
Módulo Dos

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico 1

Ámbito Científico y Tecnológico

Bloque 4. Expresiones algebraicas, ecuaciones de primer grado. Los
seres vivos y sus funciones vitales, clasificación y biodiversidad.
Aplicaciones de Internet.
Bloque 5. Figuras planas. La materia que nos rodea.
Bloque 6. Medida y proporcionalidad geométrica. Fuerzas y
movimientos. Estructuras y máquinas simples.

Módulo 2

Módulo Dos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 0

- I N D I C E –

0. ÍNDICE

I. BLOQUE 4. Expresiones algebraicas, ecuaciones de primer grado.

Los seres vivos y sus funciones vitales, clasificación y biodiversidad.

Aplicaciones de Internet.

Tema 1: Expresiones algebraicas. Ecuaciones y leguaje

algebraico

1

Tema 2: Internet. Biodiversidad. El cuerpo humano. Los seres

vivos

28

Tareas y Exámenes 74

Soluciones Tareas y Exámenes 92

II.- BLOQUE 5. Figuras planas. La materia que nos rodea.

Tema 3: Figuras Planas 98

Tema 4: La materia que nos rodea 130

Tareas y Exámenes 184

Soluciones Tareas y Exámenes 201

III.- BLOQUE 6. Medida y proporcionalidad geométrica. Fuerzas y

movimientos. Estructuras y máquinas simples.

Tema 5: Medida y proporcionalidad geométrica 205

Tema 6: Fuerzas y movimientos. Estructuras y máquinas

simples

231

Tareas y Exámenes 280

Soluciones Tareas y Exámenes 298

Anexos (Orientaciones para el alumnado) 304

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 1

Bloque 4. Tema 1
Expresiones algebraicas. Ecuaciones y lenguaje

algebraico

INDICE

U1. Expresiones algebraicas

1HU1.1. U UValor numérico de una expresión algebraica U

2HU1.2. MonomiosU

3HU1.2.1. Monomios semejantesU

4HU1.2.2. Suma y resta de monomiosU

5HU1.2.3. Producto de monomiosU

6HU1.3. PolinomiosU

7HU1.3.1. Definición y ejemplos de polinomios U

8HU1.3.2. Suma y resta de polinomiosU

9HU1.3.3. Producto de polinomiosU

10HU1.3.4. División de polinomios U

11HU2. Ecuaciones y lenguaje algebraicoU

12HU2.1. DefinicionesU

13HU2.1.1. Elementos de una ecuaciónU

14HU2.2. Pasos para resolver una ecuación de primer gradoU

15HU2.3. El lenguaje algebraicoU

16HU2.4. Resolución de problemas mediante ecuaciones U

17H3. Respuestas de los ejercicios

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 2

Presentación

Diofanto de Alejandría fue un famoso matemático griego del que no se sabe

con certeza cuándo nació. Lo que sí se sabe es la edad a la que murió, gracias

al siguiente epitafio:

“Esta tumba contiene a Diofanto. ¡Oh gran maravilla! Y la tumba dice con arte la

medida de su edad. Dios hizo que fuera niño una sexta parte de su vida.

Añadiendo un doceavo, las mejillas tuvieron la primera barba. Le encendió el

fuego nupcial después de un séptimo, y en el quinto año después de la boda le

concedió un hijo. Pero ¡ay!, niño tardío y desgraciado, en la mitad de la medida

de la vida de su padre, lo arrebató la helada tumba. Después de consolar su

pena cuatro años con esta ciencia del cálculo, llego al término de su vida”.

En este tema conoceremos un nuevo “idioma”, el lenguaje algebraico, y

aprenderemos a utilizarlo para resolver problemas como éste.

1. Expresiones algebraicas

3ax + 2ay – 4xy
Una expresión algebraica es aquella en la que se utilizan letras, números y

signos de operaciones para reflejar de forma generalizada la relación que

existe entre varias magnitudes y poder realizar un cálculo de esa relación en

función de los valores que tomen las diferentes magnitudes.

UEjemploU.- Expresar el valor del perímetro y del área de un terreno rectangular.

Si suponemos que mide "x" metros de largo e "y" metros de ancho,

obtendremos:

Perímetro: 2x + 2y;

Área: x · y

Ambas son expresiones algebraicas (recuérdese que el signo de la

x

y

x

y

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 3

multiplicación acostumbra a no ponerse).

Otras expresiones algebraicas podrían ser:
Suma de cuadrados: a2 + b2

Triple de un número menos doble de otro: 3x - 2y

Suma de varias potencias de un número: a4 + a3 + a2 + a

1.1. 2BValor numérico de una expresión algebraica

Si en una expresión algebraica se sustituyen las letras por número y se realiza

la operación indicada se obtiene un número que es el "valor numérico" de la

expresión algebraica para los valores de las letras dados.

En el ejemplo anterior, si el largo del terreno fueran 50 m (x = 50) y el ancho 30

m (y = 30), el valor numérico sería:

Perímetro = 2 · 50 + 2 · 30 = 100 + 60 = 160 m

Área = 50 · 30 = 1500 m2

Naturalmente debe observarse que el valor numérico de una expresión

algebraica no es único sino que depende del valor que demos a las letras que

intervienen en ella.

Ya puedes realizar la Tarea 1

Actividad 1

Calcula el valor numérico de las siguientes expresiones algebraicas para los

valores de las letras que se indican:

a) 2x2 – 3x + 4 para x = -1

b) 3x2 + 2xy – 5y para x = -1, y = 3

18HRespuestas

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 4

3B1.2. Monomios

Si se observan las siguientes expresiones algebraicas se verá que en ellas

aparecen distintas operaciones:

UEjemploU.- 1) 3ax; 2) -2xy2; 3) 8ab3x

En estas expresiones no aparecen sumas entre términos, siendo por ello

denominadas monomios. Podemos por tanto decir que:

Un monomio es una expresión algebraica en la que las únicas operaciones que

aparecen entre las letras son el producto y la potencia de exponente natural.

Se llama coeficiente de un monomio al número que aparece multiplicando a

las letras. Normalmente se coloca al principio. Si es un 1 no se escribe y

nunca es 0 ya que la expresión completa sería 0. En los tres ejemplos de

monomios anteriores los coeficientes son 3, -2 y 8 respectivamente.

Se llama literal de un monomio a las letras, con sus correspondientes

exponentes y se denomina grado de un monomio a la suma de los exponentes

de las letras. De este modo los tres monomios anteriores serán: el 1) de grado

2, el 2) de grado 3, el 3) de grado 5 (como es sabido cuando el exponente es 1

no se escribe).

En la mayor parte de los casos los monomios que se utilizarán serán más

simples ya que sólo estarán formados por una letra, normalmente la x, el

exponente correspondiente que será el grado del monomio y un coeficiente.

Por ejemplo: -2x2, 3x, -5x3, x5 son cuatro monomios de grados 2, 1, 3 y 5

respectivamente.

Los coeficientes de un monomio pueden no ser enteros (por ejemplo: 0,6; 1/2; -

5/6; etc.), aunque normalmente serán enteros y así lo vamos a suponer en este

tema.

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 5

Ejemplo:

Monomio Coeficiente Literal Grado

 3axy2 3 axy2 4

 -5z3 -5 z3 3

 -4x -4 x 1

 x3y3 1 x3y3 6

9B1.2.1. Monomios semejantes

Son monomios semejantes entre sí aquellos que tienen la misma parte literal

con los mismos exponentes.

UEjemplo.- USon monomios semejantes: 2ax4y3; -3ax4y3; ax4y3; 5ax4y3

Mientras que por ejemplo Uno son semejantes a los anteriores: axy3; 3a2x4y3;

2bx4

Por tanto:

Dos monomios semejantes sólo se pueden diferenciar en el coeficiente y

siempre tendrán el mismo grado.

Actividad 2

Indica cuales de los siguientes monomios son semejantes:

a) 32x b) 44x c) 26x− d) 34
5

x

e) 2x− f) 21
2

x− g) 34
5

x h) 410x−

19HRespuestas

Ya puedes realizar la Tarea 2

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 6

10B1.2.2. Suma y resta de monomios

Observar las siguientes operaciones:

UEjemploU.-

1) 5ax4y3 - 2ax4y3 = 3ax4y3
2) 4ax4y3 + x2y

En el primer caso la resta de monomios se puede realizar mientras que en el

segundo caso la suma no.

En el primer caso se trata de monomios semejantes y en el segundo no. Por

tanto:

Para sumar o restar dos monomios tienen que ser semejantes. La suma o
resta es otro monomio semejante a ellos que tiene por coeficiente la suma o

diferencia, según el caso, de los coeficientes.

Cuando los monomios no son semejantes la suma queda indicada y el

resultado es un polinomio como veremos en este tema.

UEjemploU.- Observa las siguientes operaciones con monomios:

a) 2ax4 - 3ax4 + 5ax4 = 7ax4 - 3ax4 = 4 ax4
b) 2x3 - x + x3 + 3x3 +2x = 6x3 + x

Como puedes observar, se suman o restan los coeficientes de los monomios

que son semejantes. USi no lo son no pueden sumarse U, se deja la operación

indicada.

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 7

Actividad 3

Efectúa las siguientes sumas y restas de monomios:

a) 4 45 6x x+ =

b) 3 3 32 7− + =x x x

c) 2 25 4x x+ =

d) 5 5 52 6 4+ − =x x x

20HRespuestas

Ya puedes realizar la Tarea 3

11B
1.2.3. Producto de monomios

Para multiplicar monomios se debe recordar el producto de potencias que,

como sabemos se puede realizar si tienen la misma base. Por ejemplo 5x2 · 3x4
= 15x6 ya que:

"Para multiplicar potencias de la misma base se deja la misma base y se
suman los exponentes"

Pues bien:

Para multiplicar monomios, se multiplican los coeficientes de cada uno entre

si y las potencias que tengan la misma base de cada uno, dejando las de

distinta base como estén.

UEjemploU.- Calcular el producto de los siguientes monomios:

4ax4y3 · x2y · 3ab2y3 . Se procede de la siguiente forma:

Se multiplican los coeficientes: 4, 1 y 3 respectivamente. Resultado: 12

Se multiplican todas las potencias de base a (sumando los
exponentes). Resultado: a2

Se multiplican todas las potencias de base b. Resultado: b2

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 8

Se multiplican todas las potencias de base x. Resultado: x6

Se multiplican todas las potencias de base y. Resultado: y7

Resultado final: 4ax4y3 · x2y · 3ab2y3 = 12a2b2x6y7

Ya puedes realizar la Tarea 4

Actividad 4
Realiza los siguientes productos de monomios:

a) ()24 2x x x⋅ − ⋅ =

b) ()2 3x x x⋅ ⋅ − =

c) ()2 2 2x x x⋅ − ⋅ =

d) ()24 2
3

x x⋅ − =

21HRespuestas

4B1.3. Polinomios

12B1.3.1. Definición y ejemplos de polinomios

Un polinomio es una expresión algebraica que se obtiene al expresar

cualquier suma de monomios no semejantes.

Si recordamos la suma de monomios, cuando estos no eran semejantes, no se

podían sumar. En este caso lo que se obtiene es por tanto un polinomio.

UEjemploU.- Son polinomios las expresiones siguientes:

a) 4ax4y3 + x2y + 3ab2y3

b) 4x4 -2x3 + 3x2 - 2x + 5

En el primer caso el polinomio consta de la suma de tres monomios, cada uno

de ellos es un término del polinomio. Por lo tanto, este polinomio tiene tres

términos, cada uno con varias letras.

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 9

En el segundo caso, el polinomio tiene 5 términos. Si un término sólo consta de

un número se le llama término independiente: 5 en el caso b) y 0 (no existe)

en el caso a)

Cuando un polinomio consta de dos monomios se denomina binomio.

x2y + 3aby2

2x + 3
son ejemplos de binomios

Cuando consta de tres monomios se denomina trinomio: el caso a) anterior o -
2x3 + 3x2 + 5 son dos trinomios.

Con más de tres términos (monomios) ya se denomina en general polinomio.

Respecto al Ugrado de un polinomio, se dice que tiene por grado el mayor de los

grados de los monomios que lo forman.

Así en el caso a) los grados de los monomios (suma de los exponentes de las

letras) son 8, 3 y 6, luego el grado del polinomio es 8.

En el caso b) el grado es 4.

Los números que acompañan como factores a las letras (coeficientes de los

monomios), se llaman también coeficientes del polinomio: 4, -2, 3, -2 y 5

respectivamente en el caso b).

"Lo más habitual que nos vamos a encontrar son polinomios del tipo del

caso b), por tanto con una sola letra, que habitualmente será la x".

En este caso a la letra se le suele llamar variable.

Actividad 5
Indica el grado de cada uno de estos polinomios:

a) 3 23 5 6− − +x x x

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 10

b) 21 6 1
2

+ −x x

c)
34 7 2x x− +

22HRespuestas

Ya puedes realizar la Tarea 6

13B1.3.2. Suma y resta de polinomios

La suma de polinomios se basa en la de monomios ya vista en este tema. Se

podrán sumar los términos (monomios) que sean semejantes de los polinomios

objeto de la suma.

(A partir de este momento trabajaremos ya sólo con polinomios con una

sola letra (x) por considerar que son los más utilizados en la práctica)

UEjemploU.- Para calcular la suma de los polinomios:

(4x4 - 2x3 + 3x2 - 2x + 5) + (5x3 - x2 + 2x)

Basta sumar los términos de grados 3, 2 y 1 de ambos polinomios y dejar el

resto de los términos del primero como está.

Podemos indicar la suma de la siguiente forma para verla mejor. Colocamos los

polinomios, uno debajo del otro, haciendo coincidir en la misma columna los

monomios semejantes:

4x4 - 2x3 + 3x2 - 2x + 5

 5x3 - x2 + 2x

4x4 + 3x3 + 2x2 + 5

Por tanto:

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 11

Para sumar dos o más polinomios se suman los términos semejantes de cada

uno de ellos.

Si en lugar de sumar dos polinomios se tratara de restarlos, debemos sumar

al primero el opuesto del segundo; es decir, bastaría cambiar el signo a

todos los términos del segundo y sumar los resultados.

UEjemploU.- Para calcular la diferencia o resta de los dos polinomios anteriores:

(4x4 - 2x3 + 3x2 - 2x + 5) - (5x3 - x2 + 2x)

Se calcula la suma: (4x4 - 2x3 + 3x2 - 2x + 5) + (- 5x3 + x2 - 2x) = 4x4 - 7x3 +

4x2 - 4x + 5

4x4 - 2x3 + 3x2 - 2x + 5

 - 5x3 + x2 - 2x

- 4x4 - 7x3 + 4x2 - 4x + 5

 (Observa que hemos cambiado el signo a todos los términos del
polinomio sustraendo)

Actividad 6

Dados los polinomios:

() 4 23 5 1P x x x= − − +

() 3 6 3Q x x x= − +

() 4 3 23 4 5 6R x x x x= − − +

Calcula:

a) P(x) + Q(x)

b) P(x) – Q(x)

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 12

c) P(x) + Q(x) – R(x)

23HRespuestas

Ya puedes realizar la Tarea 7

14B1.3.3. Producto de polinomios

Para multiplicar dos polinomios se deben multiplicar todos los monomios de

unos por todos los del otro y sumar los resultados. ("Atención especial al

producto de potencias de la misma base").

En el caso en que ambos polinomios consten de varios términos, se

puede indicar la multiplicación de forma semejante a como se hace con

número de varias cifras, cuidando de situar debajo de cada monomio los

que sean semejantes.

En la siguiente imagen se puede ver el producto de dos polinomios de varios

términos.

Ejemplo:

No siempre se realiza la multiplicación como en esta imagen. También se

pueden colocar todos los términos seguidos y sumar después los que son

semejantes. Así:

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 13

UEjemplo:
(-2x3 + 3x2 - 2x + 5) (x + 1) = -2x4 + 3x3 - 2x2 + 5x - 2x3 + 3x2 - 2x + 5 =

= -2x4 + x3 + x2 + 3x + 5

Actividad 7
Realiza las siguientes multiplicaciones:

a) (-3x4 - 5x2 + 6) · 6x

b) (3x3 – 2x + 1) · (2x – 3)

24HRespuestas

Igualdades notables

Se denominan así a algunas operaciones con polinomios de especial interés ya

que aparecerán frecuentemente en los cálculos.

Las más usuales son:

Cuadrado de un binomio: suma (a + b)2 o diferencia (a - b)2

Naturalmente realizar un cuadrado es multiplicar el binomio por sí mismo,

luego:

(a + b)2 = (a + b) · (a + b) = a2 + ab + ba + b2 = a2 + 2ab + b2

"El cuadrado de una suma es igual al cuadrado del primero más dos veces el

primero por el segundo más el cuadrado del segundo "

De modo similar: (a + b)2 = a2 - 2ab + b2 (igual que antes pero cambiando el

signo central).

"En cualquier caso se debe tener en cuenta que el primer término "a" también

puede ser negativo y por tanto cambiar el signo central". "En general se puede

considerar siempre como una suma y para cada término asignarle el signo que

le preceda (ver ejemplo)”

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 14

UEjemploU;

a) (2x + 3y)2 = (2x)2 + 2 · 2x · 3y + (3y)2 = 4x2 +12xy + 9y2

b) (- x + 3)2 = (-x)2 + 2 · (-x) · 3 + 32 = x2 - 6x + 9

Suma por diferencia: se refiere al producto de la suma de dos monomios por la

diferencia de ellos mismos:

(a + b) · (a - b) = a2 - ab + ba + b2 = a2 - b2

Siempre recordamos que " suma por diferencia es igual a la diferencia de los

cuadrados".

Ejemplos:

a) (x + 3) · (x – 3) = x2 – 32 = x2 - 9

b) (2a + 3b) · (2a – 3b) = (2a)2 – (3b)2 = 4a2 – 9b2

¿Por qué son útiles los productos notables?

Si tenemos que hacer el cuadrado de un binomio de números podemos actuar

de dos formas:

• (3 + 5)2 = 82 = 64

• (3 + 5)2 = (3 + 5).(3+5) = 3.3 + 3.5 + 5.3 + 5.5 = 9 + 30 + 25 = 64

Como vemos en el ejemplo, es más fácil sumar y luego elevar al cuadrado que

utilizar el desarrollo del producto notable, pero ¿Qué ocurre si en vez de tener

un binomio formado por dos números, uno de ellos es una letra? Entonces no

podemos sumar y elevar, quedando únicamente la segunda opción:

• (x + 5)2 = (x + 5).(x + 5) = x2 + 2.5.x + 5.5 = x2 + 10.x + 25

UOtras igualdades importantes pero menos utilizadas sonU:

Cubo de una suma: (a + b)3 = a3 + 3a2b + 3ab2 +b3

Cuadrado de un trinomio: (a + b + c)2 = a2+ b2 +c2 + 2ab+ 2ac + 2bc

Ya puedes realizar la Tarea 8

15B

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 15

1.3.4. División de polinomios

La división de polinomios, en general se realiza de forma semejante a la de

números de varias cifras, aunque las operaciones que realizamos rápidamente

con los números, con los polinomios las vamos indicando. Veamos el proceso

para dividir dos polinomios con un ejemplo:

• Buscamos un monomio que al multiplicar por x de como resultado

2x3:

• Multiplicamos x-3 por el monomio 2x2, y restamos el resultado:

• Buscamos un monomio que al multiplicar por x de como resultado

6x2, y multiplicamos x-3 por ese monomio, restando de nuevo el

resultado:

• Por último, buscamos un monomio que al multiplicar por x de

como resultado 21x, y repetimos el proceso:

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 16

• El resultado es: cociente = y resto = 61

Actividad 8

Realiza la siguiente división:

(3x3 – 2x2 – 4x – 4) : (x – 2)

25HRespuesta

Para saber más
Puedes repasar las divisiones de polinomios con diferentes ejemplos aquí:
26Hhttp://usuarios.lycos.es/calculo21/id80.htm
En el siguiente enlace puedes practicar las divisiones con distintos ejercicios de
autocomprobación:
27Hhttp://www.ematematicas.net/polinomios.php?ejercicio=div&a=3

Ya puedes realizar la Tarea 9

1B2. Ecuaciones y lenguaje algebraico

5B2.1. Definiciones

Al comparar dos expresiones algebraicas mediante el signo matemático “igual”

(=), creamos una igualdad. Esta igualdad puede observar tres tipos de

soluciones:

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 17

1ª.- Que tenga infinitas soluciones y se denomina identidad.

UEjemploU.- 3b = b + b + b

Podemos dar cualquier valor a “b” y siempre se cumplirá la igualdad.

2ª.- Que tenga una sola solución y se denomina ecuación.

UEjemploU.- x = 3 + 1

Solamente dando el valor 4 a “x” se cumplirá la igualdad. (Puede haber casos

en los que la ecuación no tenga solución y dará igualdades del tipo 3 = 7 o 1

= 2).

16B2.1.1. Elementos de una ecuación

En toda ecuación se identifican unos elementos que la conforman:

UTérminos U: Son cada uno de los monomios que forman la ecuación.

UMiembros U: Son los polinomios que se encuentran a ambos lados del signo

igual. El primer miembro a la izquierda del signo y el segundo a la derecha.

UIncógnitaU: Es la parte literal (habitualmente x) que es objeto del cálculo.

UPrimer miembro

USegundo miembro

3 + 4(5 + x) = 3x - 1

Término Término Término Término

Las ecuaciones se clasifican según el grado del polinomio que las componen.

De este modo podemos tener:

Ecuaciones de primer grado: 2x -1 = x + 2

Ecuaciones de segundo grado: 2x + 3 = x2 – 5

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 18

Y así sucesivamente. En este módulo vamos a estudiar las de primer grado,

siendo las de segundo objeto de estudio en posteriores módulos.

Ya puedes realizar la Tarea 10

Actividad 9
Indica cuáles de las siguientes ecuaciones son de primer grado:

a) 2x + 1 = 3x -2

b) x2 = 4

c) 2x2 = 3x + 1

d) 4x = 102

e) 2·(3x + 1) = 4·(2x – 5)

28HRespuestas

6B2.2. Pasos para resolver una ecuación de primer grado

Eliminación de denominadores

Si existen denominadores se eliminarán, aplicando el procedimiento del mínimo

común múltiplo (M.C.M) (Recordar el cálculo del m.c.m. del Módulo 1). Es decir,

se halla el mínimo común múltiplo de todos los denominadores y éste se divide

entre cada denominador antiguo, multiplicando el resultado por su respectivo

numerador.

UEjemploU.-

 5
32
=+

xx

El m.c.m de los denominadores 2 y 3 es 6. Ponemos el mismo denominador en

los dos miembros. Lo dividimos por cada denominador antiguo y el resultado lo

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 19

multiplicamos por su respectivo numerador.

6
30

6
5

6
56

6
23

=

⋅
=

+

x

xx

A continuación eliminamos los denominares multiplicando los dos miembros por

el m.c.m. En nuestro caso multiplicamos los dos miembros por 6 y nos queda:

305 =x

Eliminación de paréntesis

Si existen paréntesis se operan para eliminarlos, teniendo buen cuidado de ir

multiplicando los signos correspondientes. Para ello hay que tener en cuenta

las reglas de los signos:

() () ()
() () ()
() () ()
() () ()−=+⋅−

−=−⋅+
+=−⋅−
+=+⋅+

UEjemploU.-

() ()

38
32263

31223

=−
=−−−

=+−−⋅

x
xx

xx

Transposición de términos

Se adopta el criterio de dejar en un miembro los términos que posean la

incógnita y se pasan al otro miembro los demás. La transposición de términos

se rige por las reglas:

Cualquier término que esté en un miembro sumando pasa al otro restando, y

viceversa.

Cualquier término que esté en un miembro multiplicando pasa al otro

dividiendo, y viceversa.

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 20

Reducción de términos semejantes
Se suman los términos de uno y otro miembro.

Despeje de la incógnita
Se deja la incógnita totalmente aislada y con signo positivo.

UEjemploU.-

31539865 −−=+− xxx

Agrupo los términos con x en el primer miembro y los términos independientes

(sin x) en el segundo:

83391565 −−=+− xxx

Reduzco términos semejantes:

2814 =x

Como el 14 está multiplicando a x, pasa al otro miembro dividiendo:

2
14
28

==x

UEjemplos de resolución de ecuaciones U:

Agrupo las x en el primer miembro y los números en el segundo:

Reduzco términos:

Despejo x:

a) 3x 5 x 1

3x x 1 5

2x 4

4x 2
2

+ = +

− = −

= −

−
= = −

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 21

()
Primero elimino paréntesis, efectuando la operación:

Agrupo las x en el primer miembro y los números en el segundo:

Reduzco términos:

Despejo x:
-18x
2

b) 3 x 3 x 5

3 x 3x 15

x 3x 15 3

2x 18

9

− = − +

− = − −

− + = − −

= −

= = −

()Primero hallamos el m.c.m de los denominadores m.c.m 2,3
Ponemos e el mismo denominador en ambos miembros:

Multiplicamos los dos miembros por el m.c.m, que en este cas

3x 4xc) 7 8
2 3

6

3 3x 6 7 2 4x 6 8
6 6 6 6

+ = +

=

⋅ ⋅ ⋅ ⋅
+ = +

o es 6,
y desaparecen los denomadores:

Agrupamos las x en el primer miembro:

Reducimos terminos:

9x 42 8x 48

9x 8x 48 42

x 6

+ = +

− = −

=

() ()

() ()

Quitamos denominadores, teniendo en cuenta que m.c.m (2,3)

Eliminamos denominadores multiplicando los dos miembros por 6:

Quitamos paréntesis:

x 1 x 2d) 6
2 3

6
3 x 1 2 x 2 6 6

6 6 6

3 x 1 2 x 2 6 6

3x 3 2x 4 3

− +
+ =

=

⋅ − ⋅ + ⋅
+ =

⋅ − + ⋅ + = ⋅

− + + = 6
3x 2x 36 3 4
5x 35

35x 7
5

+ = + −
=

= =

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 22

En los siguientes enlaces, puedes encontrar más ecuaciones de primer grado

resueltas para practicar con ellas (intenta resolverlas y comprueba después la

solución):

29Hhttp://usuarios.lycos.es/calculo21/id104.htm

30Hhttp://usuarios.lycos.es/calculo21/id106.htm

Ya puedes realizar la Tarea 11

7B2.3. El lenguaje algebraico

La parte realmente práctica de todos los contenidos estudiados hasta ahora,

consiste en traducir problemas de la vida cotidiana a un lenguaje algebraico

para poder resolverlos.

En general, como ya sabemos, llamamos incógnita a la cantidad que es objeto

de cálculo y la identificamos habitualmente con la letra “x” (aunque puede

utilizarse cualquier letra). A esta incógnita le aplicamos las operaciones que

deducimos del enunciado literal de los problemas.

UEjemploU.- El doble de un número: 2x

 La mitad de un número:
2
x

De esta forma traducimos los planteamientos literales en algebraicos.

Ejemplos de traducción a lenguaje algebraico.

Ya puedes realizar la Tarea 12

8B2.4. Resolución de problemas mediante ecuaciones

Para resolver problemas mediante ecuaciones debemos seguir el siguiente

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 23

proceso:

UEjemploU.- Si restamos 12 a un número lo reducimos a su tercera parte.

 Identificar la incógnita: x (el número que nos piden)

 Plantear la ecuación:
3

12 xx =−

Resolver la ecuación: 3x – 36 = x

3x – x = 36

2x = 36

x = 18

Comprobar la solución: 18 – 12 = 6 ; 6
3

18
= ; 6 = 6

Expresar con palabras la solución: El número pedido es el 18.

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 24

Actividad 10
Resuelve los siguientes problemas:

1. Si a un número se le suma su doble y su triple resulta 90. ¿Cuál es el número?

2. Antonio dice a Juan: “El dinero que tengo es el doble del que tienes tú” y Juan

contesta: “Si tú me das 6 euros, tendremos los dos igual cantidad”. ¿Cuánto

dinero tiene cada uno?

3. Hallar el número de soldados de caballería, de infantería y de artillería,

sabiendo:

• El número total de soldados es de 2600.

• Hay triple número de soldados de caballería que de artillería.

• Hay triple número de infantería que de caballería.

4. Para repartir un lote de juguetes entre varios niños, se le da igual número de

ellos a cada uno de los 15 presentes; pero llega un niño más y hay que dar a

cada uno un juguete menos, sobrando 11 juguetes. ¿Cuántos juguetes

corresponden a cada niño y cuántos había en total?

31HRespuestas

En el siguiente enlace, puedes ver un resumen muy completo de ecuaciones

de primer grado y problemas:

32Hhttp://mates1sec.googlepages.com/ecuacionesgrado1.ppt

Ya puedes realizar la Tarea 13

Ya puedes realizar la AUTOEVALUACIÓN

PARA SABER MAS

Si quieres ampliar conocimientos puedes acceder a los siguientes recursos:

H33HUhttp://www.estudiantes.info/matematicas/problemas/3-eso/El-lenguaje-algebraico.htm U

H34HUhttp://www.thatquiz.org/es/previewtest?REUC5183 U

H35HUhttp://fds.oup.com/www.oup.com/word/es/12030230.doc U

H36HUhttp://descartes.cnice.mec.es/materiales_didacticos/ecuaciones_primer_grado/indice.htm U

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 25

H37HUhttp://www.pnte.cfnavarra.es/iesmarci/departamentos/matematicas/ejercicios/1.pdf U

38H3. Respuestas de las actividades

3.1. Respuestas de la actividad 1
a) 2 · (-1)2 – 3 · (-1) + 4 = 2 · 1 + 3 + 4 = 2 + 3 + 4 = 9
b) 3 · (-1)2 + 2 · (-1) · 3 – 5 · 3 = 3 – 6 – 15 = 3 – 21 = -18

39HVolver

3.2. Respuestas de la actividad 2

Son semejantes a), d) y g). También son semejantes c) y f). Por último, son

semejantes b) y h).

40HVolver

3.3. Respuestas de la actividad 3

a) 4 4 45 6 11+ =x x x

b) 3 3 3 32 7 4− + = −x x x x

c) 2 2 25 4 9+ =x x x

d) 5 5 5 52 6 4 4+ − =x x x x

41HVolver

3.4. Respuestas de la actividad 4

a) -8x4

b) -3x4

c) -8x3

d) 38
3

− x

42HVolver

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 26

3.5. Respuestas de la actividad 5

a) grado 3

b) grado 2

c) grado 3

43HVolver

3.6. Respuestas de la actividad 6
a)

P(x) = -3x4 - 5x2 + 1

Q(x) = x3 - 6x + 3

P(x) + Q(x) = - 3x4 + x3 - 5x2 - 6x + 4

b)

P(x) = -3x4 - 5x2 + 1

-Q(x) = - x3 + 6x - 3

P(x) - Q(x) = - 3x4 - x3 - 5x2 + 6x - 2

c)

P(x) = -3x4 - 5x2 + 1

Q(x) = x3 - 6x

-R(x) = - 3x 4 + 4x3 + 5x2 - 6

P(x) + Q(x) = - 6x4 + 5x3 - 6x -5
44HVolver

3.7. Respuestas de la actividad 7

a) -18x5 - 30x3 + 36x

b) 6x4 – 9x3 – 4x2 + 8x - 3

45HVolver

Módulo Dos. Bloque 4. Tema 1. Expresiones algebraicas. Ecuaciones y lenguaje algebraico

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 27

3.8. Respuesta de la actividad 8

Cociente: 3x2 + 4x + 4

 Resto: 0

46HVolver

3.9. Respuestas de la actividad 9

Las ecuaciones de 1º grado son las: a), d) y e)

47HVolver

3.10. Respuestas de la actividad 10

1. El número es 15

2. Antonio tiene 24 euros y Juan 12

3. Caballería = 600 soldados; Infantería = 1800 soldados; Artillería = 200 soldados

4. A cada niño le corresponden 5 juguetes y en total hay 75 juguetes

48HVolver

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 28

Bloque 4. Tema 2

Internet. Biodiversidad. El cuerpo humano. Los
seres vivos

ÍNDICE

49HPresentación

50H1. Internet

51H1.1. Introducción

52H1.2. Concepto

53H1.3. Identificación de usuarios

54H1.4. Aplicaciones básicas

55H1.4.1. Búsqueda de información. WEB

56H1.4.2. Correo Electrónico

57H1.4.3. Chat o IRC

58H1.4.4. News

59H1.4.5. FTP o protocolo de transferencia de ficheros

60H1.5. Distribución de software

61H2. Introducción al estudio de la biodiversidad

62H2.1. La clasificación de los seres vivos

63H2.2. Los cinco Reinos

64H2.3. La biodiversidad

65H3. Organización general del cuerpo humano

66H4. Funciones de los seres vivos

67H4.1. Función de nutrición

68H4.1.1. Nutrición autótrofa y heterótrofa

69H4.2. Función de relación

70H4.2.1. Reino animal

71H4.2.2. Reino vegetal

72H4.3. Función de reproducción

73H4.3.1. La reproducción asexual

74H4.3.2. La reproducción sexual

75H5. Respuestas de las actividades

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 29

Presentación

En este tema nos ocuparemos, entre otras cosas, del funcionamiento de

Internet y los diferentes servicios que nos ofrece. Como ya sabes, Internet está

cada vez más presente a nuestro alrededor y constituye una fuente inagotable

de información y conocimiento. De hecho, posiblemente hayas accedido a

estos contenidos a través de la “red de redes”.

El conjunto de seres vivos constituye la biodiversidad. La Taxonomía se

encarga de su clasificación. Están agrupados en cinco Reinos: Monera,

Protoctistas, Hongos, Animal y Vegetal.

El cuerpo humano es el resultado de la organización de muchos elementos

para su buen funcionamiento. En el nivel más elemental están los compuestos

químicos. De su agrupamiento surge la célula que se puede considerar la

unidad de la vida. Las células que realizan la misma función forman un tejido y

estos a su vez forman órganos. Los órganos que realizan una misma función

se agrupan en aparatos.

Las funciones básicas de los organismos vivos son la nutrición, la relación y la

reproducción.

1. Internet

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 30

1.1. Introducción

Evidentemente si estás consultando estos contenidos es porque has accedido

a Internet y, por tanto, sabes cómo hacerlo. Pero, ¿sabes realmente en qué

consiste Internet? ¿Qué posibilidades nos ofrece? ¿Cómo funciona?

En esta parte de la unidad vamos a estudiar las bases de este medio de

comunicación e información tan conocido y extendido en nuestra sociedad.

1.2. Concepto

Fuente: Servicio de Documentación Multimedia

Facultad CC. Información de Madrid

Internet es una gran red internacional de ordenadores. Es, mejor dicho, una red

de redes. Permite, como todas las redes, compartir recursos. Es decir:

mediante el ordenador, establecer una comunicación inmediata con cualquier

parte del mundo para obtener información sobre un tema que nos interesa,

conseguir un programa o un juego determinado para nuestro ordenador o

comunicarnos con otras personas de forma muy rápida.

En definitiva: establecer vínculos comunicativos con millones de personas de

todo el mundo, bien sea para fines académicos, de investigación o personales.

Su origen se encuentra en ARPANET. El Departamento de Defensa de Estados

Unidos estableció una red interestatal en los años 60, de modo que toda la

defensa del país dependiera de la misma red y compartiera los recursos de

ésta. Así nació ARPANET (Advanced Projects Agency Net, llamada también

DARPANET, por Defensa). En la siguiente imagen vemos un resumen de la

evolución de Internet en sus orígenes.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 31

Internet no es una sola red. Como antes hemos dicho, se han unido diversas

redes internacionales a un núcleo central, la original ARPANET. En la imagen

siguiente vemos una representación de esta situación:

Internet es una red de redes. Cada universidad, empresa o particular se une a

una red local (por ejemplo, la Universidad de Castilla-La Mancha), y ésta red

local conecta con Internet. En la imagen siguiente vemos una representación

de esta situación:

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 32

Como en una red de carreteras, hay autopistas y autovías ("backbone") en las

que circulan muchos vehículos a gran velocidad, y carreteras comarcales, en

las que circulan menos vehículos, y a menor velocidad. Las "superautopistas"

de la comunicación (el equivalente a una autovía) unen grandes centros o

puntos de enlace, y de ahí salen las redes mas lentas que unen el resto de las

empresas (carreteras comarcales). El uso de Internet ha crecido enormemente

en los últimos años, convirtiéndose en una herramienta casi imprescindible de

acceso y publicación de información. En la gráfica siguiente podemos

comprobar la evolución del uso de Internet comparada con la cantidad de

ordenadores personales:

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 33

Fuente de Imágenes:

76Hhttp://www.noticiasdot.com/publicaciones/2004/0904/0109/noticias010904/notici

as010904-19.htm

Actividad 1

¿Cuál es el nombre de la red que dio origen a Internet?

77HRespuestas

1.3. Identificación de usuarios

DNS: Domain Name System. Sistema de Nombres por Dominios. Cada usuario

tiene un nombre, una dirección única e irrepetible en la red. Al igual que cada

teléfono tiene un número y no hay dos iguales, Internet asigna un nombre a

cada ordenador. Este nombre no es aleatorio: corresponde a unas

determinadas siglas más o menos relacionadas con la institución o red a la que

está conectado.

Por ejemplo: pcdocumen.ccinf.ucm.es

Indica que el recurso al que intentamos acceder está en “pcdocumen” (nombre

aleatorio, pero con una cierta lógica: es un PC que se encuentra en el

Departamento de Documentación), “ccinf” es la Facultad de Ciencias de la

Información, “ucm” es la Universidad Complutense de Madrid, y “es” indica

España.

Este nombre se corresponde con una dirección IP, es decir, una dirección

según el Internet Protocol. Ésta dirección está compuesta por cuatro grupos de

tres dígitos como máximo, que alcanzan valores entre 0 y 255.

Por ejemplo: 147.96.31.21

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 34

Los dominios al principio (en los orígenes de Arpanet) usaban 7 tipos de

terminaciones, cada una de las cuales indica qué tipo de organismo es el

conectado:

arpa red de Arpanet.

mil organizaciones militares.

gov organizaciones gubernamentales.

net empresas muy extendidas en la red.

edu instituciones educativas.

com empresas u organizaciones comerciales.

org cualquier tipo de organización no gubernamental

 o no incluida en las anteriores categorías.

Al incorporarse nuevos países, cada uno de ellos tiene dos letras finales como

identificativo: “es” es España, “uk” es el Reino Unido, “fr” es Francia, etc.

Cada usuario está, como hemos dicho, conectado a una red. Así, cada uno de

los usuarios tiene, además del nombre de la red a la que está conectado, un

nombre propio que le distingue de los demás usuarios de la misma red.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 35

Este nombre de usuario se incluye antes del nombre de la red local, unido por

el símbolo "@" (arroba), que indica que está unido directamente a esa red, a

ese Nodo (Nodo: ordenador central directamente unido a Internet).

Por ejemplo:

78Hjfernan@eucmax.sim.ucm.es

Indica que el nombre de usuario (user name) es “jfernan”, y que está conectado

a “sim” (Servicios Informáticos de Moncloa), en la “ucm” (Universidad

Complutense de Madrid) en “es” (España). Esta será la dirección de su Correo

Electrónico.

Actividad 2
Señala la respuesta correcta:

1. La dirección IP 192.168.0.5 es...

a. Incorrecta porque no puede tener 0 en ninguno de los números.

b. Incorrecta porque hay cifras pares e impares.

c. Correcta porque ninguna de las cifras suman 255.

d. Correcta porque ninguna de las cifras supera 255.

2. En la dirección 79Hhttp://espa.jccm.es, el sufijo “es”…

a. Se puede suprimir.

b. Indica que la página a que se refiere está ubicada en España.

c. Indica que la página está escrita en español.

d. Se escribe en todas las direcciones.

80HRespuestas

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 36

1.4. Aplicaciones básicas

1.4.1. Búsqueda de información. WEB

El principal uso que se le da a Internet consiste en la búsqueda de información

en la red.

Esto es el acceso remoto a ordenadores situados alrededor del mundo para

obtener la información y los materiales que aquellos nos ofrecen.

El servicio más habitual para la búsqueda de información es el World Wide

Web, también conocido como WWW o simplemente "Web", es el servicio de

información más eficiente para explorar, “navegar” en Internet.

Hoy en día, la mayor parte de los que dicen ser usuarios de Internet se limitan

a utilizar este servicio.

