
FACULTAD: CIENCIAS EXACTAS Y NATURALES

PROGRAMA: FÍSICA

IDENTIFICACIÓN DEL CURSO
NOMBRE DEL CURSO: FÍSICA COMPUTACIONAL
CÓDIGO: BEEXFS13

No. DE CRÉDITOS ACADÉMICOS: 4

 HORAS SEMANALES: 5
PREQUISITOS: Cálculo Multivariable

COREQUISITOS: Ecuaciones Diferenciales
ÁREA DEL CONOCIMIENTO: Física
UNIDAD ACADÉMICA RESPONSABLE DEL DISEÑO CURRICULAR: Departamento de Ciencias Naturales-Programa de Física.
COMPONENTE BÁSICO

COMPONENTE FLEXIBLE

TIEMPO (en horas) DEL TRABAJO ACADÉMICO DEL ESTUDIANTE

	Actividad Académica Del Estudiante
	Trabajo Presencial
	Trabajo Independiente
	Total

(Horas)

	Horas
	80
	112
	192

	TOTAL
	80
	112
	192

2. PRESENTACIÓN RESUMEN DEL CURSO
En esta asignatura se propone desarrollar competencias en el estudiante, en concordancia con la misión, la visión, los principios y propósitos que orientan la Facultad de Ciencias Exactas y Naturales, así como en el perfil de formación del Programa de Física. En el curso se presentan los conceptos fundamentales de la física computacional con el fin de entender, modelar y resolver problemas Físicos. Se presenta la teoría y aplicación en Física de raíces, matrices, mínimos cuadrados, interpolación, derivadas, integrales y ecuaciones diferenciales.
3. JUSTIFICACIÓN.

Dado el campo de aplicación de la física en los procesos de investigación, el estudiante debe contar con una sólida formación en la solución de problemas prácticos que involucran la Física computacional en lo referente a lograr comprender un modelo matemático, dar la solución e interpretar sus resultados. Es así como la Física Computacional es una herramienta muy útil para comprender leyes físicas y matemáticas para dar solución a muchos problemas prácticos.
4. COMPETENCIAS GENERALES
En esta asignatura se propone desarrollar competencias en el estudiante, en concordancia con la misión, la visión, los principios y propósitos que orientan la Facultad de Ciencias Exactas y Naturales, así como el perfil de formación del Programa de Física. En tal sentido se proponen las siguientes competencias generales:

· Aplicar los conceptos y principios en la solución de problemas concretos que requieren de la solución numérica.
· Desarrollar en los estudiantes formas de trabajo en equipo para plantear y resolver problemas físicos que guarden relación con la asignatura.

· Interpretar correctamente los principios y conceptos fundamentales de los temas estudiados.

	COMPETENCIAS GENERALES

	SABER

	INTERPRETATIVA
	El estudiante debe demostrar dominio de los conceptos básicos sobre la Física Computacional; así como también de sus aplicaciones, es decir, debe dar las explicaciones necesarias de la realidad del concepto

	
	ARGUMENTATIVA
	El estudiante debe buscar y dar a conocer el porqué de un concepto, el porqué de una definición, el porqué de una propiedad, el porqué de un proceso y en general, el porqué de determinada situación problema.

	
	PROPOSITIVA
	El estudiante debe construir el por qué y el cómo de un resultado (teorema o proposición), de una definición de un algoritmo y en general de un proceso.

	HACER

	El estudiante debe tener la capacidad de formular el problema, y de encontrarle solución, de simularlo y de buscar, encontrar otras alternativas de solución en otros contextos.

	SER

	Se quiere que el egresado del programa de física tenga una formación en ética y valores, en lo social, en lo epistemológico, en lo estético y en lo ontológico

5. DEFINICIÓN DE UNIDADES TEMÁTICAS Y ASIGNACIÓN DE TIEMPO DE TRABAJO PRESENCIAL E INDEPENDIENTE DEL ESTUDIANTE POR CADA EJE TEMÁTICO
	No.
	NOMBRE DE LAS UNIDADES TEMÁTICAS
	DEDICACIÓN DEL ESTUDIANTE (horas)
	HORAS TOTALES

(a + b)

	
	
	a) Trabajo

Presencial
	b) Trabajo Independiente
	

	1
	Ecuaciones no Lineales y Sistemas Lineales

	20
	28
	48

	2
	Interpolación y Ajuste de Curvas
	20
	28
	48

	3
	Diferenciación e Integración Numérica
	20
	28
	48

	4
	Ecuaciones Diferenciales
	20
	28
	48

	TOTAL
	80
	112
	192

6. PROGRAMACIÓN SEMANAL DEL CURSO

	Unidad Temática
	No.

