

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 1 de 25

2017

Este documento está elaborado con base en el programa de estudio del Ministerio de Educación

Pública, consta de objetivos, contenidos y distribución de ítems respectivamente. Es una guía para los

postulantes de los programas Bachillerato por Madurez Suficiente (BXM) y Bachillerato de Educación

diversificada a Distancia (EDAD) de educación abierta.

FÍSICA

LISTADO DE OBJETIVOS Y CONTENIDOS QUE SE
MEDIRÁN EN LAS PRUEBAS DE CERTIFICACIÓN
DE LOS PROGRAMAS:

 Bachillerato por Madurez Suficiente

 Bachillerato de Educación Diversificada
a Distancia

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 2 de 25

ASIGNATURA: FÍSICA
NIVEL: BACHILLERATO

DISTRIBUCIÓN PORCENTUAL DE LOS TEMAS PARA LA PRUEBAS DE BACHILLERATO

Número de tema Temas Porcentaje # de ítems

I Conocimientos fundamentales de Física 7 4

II Movimiento rectilíneo de los cuerpos. Cinemática 13 8

III Dinámica 8 5

IV Movimiento circula uniforme y movimiento planetario 10 6

V Trabajo, energía y ambiente 13 8

VI Impulso y cantidad de movimiento 5 3

VII Hidrostática 8 5

VIII Electrostática 7 4

IX Electromagnetismo 12 7

X Óptica y ondas 12 7

XI Física moderna 5 3

 Total 100% 60

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 3 de 25

DISTRIBUCIÓN DE ÍTEMS SEGÚN OBJETIVOS Y CONTENIDOS

(pruebas del nivel de bachillerato y prueba comprensiva)

Tema 1. Conceptos fundamentales de Física

Objetivos Contenidos
1. Analizar la evolución de la Física como ciencia y su aplicación con otras

disciplinas.

1. ¿Qué es la Física? Evolución de la física a través de la
historia.

2. Importancia del conocimiento físico en el desarrollo
científico y tecnológico.

3. Relación de la Física con otras ciencias.

2. Analizar el método de estudio que emplea la Física para adquirir el
conocimiento e identificar la importancia de la información cuantitativa en la
investigación de los fenómenos físicos.

4. Método de estudio de la física.

3. Analizar la importancia del Sistema Internacional de unidades y aplicar
patrones de medición del SI (unidades básicas y derivadas).

4. Interpretar y resolver ejercicios de conversión con las diferentes unidades del
SI empleando múltiplos y submúltiplos.

5. Patrones de medición.
6. Magnitudes básicas y derivadas.
7. Conversiones de unidades en el SI.

5. Aplicar la notación científica en la solución de ejercicios. 8. La notación científica.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 4 de 25

Tema 2. Movimiento rectilíneo de los cuerpos: Cinemática

Objetivos Contenidos
1. Reconocer los modelos propuestos por Aristóteles, Galileo Galilei e Isaac

Newton, acerca del movimiento para conceptualizar la cinemática.
1. Reseña histórica del concepto de movimiento.
2. Modelos propuestos por Aristóteles, Galileo Galilei e Isaac

Newton. Concepto de Cinemática

2. Diferenciar entre cantidad escalar y cantidad vectorial.
Reconocer el concepto y la importancia de: a. Los vectores, b. Los puntos o
sistemas de referencia, c. La descripción del movimiento.

3. Analizar la relatividad del reposo y el movimiento.
4. Resolver ejercicios para ubicar un objeto en movimiento con la aplicación del

sistema de coordenadas.
5. Determinar la ubicación de un objeto en movimiento, empleando el sistema

de coordenadas (distancia-ángulo).
6. Resolver ejercicios con cantidades vectoriales: (suma y resta).
7. Determinar los componentes de un vector.
8. Calcular la resultante de dos o más vectores por el método de las

componentes rectangulares.
9. Analizar la diferencia e importancia de la suma o resta de vectores por el

método matemático en relación con los métodos gráficos.

3. Cantidades escalares y vectoriales.
Concepto. Representación gráfica de vectores.
Método de componentes vectoriales.

10. Analizar cualitativa y cuantitativamente el movimiento rectilíneo de los
cuerpos

11. Determinar la relatividad del movimiento y el uso de los marcos de
referencia.

12. Diferenciar entre los conceptos de distancia, trayectoria y desplazamiento y
efectuar cálculos para dichas magnitudes

4. Relatividad del movimiento.
Marcos de referencia, inercial y no inercial, posición,
desplazamiento, trayectoria y distancia.

13. Determinar las características del movimiento rectilíneo uniforme para
calcular rapidez, distancia, velocidad, desplazamiento y tiempo.

5. Movimiento uniforme en línea recta. Rapidez y velocidad.
Velocidad relativa.

14. Determinar las características del movimiento uniformemente variado para
calcular: rapidez y velocidad medias. Velocidad instantánea.

15. Identificar las diferencias y similitudes que existen entre los movimientos:
rectilíneo uniforme y uniformemente acelerado.

6. Movimiento variado, rapidez y velocidad media. Velocidad
instantánea.

16. Aplicar las ecuaciones generales de movimiento uniformemente acelerado
en una dimensión para determinar magnitudes como: distancia,

7. Movimiento en línea recta con aceleración constante.
Aceleración media. Aceleración instantánea.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 5 de 25

desplazamiento, velocidades (inicial y final), aceleración y tiempo
17. Identificar los componentes de una gráfica, analizar e interpretar gráficas

con los datos experimentales.
18. Aplicar la interpolación y extrapolación en una gráfica
19. Analizar gráficas distancia-tiempo y velocidad-tiempo y aceleración - tiempo

para el movimiento uniformemente acelerado: interpolación, extrapolación.
20. Cálculo de áreas y pendientes. Incluye el caso en donde a=0.