Funcionamiento básico: Navegadores
La tecnología con la que está construida una página web se denomina

hipertexto, y se desarrolla por medio del denominado lenguaje HTML, acrónimo

de Hiper Text Markup Language o lenguaje de marcas. En la imagen siguiente

vemos un ejemplo de código HTML:

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 37

Y de la página que genera:

Entre las características de este lenguaje de marcas se encuentra la capacidad

de definir vínculos, es decir, puntos de una página que al ser pulsados abren

otra, de este modo la visita a muchas páginas se puede realizar en poco

tiempo, y de forma muy dinámica, es a lo que se denomina Navegar. Al

software que permite el acceso a las páginas web de la forma descrita se le

denomina navegador o browser, y los más conocidos son Firefox, Internet

Explorer, Netscape Navigator, Opera y Chrome.

Otra característica destacable de esta tecnología es que las páginas web, tal y

como las vemos, son construidas por el ordenador en el que nos encontramos,

quién recibe únicamente el código, y utilizando ese código, descarga las

imágenes, los datos y demás elementos necesarios y los presenta en nuestra

pantalla tal y como el código indique. Este es el motivo por el que una misma

página puede verse de forma distinta en distintos ordenadores.

Una colección de Páginas Web es conocida como un Sitio Web. Un "Home

Page" es el punto inicial de un Sitio Web o “servidor”.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 38

Cada Página Web, incluyendo el Home Page de un Sitio Web, tiene una

dirección única llamada URL (Uniform Resource Locator) (p. ejem:

81Hhttp://www.empresa.com). El usuario “cliente” se conecta a otras páginas,

pulsando el boton del ratón sobre los enlaces, las cuales son palabras

subrayadas y gráficos que tienen una dirección Web (URL) asociadas a ellos.

Se puede pensar en el Web como una gran biblioteca. Los Sitios Web son

como los libros, el Home Page de un Sitio Web es como la portada o la tabla de

contenidos de un libro, y las Páginas Web son como páginas específicas de los

libros. Estas páginas pueden estar localizadas en un ordenador en cualquier

parte del mundo.

El hipertexto permite que el seguimiento de enlaces sea tan fácil como dar

vuelta a una página; esto permite a los lectores escapar de la organización

secuencial de páginas y perseguir tópicos que resulten más interesantes.

Buscadores de recursos en Internet
Una vez nombrados los recursos de Internet debemos buscar aquellos que nos

sean de interés. Los buscadores Web son bases de datos documentales que

indexan páginas Web disponibles en Internet, facilitando así al usuario la

recuperación de información a través de servidores accesibles mediante

clientes tipo Internet Explorer o Mozilla Firefox, los más empleados entre

muchos otros.

Existen diversos buscadores Web y cada año aparecen otros, pero existen

unos cuantos que gozan de una justa popularidad debido a que son los más

eficientes.

• Google (el más popularmente utilizado) 82Hhttp://www.google.com/

• Yahoo 83Hhttp://www.yahoo.com/

• Lycos 84Hhttp://www.lycos.es

Toda la información que podemos obtener ha sido generada por usuarios que,

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 39

de forma, bien desinteresada o bien por intereses económicos, nos la ofrecen

para nuestro uso. Por ello la información puede estar sujeta a unos derechos

de uso y a unas licencias de distribución que estudiaremos mas adelante.

Ya puedes realizar la Tarea 1

1.4.2. Correo Electrónico

La ventaja del Correo Electrónico frente al correo ordinario es

fundamentalmente la rapidez. El e-mail llega a su destino en pocos segundos

(si la red es lenta, y como caso extremo, pueden ser horas), en lugar de tardar

varios días. La ventaja frente al teléfono y el fax es que es mucho más

económico (por el tiempo que tarda en mandar el mensaje, no por la tarifa). Es

mucho mas fiable que el correo ordinario: un coreo electrónico no puede

"perderse": si por cualquier razón no ha llegado a su destino, se devuelve a

quien lo envió con las causas que ocasionaron el error.

En el correo electrónico no es necesario que los dos ordenadores (emisor y

receptor) estén en funcionamiento simultáneamente.

Al llegar el mensaje a su destino, si no está conectado el ordenador, el correo

se almacena, como en un buzón, hasta que el ordenador se conecta y el buzón

se vacía.

Su funcionamiento es muy similar al del correo convencional. Cada destinatario

está identificado por una dirección e-mail (Ejem: 85Husuario@empresa.es) que

debemos especificar en el mensaje para que lo reciba.

Actualmente existen muchos servidores de correo electrónico gratuitos, siendo

los más utilizados los ofrecidos por Google (Gmail), Yahoo y Hotmail.

Ya puedes realizar la Tarea 2

1.4.3. Chat o IRC

Son debates telemáticos en los que varios usuarios charlan sobre un mismo

tema en tiempo real, es decir, deben estar conectados todos a la vez. Para

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 40

conectarnos a un chat podemos utilizar alguno de los incluidos como servicios

en algún portal web (86Hterra, 87Hya.com) o bien un programa independiente (por

ejemplo, mIRC).

Muy similar al chat es la mensajería instantánea, una aplicación a través de la

cual dos –o más- usuarios pueden mantener conversaciones mediante

mensajes de texto y también mediante voz o vídeo. El programa más utilizado

es el llamado Messenger.

Ya puedes realizar la Tarea 3

1.4.4. News

Llamados también grupos de noticias o foros de discusión. Son lugares

virtuales donde se pueden discutir temas de interés para los usuarios.

Las noticias o news son mensajes que los usuarios colocan en el grupo de

noticias o foro para que otros puedan leerlos y opinar sobre ellos.

Ya puedes realizar la Tarea 4

1.4.5. FTP o protocolo de transferencia de ficheros

Se trata de un sistema para poder enviar y obtener archivos a y desde

servidores que emplean este protocolo. Actualmente también se pueden enviar

archivos a través del correo electrónico, aunque éste solo suele permitir el

envío de pequeños archivos.

Actividad 3

1. Enumera las principales aplicaciones o servicios de Internet

2. Indica los nombres de tres navegadores web

3. Para que un usuario pueda enviar un mensaje de correo electrónico a otro:

a. Los dos ordenadores deben estar conectados simultáneamente.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 41

b. Ambos tienen que disponer del mismo programa cliente de correo.

c. Es necesario que ambos usuarios se encuentren en la misma red

local.

d. No es necesario que los dos ordenadores estén conectados de forma

simultánea.

4. El carácter típico de cualquier dirección de correo electrónico es:

a. #

b. @

c. *

d. &

88HRespuestas

1.5. Distribución de software

Como ya sabes se denomina software a los programas y datos almacenados en un

ordenador.

• Los programas dan instrucciones para realizar tareas o sirven de

conexión con otro software.

• Los datos solamente existen para su uso eventual por un programa.

Pues bien, en Internet existe a disposición de los usuarios una gran cantidad de

software generado, como ya hemos dicho, por diferentes usuarios. Este

software no siempre está disponible de forma libre y gratuita. En muchas

ocasiones precisa de licencias de uso y distribución.

Hemos de respetar las licencias y el software generado por otros usuarios, ya

que tienen derecho a preservar su propiedad intelectual de creadores de esos

productos.

A continuación vamos a estudiar los tipos de licencia más habituales que

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 42

encontramos en la red.

Oem: Se trata de un tipo de licencia que supedita su venta a que esta debe ser

como parte de un equipo nuevo, estando prohibido venderlos si no es bajo esta

condición. Aunque afecta más que nada a sistemas operativos, también puede

afectar a otro tipo de software.

Los programas adquiridos bajo este tipo de licencia NO se pueden vender ni

ceder a terceros, salvo en las mismas condiciones en las que se compraron (es

decir, como parte de un equipo).

Retail: Son las versiones de venta de software. En este caso el programa es de

la entera propiedad del usuario, pudiendo este cederlo libremente a terceros o

venderlo.

Software libre: Las licencias de Software libre se basan en la distribución del

código fuente junto con el programa, así como en cuatro premisas:

1ª.- La libertad de usar el programa, con cualquier propósito.

 2ª.- La libertad de estudiar el funcionamiento del programa, y adaptarlo a las

necesidades.

3ª.- La libertad de distribuir copias, con lo que puede ayudar a otros.

4ª.- La libertad de mejorar el programa y hacer públicas las mejoras, de modo

que toda la comunidad se beneficie.

El Software libre está sujeto a su vez a una serie de licencias, cada una de

ellos con

sus respectivas normativas:

- Licencias GPL:

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 43

En las licencias GPL (Licencia Pública General GNU, también conocidas como

simplemente GNU) el autor conserva los derechos de autor (copyright), y

permite la redistribución y modificación, pero controlando que todas las

versiones modificadas del software permanecen bajo los términos más

restrictivos de la propia licencia GNU.

- Licencias BSD:

El autor mantiene la protección de copyright únicamente para la renuncia de

garantía y para solicitar la atribución de la autoría en trabajos derivados, pero

permite la libre redistribución y modificación, incluso si dichos trabajos tienen

propietario. Este tipo de licencia es compatible con la licencia GNU GPL.

También permite redistribuir software creado bajo este tipo de licencia como

software no libre.

- Licencias MPL y derivadas:
Este tipo de licencias de Software libre son muy parecidas a las BSD, pero son

menos permisivas.

- Copyleft:

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 44

El término Copyleft se puede interpretar como Copia permitida, en

contraposición a Copyrigth, o Copia reservada (derechos de autor).

En el tema que nos ocupa, se refiere a la autorización por parte del propietario

de la licencia para su copia, modificación y posterior distribución,

contrariamente a lo que ocurre con el software licenciado bajo los términos de

los derechos de autor.

Freeware:

Se trata de un tipo de licencia en el que se autoriza el uso del software de

forma libre y gratuita, aunque esta sesión pueda ser bajo determinadas

condiciones, como por ejemplo que el software incluya algún tipo de publicidad

o limitación referente al tipo de usuario al que va destinada. Un ejemplo de esto

sería que se autoriza su uso a particulares, pero no a empresas o a organismos

oficiales.

Este tipo de licencia suele incluir una cláusula en la que se especifica la

prohibición de la venta de dicho software por parte de terceros.

Shareware:
Es un tipo de distribución en el que se autoriza el uso de un programa para que

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 45

el usuario lo evalúe y posteriormente lo compre. El software con licencia

Shareware tiene unas limitaciones que pueden ser de varios tipos. O bien una

limitación en el tiempo de utilización o bien una limitación en el funcionamiento

de sus funciones y opciones, pero suele tratarse de software operativo.

Demo:
Más que de un tipo de licencia, en este caso se trata de la sesión de un

programa para su evaluación, pero con unas fuertes limitaciones en su

desempeño. Un claro ejemplo de esto es un programa que nos permite ver qué

se puede hacer con el, pero que no permite llevar estas acciones a su término

o bien juegos que no permiten guardar las partidas o bien programas de

gestión que no permiten guardar

los datos al cerrarse.

Postcardware:
Es un tipo de licencia muy similar al freeware, sólo que suele pedirse el envío

de una postal como confirmación de su utilización, aunque la utilización del

programa no suele estar supeditada al envío de esta.

Donationware:
Al igual que las licencias Postcardware, la licencia Donationware se puede

considerar como una variante de la licencia freeware.

En este tipo de licencia se le pide al usuario el envío de un donativo para

sufragar el desarrollo del programa, si bien no se supedita ni el uso de este ni

sus opciones al envío de dicho donativo.

Abandonware:

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 46

Se trata de software, normalmente con bastante antigüedad, sobre el que sus

creadores han liberado el copyright o los derechos de autor. El software

afectado por este tipo de licencia suele estar descatalogado y no disponible en

tiendas ni otros canales de distribución y venta.

Este tipo de licencia se aplica sobre todo a juegos.

Búsqueda de software de datos
Para evitar problemas en la búsqueda de información (datos), que pudieran

estar bajo derechos de autor, el buscador Google nos ofrece en su apartado de

“Búsqueda avanzada” diferentes opciones según queramos utilizar la

información que intentamos localizar. De esta forma en el menú desplegable

que nos ofrece en “Derechos de uso”, aparecen las siguientes opciones:

• No estén filtrados por licencia.

• Se puedan utilizar o compartir libremente.

• Se puedan utilizar o compartir libremente, incluso con fines comerciales.

• Se puedan utilizar, compartir o modificar libremente.

• Se puedan utilizar, compartir o modificar libremente, incluso con fines

comerciales.

Ya puedes realizar la Tarea 5

Actividad 4

Indica las principales características en que se basa el software libre.

89HRespuesta

2. Introducción al estudio de la biodiversidad

Fuente: Proyecto Biosfera. Ministerio de Educación, Política Social y Deporte.

2.1. La clasificación de los seres vivos

En La Tierra se conocen 1.700.000 especies distintas y se piensa que puede

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 47

haber más de 3.000.000 todavía sin descubrir. Esta gran variedad de individuos

se conoce como biodiversidad y los científicos, para poder estudiarlos,

necesitan ordenarlos en grupos, es decir, clasificarlos.

Se denomina Taxonomía a la ciencia que estudia la clasificación de los seres

vivos.

Las primeras clasificaciones se hicieron siguiendo criterios artificiales, como

puede ser por el lugar donde vive el individuo, o por el tipo de comida que

ingería. Esto provocó grandes errores de clasificación, como incluir en un

mismo grupo a un pájaro y a una abeja por el simple hecho de volar.

En la actualidad se utilizan criterios basados en el parentesco evolutivo entre

las especies. La clasificación que sigue el criterio evolutivo se llama

clasificación natural, y está basada en el concepto de especie.

Los individuos que pertenecen a una misma especie pueden reproducirse entre

sí. Además, su descendencia es fértil, es decir, puede engendrar una nueva

generación.

¿Sabes que ocurre cuando un burro se cruza con una yegua? Al cruzarse estos

animales originan un híbrido que se conoce con el nombre de mulo. El mulo no

es fértil, no podrá tener descendencia. El burro y la yegua son de distinta

especie.

Hace ya tiempo, en el siglo XVIII, un médico sueco, Karl Von Linné, más

conocido como Linneo, se planteó este mismo problema. Las plantas y los

animales que conocía recibían distintos nombres en distintas regiones de su

país. Cuando quería hablar de alguna especie con otros científicos no sabía

cómo referirse a ella. Por ello, ideó un sistema que en la actualidad se

denomina nomenclatura binomial. Consiste en asignar a las distintas

especies un nombre formado por dos palabras.

Por ejemplo, el gorrión lo nombraríamos como Passer domesticus, el pulpo,

como Octopus vulgaris, o el pino canario, como Pinus canarensis.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 48

Como hemos dicho la Taxonomía es la ciencia que tiene como objetivo

clasificar a los seres vivos, atendiendo a las características que presentan,

desde las más generales, a las más específicas.

Cada nivel o escalón de clasificación recibe el nombre de taxón o categoría

taxonómica.

De este modo, las Especies se agrupan en el taxón denominado Género, los

Géneros en Familias, las Familias en Órdenes, los Órdenes en Clases, las

Clases en Tipos (en vegetales se llama División) y los Tipos en Reinos.

Actividad 5

¿Cuál es la definición de Especie?

90HRespuesta

2.2. Los cinco Reinos

Todas las formas de vida conocidas se reúnen en grandes grupos, a los que

llamamos Reinos. Todos los individuos del mismo Reino tienen las

características básicas iguales. La clasificación más utilizada agrupa los seres

vivos en cinco Reinos:

1º REINO MONERAS
En este reino se incluyen organismos muy pequeños, que sólo pueden ser

observados con microscopios muy potentes. Todos los individuos de este

Reino se caracterizan por ser:

• Procariotas: en el interior de la célula no existen compartimentos y no

se aprecia núcleo.

• Unicelulares: son individuos compuestos de una sola célula.

• Pueden vivir solos o asociarse unos individuos con otros, formando

colonias.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 49

• Ocupan todos los ecosistemas de La Tierra, desde los hielos polares

hasta el interior de los pulmones de un rinoceronte.

Las bacterias son el grupo más abundante de organismos dentro del Reino

Moneras.

2º REINO PROTOCTISTAS
La característica común a todos los componentes de este Reino es que están

formados por células con núcleo y éstas tienen compartimentos, formando

orgánulos. Son, por tanto, seres formados por células eucariotas. Por lo

demás, se agrupan aquí individuos muy heterogéneos, por lo que se les divide

en:

• Protozoos: son seres unicelulares, generalmente móviles y heterótrofos.

• Algas: son seres unicelulares o pluricelulares, a veces móviles, y

autótrofos.

3º REINO HONGOS
En este Reino se incluyen individuos que seguramente conoces. Son las

levaduras, los mohos y las setas. Todos los individuos de este grupo se

caracterizan por estar formados por células eucariotas, que son aquellas que

tienen el núcleo diferenciado. Todos estos seres tienen nutrición heterótrofa, es

decir que forman materia orgánica a partir de otra materia orgánica. No pueden

realizar la fotosíntesis (que será objeto de estudio mas adelante en esta misma

unidad)

4º REINO VEGETAL
El Reino vegetal agrupa a unas 260000 especies que pueden encontrarse en el

medio terrestre o en el medio acuático.

Lo forman todas las plantas que se alimentan de forma autótrofa, es decir, que

generan materia orgánica a partir de materia inorgánica a través de la

fotosíntesis.
Para clasificar el reino vegetal se pueden seguir diversos criterios.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 50

a. Podemos mirar los vasos circulatorios, su presencia o ausencia y podremos

observar plantas vasculares (con tejidos conductores) o plantas no vasculares

(sin tejidos conductores).

b. Podemos mirar la presencia/ausencia de raíces, tallos y hojas. Sin ellas

están las briofitas y con ellas el resto del reino vegetal o cormofitas.

c. Podemos ver la presencia/ausencia de flores. Así sin flores son los musgos y

los helechos (criptógamas) y con flores el resto de las cormofitas

(fanerógamas).

d. Podemos mirar la presencia/ausencia de frutos. Sin frutos están las

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 51

gimnospermas que ni tan siquiera tienen ovario, por lo que los óvulos están

desnudos en sus brácteas y con frutos las angiospermas, que sí poseen

ovario y semillas encerradas en él.

e. Y por último nos podemos fijar en el número de cotiledones, unas hojas que

salen de la semilla al germinar. Así en las angiospermas podremos ver

germinar semillas de uno (monocotiledóneas) o de dos (dicotiledóneas)

cotiledones.

5º REINO ANIMAL
El reino animal está formado por seres vivos pluricelulares (presentan más de

una célula) y eucariotas (con un núcleo verdadero en sus células), que

necesitan alimentarse de otros seres vivos, nutrición heterótrofa, han

desarrollado sistemas para relacionarse con el medio en el que viven (el acaso

más evolucionado sería nuestro sistema nervioso) y que tienen capacidad de

moverse, se desplazan, por ejemplo, para buscar alimento.

Los animales son uno de los grupos de seres vivos con mayor biodiversidad y

han colonizado todos los ambientes existentes. Podemos encontrar animales

viviendo en el aire, en el agua y en la tierra.

La ciencia que estudia los animales se denomina Zoología.

Simplificando y atendiendo a la presencia o ausencia de una columna vertebral

que recorre internamente el animal, podemos clasificarlos en:

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 52

Vertebrados: Animales con un esqueleto interno o endoesqueleto. Puede ser

de tejido óseo o cartilaginoso.

Invertebrados: Animales sin esqueleto interno, aunque pueden tener un

esqueleto externo o exoesqueleto.

La clasificación completa puedes estudiarla en los siguientes enlaces:

91Hhttp://recursos.cnice.mec.es/biosfera/alumno/1ESO/animales/troncos.htm

92Hhttp://recursos.cnice.mec.es/biosfera/alumno/1ESO/animales/clasifica.htm

Actividad 6

Realiza un Esquema con los cinco reinos taxonómicos:

93HRespuesta

Ya puedes realizar la Tarea 1

2.3. La biodiversidad

España posee una gran variedad de climas y una orografía muy diversa en la

que se encuentran montañas con nieves perpetuas en sus cumbres y una zona

de especial interés, en cuanto a biodiversidad se refiere, que es el archipiélago

Canario. Todo ello hace que sea el primer país europeo con más variedad de

mamíferos y reptiles y el tercero en anfibios y peces.

Debemos preocuparnos por perpetuar la gran biodiversidad que existe en

España para evitar los desequilibrios ecológicos debidos a la perdida de

especies y variedades de flora y fauna de nuestro país.

Datos sobre Biodiversidad en España

El territorio español cuenta con 10.000 especies de plantas diferentes, se

calcula que existen unas 20.000 especies de hongos, líquenes y musgos y

entre 8.000 y 9.000 especies de plantas vasculares (helechos y plantas con

flores) que representan el 80% de las existentes en la Unión Europea y casi el

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 53

60% de las que se hallan en todo el continente. De este último grupo más de

6.500 son plantas autóctonas, con unos 1.500 endemismos únicos en el

mundo, y otros 500 son endemismos compartidos con el Norte de África.

En cuanto a la fauna, la Península Ibérica se caracteriza, también, por poseer

la mayor riqueza biótica de Europa occidental con un total de entre 50.00 y

60.000 especies animales, más del 50% de las especies existentes en la Unión

Europea. De ellas, 770 especies son vertebradas, excluyendo los peces

marinos. En las islas Canarias habitan, debido a su aislamiento, el 44% de

especies animales endémicas. Además, España goza de una gran variedad de

hábitats teniendo 121 tipos diferentes, lo que supone el 54% del total de

hábitats existentes en toda la Unión.

Cuenta Atrás 2010. Detener la pérdida de la Biodiversidad
La “Cuenta Atrás 2010” es una iniciativa de la Unión Mundial para la Naturaleza

(UICN) por la cual se crea una alianza europea que trabaja para frenar la

pérdida de biodiversidad, marcando el año 2010 como primera meta para la

consecución de objetivos.

Esta campaña debe su creación a la constatación, por parte de los científicos,

de la existencia de una acelerada pérdida de biodiversidad, tanto en Europa

como en el resto del mundo, de especies de flora y fauna.

Si deseas más información sobre la biodiversidad y su conservación puedes

encontrarla en:

94Hhttp://www.fundacion-biodiversidad.es/opencms/export/fundacion-

biodiversidad/pages/index.htm

Ya puedes realizar la Tarea 7

Actividad 7

Define Endemismo:

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 54

95HRespuesta

3. Organización general del cuerpo humano

El cuerpo humano se puede comparar con un edificio. Está constituido de

varias clases de estructuras (techo, paredes, ladrillos, entre otros), así el

cuerpo humano se encuentra formado por diferentes estructuras; éstas se

conocen como células, las que a su vez se agrupan para formar tejidos. Los

tejidos se unen para construir órganos y los órganos integran sistemas (o

aparatos).

En resumen, tenemos que los niveles estructurales fundamentales del cuerpo

humano son:

� Nivel químico: Representa la organización de los constituyentes

químicos del cuerpo humano. El resultado es materia viva, lo cual

implica metabolismo, irritabilidad, conductividad, contractilidad,

crecimiento, y reproducción.

� Nivel celular: La unidad básica de la vida es la célula. Estas unidades

de la vida, todas juntas, dan lugar al tamaño, forma y característica del

cuerpo. Cada célula tiene tres partes principales que son: el citoplasma,

núcleo y la membrana. Las células son controladas por genes, las

unidades de la herencia. Los genes contienen las instrucciones

biológicas que conforman las características del cuerpo humano. Todas

las células de nuestro cuerpo se generan de la célula creada por la

fusión de un espermatozoide proveniente del padre y de un óvulo

proveniente de la madre.

� Nivel tisular: Las células se organizan para formar los tejidos del

organismo, los cuales se especializan para ejecutar ciertas funciones

especializadas. Por ejemplo, los tejidos se puede especializar como

epitelial, conectivo, muscular y nervioso.

� Nivel de órgano: Los órganos se forman cuando diversos tejidos se

organizan y agrupan para llevar a cabo funciones particulares. Además,

los órganos no solo son diferentes en funciones, sino también en

tamaño, forma, apariencia, y localización en el cuerpo humano.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 55

� Nivel de sistema o aparato: Representan el nivel más complejo de las

unidades de organización del cuerpo humano. Involucra una diversidad

de órganos diseñados para llevar a cabo una serie de funciones

complejas. En otras palabras, un sistema es la organización de varios

órganos para desempeñar funciones específicas. Los órganos que

integran un sistema trabajan coordinados para efectuar una actividad

biológica particular, trabajan como una unidad. Los principales sistemas

del cuerpos son:

1. tegumentario o piel.

2. esquelético y articular

3. muscular

4. nervioso

5. endocrino

6. cardiovascular o circulatorio

7. linfático e inmunológico

8. respiratorio o pulmonar

9. digestivo o gastrointestinal.

10. urinario o renal.

11. reproductor.

Como resumen y ampliación de conocimientos sobre la organización del

cuerpo humano, en el siguiente enlace encontrarás un esquema en el que se

estudia más en profundidad el nivel tisular y nos muestra claramente los

diferentes aparatos y sistemas

Ya puedes realizar la Tarea 8

Actividad 8

Realiza un esquema de los niveles de organización del cuerpo.

96HRespuesta

4. Funciones de los seres vivos
Fuente: Proyecto Biosfera. Ministerio de Educación, Política Social y Deporte.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 56

Todos los seres vivos, sin excepción, realizan una serie de funciones

absolutamente indispensables para el mantenimiento de su vida. Piensa en ti

mismo. Tú perteneces a un grupo de seres vivos muy especial: EL HOMBRE.

Desde que te levantas hasta que te acuestas por la noche, has realizado una

gran variedad de actividades y tu cuerpo ha estado funcionando a la perfección

sin que tú te dieras apenas cuenta. Todo lo que has hecho en el día de hoy,

todas las actividades que has realizado, se puede agrupar en tres funciones

básicas: nutrición, relación y reproducción.

4.1. Función de nutrición

Para la realización de todas las actividades de la vida es imprescindible el

aporte de energía. Con la función de nutrición el organismo vivo obtiene la

materia y la energía que necesita.

Los animales se pasan la mayor parte de su vida buscando alimento para vivir.

La nutrición es el conjunto de procesos por los que los seres vivos

intercambian materia y energía con el medio que les rodea. Los alimentos son

las sustancias que ingieren los seres vivos.

Están formados por moléculas, sustancias más sencillas orgánicas e

inorgánicas (agua, sales, azúcares, proteínas, lípidos o grasas...) y que pueden

ser utilizados por las células, éstos son los nutrientes.

La función de nutrición incluye varios procesos: la captación de nutrientes, su

transformación, su distribución a todas las células y la eliminación de

sustancias de desecho que se producen como resultado del uso que se hace

de los nutrientes en las células. Esto es común a animales y vegetales. Para

ello el cuerpo del ser vivo tiene órganos y aparatos especializados en la

realización de estas tareas: aparato digestivo, respiratorio, circulatorio y

excretor.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 57

Actividad 9

Describe brevemente la función de nutrición:

97HRespuesta

4.1.1. Nutrición autótrofa y heterótrofa

4.1.1.1. Nutrición autótrofa

Es la que realizan los vegetales. Consiste en obtener materia y energía a partir

de sustancias inorgánicas: agua y sales minerales. Para ello precisa de la

presencia de luz solar y clorofila, sustancia que se encuentra en las partes

verdes de la planta.

Con las raíces toman el agua y las sales del suelo y con las hojas el dióxido de

carbono del aire. Por el tallo se distribuye hacia las hojas el agua y las sales y

hacia todo el vegetal los productos sintetizados en la fotosíntesis. La raíz

entonces además de fijar el vegetal al suelo absorbe el agua y las sales por

unos pelillos que existen en la zona pilífera. Ese agua y sales forman la savia
bruta que se transporta desde la raíz a la hoja por el xilema a través de todo el

tallo. La fuerza para ascender no es otra que la evaporación del agua al

evaporarse en las hojas por transpiración.

Una vez que han llegado las sustancias inorgánicas a la hoja, ésta absorbe por

los estomas de las hojas el dióxido de carbono que con la energía del sol

transforman la savia bruta en savia elaborada (en los cloroplastos). Esta

savia elaborada rica en azúcares y materia orgánica ya es distribuida al resto

del vegetal por el floema.

Una vez que el vegetal ha adquirido la materia orgánica realizando en los

cloroplastos de las hojas la fotosíntesis, debe usar esa materia orgánica para

vivir. Los vegetales también necesitan energía para crecer, dar flores, reponer

las hojas marchitas... Esa energía la toman del uso que hacen de los azúcares

y demás compuestos fabricados en la fotosíntesis. Esa materia orgánica entra

en las mitocondrias de las células y en ellas con la presencia de oxígeno se

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 58

realiza la respiración celular consistente en: tomar materia orgánica y

transformarla en

energía y dióxido de carbono.

RECUERDA: Es un proceso idéntico al que realizan los animales, salvo que

ellos toman la materia orgánica de otros seres vivos: no la fabrican.

4.1.1.2. Nutrición heterótrofa

Los animales para vivir necesitan energía, pero no pueden tomarla del sol

directamente. Sólo pueden obtener la energía de la transformación de los

alimentos y del oxígeno que toman del aire. Así se realiza la nutrición
heterótrofa. Los seres unicelulares lo tienen fácil. Toman del exterior, del

medio, las sustancias que necesitan. En los seres pluricelulares la cosa se

complica. No pueden tomar las sustancias del exterior directamente, muchas

de ellas no tendrían acceso al medio externo. Por ello las células se

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 59

especializan en tejidos, éstos se asocian en órganos y éstos a su vez en

aparatos o sistemas que realizan funciones específicas dentro del organismo

general, como ya hemos visto.

Los aparatos que intervienen en la función de nutrición de los animales son:

1. Aparato Digestivo: que prepara los alimentos y los transforma en

nutrientes útiles para las células.

2. Aparato Respiratorio: toma el oxígeno necesario para la vida celular y

expulsa el dióxido de carbono que lleva la sangre tras realizar la célula la

respiración celular.

3. Aparato Excretor: elimina del organismo todas las sustancias tóxicas que

produce la célula en su funcionamiento.

4. Aparato Circulatorio: Distribuye nutrientes y oxígeno por todas las

células del cuerpo y recoge los residuos y el dióxido de carbono

llevándolo a los órganos excretores.

Aparato digestivo
El aparato digestivo es el encargado de la transformación de los alimentos en

sus moléculas, en sus componentes químicos (nutrientes). Las

transformaciones las realiza en el proceso de digestión. La mayor parte de los

animales tienen un aparato digestivo formado por:

a.- Un tubo digestivo: abierto por los dos extremos, boca para entrada

de alimentos y ano para salida de excrementos.

b.- Glándulas acompañantes: salivares, hígado y páncreas (en

vertebrados) y hepatopáncreas (invertebrados).

La digestión:

1. Comienza en la boca, por donde entrar los alimentos que son ya

triturados y envueltos por la saliva producida en las glándulas salivares.

En la boca existen piezas y estructuras diferentes según los animales y

el tipo de alimentación que posean. En el caso de los vertebrados

existen dientes duros que cortan, machacan y trituran el alimento.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 60

2. El alimento triturado y envuelto en saliva pasa por la faringe, esófago y

llega al estómago, donde se almacena y es parcialmente digerido con

los jugos gástricos que produce la pared del estómago. Se digiere el

alimento física y químicamente.

3. Del estómago pasa al intestino delgado que completa la digestión

gracias a sus jugos y al aporte de jugos producidos por el hígado y el

páncreas que vierten su contenido en él.

4. Al final, el alimento está totalmente digerido y es absorbido por la

sangre. La sangre se lo lleva a todas las células del cuerpo.

5. Los productos no digeridos o que no son útiles para el organismo se

desecan en el intestino grueso y se expulsan por el ano.

En el siguiente enlace podrás ver un video explicativo.

98Hhttp://recursos.cnice.mec.es/biosfera/alumno/2ESO/Funcseres/activ_video.htm

En la nutrición humana algunos productos no son digeribles por nuestro

aparato digestivo (la fibra) sin embargo forma la dieta básica de muchos

animales herbívoros como la vaca. En este caso el estómago está adaptado

en compartimentos que ayudan a la digestión de esa fibra (celulosa). Tienen

cuatro cámaras: panza, redecilla, libro y cuajar. Los animales comen la

hierba, la mastican y la pasan casi sin digerir a la panza. Luego en un lugar

tranquilo rumian el alimento, es decir devuelven el producto de la digestión a la

boca de nuevo y allí mastican la hierba fermentada en la panza. Luego ya pasa

por la redecilla, el libro y el cuajar que terminan la digestión.

Aparato respiratorio
La función del aparato respiratorio es conseguir el oxígeno necesario para la

respiración celular y expulsar el dióxido de carbono que se produce en la célula

tras el metabolismo.

Existen animales que pueden intercambiar gases a través de la piel (animales

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 61

acuáticos o de ambientes muy húmedos), tienen respiración cutánea (esponjas,

medusas, gusanos terrestres...). Otros animales acuáticos respiran a través de

expansiones laminares que llamamos branquias (moluscos, crustáceos y

peces). Los animales terrestres para no deshidratarse cubren su piel con

escamas, pelos, plumas... y por ello no pueden intercambiar gases por la piel.

Necesitan un sistema de tráqueas (insectos) o pulmones (vertebrados

terrestres).

 Los pulmones son sacos internos irrigados por cantidad de capilares

sanguíneos. En los vertebrados terrestres (anfibios, reptiles, aves y mamíferos)

el aire entra cargado de oxígeno por las fosas nasales, pasa a la faringe, la
tráquea y los bronquios, llega a los pulmones donde el oxígeno atraviesa las

paredes tomando oxígeno y cediendo dióxido de carbono. Cuando el aire

penetra en el interior del cuerpo lo hace por inspiración, cuando se expulsa se

hace por espiración.

Aparato excretor
Cuando los nutrientes y el oxígeno llegan a las células, éstas lo utilizan en su

metabolismo, en la respiración celular. Con ello obtienen la energía necesaria

para vivir. Pero a cambio, producen una serie de sustancias tóxicas que deben

ser eliminadas de las células primero y de la sangre después. Estas sustancias

son dióxido de carbono y sustancias nitrogenadas. El dióxido de carbono ya

hemos visto que se libera por los pulmones, pero los productos nitrogenados se

deben eliminar por un aparato específico: el aparato excretor.

Los animales más sencillos (celentéreos y esponjas) no tienen aparato

excretor, vierten sus basuras directamente al agua, pero el resto de los

animales sí lo poseen.

Existen nefridios (un par de tubos en cada anillo del animal, gusanos);

glándula verde (pequeña glándula cerca de las antenas en crustáceos); tubos
de Malpighi (tubos que vierten su contenido al interior del tubo digestivo, en

insectos) y riñones formados por numerosos tubos microscópicos o nefronas,

como es el caso de los animales vertebrados.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 62

En las nefronas de los riñones se filtra la sangre, las sustancias que son

aprovechables, como el agua, los iones, etc... se reabsorben y son devueltas a

la sangre, y los desechos nitrogenados y exceso de agua se excretan en forma

de orina. En los peces la orina sale directamente al exterior. En anfibios,
reptiles y aves la orina sale de los riñones por unos finos conductos, uréteres

que desembocan junto con el intestino y los conductos del aparato reproductor,

en la cloaca. En mamíferos, los uréteres terminan en la vejiga de la orina, de

donde sale un conducto único, la uretra que comunica con el exterior

independientemente en las hembras y junto con el reproductor en los machos.

Aparato circulatorio
La función del aparato circulatorio es proporcionar a todas las células las

sustancias nutritivas y el oxígeno necesario para la respiración celular. Así

como transportar las sustancias de desecho que se producen tras el

metabolismo celular a los lugares de excreción.

Los animales inferiores no tienen verdadero sistema circulatorio (esponjas o

celentéreos). El resto de los animales posee: sangre, corazón y vasos

sanguíneos.

La circulación puede ser: abierta: donde la sangre no circula encerrada en

vasos sanguíneos sino que baña a la células directamente (moluscos y

artrópodos) y cerrada: donde la sangre siempre va encerrada en vasos

sanguíneos (anélidos y vertebrados).

En los vertebrados los vasos sanguíneos pueden ser: arterias (sacan la sangre

del corazón hacia el resto del cuerpo), venas (meten la sangre en el corazón) y

capilares (comunican venas con arterias). El corazón presenta dos tipos de

cavidades: aurículas (cavidad que recoge la sangre de las venas) y

ventrículos (cavidades que impulsan la sangre fuera del corazón).

La circulación por tanto puede ser: sencilla: es la que presentan los peces, la

sangre pasa solo una vez por el corazón, solo tienen una aurícula y un

ventrículo. Doble e incompleta: existen dos circuitos uno pulmonar y otro

general pero la sangre se mezcla, la venosa y la arterial, solo existe un

ventrículo. Y la circulación doble y completa donde la sangre además de

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 63

realizar los dos circuitos no se mezcla nunca. Existen dos aurículas y dos

ventrículos bien separados. Es la circulación de aves y mamíferos.

En el corazón de las aves y de los mamíferos existen cuatro cámaras:

aurículas derecha e izquierda y ventrículos derecho e izquierdo. A la aurícula

derecha le llega la sangre sucia por las venas cavas procedente de todo el

cuerpo. Esta sangre sucia pasa al ventrículo derecho y de ahí por las arterias
pulmonares va hacia los pulmones, donde se limpia. La sangre limpia, llena de

oxígeno, regresa al corazón por las venas pulmonares y entra en él por la

aurícula izquierda. Pasa limpia al ventrículo izquierdo y de ahí sale con mucha

fuerza por la arteria aorta para repartirse por todo el organismo.

4.2. Función de relación

4.2.1. Reino animal

Ningún ser vivo puede vivir ajeno a lo que ocurre en el medio en el que vive.

Necesita capturar el alimento, fabricarlo, buscar pareja, defenderse de los

depredadores, elegir las condiciones ambientales más favorables para su

vida... en definitiva necesita relacionarse.

Así pues, la función de relación, permite al ser vivo conocer mejor el medio que

le rodea para asegurar así su supervivencia, respondiendo lo mejor posible

ante posibles cambios.

Los animales se pueden comunicar de diversas formas: de forma visual,

sonora, olfativa o táctil, estas señales son emitidas por unos animales y

recibidas por otros. Las informaciones emitidas son estímulos que pueden ser

captadas por los otros animales mediante una serie de receptores
sensoriales. Esta información es cedida al sistema nervioso que no solo

registrará la señal sino que emitirá una respuesta adecuada elaborada por sus

músculos, glándulas o vísceras que actúan como órganos efectores o
ejecutores de la acción correspondiente.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 64

Una vez que el ser vivo ha recibido los estímulos, su sistema nervioso integra y

analiza la información.

Este sistema es diferente según el grupo animal que se analice.

Así el sistema nervioso de invertebrados puede ser una red difusa: red de

células nerviosas distribuidas por el organismo, donde los estímulos que llegan

se transmiten por todo el cuerpo del animal o un sistema ganglionar: donde

las células nerviosas se acumulan en ganglios, tienen un cordón nervioso

donde se comunican los ganglios a modo de escalera y una concentración de

células nerviosas en la cabeza formando una masa cerebral. Este tipo de

sistema nervioso es propio de animales de vida activa, donde las respuestas a

los estímulos deben ser rápidas.

El sistema nervioso de vertebrados se caracteriza por tener un sistema
nervioso central: con un cordón nervioso que recorre el cuerpo y se ensancha

en la cabeza para formar un encéfalo; un sistema nervioso periférico:

formado por prolongación de las células nerviosas y que unen el sistema

central con las vísceras, músculos y superficie del cuerpo y un sistema
nervioso autónomo: que regula las funciones involuntarias del cuerpo como el

latido cardiaco, la digestión y la respiración.

Existen además actos reflejos: se producen de forma automática y siempre

igual. Los estímulos no llegan al cerebro, solo llegan a la médula espinal (Ej.:

cuando el médico nos toca la rodilla con el martillo de analizar reflejos).

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 65

Actividad 10

Describe brevemente la función de relación:

99HRespuesta

4.2.2. Reino vegetal

 Los vegetales no se pueden desplazar, sin embargo son capaces de detectar

los cambios en el ambiente en el que viven y reaccionar ante él de forma

adecuada. Las respuestas que emiten ante los estímulos son:

- tropismos, que son movimientos por crecimiento desigual de los

órganos del vegetal (fototropismo: movimiento hacia la luz de las hojas;

geotropismo: movimiento de la raíz hacia el suelo o del tallo en sentido opuesto

al suelo).

