

CÓDIGO DEL PROGRAMA					
Tipo de Curso	Plan	Orientación	Área	Asignatura	Año

ANEP

Consejo de Educación Técnico Profesional

Educación Media Tecnológica:

**Electromecánica
Electro-electrónica
Mecánica Automotriz**

QUÍMICA DE LOS MATERIALES Y PROCESOS I

Primer año (3 horas semanales)

QUÍMICA DE LOS MATERIALES Y PROCESOS II

Segundo año (3 horas semanales)

PLAN 2004

FUNDAMENTACIÓN

La democratización de la enseñanza lleva, cada vez más, a reflexionar acerca de la importancia que tiene la educación para el desarrollo de la persona, para que pueda comprender el mundo en que vive e intervenir en él en forma consciente y responsable, en cualquier papel profesional que vaya a desarrollar en la sociedad. Este nuevo posicionamiento en las verdaderas necesidades de la persona como ser global que ha de dar respuesta a los desafíos que le plantea la vida en sociedad, (resolver problemas de la vida real, procesar la información siempre en aumento y tomar decisiones acertadas sobre cuestiones personales o sociales), modifica las directrices organizadoras del currículo. Detrás de la selección y de la importancia relativa que se le atribuye a cada una de los diferentes espacios, trayectos y asignaturas que en él se explicitan, existe una clara determinación de la función social que ha de tener la Enseñanza Media Superior: **la comprensión de la realidad para intervenir en ella y transformarla.**

Es en este sentido que desde la Enseñanza Media Superior y tal como se refiere en el documento “Síntesis de la propuesta de transformación de la Educación Media Superior”¹, se aspira que al egreso los estudiantes hayan logrado una preparación para la vida y el ejercicio de la ciudadanía, así como las competencias necesarias tanto para acceder a estudios terciarios como para incorporarse al mundo del trabajo.

En 1997 la Educación Media Tecnológica realizó una intervención curricular desde la cual se propusieron cambios importantes en torno a los objetivos y contenidos curriculares de la Enseñanza Técnica. Hoy se está abocado a una nueva revisión del currículo como consecuencia de las reflexiones que se han ido desarrollando al interior del sistema educativo, sobre la necesidad de lograr una educación que equilibre la enseñanza de los conceptos disciplinares con la rápida aplicación de los mismos en diversas prácticas sociales. El enfoque por competencias² para el diseño curricular de la enseñanza media, es un camino posible para producir de manera intensa en el marco escolar, la movilización de recursos cognitivos y afectivos.

Es pertinente puntualizar, que la conceptualización sobre la naturaleza de las competencias y sus implicaciones para el currículo, conforman temas claves de discusión, para todos los actores que están involucrados en la instrumentación de este nuevo enfoque. Dado lo polisémico del término competencia, según el

¹ Ver documento “Síntesis de la propuesta de transformación de la Educación Media Superior” Setiembre/2002. TEMS ANEP

² Ver documento “Síntesis de la propuesta de transformación de la Educación Media Superior” Setiembre/2002. TEMS ANEP

abordaje que desde los distintos ámbitos realizan los autores sobre el tema, se hace necesario que explicitar el concepto de competencia adoptado.

La competencia como aprendizaje construido, se entiende como el saber movilizar todos o parte de los recursos cognitivos y afectivos que el individuo dispone, para enfrentar situaciones complejas. Este proceso de construcción de la competencia permite organizar un conjunto de esquemas, que estructurados en red y movilizados facilitan la incorporación de nuevos conocimientos y su integración significativa a esa red. Esta construcción implica operaciones y acciones de carácter cognitivo, socio-afectivo y psicomotor, las que puestas en acción y asociadas a saberes teóricos o experiencias, permiten la resolución de situaciones diversas. ³

En el marco del nuevo Diseño Curricular para la Enseñanza Media Superior, Plan 2004, la propuesta de enseñanza de la Química que se realiza en el presente documento, dará el espacio para la construcción de competencias fundamentales propias de una formación científico –tecnológica.

En torno a este tema se deja planteada una última reflexión.

“La creación de una competencia, depende de una dosis justa entre el trabajo aislado de sus diversos elementos y la integración de estos elementos en una situación de operabilidad. Toda la dificultad didáctica reside en manejar de manera dialéctica esos dos enfoques. Pero creer que el aprendizaje secuencial de conocimientos provoca espontáneamente su integración operacional en una competencia es una utopía.” ⁴

³ Aspectos relativos al concepto de competencia, acordados por la Comisión de Transformación de la Enseñanza Media Tecnológica del CETP

⁴ Etienne Lerouge. (1997). Enseigner en collège et en lycée. Reperes pour un nouveau métier, Armand Colin. París

OBJETIVOS

¿Desde la Química, como ciencia natural, y en un contexto tecnológico, cuál es el aporte que se pretende realizar?

Las asignaturas **Química de los materiales y procesos I**, **Química de los materiales y procesos II**, como componentes del trayecto científico y del Espacio Curricular Tecnológico (ECT) en el primer y segundo año de la Educación Media Tecnológica, tienen como objetivo contribuir a la construcción, desarrollo y consolidación de un conjunto de competencias específicas comprendidas en las competencias científico - tecnológicas mencionados en el documento, “Algunos elementos para la discusión acerca de la estructura curricular de la Educación Media Superior”⁵ y que se explicitan en el Diagrama 1. El nivel de desarrollo esperado para cada una de las competencias en cada uno de los cursos queda indicado en el Cuadro 1.

En relación con la pregunta inicialmente planteada, se hará referencia a dos aspectos que se consideran claves y que fundamentan la elección que de la enseñanza de la Química se hace en las distintas propuestas programáticas: la enseñanza de las ciencias en un contexto tecnológico y las relaciones entre ciencia tecnología y sociedad.

Desde el inicio de los Bachilleratos Tecnológicos, la enseñanza de la Química, ha tenido como premisa fundamental, la introducción de contenidos y actividades científicas vinculadas a la vida cotidiana y a los diferentes ámbitos profesionales. En este nuevo plan la inclusión en el ECT, de asignaturas como **“Química de los materiales y procesos”**, traduce la intención de proporcionarle al alumno la base conceptual para el diseño de respuestas a las situaciones que le son planteadas desde el ámbito tecnológico y desde la propia realidad. Tal como indica Fourez, “Los modelos y conceptos científicos o técnicos no deben ser enseñados simplemente por sí mismos: hay que mostrar que son una respuesta apropiada a ciertas cuestiones contextuales. La enseñanza de las tecnologías no debe enfocarse en principio la ilustración de nociones científicas sino, a la inversa, mostrar que uno de los intereses de los modelos científicos es justamente poder resolver cuestiones (de comunicación o de acción) planteadas en la práctica. Es solamente en relación con los contextos y los proyectos humanos que las soportan, que las ciencias y las tecnologías adquieren su sentido.”⁶

Favorecer la significatividad y funcionalidad del aprendizaje han sido y son los objetivos que han impulsado al diseño de propuestas contextualizadas para la enseñanza de la Química, por lo que los contenidos y actividades introducidas están vinculadas a la vida cotidiana y a los diferentes ámbitos tecnológicos.