8. Análisis de gráficas de movimiento.

21. Analizar el movimiento vertical cerca de la superficie terrestre, cualitativa y
cuantitativamente y efectuar cálculos para objetos en caída libre y tiro libre.

9. Movimiento vertical cerca de la superficie terrestre.

22. Analizar cualitativamente el movimiento parabólico de un proyectil. 10. Movimiento parabólico.

Tema 3. Dinámica

Objetivos Contenidos
1. Analizar cualitativa y cuantitativamente las Leyes de Newton y su relación

con el entorno diario.
2. Reconocer la diferencia entre masa y peso. Calcular el peso y la masa de un

objeto.

1. Dinámica. Conceptos de inercia, masa, fuerza y peso.

3. Analizar las características e implicaciones de la primera Ley de Newton:
inercia. Sistemas inerciales y no inerciales.

4. Análisis de la tercera Ley de Newton.
5. Analizar cualitativamente y cuantitativamente la segunda Ley de Newton.
6. Resolver problemas que relacionen las leyes newtonianas del movimiento.

2. Leyes de Newton del movimiento. Concepto de sistemas
de referencia inerciales y no inerciales.

7. Identificar gráficamente las fuerzas que actúan sobre un cuerpo libre. 3. Diagramas de cuerpo libre en: superficies horizontales,

inclinadas y cuerpos suspendidos.
4. Fuerzas que actúan sobre los cuerpos: resultante,

aplicada, normal, de tensión, contacto, de fricción (estática
y cinética), a distancia.

5. Máquina de Atwood.

8. Analizar y reconocer la diferencia entre las cuatro fuerzas fundamentales de
la naturaleza.

6. Fuerzas fundamentales de la naturaleza: gravitacional,
electromagnética, nuclear débil y nuclear fuerte.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 6 de 25

Tema 4. Movimiento circular uniforme y movimiento planetario

Objetivos Contenidos
1. Analizar cualitativa y cuantitativamente el movimiento circular uniforme.
2. Efectuar cálculos con el movimiento circular uniforme.

1. Movimiento circular uniforme.
2. Velocidad tangencial.
3. Aceleración centrípeta.

3. Reconocer la relación de proporcionalidad inversa entre el período y la
frecuencia.

4. Reconocer las características dinámicas del movimiento circular.

4. Frecuencia y periodo.
5. Características dinámicas del movimiento circular.
6. Fuerza centrípeta.

5. Analizar las variables que actúan en una carretera peraltada. 7.Peralte en la carretera
6. Analizar cualitativa y cuantitativamente el movimiento planetario.
7. Reconocer la Ley de Gravitación Universal y utilizarla para calcular la fuerza

de atracción entre dos cuerpos, la masa de los cuerpos y la distancia de
separación entre ellos.

8. Analizar las Leyes de Kepler y relacionarlas con la Ley de la Gravitación
Universal y sus implicaciones en el movimiento planetario.

8. Ley de la Gravitación Universal.
9. Leyes de Kepler.
10. Movimiento de los planetas y de los satélites en órbitas

circulares.

9. Reconocer el campo gravitacional que produce un objeto. Cálculos. 11. Campo gravitacional.
10. Calcular el período de rotación, la frecuencia y la velocidad de satélites.
11. Reconocer la relación cualitativa y cuantitativa entre el radio de la órbita, el

periodo y la velocidad de satélites artificiales y naturales.

12. Satélites artificiales y naturales

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 7 de 25

Tema 5. Trabajo, energía y ambiente

Objetivos Contenidos
1. Analizar cualitativa y cuantitativamente los conceptos de energía, trabajo y

potencia.
1. Conceptos de energía, trabajo y potencia

2. Distinguir las fuerzas conservativas de las fuerzas no conservativas o
disipativas. Ejemplos.

2. Fuerzas conservativas y no conservativas.

3. Determinar la relación existente entre energía, trabajo y efectuar cálculos de
trabajo, fuerza y desplazamiento.

3. Relacionar el trabajo y la variación de la energía.
4. Teorema Trabajo-energía

4. Determinar la potencia de un sistema y comprender su relación con el
tiempo, la fuerza, la distancia y la velocidad.

5. Potencia

5. Reconocer el concepto de energía cinética. Calcular la energía cinética, la
velocidad y la masa.

6. Energía cinética, energía potencial gravitatoria y elástica

6. Reconocer el concepto de energía potencial gravitatoria. Calcular la energía
potencial gravitatoria, la altura y la masa. Energía potencial elástica.

7. Reconocer el concepto de energía mecánica y calcular la energía mecánica
que posee un cuerpo

7. Energía mecánica.

7. Analizar el principio de conservación de la energía y la relación de las
fuerzas con la Ley de Conservación de la Energía.

8. Aplicar el principio de conservación de la energía mecánica a la solución de
problemas de caída libre, plano inclinado, resortes y péndulo simple.

8. Ley de la Conservación de la energía.

9. Energía mecánica en planos inclinados, movimiento
vertical, péndulos, resortes, tobogán.

10. Analizar los conceptos de: tipos de energía, temperatura, calor, formas de
propagación y su conexión con las leyes de la termodinámica.

