

PROPIEDADES MECANICAS DE LOS MATERIALES

OBJETIVOS

- Explicar los conceptos básicos asociados con las propiedades mecánicas de los materiales.
- Evaluar los factores que afectan las propiedades mecánicas de los materiales.
- Revisar algunos de los procedimientos básicos de ensayos que se usan en ingeniería para evaluar las propiedades.

CONTENIDO

- Clasificación de las propiedades
- Propiedades Mecánicas
- Ensayo a tensión
- Ensayo de dureza
- Ensayo de impacto
- Ensayo de flexión
- Ensayo de tenacidad a la fractura
- Ensayo de fatiga
- Metalografía

CLASIFICACION DE LAS PROPIEDADES DE LOS MATERIALES

PROPIEDADES MECANICAS

- La propiedades mecánicas son características que determinan el comportamiento del material cuando se sujeta a **esfuerzos mecánicos**.
- En **diseño** el objetivo general es que el producto resista esfuerzos sin un cambio significativo o sustancial en su geometría y por consiguiente no falle.

PROPIEDADES MECANICAS

- ¿Cómo medir las propiedades de los materiales que se utilizan para el diseño de elementos individuales o componentes de estructuras?

Una respuesta es mediante los ensayos mecánicos

PROPIEDADES MECANICAS

- 1. Resistencia a tensión**
- 2. Elasticidad**
- 3. Plasticidad**
- 4. Tenacidad**
- 5. Ductilidad y fragilidad**
- 6. Dureza**
- 7. Resistencia a compresión, flexión, doblez y torsión.**
- 8. Resistencia a la termofluencia**
- 9. Tenacidad a la fractura.**
- 10. Límite de fatiga**

Ensayo de tracción o tensión

ENsayo DE TENSIÓN

- Esfuerzo axial (σ)

$$\sigma = \frac{F \text{ (Fuerza uniaxial)}}{A_0 \text{ (área original sección transversal)}}$$

Sistema Internacional

$$\sigma = \frac{N}{m^2} \text{ [Pascal : } 1 \text{ Pa]}$$

Sistema U.S.

$$\sigma = \frac{\text{libra}_{\text{fuerza}}}{in^2} \text{ [1 Psi]}$$

ENsayo DE TENSIÓN

- Deformación (ε)

$$\varepsilon = \frac{\Delta l \text{ (Variación longitud muestra)}}{l_0 \text{ (longitud inicial muestra)}}$$

Sistema Internacional

$$\varepsilon = \frac{mm}{mm}$$

Sistema U.S.

$$\varepsilon = \frac{in}{in}$$

ENSAYO DE TENSIÓN

- Comportamiento del material cuando es sometido a carga axial.

Comportamiento Elastico:
Material regresa a sus dimensiones originales una vez se suprime la fuerza.

Comportamiento Plastico:
Material se deforma y no puede regresar a su dimensión inicial una vez se suprime la fuerza.

ENSAYO DE TENSIÓN

- Máquina Universal de Ensayo donde el material se somete a una carga axial.

ENSAYO DE TENSIÓN

- Tipos de probetas según norma ASTM E 8-79

Probeta cilíndrica

Probeta Plana

ENsayo DE TENSIÓN

- Grafica *Fuerza-Desplazamiento* entregada por la Máquina Universal de Ensayo, para obtener la grafica *Esfuerzo-Deformación* y así obtener las Propiedades Mecánicas del material.

- **Esfuerzo de fluencia**
- **Rigidez**
- **Resiliencia**
- **Resistencia a la tensión**
- **Ductilidad**
- **Tenacidad**

ENsayo DE TENSIÓN

(a) Metal

(b) Thermoplastic material above T_g

(c) Elastomer

(d) Ceramics, glasses, and concrete

ENSAYO DE TENSIÓN

Propiedades obtenidas de la Zona Elástica

- **Modulo de elasticidad o modulo de Young (E):** es el producto de dividir el esfuerzo entre la deformación unitaria en el tramo elástico.

$$E = \frac{\sigma(\text{Esfuerzo})}{\epsilon(\text{Deformación})}$$

Acero 207 Gpa

Aluminio 75 Gpa

ENSAYO DE TENSIÓN

Propiedades obtenidas de la Zona Elástica

- **Rigidez:** es la capacidad de no deformarse en la zona elástica al aplicar un esfuerzo y está representado por la pendiente de la recta o E .

