
108

 Presentación de la unidad 

La unidad se estructura en cinco grandes apartados: 

–– Las principales transformaciones de la energía en la naturaleza, y 
los dispositivos y aparatos para transformar y utilizar la energía. 

–– Las fuentes de energía disponibles actualmente. 

–– La sociedad actual ante las crecientes necesidades energéticas. 

–– Las máquinas, sus tipos y su presencia en nuestras vidas. 

–– Los grandes avances en ciencia y tecnología. 

Acabamos la unidad con un proyecto científico relacionado con la 
obtención de energía, para ejemplificar lo que son un diseño y una 
maqueta, la fases de obtención y selección de materiales, los fun­
damentos teóricos de un proyecto innovador… 

 Recursos y materiales

Para el tratamiento de la unidad, además del libro del alumno y de 
la propuesta didáctica, le serán de gran utilidad:

•	Los materiales digitales asociados a la unidad. 

•	Recortes de prensa con informaciones sobre los problemas ener­
géticos actuales.

•	Una caja de cartón, una botella y un tubo de plástico, un molini­
llo, pintura negra, un pincel. 

•	Mecheros, velas, linterna, pilas, dinamo…

•	Máquinas simples del entorno: alicates, tijeras, tenazas, rampas, 
poleas, sacacorchos, manubrio…

•	Motor eléctrico pequeño de algún juguete en desuso, bicicleta, 
carretilla… 

 Sugerencias generales

Ideas previas y dificultades de aprendizaje
El trabajo con la unidad no tiene especiales dificultades concep­
tuales, pero exigirá manejar un vocabulario técnico específico. 

Consideramos importante que el alumnado comprenda a grandes 
rasgos generales el funcionamiento de las centrales de energía 
eléctrica. En ellas, los alternadores convierten la energía mecánica 
del vapor de agua (obtenido a partir de distintas fuentes capaces 
de generar calor, como el gas, el carbón, los materiales radiacti­
vos…), el viento o el agua circulante, en energía eléctrica. 

Procedimiento de trabajo
Todos los aspectos tratados en la unidad tienen reflejo en la vida 
cotidiana del alumnado: a su alrededor hay tomas de corriente 
eléctrica, gran variedad de máquinas, pilas o motores. En sus viajes 
habrán visto generadores eólicos, paneles fotovoltaicos o grandes 
instalaciones para la producción de electricidad. Es seguro que ha­

brán oído hablar de los altos costes de la energía, de la necesidad 
de un consumo responsable, y de expectativas de avances en de­
terminados campos de las ciencias puras y aplicadas… No resulta 
difícil proponer pequeñas tareas que se apoyen en observaciones 
directas sobre el mundo que les rodea. 

Dado que es la última unidad del curso, es buen momento para 
reflexionar sobre el papel de la ciencia a la hora de estudiar a los 
seres vivos que nos rodean para preservar el medio ambiente; de 
mejorar el conocimiento sobre nuestro cuerpo para mantener 
nuestra salud, y de investigar sobre el mundo físico para aprove­
char los recursos naturales y energéticos. A la vez, podemos apro­
vechar la ocasión para mostrar los riesgos derivados de una explo­
tación irracional de los recursos del planeta. 

Aprendizaje cooperativo
Proponemos estructuras como lectura compartida, números igua-
les juntos, lápices al centro, mapa conceptual a cuatro bandas y 
rompecabezas. Asimismo, recomendamos que los equipos o gru­
pos base sean de cuatro o cinco miembros (grupos heterogéneos), 
constituidos por un miembro capaz de ayudar, dos o tres miem­
bros con habilidades medias y un miembro que necesite ayuda.

Tareas relacionadas
Le proponemos las siguientes tareas relacionadas con la unidad:

Tareas incluidas en el libro del alumno:

«Presentamos un proyecto. La chimenea solar».

Tareas en el apartado «Taller de ciencias»:

•	«Cocinar con el Sol».

Otras tareas propuestas:

•	Realizar un mural sobre todos los aparatos eléctricos que pue­
den encontrarse en sus casas, realizando un recuento global de 
frigoríficos, televisores, ordenadores, aparatos de radio, mó­
dems, mantas eléctricas, humidificadores, calculadoras… ¿Cuál 
será el aparato más frecuente? ¿Y el más insólito? ¿Sabemos pa­
ra qué sirven todos ellos?

•	A partir del listado anterior podemos ver cuáles de ellos se co­
nectan directamente a una toma de corriente, cuáles funcionan 
exclusivamente con pilas o baterías y cuáles funcionan indistinta­
mente por uno u otro sistema. 

•	Lo mismo podríamos hacer con aparatos que funcionan con una 
energía que no sea eléctrica: cocinas, calentadores y estufas de 
gas, vehículos con motores de combustión, calderas de gasoil… 
¿Podemos llegar a la conclusión de que nuestra sociedad es 
eminentemente «eléctrica»?

•	Podemos crear «grupos de documentación» que traten de buscar 
noticias en periódicos relacionados con la producción, el consu­
mo, los costes o los problemas relacionados con la energía, y que 
coloquen estas noticias en el tablón de anuncios del aula.

La energía y el ser humano. 
Las máquinas9


109

Efemérides

•	5 de junio: Día Mundial del Medio Ambiente (ONU). Nos dará 
pie a insistir en la relación existente entre el uso de la energía (el 
tipo de desarrollo) y la protección ambiental.

Anticipación de tareas
Al acabar el curso podría dedicar un par de sesiones a revisar lo 
trabajado durante el curso y adelantar el contenido del curso de 
Ciencias de la Naturaleza 6.º. Es una buena ocasión para hacer un 
pequeño cuestionario acerca de las unidades que han resultado 
más interesantes; del tipo de experiencias o actividades que re­
cuerdan con agrado; del funcionamiento de los grupos de traba­
jo… Y de recibir sugerencias para mejorar el trabajo del año que 
viene. 

 Educación en valores

En esta unidad se desarrollan, principalmente, los valores siguientes:

•	Perseverancia en la realización de tareas y en la observación de 
fenómenos.

•	Responsabilidad al aprovechar el tiempo, manipular materiales y 
participar activamente en tareas individuales y de grupo. 

•	Respeto por los materiales e instrumentos y por las aportaciones 
de los demás en la realización de trabajos en grupo.

•	Compañerismo en la realización de trabajos en grupo.

•	Creatividad al investigar, proponer hipótesis y resolver proble­
mas. También, en las fases de diseño y realización de proyectos.

ESQUEMA DE LA UNIDAD

se transforma de

Unas formas  
en otras

LA ENERGÍA

como como

No renovables

Simples

es una necesidad 
básica para

que pueden ser

Las fuentes  
de energía

la obtenemos de

que pueden ser

que nos ayudan

la necesitan

Las máquinas

que han permitido

Avances científicos  
y tecnológicos

Renovables

Sol

Viento

Agua en 
movimiento

Biomasa

Carbón

Petróleo

Gas natural

Combustibles 
nucleares

Hacer funcionar 
nuestros medios 
de transporte, 
máquinas del 

hogar, industrias, 
ordenadores,

Cocinar… 

A desarrollar 
nuestras 

actividades 
(construir 

edificios, realizar 
tareas agrícolas, 

pescar…)

Compuestas


110

134

La energía y 
el ser humano. 
Las máquinas

9

Una nueva vida para el pueblo
Varios amigos llegan a un pequeño pueblo con la intención de 
quedarse en él y cambiar los trabajos y los modos de vida que 
ahora tienen en la ciudad. Hablan de sus planes:

— Compraremos esas cuatro casas, las rehabilitaremos y unire-
mos los terrenos para hacer una gran huerta comunal. 

— Construiremos albercas para recoger agua en la temporada 
de lluvias y emplearla para regar durante los meses de verano.

— Sí, además usaremos fuentes renovables de energía. En los 
tejados, podemos instalar placas solares para calentar agua.

— De acuerdo, pero también podemos colocar algunos molinos 
eólicos que proporcionarán electricidad cuando sople el viento, 
de día y de noche.

Los amigos hablan con los habitantes del lugar y tratan de co-
nocer detalles sobre el clima de la zona, el tipo de cultivos y los 
mercados próximos. La gente está contenta de tenerlos allí. Si se 
quedan como nuevos vecinos, podrán mantenerse abiertas las 
tiendas, las escuelas… Será una nueva vida para el pueblo. 

•	Busca en un diccionario las 
palabras destacadas en el 
texto y lee su significado.

•	Muchos aparatos que hay 
en tu casa necesitan energía 
para funcionar. ¿Sabes de 
dónde procede esa energía? 

