

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO
FACULTAD DE INGENIERÍA

PROGRAMA DE ESTUDIO

TEMAS SELECTOS DE FÍSICA CONTEMPORÁNEA

2007

8° ó 9°

07

Asignatura

Clave

Semestre

Créditos

Ciencias Básicas

Física General y Química

Ingeniería Eléctrica Electrónica

División

Departamento

Carrera(s) en que se imparte

Asignatura:

Obligatoria

Optativa

Horas:

Teóricas

Prácticas

Total (horas):

Semana

16 Semanas

Modalidad: Curso, laboratorio

Aprobado:

Consejo Técnico de la Facultad

Consejo Académico del Área de las Ciencias

Físico Matemáticas y de las Ingenierías

Fecha:

25 de febrero, 17 de marzo y 16 de junio de 2005

11 de agosto de 2005

Seriación obligatoria antecedente: Ninguna.

Seriación obligatoria consecuyente: Ninguna.

Objetivo(s) del curso:

Que el alumno adquiera conceptos básicos de física contemporánea y que construya una visión básica de algunas de sus aplicaciones a la práctica de la ingeniería moderna.

Temario

NÚM.	NOMBRE	HORAS
1.	Introducción a la mecánica cuántica	13.5
2.	Nanotecnología	18.0
3.	Física de radiaciones en medicina y en materiales	16.5
		48.0
	Prácticas de laboratorio	16.0
	Total	64.0

1 Introducción a la mecánica cuántica

Objetivo: El alumno conocerá elementos básicos de la mecánica cuántica que lo ayudarán a comprender algunas de sus aplicaciones.

Contenido:

- 1.1 Comportamiento cuántico: dualidad onda partícula. Descripción de los fenómenos de la radiación del cuerpo negro y del efecto fotoeléctrico.
- 1.2 Breve descripción histórica de los modelos atómicos.
- 1.3 Postulado de De Broglie. Propiedades ondulatorias de las partículas.
- 1.4 Principio de incertidumbre.
- 1.5 Teoría de Schrödinger de la mecánica cuántica. Interpretación de la función de onda. Valores esperados.
- 1.6 Potenciales unidimensionales: la barrera de potencial y el pozo de potencial.

2 Nanotecnología

Objetivo: El alumno conocerá los elementos básicos de la nanotecnología y algunas de sus aplicaciones.

Contenido:

- 2.1 Nanoestructuras: ensamble molecular. Magnitudes clásicas y leyes escalables.
- 2.2 Síntesis de materiales nanoestructurados. Métodos físicos y químicos.
- 2.3 Teoría cuántica y aproximaciones. Aproximación de Bohr-Oppenheimer. Métodos de mecánica molecular. Dinámica molecular.
- 2.4 Materiales y modelos en la escala nanométrica. Clases de materiales. Materiales contra estructura molecular. Defectos de superficie. Control de forma en estructuras irregulares. Componentes con alta simetría rotacional. Interfases.
- 2.5 Sistemas 0-D: nanopartículas, propiedades y ejemplos. Nanopartículas semiconductoras.
- 2.6 Puntos cuánticos. Síntesis coloidal de puntos cuánticos. Ejemplos.
- 2.7 Sistemas 1-D: nanotubos de carbono. Métodos de preparación y mecanismos de crecimiento: métodos catalíticos y no-catalíticos. Propiedades físicas. Fullerenos inorgánicos y nanovarillas.
- 2.8 Ingeniería macromolecular: biotecnología. Estructura, comportamiento y manipulación de ensamblajes a escala biológica.
- 2.9 Aplicaciones.

3 Física de radiaciones en medicina y en materiales

Objetivo: El alumno conocerá los tipos de radiación ionizante y sus mecanismos de interacción con la materia para así entender algunas de sus aplicaciones en la física médica.

Contenido:

- 3.1 Conceptos de estructura de la materia: elementos químicos. El núcleo atómico: número atómico y número de masa atómica. Unidad de masa atómica. Isótopos radiactivos. Relación de masa y energía. Defecto de masa y energía de enlace.

