
documentación

libros

Tecnología de la fabricación de la fibra de vidrio continua
{The Manufacturing Technology of Continous Glass Fibres).
K. L. Loewnstein. Elsevier Scientific Publishing Company,
Amsterdam, The Netherlands. 95 figs. XV + 280 páginas,
1973.

Como fácilmente puede comprobarse en una rápida hojea­
da a la publicación que nos ocupa, nadie mejor que el autor
de la misma, técnico de gran experiencia en la fabricación
de fibra de vidrio, para, de una forma clara y concisa, seña­
lando con la precisión que suministra la larga experiencia del
tecnólogo a pie de fábrica, los puntos más importantes de
un proceso de fabricación, sin concesiones a la galería, ni a
artificiosos y complicados conceptos matemáticos y fisicoquí-
micos que pudieran ser del gusto de muchos, pero que em­
borronarían la clara concepción de la obra, exponer toda la
tecnología de la fibra de vidrio continua, que hasta la fecha
estaba farragosamente perdida en multitud de patentes e in­
venciones de procedimientos de fabricación.

Siguiendo un ordenamiento perfectamente lógico, y tras
una ligera introducción sobre los distintos tipos de productos
derivados de la fibra de vidrio y algunas rápidas generaliza­
ciones sobre el proceso de fabricación, el autor comienza el
desarrollo de su obra, estudiando las características de los
vidrios utilizados para la obtención de fibras, tanto en sus
generalidades, como en aquellos aspectos de los mismos que
pudieran repercutir sobre la calidad de la fibra, repasando
las composiciones de estos vidrios, aplicables cada uno en ca­
sos más o menos concretos, según los requerimientos de uti­
lización, desde los vidrios "E" (silicoborato de aluminio y
calcio) de alta resistencia eléctrica a los vidrios "S" (silico-
aluminatos de magnesia), desarrollados por la Owens-Corning.

Dado que del total de la fibra de vidrio fabricado en el
mundo, un 99 % toma como base a los vidrios E, el autor
dedica una especial atención a este tipo de composiciones, to­
mándolo como base de una descripción que abarca desde la
elección y especificaciones de las materias primas necesarias
para la fabricación de este vidrio, hasta su fusión en hor­
nos tradicionales.

Siempre de la mano de una gran sencillez, brevedad y pre­
cisión en la exposición, se repasan las características de la
fusión industrial de los vidrios ya mencionados, descripción
que abarca desde el tipo de refractarios utilizados en estos
hornos, hasta los más variados aspectos tecnológicos de la
fusión, haciendo especial hincapié en el antecuerpo, zona del
horno que en este caso reviste un particular interés y del que
se repasan: tipos, detalles de construcción, refractarios, ré­
gimen térmico y sistemas de instrumentación, control y alar­
ma, sin olvidar los sistemas y procesos de control técnico
de los parámetros de fusión, que en el caso particular que
nos ocupa, y debido a la volatilización del B2O3, presentan un
especial interés.

Tampoco falta en esta parte de la obra una mención es­

pecial al horno eléctrico Pochet, concebido especialmente
para la fusión de estos vidrios, discutiendo con un acertado
criterio las ventajas de éste con respecto al horno tradicional.

Terminada la parte de la obra que el autor dedica a la
"materia prima" de la fibra, el propio vidrio, se aborda el
estudio de la conversión del vidrio en fibra de vidrio, capí­
tulo en el que tras especificar de una forma general, los dis­
tintos pasos del proceso de conversión y los instrumentos
utilizados y las características que deben seguirse para el
empleo de bolas de vidrio (término anglosajón "marbles") por
parte de aquellos fabricantes de fibra, que no funden direc­
tamente el vidrio se repasan con todo lujo de detalles, que
se ilustran con abundantes figuras, el distribuidor, control de
temperatura y nivel de vidrio en el mismo, sistemas de ca­
lentamiento, geometría, e t c . , las boquillas (tipos, formas, et­
cétera...), el aplicador de adhesivo (término anglosajón "fibre
size applicator") y el resto de los artificios utilizados en el
proceso, finalizando el capítulo con un estudio de la geo­
metría del proceso global, de gran importancia en esta fabri­
cación, y de los controles que aseguran una fabricación
idónea.

Tras estos capítulos iniciales, que afecta al técnico vidrie­
ro de una forma directa, se acomete el estudio de los ad­
hesivos lubricantes y protectores, que recubren a la fibra para
su posterior utilización y en especial los utilizados para apli­
car la fibra como producto reforzante de polímeros orgánicos,
capítulo cuyo interés es primordial, a nuestro juicio, tanto
para los fabricantes de fibra de vidrio como para los vidrie­
ros en general, ya que creemos que este aspecto del proble­
ma es por desconocido, ignorado, olvidando el interés que
puede tener para el futuro de la industria del vidrio en ge­
neral.

La obra termina con la descripción de algunos productos a
base de fibra de vidrio, de interés muy concreto, que ponen
un brillante colofón a esta obra, que por su sencillez inte­
resa, tanto al técnico fabricante de fibra, como al estudiante
que quiera mantener un primer contacto con la ingeniería y
ciencia de la fibra de vidrio.

Hacemos especial hincapié en el hecho de que este libro
es de interés no solamente para el fabricante de fibra de vi­
drio, sino también al usuario de la misma en la industria
textil y del plástico, ya que si bien la fabricación de la fibra
de vidrio está incluida desde el punto de vista tecnológico
en la industria del vidrio, como muy bien señala el autor en
el prefacio, comercialmente la industria de la fibra de vidrio
es una parte, cada vez más importante de las dos industrias
antes citadas.

También debemos señalar la habilidad de Loewenstein, al
acompañar su obra de un glosario de los términos empleados
en la fabricación de fibra de vidrio, que ayudara al no fa­
miliarizado con este tipo de lenguaje, a una correcta inter­
pretación de la obra.

J. L. OTEO MAZO

353

Estructura y enlace. Vol. 13. Tierras raras {Structure and
Bonding, Vol. 13. Rare Earths). Editores: Dunitz, J. D.,
Hemmerich, P., Ibers, J. A., J0rgensen, C. K., Neilands,
J. B., Nyholm, R. S., Reinen, D. y Williams, R. J. P.. Sprin­
ger-Verlag, Berlin-Heidelberg-New York. 70 figuras. Ill +
-I- 253 paginas, 1973. Precio 72 DM. (25,40 $ USA).

La colección ^'Structure and Bonding" recoge y publica de
forma aperiódica, y de acuerdo con el material suminis­
trado por investigadores de todo el mundo, artículos de gran
interés científico sobre las especialidades que dan título a
esta serie de volúmenes.

En el presente volumen, dedicado al estudio de las tierras
raras, se recopilan los trabajos siguientes:

— Sistemática estructural en los fluoruros activados comple­
jos (R. A. Penneman, R. R. Ryan y A. Rosenzweig).

— Espectros y transferencias energéticas de las tierras raras
en los vidrios inorgánicos (R. Reisfeld).

— La cristaloquímica interior de las tierras raras (J. Felsche).
— El mecanismo interior de las tierras raras^ elucidado

por espectros fotoelectrónicos (C. K. J0rgensen).

Aunque tanto el trabajo de Penneman, Ryan y Rosenz-
weig, como el de J0rgensen, presentan un gran interés para
los estudios de la química inorgánica y de la química física,
destacaremos por su interés para los investigadores en los
campos de la cerámica y el vidrio, los trabajos de Reisfeld y
Felsche, como dos valiosas aportaciones en sus respectivos
campos de estudio.

En el estudio dedicado a los espectros y cambios energéti­
cos de las tierras raras en los vidrios inorgánicos, llevado a
cabo por Renata Reisfeld, de la Hebrew University of Jeru­
salem, se exponen tras una introducción que suministra al
lector las bases del problema, tanto los resultados experimen­
tales de la autora, como los de otros muchos investigadores,
sobre los espectros de absorción y fluorescencia del europio,
eulio y erbio en vidrios de silicato, fosfato, borato y germa-
nato, en la transmisión f-f de los iones de estos elementos y
sobre los espectros de absorción del Cê + y ClTb^+ en dis­
tintos vidrios y en la transmisión f-d. También se incluyen
datos.sobre los es^éetros de absorción de los distintos iones
de tierras raras, ya mencionados, en otro tipo de compuestos,
que sirven a la autora, como fuente de comparación para in­
terpretar los mecanismos de transición en los vidrios.

En el estudio de las bandas de transferencia, cabe men­
cionar especialmente el dedicado al Eu^+ en varios tipos de
vidrios (fosfato, borato, germanato y tungstenato) que viene
acompañado de datos sobre las transiciones de transferencia
de este ion en distintos fosfatos, boratos, cloruros, bromu­
ros, etc.

Como una segunda parte del trabajo pueden considerarse
los apartados dedicados al estudio de la transferencia de ener­
gía, proceso que se estudia en función del par donor-aceptor.
Una clara y concisa introducción al problema, apoyada en
un esquema de los diagramas de niveles de energía del sis­
tema donor-aceptor, ayudan al lector que quiera iniciarse en
este tipo de estudios, a comprender las variaciones de nive­
les de energía que tienen lugar en los distintos iones de tie­
rras raras (Tm^+ y Er^+) y en los distintos pares donor-aceptor
estudiados (SM'+ - Eu'+ y Gd'+ - Tb"+).

Como resumen del trabajo, la autora deduce una serie de
conclusiones que interesan no sólo en el campo de la qui-
micofísica pura, sino que son además del mayor interés para
un mejor conocimiento de la estructura del vidrio, problema
siempre en candelero para cuantos, bajo un aspecto u otro,
se dedican al estudio de este material.

El artículo se acompaña con setenta y nueve citas biblio­
gráficas que ayudarán en gran manera a cuantos pretendan
profundizar en el interesante problema abordado por la doc­
tora Reisfeld.

El trabajo del Dr. Felsche, del Institut für Kristallographie
der ETM de Suiza, recoge con sus noventa citas bibliográ­
ficas y con una sistemática y lógica que pudieran servir de
ejemplo a muchas publicaciones sobre la materia, todo un
completísimo estudio sobre la cristaloquímica de los silica­
tos de tierras raras, que interesa no sólo al cristaloquímico
puro, sino a cuantos tengan interés en la moderna tecnolo­
gía del estado sólido, en la que es cada vez más frecuente
el uso de óxidos de tierras raras, utilizables en semiconducto­
res, ferroeléctricos, ferromagnéticos, e t c .

Intentar resumir en pocas palabras el contenido del pre­
sente trabajo sería pecar contra la sistemática y lógica que
le adjudicábamos anteriormente, por lo que concluiremos con
la recomendación de su lectura cuidadosa y atenta, que no
debe en ningún momento sustituir ni menospreciar el carác­
ter de consulta de este artículo, por parte de cuantos reali­
cen investigaciones en el campo de la cerámica de los com­
puestos de las tierras raras.

Para terminar destacaremos el superior nivel de los tra­
bajos incluidos en este volumen, que apoyan la elevada cate­
goría científica de esta publicación, y que los hacen ase<íur-
ble únicamente a los investigadores especializados en los
respectivos campos y a aquellos que tengan un interés di­
recto en comenzar sus estudios sobre bases auténticamente
científicas y aspiren a integrarse en el apasionante mundo,
en que los átomos y moléculas dejan de ser meras palabras
para convertirse en las más prodigiosas construcciones que
pudiera entrever mente humana.

J. L. OTEO MAZO

354

artículos y patentes

A. CERÁMICA

A.2. OPERACIONES UNITARIAS

73/6/PI43

Procedimiento de separación por sedimentación de partículas
sólidas finas.

Pat. Fr. n.« 2.086.084, 14-4-1971, English Clays Lovering Po-
chin & Co. Ltd.

Se separan partículas finas, con una velocidad de sedimen­
tación en suspensión acuosa totalmente deñoculada, inferior
o igual a 1 mm/h a 20° C, de una materia mineral o de una
mezcla de materiales; el proceso se caracteriza por provocar
el contacto de dichas partículas finas con cuerpos sólidos con
un diámetro medio igual o superior a 10 /x, de modo que di­
chos cuerpos adsorban con preferencia las partículas minera­
les finas; dichos cuerpos sólidos se separan del resto de las
partículas.

73/6/P144

Molde para industria cerámica o para cualquier otra industria
que utilice procesos semejantes.

Pat. Fr. n.« 2.076.407, 14-1-1970, P. Montagne y A. Wewerka.

Los materiales objetos de la invención son materiales po­
rosos, a base principalmente de vidrios sinterizados o de vi­
drios y alúmina, con adiciones de sustancias que permiten
obtener una cierta porosidad. Los moldes se fabrican para
utilizarse en diferentes técnicas tales como colado, prensado
o extrusión. Estos moldes son útiles en aquellos procesos de
moldeo en que los materiales a moldear llevan una fase lí­
quida.

73/6/P145

Tratamiento de la superficie de los moldes.

Pat. Fr. n.« 2.096.609, 29-6-1971, Imperial Chemical Indus­
tries Ltd.

El tratamiento consiste en aplicar sobre la superficie del
molde una composición que comprende un fosfato de alumi­
nio complejo halogenado, conteniendo al menos una molé­
cula combinada químicamente de un compuesto hidroxilado,
de fórmula R-OH, en donde R representa el átomo de hi­
drógeno o un radical orgánico, y un dispersante de fosfato
complejo. El tratamiento es útil para el colado de metales y
de vidrio.

73/6/P146

Instalación para la producción de aparatos sanitarios de ce­
rámica.

Pat. Fr. n.« 2.120.407, 31-12-1970, Villeroy y Boch, S. A.

Instalación para el moldeo de aparatos sanitarios cerámicos,
por medio de moldes desmontables. Esta instalación compren­

de, después de la zona de llenado de los moldes, una zona de
separación del pistón y una zona de separación de los otros
elementos del molde, y después de quitada la pieza, se vuel­
ve a montar el molde para la fase siguiente de fabricación.
La invención es útil en la fabricación de grandes series de
aparatos sanitarios.

73/6/P147

Perfeccionamiento de los equipos y de los procesos de secado
de pastas cerámicas por calentamiento a hiperfrecuencias.

Pat. Fr. n.<> 2.110.539, 21-10-1970, Le Materiel Téléphonique.

