

Tema 2. Propiedades mecánicas de los materiales metálicos

Leonardo Vergara

Qué es la manufactura

Se transforma el material en un producto de mayor valor

Clasificación de los procesos de manufactura en metales

Procesos que cambian la forma del material	<ul style="list-style-type: none"> ☉Metalurgia extractiva ☉Formado en frío y caliente ☉Fundición ☉Metalurgia de polvos
Procesos que provocan desprendimiento de viruta por medio de máquinas	<ul style="list-style-type: none"> ☉Métodos de maquinado convencional ☉Métodos de maquinado especial
Procesos que cambian las superficies	<ul style="list-style-type: none"> ☉Con desprendimiento de viruta ☉Por pulido ☉Por recubrimiento
Procesos para el ensamblado de materiales	<ul style="list-style-type: none"> ☉Uniones permanentes ☉Uniones temporales
Procesos para cambiar las propiedades físicas	<ul style="list-style-type: none"> ☉Tratamientos térmicos ☉Temple superficial

Consideraciones para la selección proceso

- La forma, tamaño y espesor de la parte
- **Características y propiedades del material de la pieza.**
- Los requerimientos de funcionamiento de la pieza.
- Los requerimiento de tolerancia y acabado superficial.
- Volumen y velocidad de producción.
- Mínima cantidad de pasos
- Costos de operación

Proceso y materiales comunes. Tabla 6

Tipo de parte	Material											F
	Hierro	Acero al carbono	Acero aleado	Acero inoxidable	Acero de herramientas	Aleaciones de aluminio	Aleaciones de cobre	Aleaciones de magnesio	Aleaciones de níquel	Aleaciones de zinc	Aleaciones de estaño	
Extrusiones	—	○	○	○	—	●	●	●	○	○	○	
Estampados metálicos	—	●	●	○	—	●	●	○	○	○	—	
Rechazado metálico	—	●	○	●	—	●	●	○	●	○	○	
Piezas cabeceadas en frío	—	●	○	○	—	●	●	—	○	—	—	
Extrusiones por impacto	—	●	○	—	—	●	●	●	○	○	●	
Tubo emboquillado y doblado	—	●	●	●	—	●	●	○	●	○	○	
Sección formada por rolado	—	●	●	●	—	●	●	—	—	●	—	
Metalurgia de polvos	●	○	○	○	○	○	●	—	○	—	—	
Piezas forjadas	—	●	●	●	○	○	●	●	○	○	—	

Propiedades de los materiales metálicos

Influye en:

- **Proceso tecnológico de manufactura**
- **Condiciones de servicio**

Propiedades Mecánicas

- **Rigidez** – Módulo de Elasticidad o Módulo de Young (MPa)
- **Resistencia** - Fluencia, Última, Fractura, medida como esfuerzo (MPa)
- **Ductilidad** – Medida de la capacidad para deformar plásticamente sin fractura - Elongación, Reducción de área, (no tiene unidades o mm/mm)
- **Tenacidad, Resiliencia** – Medida de la capacidad para absorber energía (J/m^3).
- **Dureza** - Resistencia a la indentación/abrasión (Varias escalas, ejm; Rockwell, Brinell, Vickers.)

Esfuerzo y deformación

- En una manera simple , **Esfuerzo** puede ser considerado como **Fuerza/Área**.
- Similarmente, **Deformación** es el cambio en longitud del componente con respecto a la longitud original.

