www.monografias.com

Corrientes Eddy
1. Introducción
2. Definición de corrientes Eddy
3. Aplicaciones de las corriente Eddy en Pruebas No Destructivas
4. Corrientes Inducidas
5. Principios para la generación de corrientes de Eddy
6. Principales aplicaciones de la inspección por corrientes de Eddy
7. Bibliografía
Introducción

Las corrientes de Eddy empezaron a mencionarse desde 1824 por Dambey Argo y Jean B Focoult; pero su primera aplicación a las pruebas no destructivas data de 1879 con D. E. Hughes, quien las empleó para diferenciar tamaños, formas y composición de diferentes metales y aleaciones. Sin embargo, no fue hasta 1948 cuando el Instituto Reutlingen de Alemania, empezó el desarrollo de la actual instrumentación de corrientes de Eddy.

Definición de corrientes Eddy
Esta basada en los principios de la inducción electromagnética y es utilizada para identificar o diferenciar entre una amplia variedad de condiciones físicas, estructurales y metalúrgicas en partes metálicas ferromagnéticas y no ferromagnéticas, y en partes no metálicas que sean eléctricamente conductoras.

Las corrientes de Eddy son creadas usando la inducción electromagnética, este método no requiere contacto eléctrico directo con la parte que esta siendo inspeccionada.

Aplicaciones de las corriente Eddy en Pruebas No Destructivas
· Medir o identificar condiciones o propiedades tales como: conductividad eléctrica, permeabilidad magnética, tamaño de grano, condición de tratamiento térmico, dureza y dimensiones físicas de los materiales.

· Detectar discontinuidades superficiales y subsuperficiales, como costuras, traslapes, grietas, porosidades e inclusiones.

· Detectar irregularidades en la estructura del material.

· Medir el espesores de un recubrimiento no conductor sobre un metal conductor, o el espesor de un recubrimiento metálico no magnético sobre un metal magnético.

Ventajas:

· Se aplica a todos los metales, electroconductores y aleaciones.

· Alta velocidad de prueba.

· Medición exacta de la conductividad.

· Indicación inmediata.

· Detección de áreas de discontinuidades muy pequeñas. (0.0387 mm2 –0.00006in2)

· La mayoría de los equipos trabajan con baterías y son portátiles.

· La única unión entre el equipo y el articulo bajo inspección es un campo magnético, no existe posibilidad de dañar la pieza.

Limitaciones:

· La capacidad de penetración esta restringida a menos de 6 mm.

· En algunos casos es difícil verificar los metales ferromagnéticos.

· Se aplica a todas las superficies formas uniformes y regulares.

· Los procedimientos son aplicables únicamente a materiales conductores.

· No se puede identificar claramente la naturaleza especifica de las discontinuidades.

· Se requiere de personal calificado para realizar la prueba.

Corrientes Inducidas
Esta técnica consiste en generar corriente eléctrica en un material conductor

La bobina A esta conectada a una batería a través de un interruptor. Una segunda bobina B conectada a un galvanómetro, esta colocada cerca cuando se cierra el interruptor produciendo una corriente en la bobina A. Una corriente momentánea es inducida en la bobina B.

[image: image1.png]([l

El principio de la prueba se basa en el proceso de inducción electromagnética. El cual incluye una bobina de prueba a través de la cual se hace pasar una corriente alterna. El flujo de la corriente variante en una bobina de prueba produce un campo magnético variante alrededor de la bobina, el cual es conocido como campo primario.

Cuando un objeto de prueba eléctricamente conductor es colocado en el campo primario, una corriente eléctrica será inducida en el objeto.

Las corrientes de Eddy son corrientes eléctricas circulantes inducidas por un campo magnético alterno en un conductor aislado . También se le conocen como corrientes parásitas o corrientes de Focault.

[image: image2.png]

En un material aislante no se induce las corrientes de Eddy sin embargo el campo magnético de la bobina atraviesa dicho material no conductor.

[image: image3.png]

El campo producido en la bobina es directamente proporcional a la magnitud de la corriente aplicada, a la frecuencia y a los parámetros de la bobina como:

a) Inductancia

b) Diámetro.

c) Longitud.

d) Espesor (ancho de la bobina)

e) Numero de vueltas del alambre.

f) Metal del corazón de la bobina

Principios para la generación de corrientes de Eddy

· Conductividad. La conductividad del material varia de acuerdo a su composición química.