⁵Anexo E1 27/6/02 TEMS ANEP

⁶ Fourez, G.(1997). Alfabetización Científica y Tecnológica. Acerca de las finalidades de la Enseñanza de las Ciencias. Ediciones Colihue.Argentina.

El segundo aspecto a destacar en esta formación se relaciona con la inclusión del enfoque Ciencia Tecnología y Sociedad (C.T.S.). La ciencia como constructo de la humanidad es el resultado de los aportes realizados por personas o grupos a lo largo del tiempo en determinados contextos. Es producto del trabajo interdisciplinar, de la confrontación entre diferentes puntos de vista, que resulta de una actividad no siempre lineal y progresiva donde la incertidumbre también está presente. Sin embargo no son estas las características que más comúnmente se le adjudican a la actividad científica. La idea que predomina es la de concebirla como una actividad neutra, aislada de valores, intereses y prejuicios sociales, de carácter empirista y ateuico, que sigue fielmente un método rígido, fruto del trabajo individual de personas con mentes privilegiadas.

Por otra parte es habitual concebir la ciencia y la tecnología en forma separada, considerando a la última como aplicación de la primera. No se puede negar hoy en día que la ciencia y la tecnología tienen una intrincada interrelación que no permite establecer un límite claro entre ambas.

Proporcionarle al alumno un ámbito para conocer y debatir sobre las interacciones entre la sociedad, la ciencia y la tecnología asociadas a la construcción de conocimientos, parece esencial para dar una imagen correcta de ellas y una formación que les permita como ciudadanos su intervención en temas científico-tecnológicos.

DIAGRAMA 1

Macrocompetencias específica desde el dominio de la Química

- 1-Resuelve una situación compleja a través de una indagación científica.**
- 2-Utiliza teorías y modelos científicos para comprender, explicar y predecir propiedades de los sistemas materiales, así como los procesos que los involucran.**
- 3- Toma decisiones tecnológicas referenciadas en información científica y técnica.**
- 4-Trabaja en equipo.**
- 5- Reconoce la dualidad beneficio - perjuicio del desarrollo científico-tecnológico, en las personas, el colectivo social y el ambiente.**

CONTENIDOS

La enseñanza de las ciencias requiere de la adquisición de conocimientos, del desarrollo de competencias específicas y de metodologías adecuadas para lograr en los jóvenes una apropiación duradera, por tal razón, los contenidos que constituyen el objeto del proceso de enseñanza y aprendizaje propuestos para la asignatura **Química de los materiales y procesos**, atienden tanto lo relacionado con el saber, como con el saber hacer y el saber ser. La formación por competencias requiere trabajar todos ellos en forma articulada.

En las páginas siguientes se presenta un primer cuadro (Cuadro 1), donde se muestran las relaciones entre la **competencia**, el saber hacer (aquellos desempeños que se espera que el alumno pueda llevar a cabo), las actitudes que se esperan formar en torno a la relación ciencia, tecnología y sociedad y las temáticas conductoras a que refieren los recursos cognitivos (los saberes) que el alumno tendrá que movilizar. Lograr que el alumno desarrolle ciertas competencias es un proceso, que requiere de los saberes y del saber hacer, que no necesariamente culmina al terminar el año escolar, por lo que se indica para cada año, primero y segundo, cual es el nivel de apropiación esperado. Para indicarlo en el documento se utilizan los siguientes símbolos:

I - iniciación, M - mantenimiento, T – transferencia de la competencia.

Este último nivel T, supone que el alumno moviliza en situaciones variadas y complejas la competencia ya desarrollada.

El orden en que aparecen presentadas las competencias no indica jerarquización alguna.

Tampoco existe una relación de correspondencia entre las competencias y las temáticas conductoras propuestas, es decir cualquiera de éstas puede utilizarse para desarrollar una cierta competencia.

Las temáticas conductoras elegidas para primer año (**Química de los materiales y procesos I**), y segundo año (**Química de los materiales y procesos II**) se presentan en forma de redes (cuadros 2 y 4). Estas redes se han incluido para proporcionarle al docente una visión global de los temas a trabajar y no para convertirse en una estructura rígida a seguir. Admiten la introducción de cambios que resulten de las reflexiones que se realicen en torno a la práctica de aula.

Para estas orientaciones de la EMT, los contenidos de Química se encuentran organizados en tres ejes vertebradores:

Eje 1: Relación entre la estructura, propiedades y aplicaciones de sistemas materiales sólidos, líquidos y gaseosos

Eje 2: Alteraciones más frecuentes de las propiedades de los metales

Eje 3: Procesos en los que intervienen estos materiales como resultados de decisiones tecnológicas.

En el primer año se abordarán temáticas que refieren al eje 1, mientras que en el segundo año se retomará el eje 1 y se abordará en los ejes 2 y 3.

Los programas de las asignaturas **Química de los materiales y procesos**, han sido conceptualizados en forma global, atendiendo aquellos conocimientos y competencias que se consideran de relevancia para la formación tecnológica en las áreas que esta orientación atiende. El fraccionamiento de los contenidos en dos cursos responde únicamente a una lógica del diseño curricular.

El estudio de los distintos sistemas materiales, tiene como punto de partida la reflexión sobre la evolución vertiginosa que han tenido, su gran diversidad, así como las modificaciones ambientales que su uso ha introducido.

La amplitud de los ejes elegidos permite al docente realizar opciones en cuanto a la inclusión de aspectos innovadores, relacionados con los intereses que puedan surgir del grupo o en atención a situaciones del contexto en que se desarrolla la actividad de enseñanza.

En el primer año se trabajará con aquellos materiales y sistemas que constituyen el componente fundamental de una gran variedad de artefactos tecnológicos. Se abordará el estudio de materiales en los que el silicio está presente. Las aleaciones fundamentalmente en base Fe, Cu, sin descartar la inclusión de otras que resulten interesantes por sus aplicaciones tecnológicas; Los polímeros en base carbono donde se seleccionarán ejemplos que contemplen las variedades más relevantes.

