
INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 1 de 11

PROGRAMA SINTÉTICO

CARRERA: Ingeniería: en Aeronáutica, en Computación, en Control y Automatización, en

Comunicaciones y Electrónica, Eléctrica, Mecánica y en Robótica Industrial.

ASIGNATURA: Electricidad y Magnetismo. SEMESTRE: Segundo.

OBJETIVO GENERAL:

El alumno aplicará algunos conceptos y modelos físico matemáticos básicos de la electricidad y el
magnetismo, previa explicación y análisis de ciertos fenómenos físicos relacionados con la ingeniería
electromecánica.

CONTENIDO SINTÉTICO:

I.Electrostática.
II.Capacitancia y Dieléctricos.
III.Corriente eléctrica y circuitos.
IV.Magnetismo.
V.Inducción electromagnética.

METODOLOGÍA:
Se utilizará la metodología del aprendizaje grupal que será inductiva-deductiva o viceversa y se requerirá
la participación activa y constante de los asistentes en la búsqueda, lectura y análisis de la información
que posibilite la integración de los aspectos teórico-prácticos así como el análisis y solución de problemas
de la asignatura.

EVALUACIÓN Y ACREDITACIÓN:

Elementos:
Trabajos realizados extra clase (5%).
Reportes de las prácticas realizadas en los laboratorios (0%).
Participación en actividades de aprendizaje individuales y de equipo (5%).
Tres exámenes departamentales (calificación teórica 70%).

BIBLIOGRAFÍA:

1. Resnick D. Halliday and Krane. Física Vol II CECSA México 2002
2. M. Alonso & E. Finn. “Física Volumen II, "
3. Raymand A Serway “Fìsica” Tomo II McGraw-Hill Interamericana, México 2001.
4. Giancoli , Douglas. Física Para Universitarios, Vol. 2, Prentice Hall, México 2002.
5. Serrano, García, Gutiérrez Electricidad y Magnetismo Prentice Hay, México 2001.

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 2 de 11

ESCUELA SUPERIOR DE INGENIERÍA MECÁNICA Y
ELÉCTRICA.
CARRERA: Ingeniería: en Aeronáutica, en
Computación, en Control y Automatización, en
Comunicaciones y Electrónica, Eléctrica, Mecánica y
en Robótica Industrial.
OPCIÓN:
COORDINACIÓN:
DEPARTAMENTO:

ASIGNATURA: Electricidad y Magnetismo.
SEMESTRE: Segundo.
CLAVE:
CRÉDITOS: 10.5
VIGENTE: AGOSTO 2003
TIPO DE ASIGNATURA: Teórico-Práctica.
MODALIDAD: Escolarizada.

TIEMPOS ASIGNADOS

HRS/SEMANA/TEORÍA 4.5
HRS/SEMANA/PRÁCTICA: 1.5
HRS/SEMESTRE/TEORÍA: 93.0
HRS/SEMESTRE/PRÁCTICA: 15.0

HRS/TOTALES: 108.0

PROGRAMA ELABORADO O ACTUALIZADO:
POR: ACADEMIAS DE FÍSICA DE LA ESIME (ICE, ICA, IE)
REVISADO POR: ACADEMIAS.
APROBADO POR: CONSEJO TÉCNICO CONSULTIVO ESCOLAR

AUTORIZADO POR:

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 3 de 11

ASIGNATURA: Electricidad y Magnetismo CLAVE:

SEMESTRE: SEGUNDO

FUNDAMENTACIÓN DE LA ASIGNATURA

La rápida evolución de la ciencia y la tecnología ha impulsado en el sistema educativo del país la búsqueda de
programas, métodos y recursos, que conlleven a elevar el nivel de la cultura científica de la población, así como
incrementar el número de profesionistas en las áreas científicas y tecnológicas. Hoy los requerimientos de mano
de obra con mayor preparación científica son superiores a los de cualquier otro período histórico. Ante esta
problemática es fundamental promover la formación de ingenieros creativos e imaginativos, con una actitud
critica, racional y científica, capaces de manejar la tecnología existente y desarrollar una tecnología propia, que
permita buscar soluciones a los problemas que enfrenta México. Pero, para poder formar este tipo de
ingenieros, es indispensable que en las escuelas se les proporcione una sólida formación en ciencias básicas,
sin la cual se verán rebasados en pocos años por los avances de su especialidad.

