ejemplificando con fibras textiles y plásticos
de uso común.
6.1. Identifica las formas alotrópicas del carbono
relacionándolas con las propiedades físico-químicas y las
aplicaciones actuales de las mismas.
7.1. Realiza un trabajo de investigación para poner en
común, utilizando las TIC, en el que se determine la
importancia de la energía en la vida del hombre y la
trascendencia del ahorro energético.
7.2. Relaciona las reacciones de condensación y
combustión con procesos que ocurren a nivel biológico
tales como la respiración, formación de grasas y
proteínas, etc.

BLOQUE 6. CINEMÁTICA.

Sistemas de referencia
inerciales. Principio de
relatividad de Galileo.

Revisión de los
movimientos rectilíneo y
circular uniforme.

1. Distinguir entre sistemas de
referencia inerciales y no inerciales.
2. Representar gráficamente las
magnitudes vectoriales que describen el
movimiento en un sistema de referencia
adecuado.
3. Reconocer las ecuaciones de los
movimientos rectilíneo y circular y
aplicarlas a situaciones concretas.

1.1. Analiza el movimiento de un cuerpo en situaciones
cotidianas razonando si el sistema de referencia elegido
es inercial o no inercial.
1.2. Razona si es posible realizar un experimento que
distinga si un sistema de referencia se encuentra en
reposo o se mueve con velocidad constante.
2.1. Describe el movimiento de un cuerpo a partir de
sus vectores de posición, velocidad y aceleración en un
sistema de referencia dado.

rd1-aI-14-32

Estudio del movimiento
circular uniformemente
acelerado.

Composición de los
movimientos rectilíneo
uniforme y rectilíneo
uniformemente acelerado.

Descripción del
movimiento armónico
simple (MAS).

4. Interpretar representaciones gráficas
de los movimientos rectilíneo y circular.
5. Determinar velocidades y
aceleraciones instantáneas a partir de la
expresión del vector de posición en
función del tiempo.
6. Describir el movimiento circular
uniformemente acelerado y expresar la
aceleración en función de sus
componentes intrínsecas.
7. Relacionar en un movimiento circular
las magnitudes angulares con las
lineales.
8. Identificar el movimiento no circular
de un móvil en un plano como la
composición de dos movimientos
unidimensionales rectilíneo uniforme
(MRU) y/o rectilíneo uniformemente
acelerado (M.R.U.A.).
9. Conocer el significado físico de los
parámetros que describen el movimiento
armónico simple (M.A.S) y utilizar las
ecuaciones de un cuerpo que oscila
armónicamente y utilizar las ecuaciones
correspondientes para determinar la
velocidad y la aceleración, en cualquier
punto de su trayectoria, y en cualquier
instante.

3.1. Obtiene las ecuaciones que describen la velocidad
y la aceleración de un cuerpo a partir de la expresión del
vector de posición en función del tiempo.
3.2. Resuelve ejercicios prácticos de cinemática en dos
dimensiones (movimiento de un cuerpo en un plano)
aplicando las ecuaciones de los movimientos rectilíneo
uniforme (M.R.U) y movimiento rectilíneo uniformemente
acelerado (M.R.U.A.).
4.1. Interpreta las graficas que relacionan las variables
implicadas en los movimientos M.R.U., M.R.U.A. y circular
uniforme (M.C.U.) aplicando las ecuaciones adecuadas
para obtener los valores del espacio recorrido, la
velocidad y la aceleración.
5.1. Planteado un supuesto, identifica el tipo o tipos de
movimientos implicados, y aplica las ecuaciones de la
cinemática para realizar predicciones acerca de la
posición y velocidad del móvil.
6.1. Identifica las componentes intrínsecas de la
aceleración en distintos casos prácticos y aplica las
ecuaciones que permiten determinar su valor.
7.1. Relaciona las magnitudes lineales y angulares para
un móvil que describe una trayectoria circular,
estableciendo las ecuaciones correspondientes.
8.1. Reconoce movimientos compuestos, establece las
ecuaciones que lo describen, calcula el valor de
magnitudes tales como, alcance y altura máxima, así
como valores instantáneos de posición, velocidad y
aceleración.
8.2. Resuelve problemas relativos a la composición de
movimientos descomponiéndolos en dos movimientos

rd1-aI-14-33

rectilíneos.
8.3. Emplea simulaciones virtuales interactivas para
resolver supuestos prácticos reales, determinando
condiciones iniciales, trayectorias y puntos de encuentro
de los cuerpos implicados.
9.1. Diseña experiencias que pongan de manifiesto el
movimiento armónico simple (M.A.S) y determina las
magnitudes involucradas.
9.2. Interpreta el significado físico de los parámetros
que aparecen en la ecuación del movimiento armónico
simple.
9.3. Predice la posición de un oscilador armónico simple
conociendo la amplitud, la frecuencia, el período y la fase
inicial.
9.4. Obtiene la posición, velocidad y aceleración en un
movimiento armónico simple aplicando las ecuaciones
que lo describen.
9.5. Analiza el comportamiento de la velocidad y de la
aceleración de un movimiento armónico simple en función
de la elongación.
9.6. Representa gráficamente la posición, la velocidad y
la aceleración del movimiento armónico simple (M.A.S.)
en función del tiempo comprobando su periodicidad.

rd1-aI-14-34

BLOQUE 7. DINÁMICA

La fuerza como
interacción.

Fuerzas de contacto.
Dinámica de cuerpos
ligados.

Fuerzas elásticas.
Dinámica del M.A.S.

Sistema de dos partículas.

Conservación del
momento lineal e impulso
mecánico.

Dinámica del movimiento
circular uniforme.

Leyes de Kepler

Fuerzas centrales.
Momento de una fuerza y
momento angular.
Conservación del
momento angular.