La cámara principal está provista de una placa dieléctrica
delgada, de permitividad y pérdidas débiles, interpuesta en­
tre las fuentes de radiación y las piezas cerámicas a secar.
Esta placa define en la cámara principal una cámara secun­
daria estanca al vapor de agua que se desprende de las piezas
calentadas, las cuales quedan así en contacto con el vapor sa­
turante, yendo el vapor en exceso a depositarse sobre las zo­
nas frías de la cámara secundaria.

73/6/P148

Procedimiento y equipo de secado de pastas cerámicas utili­
zando el calentamiento por hiperfrecuencia.

Pat. Fr. n.*̂ 2.076.405, 14-1-1970, Le Matériel Téléphonique.

El procedimiento combina el calentamiento por hiperfre­
cuencia y la ventilación por tiro forzado. El objeto a secar,
colocado en un soporte, se calienta primero en un recinto por
una primera radiación hiperfrecuencial, y a continuación pasa
a un segundo recinto donde se mantiene a temperatura cons­
tante por una segunda radiación, mientras que su superficie
se ventila intensamente por una corriente forzada de aire. El
dispositivo es útil para el secado de porcelanas de mesa.

A.3. HORNOS, COMBUSTIBLES Y PROCESOS
TÉRMICOS

73/6/P149

Dispositivo de soporte de piezas cerámicas para hornos de
cocción.

Pat. Fr. n.° 2.119.412, 14-12-1971, Bert, De Keravenaut y
Herrburger.

a) Dispositivo de soporte constituido por apoyos verticales
saliendo de la mesa de la vagoneta de cocción, distanciados
los unos de los otros, y sobre sus extremos libres se encajan
los portapiezas de las piezas a cocer.

b) Dispositivo en el cual los apoyos se encajan en los por­
tapiezas y forman conjuntamente una construccción en for­
ma de masa, colocada libremente sobre la superficie aislante
de la mesa de la vagoneta.

* Las personas interesadas en adquirir copias de los textos íntegros de los artículos y patentes cuyos resúmenes aparecen
en esta sección, pueden dirigirse a: Sociedad Española de Cerámica y Vidrio, Carretera de Madrid a Valencia, Km. 24,300. Ar-
ganda del Rey (Madrid). La preparación de estas copias se realiza con la colaboración de la Sección de Microfilm del Consejo
Superior de Investigaciones Científicas.

Los artículos cuyos resúmenes van precedidos de * no pertenecen al fondo bibliográfico habitual de la S. E. C. V., por lo
que la adquisición de copias de los correspondientes originales presenta mayores dificultades.

355

73/6/P150 73/6/P154

Procedimiento y horno de tratamiento térmico de productos.

Pat. Fr. n.« 2.112.646, 4-11-1970, Compagnie Générale d'Elec-
tro-céramique.

El proceso permite la cocción de productos de dimensiones
notables a temperaturas elevadas, a las cuales los refractarios
reaccionan con ellos. Se colocan los productos, antes de subir
la temperatura, sobre un soporte permeable a los gases, y se
insufla a través del soporte una corriente de gas suficiente
para mantener los objetos por encima del soporte, al menos
durante el tiempo en que las temperaturas sean tales que
el soporte reaccione con el producto. Este procedimiento pue­
de aplicarse a todos los materiales cerámicos que deben
cocerse a ^ 2.000^ C, y a los cerámicos dieléctricos a base
de titanatos.

73/6/P151

Horno rotatorio para producir un material expandido gra­
nulado.

Pat. Fr. n.o 2.120.610, 25-1-1971, A/S Dansk Leca.

La invención supone un horno rotatorio destinado a la
producción de granulos de arcilla expandida, y comprende
una sección de secado de los granulos húmedos y una sec­
ción de cocción, pudiendo ambas girar ensambladas o inde­
pendientes. La zona de cocción, en la que los granulos
pasan de 300-400° C a 800«-900*̂ C, lleva un tubo axial por
el cual pasa el gas de calentamiento, mientras que los gra­
nulos pasan por un espacio anular entre el tubo caliente y
la pared del horno. El tubo caliente puede llevar exterior-
mente una serie de paletas que agitan la masa de granulos
y favorecen el intercambio de calor. Los granulos están pre­
servados de la acción desfavorable del oxígeno contenido en
el gas de calentamiento, y su hinchamiento se asegura como
más regular.

73/6/P152

Dispositivo de cocción para materiales de tierra cocida.

Pat. Fr. n.o 2.118.404, 18-12-1970, Bugman International
France.

Se trata de un dispositivo de cocción para materiales de
tierra cocida tales como ladrillos, tejas, tubos de ventilación
y de humos, etc. Se caracteriza por reunir en una misma
cámara una galería inferior que sirve de secadero y una
galería superior que sirve de horno de cocción, una zona
de carga, una zona de descarga y vagonetas elevadoras para
transportar las vagonetas soporte de un nivel a otro. Este
dispositivo es utilizable esencialmente para tratamiento tér­
mico de materiales de tierra cocida, pero puede servir igual­
mente para todo material cocido que -exija un secado previo.

A.5. PRODUCTOS DE ARCILLA

73/6/P153

Procedimiento de decoloración de arcillas por medio de so­
luciones acuosas acidas de ditionita.

Pat. Fr. n.° 2.097.431, 6-7-1970, Solvay et Cié.

El proceso se refiere a la decoloración de arcillas, como
el caolín, por medio de una ditionita soluble, basándose en
el potencial redox. Consiste en preparar una suspensión acuo­
sa de la arcilla, con un agente acidulante para mantener
el pH entre 1 y 3, y añadir continua y progresivamente di­
tionita hasta conseguir un valor del potencial redox de
— 200 mV a — 375 mV para pH = 2,6, medido con un sis­
tema de electrodos formado por uno de platino y otro de
referencia de calomelano al CIK saturado. Puede emplearse
el proceso para el blanqueo de caolín destinado a la indus­
tria papelera.

Procedimiento para el aprovechamiento de escorias.

Pat. Fr. n.o 2.117.647, 10-12-1971, Grunzweig y Hartmann
Aktiengesellschaft.

La escoria vitrea enfriada, con un contenido en CaO no
superior a 6-8 % en peso, se muele hasta un grado de finu­
ra de al menos 4.000 cmVg y se mezcla con 10-40 % de su
peso de una arcilla ilítica y/o montmorillonítica de finura
aproximadamente igual; o bien ambas sustancias sin moler,
se mezclan en la proporción indicada y se muelen juntas
hasta el grado de finura indicado; la mezcla se moldea, con
adición de agua, en forma de placas, granulos o pastillas y
se expande por un proceso térmico. El procedimiento es
aplicable a escorias pobres en cal.

73/6/P155

Fabricación de cuerpos cerámicos y compuestos a base de
materiales fibrosos o pulverulentos, aglomerados con si­
licatos.

Pat. Fr. n.« 2.096.259, 11-6-1971, Corning Glass Works.

Según la invención, cuando se añade formaldehido, para-
formaldehido, glioxal, formamida, formiato de metilo o de
etilo, acetato de metilo o de etilo y/o MgO fundido o sin-
terizado con un material inerte, a una solución verdadera,
a una solución coloidal o a una suspensión de silicatos,
conteniendo al menos un mol de sílice por litro de solu­
ción, y con un pH > 10, se produce una reacción que re­
duce el pH y polimeriza la sílice, creándose una red silí­
cea que aglomera sólidamente los materiales fibrosos o pul­
verulentos. El procedimiento es útil para la fabricación de
artículos cerámicos, sinterizados posteriormente, y de ar­
tículos compuestos.

73/6/P156

Procedimiento de fabricación de productos cerámicos.

Pat. Fr. n.« 2.111.050, 6-10-1971, Woellner-Werke.

Los productos fabricados son en especial ligeros, y se ob­
tienen por moldeo y cocción de una pasta cerámica cruda
constituida principalmente por arcilla o materiales arcillosas
y por fundentes. Se incorpora a la pasta cerámica cruda,
antes del moldeo, un silicato alcalino, y un endurecedor. El
silicato alcalino se agrega preferentemente sólido en forma
de esferas huecas. Los productos obtenidos se caracterizan
por su pequeña densidad y su elevada resistencia mecánica.
Se aplica en ladrillos y elementos de construcción, y en ce­
rámica doméstica y sanitaria.

73/6/P157

Procedimiento perfeccionado de fabricación de productos
moldeados de vermiculita expandida.

Pat. Fr. n.« 2.120.995, Takeda Chemical Industries, Ltd.

El procedimiento consiste en someter la vermiculita a un
calentamiento o a una irradiación con una onda electromag­
nética en presencia de urea o tiourea, y durante, o a con­
tinuación de esta operación, poner la vermiculita en contac­
to con una solución acuosa de un silicato alcalino o de
amonio. Los productos así fabricados pueden utilizarse en
aplicaciones industriales tales como: materiales de cons­
trucción, aislantes térmicos, revestimientos, moldes para pie­
zas de fundición, etc.

73/6/P158

Granulado ligero de alta resistencia.

Pat. Fr. n.° 2.103.844, 2-8-1971, Breitenburger Portland-Ce-
ment-Fabrik.

El granulado se compone de una mezcla homogénea y co­
cida de arcilla y de aditivos que reducen el efecto de expan-

356

sión, preferentemente cenizas volantes. La mezcla puede
componerse de 60 a 95 % en peso de arcilla y de 40 a 45 %
en peso de las cenizas volantes, estando referidos los por­
centajes a la materia seca. El granulado obtenido permite
fabricar hormigón ligero con resistencias a la compresión
superiores a 225 Kg/cm^.

73/6/P159

Procedimiento de fabricación de un agregado ligero expan­
dido.

Pat. Fr. n.̂ 2.097.949, 17-6-1971, Przemyslu Wiazacych Ma-
terialow Budowlanych.

73/6/P163

Procedimiento de esmaltado de piezas cerámicas a menos de
1.000° C, y esmalte que permite aplicar dicho procedi­
miento.

Pat. Fr. n.« 2.117.608, 3-12-1971, Germain y Maureau.

Se refiere a un procedimiento de esmaltado de piezas ce­
rámicas en el cual se extiende sobre la pieza una mezcla
conteniendo de 30 a 80 % de borita natural molida y vidrio
o una frita que funde entre 600° y 950^ C, cociéndose la
pieza recubierta entre 800° y 1.000° C. El procedimiento per­
mite obtener una capa de esmalte homogénea y exenta de
discontinuidades.

El agregado se obtiene a partir de cenizas volantes, por
granulado de dichas cenizas con arcilla u otras sustancias
minerales, con un 33 % de agua al menos, y con un 30 %
o más de granos inferiores a 5 /x; se calcinan los granula­
dos en un horno rotativo, con un reglaje continuo de tem­
peratura entre 900 y 1.400*' C. El procedimiento puede rea­
lizarse igualmente mezclando las cenizas con un 30-60 %
en peso de agua exclusivamente.

73/6/P160

Procedimiento de fabricación de arcilla expandida y produc­
to así obtenido.

Pat. Fr. n.° 2.072.327, 24-11-1970, The Dow Chemical Com­
pany.

73/6/P164

Revestimiento protector de esmalte resistente a temperatu­
ras elevadas.

Pat. Fr. n.« 2.069.308, 13-11-1970, Siemens Aktengesell­
schaft.

Este revestimiento se obtiene por aplicación de una mez­
cla de fritas de esmalte compuesta de una fracción con pun­
to de reblandecimiento inferior a 650° C y poco distante de
su punto de fusión, y en su mayoría de una fracción con
punto de reblandecimiento comprendido entre 650° y 700° C
y más alejada de su punto de fusión. Puede aplicarse al es­
maltado de partes constitutivas de reactores nucleares y de
otros elementos que por su forma sean de esmaltado di­
fícil.

En este procedimiento, se introduce una composición ar­
cillosa, en pastillas, por la parte superior de una zona de caí­
da libre, calentada; en dicha zona las pastillas se calientan
hasta una temperatura superior a su temperatura de fusión
inicial. Las pastillas parcialmente hinchadas y parcialmen­
te fundidas resultantes se recogen en una zona colectora ca­
liente, en la cual se someten a aglomeración, para después
volver a calentar y acabar la expansión. Los materiales así
obtenidos pueden manejarse con sencillez para transformar­
los en artículos de cualquier forma y dimensión, y presentan
una densidad de 96 a 192 g/litro.

73/6/P161

Procedimiento de preparación de estructuras cerámicas.

Pat. Fr. n.° 2.122.220, 12-1-1972, Nissau Motor Co. Ltd.

Procedimiento de preparación de una estructura cerámica
con numerosos huecos de pequeñas dimensiones distribui­
dos al azar. El procedimiento consiste en dispersar en un
líquido como el agua un material cerámico en polvo y/o
en ñbras cortas, conjuntamente con una materia orgánica
combustible en fibras cortas, formar una hoja de material
cerámico con la suspensión y cocer la hoja para sinterizar
el cerámico y quemar las fibras orgánicas. Gracias a su
rigidez y a su gran superficie específica la estructura puede
utilizarse para fabricar elementos cambiadores de calor o
soportes de catalizadores.

73/6/P165

Esmalte vitrocristalino antiácido.

Pat. Fr. n.° 2.102.426, 3-9-1970, Leningradsky Tekhnologis-
chesky Institut Imeni Lensoveta.

El esmalte contiene (en % en peso): 58-65 SiOa, 8-12
AI2O3, 3-5 TÍO2, 2-7 K A 2-6 Li^O, 5-12 Na^O y 3-5 P^O,.
Los esmaltes se destinan en particular a proteger los apa­
ratos químicos de acero, así como diversos elementos en
acero dulce, destinados a trabajar en medios líquidos áci­
dos bajo cargas mecánicas o térmicas elevadas.

73/6/PI66

Esmalte para aluminio.

Pat. Fr. n.° 2.072.465, 26-11-1970, Oberschwabische Metall-
warenfabrick G.m.b.H. & Co. KG.

El esmalte contiene SiO^, TiOo, R2O (óxidos alcalinos) y
uno o varios óxidos distintos u otros aditivos. Los óxidos
que disuelven al TÍO2, utilizados hasta ahora: CdO, ZnO,
BaO, SrO, PbO se sustituyen por BÍ2O3. Este esmalte es muy
útil para el revestimiento de superficies de objetos en con­
tacto con productos alimenticios y utensilios de cocina en
aluminio o aleaciones de aluminio.

A.7. ESMALTES, VIDRIADOS Y DECORACIÓN A.8. REFRACTARIOS

73/6/P162

Agentes de fijación para decoración de esmaltes.

Pat. Fr. n.« 2.098.797, 28-7-1970, Zeschimmer & Schwarz.

