
PERFIL DE MATERIA

FÍSICA Y QUÍMICA 1º BACHILLERATO

CURSO ESCOLAR 2019/2020

1ª Evaluación

Unidad Didáctica 1: Repaso Formulación Inorgánica
- Nombra compuestos binarios correctamente.

- Nombra compuestos ternarios correctamente.

- Formula compuestos binarios correctamente.

- Formula compuestos ternarios correctamente.

Unidad Didáctica 2: Teoría atómico-molecular. Propiedades de los gases
- Justifica la teoría atómica de Dalton y la discontinuidad de la materia a partir de las leyes

fundamentales de la Química.

- Realiza cálculos para comprobar las leyes fundamentales de la Química.

- Calcula cantidades de sustancia interrelacionando masas, número de moles y número de

partículas.

- Aplica las leyes de los gases en el estudio de los cambios que experimentan sus variables.

- Realiza e interpreta gráficas que representan la variación de las magnitudes de un gas.

- Calcula las magnitudes que definen el estado de un gas aplicando la ecuación de estado de

los gases ideales.

- Explica la utilidad y las limitaciones de la hipótesis del gas ideal.

- Calcula presiones totales y parciales de los gases de una mezcla relacionando la presión total

de un sistema con la fracción molar y la ecuación de estado de los gases ideales.

- Relaciona la fórmula empírica y molecular de un compuesto con su composición centesimal.

- Calcula la masa atómica de un elemento a partir de los datos espectrométricos.

- Describe las aplicaciones de la espectroscopía en la identificación de elementos y compuestos

Unidad Didáctica 3: Disoluciones
- Expresa la concentración de una disolución en g/l, % en masa y % en volumen.

- Describe el procedimiento de preparación en el laboratorio, de disoluciones de una

concentración determinada y realiza los cálculos necesarios.

- Interpreta la variación de las temperaturas de fusión y ebullición de un líquido al que se le

añade un soluto relacionándolo con algún proceso de interés en nuestro entorno.

- Utiliza el concepto de presión osmótica para describir el paso de iones a través de una

membrana semipermeable

Unidad Didáctica 4: Estequiometría de las reacciones químicas
- Explica reacciones químicas utilizando la teoría de colisiones.

- Escribe y ajusta ecuaciones químicas sencillas de distinto tipo de interés bioquímico o

industrial.

- Interpreta una ecuación química en términos de cantidad de materia, masa, número de

partículas o volumen para realizar cálculos estequiométricos.

- Realiza los cálculos estequiométricos aplicando la ley de conservación de la masa a distintas

reacciones.

- Realiza cálculos estequiométricos en los que intervengan compuestos en estado sólido,

líquido o gaseoso, o en disolución en presencia de reactivo limitante o impuro.

- Considera el rendimiento de una reacción en la realización de cálculos estequiométricos.

- Describe el proceso de obtención de productos inorgánicos analizando su interés industrial.

- Explica los procesos que tienen lugar en un alto horno escribiendo las reacciones químicas

que en él se producen.

- Argumenta la necesidad de transformar el hierro de fundición en acero, distinguiendo ambos

productos según el porcentaje de carbono que contienen.

- Relaciona la composición de los distintos tipos de acero con sus aplicaciones.

- Analiza la importancia y la necesidad de la investigación científica aplicada al desarrollo de

nuevos materiales y su repercusión en la calidad de vida.

2ª Evaluación
Unidad Didáctica 5: Termoquímica
- Distingue en un proceso químico el tipo de sistema y las variables termodinámicas que lo

determinan.

- Relaciona la variación de la energía interna en un proceso termodinámico con el calor

absorbido o desprendido y el trabajo realizado.

- Explica el procedimiento para determinar el equivalente mecánico del calor tomando como

referente aplicaciones virtuales interactivas asociadas al experimento de Joule.

- Expresa las reacciones mediante ecuaciones termoquímicas dibujando e interpretando los

diagramas entálpicos asociados y diferenciando un proceso exotérmico de uno endotérmico.

-Calcula la variación de entalpía de una reacción mediante las entalpías de formación,

entalpías de enlace o aplicando la ley de Hess e interpreta el signo de esa variación.

- Predice de forma cualitativa la variación de entropía en una reacción química.

- Identifica la energía de Gibbs como la magnitud que informa sobre la espontaneidad de una

reacción química.

