
FÍSICA Y QUÍMICA 1º BACHILLERATO

Bloque 1: La actividad científica
Bloque 2: Aspectos cuantitativos de la Química
Bloque 3: Reacciones químicas
Bloque 4: Transformaciones energéticas y espontaneidad de las reacciones químicas
Bloque 5: Química del carbono
Bloque 6: Cinemática
Bloque 7: Dinámica
Bloque 8:Energía

BLOQUE 1: LA ACTIVIDAD CIENTÍFICA

CONTENIDOS
• Estrategias necesarias en la actividad científica.
• Tecnologías de la Información y la Comunicación en el trabajo científico.
• Proyecto de investigación.

CRITERIOS DE EVAL. ESTÁNDARES DE APREND.

1. Reconocer y utilizar las
estrategias básicas de la
actividad científica como:
plantear problemas, formular
hipótesis, proponer modelos,
elaborar estrategias de
resolución de problemas y
diseños experimentales y análisis
de los resultados.

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.

1.3 Efectúa el análisis dimensional de las ecuaciones que relacionan las
diferentes magnitudes en un proceso físico o químico.

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

1.5 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.

1.6 A partir de un texto científico, extrae e interpreta la información,
argumenta con rigor y precisión utilizando la terminología adecuada.

2. Conocer, utilizar y aplicar las
Tecnologías de la Información y
la Comunicación en el estudio de
los fenómenos físicos y químicos.

2.1 Emplea aplicaciones virtuales interactivas para simular experimentos
físicos de difícil realización en el laboratorio.

2.2 Establece los elementos esenciales para el diseño, la elaboración y
defensa de un proyecto de investigación, sobre un tema de actualidad
científica, vinculado con la Física o la Química, utilizando preferentemente las
TIC.

BLOQUE 2: ASPECTOS CUANTITATIVOS DE LA QUÍMICA

CONTENIDOS
• 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: formas de expresar la concentración, preparación y propiedades coligativas.
• Métodos actuales para el análisis de sustancias: Espectroscopía y Espectrometría.

CRITERIOS DE EVAL. ESTÁNDARES DE APREND.

1. Conocer la teoría atómica de
Dalton así como las leyes básicas
asociadas a su establecimiento.

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. Utilizar la ecuación de estado
de los gases ideales para
establecer relaciones entre la
presión, volumen y la
temperatura.

2.1 Determina las magnitudes que definen el estado de un gas aplicando la
ecuación de estado de los gases ideales.

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

2.3 Determina 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.

3. Aplicar la ecuación de los
gases ideales para calcular masas
moleculares y determinar
formulas moleculares.

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. Realizar los cálculos necesarios
para la preparación de
disoluciones de una
concentración dada y expresarla
en cualquiera de las formas
establecidas.

4.1 Expresa la concentración de una disolución en g/l, mol/l % en peso y % en
volumen. Describe el procedimiento de preparación en el laboratorio, de
disoluciones de una concentración determinada y realiza los cálculos
necesarios, tanto para el caso de solutos en estado sólido como a partir de
otra de concentración conocida.

5. Explicar la variación de las
propiedades coligativas entre
una disolución y el disolvente
puro.

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 entorno.

5.2 Utiliza el concepto de presión osmótica para describir el paso de iones a
través de una membrana semipermeable.

6. Utilizar los datos obtenidos
mediante técnicas
espectrométricas para calcular
masas atómicas.

6.1 Calcula la masa atómica de un elemento a partir de los datos
espectrométricos obtenidos para los diferentes isótopos del mismo.

7. Reconocer la importancia de
las técnicas espectroscópicas que
permiten el análisis de sustancias
y sus aplicaciones para la
detección de las mismas en
cantidades muy pequeñas de
muestras.

7.1 Describe las aplicaciones de la espectroscopía en la identificación de
elementos y compuestos.

BLOQUE 3: REACCIONES QUÍMICAS

CONTENIDOS
• Estequiometría de las reacciones. Reactivo limitante y rendimiento de una reacción.
• Química e industria.

CRITERIOS DE EVAL. ESTÁNDARES DE APREND.

1. Formular y nombrar
correctamente las sustancias que
intervienen en una reacción
química dada.

1.1 Escribe y ajusta ecuaciones químicas sencillas de distinto tipo
(neutralización, oxidación, síntesis) y de interés bioquímico o industrial.

2. Interpretar las reacciones
químicas y resolver problemas
en los que intervengan
reactivos limitantes, reactivos
impuros y cuyo rendimiento no
sea completo.

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

2.3 Efectúa cálculos estequiométricos en los que intervengan compuestos en
estado sólido, líquido o gaseoso, o en disolución 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. Identificar las reacciones
químicas implicadas en la
obtención de diferentes
compuestos inorgánicos
relacionados con procesos
industriales.