• Nastias que son movimientos sin dirección que se repiten cada

cierto tiempo (apertura y cierre de las flores en 24 horas).

• Movimientos de contacto: cuando los órganos de una planta

rozan con un objeto y se mueven (movimiento de cierre de las

hojas de las plantas carnívoras cuando el insecto toca la hoja).

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 66

• Fotoperiodicidad: movimientos coincidentes con distintas

épocas del año en función de la duración de las horas de luz

(floración, caída de las hojas...).

4.3. Función de reproducción

Los individuos de cada especie para asegurar su supervivencia se deben

reproducir, así pueden originar nuevos seres iguales a ellos que sustituyen a

los que se mueren. Existen dos formas de reproducción: la reproducción

sexual y la asexual.

Actividad 11

Repasa el concepto de función reproductora:

100HRespuesta

4.3.1. La reproducción asexual

En este tipo de reproducción sólo interviene un individuo y no existen células

especializadas o gametos sexuales. Es muy rápida y produce gran cantidad de

descendientes idénticos al progenitor ya que se originan a partir de una parte

del mismo, por lo tanto su información genética es igual a la célula de la que

parten. Puede realizarse por:

• Gemación: En el organismo se produce una yema (conjunto de células)

que crecen y se pueden desprender del organismo que lo produce y

originar un individuo independiente.

• Bipartición: La célula se divide en dos partes y cada una da un

individuo.

• Esporulación: La célula se divide varias veces y forman esporas todas

iguales.

• Fragmentación: Se forman nuevos individuos a partir de trozos de

organismos que ya existían.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 67

• Regeneración: El trozo que se desprende del organismo original lo hace

de forma accidental (esquejes) y a partir de ahí se pueden formar

nuevos seres vivos.

4.3.2. La reproducción sexual

4.3.2.1. Reino animal

Los animales se reproducen sexualmente. Para ello cuentan con:

1º.- Células sexuales o gametos que se producen en las gónadas. Estas

células son los óvulos (femeninos) y los espermatozoides (masculinos). Suelen

formarse en individuos diferentes (machos y hembras) aunque existen

animales que pueden producir los dos tipos de gametos (hermafroditas).

2º.- La fecundación de los gametos produce una célula huevo o cigoto. Esta

fecundación puede darse dentro de la madre (interna) o en el exterior (externa).

3º.- El desarrollo del cigoto se puede dar en el interior de la madre (vivíparos) o

en el interior de un huevo (ovíparos).

4º.- El desarrollo del embrión puede ser: directo: del embrión sale un individuo

similar a sus padres como en mamíferos, aves y reptiles o indirecto: del cigoto

sale una larva que tras una metamorfosis llegará a ser adulto. (anfibios o

mariposas).

5º.- Los individuos resultantes no son idénticos a sus padres puesto que

tienen los caracteres mezclados entre ambos.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 68

Óvulo Espermatozoides

Cigoto de desarrollo directo Cigoto de desarrollo indirecto

(larvas)

4.3.2.2. Reino vegetal

Plantas sin flores

En las plantas sin flores la reproducción es un ciclo con dos generaciones

donde existe una fase sexual que forma gametos (gametofito) y una asexual

que forma esporas (esporofito). Una vive siempre a expensas de la otra.

En los musgos la fase dominante, la que vemos cuando vamos al campo, es la

fase que forma los gametos (gametofito), la fase esporofito dura poco y se seca

rápidamente.

En los helechos la fase dominante, lo que determina el vegetal, lo que

observamos a simple vista es la fase esporofito, fase asexual formadora de

esporas. La fase gametofito es una pequeña lámina de vida efímera

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 69

subterránea.

Plantas con flores

El aparato reproductor de la mayoría de los vegetales terrestres es la flor. La

flor consta de:

1. En el interior de los granos de polen, producidos en las anteras de los

estambres, se desarrolla el gameto masculino o anterozoide y en el

interior de los carpelos se forma el gameto femenino u oosfera. Por lo

tanto el gametofito de las plantas con flor se encuentra reducido a un

pequeño grupo de células específicas.

2. El polen llega a la parte femenina de la flor por la polinización con el

concurso de distintos agentes transportadores de polen (viento, insectos,

aves...).

3. Una vez que el grano de polen llega a la parte femenina de la flor de otra

planta diferente (generalmente) éste desarrolla un tubo polínico (con

dos anterozoides) que se prolonga e introduce por el ovario hasta llegar

al óvulo.

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 70

4. Se produce la fecundación: uno de los anterozoides se une a la oosfera

formando el zigoto y el otro se une a otros dos núcleos del óvulo

formando el tejido nutritivo que alimentará al embrión durante su

desarrollo y vida dentro de la semilla.

5. El óvulo tras la fecundación se transforma en embrión con su estructura

nutritiva que lo rodea. Las paredes del ovario se transforman, se hacen

duras o carnosas y forman el fruto. Este fruto, con diversas formas de

dispersión, suelta cuando está maduro las semillas que se diseminan

por el viento, agua, insectos, aves.... y produce de nuevo una planta

adulta.

El conjunto de envoltura, embrión y alimento es la semilla. Cuando ésta cae en

un medio adecuado, con las condiciones ambientales adecuadas, la semilla

germina y da una nueva planta.

En las gimnospermas el óvulo no está encerrado en un ovario y por lo tanto

tras la fecundación no existe transformación del ovario en fruto. Por lo tanto las

gimnospermas son vegetales sin fruto. Las semillas están libres sobre la flor

(piña)

En las angiospermas sí existe ovario donde se encuentra el óvulo. Tras la

fecundación sí se produce el fruto con las semillas dentro.

La reproducción sexual genera individuos únicos e irrepetibles puesto que

une dos células distintas, espermatozoides y óvulos, de progenitores diferentes

ocasionando un individuo nuevo con caracteres mixtos entre ambos.

Esto asegura la diversidad dentro de la especie. Así pueden estar preparados

para una mejor adaptación ante un posible cambio o modificación del medio en

que viven.

Ya puedes realizar la Tarea 9

Ya puedes realizar la AUTOEVALUACION

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 71

101H5. Respuestas de las actividades

5.1. Respuestas de la actividad 1

ARPANET

102HVolver

5.2. Respuestas de la actividad 2

1. d.

 2. b.

103HVolver

5.3. Respuestas de la actividad 3

1. Web, correo electrónico, chat, news, FTP.

2. Tres cualesquiera de entre los siguientes: Firefox, Internet Explorer,

Netscape Navigator, Opera y Chrome

3. d.

4. b.

104HVolver

5.4. Respuestas de la actividad 4

1. Libertad de uso del programa.

2. Libertad de estudiar su funcionamiento y adaptarlo a las necesidades.

3. Libertad de distribuir copias.

4. Libertad de mejorar el programa y hacer públicas las mejoras.

105HVolver

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 72

5.5. Respuestas de la actividad 5

Unidad básica de clasificación biológica, Individuos que pueden reproducirse

entre si y su descendencia es fértil.

106HVolver

5.6. Respuestas de la actividad 6

107HVolver

5.7. Respuestas de la actividad 7

Especie que se encuentra presente en un sitio muy determinado.

108HVolver

Reinos
Taxonómicos

MONERA PROTOCTISTAS HONGOS VEGETAL ANIMAL

VERTEBRADOS INVERTEBRADOS BRIOFITAS CORMOFITAS

CRIPTÓGAMAS

FANERÓGAMAS

GIMNOSPERMAS

ANGIOSPERMAS

MONOCOTILEDONES

DICOTILEDONEAS

PROTOZOOS ALGAS

Módulo Dos. Bloque 4. Tema 2. Internet. Biodiversidad. El cuerpo humano. Los seres vivos

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 73

5.8. Respuestas de la actividad 8

109HVolver

5.9. Respuesta de la actividad 9

Con la nutrición los seres vivos obtienen la materia y la energía necesaria para

seguir viviendo. Este proceso consta de captación de nutrientes,

transformación, distribución a las células y eliminación de los materiales de

desecho. De ello se encargan los aparatos digestivo, respiratorio, circulatorio y

excretor.

110HVolver

5.10. Respuesta de la actividad 10

La función de relación permite a los seres vivos conocer el medio que les rodea

para poder asegurar su supervivencia. El sistema nervioso es el encargado de

esta función en los animales. Es muy diferente según el tipo de animal.

111HVolver

5.11. Respuesta de la actividad 11

Es la forma que tienen los seres vivos de originar nuevos seres que sustituyan

a los que mueren, Puede ser asexual y sexual.

112HVolver

Quím
ico

 Celular

Tisular

Órgano

Aparato

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 74

Ámbito Científico y Tecnológico. Bloque 4.

Tareas y Exámenes

ÍNDICE

113H1. Autoevaluaciones

114H1.1. Autoevaluación del Tema 1

115H1.2. Autoevaluación del Tema 2

116H2. Tareas
117H2.1. Tareas 1-5 del Tema 1

118H2.2. Tareas 6-10 del Tema 1

119H2.3. Tareas 11-13 del Tema 1

120H2.4. Tareas 1-5 del Tema 2

121H2.5. Tareas 6-9 del Tema 2

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 75

1. Autoevaluaciones

1.1. Autoevaluación del Tema 1

1.- Calcula el valor numérico de las siguientes expresiones algebraicas
para los valores dados:

EXPRESIÓN
ALGEBRAICA

VALORES PARTE
LITERAL

VALOR NUMÉRICO DE
LA EXPRESIÓN

3xa2 + a – x a=2 x=1
x3- 2b + 3c2x x=1 b=2 c= -1
5xa – 2ac + xc2 x= - 2 a=3 c= -1
2xya + a3 – yx2 x= - 3 y = 2 a = -2
3xa + 5a2 – 3x x= 2 a= -1

2.- Realiza las siguientes operaciones con monomios, emplea la barra del
teclado (TECLA7) para escribir las fracciones:

222 372 xxx −+ =

yxxyyxxy 22 5
5
23

2
1

+−+ =

() () ()24 237 bbb ••− =
() () =−•−• baba 34

() =26 2:24 aa
() =− 25 2:15 xx

3.- Dados los polinomios:

63)(2 +−= xxxP
17)(2 −+= xxxQ

524)(2 ++−= xxxR
1)(−= xxS

realiza las siguientes operaciones:

a. P(x)+R(x) =

b. Q(x)-R(x) =

c. P(x)•S(x) =

4.-Enlaza, sin hacer la operación, las siguientes igualdades notables con
sus desarrollos:

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 76

a. ()22+x = 964 ++ xx (1

b. ()22 3+x = 24 xx − (2
c. ()2)4(−+x = 964 +− xx (3
d. ()25−x = 1682 +− xx (4

e. ()22 3−x = 442 ++ xx (5
f. () ()22 −•+ xx = 42 −x (6
g. () ()xxxx −•+ 22 = 25102 +− xx (7

5.- Resuelve las siguientes ecuaciones, utiliza también la TECLA 7 para
expresar las fracciones:

x x
2

3
4

4+ = +

1
3

2
10

6
−=

+
−

+ xx

6.- Resuelve los siguientes problemas:

¿Cuál es el número que aumentado en 52 se convierte en el triple de su
valor?

En una granja hay gallinas y conejos. El número total de cabezas es 162 y
el de patas 478. ¿Cuántos conejos y gallinas hay?

Antonio tiene 30 años, Juan 20 y Ángel 6. ¿Cuánto tiempo ha de
transcurrir para que las sumas de las edades de Juan y Ángel sea igual a
la edad que tenga Antonio?

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 77

1.2. Autoevaluación del Tema 2

1.- Indica si las siguientes afirmaciones son verdaderas o falsas.

- Internet tiene su origen en una red de la defensa de Estados Unidos
llamada ARMYNET.

- Una dirección IP está compuesta por cuatro grupos de ocho bits que
alcanzan valores entre 0 y 255, es decir, cuatro grupos de tres dígitos.

- El dominio “org” significa cualquier tipo de organización no
gubernamental.

- La Web también es conocida como WWB.
- Se conoce como URL una dirección única que tiene cada página Web.
- Los navegadores son chats en los que podemos mantener

teleconferencias.
- En el correo electrónico, los usuarios que se comunican deben estar

conectados al mismo tiempo.
- Las News son páginas nuevas.
- Shareware es un tipo de distribución en el que se autoriza el uso de un

programa para que el usuario lo evalúe y posteriormente lo compre.
- Copyleft es lo mismo que Copyright, solo que se escribe a la izquierda

de la pantalla.

2.- Une cada definición con su concepto adecuado.

- Ciencia que estudia la clasificación de los seres vivos.
- Ideó un sistema que en la actualidad se denomina nomenclatura

binomial.
- Las Especies se agrupan en…
- En este reino se incluyen organismos muy pequeños, que sólo pueden

ser observados con microscopios muy potentes.
- Las levaduras pertenecen a este reino.
- Las plantas con raíces, tallos y hojas.
- Plantas sin frutos.
- Han desarrollado sistemas para relacionarse con el medio en el que

viven y que tienen capacidad de moverse.
- Animales sin esqueleto interno.

3.- Define biodiversidad y los motivos para conservarla.

4.- Escribe los diferentes niveles que forman la organización general del
cuerpo humano.

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 78

5.- Enlaza los siguientes conceptos de cada columna.

a. nutrición 1. corazón

b. hígado y páncreas 2. nutrición
autótrofa

c. reproducción 3. riñones

d. fotosíntesis 4. materia y
energía

e. relación 5. aparato digestivo

f. branquias 6. gemación

g. ventrículos 7. fototropismo

h. aparato excretor 8. peces

6.- Completa los nombres del aparato reproductor de las plantas
fanerógamas.

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 79

1.- _________. 2.- _________.. 3.- _________.. 4.- _________.. 5.-
_________.. 6.- _________.. 7.- _________.. 8.- _________.. 9.- Receptáculo.
10.- Pedúnculo.

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 80

2. Tareas

2.1. Tareas 1-5 del Tema 1

TAREA 1
Calcula los valores numéricos de las siguientes expresiones algebraicas
y envía los resultados a tu tutor.

Valor Expresión algebraica Valor numérico

3
2

=
=

y
x

 yx 36

9=x 5
3
2

+x

2
3

=
=

y
x

 xyyx 28 2 +

1
4

=
=

b
a 322 ba

TAREA 2

Completa el siguiente cuadro.

Monomio Coeficiente Parte literal Grado Monomio
Equivalente

2

3
5 a

38y

x5−

36b

34yb−

x5 a2

TAREA 3

Calcula las siguientes sumas de monomios.

a. xxx 452 −+ =

b. 222 372 xxx −+ =

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 81

c. yxxyyxxy 22 5
5
23

2
1

+−+ =

d. nmnm −−+ 853 =

e. =+−+− xxbxbxb 2437

TAREA 4

Calcula el producto de los siguientes monomios:

a. ()()() =−− 23 32 xxx

b. ()()()24 237 bbb− =

c. ()() =−− baba 34

d. ()() =− baab 2122

TAREA 5

a) Calcular la siguiente división de polinomios:
6a5x2 y : 2a3x =

b) Calcular ahora:

6a5x2 y : 3a6x

¿Es ahora el resultado un monomio? ¿Porqué?

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 82

2.2. Tareas 6-10 del Tema 1

TAREA 6

Completa la siguiente tabla.

Polinomio Grado Término
independiente

Valor numérico
para x=2

153 2 +− xx
84 −x

xxx 523 +−
23 −x

1072 +− xx

TAREA 7

Calcula en tu cuaderno de trabajo la suma y la resta de los dos siguientes
polinomios.

a) (- x3 + 5x2 - x + 1) + (5x2 - x - 3)

 (- x3 + 5x2 - x + 1) - (5x2 - x - 3)

b) (6x2 - x + 4) + (5x3 - x - 1)

 (6x2 - x + 4) - (5x3 - x - 1)

TAREA 8
Calcula los siguientes productos notables:

a) (x + 2y)2 = x2 + 2 . 2 . x . y + 4 y2 =

b) (2x2 - y)2 = 4 x4 – 2 . 2x2 . y + y2 =

c) (2a + 3b) (2a - 3b) =

d) (-3a + b2) (-3a - b2) =

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 83

TAREA 9
Realizar las siguientes divisiones de polinomios:

a) 3x3 - 2x2 - 4x - 4 : x – 2

b) 4x4 + 3x3 – 5 x2 – 2x : x + 3

TAREA 10
Identifica cuál de las siguientes ecuaciones son de primer grado.

a) 5x + 3 – 2x = 4x2 – 3x + 8

b) (x + 5)2 – 3 = 2 x + 6

c) 3x – 2x + 4 = 3 + 4x

d) (x + 2) (x – 2) = 3x – 1

e) 4 + 5x – 2x = 6 + 4 – x

f) xx 7
3
45

2
3

−=+

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 84

2.3. Tareas 11-13 del Tema 1

TAREA 11

1.- Resuelve las siguientes ecuaciones sin denominadores.

()

7657104)
34218243)

653)
153)

+−+=−++−
+−+−=++−

=−⋅
+=+

xxxxd
xxxxc

xb
xxa

() ()
()
() ()

() () xxxh
xxxg

xxxxf
xxe

211352143)
153254325)

83126)
23514)

−=−⋅−−⋅
+⋅−=−⋅−

+−=+⋅+
−⋅=+−⋅

(Escribe aquí tus resultados)

a)
b)
c)
d)
e)
f)
g)
h)

2.- Resuelve las siguientes ecuaciones con denominadores.

6
11

532
)

2
3

4
1

2
)

4
3

85
)

45
2
3)

=+−

=−

=−

=−

xxxd

xxc

xxb

xa

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 85

()
2

131
4

54)

6
7

23
12)

4
1

6
1

5
1)

5
3

1
4

7)

+
−=+

+⋅

=−⎟
⎠
⎞

⎜
⎝
⎛ +⋅

−
=

−
−

−

−=
−

+
−

xxxh

xxg

xxxf

xxxe

(Escribe aquí tus resultados)

a)
b)
c)
d)
e)
f)
g)
h)

TAREA 12

Traduce al lenguaje algebraico las siguientes situaciones:

a) El doble de un número menos cinco.

b) El doble de la suma de x e y es 24.

c) El triple de la diferencia de x e y.

d) x e y difieren en 4 unidades.

e) La tercera parte de un número menos otro.

f) Un número menos tres veces el otro.

g) La sexta parte de un número más dos es igual a tres.

h) La mitad de un número más tres es igual a 5.

i) El cuádruplo de un número menos su doble es igual a 12.

j) El doble de la diferencia de x e y es igual a 10.

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 86

k) Un número más su doble es igual a 30.

l) La mitad de un número menos su quinta parte es igual a 5.

m) Un número menos su tercera parte es igual a 3.

n) El triple de la suma de los número x e y es igual a 23.

o) El número y excede en tres unidades al número x.

p) El doble de x excede en 4 unidades a triple de y.

q) Tres números consecutivos.

r) Dos números consecutivos suman 11.

s) El triple de la diferencia de dos números es igual a 32.

t) La mitad de un número menos su sexta parte.

TAREA 13

Resuelve los siguientes problemas

5. La suma de tres números naturales consecutivos es 84. Halla dichos

números.

6. La valla rectangular de un colegio mide 3600 m. Si su largo es el doble que

su ancho, ¿cuáles son las dimensiones del patio?

7. Si sumamos 5 unidades al doble de un número el resultado es el mismo que

si le sumáramos 7 unidades. ¿Cuál es el número?

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 87

8. En una caja hay el doble de caramelos de menta que de fresa y el triple de

caramelos de naranja que de menta y fresa juntos. Si en total hay 144

caramelos, ¿cuántos hay de cada sabor?

9. El doble de un número más 5 unidades es igual al triple de dicho número.

10. Hallar un número cuyo tercio, cuarto y quinto suman 47.

11. Hallar tres números pares consecutivos cuya suma sea 78.

12. El triple de un cierto número dividido por 4 da 12. ¿Qué número es?

13. Halla el número cuya mitad, más su cuarta parte, más una unidad, sea igual

a dicho número.

14. Durante el verano, Ana, Elia y Nacho, han leído en total 30 libros. Sabiendo

que Ana ha leído 8 libros más que Nacho, y que Elia ha leído la mitad que

Ana y Nacho juntos, ¿cuántos libros ha leído cada uno?

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 88

2.4. Tareas 1-5 del Tema 2

TAREA 1

Emplea los buscadores habituales para “navegar” en la web y recopilar
información sobre los siguientes temas:

- Organización general del cuerpo humano

- Funciones vitales

- La clasificación de los seres vivos

Una vez encontrada información sobre estos temas, envía a tu tutor/a un
archivo sencillo en word que hable sobre alguno de estos temas.

También puedes utilizar la web para consultar cualquier palabra que no
comprendas o tengas alguna duda.

TAREA 2

Crea una cuenta de correo en alguno de los servidores de correo
gratuitos y envía la dirección a tu tutor/a.

TAREA 3

Date de alta en un chat (puede ser Hotmail) y contacta con tu tutor para
poder chatear con él y cambiar impresiones sobre los contenidos y las
tareas.

TAREA 4

Entra en algún foro de news y realiza algún comentario. Después envía a
tu tutor/a un mensaje indicando donde has realizado la aportación para
que pueda leerla.

TAREA 5

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 89

Emplea el buscador avanzado de Google para localizar información sobre
los temas expuestos en la tarea 1, pero ahora empleando las diferentes
opciones de distribución de uso que te ofrece este buscador. Coméntale a
tu tutor/a las diferencias que has encontrado entre cada una de las
opciones.

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 90

2.5. Tareas 6-9 del Tema 2

TAREA 6

Completa el siguiente cuadro resumen de los cinco grandes reinos de seres
vivos.

REINOS Moneras Vegetales

CARACTE-
RÍSTICAS

Eucariotas,
pluricelulares,
heterótrofos

IMÁGENES
DE

EJEMPLA-
RES

TAREA 7

Contesta a las siguientes cuestiones.

¿Qué se entiende por biodiversidad?

¿Existe alguna campaña en Europa para detener la biodiversidad? Explica lo que
conozcas sobre ella.

Módulo Dos. Bloque 4. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 91

Realiza un resumen de las principales características de España en cuanto a
biodiversidad de flora y fauna.

TAREA 8

Realiza un esquema resumen de la organización general del cuerpo humano.

TAREA 9

Realiza un esquema resumen de cada una de las funciones de los seres vivos.

Módulo Dos. Bloque 4. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 92

Ámbito Científico y Tecnológico. Bloque 4.
Soluciones Tareas y Exámenes

ÍNDICE

122H1. Soluciones Autoevaluaciones

123H1.1. Soluciones Autoevaluación del Tema 1

124H1.2. Soluciones Autoevaluación del Tema 2

Módulo Dos. Bloque 4. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 93

1. Soluciones Autoevaluaciones

1.1. Soluciones Autoevaluación del Tema 1

1.- Calcula el valor numérico de las siguientes expresiones algebraicas para los
valores dados:

EXPRESIÓN
ALGEBRAICA

VALORES PARTE
LITERAL

VALOR NUMÉRICO DE
LA EXPRESIÓN

3xa2 + a – x a=2 x=1 13
x3- 2b + 3c2x x=1 b=2 c= -1 0
5xa – 2ac + xc2 x= - 2 a=3 c= -1 - 26
2xya + a3 – yx2 x= - 3 y = 2 a = -2 -2
3xa + 5a2 – 3x x= 2 a= -1 - 7

2.- Realiza las siguientes operaciones con monomios, emplea la barra del
teclado (TECLA7) para escribir las fracciones:

222 372 xxx −+ = 6x2

yxxyyxxy 22 5
5
23

2
1

+−+ = 1/10 xy + 8x2y

() () ()24 237 bbb ••− = - 42b7

() () =−•−• baba 34 12a2b2

() =26 2:24 aa 12a4

() =− 25 2:15 xx - 15/2 x3

3.- Dados los polinomios:

63)(2 +−= xxxP
17)(2 −+= xxxQ

524)(2 ++−= xxxR
1)(−= xxS

realiza las siguientes operaciones:

d. P(x)+R(x) = - x2 + x + 11

e. Q(x)-R(x) = 5x2 + 5x - 6

f. P(x)•S(x) = 3x3 + 4x2 – 8x + 1
4.-Enlaza, sin hacer la operación, las siguientes igualdades notables con sus
desarrollos:

Módulo Dos. Bloque 4. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 94

h. ()22+x = 964 ++ xx (1

i. ()22 3+x = 24 xx − (2
j. ()2)4(−+x = 964 +− xx (3
k. ()25−x = 1682 +− xx (4

l. ()22 3−x = 442 ++ xx (5
m. () ()22 −•+ xx = 42 −x (6
n. () ()xxxx −•+ 22 = 25102 +− xx (7

Solución: a5 ; b1 ; c4 ; d7 ; e3 ; f6 ; g2

5.- Resuelve las siguientes ecuaciones, utiliza también la TECLA 7 para
expresar las fracciones:
x x
2

3
4

4+ = +

2x / 4 + 12 / 4 = x / 4 + 16 / 4
 2x + 12 = x + 16
 2 x – x = 16 - 12
 x = 4

3(x + 6)/30 – 10(x + 2)/30 = 30 (-1)/30
(3 x + 18) / 30 – (10 x + 20) / 30 = - 30 / 30

3 x + 18 – 10 x – 20 = - 30
 - 7 x = - 30 – 18 + 20
 7 x = 28
 x = 28 / 7
 x = 4

6.- Resuelve los siguientes problemas:
¿Cuál es el número que aumentado en 52 se convierte en el triple de su valor?
 x + 52 = 3 x
 x – 3 x = - 52
 - 2 x = - 52 Comp. 26 + 52 son 78 el triple de 26
 2 x = 52 ; x = 52 / 2
 x = 26 El número es el 26
En una granja hay gallinas y conejos. El número total de cabezas es 162 y el
de patas 478. ¿Cuántos conejos y gallinas hay?
 Gallinas y conejos tienen cada uno una sola cabeza, pero las gallinas
dos patas y los conejos cuatro (conejos = x y gallinas = 162 – x)
 4 x + 2 (162 – x) = 478
 4 x + (324 – 2 x) = 478 conejos (x) = 77

1
3

2
10

6
−=

+
−

+ xx

Módulo Dos. Bloque 4. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 95

 4 x + 324 – 2 x = 478 Comp. 77 + (162 – 77) = 77 + 85 =
162 cabezas
 4 x – 2 x = 478 – 324 4 . 77 + 2 . 85 = 308 + 170 = 478 patas
 2 x = 154
 x = 154 / 2
 x = 77 conejos gallinas (162 – 77) = 85 gallinas

Antonio tiene 30 años, Juan 20 y Ángel 6. ¿Cuánto tiempo ha de transcurrir
para que las sumas de las edades de Juan y Ángel sea igual a la edad que
tenga Antonio?
 Transcurrirán x años
 30 + x = 20 + x + 6 + x
 x – x – x = 20 + 6 - 30 Comp. 30 + 4 = 20 + 4 + 6+ 4
 - x = - 4 34 = 34
 x = 4 años deberán transcurrir

Módulo Dos. Bloque 4. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 96

1.2. Soluciones Autoevaluación del Tema 2

1.- Indica si las siguientes afirmaciones son verdaderas o falsas.

- Internet tiene su origen en una red de la defensa de Estados Unidos llamada
ARMYNET. Falsa.

- Una dirección IP está compuesta por cuatro grupos de ocho bits que alcanzan
valores entre 0 y 255, es decir, cuatro grupos de tres dígitos. Verdadera.

- El dominio “org” significa cualquier tipo de organización no gubernamental.
Verdadera.

- La Web también es conocida como WWB. Falso
- Se conoce como URL una dirección única que tiene cada página Web.

Verdadero.
- Los navegadores son chats en los que podemos mantener teleconferencias.

Falso.
- En el correo electrónico, los usuarios que se comunican deben estar

conectados al mismo tiempo. Falso.
- Las News son páginas nuevas. Falso.
- Shareware es un tipo de distribución en el que se autoriza el uso de un

programa para que el usuario lo evalúe y posteriormente lo compre. Verdadero.
- Copyleft es lo mismo que Copyright, solo que se escribe a la izquierda de la

pantalla. Falso

2.- Une cada definición con su concepto adecuado.

- Ciencia que estudia la clasificación de los seres vivos. Taxonomía
- Ideó un sistema que en la actualidad se denomina nomenclatura binomial.

Linneo
- Las Especies se agrupan en… Géneros
- En este reino se incluyen organismos muy pequeños, que sólo pueden ser

observados con microscopios muy potentes. Moneras
- Las levaduras pertenecen a este reino. Hongos
- Las plantas con raíces, tallos y hojas. Cormofitas
- Plantas sin frutos. Gimnospermas
- Han desarrollado sistemas para relacionarse con el medio en el que viven y

que tienen capacidad de moverse. Animales
- Animales sin esqueleto interno. Invertebrados

3.- Define biodiversidad y los motivos para conservarla.

 Biodiversidad se refiere a la gran variedad de seres vivos que habitan sobre la
superficie terrestre. Debemos conservarla para evitar los desequilibrios ecológicos
debidos a la perdida de especies y variedades de flora y fauna.

4.- Escribe los diferentes niveles que forman la organización general del cuerpò
humano.

Nivel químico, nivel celular, nivel tisular, nivel de órgano y nivel de sistema o aparato.
5.- Enlaza los siguientes conceptos de cada columna.

a. nutrición 1. corazón

Módulo Dos. Bloque 4. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 97

b. hígado y páncreas 2. nutrición autótrofa

c. reproducción 3. riñones

d. fotosíntesis 4. materia y energía

e. relación 5. aparato digestivo

f. branquias 6. gemación

g. ventrículos 7. fototropismo

h. aparato excretor 8. peces

Solución: a 4; b 5; c 6; d 2; e 7; f 8; g 1; h 3.

6.- Completa los nombres del aparato reproductor de las plantas fanerógamas.

1.- Pétalos. 2.- Sépalos. 3.- Estambres. 4.- Antera. 5.- Estigma. 6.- Estilo. 7.- Ovario.
8.- Óvulos. 9.- Receptáculo. 10.- Pedúnculo. (El 9 y el 10 le damos la solución y que
completen los demás).

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 98

Bloque 5. Tema 3

Figuras Planas

INDICE

125HPresentación
126H1. Conceptos básicos de geometría

127H1.1. Relaciones entre rectas

128H1.2. Construcciones geométricas sencillas

129H2. Polígonos
130H2.1. Introducción

131H2.2. Estudio de los triángulos

132H2.2.1. Propiedades y relaciones en los triángulos
133H2.3. Estudio de los cuadriláteros

134H2.3.1. Propiedades y relaciones en los cuadriláteros
135H2.4. Polígonos regulares

136H2.4.1. Consideraciones generales
137H2.4.2. Construcción de polígonos regulares

138H3. Circunferencia y círculo
139H3.1. Principales elementos de la circunferencia

140H3.2. Figuras circulares

141H4. Simetrías en figuras planas
142H5. Respuestas de las actividades

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 99

Presentación

Todos estamos familiarizados con las formas geométricas. No puede ser de

otro modo, ya que convivimos con ellas.

Podemos observar formas rectangulares en las puertas y ventanas de nuestra

casa o nuestro lugar de trabajo; circulares, cuando cogemos nuestro coche,

tomamos el autobús o damos un paseo en bicicleta; triangulares, en muchas

señales de tráfico, aunque sabemos que también las hay circulares, cuadradas

e incluso octogonales.

Algo que también nos resulta muy familiar es la simetría, que podemos apreciar

mirando a nuestro alrededor, ya sea en la naturaleza o en creaciones humanas.

1. Conceptos básicos de geometría

La geometría se basa en tres elementos claves:

PUNTO: Objeto geométrico que no tiene dimensión y que se utiliza para indicar

una ubicación. Se nombran con letras mayúsculas “A”, “B”, etc.

LÍNEA: Es una sucesión ininterrumpida de infinitos puntos. Las líneas pueden

ser rectas o curvas. Se nombran con letras minúsculas “r”, “s”, etc...

Las líneas rectas pueden aparecer representadas de las siguientes formas:

Recta: Es una sucesión ininterrumpida de infinitos puntos en una sola

dimensión, suele aparecer representada como un fragmento de ella, aunque no

tendría ni principio ni fin.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 100

Semirrecta: Es una recta que tiene un punto de inicio.

Segmento: Es una porción de recta comprendida entre dos puntos.

PLANO: Es un espacio geométrico, que posee dos dimensiones, y contiene

infinitos 143Hpuntos y 144Hrectas. Se nombran con letras griegas “µ”, “ß”, etc...

Actividad 1

Define los siguientes elementos geométricos: punto, recta, segmento, plano.

145HRespuesta

1.1. Relaciones entre rectas

RECTAS SECANTES: Son aquellas que se cortan en un punto.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 101

Ángulo: Es la porción de plano que queda entre dos semirrectas coincidentes

en un punto llamado vértice. Pueden ser:

El grado: Es una unidad de medida de ángulos cuyo símbolo es º. Hay 360º en

una revolución completa.

El radián: Es la unidad de medida angular en el sistema internacional de

medidas, una revolución completa tiene 2π radianes.

RECTAS PERPENDICULARES: Son aquellas secantes que al cortarse forman

un ángulo de 90º, también llamado ángulo recto.

RECTAS PARALELAS: Son aquellas que no tienen ningún punto en común

aunque las alarguemos.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 102

RECTAS COINCIDENTES: Son aquellas que tienen todos sus puntos en

común.

Actividad 2

Dibuja las rectas que se indican en cada caso:

a) Dos rectas paralelas

b) Dos rectas perpendiculares

c) Dos rectas secantes no perpendiculares

146HRespuestas

1.2. Construcciones geométricas sencillas

MEDIATRIZ DE UN SEGMENTO: Es la recta perpendicular al segmento en su

punto medio.

Para trazar la mediatriz de un segmento AB dibujamos dos puntos P y Q que

equidisten de los extremos A y B del segmento. Para ello trazamos dos arcos

con igual radio y centros en A y B. Su intersección son los puntos P y Q. La

mediatriz m es la recta PQ.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 103

BISECTRIZ DE UN ÁNGULO: Es la recta que divide un ángulo en dos partes

iguales.

Para trazar una bisectriz se dibuja un arco de radio arbitrario con centro en el

vértice. Este arco corta a los lados en los puntos M y N. La bisectriz b es la

mediatriz de la cuerda MN.

147H

Puedes realizar la Tarea 1

http://portales.educared.net/wikiEducared/index.php?title=Imagen:DibujoTecnico_I-1_24.gif

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 104

2. Polígonos

2.1. Introducción

Si realizamos varias rectas consecutivas en diferentes direcciones con puntos

en común entre ellas, se denomina línea poligonal.

Un polígono es una línea poligonal cerrada, por ejemplo:

Los elementos de un polígono son:

Lados: Son los segmentos que limitan el polígono.

Vértices: Son los puntos donde concurren los lados.

Ángulos: Son las regiones del plano que forman los lados al concurrir.

Diagonales: Son los segmentos que unen dos vértices no consecutivos.

Perímetro: Es la suma de las longitudes de los lados.

Los polígonos se pueden construir a partir de tres lados, sin límite de ellos.

Pueden clasificarse de formas muy diversas:

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 105

Actividad 3
Completa la tabla siguiente:

 Lados Vértices Ángulos Diagonales

148HRespuesta

2.2. Estudio de los triángulos

El triángulo es el polígono más simple, tiene tres lados y tres ángulos. Si

observas a tu alrededor comprobarás que más objetos de los que imaginabas

tienen forma de triángulo.

Podemos clasificar los triángulos por la medida de sus lados o por la de sus

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 106

ángulos:

Estas dos clasificaciones no son excluyentes, es decir, que un triángulo puede

ser a la vez acutángulo e isósceles; o puede ser escaleno y a la vez

obtusángulo, etc.

2.2.1. Propiedades y relaciones en los triángulos

1º. La suma de los tres ángulos de cualquier triángulo es 180º, en la figura
vemos por qué:

2º Puntos notables en los triángulos.

- Circuncentro: El punto donde se cortan las tres mediatrices de un

triángulo. Este punto:

• Equidista de los vértices del triángulo.

• Es el centro de una circunferencia que pasa por los tres vértices

llamada circunferencia circunscrita. Tal y como vemos en la

figura siguiente:

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 107

Recuerda que la mediatriz de un segmento es la recta perpendicular que lo

divide en dos partes iguales.

 - Incentro: El punto donde se cortan las tres bisectrices de un triángulo.

Este punto:

• Equidista de los lados del triángulo.

• Es el centro de una circunferencia tangente a los tres lados

llamada circunferencia inscrita. Tal y como muestra la figura:

- Baricentro o centro de gravedad: El punto donde se cortan las tres

medianas.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 108

- Ortocentro: El punto donde se cortan las tres alturas de un triángulo.

En la figura siguiente podemos ver un ejemplo:

3º Teorema de Pitágoras
En cualquier triángulo rectángulo, la suma de los cuadrados de los 149Hcatetos es

igual al cuadrado de la 150Hhipotenusa.

a2 + b2 = c2

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 109

De este modo en cualquier triángulo rectángulo podemos calcular el tercer lado

conociendo los otros dos.

Ejemplo: Supongamos que un cateto mide 3 cm y el otro 4 cm, ¿Cuánto medirá

la hipotenusa?

2 2 2

2

2

3 + 4 = h
9 + 16 = h
25 = h

h = 25 = 5 cm

Si deseas saber la historia de la geometría y más concretamente la del

Teorema de Pitágoras puedes acceder a la siguiente página:

151Hhttp://poligonos1.blogspot.com

Para ampliar la información sobre Figuras Planas puedes consultar la página:

152Hhttp://www.librosvivos.net/smtc/homeTC.asp?TemaClave=1049

Actividad 4

1. En el triángulo de la figura, calcula cuánto mide el ángulo A.

2. En un triángulo rectángulo, los dos catetos miden 8 y 6 cm,

respectivamente. Dibuja el triángulo y calcula el valor de la hipotenusa.

153HRespuestas

2.3. Estudio de los cuadriláteros

Un cuadrilátero es un polígono que tiene cuatro lados y cuatro ángulos. Los

lados de un cuadrilátero pueden ser: consecutivos u opuestos, según que

tengan un vértice común o no.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 110

De acuerdo a la igualdad o al paralelismo de sus lados, podemos clasificarlos

en:

Paralelogramos

Cuadri láteros que t ienen los lados paralelos dos a
dos. Se clasif ican en:

154HCuadrado

Tiene los 4 lados iguales y los 4 ángulos rectos.

155HRectángulo

Tiene lados iguales dos a dos y los 4 ángulos rectos.

 156HRombo

Tiene los cuatro lados iguales.

157HRomboide

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 111

Tiene lados iguales dos a dos.

Trapecios

Cuadri láteros que t ienen dos lados paralelos, l lamados

base mayor y base menor. Se clasi f ican en:

 158HTrapecio rectángulo

Tiene un ángulo recto.

Trapecio isósceles

Tiene dos lados no paralelos iguales.

Trapecio escaleno

No tiene ningún lado igual ni ángulo recto.

Trapezoides

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 112

Cuadri láteros que no t iene ningún lado igual ni paralelo.

2.3.1. Propiedades y relaciones en los cuadriláteros

1º La suma de los ángulos inter iores de un cuadr i látero es igual

a 360º. Tal y como se muestra en la f igura s iguiente:

2º Las pr incipales característ icas de los cuadri láteros v ienen

dadas por las relaciones entre sus lados, ángulos y diagonales.

Vamos a expresar solamente la de los cuadr i láteros más

característ icos, los paralelogramos :

- Lados paralelos dos a dos.
- Lados iguales dos a dos.
- Las diagonales se cortan en sus puntos medios.
- Los ángulos opuestos son iguales.
- Los ángulos consecutivos son suplementarios

(suman 180º).

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 113

Si deseas ampliar los contenidos sobre las propiedades de los cuadriláteros

puedes consultar esta página:

159Hhttp://tutormatematicas.com/GEO/Propiedades_cuadrilateros.html

Actividad 5

1. Un cuadrilátero tiene sus lados iguales 2 a 2 y todos sus ángulos rectos.

¿De qué clase de cuadrilátero se trata?

a. Rectángulo

b. Cuadrado

c. Romboide

2. En la figura ABCD, AB es paralelo a CD y AD es paralelo a BC. ¿Qué clase

de figura es ABCD?