11. Identificar las diferentes manifestaciones de la energía, sus características
y las leyes de la termodinámica.

12. Reconocer el concepto de entropía e identificar los factores asociados.
13. Analizar las diferentes formas de transmisión de la energía y reconocer los

instrumentos de medición y escalas de temperatura y sus
transformaciones.

10. Ambiente.
11. Leyes de la Termodinámica.
12. Entropía.
13. Tipos de energía.

14. Identificar los factores que interaccionan con los flujos energéticos globales.
Reflexión solar, la atmósfera, la evaporación y las actividades humanas,
entre otras

15. Analizar las implicaciones del efecto invernadero como ente modificador del
clima terrestre.

14. Flujos energéticos.
15. Efecto invernadero y capa de ozono.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 8 de 25

Tema 6. Impulso y cantidad de movimiento

Objetivos Contenidos
1. Analizar el impulso y la cantidad de movimiento de las partículas.
2. Reconocer los conceptos de impulso y cantidad de movimiento.
3. Calcular la cantidad de movimiento y el impulso de un objeto.

1. Impulso y cantidad de movimiento para una partícula y para
un sistema de partículas.

4. Utilizar la Ley de conservación de la cantidad de movimiento para la

resolución de problemas de colisiones en una dimensión.
2. Ley de conservación de la cantidad de movimiento.

5. Distinguir entre colisiones elásticas e inelásticas, así como sus aplicaciones
en la vida cotidiana.

6. Relacionar el impulso con la variación de la cantidad de movimiento I = P.

3. Choques elásticos e inelásticos en una dimensión.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 9 de 25

Tema 7. Hidrostática

Objetivos Contenidos
1. Analizar cuantitativamente y cualitativamente las propiedades físicas de los

fluidos a través de sus características, principios y leyes.
2. Identificar las características de los estados de la materia.
3. Diferenciar entre los estados de agregación de la materia.

1. Estados de la materia, sólido, líquido, gaseoso, hielo
cuántico y plasma.

2. Concepto de fluido.

4. Reconocer los conceptos de densidad, peso específico y su relación.
Ejemplos cualitativos, en sólidos, líquidos y gases.

5. Resolver problemas de densidad, masa, peso específico y volumen, en
líquidos, sólidos y gases.

3. Densidad.
4. Peso específico.

6. Analizar los principios de Pascal y Arquímedes.
7. Calcular presión, fuerza y área.
8. Reconocer el concepto de fuerza de empuje y sus implicaciones.
9. Efectuar cálculos relacionados con los principios de Pascal y Arquímedes.

5. Presión.
6. Principio de Pascal.
7. Principio de Arquímedes.
8. Fuerza de empuje.
9. Aplicación en máquinas

10. Analizar las características de la presión atmosférica, naturaleza y su
variación con la altura.

11. Identificar las diferentes formas de medir la presión atmosférica y sus
implicaciones. Cálculos e instrumentos.

10. Presión atmosférica.
11. Instrumentos de medida.

12. Reconocer la Ley de Boyle y su relación con la compresibilidad de los
gases.

13. Calcular presiones y volúmenes a temperatura constante.

12. Ley de Boyle.
13. Compresibilidad de los gases.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 10 de 25

Tema 8. Electrostática

Objetivos Contenidos
1. Analizar cuantitativa y cualitativamente la naturaleza de las cargas eléctricas

y las leyes que las rigen.
2. Reconocer el concepto de electrostática e identificar sus aplicaciones.
3. Identificar las características de las cargas positivas y negativas.
4. Analizar el comportamiento de fenómenos electrostáticos.
5. Analizar el proceso de inducción electrostática o carga por inducción y la

polarización.
6. Calcular la carga con respecto al número de electrones.

1. Electrostática y sus aplicaciones
2. Cuerpos electrizados
3. Cargas positivas y negativas
4. Carga por inducción y polarización

7. Analizar las características de la fuerza electrostática entre dos cargas (Ley
de Coulomb)

8. Calcular la fuerza electrostática, la carga y la distancia de separación
utilizando la Ley de Coulomb.

5. Ley de Coulomb

9. Analizar las características de un campo eléctrico.
10. Analizar las líneas de fuerza en campos eléctricos para dos cargas de igual

signo o de signo diferente.
11. Analizar el potencial eléctrico en las conexiones eléctricas. Cálculos.

6. Campo eléctrico de una carga puntual
7. Líneas de fuerza
8. Generador de Van der Graff

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 11 de 25

Tema 9. Electromagnetismo

Objetivos Contenidos
1. Analizar cualitativa y cuantitativamente el comportamiento de la corriente

eléctrica según su naturaleza, su material y tipos de circuitos.
2. Concepto de corriente eléctrica, intensidad, carga y tiempo.
3. Calcular la intensidad del campo eléctrico, la carga puntual y la distancia de

separación.

1. Concepto de corriente eléctrica e intensidad de campo
eléctrico.

2. Corriente continua y corriente alterna.
3. Intensidad de corriente. Cálculos.
4. Comportamiento de la corriente eléctrica en diferentes

medios, líquidos, metálicos y gaseosos.

4. Relacionar los conceptos de trabajo y diferencia de potencial, en un campo
eléctrico. Cálculos

5. Analizar los dispositivos que se emplean como fuentes de fuerza
electromotriz (fem), para producir corriente eléctrica.

5. Diferencia de potencial eléctrico.

6. Analizar características y diferencias de conductores, aisladores,
semiconductores y superconductores. Diferenciar entre ellos.

