www.monografias.com

Partículas Magnéticas
1. Objetivo de las aplicación de partículas magnéticas
2. Descripción de las Partículas Magnéticas
3. ¿Qué es el Campo Magnético?
4. Inducción de campos magnéticos
5. Curva de histéresis magnética
6. Métodos de inspección con Partículas Magnéticas en Pruebas No Destructivas
7. Técnicas de Magnetización. Inducción Directa
8. Pinzas o Mordazas
9. Inducción Indirecta
10. Bibliografía
Objetivo de las aplicación de partículas magnéticas
Aplicar la técnica de partículas magnéticas, para la detección de posibles discontinuidades en la inspección de materiales ferromagnéticos.

La técnica de partículas magnéticas es una técnica no destructiva relativamente sencilla, basada en la propiedad de ciertos materiales de convertirse en un imán.

Descripción de las Partículas Magnéticas
Es un método que utiliza principalmente corriente eléctrica para crear un flujo magnético en una pieza y al aplicarse un polvo ferromagnético produce la indicación donde exista distorsión en las líneas de flujo (fuga de campo).

Propiedad física en la que se basa. (Permeabilidad)
· Propiedad de algunos materiales de poder ser magnetizados.
· La característica que tienen las líneas de flujo de alterar su trayectoria cuando son interceptadas por un cambio de permeabilidad.
Los materiales se clasifican en :

· Diamagnéticos: Son levemente repelidos por un campo magnético, se magnetizan pobremente.

· Paramagnéticos: Son levemente atraídos por un campo magnético, No se magnetizan.

· Ferromagnéticos: Son fácilmente atraídos por un campo magnético, se magnetizan fácilmente.

	Diamagnéticos
	Paramagnéticos
	Ferromagnéticos

	•No son magnetizables.
•No son atraídos por un campo magnético.

•Son ligeramente repelidos por un campo magnético.

	•Materiales que son débilmente atraídos por un campo magnético y tienen una pequeña tendencia a la magnetización; estos no son inspeccionables por partículas magnéticas.

	•Son fácilmente magnetizables.
•Son fuertemente atraídos por un campo magnético.

•Son capaces de retener su magnetización después que la fuerza magnetizante ha sido removida.

	Mercurio.

•Oro.

•Bismuto.

•Zinc.

•Cobre

•Plata.

•Plomo.

	•Aluminio, magnesio.

•Molibdeno, litio.

•Cromo, platino.

•Sulfato de cobre.

•Estaño, potasio.

•Aceros inoxidables austeníticos y de la serie 300.

	Hierro, níquel, cobalto y gadolinio.

•Mayoría de los aceros, inclusive inoxidables de la serie 400 y 500.

•Aleaciones de cobalto y níquel.

•Aleaciones de cobre, manganeso y aluminio.

Tipos de discontinuidades:

· Superficiales

· Subsuperficiales (muy cercanas a la superficie)

Poros, grietas, rechupes, traslapes, costuras, laminaciones, etc.

Materiales:

Materiales ferromagnéticos (aceros, fundiciones, soldaduras, níquel, cobalto y sus aleaciones

Aplicaciones:

Se utilizan para la detección de discontinuidades superficiales y subsuperficiales (hasta 1/4” de profundidad aproximadamente, para situaciones prácticas) en materiales ferromagnéticos.

Esta método se aplica a materiales ferromagnéticos, tales como:
· Piezas de fundición, forjadas, roladas.

· Cordones de soldadura.

· Inspección en servicio de algunas partes de avión, ferrocarril, recipientes sujetos a presión,

· Ganchos y engranes de grúa, estructuras de plataforma, etc.

Es sensible para la detección de discontinuidades de tipo lineal, tales como;

· Grietas de fabricación o por fatiga.

· Desgarres en caliente.

· Traslapes.

· Costuras, faltas de fusión.

· Laminaciones, etc.

Ventajas:

· Se puede inspeccionar las piezas en serie obteniéndose durante el proceso, resultados seguros e inmediatos.

· La inspección es más rápida que los líquidos penetrantes y más económica.
· Equipo relativamente simple, provisto de controles para ajustar la corriente, y un amperímetro visible, conectores para HWDC, FWDC y AC.

· Portabilidad y adaptabilidad a muestras pequeñas o grandes.

· Requiere menor limpieza que Líquidos Penetrantes.

· Detecta tanto discontinuidades superficiales y subsuperficiales.

