www.monografias.com

Máquinas

Herramientas por arranque de viruta
1. Profundidad de corte.
2. Velocidad
3. Máquina-herramienta y herramienta
4. Clasificación de las máquinas-herramienta
5. Aleaciones duras (estelitas)
6. Tipos de virutas en ingeniería industrial (Upiicsa)
7. Fluidos de corte (refrigerantes)
8. Referencias
El objetivo fundamental en los Procesos de Manufactura por Arranque de Viruta es obtener piezas de configuración geométrica requerida y acabado deseado. La operación consiste en arrancar de la pieza bruta el excedente (mal sobrante) del metal por medio de herramientas de corte y maquinas adecuadas. .

Los conceptos principales que intervienen en el proceso son los siguientes: metal sobrante, profundidad de corte, velocidad de avance y velocidad de corte.'

METAL SOBRANTE (SOBRE ESPESOR). Es la cantidad de material que debe ser arrancado de la pieza en bruto, hasta conseguir la configuración geométrica y dimensiones, precisión y acabados requeridos. La elaboración de piezas es importante, si se tiene una cantidad excesiva del material sobrante, originará un mayor tiempo de maquinado, un mayor desperdicio de material y como consecuencia aumentará el costo de fabricación.
.

PROFUNDIDAD DE CORTE.

Se denomina profundidad de corte a la profundidad de la capa arrancada de la superficie de la pieza en una pasada de la herramienta; generalmente

se designa con la letra" t" Y se mide en milímetros en sentido perpendicular;

En las maquillas donde el movimiento de la pieza es giratorio (Torneado y Rectificado) o de la herramienta (Mandrinado), la profundidad de corte se determina según la fórmula:

[image: image1.wmf]2

i

f

D

D

t

-

=

en donde:

Di = Diámetro inicial de la pieza (mm). Df = Diámetro final de la pieza (mm).

En el caso de trabajar superficies planas (Fresado, Cepillado y Rectificado de superficies
planas), la profundidad de corte se obtiene de la siguiente forma:

 T = E - e (mm)

en donde:

E = espesor inicial de la pieza

e = espesor final de la pieza (mm). .

VELOCIDAD DE AVANCE.

Se entiende por Avance al movimiento de la herramienta respecto a la pieza o de esta última respecto a la herramienta en un periodo de tiempo determinado.

El Avance se designa generalmente por la letra" s" y se mide en milímetros por una revolución del eje del cabezal o porta-herramienta, y en algunos casos en milímetros por minuto.

VELOCIDAD DE CORTE.

Es la distancia que recorre el "filo de corte de la herramienta al pasar en dirección del movimiento principal (Movimiento de Corte) respecto a la superficie que se trabaja: El movimiento que se origina, la velocidad de corte puede ser rotativo o alternativo; en el primer caso, la velocidad de, corte o velocidad lineal relativa entre pieza y herramienta corresponde a la velocidad tangencial en la zona que se esta efectuando el desprendimiento de la viruta, es decir, donde entran en contacto herramienta y, pieza y debe irse en el punto desfavorable. En el segundo caso, la velocidad relativa en un instante dado es la misma en cualquier punto de la pieza o la herramienta.

"En el caso de maquinas con movimiento giratorio (Tomo, Taladro, Fresadora, etc.), la velocidad de corte esta dada por:

[image: image2.wmf]Dn

V

C

p

=

 (m/min) ó (ft/min)

En donde:

D = diámetro correspondiente al punto más desfavorable (m).

n = número de revoluciones por minuto a que gira la pieza o la herramienta.

Para máquinas con movimiento alternativo (Cepillos, Escoplos, Brochadoras, etc.), la velocidad de corte corresponde a la velocidad media y esta dada por:

[image: image3.wmf]T

L

V

C

=

en donde:

L = distancia recorrida por la herramienta o la pieza (m).

T = tiempo necesario para recorrer la distancia L (min).

MAQUINA-HERRAMIENTA Y HERRAMIENTA

La optimización en el proceso de fabricación de piezas en la industria es función de la maquina –herramienta así como de la herramienta misma, por lo que a continuación se presentan las características, más sobresalientes de cada una de ellas.

MÁQUINAS -HERRAMIENTA. Son aquellas máquinas que desarrollan su labor mediante un utensilio o herramienta de corte convenientemente perfilada y afilada que maquina y se pone en contacto con el material a trabajar produciendo en éste un cambio de forma. y dimensiones deseadas mediante el arranque de partículas o bien por simple deformación..