6. Materiales conductores, aisladores o dieléctricos,
semiconductores y superconductores.

7. Determinar los componentes y características de los circuitos eléctricos.
8. Efectuar cálculos para circuitos eléctricos y sus componentes.

7. Resistencia eléctrica.
8. Ley de Ohm. Cálculos
9. Circuitos eléctricos, serie, paralelo y mixtos.

9. Analizar las características de los imanes, del campo magnético producido
por un imán y su efecto.

10. Analizar cuantitativa y cualitativamente el comportamiento de la electricidad
y el magnetismo en los imanes así como las leyes que los rigen.

11. Identificar el experimento de Oersted
12. Analizar la relación entre la electricidad y el magnetismo en un conductor.
13. Analizar cualitativamente la fuerza magnética de cargas en movimiento.

10. Magnetismo. Imanes.
11. Electromagnetismo.
12. Ley de Oersted.
13. Fuerza magnética.

14. Determinar el sentido de la fuerza en un conductor inmerso en un campo
magnético, utilizando la regla de la mano derecha.

14. Campo magnético. Fuerzas magnéticas sobre cargas
móviles. Vector campo magnético.

15. Calcular el campo magnético dentro de un solenoide, en el centro de una
bobina y alrededor de un alambre recto.

15. Aplicaciones en bobinas, solenoides y alambres largos y
rectos.

16. Campo magnético terrestre y el comportamiento de la
brújula.

17. Constante de permeabilidad en el vacío.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 12 de 25

Tema 10. Óptica y ondas

Objetivos Contenidos
1. Analizar los fenómenos relacionados con el comportamiento de la luz y las

leyes que la explican.
1. Naturaleza de la luz. Espectro electromagnético.
2. Descomposición de la luz blanca.
3. Fuentes de luz.
4. El arco iris.

2. Reconocer las características de la luz y su comportamiento. Cálculos.
3. Aplicar líneas de rayos para determinar la formación de imágenes formadas

en espejos y lentes de superficies curvas y planas.
4. Analizar la reflexión de la luz y las leyes que la rigen. Cálculos.

5. Leyes de la reflexión.
6. Reflexión en superficies pulidas y rugosas.

5. Reconocer las características de una imagen formada en un espejo plano,
en un espejo curvo y las imágenes reales.

6. Distinguir e identificar imágenes reales y virtuales

7. Imagen formada por un espejo plano.
8. Imágenes reales y virtuales.
9. Imágenes formadas en espejos curvos.

7. Identificar las características de los diferentes tipos de lentes y las imágenes
que se forman con ellos.

8. Analizar las imágenes que se forman en lentes convergentes y divergentes.

10. Imágenes en lentes convergentes y divergentes.

9. Analizar la refracción de la luz y la relación entre el ángulo de incidencia y el
ángulo de refracción al pasar un rayo luminoso de un medio a otro.

10. Calcular el índice de refracción de algunas sustancias.
11. Aplicar la Ley de Snell. Cálculos

11. Refracción de la luz.
12. Velocidad de la luz en diferentes medios.
13. Leyes de la refracción.
14. Ley de Snell

12. Analizar e identificar los fenómenos de la reflexión total interna, el ángulo
crítico o límite y los espejismos.

13. Resolver cálculos para ángulo crítico.

15. Reflexión total interna.
16. Ángulo crítico.
17. Espejismos

14. Caracterizar el fenómeno de la iluminación. 18. Iluminación.
19. Flujo luminoso.

15. Analizar el concepto de intensidad luminosa.
16. Analizar cualitativa y cuantitativamente la Ley de la iluminación.

20. Ley de iluminación

17. Analizar cualitativa y cuantitativamente el concepto de onda, así como sus
propiedades físicas.

21. Movimiento ondulatorio.
22. Ondas electromagnéticas y ondas mecánicas (longitudinales

y transversales). Ejemplos: sísmicas, sonoras, lumínicas
23. Características y cálculos de las ondas: Longitud de onda,

frecuencia, periodo, velocidad de propagación y amplitud de
una onda.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 13 de 25

Tema 11. Física moderna

Objetivos Contenidos
1. Analizar cualitativa y cuantitativamente la Teoría Especial de la Relatividad

de Einstein.
1. Relatividad del movimiento.

2. Analizar los aportes de diferentes científicos. 2. Aportes de: A. Michelson, R. Millikan, L. de Broglie. A.
Compton, J. Maxwell, A. Einstein y otros científicos a la
Física moderna.

3. Sistemas inerciales y no inerciales.

3. Analizar la variación de la longitud, del tiempo y la masa desde el punto de
vista de la Teoría Especial de la Relatividad de Einstein

4. Analizar la cantidad de movimiento relativista.

4. Consecuencias de la relatividad

5. Analizar cualitativa y cuantitativamente la cuantización de la energía. 5. Ondas y fotones.
6. Efecto fotoeléctrico.
7. Cuantización de la energía.
8. Ondas de De Broglie.
9. Comportamiento dual de la luz
10. Principio de incertidumbre de Heisenberg
11. Proceso cuántico de la energía

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 14 de 25

DISTRIBUCIÓN PORCENTUAL DE LOS TEMAS PARA LA PRUEBAS PARCIAL # 1

Número de tema Temas Porcentaje # de ítems

I Conocimientos fundamentales de Física 10 6

II Movimiento rectilíneo de los cuerpos. Cinemática 27 16

III Dinámica 15 9

IV Movimiento circula uniforme y movimiento planetario 18 11

V Trabajo, energía y ambiente 23 14

VI Impulso y cantidad de movimiento 07 4

 Total 100% 60

DISTRIBUCIÓN DE ÍTEMS SEGÚN OBJETIVOS Y CONTENIDOS

(pruebas EDAD 1)

Tema 1. Conceptos fundamentales de Física

Objetivos Contenidos
Analizar la evolución de la Física como ciencia y su aplicación con otras
disciplinas.