· Las indicaciones son producidas directamente en la superficie de la pieza, indicando la longitud, localización, tamaño y forma de las discontinuidades.

· El equipo no requiere de un mantenimiento extensivo.

· Mejor examinación de las discontinuidades que se encuentran llenas de carbón, escorias u otros contaminantes y que no pueden ser detectadas con una inspección por Líquidos Penetrantes.

Desventajas:

· Es aplicable solamente a materiales ferromagnéticos; en soldadura, el metal depositado debe ser también ferromagnético.

· Requiere de una fuente de poder.

· Utiliza partículas de fierro con criba de 100 mallas (0.00008 in)

· No detectará discontinuidades que se encuentren en profundidades mayores de 1/4”.

· La detección de una discontinuidad dependerá de muchas variables, tales como la permeabilidad del material, tipo, localización y orientación de la discontinuidad, cantidad y tipo de corriente magnetizante empleada, tipo de partículas, etc.

· La aplicación del método en el campo es de mayor costo.

· La rugosidad superficial puede distorsionar las líneas de flujo.

· Se requieren dos o más inspecciones secuenciales con diferentes magnetizaciones.
· Generalmente después de la inspección se requiere de una desmagnetización.

· Debe tenerse cuidado en evitar quemadas por arco eléctrico en la superficie de la pieza con la técnica de puntas de contacto.

· Aunque las indicaciones formadas con partículas magnéticas son fácilmente observables, la experiencia en el significado de su interpretación es muchas veces necesario.
¿Qué es el Campo Magnético?
 Es el espacio ocupado por las líneas de flujo o de fuerza magnética dentro y alrededor de un imán ó un conductor que es recorrido por una corriente eléctrica donde una fuerza magnética es ejercida

IMÁN. Es un material que tiene orientados total o parcialmente sus dominios magnéticos, su habilidad para atraer o repeler se concentra en los extremos llamados polos; existen imanes naturales y artificiales.

Cada imán tiene al menos dos polos opuestos que son atraídos por los polos magnéticos de la tierra, conocidos como Polo Norte y Sur respectivamente.
Si dos polos magnéticos iguales son colocados uno cerca del otro, ambos se
repelen.

[image: image1.png]

Si dos polos magnéticos diferentes son colocados uno cerca del otro, ambos serán atraídos.
[image: image2.png]

Inducción de campos magnéticos
El físico danés Hans Christian Oersted descubrió en 1820 que cuando una corriente eléctrica fluye a través de un conductor, se forma un flujo magnético alrededor del conductor
La dirección de las líneas de flujo magnético es siempre a 90° con respecto a la dirección del flujo de la corriente eléctrica.
Cuando un conductor tiene una forma uniforme, la densidad de flujo o número de líneas de fuerza por unidad de área es uniforme a lo largo de la longitud del conductor y decrece uniformemente al incrementar la distancia desde el conductor.
Amper demostró que El efecto magnético de la corriente en un alambre se puede intensificar enrollándolo en forma de una bobina
 La intensidad del flujo magnético es proporcional al número de vueltas.
· Al introducir en la bobina un núcleo de hierro, se obtiene un poderoso electroimán
Reluctancia:
Resistencia que opone un material a la creación de un flujo magnético en él.

Fuerza Cohercitiva:

Es la fuerza magnetizante inversa necesaria para remover el magnetismo residual.

Retentividad:

Propiedad de los materiales para retener una cierta cantidad de magnetismo residual.

Magnetismo Residual:

Cantidad de magnetismo que existe en un material aún después de suspender la fuerza magnetizante.

Permeabilidad Magnética:

Es la facilidad con la que un material puede ser magnetizado. Mas específicamente es la relación entre la densidad de flujo y la fuerza del campo magnetizante (B/H).
Un material tiene más de un valor de permeabilidad (pendiente de la curva B vs. H).

Sus unidades pueden ser Henry/m ó Gauss/Oersted.

[image: image3.wmf]H

B

=

m

B

Densidad de Flujo ó inducción magnética.

(en Gauss, Tesla ó Weber/m2).

1 Wb
108 líneas de flujo.

1 Gauss
10-4 Wb/m2.

1 Wb/m2
= 1 Tesla.

H

Fuerza magnetizante ó intensidad (fuerza) del campo magnético (Oersted, Amper/m ó Amper/cm)
DENSIDAD DE FLUJO O INDUCCION MAGNETICA
Es el número de líneas de fuerza por unidad de área. ó

[image: image4.wmf]A

B

f

=

[image: image5.wmf]H

B

m

=

(
Flujo magnético.