Se refiere a un agente de fijación que permite decorar es­
maltes y engobes en estado crudo. El agente está consti­
tuido por una combinación de materiales sintéticos tales
como homo y copolímeros de compuestos vinílicos, de es­
teres de ácidos poliacrílicos y polimetacrílicos, de esteres
maleicos y de esteres carboxílicos no saturados. Se puede
utilizar este agente en serigrafía.

73/6/P167

Procedimiento para tratar térmicamente materiales refracta­
rios.

Pat. Fr. n.o 2.100.509, 9-7-1971, Montecatini Edison S.p.A.

El procedimiento se aplica a materiales refractarios del
tipo AZS (alúmina-circona-sílice), constituidos por fases
cristalinas y una fase vitrea; permite aumentar la resisten­
cia a la corrosión, y consiste en someter el material refrac­
tario a un tratamiento térmico controlado a temperaturas
comprendidas entre 1.30O« y 1.600« C.

357

73/6/P168

Procedimiento de fabricación de productos refractarios de
porosidad pequeña.

Pat. Fr. n.« 2.095.963, 7-6-1971, Norton Company.

El procedimiento consiste en mezclar un material refrac­
tario pulverulento con una sustancia carbonada y en mol­
dear la mezcla en frío. La pieza moldeada se trata térmica­
mente para transformar la sustancia carbonada en carbono.
Se prepara un baño de metales fundidos con un coeficiente
de dilatación térmica al menos igual al de la materia re­
fractaria que forma la matriz de la pieza. Esta última se ca­
lienta y se impregna en el baño de modo que se formen
carburos metálicos en la pieza. El procedimiento permite la
fabricación de productos utilizables como material de blin­
daje y en aplicaciones en que se exige una buena resisten­
cia al desgaste.

73/6/P169

Procedimiento de fabricación de productos refractarios car­
bonados.

Pat. Fr. n.o 2.101.323, 16-11-1970, Akechi Taikarenga Ka-
bashiki Kaisha.

El procedimiento comprende las siguientes operaciones:
amasado, moldeado y cocción de una composición constitui­
da esencialmente por un material refractario carbonado, in­
mersión del producto cocido en un baño de alquitrán de
hulla fundida para impregnación del producto y calenta­
miento posterior; aplicación de una capa vitrificable sobre
la superficie del producto y cocción de dicha capa. El ma­
terial puede aplicarse a la fabricación de crisoles.

73/6/P170

Procedimiento perfeccionado de fabricación de artículos
aglomerados con una resina furánica.

Pat. Fr. n.° 2.119.138, 22-12-1970, L'Electro-Refractaire.

Los productos se forman por endurecimiento de una mez­
cla porosa de un material refractario pulverulento y de una
resina furánica catalizada. Más particularmente, el proceso
es tal que se acelera el fraguado de la mezcla por paso de
un gas no reactivo, tal como el aire o el nitrógeno, a tra­
vés de dicha mezcla. El paso del gas se realiza aumentando
la presión gradualmente. El proceso es útil sobre todo en la
fabricación a cadencia elevada de moldes y núcleos de fun­
dición de grandes dimensiones.

73/6/P171

Ladrillos refractarios.

Pat. Fr. n.o 2.089.982, 21-4-1971, Foseco Trading A. G.

Se prensa en forma de ladrillos una mezcla íntima de un
material refractario granular y una materia sólida que al ca­
lentar dé ácido fosfórico u óxidos de fósforo, o ambos a la
vez, y que por posterior y más intenso calentamiento libere
dichos compuestos de fósforo. El hecho de añadir la materia
fosforada en estado sólido en lugar de una disolución acuo­
sa de ácido fosfórico, permite moldear los ladrillos a pre­
siones superiores sin que se deformen o tengan tendencia a
rajarse.

73/6/P172

Piezas refractarias moldeadas unitariamente y su proceso de
fabricación.

Pat. Fr. n.o 2.093.034, 28-5-1970, L'Electro-Refractaire.

La fabricación se realiza a partir de óxidos refractarios
fundidos. Los óxidos conteniendo sustancias generadoras de
gas se cuelan en moldes abiertos de metal enfriados y la co­
lada se acompaña con la introducción en el chorro de co­
lado de trozos sólidos calibrados del óxido refractario; para
una proporción determinada de trozos sólidos, la proporción

de sustancias generadoras de gas está calculada con objeto
de obtener un ligero espumado sobre la cara de colada. El
proceso es aplicable a la fabricación unitaria de cualquier
pieza moldeada de refractario.

73/6/P173

Agregado refractario seco.

Pat. Fr. n.« 2.089.497, 9-4-1971, International Minerals &
Chemical Corporation.

El agregado comprende una primera fracción de chamo-
ta de granulometría comprendida entre 297 /x y 4,76 mm.
y que constituye al menos un 45 % en peso del agregado;
una fracción intermedia, de granulometría entre 149 y
297 ,u, y que representa un 2 a 10 % en peso ; una fracción
fina, de granulometría inferior a 149 ¡i y representando al
menos un 40 % en peso del agregado, y una sal de magne­
sio, en un 2 a 6 % en peso; las diversas fracciones están
constituidas por minerales de cromo, periclasa y sus mez­
clas. El agregado está pensado para mezclarse con agua y
consolidarse y es útil en metalurgia.

73/6/P174

Refractario-aislante semirrígido y su proceso de fabricación.

Pat. Fr. n.« 2.097.507, 9-7-1970, Société Générale des Pro­
duits Réfractaires.

El punto de fusión es superior a 1.500« C, y la tempera­
tura límite de empleo de al menos 1.200^ C. Su densidad es
inferior a 0,9 y su composición ponderal es: fosfato neutro
de magnesio, 12-25 %; óxidos alcalinotérreos en exceso
0-5 %, sílice, 50-80 %, otros óxidos ácidos 0-20 %, fibras
minerales 2-20 %. El producto sirve como aislante en con­
ducciones de aire caliente, paredes de hornos de metalurgia,
petroquímica, vidriería y electrólisis del aluminio.

73/6/P175

Productos refractarios a base de sílice y de amianto, y su
obtención.

Pat. Fr. n.« 2.077.055, 27-1-1971, Azko N. V.

Procedimiento para la preparación de compuestos conte­
niendo sílice, útiles para revestimientos de superficies sen­
sibles a la acción del calor; consiste en poner en suspen­
sión, en un sol de SiOa coloidal, un producto refractario con­
teniendo SiOa y/u óxido de circonio. La suspensión con­
tiene también amianto finamente dividido, en un porcen­
taje de 0,1 a 5,0 % en peso con relación al peso de la com­
posición final. Se aplica al revestimiento de moldes metálicos
para colada de lingotes de acero.

73/6/P176

Cementos refractarios silíceos y procedimiento de prepara­
ción.

Pat. Fr. n.« 2.102.459, 4-8-1970, L. Walter.

Se refiere a cementos refractarios silíceos de bario, con
una composición química del clinker, expresada en óxidos,
de 75 a 82 % de BaO, 14 a 17 % de SiO^ y menos de 3,5 %
de AI2O3, menos de 1,5 % de Fe^Os, menos de 2 % de CaO,
menos de 1 % de MgO y menos de 1 % de alcalinos, y a la
utilización de dichos cementos para preparar hormigones re­
fractarios.

73/6/P177

Refractario a base de grafito, alúmina y carburo de silicio.

Pat. Fr. n.« 2.119.739, 24-12-1971, Nippon Crucible Co., Ltd.

Este refractario contiene esencialmente, después de rea­
lizado su análisis químico, 10 a 38 % en peso de grafito, 60
a 80 % en peso de alúmina, 2 a 18 % en peso de carburo
de silicio, y un aglomerante carbonado con una estructura
reticular y que contiene de un 2 a un 6 % en peso de una

358

materia vitrea; la cantidad total de grafito (comprendido el
carbono combinado), de alúmina y de carburo de silicio re­
presentan al menos un 85 % en peso de la cantidad total
de refractario. Estos refractarios resisten bien el ataque de
los metales y de las escorias fundidas y son útiles en acere­
ría y altos hornos.

73/6/P178

Composiciones refractarias heterogéneas.

Pat. Fr. n.« 2.120.566, 8-1-1971, L'Electro-Réfractaire.

Las composiciones comprenden 90 a 30 % en peso de una
chamota y 10 a 70 % en peso de una mezcla ñna, que com­
prende de O a 70 % en peso de corindón o de alúmina, y de
30 a 10 % en peso de un material, que a su vez comprende
al menos un 70 % en peso de circona; esta mezcla fina tiene
un contenido de sílice inferior al 30 % de su contenido en
circona; los porcentajes ponderales de chamota y de mezcla
fina están indicados respecto al peso total de los dos cons­
tituyentes, y la composición de la mezcla fina está adaptada
a la chamota, de modo que el material final presente una
buena resistencia a la corrosión química y al desgaste me­
cánico. Estas composiciones son útiles para la fabricación
de refractarios aglomerados y refractarios no conformados.

73/6/P179

Procedimiento de fabricación de productos refractarios es­
tables frente a la humedad, a partir de materias primas
calcáreas y dolomíticas.

Pat. Fr. n.<̂ 2.077.365, 27-1-1971, Akademia Gorniczo-Hut-
nicza.

La materia prima calcárea o dolomítica se muele y se
mezcla con 1-12 % en peso de cloruro o de oxicloruro de
calcio, la mezcla se ladrillea y se sinteriza a 800^-1.6000° C.
El producto obtenido se muele y se mezcla con un aglo­
merante, acuoso o anhidro, o con una cantidad adecuada de
cloruro de calcio. Con la pasta así preparada se pueden
moldear productos utilizables, bien en crudo, bien después
de cocciones a 800°-1.300° C o a 1.3O0<>-1.750'̂ C.

73/6/P180

Productos refractarios resistentes al choque térmico a base
de óxido de magnesio y fabricados por fusión.

Pat. Fr. n.° 2.121.151, 30-12-1971, Asahi Glass Company Ltd.

El producto está caracterizado por: 1.°, cristales de pe-
riclasa formados por solidificación de un material fundido a
base de MgO; 2.°, cristales aciculares o tabulares de CaO-
Cr̂ Og en los cristales de periclasa; 3.^ partículas gruesas
de magnesia dispersas por toda la estructura cristalina soli­
dificada. Su utilidad se encuentra en los revestimientos de
los convertidores de oxígeno en acerería.

73/6/P181

Perfeccionamiento de los productos refractarios a base de
magnesia.

Pat. Fr. n.o 2.069.189, 9-11-1970, Canadian Patent and De­
velopment Ltd.

Se refiere a la preparación de refractarios densos de mag­
nesia en partículas, bien ä) por calcinación parcial de carbo­
nato y/o hidróxido de magnesio; b) por calcinación de car­
bonato y/o el hidróxido de magnesio, e hidratando o rehi-
dratando parcialmente la materia prima calcinada; c) mez­
clando la magnesia sinterizable y/o una materia parcialmen­
te hidratada por el método b, con hidróxido o carbonato de
magnesio; se comprime en caliente la materia resultante de
los estadios a, b y c, y se somete ,según los casos a deshi-
dratación y/o descarbonatación y/o descomposición; des­
pués se somete el producto prensado en caliente a un breve
tratamiento térmico de estabilización, a la temperatura de
sinterización. Los refractarios así obtenidos pueden emplear­
se en acerería.

73/6/P182

Nuevos cementos aluminosos.

Pat. Fr. n.o 2.094.591, 26-6-1970, Ciments Lafarge.

Se trata de un procedimiento de preparación de un ce­
mento nuevo, obtenido por mezclado de al menos un ce­
mento aluminoso, eventualmente con adición de silicato tri-
cálcico, un retardador de atiesamiento, formado de uno o
varios ácidos poliaminocarboxílicos o de compuestos nitro-
lotriacéticos, y un activador de endurecimiento, formado por
una o varias sales solubles de litio. La patente se extiende
igualmente a todo hormigón preparado con este tipo de ce­
mento y a los procesos de obtención de los cementos y hor­
migones.

73/6/P183

Procedimiento de formación de estratos refractarios sobre
soportes y su aplicación a la fabricación de moldes capa­
razones refractarios.

Pat. Fr. n.o 2.112.172, 23-6-1971, E. I. Du Pont de Ne­
mours Co.

El proceso comprende la inmersión del soporte en un baño
con un sol de partículas coloidales de un compuesto inor­
gánico, cargadas positiva o negativamente, o de una solu­
ción de un silicato iónico de metal alcalino, de modo que
se forme una capa cargada eléctricamente sobre la superfi­
cie del soporte, y a continuación se pone en contacto el so­
porte revestido, húmedo aún, con un endurecedor hasta ob­
tener un estrato del espesor deseado. El endurecedor depen­
derá de la naturaleza del baño primero. El procedimiento es
útil sobre todo en la fabricación de moldes caparazones uti­
lizados en el moldeo a la cera perdida de metales.

73/6/P184

Forrado de crisol para hornos de fusión de inducción bajo
vacío.

Pat. Fr. n.« 2.101.903, 26-7-1971, Deutsche Edelstahlwerke Ak­
tiengesellschaft.

La cara interior de la bobina de inducción de calentamien­
to eléctrico está revestida con una capa cerámica de aisla­
miento térmico de protección contra las erupciones del me­
tal fundido. Una masa cerámica, por ejemplo magnesita u
óxido de circonio, que no forme eutéctico con la cal, se
coloca entre la capa anterior y el revestimiento del crisol,
constituido por ladrillos de cal fundida sinterizados. Los es­
pesores de las capas son tales que la capa intermedia se
sinteriza parcialmente.

73/6/P185

Revestimiento refractario para la zona de sinterización de
hornos en particular de hornos rotativos para la industria
del cemento.

Pat. Fr. n.*' 201.454, 28-5-1971, Österreichisch-Amerikanis­
che Magnesit Aktiengesellschaft.

Los revestimientos están constituidos por piezas básicas
cocidas, impregnadas con ácido fosfórico o con soluciones
acuosas de fosfatos, sobre todo de fosfatos alcalinos o de
amonio.

A.9. CERÁMICA PARA ELECTRÓNICA

73/6/P186

Material cerámico que permite trabajar con tolerancias pe­
queñas y proceso de obtención.

Pat. Fr. n.o 2.115.711, 30-11-1970, Ceram. Corporation.