¿Qué es la Física? Evolución de la física a través de la
historia.
Importancia del conocimiento físico en el desarrollo
científico y tecnológico.
Relación de la Física con otras ciencias.

Analizar el método de estudio que emplea la Física para adquirir el
conocimiento e identificar la importancia de la información cuantitativa en la
investigación de los fenómenos físicos.

Método de estudio de la física.

Analizar la importancia del Sistema Internacional de unidades y aplicar patrones
de medición del SI (unidades básicas y derivadas).
Interpretar y resolver ejercicios de conversión con las diferentes unidades del SI
empleando múltiplos y submúltiplos.

Patrones de medición.
Magnitudes básicas y derivadas.
Conversiones de unidades en el SI.

Aplicar la notación científica en la solución de ejercicios. La notación científica.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 15 de 25

Tema 2. Movimiento rectilíneo de los cuerpos: Cinemática

Objetivos Contenidos
Reconocer los modelos propuestos por Aristóteles, Galileo Galilei e Isaac
Newton, acerca del movimiento para conceptualizar la cinemática.

Reseña histórica del concepto de movimiento.
Modelos propuestos por Aristóteles, Galileo Galilei e Isaac
Newton. Concepto de Cinemática

Diferenciar entre cantidad escalar y cantidad vectorial.
Reconocer el concepto y la importancia de: a. Los vectores, b. Los puntos o
sistemas de referencia, c. La descripción del movimiento.
Analizar la relatividad del reposo y el movimiento.
Resolver ejercicios para ubicar un objeto en movimiento con la aplicación del
sistema de coordenadas.
Determinar la ubicación de un objeto en movimiento, empleando el sistema de
coordenadas (distancia-ángulo).
Resolver ejercicios con cantidades vectoriales: (suma y resta).
Determinar los componentes de un vector.
Calcular la resultante de dos o más vectores por el método de las componentes
rectangulares.
Analizar la diferencia e importancia de la suma o resta de vectores por el
método matemático en relación con los métodos gráficos.

Cantidades escalares y vectoriales.
Concepto. Representación gráfica de vectores.
Método de componentes vectoriales.

Analizar cualitativa y cuantitativamente el movimiento rectilíneo de los cuerpos
Determinar la relatividad del movimiento y el uso de los marcos de referencia.
Diferenciar entre los conceptos de distancia, trayectoria y desplazamiento y
efectuar cálculos para dichas magnitudes

Relatividad del movimiento.
Marcos de referencia, inercial y no inercial, posición,
desplazamiento, trayectoria y distancia.

Determinar las características del movimiento rectilíneo uniforme para calcular
rapidez, distancia, velocidad, desplazamiento y tiempo.

Movimiento uniforme en línea recta. Rapidez y velocidad.
Velocidad relativa.

Movimiento variado, rapidez y velocidad media. Velocidad
instantánea.

Determinar las características del movimiento uniformemente variado para
calcular: rapidez y velocidad medias. Velocidad instantánea.
Identificar las diferencias y similitudes que existen entre los movimientos:
rectilíneo uniforme y uniformemente acelerado.

Aplicar las ecuaciones generales de movimiento uniformemente acelerado en
una dimensión para determinar magnitudes como: distancia, desplazamiento,
velocidades (inicial y final), aceleración y tiempo

Movimiento en línea recta con aceleración constante.
Aceleración media. Aceleración instantánea.

Identificar los componentes de una gráfica, analizar e interpretar gráficas con Análisis de gráficas de movimiento.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 16 de 25

los datos experimentales.
Aplicar la interpolación y extrapolación en una gráfica
Analizar gráficas distancia-tiempo y velocidad-tiempo y aceleración - tiempo
para el movimiento uniformemente acelerado: interpolación, extrapolación.
Cálculo de áreas y pendientes. Incluye el caso en donde a=0.

Analizar el movimiento vertical cerca de la superficie terrestre, cualitativa y
cuantitativamente y efectuar cálculos para objetos en caída libre y tiro libre.

Movimiento vertical cerca de la superficie terrestre.

Analizar cualitativamente el movimiento parabólico de un proyectil. Movimiento parabólico.

Tema 3. Dinámica

Objetivos Contenidos
Analizar cualitativa y cuantitativamente las Leyes de Newton y su relación con
el entorno diario.
Reconocer la diferencia entre masa y peso. Calcular el peso y la masa de un
objeto.

Dinámica. Conceptos de inercia, masa, fuerza y peso.

Analizar las características e implicaciones de la primera Ley de Newton:
inercia. Sistemas inerciales y no inerciales.
Análisis de la tercera Ley de Newton.
Analizar cualitativamente y cuantitativamente la segunda Ley de Newton.
Resolver problemas que relacionen las leyes newtonianas del movimiento.

Leyes de Newton del movimiento. Concepto de sistemas de
referencia inerciales y no inerciales.

Identificar gráficamente las fuerzas que actúan sobre un cuerpo libre. Diagramas de cuerpo libre en: superficies horizontales,

inclinadas y cuerpos suspendidos.
Fuerzas que actúan sobre los cuerpos: resultante, aplicada,
normal, de tensión, contacto, de fricción (estática y cinética), a
distancia.
Máquina de Atwood.

