
PR-SSI 
 

ACTIVIDAD 6: ¡AGITA, AGITA! 
GUÍA DEL MAESTRO(A) 

 
Tiempo sugerido:  150 minutos 
 
Objetivos específicos:   
 

1. Determinar los factores que afectan la rapidez de disolución de un Life-
Saver®. 

2. Identificar las variables en su diseño experimental. 
3. Comparar el efecto de diferentes factores en la rapidez de disolución. 

 
Conceptos:  solución, rapidez de disolución 
 
Procesos de  la ciencia:    observación, medición, interpretación de datos, formulación      
                                         de hipótesis, experimentación 
 
Método / Técnica de enseñanza:  laboratorio 
 
Materiales: 
 

Los materiales dependerán del diseño que preparen los estudiantes, sin      
embargo, debe tener disponible: 
 
Life-Saver®. 
vasos transparentes 
agitadores 
probetas 
mortero 
papel parafinado o de cera 

 
Trasfondo: 
 
 En la actividad Preparando soluciones como científicos mencionamos el 
agitar como uno de los factores que afectan la velocidad de disolución de una 
sustancia. Mencionamos además, que el agitar hace que un soluto se disuelva 
rápidamente, ya que permite mayor área de contacto entre el soluto y el disolvente. Sin 
embargo, agitar sólo afecta la rapidez de disolución, no la cantidad que se disuelve. Una 
sustancia insoluble permanecerá sin disolver no importa cuanto se agite. 
 
 Otro factor que afecta la rapidez de disolución es el área de superficie. El área de 
superficies de un sólido es el área que está en contacto con el disolvente. Un sólido se 
disolverá más rápidamente si está en polvo. Por ejemplo, la diferencia entre la azúcar 
granulada y el cubo de azúcar es la cantidad de superficie que está en contacto con el 
agua. A mayor área de superficies en contacto, más agua puede afectar y rodear las 
moléculas de azúcar. Por lo tanto, la muestra con la mayor área de superficie expuesta 


se disolverán más rápidamente. El azúcar granulada tendrá mayor área de superficie 
expuesta que el cubo de azúcar. Lo mismo sucede con el “Life Saver®” en esta 
actividad.  
 
Procedimiento:  
 
1. Divida la clase en subgrupos. Discuta ampliamente la introducción. 
 
2. Se sugiere el uso de la estrategia de aprendizaje cooperativo. Como verá en la 

Guía del estudiante, esta actividad presenta dos problemas. En el primer 
problema (instrucción 1 de la Guía del estudiante) la variable manipulada 
(independiente) es agitar la solución, y la respuesta (dependiente) es tiempo de 
disolución. En el segundo problema (instrucción 3 de la Guía del estudiante) la 
variable manipulada es área expuesta y la de respuesta es tiempo de disolución. 
Las variables controladas son cantidad de agua, envase utilizado, y cantidad de 
“Life Saver®”. 

 
3. Los estudiantes no van a resolver el primer y segundo problema por separado, 

solo harán el diseño, ya que combinamos las preguntas de investigación en la 
introducción 4. asegúrese de discutir  los diseños, para que cuando trabajen en 
la instrucción 4, éste sea lógico. Aún cuando los estudiantes han trabajado con 
diseños de investigación en bloques anteriores, el de la instrucción 4 de la Guía 
del estudiante es doble porque trabajan manipulando dos variables, lo cual lo 
convierte en dos mini experimentos en uno. 

 
 En este caso:  Variable manipulada – agitar la solución 
    Variable manipulada – área expuesta 
    Variable de respuesta – tiempo de disolución  
 
 Puede hacer esto si el estudiante hace un diseño como el siguiente: 
 
 

     

  
 

 
 
 
 
 
 
 
 
 

 

 

 

 

 

 


 
4. Sugerim s que se utilice un mortero y el papel parafinado o de cera para triturar 

los Life 
 
5. En todo

séptimo
investig
ellos lo 

 
6. Discuta 

investig
realizará

 
7. Discuta 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

o

Saver®. Los estudiantes deben tener cuidado al manejar el mortero. 

 momento deben ser los estudiantes los que desarrollen su diseño. En 
 grado trabajaron actividades en las que tenían que hacer diseños de 
aciones. Quizás este tenga un poco  más de complejidad, pero deje que 
desarrollen. Ayúdelos sólo cuando sea estrictamente necesario.  

los diseños antes de que los estudiantes comiencen a hacer su 
ación. Esto le ayudará a usted a tener un marco general del trabajo que 
n los estudiantes.  

las preguntas que se encuentran en la Guía del estudiante.  


 
ACTIVIDAD 6:  ¡AGITA, AGITA! 

GUÍA DEL ESTUDIANTE 
 

Introducción: 
 
 En Preparando soluciones como científicos, una de las cosas que tenías que 
hacer era agitar a medida que añadías el material en polvo al agua. ¿Será tan 
importante agitar al preparar la solución? Descubramos si lo es. 
 
Materiales:  
 

Los materiales dependerán del diseño que preparen los estudiantes, sin embargo 
debe tener disponible:  

 
 Life-Saver®. 

vasos transparentes 
agitadores 
probetas 
mortero 
papel parafinado o de cera 

 
Procedimiento:  
 
1. Queremos disolver un “Life Saver®” en agua y así preparar una solución, pero se 

nos presenta un problema que sólo un científico como tú resolver: 
 

a. ¿Qué efecto tendrá agitar la solución en el tiempo que tarda en disolverse 
un “Life Saver®”? 

 
2. Diseña una investigación con tu equipo de trabajo para contestar esta pregunta: 
 
3. ¡Ah!, pero se nos presenta otro problema: 
  

a. ¿Cómo se disolverá más rápido un “Life Saver®”, entero o triturado? 
 
Añade a tu diseño una parte en la que puedes resolver este problema.  

 
4. Podríamos combinar ambos efectos si nos preguntamos: 
 

a. ¿Qué efecto tendrá agitar la solución en el tiempo que tarda en disolverse 
un “Life Saver®” entero? ¿Qué efecto tendrá agitar la solución en el 
tiempo que tarda en disolverse un “Life Saver®” triturado? 

 
5. Discute el diseño con tus compañeros y maestra (o).Luego llévalo a cabo. 
 
Preguntas de discusión:  
 


1. ¿Cuál es la variable manipulada en casa caso? ¿Cuál es la variable de respuesta? 
2. ¿Qué variables tuviste que controlar en la investigación? 
3. ¿Cómo varía el tiempo de disolución en la instrucción 4? 
4. ¿A  qué conclusión llegas en cuanto a agitar la solución? ¿A qué conclusión llegas  

en cuanto a exponer mayor área de superficie (triturar  “Life Saver®”)? 
 
 