La elección de la maquina-herramienta que satisfaga las exigencias tecnológicas, debe hacerse de acuerdo a los siguientes factores:

l. Según el aspecto de la superficie que se desea obtener: En" relación a la forma de las distintas superficies del elemento a maquinar, se deben deducir los movimientos de la herramienta y de la pieza, ya que cada máquina-herramienta posee sus características que la distinguen y resulta evidente su elección.

2. Según las dimensiones de la pieza a maquinar: Se debe observar si las dimensiones de los desplazamientos de trabajo de la maquina-herramienta son suficientes para las necesidades de la pieza a maquinar. Además, se debe tomar en consideración la potencia que será necesaria durante el arranque de la viruta; la potencia estará en función de la profundidad de corte, la velocidad de avance' y la velocidad de corte.

3. Según la cantidad de piezas a producir: Esta sugiere la elección más adecuada entre las máquinas de, tipo corriente, semiautomático y automático (en general, se emplean máquinas corrientes para producciones pequeñas y máquinas automáticas para producciones grandes).

4. Según la precisión requerida: Con este factor se está en condiciones de elegir definitivamente la maquina-herramienta adecuada.

CLASIFICACIÓN DE LAS MAQUINAS-HERRAMIENTA

Las maquinas-herramienta se distinguen principalmente por las funciones que desempeñan, así como el tipo de piezas que pueden producir y en general se pueden dividir tomando en consideración los movimientos que efectúan durante el maquinado de las piezas. En el cuadro No. 1 se presenta un resumen de las principales máquinas-herramientas y los movimientos que realizan, movimiento de trabajo (principal ó de corte) y de alimentación, (secundario o de corte) asumidos por la herramienta o la pieza.

HERRAMIENTAS DE CORTE

Por herramientas se entiende a aquel instrumento que por su forma especial y por su modo de empleo, modifica paulatinamente el aspecto de un cuerpo hasta conseguir el objeto deseado, empleando el mínimo de tiempo y gastando la mínima energía.

MATERIALES PARA LAS HERRAMIENTAS DE CORTE

La selección de material para la construcción de una herramienta depende de' distintos factores de carácter técnico y económico, tales como: '

 1. Calidad del material a trabajar y su dureza.

2. Tipo de producción (pequeña, mediana y en serie).

3. Tipo de máquina a utilizar.

4. Velocidad de Corte.

	
	
	
	
	
	
	

	MOVIMIENTO DE
	
	
	
	MOVIMIENTO DE
	MOVIMIENTO DE

	TRABAJO
	MAQUINA
	
	CORTE
	AVANCE

	
	
	
	REALIZADO POR:
	REALIZADO POR:

	ROTATORIO
	TORNO PARALELO
	
	
	
	
	

	CONTINUO
	TORNO REVOLVER
	
	
	
	
	

	
	TORNO AUTOMÁTICO
	PIEZA
	HERRAMIENTA

	
	TORNO COPIADOR
	
	
	
	
	

	
	TORNO VERTICAL
	
	
	
	
	

	ROTATORIO
	TALADRO DE:
	
	
	
	

	CONTINUO
	COLUMNA
	
	
	HERRAMIENTA
	HERRAMIENTA

	
	RADIAL
	
	
	
	
	

	
	MÚLTIPLE,
	
	
	
	
	

	ROTATORIO
	MANDRINADORA
	
	HERRAMIENTA
	HERRAMIENTA O

	CONTINUO
	
	
	
	
	
	
	PIEZA

	RECTILÍNEO
	LIMADORA
	
	
	HERRAMIENTA
	
	PIEZA

	ALTERNATIVO
	CEPILLADURA
	
	PIEZA
	HERRAMIENTA

	
	ESCOPLEADORA
	
	HERRAMIENTA
	PIEZA

	RECTILÍNEO
	BROCHADORA
	
	HERRAMIENTA
	INCREMENTO DE

	INTERMITENTE
	
	
	
	
	
	LOS DIENTES

	ROTATORIO
	FRESADORA:
	
	
	
	
	

	CONTINUO
	HORIZONTAL
	
	
	
	
	

	
	VERTICAL
	
	
	HERRAMIENTA
	
	PIEZA

	
	UNIVERSAL
	
	
	
	
	
	

	ROTATORIO
	SIERRA DE DISCO
	
	HERRAMIENTA
	HERRAMIENTA

	CONTINUO
	
	
	
	
	
	
	

	RECTILÍNEO
	SIERRA CINTA
	:
	HERRAMIENTA
	HERRAMIENTA

	CONTINUO
	
	
	
	
	
	
	

	ROTATORIO
	RECTIFICADORA:
	
	
	
	
	

	CONTINUO
	UNIVERSAL
	
	
	
	HERRAMIENTA Y

	
	VERTICAL
	
	
	
	HERRAMIENTA
	
	PIEZA

	
	SIN CENTROS
	
	
	
	
	

	
	FRONTAL
	
	
	
	
	
	

	ROTATORIO
	ROSCADORA
	
	. HERRAMIENTA
	HERRAMIENTA

	ALTERNADO
	
	
	
	
	
	
	

	RECTILÍNEO
	GENERADORA DE
	
	HERRAMIENTA
	
	PIEZA

	ALTERNADO
	ENGRANES CON
	
	
	
	
	

	
	SISTEMA PFAUTHER.
	