El material se obtiene mezclando un producto a base de
silimanita, por ejemplo cianita, con un aglomerante, por
ejemplo una resina de silicona. Se mezcla en húmedo y se
atomiza. Se moldean los artículos a fabricar por procesos

359

clásicos para materiales plásticos: inyección o compresión.
Después de la cocción se efectúa un calentamiento suple­
mentario que al provocar la transformación de la silimani-
ta en muUita y sílice, produce una cierta dilatación de los
objetos, con lo cual puede obtenerse una contracción nula
de las piezas. Puede aplicarse a la fabricación de aislantes
para conexiones eléctricas.

73/6/P187

Solución sólida de óxidos metálicos, electrodos en que se
aplican y procedimiento de fabricación.

Pat. Fr. n.o 2.120.892, 27-12-1971, Diamand Shamrck Co.

La patente se refiere a una composición a base de una so­
lución sólida de un óxido de metal soporte en un óxido de
metal precioso, destinada al revestimiento de electrodos. La
composición lleva además, en mezcla compacta con la solu­
ción sólida, titanato de cobalto. Los electrodos así revesti­
dos se someten a cocción. Se pueden aplicar a la obtención
de cloro por electrólisis, con pérdidas de metal precioso muy
pequeñas.

73/6/P188

Composición para resistencia eléctrica y procedimiento de
utilización.

Pat. Fr. n.° 2.066A96, 23-10-1970, E. I. Du Pont de Nemours
and Co.

Se obtienen por cocción resistencias uniformes con una
amplia gama de valores de resistencia, débiles coeficientes
de temperatura y buenas propiedades de estabilidad. La
fórmula general es (MxBia.x) (M4Ru2_y)07^z en la cual M
designa al menos un metal del grupo ytrio, lantano, talio,
indio y cadmio, M' designa al menos un metal del grupo
platino, titanio, estaño, cromo, rodio, iridio, renio, circonio,
antimonio y germanio; el aglomerante es inorgánico y se
añade una cantidad conveniente de platino. El ajuste de pro­
piedades que permite esta combinación de ingredientes y sus
proporciones ofrece un gran interés práctico.

73/6/P191

Composiciones de cerámicos piezoeléctricos dentro de un
sistema cuaternario de componentes, y nuevos productos
así obtenidos.

Pat. Fr. n.o 2.121.638, 6-1-1972, Mashushita Electric Indus­
trial Co. Ltd.

Las composiciones pueden englobarse en la fórmula :

Pb(Zn,/3Nb,/3)A(Sni/3Nb2/3)BTicZrD03

variando A, B, C y D dentro de los siguientes límites :
A = 0,03-0,50; B = 0,01-0,25 ; C = 0,25-0,625 ; D = 0,25-
0,625 y A + B + C-1-D = l. Las composiciones obtenidas
son útiles para obtener cuerpos cerámicos piezoeléctricos,
con constantes piezoeléctricas elevadas, y larga vida media
de dichas constantes en función del ciclado de las tensio­
nes mecánicas.

73/6/P192

Composiciones de cerámicos piezoeléctricos comprendiendo
óxidos de plomo, manganeso, niobio, litio, titanio y cir­
conio, y elementos transductores electromecánicos que los
contienen.

Pat. Fr. n.« 2.111.331, 13-10-1971, Matsushita Electric In­
dustrial Co. Ltd.

Las composiciones comprenden esencialmente una solu­
ción sólida dentro del sistema uPbO-vMnO^-wNbaOs-xLi^O-
-yTiO^zZrO^ en donde u = 55,0-50,1 % ; v = 9,3-0,2 % ;
w = 7,3-0,2 % ; x = 3,8-0,1 % ; y = 24,8-14,8 % ; z = 26,8-
14,8 % y u + v - f w + x + y - h z = 100, todos los tantos
por cientos en moles, y excluyéndose la posibilidad de una
razón LisO/Nb^O^ igual a 1/3. Las composiciones presentan
una resistencia mecánica elevada, una resistencia de ruptu­
ra dieléctrica grande, un alto campo coercitivo, y elevados
factores de calidad mecánica y de acoplamiento electrome­
cánico.

73/6/P189

Composiciones V de cerámicos piezoeléctricos a base de óxi­
dos de plomo, (ie litio, de niobio, de titanio y de cir­
conio.

Pat. Fr. n.° 2.090.653, 23-4-1971, Matsushita Electric Indus­
trial Co. Ltd.

Se mezcla en húmedo óxido de plomo, carbonato de litio,
NbaOg, TiOa y ZrOa, se seca la mezcla, se añade un aglome­
rante, se granula, se prensa a la forma deseada y se cuece,
en cajas de alúmina, entre 1.200^ y 1.300° C durante 1 hora.
Los cuerpos obtenidos tienen una composición, en solución
sólida de 54,8-50,1 % PbO; 4,0-0,1 % Li^O; 7,3-0,2 %
Nb.Os-, 24,8-16,4 % TiO^; y 26,9-16,4 % ZrO^, % en moles;
queda excluida la composición en razón molar LiaO/NbaOs
de 1/3. Los cerámicos tienen elevadas resistencias mecánicas
y a la ruptura eléctrica, y elevados valores de constante
dieléctrica, estabilidad a la frecuencia de resonancia y aco­
plamiento' electromecánico.

73/6/P190

Composiciones cerámicas piezoeléctricas.

Pat. Fr. n.° 2.074.648, 14-1-1970, Rion Kabushiki Kaisha.

Las composiciones son soluciones sólidas de sistemas ter­
narios o cuaternarios. Comprenden los compuestos PhTiO«,
PbZrOg, AO y M2O5 en donde A es un elemento divalente
escogido entre el plomo, el calcio, el estroncio, el bario y el
cadmio, y M es un elemento pentavalente escogido entre el
niobio, el tántalo, el antimonio y el bismuto. Se puede apli­
car a la fabricación de transductores electromecánicos.

73/6/P193

Composiciones de cerámicos dieléctricos a base de titanato
y circonato de bario y de titanato de lantano y plomo.

Pat. Fr. n.« 2.089.023, 1-4-1971, Matsushita Electric Indus­
trial Co. Ltd.

Los cerámicos están compuestos por una mezcla sinteñ-
zada de 65 a 96 % en peso de BaTiOs, de 3 a 20 % en peso
de Pbi^xLaax ,i_y, Tî +xy+x Og+xy (en donde 0,15 < x < 0,8 ;
0 , 5 < y < 0 , 9) , de 1 a 15 % en peso de BaZrOg y/o como
aditivos hasta un 10 % en peso de al menos un compuesto
del grupo Bi.Og, Bi,(Ti03)3, Bi/SnO,), Bi,(Zr03)3 y SiO,.
Los dieléctricos obtenidos tienen una constante dieléctrica
elevada, débiles pérdidas dieléctricas entre 1 Kcs y 30 Mes.,
débil coeficiente de temperatura de la constante dieléctrica,
estabilidad grande frente al tiempo y gran resistencia mecá­
nica. Util para condensadores.

73/6/P194

Composiciones de cerámica piezoeléctrica con óxido de
aluminio o de estaño.

Pat. Fr. n.« 2.091.665, 14-5-1971, Matsushita Electric Indus­
trial Co. Ltd.

Los productos están dentro del sistema ternario Pb(Zni/3
Nb2/3)03-PbTi03-PbZr03, y llevan además 0,1-5,0 % en peso
de MnO^ y al menos un óxido de aluminio, 0,03-2,5 % en
peso o un óxido de estaño, 0,05-5 % en peso. Los produc­
tos presentan valores elevados de calidad mecánica, de aco­
plo electromecánico y de estabilidad de la constante die­
léctrica frente a la temperatura.

360

73/6/P195 73/6/P200

Composiciones de cerámicos piezoeléctricos conteniendo óxi­
do de manganeso y óxido de lantano.

Pat. Fr. n.*' 2.073.941, 17-12-1970, Matsushita Electric Indus­
trial Co. Ltd.

Las composiciones comprenden esencialmente titanato de
plomo y un aditivo combinado formado por 0,22 a 0,36 %
en peso de óxido de manganeso y 1,08 a 2,43 % en peso
de óxido de lantano, estas composiciones tienen un factor
de acoplamiento electromecánico K33 de 42 a 50 %, un fac­
tor de calidad mecánica de alrededor de 1.000, una cons­
tante dieléctrica de 200 y una dureza Vickers de 500. Estas
composiciones son útiles para fabricación de filtros de alta
frecuencia con una banda pasante amplia y una débil pér­
dida por transmisión.

73/6/P196

Cuerpo cerámico para transductores electromecánicos.

Pat. Fr. n.^ 2.112.579, 8-10-1970, N. V. Philips Gloeilampen-
fabrieken.

El cuerpo está constituido por una solución sólida de cir-
conato de plomo y de titanato de plomo, con óxido de lan­
tano. La fórmula es Pbi_j,5y Lay (ZrxTíi_xK>3, en la cual
o < x < 0 , 5 5 ; y (0,3x —0,118) ^ y <(0,3x — 0,094). Este
compuesto presenta elevados valores del factor de acopla­
miento planar y de la constante dieléctrica. Se aplica sobre
todo para las cabezas reproductoras de tocadiscos.

73/6/P197

Procedimiento de fabricación de un cuerpo de ferrita poli-
cristalina.

Pat. Fr. n« 2.111.100, 7-10-1971, N. V. Philips Gloeilampen-
fabrieken.

El proceso se realiza por sinterización de un material bá­
sico comprimido en forma de pequeños bloques. Antes de la
sinterización se añade una sustancia perteneciente al grupo
siguiente: BaF^, SrF^, Fe3(P04)2, B^O,, CaO, CuO, MgO,
PbO, SÍO2, V2O5; combinando la cantidad de producto aña­
dido con la temperatura de sinterización, puede obtenerse un
material resistente al desgaste y formado por cristales im­
bricados, con tamaños de grano medios superiores a 50 /x.
Se puede emplear en la fabricación de transductores electro­
magnéticos.

73/6/P198

Procedimiento de preparación de productos a base de fe-
rritas para imanes permanentes.

Pat. Fr. n.« 2.100.169, 2-7-1971, General Motors Corpora­
tion.

Se fabrican imanes permanentes a base de una ferrita he­
xagonal MO-6Fe203, con M bario, estroncio o plomo, pre­
parando la ferrita por molienda de una mezcla homogénea
de magnetita y de una fuente de óxido de bario, de estron­
cio o de plomo y un 0,3 a 15 % en peso de óxido o ácido
bórico; la mezcla se calcina a 1.177« C aproximadamente.
Las ferritas obtenidas poseen buenas propiedades de des­
magnetización.

73/6/P199

Procedimiento de fabricación de compuestos magnéticos de
óxido de cromo modificados con carbono.

Pat. Fr. n.o 2.071.799, 13-10-1970, I. B. M. Corporation.

El óxido de cromo contiene 59 a 82 % de cromo y 0,05 %
a 0,90 % de carbono. El procedimiento de fabricación con­
siste en mezclar un compuesto de halogenuro de cromo só­
lido a un complejo orgánico, y la mezcla asociarla a un com­
puesto crómico suplementario, sometiendo la mezcla a una
descomposición térmica bajo presión. Este procedimiento se
aplica a la fabricación de medios de registro magnético.

Composición magnética de óxido de cromo modificado eon
praseodimio y procedimiento de fabricación.

Pat. Fr. n.« 2.092.465, 11-3-1971, IBM Corporation.

La composición se obtiene calentando una mezcla de tri­
óxido de cromo, y de praseodimio en forma de sal o de óxi­
do, a una temperatura comprendida entre 250° y 500** C y
a una presión comprendida entre 60 y 500 atmósferas. La
composición se presenta en forma acicular, de estructura he­
xagonal y conteniendo, en peso, de 56 a 61 % de cromo y
de 1 a 6 % de praseodimio. La composición es útil para la
fabricación de soportes de registro^ magnético

A. 10. PRODUCTOS ESPECIALES

73/6/P201

Material aislante ignífugo.

Pat. Fr. n.« 2.074.194, 23-12-1970, Stavoindustria Narodny
Pödnik.

El material está constituido por fibras de origen inorgá­
nico, tales como el basalto, con una longitud de al menos
2 mm., y por un material poroso conteniendo al menos 50 %
de silicona, ácido silícico o dióxido de silicona (tales como
perlita, silóxido, sílice fundida), solos o mezclados con aglo­
merantes (tales como el cemento, el cloruro de polivinilo,
la cal, etc.), con o sin adición de un agente productor de
huecos. Puede utilizarse en la protección de construccio­
nes de acero contra el fuego, y como aislante térmico y
acústico.

73/6/P202

Productos abrasivos impregnados de resina y su fabricación.

Pat. Fr. n.« 2.099.754, 19-6-1971, Norton Company.

Al menos un 95 % del volumen de poros se rellena con
una resina de poliéster no saturado y reticulado, o bien de
un copolímero termoendurecible de un prepolímero epoxy
lineal líquido, poseyendo dos lugares de reticulación, o bien
de un prepolímero epoxy ramificado líquido con tres sitios
de reticulación, que pueden ser grupos hidróxilos o fun­
ciones epoxy reticuladas por una poliamina o anhídridos or­
gánicos. El procedimiento se aplica sobre todo a la fabrica­
ción de muelas abrasivas trabajando a gran velocidad y so­
metidas a choques o comprejsiones intensas.

73/6/P203

Procedimiento de fabricación de granos abrasivos.

Pat. Fr. n.« 2.086.972, 15-4-1970, Compagnie Pechiney.

El procedimiento consiste en mezclar cristales de alúmina
con un polvo fino y homogéneo de la misma composición
ponderal que el eutéctico alúmina-circona, aglomerar la mez­
cla con un aglomerante para formar una pasta, moldear di­
cha pasta y cocer los aglomerados a una temperatura entre
1.500 y 1.900° C, temperatura de fusión del eutéctico alú­
mina-circona. Se pueden preparar muelas para el desbasta­
do de lingotes de acero.

73/6/P204

Procedimiento de aglomeración de diamante con un mate­
rial metalocerámico de temperatura de fusión elevada.

Pat. Fr. n.« 2.094.846, 16-12-1970, Institut Fiziki Vysokikh
Davleny Akademii Nauk URSS.

El procedimiento está caracterizado en disponer en una
cámara de reacción a alta presión, el diamante y el material
metalocerámico dentro de una envoltura estanca de grafito
alojado en una funda de un material de baja temperatura
de fusión, el cual reblandece a una temperatura inferior a la

361

de sinterización de la mezcla diamante-metalocerámico, y
forma un medio hidrostático. Pueden así fabricarse herra­
mientas para trabajo por abrasión.

