CURSO:

DIFRACCIÓN DE RAYOS X DE MUESTRAS POLICRISTALINAS

Objetivos generales del curso:

· Estudiar los conceptos básicos de estado sólido, cristalografía y difracción de rayos X.

· Conocer los métodos de caracterización estructural de materiales cristalinos.

· Aplicar los métodos de difracción de rayos X a la caracterización estructural de materiales cristalinos y policristalinos.

Contenido del curso:

Este curso se ha dividido en dos módulos, los cuales se presentan a continuación:

CATEAR 03: APLICACIONES AL ANÁLISIS CUALITATIVO DE MATERIALES:

	Estructura y clasificación de los Cristales.
	

	Difracción de rayos-X.
	

	Métodos de difracción de rayos-X.
	(16/06/09)
	

	Bases de datos Cristalográficas-PDF-2, ICSD y CCDC.
	(17/06/09)
	INZIT

	Procesamiento de Datos.
	(18/06/09)
	

	Análisis Cualitativo de Fases Cristalinas
	

	Aplicaciones
	

CATEAR 04: CARACTERIZACIÓN ESTRUCTURAL DE MATERIALES:

	Toma de datos
	

	Tratamiento de datos
	

	Determinación del Grupo Espacial
	03-04-05

	Refinamiento de constantes de celda
	NOVIEMBRE 2009

	El Método de Rietveld
	

	Refinamiento Estructural mediante el Método de Rietveld
	

Instructor: Dr. José Henao,

Profesor de la Universidad Industrial de Santander, IUS, Colombia.

Cantidad de horas: 24 horas p/módulo.

Dirigido a:

· Estudiantes y profesionales de Ciencias (químicos, físicos).

· Estudiantes y profesionales de Ingeniería Geológica, Ingeniería Química, Ingeniería de Petróleo, Ingeniería Metalúrgica e Ingeniería de Materiales.

 La inversión para cada módulo es de Bs. F. 500,00, la cual incluye comidas, refrigerios, material de apoyo, y movilización (de ser necesario) hasta el INZIT.

 El único requisito para la asistencia al curso es poseer un computador portátil, pues se trabajará con software para indexación in situ, condición que no es limitante para la inscripción al curso.