Trabajo con el texto

Después de leer

 Trabajo con la imagen

1 Observa la ilustración. Haz una lista con las fuentes de energía 
renovables que se muestran en ella.

2 Los personajes del dibujo están pensando en rehabilitar las 
casas, en unir terrenos... ¿De qué manera crees que afectan a 
la naturaleza nuestros modos de vida?

Pienso y opino

3 En la lectura, los habitantes del lugar están contentos con  
los nuevos vecinos. ¿Por qué crees que lo están? Explica las 
ventajas que puede tener usar fuentes de energía renovables. 
¿Cómo podrías colaborar para reducir el consumo de energía 
en tu casa y en el colegio?

Sugerencias metodológicas

Si comparamos la ilustración de esta página con las de las dos unida­
des anteriores, observaremos muchos cambios en las formas de vida, 
en las edificaciones, en las necesidades energéticas… Los protagonis­
tas de esta historia no temen al invierno, no tienen que salir a pescar ni 
se arriesgan a buscar nuevas tierras. Pero también deben resolver pro­
blemas, en este caso relacionados con el aprovechamiento de unos re­
cursos limitados y costosos, como son el agua y la energía, para cuya 
solución hay algunos recursos tradicionales y otros novedosos. 

La lectura da también pie para tratar un problema actual: el despobla­
miento de algunas zonas rurales, en parte compensado por personas 
que abandonan las grandes ciudades para buscar un estilo de vida 
más relacionado con la naturaleza y sus recursos. En relación con esto, 
podría encuestarse a los escolares acerca de dónde les gustaría vivir 
dentro de treinta años, cómo imaginan que serán entonces sus casas, 
los vehículos de transporte, las comunicaciones, si creen que ese futu­
ro tiene que ver con los avances científicos que se producirán estas 
tres próximas décadas... Se les puede sugerir que guarden sus res­
puestas en un sobre cerrado y que las abran dentro de treinta años. 
Seguramente, se sorprenderán. 

Trabajo con el texto

 Las definiciones solicitadas son:

Rehabilitar (verbo): Volver a hacer algo que se ha deteriorado (por 
ejemplo, una casa) apto para su uso. 

Alberca (sust., fem.): Depósito artificial de agua, con muros de cemen­
to, piedra o ladrillo, que será usado para el riego. 

Placa solar (sust., fem. + adj.): Panel recubierto por cristal, en cuyo in­
terior se alojan dispositivos capaces de aprovechar la energía proce­
dente del sol; si transforman la energía luminosa del sol en energía 
eléctrica se llaman placas o células fotovoltaicas. 

Eólico (adj., masc.): Relativo al viento. (Procede de Eolo, nombre del 
antiguo dios griego de los vientos). 

Las respuestas acerca de la procedencia de la energía son variables y 
se trata de que el alumnado reflexione sobre ellas:

–– Si es energía eléctrica, de la producida en distintas centrales; tam­
bién, de pilas y baterías producidas en fábricas. 

–– Si se trata de gas natural, gasóleo u otros combustibles fósiles, del 
petróleo y gases asociados. 

–– En el caso del carbón, de minas. 

–– Es posible que algunos alumnos tengan paneles fotovoltaicos o 
pequeños molinos eólicos que produzcan electricidad con la que 
hacer funcionar aparatos de bajo consumo. 

Después de leer

1  Son renovables el sol, el viento y la biomasa del bosque. (El alumnado 
tenderá a confundir los dispositivos que aprovechan las fuentes con 
las fuentes propiamente dichas).

2  Respuesta abierta, en la que pueden citarse: reducción de espacios 
naturales, afeamiento de paisajes, agotamiento rápido de recursos… 

3  La lectura dice que están satisfechos porque los nuevos vecinos per­
mitirán que se mantengan abiertas tiendas y escuelas. Las fuentes re­
novables de energía no contaminan y favorecen la independencia 
energética. La reducción de consumos pasa por instalar aparatos de 
alta calificación energética, por aislar bien las viviendas, por no consu­
mir más energía que la indispensable… 

� 

�	� Aprendizaje cooperativo. Con la estructura de lectura comparti-
da y en grupos heterogéneos de cuatro miembros, se puede 
abordar la lectura y las actividades asociadas. Además, si decide 
realizar la encuesta sugerida, podría encargar a los mismos gru­
pos, con la estructura de números iguales juntos, que realicen la 
ordenación de los datos, que los cuantifiquen en tablas y que rea­
licen algún diagrama de barras para mostrar el tipo y la frecuencia 
de los aparatos existentes. 


111

9

U
ni
d
ad

136 137

Las transformaciones de energía

3 Averigua qué son los molinos de viento 
y de agua, y di qué transformaciones de 
energía se producen en ellos y para qué 
se usan.

4 Las pilas son dispositivos que contie-
nen en su interior sustancias químicas. 
Cuando se activan, la energía química se 
transforma en energía eléctrica. Busca in-
formación y responde:

•	
•	
•	

•	

ACTIVIDADES

1 Cuando juegas a la pelota, tu cuerpo des-
prende energía. ¿En qué formas?

2 Haz una breve redacción explicando cómo 
utilizan las plantas la luz solar.

ACTIVIDADES

 Transformaciones de energía en la naturaleza
En la naturaleza se producen continuas transformaciones de 
energía. Algunos ejemplos son:

•	 La energía nuclear del sol se transforma en energía luminosa 
y térmica.

•	 La luz solar se transforma en energía química en la fotosínte-
sis, que realizan las plantas y las algas verdes.

•	 La energía química de los alimentos la transformamos los se-
res vivos en energía térmica y cinética.

•	 La energía eléctrica de los rayos de las tormentas se transfor-
ma en energía luminosa y térmica.

 Aparatos que transforman la energía
Los seres humanos hemos inventado aparatos 
para transformar unas formas de energía en otras. 
Algunos de los más conocidos son los alternado-
res, las pilas y las baterías, los paneles fotovoltai-
cos o los motores eléctricos y de combustión.

•	 Los alternadores son dispositivos que trans-
forman la energía cinética del viento o del 
agua en energía eléctrica; se utilizan para 
producir electricidad en las centrales eléctri-
cas y en los coches.

•	 Las pilas y las baterías transforman en electrici-
dad la energía química de las sustancias que se 
combinan; es decir, reaccionan en su interior. 

•	 Los paneles fotovoltaicos producen energía 
eléctrica a partir de energía luminosa.

•	 Los motores eléctricos transforman la electri-
cidad en energía cinética y energía térmica. 

•	 Los motores de combustión utilizan el gasoil 
o la gasolina para transformar la energía quí-
mica de estos combustibles en energía tér-
mica y en energía cinética.

¡Qué curioso!
La palabra energía se introdu-
jo en el lenguaje científico en 
1855 por Rankine, por lo que se 
puede considerar una palabra 
novedosa. Antes se la denomi-
naba «fuerza».

En la imagen se observan las transformaciones de 
energía en un automóvil. Escribe un breve texto ex-
plicándolas.

Trabajo con la imagen 2

Energía química (gasoil)

Motor

se  
transforma en

Energía térmica

Mueve el coche

Energía eléctrica

La batería

donde se almacena 
en forma de

que se  
transforma en

Energía química

Para encender 
las luces,…

que se usa

Energía cinética

que 

que la transforma en

que va a 

Va al alternador

En el interior del Sol y del res-
to de las estrellas se están pro-
duciendo una serie de cambios 
denominados reacciones nu-
cleares. Parte de estos cambios 
los percibimos en forma de luz 
y calor. Busca información y di 
qué otro tipo de energía emite 
el sol.

Trabajo con la imagen 1

Sugerencias metodológicas

Podemos detenernos en las transformaciones realizadas en la natura­
leza para recordar que las plantas (en general, los seres fotosintéticos) 
son las que mantienen la vida en el planeta, transformando la energía 
luminosa en energía química, aprovechada por otros seres vivos. 

En Internet podemos encontrar fotos y vídeos de alternadores, moto­
res, paneles fotovoltaicos y motores de combustión. Conviene que 
conozcan cómo son estos aparatos y, sobre todo, su función. También 
conviene aclarar la diferencia entre una pila y una batería. 

Sugerimos recordar la recogida selectiva de pilas y de cacharrería 
eléctrica en puntos limpios; y concienciar sobre el uso innecesario de 
algunos aparatos inútiles (por ejemplo, diademas con lucecitas, que a 
pesar de su bajo precio suponen un altísimo coste medioambiental). 

Soluciones

 �Trabajo con la imagen

Respuesta abierta. Se valorará la consulta de diversidad de fuentes, la 
creatividad y la pulcritud en la presentación de la información.

