 S. E. P . S. E. I. T.

 D I R E C C I O N G E N E R A L D E I N S T I T U T O S T E C N O L O G I C O S

 1. IDENTIFICACION DEL PROGRAMA DESARROLLADO POR UNIDADES DE APRENDIZAJE

 NOMBRE DE LA ASIGNATURA: PROPIEDADADES DE LOS MATERIALES I (4-2-10)

 NIVEL: LICENCIATURA

 CARRERA: INGENIERIA MECANICA

 CLAVE: MCC-9337

 2. HISTORIA DEL PROGRAMA

 ┌──────────────────────────┬─────────────────────────────┬──┐

 │ LUGAR Y FECHA DE │ PARTICIPANTES │ OBSERVACIONES │

 │ ELABORACION O REVISION │ │ (CAMBIOS Y JUSTIFICACION) │

 ├──────────────────────────┼─────────────────────────────┼──┤

 │ 27 de Agosto al 1 de Sep.│ Todos los Institutos Tecno- │ Reunión Nacional de Revisión Curricular de la │

 │ 1990. │ lógicos que asistieron a la │ Carrera de Ingeniería Mecánica. │

 │ I.T. de Orizaba. │ Reunión. │ │

 │ │ │ │

 │ Noviembre de 1990. │ Ing. Miguel Gamez Medina. │ Desarrollo del programa por unidades de │

 │ I.T. de Aguascalientes. │ Ing. Marcial Avila Casillas.│ aprendizaje. │

 │ │ │ │

 │ │ │ │

 │ Del 13 al 17 de Mayo de │ Comité de Consolidación. │ Validación y enriquecimiento del programa en │

 │ 1991. │ │ reunión de consolidación. │

 │ I.T. de Durango. │ │ │

 │ │ │ │

 └──────────────────────────┴─────────────────────────────┴──┘

 3. UBICACION DE LA ASIGNATURA

 a) RELACION CON OTRAS ASIGNATURAS DEL PLAN DE ESTUDIO

 ┌──┐ ┌──┐

 │ A N T E R I O R E S │ │ P O S T E R I O R E S │

 ├──────────────────────────┬─────────────────────────┤ ├──────────────────────────┬─────────────────────────┤

 │ ASIGNATURAS │ TEMAS │ │ ASIGNATURAS │ TEMAS │

 ├──────────────────────────┼─────────────────────────┤ ├──────────────────────────┼─────────────────────────┤

 │ Química │ - Enlaces Atómicos │ │ Propiedades de los Mate- │ Diagrama Hierro-Carbono.│

 │ │ - Enlace Metálico │ │ riales II │ │

 │ │ - Enlace Covalente │ │ │ │

 │ │ - Enlace Iónico │ │ │ │

 │ │ - Enlace de Van-Derwaals│ │ │ │

 │ │ - Estructura Cristalina │ │ │ │

 └──────────────────────────┴─────────────────────────┘ └──────────────────────────┴─────────────────────────┘

 b) APORTACION DE LA ASIGNATURA AL PERFIL DEL EGRESADO

 Ninguno.

 4. OBJETIVO(S) GENERAL(ES) DEL CURSO

 Que el alumnado conozca la estructura, propiedades, clasificación, obtención y uso de los

 materiales más utilizados en la industria para que pueda entre todos ellos elegir los más

 convnientes tanto económica, como mecánicamente para una aplicación determinada.

 Dentro del programa se analizan materiales metálicos, cerámicos y polimeros haciendo énfasis

 en su estructura cristalográfica, defectos estructurales, clasificación, obtención y dando

 ejemplos de sus posibles aplicaciones.

 5.TEMARIO.