ENSAYO DE TENSIÓN

Propiedades obtenidas de la Zona Elastica

- **Rigidez:**
- ¿Cuál material es más rígido el acero (Steel) o el aluminio (Aluminum)?
- ¿Por qué?

El acero es más rígido, a mayor pendiente mayor rigidez y mayor Modulo de Young.

ENsayo de Tensión

Propiedades obtenidas de la Zona Elástica

Relación entre esfuerzo y deformación

- **Límite elástico:** Punto en la grafica donde termina el modulo de elasticidad. Se pasa de la zona elástica a la zona plástica.
- **Esfuerzo de fluencia:** esfuerzo donde se genera una deformación plástica en el material de 0,2%.

ENsayo de Tensión

Propiedades obtenidas de la Zona Elástica

- **Resiliencia:** la capacidad que tiene un material de absorber energía antes de deformarse plásticamente.
- Se representa por el área bajo la curva de la zona elástica.

ENSAYO DE TENSIÓN

Propiedades obtenidas de la Zona Plastica

La resistencia a la tensión del material: es el esfuerzo máximo registrado en la grafica ($\sigma-\varepsilon$).

ENSAYO DE TENSIÓN

Propiedades obtenidas de la Zona Plastica

TENACIDAD:

es la energía por unidad de volumen que puede absorber un material antes de romperse, es equivalente al área debajo de la curva del diagrama esfuerzo deformación.

ENSAYO DE TENSIÓN

Propiedades obtenidas de la Zona Plastica

DUCTILIDAD:

es la capacidad que tiene un material para deformarse plásticamente antes de fracturar.

ENSAYO DE TENSIÓN

Propiedades obtenidas de la Zona Plastica

¿Cuál material es más tenaz?

El Al 2024 Tempered tiene un mayor área sobre la curva.

¿Cuál material es más ductil?

El Al 2024 Annealed, ambos poseen igual rigidez pero este se deforma 0.25 mientras el otro 0.22

ENSAYO DE TENSIÓN

Comportamiento de una probeta sometida a un ensayo de tensión.

σ

Stress

ENSAYO DE TENSIÓN

Variación entre una grafica real y una de ingeniería para el esfuerzo y la deformación de un material

ENSAYO DE TENSIÓN

TIPOS DE FRACTURA

FRACTURA DUCTIL

FRACTURA FRAGIL

ENSAYO DE TENSIÓN

TIPOS DE FRACTURA

FRACTURA DUCTIL

FRACTURA FRAGIL

CARACTERISTICAS MICROESTRUCTURALES DE LA FRACTURA EN LOS MATERIALES METALICOS

FRACTURA FRAGIL. *Normalmente la superficie de fractura es lisa y perpendicular al esfuerzo aplicado en tensión.*

(c)2003 Brooks/Cole, a division of Thomson Learning, Inc. Thomson Learning™ is a trademark used herein under license.

Patrón de Chevrón producido por frentes separados de grietas que se propagan a distintos niveles en el material.

GRAFICA σ - ϵ PARA VARIOS MATERIALES

DUREZA DE UN MATERIAL

- La dureza es una medida de la resistencia de un metal a la deformación permanente.(plástica).

Ensayos de dureza:

- Brinell, Vickers, Knoop, Rockwell.

Escala de dureza de los materiales

- **Macrodureza:** Cuando se mide la dureza utilizando cargas mayores a 2 Newtons.
- **Microdureza:** Cuando se mide la dureza utilizando cargas menores a 2 Newtons.
- **Nanodureza:** Dureza de materiales medidos a una escala de 10 nm de longitud utilizando cargas extremadamente pequeñas(100 μ N).

CARACTERISTICAS BASICAS DE LOS

Test	Indenter	Shape Side view	Shape Top view	Load, P	Hardness number
Brinell	10-mm steel or tungsten carbide ball			500 kg 1500 kg 3000 kg	$HB = \frac{2P}{(p \cdot D)(D\sqrt{D^2 - d^2})}$
Vickers	Diamond pyramid			1-120 kg	$HV = \frac{1.854P}{L^2}$
Knoop	Diamond pyramid			25g-5kg	$HK = \frac{14.2P}{L^2}$
Rockwell	A C D } Diamond cone			kg 60 150 100	HRA HRC HRD } = 100 - 500t
B F G }	$\frac{1}{16}$ in. diameter steel ball			100 60 150	HRB HRF HRG } = 130 - 500t
E	$\frac{1}{8}$ in. diameter steel ball			100	HRE

METODO BRINELL

D = diámetro del penetrador en mm

D_i = diámetro de la huella dejada por el penetrador.