1  La energía desprendida es en forma de calor. Además de la despren­
dida, posee energía cinética debida al movimiento mientras juega.

2  Mediante la fotosíntesis, la savia bruta que llega a las hojas se convier­
te en savia elaborada (con los nutrientes necesarios para la planta).

3  Los molinos eólicos se mueven con la energía cinética del viento; los 
antiguos molinos de viento conducían el movimiento de las aspas a 
unos engranajes que movían ruedas con las que se trituraba por 
ejemplo el grano; los actuales molinos eólicos transforman la energía 
cinética del viento en energía eléctrica. Los molinos hidráulicos mo­
vían sus aspas gracias a las corrientes de agua de arroyos naturales o 
canales artificiales y tenían el mismo propósito que los de viento. 

4  a) En general, es un recipiente hermético, de cubierta metálica, con 
dos polos, uno positivo y otro negativo. Suelen ser cilíndricas pero 
también las hay con forma de prisma. Transforman energía química en 

energía eléctrica. b) Contienen sustancias químicas (en muchos casos, 
puede leerse su contenido: mercurio, litio, níquel…). c) Las ventajas 
son: volumen reducido y poco peso, por lo que son fácilmente trans­
portables. Las desventajas: no pueden hacer funcionar grandes apa­
ratos. Su producción es costosa y suelen tener productos contaminan­
tes. d) Por los productos contaminantes que contienen, que deben 
ser extraídos y vertidos en lugares especiales, o reutilizados. 

Actividades de refuerzo

1  ¿Qué tipo de transformación de energía se produce en un alternador? 

Solución: La energía cinética del viento, del agua o de las ruedas de 
un coche se transforman en electricidad. 

Actividades de ampliación

1  Toma una pila o una batería, dibújala y escribe las inscripciones que 
aparecen en ella. Trata de entender y anotar su significado. 

Solución: Aparecerán la marca comercial, las inscripciones + y – que 
indican la polaridad, la composición química, el tipo de pila (AA, AAA 
o similar), el voltaje (indicado por ejemplo como 1,5 V), en algunos 
casos la fecha de caducidad, si es o no recargable…

Proyectos

Para investigar

Averiguar para qué sirven y qué energía usan: un cargador solar de 
baterías, un cepillo eléctrico recargable, un robot aspirador sin cables. 

� 

�	� Aprendizaje cooperativo. Grupos heterogéneos con estructura 
de rompecabezas: En torno a la actividad 4, sobre las pilas y bate­
rías, se pueden organizar los subtemas: tipos de pilas, sustancias 
que contienen y voltajes que proporcionan, contaminación y for­
mas de evitarla (puntos limpios existentes)…


112

Sugerencias metodológicas

Sugerimos remarcar los rasgos comunes y los distintivos de los diversos 
sistemas de obtención de electricidad: en todos los casos, hay un alter­
nador que convierte el movimiento en electricidad y que se mueve gra­
cias al vapor, al viento, al agua en movimiento.

Puede informarse de que las grandes centrales son hidroeléctricas, 
térmicas o nucleares. La potencia de cada una de ellas equivale a de­
cenas o cientos de aerogeneradores y a cientos o miles de paneles 
fotovoltaicos. Ello explica los enormes «huertos solares» o los «bos­
ques» de aerogeneradores que podemos observar en el paisaje. 

La biomasa ha sido utilizada siempre como fuente de energía. Hoy con 
nuevas alternativas, como, por ejemplo, las estufas de pellets, que utili­
zan los restos de material arbóreo que no tiene otros usos comerciales. 

Cabe diferenciar entre los paneles solares térmicos y los fotovoltaicos. 
En el primer caso se aprovecha directamente la energía térmica del 
sol; en el segundo, la luz solar es la que se transforma en electricidad. 

Soluciones

 �Trabajo con la imagen 1

El texto debe partir de los puntos 1 a 5 de la ilustración de esta página. 
Debe tratarse de que el alumnado utilice el vocabulario adecuado. 

 �Trabajo con la imagen 2

Lo mismo que en la actividad anterior. Se trata de mostrar la diferen­
cia basada en que el movimiento del alternador se produce mediante 
el vapor de agua y el agua en movimiento. 

1  Si se emplean, suelen ser butano, propano, gas natural, gasoil… y en 
algunos casos madera, carbón, pellets…

2  Tienen origen en restos de seres vivos, transformados durante millo­
nes de años y a grandes presiones dentro de la corteza terrestre. 

3  Son renovables: madera, viento, sol, hojas, agua en movimiento. Son 
no renovables el carbón y el petróleo. 

Actividades de refuerzo

1  Las grandes centrales eléctricas pueden ser hidroeléctricas, térmicas 
y nucleares. ¿Qué diferencias hay entre ellas?

Solución: Se diferencian en la fuente de energía que utilizan: los saltos 
de agua, el gas o el carbón y la energía nuclear. 

2  ¿Por qué muchas centrales eléctricas utilizan un alternador? 

Solución: Porque en el caso de que se transforme la energía cinética, 
es el aparato que convierte el movimiento (del vapor, del agua, del 
viento…) en corrientes eléctricas. 

Actividades de ampliación

Proyectos

Para investigar

Unas personas se oponen a la construcción de centrales nucleares. 
Otras, por el contrario, son partidarias de utilizar esta energía. 
Busca los argumentos que dan unas y otras y escribe tu opinión. Se 
trata de que los escolares reflexionen sobre los planteamientos de 
los primeros: 1) Son caras de construir; las obras pueden durar en­
tre diez y treinta años. 2) Producen residuos que son peligrosos y 
caros de guardar durante miles de años. 3) El uranio que utilizan 
hay que comprarlo y es una fuente no renovable; y de los segundos 
1) Una central nuclear produce una gran cantidad de energía. 2) Es 
una alternativa al petróleo o al gas, que son caros, se extraen en 
otros países y necesitan ser transportados por mar, gaseoductos... 
3) Las centrales termonucleares no necesitan saltos de agua (no 
hay que construir embalses); pero sí necesitan agua.

 

9

U
ni
d
ad

138 139

Las fuentes de energía

1 Nombra los combusti-
bles que se usan en tu 
casa y di para qué se 
emplean.

2 ¿Cuál es el origen de los 
combustibles fósiles?

ACTIVIDADES
3 Clasifica las fuentes de 

energía siguientes en 
renovables y no reno-
vables: madera, carbón, 
viento, sol, petróleo, 
hojas, agua en movi-
miento.

ACTIVIDADES

 Las fuentes de energía no renovables
Las fuentes de energía no renovables son aquellas que se ago-
tan más deprisa de lo que se producen en la naturaleza.

Las fuentes de energía no renovables son:

•	 Los combustibles fósiles. Se llaman así porque se formaron 
hace millones de años en el interior de la corteza terrestre a 
partir de restos de seres vivos. Son el carbón, el petróleo y el 
gas natural. Se utilizan como combustibles en vehículos y cale-
facciones y, también, para obtener electricidad en instalacio-
nes llamadas centrales térmicas.

•	 Los combustibles nucleares. Son sustancias radiactivas, como 
el uranio, que se usan en las centrales nucleares para transfor-
mar la energía nuclear de esas sustancias en energía eléctrica.

 Las fuentes de energía renovables
Las fuentes de energía renovables son aquellas que no se ago-
tan con el uso o que se regeneran en la naturaleza a medida 
que se consumen; por eso pueden considerarse inagotables.

Algunas de las fuentes de energía renovables son el sol, el vien-
to, los saltos de agua y la biomasa.

•	 El sol nos proporciona energía luminosa y térmica, que apro-
vechamos en paneles solares para producir electricidad y ca-
lentar agua.

•	 El viento aporta energía cinética y mueve los objetos con los 
que interactúa. Esta energía la aprovechamos en los molinos 
de viento para moler el grano y también en los aerogenera-
dores, para producir energía eléctrica.

•	 Cuando el agua almacenada en los embalses se deja salir al 
cauce del río, puede hacer girar turbinas que producen electri-
cidad. Las instalaciones que transforman la energía de los saltos 
de agua en energía eléctrica se llaman centrales hidroeléctricas.

•	 La energía de la biomasa es la energía química que contienen 
los seres vivos. De la biomasa se extraen combustibles de ori-
gen animal o vegetal, como madera, resinas, aceites y grasa...

Observa la imagen y elabora 
un breve texto en el que expli-
ques cómo funciona una cen-
tral térmica de carbón.