Para todos ellos se propone realizar, en primer lugar su estudio al nivel macroscópico, reconociéndolos en estructuras ya construidas y ubicándolos dentro de ellas de acuerdo a la función que cumplen. Una vez lograda esta primera aproximación al tema, se propone analizar el comportamiento de estos materiales. Un estudio comparativo de sus propiedades a través de tablas y/o ensayos sencillos permitirá que el alumno pueda extraer sus propias conclusiones con referencia a la relación aplicación - propiedades.

En una etapa posterior se abordará el estudio al nivel microscópico, las estructuras de estos materiales y su interpretación a través de modelos, diferenciando entre estructuras ordenadas como son los cristales, ya sean metálicos o en base silicio y otras que por el contrario, como el vidrio, no presentan regularidad alguna. Se caracterizará al material por el tipo de arreglo estructural, y la clase de partículas que lo constituyen.

El mismo abordaje se realizará para los demás sistemas materiales (líquidos y gaseosos) propuestos.

La selección que el docente realice para el abordaje de las diferentes temáticas, deberá incluir en todos los casos, aquellos ejemplos que resulten más representativos para las orientaciones que esta formación atiende.

En el segundo curso **“Química de los materiales y procesos II”**, se continuará esta línea de trabajo, abordando el estudio de aquellos materiales que resultan de interés en el campo de la electricidad, la electrónica, la mecánica automotriz y la electromecánica.

La inclusión de temáticas conductoras que hacen referencia a distintos fenómenos y procesos en los que estos sistemas materiales intervienen, servirá de situación de partida para el estudio de las reacciones químicas en ellos involucrados.

Para el tratamiento de las estructuras de los materiales será necesario una serie de conceptos como el de cristal, ión, enlace, aleación, macromolécula, etc.. Asimismo, al estudiar el fenómeno de la corrosión, conceptos como los de oxidación, par galvánico, etc. resultan claves tanto en el estudio de ese fenómeno como en el de las distintas formas de protección existentes.

Los contenidos disciplinares que constituyen la base conceptual para el abordaje de los temas y para el desarrollo de las competencias establecidas en el Cuadro 1, se presentan como bloques de contenidos conceptuales mínimos. Éstos pueden ser entendidos como los contenidos obligatorios que cualquiera sea el lugar o grupo en que la asignatura se desarrolle serán abordados durante el curso. (Cuadros 3 y 5)

La enseñanza de estos conceptos permitirá la comprensión y explicación de los temas propuestos, serán trabajados asociados a saberes relacionados con el componente tecnológico y no en forma aislada. Éstos serán desarrollados en su totalidad durante el curso, siendo el docente quien al elaborar su planificación determine la secuenciación y organización más adecuada, teniendo en cuenta el contexto donde trabaja. Valorará si ellos revisten de igual nivel de complejidad estableciendo en su plan de trabajo cómo relacionará unos con otros y el tiempo que le otorgará a cada uno.

En los mismos cuadros se sugieren contenidos de profundización, que pueden o no abordarse según las características e intereses del grupo.

MATRIZ DE COMPETENCIAS
Cuadro 1

MACROCOMPETENCIAS	COMPETENCIAS	SABER HACER	Niveles de apropiación		TEMÁTICA CONDUCTORA	
			1º	2º		
Resuelve una situación compleja a través de una investigación científica	Identifica y analiza la situación a resolver.	<ul style="list-style-type: none"> ✓ Define la situación descomponiéndola en situaciones más sencillas. ✓ Organiza unas en relación con otras. ✓ Recoge información de diversas fuentes documentales y por la consulta de expertos 	I,M	T	<div style="border: 1px solid black; padding: 5px; margin-bottom: 5px;">MATERIALES EN FASE SÓLIDA</div> <div style="border: 1px solid black; padding: 5px; margin-bottom: 5px;">LOS SISTEMAS MATERIALES EN FASE LIQUIDA</div> <div style="border: 1px solid black; padding: 5px; margin-bottom: 5px;">LOS SISTEMAS MATERIALES EN FASE GASEOSA</div> <div style="border: 1px solid black; padding: 5px; margin-bottom: 5px;">MATERIALES Y CONDUCCIÓN ELÉCTRICA</div> <div style="border: 1px solid black; padding: 5px; margin-bottom: 5px;">ALTERACIONES MÁS FRECUENTES DE LAS PROPIEDADES DE LOS METALES</div> <div style="border: 1px solid black; padding: 5px; margin-bottom: 5px;">SÓLIDOS LIQUIDOS Y GASES EN GENERACIÓN DE ENERGÍA</div> <div style="border: 1px solid black; padding: 5px;">SISTEMA SÓLIDO - LÍQUIDO EN MOVIMIENTO: lubricación</div>	
	Diseña y ejecuta un plan para desarrollar la indagación	<ul style="list-style-type: none"> ✓ Identifica las variables relevantes del problema. ✓ Formula preguntas a partir del análisis realizado, elaborando hipótesis. ✓ Diseña actividades sencillas seleccionando adecuadamente el material y las metodologías a aplicar relacionándolas con la solución del problema. ✓ Confronta los datos experimentales con información documentada y de expertos. 	I	M,T		
	Distingue fenómenos naturales de modelos explicativos	Relaciona propiedades de los sistemas materiales con modelos explicativos	<ul style="list-style-type: none"> ✓ Predice el comportamiento de materiales y/o sistemas basándose en su estructura. ✓ Diseña experiencias sencillas para contrastar sus predicciones. ✓ Identifica y determina experimentalmente propiedades de materiales y/o sistemas. ✓ Explica las propiedades de los mismos en función de su estructura. ✓ Relaciona propiedades con variables que pueden modificarlas. ✓ Selecciona y aplica diferentes teorías científicas que le permitan la explicación de los fenómenos estudiados. 	I,M		M
				I,M		T
Toma decisiones tecnológicas referenciadas en información científica y técnica.	Selecciona, interpreta y jerarquiza información proveniente de diferentes fuentes	<ul style="list-style-type: none"> ✓ Maneja diferentes fuentes de información: tablas, esquemas, libros, Internet y otros. ✓ Clasifica y organiza la información obtenida basándose en criterios científico – tecnológicos. 	M	M		
	Elabora juicios de valor basándose en información normalizada	<ul style="list-style-type: none"> ✓ Decide y justifica el uso de materiales y/o sistemas adecuados. 	M	T		
Trabaja en equipo	Desempeña diferentes roles en el equipo de trabajo	<ul style="list-style-type: none"> ✓ Establece con los compañeros de trabajo normas de funcionamiento y distribución de roles. ✓ Acepta y respeta las normas establecidas. 	I,M	T		
	Desarrolla una actitud crítica frente al trabajo personal y del equipo	<ul style="list-style-type: none"> ✓ Escucha las opiniones de los integrantes del equipo superando las cuestiones afectivas en los análisis científicos. ✓ Argumenta sus explicaciones. ✓ Participa en la elaboración de informes grupales escritos y orales, atendiendo a los aportes de los distintos integrantes del grupo. 	I,M	M		
			M	M		
			M	M		
Reconoce la dualidad beneficio – perjuicio del desarrollo científico – tecnológico, en las personas, el colectivo social y el ambiente	Reconoce a la ciencia y la tecnología como partes integrantes del desarrollo de las sociedades.	<ul style="list-style-type: none"> ✓ Conoce cambios, a lo largo de la historia, en el uso de las sustancias y/o sistemas. ✓ Interpreta la transformación de los sistemas y procesos desde un punto de vista científico, tecnológico y social. 	I,M	M		
	Evalúa las relaciones de la tecnociencia con el ambiente y las condiciones de vida de los seres humanos.	<ul style="list-style-type: none"> ✓ Analiza e interpreta los avances científico – tecnológicos. ✓ Forma opinión sobre dichos avances y la comunica en forma adecuada. ✓ Contextualiza en su entorno, en Uruguay y en la región el desarrollo científico – tecnológicos. 	I,M	T		
			I,M	M		
			I	M		
			I,M	T		