F = carga aplicada en kg_f.

Se utiliza mucho para materiales de dureza baja y media porque el penetrador es una esfera de Carburo cementado, con cargas de 500, 1500 y 3000 Kg_f.

$$HB = \frac{2F}{\pi D(D - \sqrt{D^2 - D_i^2})}$$

EJERCICIO

- Una medición de la dureza Brinell, utilizando un penetrador de 10 mm de diámetro y una carga de 500 Kg, produce una huella de 4.5 mm de diámetro en una placa de aluminio. Determine el número de dureza Brinell de este material.

$$HB = \frac{2F}{\pi D(D - \sqrt{D^2 - D_i^2})}$$

SOLUCION

Di = 4.5 mm ; D = 10 mm ; F = 500 kgf

$$HB = \frac{2 \times 500 \text{Kgf}}{\pi 10 \text{mm} (10 \text{mm} - \sqrt{10^2 - 4.5^2})}$$

$$HB = 30 \text{ kg}_f/\text{mm}^2$$

METODO VICKERS

Este método se utiliza para toda clase de materiales, duros o blandos.

F es la carga aplicada (kgf)

d es el promedio de las dos diagonales en mm.

A es el área de la huella en mm^2

Entonces:

$$HV = 1.85 F / d_1^2$$

La carga **F** puede ser de 50 gramos hasta 120 kilogramos.

METODO VICKERS

ENSAYO DE DUREZA ROCKWELL

Rockwell test

(c)2003 Brooks/Cole, a division of Thomson Learning, Inc. Thomson Learning™ is a trademark used herein under license.

DUROMETRO

(a)

MICRODUREZA KNOOP

$$l/b = 7.11$$

$$b/t = 4.00$$

DUREZA

- ESCLEROSCOPIO
- Es un instrumento que mide la altura del rebote de un “martillo” que se deja caer desde cierta altura sobre la superficie del metal que se prueba.
- Este instrumento se basa en la energía mecánica absorbida por el material cuando el identador golpea la superficie.

COMPARACION DE ENSAYOS TIPICOS DE DUREZA

TABLE 6-5 ■ *Comparison of typical hardness tests*

Test	Indentor	Load	Application
Brinell	10-mm ball	3000 kg	Cast iron and steel
Brinell	10-mm ball	500 kg	Nonferrous alloys
Rockwell A	Brale	60 kg	Very hard materials
Rockwell B	1/16-in. ball	100 kg	Brass, low-strength steel
Rockwell C	Brale	150 kg	High-strength steel
Rockwell D	Brale	100 kg	High-strength steel
Rockwell E	1/8-in. ball	100 kg	Very soft materials
Rockwell F	1/16-in. ball	60 kg	Aluminum, soft materials
Vickers	Diamond pyramid	10 kg	All materials
Knoop	Diamond pyramid	500 g	All materials

RELACION ENTRE LA DUREZA BRINELL Y LA RESISTENCIA A LA TENSION PARA ALGUNAS ALEACIONES

TABLE 7.14

COMPARISON OF BRINELL HARDNESS NUMBERS (BHN) WITH TENSILE STRENGTH (T.S.) FOR THE ALLOYS OF TABLE 7.10

Alloy	BHN	T.S. (MPa)
1. 1040 carbon steel	235	750
2. 8630 low-alloy steel	220	800
3. c. 410 stainless steel	250	800
5. Ferrous superalloy (410)	250	800
6. b. Ductile iron, 60-40-18	167	461
7. a. 3003-H14 aluminum	40	150
8. a. AZ31B magnesium	73	290
b. AM100A casting magnesium	53	150
9. a. Ti-5Al-2.5Sn	335	862
10. Aluminum bronze, 9% (copper alloy)	165	652
11. Monel 400 (nickel alloy)	110–150	579
12. AC41A zinc	91	328
13. 50:50 solder (lead alloy)	14.5	42
15. Dental gold alloy (precious metal)	80–90	310–380

ENsayo de Impacto

- La tenacidad es una medida de la cantidad de energía que un material puede absorber antes de fracturarse.
- Uno de los métodos más sencillos de medida de la tenacidad es utilizar un aparato de ensayo de impacto.