· Cambios de temperatura. Cuando aumenta la temperatura la conductividad disminuye.

· Esfuerzos. En un material debido al trabajo en frío producen distorsión en la estructura. Este proceso mecánico cambia la estructura la estructura de grano y la dureza del material, cambiando su conductividad eléctrica.

· Dureza. La conductividad eléctrica disminuye cuando la dureza aumenta.

· Permeabilidad. En cualquier material es la facilidad con la cual pueden establecer líneas de fuerza magnética. El aire tiene una permeabilidad de 1.

La permeabilidad no es una constante para un material y depende del campo magnético que se genere

[image: image4.wmf]H

B

=

m

(= Permeabilidad

B = Flujo magnético (Gauss)

H = Fuerza magnetizante (Oesterd)

· Efecto pelicular. Es el resultado de la interacción mutua entre las corrientes de Eddy, la frecuencia de operación la conductividad del objeto de prueba y la permeabilidad.

· Efecto de borde. El campo electromagnético producido por una bobina de prueba excitada se extiende en todas las direcciones desde la bobina. A medida que la bobina se aproxima a los limites geométricos del objeto de prueba, estos son detectados por la bobina antes de que ésta llegue al limite.

· Efecto de extremos. Este tipo de efecto sigue la misma lógica que el efecto de borde, siendo la señal que se observa cuando la bobina se aproxima al extremo de un producto. Este término es aplicable a la inspección de barras o productos tubulares.

· Lift-Off. El campo electromagnético es mas fuerte cerca de la bobina y se disipa conforme se aleja de la misma. El acoplamiento electromagnético entre la bobina y el objeto de prueba es muy importante, este acoplamiento varia cuando existe una distancia entre la bobina y el objeto de prueba, esta distancia es conocida como lift-off.

· Factor de llenado. Es el término utilizado para describir que también estará electromagnéticamente acoplado un objeto a la bobina de que lo rodea, o a la que está insertado. El factor de llenado puede ser descrito como la relación cuadrática entre los diámetros del objeto y la bobina, que es una ecuación de la relación de áreas.

[image: image5.wmf]2

2

D

d

=

h

(= Factor de llenado

d = diámetro de la bobina

D = diámetro de la pieza

· Discontinuidades. Puede ser detectada cualquier discontinuidad que tenga cambios apreciables en el flujo normal de las corrientes de Eddy. Discontinuidades tales como fracturas, picaduras, entalladuras. Daño vibracional y corrosión. Las cuales causan que la conductividad efectiva de un objeto de prueba sea reducido. Las discontinuidades superficiales son mas fácilmente detectadas que las subsuperficiales.

· Relación señal-Ruido. Se considera como ruido cualquier variación que altere o interfiera la respuesta del sistema. Es la relación entre las señales de interés y las no deseadas. Las fuentes mas comunes de ruido son las variaciones en la rugosidad de la superficie, la geometría y la homogeneidad. Otros ruidos pueden ser fuentes externas como, máquinas de soldar, motores eléctricos y generadores.

Principales aplicaciones de la inspección por corrientes de Eddy
	VARIABLE
	APLICACION

	Conductividad eléctrica.
	a) Clasificación de aleaciones.

b) Control de tratamientos térmicos (tamaño de grano, dureza, esfuerzos residuales).

c) Espesor de recubrimientos.

d) Espesor de cadminizados, níquel electroless.

	Permeabilidad magnética.
	a) Separación de aleaciones (materiales magnéticos)

b) Profundidades de tratamientos superficiales.

c) Condición de tratamiento térmico. (materiales magnéticos).

d) Espesor de cadminizados, níquel electroless

	Geometría (dimensiones).
	a) Espesores (materiales delgados)

	Homogeneidad.
	Detección de fallas.

a) Grietas

b) Segregaciones.

c) Costuras.

d) Inclusiones.

e) Picaduras.

f) Corrosión.

g) Estructurales.

	Acoplamiento magnético.
	a) Espesor de aislamientos.

b) Espesor de recubrimientos no metálicos.

c) Diámetro.

PRACTICA.

Medición de la conductividad (.
[image: image6.png]3 21
TTTQIT@ T LT TTITTTTTT

LILllglintnl

1. Calibrar el equipo con un patrón de cobre (1 = 100 %

2. Punto de correlación con el patrón de referencia de (2 conocida.

3. Punto determinado por el material de prueba (3 desconocida.

[image: image7.wmf]3

2

2

3

x

x

s

s

=

Medición de espesores.