PRIMER AÑO

Cuadro 2

MATERIALES EN FASE SÓLIDA

Continuación Cuadro 2

LOS SISTEMAS MATERIALES EN FASE LÍQUIDA

Continuación Cuadro 2
LOS SISTEMAS EN FASE GASEOSA

Cuadro 3

TEMÁTICA CONDUCTORA	CONTENIDOS	
	Mínimos	De profundización
MATERIALES EN FASE SÓLIDA	Niveles de organización corpuscular: átomos, moléculas, Iones y redes cristalinas Cambios físicos y químicos. Introducción del concepto de reacción química. Representación de la reacción a través de la ecuación correspondiente. Uso de modelos	
	Concepto de material. Relación material aplicación tecnológica Diferenciación de los conceptos de sustancia y material	Concepto de pureza química y técnica .
	Concepto de propiedad. Clasificación de propiedades de los materiales: físicas (conductividad, volatilidad, viscosidad, dilatación, tensión superficial y densidad), químicas (combustibilidad, inflamabilidad, toxicidad y corrosividad) y mecánicas (dureza, maleabilidad, ductilidad, elasticidad, plasticidad y fragilidad). Cambios en las propiedades de los materiales por acciones externas	Resiliencia
	Relación entre propiedad – estructura y enlace Sólidos iónicos, covalentes y metálicos Concepto de cristal.	Estudio de estructuras imperfectas y sus propiedades: fosforescencia y semiconductividad
	Clasificación de los sólidos de acuerdo a su conductividad eléctrica.	
	Aleaciones: concepto, clasificación, propiedades y aplicaciones de aleaciones ferrosas y no ferrosas Expresión de la composición en % m/m. Propiedades, composición (interpretación de tablas y gráficos donde se expresen estas relaciones) Usos de aleaciones ferrosas. Acero y otras de importancia tecnológica	Teoría de bandas, Propiedades de los sólidos metálicos: emisión termoiónica y efecto fotoeléctrico. Diferentes ensayos para determinar o comparar propiedades Clasificación de aleaciones: sustitucional e intersticial Metalurgia. Consecuencias medioambientales de la metalurgia Estudio de algunas aleaciones no ferrosas; etc. Aceros especiales, Tratamientos térmicos
	Clasificación de polímeros, de acuerdo a diferentes criterios que incluyan los tecnológicos (termoplásticos, termorrígidos y elastómeros). Conceptos de: monómero, polímeros y polimerización. Propiedades físicas y mecánicas de los materiales poliméricos: densidad, elasticidad y plasticidad, resistencia a la tensión y al impacto, conductividad eléctrica y térmica, otras de interés de acuerdo a la aplicación tecnológica Propiedades químicas de los materiales poliméricos: combustión, alteraciones provocadas por agentes externos (otros materiales ej: ácidos; radiaciones UV etc.) Manejo seguro. Impacto ambiental.	Concepto de reciclado y categorización según reciclabilidad. Métodos de moldeo para plásticos Reciclado de plásticos Kevlar Plásticos conductores
	Noción de algunos materiales con base silicio: vidrios, cerámicos y siliconas. Concepto de semiconductores y dopaje.	Superconductores Piezoeléctricos, Fibras ópticas Materiales refractarios, Composites Grabado de vidrio, Tipos de vidrios
SISTEMAS MATERIALES LÍQUIDOS	Soluciones líquidas concepto y concentración (% masa – masa, gramos por litro, % volumen- volumen y partes por millón). Soluciones acuosas. Concepto de electrolito. Soluciones ácidas, básicas y salinas: reconocimiento. Medidas de pH. Consecuencias de la concentración salina en el uso industrial de sistemas acuosos.	Aceites Solventes empleados en extracción Tratamiento de sistemas acuosos
SISTEMAS MATERIALES EN FASE GASEOSA	Introducción al estudio de los sistemas gaseosos. Comportamiento de los sistemas gaseosos en condiciones ideales. Explicación a través de la teoría cinética. Parámetros de control de un sistema gaseoso: presión, temperatura, composición, volumen, cantidad de sustancia. Manejo seguro de sistemas gaseosos. Relación entre las variables de estado, estudio cualitativo. Ecuación general del estado gaseoso	

SEGUNDO AÑO
Cuadro 4

PROCESOS: Materiales y conducción eléctrica
 Alteraciones más frecuentes de las propiedades De los metales
 Sólidos, líquidos y gases en generación de energía
 Sistemas sólidos - líquido en movimiento: lubricación

Continuación Cuadro 4

E.M.T. ELECTROMECAÁNICA, ELECTRO
 QUÍM
 QUÍM

Alteraciones más frecuentes de las propiedades
 De los metales

Año y 2do año

¿Qué tipos de
 corrosión
 existen?