A
Área (m2)

(
Permeabilidad (Gauss/Oersted ó Henry/m).

H
Fuerza magnetizante.
FUERZA MAGNETIZANTE

Es la fuerza magnetizante necesaria para crear un flujo magnético en un material.

[image: image6.wmf]m

B

H

=

B
Densidad de flujo (G, T ó Wb/m2)

(
Permeabilidad (G/Oe ó Henry/m)

En el aire, 1G = 1Oe; 1 Oe = 79.58 A/m

Curva de histéresis magnética
[image: image7.png]

Es el retraso del efecto magnético cuando se cambia la fuerza magnetizante que actúa sobre un material ferromagnético.
También se le conoce como ciclo de histéresis
Material Blando
Alta permeabilidad.
Magnetismo residual bajo.

Baja reluctancia.

Fuerza coercitiva baja.

Baja retentividad.

Material Duro

Baja permeabilidad.
Alto magnetismo residual.

Alta reluctancia.

Alta fuerza cohercitiva.

Alta retentividad.

[image: image8.png]

Métodos de inspección con Partículas Magnéticas en Pruebas No Destructivas
Se deben considerar cuatro propiedades

· Magnéticas.

· Geométricas.

· Movilidad.

· Visibilidad

El éxito de la prueba depende de la selección del medio y del método utilizado para el desarrollo.

Medio: Material a través del cual las dispersiones en el campo magnético se hacen visibles y que pueden aplicarse sobre la pieza en forma seca o húmeda. (Puede existir medio seco o medio húmedo).

a) Partículas Secas (polvo magnético seco).
b) Partículas magnéticas en suspensión.

En un vehículo: agua y destilado del petróleo.

Para untarse (con brocha).

Base polímeros.

Características del medio.

1. Deben tener alta permeabilidad para ser fáciles de magnetizar, tener baja retentividad para no ser atraídas unas a otras y evitar su aglomeración.
2. Control de tamaño y forma: redondas y alargadas.

3. No deben ser tóxicas.

4. Deben estar libres de moho, grasa, pintura, suciedad y otros materiales extraños.

5. Deben tener buena visibilidad; visibles y fluorescentes.

	
	USOS
	VENTAJAS
	DESVENTAJAS

	Partículas secas
	Son usadas tal como se suministran.
Se aplican por aspersión o espolvoreado.

Se pueden utilizar bajo condiciones ambientales extremas (frío o calor).

Son mejores para detectar discontinuidades subsuperficiales.

	Poseen superior movilidad con HDWC.
Son fácil de removerse.

Color: rojo, negro, gris, azul, verde, naranja.
Se selecciona el color que mayor contraste haga con la superficie a inspeccionar.

	Menor probabilidad de detección de discontinuidades finas.
Difícil de usar en magnetizaciones en sobrecabeza.

No existe evidencia de cobertura completa en la superficie de la pieza que se inspecciona.
Promedio menor de producción de piezas inspeccionadas.
Difícil de adaptar a sistemas de inspección automática.

Existe probabilidad de inhalarlas, se requiere usar cubrebocas.

	PARTÍCULAS HUMEDAS EN SUSPENCION
	Son suspendidas en un vehículo, como agua acondicionada o un destilado ligero de petróleo a una concentración dada.
Se aplican por aspersión o por baño.
Las hay fluorescentes y no fluorescentes.
Se suministran secas o premezcladas en un concentrado en agua o con el destilado de petróleo.

Generalmente se utilizan en unidades horizontales.
	Las partículas visibles o no fluorescentes:
Son de color negro o café rojizo.
La concentración inicial del baño debe ser como lo indique el fabricante y verificarse por decantación diariamente.

	

	PASTA MAGNÉTICA PARA UNTARSE
	Las partículas están suspendidas en un aceite viscoso (pesado).
Se aplican con brocha antes de magnetizar.

Facilita la inspección en posición sobre cabeza o vertical

El vehículo es combustible, pero el riesgo ante el fuego es muy bajo

	
	

Técnicas de Magnetización
Inducción Directa
Se consigue haciendo pasar una corriente eléctrica a través de la pieza. La pieza es montada horizontalmente, sujetada por dos cabezales por los que circula la corriente. Otro método directo de inducir un campo magnético circular es por el uso de puntas de contacto, su aplicación mas común es en placas y soldaduras. En este caso se utiliza medio seco.