ENSAYO DE IMPACTO

ENSAYOS DE IMPACTO. CHARPY E IZOD

ENSAYOS DE IMPACTO. CHARPY

$(h_o - h_f)$ = Energía consumida por la probeta al romperse.

$$\mathbf{(h_o - h_f) / \text{área} = \Phi = \text{Resiliencia.}}$$

- **Φ** es una medida de la tenacidad que se puede definir como la capacidad que tiene un material para recibir tensiones ocasionales superiores al límite elástico sin que se produzcan fracturas.

PROPIEDADES OBTENIDAS DEL ENSAYO DE IMPACTO.

(c)2003 Brooks/Cole, a division of Thomson Learning, Inc. Thomson Learning is a trademark used herein under license.

ENSAYO DE DOBLEZ

- Resistencia a la rotura transversal

$$TRS = \frac{1.5FL}{wh^2}$$

(a)

(b)

Curva esfuerzo-deflexión para el MgO obtenida con el ensayo de flexión.

(c)2003 Brooks/Cole, a division of Thomson Learning, Inc. Thomson LearningTM is a trademark used herein under license.

COMPARACION DE LA RESISTENCIA A LA TENSION, A LA COMPRESION Y A LA FLEXION DE MATERIALES CERAMICOS Y COMPUESTOS

MATERIAL	$\sigma_{\text{max.}}$ psi	σ_{comp} psi	$\sigma_{\text{flex.}}$ psi
Poliester-50% fibras de vidrio	23,000	32,000	45,000
Poliester-50% de tejido de fibra de vidrio	37,000	27,000	46,000
Al_2O_3 (99%)	30,000	375,000	50,000

MECANICA DE LA FRACTURA

La ***fractura***, o **ruptura**, se presenta cuando un componente estructural se separa en dos o más fragmentos.

Dependiendo de los criterios de diseño la ***falla*** se puede presentar antes de la fractura.

Figure 9.3.1

© The McGraw-Hill Companies, Inc., 1999 Materials in Focus CD ROM
t/a Schaffer: The Science and Design of Engineering Materials, 2/e

MECANICA DE LA FRACTURA

- La falla se puede definir como la incapacidad de un material o componente de 1) realizar la función prevista, 2) cumplir los criterios de desempeño, o 3) tener un desempeño seguro y confiable después de deteriorarse.
- Sin importar el extremo cuidado en el diseño, la fabricación y selección de materiales para maquina o componentes las *fallas son inevitables*.
- La fractura es la separación de un sólido en dos o más piezas bajo la acción de una fuerza.

MECANICA DE LA FRACTURA

- La mecánica de la fractura es la parte de la ciencia que se encarga del estudio de la habilidad de los materiales para *resistir esfuerzos* en presencia de un *defecto*.
- **TENACIDAD A LA FRACTURA:** Es una propiedad mecánica que mide la resistencia de un material a la falla en presencia de una discontinuidad o defecto.

MECANICA DE LA FRACTURA

MECANICA DE LA FRACTURA

MECANICA DE LA FRACTURA

- En muchas aplicaciones la deformación plástica representa una *falla sin fractura*:
- Un eje de automóvil se flexiona al pasar por un hueco.
- Parte de la estructura de un avión se deforma transitoriamente por la acción de una fuerte ráfaga de viento.

ENsayo DE TENACIDAD A LA FRACTURA

- *La tenacidad a la fractura* mide la capacidad de un material, que contiene una fisura, a resistir una carga aplicada.

ENsayo DE TENACIDAD A LA FRACTURA

- **¿A que velocidad crece la fisura?. *imagíñese un globo con un diminuto agujero. cuando la presión interna del globo alcanza un valor crítico, se origina una falla catastrófica y el globo explota.***

ENSAYO DE TENACIDAD A LA FRACTURA

- El ensayo de tenacidad a la fractura se realiza aplicando un esfuerzo a la tensión a una probeta preparada con un defecto de tamaño y geometría conocidos.

ENSAYO DE TENACIDAD A LA FRACTURA

- El esfuerzo aplicado se intensifica por el defecto, el cual actúa como un concentrador de esfuerzos.
- Para un ensayo simple, el ***factor de intensidad de esfuerzo k*** es

$$K = f \sigma \sqrt{\pi a}$$

f factor geométrico

σ Esfuerzo aplicado

a Tamaño de la grieta

ENSAYO DE TENACIDAD A LA FRACTURA

$$\bullet K = f \sigma \sqrt{\pi a}$$

f es un factor geométrico relacionado con la probeta y con el defecto. **σ** es el esfuerzo aplicado. **a** es el tamaño de grieta.

f = 1 cuando el ancho es infinito.