Trabajo con la imagen 1

Observa la imagen y elabora 
un breve texto en el que ex-
pliques cómo funciona una 
central hidroeléctrica. ¿Qué 
diferencias observas entre la 
central térmica de carbón y la 
hidroeléctrica?

Trabajo con la imagen 2

4

4

5

3

1

2

1. La combustión del carbón produce energía térmica.

2. El calor se emplea en producir vapor de agua.

3.  La energía cinética debida al movimiento del vapor de agua se con-
vierte en energía eléctrica mediante un alternador.

4.  En la torre de refrigeración y en el condensador, el vapor de agua se 
convierte en agua líquida que vuelve a la caldera.

5. La energía eléctrica se transporta a través del tendido eléctrico.
Humo

Alternador

Condensador

Carbón

Caldera

Agua líquida Vapor de agua

Vapor de agua

Embalse
Presa

Alternador

Transformador

Tendido  
eléctrico

Agua aprovechada 
para regar, etc.

Agua en  
movimiento

Torre de  
refrigeración

Turbina

� 

�	� Aprendizaje cooperativo. Lápices al centro, grupos heterogé­
neos de cuatro miembros. Investigación sobre las centrales de 
producción de electricidad (las fuentes que utilizan, sus ventajas y 
sus inconvenientes). Cada miembro se ocupa de investigar sobre 
un tipo de central.


113

Sugerencias metodológicas

Podemos organizar un gran debate en torno a varios puntos básicos: 
1. La energía se necesita para hacer funcionar máquinas de hogares, 
hospitales, fábricas, industrias, centros de trabajo, granjas… 2. Cada 
uno de esos lugares necesita cada vez más energía, porque nuestro 
mundo está muy tecnificado. 3. La mayor parte de la energía que hoy 
utilizamos proviene del petróleo y del gas, dos fuentes no renovables 
4. La población del planeta crece de año en año y todo el mundo re­
quiere más energía. 5. Existen problemas medioambientales muy se­
rios, como los que se mencionan en el texto.

Para resolver el problema pueden ofrecerse distintas soluciones: es 
necesario buscar fuentes de energía alternativas al petróleo y al gas, 
reducir o frenar el acelerado consumo de energía... (en este punto 
convendría recoger propuestas del alumnado). En lo que se refiere a 
la limitación de consumos domésticos, uno de los objetivos es que el 
propio alumnado pueda controlar sus usos de energía, sobre todo en 
situaciones en que esta no es indispensable. 

Soluciones

 �Trabajo con la imagen 1

La «lluvia ácida» se desplaza con las nubes, por lo que puede llegar a 
lugares muy distantes del lugar en que se producen y deteriorar espa­
cios naturales, modificar el equilibrio químico de ríos y mares e inclu­
so producir daños en monumentos y edificios. Aunque todo esto es 
perjudicial en su conjunto para los seres humanos, las personas que 
más la padecen son las que sufren problemas respiratorios o alergias. 

 �Trabajo con la imagen 2

Podemos orientar la estructuración de la tabla sugiriendo dos colum­
nas: Para aprovechar mejor la energía y Para evitar el derroche ener­
gético.

1  Se obtiene un notable ahorro energético al utilizar menos combusti­
bles; además, se contamina menos y se reducen los costes.

Actividades de refuerzo

1  Cita los tres grandes problemas derivados del gran consumo de 
energía. 

Solución: Agotamiento de las fuentes no renovables de energía, con-
taminación y alteraciones del paisaje. 

2  Propón medidas para ahorrar energía en el colegio donde estudias. 

Solución: No dejar las luces de la clase encendidas durante el recreo, 
si no hay nadie dentro. Evita encender luces en los pasillos, si no son 
indispensables. No dejes innecesariamente aparatos encendidos. 
Cierra ventanas y puertas si está encendida la calefacción. 

Actividades de ampliación

Proyectos

Para investigar

Las centrales hidroeléctricas, basadas en saltos de agua, tienen 
ventajas e inconvenientes. Buscad información sobre este tipo de 
centrales y escribid unas líneas con vuestras conclusiones. Estas 
centrales no son contaminantes y, una vez construidas, la fuente de 
energía es gratuita; pero son caras de construir; presentan proble­
mas medioambientales durante la construcción (como modifica­
ción de paisaje), y la producción de energía es irregular pues de­
pende de las precipitaciones.

9

U
ni
d
ad

140 141

La necesidad de energía

1 Explica qué ventajas 
tiene el que 40 perso-
nas del mismo barrio 
que van a sus trabajos 
en 20 coches, decidan 
cambiar su medio ha-
bitual de transporte 
por el autobús.

ACTIVIDADES

 La energía: una necesidad básica
La energía es una necesidad básica para las personas. Si te fijas, 
a diario usamos diferentes fuentes de energía: le ponemos ga-
solina o gasoil al coche; enchufamos frigoríficos, ordenadores, 
televisores a la red eléctrica; cocinamos los alimentos...

Pero, además, necesitamos la energía solar y la contenida en los 
alimentos para vivir.

 Los problemas del gran consumo de energía
La mayor parte de la energía que consumimos es energía eléc-
trica, cuyo proceso de producción en las centrales térmicas, hi-
droeléctricas y nucleares ocasiona cambios en el paisaje, conta-
minación y agotamiento de las fuentes de energía no renovables 
que se utilizan en ellas.

Los cambios en el paisaje

La construcción de embalses y presas para almacenar el agua 
que usan las centrales hidroeléctricas implica que se inunden 
grandes zonas de terreno, lo que provoca la alteración de eco-
sistemas y la desaparición de zonas de cultivo.

La contaminación

La gasolina o el gasoil que se utiliza en los motores de los coches 
y el carbón que se quema en las centrales térmicas desprenden 
gases a la atmósfera que son perjudiciales para los seres vivos.

En las centrales nucleares, se producen residuos radiactivos 
muy peligrosos para la salud y el medio ambiente si no se alma-
cenan de acuerdo con las medidas de seguridad establecidas.

El agotamiento de las fuentes no renovables

Nuestra sociedad cada vez consume mayor cantidad de energía 
que procede de las fuentes de energía no renovables: los combus-
tibles fósiles y las sustancias radiactivas terminarán por agotarse.

 El futuro de la energía y la humanidad
Para solucionar estos problemas y garantizar el suministro de 
energía en el futuro, es necesario tomar medidas, como utilizar 
las fuentes de energía renovables, que no se agotan y son más 
limpias y respetuosas con el medio ambiente. También es ne-
cesario concienciar a todos los ciudadanos de la necesidad de 
ahorrar energía.

 Consejos para ahorrar energía
En la imagen inferior se muestran algunos consejos que puedes 
seguir para ahorrar energía. 

Industrias como las refinerías 
de petróleo expulsan gran can-
tidad de gases a la atmósfera 
que provocan entre otros pro-
blemas lo que se conoce como 
lluvia ácida. Infórmate y di a 
quién afecta especialmente la 
lluvia ácida.

Trabajo con la imagen 1

Haz una tabla en la que indi-
ques cuáles de estas medidas 
sigues en tu casa.

Trabajo con la imagen 2

� 

�	� Aprendizaje cooperativo. Grupos heterogéneos de cuatro 
miembros, con estructura de mapa conceptual a cuatro bandas. 
Elaborar un mapa conceptual en el que se reflejen estos conteni­
dos: transformaciones de la energía en la naturaleza, aparatos que 
transforman energía (centrales de producción de energía eléctri­
ca), fuentes de energía y sus tipos… Los grupos se mantendrán 
durante el desarrollo de la unidad. 


114

Sugerencias metodológicas

En cursos anteriores se han estudiado ya las diferencias entre máqui­
nas simples y compuestas, y máquinas y aparatos destinados a diver­
sos usos. Lo importante es ver que cada una precisa de una fuente y 
de una forma de energía que, a lo largo de la historia, ha ido cambian­
do y adaptada a usos y progresos. Además de esto, conviene resaltar 
la idea de que hay máquinas que solo transforman energía, como es 
el caso de los motores y los alternadores. 

En catálogos de ferreterías, tiendas de bricolaje y grandes superficies, 
hay fotografías y descripciones de máquinas que podrían recortarse 
para crear algunos murales específicos sobre máquinas: para el hogar, 
para las tareas del campo, para el ocio, para la comunicación… Véase 
además que muchas máquinas se nombran de acuerdo con su propó­
sito: cortacésped, batidora, amoladora, taladradora… Resultará curio­
so conocer la etimología de otras como el teléfono, el estetoscopio, 
el telescopio, el audífono… 

Se puede analizar la evolución de ciertas máquinas: de las grúas de 
acción humana y animal a las eléctricas; de los taladros manuales a los 
eléctricos; de los vehículos de tracción animal a los actuales… 

Soluciones

 �Trabajo con la imagen 1

– �La canoa podría considerarse una máquina simple, puesto que está 
formada solo por palancas, que son los remos. El reloj es una má­
quina compuesta, formada por muchas piezas como ruedas, balan­
cines, engranajes… 

– �La canoa se mueve gracias a la energía cinética proporcionada por 
el ser humano. 

