www.monografias.com

Radiografía Industrial
1. Introducción a la Radiografía Industrial
2. Aplicaciones de la Radiografía en Pruebas No Destructivas
3. ¿Qué es la Radioactividad?
4. Generación de los rayos X
5. Evaluación de calidad de imagen
6. Seguridad radiológica

7. Procesado de la película
8. Bibliografía
Introducción a la Radiografía Industrial

Es un método que utiliza la radiación ionizante de alta energía que al pasar a través de un material sólido, parte de su energía es atenuada debido a diferencias de espesores, densidad o presencia de discontinuidades.

Las variaciones de atenuación o absorción son detectadas y registradas en una película radiográfica o pantalla fluorescente obteniéndose una imagen de la estructura interna de una pieza o componente.

Principio básico de la inspección radiográfica. Se basa en la propiedad que poseen los materiales de atenuar o absorber parte de la energía de radiación cuando son expuestos a esta.

La atenuación de la radiación ionizante es:

· Directamente proporcional al espesor y densidad del material.

· Inversamente proporcional a la energía del haz de radiación.

Las diferencias de atenuación producen diferencias en la ionización del bromuro de plata de la película radiográfica y esto provocara (al revelar la película) cambios de densidad radiográfica (grado de ennegrecimiento).

Un área obscura (alta densidad) en una radiografía, puede deberse a un menor espesor o a la presencia de un material de menor densidad como escoria en una soldadura o una cavidad por gas atrapado en una pieza de fundición.

Un área mas clara (menor densidad) en una radiografía, puede deberse a secciones de mayor espesor o un material de mayor densidad como una inclusión de tungsteno en una soldadura de arco eléctrico con electrodo de tungsteno y gas de protección.

Aplicaciones de la Radiografía en Pruebas No Destructivas
Para la detección, interpretación y evaluación de discontinuidades internas tales como grietas, porosidades, inclusiones metálicas o no metálicas, faltas de fusión etc., en uniones con soldadura, piezas de fundición y piezas forjadas.

VENTAJAS

· Pueda usarse en materiales metálicos y no metálicos, ferrosos y no ferrosos.

· Proporciona un registro permanente de la condición interna de un material.

· Es mas fácil poder identificar el tipo de discontinuidad que se detecta.

· Revela discontinuidades estructurales y errores de ensamble.

LIMITACIONES

· Difícil de aplicar en piezas de geometría compleja o zonas poco accesibles.

· La pieza o zona debe tener acceso en dos lados opuestos.

· No detecta discontinuidades de tipo laminar.

· Se requiere observar medidas de seguridad para la protección contra la radiación.

¿Qué es la Radioactividad?
RADIOACTIVIDAD: Es la desintegración espontánea de los núcleos atómicos de ciertos elementos (isótopos radioactivos) acompañada de emisión de partículas radioactivas y de radiación electromagnética.

RADIACIÓN: Son ondas electromagnéticas que viajan a la velocidad de la luz (300 000 Km/s), no poseen carga eléctrica, ni masa, son capaces de penetrar materiales densos como el acero y su energía es inversamente proporcional a su longitud de onda.

RADIACIÓN IONIZANTE

En la industria se emplean dos tipos de radiación para la inspección radiográfica:

· Rayos X.

· Rayos gamma

La principal diferencia entre ellos es su origen.

CARACTERÍSTICAS DE LOS RAYOS X Y GAMMA

1. Cumplen con la ecuación: V = (F

2. Son ondas electromagnéticas.

3. No tienen carga eléctrica ni masa.

4. Viajan en línea recta.

5. Penetran la materia y el poder de penetración depende de la energía .

6. Ioniza la materia.

7. El material radiado queda con una fluorescencia de tipo no permanente

8. Son invisibles.

9. Destruyen las células vivas.

GENERACIÓN DE RAYOS GAMMA (
Los rayos (son producidos por la desintegración nuclear de los átomos de isótopos radioactivos, éstos pueden ser naturales (Radio 226) o artificiales (Iridio 192, Cobalto 60).

[image: image1.png]

ISÓTOPOS RADIACTIVOS COMERCIALES

Son obtenidos principalmente:

· Como producto de la fisión nuclear; son recolectados y separados del mineral de deshecho en un reactor atómico.

· Por bombardeo de neutrones a átomos para que su núcleo capture neutrones y se tornen radioactivos sin cambiar a otro material o elemento.

Productos de la fisión nuclear

Kriptón – 83 (Kr-83)

Estroncio – 90 (Sr-90)

Cesio – 137 (Cs-137)

Bario – 138 (Ba-138)

Por bombardeo de neutrones

Cobalto (Co-60)

Iridio – 192 (Ir-192)

Tulio – 170 (Tm-190)

Tipos de radiación nuclear
Partículas o radiación alfa

Partículas o radiación beta

Radiación gamma

Características de la radiación alfa.

· Son núcleos atómicos de helio (2 protones y 2 neutrones)

· Son diez veces mas ionizantes que los rayos (.

· Tienen bajo poder de penetración.