(c)2003 Brooks/Cole, a division of Thomson Learning, Inc. Thomson Learning™ is a trademark used herein under license.

ENSAYO DE TENACIDAD A LA FRACTURA

Se puede determinar el valor de k para el cual el defecto crece y se produce la falla catastrófica.

Este valor de k es lo que se conoce como *tenacidad a la fractura = K_{ic}* . este alcanza un valor constante cuando el espesor se incrementa, ver fig. 6-31

ENSAYO DE TENACIDAD A LA FRACTURA

La tenacidad a la fractura K_{IC} de 300,000psi de un acero disminuye con el aumento del espesor , finalmente se estabiliza adquiriendo un valor constante K_{IC} .

(c)2003 Brooks/Cole, a division of Thomson Learning, Inc. Thomson Learning™ is a trademark used herein under license.

TENACIDAD A LA FRACTURA K_{IC} EN DEFORMACION PLANA PARA VARIOS MATERIALES

TABLE 6-6 ■ *The plane strain fracture toughness K_{IC} of selected materials*

Material	Fracture Toughness K_{IC} (psi $\sqrt{\text{in.}}$)	Yield Strength or Ultimate Strength (for Brittle Solids) (psi)
Al-Cu alloy	22,000	66,000
	33,000	47,000
Ti-6% Al-4% V	50,000	130,000
	90,000	125,000
Ni-Cr steel	45,800	238,000
	80,000	206,000
Al ₂ O ₃	1,600	30,000
Si ₃ N ₄	4,500	80,000
Transformation toughened ZrO ₂	10,000	60,000
Si ₃ N ₄ -SiC composite	51,000	120,000
Polymethyl methacrylate polymer	900	4,000
Polycarbonate polymer	3,000	8,400

FACTORES QUE AFECTAN LA TENACIDAD A LA FRACTURA

Factores que afectan la capacidad de un material para resistir el crecimiento de una grieta:

- 1. Defectos grandes reducen el esfuerzo admisible.**
- 2. Ductilidades altas permiten redondear el extremo del defecto, por deformación, evitando así la concentración del esfuerzo.**
- 3. La tenacidad a la fractura es mayor en materiales delgados.**

FACTORES QUE AFECTAN LA TENACIDAD A LA FRACTURA

- 4. Al aumentar la temperatura, normalmente se incrementa la tenacidad a la fractura.**

- 5. Normalmente una estructura de granos pequeños mejora la tenacidad a la fractura, en tanto que mayor cantidad de defectos puntuales y dislocaciones reducen esta cualidad.**

FACTORES QUE AFECTAN LA TENACIDAD A LA FRACTURA

- 6. Al aumentar la rapidez de aplicación de la carga, como en un ensayo de impacto, se suele reducir la tenacidad a la fractura del material.**
- 7. En ciertos materiales cerámicos, también se pueden aprovechar las transformaciones inducidas por esfuerzos, que a su vez producen esfuerzos de compresión para tener mayor tenacidad a la fractura.**

K_{IC} y Resistencia de diversos materiales

¿QUE IMPORTANCIA TIENE LA MECANICA DE LA FRACTURA?

- **PERMITE SELECCIONAR MATERIALES.**- Conociendo a y la magnitud de σ se puede seleccionar un material que tenga un K_{ic} grande para que a no crezca.
- **PERMITE DISEÑAR UN COMPONENTE.**- Conociendo a y habiendo seleccionado el material se puede calcular el σ que puede resistir el componente.

ENSAYO DE FATIGA

La fatiga es el mecanismo más frecuente de falla, y se cree que es la causa total o parcial del 90% de todas las fallas estructurales.

Se conoce que este mecanismo de falla se presenta en los metales, los polímeros y las cerámicas.

Estas últimas son las menos susceptibles a las fracturas por fatiga.

ENSAYO DE FATIGA

El fenómeno de la fatiga se ilustra mejor con un experimento sencillo:

tómese un clip y dóblese en una dirección hasta que se forme una esquina aguda. El metal sufre una deformación plástica en la zona del doblez, pero no se fractura.