Ejemplos de esfuerzo

**Esfuerzo directo
Tensión**

Esfuerzo de ingeniería

$$\sigma = \frac{P}{A_0}$$
$$e = \frac{\Delta L}{L_0}$$

Deformación de ingeniería

**Esfuerzo directo
Compresión**

Ensayo de tensión o tracción

Celda de Carga
Mordazas
Probeta
Cabezal Móvil

Ensayo de tensión o tracción

Acero

Acero aluminio

Curva típica esfuerzo vs. deformación

Deformación elástica

- La deformación elástica no es permanente, esto significa que cuando la carga es removida, la parte regresa a su forma y dimensiones originales.
- Para la mayoría de los metales la región elástica es lineal.
- Sí el comportamiento elástico es lineal se puede aplicar la ley de Hooke
- Donde E es el modulo de elasticidad (MPa)

$$\sigma = Ee$$

Modulo de elasticidad

Módulo de elasticidad

Comparación del comportamiento elástico del acero y del aluminio.

Esfuerzo de fluencia para metales

Deformación elástica y plástica

Proceso de carga que supera límite elástico

Carga que supera límite elástico y recuperación elástica

Endurecimiento por deformación

Ductilidad - EL% y AR%

- Elongacion

$$EL\% = \frac{L_f - L_o}{L_o} \times 100$$

- Reducción de Area

$$AR\% = \frac{A_o - A_f}{A_o} \times 100$$

Comportamiento Material dúctil vs. Material frágil

Material dúctil vs. Material frágil

- Sólo los materiales dúctiles exhibirán cuello
- Dúctil sí $EL\% > 8\%$ (aproximadamente)
- Frágil sí $EL\% < 5\%$ (aproximadamente)

Efecto de la temperatura en la curva esfuerzo-deformación

Resistencia versus Ductilidad

Diagrama Esfuerzo-Deformación real

$$\text{Esfuerzo real} = \sigma_r = \frac{F}{A}$$
$$\text{Deformación real} = \epsilon_r = \int \frac{dl}{l_0} = \ln \left(\frac{l}{l_0} \right) = \ln \left(\frac{A_0}{A} \right)$$

Conclusiones

- Muchos procesos involucran el formado de materiales mediante la deformación plástica, son por tanto factores importantes propiedades tales como resistencia, módulo de elasticidad, ductilidad (elongación total y reducción de área)
- Para determinar las propiedades mecánicas se usan generalmente ensayos a tensión, de estos se desarrolla la curva esfuerzo deformación que son importantes para determinar el endurecimiento por deformación y cambios de ductilidad en el material.

Conclusiones

- El incremento en temperatura generalmente eleva la ductilidad y reduce el esfuerzo de fluencia y el módulo de elasticidad.
- Aumento de la deformación a la misma temperatura generalmente aumenta la resistencia a la fluencia y disminuye la ductilidad del material

Tenacidad y Resiliencia

- Tenacidad: Una medida de la habilidad de un material para absorber energía sin fractura. (J/m^3 o $\text{N.mm/mm}^3 = \text{MPa}$)
- Resiliencia: Una medida de la habilidad de un material para absorber energía sin deformación plástica o permanente.
(J/m^3 o $\text{N.mm/mm}^3 = \text{MPa}$)
- Nota: Ambos determinados como *energía/unidad de volumen*

Equipo Ensayo de resiliencia o de impacto

Probeta después del ensayo Ensayo de resiliencia o de impacto

Tenacidad en material frágil

Tenacidad en material dúctil

Variación de la tenacidad en función de la temperatura para algunos materiales

Utilidad de la prueba de impacto

- Es útil para la determinación de la temperatura de transición dúctil frágil de los materiales.
- Los materiales con elevada resistencia al impacto son los que tienen elevada ductilidad y resistencia.
- Sí la superficie de una pieza tiene muescas se reduce significativamente la tenacidad al impacto

Dureza

Indicación general de la resistencia del material al rayado-indentación y al desgaste-abrasión

Figura 7.2: a) Probador de dureza Brinell, b) Probador de dureza Rockwell.

Ensayo de dureza

Ensayo BRINELL.

Indentador: Esfera de 10mm de acero o carburo de tungsteno.

Carga = P

Fórmula: HBN $\frac{2P}{\pi D \left(D - \sqrt{D^2 - d^2} \right)}$