 ┌────┬─────────────────────────────────┬──┐

 │NUM.│ T E M A S │ S U B T E M A S │

 ├────┼─────────────────────────────────┼──┤

 │ I │ Principios Fundamentales de la │ 1.1 Enlaces de sólidos. │

 │ │ Estructura Cristalina de los Ma-│ 1.1.1 Enlace metálico. │

 │ │ teriales. │ 1.1.2 Enlace de Van-Der Waals. │

 │ │ │ 1.1.3 Enlace iónico. │

 │ │ │ 1.1.4 Enlace covalente. │

 │ │ │ 1.2 Estructura cristalina. │

 │ │ │ 1.2.1 Sistemas cristalográficos. │

 │ │ │ 1.2.2 Estructuras cristalográficas. │

 │ │ │ 1.2.3 Alotropía. │

 │ │ │ 1.3 Planos cristalinos. │

 │ │ │ 1.3.1 Dirección en la celda. │

 │ │ │ 1.3.2 Planos en una celda unitaria. │

 │ │ │ 1.3.3 Notación para planos. │

 │ │ │ 1.3.4 Importancia del índice de Miller. │

 └────┴─────────────────────────────────┴──┘

 5.TEMARIO. (CONTINUACION)

 ┌────┬─────────────────────────────────┬──┐

 │NUM.│ T E M A S │ S U B T E M A S │

 ├────┼─────────────────────────────────┼──┤

 │ II │ Propiedades Generales de los Ma-│ 2.1 Propiedades físicas.