- Realiza cálculos de energía de Gibbs a partir de las magnitudes que la determinan y extrae

conclusiones de los resultados justificando la espontaneidad de una reacción química.

- Plantea situaciones en que se pone de manifiesto el segundo principio de la termodinámica,

asociando el concepto de entropía con la irreversibilidad de un proceso.

-Relaciona el concepto de entropía con la espontaneidad de los procesos irreversibles.

- Analiza, a partir de distintas fuentes de información, las consecuencias del uso de

combustibles fósiles, relacionando las emisiones de CO2, con su efecto en la calidad de vida, el

efecto invernadero, el calentamiento global, la reducción de los recursos naturales, y propone

actitudes sostenibles para aminorar estos efectos.

Unidad Didáctica 6: Química del Carbono
- Identifica la estructura electrónica del carbono, los enlaces que puede formar con átomos de

carbono y otros átomos y las diferentes cadenas que puede formar.

- Representa compuestos sencillos utilizando las distintas fórmulas de los compuestos

orgánicos.

- Distingue los grupos funcionales que caracterizan los diferentes compuestos orgánicos.

- Formula y nombra según las normas de la IUPAC: hidrocarburos de cadena abierta, cerrada,

aromáticos y derivados halogenados.

- Conoce hidrocarburos de importancia biológica e industrial.

- Formula y nombra según las normas de la IUPAC: compuestos orgánicos con una función

oxigenada o nitrogenada.

- Representa los diferentes isómeros de un compuesto orgánico.

- Describe el proceso de obtención del gas natural y de los diferentes derivados del petróleo a

nivel industrial y su repercusión medioambiental.

- Explica la utilidad de las diferentes fracciones del petróleo.

- Elabora, a partir de una fuente de información, un informe en el que se analice y justifique a

la importancia de la química del carbono y su incidencia en la calidad de vida.

- Relaciona las reacciones de condensación y combustión con procesos que ocurren a nivel

biológico.

Unidad Didáctica 7: Cinemática. Movimientos en una y dos dimensiones
- Analiza cualitativamente el movimiento de un cuerpo en situaciones cotidianas desde el

punto de vista de varios observadores, razonando si el sistema de referencia elegido es inercial

o no inercial.

- Justifica la viabilidad de un experimento que distinga si un sistema de referencia se encuentra

en reposo o se mueve con velocidad constante.

-Describe el movimiento de un cuerpo a partir de sus vectores de posición, velocidad y

aceleración en un sistema de referencia dado.

- Obtiene las ecuaciones que describen la posición, velocidad y aceleración, a partir de la

descripción del movimiento o su representación gráfica.

- Resuelve ejercicios prácticos de cinemática en una dimensión aplicando las ecuaciones de los

movimientos rectilíneo uniforme y movimiento rectilíneo uniformemente acelerado,

incluyendo casos de caída libre.

- Calcula la posición y el instante en el que se encontrarán dos móviles que parten con

diferentes condiciones iniciales y tipos de movimientos.

- Interpreta las gráficas que relacionan las variables implicadas en los movimientos M.R.U.,

M.R.U.A. y circular uniforme, aplicando las ecuaciones para obtener los valores del espacio

recorrido, la posición en un instante dado, la velocidad y la aceleración.

- Obtiene experimentalmente o por simulación virtual la representación gráfica de la posición

y/o velocidad de un móvil con mru o mrua y saca conclusiones.

- Representa en una misma gráfica el movimiento de dos móviles que se encuentran y

determina a partir de ellas la posición y el instante en que lo hacen.

- Obtiene las ecuaciones de la velocidad y aceleración de un cuerpo a partir de la expresión del

vector de posición en función del tiempo.

- Planteando un supuesto, identifica el tipo o tipos de movimientos implicados, y aplica las

ecuaciones de la cinemática para predecir la posición y la velocidad del móvil.

- Identifica las componentes intrínsecas de la aceleración en distintos casos y aplica las

ecuaciones que permiten calcular su valor, así como el de la aceleración total.

- Utiliza las ecuaciones del mcu y mcua para determinar el ángulo descrito, el número de

vueltas realizadas y la velocidad angular, así como el período y la frecuencia en un mcu.

- Relaciona las magnitudes lineales y angulares para un móvil que describe una trayectoria

circular.