 A B

 C D

a. Rectángulo

b. Paralelogramo

c. Rombo

3. En la siguiente figura, ¿cuál es la medida del ángulo A?

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 114

a. 85º

b. 105º

c. 135º

160HRespuestas

2.4. Polígonos regulares

2.4.1. Consideraciones generales

Un polígono se considera regular cuando tiene todos sus lados y ángulos

iguales, y por tanto puede ser inscrito y circunscrito en una circunferencia. El

centro de dicha circunferencia se denomina centro del polígono, y equidista de

los vértices y lados del mismo.

Se denomina ángulo central de un polígono regular el que tiene como vértice el

centro del polígono, y sus lados pasan por dos vértices consecutivos. Su valor

en grados resulta de dividir 360º entre el número de lados del polígono (ver

figura).

Se denomina ángulo interior, al formado por dos lados consecutivos. Su valor

es igual a la mitad del central abarcado por los lados del ángulo por ser inscrito

en una circunferencia.

Diremos que un polígono es convexo cuando todos los ángulos interiores

miden menos de 180º, esto significa que todos los vértices ‘apuntan’ al exterior.

Un olígono que no es convexo se denomina cóncavo. En la figura siguiente

vemos un ejemplo de cada tipo:

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 115

Dado un polígono regular de p lados, si unimos un vértice con otro no

consecutivo, avanzando q vértices, y si al repetir este proceso alcanzamos el

vértice inicial, obtenemos un polígono regular estrellado:

2.4.2. Construcción de polígonos regulares

Vamos a tratar la construcción de los cuatro polígonos regulares, mayores de

cuatro lados, más básicos, es decir, pentágono, hexágono, heptágono y

octógono.

Lo haremos a partir de conocer la medida que ha de tener el lado de dichos

polígonos.

Para ello será preciso que contemos con el siguiente material de dibujo:

- Lápiz

- Goma de borrar

- Compás

- Juego de plantillas (escuadra y cartabón)

PENTÁGONO

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 116

Comenzaremos trazando la perpendicular en el extremo 2 del lado, con centro

en 2 trazaremos un arco de radio 1-2, que nos determinará sobre la

perpendicular anterior el punto A, y trazaremos la mediatriz del segmento A-2,

que nos determinará su punto medio B.

A continuación, con centro en B, trazaremos la circunferencia de radio A-B.

Uniremos el punto 1 con el punto B, la prolongación de esta recta, interceptará

a la circunferencia anterior en el punto C. Haciendo centro en 1 y con radio 1-C

trazaremos un arco hasta la perpendicular. Con la misma medida de este arco,

haremos centro en 2 y trazaremos otro arco hasta cortar al anterior.

Cerraremos el pentágono uniendo los puntos 3,4 y 5 (Ver figura)

HEXÁGONO

Dibujamos una circunferencia teniendo por lado la medida del lado que queremos que

tenga el hexágono. A continuación trasladamos ese mismo radio a un punto cualquiera

de la circunferencia que la cortará en otro punto, desde este último punto se vuelve a

repetir la operación anterior por un total de seis veces. (Ver figura)

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 117

Para la construcción del hexágono basta con unir esos 6 puntos de corte con

segmentos.

HEPTÁGONO

Siendo el segmento 1-2 el lado del heptágono, comenzaremos trazando la

mediatriz de dicho lado, y trazaremos la perpendicular en su extremo 2.

A continuación, en el extremo 1 construiremos el ángulo de 30º (podemos

realizarlo utilizando el ángulo menor del cartabón), que interceptará a la

perpendicular trazada en el extremo 2, en el punto D, la distancia 1-D, es el

radio de la circunferencia circunscrita al heptágono buscado, con centro en 1 y

radio 1-D, trazamos un arco de circunferencia que interceptará a la mediatriz

del lado 1-2 en el punto O, centro de la circunferencia circunscrita.

Solo resta construir dicha circunferencia circunscrita, y obtener los vértices

restantes del heptágono, que convenientemente unidos, nos determinarán el

polígono buscado.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 118

Figura de la construcción del heptágono paso a paso:

OCTÓGONO

Siendo el segmento 1-2 el lado del octógono, comenzaremos trazando un

cuadrado de lado igual al lado del octógono dado.

A continuación, trazaremos la mediatriz del lado 1-2, y una diagonal del

cuadrado construido anteriormente, ambas rectas se cortan en el punto C,

centro del cuadrado. Con centro en C trazaremos la circunferencia circunscrita

a dicho cuadrado, dicha circunferencia intercepta a la mediatriz del lado 1-2, en

el punto O, centro de la circunferencia circunscrita al octógono buscado.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 119

Solo resta construir dicha circunferencia circunscrita, y obtener los vértices

restantes del octógono, que convenientemente unidos, nos determinarán el

polígono buscado.

Figura de la construcción del octógono paso a paso:

En la siguiente página puedes ver la construcción de polígonos de forma más

detallada.

161Hhttp://www.isftic.mepsyd.es/w3/eos/MaterialesEducativos/mem2001/dibujotecni

co/Construcciones%20de%20dibujo%20tecnico/msp_plgr.htm

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 120

Es el momento de realizar la Tarea 2

Actividad 6

Construye en tu cuaderno un hexágono regular de 3 cm de lado.

162HRespuesta

3. Circunferencia y círculo
La circunferencia es una línea curva cerrada, cuyos puntos tienen la

propiedad de equidistar de otro punto llamado centro. El término equidistar

significa que están a la misma distancia. Los puntos de la circunferencia y los

que se encuentran dentro de ella forman una superficie llamada círculo.

3.1. Principales elementos de la circunferencia

A continuación le explicamos las partes que conforman una circunferencia.

- Radio: Es el segmento que une el punto centro con cualquier punto

de la circunferencia. El radio permite nombrar a la circunferencia y lo

identificamos con la letra r.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 121

- Diámetro: Segmento que une dos puntos de la circunferencia,

pasando por el punto centro. El diámetro equivale a la medida de dos

radios.

- Cuerda: Es un segmento que une dos puntos de la circunferencia.

- Arco: Es una parte o subconjunto de la circunferencia, limitada por

dos puntos de ella.

Actividad 7

Define los siguientes elementos de la circunferencia:

radio, cuerda, diámetro, arco.

163HRespuestas

3.2. Figuras circulares

- Segmento circular: Porción de círculo l imitada por una cuerda y el

arco correspondiente.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 122

- Semicírculo Porción del círculo l imi tada por un diámetro y el

arco correspondiente . Equivale a la mitad del círculo.

- Zona circular: Porción de círculo l imitada por dos cuerdas.

- Sector c i rcular: Porción de círculo l imitada por dos radios.

- Corona circular: superficie comprendida entre dos
circunferencias concéntr icas.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 123

- Trapecio c i rcular: Porción de círculo l imitada por dos radios
y una corona circular.

Si deseas ampliar información sobre la circunferencia y el círculo, puedes

hacerlo en la siguiente página web.

164Hhttp://www.juntadeandalucia.es/averroes/html/adjuntos/2007/09/12/0049/index.html

Actividad 8

Define las siguientes figuras circulares: segmento circular, sector circular,

corona circular, trapecio circular.

165HRespuestas
Realiza la Tarea 3

4. Simetrías en figuras planas
La simetría es un concepto sencillo al que podemos llegar observando el

mundo que nos rodea. Mirando la naturaleza, nuestro cuerpo, los reflejos de las

cosas, las formas vivas y las creaciones artísticas. Pronto descubrimos unos

principios de repetición.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 124

La simetría podemos definirla como “equilibrio entre diferentes partes de una

figura en lados opuestos de un punto, línea o plano”.

Los tipos de simetría más comunes son:

Simetría axial: Consiste en trazar un eje y hacer corresponder a cada punto

otro situado idénticamente al primero respecto a esa recta. Es la simetría más

fácilmente reconocible, la observamos al mirar a través de un espejo.

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 125

Simetría de traslación: Todos los puntos se mueven en una dirección

determinada y a una distancia fija, marcada por un eje de simetría. Todo se

conserva, menos la posición.

Simetría de rotación: Todos los puntos se desplazan, según un arco de

circunferencia, respecto a un eje o un punto denominado centro de simetría.

Existen en internet multitud de programas informáticos sobre matemáticas y

especialmente sobre geometría que nos permiten realizar en nuestro caso

simetrías con figuras planas. El más sencillo de emplear es el Tess, que

puedes descargarte en esta dirección:

166Hhttp://www.pnte.cfnavarra.es/ieszizur/departamentos/matematicas/recursos/info

s/index3.html

Actividad 9

Pon varios ejemplos de simetría que podamos observar en la naturaleza.

167HRespuesta

Puedes realizar la Tarea 4

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 126

5. Respuestas de las actividades

5.1. Respuestas de la actividad 1

Punto: objeto geométrico que no tiene dimensión y que se utiliza para indicar

una ubicación.

Recta: sucesión ininterrumpida de infinitos puntos en una sola dimensión.

Segmento: porción de recta comprendida entre dos puntos.

Plano: espacio geométrico, que posee dos dimensiones, y contiene infinitos

168Hpuntos y 169Hrectas.

170HVolver

5.2. Respuestas de la actividad 2

a)

b)

c)

171HVolver

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 127

5.3. Respuestas de la actividad 3

 Lados Vértices Ángulos Diagonales

3 3 3 0

4 4 4 2

5 5 5 5

6 6 6 9

172HVolver

5.4. Respuestas de la actividad 4

1.

75º + 50º = 125º

180º – 125º = 55º

2.

 c
 6 cm

 8 cm

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 128

2 2 2

2

2

6 + 8 = h
36 + 64 = h
100 = h

h = 100 = 10 cm

173HVolver

5.5. Respuestas de la actividad 5

1. a
2. b
3. b

174HVolver

5.6. Respuestas de la actividad 6

175HVolver

5.7. Respuestas de la actividad 7

Radio: Segmento que une el centro con un punto cualquiera de la

circunferencia.

Cuerda: Segmento que une dos puntos de la circunferencia.

Diámetro: Segmento que une dos puntos de la circunferencia, pasando por el

centro.

Arco: Parte de la circunferencia limitada por dos puntos de ella.

176HVolver

5.8. Respuestas de la actividad 8

Módulo Dos. Bloque 5. Tema 3. Figuras Planas

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 129

Segmento circular: superficie limitada por una cuerda y el arco

correspondiente.

Sector circular: porción de círculo limitada por dos radios.

Corona circular: superficie comprendida entre dos circunferencias

concéntricas.

Trapecio circular: superficie limitada por dos radios y una corona circular.

177HVolver

5.9. Respuestas de la actividad 9

Respuesta libre.

Ejemplos:

• Axial: la mayor parte de los animales tienen el cuerpo dividido en dos

mitades simétricas por un eje.

• Traslación: aparición de brotes y hojas a ritmo constante en algunas

plantas; ciempiés.

• Rotación: muchas flores, estrella de mar.

178HVolver

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 130

Bloque 5. Tema 4

La materia que nos rodea

INDICE

179H1. Introducción
180H2. Mezclas, disoluciones y sustancias puras

181H2.1. Sistemas heterogéneos. Mezclas

182H2.2. Sistemas homogéneos. Disoluciones

183H2.2.1. Concentración de una disolución
184H2.3. Sustancias puras

185H3. Estados de agregación
186H3.1. Calores latentes de cambios de estado

187H4. Teoría cinético-molecular
188H4.1. Leyes de los gases

189H4.1.1 Boyle y Mariotte
190H4.1.2. Charles y Gay-Lussac
191H4.1.3. Ley de los gases perfectos

192H5. Materias primas
193H5.1 Clasificación de materias primas

194H6. Materiales de uso técnico
195H6.1 Clasificación de los materiales

196H6.2. Propiedades de los materiales

197H7. Respuestas de las actividades

1. Introducción
La materia que nos rodea, nos introduce en el estudio a detalle de toda la

materia con la que vivimos y que también forma parte de nosotros mismos.

Veremos que la materia puede ser pura y puede estar mezclada, se puede

separar y juntar y podemos trabajar con ella y hacer cálculos para ver como

varia el estado o la forma de la materia dependiendo a las condiciones a las

que la sometamos.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 131

Estás rodeado de cosas que puedes ver: tus compañeros, las sillas y pupitres

del aula, la pizarra, etc. Otras, aunque no puedas verlas, puedes oírlas, como

los coches y motocicletas que pasan por la calle. Algunas, incluso sin verlas u

oírlas, las sientes, como el aire. Todas las cosas que puedes ver, oír, tocar

están formadas por materia. Podemos decir que materia es todo aquello que

podemos percibir por nuestros sentidos.

Algunas cosas son tan pequeñas que no podemos verlas sin la ayuda de un

microscopio. Otras están tan lejos que necesitamos un telescopio para poder

observarlas. Incluso existen cosas que no podemos percibir pero cuya

existencia podemos deducir por los efectos que producen, como los planetas

lejanos o los agujeros negros. Pero no por eso dejan de estar constituidas por

materia.

Toda la materia está formada por átomos y moléculas y, por tanto, tiene masa y

volumen. Así, para saber si algo está constituido por materia, sólo debemos

preguntarnos si está formado por átomos y moléculas.

La mayoría de las cosas materiales tienen una forma y unos límites definidos:

la mesa en la que comes o escribes, la silla en la que te sientas, la sábana que

te tapa por la noche. Son cuerpos.

Un cuerpo es una porción de materia con una forma y unos límites
perfectamente definidos.

Otras cosas, por le contrario, no tienen forma ni límites precisos. El aire que

respiras, el agua que forma los mares y océanos o la leche que contiene el

vaso que desayunas no tienen unos límites precisos y, por tanto, no son

cuerpos. Pero aunque no podamos definir unos límites precisos, siempre

podemos aislar un trozo o una porción. El agua del vaso o el aire que contiene

una habitación, aunque no son cuerpos, si son trozos de materia que se llaman

sistemas materiales.

Un sistema material es una porción de materia.

Aunque un cuerpo siempre será un sistema material, un sistema material no

siempre será un cuerpo, e incluso puede estar formado por varios cuerpos. Por

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 132

eso, el contenido de un aula, pupitres, perchas, alumnos, aire, libros... es un

sistema material que contiene cosas que son cuerpos (mesas, sillas) y otras

que no lo son (aire).

No toda la materia es idéntica y, a simple vista, podemos ver como el pupitre

tiene patas de metal, rematadas en plástico y una base de madera que se fija a

las patas mediante tornillos metálicos.

En casa, la sal que se emplea para cocinar o el azúcar que añades al café son

ambas materia, pero de distinto tipo y con distintas propiedades que puedes

distinguir (y si no lo haces, tienes que tirar el café que te has servido).

Llamamos sustancia a cada una de las distintas formas de materia.

La materia que nos rodea forma cuerpos o sistemas materiales formados
por una o varias sustancias. Así, el agua que contiene el vaso en el que

bebes no es sólo agua, contiene también otras muchas sustancias, aunque no

puedas verlas. Por el contrario, en el lápiz que usas para escribir puedes

percibir fácilmente la madera y el grafito, las dos sustancias que lo forman.

En el siguiente esquema podemos ver la relación entre los conceptos

que vamos a tratar a lo largo del tema.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 133

2. Mezclas, disoluciones y sustancias puras

2.1. Sistemas heterogéneos. Mezclas

En algunos cuerpos y sistemas materiales podemos distinguir perfectamente

que están compuestos por varias sustancias distintas. En el bolígrafo puedes

distinguir el metal, la tinta, el plástico...

Cuando en un sistema material podemos distinguir las distintas
sustancias que lo componen, se trata de un sistema heterogéneo también
llamados mezcla.

Los siguientes ejemplos de mezclas heterogéneas te ayudarán a

comprender mejor el concepto.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 134

• Granito, formado por feldespato, cuarzo y mica.

• Rocas, formadas por minerales.

• Tierra y agua, la tierra no se disuelve en agua.

• Ensalada, compuesta por la mezcla de vegetales, aceite, sal y

vinagre.

• Sopa de pasta, formada por el caldo y la pasta.

• Aceite y vinagre, no se mezclan por las diferentes características

de ambos.

• Refresco con gas, formado por el refresco, que es una mezcla de

agua, azúcar y ácidos, y el gas, CO2, disuelto.

Podríamos poner innumerables ejemplos.

La mayoría de los sistemas materiales que aparecen en la naturaleza son

heterogéneos y podemos distinguir en ellos varias sustancias. En el aire

podemos distinguir nubes y humos de variados colores. Las piedras también

están formadas por diversas sustancias que forman en su superficie bandas de

distintas formas, colores y brillos...

También los objetos creados por el hombre suelen ser sistemas heterogéneos,

con distintas piezas de diferentes sustancias. Cada pieza de cada aparato,

normalmente, está fabricada con una sustancias específica, idónea para la

tarea que va a realizar.

Aunque los instrumentos y objetos fabricados por el hombre son, normalmente,

sistemas heterogéneos, antes de fabricarlos, cada pieza y cada parte es de

una única sustancia que después se une a las demás. Puesto que en la

naturaleza los cuerpos y sistemas materiales son heterogéneos, antes de

poder ser empleados por la ciencia y la tecnología se necesita obtener las

sustancias que lo integran. Es preciso separar los componentes de las mezclas

naturales.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 135

Separar una mezcla en sus componentes puede ser fácil o difícil dependiendo

de las sustancias a separar y, de ellas, cuál es la que deseamos obtener. Así,

separar una mezcla de azúcar y arena es relativamente fácil y se puede hacer

con paciencia y a mano, pero no lo es tanto separar una mezcla de azúcar y

sal.

Existen varios métodos para separar los componentes de una mezcla. Los más

empleados son:

• Métodos mecánicos

Cribado o tamizado: Si la mezcla está formada por dos materiales sólidos de

distinto tamaño, ambos se pueden separar mediante una criba o tamiz.

Decantación: Para separar dos líquidos que no se mezclan, como el agua o el

aceite o un sólido que no se disuelve en un líquido. Se deja reposar el sistema

y los líquidos se colocan en capas que después se separan dejando caer una

de ellas. Si lo que se obtiene es un sólido, tras separarlo es necesario dejarlo

secar.

Filtración: Se emplea para separar un sólido que esté suspendido en agua. Es

similar al cribado pero se emplean tamices, llamados filtros, mucho más finos

(similares a los filtros empleados en algunas cafeteras).

Tamiz

Filtro

Decantador

• Otros métodos

Desecación o secado: Cuando uno de los componentes de la mezcla es agua,

para eliminarla, la mezcla se seca. Puede hacerse calentando la mezcla, pero

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 136

también puede hacerse exponiéndola al Sol.

Flotación: Si de los componentes de la mezcla uno flota en el agua u otro

líquido y los demás no, al echar la mezcla en el líquido, los componentes se

separarán.

Secadora de laboratorio

Tanque de separador por flotación

Actividad 1

1. ¿Cómo separaríamos una mezcla de agua y arena?

 2. Por error, hemos añadido agua a la vinajera del aceite. ¿Qué tipo de mezcla se

forma? ¿Qué procedimiento se puede usar para separarlos?

3. De las siguientes mezclas, ¿cuál no es heterogénea?

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 137

a) azúcar y serrín.

b) agua y aceite.

c) agua y vino

d) arena y grava.

4. Tenemos una mezcla en la que un precipitado sólido muy fino se encuentra

en suspensión en el seno de un líquido. Hemos intentado separarlo con un filtro

y no hemos podido. ¿Por qué? ¿Qué podría hacerse?

198HRespuesta

2.2. Sistemas homogéneos. Disoluciones

Vemos que muchos cuerpos y sistemas materiales son heterogéneos y

podemos observar que están formados por varias sustancias. En otros no

podemos ver que haya varias sustancias, decimos que el sistema material es

homogéneo. La sal, el azúcar o el agua que salen del grifo son sistemas

materiales homogéneos, que parecen formados por una única sustancia, sal,

azúcar y agua, respectivamente.

Pero el agua del grifo no es sólo agua. Aunque parezca formada por una

sustancia, realmente está formada por más de una. Además de agua contiene

oxígeno, cloro, calcio y muchas más sustancias. El mismo aire está formado

por oxígeno, nitrógeno, agua, argón y muchas otras sustancias. Cuando un

sistema material es homogéneo pero está formado por varias sustancias, se

trata de una disolución.

Aunque una disolución puede ser sólida (oro de joyería), líquida (agua del grifo)

o gaseosa (aire) la mayoría de las disoluciones que se estudian son líquidas,

formadas por agua que lleva disuelta varias sustancias que se llaman solutos,

mientras que el agua recibe el nombre de disolvente.

La separación de las sustancias que forman una disolución es más difícil que

las que forman una mezcla heterogénea y también existen varios métodos para

hacerlo, pero los más comunes, tanto en la industria como en el laboratorio

son:

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 138

Cromatografía: La cromatografía más simple se denomina cromatografía en

papel. En una tira de papel, similar al que se emplea para hacer filtros, se

colocan unas gotas de la disolución que se desea separar. Después se

sumerge un extremo del papel en una mezcla de agua con acetona u otra

sustancia similar, procurando que el líquido no moje la mancha de disolución y

que el papel quede en vertical. La mezcla subirá por el papel y arrastrará la

mancha de la disolución, pero cada componente de la disolución será

arrastrado de forma distinta, dependiendo de su afinidad con la mezcla que lo

arrastra y el papel. De esta forma en el papel se formarán bandas de color a

distintas alturas, una por cada componente de la disolución.

Destilación: La destilación es un método que permite separar las sustancias

presentes en una disolución. Consiste en calentar la disolución hasta que

hierva, recogiendo los vapores desprendidos. Existen varios tipos de

destilaciones.

El mas sencillo es la destilación simple. La disolución se calienta hasta hervir y

los vapores se enfrían y se recogen inmediatamente. Con este método no se

separan completamente las sustancias que constituyen la disolución pero es

fácil y cómodo de realizar. Se emplea para obtener agua destilada (que se usa

para el planchado de ropa en las nuevas planchas a vapor y en las baterías de

los coches).

Cromatógrafo

Destilador

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 139

Actividad 2
1. ¿Puede darse el caso representado en el dibujo? Explícalo y pon un ejemplo

que lo desmienta o confirme.

2. Localiza la afirmación correcta:

a) Los sistemas heterogéneos reciben el nombre de mezclas heterogéneas.

b) Los sistemas homogéneos reciben el nombre de disoluciones.

c) Todos los sistemas homogéneos son sustancias puras.

d) Todas las disoluciones son sistemas heterogéneos.

3. Completar el texto siguiente:

Los sistemas materiales se pueden clasificar en _________________ y

_________________. Los sistemas _________________ a veces reciben sin

más el nombre de mezclas. Un ejemplo de____________________________

es el turrón.

4. Definir sistemas homogéneos y heterogéneos y explicar a cuál corresponde

el dibujo.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 140

5. Localiza la afirmación correcta:

a) Los sistemas materiales son de dos tipos: puros y compuestos.

b) Los sistemas homogéneos tienen la misma composición en todos sus

puntos.

c) Los sistemas heterogéneos tienen distinta composición pero iguales

propiedades en todos sus puntos.

d) Los sistemas heterogéneos presentan discontinuidades a simple vista.

6. De los siguientes métodos de separación, ¿cuál no es propio de las mezclas

heterogéneas?

a) evaporación

b) decantación

c) centrifugación

d) filtración

7. Clasificar las siguientes sustancias en homogéneas y en heterogéneas:

Granito, cobre, hormigón, ácido sulfúrico, aire y gasolina

8. En una botella de agua pone:

- Residuo seco: 105 mg/l ¿Qué crees que significa? ¿A qué técnica de

separación se refiere?

9. Explica el gráfico siguiente.

199HRespuesta

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 141

2.2.1. Concentración de una disolución

Para saber cómo está formada una disolución no basta conocer qué sustancia

es el disolvente y qué sustancia es el soluto. Podríamos intentar saber la

cantidad que hay de cada uno, pero entonces el derramar un poco de

disolución o añadir más, nos obligaría a hacer nuevos cálculos. Por eso, lo que

interesa conocer es la proporción entre soluto y disolvente: la concentración.

La concentración de una disolución siempre es la misma, tengamos la cantidad

de disolución que tengamos y la repartamos entre varios recipientes o en uno

sólo. Para cambiar la concentración tendríamos que añadir o quitar sólo

disolvente o sólo soluto.

La concentración suele expresarse en gramos por litro (g/l) y también en

tanto por ciento.

Por ejemplo:

• Alcohol de 96 % (en 100 ml de disolución, 96 ml de alcohol y 4 ml

de agua.

• Infusión de melisa al 60% con menta significa 60 g de melisa y 40

g de menta.

• Un vino de 12º significa el 12% en volumen de etanol, es decir, 12

ml de alcohol en 100 ml de vino

¿Cómo calculamos la concentración de una disolución? Si el resultado lo

vamos a dar en gramos por litro (g/l), que indica los gramos de soluto

que habría en un litro de disolución. Se calcula dividiendo la masa de

soluto (en gramos) entre el volumen de disolución (en litros).

C = masa (g) / volumen (l)

• Por ejemplo: si añadimos 5 g de sal a dos litros de agua para

preparar una sopa, la concentración será, 5 gramos de sal entre 2

litros de agua.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 142

También es habitual medir la concentración en tanto por ciento (%). El

paso de una forma de medir a otra es muy fácil, ya que la concentración

en tanto por ciento es 10 veces mayor que en gramos por litro, de forma

que basta multiplicar por 10 para pasar de % a g/l y dividir entre 10

para pasar de g/l a %.

Así en el ejemplo anterior, la disolución tiene una concentración de sal

de 2,5 g/l o del 0,25%, si la expresamos en tanto por ciento, los cálculos:

Aquí se presentan algunos ejemplos para que practiques con el concepto de

concentración de una disolución:

Actividad 3
1. Si en una disolución, disolvemos 0'5 Kg de soluto en 2 litros de disolvente,

¿Cuál será su concentración?

2. Un suero glucosado tiene una concentración de 50 g/L.

a) ¿Cuánta glucosa hay en 200 mL de suero?

b) ¿Y en 5 L?

c) Si una persona necesita 80 g de glucosa, ¿qué cantidad de suero se

la debe suministrar?

3. Una disolución contiene 40 g de azúcar en 200 cm3 de disolución. ¿Cuál es

la concentración en g/L? ¿ y cuál es su concentración en tanto por ciento?

4. Una disolución contiene 3 g de azúcar en 500 mL de disolución. ¿Cuál es la

concentración en g/L? ¿ y cuál es su concentración en tanto por ciento?

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 143

200HRespuestas

2.3. Sustancias puras

Cuando sometemos una disolución a cromatografía o a destilación, se obtienen

nuevos sistemas homogéneos. Estos nuevos sistemas pueden ser nuevamente

destilados y separados, pero llega un momento en el sistema homogéneo

obtenido no es posible separarlo, por más que lo sometamos a destilación o a

cualquier otro método de separación, siempre permanece inalterado. Se trata

de un compuesto químico o sustancia pura.

Pero aunque los métodos normales no permitan la obtención de otras

sustancias, si se pasa a su través una corriente eléctrica o se calienta mucho,

el compuesto sufre una reacción química y se descompone, formando nuevas

sustancias. Sustancias que no estaban presentes anteriormente, pero que

ahora sí están.

Al separar una disolución, las sustancias que aparecen ya estaban en la

disolución, aunque tan mezcladas unas con otras que no se distinguían. Al

separar un compuesto químico aparecen nuevas sustancias que antes no

estaban. Se han formado en una reacción química, desapareciendo el

compuesto original. Si mezclamos nuevamente las sustancias obtenidas de

separar una disolución, la disolución vuelve a aparecer de forma inmediata. Si

mezclamos las sustancias obtenidas al separar un compuesto químico, éste no

reaparece, a no ser que produzcamos otra vez una reacción química.

Algunos compuestos químicos, ni sometidos a las más extremas condiciones

dan lugar a nuevos compuestos. Siempre permanecen inalterados. Estás

sustancias que nunca pueden descomponerse en otras reciben el nombre de

elementos químicos.

Toda la materia está formada por átomos. Estos átomos se agrupan para

formar moléculas. Cuando todas las moléculas son iguales nos encontramos

ante un compuesto químico. Y mediante una reacción, las moléculas pueden

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 144

romperse y los átomos separarse y volverse a unir de otra forma.

En los elementos todos los átomos son iguales. Por eso, si se separan unos de

otros y vuelven a unirse se forman las mismas moléculas, que son las que

constituyen el elemento químico.

Como sabes, una sustancia pura puede ser un compuesto. Son las

sustancias puras que se pueden separar en otras, más sencillas pero al

hacerlo dejan de ser ellas mismas. También es una sustancia pura aquella

que esta formada solamente por átomos iguales de un mismo elemento.

Algunos ejemplos de sustancias puras.

3. Estados de agregación
Los sistemas materiales pueden ser homogéneos o heterogéneos, estar

formados por una única sustancia o por varias, tener una única clase de

átomos o varias. Pero también se pueden manifestar de varias formas, en lo

que se llaman estados de agregación. Los estados de agregación son las

distintas formas en que se puede presentar la materia.

El estado sólido se caracteriza por tener una forma y un volumen fijos que no

puede ser cambiado. Son incompresibles, ya que por mucha fuerza que

ejerzamos sobre ellos su volumen no disminuirá.

Los átomos y moléculas que forman los sólidos están ordenadas en el espacio,

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 145

formando lo que se llama estructura cristalina. Esa estructura cristalina se

manifiesta en el sólido haciendo que éste tenga una forma geométrica. Así, por

ejemplo, los granos de sal son pequeños cubos y los minerales tienen formas

regulares. Pero la mayoría de las veces esta forma geométrica es tan pequeña

que se precisa el empleo de un microscopio para poder verla.

Esto no significa que las moléculas y átomos que forman los sólidos estén en

reposo. Debido a la temperatura, se están moviendo continuamente (como

todos los átomos y moléculas). Pero los átomos están enlazados por unas

fuerzas que impiden que se muevan libremente y sólo pueden vibrar, pero sin

separarse demasiado de su posición, como si estuvieran unidas mediante un

muelle que se encoje y expande continuamente.

Un líquido, como un sólido, es incompresible, de forma que su volumen no

cambia. Pero al contrario que el sólido, el líquido no tiene una forma fija, sino

que se adapta al recipiente que lo contiene, manteniendo siempre una

superficie superior horizontal.

En el líquido, los átomos y moléculas no están unidos tan fuertemente como en

el sólido. Por eso tienen más libertad de movimiento y, en lugar de vibrar en un

sitio fijo, se pueden desplazar y moverse, pero siempre se desplazan y mueven

una molécula junto a otra, sin separarse demasiado. Es como si estuvieran

bailando, de forma que se pueden mover, pero siempre cerca una de otra.

En la superficie del líquido, las moléculas que lo forman se escapan al aire, el

líquido se evapora. Si el recipiente que contiene el líquido está cerrado, las

moléculas que se han evaporado pueden volver al líquido, y se establece así

un equilibrio, de forma que el líquido no se pierde.

Si el recipiente está abierto, las moléculas que escapan del líquido al aire son

arrastradas por éste y no retornan al líquido, así que la masa líquida acaba por

desaparecer. Es por esto que las ropas se secan y más rápidamente cuanto

más viento haya, ya que el viento ayuda a arrastrar las moléculas que se han

evaporado.

La ebullición, el que un líquido hierva, es distinta de la evaporación. Mientras

que la evaporación sólo afecta a la superficie del líquido, la ebullición afecta a

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 146

todo el líquido, en todo el líquido aparecen burbujas de gas que escapan de

forma tumultuosa.

Aunque estamos inmersos en un gas, el aire que constituye la atmósfera, hasta

el siglo XVII, los sabios y científicos no se percibieron de ello. Al fin y al cabo,

cada vez que se obtenía un gas, fuera cual fuera éste, finalmente se mezclaba

con el aire y parecía desaparecer.

Fue en el siglo XVII cuando el físico y químico belga Jan Baptista van Helmont

aprendió a diferenciar a los gases del aire y aprendió a recogerlos para que no

se mezclaran con aquél y al aislarlos, inventó la palabra con la que los

nombramos: gas, derivándola de la palabra griega que significa caos, ya que le

pareció que la materia que formaba los gases estaba sumida en el caos.

Si los sólidos tienen una forma y un volumen fijos y los líquidos un volumen fijo

y una forma variable, los gases no tienen ni una forma fija ni un volumen fijo.

Se adaptan al recipiente que los contiene y, además, lo ocupan completamente.

Si el recipiente que ocupa el gas es flexible o tiene una parte móvil, resulta fácil

modificar su forma y su volumen, alterando la forma y volumen del gas que hay

en su interior.

En un gas, las moléculas no están unidas de ninguna forma. Si en el sólido sólo

podían vibrar, permaneciendo fijas en un sitio determinado, y en el líquido

podían moverse pero sin separarse unas de otras, en el gas las moléculas se

mueven y desplazan libremente. El gas está formado por moléculas con mucho

espacio vacío entre ellas, espacio vacío por el que se mueven con absoluta

libertad. Por eso su volumen no es fijo y se pueden comprimir y dilatar.

Comprimir simplemente disminuye el espacio vacío en el que se mueven las

moléculas del gas, y dilatarlo es aumentar ese espacio vacío.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 147

LOS ESTADOS DE AGREGACIÓN

SOLIDO LIQUIDO GAS

Volumen fijo. Volumen fijo. Volumen del recipiente.

Forma propia.
Forma del recipiente que

lo contiene.
Sin forma definida.

No fluyen. Fluyen libremente. Fluyen libremente.

No se pueden comprimir. No se pueden comprimir. Se comprime fácilmente

Para poder entender mejor todos estos conceptos, consulta el siguiente enlace:

201Hhttp://concurso.cnice.mec.es/cnice2005/93_iniciacion_interactiva_materia/curso

/materiales/estados/estados1.htm

Los estados de agregación no son fijos e inmutables. Dependen de la

temperatura. Si sacamos hielo del congelador, estará a -10 ó -20ºC. Empieza a

calentarse, pero seguirá siendo hielo. Cuando la temperatura alcance los 0 ºC

empezará a fundirse, ya que 0 ºC es la temperatura de fusión del hielo, es el

punto de fusión. Tendremos entonces hielo y agua a 0 ºC. Mientras haya hielo

y agua, la temperatura será de 0 ºC, por mucho que lo calentemos, porque

mientras se produce el cambio de estado la temperatura permanece fija.

Una vez que se ha fundido todo el hielo, el agua, que estaba a 0 ºC empezará

a subir de temperatura otra vez y cuando llegue a 100 ºC empezará a hervir, ya

que 100 ºC es la temperatura de ebullición del agua, es su punto de
ebullición. Puesto que se está produciendo un cambio de estado, la

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 148

temperatura no variará y mientras el agua hierva, permanecerá constante a 100

ºC. Cuando todo el agua haya hervido y sólo tengamos vapor de agua, volverá

a subir la temperatura por encima de los 100 ºC.

Lo mismo ocurrirá a la inversa. Si enfriamos el vapor de agua, cuando su

temperatura alcance los 100 ºC empezará a formar agua líquida y su

temperatura no cambiará. Cuando todo el vapor se haya convertido en agua,

volverá a bajar la temperatura hasta llegar a 0 ºC, a la que empezará a

aparecer hielo y que quedará fija. Cuando todo el agua se haya convertido en

hielo, volverá a bajar la temperatura.

Es decir, mientras se produce un cambio de estado la temperatura permanece

fija y constante, siendo la misma tanto cuando enfriamos como cuando

calentamos, aunque cada sustancia cambiará de estado a una temperatura

propia.

La mayoría de las sustancias, el agua entre ellas, al calentarse funden del

estado sólido al líquido y ebullen del estado líquido al gaseoso. Al enfriarse, por

contra, condensan del estado gaseoso al líquido y solidifican del estado líquido

al sólido. Algunas sustancias, como el hielo seco pasan directamente del

estado sólido al gaseoso, subliman. Y al enfriar el gas condensan directamente

al estado sólido, pero siempre permanece fija la temperatura a la que cambian

de estado.

PUNTOS DE FUSIÓN Y EBULLICIÓN DE ALGUNAS SUSTANCIAS

SUSTANCIA PUNTO DE FUSIÓN
PUNTO DE

EBULLICIÓN

Agua 0ºC 100ºC

Alcohol -117ºC 78ºC

Hierro 1539ºC 2750ºC

Cobre 1083ºC 2600ºC

Aluminio 660ºC 2400ºC

Plomo 328ºC 1750ºC

Mercurio -39ºC 357ºC

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 149

El paso de un estado a otro recibe un nombre específico, que puedes ver a

continuación:

Actividad 4

1. A la vista de la tabla anterior de puntos de fusión y ebullición, señala en qué

estado físico o de agregación se encontrará mercurio, agua y alcohol a 90ºC y

a -50ºC.

2. ¿Por qué razón se echa sal en calles y carreteras cuando hiela o nieva?

3. ¿Por qué al arder la llama de una vela, la cera más próxima a esta llama

está líquida?

202HRespuestas

3.1. Calores latentes de cambios de estado

El calor necesario para provocar el cambio de estado completo de una unidad

de masa de la sustancia dada se denomina calor latente. Para cada proceso

de cambio de estado existe un calor latente distinto (por ejemplo, calor latente

de fusión, de vaporización, de condensación, etc).

Así, el calor latente de fusión es la cantidad de calor necesaria para fundir

completamente una masa m de un sólido, y se expresa como:

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 150

Los calores latentes de vaporización, condensación, sublimación, etc., se

definen de forma análoga a la anterior. Todos los calores latentes son

parámetros característicos de cada sustancia, y su valor depende de la presión

a la que se produzca el cambio de estado para la misma.

En la siguiente tabla, se proporcionan los datos referentes a los cambios de

estado de algunas sustancias.

Sustancia T fusión ºC Lf (J/kg) ·103 T ebullición
ºC

Lv (J/kg) ·103

Hielo (agua) 0 334 100 2260

Alcohol etílico -114 105 78.3 846

Acetona -94.3 96 56.2 524

Benceno 5.5 127 80.2 396

Aluminio 658.7 322-394 2300 9220

Estaño 231.9 59 2270 3020

Hierro 1530 293 3050 6300

Cobre 1083 214 2360 5410

Mercurio -38.9 11.73 356.7 285

Plomo 327.3 22.5 1750 880

Potasio 64 60.8 760 2080

Sodio 98 113 883 4220

Fuente: Koshkin, Shirkévich. Manual de Física elemental, Edt. Mir (1975) págs. 74-75.

Conociendo estos calores latentes, podemos saber la cantidad de calor

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 151

necesario para llevar a fusión o a ebullición alguna sustancia en concreto.

Ejemplo 1: ¿Qué cantidad de calor será preciso para fundir una pieza

de 300 g de hierro?

300 g = 0’3 kg. Lf= 293.103 J/kg (según tabla de calores latentes)

Q = Lf . m; Q = 293.103 . 0’3 = 87’9.103 J

Actividad 5

1. ¿Qué cantidad de calor hay que comunicarle a 50 gramos de hielo a 0ºCpara

obtener agua líquida a 0ºC?

2. ¿Cuánto calor hay que suministrarle al mismo sistema, pero agua a 100ºC

para obtener vapor de agua a 100ºC?

3. ¿Cuántos gramos de alcohol etílico líquido tendremos que tener en un

sistema a 78,3ºC, para que al suministrarle un calor de 38 070 KJ pase todo el

a vapor de alcohol tilico a dicha temperatura?

203HRespuestas

4. Teoría cinético-molecular
La materia está formada por átomos y moléculas. Los átomos se unen entre sí

mediante unas fuerzas muy grandes y difíciles de romper, llamadas enlace

químico. Pero las moléculas también se unen entre sí mediante unas fuerzas,

más débiles, que se llaman fuerzas intermoleculares.

Por otro lado, la temperatura de un cuerpo indica la velocidad a la que se

mueven las moléculas que lo constituyen. Cuanto mayor es la temperatura, con

mayor velocidad se mueven las moléculas y, a menor temperatura, menor es la

velocidad. Cuando las moléculas no se mueven, se ha alcanzado la

temperatura más baja posible, que es -273º C (el 0 de la escala Kelvin o 0º K)

El estado de agregación de una sustancia depende de la fuerza intermolecular

que une a sus moléculas (y que no cambia) y de la temperatura.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 152

Cuando la temperatura es baja, las moléculas no pueden moverse, sólo

pueden vibrar, sin separarse una de otra. Como las moléculas están

prácticamente juntas y fijas, sin capacidad de movimiento, el cuerpo tendrá un

volumen y una forma fija. Es un sólido

Si la temperatura aumenta, como las fuerzas intermoleculares no lo hacen, las

moléculas ya podrán moverse, pero todavía permanecerán una junto a otra. Se

comportarán de forma similar a un grupo de canicas en una caja, que pueden

deslizarse una sobre otra. El volumen seguirá siendo fijo, pero no así la forma,

que se adaptará al recipiente. Se trata de un líquido

Si la temperatura es todavía mayor, las moléculas no estarán retenidas por las

fuerzas intermoleculares y se separarán unas de otras, moviéndose por todo el

recipiente. Entre molécula y molécula, habrá un espacio vacío y será fácil

acercarlas o alejarlas. Ni la forma ni el volumen es fijo, ambos cambian con

facilidad, ya que estamos, sobre todo, ante espacio vacío en el que se mueven

moléculas. Es un gas.

