

 1

 COLEGIO SANTA BERNARDITA
TALCAHUANO
ASIGNATURA: Química.
PROFESOR(A): Patricia Fuentes Gatica.
NIVEL: NM1 “A”- “B”

Para realizar consultas: pfuentes@ cosanber.cl

 TRABAJO DE INVESTIGACIÓN:
 REACCIONES QUÍMICAS EN LA VIDA COTIDIANA

INDICADORES DE LOGRO:

1.- Identifican las reacciones químicas de la vida cotidiana: combustión, fotosíntesis, respiración celular y reacciones ácido- base.
2.- Identifican las características Generales de cada una de ellas.
3.- Identifican sus respectivas ecuaciones químicas.
4.- Identifican la utilidad de cada una de ellas en la vida cotidiana de las personas.

Querido Alumno de Primero Medio:

Deseando que te encuentres bien junto a tu familia.

Quiero invitarte a realizar un trabajo de Investigación sobre el tema de
nuestra segunda unidad y que trata sobre: Las Reacciones Químicas en
la Vida Cotidiana.

Con la ayuda del PPT N° 4 entregado anteriormente sobre este tema y de la
investigación que realices debes confeccionar un PPT que dé respuesta a lo
solicitado a continuación:

 En el PPT N°4 visto en clases, nos referimos a varias reacciones que ocurren
en nuestro propio cuerpo y a nuestro alrededor ellas son:

1).- La Reacción Química de Combustión.
2).- La Reacción Química de la Fotosíntesis.
3).- La Reacción Química de la Respiración Celular.
4).- Las Reacciones Químicas Ácido- Base.

NOMBRE: __

CURSO: _______ FECHA: ___________________

 2

Cuando tengas tu grupo de trabajo formado la profesora te informará el tema a
investigar. Si es necesario avisar al correo electrónico de la Profesora.

Para los temas a investigar hay una rúbrica de evaluación, la cuál te ayudará a
la realización del PPT correspondiente y en ella se indican los subtemas a
investigar para cada Reacción Química asignada.

Además se entregará la Pauta de Evaluación de la Disertación a realizar.

 GENERALIDADES DEL POWER POINT:

1. El power point debe incluir:

 * Portada: Membrete colegio (Insignia y Nombre), Título del trabajo,
nombre integrantes, identificación asignatura y profesora, fecha de
exposición.

 * Introducción.
 * Desarrollo del Trabajo.
 * Conclusión
2. Deben incluir imágenes, esquemas, tablas, mapas conceptuales,

reacciones químicas y otros.

3. Las presentaciones del power point NO deben tener tanto texto.

4. Cuidar el fondo, color y tamaño de la letra empleada, para una

buena presentación y que sea de fácil lectura.
Deben cuidar la ortografía.

5. El PPT se envía a la profesora el día en que se realicen las
primeras disertaciones.

6.-

Las disertaciones comienzan desde el: Lunes 19 de octubre.

Cuando se realice la invitación a la clase de esa semana.

7.-

Todos los grupos llegan preparados para disertar. La profesora
designará que grupo comienza.

Nota por Power Point: Se adjunta Rúbrica para Evaluación.
Nota por Disertación: Se adjunta Pauta de Evaluación. (Individual).