- Reconoce movimientos compuestos y establece las ecuaciones que los describen,

relacionándolas con las componentes de los vectores posición, velocidad y aceleración.

- Resuelve problemas de composición de movimientos descomponiéndolos en dos

movimientos rectilíneos, calculando el valor de magnitudes como alcance y altura máxima.

- Emplea simulaciones virtuales interactivas para resolver supuestos prácticos reales,

determinando condiciones iniciales, trayectorias y puntos de encuentro de los cuerpos

implicados.

- Realiza y expone, usando las TIC, un trabajo de investigación sobre movimientos compuestos

en las distintas ramas del deporte.

Unidad Didáctica 8: Leyes de la Dinámica. Aplicaciones
- Representa las fuerzas que actúan sobre un cuerpo en diferentes situaciones, identificando

al segundo cuerpo implicado en la interacción, obteniendo la resultante.

- Dibuja el diagrama de fuerzas de un cuerpo situado en el interior de un ascensor y sobre éste

mismo, en diferentes situaciones de movimiento, calculando la aceleración de cada uno a

partir de las leyes de la dinámica.

- Representa e interpreta las fuerzas de acción y reacción entre objetos, en particular en el

caso de colisiones.

- Calcula el valor de la normal en diferentes casos, superando su identificación con el peso.

- Resuelve problemas en los que aparezcan fuerzas de rozamiento en planos horizontales o

inclinados, aplicando las leyes de Newton.

- Relaciona el movimiento de varios cuerpos unidos mediante cuerdas tensas y poleas sin

rozamiento con las fuerzas actuantes sobre cada cuerpo.

- Estima el valor de la gravedad haciendo un estudio experimental o mediante simulación

virtual del movimiento del péndulo simple.

- Establece la relación entre impulso mecánico y momento lineal aplicando la segunda ley de

Newton.

- Deduce el principio de conservación del momento lineal de un sistema de dos partículas que

colisionan a partir de las leyes de Newton.

- Explica el movimiento de dos cuerpos en casos como colisiones y sistemas de propulsión

mediante el principio de conservación del momento lineal.

- Representa las fuerzas que actúan sobre cuerpos en movimiento circular y obtiene sus

componentes utilizando el sistema de referencia intrínseco.

- Aplica el concepto de fuerza centrípeta para resolver e interpretar casos de móviles en curvas

con o sin peralte y en trayectorias circulares con velocidad constante.

- Calcula el módulo del momento de una fuerza y analiza el efecto que produce.

- Aplica las ecuaciones fundamentales de la dinámica de rotación y traslación a casos de poleas

o tornos de los que cuelgan cuerpos para calcular las aceleraciones de estos.

3ª Evaluación
Unidad Didáctica 9: Gravitación. Interacción electrostática y campo

eléctrico
- Expresa y calcula la fuerza de la atracción gravitatoria entre dos cuerpos, conocidas las

variables de las que depende.

- 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.

- Identifica la fuerza de atracción gravitatoria sobre un cuerpo con su peso y relaciona la

aceleración de la gravedad con las características del cuerpo celeste donde se encuentra.

- Comprueba las leyes de Kepler, en especial la 3ª ley, a partir de tablas o gráficas de datos

astronómicos del movimiento de algunos planetas.

- Describe el movimiento orbital de los planetas del Sistema Solar aplicando las leyes de

Kepler.

- 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.

- Utiliza la ley fundamental de la dinámica para explicar el movimiento orbital de diferentes

cuerpos como satélites y galaxias.

- Halla la fuerza neta que un conjunto de cargas ejerce sobre una carga problema utilizando la

ley de Coulomb.

- Utiliza la segunda ley de Newton, junto con la ley de Coulomb, para resolver situaciones en

las que intervengan cuerpos cargados.

- Calcula las fuerzas electrostática y gravitatoria entre dos partículas de carga y masa conocidas

y compara los valores obtenidos, extrapolando conclusiones al caso de los electrones y el

núcleo de un átomo.

-Compara la ley de Newton de la Gravitación Universal y la de Coulomb, estableciendo

diferencias y semejanzas entre ellas.

- Relaciona el trabajo necesario para trasladar una carga entre dos puntos de un campo

eléctrico con la diferencia de potencial existente entre ellos y calcula la energía implicada en el

proceso.