Continuación Cuadro 4

Continuación Cuadro 4

Cuadro 5

TEMÁTICA CONDUCTORA	CONTENIDOS	
	Mínimos	De profundización
PROCESOS DE GENERACIÓN DE ENERGÍA	<p>Combustión como proceso redox. Concepto de combustible y comburente Combustión completa e incompleta Representación de la combustión por ecuaciones químicas y termoquímicas. Calor de combustión Relaciones estequiométricas. Concepto de mol y masa molar. Tipos de combustibles: ej. Gas licuado de petróleo (GLP), gas natural comprimido (GNC), gas de cañería, biodiesel, gasolinas, diesel, hidrógeno, otros. (Selección de acuerdo con la orientación del bachillerato) Propiedades de los combustibles y de los productos de combustión: inflamabilidad, explosividad, toxicidad. Manejo seguro Poder calorífico Consecuencias sobre el ambiente ocasionadas por distintos combustibles y por los productos de combustión Estudio valorativo del uso de distintos combustibles orgánicos y no orgánicos</p>	<p>Concepto de agente oxidante y reductor. Sistemas gaseosos dentro de un automóvil: Ciclo de Otto. Gráficos P – V en un motor de 4 tiempos. Mezcla ideal y mezcla estequiométrica en un cilindro de motor. Otras propiedades que determinan la calidad de un combustible líquido. Octanaje. Aditivos para gasolinas. Catalizadores de automóviles Bomba calorimétrica Calor de combustión de los alimentos.</p>
	<p>Pilas y baterías: concepto de celda electroquímica. Componentes: electrolito y electrodos. Funcionamiento de pilas y baterías. Procesos redox espontáneos, estudio cualitativo. Escala de oxidación. Estudio de las semi reacciones de oxidación y de reducción en los electrodos. Su representación a través de ecuaciones. Potencial estándar de oxidación y de reducción. F.E.M</p>	<p>Estudio y reconocimiento de diferentes tipos de pilas Efectos contaminantes ocasionados por pilas y baterías Regeneración de pilas y baterías: procesos electrolíticos. Celdas de combustible</p>
LÍQUIDOS EN MOVIMIENTO	<p>Concepto de lubricación Tipos de lubricantes: Grasas, aceites Clasificación de los lubricantes según su origen Propiedades que determinan la calidad de un aceite. Viscosidad, índice de viscosidad, punto de congelamiento, punto de inflamabilidad, etc.. Importancia de las mismas en el uso del aceite. Concepto de grasa lubricante. Propiedades que determinan su uso Aditivos: concepto, función y diferentes tipos. Manipulación de aceites y grasas lubricantes. Escala de viscosidad relativa. Clasificación SAE. e ISO. Clasificación API. Clasificación NLGI para grasas</p>	<p>Lubricantes sólidos Tensoactivos como detergentes. "aceites solubles" Espesantes para grasas Aditivos más utilizados Grasas simples, mixtas y complejas Características de las grasas de litio Envasado y almacenamiento de lubricantes</p>
ALTERACIONES MÁS FRECUENTES DE LAS PROPIEDADES DE LOS METALES	<p>Corrosión como procesos redox electroquímico. Concepto de número de oxidación. Planteo de semi reacciones de oxidación y de reducción. Celdas electroquímicas: celdas galvánicas y electrolíticas. Procesos espontáneos. Pila Daniell FEM de celda. Potenciales estándar. Manejo de tablas Medios corrosivos Métodos utilizados para la protección de metales de la corrosión.</p>	<p>Igualación de ecuaciones redox por el método del cambio en el número de oxidación. Metalurgia como proceso redox Consecuencias ambientales de la metalurgia Pinturas anticorrosivas Pasivado de metales. Cataforesis Grabado de metales con cloruro férrico.</p>

PROPUESTA METODOLÓGICA

La enseñanza de las ciencias admite diversas estrategias didácticas (procedimientos dirigidos a lograr ciertos objetivos y facilitar los aprendizajes). La elección de unas u otras dependerá de los objetivos de enseñanza, de la edad de los alumnos, del contexto socio-cultural y también de las características personales de quien enseña, pero siempre deberá permitir al alumno aproximarse al modo de producción del conocimiento científico.

Algunas reflexiones sobre los aspectos a considerar a la hora de elegir estrategias para la enseñanza de las ciencias

Al hacer mención a los objetivos de la enseñanza media superior, se ha destacado el de preparar al joven para comprender la realidad, intervenir en ella y transformarla. Esta preparación, planteada desde un nuevo paradigma, la formación por competencias, requiere enfrentar al alumno a situaciones reales, que le permitan la movilización de los recursos, cognitivos, socio afectivos y psicomotores, de modo de ir construyendo modelos de acción resultantes de un saber, un saber hacer y un saber explicar lo que se hace. Esta construcción de competencias durante la etapa escolar, supone una transformación considerable en el trabajo del profesor, el cual ya no pondrá el énfasis en el enseñar sino en el aprender.

¿Qué implicaciones tiene esto para quien enseña?

Necesariamente se precisa de un profundo cambio en la forma de organizar las clases y en las metodologías a utilizar. Es muy común que ante el inicio de un curso se piense en los temas que “tengo que dar”; la preocupación principal radica en determinar cuáles son los saberes básicos a exponer, ordenarlos desde una lógica disciplinar, si es que el programa ya no lo propone, y concebir situaciones de empleo como son los ejercicios de comprensión o de reproducción.

La formación por competencias requiere pensar la enseñanza no como un cúmulo de saberes a memorizar y reproducir sino como situaciones a resolver que precisan de la movilización de esos saberes disciplinares y que por ello es necesario su aprendizaje. Las competencias se crean frente a situaciones que son complejas desde el principio, por lo que los alumnos enfrentados a ellas se verán obligados a buscar la información y a construir los conocimientos que les faltan para usarlos como recursos en su resolución.

La construcción de competencias no puede estar separada de una acción contextualizada, razón por la cual se deberán elegir situaciones del contexto que sean relevantes y que se relacionen con la orientación de la formación tecnológica que el alumno ha elegido. En este sentido, es fundamental la

coordinación con las demás asignaturas del Espacio Curricular Tecnológico en procura de lograr enfrentar al alumno a situaciones reales cuya comprensión o resolución requiere conocimientos provenientes de diversos campos disciplinares y competencias pertenecientes a distintos ámbitos de formación. Las situaciones deberán ser pensadas con dificultades específicas, bien dosificadas, para que a través de la movilización de diversos recursos los alumnos aprendan a superarlas. Una vez elegida la situación, la tarea de los profesores será la de armar el proceso de apropiación de los contenidos a trabajar, mediante una planificación flexible que dé espacio a la negociación y conducción de proyectos con los alumnos y que permita practicar una evaluación formadora en situaciones de trabajo.

Son muchas las competencias que se encuentran en la intersección de dos o más disciplinas, así por ejemplo, en el Cuadro 1 la competencia “Organiza y comunica los resultados obtenidos”, requiere de saberes de Química pero también de Lengua. Se hace necesario pues, la organización de un ámbito de trabajo coordinado por parte del equipo docente que integra los diferentes trayectos del diseño curricular. El espacio de coordinación, como espacio de construcción pedagógica, podrá ser utilizado para lograr la integración didáctica necesaria.