Actividad 6

¿Por qué una sustancia como el agua puede encontrarse en los tres estados?

¿Qué le ocurre a sus moléculas?

204HRespuesta

4.1. Leyes de los gases

Las moléculas de los gases se mueven continuamente debido a la temperatura.

Cuanto mayor sea la temperatura, con más velocidad se moverán las

moléculas. Pero la temperatura no se mide en la escala normal de

temperaturas, la escala Celsius o Centígrada, sino en una escala especial

llamada escala Kelvin o escala absoluta.

A -273ºC las moléculas estarían quietas. Por eso no puede haber una

temperatura más baja. En la escala Kelvin, 0 K equivale a -273ºC. Y no pueden

existir temperaturas inferiores, así que no pueden existir temperaturas

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 153

negativas. Para pasar de una escala a otra basta sumar o restar 273. Así,

100ºC serán 100 + 273 = 373K y 500K serán 500 - 273 = 227ºC. Es en esta

escala de temperatura en la que deberemos medir siempre la temperatura de

un gas.

Para convertir ambas temperaturas, tenemos que tener en cuenta que:

T (K) = T(ºC) + 273

Actividad 7

La siguiente lista de temperaturas esta expresada en grados Kelvin y en grados

Celsius, empareja aquellas que hagan referencia al mismo valor.

a) 37ºC b) 0ºC c) -273ºC d) 25ºC e) 110ºC

1) 298K 2) 310K 3) 0K 4) 383K 5) 273K

205HRespuesta

Las moléculas de gas ocupan un volumen y en él se mueven y desplazan.

Aunque en el Sistema Internacional el volumen se mida en m3 (metros

cúbicos), cuando se trata de gases el volumen que ocupa se mide en litros (l).

Pero no hay que olvidar que 1 litro equivale a 1 dm3 (decímetro cúbico), es

decir, que 1000 l son 1 m3.

Como las moléculas de gas se están moviendo, chocarán con el recipiente que

las contiene (y entre sí, claro). Al chocar, ejercerán una presión, otra magnitud

física, resultado de dividir la fuerza por la superficie. En el sistema internacional

se mide es pascales (Pa), pero cuando se estudian los gases se suele emplear

la atmósfera (atm), que es la presión que ejerce la atmósfera a nivel del mar

(en la playa, vamos) y que equivale a 101300 Pa. Equivale a aplicar una fuerza

de un Newton en una superficie de un metro cuadrado.

El pascal es una unidad muy pequeña, así que se han definido otras mayores y

que se emplean en distintas ciencias. En meteorología, en la que también es

importante la presión, ya que dependiendo de ella cambiará o no el tiempo y

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 154

hará más o menos frío y habrá mayor o menor posibilidad de lluvia, la presión

se mide en bares (b) o milibares (mb). Finalmente, por razones históricas, a

veces se mide la presión en milímetros de mercurio (mmHg), siendo una

atmósfera 760 mmHg. Podemos escribir entonces la tabla de conversión:

Pascal Atmósfera bar milibar mmHg

101300 1 1,013 1013 760

El paso de una unidad a otra se realiza como vimos en el caso de

múltiplos y submúltiplos. Así, 1140 mmHg son 1.5 atm

Veámoslo con más detalle:

1040 mmHg deseamos expresarlo en atm. Nos fijamos en las

equivalencias que aparecen en la tabla.

Pascal Atmósfera bar milibar mmHg

101300 1 1,013 1013 760

Debemos ahora, la cantidad inicial, multiplicarla por la correspondiente a

la unidad a que queremos pasar y dividirla por aquella que es la unidad

de origen. En este caso, deseamos pasar a atm, por lo que deberemos

multiplicar por 1 atm y como partimos de mmHg, deberemos dividir por

760 mmHg.

 =

Si queremos expresar 250000 Pa en bar:

 =

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 155

Observa cómo, al simplificar la última fracción, la unidad de origen se

puede simplificar, por estar tanto en el numerador como en el

denominador, quedando únicamente la unidad a la que se desea

convertir.

4.1.1 Boyle y Mariotte

Al aumentar el volumen de un gas, las moléculas que lo componen se

separarán entre sí y de las paredes del recipiente que lo contiene. Al estar más

lejos, chocarán menos veces y, por lo tanto, ejercerán una presión menor. Es

decir, la presión disminuirá. Por el contrario, si disminuye el volumen de un gas

las moléculas se acercarán y chocarán más veces con el recipiente, por lo que

la presión será mayor. La presión aumentará.

Matemáticamente, el producto la presión de un gas por el volumen que ocupa

es constante. Si llamamos V0 y P0 al volumen y presión del gas antes de ser

modificados y V1 y P1 a los valores modificadados, ha de cumplirse:

P0 · V0 = P1 · V1

Esto se conoce como ley de Boyle y Mariotte, en honor a los químicos inglés y

francés que lo descubrieron.

Edme Mariotte completó la ley: Cuando no cambia la temperatura de un gas, el

producto de su presión por el volumen que ocupa, es constante. El volumen y

la presión inicial y final deben expresarse en las mismas unidades, de forma

habitual el volumen en litros y la presión en atmósferas.

Ejemplo 1: Un sistema a temperatura constante sometido a una presión

de 1 atm. ocupa un volumen de 3 l. Si aumentamos su presión hasta 2

atm. ¿Qué volumen ocupará ahora el sistema?

P0 · V0 = P1 · V1

1 atm. 3 l = 2 atm. V; V = 1.3/2; V = 3/2 = 1'5 l.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 156

Actividad 8

1. 4 litros de un gas están a una presión de 600mmHg ¿Cuál será su nuevo

volumen cuando la presión aumente hasta 800mmHg?

2. En un rifle de aire comprimido se logran encerrar 150 cm3 de aire que se

encontraban a presión normal y que ahora pasan a ocupar un volumen a 25cm3

¿Qué presión ejerce el aire?

206HRespuestas

4.1.2. Charles y Gay-Lussac

1ª.- Al aumentar la temperatura de un gas, sus moléculas se moverán más

rápidas y no sólo chocarán más veces, sino que esos choques serán más

fuertes. Si el volumen no cambia, la presión aumentará. Si la temperatura

disminuye las moléculas se moverán más lentas, los choques serán menos

numerosos y menos fuertes por lo que la presión será más pequeña.

P0 P1

T0
=

T1

Numéricamente, Gay-Lussac y Charles, determinaron que el cociente entre la

presión de un gas y su temperatura, en la escala Kelvin, permanece constante.

Esta ley explica porqué la presión de las ruedas de un coche ha de medirse

cuando el vehículo apenas ha circulado, ya que cuando recorre un camino, los

neumáticos se calientan y aumenta su presión. Así, unas ruedas cuya presión

sea de 1.9 atm a 20 ºC, tras circular el coche y calentarse hasta los 50 ºC,

tendrá una presión de 2.095 atm.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 157

Actividad 9

1. Cierto volumen de un gas se encuentra a una presión de 970 mmHg cuando

su temperatura es de 25.0°C. ¿A qué temperatura deberá estar para que su

presión sea 760 mmHg?

2. Dentro de las cubiertas de un coche el aire está a 15ºC de temperatura y 2

atmósferas de presión. Calcular la presión que ejercerá ese aire si la

temperatura, debido al rozamiento sube a 45ºC.

3. Una masa gaseosa ocupa un volumen de 250cm3 cuando su temperatura es

de -5ºC y la presión 740mmHg. ¿Qué presión ejercerá esa masa gaseosa si,

manteniendo constante el volumen, la temperatura se eleva a 27ºC?

207HRespuestas

2ª.- Si el recipiente puede agrandarse o encogerse, al aumentar la temperatura

y producirse más choques, estos harán que el recipiente se expanda, por lo

que el volumen de gas aumentará. Y por el contrario, si la temperatura

disminuye, el volumen también disminuirá. Siempre que la presión no cambie.

Numéricamente, Gay-Lussac y Charles determinaron que el cociente entre el

volumen de un gas y su temperatura, medida en la escala absoluta, permanece

constante que, en forma de ecuación, puedes ver a la derecha:

V0 V1

T0
=

T1

Por eso, si introducimos un globo en el congelador, se desinfla. Si, por el

contrario, se expone al sol, al aumentar su temperatura, aumentará su

volumen.

Ejemplo 1: En un sistema a presión constante tenemos 22 ºC de

temperatura para un volumen de 2 l. Si disminuimos el volumen a 1 l.

¿Cuál será la temperatura actual?

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 158

2 / 22 = 1 / T; T = 22 . 1 / 2 = 11 ºC

Actividad 10

1. Un gas tiene un volumen de 2.5 L a 25 °C. ¿Cuál será su nuevo volumen si

bajamos la temperatura a 10 °C?

2. Una cierta cantidad de gas, que ocupa un volumen de 1L a la temperatura

de 100ºC y a 760mmHg de presión, se calienta hasta 150ºC manteniendo la

presión constante. ¿Qué volumen ocupará en estas últimas condiciones?

208HRespuestas

4.1.3. Ley de los gases perfectos
Las leyes de Boyle y Mariotte y de Charles y Gay-Lussac relacionan la presión,

el volumen y la temperatura de un gas de dos en dos, por parejas. Sin

embargo, es posible deducir una ley que las incluya a las tres: la ley de los

gases perfectos.

P0 P1 V0 V1

T0

=
T1

T0

=
T1

 P0 · V0 P1 · V1

 T0
=

 T1

Evidentemente la cantidad de gas influirá en sus propiedades. Si ponemos el

doble de gas, y no cambiamos su volumen, la presión se duplicará. Y si

mantenemos la presión pero disminuimos la cantidad de gas a la mitad, el

volumen también tendrá que reducirse a la mitad. Relacionar todas las

propiedades de los gases con la cantidad de gas lo hace la ecuación de los

gases ideales:

P · V = n · R · T

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 159

En la que n es la cantidad de gas en moles (concepto que se estudiará en

cursos posteriores), R es un número que vale 0.082 y P, V y T son la presión,

volumen y temperatura del gas medidas en atmósferas, litros y Kelvin,

respectivamente.

Aquí tienes algunos de ejemplos de aplicación de las leyes que acabas de

estudiar:

Actividad 11

1. Un gas, a temperatura constante, ocupa un volumen de 50 l a la

presión de 2 atm. ¿Qué volumen ocupará si duplicamos la presión?

2. Al calentar un recipiente que estaba a 300 K, la presión del gas que

contiene pasa de 2 a 10 atm. ¿Hasta qué temperatura se ha calentado?

3. Manteniendo constante la presión, se ha duplicado el volumen del gas.

¿Qué le habrá pasado a su temperatura?

4. ¿Qué volumen ocuparán 2 moles de gas a 5 atm de presión y a una

temperatura de 500 K?

5. Un gas, a temperatura constante, ocupa un volumen de 20 l a la

presión de 3 atm. ¿Qué volumen ocupará si la presión pasa a ser de 5

atm?

6. Al calentar un recipiente que estaba a 100 ºC, la presión del gas que

contiene pasa de 2 a 8 atm. ¿Hasta qué temperatura se ha calentado?

7. ¿Qué presión ejercerán 2 moles de gas si ocupan 10 l a una

temperatura de 300 K?

8. A una presión de 2026 mb y una temperatura de 0 ºC, un gas ocupa un

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 160

volumen de 5 l. ¿Cuántos moles de gas hay presentes?

209HRespuestas

5. Materias primas
Se conoce como materias primas a los materiales extraídos de la 210Hnaturaleza

que nos sirven para construir los 211Hbienes de consumo. Se clasifican según su

origen: 212Hvegetal, 213Hanimal, y 214Hmineral. Ejemplos de materias primas son la 215Hmadera,

el 216Hhierro, el 217Hgranito, etc.

Las materias primas que ya han sido manufacturadas pero todavía no

constituyen definitivamente un bien de consumo se denominan 218Hproductos

semielaborados o semiacabados.

5.1 Clasificación de materias primas

• De origen vegetal: 219Hmadera, 220Hlino, 221Halgodón, 222Hcorcho

La madera es un 223Hmaterial encontrado como principal contenido del tronco de

un árbol. Los árboles se caracterizan por tener troncos que crecen cada año y

que están compuestos por fibras de 224Hcelulosa unidas con 225Hlignina. Como la

madera la producen y utilizan las plantas con fines estructurales es un material

muy resistente y gracias a esta característica y a su abundancia natural es

utilizada ampliamente por los humanos, ya desde tiempos muy remotos.

Una vez cortada y seca, la madera se utiliza para muy diferentes aplicaciones.

Una de ellas es la fabricación de 226Hpulpa o pasta, materia prima para hacer 227Hpapel.

Artistas y carpinteros tallan y unen trozos de madera con herramientas

especiales, para fines prácticos o artísticos. La madera es también un material

de construcción muy importante desde los comienzos de las construcciones

humanas y continúa siéndolo hoy.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 161

• De origen animal: 228Hpieles, 229Hlana

La lana es una fibra natural que se obtiene de las 230Hovejas y de otros animales

como, 231Hcabras o 232Hconejos, mediante un proceso denominado esquila. Se utiliza

en la 233Hindustria textil para confeccionar productos tales como sacos, chaquetas o

234Hguantes.

Los productos de lana son utilizados en su mayoría en zonas frías, como por

ejemplo en nuestra región, porque con su uso se mantiene el calor corporal;

esto es debido a la naturaleza de la 235Hfibra del material.

La lana era ampliamente usada hasta que se descubrió el 236Halgodón, que era

más barato de producir y se implantó debido a los avances técnicos de la

237Hrevolución industrial, como por ejemplo la 238Hmáquina tejedora que desplazó en

gran parte la 239Hconfección rústica.

• De origen mineral: carbón, 240Hhierro, 241Horo, 242Hcobre, mármol

El hierro es el metal más usado, con el 95% en peso de la producción mundial

de metal. Es un metal maleable, tenaz, de color gris plateado y presenta

propiedades 243Hmagnéticas. Se encuentra en la naturaleza formando parte de

numerosos minerales. El hierro tiene su gran aplicación para formar los

productos 244Hsiderúrgicos, utilizando éste como elemento matriz para alojar otros

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 162

elementos aleantes tanto metálicos como no metálicos, que confieren distintas

propiedades al material.

El carbón o carbón mineral es una 245Hroca sedimentaria utilizada como

combustible fósil, de color negro, muy rico en 246Hcarbono. El carbón se origina por

descomposición de 247Hvegetales terrestres, hojas, maderas, cortezas, y 248Hesporas,

que se acumulan en zonas 249Hpantanosas, 250Hlagunares o 251Hmarinas, de poca

profundidad. Los vegetales muertos se van acumulando en el fondo de una

cuenca. Quedan cubiertos de 252Hagua y, por lo tanto, protegidos del 253Haire que los

destruiría. El carbón suministra el 25% de la energía primaria consumida en el

mundo, sólo por detrás del 254Hpetróleo.

El petróleo (del griego: "aceite de roca") es una mezcla compleja no

255Hhomogénea de 256Hhidrocarburos 257Hinsolubles en agua.

Es de origen orgánico, 258Hfósil, fruto de la transformación de materia orgánica

procedente de 259Hzooplancton y 260Halgas, que depositados en grandes cantidades en

fondos de 261Hmares o zonas del 262Hpasado geológico, fueron posteriormente

enterrados bajo pesadas capas de 263Hsedimentos. La transformación química

(264Hcraqueo natural) debida al calor y a la presión produce, en sucesivas etapas,

desde 265Hbetún a hidrocarburos cada vez más ligeros (líquidos y gaseosos). Estos

productos ascienden hacia la superficie, por su menor densidad, gracias a la

porosidad de las rocas sedimentarias. Cuando se dan las circunstancias que

impiden dicho ascenso (266Htrampas petrolíferas: rocas impermeables, etc.) se

forman entonces los yacimientos petrolíferos.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 163

6. Materiales de uso técnico
Los materiales son las materias preparadas y disponibles para elaborar

directamente cualquier producto. Estos materiales se obtienen mediante la

transformación físico-química de las materias primas. Se puede decir que los

materiales no están disponibles en la naturaleza tal cual como los conocemos

nosotros, sino que antes de usarlos han sufrido una transformación.

6.1 Clasificación de los materiales

Los objetos están fabricados por una gran variedad de materiales, que se

pueden clasificar siguiendo diferentes criterios como por ejemplo, su origen,

sus propiedades...

Teniendo en cuenta estos criterios podemos clasificar los materiales en:

Según su origen:

- Materiales naturales: aquellos que se encuentran en la naturaleza, como el

algodón, la madera, el cobre,...

- Materiales sintéticos: son aquellos creados por personas a partir de los

materiales naturales: el hormigón, el vidrio, el papel, los plásticos...

Según sus propiedades:

Veremos las propiedades más detalladamente a continuación y podemos

agrupar estos materiales en una serie de grupos: Maderas, Metales, Plásticos,

Pétreos, Cerámicos y vidrio o Materiales textiles.

Tipos de materiales.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 164

Maderas: Como ya hemos visto, se obtienen a partir de la parte leñosa de los

árboles. El abeto, el pino, el nogal, el roble, son algunos ejemplos. No

conducen el calor ni la electricidad, son fáciles de trabajar, las aplicaciones

principales son la fabricación de muebles, estructuras y embarcaciones, así

como la fabricación de papel.

Metales: Se obtienen a partir de determinados minerales. El acero, el cobre, el

estaño, el aluminio son ejemplos claros. Son buenos conductores del calor y la

electricidad, se utilizan para fabricar clips, cubierto, estructuras, cuchillas...

Plásticos: Se obtienen mediante procesos químicos a partir del petróleo.

Ejemplos de plásticos son: el PVC, el PET, el porexpan, el metacrilato. Son

ligeros, malos conductores del calor y de la electricidad y sus principales

aplicaciones son la fabricación de bolígrafos, bolsas, carcasas, envases...

Pétreos: Se obtienen de las rocas en las canteras, como por ejemplo el

mármol, el granito.... Son pesados y resistentes, difíciles de trabajar y buenos

aislantes del calor y la electricidad. Se utilizan en encimeras, fachadas y suelos

de edificios etc.

Vidrios y cerámicas: Se obtiene la cerámica a partir de arcillas y arenas

mediante cocción y moldeado, el vidrio se obtiene mediante mezclado de

arena, caliza y sosa. Son duros y frágiles, además de gozar de transparencia

(los vidrios). Se utilizan en vajillas, ladrillos, cristales, ventanas, puertas...

Materiales Textiles: Se hilan y tejen fibras de origen vegetal, animal y sintético.

Ejemplos: algodón, lana, nylon.... Son flexibles y resistentes, fáciles de trabajar

y se usan para la fabricación de ropas, toldos...

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 165

6.2. Propiedades de los materiales

Las propiedades de un material se definen como el conjunto de características

que hacen que se comporte de una manera determinada ante estímulos

externos como la luz, el calor, la aplicación de fuerzas, el medio ambiente, la

presencia de otros materiales, etc.

Para poder definir todas las propiedades las hemos clasificado en físicas,

químicas y ecológicas.

Propiedades físicas: estas propiedades se ponen de manifiesto ante

estímulos como la electricidad, la luz, el calor o la aplicación de fuerzas

Propiedades eléctricas: Son las que determinan el comportamiento de un

material ante el paso de la corriente eléctrica.

La conductividad eléctrica es la propiedad que tienen los materiales de

transmitir la corriente eléctrica. Se distinguen de esta manera en materiales

conductores y materiales aislantes.

Todos los metales son buenos conductores de la corriente eléctrica y los

materiales plásticos y maderas se consideran buenos aislantes.

Propiedades ópticas: Se ponen de manifiesto cuando la luz incide sobre el

material. Dependiendo del comportamiento de los materiales ante la luz,

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 166

tenemos:

Materiales opacos: no se ven los objetos a través de ellos, ya que no permiten

el paso de la luz.

Materiales transparentes: los objetos se ven claramente a través de estos, pues

dejan que pase la luz.

Materiales translúcidos: estos materiales permiten el paso de la luz, pero no

permiten ver con nitidez lo que hay detrás de ellos.

Propiedades térmicas: Determinan el comportamiento de los materiales ante

el calor.

La conductividad térmica es la propiedad de los materiales de transmitir el

calor. Algunos materiales como los metales son buenos conductores térmicos,

mientras que algunos plásticos y la madera son buenos aislantes térmicos.

La dilatación, consiste en el aumento de tamaño que experimentan los

materiales con el calor, la contracción consiste en la disminución de tamaño

que experimentan los materiales cuando se desciende la temperatura y la

fusibilidad es la propiedad de los materiales de pasar del estado sólido al

líquido al elevar la temperatura.

Propiedades mecánicas: Describen el comportamiento de los materiales

cuando se los somete a la acción de fuerzas exteriores.

La elasticidad es la propiedad de los materiales de recuperar su tamaño y

forma originales cuando deja de actuar sobre ellos la fuerza que los deformaba.

La plasticidad es la propiedad de los cuerpos para adquirir deformaciones

permanentes cuando actúa sobre ellos una fuerza.

La dureza, se define como la resistencia que opone un material a ser rayado.

La resistencia mecánica, es la propiedad de algunos materiales de soportar

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 167

fuerzas sin romperse.

La tenacidad y fragilidad, son la resistencia o fragilidad que ofrecen los

materiales a romperse cuando son golpeados.

Propiedades acústicas: Son las propiedades que determinan el

comportamiento de los materiales ante un estímulo externo como el sonido.

La conductividad acústica es la propiedad de los materiales a transmitir el

sonido.

Otras propiedades:

La densidad, es la relación que existe entre la masa de un objeto y su volumen.

La porosidad, es la propiedad que presentan los materiales que tienen poros

(huecos en su estructura) e indica la cantidad de líquido que dicho material

puede absorber o desprender. La madera y los materiales pétreos y cerámicos

son porosos.

La permeabilidad, es la propiedad de los materiales que permiten filtrar a traves

de ellos líquidos. Los que no permiten el paso de los líquidos se denominan

impermeables.

Propiedades químicas: Se manifiestan cuando los materiales sufren una

transformación debido a su interacción con otras sustancias.

Oxidación: Es la propiedad química que más nos interesa, pues es la facilidad

que tiene un material de oxidarse, es decir, de reaccionar con el oxígeno del

aire o del agua. Los metales son los materiales que más fácilmente se oxidan.

Propiedades ecológicas: según el impacto que los materiales producen en el

medio ambiente, se clasifican en reciclables, tóxicos, biodegradables y

renovables.

- Reciclables: son los materiales que se pueden reutilizar. El vidrio, el papel, el

cartón, el metal y los plásticos son ejemplos de materiales reciclables.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 168

- Tóxicos: Esto materiales son nocivos para el medio ambiente, ya que pueden

resultar venenosos para los seres vivos y contaminan el agua, el suelo y la

atmósfera.

- Biodegradables: Son aquellos materiales que con el paso del tiempo se

descomponen de forma natural.

- Renovables: Son las materias primas que existen en la naturaleza de forma

ilimitada, como el sol, las olas, las mareas, el aire... y por el contrario están las

no renovables, pues pueden agotarse, como el petróleo, el carbón ...

Actividad 12
En los siguientes esquemas puedes encontrar una clasificación muy

abreviada de las materias primas, usos y propiedades. Estúdialos y

clasifica las siguientes sustancias según creas convenientes.

Sustancias: Gasolina, papel, caja de madera, chaqueta de lana,

granito, vaso de vidrio, bolsa de supermercado, pendiente de plata.

MATERIA PRIMA

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 169

MATERIALES DE USO TECNICO

PROPIEDADES DE LOS MATERIALES.

267HRespuestas

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico-Tecnológico 170

7. Respuestas de las actividades

7.1. Respuesta de la actividad 1
1. Como la arena no se disuelve en el agua, en la mezcla se ven claramente

ambas sustancias. Usando los métodos físicos que conocemos para separar

mezclas, podríamos llevar a cabo la separación por filtración.

1.- varilla de vidrio

2.- soporte universal

3.- mezcla heterogénea (arena, agua)

4.- papel de filtro

5.- embudo

6.- vaso de precipitado

7.- agua.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

171

Consiste en separar la arena insoluble en el agua, haciendo pasar la mezcla a

través de los poros de un filtro colocado en el embudo. El agua pasa por los

poros del filtro y la arena queda retenida en el filtro.

2. El agua y el aceite son dos líquidos inmiscibles, por lo que forman una

mezcla heterogénea claramente separada en dos fases. Incluso si agitamos

aparecerán bolsas de aceite, más o menos esféricas, nítidamente separadas

del agua. La forma más fácil de separarlas, aunque no la única, aprovecharía

su diferencia de densidad.

El agua tiene una densidad de 1 g/cm3 y el aceite de 0,9 g/cm3

aproximadamente. Si disponemos un embudo de decantación como el de la

figura, el aceite, menos denso, sobrenadará.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

172

Abriendo la llave irá saliendo el agua; cuando se aproxima el aceite cerramos la

llave. Seguidamente cogemos otro recipiente en el que desechamos la

pequeña cantidad en que termina de salir el agua y empieza a salir el aceite. A

continuación, ya sólo queda aceite.

3. La c), el agua y el vino se mezclan sin problema, dando una disolución de

vino.

4. La razón, probablemente, es que el tamaño del poro del papel de filtro

empleado era demasiado grande en comparación con el de las partículas que

debía retener.

La alternativa sería introducir la mezcla en una centrífuga, que aleja las

partículas sólidas al fondo del tubo, y después retirar el líquido por decantación.

268HVolver

7. 2. Respuesta de la actividad 2

1. El gráfico representa una situación real: supongamos que ponemos un sólido en

agua pero no se disuelve en un primer momento; la mezcla que se forma es

heterogénea, ya que el soluto y el disolvente forman fases diferentes (podrían

separarse, por ejemplo, por filtración).

Si por medio de calentamiento aumenta la solubilidad, como ocurre con muchas

sustancias, entonces lo que era una mezcla heterogénea se transforma en una

mezcla homogénea o disolución.

2. La respuesta correcta es la a).

3. Los sistemas materiales se pueden clasificar en HOMOGÉNEOS y

HETEROGÉNEOS. Los sistemas HETEROGÉNEOS a veces reciben sin más el

nombre de mezclas. Un ejemplo de SISTEMA HETEROGÉNEO es el turrón.

4. Sistemas homogéneos son los que tienen la misma composición y propiedades en

cualquier porción de los mismos. En caso contrario se llaman heterogéneos.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

173

El sistema de la fotografía es un sistema heterogéneo, ya que a simple vista se ven

sus distintos componentes, de modo que según qué fragmento de la piedra cojamos,

las propiedades cambian. En este caso se trata de granito, una piedra constituida

por cuarzo, feldespato y mica.

5. La respuesta correcta es la b).

6. La evaporación (a) es propia de las mezclas homogéneas.

7.

8. El residuo seco es el resto que queda cuando evaporamos por completo el agua

de esa botella. Por tanto, la técnica de separación es la evaporación hirviendo

directamente.

9. Las propias indicaciones del dibujo explican su funcionamiento: disponemos una

mezcla que se calienta a una temperatura controlada (el termómetro es

indispensable para mantener la temperatura del matraz de destilación en un punto)

con lo cual se evapora uno de los componentes: asciende y pasa por el tubo

refrigerante enfriado por agua que entra y sale en dirección contraria del vapor. Éste

se condensa al bajar la temperatura y el condensado gotea y se recoge sobre el

vaso.

269HVolver

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

174

7. 3. Respuesta de la actividad 3

1.

0'5 kg = 500 g. C = 500/2 = 250 g/l

C = 250 g/l :10 = 25 %

2.

a) 200ml de suero son 0,2 litros de suero.

 50 =10 g de glucosa.

b) En cinco litros habrá,

 50 = 250 g de glucosa.

c) Nos pregunta, la cantidad de suero, es decir, el volumen en litros, que necesita

esa persona para tener sus 80 g de glucosa necesarios.

3. En primer lugar debemos modificar las unidades en que nos dan el volumen, 200
cm3, se corresponden con 0,2 litros de disolución. Ahora ya podemos calcular la
concentración de la disolución en gramos por litro:

Para calcular la concentración en tanto por ciento, debíamos dividir la

concentración en g/l entre 10,

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

175

Una concentración de 200 g/l es igual a una concentración del 20%.

4. Los 500ml de disolución se corresponden con 0,5 l, entonces la concentración

en gramos por litro:

Para calcular la concentración en tanto por ciento, debíamos dividir la

concentración en g/l entre 10,

Una concentración de 6 g/l es igual a una concentración del 0,6%.

270HVolver

7. 4. Respuesta de la actividad 4

1. Los 90ºC están por encima de los puntos de fusión de las tres sustancias, de las

que sólo el alcohol presenta un punto de ebullición por debajo de esa temperatura;

por lo tanto éste se encontrará en estado gas y el agua y el mercurio lo estarán en

estado líquido.

El alcohol es el único que presenta un estado de fusión por debajo de los -50ºC y su

punto de ebullición está por encima de tal temperatura; por lo tanto a -50ºC, mercurio

y agua serán sólidos, mientras que el alcohol está todavía en estado líquido.

2. Se hace para evitar la formación de placas de hielo. El agua solidifica a 0ºC si la

presión es de 1 atmósfera, si el agua contiene sal, a esa presión, baja varios grados

su punto de congelación, evitándose así que a la temperatura de 0ºC se tenga hielo.

A esa temperatura el agua con sal sigue siendo líquida.

3. Porque con el calor de la llama, la cera alcanza su punto de fusión y se derrite,

pasando de estado sólido a estado líquido.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

176

271HVolver

7. 5. Respuesta de la actividad 5

1. En primer lugar debemos convertir los 50 gramos en kilogramos, que son 0,05Kg

y buscar en la tabla el calor latente de fusión del hielo, = 334 103 J/Kg

2. La cantidad de materia es la misma, 0,05Kg de agua que va pasar a vapor de

agua, cuyo calor latente de vaporización es, = 2260 103 J/Kg

3. En primer lugar, hay que fijarse que el calor viene dado en KJ, kilojulios, entonces,

38 070 KJ son 38 070 103 J. También sabemos por la tabla de calores latentes, que

el calor latente de ebullición del alcohol etílico es de 846 103J.

272HVolver

7. 6. Respuesta de la actividad 6

La teoría cinética es capaz de explicar porqué una misma sustancia se puede

encontrar en los 3 estados: sólido, líquido y gas, hielo, agua y vapor de agua. Esto

depende sólo de la manera de agruparse y ordenarse las partículas en cada estado.

En el hielo las partículas solamente pueden moverse vibrando u oscilando

alrededor de posiciones fijas, pero no pueden moverse trasladándose libremente a lo

largo del hielo.

Las partículas en el estado sólido propiamente dicho, se disponen de forma

ordenada, con una regularidad espacial geométrica, que da lugar a diversas

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

177

estructuras cristalinas. Al aumentar la temperatura aumenta la vibración de las

partículas de hielo.

En los líquidos, en este caso el agua, las partículas están unidas por unas fuerzas
de atracción menores que en los sólidos, por esta razón las partículas en el agua

pueden trasladarse con libertad. El número de partículas por unidad de volumen es

muy alto, por ello son muy frecuentes las colisiones y fricciones entre ellas.

Así se explica que los líquidos no tengan forma fija y adopten la forma del recipiente

que los contiene. También se explican propiedades como la 273Hfluidez o la 274Hviscosidad.

En el agua y en los líquidos en general, el movimiento es desordenado, pero existen

asociaciones de varias partículas que, como si fueran una, se mueven al unísono. Al

aumentar la temperatura aumenta la movilidad de las partículas (su energía).

En el vapor de agua y en los gases en general, las fuerzas que mantienen unidas
las partículas son muy pequeñas. En un gas el número de partículas por unidad

de volumen es también muy pequeño. Las partículas se mueven de forma

desordenada, con choques entre ellas y con las paredes del recipiente que los

contiene. Esto explica las propiedades de expansibilidad y compresibilidad que

presentan los gases: sus partículas se mueven libremente, de modo que ocupan

todo el espacio disponible. La compresibilidad tiene un límite, si se reduce mucho el

volumen en que se encuentra confinado un gas éste pasará a estado líquido.

Al aumentar la temperatura las partículas se mueven más deprisa y chocan con

más energía contra las paredes del recipiente, por lo que aumenta la presión.

275HVolver

7. 7. Respuesta de la actividad 7

Solución: a) - 2; b) - 5; c) - 3; d) - 1; e) - 4.

276HVolver

7. 8. Respuesta de la actividad 8

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

178

1. Como la presión en ambas situaciones la da en las mismas unidades, no es

necesario hacer la conversión, así las unidades del resultado concordarán con las

unidades de la situación inicial.

Aplicando la ley de Boyle-Mariotte, P0 V0 = P1 V1

600mmHg 4 l = 800mmHg V1

V1 = = 3 litros de gas

2. Aplicando la ley de Boyle –Mariotte, P0 V0 = P1 V1

P1 = = 6 atmósferas de presión

277HVolver

7. 9. Respuesta de la actividad 9

1. Aplicando la primera ley de Charles y Gay- Lussac:

Primero expresamos la temperatura en kelvin: T0 = (25 + 273) K= 298 K

Ahora sustituimos los datos en la ecuación:

Resolviendo T1 obtenemos que la nueva temperatura es 233.5 K o lo que es lo

mismo -39.5 °C.

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

179

2. Primero expresamos la temperatura en kelvin:

T0 = (15 + 273) K= 288 K

T1 = (45 + 273) K= 318 K

Aplicando la primera ley de Charles y Gay- Lussac:

Resolviendo P1 obtenemos que la nueva presión es de 2,21 atmósferas.

3. Primero expresamos la temperatura en kelvin:

T0 = (-5 + 273) K= 268 K

T1 = (27 + 273) K= 300 K

Aplicando la primera ley de Charles y Gay- Lussac:

Resolviendo P1 obtenemos que la nueva presión es 282,4 mmHg. Si aplicamos el

factor de conversión de milímetros de mercurio a atmósferas, P1 = 1,09 atm.

278HVolver

7. 10. Respuesta de la actividad 10

1. Recuerda que en estos ejercicios siempre hay que usar la escala Kelvin.

Primero expresamos la temperatura en kelvin:

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

180

T1 = (25 + 273) K= 298 K

T2 = (10 + 273) K= 283 K

Aplicando la segunda ley de Charles y Gay- Lussac:

Si despejas V1 obtendrás un valor para el nuevo volumen de 2.37 L.

2. Primero expresamos la temperatura en kelvin:

T1 = (100 + 273) K= 378 K

T2 = (150 + 273) K= 423 K

Aplicando la segunda ley de Charles y Gay- Lussac:

Si despejas V1 obtendrás un valor para el nuevo volumen de 1,134 L.

279HVolver

7.11. Respuesta de la actividad 11

1. Aplicando la ley de Boyle –Mariotte, P0 V0 = P1 V1

V1 = V1 = = 25 litros

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

181

2. Aplicando la primera ley de Charles y Gay- Lussac:

Resolviendo T1 obtenemos que la nueva temperatura es 1 500 kelvin.

3. Aplicando la 2º ley de Charles y Gay-Lusac, podemos comprobar que al

aumentar el volumen al doble, la temperatura en el estado final también

aumenta al doble.

Si V1 es dos veces V0, V1 = 2 V0. Sustituyendo en la ecuación,

 = 2

4. Si aplicamos la ley de los gases ideales, P V = n R T. Cuando la cantidad

de materia esta en moles, la presión se expresa en atmósferas y la

temperatura en Kelvin, el volumen vendrá dado en litros y el valor de la

constante R es de 0,082 atm.L/mol.K

5 V = 2 0,082 500 V= 164 Litros

5. Aplicando la ley de Boyle –Mariotte, P0 V0 = P1 V1

V1 = V1 = = 12litros

6. Aplicando la primera ley de Charles y Gay- Lussac:

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

182

Resolviendo T1 obtenemos que la nueva temperatura es 400 kelvin, es decir, 127ºC.

7. Si aplicamos la ley de los gases ideales, P V = n R T.

Cuando la cantidad de materia esta en moles, el volumen se expresa en litros

y la temperatura en Kelvin, la presión vendrá dada en atmósferas y el valor de

la constante R es de 0,082 atm.L/mol.K

P 10 = 2 0,082 300 P = 4,92 atmósferas

8. La ecuación que debemos emplear para resolver este ejemplo es la

ecuación de los gases ideales. Para poder usar el valor de R = 0,082

atm.L/mol.K, la presión debemos convertirla en atmósferas y la temperatura

en Kelvin, para ello, operamos como vimos en apartados anteriores:

 =

T = (0ºC + 273) K= 273 K

Ahora ya podemos aplicar la ley de los gases ideales, P V = n R T.

2 5 = n 0,082 273 n = 0,45 moles

280HVolver

7.12. Respuesta de la actividad 12

Gasolina, es un material sintético que se obtiene de la transformación físico-

química del petróleo, materia prima de origen orgánico. Propiedades

Módulo Dos. Bloque 5. Tema 4. La materia que nos rodea

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

183

combustibles entre otras, además de ser contaminante al menos en su

combustión en el motor d los vehículos. Las gasolinas son materiales muy

volátiles, es decir con bajo punto de ebullición.

Papel, es un material que proviene de la celulosa, materia prima vegetal, por

tanto material sintético. Una de las propiedades más importantes es que es
reciclable, también se considera un material rígido.

Caja de madera, es un material natural, que proviene de madera de los

arboles. Las propiedades de la madera dependen, del crecimiento, edad, contenido

de humedad, clases de terreno y distintas partes del tronco, en general la madera

es mal conductor de la electricidad y aislante térmico, entre otras propiedades.

Chaqueta de lana, la lana es una materia prima animal, por transformaciones

se convierte en un material textil. Sus propiedades mecánicas son varias,

flexibilidad, elasticidad, resistencia… la lana es higroscópica, es decir, que

absorbe vapor de agua en una atmósfera húmeda, humedad, y lo pierde en una

atmósfera seca.

Granito, material pétreo de origen mineral. Es un material pesado, resistente,

aislante del calor y de la electricidad.

Vaso de vidrio, el vidrio es un material sintético cuyas materias primas serian

de origen natural, mineral. Sus propiedades físicas mecánicas: duros y

frágiles.

Bolsa de supermercado, el plástico es un material sintético, se obtiene del

petróleo, de origen orgánico. Algunas de sus propiedades físicas son: ligeros,

malos conductores del calor y de la electricidad. Son muy contaminantes, ya

que no son biodegradables.

Pendiente de plata, La plata es un material de origen mineral, natural y según

el tipo de material, metálico. La propiedad física de los metales más conocida

es su conductividad del calor y de la corriente eléctrica, la plata es de los

mejores conductores. Es dura y tenaz.

281HVolver

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

184

Ámbito Científico y Tecnológico. Bloque 5
Tareas y Exámenes

ÍNDICE

282H1. Autoevaluaciones

283H1.1. Autoevaluación del Tema 3

284H1.2. Autoevaluación del Tema 4

285H2. Tareas

1. Autoevaluaciones

1.1 Autoevaluaciones del Tema 3

1º Señala si son verdaderas o falsas las siguientes afirmaciones:
Un segmento es una recta con un punto de inicio pero infinita en el otro extremo.