– �Al tiempo que se ve la definición («conjunto de ruedas dentadas 
que engranan o se conectan entre sí para transmitir movimiento de 
un componente a otro dentro de una máquina») podemos encargar 
un pequeño trabajo de documentación acerca de máquinas y ju­

guetes que contienen engranajes (que son muchas de las que se 
mueven, desde cochecitos de juguete y muñecos articulados hasta 
grandes motores de grúas, coches o barcos).

 �Trabajo con la imagen 2

Respuesta abierta. Deberán relacionarla con el aumento de la produc­
tividad y la descarga de trabajos humanos. 

1  De carpinteros: martillos, tenazas, berbiquíes, sierras, taladros, cepi­
llos, formones…; de peluqueros: peines, tijeras, secadores, cortapati­
llas…; de pescadores: cañas, grúas, remos… Dentro de cada catego­
ría podemos diferenciar máquinas simples y compuestas, o agrupar 
las máquinas según la fuente de energía que utilizan. 

2  Hace cien años, la mayoría de las herramientas eran manuales, aun­
que ya había segadoras, cosechadoras y tractores en ciertos lugares, 
que utilizaban energía química para hacer funcionar sus motores. 
Podríamos encargar un trabajo de investigación sobre el arado roma­
no que se ve en la imagen, y que ha estado vigente durante siglos. 

3  Porque permiten realizar un trabajo automático (muchas unidades de 
un mismo artículo) y a mucho menor coste. 

Actividades de refuerzo

1  Nombra varias máquinas simples y varias compuestas, y di qué for-
ma de energía precisa cada una. 

Solución: Máquinas simples son la palanca, la rueda, el plano inclina-
do y la polea, y compuestas todas las demás. En cuanto a la forma de 
energía, no debe simplificarse: cinética en ruedas, poleas, planos in-
clinados… eléctrica en motores.

Actividades de ampliación

1  Aconsejamos presentar en clase alguna máquina compuesta, como 
una carretilla o una bicicleta, y describir las máquinas sencillas de 
que se compone, las zonas donde se aplican las fuerzas, la energía 
que las hace funcionar y cómo ayudan a realizar los trabajos.

9

U
ni
d
ad

142 143

Las máquinas y la energía

1 Cada trabajo tiene sus máquinas caracte-
rísticas. Infórmate y haz una lista con algu-
nas de las máquinas que utiliza un carpin-
tero, un peluquero y un pescador.

2 ¿Cómo crees que eran las máquinas que 
utilizaban los agricultores hace cien años?

3 ¿Por qué son importantes las máquinas en 
las industrias?

ACTIVIDADES

 Las máquinas necesitan energía

Las máquinas necesitan energía para funcionar: 
por ejemplo, un abrebotellas necesita la ener-
gía que le proporciona la fuerza de una perso-
na para abrir una botella; un autobús necesita 
la energía de un combustible para moverse; y 
una lavadora necesita electricidad para hacer 
girar el tambor y así lavar la ropa.

Hay máquinas, como ya has estudiado, cuya 
principal tarea es transformar la energía que re-
ciben en otro tipo de energía. Por ejemplo, un 
alternador convierte energía cinética en electri-
cidad, o un motor de combustión transforma la 
energía de un combustible en energía térmica 
y cinética.

 Los tipos de máquinas
Las máquinas están formadas por varias piezas 
o componentes. Según el número de compo-
nentes, las máquinas se clasifican en simples y 
compuestas.

Las máquinas simples

Las máquinas simples son las que están forma-
das por pocas piezas. Son máquinas simples la 
palanca, el plano inclinado, la rueda y la polea.

Las máquinas compuestas

Las máquinas compuestas están formadas por 
muchos componentes, algunos de los cuales 
son máquinas simples. 

Las piezas de las máquinas compuestas están 
relacionados entre sí para realizar conjunta-
mente una función. Algunos de estos compo-
nentes son mecánicos, como las ruedas, los 
ejes o los volantes; otros son eléctricos, como 
los motores o las pilas; también los hay electró-
nicos, como las resistencias. 

 Las máquinas nos ayudan
Los seres humanos hemos inventado máquinas que ahorran es-
fuerzos y nos ayudan a desarrollar muchas de nuestras activida-
des. Se emplean para construir casas y caminos, realizar tareas 
agrícolas o extraer minerales del interior de la Tierra.

Al principio, estas máquinas las movían las personas. Más ade-
lante, se utilizaron animales, como el caballo, la mula o el buey. 

Actualmente, disponemos de máquinas muy complejas que per-
miten realizar trabajos más rápidamente y con menos esfuerzo.

Por ejemplo: disponemos de tractores o cosechadores, que fa-
cilitan el trabajo en la agricultura; de ordeñadoras o dispensa-
dores de pienso, que lo hacen en el de la ganadería; camiones 
o grúas que se utilizan en la construcción o para transportar o 
mover cargas muy pesadas; de robots automáticos, que se em-
plean en la industria, etc.

Las fotos muestran dos máquinas; ¿son simples o 
compuestas? Justifica tu respuesta.

¿Qué energía es necesaria para que la barca de la 
imagen A se mueva?

En la imagen B, se observa el interior de un reloj. El 
movimiento de los engranajes es lo que hace que 
las manecillas se muevan. ¿Cómo definirías engra-
naje? Busca ahora su significado en el diccionario y 
compáralo con el que tú has dado.

Trabajo con la imagen 1

A

B

Observa las fotografías y escribe un breve texto en el que expliques 
cómo la evolución de las máquinas ha contribuido a la mejora de las 
labores agrícolas.

Trabajo con la imagen 2

¡Qué curioso!
Thomas Alva Edison fue el in-
ventor estadounidense que más 
contribuyó al cambio de vida de 
las personas en las sociedades 
industrializadas.

Patentó más de mil inventos 
entre los que se encuentran: la 
bombilla incandescente, cuya 
fabricación a gran escala abara-
tó el coste de la luz; el fonógra-
fo, que permitió grabar y repro-
ducir sonidos; las películas; la 
telefonía…


115

Sugerencias metodológicas

Puede plantear el estudio de esta doble página en relación con lo es­
tudiado a lo largo del curso, por medio de preguntas: ¿Qué máquinas 
han permitido conocer a los seres vivos y estudiar sus funciones? 
¿Qué máquinas y aparatos han ayudado a conocer el interior de nues­
tro cuerpo? ¿Qué otras han mejorado nuestra salud y curado nuestras 
enfermedades? ¿Cuáles aplicamos al conocimiento de la materia? 
¿Para obtener o transformar energía? 

Además de ampliar la información contenida en el texto, puede hacer 
reflexiones sobres las implicaciones de los avances científicos. Por 
ejemplo: 1. Hace tres siglos, un reloj de precisión era un tesoro e in­
cluso un secreto militar. ¿Por qué? 2. Hace pocos siglos, grandes cien­
tíficos se habrían alegrado de tener en sus manos telescopios y mi­
croscopios que hoy se venden a bajo precio. 3. El ordenador que 
tienes en casa o en el colegio es muchísimo más potente que el que 
permitió llevar a los primeros astronautas a la Luna. 

Conviene hacer saber que hay revistas científicas que divulgan la cien­
cia o que ofrecen noticias de ciencia y tecnología; que los periódicos 
suelen tener secciones que divulgan descubrimientos científicos; y 
que en las bibliotecas públicas hay libros de ciencias de todas las dis­
ciplinas y a muchos niveles de profundidad. 

Soluciones

 �Trabajo con la imagen 1

a) �Se calcula que alrededor de 800 millones de personas no tienen 
actualmente acceso al agua potable. A través de Internet y de otros 
medios de comunicación, el alumnado podría buscar información 
sobre el «Día Mundial del Agua» o el «Foro Mundial del Agua». 
Entre los países con graves dificultades están muchos subsaharia­
nos y algunos centroamericanos y asiáticos. 

b) �El material del casco es duro, por lo que protege el cráneo contra 
las caídas. Al no astillarse, no produce heridas al usuario en caso de 
accidente.