Analizar y reconocer la diferencia entre las cuatro fuerzas fundamentales de la
naturaleza.

Fuerzas fundamentales de la naturaleza: gravitacional,
electromagnética, nuclear débil y nuclear fuerte.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 17 de 25

Tema 4. Movimiento circular uniforme y movimiento planetario

Objetivos Contenidos
Analizar cualitativa y cuantitativamente el movimiento circular uniforme.
 Efectuar cálculos con el movimiento circular uniforme.

Movimiento circular uniforme.
Velocidad tangencial.
Aceleración centrípeta.

Reconocer la relación de proporcionalidad inversa entre el período y la
frecuencia.
Reconocer las características dinámicas del movimiento circular.

Frecuencia y periodo.
Características dinámicas del movimiento circular.
Fuerza centrípeta.

Analizar las variables que actúan en una carretera peraltada. Peralte en la carretera
Analizar cualitativa y cuantitativamente el movimiento planetario.
Reconocer la Ley de Gravitación Universal y utilizarla para calcular la fuerza de
atracción entre dos cuerpos, la masa de los cuerpos y la distancia de
separación entre ellos.
Analizar las Leyes de Kepler y relacionarlas con la Ley de la Gravitación
Universal y sus implicaciones en el movimiento planetario.

Ley de la Gravitación Universal.
Leyes de Kepler.
Movimiento de los planetas y de los satélites en órbitas
circulares.

Reconocer el campo gravitacional que produce un objeto. Cálculos. Campo gravitacional.
Calcular el período de rotación, la frecuencia y la velocidad de satélites.
Reconocer la relación cualitativa y cuantitativa entre el radio de la órbita, el
periodo y la velocidad de satélites artificiales y naturales.

Satélites artificiales y naturales

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 18 de 25

Tema 5. Trabajo, energía y ambiente

Objetivos Contenidos
Analizar cualitativa y cuantitativamente los conceptos de energía, trabajo y
potencia.

Conceptos de energía, trabajo y potencia

Distinguir las fuerzas conservativas de las fuerzas no conservativas o
disipativas. Ejemplos.

Fuerzas conservativas y no conservativas.

Determinar la relación existente entre energía, trabajo y efectuar cálculos de
trabajo, fuerza y desplazamiento.

Relacionar el trabajo y la variación de la energía.
Teorema Trabajo-energía

Determinar la potencia de un sistema y comprender su relación con el tiempo,
la fuerza, la distancia y la velocidad.

Potencia

Reconocer el concepto de energía cinética. Calcular la energía cinética, la
velocidad y la masa.

Energía cinética, energía potencial gravitatoria y elástica

Reconocer el concepto de energía potencial gravitatoria. Calcular la energía
potencial gravitatoria, la altura y la masa. Energía potencial elástica.

Reconocer el concepto de energía mecánica y calcular la energía mecánica que
posee un cuerpo

Energía mecánica.

Analizar el principio de conservación de la energía y la relación de las fuerzas
con la Ley de Conservación de la Energía.
Aplicar el principio de conservación de la energía mecánica a la solución de
problemas de caída libre, plano inclinado, resortes y péndulo simple.

Ley de la Conservación de la energía.

Energía mecánica en planos inclinados, movimiento vertical,
péndulos, resortes, tobogán.

Analizar los conceptos de: tipos de energía, temperatura, calor, formas de
propagación y su conexión con las leyes de la termodinámica.
Identificar las diferentes manifestaciones de la energía, sus características y las
leyes de la termodinámica.
Reconocer el concepto de entropía e identificar los factores asociados.
Analizar las diferentes formas de transmisión de la energía y reconocer los
instrumentos de medición y escalas de temperatura y sus transformaciones.

Ambiente.
Leyes de la Termodinámica.
Entropía.
Tipos de energía.

Identificar los factores que interaccionan con los flujos energéticos globales.
Reflexión solar, la atmósfera, la evaporación y las actividades humanas, entre
otras
Analizar las implicaciones del efecto invernadero como ente modificador del
clima terrestre.

Flujos energéticos.
Efecto invernadero y capa de ozono.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 19 de 25

Tema 6. Impulso y cantidad de movimiento

Objetivos Contenidos
Analizar el impulso y la cantidad de movimiento de las partículas.
Reconocer los conceptos de impulso y cantidad de movimiento.
Calcular la cantidad de movimiento y el impulso de un objeto.

Impulso y cantidad de movimiento para una partícula y para un sistema de
partículas.

Utilizar la Ley de conservación de la cantidad de movimiento para la
resolución de problemas de colisiones en una dimensión.

Ley de conservación de la cantidad de movimiento.

Distinguir entre colisiones elásticas e inelásticas, así como sus
aplicaciones en la vida cotidiana.
Relacionar el impulso con la variación de la cantidad de movimiento

I = P.

Choques elásticos e inelásticos en una dimensión.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 20 de 25

DISTRIBUCIÓN PORCENTUAL DE LOS TEMAS PARA LA PRUEBAS PARCIAL # 2

Número de tema Temas Porcentaje # de ítems

I Hidrostática 20 12

II Electrostática 14 08

III Electromagnetismo 28 17

IV Óptica y ondas 28 17

V Física moderna 10 06

 Total 100% 60

DISTRIBUCIÓN DE ÍTEMS SEGÚN OBJETIVOS Y CONTENIDOS
(prueba EDAD 2)

Tema 1. Hidrostática

Objetivos Contenidos
Analizar cuantitativamente y cualitativamente las propiedades físicas de los
fluidos a través de sus características, principios y leyes.
Identificar las características de los estados de la materia.
Diferenciar entre los estados de agregación de la materia.