 │ │ teriales. │ 2.1.1 Color. │

 │ │ │ 2.1.2 Brillo. │

 │ │ │ 2.1.3 Densidad. │

 │ │ │ 2.2 Propiedades mecánicas. │

 │ │ │ 2.2.1 Ductibilidad. │

 │ │ │ 2.2.2 Elasticidad. │

 │ │ │ 2.2.3 Maleabilidad. │

 │ │ │ 2.2.4 Plasticidad. │

 │ │ │ 2.2.5 Tenacidad. │

 │ │ │ 2.2.6 Resistencia. │

 │ │ │ 2.2.7 Fragilidad. │

 │ │ │ 2.2.8 Dureza. │

 │ │ │ 2.3 Propiedades térmicas, eléctricas y químicas. │

 │ │ │ 2.3.1 Calor específico. │

 │ │ │ 2.3.2 Conductividad térmica. │

 │ │ │ 2.3.3 Dilatación térmica. │

 │ │ │ 2.3.4 Conductividad. │

 │ │ │ 2.3.5 Resistividad. │

 │ │ │ 2.3.6 Contante dialectrica relativa. │

 │ │ │ 2.3.7 Propiedades básicas y ácidas. │

 │ │ │ 2.3.6 Propiedades reductoras y oxidantes. │

 │ │ │ │

 │ III│ Imperfecciones Estructurales y │ 3.1 Fases Impuras. │

 │ │ Movimiento Atómico. │ 3.2 Imperfecciones cristalinas. │

 │ │ │ 3.2.1 Defectos pontuales. │

 │ │ │ 3.2.2 Vacantes. │

 │ │ │ 3.2.3 Defecto de Schottky. │

 │ │ │ 3.2.4 Defecto de Frankdel. │

 │ │ │ 3.2.5 Atómos de impureza intersticial. │

 │ │ │ 3.2.6 Atómos de impureza substitutos. │

 │ │ │ 3.3 Defectos Lineales. │

 │ │ │ 3.3.1 Dislocación. │

 │ │ │ 3.3.2 Dislocación de borde. │

 │ │ │ 3.3.3 Dislocación de tornillo. │

 │ │ │ 3.3.4 Densidad de dislocación. │

 │ │ │ 3.4 Defectos Superficiales. │

 │ │ │ 3.4.1 Frontera de grano. │

 │ │ │ 3.4.2 Falla de ampliamiento. │

 │ │ │ 3.4.3 Otras imperfecciones. │

 │ │ │ 3.5 Movimientos atómicos. │

 │ │ │ 3.5.1 Mecanismo de difusión. │

 │ │ │ 3.5.2 Mecanismo de vacantes. │

 │ │ │ 3.5.3 Mecanismo intersticial. │

 │ │ │ 3.5.4 Difusión de anillos. │

 │ │ │ 3.5.5 Auto Difusión. │

 │ │ │ 3.5.6 Difusión de las fronteras de grano. │

 │ │ │ 3.5.7 Difusión en sólidos no metálicos. │

 │ IV │ Fases Metálicas y sus Propieda- │ │

 │ │ des. │ 4.1 Metales de fase simple. │

 │ │ │ 4.1.1 Solución sólida substitucional. │

 │ │ │ 4.1.2 Solución sólida intersticial. │

 │ │ │ 4.2 Comportamiento mecánico. │

 │ │ │ 4.2.1 Deformación elástica. │

 │ │ │ 4.2.2 Deformación plástica. │

 │ │ │ 4.2.3 Fortalecimiento de los metales. │

 │ │ │ 4.2.4 Fallas mecánicas. │

 └────┴─────────────────────────────────┴──┘

 5.TEMARIO. (CONTINUACION)

 ┌────┬─────────────────────────────────┬──┐

 │NUM.│ T E M A S │ S U B T E M A S │

 ├────┼─────────────────────────────────┼──┤

 │ │ │ 4.3 Comportamiento eléctrico, térmico y químico de los metales. │

 │ │ │ 4.3.1 Resistividad de los metales. │

 │ │ │ 4.3.2 Conductividad de los metales. │

 │ │ │ 4.3.3 Propiedades térmicas de los metales. │

 │ │ │ 4.3.4 Propiedades químicas de los metales. │

 │ │ │ │

 │ V │ Materiales Orgánicos y sus Pro- │ 5.1 Mecanismos de polimerización y estructuras polímeras. │

 │ │ piedades. │ 5.1.1 Polimerización por adición. │

 │ │ │ 5.1.2 Polimerización por condensación. │

 │ │ │ 5.1.3 Polimeros lineales. │

 │ │ │ 5.1.4 Polimeros ramificados. │

 │ │ │ 5.1.5 Polimeros de eslabón cruzado. │

 │ │ │ 5.1.6 Polimeros escalonados. │

 │ │ │ 5.2 Termoplasticos. │

 │ │ │ 5.2.1 Polietileno. │

 │ │ │ 5.2.2 Polipropileno. │

 │ │ │ 5.2.3 Cloruro de polivinilo (PVC). │

 │ │ │ 5.2.4 Politetraflouretileno (Teflón). │

 │ │ │ 5.2.5 Poliestireno. │

 │ │ │ 5.2.6 Acrílico. │

 │ │ │ 5.2.7 Poliamidas y poliesteres. │

 │ │ │ 5.2.8 Elastómeros y cauchos sintéticos. │

 │ │ │ 5.2.9 Siliconas. │

 │ │ │ 5.3 Polimeros termoendurectibles ó termoestables. │

 │ │ │ 5.3.1 Materiales económicos. │

 │ │ │ 5.3.2 Materiales aminoformaldehidos. │

 │ │ │ 5.3.3 Materiales epóxicos. │

 │ │ │ 5.4 Propiedades y aplicaciones de los plásticos. │

 │ │ │ 5.4.1 Resistencia a la tracción. │

 │ │ │ 5.4.2 Porcentaje de alargamiento. │

 │ │ │ 5.4.3 Dureza. │

 │ │ │ 5.4.4 Módulo de elasticidad. │

 │ │ │ │

 │ VI │ Materiales Cerámicos. │ 6.1 Enlace de materiales cerámicos. │

 │ │ │ 6.1.1 Estructuras "AX". │

 │ │ │ 6.1.2 Estructuras "AmXp". │

 │ │ │ 6.1.3 Estructuras "AmBnXp". │

 │ │ │ 6.1.4 Estructuras de los silicatos. │

 │ │ │ 6.2 Defectos en las estructuras cerámicas. │

 │ │ │ 6.2.1 Defectos pontuales. │

 │ │ │ 6.2.2 Defectos superficiales. │

 │ │ │ 6.3 Propiedades y aplicaciones de los cerámicos. │

 │ │ │ 6.3.1 Propiedades térmicas. │

 │ │ │ 6.3.2 Propiedades eléctricas y magnéticas. │

 └────┴─────────────────────────────────┴──┘

 6. A P R E N D I Z A J E S R E Q U E R I D O S

 1.- Química.