- Una sucesión ininterrumpida de infinitos puntos en una sola dimensión es
una recta El símbolo de los grados es º

- Un plano posee tres dimensiones

- La porción de plano que queda entre dos semirrectas coincidentes en un
punto llamado vértice se llama radián

- La bisectriz divide a un segmento en dos partes iguales

- Un ángulo llano mide 180 º

- Dos rectas perpendiculares forman un ángulo de 360º

2º Indica que tipo de relaciones existen entre las siguientes rectas:
Rectas del gráfico 1 Rectas del gráfico 2 Rectas del gráfico 3
 Rectas del gráfico 4

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

185

3º Indica el nombre de los siguientes ángulos

Ángulo del gráfico 1
Ángulo del gráfico 2
Ángulo del gráfico 3
Ángulo del gráfico 4

4º Calcula en un triángulo el ángulo x teniendo en cuenta que los otros miden 52º y
84º. Seleccione una respuesta:

a) 64º

b) 32º

c) 44º

5º ¿Cuál es el tipo de triángulo que tiene un ángulo obtuso? Seleccione una
respuesta:

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

186

a) Rectángulo

b) Acutángulo

c) Obtusángulo

6º ¿Qué es un paralelogramo? Seleccione una respuesta:

a) Polígono de cuatro lados iguales dos a dos

b) Polígono de cuatro lados paralelos dos a dos

c) Polígono que tiene dos pares de lados consecutivos

7º Indica si son verdaderas o falsas las siguientes afirmaciones.

-

- El circuncentro es el punto donde se cortan las tres bisectrices de un
triángulo.

- El centro de una circunferencia que pasa por los tres vértices llamada
circunferencia circunscrita es el circuncentro

- El incentro equidista de los lados del triángulo.

- El baricentro no es el centro de gravedad del triángulo.

8º Calcula el valor de la hipotenusa sabiendo que los catetos miden 5 dm. y 12
dm. Indica la respuesta correcta:

a) 13 dm

b) 14 dm

c) 13 cm

9º Enlaza cada definición con el concepto que le corresponde.

Línea curva cerrada.
Equivale a la mitad del círculo
Porción de círculo l imi tada por dos radios
Segmento que une el centro con cualquier punto de una circunferencia.
Superficie rodeada por una circunferencia

Subconjunto de la circunferencia, limitada por dos puntos de ella.
Equivale a la medida de dos radios
Porción de círculo l imi tada por una cuerda y el arco correspondiente.

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

187

10º Indica qué tipos de simetrías tienen las siguientes imágenes:

Imagen 1
Imagen 2
Imagen 3
Imagen 4
Imagen 5
Imagen 6

Imagen 1

Imagen 2

Imagen 3

Imagen 4

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

188

Imagen 5

Imagen 6

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

189

2. Tareas

2.1. Tarea 1

1º Señala si son verdaderas o falsas las siguientes afirmaciones: (V/F)

• Un segmento es una recta con un punto de inicio pero infinita en el otro
extremo. ()

• Una sucesión ininterrumpida de infinitos puntos en una sola dimensión es
una recta ()

• El símbolo de los grados es º ()
• Un plano posee tres dimensiones ()
• La porción de plano que queda entre dos semirrectas coincidentes en un

punto llamado vértice se llama radián ()
• La bisectriz divide a un segmento en dos partes iguales()
• Un ángulo llano mide 180 º ()
• Dos rectas perpendiculares forman un ángulo de 360º ()

2º Indica que tipo de relaciones existen entre las siguientes rectas:

3º Indica el nombre de los siguientes ángulos:

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

190

4º Señala si las siguientes mediatrices y bisectrices están bien trazadas o no.
Indica por qué.

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

191

2.2. Tarea 2

1º Calcule en un triángulo el ángulo x teniendo en cuenta que los otros miden
43º y 105º. Seleccione una respuesta:

a) 60º

b) 32º

c) 42º

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

192

2. ¿Cuál es el tipo de triángulo que tiene tres ángulos agudos? Seleccione una
respuesta:

a) Rectángulo

b) Acutángulo

c) Obtusángulo

3. ¿Qué es un paralelogramo? Seleccione una respuesta:

a) Polígono de cuatro lados iguales dos a dos

b) Polígono de cuatro lados paralelos dos a dos

c) Polígono que tiene dos pares de lados consecutivos

4. Completa el siguiente cuadro de clasificación de polígonos.

5. Completa el siguiente cuadro de clasificación de triángulos.

6. Indica si son verdaderas o falsas las siguientes afirmaciones.

• El circuncentro es el punto donde se cortan las tres bisectrices de un
triángulo. ()

• El centro de una circunferencia que pasa por los tres vértices llamada
circunferencia circunscrita es el circuncentro ()

• El incentro equidista de los lados del triángulo. ()

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

193

• El baricentro no es el centro de gravedad del triángulo. ()

7. Calcula el valor de la hipotenusa sabiendo que los catetos miden 5 dm. y 12
dm.

8. Realiza un cuadro resumen de la clasificación de los cuadriláteros.

9. Siguiendo las indicaciones de los contenidos, construye un pentágono, un
hexágono, un heptágono y un octógono de 25 mm. de lado todos ellos.
Consulta con tu tutor si tienes algún problema para su construcción.

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

194

2.3. Tarea 3

1. Enlaza cada definición con el concepto que le corresponde.

1. Línea curva cerrada.

2. Equivale a la mitad del círculo

3. Porción de círculo l imi tada por dos radios

4. Segmento que une el centro con cualquier punto de una circunferencia

5. Superficie rodeada por una circunferencia

6. Subconjunto de la circunferencia, limitada por dos puntos de ella.

7. Equivale a la medida de dos radios

8. Porción de círculo l imitada por una cuerda y el arco
correspondiente

A. Sector circular

B. Segmento circular

C. Arco

D. Circunferencia

E. Diámetro

F. Semicírculo

G. Círculo

H. Radio

2.4. Tarea 4

1.- Indica qué tipos de simetrías tienen las siguientes imágenes:

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

195

2º Marca los ejes de simetría que veas en las siguientes figuras.

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

196

2.5. Tarea 5

1º.- Clasifica las siguientes materias en cuerpos y sistemas materiales.

Zapato, oxígeno, silla, aceite, vinagre, estantería, bolígrafo, balón, agua, dormitorio
completo.

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

197

CUERPOS SISTEMAS MATERIALES

2º.- Identifica si los siguientes sistemas materiales son heterogéneos u
homogéneos.

- Agua
- Paraguas
- Cerveza
- Camisa
- Teléfono móvil
- Aire

3º.- Realiza un esquema de los diferentes métodos de separación de un
sistema heterogéneo.

4º.- Explica brevemente los diferentes métodos de separación de un sistema
homogéneo.

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

198

5º.- Queremos realizar un disolución de sosa en agua. Si disolvemos 20 g en 10
l. ¿Qué concentración tendrá nuestra disolución? (expresa el resultado en g/l y
en %)

6º.- Deseamos hacer una disolución de sal en agua que tenga una
concentración de 3 g/l. Si queremos hacer 5 l de disolución ¿qué cantidad de
sal deberemos disolver?

7º.- Si tenemos 2 kg de azúcar y queremos disolverlos en leche de forma que
tenga una concentración de 1’5 g/l, ¿cuántos litros de leche tendremos que
utilizar?

8º.- Calcula la concentración en % de una disolución que tiene 0’3 kg de soluto
disueltos en 15 l de disolvente.

2.6. Tarea 6

1º.- Realiza un cuadro resumen con los diferentes nombres de los procesos de
los cambios de estados de agregación.

2º.- Calcula la cantidad de calor que necesitamos para llevar a ebullición 1 l de
agua. (Consulta la tabla de calores latentes de los contenidos y recuerda que 1
l de agua equivale aproximadamente a 1 kg de masa)

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

199

3º.- Si hemos aplicado un calor de 45 . 103 Julios para fundir una masa de
plomo, ¿qué cantidad de plomo hemos fundido? (consultar la tabla de calores
latentes de los contenidos)

4º.- Deduce el calor latente del estaño sabiendo que para fundir 500 g hemos
empleado 29’5 . 103 J.

2.7. Tarea 7

1º.- Aplica las leyes de los gases en los siguientes casos de sistemas
materiales para calcular la magnitud desconocida e indica cual de las leyes
has aplicado.

a) Un sistema a temperatura constante sometido a una presión de 1’5 atm.
ocupa un volumen de 5 l. Si disminuimos su volumen hast 3 l. ¿A qué
presión estará sometido ahora el sistema?

b) Un sistema a volumen constante está sometido a una presión de 1’5 atm
cuando su temperatura es de 27º C. Si aumentamos su presión hasta 2
atm. ¿Cuál será la nueva temperatura del sistema?

c) En un sistema a presión constante tenemos 25º C de temperatura para
un volumen de 3 l. ¿A qué temperatura tendremos que someter el
sistema para que su volumen sea de 2’8 l?

d) Un sistema material está sometido a una presión de 2 atm, a una
temperatura de 20º C, ocupando un volumen de 3 l. Si cambiamos las
condiciones y ahora está sometido a una presión de 1 atm y una
temperatura de 25º C ¿qué volumen ocupará?

2.8. Tarea 8

1º.- Indica al menos tres materias primas de cada uno de los siguientes tipos y
algún producto elaborado con cada una de ellas.

- De origen vegetal:

Módulo Dos. Bloque 5. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

200

- De origen animal:

- De origen mineral:

2º.- Realiza un resumen en el que expliques por qué es tan importante el
petróleo en el mundo actual. Piensa también si puede haber recursos
alternativos a esta materia prima.

3º.- Realiza un cuadro resumen de la clasificación de los materiales de uso
técnico.

4º.- Indica a qué grupo pertenece y las propiedades físicas, químicas y
ecológicas de los siguientes materiales de uso técnico:
Pino, acero, metacrilato, mármol, vidrio y algodón.

Módulo Dos. Bloque 5. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

200

Ámbito Científico y Tecnológico. Bloque 5
Soluciones Tareas y Exámenes

ÍNDICE

286H1. SolucionesAutoevaluaciones

287H1.1. Soluciones Autoevaluación del Tema 3

288H1.2. Soluciones Autoevaluación del Tema 4

1. Soluciones Autoevaluaciones

1.1 Soluciones Autoevaluaciones del Tema 3

1º Señala si son verdaderas o falsas las siguientes afirmaciones:

Un segmento es una recta con un punto de inicio pero infinita en el otro extremo. (F)

- Una sucesión ininterrumpida de infinitos puntos en una sola dimensión es
una recta (V)

- El símbolo de los grados es º (V)

- Un plano posee tres dimensiones (F)

- La porción de plano que queda entre dos semirrectas coincidentes en un
punto llamado vértice se llama radián (F)

- La bisectriz divide a un segmento en dos partes iguales(F)

- Un ángulo llano mide 180 º (V)

- Dos rectas perpendiculares forman un ángulo de 360º (F)

2º Indica que tipo de relaciones existen entre las siguientes rectas:

Rectas del gráfico 1 Secantes
Rectas del gráfico 2 Perpendiculares
Rectas del gráfico 3 Paralelas
Rectas del gráfico 4 Perpendiculares

Módulo Dos. Bloque 5. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

201

 Secantes Perpendiculares

 Paralelas Perpendiculares

3º Indica el nombre de los siguientes ángulos

Ángulo del gráfico 1 Agudo
Ángulo del gráfico 2 Obtuso
Ángulo del gráfico 3 Recto
Ángulo del gráfico 4 Llano

 Agudo Obtuso

 Recto Llano

4º Calcula en un triángulo el ángulo x teniendo en cuenta que los otros miden
52º y 84º. Seleccione una respuesta:

a) 64º

b) 32º

Módulo Dos. Bloque 5. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

202

c) 44º x

5º ¿Cuál es el tipo de triángulo que tiene un ángulo obtuso? Seleccione una
respuesta:

a) Rectángulo

b) Acutángulo

c) Obtusángulo x

6º ¿Qué es un paralelogramo? Seleccione una respuesta:

a) Polígono de cuatro lados iguales dos a dos

b) Polígono de cuatro lados paralelos dos a dos x

c) Polígono que tiene dos pares de lados consecutivos

7º Indica si son verdaderas o falsas las siguientes afirmaciones.

-

- El circuncentro es el punto donde se cortan las tres bisectrices de un
triángulo. (F)

- El centro de una circunferencia que pasa por los tres vértices llamada
circunferencia circunscrita es el circuncentro (V)

- El incentro equidista de los lados del triángulo. (V)

- El baricentro no es el centro de gravedad del triángulo. (F)

8º Calcula el valor de la hipotenusa sabiendo que los catetos miden 5 dm. y 12
dm. Indica la respuesta correcta:

d) 13 dm x

e) 14 dm

f) 13 cm

9º Enlaza cada definición con el concepto que le corresponde.

Línea curva cerrada. Circunferencia
Equivale a la mitad del círculo Semicírculo
Porción de círculo l imi tada por dos radios Sector c i rcular
Segmento que une el centro con cualquier punto de una circunferencia. Radio
Superficie rodeada por una circunferencia Círculo

Módulo Dos. Bloque 5. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

203

Subconjunto de la circunferencia, limitada por dos puntos de ella. Arco
Equivale a la medida de dos radios Diámetro
Porción de círculo l imi tada por una cuerda y el arco correspondiente.
 Segmento circular

10º Indica qué tipos de simetrías tienen las siguientes imágenes:

Imagen 1 traslación
Imagen 2 rotación
Imagen 3 axial
Imagen 4 traslación
Imagen 5 axial
Imagen 6 traslación y rotación

Imagen 1

Imagen 2

Imagen 3

Imagen 4

Módulo Dos. Bloque 5. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

204

Imagen 5

Imagen 6

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

205

 Bloque 6. Tema 5

Medida de proporcionalidad geométrica

INDICE

289H1. Medidas de longitud y superficie
290H2. Perímetros

291H2.1. Polígonos

292H2.2. Circunferencia

293H3. Áreas
294H3.1. Polígonos

295H3.1.1. Área del rectángulo
296H3.1.2. Área del paralelogramo
297H3.1.3. Área del cuadrado
298H3.1.4. Área del triángulo
299H3.1.5. Área del rombo
300H3.1.6. Área del trapecio
301H3.1.7. Área de polígonos regulares
302H3.1.8. Área de polígonos irregulares

303H3.2. Círculo

304H4. Semejanzas entre figuras planas
305H4.1. La escala

306H4.2. Mapas y planos

307H5. Respuestas de las actividades

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

206

Podríamos decir que hay dos grandes inquietudes en el hombre que han hecho

nacer y crecer a las matemáticas. Por una parte la inquietud por contar cosas, y por

otra la inquietud por medir.

Cuando decimos: “Mi pueblo está a 35 Km” estamos haciendo uso de al medida para

comunicar algo muy imorante a nuestro interlocutor, y que sin el conocimiento mutuo

de lo que significa un kilómetro, no tendría significado alguno. Necesitamos medir

para saber cuánto terreno hemos cultivado, y esta necesidad conduce directamente

a la geometría. Un ejemplo de esta afirmación es lo ocurrido en el antigüo Egipto con

las crecidas del Nilo. En aquellos tiempos, cada agricultor que tenía tierras en la

ribera del Nilo, tenía marcado su terreno y sabía cuánto medía. Sin embargo,

cuando el río crecía, las marcas del terreno se perdían y había que volver a “dibujar”

las lindes sobre la tierra. A esto se dedicaban precisamente muchos de los estudios

de los sacerdotes de las pirámides, a buscar modos para reconstruir las parcelas

que correspondían a cada agricultar, utilizando las medidas que a cada uno

correspondían. Así nació la triangulación y poco a poco... la geometría.

En este tema estudiaremos medidas de losgitud y superficie y nos adentraremos en

el estudio de las figuras planas, calculando sus áreas, y cooceremos el método que

se usa para dibujar mapas a escala.

1. Medidas de longitud y superficie

Cuando medimos la longitud de un objeto, estamos viendo cuantas veces entra una

unidad de medida en el largo del objeto.

Para que todos obtengamos el mismo resultado debemos usar la misma unidad de

medida. Para ello se creó una unidad principal de longitud llamada metro que es

fija, universal e invariable y se representa por “m”.

El metro patrón está hecho de una aleación de platino e iridio que se encuentra

depositado en la 308HOficina Internacional de Pesos y Medidas (París).

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

207

El sistema de unidades de medida que incluye al metro junto a sus múltiplos y

submúltiplos se llama Sistema Métrico Decimal.

Los múltiplos del metro se forman anteponiendo a la palabra metro, las palabras

griegas deca, hecto y kilo, que significan diez, cien y mil respectivamente.

Los submúltiplos se forman anteponiendo las palabras griegas deci, centi y mili, que

significan décima, centésima y milésima parte respectivamente.

Estas medidas aumentan y disminuyen de diez en diez.

Los múltiplos y submúltiplos del metro son:

Kilómetro km. 1.000 m.

Hectómetro hm. 100 m.

Decámetro dam. 10 m.

metro m. 1 m.

decímetro dm. 0,1 m.

centímetro cm. 0,01 m.

milímetro mm. 0,001 m

Cada unidad de longitud es 10 veces mayor que su inmediata inferior y 10 veces

menor que su inmediata superior. Es decir para pasar de una unidad a otra mayor
hay que dividir por el 1 seguido de tantos ceros (10, 100, 1000, etc.) como lugares

separe a ambas unidades. Para pasar de una unidad a otra menor
multiplicaríamos del mismo modo en lugar de dividir.

Así, por ejemplo, 3 hm. serían 300 m. (3 x 100). Mientras que 3 cm. serían 0’03 m.

(3:100).

Pero en muchas ocasiones tenemos que medir figuras planas que tienen dos

dimensiones. Esta magnitud recibe el nombre de superficie y las unidades en que

se miden se denominan unidades cuadradas.

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

208

Por lo tanto la unidad de medida de las superficies será el metro cuadrado, que

corresponde a un cuadrado que tiene de lado un metro lineal y que se representa

por “m2”.

Estas medidas aumentan y disminuyen de cien en cien.

Los múltiplos y submúltiplos del m2 son:

Kilómetro

cuadrado
km2 1.000.000 m2

Hectómetro

cuadrado
hm2 10.000 m2

Decámetro

cuadrado
dam2 100 m2

metro cuadrado m2 1 m2

decímetro

cuadrado
dm2 0,01 m2

centímetro

cuadrado
cm2 0,0001 m2

milímetro cuadrado mm2 0,000001 m2

Cada unidad de superficie es 100 veces mayor que su inmediata inferior y 100 veces

menor que su inmediata superior. Por eso para pasar de una unidad a otra hay que

multiplicar o dividir por 100 por cada salto que demos para llegar de una unidad a

otra.

Por tanto según este cuadro podemos definir que:

- Un decámetro cuadrado es un cuadrado de 1 dam de lado

- Un hectómetro cuadrado es un cuadrado de 1 hm de lado

- Un kilómetro cuadrado es un cuadrado de 1 km de lado

Medidas agrarias

Existen una serie de unidades que se emplean en medidas de superficie agrícola.

En realidad son unidades que ya conocemos pero que se nombran de otro modo.

Sus equivalencias son las siguientes:

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

209

1Hectárea (ha) 1 hectómetro cuadrado (hm2) 10.000 m2

1 área (a) 1 decámetro cuadrado dam2) 100 m2

1 centiárea (ca) 1 metro cuadrado m2) 1 m2

Actividad 1

1. Completa la siguiente tabla, realizando las conversiones necesarias:

milímetro centímetro decímetro metro Decámetro Hectómetro Kilómetro

 250

 34500

 37

120000

2. Completa la siguiente tabla, realizando las conversiones necesarias:

mm2 cm2 dm2 m2 Dam2 Hm2 Km2

 23

 34’5

 3 . 108

 3’5

309HRespuestas

2. Perímetros

2.1. Polígonos

Básicamente, perímetro se define como la suma de todos los lados de un polígono.

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

210

El perímetro, al ser la suma de varias medidas de longitud, es también una medida

de longitud. Para realizar esta suma es preciso que todas las medidas estén en la

misma unidad.

De este modo, el perímetro de un triángulo cuyos lados miden 5 cm, 6 cm y 10 cm

es:

Para calcular el perímetro es necesario conocer la longitud de todos los lados de la

figura.

Si el polígono es regular, es decir, si todos sus lados son iguales, el cálculo se

simplifica pues solamente habrá que multiplicar la medida del lado por el número de

lados que tenga.

Por ejemplo:

Cuadrado de 5 cm. de lado: 5 cm. x 4 lados = 20 cm.

Hexágono de 5 cm. de lado: 5 cm. x 6 lados = 30 cm.

Actividad 2

1. Se quieren vallar dos terrenos con la forma y dimensiones que se dan en la

imagen. Si cada metro de valla cuesta 20€, calcula cuanto nos costaría vallar el

terreno en cada caso.

a) b)

50m 30m
8m

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

211

310HRespuesta

2.2. Circunferencia
Para calcular la longitud de una circunferencia, los matemáticos griegos decidieron

indicar, con una letra de su alfabeto, el número de veces que la circunferencia

contiene su propio diámetro. La letra escogida fue la letra griega π (pi).

De esta forma definieron la longitud de la circunferencia como

Longitud de la circunferencia = π. diámetro

Como el diámetro es el radio multiplicado por dos (d= 2r), se suele escribir:

Longitud de la circunferencia = π · diámetro = π ·2 · r

Lcircunf = 2 · π · r

Del número π, se conocen muchas cifras (tiene infinitas). Las primeras son

3,141592653589..., pero normalmente consideramos como valor de π = 3,14.

Actividad 3

1. El carro de Manolo Escobar tiene unas ruedas cuyo diámetro mide 2 metros.

¿Cuánta distancia habrá recorrido Manolo si cada rueda ha dado 130 vueltas?

311HRespuesta

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

212

3. Áreas

3.1. Polígonos
El área de una figura es la porción del plano que cubre.

3.1.1. Área del rectángulo
Es el área más sencilla para calcular. Es el resultado de multiplicar la longitud de sus

lados o también, como se dice habitualmente, se obtiene multiplicando la base (b)

por la altura (h).

Área del rectángulo = base · altura.

A = b · h

Actividad 4
1. Las dimensiones de un campo de futbol en metros, para competiciones

internacionales y para la 1ª división son:

DIMENSIONES DEL CAMPO DE FÚTBOL EN METROS

LONGITUDES ANCHURAS CARACTERÍSTICAS

SEGÚN NIVELES Mínimo Idóneo Máximo Mínimo Idóneo Máximo

COMPETICIONES

1ª DIVISION E

INTERNACIONALES
100 105 110 64 68 75

Medidas normalizadas por el Consejo Superior de Deportes.

Calcula el área del terreno de juego para las longitudes máximas, mínimas e

idóneas de ambas dimensiones.

312HRespuesta

3.1.2. Área del paralelogramo
Si consideramos el paralelogramo ABCD. La base AB desde C y D se hacen

perpendiculares sobre la base AB.

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

213

Los triángulos ADM y BCN son iguales. Por tanto, el área del paralelogramo ABCD

es la misma que la del rectángulo MNCD. Observamos que las dos figuras tienen la

misma base y la misma altura. Este proceso nos permite afirmar que el área de un

paralelogramo es, también, el producto de su base por su altura.

Área del paralelogramo = base · altura

A = b · h

Actividad 5

1. Determina el área de la zona sombreada:

313HRespuesta

3.1.3. Área del cuadrado
En un cuadrado la base y la altura son iguales a su lado y por tanto:

Área del cuadrado de lado l = lado al cuadrado.

A = l2

Actividad 6

1. Sabemos que un terreno de forma cuadrada tiene 23’4 Km2. Calcula la medida de

sus lados en metros.

314HRespuesta

4m

8m

2m

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

214

3.1.4. Área del triángulo
Consideremos un triángulo cualquiera ABC, de base AB. Dibujemos una paralela a

AB que pase por C y una paralela a AC que pase por B. Éstas se encuentran en un

punto D.

Los triángulos ABC y BCD serán iguales. Por tanto, la superficie del paralelogramo

ABCD será el doble del área del triángulo ABC.

Como la base y la altura del paralelogramo son la base y la altura del triángulo

obtendremos:

Área del triángulo = base por altura dividido por 2.

A = b · h / 2

Actividad 7

1. Calcula la superficie de los siguientes triángulos, utilizando, si es preciso, el

teorema de Pitágoras.

a) b) c)

315HRespuesta

5

3

6 6

3

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

215

3.1.5. Área del rombo

En el rombo, las dos diagonales, d y D, lo descomponen en cuatro triángulos iguales

que tienen como base la mitad de una diagonal (base = b = d : 2) y como altura la

mitad de la otra diagonal (altura = h = D : 2).

La superficie de cada uno de los triángulos será:

A = (base . altura) : 2 = (d:2).(D:2) : 2 A = d · D : 8

Y, en consecuencia, el área del rombo será el área de uno de estos triángulos

multiplicada por 4:

A = d · D /2

Actividad 8

1. Determina la superficie de la zona sombreada en la figura siguiente:

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

216

316HRespuesta

3.1.6. Área del trapecio
Considera un trapecio ABCD de base AB. Se acostumbra a denominar bases a los

lados paralelos del trapecio. El lado más grande de los dos será la base mayor, que

representaremos por B, y el otro la base menor, que representaremos con b.

La diagonal divide el trapecio en dos triángulos: ABC, de base AB, y ACD, de base

DC. Ambos triángulos tienen la misma altura que el trapecio. El área del trapecio

será la suma de las áreas de los dos triángulos. El triángulo ABC tiene como base la

mayor del trapecio y su altura es la del trapecio; el triángulo ACD tiene como base la

menor del trapecio y su altura es la del trapecio.

Área del trapecio= (B · h) /2 + (b · h) /2 = (B · h + b · h) /2 = (B + b) · h / 2

A = (B + b / 2) · h

Fórmula que se suele enunciar así: el área del trapecio es igual al resultado de

multiplicar la semisuma de las bases por la altura.

20

40

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

217

Actividad 9

1. Determina la superficie del trapecio de la figura, sabiendo que la base menor

mide la mitad que la base mayor:

317HRespuesta

3.1.7. Área de polígonos regulares
Consideremos diversos polígonos regulares, como un triángulo equilátero, un

cuadrado, un hexágono regular o un octógono regular. Todos ellos tienen un centro

definido. Si unimos dicho centro con los vértices de cada uno de los polígonos, se

descompondrán en tantos triángulos como lados tiene.

Todos los triángulos resultantes de la descomposición son iguales y tienen como

base un lado (c), y su altura es la apotema del polígono (a). El área de estos

triángulos será:

Fórmula: Área del triángulo = (c · a) / 2

Por lo tanto, el área del polígono regular será el resultado de multiplicar esta área

por el número de triángulos que se han formado. A (polígono) = número de lados ·

área del triángulo.

Área polígono regular de n lados = n· (c·a /2) = (n·c·a) / 2 = ((n · c) / 2)· a

8 3

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

218

Cn es el perímetro del polígono y, como ya hemos dicho que se acostumbra a

representar con la p la mitad del perímetro (semiperímetro), tendremos que

(c · n) / 2 = p, y podemos formular:

Área del polígono regular = semiperímetro por apotema.

A = p · a / 2

Actividad 10

1. Determina el área de un hexágono regular del lado 6m.

318HRespuesta

3.1.8. Área de polígonos irregulares
Para calcular el área de otros polígonos se dibujan las diagonales necesarias con el

fin de que queden descompuestos en triángulos; después se calcula el área de estos

triángulos y se suman los valores obtenidos.

Área = área triángulo 1 + área triángulo 2 + área triángulo 3 + área triángulo 4.

3.2. Círculo
Como el perímetro del círculo es 2 · π · r, el semiperímetro será π · r, y la apotema

será el mismo radio del círculo; por lo tanto aplicando al círculo el área de los

polígonos regulares:

A (círculo) = (π · r) · r = π · r2

A = π · r2

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

219

Actividad 11
1. Calcula el valor de la superficie de una plaza de toros cuyo diámetro es de 30

metros.

2. Determina la superficie de la zona sombreada en la figura siguiente:

319HRespuestas

Resumen de fórmulas

FIGURA PERÍMETRO AREA

P = 4 · l

A = l2

P = 2 · (b + h) A = b x h

P = 4 · l

A = d . D / 2

12

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

220

P = 2 · (a + b) A = b · h

P = a + b + c + d A = (a + c / 2) · h

P = nº lados x l A = P x ap / 2

P = 2 · π · r A = π · r2

4. Semejanzas entre figuras planas

De forma intuitiva solemos decir que dos figuras son semejantes si tienen la misma

forma pero distinto tamaño.

Sin embargo, su definición geométrica es:

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

221

Dos figuras son semejantes cuando la razón entre las medidas de sus lados
homólogos (correspondientes) es constante, es decir, son segmentos
proporcionales y sus ángulos correspondientes son iguales.

Veamos un ejemplo;

Comprobemos si los dos rectángulos anteriores son semejantes.

- Proporcionalidad de los lados homólogos:

 el producto cruzado es igual 6 x 4 = 2 x 12 = 24

Además la razón en ambas fracciones es la misma 0’5

A esta razón se le denomina razón de semejanza.

Por estos motivos, los lados homólogos de los rectángulos son proporcionales.

- Igualdad de ángulos:

Puesto que son dos rectángulos, ambos tienen todos los ángulos de 90º y por tanto

los ángulos correspondientes son iguales.

Cumpliendo las dos condiciones podemos afirmar que los dos rectángulos
son semejantes.

La aplicación de la semejanza es aplicada especialmente en los triángulos, y sobre

todo en los triángulos rectángulos, ya que ésta será la base de la trigonometría que

se estudiará en próximos cursos.

La semejanza de triángulos posee de forma especial unos criterios específicos.

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

222

Estos tres criterios son:

1º.- Dos triángulos que tienen dos ángulos iguales son semejantes entre sí.

Los dos triángulos son semejantes.

2º.- Dos triángulos que tienen los tres lados proporcionales son semejantes entre

sí.

Los dos triángulos son semejantes.

3º.- Dos triángulos que tienen dos lados proporcionales y el ángulo comprendido
entre ellos es igual, son semejantes entre sí.

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

223

De esta forma podemos encontrar valores desconocidos de un triángulo teniendo

como referencia otro triángulo semejante.

Ejemplo: Un poste vertical de 3 metros proyecta una sombra de 2 metros; ¿qué

altura tiene un árbol que a la misma hora proyecta una sombra de 4,5 metros?

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

224

Actividad 12

1. Calcula el valor de los lados incógnita en las figuras semejantes de los apartados

siguientes:

a) b)

2. Empareja las figuras semejantes:

a) b) c) d) e) f)

320HRespuestas

4.1. La escala

En muchas ocasiones necesitamos representar objetos en un tamaño que no es el

real. No podemos representar un edificio o un país a su tamaño real. Tampoco

podemos representar un pelo a su tamaño.

Para poder realizar estas representaciones hemos de aumentar o disminuir el

tamaño del objeto de forma proporcional al mismo, es decir tenemos que realizar

una figura semejante a la que debemos representar.

Para hacer estas representaciones semejantes a la realidad necesitamos saber la

razón de semejanza que queremos que haya entre la realidad y el dibujo a realizar. A

esta razón de semejanza se le denomina escala.

Las escalas se escriben en forma de cociente, donde el dividendo es la medida del
dibujo y el divisor es la medida real del objeto. Para hacerlas más sencillas de

identificar se utiliza como referencia el número menor de los dos y se reduce a un 1.

Ejemplos: 1:10.000, 1:5, 3:1, 10:1, etc.…

3

15

7
9

7

3

6

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

225

Las escalas pueden ser de dos tipos:

Reducción: Son las más empleadas en planos y mapas. Sirven para representar

grandes objetos de forma más reducida.

Ejemplo: 1:20.000, 1:1.000.000, 1;4, etc.…

De esta forma si nosotros medimos 5 cm en un mapa a escala 1:10.000, en realidad

esa distancia será 5 x 10.000 = 50.000 cm = 500 m.

Ampliación: Se utilizan para representar objetos pequeños a un tamaño mayor para

su mejor reconocimiento.

Ejemplo: 3:1, 25:1, 1.000:1, etc.…

Si en un plano con una escala de ampliación de 4:1 realizamos una medición de 16

mm, en realidad la medida será 16 : 4 = 4 mm.

Actividad 13

1. El dibujo siguiente está hecho a escala 1:10.000, y el lado de cada cuadrado de

la retícula mide 1cm. ¿Cuál es la altura real, en metros, de los objetos

representados en la figura?

321HRespuesta

4.2. Mapas y planos

La principal aplicación de las escalas es su empleo en la representación de mapas y

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

226

planos.

Un mapa representa una parte de terreno de forma que las distancias deben ser

proporcionales a las distancias reales. Para ello sirve la escala, la cual debe estar

indicada junto al mapa para poder saber de una forma certera cual es la distancia

entre diferentes puntos del mapa.

Los mapas también suelen llevar unas indicaciones en los márgenes haciendo

referencia a puntos importantes, a estas indicaciones se les denomina leyenda.

En los planos representamos generalmente objetos de tipo técnico, las mas

habituales son piezas industriales y edificios.

Suelen tener escalas de reducción aunque pueden encontrarse también planos de

piezas con escalas de ampliación, debido a que la pieza es demasiado pequeña

para su representación.

Escala

Escala

L
e
y
e
n
d
a

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

227

 Escala de ampliación

Actualmente se emplean programas de ordenador para la realización de planos. El

programa más conocido y extendido para ello es el denominado Autocad, en sus

diferentes versiones. Este programa puede realizar todo tipo de planos, tanto en dos

dimensiones como en cualquier tipo de perspectivas.

Actividad 14

1. Utiliza el mapa siguiente para estimar la distancia real que hay entre Motilla del

Palancar y Villafranca de los caballeros?

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

228

322HRespuesta

5. Respuestas de las actividades

5.1. Respuestas de la actividad 1

1.

milímetro centímetro decímetro metro Decámetro Hectómetro Kilómetro

250000 25000 2500 250 25 2’5 0’25

345000 34500 3450 345 34’5 3’45 0’345

3700000 370000 37000 3700 370 37 3’7

120000 12000 1200 120 12 1’2 0’12

2.

mm2 cm2 dm2 m2 Dam2 Hm2 Km2

23. 104 23. 102 23 0’23 2’3 . 10-3 2’3 . 10-5 2’3 . 10-7

345 . 105 345 . 103 3450 34’5 0’345 3’45 . 10-3 3’45 . 10-5

3 . 1010 3 . 108 3 . 106 3 . 104 3 . 102 3 0’03

35 . 109 35 . 107 35 . 105 35. 103 350 3’5 0’035

323HVolver

Mapa obtenido de Google Maps

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

229

5.2. Respuestas de la actividad 2

1. a) 6000€ b) 3680€

324HVolver

5.3. Respuestas de la actividad 3

1. 816’4 metros

325HVolver

5.4. Respuestas de la actividad 4

1. Caso de longitudes máximas: 6400 m2

 Caso de long. mínimas: 7140 m2

 Caso de long. idóneas: 8250 m2

326HVolver

5.5. Respuestas de la actividad 5

1. 12m2

327HVolver

5.6. Respuestas de la actividad 6

1. 4837’35 m

328HVolver

5.7. Respuestas de la actividad 7

1. a) 7’5 b) 15’6 c) 8’7

329HVolver

5.8. Respuestas de la actividad 8

1. 200

330HVolver

Módulo Dos. Bloque 6. Tema 5. Medida de proporcionalidad geométrica

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

230

5.9. Respuestas de la actividad 9

1. 33’3

331HVolver

5.10. Respuestas de la actividad 10

1. 10’36m2

332HVolver

5.11. Respuestas de la actividad 11

1. 706m2

2. 339’12

333HVolver

5.12. Respuestas de la actividad 12

1. a) 1’4 b) 3’8 y 4’6

2. a) con d); b) con f); c) con e)

334HVolver

5.13. Respuestas de la actividad 13

1. Flecha: 200m; Cuadrado: 100m; Pentágono: 150m; Cara: 250m.

335HVolver

5.14. Respuesta de la actividad 14

1. El línea: 189Km Por carretera: 230Km

336HVolver

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

231

Bloque 6. Tema 6

Fuerzas y movimientos. Estructuras y máquinas
simples

INDICE

337H1. Concepto de fuerza
338H1.1.Composición de fuerzas

339H2. Dinámica
340H2.1. Leyes de la dinámica

341H2.2. Deformaciones elásticas. Equilibrio de fuerzas

342H2.3. Estructuras

343H2.3.1. Tipos de estructuras
344H2.3.2. Principales elementos de las estructuras
345H2.3.3. Esfuerzos que soportan las estructuras
346H2.3.4. Estructuras triangulares

347H2.4. Presión

348H2.4.1. Principio fundamental de la estática de fluidos
349H2.4.2. Presión atmosférica

350H3. Deformaciones inelásticas. Cinemática
351H3.1. Magnitudes y unidades

352H3.2. Tipos de movimientos

353H3.2.1. Movimiento rectilíneo. Estudio cualitativo
354H3.2.2. Movimiento rectilíneo uniforme. Estudio cuantitativo

355H3.3. Transmisión de movimiento

356H3.3.1. Rueda
357H3.4. Transformación de movimiento

358H3.4.1. Biela
359H3.5. Palancas

360H3.5.1. Tipos de palancas
361H4. Respuestas de las actividades

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

232

INTRODUCCIÓN

En este tema vamos a tratar dos temas fundamentales en física, la dinámica y la

cinemática y como se aplican estos conceptos en la vida real con un enfoque

tecnológico.

Comprender lo que es una fuerza significa saber por qué se mueven las cosas,

aunque las fuerzas también pueden hacer otras cosas. Sus efectos cubren todo un

abanico de intensidades porque tanto un terremoto como un parpadeo son

consecuencia de fuerzas. En cada una de estas dos situaciones también podemos

detectar movimiento.

Las fuerzas cumplen tres leyes desde las que se pueden explicar todas sus

actuaciones. Intuitivamente ya las habrás experimentado, porque las fuerzas nos

rodean. Todos estos conceptos se recogen con el nombre de dinámica.

En cuanto al movimiento, es tanta la abundancia de este fenómeno que se justifica la

existencia de una parte de la física dedicada exclusivamente a su descripción. Esta

parte se llama cinemática.

Veamos como desde sus orígenes el ser humano ha ingeniado diversas maneras de

reducir los esfuerzos sin mermar por ello los efectos deseados: Las estructuras

están presentes en todo lo que nos rodea. Dan soporte a cualquier soporte

tecnológico aunque son más evidentes en las grandes construcciones civiles

(puentes edificios…).

En ocasiones es preciso transmitir el movimiento de algunos elementos a otros para

conseguir una finalidad. Nos referimos al estudio de máquinas en las cuales se

emplea una fuerza inicial que se transformará en movimiento para conseguir el

efecto deseado.

1. Concepto de fuerza

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

233

La fuerza puede definirse como toda acción o influencia capaz de modificar el estado

de movimiento o de reposo de un cuerpo.

Es una magnitud vectorial capaz de deformar los cuerpos (efecto estático), modificar

su velocidad o vencer su inercia y ponerlos en movimiento si estaban inmóviles

(efecto dinámico).

Las fuerzas se representan mediante un vector. Para definir un vector, y por lo tanto

una fuerza, no solo debemos conocer su valor, sino también otras características,

que son:

• Modulo: es el valor numérico de la fuerza, la cuantía de la fuerza. La unidad

en que se miden las fuerzas es el Newton (N)

• Dirección: es la recta que incluye a la fuerza.

• Sentido: es la orientación que toma el vector (fuerza) dentro de su dirección.

Todas las direcciones tienen dos sentidos.

• Punto de aplicación: es el punto donde se ejerce la fuerza.

1.1. Composición de fuerzas

Actividad 1

En unas rebajas, dos personas intentan arrebatarse mutuamente un jersey que

ambas sujetan, ¿Cuál de las dos logrará su objetivo?

a) La que tenga más edad.

b) La que tenga peor carácter.

c) La que tire con más fuerza.

362HRespuesta

Componer varias fuerzas consiste en calcular una fuerza única (resultante) que haga

el mismo efecto que todas ellas juntas.

Casos:

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

234

1.- Fuerzas de la misma dirección y sentido:

La resultante es otra fuerza de la misma dirección y sentido, y de modulo, la suma

de los modulos .

R = F1 + F2

Ejemplo: F1 = 3 N

F2 = 4 N

R= 3 + 4 = 7 N

2.- Fuerzas de la misma dirección y sentido contrario:

La resultante es otra fuerza de la misma dirección, sentido el de la mayor, y de

modulo, la diferencia de los módulos.