Materiales aislantes sobre cobre conductores

[image: image8.png]

1. Ajuste con el patrón de medición (Se realiza sobre la placa del material sin recubrimiento)

2. Punto de correlación con el patrón de referencia (Recubrimiento de espesor conocido)

3. Punto determinado por el espesor del recubrimiento de prueba (Recubrimiento de espesor desconocido)

[image: image9.wmf]2

2

3

3

y

e

y

e

=

Bibliografía

“Apuntes para el Laboratorio de Pruebas No Destructivas”. UPIICSA-IPN, Academia de Laboratorio de Control de Calidad, México D.F., 2002

Otras Publicaciones del autor

La siguiente tabla muestra los trabajos publicados por el Ingenierio Ivan Escalona para quien este interesado en consultar los diversos temas y bajar los trabajos, comentarios al correo: ivan_escalona@hotmail.com,

	TEMA
	Link

	Administración - Código de Ética
	http://www.monografias.com/trabajos12/eticaplic/eticaplic.shtml

	Administración - Teoría de al Empresa
	http://www.monografias.com/trabajos12/empre/empre.shtml

	Biología
	http://www.divulcat.com/monografias/biologia/biologia.html

	Biología
	http://www.monografias.com/trabajos12/biolo/biolo.shtml

	Calidad - Elaboración de un Manual
	http://www.gestiopolis.com/recursos2/documentos/fulldocs/ger/mancalivan.htm

	Calidad - Gráficos de Control de Shewhart
	http://www.monografias.com/trabajos12/concalgra/concalgra.shtml

	Calidad - Sus origenes
	http://www.monografias.com/trabajos11/primdep/primdep.shtml

	Derecho - Artículo 14 y 16
	http://www.monografias.com/trabajos12/comex/comex.shtml

	Derecho - Contrato individual de trabajo
	http://www.monografias.com/trabajos12/contind/contind.shtml

	Derecho - Delitos patrimoniales
	http://www.monografias.com/trabajos12/derdeli/derdeli.shtml

	Derecho - Familia Civil
	http://www.monografias.com/trabajos12/derlafam/derlafam.shtml

	Derecho - Familia en el derecho Mexicano
	http://www.monografias.com/trabajos12/dfamilien/dfamilien.shtml

	Derecho - Familia en el Derecho Positivo
	http://www.monografias.com/trabajos12/dlafamil/dlafamil.shtml

	Derecho - Garantías Individuales
	http://www.monografias.com/trabajos12/garin/garin.shtml

	Derecho - Juicio de amparo
	http://www.monografias.com/trabajos12/derjuic/derjuic.shtml

	Derecho - Legislación y Mecanismos
	http://www.monografias.com/trabajos13/legislac/legislac.shtml

	Derecho - Nociones de Derecho Mexicano
	http://www.monografias.com/trabajos12/dnocmex/dnocmex.shtml

	Derecho - Nociones de derecho positivo
	http://www.monografias.com/trabajos12/dernoc/dernoc.shtml

	Economia - Fundamentos de Economía
	http://www.gestiopolis.com/recursos/documentos/fulldocs/fin/fundelacal.htm

	Estudio de Mecardo - Un Producto
	http://www.monografias.com/trabajos16/estudio-mercado-cafe/estudio-mercado-cafe.shtml

	Estudio de Mercado - Aplicación
	http://www.gestiopolis.com/recursos2/documentos/fulldocs/mar/esmerivan.htm

	Evaluación de proyectos - Análisis de factibilidad
	http://www.monografias.com/trabajos17/factibilidad/factibilidad.shtml

	Evaluación de proyectos - Estudio Económico
	http://www.gestiopolis.com/recursos2/documentos/fulldocs/fin/evaproivan.htm

	Evaluación de Proyectos - Estudio Económico
	http://www.monografias.com/trabajos16/evaluacion-ferrioni/evaluacion-ferrioni.shtml

	Filosofía - Antropología Filosófica
	http://www.monografias.com/trabajos12/antrofil/antrofil.shtml

	Filosofía - Antropología filosófica
	http://www.monografias.com/trabajos12/wantrop/wantrop.shtml

	Filosofía - Cuestiones Antropológicas
	http://www.mercaba.org/FICHAS/Monografias/cuestiones_antropologicas.htm