 - Teoría atómica.

 - Periodicidad Química.

 - Enlace Química.

 - Nomenclatura en química inorgánica.

 - Termofísica y Termoquímica.

 2.- Resistencia de Materiales.

 - Fractura fragil.

 - Fractura ductil.

 - Fatiga.

 - Fluencia.

 3.- Termodinámica.

 - Conversión de temperatura.

 - Definición de calor específico.

 - Definición de trabajo.

 - Conversión de unidades de calor.

 - Definición de conductividad térmica.

 4.- Electricidad y Magnétismo.

 - Resistencia, resistividad y conductividad.

 - Ley de Ohm.

 - Capacitancia y capacitores.

 7.- SUGERENCIAS DIDACTICAS

 - ELABORAR MODELOS DIDACTICOS DE ENLACES DE SOLIDOS COMO ENLACE METALICO, DE VAN-DER-WAALS, IONICO, COVALENTE

 - ELABORAR UNA SISTESIS DE SISTEMAS CRISTALOGRAFICOS Y ESTRUCTURAS CRISTALOGRAFICAS

 - ELABORAR UN RESUMEN DE IMPERFECCIONES CRISTALINAS CON EJEMPLOS DE DEFECTOS PUNTUALES, DEFECTO DE SCHOTTKY,

 DEFECTO DE FRANKDEL, DEFECTOS LINEALES.

 - REALIZAR PRUEBAS DE LABORATORIO PARA DETERMINAR LAS PROPIEDADES FISICAS , MECANICAS, QUIMICAS, ELECTRICAS Y

 TERMICAS A DIFERENTES MATERIALES

 - SOLUCIONAR PROBLEMAS EN LOS QUE PERMITAN COMPARAR LAS PROPIEDADES ENTRE DIFERENTES MATERIALES CON EL FIN DE

 ELEGIR LOS ADECUADOS A UNA NECESIDAD ESPECIFICA.

 - REALIZAR REVISION BIBLIOGRAFICA DE MATERIALES

 POLIMEROS, MATERIALES CERAMICOS Y MATERIALES COMPUESTOS

 8.- SUGERENCIAS DE EVALUACION

 - INFORME DE TRABAJOS REALIZADOS EXTRACLASE

 - ENTREGA DE RESPORTES DE PRACTICAS REALIZADAS DURANTE EL CURSO

 - ENTRE DE RESULTADO DE ENSAYOS Y MATERIALES

 - REVISION DE PROBLEMAS ASIGNADOS

 - PARTICIPACION Y ASISTENCIA DURANTE EL DESARROLLO DEL CURSO

 Nota: Los puntos 7 y 8 deberan ser desarrollados y/o enriquecidos en las academias correspondientes

 en conjunto con el departamento de desarrollo académico.

 9. U N I D A D E S D E A P R E N D I Z A J E

 NUMERO DE UNIDAD I

 NOMBRE DE LA UNIDAD: PRINCIPIOS FUNDAMENTALES DE LA ESTRUCTURA CRISTALINA DE LOS MATERIALES.