R = F1 - F2

Ejemplo: F1 = 3 N

F2 = 4 N

R = 4 – 3 = 1 N

3.- Fuerzas de distinta dirección y distinto sentido (Fuerzas concurrentes):

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

235

Para calcular gráficamente la resultante, se emplea la regla del paralelogramo:

Para realizar el cálculo numérico se emplea el Teorema de Pitágoras:

Ejemplo: F1 = 3 N

F2 = 4 N

R2 = 32 + 42 ; R = √ 9 + 16 ; R = √ 25 = 5 N

Actividad 2
1. Dos fuerzas iguales de 1 N cada una se aplican sobre un objeto de modo que

forman entre sí un ángulo de 90º. Calcula el módulo de la resultante y dibuja las tres

fuerzas sobre unos ejes de coordenadas.

2. Calcula el valor de la dirección de la resultante en el siguiente sistema de fuerzas:

3. Dibujar dos fuerzas de módulo 3N y 4N respectivamente y cuya resultante sea: a)

7N, b) 1N y c) 5N.

 3N
 4N

a) FR = 3 + 4 = 7N

b) FR = 4 - 3 = 1N

c) FR=

363HRespuestas

2. Dinámica

Como ya hemos mencionado, una fuerza puede hacer que un objeto modifique su

forma, su velocidad, venza su inercia (inercia es la tendencia que tienen los cuerpos

a conservar su estado de movimiento) o se ponga en movimiento si estaba inmóvil.

La dinámica es la parte de la Física que estudia las causas que producen el

movimiento o la deformación de los cuerpos, es decir, las fuerzas.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

236

2.1. Leyes de la dinámica

Isaac Newton (1.643-1.727), científico y matemático ingles, promulgo las

denominadas “Leyes de la Dinámica”, en las cuales expuso los principios sobre los

que se basa el estudio de las fuerzas.

- Primer principio (Principio de inercia):

Todo cuerpo permanece en estado reposo o con movimiento uniforme, si sobre el

no actúa ninguna fuerza.

- Segundo principio (Principio de acción de masas):

Para un mismo cuerpo, las aceleraciones producidas en dicho cuerpo, son

directamente proporcionales a las fuerzas aplicadas.

F = m x a

m: masa del cuerpo que recibe la acción de la fuerza

a (aceleración): nos indica el ritmo o tasa con la que aumenta o disminuye la

velocidad de un móvil en función del tiempo.

- Tercer principio (Principio de acción y reacción):

Si un cuerpo " A " ejerce una fuerza sobre otro " B “, este ejerce sobre el primero

otra fuerza de la misma dirección y modulo, pero de sentido contrario

Existen dos tipos de deformaciones según sea la interacción entre los cuerpos:

• Elástica: Es aquella, que una vez de dejar de ejercer la fuerza sobre el

cuerpo, este vuelve a recuperar su posición inicial.

Ejemplo: Cuando empujamos una puerta que está sujeta con un muelle, esta vuelve

a su posición inicial al dejar de ejercer la fuerza. Cuando estiramos una goma de,

esta al cesar es esfuerzo recupera su longitud inicial.

• Inelástica: es aquella, que una vez de dejar de ejercer la fuerza sobre el

cuerpo, este no vuelve a recuperar su posición inicial.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

237

Ejemplo: cuando una niña empuja un cochecito, este se desplaza cambiando su

velocidad y situación. Cuando aplastamos la nieve.

2.2. Deformaciones elásticas. Equilibrio de fuerzas

Se dice que un cuerpo esta en equilibrio cuando la suma de todas las fuerzas que

actúan sobre el es cero.

En los siguientes ejemplos resueltos podrás comprender fácilmente los principios de

la dinámica o leyes de Newton.

Ejemplos Resueltos
Ejemplo 1.
¿Hay alguna manera de aplicar las fuerzas de modo que la resultante sea nula? si tu

respuesta es afirmativa, indica cómo.

Sí.

El módulo de la fuerza resultante de dos fuerzas de idéntica dirección pero de

sentidos opuesto es igual a la diferencia de los módulos o valores físicos de las dos

fuerzas.

Si las dos fuerzas son iguales y se aplican en igual dirección pero en sentido

opuesto, la diferencia de sus módulos será cero, pues ambos son iguales. Decimos

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

238

que el cuerpo está en equilibrio.

Ejemplo 2.

¿Podría moverse un cuerpo si la resultante de las fuerzas que actúan sobre él son

nulas? En caso afirmativo, indica a que movimiento hace referencia ¿Qué ley se

aplica?

Si el cuerpo se encuentra en movimiento y sobre él no actúa ninguna fuerza o la

resultante es cero, mantendrá su movimiento de forma uniforme. Si se encuentra en

reposo, permanecerá en el mismo estado.

La ley de inercia, o el primer principio de Newton, no solamente es válida cuando no

se ejerce ninguna fuerza sobre un cuerpo, sino que también es efectiva cuando la

resultante de las fuerzas que se ejercen sobre el cuerpo es cero. En general

podemos afirmar que si sobre un cuerpo cualquiera no se aplica ninguna fuerza: si el

cuerpo está en reposo, permanece en este estado y si está en movimiento, también

mantiene este de manera uniforme indefinidamente.

Ejemplo 3.

Sobre un cuerpo están actuando dos fuerzas, una de 15N en la dirección horizontal y

sentido hacia la derecha y la otra, de 9N en la dirección horizontal y hacia la

izquierda. ¿Qué fuerza, dirección y sentido debemos aplicarle para que el cuerpo

quede en equilibrio?

 9N 15N

 Fequilibrio. Fresultante = 6N

Fuerza resultante = 15 – 9 = 6N (color rojo) hacia la derecha en la dirección

horizontal.

Necesitaremos una fuerza igual y sentido opuesto que nos anule la resultante

calculada y deje el cuerpo en equilibrio. La fuerza necesaria será de 6 N en la

dirección horizontal y hacia la izquierda (color verde).

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

239

En los siguientes ejemplos resueltos podrás comprender fácilmente los principios de

la dinámica o leyes de Newton.

Ejemplo 4.

Sobre un cuerpo de 15 Kg de masa actúa una fuerza de 7N, ¿cuál es la aceleración

producida?

Acudiendo a la fórmula F = m·a y despejando de ella la aceleración queda: = a

por lo tanto aplicándolo a este problema tendremos.

a =

Ejemplo 5.

Una fuerza de 120 N produce una aceleración de 2 m/s2. Calcula la masa del cuerpo

sobre el que ha actuado la fuerza.

Volviendo a aplicar la formula F = m · a y despejando en el caso de la masa, =m

 m =

Ejemplo 6.

Sobre un cuerpo de 100 gramos de masa se ejerce una fuerza de 0,5 N. Calcula su

aceleración.

Puesto que tenemos que trabajar con unidades del Sistema Internacional, antes de

iniciar ninguna operación deberemos transformar los, gramos en kilogramos, es

decir.

100 gramos = 0.1 Kg

Después usando la fórmula del segundo principio de Newton, y despejando la

aceleración:

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

240

 = a a =

Ejemplo 7.

Si sobre un cuerpo de 20 kilos de masa la tierra ejerce una fuerza de 196 N, esta

misma fuerza será la que ejerce el cuerpo sobre la Tierra según el principio de

acción y reacción. Si la masa de la Tierra es de 5, 97 · 1024 Kg ¿Cuál es la

aceleración con la que la Tierra se acerca al cuerpo?

Puesto que la fuerza ejercida por el cuerpo sobre la Tierra es de 196 N y su masa de

5,97 · 1024 Kg la aceleración producida será de:

 = a a =

Ejemplo 8.

Calcula la masa de un cuerpo que al recibir una fuerza de 20 N adquiere una

aceleración de 5 m/s2.

F = m a m =

Ejemplo 9.

Calcular la masa de un cuerpo que aumenta su velocidad con una aceleración de 0,5

m/s2 cuando se le aplica una fuerza de 600N.

F = m a m =

Ejemplo 10.

Un elevador de 2000Kg de masa, sube con una aceleración de 1 m/s2 ¿Cuál es la

fuerza que soporta el cable?

F = m a F = 2000 1= 2000 N

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

241

Ejemplo 11.

Un cuerpo de 10 Kg de masa esta apoyado sobre una superficie horizontal sin

rozamiento. Una persona tira del bloque con una soga fija al bloque, en dirección

horizontal, con una fuerza de 20N. Calcular la aceleración del bloque, suponiendo

despreciable la masa de la soga y nulo el rozamiento.

 10 Kg F =20 N F = m a

 = a a =

2.3. Estructuras

Se identifica con el nombre de estructura a toda construcción destinada a soportar

su propio peso y la presencia de acciones exteriores (fuerzas) sin perder las

condiciones de funcionalidad para las que fue concebida ésta.

La estructura que construye el hombre tiene una finalidad determinada, para la que

ha sido pensada, diseñada y finalmente construida.

Podemos hacer un análisis en función de la necesidad que satisface:

Soportar peso: se engloban en este apartado aquellas estructuras cuyo fin

principal es el de sostener cualquier otro elemento, son los pilares, las vigas,

estanterías, torres, patas de una mesa, etc.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

242

Salvar distancias: su principal función es la de esquivar un objeto, permitir el

paso por una zona peligrosa o difícil, son los puentes, las grúas, teleféricos,

etc.

Proteger objetos: cuando son almacenados o transportados, como las cajas

de embalajes, los cartones de huevos, cascos, etc.

7

Para dar rigidez a un elemento: son aquellos en que lo que se pretende

proteger es el propio objeto, y no otro al que envuelve, por ejemplo en las

puertas no macizas el enrejado interior, los cartones, los cristales reforzados

con estructuras metálicas, etc.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

243

2.3.1. Tipos de estructuras

Se pueden realizar muchas clasificaciones de las estructuras, atendiendo a

diferentes parámetros:

En función de su origen:
8

• Naturales: como el esqueleto, el tronco de un árbol, los corales marinos, las

estalagmitas y estalactitas, etc.

• Artificiales: son todas aquellas que ha construido el hombre.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

244

En función de su movilidad:

• Móviles: serian todas aquellas que se pueden desplazar, que son articuladas.

Como puede ser el esqueleto, un puente levadizo, una bisagra, una biela, una

rueda, etc. Como ejemplo la estructura que sustenta un coche de caballos y

un motor de combustión.

• Fijas: aquellas que por el contrario no pueden sufrir desplazamientos, o estos

son mínimos. Son por ejemplo los pilares, torretas, vigas, puentes.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

245

Actividad 3

Clasifica las siguientes estructuras:

Tallo de una planta, pie de un flexo, esqueleto humano, patas de una mesa,

carretilla, patas de una jirafa.

364HRespuesta

2.3.2. Principales elementos de las estructuras

• Pilares y columnas: es una barra apoyada verticalmente, cuya función es la

de soportar cargas o el peso de otras partes de la estructura. Los principales

esfuerzos que soporta son de compresión y pandeo. también se le denomina

poste, columna, etc. Los materiales de los que esta construido son muy

diversos, desde la madera al hormigón armado, pasando por el acero,

ladrillos, mármol, etc. Suelen ser de forma geométrica regular (cuadrada o

rectangular) y las columnas suelen ser de sección circular.

• Vigas y viguetas: es una pieza o barra horizontal, con una determinada

forma en función del esfuerzo que soporta. Forma parte de los forjados de las

construcciones. Están sometidas a esfuerzos de flexión.

10

• Forjado: es la estructura horizontal (o con una pequeña inclinación), formada

por el conjunto vigas, viguetas, bovedillas, hormigón y solería, que nos sirve

de techo (si hay una planta superior), y de suelo.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

246

• Cimientos: es el elemento encargado de soportar y repartir en la tierra todo

el paso de la estructura, impidiendo que esta sufra movimientos importantes.

Normalmente soporta esfuerzos de compresión. los materiales de los que se

compone son hormigón armado, hierro, acero, etc.

Las cimentaciones a su vez son de muchos tipos (planas, profundas, con

pilotes...) y tienen muchas partes diferentes (zapatas, pozos, pilotes,

bancadas,...), que por ahora no vamos a entrar en ellas.

• Tirantes: es un elemento constructivo que esta sometido principalmente a

esfuerzos de tracción. Otras denominaciones que recibe según las

aplicaciones son: riostra, cable, tornapunta y tensor. Algunos materiales que

se usan para fabricarlos son cuerdas, cables de acero, cadenas, listones de

madera...

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

247

• Arcos: es un elemento que se emplea mucho en las estructuras para dar

solidez (y salvar distancias).

2.3.3. Esfuerzos que soportan las estructuras

Al construir una estructura se necesita tanto un diseño adecuado como unos

elementos que sean capaces de soportar las fuerzas, cargas y acciones a las que va

a estar sometida. Los tipos de esfuerzos que deben soportar los diferentes

elementos de las estructuras son:

• Tracción. Hace que se separen entre si las distintas partículas que componen

una pieza, tendiendo a alargarla. Por ejemplo, cuando se cuelga de una

cadena una lámpara, la cadena queda sometida a un esfuerzo de tracción,

tendiendo a aumentar su longitud.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

248

• Compresión. Hace que se aproximen las diferentes partículas de un material,

tendiendo a producir acortamientos o aplastamientos. Cuando nos sentamos

en una silla, sometemos a las patas a un esfuerzo de compresión, con lo que

tiende a disminuir su altura.

12

• Cizallamiento o cortadura. Se produce cuando se aplican fuerzas

perpendiculares a la pieza, haciendo que las partículas del material tiendan a

resbalar o desplazarse las unas sobre las otras. Al cortar con unas tijeras un

papel estamos provocando que unas partículas tiendan a deslizarse sobre

otras. Los puntos sobre los que apoyan las vigas están sometidos a

cizallamiento.

• Flexión. Es una combinación de compresión y de tracción. Mientras que las

fibras superiores de la pieza sometida a un esfuerzo de flexión se alargan, las

inferiores se acortan, o viceversa. Al saltar en la tabla del trampolín de una

piscina, la tabla se flexiona. también se flexiona un panel de una estantería

cuando se carga de libros o la barra donde se cuelgan las perchas en los

armarios.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

249

• Torsión. Las fuerzas de torsión son las que hacen que una pieza tienda a

retorcerse sobre su eje central. Están sometidos a esfuerzos de torsión los

ejes, las manivelas y los cigüeñales.

3

Actividad 4

Vamos a relacionar los diferentes tipos de esfuerzo con los elementos estructurales

en los que se dan.

1. Vigas.

2. Columnas.

3. Cables de sujeción o tirantes.

4. Manivelas.

a) Flexión.

b) Tracción.

c) Compresión.

d) Torsión.

365HRespuesta

2.3.4. Estructuras triangulares

Existen muchas estructuras que están formadas a base de triángulos unidos entre si.

Este tipo de estructuras, que adquieren una gran rigidez, tienen infinidad de

aplicaciones.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

245

El triángulo es el único polígono que no se deforma cuando actúa sobre él una
fuerza. Al aplicar una fuerza de compresión sobre uno cualquiera de los vértices de

un triangulo formado por tres vigas, automáticamente las dos vigas que parten de

dicho vértice quedan sometidas a dicha fuerza de compresión, mientras que la

tercera quedara sometida a un esfuerzo de tracción. Cualquier otra forma

geométrica que adopten los elementos de una estructura no será rígida o estable

hasta que no se triangule.

14

En este sentido, podemos observar como las estanterías metálicas desmontables

llevan para su ensamblado unas escuadras o triángulos, que servirán como

elemento estabilizador al atornillarse en los vértices correspondientes.

Análogamente, en los andamios de la construcción se utilizan tirantes en forma de

aspa, que triangulan la estructura global y le confieren rigidez.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

246

A continuación puedes observar como se pueden convertir en estructuras rígidas un

cuadrado y un pentágono.

A base de triangulación se han conseguido vigas de una gran longitud y resistencia,

que se llaman vigas reticuladas o arriostradas y que se emplean profusamente en

la construcción de grandes edificaciones que necesitan amplias zonas voladas y sin

pilares, así como en la de puentes de una gran luz. Estos triángulos se denominan

cerchas.

Sin duda la estructura reticulada más famosa del mundo es la torre Eiffel. El

ingeniero civil francés Alexandre Gustave Eiffel la proyecto para la Exposición

Universal de Paris de 1889. El edificio, sin su moderna antena de

telecomunicaciones, mide unos 300 m de altura. La base consiste en cuatro

enormes arcos que descansan sobre cuatro pilares situados en los vértices de un

rectángulo. A medida que la torre se eleva, los pilares se giran hacia el interior,

hasta unirse en un solo elemento articulado. Cuenta con escaleras y ascensores

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

247

(elevadores), y en su recorrido se alzan tres plataformas a distintos niveles, cada

una con un mirador, y la primera, además, con un restaurante. Para su construcción

se emplearon unas 6.300 toneladas de hierro. Cerca del extremo de la torre se

sitúan una estación meteorológica, una estación de radio, una antena de

transmisión para la televisión y unas habitaciones en las que vivió el propio Eiffel.

2.4. Presión

Cuando se ejerce una fuerza sobre un cuerpo deformable, los efectos que provoca

dependen no solo de su intensidad, sino también de como este repartida sobre la

superficie del cuerpo.

Así, un golpe de martillo sobre un clavo bien afilado hace que penetre mas en la

pared de lo que lo haría otro clavo sin punta que recibiera el mismo impacto. Un

individuo situado de puntillas sobre una capa de nieve blanda se hunde, en tanto que

otro de igual peso que calce raquetas, al repartir la fuerza sobre una mayor

superficie, puede caminar sin dificultad.

El cociente entre la intensidad F de la fuerza aplicada perpendicularmente sobre una

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

248

superficie dada y el área S de dicha superficie se denomina presión:

La presión representa la intensidad de la fuerza que se ejerce sobre cada unidad de

área de la superficie considerada. Cuanto mayor sea la fuerza que actúa sobre una

superficie dada, mayor será la presión, y cuanto menor sea la superficie para una

fuerza dada, mayor será entonces la presión resultante.

P=F/S

La unidad de presión es el Pascal: 1Pascal (Pa) = 1Nw/2

Ejemplo 1.
¿Qué presión ejercerá una fuerza de 400 N sobre una superficie cuadrada de 50

cm?
50 cm = 0’5 m

S = 0’5 x 0’5 = 0’25 m2 P = 400 / 0’25 = 1.600 Pa

Ejemplo 2.
¿Que fuerza ejerce una fuerza de 200N sobre un libro rectangular cuyas

dimensiones son 0,15 m de ancho por 0,25 m de largo?

Dimensiones del libro: ancho x largo = 0,15 · 0,25 = 0,0375 m2

Ejemplo 3.
¿Qué fuerza habrá que hacer sobre una superficie de 10m2 para producir una

presión de 2,5 pascales?

Ejemplo 4.
Si una fuerza de 50 N produce una presión de 25 pascales, ¿sobre que superficie se

está aplicando la fuerza?

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

249

2.4.1. Principio fundamental de la estática de fluidos

La presión aplicada en un punto de un líquido contenido en un recipiente se
transmite con el mismo valor a cada una de las partes del mismo.

Este enunciado, obtenido a partir de observaciones y experimentos por el físico y

matemático francés Blas Pascal (1623-1662), se conoce como principio de Pascal.

De este modo, si se aumenta la presión en la superficie libre, por ejemplo, la presión

en el fondo ha de aumentar en la misma medida.

La prensa hidráulica constituye la aplicación fundamental del principio de Pascal y

también un dispositivo que permite entender mejor su significado. Consiste, en

esencia, en dos cilindros de diferente sección comunicados entre si, y cuyo interior

esta completamente lleno de un liquido que puede ser agua o aceite. Dos émbolos

de secciones diferentes se ajustan, respectivamente, en cada uno de los dos

cilindros, de modo que estén en contacto con el líquido. Cuando sobre el embolo de

menor sección S1 se ejerce una fuerza F1 la presión P1 que se origina en el líquido

en contacto con el se transmite íntegramente y de forma instantánea a todo el resto

del líquido; por tanto, será igual a la presión P2 que ejerce el líquido sobre el embolo

de mayor sección S2, es decir:

P1 = P2 F1 / S1 = F2 / S2

con lo que:

y por tanto:

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

250

Si la sección S2 es veinte veces mayor que la S1, la fuerza F1 aplicada sobre el

embolo pequeño se ve multiplicada por veinte en el embolo grande.

La prensa hidráulica es una maquina simple semejante a la palanca de Arquímedes,

que permite amplificar la intensidad de las fuerzas y constituye el fundamento de

elevadores, prensas, frenos y muchos otros dispositivos hidráulicos de maquinaria

industrial.

Actividad 5

1. En una prensa hidráulica ejercemos una fuerza de 15 N sobre una superficie de

20 dm2. Si la superficie del segundo embolo es de 80 dm2. ¿Qué fuerza se transmitirá

al segundo émbolo?

2. En una prensa hidráulica el embolo mayor tiene una superficie de 140 cm2 y el

menor de 10 cm2 ¿Qué fuerza debemos aplicar en el menor para elevar un vehículo

que ejerce una fuerza debido a su peso de 8000N?

3. ¿Qué superficie tendrá el embolo mayor de una prensa hidráulica, para soportar

3000N de fuerza, sabiendo que el embolo menor ocupa una superficie de 35 cm2 y

soporta una fuerza de 600N?

366HRespuestas

2.4.2. Presión atmosférica

La atmósfera (capa de aire que rodea a la Tierra) ejerce, como cualquier otro fluido,

una presión sobre los cuerpos que están en su interior.

Esta presión es debida a las fuerzas de atracción entre la masa de la Tierra y la

masa de aire y se denomina Presión Atmosférica.
Como podemos ver, la presión ejercida por la atmósfera se debe al peso (p=m.g) de la

misma y su valor es de 101.000 Pascales, que corresponde a la presión normal (al

nivel del mar). Existen otras unidades para medir la presión y la equivalencia entre

estas son:

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

251

101.000 Pa = 1 atm = 760 mmHg

Experimento de Torricelli

Torricelli fue el primero en medir la presión atmosférica. Para ello empleo un tubo de

1 m de longitud, abierto por un extremo, y lo lleno de mercurio. Dispuso una cubeta,

también con mercurio y volcó cuidadosamente el tubo introduciendo el extremo

abierto en el líquido, hasta colocarlo verticalmente. Comprobó que el mercurio bajo

hasta una altura de 760 mm sobre el liquido de la cubeta. Puesto que el experimento

se hizo al nivel del mar, decimos que la presión atmosférica normal es de 760 mm
de Hg. Esta unidad se llama atmósfera y esta es la razón de las equivalencias

anteriores.

Barómetros
9
La presión atmosférica se mide con un instrumento denominado barómetro. El más

sencillo es el barómetro de cubeta que se basan en el experimento de Torricelli que

acabamos de estudiar. Otro barómetro es el aneroide, consistente en una capsula

hueca que tiene una de sus paredes formadas por una membrana elástica y en cuyo

interior se ha hecho parcialmente el vacío. Cuando la presión atmosférica varia, la

membrana se dilata o contrae. En esta membrana se fija una aguja, que marca los

ascensos y descensos de la membrana en una escala graduada.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

252

3. Deformaciones inelásticas. Cinemática

Una vez que los cuerpos se encuentran en movimiento, la parte de la física que

estudia los movimientos de los objetos se denomina cinemática.

Un cuerpo está en movimiento cuando cambia de posición con respecto a un punto

de referencia. Por ejemplo, una persona que esta acostada en un camarote de un

barco que esta navegando, está en movimiento o no?. Todo depende que punto

cojamos de referencia. Si cogemos como referencia el barco, esa persona no esta

en movimiento, ya que no cambia de posición con respecto al punto de referencia;

siempre están a la misma distancia. En cambio, si cogemos como referencia un

punto de la costa, si esta en movimiento, ya que cambia de posición; no están

siempre a la misma distancia.

20

3.1. Magnitudes y unidades

Antes de comenzar con el estudio de los movimientos debemos conocer sus

magnitudes y unidades.

Magnitud física es todo aquello que se puede medir. (el tiempo, masa, espacio,

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

253

volumen, etc.). Hay otras cualidades que no se pueden medir, como el color, el olor,

etc. Hay dos tipos de magnitudes físicas :

• Fundamentales: Son aquellas que se definen por si solas. Por ejemplo, la

masa, el tiempo, el espacio, etc.

• Derivadas: Son aquellas que se definen a partir de otras; necesitan de otras

para conocer su valor. Por ejemplo, la velocidad, aceleración, densidad, etc,

es decir, tenemos que hacer una operación matemática para conocer su valor.

Actividad 6

De las siguientes magnitudes, di cuales son fundamentales y cuales son derivadas.

Masa, fuerza, volumen, longitud, densidad, intensidad de corriente, tiempo,

presión temperatura, velocidad y aceleración.

367HRespuesta

Unidad es en lo que se mide una magnitud, en lo que se expresa. Todas las

magnitudes físicas tienen muchas unidades con las cuales se pueden expresar.

Aquella unidad que se ha cogido como mas representativa, se le llama unidad

patrón. Una unidad patrón debe de ser fija, constante, no puede variar con el tiempo.

En física hay muchas magnitudes, pero en cinemática emplearemos, aparte de las

fundamentales espacio y tiempo, las derivadas velocidad (v) y aceleración (a).

Velocidad (v): Es el espacio recorrido por un objeto en la unidad de tiempo.

Aceleración (a): Nos indica el ritmo o tasa con la que aumenta o disminuye la

velocidad de un móvil en función del tiempo.

Por lo tanto las magnitudes que utilizaremos con sus unidades son:

21

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

254

MAGNITUDES UNIDADES

Espacio .. m, Km.,

Tiempo ... sg, hora.

Velocidad................................ m/sg, Km./h.

aceleración...m/sg2.

3.2. Tipos de movimientos

Para clasificar los movimientos debemos conocer un concepto previo:

Trayectoria: Es la sucesión de puntos por donde pasa un móvil.

Hay dos tipos de movimientos según sea su trayectoria:

• rectilíneo: cuando su trayectoria es una recta.

• Curvilíneo: cuando su trayectoria una curva.

En este curso vamos a estudiar el movimiento rectilíneo.

Actividad 7

Relacionar los movimientos que realizan los cuerpos citados debajo con su

correspondiente trayectoria.

• Un cuerpo cae desde un tercer piso.

• El extremo de las manecillas de un reloj.

• Los planetas alrededor del Sol.

• Una bala disparada por u fusil.

368HRespuestas

3.2.1. Movimiento rectilíneo. Estudio cualitativo

El movimiento rectilíneo, al igual que el movimiento curvilíneo, se divide en dos

tipos:

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

255

• Uniforme: Velocidad constante

• Uniformemente variado. Velocidad variable.

Así mismo el movimiento uniformemente variado puede ser:

• Acelerado : a > 0 Aumento de velocidad con el tiempo.

• Desacelerado : a < 0 Descenso de la velocidd con el tiempo,

situación de frenado.

22

Movimiento Rectilíneo Uniforme (m. r. u.):

Es aquel cuya trayectoria es la línea recta y su velocidad permanece constante, no

varia, durante todo el recorrido.

La única ecuación que existe para resolver todos los problemas de este tipo de

movimiento es:

v = e / t

Gráficas del m.r.u.:
Existen dos graficas:

A) Grafica espacio-tiempo (e - t) :

En esta grafica se representa el espacio en el eje " y ",y el tiempo en el eje "x ". Hay

que dar valores al tiempo, y mediante la ecuación se calcula el espacio recorrido en

cada tiempo (normalmente se dan valores al tiempo comprendidos entre 0-3),

completándose así , la tabla de valores.

Ejemplo: Un hombre va a una velocidad constante de 2 m / sg. Representa su

grafica e - t.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

256

Características de la grafica:

• Siempre sale una línea recta.

• Siempre pasa por el punto (0 , 0).

• La pendiente de la recta viene dada por la velocidad, cuanto mayor sea la

velocidad del móvil, mayor es la pendiente.

B) Grafica velocidad-tiempo v - t :

En esta grafica se representa la velocidad en el eje " y " y el tiempo en el eje " x

".Como la velocidad permanece constante, no hace falta hacer la tabla de valores, ya

que para cualquier valor del tiempo la velocidad siempre vale lo mismo.

Ejemplo: Un hombre va a una velocidad constante de 2 m / sg. Representa su

grafica v - t.

Características de la grafica:

• Siempre sale una línea recta, paralela al eje " x ".

• La distancia de la recta al eje " x " depende de la velocidad, cuanto mayor

sea la velocidad, mayor es la distancia.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

257

Actividad 8

1. ¿A cuántos m/s equivale la velocidad de un móvil que se desplaza a 72 km/h?

2. En el gráfico, se representa un movimiento rectilíneo uniforme, averigüe gráfica y

analíticamente la distancia recorrida en los primeros 4 s.

0

1

2

3

4

5

0 2 4 6

Tiempo (s)

V
el
oc
id
ad

 (m
/s
)

velocidad (m/s)

369HRespuestas

Movimiento Rectilíneo Uniformemente Variado (m. r. u. v.) :

Es aquel cuya trayectoria es la línea recta, y su velocidad no permanece constante ,

varia con el tiempo.

Para resolver los problemas de este tipo de movimiento se emplean dos ecuaciones:

a = (vf - vo) / t t = (v - vo) / a

24

vf = vo + a t e = vo t + 1 / 2 a t2

Gráficas del m.r.u.v.:

Existen dos graficas:

A) Grafica espacio-tiempo (e - t) :

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

258

El tiempo se representa en el eje " x " y el espacio en el eje " y ". Se dan valores al

tiempo (0 - 3) y mediante la ecuación de espacio se calcula el espacio recorrido en

cada tiempo :

Ejemplo: Un coche parte del reposo y acelera a razón de 2 m / sg2 . Representar su

grafica e - t :

Características de la grafica:

• Siempre pasa por el punto (0 , 0) .

• Siempre nos sale una parábola.

• La abertura de las ramas viene dada por la aceleración ; cuanto mayor sea

la aceleración menor es la abertura , y viceversa .

B) Grafica velocidad-tiempo (v - t) :

El tiempo se representa en el eje " x " y la velocidad en el eje " y ". Se dan valores al

tiempo y mediante la ecuación de velocidad se calcula la velocidad en cada tiempo.

Ejemplos:
1. Un coche parte del reposo y acelera a razón de 2 m / sg2 . Representar su grafica

v-t :

No todas las graficas v-t tienen esta forma. Qué pasaría si el coche no parte del

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

259

reposo , sino que tiene una cierta velocidad inicial ?.

2. El mismo que el anterior pero con una vo = 3 m / sg .

¿Y si el coche va a una velocidad de 10 m / sg y frena a razón de 2m / sg2 ?

Características de la gráfica:

• Siempre sale una línea recta.

• No siempre pasa por el punto (0,0) .

• La pendiente de la recta viene dada por la aceleración; cuanto mayor es la

aceleración mayor es la pendiente.

• Si el movimiento es uniformemente desacelerado, el punto de corte de la

grafica con el eje del tiempo, nos da el tiempo que tarda el móvil en

pararse.

3. En la grafica se han representado la velocidad y el tiempo de dos móviles 1 y 2.

¿Cuál de los dos lleva mayor aceleración? ¿Por qué?

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

260

0

50

100

150

200

1 2 3 4 5

1

2

Para calcular en cuál de los cuerpos es mayor la aceleración debemos observar la

grafica en la que se representan las velocidades en función del tiempo.

Para un tiempo cualquiera, 2 segundos por ejemplo, trazamos una línea vertical

hacia arriba y en los puntos de corte una recta horizontal hacia los valores de

velocidad, podemos comprobar que la línea que corta a la gráfica 1 tiene una

velocidad de 10 m/s aproximadamente. Para la línea horizontal que corta la gráfica 2

la velocidad es de 70 m/s. Ello significa que para un mismo tiempo, el cuerpo 2 ha

alcanzado mayor velocidad que el primero, luego su aceleración es mayor. En el

móvil 1 la aceleración es menor que en el móvil 2.

Un ejemplo muy característico del m. r. u. v. es la caída libre de los cuerpos, en el

cual la aceleración que actúa sobre los cuerpos es la gravedad (g = 9´8 m / sg2).

Si el cuerpo sube el movimiento es uniformemente desacelerado, y si baja

uniformemente acelerado.

Las características más importantes de este movimiento son:

1.) La velocidad de lanzamiento es igual a la velocidad de llegada.

2.) El tiempo que tarda en subir es igual al tiempo que tarda en bajar.

3.2.2. Movimiento rectilíneo uniforme. Estudio cuantitativo

Como ya hemos visto, la única ecuación que resuelve todos los posibles problemas

de este tipo de movimiento es:

v = e / t

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

261

Donde. v = velocidad (m/sg o km/h)

e = espacio (m o km)

t = tiempo (sg u h)

En esta ecuación debemos conocer dos de sus parámetros y despejar el tercero. De

esta forma podemos encontrar otras dos ecuaciones que se derivan de esta:

e = v . t t = e / v

Es muy importante que las tres magnitudes tengan las unidades “coincidentes” entre

ellas.

Ejemplo:
Si un coche va a una velocidad de 25 m / sg , calcular que espacio recorrerá en 2 h.

e = v * t ; e = 25 x 2 = 50 ?.

El problema está mal hecho, ya que tenemos dos unidades de tiempo que no

coinciden. Por eso, lo que hay que hacer es pasar los m / sg a Km. / h o las horas a

segundos.

2 h. x 3.600 sg/h= 7.200 sg ; e = 25 x 7.200 = 180.000 m = 180 km
25 m / sg x 3.600 sg/h = 90 km / h ; e = 90 x 2 = 180 km
 1.000 m/Km.

Podemos utilizar las siguientes reducciones para pasar de m/sg a Km./h y viceversa:

3.600 sg/h = 3’6
 1.000 m/km

Ejemplo:
m/sg a km/h: multiplicando: 25 m/sg x 3’6 = 90 km/h

 km/h a m/sg: dividiendo: 90 km/h = 25 m/sg

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

262

 3’6

Aquí tienes algunos ejemplos más para poder entender mejor el movimiento

rectilíneo uniforme:

Ejemplos:

1. Una persona recorre un tramo de 600 metros a la misma velocidad invirtiendo un

tiempo de 10 minutos, después se detiene durante cinco minutos y luego vuelve a

caminar, también a velocidad constante, recorriendo 300 metros en cinco minutos.

Calcula la velocidad en cada tramo del recorrido en metros /segundo.

En primer lugar debemos calcular el tiempo en segundos, 10 minutos son 600

segundos. Y 5 minutos son 300 segundos.

v = e / t

• Primer tramo,

• Segundo tramo, la velocidad es nula, está descansando.

• Tercer tramo,

La velocidad de esta persona antes y después del descanso es la misma, va a una

velocidad constante.

2. Un motorista sale de Toledo a las 3 horas y 30 minutos a una velocidad de 90

Km/h, si la distancia entre Madrid y Toledo es de 64 Km y mantiene su velocidad

constante durante todo el camino, ¿Cuánto tiempo tardará en llagar a Madrid? ¿A

qué hora llegará?

En primer lugar debemos pasar nuestros datos a unidades del Sistema Internacional,

para que los cálculos nos resulten efectivos. 64 Km son 64 000m. La velocidad de

90 Km/ hora:

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

263

Entonces vamos a calcular el tiempo que tarda el motorista en llegar a Madrid:

Tarda en llegar, 2560 segundos que son 42,6 minutos. Con lo cual si ha salido a las

3 horas 30 minutos, habrá llegado a Madrid a las 4 horas con 12,6 minutos.

Actividad 9

Representa en los ejes perpendiculares el espacio que recorre y el tiempo que tarda

una persona que camina durante 6 kilómetros, siempre a la misma rapidez según la

siguiente tabla:

a) ¿Qué línea se obtiene con la representación? b) ¿Cuánto tiempo tarda en recorrer

100 metros? c) ¿Cuántos metros recorre en una hora? d) ¿Cuál es su velocidad? e)

¿Tiene un movimiento uniforme?

Tiempo (min) Tiempo (s) Espacio (Km) Espacio (m)

8 480 0,5 500

16 960 1 1000

24 1440 1,5 1500

32 1920 2 2000

40 2400 2,5 2500

48 2880 3 3000

56 3360 3,5 3500

64 3840 4 4000

72 4320 4,5 4500

80 4800 5 5000

88 5280 5,5 5500

96 5760 6 6000

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

264

370HRespuestas

3.3. Transmisión de movimiento

En muchas ocasiones es preciso transmitir el movimiento de unos elementos a otros

para poder conseguir una finalidad.

Esto se observa sobre todo en maquinas en las cuales se emplea una fuerza inicial

para transformarla en movimiento y transmitir ese movimiento a otros elementos

consiguiendo el efecto deseado. Ejemplos muy habituales de maquinas en las que

se emplean diferentes elementos son la bicicleta, el automóvil, los ascensores, etc...

Los principales elementos de transmisión del movimiento se denominan operadores

mecánicos y son los siguientes:

3.3.1. Rueda

La rueda es un disco con un orificio central por el que penetra un eje que le guía en

el movimiento y le sirve de sustento.

La parte operativa de la rueda es la periferia del disco, que se recubre con

materiales o terminaciones de diversos tipos con el fin de adaptarla a la utilidad

correspondiente. Algunas de las ruedas mas empleadas son:

• Rueda dentada, empleada principalmente para la transmisión del movimiento

giratorio entre ejes.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

265

• Rueda de transporte, empleada para reducir el rozamiento con el suelo.

Unas muy empleadas son las de cámara de aire.

• Polea, muy empleada tanto para la transmisión de movimientos como para la

reducción del esfuerzo al elevar o mover pesos.

• Turbinas (rueda de palas), empleadas para la obtención de un movimiento

giratorio a partir del movimiento de un fluido (agua, aire, aceite...)

29

De las ruedas anteriores, las mas empleadas para transmitir movimiento son las

ruedas dentadas y las poleas.

En ambas se establece la denominada relación de transmisión (i) del sistema, que

es una proporción entre el número de dientes (ruedas dentadas) o el diámetro

(poleas) que nos facilita el cálculo del numero de vueltas que dará el elemento

arrastrado en función de las que de el elemento motor.

Ruedas dentadas: i = N1/N2 N1: Nº dientes rueda motor

 N2: Nº dientes rueda arrastrada

Poleas: i = D1/D2 D1: Diámetro polea motor

 D2: Diámetro polea arrastrada

 Donde w1 es la velocidad a la que gira la rueda motor o

la polea motor, y w2 es la velocidad de la rueda arrastrada o polea

arrastrada.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

266

Ejemplos
1. Tenemos un conjunto de dos poleas, teniendo la polea motor 25 cm. De diámetro

y la arrastrada 12’5 cm. Si el motor da 140 rpm (vueltas o revoluciones por minuto)

.Cuantas dará la arrastrada?

2. Una rueda dentada de 120 dientes arrastra a otra teniendo entre ellas una relación

de transmisión de 0’75. .Cuantos dientes tendrá la rueda arrastrada?

Si la rueda motor lleva una velocidad de 200 rpm. ¿Cuántas rpm dará la arrastrada?

3. Tenemos 2 poleas de 80 y 120 mm de diámetro, si la polea pequeña tira de la

grande. ¿Cuál será la relación de transmisión? ¿Cuántas vueltas dará la polea

conducida sí la motriz gira a 1200 r.p.m?

Podríamos pasar la longitud de los diámetros a metros, pero al estar los dos

datos en las mismas unidades, se puede realizar el cálculo de igual modo.

La relación de transmisión, i:

Para calcular la velocidad o las vueltas de la polea conducida, usamos la relación

anterior vista:

Motriz

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

267

Actividad 10

Si tenemos 2 engranajes de 10 y 60 dientes respectivamente y el engranaje

pequeño va conectado a un motor. Calcula:

• Relación de transmisión

• Velocidad del engranaje conductor si el conducido gira a 200 rpm.

371HRespuesta

30

3.4. Transformación de movimiento

3.4.1. Biela

Consiste en una barra rígida diseñada para establecer uniones articuladas en sus

extremos. Permite la unión de dos operadores transformando el movimiento rotativo

de uno (manivela, excéntrica, cigüeñal ...) en el lineal alternativo del otro (embolo ...),

o viceversa.

Desde el punto de vista técnico se distinguen tres partes básicas: cabeza, pie y
cuerpo.

• La cabeza de biela es el extremo que realiza el movimiento rotativo. Esta

unida mediante una articulación a un operador excéntrico (excéntrica ,

manivela, cigüeñal ...) dotado de movimiento giratorio.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

268

• El pie de biela es el extremo que realiza el movimiento alternativo. El hecho

de que suela estar unida a otros elementos (normalmente un embolo) hace

que también necesite de un sistema de unión articulado.