	Filosofía - Definición de Filosofía
	http://www.monografias.com/trabajos12/wfiloso/wfiloso.shtml

	Filosofía - El hombre y límites de la Ciencia
	http://www.monografias.com/trabajos12/quienes/quienes.shtml

	Filosofía - El Perfil del hombre
	http://www.monografias.com/trabajos12/perfhom/perfhom.shtml

	Filosofía - Fraude del Siglo
	http://www.monografias.com/trabajos12/frasi/frasi.shtml

	Filosofía - Giovanni Sartori, Homo videns
	http://www.monografias.com/trabajos12/pdaspec/pdaspec.shtml

	Filosofía - La vida
	http://www.monografias.com/trabajos12/lavida/lavida.shtml

	Filosofía - México: ¿Adoptando Nueva Cultura?
	http://www.monografias.com/trabajos12/nucul/nucul.shtml

	Filosofía - Sentido del Humor en la Educación
	http://www.monografias.com/trabajos12/filyepes/filyepes.shtml

	Física - Mecánica Clásica
	http://www.monografias.com/trabajos12/henerg/henerg.shtml

	Física - Movimiento unidimensional
	http://www.monografias.com/trabajos12/moviunid/moviunid.shtml

	Física - Oscilaciones y Movimiento Armónico
	http://www.monografias.com/trabajos13/fiuni/fiuni.shtml

	Física - Problemas del Resnick
	http://www.monografias.com/trabajos12/resni/resni.shtml

	Historia - Museo de las Culturas
	http://www.monografias.com/trabajos12/hmmuseo/hmmuseo.shtml

	Historia de México - 1928 a 1934
	http://www.monografias.com/trabajos12/hmentre/hmentre.shtml

	Historia de México - El Maximato
	http://www.monografias.com/trabajos12/hmmaximt/hmmaximt.shtml

	Historia de México - General Manuel González
	http://www.monografias.com/trabajos12/hmmanuel/hmmanuel.shtml

	Historia de México - Guerra con EEUU
	http://www.monografias.com/trabajos12/hmguerra/hmguerra.shtml

	Historia de México - Independencia
	http://www.monografias.com/trabajos12/hmetapas/hmetapas.shtml

	Historia de México - Inquisición
	http://www.monografias.com/trabajos12/hminqui/hminqui.shtml

	Historia de México - Intervención Francesa
	http://www.monografias.com/trabajos12/hminterv/hminterv.shtml

	Historia de México - José López Portillo
	http://www.monografias.com/trabajos12/hmlopez/hmlopez.shtml

	Historia de México - Las Leyes de Reforma
	http://www.monografias.com/trabajos12/hmleyes/hmleyes.shtml

	Historia de México - Primer Gobierno Centralista
	http://www.monografias.com/trabajos12/hmprimer/hmprimer.shtml

	Historia de México - Vicente Fox
	http://www.monografias.com/trabajos12/hmelecc/hmelecc.shtml

	Idiomas - Curso de Inglés
	http://www.monografias.com/trabajos14/ingless/ingless.shtml

	Ingeniería - Ahorro de energía
	http://www.monografias.com/trabajos12/ahorener/ahorener.shtml

	Ingeniería - Aire comprimido
	http://www.monografias.com/trabajos13/compri/compri.shtml

	Ingeniería - Determinar la confiabilidad
	http://www.monografias.com/trabajos16/confiabilidad/confiabilidad.shtml

	Ingeniería - El mundo de los plásticos
	http://www.monografias.com/trabajos13/plasti/plasti.shtml

	Ingeniería - Enseñanza frente a la privatización
	http://www.monografias.com/trabajos12/pedense/pedense.shtml

	Ingeniería - Estructura de Circuitos Hidráulicos
	http://www.monografias.com/trabajos13/estrcir/estrcir.shtml

	Ingeniería - Plásticos y Aplicaciones
	http://www.monografias.com/trabajos13/plapli/plapli.shtml

	Ingeniería - Prácticas de química de la UP
	http://www.monografias.com/trabajos12/prala/prala.shtml

	Ingeniería - Seguridad Industrial
	http://www.monografias.com/trabajos16/seguridad-industrial/seguridad-industrial.shtml

	Ingeniería - Vocabulario para Estudiantes
	http://www.monografias.com/trabajos13/spanglish/spanglish.shtml

