

UNIVERSIDAD MILITAR NUEVA GRANADA


CONTENIDO PROGRAMÁTICO	Fecha Emisión: 2018/02/09	AC-GA-F-8
	Revisión No. 3	Página 1 de 6

Ingenierías: Mecatrónica, Biomédica, Civil, Industrial, Multimedia, Telecomunicaciones

NOMBRE DE LA ASIGNATURA	FISICA ELECTRICIDAD Y MAGNETISMO	
CÓDIGO	100203	
SEMESTRE	Tercero (Ing. Mecatrónica, Ing. Biomédica) ó Cuarto (Ing. Civil, Ing. Industrial, Ing. Multimedia, Ing. Telecomunicaciones)	
PRERREQUISITOS	Física Mecánica	
CORREQUISITOS		
COORDINADOR Y/O JEFE DE ÁREA	Luis Miguel Mendoza (Bogotá) Adriana Quiroga (Campus Nueva Granada)	
DOCENTE (S)	Sede Bogotá Nina Clavijo Alba Soler Francisco Cortés Adalberto Mape Jeemmy Mendieta Orlando Acevedo Jorge Galán Hector Cortés Raúl Castiblanco Sandra Medina José Lemus Myriam Herrera Luis Mendoza Rodrigo Bermudez Angel Chaparro Pedro Reyes Pilar Barrera Herney Rodríguez Jhon Vargas Ericka Herazo Mauricio Huertas Jesús Daza Manuel Vínchira	Sede Campus Nueva Granada Boris Romero Gustavo Mejía Eduar Carvajal Edgar Rodríguez Mauricio Chaparro Alejandro Jimenez David Julian Molina Genhly Yanez Fernando Molina Adriana Quiroga Javier Vega Raúl Eduardo Cruz July Garzon Hector Aristizabal
CRÉDITOS ACADÉMICOS	4	
FECHA DE ELABORACIÓN/ACTUALIZACIÓN	NOVIEMBRE 29 2018	

JUSTIFICACIÓN

En la Ingeniería actual, las aplicaciones tecnológicas prácticas derivadas de los fenómenos electromagnéticos son de gran importancia. Por esto es fundamental que el estudiante en su El uso no autorizado así como la reproducción total o parcial de su contenido por cualquier persona o entidad, estará en contra de los derechos de autor.


CONTENIDO PROGRAMÁTICO	Fecha Emisión: 2018/02/09	AC-GA-F-8
	Revisión No. 3	Página 2 de 6

formación básica estudie los conceptos, principios y leyes que rigen la electricidad y el magnetismo con el ánimo de comprender su utilidad en la vida práctica cotidiana y estar en la capacidad de explicar y utilizar los avances científicos y tecnológicos que en estos campos se están presentando.

OBJETIVO GENERAL

De la labor del docente: Orientar al estudiante durante su construcción de los conceptos físicos básicos de la electricidad y el magnetismo.
 Motivar al estudiante para que asimile la física como perspectiva de reflexión con base en el razonamiento inductivo que permite la creación de principios, leyes, teorías y modelos de explicación de fenómenos naturales y aplicaciones tecnológicas.
 Proporcionar las herramientas tecnológicas necesarias para que desde la práctica experimental incremente el valor agregado a sus conocimientos.

Del Estudiante: Conocer como a partir de la lógica inductiva se construye el conocimiento teórico en física y como a partir de las teorías y aplicando la lógica deductiva se solucionan situaciones problemáticas, resaltando la relación existente entre la teoría y el experimento.
 Identificar e interpretar las leyes del electromagnetismo que describen y explican el comportamiento de las partículas cargadas eléctricamente en campos eléctricos y magnéticos, la producción de campos, la inducción electromagnética, desarrollando habilidad y destreza en la aplicación de estas leyes como inicio a su formación científica - básica que le permita sistematizar el trabajo en la solución de problemas tecnológicos.
 Generar criterios, a través del conocimiento físico de la materia y energía, que le permitan valorar y utilizar de manera científica y tecnológica los recursos naturales para un desarrollo sostenible de la nación.

COMPETENCIA GLOBAL

Comprensión y dominio de los conceptos básicos sobre las leyes generales de la mecánica, termodinámica, campos y ondas y electromagnetismo y su aplicación para la resolución de problemas propios en ingeniería.