Un segundo aspecto a considerar al seleccionar las estrategias didácticas, es el perfil de ingreso de la población a la que va dirigida la propuesta de enseñanza, dado que esto condiciona el nivel cognitivo de nuestros alumnos. Por tratarse éste de un curso de educación media superior, es posible que desde el punto de vista de su desarrollo cognitivo estos alumnos estén transitando la etapa inicial del pensamiento formal. Es uno de los objetivos generales de la enseñanza de las ciencias en el nivel medio superior, facilitar a los alumnos el pasaje de una etapa a la otra. La elección de estrategias didácticas debe atender al proceso de transición en el cual los alumnos presentan una gran diversidad en sus capacidades, debiéndose potenciar aquellas que le ayuden a trabajar con contenidos de mayor grado de abstracción y a desarrollar habilidades directamente relacionadas con el pensamiento formal, como son, la identificación de variables que intervienen en un problema, el trazado de estrategias para la resolución del mismo y la formulación de hipótesis, entre otras.

Asimismo se debe considerar que si bien en el alumnado existen caracteres unificadores, también están aquellos que los diferencian, como lo son sus expectativas, intereses y sus propios trayectos biográficos que los condicionan. Algunos pueden sentirse más cómodos frente al planteo de problemas que requieran de una resolución algorítmica de respuesta única; otros preferirán el planteo de actividades donde el objetivo es preciso pero no así los caminos que conducen a la elaboración de una respuesta. Esto no quiere decir que haya que adaptar la forma de trabajo sólo a los intereses de los alumnos ni tampoco significa que necesariamente en el aula se trabaje con todas ellas simultáneamente. Es conveniente a la hora de pensar métodos y recursos para

desarrollar la actividad de clase, alternar diferentes tipos de actividades y estrategias, de forma que todos tengan la oportunidad de trabajar como más le guste, pero también tengan que aprender a hacer lo que más les cuesta. “Parte del aprendizaje es aprender a hacer lo que más nos cuesta, aunque una buena forma de llegar a ello es a partir de lo que más nos gusta”⁷.

Por último y tal como se mencionó en el párrafo inicial de este apartado, la enseñanza de las ciencias debe permitirle al alumno aproximarse al modo de producción del conocimiento científico. No existe ninguna estrategia sencilla para lograr esto, pero tener en cuenta las características que estas estrategias deberían poseer, puede ser de utilidad a la hora de su diseño. Con esta finalidad es que reproducimos el siguiente cuadro⁸, donde se representa la relación entre los rasgos que caracterizan al trabajo científico y los de una propuesta de actividad de enseñanza que los incluye.

Características del modo de producción del conocimiento científico.	Características de una estrategia de enseñanza coherente con el modo de producción del conocimiento científico.
Los científicos utilizan múltiples y rigurosas metodologías en la producción de conocimientos.	Se promueven secuencias de investigación alternativas que posibilitan el aprendizaje de los procedimientos propios de las disciplinas. En este sentido no se identifica la secuencia didáctica con la visión escolarizada de "un" método científico.
Lo observable está estrechamente vinculado al marco teórico del investigador.	Se promueve que los alumnos expliciten sus ideas previas, los modos en que conciben el fenómeno a estudiar, pues estas ideas influyen en la construcción de significados. Se promueve la reelaboración de estas ideas intuitivas, acudiendo tanto al trabajo experimental como a la resolución de problemas a la luz de conocimientos elaborados.
Existe en la investigación un espacio para el pensamiento divergente.	Se promueve en los alumnos la formulación de explicaciones alternativas para los fenómenos que estudian, así como el planteo de problemas y el propio diseño de experimentos.
El conocimiento científico posee un modo de producción histórico, social y colectivo.	Se promueve la confrontación de ideas al interior del grupo. Los pequeños grupos de discusión están dirigidos a debatir y/o expresar sus ideas sobre un tema dado, diseñar experimentos para comprobarlas, comunicar resultados.

⁷ Martín-Gómez. (2000). La Física y la Química en secundaria. Narcea. Madrid

⁸ Cuadro extraído del libro “El desafío de enseñar ciencias naturales” de Laura Fumagalli. Ed. Troquel, Argentina 1998.

Enseñar ciencias, tal como se muestra, significa, además de trabajar las herramientas conceptuales que le permiten al alumno construir y utilizar modelos y teorías científicas para explicar y predecir fenómenos, poner en práctica poco a poco los procedimientos implicados en el trabajo científico.

Crear espacios con situaciones para las cuales su solución no sea evidente y que requiera de la búsqueda y análisis de información, de la formulación de hipótesis y de la propuesta de caminos alternativos para su resolución se debería convertir en una de las preocupaciones del docente a la hora de planificar sus clases. La planificación, diseño y realización de experimentos que no responden a una técnica pre-establecida y que permiten la contrastación de los resultados con las hipótesis formuladas así como la explicación y comunicación de los resultados, constituyen algunos otros de los procedimientos que se espera que los alumnos aprendan en un curso de ciencias.

En los cuadros 6 y 7 se presentan una serie de Actividades asociadas con las competencias que se quiere que el alumno desarrolle; así como también las temáticas conductoras empleadas como soporte teóricos (saberes), para el logro de las mencionadas competencias.

Cuadro 6

PRIMER AÑO

COMPETENCIA	ACTIVIDAD	TEMÁTICA CONDUCTORA
Selecciona, interpreta y jerarquiza información proveniente de diferentes fuentes.	A partir de piezas y/ o partes de maquinarias, se seleccionará de acuerdo al interés de cada alumno o equipo de trabajo algún objeto, para el cual se determinará: su origen, uso, función y composición general. En base a la información recogida el alumno intentará explicar la relación entre la función de la pieza y su composición .	Materiales en fase sólida
Diseña y ejecuta un plan para desarrollar la indagación	La propuesta consiste en que los alumnos diseñen una etiqueta que será utilizada para identificar los envases de algunos sistemas líquidos que puedan llegar a manejar en su práctica laboral y que no se encuentran etiquetados en el laboratorio, por ejemplo nafta.	Sistemas materiales líquidos

Cuadro 7

SEGUNDO AÑO

COMPETENCIA	ACTIVIDAD	CONTENIDOS
Selecciona, interpreta y jerarquiza información proveniente de diferentes fuentes	Teniendo en cuenta las características requeridas por un determinado motor, se le solicita al alumno que opte por alguno de los tres aceites de los que dispone justificando su elección. La información acerca de los aceites está dada a través de las etiquetas de su envase, por lo que el alumno deberá interpretarlas, seleccionar las propiedades que crea convenientes y en algún caso convertir unidades.	Sistemas sólidos y líquidos en movimiento: lubricación
Organiza y comunica los resultados obtenidos.	A partir de la observación de los objetos susceptibles de sufrir corrosión o degradación que se encuentran en el entorno del alumno, se organizan los resultados en una tabla que incluye : objeto, aspecto y color de la superficie, ubicación del objeto y atmósfera (urbana, rural o marítima) en la que se encuentra.	Alteraciones más frecuentes de las propiedades De los metales