Si ahora se invierte la dirección del doblez y el proceso se repite varias veces, el clip se romperá con una carga menor que la necesaria si se estirara el alambre hasta su fractura.

¿Cómo ocurre la falla?

ENSAYO DE FATIGA. ¿cómo se produce la fatiga?

- En una representación simplificada de este proceso, la deformación plástica hace que las dislocaciones se muevan y se crucen entre sí.
- Las intersecciones hacen disminuir la movilidad de las dislocaciones , y para que continúe la deformación se requiere la nucleación de más dislocaciones.
- La mayor densidad de dislocaciones degrada la perfección cristalográfica del material, y finalmente se forman **microgrietas** que crecen hasta un tamaño suficientemente grande como para que se produzca la falla catastrófica.

Superficie de fractura por fatiga

Patrón de marcas de playa

Estriaciones: muestran la posición de la punta de la grieta después de cada ciclo.

¿Cómo se realiza un ensayo de fatiga?

Hay varios métodos que permiten conocer las propiedades de fatiga de un material, uno de ellos es el ensayo de fatiga de probeta en voladizo cargada por un extremo, como se observa en la siguiente figura.

ENSAYO DE FATIGA

(c)2003 Brooks/Cole, a division of Thomson Learning, Inc. Thomson Learning™ is a trademark used herein under license.

El esfuerzo máximo que actúa sobre la probeta es,
 $\pm \sigma = 32M / \pi d^3$, donde **M** es el momento de flexión,
d es el diámetro. Pero **M = F . (L/2)** por lo tanto,
 $\pm \sigma = 16FL / \pi d^3$

ENSAYO DE FATIGA

Ensayo de fatiga rotacional
Tipo de probeta

RESULTADOS DEL ENSAYO DE FATIGA

- ***El esfuerzo límite para fatiga***, definido como el esfuerzo por debajo del cual existe una probabilidad del 50% de que ocurrirá falla por fatiga. Es el criterio de diseño preferido. Este valor es de 60,000 psi para el acero de herramientas de la siguiente figura.
- ***La vida a fatiga***, indica cuánto resiste un componente a un esfuerzo en particular. Por ejemplo si al acero para herramientas de la siguiente figura se le somete en forma cíclica a un esfuerzo de 90,000 psi, la vida a fatiga será de 10^5 ciclos.
- ***La resistencia a la fatiga***, es el esfuerzo máximo con el cual no ocurrirá fatiga en un número convencional de ciclos, por ejemplo 500×10^6 . Es necesaria al diseñar con materiales como el **aluminio y los polímeros** debido a que estos dos materiales **no tienen un esfuerzo límite para fatiga**.

RESULTADOS DEL ENSAYO DE FATIGA. Curva S-N

(c)2003 Brooks/Cole, a division of Thomson Learning, Inc. Thomson Learning™ is a trademark used herein under license.

Curva S-N, o de esfuerzo-cantidad de ciclos a la falla para un acero de herramienta y una aleación de aluminio.

TERMOFLUENCIA

- Termofluencia o deformación gradual en los metales y en las cerámicas, es un proceso por el que un material se alarga a través del tiempo bajo una carga aplicada y condiciones de temperatura diferente a la ambiente (27°C).
- Es un proceso activado por la temperatura, y esto significa que la rapidez de alargamiento, para determinado valor de esfuerzo, aumenta mucho con la temperatura.
- *La termofluencia es en extremo sensible a la microestructura del material.*

ENsayo de TERMOFLUENCIA

- Por ejemplo, los álabes de turbina en los motores de reacción pueden alcanzar una temperatura local de 1200°C, por lo que el comportamiento de termofluencia es un factor básico para seleccionar materiales y procesos adecuados para esos álabes.
- Sin embargo, se debe hacer notar que el término alta temperatura es relativo, y que depende del material que se considera. Para los materiales de motores a reacción, la alta temperatura puede ser mayor de 800°C, mientras que para los polímeros y para la soldadura de estaño, la alta temperatura puede ser 250°C.

ENSAYO DE TERMOFLUENCIA

6-14 ENSAYO DE TERMOFLUENCIA

Las dislocaciones pueden ascender y alejarse de los obstáculos, cuando los átomos se apartan de la línea de dislocación para crear interticios o para llenar vacancias (a). Cuando los átomos se fijan a la línea de dislocación creando vacancias o eliminando interticios (b).

ENsayo DE TERMOFLUENCIA

CURVA TIPICA DE TERMOFLUENCIA