73/6/P205

Procedimiento de fabricación de carburo de silicio en forma
de fibras.

Pat. Fr. n.o 2.060.985, 4-11-1970, Elektroschmelzwerk Kemp­
ten G.m.b.H.

En el procedimiento se utilizan mezclas reactivas sólidas,
conteniendo silicio y eventualmente carbono, así como ca­
talizadores y se trabaja en presencia de uno o varios ele­
mentos del 3.° y/o el 4.° subgrupo del sistema periódico, a
temperatura entre 1.200° y 1.600^ C y en una atmósfera con
carbono. Los productos obtenidos pueden utilizarse como
elementos de construcción en ciertos aparatos eléctricos.

73/6/P206

Procedimiento de fabricación de piezas a partir de mezclas
de carburos de silicio y de boro en polvo.

Pat. Fr. n.« 2.076.161, 2-1-1970, Vsesojuzn y Nauchno-Issle-
dovafelsky Institut Abrazikov, I Schlifovania.

La mezcla de carburos de silicio y de boro se somete a
una sinterización reactiva en molde de grafito y baja pre­
sión; se hace pasar una corriente eléctrica calefactora a tra­
vés de la mezcla y del molde, de modo que en la zona llena
de mezcla, la razón entre la conductividad del molde, y la
de la superficie de la sección transversal de la mezcla com­
primida sea 35-70 X 10% con lo cual se proporciona a la
pieza una densidad y una estructura uniformes en volumen,
y sin inclusiones de grafito.

73/6/P207

Aleación obtenida por sinterización de un carburo refracta­
rio y resistente a la corrosión, con cromo-níquel.

Pat. Fr. n.« 2.111.569, 20-10-1971, Chromalloy American Cor­
poration.

Contiene 30-75 % en volumen de granos primarios de un
carburo refractario de titanio, niobio, vanadio, tántalo, dis­
persos en una matriz de una aleación níquel-cromo de com­
posición en peso: 5-30 % de cromo, máximo de 15 % de
hierro, 0,5-5 % de titanio, 0,2-5 % de aluminio, máximo de
25 % de cobalto, máximo de 0,5 % de carbono y al menos
40 % de níquel. Puede emplearse en la fabricación de te­
rrajas y piezas análogas.

per sos en una matriz compuesta, en peso de 14-24 % de
cromo, 0,4-1,2 % de carbono, máximo de 3 % de níquel,
máximo de 5 % de molibdeno y el resto hierro. Puede em­
plearse en la fabricación de herramientas resistentes a la co­
rrosión y al desgaste.

73/6/P210

Composiciones a base de nitniro de titanio y de carburo de
titanio.

Pat. Fr. n.° 2.072.263, 23-11-1970, E. I. Du Pont de Ne­
mours and Co.

Las composiciones son densas, muy duras y resistentes,
combinando propiedades de resistencias a la oxidación, al
desgaste, al rayado y a la corrosión. Las composiciones son
soluciones sólidas con un 10 a 90 % en volumen de ni-
truro de titanio y un 90 a 10 % en volumen de carburo de
titanio, con una densidad aparente del 99 % de la densidad
teórica, y un tamaño medio de grano inferior a 2 /i. Las
soluciones sólidas se obtienen por prensado en caliente de
una mezcla íntima de ambos compuestos a 1.750o-1.850° C.
Las composiciones son útiles en joyería.

73/6/P21I

Procedimiento perfeccionado para la purificación de nitru-
ros metálicos refractarios.

Pat. Fr. n.« 2.073.806, 15-12-1970, U. S. Borax & Chemi­
cal Co.

Se refiere a la eliminación del contenido en carbono de los
nitruros metálicos refractarios obtenidos por reducción del
óxido correspondiente por carbono en atmósfea de nitró­
geno. El nitruro refractario, p. e. AIN o BN, se calienta a
1.200^-2.100° C, con óxido bórico, en presencia de nitróge­
no, para producir una mezcla del nitruro a purificar y nitru­
ro de boro; el carbón reacciona con el oxígeno del óxido
bórico. La mezcla resultante es útil para fabricar emparri­
llados para evaporadores al vacío.

73/6/P212

Procedimiento de fabricación de productos a base de nitru­
ro de silicio.

Pat. Fr.
Ltd.

n.° 2.100.421, 8-7-1971, Joseph Lucas (Industries),

73/6/P208

Aleación de carburo refractario resistente al calor obtenido
por metalurgia en polvo.

Pat. Fr. n.« 2.111.570, 20-10-1971, Chromalloy American
Corporation.

Contiene 30-75 % en volumen de granos primarios de
carburo de titanio, niobio, vanadio o tántalo, dispersos en
una matriz de aleación metálica, con 12-20 % de cromo,
4-10 % de níquel, con % Cr/2 + % Ni < 15 %, 3-10 % de co­
balto, 5 % de molibdeno, 0,5-5 % de titanio, 5 % de alu­
minio, 0,2 % de carbono y el resto, más del 50 % de hie­
rro; la matriz presenta, después del tratamiento, una estruc­
tura de martensita dulce. Puede emplearse en la fabricación
de herramientas resistentes al desgaste y al calor.

Se parte de una mezcla de nitruro de silicio, con al me­
nos un 10 % en forma beta, con un compuesto de silicio y
un compuesto de magnesio y se prensa la mezcla en calien­
te, a temperatura elevada para darle forma. El compuesto de
silicio y el de magnesio se escogen de modo que a dicha
temperatura se forme el compuesto MgOSiOa. El producto
obtenido es pues una mezcla de nitruro de silicio con hasta
un 10 % en peso de MgOSiOs.

73/6/P2I3

Utilización de compuestos hidrogenados y nitrogenados de
boro para la preparación de piezas de nitruro de boro.

Pat. Fr. n.« 2.077.134, 29-1-1971, Wacker-Chemitronic, Ges-
Seilschaft für Elektronik G.m.b.H.

73/6/P209

Aleación obtenida por sinterización de carburo refractario,
rico en cromo.

Pat. Fr. n.o 2.111.571, 20-10-1971, Chromalloy American Cor­
poration.

Contiene 30-75 % en volumen de granos primarios de car­
buro refractario de titanio, niobio, vanadio o tántalo, dis-

Se utilizan compuestos hidrogenados y nitrogenados de
boro que responden a la fórmula global BNg.xHß.ax, en don­
de X es un número superior a O e inferior a 2, de preferen­
cia 1 ̂ X < 2 ; estos compuestos se moldean a una tempe-
rautra entre 20« y 2.000« C, preferentemente entre 700° y
1.200° C, bajo una presión de 0,5 a 10 Tm/cm% en particular
entre 1 y 7 Tm/cm^ Los productos así fabricados presentan
una mayor pureza y una mayor resistencia a la abrasión que
los preparados a partir de nitruro de boro con contenido en
óxido de boro, utilizados tradicionalmente.

362

73/6/P214

Preparación de nîtruro de boro cúbico y material abrasivo
a base de dicho nitniro.

Pat. Fr. n.° 2.098.009, 23-6-1971, Vsesojuzny Nauchno-Issle-
dovatelsky Institut Abrazivov I Shlifovania.

Se utilizan como catalizadores o iniciadores de la reac­
ción de formación de nitruro de boro cúbico a partir de una
mezcla reactiva con nitruro de boro hexagonal, boruros de
metales alcalinos o alcalino térreos, con un contenido de
boro tal que asegure un aumento de al menos un 10 % del
porcentaje total de boro de la mezcla reactiva referido al
porcentaje estequiométrico de boro elemental del nitruro
de boro hexagonal inicial. El nitruro de boro cúbico se uti­
liza en la fabricación de pastas abrasivas.

A.12. GENERAL

73/6/P215

Aglomerante a base de silicato de etilo.

Pat. Fr. n.« 2.113.549, 4-11-1971, Zirconal Processes Ltd.

Se parte de un sistema silicato-solvente a base de mono-
alcohol miscible en agua-ácido en solución acuosa diluida.
La proporción agua/silicato es de al menos 1:4. El volumen
de alcohol utilizado como solvente es al menos cinco veces
el volumen de agua. La acidez de la solución acuosa diluida
del ácido es de al menos 0,25 N. Se puede aplicar a la fa­
bricación de moldes y artículos refractarios moldeados.

73/6/P216

Espuma de sílice solidificada y procedimiento para su ob­
tención.

Pat. Fr. n.° 2.117.369, 3-12-1971, Fiber-Glass Canada, Ltd.

Se procede al espumado por tratamiento con un gas de
una composición que lleva una solución acuosa de un si­
licato alcalino, sódico o potásico, un agente rebajador de
la tensión superficial y un agente polimerizador del SiOa
que se introduce en la composición en cantidad suficiente
para volver la espuma rígida y resistente a la degradación
por el agua; se espuma el producto y se endurece en una
zona de polimerización. El endurecimiento debe hacerse en
ausencia de contracciones o dilataciones, y en una humedad
próxima a 100 % de humedad relativa. Se puede aplicar
como material aislante.

73/6/P217

Procedimiento de preparación de sustratos cerámicos im­
presos.

Pat. Fr. n.« 2.118.752, 17-12-1971, Hifachi Ltd.

Consiste en colocar una primera capa metálica en la su­
perficie de una hoja de cerámica en verde, imprimir local-
mente una película de cerámica verde en la superficie de la
hoja cerámica y de la capa metálica, y colocar una segunda
capa metálica en la superficie de la película de cerámica
verde; el conjunto se calienta para formar un elemento uni­
tario. El proceso es simple y económico y permite obtener
elementos con una buena estanqueidad al aire.

73/6/P218

Suelo de gran resistencia al desgaste.

Pat. Fr. n.° 2.115.618, 26-11-1970, Produits Chimiques Pe-
chiney, Saint Gobain.

El procedimiento consiste en colar una losa de hormigón,
someterla a vibración con objeto de establecer un gradien­
te de granulometría de las cargas, y después extender so­
bre su superficie, antes de secar, una mezcla con una re­
sina sintética, a razón de 2 a 20 Kg. de mezcla por m^ de
superficie de hormigón, estando comprendido entre 1 y 15 %

el porcentaje de resina en la mezcla. Este procedimiento
permite fabricar suelos reforzados por una sola resina en
una única etapa.

B. VIDRIO

MATERIAS PRIMAS Y MEZCLA VITRIFICARLE

73/6/P219

Procedimiento de fabricación de un vidrio silicatado.

Pat. Fr. n.o 2.034.643 (7007684), soHcitada 4-3-1970, Asahi
Glass Co. Ltd. (J).

Este procedimiento que comporta la preparación de una
masa vitrificable constituida por materiales que suministran,
SÍO2, NaaO y óxidos de calcio y/o magnesio, la fusión de la
mezcla, el afinado del vidrio fundido, se caracteriza por el
empleo de una disolución de sosa cáustica como fuente de
NaaO, y dolomita calcinada y/o magnesia calcinada como
fuente de CaO y/o MgO, con lo que se consigue una elevada
velocidad de fusión y afinado y un balance térmico de la
fusión muy mejorado. En el texto de la patente se especi­
fica claramente el sistema de mezclado de las materias pri­
mas adecuadas.

COMPOSICIONES

73/6/P220

Vidrio para el vidriado de productos cerámicos.

Pat. Fr. n.« 2.124.128 (7104166), B. O. P. 1., 22-9-1972, SCE
Corp. (USA).

La composición objeto de esta invención, utiUzable para
vidriar porcelana, muy resistente a los choques térmicos y/o
mecánicos, aplicable a porcelana de mesa y sanitaria, con­
duce a la obtención de un vidrio autocristalizable, que su­
ministra un vidriado cristahno con un coeficiente de dila­
tación menor de 5 • 10"' «C"', está comprendida entre los
límites siguientes (% peso): 4-23 % Li^O, 0-6 % MgO, 17-
40 % Al,03, 36-80 % SiO„ 0-5 % ZrO, y de 5 al 20 % de
fundentes. El contenido mínimo de AI2O3 es crítico en la
composición referida.

73/6/P221

Composiciones vitrificables para vidriados cerámicos.

Pat. Fr. n. 2.128.018 (7106020), B. O. P. I., 20-10-1972, SCM
Corporation (USA).

La presente invención describe la composición de un vi­
driado cerámico, aplicable sobre porcelana de mesa, sani­
taria y eléctrica, de fuerte brillo, semicristalino y con un
coeficiente de dilatación menor que 5 • 10"' «C"\ y que ca­
racterizado por el porcentaje límite mínimo de AI2O.3 y la
ausencia en el mismo de nucleantes, se ajusta a la siguiente
composición ponderal: 4-23 % Li^O; 0-6 % MgO; 17-40 %
AI2O3; 36-80 % SÍO3, 0-5 % ZrO v del 5 al 20 % de fun­
dentes.

73/6/P222

Esmalte y composición para fabricarlo.

Pat. Fr. n.« 2.130.564 (7120067), B. O. P. I., 3-11-1972, Rizh-
sky Politekhnischesky Institut (URSS).

Se describe en esta patente la composición de un esmalte
para su aplicación en radiotecnia y radioelectrónica, cuya
composición en peso se encuentra comnrendida entre los
siguientes porcentajes: 5-35 % P2O5, 10-30 % Al^O,, 1-3 %
C02O3, 15-40 % B2O3, 30-49 % BaO, SrO, BeO, MgO y CaO.

En el texto original se especifican varios ejemplos de com­
posiciones aplicables a los usos antedichos, así como las
propiedades.

363

73/6/P223

Composiciones vitreas para esmaltes de bajo punto de fu­
sión para aluminio.

Pat. Fr. n.« 2.134.417 (7214288), B. O. P. I., 8-12-1972, Ba­
yer Rickmann G.m.b.H. (RFA).

Describe esta patente la composición de esmaltes para
aluminio o aleaciones ligeras, que pueden ser cocidos a tem­
peraturas inferiores a 600^ C y que se caracterizan por la
ausencia de PbO en la composición y por la presencia de
V2O,,, presentando una buena compactabilidad con el sulfu­
ro o selenuro de . cadmio, o el rutilo o las espinelas. Las
composiciones (% en neso) oscilan entre los siguientes in­
tervalos: 10-50 % SiÓ„ 1-10 % B,03, 10-40 % M , 0 , 5-
30 % TÍO2, 1-15 % V2O5. Con objeto de mejorar ciertas pro­
piedades, se puede añadir P2O5, ZnO, ZrOa y F.

73/6/P224

Composiciones de vidrios para esmaltes con dióxido de es­
taño.