EVALUACIÓN

La evaluación es un **proceso** complejo que permite obtener información en relación con las actividades de enseñanza y aprendizaje para comprender su desarrollo y tomar decisiones con la finalidad de mejorarlas. Esencialmente la evaluación debe tener un carácter **formativo**, cuya principal finalidad sea la de tomar decisiones para regular, orientar y corregir el proceso educativo. Este carácter implica, por un lado conocer cuáles son los logros de los alumnos y dónde residen las principales dificultades, lo que permite proporcionarles la ayuda pedagógica que requieran para lograr el principal objetivo: **que los alumnos aprendan**. Se vuelve fundamental entonces, que toda tarea realizada por el alumno sea objeto de evaluación de modo que la ayuda pedagógica sea oportuna.

Por otro lado le exige al docente reflexionar sobre cómo se está llevando a cabo el proceso de enseñanza es decir: revisar la planificación del curso, las estrategias y recursos utilizados, los tiempos y espacios previstos, la pertinencia y calidad de las intervenciones que realiza.

En general, las actividades de evaluación que se desarrollan en la práctica, ponen en evidencia que el concepto implícito en ellas, es más el relacionado con la acreditación, que con el anteriormente descrito. Las actividades de evaluación se proponen, la mayoría de las veces con el fin de medir lo que los alumnos conocen respecto a unos contenidos concretos para poder asignarles una calificación. Sin desconocer que la calificación es la forma de información que se utiliza para dar a conocer los logros obtenidos por los alumnos, restringir la evaluación a la acreditación es abarcar un solo aspecto de este proceso.

Dado que los alumnos y el docente son los protagonistas de este proceso es necesario que desde el principio se expliciten tanto los objetivos como los criterios de la evaluación que se desarrollará en el aula, estableciendo acuerdos en torno al tema.

Así conceptualizada, la evaluación tiene un **carácter continuo**, pudiéndose reconocerse en ese proceso distintos momentos.

¿En qué momentos evaluar y que instrumentos utilizar?

Es necesario puntualizar que en una situación de aula es posible recoger, en todo momento, datos sobre los procesos que en ella se están llevando a cabo. No es necesario interrumpir una actividad de elaboración para proponer una de evaluación, sino que la primera puede convertirse en esta última, si el docente es capaz de realizar observaciones y registros sobre el modo de producción de sus alumnos.

Conocer los antecedentes del grupo, sus intereses, así como las características del contexto donde ellos actúan, son elementos que han de tenerse presentes desde el inicio para ajustar la propuesta de trabajo a las características de la población a la cual va dirigida.

Interesa además destacar que en todo proceso de enseñanza el planteo de una **evaluación inicial** que permita conocer el punto de partida de los alumnos, los recursos cognitivos que disponen y los saber hacer que son capaces de desarrollar, respecto a una temática determinada es imprescindible. Para ello se requiere proponer, cada vez que se entienda necesario ante el abordaje de una temática, situaciones diversas, donde se le de la oportunidad a los alumnos de explicitar las ideas o lo que conocen acerca de ella. No basta con preguntar qué es lo que “sabe” o cómo define un determinado concepto sino que se le deberá enfrentar a situaciones cuya resolución implique la aplicación de los conceptos sobre los que se quiere indagar para detectar si están presentes y que ideas tienen de ellos.

Con el objeto de realizar una valoración global al concluir un periodo, que puede coincidir con alguna clase de división que el docente hizo de su curso o en otros casos, con instancias planteadas por el mismo sistema, se realiza una evaluación sumativa. Ésta nos informa tanto de los logros alcanzados por el alumno, como de sus necesidades al momento de la evaluación.

Las actividades de clase deben ser variadas y con grados de dificultad diferentes, de modo de atender lo que se quiere evaluar y poner en juego la diversidad de formas en que el alumnado traduce los diferentes modos de acercarse a un problema y las estrategias que emplea para su resolución. Por ejemplo, si se quiere evaluar la aplicación de estrategias propias de la metodología científica en la resolución de problemas referidos a unos determinados contenidos, es necesario tener en cuenta no sólo la respuesta final sino también las diferentes etapas desarrolladas, desde la formulación de hipótesis hasta la aplicación de diversas estrategias que no quedan reducidas a la aplicación de un algoritmo. La evaluación del proceso es indispensable en una metodología de enseñanza centrada en situaciones problema, en pequeñas investigaciones, o en el desarrollo de proyectos, como a la que hemos hecho referencia en el apartado sobre orientaciones metodológicas. La coherencia entre la propuesta metodológica elegida y las actividades desarrolladas en el aula y su forma de evaluación es un aspecto fundamental en el proceso de enseñanza.

A modo de reflexión final se desea compartir este texto de Edith Litwin.⁹

La evaluación es parte del proceso didáctico e implica para los estudiantes una toma de conciencia de los aprendizajes adquiridos y, para los docentes, una interpretación de las implicancias de la enseñanza de esos aprendizajes. En este sentido, la evaluación no es una etapa, sino un proceso permanente.

Evaluar es producir conocimiento y la posibilidad de generar inferencias válidas respecto de este proceso.

Se hace necesario cambiar el lugar de la evaluación como reproducción de conocimientos por el de la evaluación como producción, pero a lo largo de diferentes momentos del proceso educativo y no como etapa final.