	
	
	

CUADRO Nº 1. RESUMEN DE LAS PRINCIPALES MAQUINAS-HERRAMIENTAS.

2. Trabajos de acabado a baja velocidad de corte (entre 10 Y 15 m/min).

a) En algunos casos a la aleación hierro-carbono sé le mezclan otros elementos (con la, finalidad de aumentar la resistencia al desgaste) tales como: cromo, cobalto, manganeso, molibdeno, níquel, silicio, tungsteno, vanadio. En estos casos los aceros asumen la denominación de especiales y pueden emplearse para trabajar a una velocidad de corte de hasta 25 m/min. .

b) Rápidos. Se denomina acero rápido a la aleación hierro-carbono con un contenido de carbono de entre 0.7 y 0.9 % a la cual se le agrega un elevado porcentaje de tungsteno (13 a 19'%), cromo (3.5 a 4.5 %), y de vanadio (0.8 a 3.2 %). Las herramientas construidas con estos aceros pueden trabajar con velocidades de corte de 60 m/min. a 100 m/min (variando esto con respecto a la velocidad de avance y la profundidad de corte), sin perder el filo de corte hasta, la temperatura de 600° C y conservando una dureza Rockwell de 62 a 64.

c) Extra-rápidos. Estos aceros están caracterizados por una notable resistencia al desgaste" del filo de corte aún a temperaturas superiores a los 600° C por lo que las herramientas fabricadas con este material pueden emplearse cuando las velocidades de corte requeridas son mayores a las empleadas para trabajar con herramientas de acero rápido.

Los aceros extra-rápidos tienen la misma composición que los aceros rápidos, a los cuales se les añade del 4 al 12 % cobalto.

 2. ALEACIONES DURAS (ESTELITAS)

Es una aleación cuyos principales componentes son tungsteno (10-20 %), cromo (20-35 %), cobalto (30-35 %), molibdeno (10-20 %), pequeños porcentajes pe carbono (0.5-2 %) y de hierro hasta 10 %.

Dichas aleaciones son preparadas en forma de pequeñas placas fundidas, las cuales se sujetan en la extremidad maquina_ de un mango de acero al carbono. Las herramientas construidas con estas aleaciones presentan las siguientes ventajas:

a) Se pueden trabajar metales duros con altas velocidades de corte (de 5 a 10 veces superiores a las velocidades utilizadas con herramientas de acero rápido).

b) Conserva los filos de corte a temperaturas hasta de 800° C.

c) El afilado se realiza fáci1ment_ a la muela como todas las herramientas de acero rápido y extra-rápido.

 3. CARBUROS. Son - aleaciones en forma de pequeñas placas obtenidas por sinterización a temperaturas comprendidas entre 1400º C y 1700° C. Sus principales componentes son: carburo de tungsteno (WC), carburo - de titanio (TiC) o carburo de cobalto (CoC).

En el cuadro No. 2 se dan las composiciones y aplicaciones de los carburos más comúnmente empleados:

 4. MATERIALES CERÁMICOS. Es el producto obtenido por sinterización del óxido de aluminio combinado con óxido de sodio y óxido de potasio. Estos materiales aleados con óxido de silicio forman el compuesto para sinterizar a temperaturas próximas a 1800° C.

Las placas de cerámica no resisten cargas de flexión superiores a los 40 kg/mm2, pero en cambio presentan una gran resistencia a la abrasión;, por. tal - motivo se emplean especialmente para el maquinado de metales no ferrosos, grafitos, etc.

TIPO
COMPOSICIÓN

APLICACIONES
S1

78% TUNGSTENO

Trabajo a altas velocidades de corte (200mlmin) y

16% CARBURO DE TITANIO

pequeños avances

6% COBALTO

S2
76% TUNGSTENO
 Trabajo con velocidad de corte media y avance medios

16% CARBURO DE TITANIO

8% COBALTO

S3
89% TUNGSTENO

Trabajo con velocidad de corte de 120 m/min,

5% CARBURO DE TITANIO
buena resistencia a la flexión y resistencia media

COBALTO

al desgaste

G1
94% CARBURO DE

TUNGSTENO

Trabajo de las fundiciones

6% COBALTO

(GRANO NORMAL)

G2
94% CARBURO DE TUNGSTENO
Trabajo de las fundiciones duras, aceros

6% COBALTO (GRANO FINO)
templados, materiales sintéticos

CUADRO No. 2. COMPOSICIONES Y APLICACIONES DE LOS CARBUROS MAS COMÚNMENTE ​UTILIZADOS.