Pat. Fr. n.« 2.134.418 (7214289), B. O. P. I., 8-12-1972, Ba­
yer Rickmann G.m.b.H. (RFA).

Se describen fritas para aluminio o aleaciones ligeras, que
pueden cocerse a temperaturas inferiores a óOO'̂ C, carac­
terizadas por la ausencia de plomo y por contener de 1-15 %
de óxido de estaño. Con análogas características a las simi­
lares que contienen V2O5, la composición de estas fritas está
comprendida en los siguientes intervalos ponderales: 10-
50 % SiO., 1-10 % B2O,, 10-40 % M2O, 5-3 % TÍO2, 1-
15 % Sn02.

73/6/P225

Vidrios opales borosilicatados.

Pat. Fr. n.« 2.137.524 (7215606), B. O. P. I., 29-12-1972,
Corning Glass Works (USA).

La presente invención describe las composiciones de unos
vidrios opales color blanco con una excelente resistencia a
los diferen.es agresivos, utilizables en servicio de mesa, globos
para lámparas y otros usos, que deben su opalescencia a la
presencia de una fase opacificante en forma de gotículas dis­
continuas y esféricas, obtenible por opalización espontánea
y/o tratamiento térmico de un vidrio base de composición
(% en peso): 71-76 % SÍO2, 11-14 % B2O,, 7-10 % ZnO
y 0,5-2,5 LÍ2O.

0-40 % AI2O3, B2O3 + AI2O3 10 % y K2O + Na^O + LUO
13 %, con objeto de obtener baños homogéneos y mejorar la
fusión, empleando en la mezcla vitrificable polvos de cuarzo
y de feldespato, en los que el 90 % en peso de los granos
tienen un tamaño comprendido entre 3Ö y 120 /x (prefe­
riblemente 50-100 /x). Asimismo el comportamiento del baño
se mejora por la adición de ASgOg y SbaOg.

73/6/P228

Vidrios ópticos de índice de refracción elevado.

Pat. Fr. n.o 2.123.453 (7202645), B. O. P. L, 8-9-1972, East­
man Kodak Co. (USA).

La composición de vidrio descrita en la presente patente,
aplicable a la obtención de vidrios para la fabricación de ob­
jetivos, con un elevado índice de refracción, u n pequeño
coeficiente de dispersión y que presenta una ligera colora­
ción, se encuentra comnrendida entre los siguientes límites
(% en peso): 15-30 % LasOg, 20-45 % ThOs, 25-40 % Ta^O,,
4-10 % B2O3, 1-10 % SÍO2 y 1-10 % Ge02.

En el texto completo de la presente invención se dan
ejemplos de composiciones con sus respectivos índices de
refracción y coeficientes de dispersión.

73/6/P229

Vidrio para la fabricación de electrodos de emisión secun­
daria.

Pat. Fr. n.« 2.022.959 (6938188), B. O. P. I., 3-11-1972,
N. V. Philips'Gloeilampenfabrieken (NL).

El vidrio objeto de la presente patente, destinado a la fa­
bricación de electrodos con emisión secundaria, está caracte­
rizado en su comoosición Dor los límites siguientes : 30-70 %
SÍO2, 0,5-10 % AI2O,, 5 % B2O3, ~ 6 % Na20, ^ 10 % K.O,
6-30 % PbO, 2-45 % BÍ2O3, '-^ 8 % CaO + SrO, 0,5-7 %
MgO y 2 % Sb20,.

PRODUCTOS VITROCRISTALINOS

73/6/P230

Composición de vidrio cristalizable y utilización de estas
composiciones.

Pat. Fr. n.« 2.126.289 (7205936),
Owen-Illinois Inc. (USA).

B. O. P. I., 6-10-1972,

73/6/P226

Composiciones vitrificables para la fabricación de artículos
opales.

Pat. Fr. n.« 2.126.960 (7105598), B. O,
Owens-Illinois Inc. (USA).

P. L, 13-10-1972,

La presente patente referida a otra de la misma solicitan­
te en la que se mejora la resistencia química de los boro-
silicatos por adición de óxido de circonio en la composición,
y que es aplicable para aquellos objetos de vidrio que sufren
fuertes y constantes lavados con líquidos alcalinos, descri­
be el proceso de opacificación de estos productos, bien es­
pontáneamente o bien a través de un tratamiento térmico
adecuado, a partir de composiciones que oscilan entre los
siguientes límites (% peso): 55-76 % SÍO2, 0-13 % B2O3,
10-30 % RO, 0-11 % R2O; 1,5-12 % AI2O3 y 0-6,5 % ZrO^.

73/6/P227

Procedimiento de preparación de mezclas vitrificables para
vidrios de borosilicato.

Pat. Fr. n.*> 2.134.407 (7214240), B. O. P. I., 8-12-1972,
N. V. Philips Gloeilampenfabrieken (NL).

El procedimiento descrito es aplicable a borosilicatos de
composición (% en peso): 30-8Ó % SÍO2, 1-30 % B2O3,

Concerniente a vidrios cristalizables del tipo silicoalumi-
nato, la presente invención trata de aquellas composiciones
de este sistema que contienen cobre, con las cuales puede
formarse "in situ" una capa de cobre útil en las técnicas de
circuitos microelectrónicos, e impresos. Sesún el procedi­
miento, una placa de vidrio de la composición adecuada se
trata térmicamente en atmósfera oxidante hasta formar una
capa superficial de CuO, que se transforma en una capa de
cobre metálico por un tratamiento en atmósfera reductora.
El dibujo del circuito impreso se realiza por fotograbado.

73/6/P231

Procedimiento de fabricación de vitrocerámicos.

Pat. Fr. n.̂ ^ 2.125.587 (7205501),
Pilkington Brothers Ltd. (GB).

B. O. P. I., 20-9-1972,

La presente patente concierne especialmente a la forma­
ción de una hoja de vidrio cristalizable sobre un baño de
estaño en el que se crean distintas zonas térmicas; una de
nucleación de gérmenes de cristalización y otra, en la que
rápidamente el vidrio se somete a las temperaturas adecua­
das para la cristalización, y en la que la matriz vitrea pre­
senta una viscosidad que permite la rápida adsorción de las
tensiones debidas al proceso de cristalización.

El texto completo de la patente contiene 42 procedimien­
tos de tratamiento y tablas de composiciones químicas sus­
ceptibles de producir tras el t ratamiento térmico adecuado.

364

productos vitrocerámicos de grano fino, con alta resistencia
mecánica.

73/6/P232

Producto vitrocristalino de elevada resistencia y su procedi­
miento de fabricación.

Pat. Fr. n.« 2.124.581 (7204215), B. O. P. I., 22-9-1972,
Owen-Illinois Inc. (USA).

Se describe en esta patente la composición de un produc­
to vitrocristalino con un módulo de ruptura superior a
5.150 Kg/cm^ V cuya composición (% en peso) se ajusta en­
tre los siguientes límites: 60-75 % SiO^, 15-30 % A1,0,,
3-5,5 % Li,0 y 0,2-0,8 % F,.

Según el procedimiento descrito, el artículo, una vez con­
formado, se somete a un cambio iónico, en el que los iones
Li se sustituyen por otro y/u otros iones alcalinos de mayor
tamaño, empleándose con ventaja en el procedimiento baños
de nitrato sódico fundido. La cristalización del producto se
lleva a cabo mediante un tratamiento térmico adecuado, que
tiene lugar tras el proceso de cambio iónico.

73/6/P233

Vidrios devitrificables y vitrocristalinos derivados de ellos.

Pat. Fr. n.« 2.137.870 (7217134), B. O. P. I., 29-12-1972,
The English Electric Co., Ltd. (GB).

Se describe la obtención y composición de nueve artícu­
los vitrocristalinos opacos o transparentes, cuyo color varía
del blanco a marrón, con bajo coeficiente de dilatación y
resistencia mecánica elevada.

Los vidrios matriz de estos oroductos tienen la composi­
ción siguiente (% peso): 60-64 % SiO„ 17-18,5 % A1,0,,
7,5-9 % ZnO, 3,5-5,5 % Li,0, 2-3 % K^O, 2-3 % P,0„
0-1,5 % TiO^, 0-1,5 % ZrO^, 0-1,5 % SiO„ 0-0,5 % CeO„
0-0,5 % AsA. y 0-0,5 % H,0,.

La proporción de ZnO es primordial para la obtención de
un producto vitrocristalino, con las propiedades descritas en
esta patente.

73/6/P234 '

Vitrocristalinos de alta resistencia y pequeña expansión y
procedimiento de fabricación.

Pat. Fr. n.° 2.132.269 (7211306), B. O. P. 1., 17-11-1972,
Owen-Illinois Inc. (USA).

La presente invención describe la obtención de productos
vitrocristalinos reforzados químicamente, a partir de un vi­
drio termocristalizable, en el que se provoca la formación de
/?-espodumena, procediéndose a continuación al cambio ióni­
co de los iones alcalinos superficiales, mediante tratamiento
con sales fundidas. La composición en peso del vidrio base
es la siguiente: (il-15 % SiO,, 16,5-22,5 % Al.O«, 3,8-6,2 %
Li,0, 2-3,8 % ZrO^ + TiO„ 0,38-0,62 % Na,0 y 0,1-0,25 %
K2O. El proceso de cambio, como es lógico, se lleva a cabo
sustituyendo iones litio por iones sodio.

perficie del mismo una capa primaria cristalina, haciendo
reaccionar posteriormente el vidrio soporte y la capa crista­
lina mediante un tratamiento térmico adecuado, mediante
el cual se crea en la superficie del vidrio, una zona en la
que el vidrio parcialmente cristalizado tiene un coeficiente
de dilatación térmica inferior al del vidrio matriz, con lo
que se crean las consiguientes tensiones a compresión que
refuerzan la resistencia mecánica del producto.

73/6/P236

Perfeccionamientos en el proceso de reforzamiento de vi­
drios sílico sódicos por cambio iónico superficial.

Pat. Fr. n.« 2.128.031 (7106920), B. O. P. I., 00-10-1972,
Compagnie de Saint-Gobain (F).

La presente patente concierne al reforzamiento de vidrios
sodocálcicos por reemplazamiento superficial de los iones
sodio del vidrio por iones potasio, con vistas a reducir la
duración del tratamiento, mediante el empleo de vidrios
con composiciones próximas a la de los vidrios industriales
corrientes, y que presentan grandes ventajas, en cuanto se
refiere al proceso de cambio sodio-potasio, en relación a los
últimamente señalados. La composición de estos vidrios está
incluida dentro de los siguientes intervalos ponderales: 65-
73 % SÍO2, 0-4 % B3O3, 1,5-5 % AI2O3, 4-8 % MgO, O-
4,5 % CaO, 10-18 % Na^O y 1-7,5 % K,0.

73/6/P237

Vidrio de alta resistencia y su procedimiento de fabricación.

Pat. Fr. n.« 2.035.948 (7011788), solicitada el 26-3-1970v
Hoya Glass Works Ltd. (J).

La presente patente concierne en especial a vidrios del
sistema SiOa-AlaOg-NaaO, en que se provoca una elevada re­
sistencia mecánica en un corto espacio de tiempo mediante
un proceso de cambio iónico, que produce mediante una
capa a compresión en la superficie del vidrio con un espe­
sor relativamente grande, provocada por la sustitución del
NaoO por LÍ2O. Los vidrios sobre los que este tratamiento
da mejores resultados, son aquellos que, además de los óxi­
dos mencionados, contienen ZnO y/o F2.

73/6/P238

Tratamiento de artículos de vidrio.

Pat. Fr. n.« 2.034.936 (7008824),
Corning Glass Works (USA).

B. O. P. I., 1-12-1972,

La presente invención describe un proceso de reforzamien­
to de vidrios mediante un proceso de cambio iónico acele­
rado por un campo eléctrico, en el que el vidrio sostenido
por una pinza-electrodo se introduce en el baño de nitrato
potásico contenido en un recipiente que actúa como elec­
trodo. La diferencia de potencia aplicada entre ambos elec­
trodos acelera el proceso de cambio.

73/6/P239

REFORZAMIENTO DEL VIDRIO.
VIDRIO DE SEGURIDAD

Nuevo procedimiento de tratamiento de artículos de vidrio.

Pat. Fr. n.« 2.134.552 (7214878), B. O. P. L, 8-12-1972,
Nippon Sheet Glass Co., Ltd. (J).

73/6/P235

Procedimiento para mejorar la resistencia mecánica del vi­
drio.

Pat. Fr. n.« 2.021.483 (6936427), B. O. P. I., 20-10-1972,
Jenaer Glaswerk Schott und Gen.

El presente procedimiento que tiene por objeto mejorar
la resistencia mecánica del vidrio, aplicable a vidrios con
tendencia a la cristalización, consiste en provocar en la su-

La presente invención concierne a un procedimiento para
el tratamiento de artículos de vidrio, destinado a aumentar
su resistencia mecánica, mediante un cambio iónico del me­
tal alcalino A, contenido en el vidrio, por un ion B cuyo
radio es superior al de A. En un primer paso, se pone en
contacto al vidrio con una mezcla de sales fundidas en las
que la relación de iones A/iones B, se fija previamente, lle­
vando a cabo el proceso a una temperatura adecuada. A
continuación se repite el proceso en un baño en el que la
relación iones A/iones B es inferior a la unidad y que con­
tienen cantidades de B superiores a las del baño utilizado
en primer lugar.

365

73/6/P240

Procedimiento para aumentar la resistencia mecánica die los
vidrios.

Pat. Fr. n.o 2.132.806 (7212435), B. O. P.
Deutsche Spiegelglas AG (RFA).

I., 24-11-1972,

La presente patente tiene por objeto la obtención de pro­
ductos vitreos con capas tensionales a contracción en su
superficie según el procedimiento descrito en el texto, el
objeto de vidrio se calienta en vacío, hasta que su viscosi­
dad se hace menor de 10'̂ *" Po eliminando de la superficie
del producto los constituyentes volátiles, en una proporción
tal que la temperatura de transformación en dicha capa su­
perficial aumenta en relación con la del vidrio en masa. Este
procedimiento es especialmente aplicable a aquellos vidrios
con un contenido elevado en óxidos y sustancias volátiles,
tales como óxido alcalino, óxido de plomo y ñuor.

73/6/P241

Procedimiento para templar térmicamente un vidrio con la
ayuda de un líquido de templado.

Pat. Fr. n.« 2.133.568 (7203998), B. O. P. I.,
Pittsburgh Plate Glass Industries, Inc. (USA).