- 3.2** Tipos de radiación. Partículas alfa y beta, conversión interna, captura electrónica y emisión de positrones. Rayos X característicos. Poder de penetración de las radiaciones gamma. Decaimiento radiactivo. Actividad y actividad específica. Decaimiento exponencial. Vida media. Transmutación de los elementos: series de decaimiento radiactivo.
- 3.3** Interacción de la radiación con la materia. El espectro electromagnético. Coeficiente lineal de atenuación. Atenuación exponencial. Interacción con fotones: efecto fotoeléctrico, efecto Compton y producción de pares. Interacción con partículas cargadas. Pérdida de energía por ionización, excitación y emisión de radiación. Poder de frenado. Producción de rayos X.
- 3.4** Dosimetría. Cantidades y unidades: kerma, dosis absorbida y exposición. Dosimetría de radiación X y gamma. Dosimetría de radiación de partículas cargadas. Determinación de la transferencia lineal de energía (let).
- 3.5** Aplicaciones a medicina: medicina nuclear, radiología convencional, tomografía computarizada y radioterapia.
- 3.6** Efectos de la radiación en materiales.

Bibliografía básica:

- | | |
|---|-------------|
| BEISER, Arthur.
<i>Concepts of Modern Physics</i>
6th. Edition
Mc. Graw Hill, 2003 | 1, 2 |
| BREESE, Mark B. H. et al.
<i>Material analysis using a nuclear microprobe</i>
USA
Wiley-Interscience, 1996 | 3 |
| BUSHBERG, J. A. et al.
<i>The essential physics of medical imaging</i>
2nd. Edition
Williams and Wilkins, 2002 | 3 |
| DREXLER, K. Eric
<i>Nanosystems: Molecular, Machinery
Manufacturing and Computation</i>
John Wiley & Sons, 1992 | 2 |
| GASIOROWICZ, Stephen
<i>Quantum Physics</i>
Canadá
John Wiley and Sons, 1974 | 1 |

EISBERG, Robert Martín 1
Física cuántica: Átomos, moléculas, sólidos, núcleos y partículas
México
Limusa, 1979

HARRIS, Peter J. F. 2
Carbon Nanotubes and related structures.
Cambridge
Cambridge University Press, 2003

HOLMES-SIEDLE, A. G., ADAMS, Len 3
Handbook of radiation effects
Oxford
Oxford University Press Oxford, 2002

TURNER, J. E. 3
Atoms, Radiation, and Radiation Protection.
2nd. Edition.
John Wiley and Sons, 1995

TURRTON, Richard 2
*The Quantum Dot: A Journey into
the Future of Microelectronics*
Oxford
Oxford University Press, 1995

Nanostructured materials and nanotechnology. 2
Academic Press
Edited by Hari Singh Nalwa, 2002

Bibliografía complementaria:

BRANDAN, María Ester, et al. 3
La radiación al servicio de la vida
3a edición
México
Fondo de Cultura Económica, 2003

PEÑA, Luis de la 1
Introducción a la Mecánica Cuántica
México
Facultad de Ciencias, 1977

VALDÉS, C. Raquel et.al. 3
Imagenología Médica
México
UAM Iztapalapa, 1995

Sugerencias didácticas:

Exposición oral	<input checked="" type="checkbox"/>
Exposición audiovisual	<input checked="" type="checkbox"/>
Ejercicios dentro de clase	<input checked="" type="checkbox"/>
Ejercicios fuera del aula	<input checked="" type="checkbox"/>
Seminarios	<input type="checkbox"/>

Lecturas obligatorias	<input checked="" type="checkbox"/>
Trabajos de investigación	<input checked="" type="checkbox"/>
Prácticas de taller o laboratorio	<input checked="" type="checkbox"/>
Prácticas de campo	<input type="checkbox"/>
Otras: Empleo de nuevas tecnologías	<input checked="" type="checkbox"/>

Forma de evaluar:

Exámenes parciales	<input checked="" type="checkbox"/>
Exámenes finales	<input checked="" type="checkbox"/>
Trabajos y tareas fuera del aula	<input checked="" type="checkbox"/>

Participación en clase	<input checked="" type="checkbox"/>
Asistencias a prácticas	<input checked="" type="checkbox"/>
Otras	<input type="checkbox"/>

Perfil profesiográfico de quienes pueden impartir la asignatura:

Licenciatura en Física o Ingenierías relacionadas con las nuevas tecnologías. Deseable haber realizado estudios de posgrado, contar con experiencia docente o haber participado en cursos o seminarios de iniciación en la práctica docente.