3.1 Describe el proceso de obtención de productos inorgánicos de alto valor
añadido, analizando su interés industrial.

4. Conocer los procesos básicos
de la siderurgia así como las
aplicaciones de los productos
resultantes.

4.1 Explica los procesos que tienen lugar en un alto horno escribiendo y
justificando las reacciones químicas que en él 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. Valorar la importancia de la 5.1 Analiza la importancia y la necesidad de la investigación científica aplicada

investigación científica en el
desarrollo de nuevos materiales
con aplicaciones que mejoren la
calidad de vida.

al desarrollo de nuevos materiales y su repercusión en la calidad de vida a
partir de fuentes de información científica.

BLOQUE 4: TRANSFORMACIONES ENERGÉTICAS Y ESPONTANEIDAD DE LAS REACCIONES QUÍMICAS

CONTENIDOS
• Sistemas termodinámicos.
• Primer principio de la termodinámica. Energía interna.
• Entalpía. Ecuaciones termoquímicas.
• Ley de Hess.
• Segundo principio de la termodinámica. Entropía.
• Factores que intervienen en la espontaneidad de una reacción química. Energía de Gibbs.
• Consecuencias sociales y medioambientales de las reacciones químicas de combustión.

CRITERIOS DE EVAL. ESTÁNDARES DE APREND.

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.

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. Reconocer la unidad del calor
en el Sistema Internacional y su
equivalente mecánico.

2.1 Explica razonadamente el procedimiento para determinar el equivalente
mecánico del calor tomando como referente aplicaciones virtuales
interactivas asociadas al experimento de Joule.

3. Interpretar ecuaciones
termoquímicas y distinguir entre
reacciones endotérmicas y
exotérmicas.

3.1 Expresa las reacciones mediante ecuaciones termoquímicas dibujando e
interpretando los diagramas entálpicos asociados.

4. Conocer las posibles formas de
calcular la entalpía de una
reacción química.

4.1 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.

5. Dar respuesta a cuestiones
conceptuales sencillas sobre el
segundo principio de la
termodinámica en relación a los
procesos espontáneos.

5.1 Predice la variación de entropía en una reacción química dependiendo de
la molecularidad y estado de los compuestos que intervienen.

6. Predecir, de forma cualitativa
y cuantitativa, la espontaneidad
de un proceso químico en
determinadas condiciones a
partir de la energía de Gibbs.

6.1 Identifica la energía de Gibbs con la magnitud que informa sobre la
espontaneidad de una reacción química.

6.2 Justifica la espontaneidad de una reacción química en función de los
factores entálpicos entrópicos y de la temperatura.

7. Distinguir los procesos
reversibles e irreversibles y su
relación con la entropía y el
segundo principio de la
termodinámica.

7.1 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.

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

8. Analizar la influencia de las
reacciones de combustión a nivel
social, industrial y
medioambiental y sus
aplicaciones.

8.1 A partir de distintas fuentes de información, analiza 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 otros y propone actitudes sostenibles
para minorar estos efectos.

BLOQUE 5: QUÍMICA DEL CARBONO

CONTENIDOS
• Enlaces del átomo de carbono.
• Compuestos de carbono: hidrocarburos, compuestos nitrogenados y oxigenados.
• Aplicaciones y propiedades.
• Formulación y nomenclatura IUPAC de los compuestos del carbono.
• Isomería estructural.
• El petróleo y los nuevos materiales.

CRITERIOS DE EVAL. ESTÁNDARES DE APREND.

1. Reconocer hidrocarburos
saturados e insaturados y
aromáticos relacionándolos con
compuestos de interés biológico
e industrial.

1.1 Formula y nombra según las normas de la IUPAC: hidrocarburos de cadena
abierta y cerrada y derivados aromáticos.

2. Identificar compuestos
orgánicos que contengan
funciones oxigenadas y
nitrogenadas.

2.1 Formula y nombra según las normas de la IUPAC: compuestos orgánicos
sencillos con una función oxigenada o nitrogenada.

3. Representar los diferentes
tipos de isomería.

3.1 Representa los diferentes isómeros de un compuesto orgánico.

4. Explicar los fundamentos
químicos relacionados con la
industria del petróleo y del gas
natural.

4.1 Describe el proceso de obtención del gas natural y de los diferentes
derivados del petróleo a nivel industrial y su repercusión medioambiental.

4.2 Explica la utilidad de las diferentes fracciones del petróleo.

5. Diferenciar las diferentes
estructuras que presenta el
carbono en el grafito, diamante,
grafeno, fullereno y nanotubos
relacionándolo con sus
aplicaciones.

5.1 Identifica las formas alotrópicas del carbono relacionándolas con las
propiedades físico-químicas y sus posibles aplicaciones.