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Conocer los diferentes│ 1.1 Dada una lista de materiales catalogarlos como metálicos, cerámi-│ 1 │

 │ tipos de enlaces y las│ cos, plásicos o compuestos. Revisar una tabla periódica de ele-│ │

 │ estructuras cristalográ-│ mentos como metales, no metales e intermedios entre metal y no│ 2 │

 │ ficas de materiales metá-│ metal. │ │

 │ licos y no metálicos y│ 1.2 Investigar las propiedades generales correspondientes a cada uno│ 3 │

 │ así como sus planos cris-│ de los enlaces. │ │

 │ talinos. │ │ 7 │

 │ │ 1.3 Investigar por lo menos tres materiales que correspondan a cada│ │

 │ │ una de las estructuras cristalográficas. │ 5 │

 │ │ 1.4 Investigar los materiales que presenten cambios alotrópicos y│ │

 │ │ cuáles son los cambios estructurales que presentan. │ │

 │ │ 1.5 Dadas algunas estructuras cristalográficas determinar las direc-│ │

 │ │ ciones para cada uno de sus átomos y los planos, así como las│ │

 │ │ familias de las direcciones y familias de planos. │ │

 │ │ 1.6 Investigar la posible relación del índice de Miller en la deter-│ │

 │ │ minación de la densidad, planar, anisotropía e isotropía │ │

 └──────────────────────────┴──┴──────────────┘

 NUMERO DE UNIDAD II

 NOMBRE DE LA UNIDAD: PROPIEDADES GENERALES DE LOS MATERIALES

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Conocer las propiedades│ 2.1 Dada un conjunto de materiales localizarlos haciendo énfasis en │ │

 │ físicas, mecánicas, tér-│ las características físicas que permitieron su identificación. │ 2 │

 │ micas, eléctrica y quími-│ 2.2 Mediante pruebas de laboratorio con diferentes materiales compro-│ 3 │

 │ cas, mediante prueba, en-│ bar las propiedades mecánicas de los materiales y comparar los - │ 4 │

 │ sayos y análisis de labo-│ resultados con cálculos matemáticos para una mejor comprensión de│ 6 │

 │ ratorio con diferentes│ éstos. │ 5 │

 │ materias usados en proce-│ 2.3 Mediante la solución de problemas varios aprender el cálculo es- │ 1 │

 │ sos de manufactura. │ calar de las propiedades y por ensayo de laboratorio comprobar - │ │

 │ │ las propiedades en materiales diversos. │ │

 └──────────────────────────┴──┴──────────────┘

 NUMERO DE UNIDAD III

 NOMBRE DE LA UNIDAD: IMPERFECCIONES ESTRUCTURALES Y MOVIMIENTO ATOMICO

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Conocer todo tipo de de- │ 3.1 Comprender aún que el concepto de cristal imperfecto no es com- │ 2 │

 │ fectos que se presentan │ comprobable si se puede determinar el efecto cuando los cálculos │ │

 │ en los diferentes mate- │ matemáticos de algunas propiedades no corresponden a los resulta-│ 3 │

 │ riales empleados y su mo-│ dos obtenidos durante un ensayo práctico. │ │

 │ vimiento atómico. │ 3.2 Investigar en que consiste cada uno de los defectos enumerados - │ 1 │