	Ingeniería de Medición - Introducción
	http://www.monografias.com/trabajos12/medtrab/medtrab.shtml

	Ingeniería de Medición - Manual del Tiempo Estándar
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger/mantiemesivan.htm

	Ingeniería de Medición - Tiempo estándar
	http://www.monografias.com/trabajos12/ingdemeti/ingdemeti.shtml

	Ingeniería de Métodos - Análisis de Producción I
	http://www.monografias.com/trabajos12/andeprod/andeprod.shtml

	Ingeniería de Métodos - Análisis Sistemático
	http://www.monografias.com/trabajos12/igmanalis/igmanalis.shtml

	Ingeniería de Métodos - Balanceo de líneas
	http://www.monografias.com/trabajos14/balanceo/balanceo.shtml

	Ingeniería de Métodos - Frederick Winslow Taylor
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/twtivan.htm

	Ingeniería de Métodos - Memoria de cálculo
	http://www.monografias.com/trabajos12/elplane/elplane.shtml

	Ingeniería de Métodos - Memoria técnica
	http://www.monografias.com/trabajos12/electil/electil.shtml

	Ingeniería de Métodos - Muestreo del Trabajo
	http://www.monografias.com/trabajos12/immuestr/immuestr.shtml

	Ingeniería de Métodos - Plan de incentivos
	http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/pagosal.htm

	Ingeniería de Métodos - Therbligs
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/therbligs.htm

	Ingeniería Industria - Introducción al JIT
	http://www.gestiopolis.com/recursos2/documentos/fulldocs/ger/introjit.htm

	Ingeniería Industrial - Álgebra Lineal
	http://www.monografias.com/trabajos12/exal/exal.shtml

	Ingeniería Industrial - Distribución de Planta
	http://www.monografias.com/trabajos12/distpla/distpla.shtml

	Ingeniería Industrial - Introducción
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/introalaii.htm

	Ingeniería Industrial - Logística Industrial
	http://www.monografias.com/trabajos16/logistica-industrial/logistica-industrial.shtml

	Ingeniería Industrial - Mercadotecnia Integral
	http://www.monografias.com/trabajos16/ingenieria-mercadotecnia/ingenieria-mercadotecnia.shtml

	Ingeniería Industrial - Pareto e Ishikawa
	http://www.monografias.com/trabajos17/pareto-ishikawa/pareto-ishikawa.shtml

	Ingeniería Industrial - Planeación estratégica
	http://www.monografias.com/trabajos16/planeacion-nepsa/planeacion-nepsa.shtml

	Ingeniería Industrial - Prácticas de electricidad
	http://www.monografias.com/trabajos12/label/label.shtml

	Ingeniería Industrial - Pruebas Destructivas
	http://www.monografias.com/trabajos12/pruemec/pruemec.shtml

	Ingeniería Industrial - Psicosociología Industrial
	http://www.monografias.com/trabajos13/psicosoc/psicosoc.shtml

	Ingeniería Industrial - Teoría de Restricciones
	http://www.gestiopolis.com/recursos/ documentos/fulldocs/ger1/tociem.htm

	Investigación de Mercados
	http://www.miespacio.org/cont/invest/invmer.htm

	Investigación de mercados
	http://www.monografias.com/trabajos11/invmerc/invmerc.shtml

	Investigación de Operaciones - Método Simplex
	http://www.monografias.com/trabajos13/icerodos/icerodos.shtml

	Investigación de Operaciones - Prog Lineal
	http://www.monografias.com/trabajos13/upicsa/upicsa.shtml

	IO - Redes y Administración de Proyectos
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/iopertcpm.htm

	Jean Michelle Basquiat
	http://www.monografias.com/trabajos12/bbasquiat/bbasquiat.shtml

	La Familia II
	http://www.monografias.com/trabajos12/lafami/lafami.shtml

	Literatura - El Quijote de la Mancha
	http://www.monografias.com/trabajos12/lresquij/lresquij.shtml

	Manuafactura - Elaboración de una tuerca giratoria
	http://www.monografias.com/trabajos17/tuerca-giratoria/tuerca-giratoria.shtml

	Manufactura - CAM
	http://www.monografias.com/trabajos14/manufaccomput/manufaccomput.shtml

	Manufactura - Diseño asistido por Computadora
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/macives.htm

	Manufactura - Máquinas Herramienta
	http://www.monografias.com/trabajos14/maq-herramienta/maq-herramienta.shtml