· Su velocidad es de 1/10 de la velocidad de la luz.

· Son fácil de detener con unas hojas de papel.

· Tienen carga eléctrica positiva.

Características de la radiación beta.

· Electrones emitidos desde el núcleo del átomo.

· Tienen bajo poder ionizante.

· Su velocidad es de 9/10 de la velocidad de la luz.

· Pueden detenerse con un espesor de ¼ in de material de plástico.

· Tienen carga eléctrica negativa.

FUENTES DE RAYOS (
Son fuentes encapsuladas que contienen isótopos radioactivos metálicos o también pueden ser sales o gases absorbidos en un bloque de carbón.

Son colocadas en contenedores blindados hechos de plomo o de Uranio para poder manejarla y protegerse contra la exposición a la radiación; las hay con control automático de exposición o manual.

Generación de los rayos X
Son producidos por la desaceleración brusca de los electrones al impactarse en un blanco o tarjeta generalmente de tungsteno; la energía de los rayos es controlada por los Kilovolt y la intensidad de los miliamper.

[image: image2.png]Tubo envolvente
de vidrio Vacio
Focalizador

Catodo ¥ e} O 0 QO Anodo
15258

ooo ©
Filamento
Cétodo

Blanca nodo

Evaluación de calidad de imagen
Antes de interpretar y evaluar:

Todas las radiografías deben estar libres de daños mecánicos, químicos u otras manchas que al extenderse no enmascaren o puedan ser confundidas con imágenes de discontinuidades en el área de interés.

Las manchas que deben evitarse son:

· Velado.

· Rayaduras, manchas de agua, manchas de los químicos.

· Rasguños, marcas dactilares, polvos marcas de corriente estática.

· Indicaciones falsas debido a pantallas defectuosas.

Los parámetros que deben cumplir son:

· Densidad radiográfica: Para rayos gamma, mínima 2.0 y la máxima es de 4.0.

· Variaciones de densidad: No deben ser mayores a –15% y + 30% de la densidad medida en el penetrámetro.

· Marcas de localización.

· Indicadores de calidad de imagen.

· Sensibilidad radiográfica.

· Calidad radiográfica
[image: image3.png]222t ——» Numero de barrenos de
%6 del espesor a radifatar contral que se debe ver

4T T

° O

T = espesor del penetrámetro

Ley de la inversa al cuadrado. La intensidad de la radiación es inversa al cuadrado de la distancia .

[image: image4.wmf]2

1

2

2

2

1

D

D

I

I

=

donde:

I1 = Intensidad en el punto 1

I2 = Intensidad en el punto 2

D1 = Distancia en el punto 1

D2 = Distancia en el punto 2

TIEMPO DE EXPOSICIÓN PARA RAYOS X

Para radiaciones con rayos X

· Cantidad de Kilovolt y la intensidad de los miliamper para la exposición.

· Distancia focal

· Espesor

· Tipo de material

La distancia considerada es de 70 cm para otra distancia se emplea la ecuación

[image: image5.wmf]2

1

1

2

D

T

D

T

=

donde:

T = Tiempo de exposición a una distancia de 70 cm (minutos)

T1 = Tiempo de exposición con distancia diferente de 70 cm (minutos)

D = Distancia de la fuente al film (70 cm)

D1 = Distancia de la fuente al film diferente a 70 cm

Seguridad radiológica
· La unidad que se emplea para definir el efecto biológico de la radiación en el hombre el Rem.

· Los instrumentos empleados para detectar la radiación son los llamados dosímetros y para la medición utiliza las unidades Roetgens o Rem.

· Una persona menor de 18 años no debe ser radiólogo.

· La máxima exposición a que debe exponerse una persona es 5 Rem por año.

· Una persona no debe recibir mas de 1.3 Rem durante 3 meses.

· Una persona no debe recibir mas de 100 miliRem durante una semana.

· Cualquier persona que adquiera una dosis superior a las limitaciones anteriores debe someterse a tratamiento medico.

· En el caso de una persona civil, la radiación permisible corresponde a la décima parte de la recibida por un radiólogo.

Procesado de la película
Una vez radiografiada la pieza y estando preparados los líquidos químicos para el procesado de la película, se procede de la siguiente forma:

1. Al entrar al curto obscuro se encenderá la lámpara de luz ámbar.

2. Sacar la película del portapeliculas y colocarla en el gancho.

3. Revelado. Sumergir la película en el revelador durante 5 minutos, con el fin de reducir los halogenuros de plata en la película.

4. Lavado intermedio. Después del revelado, la película se lavará con agua durante 1 minuto.

5. Fijado. Introducir la película en el fijador durante 10 minutos.

6. Lavado final. La película se lavará en agua para retirar el fijador.

7. Secado. Por ultimo se dejará secar la película, ya se al aire libre o algún sistema para este fin.

[image: image6.png]Fuente de radiacidn

/
/
/

Discontinuidad /

Peliculz

\

Probeta

/ Areas obscuras

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

_1061753843.unknown

_1061754235.unknown