Estados de la materia, sólido, líquido, gaseoso, hielo cuántico y
plasma.
Concepto de fluido.

Reconocer los conceptos de densidad, peso específico y su relación. Ejemplos
cualitativos, en sólidos, líquidos y gases.
Resolver problemas de densidad, masa, peso específico y volumen, en
líquidos, sólidos y gases.

Densidad.
Peso específico.

Analizar los principios de Pascal y Arquímedes.
Calcular presión, fuerza y área.
Reconocer el concepto de fuerza de empuje y sus implicaciones.
Efectuar cálculos relacionados con los principios de Pascal y Arquímedes.

Presión.
Principio de Pascal.
Principio de Arquímedes.
Fuerza de empuje.
Aplicación en máquinas

Analizar las características de la presión atmosférica, naturaleza y su variación
con la altura.
Identificar las diferentes formas de medir la presión atmosférica y sus
implicaciones. Cálculos e instrumentos.

Presión atmosférica.
Instrumentos de medida.

Reconocer la Ley de Boyle y su relación con la compresibilidad de los gases.
Calcular presiones y volúmenes a temperatura constante.

Ley de Boyle.
Compresibilidad de los gases.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 21 de 25

Tema 2. Electrostática

Objetivos Contenidos
Analizar cuantitativa y cualitativamente la naturaleza de las cargas eléctricas y
las leyes que las rigen.
Reconocer el concepto de electrostática e identificar sus aplicaciones.
Identificar las características de las cargas positivas y negativas.
Analizar el comportamiento de fenómenos electrostáticos.
Analizar el proceso de inducción electrostática o carga por inducción y la
polarización.
Calcular la carga con respecto al número de electrones.

Electrostática y sus aplicaciones
Cuerpos electrizados
Cargas positivas y negativas
Carga por inducción y polarización

Analizar las características de la fuerza electrostática entre dos cargas (Ley de
Coulomb)
Calcular la fuerza electrostática, la carga y la distancia de separación utilizando
la Ley de Coulomb.

Ley de Coulomb

Analizar las características de un campo eléctrico.
Analizar las líneas de fuerza en campos eléctricos para dos cargas de igual
signo o de signo diferente.
Analizar el potencial eléctrico en las conexiones eléctricas. Cálculos.

Campo eléctrico de una carga puntual

Líneas de fuerza
Generador de Van der Graff

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 22 de 25

Tema 3. Electromagnetismo

Objetivos Contenidos
Analizar cualitativa y cuantitativamente el comportamiento de la corriente
eléctrica según su naturaleza, su material y tipos de circuitos.
Concepto de corriente eléctrica, intensidad, carga y tiempo.
Calcular la intensidad del campo eléctrico, la carga puntual y la distancia de
separación.

Concepto de corriente eléctrica e intensidad de campo eléctrico.
Corriente continua y corriente alterna.
Intensidad de corriente. Cálculos.
Comportamiento de la corriente eléctrica en diferentes medios,
líquidos, metálicos y gaseosos.

Relacionar los conceptos de trabajo y diferencia de potencial, en un campo
eléctrico. Cálculos
Analizar los dispositivos que se emplean como fuentes de fuerza electromotriz,
para producir corriente eléctrica.

Diferencia de potencial eléctrico.

Analizar características y diferencias de conductores, aisladores,
semiconductores y superconductores. Diferenciar entre ellos.

Materiales conductores, aisladores o dieléctricos,
semiconductores y superconductores.

Determinar los componentes y características de los circuitos eléctricos.
Efectuar cálculos para circuitos eléctricos y sus componentes.

Resistencia eléctrica.
Ley de Ohm. Cálculos
Circuitos eléctricos, serie, paralelo y mixtos.

Analizar las características de los imanes, del campo magnético producido por
un imán y su efecto.
Analizar cuantitativa y cualitativamente el comportamiento de la electricidad y el
magnetismo en los imanes así como las leyes que los rigen.
Identificar el experimento de Oersted
Analizar la relación entre la electricidad y el magnetismo en un conductor.
Analizar cualitativamente la fuerza magnética de cargas en movimiento.

Magnetismo. Imanes.
Electromagnetismo.
Ley de Oersted. Fuerza magnética.

Determinar el sentido de la fuerza en un conductor inmerso en un campo
magnético, utilizando la regla de la mano derecha.

Campo magnético. Fuerzas magnéticas sobre cargas móviles.
Vector campo magnético.

Calcular el campo magnético dentro de un solenoide, en el centro de una
bobina y alrededor de un alambre recto.

Aplicaciones en bobinas, solenoides y alambres largos y rectos.
Campo magnético terrestre y el comportamiento de la brújula.
Constante de permeabilidad en el vacío.

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 23 de 25

Tema 4. Óptica y ondas

Objetivos Contenidos
Analizar los fenómenos relacionados con el comportamiento de la luz y las
leyes que la explican.

Naturaleza de la luz. Espectro electromagnético.
Descomposición de la luz blanca.
Fuentes de luz.
El arco iris.

Reconocer las características de la luz y su comportamiento. Cálculos.
Aplicar líneas de rayos para determinar la formación de imágenes formadas en
espejos y lentes de superficies curvas y planas.
Analizar la reflexión de la luz y las leyes que la rigen. Cálculos.

Leyes de la reflexión.
Reflexión en superficies pulidas y rugosas.