En este contexto en los planes de estudio de Ingeniería de la ESIME se ha incluido la asignatura de Electricidad y
Magnetismo sustentada en la experiencia de que: los avances tecnológicos logrados en el siglo anterior, han
originado cambios importantes en todas las especialidades de la Ingeniería, pero en todos ellos los principios
físicos de la asignatura se han conservado inalterables. Nadie puede predecir con exactitud que innovaciones
técnicas se conseguirán en el futuro, pero si se puede estar seguro, de que los principios de la electricidad y
magnetismo contribuirán en ellas.

Teniendo en cuenta el lugar que ocupa la Física como ciencia y fundamento de la tecnología moderna, queda
perfectamente definida la importancia del curso de electricidad y magnetismo, como asignatura componente del
Plan de Estudios de las carreras de Ingeniería.

OBJETIVO DE LA ASIGNATURA

El alumno aplicará algunos conceptos y modelos físico matemáticos básicos de la electricidad y el magnetismo,
previa explicación y análisis de ciertos fenómenos físicos relacionados con la ingeniería electromecánica.

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 4 de 11

ASIGNATURA: Electricidad y Magnetismo. CLAVE:

SEMESTRE: Segundo.

No. UNIDAD l NOMBRE: Electrostática.

OBJETIVOS PARTICULARES DE LA UNIDAD

alumno aplicará las leyes de Coulomb y de Gauss en la solución de problemas que involucren distribuciones de
gas eléctricas en reposo relativo.

HORAS

No.

TEMA

T E M A S

T P EC

CLAVE

BIBLIOGRÁFICA

1.1

1.2

1.3

1.4

1.5

1.6

Introducción a la electrostática

Carga eléctrica

 Ley de Coulomb

 Campo eléctrico

 Ley de Gauss para el campo eléctrico

 Potencial eléctrico

PRIMERA EVALUACIÓN

21 3 1B, 2B, 3B, 4B, 5B Y
6B

Estrategia didáctica
El alumno aplica el conocimiento en la realización de ejercicios, en la resolución de problemas y en la
exposición de temas de investigación, en forma grupal y/o individual, mediante la guía del profesor quien
expone y explica los conceptos, ejemplifica mediante ejercicios que él mismo resuelve y en los laboratorios se
fortalecen los conceptos teóricos.
El profesor se auxilia del pizarrón, acetatos y equipo de cómputo.
Procedimiento de evaluación
Ejercicios para realizarse en clases.
Practicas de laboratorio que deberán reportar los alumnos.
Participación en actividades individuales y de equipo.
Examen de los contenidos de esta unidad.
La evaluación de las prácticas de laboratorio representará el 20 % de la calificación definitiva. No se asignará una
calificación aprobatoria sin que se haya realizado como mínimo el 80% de las prácticas programadas.

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 5 de 11

ASIGNATURA: Electricidad y Magnetismo. CLAVE: SEMESTRE: Segundo.

No. UNIDAD lI NOMBRE: Capacitancia y dieléctricos.

OBJETIVOS PARTICULARES DE LA UNIDAD

El alumno analizará el comportamiento de los capacitores con o sin dieléctrico en configuraciones serie-
paralelo, aplicando los conceptos anteriores en la solución de problemas.

HORAS

No.

TEMA

T E M A S

T P EC

CLAVE

BIBLIOGRÁFICA

2.1

2.2

2.3

2.2.4

Definición de capacitancia

Dieléctricos

Almacenamiento de energía en capacitores

Capacitores en serie y paralelo

15 1.5 1B, 3B, 4B, 5B Y 6B

Estrategia didáctica
El alumno aplica el conocimiento en la realización de ejercicios, en la resolución de problemas y en la
exposición de temas de investigación, en forma grupal y/o individual, mediante la guía del profesor quien
expone y explica los conceptos, ejemplifica mediante ejercicios que él mismo resuelve y en los laboratorios se
fortalecen los conceptos teóricos.
El profesor se auxilia del pizarrón, acetatos y equipo de cómputo.
Procedimiento de evaluación
Ejercicios para realizarse en clases.
Practicas de laboratorio que deberán reportar los alumnos.
Participación en actividades individuales y de equipo.
Examen de los contenidos de esta unidad.
La evaluación de las prácticas de laboratorio representarán el 20 % de la calificación definitiva. No se asignará una
calificación aprobatoria sin que se haya realizado como mínimo el 80% de las prácticas programadas.