 �Trabajo con la imagen 2

Respuesta abierta, sobre todo relacionada con el hecho de poder en­
viar ayuda a lugares inaccesibles o donde no hay otros medios de co­
municación: rescates de náufragos o de montañeros, envío de ayuda 
humanitaria a regiones devastadas por algún desastre natural, trasla­
do rápido de personal sanitario en casos de accidentes, etc. 

1  Respuesta abierta. Acerca del transporte terrestre, marítimo, aéreo y 
aeroespacial, pueden elegirse una o dos máquinas y describir por qué 
supusieron o suponen un avance en el mundo del transporte.

2  Permite que dos o más personas, delante de un ordenador, puedan 
hablar entre sí en tiempo real, transmitiendo voz e imagen.

Actividades de ampliación

Proyectos

Para investigar

Consulta la sección de ciencia y tecnología de distintos periódicos. 
Selecciona tres descubrimientos y explica qué repercusión crees 
que te tendrán en tu vida en los próximos años. 

9

U
ni
d
ad

144 145

Los avances de la ciencia y la tecnología

Durante el siglo xx e inicios del xxi se han pro-
ducido numerosos avances en la ciencia y en 
la tecnología que han mejorado la vida de las 
personas. Estos avances se pueden agrupar 
dependiendo de los diferentes campos de 
aplicación.

 Los avances en las viviendas 
Dos de los principales avances que se produ-
jeron en las viviendas fueron la llegada de la 
electricidad y del agua potable. 

La electricidad se genera en las centrales eléc-
tricas y se transporta hasta nuestras casas o in-
dustrias, a través de tendidos eléctricos. 

El agua que se recoge de los ríos en los embal-
ses o que se extrae de los acuíferos mediante 
pozos se somete a un proceso de potabiliza-
ción para eliminar de ella todo lo que nos pue-
da perjudicar. Después, se conduce por medio 
de canales y tuberías. 

Entre las máquinas que han mejorado las tareas 
domésticas y han hecho más confortable la vida 
en el hogar se pueden citar la lavadora, la aspira-
dora, el frigorífico, los sistemas de calefacción... 

 Los avances en las ciencias
•	 En física, se puede destacar el descubri-

miento de la energía atómica. Este descu-
brimiento permite en la actualidad obtener 
energía eléctrica en las centrales nucleares.

•	 En química, el descubrimiento de nuevos 
materiales, como los plásticos, los tejidos 
sintéticos o los abonos artificiales que tienen 
numerosas aplicaciones.

•	 En biología, cabe destacar la elaboración del 
genoma humano, que contiene toda la infor-
mación sobre nuestras características  (color 
del pelo, de la piel, etc.) que heredamos de 
nuestros padres. Este descubrimiento permi-
tirá conocer el origen de muchas enfermeda-
des y, por tanto, tratamientos para curarlas.

 Los avances en la medicina
El descubrimiento de medicamentos, como la penicilina, las nue-
vas técnicas de diagnóstico, como las radiografías o las ecografías, 
y avances, como la microcirugía, han mejorado la curación de en-
fermedades y alargado la vida de las personas.

 Los avances en los transportes
•	 En el transporte terrestre, se fabrican nuevos vehículos que 

ahorran energía y contaminan menos. También se han cons-
truido trenes de alta velocidad que recorren grandes distan-
cias en poco tiempo.

•	 En el transporte marítimo, se han desarrollado grandes bar-
cos con sistemas de navegación que facilitan el transporte de 
pasajeros y de mercancías.

•	 En el transporte aéreo, se han construido grandes aviones, 
capaces de volar a gran velocidad.

 La avances en la comunicación
Entre los grandes avances en la comunicación, se pueden des-
tacar la telefonía fija y la telefonía móvil, la radio, la televisión, 
los satélites artificiales e Internet, que han conseguido que las 
comunicaciones sean muy rápidas y nos han permitido acceder 
a gran cantidad de información.

 La informática
La aparición de los ordenadores personales ha supuesto una 
gran revolución tecnológica, que ha cambiado la forma de tra-
bajar, de comunicarse o de entretenerse. 

Los ordenadores utilizan programas que pueden realizar diversas 
funciones: controlar semáforos, robots o tráfico aéreo, procesar 
textos, realizar cálculos, analizar imágenes… Todas estas funcio-
nes tienen aplicaciones en las industrias, en los colegios, en los 
transportes, en la medicina, etc.

En los últimos tiempos, el uso de los ordenadores está muy liga-
do a Internet o red mundial en la que millones de ordenadores 
conectados entre sí pueden intercambiar información.

Los helicópteros se utilizan en-
tre otras cosas para transpor-
tar personas heridas u órganos 
para realizar trasplantes a hos-
pitales. Busca información y cita 
otras aplicaciones de este me-
dio de transporte.

Trabajo con la imagen 2

En muchos lugares del planeta, como puedes ver 
en la imagen A, todavía no llega el agua potable 
a las viviendas, y las personas tienen que recorrer 
grandes distancias para conseguirla. Busca infor-
mación y cita algunos lugares donde no hay agua 
potable en las viviendas.

Los cascos de las motos están elaborados con un 
material plástico transparente que no se astilla al 
golpearlo. ¿Crees que la fabricación de este mate-
rial es un gran avance? Justifica tu respuesta.

Trabajo con la imagen 1

A

B

1 ¿Qué tipo de transportes conoces? Expli-
ca alguno de los avances que se han pro-
ducido en las máquinas que utiliza cada 
uno de ellos.

2 Actualmente, uno de los medios de co-
municación que se usan es la videoconfe-
rencia. Busca información y explica en qué 
consiste.

ACTIVIDADES

� 

�	�Aprendizaje cooperativo. 1. Grupos heterogéneos de cuatro 
miembros. Estructura de rompecabezas. Tema de trabajo: los 
tres inventos más importantes. Subtemas: a) En relación con el 
estudio de los seres vivos. b) En relación con la medicina y la sa­
lud. c) En el campo de la investigación de la materia. d) En el 
terreno de las comunicaciones. 2. Estructura de lápices al cen-
tro. Eligir cinco inventos que hayan cambiado la historia de la 
humanidad. El grupo argumentará acerca de: por qué lo han ele­
gido, qué personas contribuyeron a su invención, qué sería dis­
tinto sin él.


116

Sugerencias metodológicas

Una chimenea solar (también llamada «torre solar») es un proyecto 
científico real, que obtendría una cantidad notable de energía utili­
zando el calor del sol y a coste bajo una vez realizada la edificación. 
Puede localizar información en Internet acerca del proyecto. Una torre 
rígida de estas características llegó a construirse, aunque se desmoro­
nó pasado el tiempo. Una redefinición del proyecto contempla la 
creación de una torre inflable, no rígida, que debería tener unos 
1 000 m de altura para que fuera energéticamente eficaz. 

A partir de esta información básica, se plantea este proyecto como 
modelo para que el alumnado pueda reflexionar acerca de hechos 
como los siguientes:

– �Actualmente, los proyectos científicos implican el trabajo de mu­
chos sabios: ingenieros, arquitectos, técnicos en energías… 

– �Los proyectos de estas dimensiones plantean muchos problemas 
técnicos y son muy caros, por lo que suelen financiarse por grupos 
de países.

– �El trabajo requiere muchas fases: una fundamentación teórica, unos 
planos de construcción y funcionamiento, una especificación de ma­
teriales, una elaboración de presupuestos, un informe sobre daños y 
prevención de accidentes…

– �Antes de realizar la construcción, se realizan maquetas de diferentes 
tamaños para comprobar si funciona. 

El proyecto que se propone es técnicamente realizable y con los ma­
teriales que se indican. Las dimensiones de la torre son variables y 
están en función de las disponibilidades. El tubo de plástico transpa­
rente no tiene por qué serlo: en el dibujo, sirve para identificar y des­
cribir el movimiento del molinillo, y podría sustituirse por un visor 
dentro de un tubo opaco para observar ese movimiento. 

El alumnado podría buscar proyectos similares, o hacer alguno pro­
pio, siguiendo algunos de los pasos estudiados: fundamentación teó­
rica, esquema, material preciso…

Soluciones

1  Deberán extraerlos de la información que proporciona el esquema 
incluido en la página: caja de cartón o madera, pintura, cinta adhesi­
va, láminas de plástico transparente, una botella o botellón de plásti­
co, un tubo transparente u opaco de cierta altura, un tapón o similar, 
un molinillo de papel, clavos o alfileres.