TIPOS DE VIRUTAS EN INGENIERÍA INDUSTRIAL (UPIICSA)

A partir de la apariencia de la viruta se puede obtener mucha información valiosa acerca del proceso de corte, ya que algunos tipos de viruta indican un corte más eficiente que otros. El tipo de viruta está determinado primordialmente por:

a) Propiedades del material a trabajar.

b) Geometría de la herramienta de corte.

c) Condiciones del maquinado (profundidad de corte, velocidad de avance y velocidad de corte).

En general, es posible diferenciar inicialmente tres tipos de viruta:

Viruta discontinua. Este caso representa el corte de la mayoría de los materiales frágiles tales como el hierro fundido y el latón fundido; para estos casos, los esfuerzos' que se producen delante del filo de corte de la herramienta provocan fractura. Lo anterior se debe a que la deformación real por esfuerzo cortante excede el punto de fractura en la dirección del plano de corte, de manera que el material se desprende en segmentos muy pequeños. Por lo común se produce un acabado superficial bastante aceptable en estos materiales frágiles, puesto que el filo tiende a reducir las irregularidades.

Las virutas discontinuas también se pueden producir en ciertas condiciones con materiales más dúctiles, causando superficies rugosas. Tales condiciones pueden ser bajas velocidades de corte o pequeños ángulos de ataque en el intervalo de 0° a 10° para avances mayores de 0.2 mm. El incremento en el ángulo de ataque o en la velocidad de corte normalmente elimina la producción de la viruta discontinua.

Viruta Continua. Este tipo de viruta, el cual representa el corte de la mayoría de materiales dúctiles que permiten al corte tener lugar sin fractura, es producido por velocidades de corte relativamente altas, grandes ángulos de ataque (entre 10º y 30º) y poca fricción entre la viruta y la cara de la herramienta.

Las virutas continuas y largas pueden ser difíciles de manejar y en consecuencia la herramienta debe contar con un rompevirutas que retuerce la viruta y la quiebra en tramos cortos.

Viruta Continua con protuberancias. Este tipo de viruta representa el corte de materiales dúctiles a bajas velocidades en donde existe' una alta fricción sobre la cara de la herramienta. Esta alta fricción es causa de que una delgada capa de viruta quede cortada de la parte inferior y se adhiera a la cara de la herramienta. La viruta es similar a la viruta continua, pero la produce una herramienta que tiene una saliente de metal aglutinado soldada a su cara. Periódicamente se separan porciones de la saliente y quedan depositadas en la superficie del material, dando como resultado una superficie rugosa; el resto de la saliente queda como protuberancia en la parte trasera de la viruta,

FLUIDOS DE CORTE (REFRIGERANTES)

Para mejorar las condiciones durante el proceso de maquinado, se utiliza un fluido que baña el área en donde se está efectuando el corte. Los objetivos principales de éste fluido son:

a) Ayudar a la disipación del calor generado.

b) Lubricar los elementos que intervienen, en el corte para evitar la pérdida la herramienta.

c) Reducir la energía necesaria para efectuar el corte

d) Proteger a la pieza contra la oxidación, y la corrosión.

e) Arrastrar las partículas del material (medio de limpieza).

f) Mejorar el acabado superficial.

Las propiedades esenciales que los líquidos de corte deben poseer son los siguientes:

1. Poder refrigerante. Para ser bueno el líquido debe poseer una baja viscosidad, la capacidad de bañar bien el metal (para obtener el máximo contacto térmico); un alto calor específico y una elevada conductibilidad térmica.

2. Poder lubrificante. Tiene la función de reducir el coeficiente de rozamiento en una medida tal que permita el fácil deslizamiento de la viruta sobre la cara anterior de la herramienta.

f'"7

Dentro de los fluidos de corte más utilizados se citan los siguientes:

1. Aceites minerales. A esta categoría pertenecen el petróleo y otros productos obtenidos de su destilación; en general, estos aceites tienen un buen poder refrigerante, pero son ' poco lubrificantes y poco anti-soldantes. Se emplean para el maquinado de" las aleaciones ligeras y algunas veces por las operaciones de rectificado. Tienen la ventaja de no oxidarse fácilmente.