 │ │ como puntuales como ayuda de diagramas. Mediante problemas con - │ │

 │ │ materiales diversos y variando las temperaturas determinar las - │ │

 │ │ concentraciones de vacantes. │ │

 │ │ 3.3 Investigar los efectos de las dislocaciones en las propiedades de│ │

 │ │ los materiales. │ │

 │ │ 3.4 Mediante ejemplos matemáticos determinar la densidad de disloca- │ │

 │ │ ción que se puede tener en un latice cristalino. │ │

 │ │ 3.5 Investigar los efectos de los defectos superficiales en las pro- │ │

 │ │ piedades de los materiales. │ │

 │ │ 3.6 Investigar en qué consiste el análisis de intercepción y median- │ │

 │ │ te su applicación determinar el tamaĄo de grano para un material.│ │

 │ │ 3.7 Mediante ejemplos matemáticos determinar el número de vacantes │ │

 │ │ en el área de un metal a determinada temperatura. │ │

 │ │ 3.8 Investigar como sucede la difusión en materiales no metálicos. │ │

 │ │ 3.9 Investigar la influencia de la difusión en las propiedades de los│ │

 │ │ materiales. │ │

 └──────────────────────────┴──┴──────────────┘

 NUMERO DE UNIDAD IV

 NOMBRE DE LA UNIDAD: FASES METALICAS Y SUS PROPIEDADES

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Conocer los tipos de so-│ 4.1 Extrayendo los elementos metálicos de la tabla periódica, inves-│ 4 │

 │ lución de metales de fase│ tigar su estructura cristalina y formar con ellos aleaciones in-│ │

 │ simple y su comportamien-│ dicando su tipo y características. │ 2 │

 │ to mecánico, eléctrico,│ 4.2 Elaborar una tabla de elementos metálicos e investigar para cada│ │

 │ térmico y químico de los│ material el peso específico, conductividad térmica, temperatura│ 1 │

 │ metales. │ de fusión, módulo de Young, coeficiente de dilatación, resistivi-│ │

 │ │ dad, coeficiente de Poisson y estructura cristalina. │ 5 │

 │ │ 4.3 Resolver problemas varios en los cuales se comparen propiedades│ │

 │ │ entre materiales diferentes con el fin de elegir los más adecua-│ 3 │

 │ │ dos a una necesidad específica. │ │

 │ │ │ │

 └──────────────────────────┴──┴──────────────┘

 NUMERO DE UNIDAD V

 NOMBRE DE LA UNIDAD: MATERIALES ORGANICOS Y SUS PROPIEDADES.

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Describir los tipos de │ 5.1 Explicar los mecanismos de polimerización y estructuras de los │ 1 │

 │ mecanismos de Polimeriza-│ diferentes polimeros. │ │

 │ ción y estructuras, así │ 5.2 Explicar la clasificación de los termoplásticos. │ 2 │

 │ como las propiedades, │ 5.3 Investigar los catalizadores más usados para las reacciones de │ │

 │ aplicaciones de los ter- │ polimerización. │ 3 │

 │ moplásticos y termoendu- │ 5.4 Realizar en el laboratorio reacciones de polimerización usando - │ │

 │ recibles. │ algunos catalizadores. │ 4 │

 │ │ 5.5 Investigar las características generales de los polimeros para - │ │

 │ │ cada una de las clasificaciones de solidificación. │ 5 │

 │ │ 5.6 Investigar de acuerdo con la clasificación, las propiedades de - │ │

 │ │ cada uno haciendo un listado de ellas incluyendo su conformación │ │

 │ │ de cadena y los aditivos que se utilizan, así como sus aplica- │ │

 │ │ ciones. │ │

 │ │ 5.7 Investigar las características para cada una de las clasificacio-│ │

 │ │ nes haciendo una lista de ellas en la que se incluya la conforma-│ │

 │ │ ción de cadena y sus aplicaciones. │ │

 │ │ 5.8 Mediante ejemplos matemáticos calcular propiedades para los plás-│ │

 │ │ ticos a diferentes temperaturas y comparar con cálculos hechos - │ │

 │ │ para metales en iguales condiciones. │ │

 │ │ │ │

 └──────────────────────────┴──┴──────────────┘

 NUMERO DE UNIDAD VI

 NOMBRE DE LA UNIDAD: MATERIALES CERAMICOS.