6. Valorar el papel de la química
del carbono en nuestras vidas y
reconocer la necesidad de
adoptar actitudes y medidas
medioambientalmente
sostenibles.

6.1 A partir de una fuente de información, elabora 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

6.2 Relaciona las reacciones de condensación y combustión con procesos que
ocurren a nivel biológico.

BLOQUE 6: CINEMÁTICA

CONTENIDOS
• Sistemas de referencia inerciales. Principio de relatividad de Galileo.
• Movimiento circular uniformemente acelerado.
• Composición de los movimientos rectilíneo uniforme y rectilíneo uniformemente acelerado.
• Descripción del movimiento armónico simple (MAS).

CRITERIOS DE EVAL. ESTÁNDARES DE APREND.

1. Distinguir entre sistemas de
referencia inerciales y no
inerciales.

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 Justifica la viabilidad de un experimento que distinga si un sistema de
referencia se encuentra en reposo o se mueve con velocidad constante.

2. Representar gráficamente las
magnitudes vectoriales que
describen el movimiento en un
sistema de referencia adecuado.

2.1 Describe el movimiento de un cuerpo a partir de sus vectores de posición,
velocidad y aceleración en un sistema de referencia dado.

3. Reconocer las ecuaciones de
los movimientos rectilíneo y
circular y aplicarlas a situaciones
concretas.

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. Interpretar representaciones
gráficas de los movimientos
rectilíneo y circular.

4.1 Interpreta las gráficas 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. Determinar velocidades y
aceleraciones instantáneas a
partir de la expresión del vector
de posición en función del
tiempo.

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. Describir el movimiento
circular uniformemente

6.1 Identifica las componentes intrínsecas de la aceleración en distintos casos
prácticos y aplica las ecuaciones que permiten determinar su valor.

acelerado y expresar la
aceleración en función de sus
componentes intrínsecas.

7. Relacionar en un movimiento
circular las magnitudes angulares
con las lineales.

7.1 Relaciona las magnitudes lineales y angulares para un móvil que describe
una trayectoria circular, estableciendo las ecuaciones correspondientes.

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.).

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 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. Conocer el significado físico de
los parámetros que describen el
movimiento armónico simple
(M.A.S) y asociarlo al
movimiento de un cuerpo que
oscile.

9.1 Diseña y describe 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.

BLOQUE 7: DINÁMICA

CONTENIDOS
• 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.
• Ley de Gravitación Universal.
• Interacción electrostática: ley de Coulomb.

CRITERIOS DE EVAL. ESTÁNDARES DE APREND.

1. Identificar todas las fuerzas
que actúan sobre un cuerpo.

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. Resolver situaciones desde un
punto de vista dinámico que
involucran planos inclinados y /o
poleas.

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. Reconocer las fuerzas elásticas
en situaciones cotidianas y
describir sus efectos.

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. 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.

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.

5. Justificar la necesidad de que
existan fuerzas para que se
produzca un movimiento
circular.

5.1 Aplica el concepto de fuerza centrípeta para resolver e interpretar casos
de móviles en curvas y en trayectorias circulares.

6. Contextualizar las leyes de
Kepler en el estudio del
movimiento planetario.

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. Asociar el movimiento orbital
con la actuación de fuerzas
centrales y la conservación del
momento angular.

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. 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.

8.1 Expresa la fuerza de la atracción gravitatoria entre dos cuerpos
cualesquiera, conocidas las variables de las que depende, estableciendo cómo
inciden los cambios en estas sobre aquella.

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. Conocer la ley de Coulomb y
caracterizar la interacción entre
dos cargas eléctricas puntuales.

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. Valorar las diferencias y
semejanzas entre la interacción
eléctrica y gravitatoria.

10.1 Determina 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.

BLOQUE 8: ENERGÍA

CONTENIDOS
• Energía mecánica y trabajo.
• Sistemas conservativos.
• Teorema de las fuerzas vivas.
• Energía cinética y potencial del movimiento armónico simple.
• Diferencia de potencial eléctrico.

CRITERIOS DE EVAL. ESTÁNDARES DE APREND.
1. Establecer la ley de conservación
de la energía mecánica y aplicarla a
la resolución de casos prácticos.

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. Reconocer sistemas
conservativos como aquellos para
los que es posible asociar una
energía potencial y representar la
relación entre trabajo y energía.

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. Conocer las transformaciones
energéticas que tienen lugar en un
oscilador armónico.

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. Vincular la diferencia de
potencial eléctrico con el trabajo
necesario para transportar una
carga entre dos puntos de un
campo eléctrico y conocer su
unidad en el Sistema Internacional.

4.1 Asocia el trabajo necesario para trasladar una carga entre dos puntos de un
campo eléctrico con la diferencia de potencial existente entre ellos permitiendo
el la determinación de la energía implicada en el proceso.