• El cuerpo de biela es la parte que une la cabeza con el pie. Esta sometida a

esfuerzos de tracción y compresión y su forma depende de las características

de la maquina a la que pertenezca.

Un ejemplo muy sencillo de una biela es el movimiento que realizan las piernas de

un ciclista. El movimiento lineal de las piernas al subir y bajar se transforma en

giratorio en la manivela que forma el pedal de la bicicleta.

3.5. Palancas

Desde el punto de vista técnico, la palanca es una barra rígida que oscila sobre un

Punto de apoyo (fulcro) debido a la acción de dos fuerzas contrapuestas (potencia
y resistencia).

Desde el punto de vista tecnológico, cuando empleamos la palanca para vencer

fuerzas podemos considerar en ella 4 elementos importantes:

Potencia (P), fuerza que tenemos que aplicar.

Resistencia (R), fuerza que tengamos que vencer; es la que hace la palanca como

consecuencia de haber aplicado nosotros la potencia.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

269

Brazo de potencia (BP), distancia entre el punto en el que aplicamos la potencia y

el punto de apoyo (fulcro).

Brazo de resistencia (BR), distancia entre el punto en el que aplicamos la

resistencia y el (fulcro).

La ecuación que nos permite calcular la fuerza que necesitaremos para mover una

resistencia en concreto se basa en que el producto de la potencia y la resistencia por

sus brazos correspondientes deben ser iguales.

P x BP = R x BR

Ejemplos:
1. Que fuerza deberemos realizar para vencer una resistencia de 200 N si el BP

mide 50 cm y el BR mide 20 cm.

50 cm = 0’5 m; 20 cm = 0’2 m

P x 0’5 = 200 x 0’2 P = 200 x 0’2 / 0’5 = 80 N

2. ¿Cuanto debe medir el brazo de resistencia si la potencia aplicada es de

170N, la resistencia de 60N y el brazo de potencia mide 65cm?

170N ·0,65m = 60· BR BR = 1, 84 m

Actividad 11

¿Qué longitud tiene el brazo de palanca de una carretilla, si al aplicarle una fuerza

de 150 N, levanta una fuerza de 200N y su brazo de resistencia mide 0.20 m?

372HRespuestas

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

270

3.5.1. Tipos de palancas

Según la combinación de los puntos de aplicación de potencia y resistencia y la

posición del fulcro se pueden obtener tres tipos de palancas:

Palanca de primer grado. Se obtiene cuando colocamos el fulcro entre la potencia

y la resistencia. Como ejemplos clásicos podemos citar la pata de cabra, el balancín,

los alicates o la balanza romana.

Palanca de segundo grado. Se obtiene cuando colocamos la resistencia entre la

potencia y el fulcro. Según esto el brazo de resistencia siempre será menor que el

de potencia, por lo que el esfuerzo (potencia) será menor que la carga (resistencia).

Como ejemplos se puede citar el cascanueces, la carretilla o la perforadora de hojas

de papel.

Palanca de tercer grado. Se obtiene cuando ejercemos la potencia entre el fulcro y

la resistencia. Esto tras consigo que el brazo de resistencia siempre sea mayor que

el de potencia, por lo que el esfuerzo siempre será mayor que la carga (caso

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

271

contrario al caso de la palanca de segundo grado). Ejemplos típicos de este tipo de

palanca son las pinzas de depilar, las paletas y la caña de pescar. A este tipo

también pertenece el sistema motriz del esqueleto de los mamíferos.

Antes de realizar la tarea 3 del tema 6, mira este ejemplo.

Ejemplo:
1. Unos alicates, una pinza, una carretilla, unas paletas, un balancín, una caña de

pescar y un cascanueces, ¿qué tipo de palanca emplean?

Los alicates, y el balancín son palancas de primer grado, se coloca el fulcro entre la

potencia y la resistencia.

La carretilla y el cascanueces son palancas de segundo grado, se caracteriza por

que el esfuerzo es menor que la carga.

Las pinzas, las paletas, y la caña de pescar, son palancas de tercer grado, el

esfuerzo es mayor que la carga o resistencia.

Actividad 12

Si tuvieras que sentarte en un lado del balancín, y en el otro dos amigos que pesan

juntos, justo el doble que tú, ¿qué harías?

a) Les pediría que se sentaran más próximos al punto de apoyo y yo me situaría en

el extremo más alejado.

b) Nos sentaríamos a la misma distancia del centro.

c) Me sentaría yo más próximo al centro que ellos.

373HRespuestas

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

272

Ya puedes realizar la Autoevaluación del Tema 6

Estás preparado para realizar la EVALUACIÓN DEL BLOQUE 6

4. Respuestas de las actividades

4.1. Respuestas de la actividad 1

a) La que tenga más edad.

b) La que tenga peor carácter.

c) La que tire con más fuerza.

374HVolver

4.2. Respuestas de la actividad 2

1.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

273

2.

• Primero sumamos las fuerzas de 7N y 15N. Son fuerzas de idéntica

dirección pero de sentidos opuestos. El módulo de su suma es 15N - 7N

= 8N y el sentido es el de la mayor.

• Después sumamos las de 10 N y 15 N. Son fuerzas de idéntica dirección

pero de sentidos opuestos. El módulo de su suma es 10N - 5N = 5N y el

sentido es el de la mayor.

• Finalmente sumamos la fuerza de 8N y la de 5N que son

perpendiculares entre sí. Para sumarlas aplicamos el Teorema de

Pitágoras.

3.

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

274

a) FR = 3 + 4 = 7N

b) FR = 4 - 3 = 1N

c) FR=

375HVolver

4.3. Respuestas de la actividad 3

376HVolver

4.4. Respuestas de la actividad 4

Las vigas apoyan sus extremos sobre pilares, creando un suelo plano que soporta

el peso, lo cual hace que tiendan a doblarse, esfuerzo de flexión. (1, a)
Las columnas, son elementos de soporte del peso, habitualmente están sometidos

a esfuerzos de compresión. (2, c)

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

275

Los cables de sujeción o tirantes, sujetan y dan equilibrio entre dos partes de una

estructura. El esfuerzo al que están sometidos es de tracción. (3, b)
Las manivelas tienden a torcer sobre un eje central, esfuerzo de torsión. (4,d)

377HVolver

4.5. Respuestas de la actividad 5

1.

20 dm2 = 0’2 m2

80 dm2 = 0’8 m2 15 / 0’2 = F2 / 0’8 F2 = 15 x 0’8 / 0’2 = 60 N

(0’8 = 0’2 x 4 Æ 60 = 15 x 4. La superficie es cuatro veces mayor y la fuerza

transmitida también está en esta proporción)

Una aplicación muy común de este principio son los elevadores hidráulicos de los

garajes.

2. 378H =

3.

 =

379HVolver

4.6. Respuestas de la actividad 6

http://images.google.es/imgres?imgurl=http://co.kalipedia.com/kalipediamedia/cienciasnaturales/media/200709/24/fisicayquimica/20070924klpcnafyq_171.Ges.SCO.png&imgrefurl=http://co.kalipedia.com/graficos/prensa-hidraulica.html%3Fx%3D20070924klpcnafyq_171.Ges&usg=__YpYLuAAYUywFB3_KiKOV1eFeYLQ=&h=200&w=555&sz=7&hl=es&start=13&tbnid=GACLikepVJSBtM:&tbnh=48&tbnw=133&prev=/images%3Fq%3Dprensa%2Bhidraulica%2Bcoches%26gbv%3D2%26ndsp%3D18%26hl%3Des%26sa%3DN

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

276

380HVolver

4.7. Respuestas de la actividad 7

- Un cuerpo cae desde un tercer piso: El cuerpo al caer de un tercer piso en una

trayectoria rectilínea.

- El extremo de las manecillas de un reloj: Trayectoria curvilínea, el extremo de la

manecilla del reloj dibuja una circunferencia.

- Los planetas alrededor del Sol: Trayectoria curvilínea, los planetas giran alrededor

del sol elípticamente.

- Una bala disparada por u fusil: Trayectoria curvilínea, la bala de un fusil describe

una parábola.

381HVolver

4.8. Respuestas de la actividad 8

1. Los kilómetros se deben pasar a metros para ello se multiplica por mil. Una hora

está constituida por 60 minutos y cada minuto son 60 segundos, por tanto para

saber los segundos en una hora se debe multiplicar el tiempo en horas por el

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

277

número de segundos que transcurren en ella, 60 x 60 = 3 600 segundos en una

hora.

2. Datos: v = 4 m/s t = 4 s

382HVolver

4.9. Respuestas de la actividad 9

a) La línea es una recta, lo cual nos lleva a pensar que se trata de un movimiento

rectilineo uniforme, con velocidad constante. Vamos a comprobarlo:

b) El tiempo que tarda en recorrer 100 m, podriamos ir a la grafica y mirarlo, pero al

empezar en 500 m, lo mejor es usar la ecuación de la velocidad:

c) Los metros que recorre en una hora, 60 segundos. Lo vamos a calcular con la

ecuación:

d) La velocidad ya la hemos calculado en el apartado a) podríamos calcularla para

cada par de valores, y veríamos que es constante:

Tiempo (s) Espacio (m) v=e/t (m/s)

480 500 1,041666667

960 1000 1,041666667

1440 1500 1,041666667

1920 2000 1,041666667

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

278

2400 2500 1,041666667

2880 3000 1,041666667

3360 3500 1,041666667

3840 4000 1,041666667

4320 4500 1,041666667

4800 5000 1,041666667

5280 5500 1,041666667

5760 6000 1,041666667

e) El movimiento es uniforme, ya que la velocidad permanece constante en todo el

recorrido, su valor es 1, 041m/s o en Km/min,

383HVolver

4.10. Respuestas de la actividad 10

384HVolver

4.11. Respuestas de la actividad 11

P x BP = R x BR

150N ·BP = 200· 0,2 BP= 0,267 m

385HVolver

4.12. Respuestas de la actividad 12

a) Les pediría que se sentaran más próximos al punto de apoyo y yo me situaría en

el extremo más alejado.

b) Nos sentaríamos a la misma distancia del centro.

c) Me sentaría yo más próximo al centro que ellos.

El brazo de potencia será mayor que el de resistencia, esta solución hace que se

Módulo Dos. Bloque 6. Tema 6. Fuerza y movimientos. Estructuras y máquinas simples

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

279

necesite un menor esfuerzo (potencia) para compensar la resistencia (P<R), al

mismo tiempo que se produce aun mayor desplazamiento de la potencia que de la

resistencia (BP>BR). Este sistema aporta ganancia mecánica y es el empleado

cuando necesitamos vencer grandes resistencias con pequeñas potencias.

386HVolver

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

280

Ámbito Científico y Tecnológico. Bloque 6
Tareas y Exámenes

ÍNDICE

387H1. Autoevaluaciones

388H1.1. Autoevaluación del Tema 5

389H1.2. Autoevaluación del Tema 6

390H2. Tareas

391H2.1. Tarea 1 del Tema 5

392H2.2. Tarea 2 del Tema 5

393H2.3.Tarea 1 del Tema 6

394H2.4. Tarea 2 del Tema 6

395H2.5. Tarea 3 del Tema 6

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

281

1. Autoevaluaciones

1.1. Autoevaluación del Tema 5

1.-Calcula el perímetro de una circunferencia tomando como referencia que la
medida de un radio es 15 cm.

a) 94’2 cm.

b) 92’4 cm.

c) 924 cm.

2.-Halla la circunferencia de un círculo de 9 cm. de radio.

a) 55’26 cm.

b) 52’56 cm.

c) 56’52 cm.

3.-Halla el área del círculo del ejercicio anterior tomando como referencia la
medida de su radio.

a) 254’34 cm
2

b) 205’34 cm
2

c) 253’44 cm
2

4.-Halla el área de un rectángulo de 12 y 7 cm.

a) 84 cm
2

b) 48 cm
2

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

282

c) 83 cm
2

5.- Calcula el perímetro del rectángulo del ejercicio anterior.

a) 37 cm.

b) 38 cm.

c) 39 cm.

6.-Halla el área de un cuadrado de 3’5 cm. de lado.

a) 7 cm
2

b) 12’25 cm
2

c) 14 cm
2

7.- Calcula el perímetro del cuadrado del ejercicio anterior.

a) 7 cm.

b) 12’25 cm.

c) 14 cm.

8.- Halla el área de un hexágono regular cuyo lado mide 9 cm. y su apotema 5
cm.

a) 45 cm
2

b) 135 cm
2

c) 72 cm
2

9.- Tenemos dos rectángulos, uno mide 9 cm. de largo y 6’75 cm. de ancho y
otro mide 6 cm. de largo y 4’5 cm. de ancho. ¿Son semejantes?

a) Semejante

b) No semejante

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

283

Si lo son calcula su razón de semejanza.

a) 1’5

b) 2’5

c) 0’25

10º.- ¿Son semejantes los siguientes triángulos? ¿Qué criterio has utilizado
para saberlo?

11º.- Calcula la razón de semejanza de los siguientes triángulos.

12º.- Un edificio proyecta una sombra de 6 m y, a la misma hora del día, una
farola de 4 m proyecta una sombra de 1’5 m. ¿Qué altura tendrá el edificio?

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

284

1.2. Autoevaluación del Tema 6

1º.- Calcula la fuerza resultante de una pareja de fuerzas de 40 N y 60 N del
mismo sentido y dirección.

 a) 20 N

 b) 240 N

 c) 100 N

2º.- Dibuja la fuerza resultante de las fuerzas de la figura siguiente y el módulo
de la misma:

3º.- Dos fuerzas de 300 N y 400 N, respectivamente forman un ángulo recto.
¿Cuánto vale la resultante? Haz el

 a) 700 N

 b) 500 N

 c) 100 N

4º.- De las siguientes estructuras indica si son naturales o artificiales y si son
móviles o fijas.

Tronco de un árbol

Patas de una silla

Esqueleto humano

Carro de la compra

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

285

5º.- Indica qué tipo de esfuerzos soportan los siguientes elementos de una
estructura: (“compresión, tracción, flexión”)

Columna

Viga

Tirante

Forjado

Cimientos

Arcos

6º.- Indica cuál de las siguientes figuras es más rígida y será más resistente a
la deformación.

7º.- ¿Qué presión ejercerá una fuerza de 500 N sobre una superficie
rectangular de 50 cm. de ancho y 80 cm. de largo?

 a) 1250 Pa

 b) 20.000 Pa

 c) 630 Pa

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

286

8º.- En una prensa hidráulica ejercemos una fuerza de 20 N sobre una

superficie de 10 dm
2
. Si la superficie del segundo émbolo es de 80 dm

2
¿Qué

fuerza se transmitirá al segundo émbolo?
 a) 5 N

 b) 1600 N

 c) 160 N

9º.- Relaciona los movimientos que realizan los siguientes cuerpos, con su
correspondiente trayectoria:

a) Una pera que cae del árbol.

1) Trayectoria curvilínea

b) La Tierra alrededor del sol.

2) Trayectoria rectilínea

c) Un objeto que cae del segundo piso.

d) La Luna alrededor de la Tierra.

10º.- Expresar 100 Km / h. en m / s.
a) 27’8 m / sg.

b) 360 m / sg.

c) 36 m / sg.

11º.- Fíjate en la tabla y responde a las siguientes cuestiones:

Espacio (m) 30 60 90 120 150 180

Tiempo (s) 5 10 15 20 25 30

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

287

- ¿Cuántos metros recorre en 10 segundos?
 a) 50 m

 b) 30 m

 c) 60 m

- ¿Y en 30 segundos?
 a) 120 m

 b) 180 m

 c) 100 m

- ¿Cuánto tiempo tardará en recorrer 210 metros?
 a) 35 sg

 b) 45 sg

 c) 40 sg

12º.- Un automóvil se desplaza a la velocidad de 3 m / s. ¿Cuántos metros
recorrerá al cabo de 50 minutos?

 a) 15 m

 b) 90 m

 c) 9000 m

13º.- Tenemos un conjunto de dos poleas, teniendo la polea motor 30 cm. de
diámetro y la arrastrada 50 cm. Si el motor da 200 rpm, ¿cuántas dará la
arrastrada?

 a) 80 rpm

 b) 100 rpm

 c) 120rpm

14º.- Que fuerza deberemos realizar para vencer una resistencia de 400 N si el
BP mide 1 m y el BR mide 40 cm.

 a) 160 N

 b) 200 N

 c) 100 N

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

288

15º.- Relaciona cada máquina simple con el tipo de palanca al que pertenece.
Carretilla

Perforadora de papel

Tijeras

Caña de pescar

Pinzas de hielo

Balancín

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

289

2. Tareas

2.1. Tarea 1 del Tema 5

1 .Calcula el perímetro de una circunferencia tomando como referencia que la
medida de un radio es 22,6 cm.

a) 141,928 cm.

b) 140,753 cm.

c) 137,053 cm.

2. Halla la circunferencia de un círculo de 8,74 cm. de radio.

a) 60,3 cm.

b) 54,9 cm.

c) 44,8 cm.

3. Halla el área del círculo del ejercicio anterior tomando como referencia la
medida de su radio.

a) 300 cm
2

b) 205 cm
2

c) 240 cm
2

4. Halla el área de un rectángulo de 3 y 7 cm.

a) 32 cm
2

b) 21 cm
2

c) 18 cm
2

5. Halla el área de un cuadrado de 2 cm. por 2 cm.

a) 3 cm
2

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

290

b) 6 cm
2

c) 4 cm
2

6. Halla el área de un hexágono regular cuyo lado mide 6 cm. y su apotema 4
cm.

a) 65 cm
2

b) 84 cm
2

c) 72 cm
2

2.2. Tarea 2 del Tema 5

1. Tenemos dos rectángulos, uno mide 6 cm. de largo y 4’5 cm. de ancho y otro
mide 9 cm. de largo y 6’75 cm. de ancho. ¿Son semejantes? .Explica por qué y
si lo son calcula su razón de semejanza.

2. ¿Son semejantes los siguientes triángulos? ¿Qué criterio has utilizado para
saberlo?

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

291

3. Calcula la razón de semejanza de los siguientes triángulos.

4. Un edificio proyecta una sombra de 6 m y, a la misma hora del día, una farola
de 4 m proyecta una sombra de 1’5 m. ¿Qué altura tendrá el edificio?

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

292

2.3. Tarea 1 del Tema 6

1. Calcula la fuerza resultante de una pareja de fuerzas de 40 N y 60 N del
mismo sentido y dirección.

2. Dibuja la fuerza resultante de las fuerzas de la figura siguiente:

3. Dos fuerzas de 300 N y 500 N, respectivamente forman un ángulo recto.
¿Cuánto vale la resultante? Haz el dibujo

4. Relaciona la interacción que se produce en los siguientes casos

a) Empujar el carrito de la compra

b) Apretar un globo con las manos 1) ELÁSTICO

c) Viento que tensa las velas

d) Levantar una maleta 2) INELÁSTICO

e) Pisar sobre la nieve

5. Si sobre un cuerpo se está ejerciendo dos fuerzas de 35 N y 12 N de igual
dirección y sentido, ¿qué dirección, sentido y módulo ha de tener la fuerza que
debemos ejercer para que el sistema quede en equilibrio?

6. Enumera dos estructuras naturales móviles y dos fijas.

7. Enumera dos estructuras artificiales móviles y dos fijas.

8. Indica qué tipo de esfuerzos soportan los siguientes elementos de una

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

293

estructura:
Columna

Viga

Tirante

Forjado

Cimientos

Arcos

9º.- Dibuja los elementos que le pondrías a las siguientes figuras para darles
mayor rigidez.

2.4. Tarea 2 del Tema 6

1. ¿Qué presión ejercerá una fuerza de 500 N sobre una superficie rectangular

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

294

de 50 cm. de ancho y 80 cm. de largo?

2. ¿Qué presión ejercerá una fuerza de 100 N sobre una superficie cuadrada de
80 cm. de lado?

3. En una prensa hidráulica ejercemos una fuerza de 20 N sobre una superficie

de 10 dm
2
. Si la superficie del segundo émbolo es de 80 dm

2
¿Qué fuerza se

transmitirá al segundo émbolo?

4. En una prensa hidráulica ejercemos una fuerza de 15 N sobre una superficie

de 20 dm
2
. Si queremos vencer una resistencia de 60 N ¿Cuántos m

2
de

diámetro deberá tener el segundo émbolo?

5. Transforma 151.500 Pa en atmósferas y mm de Hg.

2.5. Tarea 3 del Tema 6

1. Nombra objetos que estén en movimiento y otros que estén quietos. Señala
algunas diferencias que veas entre los distintos movimientos.

¿En qué nos fijamos para decir que algunos cuerpos se mueven o que se
encuentran quietos?

2. ¿Qué relaciona la velocidad?

3. Relaciona los movimientos que realizan los siguientes cuerpos, con su
correspondiente trayectoria:

a) Una pera que cae del árbol.

 1) Trayectoria curvilínea

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

295

b) La Tierra alrededor del sol.

 2) Trayectoria rectilínea

c) Un objeto que cae del segundo piso.

d) La Luna alrededor de la Tierra.

4. Expresar en m / s las siguientes velocidades:
a) 100 km / h.

b) 120 Km / h.

c) 36 Km / h.

5. Fíjate en la tabla y responde a las siguientes cuestiones:

Espacio (m) 30 60 90 120 150 180

Tiempo (s) 5 10 15 20 25 30

a) ¿Cuántos metros recorre en 10 segundos? ¿Y en 30 segundos?

b) ¿Cuánto tiempo tardará en recorrer 210 metros?

6. Un automóvil se desplaza a la velocidad de 3 m / s. ¿Cuántos metros
recorrerá al cabo de 50 minutos?

7. Un tren marcha durante 12 horas sin alterar su velocidad y recorre 936 Km.
¿Cuál ha sido su velocidad? Expresa el resultado en m/sg.

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

296

8. Observa el dibujo.

En la misma gráfica se han representado la velocidad y el tiempo de dos
móviles A y B. ¿Cuál de los dos lleva mayor aceleración? ¿Por qué?

9. Las gráficas siguientes corresponden a distintos movimientos. Indica qué
tipo de movimiento es en cada tramo.

10. Tenemos un conjunto de dos poleas, teniendo la polea motor 30 cm. de
diámetro y la arrastrada 50 cm. Si el motor da 200 rpm, ¿cuántas dará la
arrastrada?

11. Tenemos una rueda dentada de 350 dientes, que lleva una velocidad de 400
rpm. Está encastrada con otra rueda de 250 dientes. Calcula su relación de
transmisión y la rpm que llevará la arrastrada.

12. Que fuerza deberemos realizar para vencer una resistencia de 400 N si el

Módulo Dos. Bloque 6. Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

297

BP mide 1 m y el BR mide 40 cm.

13. Relaciona cada máquina simple con el tipo de palanca al que pertenece.
a) Carretilla

b) Perforadora de papel 1) 1º Género

c) Tijeras

 2) 2º Género

d) Caña de pescar

e) Pinzas de hielo

 3) 3º Género

f) Balancín

Módulo Dos. Bloque 6. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

298

Ámbito Científico y Tecnológico. Bloque 6
Soluciones Tareas y Exámenes

ÍNDICE

396H1. Soluciones Autoevaluaciones

397H1.1.Soluciones Autoevaluación del Tema 5

398H1.2. Soluciones Autoevaluación del Tema 6

1. Soluciones Autoevaluaciones

1.1 Soluciones Autoevaluación Tema 5

1.- Calcula el perímetro de una circunferencia tomando como referencia que la
medida de un radio es 15 cm.

a) 94’2 cm X

b) 92’4 cm

c) 924 cm

2.- Halla la circunferencia de un círculo de 9 cm de radio.

a) 55’26 cm

b) 52’56 cm

c) 56’52 cm X

3.-Halla el área del círculo del ejercicio anterior tomando como referencia la
medida de su radio.

a) 254’34 cm2 X

b) 205’34 cm2

c) 253’44 cm2

Módulo Dos. Bloque 6. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

299

4.- Halla el área de un rectángulo de 12 y 7 cm.

a) 84 cm2 X

b) 48 cm2

c) 83 cm2

5.- Calcula el perímetro del rectángulo del ejercicio anterior.

a) 37 cm

b) 38 cm X

c) 39 cm

6.- Halla el área de un cuadrado de 3’5 cm de lado.

a) 7 cm2

b) 12’25 cm2 X

c) 14 cm2

7.- Calcula el perímetro del cuadrado del ejercicio anterior.

a) 7 cm

b) 12’25 cm

c) 14 cm X

8.- Halla el área de un hexágono regular cuyo lado mide 9 cm. y su apotema 5
cm.

a) 45 cm2

b) 135 cm2 X

c) 72 cm2

9.- Tenemos dos rectángulos, uno mide 9 cm de largo y 6’75 cm de ancho y
otro mide 6 cm de largo y 4’5 cm de ancho. ¿Son semejantes?

a) Semejante X
b) No semejante

Módulo Dos. Bloque 6. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

300

Si lo son calcula su razón de semejanza.

a) 1’5 X

b) 2’5

c) 0’25

1.1 Soluciones Autoevaluación Tema 6

1º.- Calcula la fuerza resultante de una pareja de fuerzas de 40 N y 60 N del
mismo sentido y dirección.

a) 20 N
b) 240 N
c) 100 N x

2º.- Dibuja la fuerza resultante de las fuerzas de la figura siguiente y el módulo
de la misma:)

40 N

60 N

 20 N

3º.- Dos fuerzas de 300 N y 400 N, respectivamente forman un ángulo recto.
¿Cuánto vale la resultante? Haz el dibujo

a) 700 N
b) 500 Nx
c) 100 N

4º.- De las siguientes estructuras indica si son naturales o artificiales y si son
móviles o fijas.

 Natural Tronco de un árbol Fija
 Artificial Patas de una silla Fija
 Natural Esqueleto humano Móvil

Módulo Dos. Bloque 6. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

301

 Artificial Carro de la compra Móvil

5º.- Indica qué tipo de esfuerzos soportan los siguientes elementos de una
estructura:

Columna compresión

Viga flexión

Tirante tracción

Forjado flexión

Cimientos compresión

Arcos flexión

6º.- Indica cuál de las siguientes figuras es mas rígida y será mas resistente a
la deformación.

7º.- ¿Qué presión ejercerá una fuerza de 500 N sobre una superficie
rectangular de 50 cm de ancho y 80 cm de largo?

a) 1250 Pa x
b) 20.000 Pa
c) 630 Pa

8º.- En una prensa hidráulica ejercemos una fuerza de 20 N sobre una
superficie de 10 dm2. Si la superficie del segundo émbolo es de 80 dm2 ¿Qué

Módulo Dos. Bloque 6. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

302

fuerza se transmitirá al segundo émbolo?

a) 5 N
b) 1600 N
c) 160 Nx

9º.- Relaciona los movimientos que realizan los siguientes cuerpos , con su
correspondiente trayectoria :

a) Una pera que cae del árbol . 2
 1) Trayectoria curvilínea
b) La Tierra alrededor del sol . 1

 2)Trayectoria rectilínea
c) Un objeto que cae del segundo piso .2

d) La Luna alrededor de la Tierra .1

10º.- Expresar 100 Km / h. en m / s.

 a) 27’8 m / sg.X
 b) 360 m / sg.
 c) 36 m / sg.

11º.- Fíjate en la tabla y responde a las siguientes cuestiones :

Espacio (m)

30 60 90 120 150 180

Tiempo (s)

5 10 15 20 25 30

 - ¿ Cuántos metros recorre en 10 segundos ? .

a) 50 m
b) 30 m
c) 60 mX

 - ¿ Y en 30 segundos ?

a) 120 m
b) 180 m
c) 100 m

 - ¿ Cuánto tiempo tardará en recorrer 210 metros ?

a) 35 sg
b) 45 sg
c) 40 sg

Módulo Dos. Bloque 6. Soluciones Tareas y Exámenes

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

303

12º.- Un automóvil se desplaza a la velocidad de 3 m / s. ¿ Cuántos metros
recorrerá al cabo de 50 minutos ?

a) 15 m
b) 90 m
c) 9000 mX

13º.- Tenemos un conjunto de dos poleas, teniendo la polea motor 30 cm. de
diámetro y la arrastrada 50 cm. Si la motor da 200 rpm, ¿cuántas dará la
arrastrada?

a) 80 rpm
b) 100 rpm
c) 120rpmX

14º.- Que fuerza deberemos realizar para vencer una resistencia de 400 N si el
BP mide 1 m y el BR mide 40 cm.

a) 160 N X
b) 200 N
c) 100 N

15º.- Relaciona cada máquina simple con el tipo de palanca al que pertenece.

Carretilla 2º

Perforadora de papel 2º

Tijeras 1º

Caña de pescar 3º

Pinzas de hielo 3º

Balancín 1º

Módulo Dos. Anexos

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

304

ANEXOS

ORIENTACIONES PARA EL ALUMNADO
BLOQUE 4

Este bloque se ha dividido en dos unidades de trabajo:

Unidad 1: Expresiones algebraicas y ecuaciones de primer grado.

Unidad 2: Aplicaciones de Internet y los seres vivos y sus funciones vitales, clasificación y
biodiversidad.

Es importante que sigas el proceso que te marcan las unidades, sin saltarte ninguna parte.
Aunque conozcas ya alguno de los apartados nunca viene mal que los repases y afiances.

Realiza todas las tareas que se te encomiendan y envíaselas a tu tutor/a, él/ella es quien
mejor te va a orientar y guiar en el proceso de enseñanza/aprendizaje. Trabaja siempre con
bolígrafo y papel para realizar los ejercicios antes de pasarlos al ordenador y enviarlos.

Realiza las autoevaluaciones de cada unidad, de esta forma sabrás el grado de
conocimientos que vas adquiriendo.

Aparte de este material puedes consultar otros materiales, bien informáticos o bien
impresos, siempre serán de ayuda.

Se constante en el trabajo, es mejor ir adquiriendo los conocimientos poco a poco que
trabajar deprisa a última hora.

No dudes en consultar todas las dudas que te surjan. Al principio quizá te parezca
complicado si nunca has trabajado de esta forma, pero seguro que con esfuerzo pronto
conseguirás familiarizarte con este método.

¡ÁNIMO, TU PUEDES HACERLO!

Módulo Dos. Anexos

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

305

ORIENTACIONES PARA EL ALUMNADO
BLOQUE 5

Este bloque se ha dividido en dos unidades de trabajo:

Tema 1: Figuras planas.

Tema 2: La materia que nos rodea.

Es importante que sigas el proceso que te marcan las unidades, sin saltarte ninguna
parte. Aunque conozcas ya alguno de los apartados nunca viene mal que los
repases y afiances.

Realiza todas las tareas que se te encomiendan y envíaselas a tu tutor/a, él/ella es
quien mejor te va a orientar y guiar en el proceso de enseñanza/aprendizaje. Trabaja
siempre con bolígrafo y papel para realizar los ejercicios antes de pasarlos al
ordenador y enviarlos.

Realiza las autoevaluaciones de cada unidad, de esta forma sabrás el grado de
conocimientos que vas adquiriendo.

Aparte de este material puedes consultar otros materiales, bien informáticos o bien
impresos, siempre serán de ayuda.

Se constante en el trabajo, es mejor ir adquiriendo los conocimientos poco a poco
que trabajar deprisa a última hora.

No dudes en consultar todas las dudas que te surjan. Al principio quizá te parezca
complicado si nunca has trabajado de esta forma, pero seguro que con esfuerzo
pronto conseguirás familiarizarte con este método.

De acuerdo con el currículo de adultos, los alumnos/as deben adquirir unas
competencias básicas al finalizar sus estudios. Con este bloque se pretende que las
competencias básicas que debes adquirir son:

 1 Competencia para conocer y utilizar las figuras planas y sus características.
 2 Competencia para identificar y comprender los diferentes estados de
agregación en que se presenta la materia
 3 Competencia para discernir sobre el uso de diferentes materiales desde el
conocimiento de sus características básicas.
 4 Competencia para buscar, obtener y tratar información.
 5 Competencia para un desarrollo de la autoestima y la confianza en si
mismo.
 6 Competencia en el manejo de las nuevas tecnologías.
 7 Competencia para organizar el trabajo de forma planificada.

Los principales objetivos en que debes centrarte son los siguientes en cada tema:

Tema 1: Figuras planas

Módulo Dos. Anexos

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

306

 1 Reconocer las formas planas que se presentan en la vida cotidiana y en el
mudo de la información.
 2 Analizar las propiedades y relaciones geométricas

Tema 2: La materia que nos rodea.

 1 Conocer la composición de la materia y los difierentes estados en que se
presenta en la naturaleza.
 2 Diferenciar las sustancias puras de las mezclas, conociendo las
características de estas ultimas.
 3 Estudiar las materias primas y sus aplicaciones en la obtención de
materiales de uso técnico.

¡ÁNIMO, ESTAMOS EN EL BUEN CAMINO!

Módulo Dos. Anexos

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

307

ORIENTACIONES PARA EL ALUMNADO

BLOQUE 6

Este último bloque se ha dividido también en dos unidades de trabajo:

Tema 1: Medida y proporcionalidad geométrica.

Tema 2: Fuerzas y movimientos. Estructuras y máquinas simples.
Es importante que sigas el proceso que te marcan las unidades, sin saltarte ninguna
parte. Aunque conozcas ya alguno de los apartados nunca viene mal que los
repases y afiances.

Realiza todas las tareas que se te encomiendan y envíaselas a tu tutor/a, él/ella es
quien mejor te va a orientar y guiar en el proceso de enseñanza/aprendizaje. Trabaja
siempre con bolígrafo y papel para realizar los ejercicios antes de pasarlos al
ordenador y enviarlos.

Realiza las autoevaluaciones de cada unidad, de esta forma sabrás el grado de
conocimientos que vas adquiriendo.

Aparte de este material puedes consultar otros materiales, bien informáticos o bien
impresos, siempre serán de ayuda.

Se constante en el trabajo, es mejor ir adquiriendo los conocimientos poco a poco
que trabajar deprisa a última hora.

No dudes en consultar todas las dudas que te surjan. Al principio quizá te parezca
complicado si nunca has trabajado de esta forma, pero seguro que con esfuerzo
pronto conseguirás familiarizarte con este método.

De acuerdo con el currículo de adultos, los alumnos/as deben adquirir unas
competencias básicas al finalizar sus estudios. Con este bloque se pretende que las
competencias básicas que debes adquirir son:

 1 Competencia para conocer y calcular las figuras planas.
 2 Competencia para identificar y comprender las proporciones entre figuras
planas y su aplicación en la representación de objetos.
 3 Competencia para discernir sobre el uso de las fuerzas en nuestra vida
cotidiana.
 4 Competencia para buscar, obtener y tratar información.
 5 Competencia para un desarrollo de la autoestima y la confianza en si
mismo.
 6 Competencia en el manejo de las nuevas tecnologías.
 7 Competencia para organizar el trabajo de forma planificada.

Los principales objetivos en que debes centrarte son los siguientes en cada tema:

Tema 1: Medida y proporcionalidad geométrica

Módulo Dos. Anexos

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

308

 1 Calcular superficies de figuras planas.
 2 Comprender las proporciones entre figuras planas y su aplicación en la
representación de objetos.

Tema 2: Fuerzas y movimientos. Estructuras y máquinas simples.
 1 Conocer el concepto de fuerza.
 2 Identificar estructuras en el medio que nos rodea y la forma en que actúan
 3 Conocer los diferentes tipos de movimientos y la forma en que podemos
transmitirlos.

¡ÁNIMO, ES EL ÚLTIMO ESFUERZO!

Módulo Dos. Bibliografía

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

309

BIBLIOGRAFÍA

Modulo 2: Bloque 5, tema 4. Bloque6, tema 6

• Naturaleza 2, 3 y 4. SAFEL DISTRIBUCIÓN.

• J. BELTÁN-C. FURIÓ-D. GIL-G. GIL-R. LLOPIS-A. SÁNCHEZ (1981) Física y
química 2º BUP, Anaya, Madrid

• J. BELTRÁN, C. FURIÓ, D. GIL, G. GiIL, J. GRIMÁ, R. LLOPIS, A. SÁNCHEZ
(1981), Física y química 3º BUP, Anaya, Madrid

• DAVID TEJERO, Mª CARMEN UNTURBE (2004) Ejercicios de química para la
E.S.O., Espasa.

• M. R. FERNÁNDEZ, J.A. FIDALGO (2003). 1000 Problemas de química
general, Everest S.A., León

• 399Hhttp://concurso.cnice.mec.es/cnice2006/material107/operadores/ope_pal_primer
grado.htm

• 400Hhttp://www.mates-fskyqmk.net/fsk/interaccion.html

• 401Hhttp://iesvillalbahervastecnologia.wordpress.com/maquinas-y-
mecanismos/mecanismos-de-transmision-del-movimiento/

• 402Hhttp://perso.wanadoo.es/vicmarmor/cine_eso.htm

• 403Hhttp://www.rena.edu.ve/TerceraEtapa/Quimica/SustPuras.html

• 404Hhttp://tecnotic.wordpress.com/category/tecnologias-3%c2%ba-eso/tema-2-
materiales/

• 405Hhttp://www.google.es/search?hl=es&q=ACTIVIDADES+TECNOLOG%C3%8DA+
2%C2%BA+ESO+&meta=

	Presentación
	1. Expresiones algebraicas
	1.1. 2BValor numérico de una expresión algebraica
	Actividad 1
	3B1.2. Monomios
	9B1.2.1. Monomios semejantes

	Actividad 2
	10B1.2.2. Suma y resta de monomios
	11B 1.2.3. Producto de monomios
	12B1.3.1. Definición y ejemplos de polinomios
	13B1.3.2. Suma y resta de polinomios
	14B1.3.3. Producto de polinomios
	15B 1.3.4. División de polinomios

	1B2. Ecuaciones y lenguaje algebraico
	16B2.1.1. Elementos de una ecuación

	3. Respuestas de las actividades
	1. Internet
	1.4.1. Búsqueda de información. WEB
	1.4.2. Correo Electrónico
	1.4.3. Chat o IRC
	1.4.4. News
	1.4.5. FTP o protocolo de transferencia de ficheros

	2. Introducción al estudio de la biodiversidad
	3. Organización general del cuerpo humano
	4. Funciones de los seres vivos
	4.1.1. Nutrición autótrofa y heterótrofa
	4.2.1. Reino animal
	4.2.2. Reino vegetal
	4.3.1. La reproducción asexual
	4.3.2. La reproducción sexual

	5. Respuestas de las actividades
	 1. Autoevaluaciones
	 2. Tareas
	 1. Soluciones Autoevaluaciones
	 Presentación
	1. Conceptos básicos de geometría
	2. Polígonos
	2.2.1. Propiedades y relaciones en los triángulos
	 2.3.1. Propiedades y relaciones en los cuadriláteros
	2.4.1. Consideraciones generales
	2.4.2. Construcción de polígonos regulares

	3. Circunferencia y círculo
	- Zona circular: Porción de círculo limitada por dos cuerdas.
	- Sector circular: Porción de círculo limitada por dos radios.
	- Corona circular: superficie comprendida entre dos circunferencias concéntricas.
	- Trapecio circular: Porción de círculo limitada por dos radios y una corona circular.

	4. Simetrías en figuras planas
	5. Respuestas de las actividades
	1. Introducción
	2. Mezclas, disoluciones y sustancias puras
	Actividad 1
	1. ¿Cómo separaríamos una mezcla de agua y arena?
	2.2.1. Concentración de una disolución

	3. Estados de agregación
	4. Teoría cinético-molecular
	4.1.1 Boyle y Mariotte
	4.1.2. Charles y Gay-Lussac

	5. Materias primas
	6. Materiales de uso técnico
	7. Respuestas de las actividades
	1. Autoevaluaciones
	1.1 Autoevaluaciones del Tema 3
	 2. Tareas
	1. Soluciones Autoevaluaciones
	1.1 Soluciones Autoevaluaciones del Tema 3
	1. Medidas de longitud y superficie
	2. Perímetros
	3. Áreas
	4. Semejanzas entre figuras planas
	5. Respuestas de las actividades
	1. Concepto de fuerza
	 1. Concepto de fuerza
	3. Dibujar dos fuerzas de módulo 3N y 4N respectivamente y cuya resultante sea: a) 7N, b) 1N y c) 5N.
	2. Dinámica
	3. Deformaciones inelásticas. Cinemática
	4. Respuestas de las actividades
	1. Autoevaluaciones
	2. Tareas
	1. Soluciones Autoevaluaciones