COMPETENCIAS ESPECÍFICAS

- Competencias - Componente teórico
1. Identificar e interpretar conceptos y leyes presentes en los fenómenos físicos y/o en situaciones problema.
 2. Comprender y analizar los conceptos, modelos y estrategias para abordar y resolver problemas.
 3. Explicar y aplicar los conocimientos científicos argumentando los resultados obtenidos de una situación problema.
- Competencias - Componente Práctico
1. Identificar e interpretar conceptos y leyes presentes en los fenómenos físicos y/o en situaciones problema.
 2. Explicar y aplicar los conocimientos científicos argumentando los resultados obtenidos de una situación problema.
 3. Analizar e inferir conclusiones de los resultados obtenidos.

UNIVERSIDAD MILITAR NUEVA GRANADA


CONTENIDO PROGRAMÁTICO	Fecha Emisión: 2018/02/09	AC-GA-F-8
	Revisión No. 3	Página 3 de 6

4. Habilidad para buscar, procesar y analizar información procedente de fuentes diversas.

CONTENIDOS ELECTRICIDAD Y MAGNETISMO 2019-1

Semana	Tema o actividad presencial		Actividades de trabajo independiente
1 5-10Ago 7 Ago Festivo	TEO	Carga eléctrica. Estructura de la materia. Conductores y aislantes. Ley de Coulomb. Principio de superposición.	Modelos Atómicos. Cargas Eléctricas y sus propiedades.
	LAB	Práctica: Inducción	Concepto de campo eléctrico
2 12-17Ago	TEO	Aplicaciones Fuerza de Coulomb Campo eléctrico y cálculo del campo eléctrico de distribuciones discretas.	Líneas de campo eléctrico. Dipolo eléctrico
	LAB	Práctica: Electroscopio	Pre informe, lectura aula
3 19-24Ago Festivo 19 Agosto	TEO	Movimiento de cargas en campos eléctricos uniformes. Campo eléctrico de distribuciones continuas de Carga.	Cargas y campos eléctricos. Movimiento de cargas eléctricas en campos eléctricos.
	LAB	Práctica: Aparatos de medida eléctrica	Pre informe, lectura aula virtual
4 26-31Ago	TEO	Aplicaciones Campos Electrostáticos. Flujo de campo eléctrico. Ley de Gauss.	Concepto de flujo. Aplicaciones ley de Gauss.
	LAB	Práctica: Superficies Equipotenciales	Pre informe, lectura aula virtual
5 2-7Sep	TEO	Aplicaciones ley de Gauss . Energía potencial eléctrica. Potencial eléctrico. Cálculos de potencial. (2 – 14 SEPTIEMBRE) Primer parcial (3 – 17 SEPTIEMBRE) Registro de Notas	Conceptos de energía y de potencial eléctrico
	LAB	Práctica: Resistencias en serie y paralelo	Pre informe, lectura aula virtual
6 9-14Sep	TEO	Energía potencial eléctrica. Potencial eléctrico. Cálculos de potencial. (2 – 14 SEPTIEMBRE) Primer parcial (3 – 17 SEPTIEMBRE) Registro de Notas	Conceptos de energía y de potencial eléctrico
	LAB	Práctica: Ley de Ohm.	Pre informe, lectura aula virtual
7 16-21Sep	TEO	Relación entre el potencial y el campo eléctrico. Conceptos de energía y de potencial. Capacitores y capacitancia. Cálculo de capacitancia en el vacío.	Concepto de capacitancia. Aplicaciones de los capacitores
	LAB	Práctica: Circuitos serie y paralelo	Pre informe, lectura aula virtual
8 23-28Sep	TEO	Combinación de capacitores. Almacenamiento de energía. Capacitores con dieléctricos. Corriente eléctrica. Densidad de corriente. Resistencia y resistividad. Ley de Ohm.	Conceptos de: corriente y resistencia eléctrica. Relación entre Campo eléctrico y la resistencia
	LAB	Práctica: Leyes de Kirchhoff I	Pre informe, lectura aula virtual
9 30Sep-5 Oct	TEO	Circuitos de corriente Continua. Leyes de Kirchhoff. Circuitos RC Campo magnético.	Conceptos de magnetismo, campo magnético
	LAB	Práctica: Leyes de Kirchhoff II	Pre informe, lectura aula virtual
10 7-12 Oct	TEO	Fuerza magnética sobre cargas móviles. Aplicaciones Fuerza Magnética sobre cargas móviles.	Efecto Hall
	LAB	Práctica: Puente deWheatstone.	Pre informe, lectura aula virtual
11 14-19 Oct Festivo 14	TEO	Fuerza magnética sobre conductores de corriente. Fuerza y momento de torsión sobre espiras. Fuentes de campos Magnéticos. (15 – 28 OCTUBRE) Segundo parcial	Campo magnético de una carga en movimiento

El uso no autorizado así como la reproducción total o parcial de su contenido por cualquier persona o entidad, estará en contra de los derechos de autor.