 ┌──────────────────────────┬──┬──────────────┐

 │ OBJETIVO │ ACTIVIDADES DE APRENDIZAJE │ BIBLIOGRAFIA │

 │ EDUCACIONAL │ │ │

 ├──────────────────────────┼──┼──────────────┤

 │ Conocer y aplicar los me-│ 6.1 Investigar para cada una de las estructuras propuestas por lo me-│ │

 │ canismos de polimeriza-│ nos 10 compuestos y mediante diagramas ejemplificar su estructura│ 1 │

 │ ción y estructuras poli-│ cristalina. │ │

 │ meras de los materiales│ 6.2 Investigar el significado del concepto "Número de Coordinación". │ 2 │

 │ termoplásticos y termoen-│ 6.3 Mediante ejemplos matemáticos calcule No. de coordinación. │ │

 │ durecibles, así como sus│ 6.4 Resolver problemas para determinar el número de vacantes en un│ 3 │

 │ propiedades. │ cerámico de composición dada. │ │

 │ │ 6.5 Investigar los efectos de las vacantes en las propiedades de los│ 4 │

 │ │ cerámicos. │ │

 │ │ 6.6 Dados compuestos cerámicos investigar sus aplicaciones y las ven-│ │

 │ │ tajas de éstos en comparación con otros materiales. │ │

 │ │ 6.7 Elaborar una tabla con las propiedades de los cerámicos más usa-│ │

 │ │ dos en la Industria Metal-Mecánica y Electrónica. │ │

 │ │ │ │

 └──────────────────────────┴──┴──────────────┘

 BIBLIOGRAFIA BASICA Y COMPLEMENTARIA

 1.- RICHARD A. FLIN, PAUL K. TROJAN

 MATERIALES DE INGENIERIA Y SUS APLICACIONES

 ED. MC. GRAW-HILL DE MEXICO,S.A. DE C.V.

 EDICION 1985.

 2.- PETER A. THORNTON, VITO J. COLAGENO

 CIENCIA DE MATERIALES PARA INGENIERIA

 ED. PRINTICE-HALL HISPANOAMERICANA, S.A.

 EDICION 1985

 3.- DONALD R. ASKELAND

 CIENCIA E INGENIERIA DE LOS MATERIALES

 ED. GRUPO EDITORIAL IBEROAMERICANA

 EDICION 1987

 4.- LAWRENCE H. VAN VLACK

 TECNOLOGIA DE MATERIALES

 ED. REPRESENTACIONES Y SERVICIOS DE INGENIERIA S.A.

 EDICION 1984

 5.- V.B.JOHN

 CONOCIMIENTOS DE MATERIALES EN INGENIERIA

 ED. GUSTAVO GILI, S.A.

 EDICION 1976

 6.- A.P. GULIAEV

 METALOGRAFIA I,II

 ED. MIR-MOSCU

 EDICION 1983 (TOMO I Y II)

 7.- JACOBO GOMEZ LARA,MANUEL PEREZ AMADOR

 ENLACE QUIMICO

 ED. EDICOL, S.A.

 ASOCIACION NACIONAL DE UNIVERSIDADES E INSTITUTOS

 DE ENSEąANZA SUPERIOR

 EDICION 1976

 PRACTICAS:

 PROPIEDAD DE LOS MATERIALES I

 - Determinar la distancia interplanar utilizando la técnica de difracción de rayos "X".

 - Determinar la dureza Rockwell Brinell y Vicker en diferentes materiales.

 - Determinar el modulo de resilencia en materiales ferrosos y no ferrosos.

 - Determinar el coeficiente de dilatación en materiales ferrosos y no ferrosos.

 - Determinar la homogeneidad de una aleación mediante métodos de ultrasonido.

 - Determinar la homogeneidad de una aleación mediante el método de rayos "X".

 - Determinar mediante el uso del diagrama esfuerzo-deformación obtenido en un ensayo

 de tensión de un material ductil el límite elastico, límite de proporcionalidad lí-

 mite de cedencia, ultima resistencia y límite de ruptura, así como identificar la

 zona de deformación elástica y zona plástica.

 11. P R A C T I C A S

 En este punto, se deberan elaborar las Guías de Prácticas con base en la metodología oficial emitida por la

 Subdirección de Docencia (DGIT), para tal efecto.