1-12-1972,

La patente aquí resumida describe un procedimiento de
templado particularmente aplicable para templar vidrio pla­
no delgado (1,26-3,2 mm.), procediendo a calentar el vidrio
hasta una temperatura próxima a la de su punto de reblan­
decimiento y enfriarlo rápidamente por inmersión total en
un líquido, que posea un coeficiente de transmisión de ca­
lor comprendido entre 1134 y 2835 W/mVX, y que puede
ser un polímero oxialquilénico o una mezcla de polímeros
de este tipo, o también una mezcla de diversos ñúidos sili-
conados y más aceites hidrocarbonados.

73/6/P242

Procedimento para aumentar la resistencia de los productos
vitreos.

Pat. Fr. n.« 2.024.715 (6935400), solicitada el 16-10-1969,
Fiziko-Tekhnihcesky Institut Imeni A. F. loffe (URSS).

Según la presente invención, el procedimiento para au­
mentar la resistencia de los productos vitreos, y que es es­
pecialmente aplicable a vidrios para construcción, consiste
en un tratamiento ácido de la superficie del vidrio, al que
sigue la aplicación de un revestimiento protector que se en­
durece a continuación, caracterizándose este tratamiento por
el hecho de llevarse a cabo en ambientes con humedades
relativas no superiores al 50 % y en las que no existe una
concentración de polvo superior a 100 partículas por cm'̂
(la dimensión de las mencionadas partículas no superará las
10 /x), llevándose a cabo el proceso de endurecimiento del
recubrimiento protector a temperaturas inferiores a los 40° C.

73/6/P243

Procedimiento para el templado del vidrio.

Pat. Fr. n.« 2.128.393 (7206786), B. O. P. L, 20-10-1972,
Wartenberg E. W. (RFA).

La presente patente desarrolla un proceso de templado de
hojas de vidrio de 2-3 mm. de espesor, por inmersión del
vidrio sin templar en un líquido. Las hojas objeto del pre­
sente proceso de templado pueden utilizarse en la fabrica­
ción de productos mixtos para zonas de unión en automó­
viles y aviones.

Según el procedimiento descrito se utiliza como líquido
para el templado, una familia de aceites de silicona, con es­
tructuras químicas análogas, y cuya viscosidad a 100*̂ C va­
ría entre 3 y 120 centristokes. Con este procedimiento pue­
den engendrarse en la hoja de vidrio tensiones medias que
suministran la fragmentación deseada.

73/6/P244

Tratamiento por fosfato trípotásíco para el reforzamiento
del vidrio.

Pat. Fr. n.« 2.022.382 (6937401), solicitada el 31-10-1969,
Brockway Glass Co. Inc. (USA).

La presente invención tiene por objeto reforzar objetos de
vidrio por formación de una capa superficial a compresión,
pulverizando sobre el vidrio una solución acuosa de fosfa­
to tripotásico PO4K3, a una temperatura ligeramente supe­
rior a la del punto de deformación plástica del vidrio y
mantener al vidrio a esta temperatura un tiempo suficiente­
mente largo para que los iones sodio de la superficie del
vidrio sean sustituidos por los iones potasio del fosfato, fe­
nómeno que como todos los cambios iónicos de este tipo
provoca la formación de la ya mencionada capa a compre­
sión en la superficie del vidrio.

73/6/P245

Hoja de vidrio de seguridad reflejante del calor.

Pat. Fr. n.« 2.128.455 (7207020), B. O. P. L, 20-10-1972,
Flachglas Ag. Delog-Detag (RFA).

Se describe en la patente objeto de este resumen un vi­
drio de seguridad para automóviles y aviones, en el que se
aplica una capa reflejante del calor a base de SZn, Au y
SZn, recubierta por una capa protectora. Para evitar la pro­
yección en la rotura de trozos de vidrio se añade además
una capa adhesiva, aplicada por evaporación, de un fluoruro
metálico y/o un óxido metálico; el mencionado vidrio de
seguridad podría estar formado por ejemplo por las siguien­
tes capas; vidrio, capa adhesiva de fluoruro de torio, una
capa mixta de tres subcapas SZn, Au, ZSn, una capa de po-
livinilbutinal y una capa de recubrimiento.

73/6/P246

Vidrio plano de seguridad.

Pat. Fr. n.o 2.134.119 (7113992), B. O. P. I., 8-12-1972, Saint
Gobain (F).

Se describe la confección de un vidrio plano de seguridad
especialmente aplicable para parabrisas, constituido por una
hoja de vidrio de silicato, una hoja de plástico adhesivo (po-
livinil butiral) y una o varias capas de plástico que mejoran
la calidad mecánica del parabrisas, y por una capa de un
material que impide la difusión del vapor de agua, y que se
coloca entre la capa de polivinilo y la hoja opuesta de vi­
drio. Esta capa, de un espesor de 5 /J. está constituida por
la dispersión de una o varias sustancias del grupo: poliiso-
butileno, cloruro de polivinilideno, cloruro de polivinilo, un
copolímero de estos dos cloruros o una poliofenina con el
propileno.

TRATAMIENTOS SUPERFICIALES

73/6/P247

Procedimento para tratar superficialmente bolas de vidrio y
análogos.

Pat. Fr. n.« 2.021.912 (6937026), B. O. P. I., 20-10-1972,
General Steel Industries, Inc. (USA).

El procedimiento descrito en la presente patente aplica­
ble a bolas de vidrio o partículas análogas de carburo de
silicio, de arena, etc., consiste en la utilización de un agen­
te químico que favorece la adherencia a la vez que propor­
ciona al producto una impermeabilidad al agua y a los di­
solventes orgánicos, y una mejor unión entre las bolas de
vidrio y el sustrato sobre el que se las utiliza, como puede
ser una pintura o todo tipo de aglomerantes orgánicos. En
función de sus propiedades hidrófolas y oleófolas, así adqui­
ridas, las bolas flotan sobre el aglomerante conservando las
superficies al aire sus propiedades reflejantes.

El agente de tratamiento es un derivado orgánico del ti­
tanio, titanato de alquilo, acilato de alquilo o un quilato
de titanio, en el que las posiciones de coordinación de ti­
tanio estén ocupadas por su grupo alquilo u aromático.

366

73/6/P248

Depósito de películas delgadas sobre hojas de vidrio.

Pat. Fr. n.« 2.097.069 (7028363), B. O. P. I., 3-3-1970, Com­
pagnie de Saint-Gobain, Pont-a-Monsson (F).

La presente invención describe un dispositivo que asegu­
ra el depósito de una capa superficial transparente, sobre
una hoja de vidrio en movimiento, por proyección de un
líquido pulverizado con la ayuda de ambas boquillas
móviles transversales a la dirección de desplazamiento de la
hoja. La cara opuesta a la que se quiere recubrir se protege
mediante soplado de aire por unas boquillas ñjas. El texto
original describe detalladamente el montaje.

73/6/P249

Disolución filmógena y procedimiento de aplicación.

Pat. Fr. n.« 2.124.345 (7203294), B. O. P. I., 22-9-1972, PPG
Industries Inc. (USA).

La invención descrita en la presente patente tiene por ob­
jetivo principal el lograr una película delgada transparente so­
bre una hoja de vidrio y que asegure una visión perfecta a
la vez que limite la transmisión de calor.

Según el procedimiento descrito se utiliza una solución
acuosa de un compuesto metálico elegido entre níquel, co­
balto, hierro y/o sus mezclas, y que contiene a la vez un
agente reductor a base de un hidruro de boro y un com­
puesto que retarda la precipitación en bloque del metal, y
que puede ser una cetona o una amida.

73/6/P250

Procedimiento para lubrificar materiales silíceos y lubrican­
tes utilizados.

la que están presentes un alcohol alifático, un disolvente
orgánico polar con un agente tensoactivo, un polifosfato de
metal alcalino, amoníaco y un 0,01-10 % en peso de un
material abrasivo formado oor granos de alúmina de 0,06-
510 y..

Pat. Fr. n.« 2.022.367 (6937332),
Dow Corning Corp. (USA).

B. O. P. I., 20-10-1972,

La presente invención desarrolla un procedimiento para
lubrificar las superficies de materiales silíceos, aplicando so­
bre los mismos un compuesto de amonio cuaternario orga-
nosilícico.

El presente procedimiento permite reducir las pérdidas
que tienen lugar durante la manipulación de vidrios, pro­
ductos vitrocristalinos o porcelana, a la vez que prolonga la
duración en servicio de estos productos. Igualmente el pro­
cedimiento mejora notablemente la manejabilidad de las fi­
bras de vidrio.

73/6/P251

Píocedimiento para obtener un revestimiento antirref leíante
sobre una superficie, por ejemplo, un tubo de televisión.

Pat. Fr. n.« 2.124.476 (7203759), B. O. P. I., 22-9-1972, RCA
Corp. (USA).

El objetivo del procedimiento descrito en esta patente es
el de disminuir la luminosidad y la nitidez de la im.agen
reflejada sobre un tubo de televisión y que provoca una
fuente luminosa presente en el ambiente de observación, ba­
ñando la superficie reflejante con un chorro de gotículas
directas de una mezcla de un polímero silíceo, un polímero
orgánico y un líquido volátil, de modo que tras secar y ca­
lentar el sustrato y el depósito a 100-200^ C, se crea una
película lisa y uniforme sobre la pantalla, que provoca el
deseado efecto antirreflejante. En el texto de la patente se
describen distintas composiciones del recubrimiento.

73/6/P252

Composición para limpiar superficies vitreas.

Pat. Fr. n.« 2.086.690 (7012418), B. O. P. L, 31-12-1971,
Bristol-Myers Co. (USA).

La presente invención describe la composición de un lí­
quido, en forma de aerosol, utilizable para limpiar superfi­
cies lisas, especialmente de vidrios y productos cerámicos en

FIBRA DE VIDRIO

73/6/P253

Sistema para el endurecimento de fibras de vidrio.

Pat. Fr. n.o 2.022.420 (6937628), B. O. P. I., 20-10-1972,
United Kingdonc Atomic Energy Authority (GB).

La presente patente describe un aparato para endurecer
fibras de vidrio con objeto de obtener materiales mixtos,
esto es, materiales que comprenden una matriz de diversos
tipos reforzada con fibra de vidrio, en el que la fibra, me­
diante varios rodillos pasa por un recipiente que contiene
el material endurecedor, guiando el sistema de rodillos a la
fibra a través del recipiente de modo que en diversas par­
tes del sistema puede dirigirse contra la mencionada fibra,
un chorro de líquido que mejora el recubrimiento.

73/6/P254

Procedimiento para la producción de polipropilenos con gran
adherencia sobre las fibras minerales y sobre los metales.

Pat. Fr. n.° 2.130.278 (7209022), B. O. P. I., 3-11-1972, Toa
Neuryo Kogyo K. K. (J).

La invención descrita en el texto original tiene por ob­
jeto conseguir compuestos mixtos polipropileno-fibra mine­
ral con gran resistencia mecánica. Según el procedimiento, se
calienta el polipropileno cristalino y uno o varios ácidos
carboxílicos-alicíclicos en presencia de un agente productor
de radicales libres, composiciones que se ilustran con nu­
merosos ejemplos en el texto completo.

73/6/P255

Materiales mixtos mejorados a base de resinas termoplásti-
cas y de fibras de vidrio de borosilicato o aluminosilicato.

Pat. Fr. n.« 2.128.419 (7206874), B. O. P. L, 20-10-1972,
E. I. du Pont de Nemours and Co. (USA).

La patente aquí resumida tiene por objeto mejorar la re­
sistencia de la unión fibra de vidrio-resina termoplástica,
con vistas a la obtención de un material mixto de elevada
calidad. Con este objeto las fibras, de vidrios silicobóricos o
de silicoaluminato, se tratan con una disolución acuosa de
nitrato de cromo y otros aditivos, que se ilustran en el tex­
to íntegro con varios ejemplos. Los mejores resultados de
este tratamiento se logran con las poliolefinas, aunque puede
utilizarse con numerosos tipos de resinas.

73/6/P256

Procedimiento para obtener una unión estable a la hidrólisis
entre un vidrio y politetrafluoroetileno y productos obte­
nidos por este procedimiento.

Pat. Fr. n.« 2.021.850 (6937206), B. O. P. I., 20-10-1972,
E. I. du Pont de Nemours and Co. (USA).

La presente patente describe un procedimiento para obte­
ner un enlace estable a la hidrólisis entre un vidrio y poli­
tetrafluoroetileno, consistente en revestir el vidrio con un
agente de unión constituido por un silano arruinado hidro-
lizable o con cloruro de metacrilato crómico, poniendo a
continuación el producto así tratado con el politetrafluoro­
etileno en caliente y en atmósfera inerte.

El procedimiento es especialmente útil en la producción
de politetrafluoroetileno reforzado por fibra de vidrio con
propiedades mecánicas muy mejoradas, particularmente apli­
cable para la fabricación de correas transportadoras.

367

73/6/P257

Materiales mixtos poliméricos reforzados por fibra de vidrio.

Pat. Fr. n.« 2.086.159 (7113620), B. O. P. L, 16-4-1971, Im­
perial Chemical Industries Ltd. (GB).

La patente objeto de este resumen concierne a un mate­
rial mixto formado por polímeros orgánicos termoplásticos
y vidrios inorgánicos, cuyas temperaturas de transformación
están comprendidas entre 100 y 400° C y cuyos principales
formadores de vidrio son el B2O3 o el P2O5, con cantidades
de V2O5, BÍ2O3 y SÍO2 no superiores al 5 %. En el caso de
emplear SÍO2 únicamente no debe sobrepasarse el 0,5 %. Las
características de este material permiten hacer recubrimien­
tos, tanto del vidrio por el polímero como a la inversa (diá­
metros de 0,1 a 100), a la vez que permiten variar la forma
del producto, sin provocar la rotura del vidrio.

73/6/P258

Lanas minerales y procedimiento de preparación.

Pat. Fr. n.o 2.030.094 (6943878), solicitada 18-12-1969, Grunz-
weig und Hartmann Aktiengesellschaft (RFA).

La presente invención tiene por objeto la preparación de
lanas minerales y fibras minerales, constituidas esencialmen­
te por óxidos o materiales minerales vitriñcables, contenien­
do proporciones elevadas de óxidos de hierro fusibles, y
cantidades variables de SÍO2 y AI2O3. Además de estos óxi­
dos básicos, los productos obtenidos pueden contener hasta
un 5 % en peso de óxidos alcalinos y/o alcalinotérreos.