1. Identificar todas las fuerzas que
actúan sobre un cuerpo.
2. Resolver situaciones desde un punto
de vista dinámico que involucran planos
inclinados y /o poleas.
3. Reconocer las fuerzas elásticas en
situaciones cotidianas y describir sus
efectos.
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.
5. Justificar la necesidad de que existan
fuerzas para que se produzca un
movimiento circular.
6. Contextualizar las leyes de Kepler en
el estudio del movimiento planetario.
7. Asociar el movimiento orbital con la
actuación de fuerzas centrales y la
conservación del momento angular.
8. 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.
9. Conocer la ley de Coulomb y
caracterizar la interacción entre dos
cargas eléctricas puntuales.
10. Valorar las diferencias y semejanzas

1.1. Representa todas las fuerzas que actúan sobre un
cuerpo, obteniendo la resultante, y extrayendo
consecuencias sobre su estado de movimiento.
1.2. Dibuja el diagrama de fuerzas de un cuerpo situado
en el interior de un ascensor en diferentes situaciones de
movimiento, calculando su aceleración a partir de las
leyes de la dinámica
2.1. Calcula el modulo del momento de una fuerza en
casos prácticos sencillos.
2.2. Resuelve supuestos en los que aparezcan fuerzas
de rozamiento en planos horizontales o inclinados,
aplicando las leyes de Newton.
2.3. Relaciona el movimiento de varios cuerpos unidos
mediante cuerdas tensas y poleas con las fuerzas
actuantes sobre cada uno de los cuerpos.
3.1. Determina experimentalmente la constante elástica
de un resorte aplicando la ley de Hooke y calcula la
frecuencia con la que oscila una masa conocida unida a
un extremo del citado resorte.
3.2. Demuestra que la aceleración de un movimiento
armónico simple (M.A.S.) es proporcional al
desplazamiento utilizando la ecuación fundamental de la
Dinámica.
3.3. Estima el valor de la gravedad haciendo un estudio
del movimiento del péndulo simple.
4.1. Establece la relación entre impulso mecánico y
momento lineal aplicando la segunda ley de Newton.
4.2. Explica el movimiento de dos cuerpos en casos
prácticos como colisiones y sistemas de propulsión
mediante el principio de conservación del momento lineal.

rd1-aI-14-35

Ley de Gravitación
Universal.

Interacción electrostática:
ley de Coulomb.

entre la interacción eléctrica y
gravitatoria.

5.1. Aplica el concepto de fuerza centrípeta para
resolver e interpretar casos de móviles en curvas y en
trayectorias circulares.
6.1. Comprueba las leyes de Kepler a partir de tablas de
datos astronómicos correspondientes al movimiento de
algunos planetas.
6.2. Describe el movimiento orbital de los planetas del
Sistema Solar aplicando las leyes de Kepler y extrae
conclusiones acerca del periodo orbital de los mismos.
7.1. Aplica la ley de conservación del momento angular
al movimiento elíptico de los planetas, relacionando
valores del radio orbital y de la velocidad en diferentes
puntos de la órbita.
7.2. Utiliza la ley fundamental de la dinámica para
explicar el movimiento orbital de diferentes cuerpos como
satélites, planetas y galaxias, relacionando el radio y la
velocidad orbital con la masa del cuerpo central.
8.1. Expresa la fuerza de la atracción gravitatoria entre
dos cuerpos cualesquiera, conocidas las variables de las
que depende.
8.2. Compara el valor de la atracción gravitatoria de la
Tierra sobre un cuerpo en su superficie con la acción de
cuerpos lejanos sobre el mismo cuerpo.
9.1. Compara la ley de Newton de la Gravitación
Universal y la de Coulomb, estableciendo diferencias y
semejanzas entre ellas.
9.2. Halla la fuerza neta que un conjunto de cargas
ejerce sobre una carga problema utilizando la ley de
Coulomb.
10.1. Mide las fuerzas electrostática y gravitatoria entre

rd1-aI-14-36

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 8. ENERGÍA.

Energía mecánica y
trabajo.

Sistemas conservativos.

Teorema de las fuerzas
vivas.

Energía cinética y
potencial del movimiento
armónico simple.

Diferencia de potencial
eléctrico.

1. Establecer la ley de conservación de
la energía mecánica y aplicarla a la
resolución de casos prácticos.
2. Reconocer sistemas conservativos
como aquellos para los que es posible
asociar una energía potencial y
representar la relación entre trabajo y
energía.
3. Conocer las transformaciones
energéticas que tienen lugar en un
oscilador armónico.
4. Identificar la diferencia de potencial
eléctrico como el trabajo necesario para
transportar una carga entre dos puntos y
conocer su unidad en el Sistema
Internacional.

1.1. Aplica el principio de conservación de la energía
para resolver problemas mecánicos, determinando valores
de velocidad y posición, así como de energía cinética y
potencial.
1.2. Relaciona el trabajo que realiza una fuerza sobre
un cuerpo con la variación de su energía cinética y
determina alguna de las magnitudes implicadas.
2.1. Clasifica en conservativas y no conservativas, las
fuerzas que intervienen en un supuesto teórico
justificando las transformaciones energéticas que se
producen y su relación con el trabajo.
3.1. Estima la energía almacenada en un resorte en
función de la elongación, conocida su constante elástica.
3.2. Calcula las energías cinética, potencial y mecánica
de un oscilador armónico aplicando el principio de
conservación de la energía y realiza la representación
gráfica correspondiente.
4.1. Halla el trabajo necesario para trasladar una carga
entre dos puntos considerando la diferencia de potencial
entre ellos.

rd1-aI-14-37

rd1-aI-14-38