	Manufactura - Procesos por arranque de Viruta
	http://www.monografias.com/trabajos14/manufact-industr/manufact-industr.shtml

	Manufactura -Elaboración de un Piñón
	http://www.monografias.com/trabajos16/pinion/pinion.shtml

	Manufactura Industrial II - Trabajo Final
	http://www.gestiopolis.com/recursos/ documentos/fulldocs/ger1/tfinman2.htm

	Moral - Las Religiones
	http://www.monografias.com/trabajos12/mortest/mortest.shtml

	Moral - Salvifichi Doloris
	http://www.monografias.com/trabajos12/morsalvi/morsalvi.shtml

	Neumática - Electroválvulas
	http://www.monografias.com/trabajos13/valvu/valvu.shtml

	Neumática - Generación y distribución del Aire
	http://www.monografias.com/trabajos13/genair/genair.shtml

	Neumática - Ingeniería en Neumática
	http://www.monografias.com/trabajos13/maneu/maneu.shtml

	Neumática - Sistemas Hidráulicos
	http://www.monografias.com/trabajos13/intsishi/intsishi.shtml

	Neumática - Válvulas Auxiliares
	http://www.monografias.com/trabajos13/valvaux/valvaux.shtml

	Neumática - Válvulas Hidráulicas
	http://www.monografias.com/trabajos13/valhid/valhid.shtml

	Neumática - Válvulas Neumáticas
	http://www.monografias.com/trabajos13/valvidos/valvidos.shtml

	PCP - Balanceo de Líneas de ensamble
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/pcplinen.htm

	PCP - Balanceo de Líneas de ensamble 2
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/pycdelapro.htm

	PCP - MRP
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/mrpivan.htm

	PCP - Pronósticos
	http://www.monografias.com/trabajos13/placo/placo.shtml

	Pedagogía - Comparación de autores
	http://www.monografias.com/trabajos12/pedidact/pedidact.shtml

	Pedagogía - Conocimiento sensible
	http://www.monografias.com/trabajos12/pedyantr/pedyantr.shtml

	Pedagogía - Empresa y familia
	http://www.monografias.com/trabajos12/teoempres/teoempres.shtml

	Pedagogía - Filosofía de la educación
	http://www.monografias.com/trabajos12/pedfilo/pedfilo.shtml

	Pedagogía - La educación del hombre
	http://www.monografias.com/trabajos12/introped/introped.shtml

	Pedagogía - Psicopatología de la memoria
	http://www.monografias.com/trabajos12/pedpsic/pedpsic.shtml

	Pedagogía - Recensión del Libro Didáctica
	http://www.monografias.com/trabajos12/wpedag/wpedag.shtml

	Pruebas No Destructivas - Ultrasonido
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/disultra.htm

	Psicología - El Poder de la Autoestima
	http://www.monografias.com/trabajos12/elpoderde/elpoderde.shtml

	Psicología - Entender el Mundo de Hoy
	http://www.monografias.com/trabajos12/entenmun/entenmun.shtml

	Química - Curso de fisicoquímica
	http://www.monografias.com/trabajos12/fisico/fisico.shtml

	Química - El Átomo
	http://www.monografias.com/trabajos12/atomo/atomo.shtml

	Ranma Manga
	http://www.monografias.com/trabajos12/ranma/ranma.shtml

	UPIICSA
	http://www.monografias.com/trabajos12/hlaunid/hlaunid.shtml

Autor
Ing. Iván Escalona

Consultor Logística,
Ingeniero Industrial

resnick_halliday@yahoo.com.mx,
ivan_escalona@hotmail.com
Nota: Si deseas agregar un comentario o si tienes alguna duda o queja sobre algún(os) trabajo(s) publicado(s), puedes escribirme a los correos que se indican, indicándome que trabajo fue el que revisaste escribiendo el título del trabajo(s), también de donde eres y a que te dedicas (si estudias, o trabajas) Siendo específico, también la edad, si no los indicas en el mail, borraré el correo y no podré ayudarte, gracias.

- Estudios Universitarios: Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas (U.P.I.I.C.S.A.) del Instituto Politécnico Nacional (I.P.N.)

- Centro Escolar Patoyac, (Incorporado a la UNAM)

Origen: México

PAGE
1

_1094545051.unknown

_1094550183.unknown

_1091340886.unknown

_1091341055.unknown