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 6 de 11

ASIGNATURA: Electricidad y Magnetismo. CLAVE: SEMESTRE: Segundo.

No. UNIDAD: llI NOMBRE: Corriente eléctrica y circuitos.

OBJETIVOS PARTICULARES DE LA UNIDAD
El alumno analizará el comportamiento de circuitos eléctricos, utilizando los conceptos de potencia y resistencia
eléctrica, experimentando y controlando variables en circuitos sencillos.

HORAS

No.

TEMA

T E M A S

T P EC

CLAVE

BIBLIOGRÁFICA

3.1

3.2

3.3

3.4

3.5

3.6

3.7

3.8

Corriente

Resistividad y resistencia

Ley de Ohm

Energía y potencia eléctrica

Fuerza electromotriz

Resistores en serie y paralelo

Leyes de Kirchhoff

Circuito resistencia- capacitancia
SEGUNDA EVALUACIÓN

18 4.5 1B, 2B, 3B, 4B, 5B y
6B

Estrategia didáctica
El alumno aplica el conocimiento en la realización de ejercicios, en la resolución de problemas y en la
exposición de temas de investigación, en forma grupal y/o individual, mediante la guía del profesor quien
expone y explica los conceptos, ejemplifica mediante ejercicios que él mismo resuelve y en los laboratorios se
fortalecen los conceptos teóricos.
El profesor se auxilia del pizarrón, acetatos y equipo de cómputo.
Procedimiento de evaluación
Ejercicios para realizarse en clases.
Practicas de laboratorio que deberán reportar los alumnos.
Participación en actividades individuales y de equipo.
Examen de los contenidos de esta unidad.
La evaluación de las prácticas de laboratorio representarán el 20 % de la calificación definitiva. No se asignará una
calificación aprobatoria sin que se haya realizado como mínimo el 80% de las prácticas programadas.

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 7 de 11

ASIGNATURA: Electricidad y Magnetismo. CLAVE:

SEMESTRE: Segundo

No. UNIDAD: IV NOMBRE: Magnetismo.

OBJETIVOS PARTICULARES DE LA UNIDAD
El alumno aplicará los conocimientos sobre magnetismo en la solución de problemas teórico – prácticos.

HORAS

No.

TEMA

T E M A S

T P EC

CLAVE

BIBLIOGRÁFICA

2.4.1

2.4.2

2.4.3

2.4.4

2.4.5

2.4.6

2.4.7

2.4.8

Magnetismo y campo magnético

Ley Biot-Savart

Movimiento de partículas en campo magnético
Fuerza magnética

Fuerza y momento de torsión sobre una bobina

Líneas de campo magnético y flujo magnético

Ley de Gauss para campo magnético

Ley de Ampere

18 3 1B, 2B, 3B, 4B, 5B y
6B

Estrategia didáctica
El alumno aplica el conocimiento en la realización de ejercicios, en la resolución de problemas y en la
exposición de temas de investigación, en forma grupal y/o individual, mediante la guía del profesor quien
expone y explica los conceptos, ejemplifica mediante ejercicios que él mismo resuelve y en los laboratorios se
fortalecen los conceptos teóricos.
El profesor se auxilia del pizarrón, acetatos y equipo de cómputo.
Procedimiento de evaluación
Ejercicios para realizarse en clases.
Practicas de laboratorio que deberán reportar los alumnos.
Participación en actividades individuales y de equipo.
Examen de los contenidos de esta unidad.
La evaluación de las prácticas de laboratorio representarán el 20 % de la calificación definitiva. No se asignará una
calificación aprobatoria sin que se haya realizado como mínimo el 80% de las prácticas programadas.