2  El alumnado podría sugerir distribuir las tareas de otra manera. 

3  El fundamento teórico parte de la entrada de aire frío por los agujeros 
de la caja, el calentamiento en su interior (la luz entra por el plástico 
transparente, se calienta en el interior de la caja pintada de negro y 
asciende por convención por el tubo, moviendo el molinillo o genera­
do). Se puede aprovechar para recordar las propiedades de los gases, 
su dilatación por el calor, su disminución de densidad que lo hace as­
cender mientras el aire frío ocupa su lugar… 

Actividades de ampliación

Proyectos

Para investigar

Taller de ciencias titulado «Cocinar con el Sol».

146 147

Unidad 9

TAREAS COMPETENCIAS
Presentamos un proyecto. 
La chimenea solar

Este año, el concurso de ciencias del colegio 
de Laura consiste en realizar un aparato que 
sea capaz de transformar la energía solar en 
movimiento. Una vez terminado, los alumnos 
y las alumnas deberán hacer una presenta-
ción de cómo ha sido el proceso de monta-
je y cuáles su fundamento. Para ello, deben 
utilizar los medios digitales que consideren 
adecuados.

Pedro, el maestro de Laura, ha decidido que 
todos los alumnos de 5.º B tienen que presen-
tarse al concurso y ha dividido la clase en gru-
pos de cuatro personas. A continuación, les ha 
dado unas pistas de cómo deben abordar el 
trabajo.

1.º  Nombrar un representante del grupo y de-
cidir entre todos los miembros del grupo 
qué proyecto se va a realizar.

2.º  Hacer un esquema del proyecto que con-
tenga los planos del montaje, y definir y 
conseguir los materiales necesarios para lle-
varlo a cabo. 

3.º  Repartir entre cada miembro del grupo las 
tareas tanto para conseguir los materiales 
como las de realización del montaje (pintar, 
recortar, tomar fotos del proceso, anotar ca-
da paso del montaje, etc.).

El grupo de Laura ha elegido montar una chi-
menea solar. El resultado final es el que se 
muestra en la imagen de la derecha. 

1 Haz una lista con todos los materiales que 
ha utilizado el equipo de Laura para hacer la 
chimenea solar.

2 Explica cómo hubieras repartido tú las tareas 
entre los miembros del equipo de Laura.

Una vez hecho el montaje, llegó el momento de preparar la presentación 
con todas las notas y fotos que se tomaron durante el proceso.

Para prepararla, todo el equipo ha decidido utilizar el ordenador. Entre to-
dos han ordenado una serie de diapositivas que muestran el procedimien-
to y el fundamento de su proyecto que irán explicando por turnos. A conti-
nuación, se muestran dos de ellas: la del esquema y la del funcionamiento 
de la chimenea.

3 Explica cómo se transforma la energía del Sol en energía cinética en la 
chimenea solar.

Este es el esquema de nuestra chimenea solar. En él se pueden ver los planos del invernadero, de la hélice y de la 
torre.

En ellos se muestran las medidas que tienen todos los elementos que tiene nuestra 
chimenea. 

El esquema

Salida de aire caliente

Rayos  
solares

Tubo  
de plástico  
transparente

Hélice  
de plástico 
rígido

Ascenso de 
aire caliente

Botella  
plástico  
transparente

Tejado de plástico 
transparente

Caja cartón

Entrada 
aire frío

Pintura negra

Alfiler

Turbina 
hélice

Corcho

Pajita9
0

0
 m

m

105 mm

250 mm

37
5 

m
m

170 mm

El aire que hay en el interior 

del invernadero se calienta con 

el calor del sol.

El aire caliente, al ser más 

ligero, tiende a ascender por la 

torre, lo que permite que entre 

más aire frío al invernadero.

Se genera así una corriente 

continua de aire que hace girar 

la hélice que está en el interior 

del tubo.

El FUNCIONAMIENTO
Radiación solar

Radiación solar

Aire frío 

entrante

Aire frío 

entrante

A medida 

que el aire se 

aproxima a 

la chimenea,

aumenta su 

temperatura 

y velocidad

� 

�	� Aprendizaje cooperativo. Estructura de lápices al centro. Cada 
grupo elige dos máquinas que les gustaría que se inventaran. No 
se trata de «deseos», sino de máquinas que puedan funcionar 
realmente, para lo cual deberían describir:

	� ¿Para qué sirve la máquina? ¿Cómo funcionaría? ¿Por qué consi­
deran que esa máquina debería inventarse, por el bien de la hu­
manidad? ¿Cómo la llamarían?


117

Sugerencias metodológicas

Como en otras ocasiones, el esquema resume aspectos trabajados en 
la unidad y puede ampliarse en algunas ramas. 

Se puede pedir al alumnado que indique en la proximidad en qué re­
cuadros colocaría cierta información.

Resumo

El esquema debe completarse con la siguiente información:

A: Renovables. B: Sol, viento, agua en movimiento, biomasa. C: Car­
bón, petróleo, gas natural, combustibles nucleares. D: Para hacer fun­
cionar nuestros medios de transporte, máquinas del hogar, industrias, 
ordenadores, para cocinar… E: A desarrollar nuestras actividades: 
construir edificios, realizar tareas agrícolas, pescar… F: Compuestas.

1  Debe ampliarse en dos ramas: Transformaciones de la energía en la 
naturaleza y transformaciones de la energía en máquinas y dispositi­
vos humanos; como se describe en las páginas correspondientes del 
libro. 

2  Las fuentes de energía son los recursos de los que obtenemos ener­
gía para realizar nuestras actividades. Pueden ser renovables y no re­
novables.

3  Abriendo otra rama con el título «Podemos reducir su consumo».

4  Utilizando luz natural cuando sea posible. Cerrando ventanas si están 
encendidos el aire acondicionado o la calefacción. Apagando apara­
tos que nadie utiliza. Apagando luces encendidas innecesariamente. 
Si nos duchamos, en lugar de bañarnos. Si utilizamos bombillas de 
bajo consumo. Si abrimos lo imprescindible la puerta del frigorífico. Si 
utilizamos la lavadora o el lavaplatos a plena carga.

5  Queroseno: fracción del petróleo natural, obtenida por refinación y 
destilación, que se destina al alumbrado y se usa como combustible 
en los propulsores de chorro. 270 l/min ∙ 120 min = 32 400 litros de 
queroseno en dos horas.

6  En la descripción deben aparecer: parque eólico, generador eólico, el 
alternador que hay en su interior y la tarea que realiza (transformar la 
energía cinética del viento en electricidad). Debe nombrar la fuente 
de energía (viento). También, debería incluir las ventajas y los inconve­
nientes de este tipo de instalaciones para producir electricidad.

7  Telefonía fija, telefonía móvil, radio, televisión, computación (ordena­
dores) e Internet.

8  Nos permite recibir, almacenar y enviar informaciones. Recibir y enviar 
imágenes y sonidos. Escribir y calcular…

9  Respuesta abierta. Máquinas simples: sacacorchos, tenazas, destorni­
llador, cascanueces, tijeras… Máquinas compuestas: carretilla, bicicle­
ta, cualquier electrodoméstico…

Avanzo

10  a) Hidropónico: un cultivo hidropónico es el que se realiza en solucio­
nes acuosas con algún soporte como arena o grava. b) Las placas so­
lares se pueden instalar en los tejados o en zonas soleadas próximas a 
la vivienda. El generador eólico, en la zona de la parcela más ventosa, 
o en el tejado. Detectores de luz, en las zonas de entrada a la vivien­
da. Cultivos hidropónicos en invernadero o en macetas, en zonas so­
leadas y protegidas de los vientos fríos…

148 149

REPASO DE LA UNIDAD

Unidad 9

1 Amplia el esquema en tu cuaderno incluyen-
do algunos ejemplos de transformaciones 
de energía.  

2 Apoyándote en el esquema escribe un resu-
men en el que expliques qué son las fuentes 
de energía y sus tipos. 

3 Explica en tu cuaderno cómo añadirías al es-
quema el contenido asociado a esta imagen.

4 Haz una lista con algunas de las medidas que 
tú puedes adoptar para ahorrar energía en tu 
vivienda. Puedes consultar la imagen del libro 
que se muestran algunas de ellos.

Indica en tu cuaderno qué texto debería ir en los recuadros A, B, C, D, E y F.

RESUMO 5 Se estima que un avión de pasajeros consu-
me 270 litros de queroseno por cada minuto. 

•	 Busca en el diccionario el significado de 
la palabra queroseno y escríbelo en tu 
cuaderno.

•	 Calcula cuántos litros gastará el avión en 
un vuelo que dura dos horas.

6 Escribe diez líneas para describir lo que ves 
en la imagen.

7 ¿Cuáles han sido las mejoras en la comuni-
cación durante finales del siglo xx?