UNIVERSIDAD MILITAR NUEVA GRANADA


CONTENIDO PROGRAMÁTICO	Fecha Emisión: 2018/02/09	AC-GA-F-8
	Revisión No. 3	Página 4 de 6

Octubre		<i>(16 – 30 OCTUBRE) Registro de Notas</i>	
	LAB	Práctica: Circuito RC.	Pre informe, lectura aula virtual
12 21-26 Oct	TEO	Fuerza magnética sobre conductores de corriente. Fuerza y momento de torsión sobre espiras. Fuentes de campos Magnéticos <i>(15 – 28 OCTUBRE) Segundo parcial (16 – 30 OCTUBRE) Registro de Notas</i>	Campo magnético de una carga en movimiento
	LAB	Práctica: Inducción electromagnética	Pre informe, lectura aula virtual
13 28Oct- 2Nov	TEO	Ley de Biot- Savart Fuerza magnética entre alambres conductores paralelos	Solenoides y toroides, aplicaciones
	LAB	Práctica: Campo Magnético Terrestre	Pre informe, lectura aula virtual
14 4-9Nov <i>Festivo 4 Nov</i>	TEO	Cálculos de campos magnéticos producido por alambres, espiras y solenoides y toroides. Ley de Ampere. Aplicaciones.	Cálculo de Campos Magnéticos mediante ley de Ampere para Solenoides y toroides. Magnetismo en la materia.
	LAB	Práctica: Relación carga masa	Pre informe, lectura aula virtual
15 11-16Nov <i>Festivo 11 Nov</i>	TEO	Flujo Magnético. Ley de Gauss del magnetismo. Ley de Faraday. Inducción magnética.	Leyes de Maxwell y su interpretación.
	LAB	Práctica: Transformadores	Pre informe, lectura aula virtual
16 18-23Nov	TEO	Ley de Lenz. Fuerza electromotriz	Generadores eléctricos
	LAB	Prácticas de Recuperación	Pre informe, lectura aula virtual
25Nov-7 Dic	EXAMENES FINALES		
ACTUALIZACION 04/07/2019			

SISTEMA DE EVALUACIÓN

Competencias	Indicadores	Niveles			
		4-5	3-4	2-3	1-2
1	Identificar e interpretar conceptos y leyes.	Identifica información relevante con facilidad e integra conceptos y herramientas matemáticas para interpretar la información presente en un fenómeno o situación problema.	Identifica información relevante e integra algunos conceptos y herramientas matemáticas para interpretar la información presente en un fenómeno o situación problema	Identifica con dificultad información relevante e integra algunos conceptos y herramientas matemáticas para interpretar la información presente en un fenómeno o situación problema	Identifica erróneamente la información presente en un fenómeno o situación problema.
2-3	Análisis de fenómenos físicos y/o problemas	Analiza las causas que afectan un fenómeno, propone diferentes alternativas para abordar su solución	Analiza las causas que afectan un fenómeno, propone alguna alternativa para abordar su comprensión o	Analiza con dificultad las causas que afectan un fenómeno y no propone alternativas para la comprensión y/o solución del	El análisis que realiza es deficiente y no propone ninguna solución.

El uso no autorizado así como la reproducción total o parcial de su contenido por cualquier persona o entidad, estará en contra de los derechos de autor.

UNIVERSIDAD MILITAR NUEVA GRANADA


CONTENIDO PROGRAMÁTICO	Fecha Emisión: 2018/02/09	AC-GA-F-8
	Revisión No. 3	Página 5 de 6

		si se trata de una situación problema.	solución si se trata de una situación problema.	problema.	
2-3	Resolución de problemas	Reconoce con facilidad las partes de un problema, presentan alternativas para resolverlo correctamente aplicando las leyes de la Física, analizando y argumentado los resultados.	Reconoce las partes del problema, lo resuelve correctamente aplicando las leyes de la Física, realizando un breve análisis.	Presenta dificultad en descomponer las partes problema, resuelve el problema de forma incorrecta aplicando incorrectamente las leyes de la Física.	No identifica las partes del problema, no lo resuelve y no sabe cómo aplicar las leyes de la física.