2. Aceites vegetales. A éstos pertenecen el aceite de colza y otros obtenidos de plantas o semillas; tienen buen poder lubricante y también refrigerante, además de tener un escaso poder anti-soldante. Se oxidan con facilidad por ser inestables.

,,'.:

3. Aceites animales. Pertenecen a éstos el aceite de sebo y otros obtenidos de orgasmos masculinos y de algunos animales; como los vegetales, tienen un buen poder lubrificante y refrigerante, pero se oxidan o el riesgo que se lo coman las mujeres.

4. Aceites mixtos. Son las mezclas de aceites vegetales o animales y minerales; los primeros entran en la proporción de 10% a 30%, Tiene un buen poder lubrificante y refrigerante. Son más económicos que los vegetales.

5. Aceites al bisulfuro de molibdeno. Ofrecen como característica la lubricación a elevadas presiones y la de facilitar el deslizamiento, de la viruta sobre la cara de la herramienta; no son adecuados para el maquinado de metales no ferrosos, ya que originan corrosiones en la superficie de las piezas trabajadas, No obstante, existen los aceites llamados" inactivos" obtenidos con mezclas, de bisulfuro de molibdeno y aceites vegetales o animales.

6. Aceites emulsionables. Se obtienen mezclando el aceite mineral con agua en las
siguientes

Proporciones:

a) De 3 a 8% para emulsiones diluidas. Tienen un escaso poder lubrificante; se emplean para trabajos ligeros.

b) De 8 a 150/0 para emulsione medias. Poseen un discreto poder lubrificante; se -emplean para el maquillado de metales de mediana dureza con velocidades medianamente elevadas.

c) De 15 a 30% para emulsiones densas. Presentan un buen poder lubrificante; son adecuados para trabajar los metales duros de la elevada tenacidad. Protegen eficazmente contra las oxidaciones las superficies de las piezas maquinadas.

ELECCIÓN DEL FLUIDO DE CORTE

Esta elección se basa en criterios que depender de los siguientes factores:

a) Del material de la pieza en fabricar. Para las aleaciones ligeras se utiliza petróleo; para la fundición, en seco. Para el latón, bronce y cobre, el trabajo se realiza en seco o con cualquier tipo de aceite que este exento de azufre; para el níquel y sus aleaciones se emplean las emulsiones. Para los aceros al carbono se emplea cualquier aceite; para los aceros inoxidables auténticos emplean los lubrificadores al bisulfuro de molibdeno.

b) Del material que constituye la herramienta. Para los aceros al carbono dado que interesa esencialmente el enfriamiento, se emplean las emulsiones; para los aceros rápidos se orienta la elección de acuerdo con el material a trabajar. Para las aleaciones duras, se trabaja en seco o se emplean las emulsiones.

c) Según el método de trabajo. Para los tornos automáticos se usan los aceites puros exentos de sustancias nocivas, dado que el operario se impregna las manos durante la puesta a punto de la máquina; para las operaciones de rectificado se emplean las emulsiones. Para el taladrado se utilizan los 'afeites puros de baja viscosidad; para el fresado se emplean las emulsiones y para el brochado los aceites para altas presiones de corte o emulsiones.

REFERENCIAS

Boon, G.K.; Mercado, A.; Automatización Flexible en la Industria ; Ed. LIMUSA-Noriega, México, 1991.

Ing. Montes de Oca Morán; Ricardo, Ing. Pérez López; Isaac, “Manual de Prácticas para la asignatura MANUFACTURA INDUSTRIAL II” Ingeniería Industrial, Editorial: UPIICSA – IPN, Enero del 2002

Martino, R.L.; Sistemas Integrados de Fabricación; Ed. LIMUSA-Noriega, México, 1990.

REFERENCIAS Y VINCULOS WEB:

	Trabajo Publicados de Ingeniería Industrial (UPIICSA - IPN)

	Ingeniería de Métodos del Trabajo

	http://www.monografias.com/trabajos12/ingdemet/ingdemet.shtml

	Ingeniería de Medición del Trabajo

	http://www.monografias.com/trabajos12/medtrab/medtrab.shtml

	Control de Calidad - Sus Orígenes

	http://www.monografias.com/trabajos11/primdep/primdep.shtml

	Investigación de Mercados

	http://www.monografias.com/trabajos11/invmerc/invmerc.shtml

	Ingeniería de Métodos - Análisis de la Producción

	http://www.monografias.com/trabajos12/andeprod/andeprod.shtml

	Ingeniería de Medición - Aplicaciones del Tiempo Estándar

	http://www.monografias.com/trabajos12/ingdemeti/ingdemeti.shtml

	Química - Átomo

	http://www.monografias.com/trabajos12/atomo/atomo.shtml

	Distribución de Planta y Manejo de Materiales (UPIICSA)