8 ¿Qué permite hacer hoy en día un ordena-
dor? ¿Por qué te parece un gran avance? 

9 Escribe los nombres de tres máquinas sim-
ples que utilices en tu casa y de tres máqui-
nas compuestas.

AVANZO

10 En el futuro, tendrás tu propia casa. En ella 
podrás colocar elementos que ya están in-
ventados, con los que disminuir el consumo 
de energía y aprovechar fuentes de energía 
renovables:

•	 Placas solares para captar el calor del sol 
y calentar agua.

•	 Un generador eólico para producir elec-
tricidad a partir del viento.

•	 Un jardín hidropónico para producir al-
gunos alimentos.

•	 Detectores que encienden o apagan lu-
ces según haya o no presencia humana.

a)  Busca el significado de hidropónico y 
anótalo en tu cuaderno.

b)  Imagina que la casa de la foto de la de-
recha es tu futura casa. ¿En qué lugares 
colocarías los elementos anteriores?

se transforma 
de

LA ENERGÍA

como como

A
F

B C

es una necesidad 
básica para

D

que pueden 
ser

la obtenemos 
de

que han permitido

que pueden ser

que nos ayudan

la necesitan

E

� 

�	� Aprendizaje cooperativo. 1. Completar y ampliar el mapa con­
ceptual, en estructura de mapa conceptual a cuatro bandas. Gru­
pos heterogéneos de cuatro miembros. Actividades de completar 
el esquema y las actividades 1, 2 y 3. 2. Para aplicar lo aprendido y 
fomentar la imaginación y la creatividad, aconsejamos realizar una 
actividad de trabajo cooperativo asociada al apartado «Avanzo», 
con estas características: grupos de cuatro miembros trabajando 
con la estructura de lápices al centro. Lectura y abordaje de las ac­
tividades a y b. Ampliación de la tarea: diseño de una vivienda, con 
eficiencia energética, para el futuro.


118

Sugerencias metodológicas

Este repaso se orienta fundamentalmente a la aplicación de conoci­
mientos y a la explicación de fenómenos físicos corrientes. En la ma­
yoría de ejercicios, los escolares no encontrarán en el libro las solucio­
nes, y deberán esforzarse por razonar, argumentar, ejemplificar, 
formular hipótesis… Puede sugerírseles que, además de la argumen­
tación, planteen experimentos para comprobar la validez de sus afir­
maciones (en las actividades 2, 8 y 11, especialmente). Es aconsejable 
que el alumnado interiorice que el conocimiento del mundo físico re­
quiere observar, plantear hipótesis y comprobar su validez mediante 
experimentos que demuestren su validez o su falsedad. 

Soluciones

1  a) Densidad = 4,5 g/cm3. b) El objeto no flotará en el agua porque su 
densidad es mayor que la del agua.

2  a) Heterogénea, porque se pueden distinguir los componentes a sim­
ple vista. b) Homogénea porque no se puede distinguir la sal del agua.

3  a) Es una zona en la que el frigorífico enfría más, en su interior las tem­
peraturas son inferiores a cero grados centígrados. Se introducen ali­
mentos y líquidos que, al cabo de un tiempo, se congelan. b) Pueden 
nombrar plásticos y metales como el aluminio; también el acero (alea­
ción). Todos los materiales que lo forman pueden ser considerados 
artificiales, porque los metales se obtienen de minerales.

4  La tabla puede quedar así:

Cambio de estado > Calentar o enfriar > Nombre del cambio de estado

Pasar de sólido a líquido > Calentar > Fusión

Pasar de líquido a gas > Calentar > Vaporización

Pasar de gas a líquido > Enfriar > Condensación

Pasar de líquido a sólido > Enfriar > Solidificación

5  Se trata de un metal en estado líquido. Se ha conseguido fundirlo ca­
lentándolo mucho. Lo que se pretende es trasladar el metal fundido 

(hierro o acero) a unos moldes y dejarlo enfriar para que tome la for­
ma deseada: vigas, láminas, postes… que después serán usados en la 
construcción, en la fabricación de piezas para máquinas…

6  El acero es una aleación de hierro y carbono. Es más resistente que el 
hierro y no se oxida, con lo que los objetos fabricados con acero son 
más duraderos que los fabricados con hierro solo.

7  a) Energía térmica; cambio físico (cambio de estado). b) Energía eléc­
trica; cambio físico (movimiento). c) Energía mecánica; cambio físico 
(deformación). d) Energía luminosa (no tienen por qué producirse 
cambios perceptibles, salvo que la habitación queda iluminada). 
e) Energía mecánica; cambio físico (deformación). f) Energía térmica; 
cambio químico (combustión). g) Energía luminosa; cambio químico 
(fotosíntesis). h) Energía mecánica; cambio físico (cambio de estado).

8  a y b) A. Polea, simple. B. Carretilla, compuesta. C. Alicates, simple. 
D. Bicicleta, compuesta.

9  La tabla puede quedar así:

Central de producción de electricidad > Fuente que usa para produ­
cir electricidad > Tipo de fuente: renovable, no renovable.

Hidroeléctrica > Agua en movimiento (salto de agua) > Renovable

Térmica de carbón > Carbón > No renovable

Térmica de gas > Gas natural > No renovable

Eólica > Viento > Renovable

Fotovoltaica > Luz solar > Renovable

10  Porque los consumimos más rápidamente que lo que tardan en for­
marse y por eso pueden llegar a agotarse.

11  a) Las gomas se deforman pero recuperan su forma cuando cesan las 
fuerzas que actúan sobre ellas; tienen comportamiento elástico. 
b) Los vidrios pueden romperse; tienen comportamiento rígido; pue­
de mencionarse que la rotura tiene que ver con la intensidad y la di­
rección de las fuerzas que se aplican. c) El papel tiene comportamien­
to plástico, se deforma y no recupera su forma original cuando cesan 
las fuerzas que se ejercen sobre él.

150 151

REPASO TRIMESTRAL Tercer trimestre

1 Un objeto de 450 g ocupa un volumen de 
100 cm3. 

a) Calcula su densidad. 

b) Razona si flotará en el agua. 

2 Explica el tipo de mezclas que obtienes en 
cada caso. Justifica tu respuesta.

a)  Trocitos de hierro con varias canicas de vi-
drio.

b)  Cuatro litros de agua con una cucharada 
de sal.

3 Uno de los electrodomésticos que se en-
cuentran en la cocina de tu casa es el frigo-
rífico:

a)  ¿Qué es el congelador de un frigorífico? 
Nombra algunas cosas que se meten 
en él y lo que les sucede al cabo de un 
tiempo.

b)  Averigua de qué materiales está hecho el 
frigorífico y clasifícalos en naturales y arti-
ficiales.

6 Explica qué es el acero inoxidable. ¿Qué 
ventaja tiene usar cucharas de acero inoxi-
dable frente a las cucharas de hierro?

7 Di qué forma de energía usarías para con-
seguir estos cambios y qué tipo de cambios 
son:

a) Hacer hervir agua. 

b) Poner en marcha un motor eléctrico.

c) Cortar un trozo de papel.

d) Iluminar una habitación.

e) Romper una piedra.

f) Encender un quemador de una cocina.

g) Hacer crecer una planta.

h) Secar una camisa.

8 En la imagen inferior se muestran varias má-
quinas. 

a) Nómbralas.

b)  Di cuáles son simples y cuáles son com-
puestas.

4 Copia y completa esta tabla:

 

Cambio  
de estado

Calentar  
o enfriar

Nombre  
del cambio

Pasar de sólido 
a líquido

Pasar de 
líquido a gas

Pasar de gas  
a líquido

Pasar de 
líquido a sólido

5 La fotografía inferior se tomó en una indus-
tria metalúrgica. Describe lo que está suce-
diendo mientras se tomó la fotografía. Pien-
sa en la sustancia que hay en el recipiente, 
en su estado, cómo se ha conseguido fun-
dirla y qué se pretende con ello.

9 Copia y completa esta tabla sobre las fuen-
tes de energía:

 

Central de 
producción de 

electricidad

Fuente que usa 
para producir 
electricidad

Tipo de fuente: 
renovable o no 

renovable

Hidroeléctrica

Térmica  
de carbón

Térmica  
de gas

Eólica

Fotovoltaica 
(paneles solares)

10 Explica por qué decimos que los combus-
tibles fósiles son fuentes no renovables de 
energía.

11 Explica el comportamiento de los objetos 
de la imagen inferior cuando se aplican 
fuerzas sobre ellos.

A

C

A B

D

B

C


Anotaciones