	Corte 1 (30%)		Corte 2 (30%)		Corte 3 (40%)	
	Cantidad	Valor %	Cantidad	Valor %	Cantidad	Valor %
Trabajo asistido: Quices, talleres	2	20	2	20	2	20
Docencia directa Parcial	1	50	1	50	1	50
Trabajo individual Laboratorios	4	30	4	30	4	30
		100		100		100

La calificación obtenida en cada corte, en el Laboratorio de Física que el estudiante inscribió y cursa simultáneamente con la teoría, corresponde al 30% de cada corte en la asignatura teórica Física Electricidad y Magnetismo. El docente del laboratorio de Física Electricidad y Magnetismo, consigna las notas en la carpeta que para tal fin hay en el laboratorio. El docente de la asignatura teórica, hará el cómputo correspondiente. La evaluación del laboratorio es correspondiente con la siguiente tabla:

	Corte 1 (30%)		Corte 2 (30%)		Corte 3 (40%)	
	Cantidad	Valor %	Cantidad	Valor %	Cantidad	Valor %
Docencia directa, quices.	4	20	4	20	4	20
Trabajo individual Informes laboratorios	4	80	4	80	4	80
		100		100		100

BIBLIOGRAFÍA

SEARS - ZEMANSKY - YOUNG FREEDMAN. Física Universitaria. Vol. 2. 13ª Edición. Editorial Addison Wesley Longman. México 2004. Referencia Biblioteca UMNG: 530 S31f 13ª ed.

SERWAY y JEWETT. Física Para ciencias e ingenierías Vol. 2. México. Editorial Thomson. 2005 Sexta Edición. Referencia Biblioteca UMNG: 530/S37.

TIPLER PAUL A. Physics for scientists and engineers. Fourth Edition. Wit Freeman and Company / Worth Publishers. New York 1999. Referencia Biblioteca UMNG: 346.072/L31c

UNIVERSIDAD MILITAR NUEVA GRANADA


CONTENIDO PROGRAMÁTICO	Fecha Emisión: 2018/02/09	AC-GA-F-8
	Revisión No. 3	Página 6 de 6

MATERIAL COMPLEMENTARIO DE APRENDIZAJE PARA ESTUDIANTES

1. BAIRD, (1991), Experimentación, México, Prentice Hall Hispanoamericana
2. Enlaces en la red: Página del curso (Aula Virtual). Algunos de los contenidos incluidos en el aula virtual estarán en inglés.
3. Material Multimedia: Hardware: Laboratorio de Física con Equipamiento de Equipos de Computo e Interfaces para la adquisición y tratamiento de datos experimentales. Software: de las Interfaces compatible con Microsoft Office.
4. Recursos didácticos. Laboratorio con Equipamiento de Equipos para la realización de prácticas de Electromagnetismo.
5. http://descom.jmc.utfsm.cl/ccontreras/capitulo8-1.pdf
6. http://www.sc.ehu.es/sbweb/fisica/elecmagnet/campo_electrico/fuerza/fuerza
7. http://teleformacion.edu.aytolacoruna.es/FISICA/document/teoria/A_Franco/elecmagnet/elecmagnet.html
8. http://www.physics.sjsu.edu/becker/physics51/mag_field.htm

COMPETENCIA DEL DOCENTE

El docente de las materias de física deber tener título de grado en Física ó Licenciatura en Física con estudios de posgrado en Física (Maestría y/o Doctorado), con experiencia docente mínima de dos años como docente en Física en instituciones Universitarias

CONTROL DE CAMBIOS

CAMBIO REALIZADO	JUSTIFICACIÓN DEL CAMBIO	ACTA DE APROBACIÓN
Ajuste al nuevo formato de calidad	Cambio de Formato por directiva de Calidad	Acta N°06 de 2018 del Comité de Currículo y Autoevaluación de la FACCBA
Inclusión de rúbrica de evaluación	Incluir rúbrica de evaluación a los contenidos programáticos, evaluación por competencias	Acta N°04 de abril de 2019 del Comité de Currículo y Autoevaluación de la FCCBA