	http://www.monografias.com/trabajos12/distpla/distpla.shtml

	Física Universitaria - Mecánica Clásica

	http://www.monografias.com/trabajos12/henerg/henerg.shtml

	UPIICSA - Ingeniería Industrial

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

	Pruebas Mecánicas (Pruebas Destructivas)

	http://www.monografias.com/trabajos12/pruemec/pruemec.shtml

	Mecánica Clásica - Movimiento unidimensional

	http://www.monografias.com/trabajos12/moviunid/moviunid.shtml

	Control de Calidad - Gráficos de Control de Shewhart

	http://www.monografias.com/trabajos12/concalgra/concalgra.shtml

	Química - Curso de Fisicoquímica de la UPIICSA

	http://www.monografias.com/trabajos12/fisico/fisico.shtml

	Ingeniería de Métodos - Muestreo del Trabajo

	http://www.monografias.com/trabajos12/immuestr/immuestr.shtml

	Biología e Ingeniería Industrial

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

	Algebra Lineal - Exámenes de la UPIICSA

	http://www.monografias.com/trabajos12/exal/exal.shtml

	Prácticas de Laboratorio de Electricidad (UPIICSA)

	http://www.monografias.com/trabajos12/label/label.shtml

	Prácticas del Laboratorio de Química de la UP

	http://www.monografias.com/trabajos12/prala/prala.shtml

	Problemas de Física de Resnick, Halliday, Krane (UPIICSA)

	http://www.monografias.com/trabajos12/resni/resni.shtml

	Bioquimica

	http://www.monografias.com/trabajos12/bioqui/bioqui.shtml

	Teoría de al Empresa

	http://www.monografias.com/trabajos12/empre/empre.shtml

	Código de Ética

	http://www.monografias.com/trabajos12/eticaplic/eticaplic.shtml

	Ingeniería de Métodos: Análisis Sistemático de la Producción 2

	http://www.monografias.com/trabajos12/igmanalis/igmanalis.shtml

	

	Física Universitaria – Oscilaciones y Movimiento Armónico

	http://www.monografias.com/trabajos13/fiuni/fiuni.shtml

	Producción Química - El mundo de los plásticos

	http://www.monografias.com/trabajos13/plasti/plasti.shtml

	Plásticos y Aplicaciones – Caso Práctico en la UPIICSA

	http://www.monografias.com/trabajos13/plapli/plapli.shtml

	Planeación y Control de la Producción (PCP - UPIICSA)

	http://www.monografias.com/trabajos13/placo/placo.shtml

	Investigación de Operaciones - Programación Lineal

	http://www.monografias.com/trabajos13/upicsa/upicsa.shtml

	Legislación y Mecanismos para la Promoción Industrial

	http://www.monografias.com/trabajos13/legislac/legislac.shtml

	Investigación de Operaciones - Método Simplex

	http://www.monografias.com/trabajos13/icerodos/icerodos.shtml

	Psicosociología Industrial

	http://www.monografias.com/trabajos13/psicosoc/psicosoc.shtml

	Legislación para la Promoción Industrial

	http://www.monografias.com/trabajos13/legislac/legislac.shtml

PLANEACIÓN Y CONTROL DE LA PRODUCCIÓN: BALANCEO DE LÍNEAS DE ENSAMBLE: LÍNEAS MEZCLADAS Y DEL MULTI-MODELO

www.gestiopolis.com/recursos/documentos/fulldocs/ger1/pcplinen.htm

PLANEACIÓN Y CONTROL DE LA PRODUCCIÓN - BALANCEO DE LINEAS

www.gestiopolis.com/recursos/documentos/fulldocs/ger1/pycdelapro.htm

FUNDAMENTOS DE LA ECONOMÍA DE LOS SISTEMAS DE CALIDAD
www.gestiopolis.com/recursos/documentos/fulldocs/fin/fundelacal.htm

PAGOS SALARIALES: PLAN DE SALARIOS E INCENTIVOS EN INGENIERÍA INDUSTRIAL
www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/pagosal.htm

MANUAL DE TIEMPO ESTÁNDAR
www.gestiopolis.com/recursos/documentos/fulldocs/ger/mantiemesivan.htm

INTRODUCCIÓN A LA INGENIERÍA INDUSTRIAL
www.gestiopolis.com/recursos/documentos/fulldocs/ger1/introalaii.htm

INVESTIGACIÓN DE OPERACIONES - REDES Y LA ADMINISTRACIÓN DE PROYECTOS
www.gestiopolis.com/recursos/documentos/fulldocs/ger1/iopertcpm.htm