Semanas
	CONTENIDOS TEMÁTICOS
	ACTIVIDADES Y ESTRATEGIAS

PEDAGÓGICAS
	H. T. P.
	H.T.I.

	
	
	
	
	Clases
	Laboratorio y/o practica
	Trabajo dirigido
	Trabajo independiente

	1

	1
	Introducción a Matlab

	· El estudiante realizará por fuera de clase, una serie de lecturas complementarias a la clase teórica dada por el docente y realizará una serie de ejercicios propuestos en los textos guías por parte del profesor.

· Se realizarán discusiones sobre tópicos tratados y secciones de resolución de problemas donde participarán los estudiantes bajo orientación del profesor.

· Realización de talleres para entregar sobre temas claves de la unidad.
	1
	
	
	

	
	1
	Método de Bisección de Bolzano Método de Régula Falsi
	
	1
	
	
	

	
	2
	Método de la Secante
Método de Newton-Raphson
Aplicaciones a Física
	
	2
	
	
	

	
	3
	Vectores y matrices

Multiplicación de matrices

Sistemas lineales triangulares
	
	1
	
	
	

	
	3
	Eliminación Gaussiana y pivoteo

Factorización triangular
	
	1
	
	
	

	
	4
	Métodos iterativos para resolver sistemas de ecuaciones lineales
Aplicaciones en Física
	
	1
	
	
	

	
	4
	
	PARCIAL 1
	1
	
	
	

	2
	5
	Aproximación Polinomial
	
	1
	
	
	

	
	5
	Interpolación de Lagrange
	
	1
	
	
	

	
	6
	Interpolación de Newton

Rectas de regresión por mínimos cuadrados
	
	2
	
	
	

	
	7-8
	Ajustes de curvas
Aplicaciones en Física
	
	3
	
	
	

	
	8
	
	PARCIAL 2
	1
	
	
	

	
	9
	Diferencias centradas de orden h2
	
	1
	
	
	

	
	10
	Diferencias centradas de orden h4
	
	1
	
	
	

	
	11
	Diferencias progresivas y regresivas de orden h2
	
	1
	
	
	

	
	11
	 Regla compuesta del Trapecio
	
	1
	
	
	

	
	12
	Regla compuesta de Simpson
	
	1
	
	
	

	
	12
	
	PARCIAL 3
	1
	
	
	

	4

	13
	Método de Euler

Método de Heun
Aplicaciones
	
	2
	
	
	

	
	14-15
	Método de Taylor

Método de Runge-Kutta

Aplicaciones
	
	3
	
	
	

	
	15-16
	Sistemas de ecuaciones diferenciales
Aplicaciones
	
	2
	
	
	

	
	16
	
	PARCIAL 4
	1
	
	
	

H. T. P. = Horas De trabajo presencial

H. T. I. = Horas de trabajo independiente

7. EVALUACIÓN DEL APRENDIZAJE
La evaluación estará de acorde con los contenidos temáticos y con las estrategias didácticas esbozadas en el numeral anterior. Se centrará en las competencias que van adquiriendo los estudiantes a través de: pruebas escritas de forma individual; de programas donde se busca una comprensión de los conceptos relacionados con los objeticos específicos de una clase y se realizará tareas para buscar una valoración de la comprensión de los objetivos específicos de una clase mediante exámenes cortos.
	UNIDAD TEMÁTICA
	ESTRATEGIA DE EVALUACIÓN
	PORCENTAJE (%)

	1.
	Parcial, tareas, consultas
	25

	2.
	Parcial, tareas, consultas
	25

	3.
	Parcial, tareas, consultas
	25

	4.
	Parcial, tareas, consultas
	25

BIBLIOGRAFÍA
a. Bibliografía Básica:

(1) Métodos Numéricos con MATLAB, John H. Mathews. Prentice Hall, 2003.

(2) Computational Physics, M. Hjorth-Jensen, Department of Physics, University of Oslo, 2003.

(3) A Practical Introduction to Computational Physics and Scientific Computing, Konstantinos N. Anagnostopoulos, National Technical University of Athens, 2014
b. Bibliografía Complementaria:

(1) Computational Physics, Rubin H. Landau, Manuel J. Páez and Cristian C. Bordeianu, Whiley VCH, 2007.
DILIGENCIADO POR Daniel Suescún Díaz
FECHA DE DILIGENCIAMIENTO: Julio 13 de 2016
FORMATO OFICIAL DE MICRODISEÑO CURRICULAR