Directa. La corriente magnetizante fluye directamente a través de la pieza, creando un flujo magnético circular en ella

Puntas de contacto, entre cabezales, pinzas o mordazas y electrodos imantados.

La magnetización se efectúa por conducción de la corriente.

Puntas de contacto
Se utilizan electrodos de cobre, bronce o aluminio; al hacer pasar la corriente a través de ellos, esto produce un campo magnético circular en la pieza, alrededor y entre cada electrodo suficiente para una examinación local.

[image: image9.png](Coriente magnetizante

Corriente magnetizante 7

Fluio maanético

Pinzas o Mordazas

La corriente magnetizante se aplica a la pieza a través de las pinzas o mordazas, produciéndose un flujo magnético circular en la pieza.

Entre Cabezales

La pieza es colocada entre dos cabezales y se aplica la corriente directamente a través de ella, esto produce un campo magnético circular aproximadamente perpendicular a la dirección del flujo de la corriente.
[image: image10.png]CABEZA

CABEZA
BARRA REDONDA
(articulo de prueba)

CORRIENTE

Inducción Indirecta
La corriente eléctrica de magnetización se hace pasar por un conductor central, generalmente de cobre, que pasa a través de la pieza que se esta probando. Los defectos que se encuentran son perpendiculares a la dirección del campo inducido.

La corriente no fluye a través de la pieza, sino en un conductor secundario; el flujo magnético es inducido en la pieza, la cual puede crear un flujo circular/toroidal, longitudinal o multidireccional.
Bobina.
Cable enrollado.

Yugo electromagnético.

Conductor central.

Bobina o cable enrrollado
La magnetización se efectúa pasando corriente a través de una bobina fija de vueltas múltiples o cable enrollado alrededor de la pieza o en una sección de ella.
Esto produce un flujo magnético longitudinal, paralelo al eje de la bobina.
[image: image11.png]

Método Residual:

El medio se aplica después que la pieza ha sido magnetizada y suspendida, la fuerza magnetizante depende totalmente de la cantidad de magnetismo residual en la pieza, no es usado en aleaciones pobres de acero, que tienen poca retentividad. En este método se plica un medio húmedo ya sea por baño o inmersión.

Método continuo:

La aplicación del medio es simultanea con la operación de magnetización de la pieza. Se utiliza el baño húmedo de preferencia y puede ser con partículas teñidas con tintas fluorescentes

Magnetización circular:

Se induce un campo magnético circular dentro de la pieza de prueba por magnetización directa e indirecta. Una regla aceptable es utilizar de 800 a 1000 Amper por pulgada de diámetro de sección transversal cuando se aplique crm (corriente rectificada de media onda) y de 500 a 600 Amper cuando se usa corriente alterna.

Magnetización longitudinal:

Se basa en la inducción de un campo longitudinal dentro de la pieza, creado por una bobina. La magnetización longitudinal localiza discontinuidades transversales . la cantidad de corriente necesaria para magnetización longitudinal con una bobina es determinada por la formula:

[image: image12.wmf]LT

D

Amper

No

4200

.

=

Donde:

L = longitud de la pieza en pulgadas

D = Diámetro en pulgadas

T = Numero de vueltas en la bobina

NOM B – 124 – 1987

Desmagnetización de la pieza.

Elevando la temperatura en los materiales a su punto curie, que para muchos metales es de entre 649 a 871° C (1200 a 1600° F).
La desmagnetización de una pieza solamente se logra si cumple lo siguiente:
“Aplicar un campo magnético con un valor pico mayor al usado durante la inspección, enseguida decrecerlo gradualmente e invirtiendo alternadamente su dirección; repitiendo este proceso hasta obtener un valor mínimo aceptable de magnetismo residual”

Para lograr una desmagnetización adecuada es necesario observar lo siguiente:
Se requieren de 10 a 30 pasos alternos de reducción e inversión de la corriente eléctrica.

Usar el mismo tipo de corriente empleada durante la inspección.

El flujo magnético producido debe ser cercanamente igual en la misma dirección que el empleado durante la inspección.

Preferentemente orientar la pieza de este a oeste.

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

Bibliografía

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

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

_1096888478.unknown

_1096888713.unknown

_1096960551.unknown

_1096888197.unknown

_1065905275.unknown

