Hola Alumnos.
Les dejo aquí una nueva clase de Química 2.

Ciencia de materiales
La Ciencia de los materiales es el campo científico encargado de investigar la relación entre la estructura y las propiedades de los materiales. La ingeniería de materiales se fundamenta en esta, las relaciones propiedades-estructura-procesamiento-funcionamiento, y diseña o proyecta alguna estructura posible del material, para conseguir un conjunto predeterminado de propiedades.
La ciencia de materiales es un campo multidisciplinario que estudia los conocimientos fundamentales sobre las propiedades físicas macroscópicas de los materiales y los aplica en varias áreas de la ciencia y la ingeniería, consiguiendo que estos puedan ser utilizados en obras, máquinas y herramientas diversas, o convertidos en productos necesarios o requeridos por la sociedad. Incluye elementos de la química y física, así como las ingenierías química, mecánica, civil y eléctrica o medicina, industrial, biología y ciencias ambientales.

Clasificación de los Materiales

La ciencia de los materiales clasifica a todos los materiales en función de sus propiedades y su estructura atómica de la siguiente forma:

· Metales
La ciencia de materiales define un metal como un material en el que existe un solapamiento entre la banda de valencia y la banda de conducción en su estructura electrónica (enlace metálico). Esto le da la capacidad de conducir fácilmente calor y electricidad (tal como el cobre) y generalmente la capacidad de reflejar la luz, lo que le da su peculiar brillo. Reaccionan químicamente con no metales, no son reactivos entre sí la gran mayoría de las veces (aunque algunos formen aleaciones entre sí).

· Cerámicos
La cerámica técnica se ocupa de la utilización de materiales cerámicos en aplicaciones tecnológicas. La palabra cerámica deriva del vocablo griego keramos, cuya raíz sánscrita significa "quemar". En su sentido estricto se refiere a la arcilla en todas sus formas. Sin embargo, el uso moderno de este término incluye a todos los materiales inorgánicos no metálicos que se forman por acción del calor.
Históricamente, los productos cerámicos han sido duros, porosos y frágiles. El estudio de la cerámica consiste en una gran extensión de métodos para mitigar estos problemas y acentuar las potencialidades del material, así como ofrecer usos no tradicionales. Esto también se ha buscado incorporándolas a materiales compuestos como es el caso de los cermets, que combinan materiales metálicos y cerámicos.

· Polímeros
Un polímero es una sustancia compuesta por grandes moléculas, o macromoléculas (generalmente orgánicas) formadas por la unión mediante enlaces covalentes de una o más unidades simples llamadas monómeros.
Debido a su gran variedad de propiedades, tanto los polímeros sintéticos como los naturales juegan un rol esencial en nuestras vidas. ​ Los polímeros abarcan tanto a los plásticos sintéticos que todos conocemos; como el polietileno, así como los biopolímeros naturales como el ADN y las proteínas; que son fundamentales para la estructura y funcionamiento biológico.
El polisopreno (del hule o caucho), es un ejemplo de un polímero natural, y el poliestireno (de la espuma o empaques de poliestireno) es un ejemplo de un polímero sintético. En un contexto biológico, esencialmente todas las macromoléculas; por ejemplo: las proteínas (poliamidas), ácidos nucleicos (polinucleótidos) y polisacáridos están compuestos en gran parte de polímeros.
Los polímeros naturales y sintéticos, son creados a partir de la polimerización de varios monómeros. Su gran masa molecular en comparación con otras moléculas de menor talla, le aporta (a los polímeros) propiedades físicas únicas que incluyen dureza, alta elasticidad, visco elasticidad y una tendencia a formar estructuras amorfas y/o semicristalinas en lugar de cristales.

· Materiales compuestos
En ciencia de materiales reciben el nombre de materiales compuestos aquellos materiales que se forman por la unión de dos o más materiales para conseguir la combinación de propiedades que no es posible obtener en los materiales originales. Estos compuestos pueden seleccionarse para lograr combinaciones poco usuales de rigidez, resistencia, peso, rendimiento a alta temperatura, resistencia a la corrosión, dureza o conductividad. ​ Los materiales son compuestos cuando cumplen las siguientes características:
Están formados por dos o más componentes distinguibles físicamente y separables mecánicamente.
Presentan varias fases químicamente distintas, completamente insolubles entre sí y separadas por una interfase.
Sus propiedades mecánicas son superiores a la simple suma de las propiedades de sus componentes (sinergia).
No pertenecen a los materiales compuestos los materiales polifásicos, como las aleaciones metálicas, en las que mediante un tratamiento térmico se cambia la composición de las fases presentes.2
Estos materiales nacen de la necesidad de obtener materiales que combinen las propiedades de los cerámicos, los plásticos y los metales. Por ejemplo, en la industria del transporte son necesarios materiales ligeros, rígidos, resistentes al impacto y que resistan bien la corrosión y el desgaste, propiedades estas que rara vez se dan juntas.
A pesar de haberse obtenido materiales con unas propiedades excepcionales, las aplicaciones prácticas se ven reducidas por algunos factores que aumentan mucho su costo, como la dificultad de fabricación o la incompatibilidad entre materiales.
La gran mayoría de los materiales compuestos son creados artificialmente, pero algunos, como la madera y el hueso, aparecen en la naturaleza.

Actividades:
1) Leer la clase
2) Dar un concepto de Ciencia de materiales
3) Buscar 3 ejemplos de cada tipo de materiales y nombrar usos de los mismos a nivel industrial
4) ¿En que radica la importancia de los materiales compuestos?
5) Buscar un video en internet sobre algún tipo de polímero usado a nivel industrial, mirarlo y comentar en no más de 10 renglones sobre el uso del mismo. Enviar el link junto con las actividades.

Espero sus consultas a mi celular: 0364 4407943