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 8 de 11

ASIGNATURA: Electricidad y Magnetismo. CLAVE:
SEMESTRE: Segundo.

No. UNIDAD V NOMBRE: Inducción electromagnética.

OBJETIVOS PARTICULARES DE LA UNIDAD

El alumno aplicará la ley de Faraday para explicar el principio del transformador, formulando las Ecuaciones
de Maxwell.

.

HORAS

No.

TEMA

T E M A S

T P EC

CLAVE

BIBLIOGRÁFICA

2.5.1

2.5.2

2.5.3

2.5.4

2.5.6

Ley de Faraday

Ley de Lenz

Inductancia

Principios del transformador

Ecuaciones de Maxwell

TERCERA EVALUACIÓN

21 3 1B, 3B, 4B, 10B,11B
y 12B

Estrategia didáctica
El alumno aplica el conocimiento en la realización de ejercicios, en la resolución de problemas y en la
exposición de temas de investigación, en forma grupal y/o individual, mediante la guía del profesor quien
expone y explica los conceptos, ejemplifica mediante ejercicios que él mismo resuelve y en los laboratorios se
fortalecen los conceptos teóricos.
El profesor se auxilia del pizarrón, acetatos y equipo de cómputo.
Procedimiento de evaluación
Ejercicios para realizarse en clases.
Practicas de laboratorio que deberán reportar los alumnos.
Participación en actividades individuales y de equipo.
Examen de los contenidos de esta unidad.
La evaluación de las prácticas de laboratorio representarán el 20 % de la calificación definitiva. No se asignará una
calificación aprobatoria sin que se haya realizado como mínimo el 80% de las prácticas programadas.

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 9 de 11

ASIGNATURA: Electricidad y Magnetismo. CLAVE: SEMESTRE: Segundo

No.

Práctica

Nombre de la práctica

Relación de
U.

Temáticas

Horas
Práctica.

Lugar de

realización

1

2

3

4

5

6

7

8

9

10

Práctica 1

Práctica 2

Práctica 3

Práctica 4

Práctica 5

Práctica 6

Práctica 7

Práctica 8

Práctica 9

Práctica 10
NOTA: El equipamiento actual de los laboratorios de
física es insuficiente por tanto la realización de estas
prácticas dependerá del equipamiento adecuado
Si alguna práctica para alguna determinada unidad no
puede ser realizada por falta de equipo será sustituida
por otra práctica de otra unidad del programa.

1

1

2

3

3

3

4

4

5

5

1.5

1.5

1.5

1.5

1.5

1.5

1.5

1.5

1.5

1.5

Laboratorio

Laboratorio

Laboratorio

Laboratorio

Laboratorio

Laboratorio

Laboratorio

Laboratorio

Laboratorio

Laboratorio

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 10 de 11

ASIGNATURA: Electricidad y Magnetismo CLAVE:

SEMESTRE: SEGUNDO

PERÍODO

UNIDAD

PROCEDIMIENTO DE EVALUACIÓN

1
2
3

I, ll, y III
IV y V
VI y VlI

70% Examen escrito + 30% evaluación de practicas de laboratorio.
70% Examen escrito + 30% evaluación de practicas de laboratorio.
70% Examen escrito + 30% evaluación de practicas de laboratorio.

CLAVE B C BIBLIOGRAFÍA

1 x Beuche F. Física para estudiantes de Ciencia e Ingeniería. Tomo II. Mc.Graw
Hill,México,1987

2 x Feynman ,Física Vol.II, Electromagnetismo y Materia. Addison Wesley ,
México., 1987.

3 x Giancoli , Douglas. Física Para Universitarios, Vol. 2, Prentice Hall, México
2002.

4 x Kip A., Fundamentos de Electricidad y Magnetismo. Mc.Graw Hill, México,1986.
5 x M. Alonso & E. Finn. “Física Volumen II, " Addison Wesley , México.

6 x Raymand A Serway “Fìsica” Tomo II McGraw-Hill Interamericana, México
2001.

7 x Resnick D. Halliday and Krane. Física Vol II CECSA México 2002
8 x Sears et al Física Universitaria. Vol. 2, Addison Wesley , México, 1999.