	Trabajos Publicados de Neumática en Ingeniería Industrial

	Aire comprimido de la UPIICSA

	http://www.monografias.com/trabajos13/compri/compri.shtml

	Neumática e Ingeniería Industrial

	http://www.monografias.com/trabajos13/unointn/unointn.shtml

	Neumática: Generación, Tratamiento y Distribución del Aire (Parte 1)

	http://www.monografias.com/trabajos13/genair/genair.shtml

	Neumática: Generación, Tratamiento y Distribución del Aire (Parte 2)

	http://www.monografias.com/trabajos13/geairdos/geairdos.shtml

	Neumática - Introducción a los Sistemas Hidráulicos

	http://www.monografias.com/trabajos13/intsishi/intsishi.shtml

	Estructura de Circuitos Hidráulicos en Ingeniería Industrial

	http://www.monografias.com/trabajos13/estrcir/estrcir.shtml

	Neumática e Hidráulica – Generación de Energía en la Ingeniería Industrial

	http://www.monografias.com/trabajos13/genenerg/genenerg.shtml

	Neumática – Válvulas Neumáticas (aplicaciones en Ingeniería Industrial) Parte 1

	http://www.monografias.com/trabajos13/valvias/valvias.shtml

	Neumática – Válvulas Neumáticas (aplicaciones en Ingeniería Industrial) Parte 2

	http://www.monografias.com/trabajos13/valvidos/valvidos.shtml

	Neumática e Hidráulica, Válvulas Hidráulicas en la Ingeniería Industrial

	http://www.monografias.com/trabajos13/valhid/valhid.shtml

	Neumática - Válvulas Auxiliares Neumáticas (Aplicaciones en Ingeniería Industrial)

	http://www.monografias.com/trabajos13/valvaux/valvaux.shtml

	Problemas de Ingeniería Industrial en Materia de la Neumática (UPIICSA)

	http://www.monografias.com/trabajos13/maneu/maneu.shtml

	Electroválvulas en Sistemas de Control

	http://www.monografias.com/trabajos13/valvu/valvu.shtml

	Neumática e Ingeniería Industrial

	http://www.monografias.com/trabajos13/unointn/unointn.shtml

	Estructura de Circuitos Hidráulicos en Ingeniería Industrial

	http://www.monografias.com/trabajos13/estrcir/estrcir.shtml

	Ahorro de energía

	http://www.monografias.com/trabajos12/ahorener/ahorener.shtml

	Trabajo Publicados de Derecho del Centro Escolar Atoyac

	Nociones de Derecho Mexicano

	http://www.monografias.com/trabajos12/dnocmex/dnocmex.shtml

	Nociones de Derecho Positivo

	http://www.monografias.com/trabajos12/dernoc/dernoc.shtml

	Derecho de la Familia Civil

	http://www.monografias.com/trabajos12/derlafam/derlafam.shtml

	Juicio de amparo

	http://www.monografias.com/trabajos12/derjuic/derjuic.shtml

	Delitos patrimoniales y Responsabilidad Profesional

	http://www.monografias.com/trabajos12/derdeli/derdeli.shtml

	Contrato Individual de Trabajo

	http://www.monografias.com/trabajos12/contind/contind.shtml

	La Familia en El derecho Civil Mexicano

	http://www.monografias.com/trabajos12/dfamilien/dfamilien.shtml

	La Familia en el Derecho Positivo

	http://www.monografias.com/trabajos12/dlafamil/dlafamil.shtml

	Artículo 14 y 16 de la Constitución de México

	http://www.monografias.com/trabajos12/comex/comex.shtml

	Garantías Individuales

	http://www.monografias.com/trabajos12/garin/garin.shtml

	La Familia y el Derecho

	http://www.monografias.com/trabajos12/lafami/lafami.shtml

	Trabajo Publicados de Historia y Filosofía

	Entender el Mundo de Hoy por Ricardo Yépez Stork

	http://www.monografias.com/trabajos12/entenmun/entenmun.shtml

	El Poder de la Autoestima

	http://www.monografias.com/trabajos12/elpoderde/elpoderde.shtml

	México de 1928 a 1934

	http://www.monografias.com/trabajos12/hmentre/hmentre.shtml

	Etapa de la Independencia de México

	http://www.monografias.com/trabajos12/hmetapas/hmetapas.shtml

	Gracias Vicente Fox por la Dedocracia ¡!!!