⁹ Litwin, E. (1998). La evaluación: campo de controversias y paradojas o un nuevo lugar para la buena enseñanza” en “La evaluación de los aprendizajes en el debate didáctico contemporáneo” de Camilloni-Zelman

BIBLIOGRAFIA:

PARA EL ALUMNO

- Alegria, Mónica y otros. (1999). *Química II*. Editorial Santillana. Argentina
- Alegria, Mónica y otros. (1999). *Química I*. Editorial Santillana. Argentina
- American chemical society (1998). *QUIMCOM Química en la Comunidad*. Editorial Addison Wesley Longman, México. 2ª edición .
- Bascuñan y otros. (1994). *Química 2*. Noriega editores. España.
- Brown, Lemay, Bursten. (1998). *Química, la ciencia central*. Editorial Prentice Hall. México
- Chang,R, *Química*, (1999). Editorial Mc Graw Hill. México.
- Cohan,A; Kechichian,G, (2000). *Tecnología industrial II*. Editorial Santillana. Argentina
- Daub, G. Seese, W. (1996). *Química*. Editorial Prentice Hall. México. 7ª edición.
- Franco, R; y otros, (2000). *Tecnología industrial I*. Editorial Santillana . Argentina.
- Garritz y otros (1994). *Química*. Editorial Addison Wesley , México .1ª edición .
- Lahore,A; y otros, (1998). *Un enfoque planetario*. Editorial Monteverde. Uruguay.
- Masterton y otros. (1985). *Química Superior*. Editorial Interamericana. México. 6ª edición.
- Milone, J. (1989). *Merceología IV*. Editorial Estrada, Bs. As. 1ª edición.
- Perucha, A. (1999). *Tecnología Industrial*. Editorial Akal. Madrid.
- Ruiz, A y otros (1996). *Química 2*. Editorial Mc Graw-Hill. España. 1ª edición.
- Silva,F (1996). *Tecnología industrial I*. Editorial Mc Graw Hill. España
- Val,S, (1996). *Tecnología Industrial II*. Editorial Mc Graw Hill. España
- Valiante, A, (1990). *Diccionario de ingeniería Química*. Editorial Pearson. México

PARA EL DOCENTE

Libros Técnicos

- Askeland, D. *La Ciencia e Ingeniería de los Materiales*. Editorial Iberoamérica. México.
- Breck, W. (1987). *Química para Ciencia e Ingeniería*. Editorial Continental. México. 1ª edición
- Ceretti; E,Zalts; A, (2000). *Experimentos en contexto*. Editorial Pearson. Argentina.
- Diver, (1982). *Química y tecnología de los plásticos*. Editorial Cecsca.
- Evans, U. (1987). *Corrosiones metálicas*. Editorial Reverté. España. 1ª edición.
- Ferro, J. *Metalurgia, 8ª edición*. Editorial Cesarini Hnos. Argentina.
- Keyser, (1972). *Ciencia y tecnología de los materiales*. Editorial Limusa. México.
- Kirk Othmer, (1996). *Enciclopedia de tecnología Química*. Editorial Limusa. México.
- Mc. Murry (1995). *Química Orgánica*. Editorial Mc.Graw Hill. España. 1ª edición.
- Redgers, Glen. (1995). *Química Inorgánica*. Editorial Mc. Graw Hill. España. 1ª edición.
- Richardson. (2000). *Industria del plástico*. Editorial Paraninfo
- Schackelford, (1998). *Introducción a la Ciencia de Materiales para Ingenieros*. Editorial Prentice – Hall. España.
- Seymour. R. (1995). *Introducción a la Química de los polímeros*. Editorial Reverté . España. 1ª edición.
- Smith. (1998). *Ciencia y Tecnología de los materiales*. Unica edición, Editorial Mc Graw.España.
- Valiente Barderas,A, (1990). *Diccionario de Ingeniería Química*. Editorial Pearson.España
- Van Vlack, L. (1991) *Tecnología de los materiales*. Editorial Alfaomega .1ª edición México.
- Witctoff, H. (1991). *Productos Químicos Orgánicos Industriales*. Editorial Limusa. México.1ª edición.

Didáctica y aprendizaje de la Química

- Fourez,G. (1997) *La construcción del conocimiento científico*. Narcea. Madrid
- Fumagalli,L.(1998). *El desafío de enseñar ciencias naturales*. Editorial Troquel. Argentina.
- Gómez Crespo,M.A. (1993) *Química. Materiales Didácticos para el Bachillerato*. MEC. Madrid.
- Martín,Mª. J;Gómez,M.A.;GutiérrezMª.S. (2000), *La Física y la Química en Secundaria*. Editorial Narcea.España
- Perrenoud,P(2000). *Construir competencias desde le escuela*. Editorial Dolmen.Chile.

Perrenoud,P.(2001). *Ensinar: agir na urgência, decidir na certeza* .Editorial Artmed.Brasil
Pozo,J (1998) *Aprender y enseñar Ciencias*. Editorial Morata. Barcelona
Sacristán ; Pérez Gómez . (2000) *Comprender y transformar la enseñanza*. Ed Morata.
Zabala Vidiela (1998) *La práctica educativa. Cómo enseñar*. Ed. Graó..

Revistas

ALAMBIQUE. *Didáctica de las Ciencias Experimentales*. Graó Educación. Barcelona.
AMBIOS. Cultura ambiental. Editada por Cultura Ambiental.
ENSEÑANZA DE LAS CIENCIAS. ICE de la Universidad Autónoma de Barcelona. Barcelona. <http://blues.uab.es/rev-ens-ciencias>
INGENIERÍA PLÁSTICA. Revista Técnica del Mundo del Plástico y del Embalaje. México. <http://www.ingenieriaplastica.com> contactos@ingenieriaplastica.com
INGENIERÍA QUÍMICA. Publicación técnica e informativa de la asociación de Ingenieros Químicos del Uruguay.
INVESTIGACIÓN Y CIENCIA. (versión española de Scientific American)
KLUBER Lubrication . Aceites minerales y sintéticos
KLUBER Lubrication Grasas lubricantes
MUNDO CIENTÍFICO. (versión española de La Recherche)
REVISTA DE METALURGIA. Centro Nacional de investigaciones Metalúrgicas. Madrid.
VITRIOL. Asociación de Educadores en Química. Uruguay.Revista Investigación y Ciencia. (versión española de Scientific American)

Material Complementario

FICHAS DE SEGURIDAD DE LAS SUSTANCIAS
FICHAS TÉCNICAS DE LUBRICANTES Y COMBUSTIBLES. ANCAP
FICHAS TÉCNICAS DE LUBRICANTES Y COMBUSTIBLES. SHELL
FICHAS TÉCNICAS DE LUBRICANTES Y COMBUSTIBLES. TEXACO
GUIAS PRAXIS PARA EL PROFESORADO Ciencias de la Naturaleza. Editorial praxis.
HANDBOOK DE FÍSICA Y QUÍMICA
PUBLICACIONES DE ANEP. CETP. INSPECCIÓN DE QUIMICA
PUBLICACIONES EMITIDAS POR SHELL

Sitios Web

<http://www.altavista.com/msds>

<http://ciencianet.com>

<http://unesco.org/general/spa/>

<http://www.campus-oei.org/oeivirt/>

<http://www.monografias.com>

<http://www.muyinteresante.es/muyinteresante/nnindex.htm>

<http://www.unesco.org/educación>

<http://www.oei.es>

Software

CD LUBRICACION. SHELL