9 x Serrano, García, Gutiérrez Electricidad y Magnetismo. Prentice Hall, México
2001

10 x Tipler, Paull. Física para la ciencia y tecnología. Reverté, España, 1999

INSTITUTO POLITÉCNICO NACIONAL
SECRETARÍA ACADÉMICA

DIRECCIÓN DE ESTUDIOS PROFESIONALES EN INGENIERÍA Y CIENCIAS
FÍSICO MATEMÁTICAS

Página 11 de 11

PERFIL DOCENTE POR ASIGNATURA

ASIGNATURA: Electricidad y Magnetismo. CLAVE: SEMESTRE: Segundo.
1. DATOS GENERALES

ESCUELA: SUPERIOR DE INGENIERÍA MECÁNICA Y ELÉCTRICA

CARRERA: Ingeniería: en Aeronáutica, en Computación, en Control y
Automatización, en Comunicaciones y Electrónica, Eléctrica,
Mecánica y en Robótica Industrial.

SEMESTRE: Segundo.

ÁREA: BÁSICAS C. INGENIERÍA D. INGENIERÍA C. SOC. y HUM.

ACADEMIA: FÍSICA DE ICE, ICA e IE. ASIGNATURA: ELECTRICIDAD Y
MAGNETISMO

ESPECIALIDAD Y NIVEL ACADÉMICO
REQUERIDO:

LICENCIATURA EN INGENIERÍA O EN CIENCIAS
FISICOMATEMÁTICAS

2. OBJETIVOS DE LA ASIGNATURA:

Comprender que la Física como ciencia experimental ha contribuido a la explicación y predicción de algunos
fenómenos naturales, haciendo énfasis en la metodología que emplea y señalando que su evolución y
desarrollo ha permitido mejorar, tanto las condiciones de vida del hombre, como impulsar el conocimiento
de otras ciencias y que su estudio proporciona a los ingenieros electricistas los conocimientos necesarios
para que puedan comprender a fondo los temas de su especialidad.

3. PERFIL DOCENTE:

CONOCIMIENTOS EXPERIENCIA
PROFESIONAL

HABILIDADES ACTITUDES

LICENCIATURA EN LA
RAMA FÍSICO
MATEMÁTICO O
INGENIERÍA.

DE PREFERENCIA DOS
AÑOS EN LA
ENSEÑANZA
SUPERIOR O
DIPLOMADO EN
DOCENCIA EN LA
ENSEÑANZA
SUPERIOR.
DOS AÑOS DENTRO DE
SU PROFESIÓN (NO
INDISPENSABLE).

MANEJO DE GRUPOS, EQUIPO DE
LABORATORIO, DE HARDWARE Y
SOFTWARE.
ESTABLECIMIENTO DE CLIMAS
FAVORABLES AL APRENDIZAJE.
TRANSFERENCIA DE
CONOCIMIENTO TEÓRICO A LA
SOLUCIÓN DE PROBLEMAS.
ANÁLISIS Y SÍNTESIS.
 MOTIVAR AL ESTUDIO
RAZONAMIENTO E INVESTIGACIÓN.
USO DE MATERIAL DIDÁCTICO.
CAPACIDAD DE LIDERAZGO ANTE EL
GRUPO.

EJERCICIO DE LA CRITICA
FUNDAMENTADA.
RESPETO.
TOLERANCIA.
COMPROMISO CON LA DOCENCIA.
ÉTICA.
RESPONSABILIDAD.
CIENTÍFICA.
COLABORACIÓN.

 SUPERACIÓN DOCENTE Y
PROFESIONAL.

 MOTIVADORA CON LOS VALORES
HUMANOS E INSTITUCIONALES.

 VOCACIÓN AL SERVICIO.

ELABORÓ REVISÓ AUTORIZÓ

PRESIDENTE DE ACADEMIA
NOMBRE Y FIRMA

 SUBDIRECTOR ACADÉMICO
NOMBRE Y FIRMA

DIRECTOR DEL PLANTEL
NOMBRE Y FIRMA

FECHA: 31 de marzo de 2003