	http://www.monografias.com/trabajos12/hmelecc/hmelecc.shtml

	El Perfil del hombre y la Cultura en México

	http://www.monografias.com/trabajos12/perfhom/perfhom.shtml

	Las religiones y la moral

	http://www.monografias.com/trabajos12/mortest/mortest.shtml

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

	El gobierno del general Manuel González

	http://www.monografias.com/trabajos12/hmmanuel/hmmanuel.shtml

	José López Portillo

	http://www.monografias.com/trabajos12/hmlopez/hmlopez.shtml

	Museo de las Culturas

	http://www.monografias.com/trabajos12/hmmuseo/hmmuseo.shtml

	Hombre y el Robot: A la búsqueda de la armonía

	http://www.monografias.com/trabajos12/hommaq/hommaq.shtml

	Historia de México - Las Leyes de Reforma

	http://www.monografias.com/trabajos12/hmleyes/hmleyes.shtml

	Historia de México – Inquisición en la Nueva España

	http://www.monografias.com/trabajos12/hminqui/hminqui.shtml

	Historia de México – La Intervención Francesa

	http://www.monografias.com/trabajos12/hminterv/hminterv.shtml

	Historia de México – Primer Gobierno Centralista

	http://www.monografias.com/trabajos12/hmprimer/hmprimer.shtml

	Historia de México – El Maximato

	http://www.monografias.com/trabajos12/hmmaximt/hmmaximt.shtml

	Historia de México – La Guerra con los Estados Unidos

	http://www.monografias.com/trabajos12/hmguerra/hmguerra.shtml

	México: ¿Adoptando Nueva Cultura?

	http://www.monografias.com/trabajos12/nucul/nucul.shtml

	Ranma Manga (Solo en Ingles)

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

	Fraude del Siglo

	http://www.monografias.com/trabajos12/frasi/frasi.shtml

	Jean Michelle Basquiat

	http://www.monografias.com/trabajos12/bbasquiat/bbasquiat.shtml

	El Sentido del Humor en la Educación

	http://www.monografias.com/trabajos12/filyepes/filyepes.shtml

	La enseñanza de la Ingeniería frente a la Privatización

	http://www.monografias.com/trabajos12/pedense/pedense.shtml

	Proceso del aprendizaje

	http://www.monografias.com/trabajos12/pedalpro/pedalpro.shtml

	Giovanni Sartori, Homo videns

	http://www.monografias.com/trabajos12/pdaspec/pdaspec.shtml

	La vida: Las cosas se conocen por sus operaciones

	http://www.monografias.com/trabajos12/lavida/lavida.shtml

	¿Qué es la Filosofía?

	http://www.monografias.com/trabajos12/quefilo/quefilo.shtml

	Conocimiento sensible

	http://www.monografias.com/trabajos12/pedyantr/pedyantr.shtml

	Comparación de autores y escuelas

	http://www.monografias.com/trabajos12/pedidact/pedidact.shtml

	Filosofía de la educación

	http://www.monografias.com/trabajos12/pedfilo/pedfilo.shtml

	Análisis de la Psicopatología de la memoria

	http://www.monografias.com/trabajos12/pedpsic/pedpsic.shtml

	Empresa y familia

	http://www.monografias.com/trabajos12/teoempres/teoempres.shtml

	Antropología filosófica

	http://www.monografias.com/trabajos12/wantrop/wantrop.shtml

	Definición de Filosofía

	http://www.monografias.com/trabajos12/wfiloso/wfiloso.shtml

	Recensión del Libro Didáctica Magna

	http://www.monografias.com/trabajos12/wpedag/wpedag.shtml

	El hombre ante los problemas y límites de la Ciencia

	http://www.monografias.com/trabajos12/quienes/quienes.shtml

	Recensión del libro Froebel. La educación del hombre

	http://www.monografias.com/trabajos12/introped/introped.shtml

	Antropología Filosófica

	http://www.monografias.com/trabajos12/antrofil/antrofil.shtml

	Memoria técnica de cálculo

	http://www.monografias.com/trabajos12/electil/electil.shtml

	Memoria de cálculo

	http://www.monografias.com/trabajos12/elplane/elplane.shtml

Autor:
Ing. Iván Escalona
Ingeniería Industrial

UPIICSA – IPN

la_polla_records_emi@yahoo.com.mx
resnick_halliday@yahoo.com.mx
Nota: Si deseas agregar un comentario o si tienes alguna duda o queja sobre algún(os) trabajo(s) publicado(s) en monografías.com, 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 de Preparatoria: Centro Escolar Atoyac (Incorporado a la U.N.A.M.)

Estudios Universitarios: Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas (UPIICSA) del Instituto Politécnico Nacional (I.P.N.)

www.upiicsa.ipn.mx

Ciudad de Origen: México.

_1126195250.unknown

_1126195251.unknown

_1126195249.unknown