Reconocer las características de una imagen formada en un espejo plano, en
un espejo curvo y las imágenes reales.
Distinguir e identificar imágenes reales y virtuales

Imagen formada por un espejo plano.
Imágenes reales y virtuales.
Imágenes formadas en espejos curvos.

Identificar las características de los diferentes tipos de lentes y las imágenes
que se forman con ellos.
Analizar las imágenes que se forman en lentes convergentes y divergentes.

Imágenes en lentes convergentes y divergentes.

Analizar la refracción de la luz y la relación entre el ángulo de incidencia y el
ángulo de refracción al pasar un rayo luminoso de un medio a otro.
Calcular el índice de refracción de algunas sustancias.
Aplicar la Ley de Snell. Cálculos

Refracción de la luz.
Velocidad de la luz en diferentes medios.
Leyes de la refracción.
Ley de Snell

Analizar e identificar los fenómenos de la reflexión total interna, el ángulo crítico
o límite y los espejismos.
Resolver cálculos para ángulo crítico.

Reflexión total interna.
Ángulo crítico.
Espejismos

Caracterizar el fenómeno de la iluminación. Iluminación.
Flujo luminoso.

Analizar el concepto de intensidad luminosa.
Analizar cualitativa y cuantitativamente la Ley de la iluminación.

Ley de iluminación

Ministerio de Educación Pública

Dirección de Gestión y Evaluación de la Calidad
Departamento de Evaluación Académica y Certificación

Página 24 de 25

Analizar cualitativa y cuantitativamente el concepto de onda, así como sus
propiedades físicas.

Movimiento ondulatorio.
Ondas electromagnéticas y ondas mecánicas (longitudinales y
transversales). Ejemplos: sísmicas, sonoras, lumínicas
Características y cálculos de las ondas: Longitud de onda,
frecuencia, periodo, velocidad de propagación y amplitud de una
onda.

Tema 5. Física moderna

Objetivos Contenidos
Analizar cualitativa y cuantitativamente la Teoría Especial de la Relatividad de
Einstein.

Relatividad del movimiento.

Analizar los aportes de diferentes científicos. Aportes de: A. Michelson, R. Millikan, L. de Broglie. A. Compton,
J. Maxwell, A. Einstein y otros científicos a la Física moderna.
Sistemas inerciales y no inerciales.

Analizar la variación de la longitud, del tiempo y la masa desde el punto de vista
de la Teoría Especial de la Relatividad de Einstein
Analizar la cantidad de movimiento relativista.

Consecuencias de la relatividad

Analizar cualitativa y cuantitativamente la cuantización de la energía. Ondas y fotones.
Efecto fotoeléctrico.
Cuantización de la energía.
Ondas de De Broglie.
Comportamiento dual de la luz
Principio de incertidumbre de Heisenberg
Proceso cuántico de la energía

Página 25 de 25

LISTA DE
FÓRMULAS

Constantes

Use g = a = 9,8
m/s2

e = 1,6 x 10–19 C

G= 6,67 x 10
–11

2

2

kg

Nm

R= 8,31 Kmol

J

K = 9,0 x 109
2

2

C

Nm

c = 3,00 x 108m/s

h = 6,626 x 10
–34

Js

 agua = 1000 kg/m3
 0 = 4 x 10–7

A

Tm

masaT = 5,98 x 10
24

 kg

1 atm = 760 mm Hg = 1,01 x 10
5
 Pascal

radioT = 6,37 x 10
6
m

V Trabajo, energía y
ambiente

W = F(cos)d

P = W/t

Ec = ½ mv2

Ep = mgh

Em = Ec+ Ep

W = E W = – Ep

Ep = ½ kx2

EcA + EpA = EcB + EpB

U = Q – W

Q = C T = cm T

VII Hidrostática
pV = nRT

p1V1 = p2V2

 = m/V

p= F/A

Pe= peso/V

p = gh

FE = mg = gV

2

2

1

1

A

F

A

F


II Cinemática

v = td

a =
t

vv if 

d = vit + ½ at2

d =
2a

vv 2
i

2
f 

d = t
2

v v fi







 

VIII Electrostática y
Electromagnetismo

q = ne

F = KQq / r2

E = Kq / r2

E = F / q

I = q / t

V = IR

P = IV

P = I2R

R = R1 + R2 + …

1/R = 1/R1 + 1/R2 + …

V = Kq/ r

V = W / q

B = onI

n = N / L

B = o NI / 2r

B = Io / 2R

B = o NI / L

IX Óptica y ondas

n = c/v

v = f

n =
 r

i

 sen

 sen





n =
2

1

v

v

n1sen 1 = n2sen 2

v2sen 1 = v1sen 2

E =
2d

I

X Física moderna

Lf = Li
2

2

c

v
 1

Mf =

2

2

i

c

v
 1

m



Tf=

2

2

i

c

v
 1

t



P =

2

2

c

v
 1

mv



E = mc2

E = hf

P =
x

h

c

hf


Ec = hf – 

 =
p

h

IV Movimiento circular
y planetario

v =
T

r2
 = 2rf

ac =
o

T

R

GM
 =

o

2

R

v
= rv2

Fc = m
r

2
v

2r

GmM
F 

g = 2rGm

 T2 = kr3

v=
R

GMT

f = 1 / T

III Dinámica

F = ma

P = mg

VI Impulso y cantidad de
movimiento

p = mv I= Ft

p = m (vf – vi)

m1 v1 + m2 v1 = m1 v2 + m2 v2