- Constata que la fuerza eléctrica realiza trabajo positivo al trasladar las cargas positivas desde

los puntos de mayor a menor potencial y lo relaciona con el comportamiento de la corriente

eléctrica en resistencias y generadores.

Unidad Didáctica 10: Trabajo y Energía Mecánica
- Halla el trabajo realizado por cada una de las fuerzas que actúan sobre un cuerpo y el trabajo

de la resultante, comprobando la relación existente entre ellos.

- Relaciona el trabajo que realiza la fuerza resultante sobre un cuerpo con la variación de su

energía cinética mediante el teorema de las fuerzas vivas.

- Comprueba que el trabajo de las fuerzas conservativas es independiente del camino seguido.

- Clasifica en conservativas y no conservativas, las fuerzas que intervienen en un supuesto

teórico o práctico, justificando las transformaciones energéticas que se producen y su relación

con el trabajo.

- Aplica el principio de conservación de la energía para resolver problemas mecánicos,

calculando valores de velocidad, posición, energía cinética y potencial.

- Compara el estudio de la caída libre desde el punto de vista cinemático y energético,

valorando la utilidad del principio de conservación de la energía mecánica.

- Estima la energía almacenada en un resorte en función de la elongación, conocida su

constante elástica.

- Predice los valores máximo y mínimo de la energía cinética y de la energía potencial elástica

de un oscilador e identifica los puntos de la trayectoria en los que se alcanzan.

- Calcula las energías cinética, potencial y mecánica de un oscilador armónico aplicando el

principio de conservación de la energía y realiza su representación gráfica.

- Calcula el trabajo realizado por las fuerzas gravitatorias o eléctricas al trasladar una masa o

carga entre dos puntos.

- Compara las transformaciones energéticas que tienen lugar en una caída libre con las que

ocurren al poner o cambiar de órbita un satélite.

Unidad Didáctica 11: Estudio del M.A.S.
- Diseña y describe experiencias que pongan de manifiesto el movimiento armónico simple

(M.A.S.) y determina sus magnitudes.

- Interpreta el significado físico de los parámetros que aparecen en la ecuación del movimiento

armónico simple.

- Predice la posición de un oscilador armónico simple conociendo la amplitud, la frecuencia, el

período y la fase inicial.

- Determina la posición, velocidad y aceleración en un movimiento armónico simple.

- Analiza el comportamiento de la velocidad y de la aceleración de un M.A.S. en función de la

elongación.

- Representa gráficamente la posición, la velocidad y la aceleración del M.A.S. en función del

tiempo comprobando su periodicidad.

- Determina experimentalmente la constante elástica de un resorte aplicando la ley de Hooke

o, a partir del cálculo del período o frecuencia con la que oscila una masa conocida unida a un

extremo del resorte, comparando ambos resultados.

- Demuestra teóricamente, en el caso de muelles y péndulos, que la aceleración de un

M.A.S.es proporcional al desplazamiento, utilizando la ecuación fundamental de la Dinámica.

Indicadores Transversales
- Aplica habilidades necesarias para la investigación científica, diseñando estrategias de

resolución de problemas y obteniendo conclusiones.

- Resuelve ejercicios numéricos expresando el valor de las magnitudes empleando la notación

científica, y calcula los errores absoluto y relativo.

- Efectúa el análisis dimensional de las ecuaciones que relacionan las diferentes magnitudes

comprobando su homogeneidad.

- Distingue entre magnitudes escalares y vectoriales y opera adecuadamente con ellas.

- Suma y resta vectores, tanto gráfica como analíticamente, usando componentes cartesianas y

polares.

- Distingue los diferentes productos que pueden definirse con los vectores.

- Utiliza el material e instrumentos de laboratorio empleando las normas de seguridad

adecuadas.

- Elabora e interpreta representaciones gráficas de diferentes procesos físicos y químicos a

partir de los datos obtenidos en experiencias de laboratorio o virtuales.

- A partir de un texto científico, extrae e interpreta la información, argumenta con rigor y

precisión utilizando la terminología adecuada.

- Emplea aplicaciones virtuales interactivas para simular experimentos físicos de difícil

realización en el laboratorio.

- Establece los elementos esenciales para el diseño, la elaboración y defensa de un proyecto de

investigación, sobre un tema de actualidad científica, utilizando las TIC.