La principal característica de estos productos es la de po­
seer una elevada resistencia a las altas temperaturas y a los
ácidos.

VIDRIOS CON APLICACIONES ELÉCTRICAS,
DIELÉCTRICAS Y MAGNÉTICAS

73/6/P259

Dispositivo en material vitreo de conductividad regulable.

Pat. Fr. n.« 2.128.729 (7208028), B. O. P. I., 20-10-1972,
Innotech Cop. (USA).

Se describe en la presente patente un dispositivo semi­
conductor en vidrio, en el que se puede modificar la con­
ductividad por un proceso de difusión de impurezas en la
masa, bien mediante el empleo de una fuente iónica, bien
por bombardeo iónico, utilizando tanto materiales metáli­
cos como no metálicos. La composición del vidrio utilizada
varía en su contenido molar, entre los siguientes porcenta­
jes: 3-12 % SÍO2, 45-65 % ZnO, 0-6 % PbO, 25-40 % B2O3
y 0-3 % AI2O3.

73/6/P260

Composición de vidrios para electrónica.

Pat. Fr. n.« 2.132.442, (7211983), B. O. P. L, 17-11-1972,
International Standard Electric Corp. (USA).

La composición de estos vidrios aplicables en multiplica­
dores electrónicos varía entre los siguientes porcentajes
(mol. %) 57-62 % SÍO2, 12-18 % MnO, 15-17 % Na20 + K20,
8-10 % CaO + MgO, 0-1 % AI2O3. La principal característi­
ca de estos vidrios es la de ser eléctricamentes distantes en
la masa, pero conductores en la superficie por oxidación.
Los vidrios pueden fundirse, afinarse y moldearse por los
procedimientos clásicos. La oxidación de la capa superfi­
cial puede lograrse a 500-700^ C en aire o en oxígeno.

73/6/P261

Vidrio para conductores eléctricos.

Pat. Fr. n.« 2.135.220 (7215547), B. O. P. I., 15-12-1972,
Pilkington Brothers Ltd. (GB).

La invención aquí resumida tiene por objeto obtener vi­
drios utilizables en dispositivos interruptores eléctricos de

tipo sólido con características homogéneas y reproducibles.
El vidrio descrito contiene del 58-95 % V2O5, 5-32 % P2O5
y hasta un 18 % de otro óxido compatible con los anterio­
res. Un calentamiento entre 700-1.000^ C, reduce parte del
vanadio a una valencia inferior a 5, un segundo tratamiento
a 700° C, en condiciones reductoras de la totalidad o parte
del vidrio, produce una segunda reducción de vanadio en
cantidades del 10-27 %.

Este vidrio presenta dos estados de resistencia diferentes,
pasando de uno a otro según la tensión aplicada.

VIDRIO PARA SOLDADURA Y SISTEMA
VIDRIO-METAL

73/6/P262

Objetos metálicos revestidos y procedimiento para su obten­
ción.

Pat. Fr. n.« 2.030.193 (7002631), solicitada el 26-1-1972, Ha-
veg Industries Inc. (USA).

La presente patente tiene por objeto la obtención de pro­
ductos metálicos protegidos contra la corrosión, en los que
se provoca una estructura mixta que comprende un sustra­
to metálico, una frita colocada sobre él y compuesta por un
vidrio devitrificado con una elevada proporción de partícu­
las cristalinas y una segunda frita de un vidrio resistente
a la corrosión.

Durante la cocción del conjunto, las respectivas fritas fun­
den sobre el metal, de tal modo que la matriz vitrea de la
frita devitrificada tiende a disolverse en el fundido de la
frita resistente a la corrosión, formándose al final del pro­
ceso un revestimiento vitrocristalino que presenta una ele­
vada resistencia a la abrasión y al choque, así como una
mejor tenacidad y una excelente resistencia a la corrosión.

73/6/P263

Vidrios para soldadura, absorbentes del calor, exentos de
óxido de plomo y bario, con baja tensión de vapor.

Pat. Fr. n.o 2.132.268 (7211305), B. O. P. L, 17-11-1972,
Jenaer Glaswerk Schott und Gen. (RFA).

Se describe en esta invención un vidrio para soldadura,
absorbente del calor, y que opera mediante la aplicación de
una radiación infrarroja de 1 a 3, que se caracteriza por la
ausencia de óxidos de plomo y bario, en su composición y
porque su contenido en flúor es inferior al 0,4 % en peso.
Los límites de composición citados en el texto de la paten­
te son los siguientes en peso: 63,7-72,15 % SiOg, 0-3 %
B Ä , 2-7 % Al As, 0,8-1 % Li,0, 10,7-13,7 % Na,0, 2-5 %
K,0, 1,6-2,8 % MgO, 3,25-4 % CaO, 3-4,5 % Fe,03 y
0-0,4 % F.

73/6/P264

Vidrios para soldadura con alto contenido en óxido de plata
y procedimiento de fabricación.

Pat. Fr. n.« 2.137.764 (7216802), B. O. P. L, 29-12-1972,
Owen-IlHnois Inc. (USA).

La patente descrita en el texto íntegro describe la com­
posición de una familia de vidrios para soldadura, utilizables
para soldar dos vidrios o para fabricar estratificados de dos
capas metálicas soldadas la una a la otra.

Los vidrios exentos de sílice o de óxidos alcalinos contie­
nen de un 20 a un 70 % Ag^O ; elementos metálicos del tipo
V, W, Mo, V, Mn y elementos no metálicos del grupo B,
P, Ge, As, Sb, Br y Te.

El procediimento de fabricación se caracteriza por utilizar
NOgAg como fuente de AgsO.

73/6/P265

Cermets metal-vitrocristalinos.

Pat. Fr. n.« 2.132.865 (7212709), B. O. P. L, 24-11-1972,
Corning Glass Works (USA).

Según este procedimiento de invención, se aplica un cer­
met por prensado y sinterización de un vidrio y un metal

368

finamente dividido, tratando posteriormente el producto mix­
to a la temperatura adecuada para provocar la cristaliza­
ción de la fase vitrea.

El metal empleado en el procedimiento puede ser molib-
deno, tungsteno o sus aleaciones, introduciendo también Cr.
La fase cristalina formada contiene cuarzo, cordierita y mu-
llita o aluminato calcico. La composición del vidrio emplea­
do oscila entre los siguientes tantos por ciento ponderales:
60-70 % SiO„ 17-25 % Al^O,, 9-15 % MgO, 1-3 % Li^O,
0,8 % ZrO^ y del 0-6 % TiO^.

VIDRIO PARA CONSTRUCCIÓN

73/6/P266

Artículos en vidrio con revestimiento antisolar.

Pat. Fr. n.« 2.104.813 (7127880), B. O. P. I., 21-4-1972, Nip­
pon Sheet Glass Co., Ltd. (J).

Se describe la fabricación de artículos y hojas de vidrio
que contienen un revestimiento interceptor de la energía
solar, aplicado por lo menos en una de las caras del vidrio.
El revestimiento constituido por un nitruros, carburos, o
siliciuros de Cr, Ti, Ta, Nb, Mo, carburo de silicio, poli-
nitruros o policarburos de Cr, Mo y Ti, tiene un espesor de
5 a 200 milimicras y se obtiene sobre las superficies vitreas
decapadas, por atomización catódica en atmósfera inerte (ni­
trógeno) y a presión reducida. La resistencia a la abrasión
del recubrimiento se mejora por un tratamiento con agua
caliente o vapor de agua.

73/6/P267

Vidrio anticalor.

Pat. Fr. n.« 2.135.033 (7115740), B. O. P. 1., 15-12-1972,
Saint Gobain (F).

La presente invención concierne a la fabricación de vi­
drio para ventanales anticalor, cuyas características se ajus­
tan plenamente a los deseos de la industria de la construc­
ción. El procedimiento consiste en producir sobre el vidrio
un revestimiento metálico en capa fina antirreflejante, por
dos evaporaciones sucesivas en vacío: en la primera se de­
posita cobre y/o plata (adicionado o no con níquel) y en la
segunda se deposita aluminio. El espesor se regula por la
medida de la disminución del coeficiente de transmisión lu­
minosa del vidrio durante el tratamiento, formado a una
longitud de onda fija.

sufra fusión, ni deformación, ni fisuración, ni variaciones
notables en su diámetro, por lo que es idóneo para su utili­
zación en los procesos de estirado de vidrio. En esencia,
el rodillo puede considerarse en su composición igual a la
de uno tradicional, en el que se mejora sus propiedades su­
perficiales, mediante una capa de fibras minerales unidas me­
diante un aglomerante inorgánico. Así pueden considerarse
las composiciones siguientes: fibras de caolín aglomeradas
con SÍO2 o PO4AI; mezclas de fibras de caolín (30-70 %) y
fibras de SÍO2 (70-30 %). Los detalles de preparación de es­
tos rodillos se especifican con claridad en el texto original
de la patente.

73/6/P270

Aleación de acero templado.

Pat. Fr. n.« 2.032.366 (7006460),
Corning Glass Works (USA).

B. O. P. I., 1-12-1972,

La aleación de acero utilizable para moldes de precisión
para el trabajo del vidrio, contiene un 14-16 % en cromo,
con la siguiente composición ponderal: 0,2-0,35 % C, 3-6 %
Co, 0-3 % Mn, 0,3-0,5 % Ni, 0-0,1 % N^, 14-16 % Cr, 0,1-
1,5 % Si, 0,5-4,5 % Mo, 0,3-2,5 % W, 0-1 % V, 0-1,5 % Nb,
0-0,02 % B, y un contenido en hierro dado por:

Equivalente de Cr: (% Cr) + 2x (% Si) + 1,5 x (% Mo) +
+ 0,75 (% W) + 5 (% V) + 1,75 (% NB) = 19-29 %, y

Equivalente de Ni: 30 (% C) + (% Co) + 0,5 (% Mn) +
+ (% Ni) + 25 (% N,) = 11 a 18 %, pero no inferior a
0,7143 (equivalente de Cr) 3,286.

73/6/P271

Perfeccionamientos en la toma de muestras gaseosas.

B. O. P. I., 20-10-1972, Pat. Fr. n.« 2.022.374 (6937444),
Pilkington Brothers Ltd. (GB).

La patente aquí descrita describe un nuevo sistema de
toma de muestras gaseosas para análisis de atmósferas de
horno, especialmente referido a gases insolubles en agua
(por ejemplo para determinar oxígeno).

Según el sistema descrito la toma de muestra de la at­
mósfera se lleva a cabo con una sonda con ayuda de un
eyector de corriente de vapor, regulando la presión de ad­
misión del vapor de tal manera que el gas o mezcla de ga­
ses a analizar, sea aspirado por la sonda a una presión su­
perior a la atmosférica.

El sistema es especial aplicable al análisis de los gases
presentes en la atmósfera de los hornos de fusión de vidrio,
con objeto de regular el régimen de combustión de los que­
madores.

PROCESOS Y SISTEMAS DE FABRICACIÓN

73/6/P268

Procedimiento y montaje para el afinado del vidrio fundido.

Pat. Fr. n.« 2.132.028 (7209564), B. O. P. I., 17-11-1972,
Owen-Illinois Inc. (USA).

La invención descrita en la presente patente tiene por ob­
jeto eliminar, por la acción de una fuerza centrífuga, las
inclusiones gaseosas de un vidrio fundido, sometiéndole a
una fuerza centrífuga lo suficientemente elevada como para
provocar una cavidad en el seno del fundido, que provoca el
establecimiento de un gradiente de presión radial, lo que
lleva a que las inclusiones gaseosas del vidrio se desplacen
hacia la cavidad. En el texto original se describe con pre­
cisión el montaje del aparato.

73/6/P269

Rodillo utilizable a alta temperatura y procedimiento de fa­
bricación.

Pat. Fr. n.o 2.135.122 (7203869), B. O. P. L, 15-12-1972,
Haganab Aktiebolag (S).

La presente invención describe la obtención y composi­
ción de un rodillo utilizable a temperatura elevada, sin que

73/6/P272

Procedimiento y dispositivo para la detección del nivel de
un líquido.

Pat. Fr. n.« 2.130.089 (7203864), B. O. P. I., 3-11-1972,
Owens Corning Fiberglas Corp. (USA).

La presente invención se refiere especialmente a la fabri­
cación de fibra de vidrio, y tiene por objeto detectar el ni­
vel del vidrio fundido en el horno distribuidor, mediante
una sonda en contacto con la superficie del vidrio y un
dispositivo que aplica una diferencia de potencial entre la
sonda y el vidrio. La corriente que circula por la sonda crea
una señal de detección que regula la introducción de las bo­
las de vidrio en el distribuidor, mediante un sistema de com­
puerta giratorio en el suministrador de bolas.

73/6/P273

Concentrados colorantes para vidrios y procedimiento para
su preparación y utilización.

Pat. Fr. n.o 2.130.752 (7043014), B. O. P. I., 10-11-1972,
Ferro Corp. (USA).

Los concentrados, descritos en la presente invención, per­
miten la fabricación de artículos coloreados, a partir de un
solo horno de fusión, introduciendo el concentrado en la

369

zona apropiada. El producto descrito está compuesto de un
óxido colorante y un fundente, guardando una relación en
peso que varía entre los siguientes límites: de 0,1 a 20,5 %
óxido colorante y 79,5 a 99,9 % de fundente. La mayor par­
te del óxido colorante es CraOg y la mayoría de fundente un
silicato alcalino.

73/6/P274

Perfeccionamientos aportados en la fabricación del vidrio
flotado.

Pat. Fr. n.« 2.134.342 (7202036), B. O. P. L, 8-12-1972, PPG
Industries, Inc. (USA).

La presente invención concierne en especial a los compar­
timentos de afinado de los hornos para vidrio plano de alta
calidad y a la limpieza periódica de sus superestructuras (en
especial de la bóveda), con objeto de eliminar la totalidad
de las partículas de tridimita, presentes en estas zonas. La
operación muy breve (5 días al año) puede realizarse du­
rante los cambios de fabricación, puede llevarse a cabo in-
suñando una mezcla de una parte de gas natural y diez partes
de aire, a una temperatura de 980^-1.300*' C, con una veloci­
dad de circulación a lo largo de la bóveda de 65 a 650 Km/h.

73/6/P275
Fabricación de hojas de vidrio impresas.
Pat. Fr. n.« 2.030.189 (7002206), solicitada el 20-1-1970,

Erste Deutsche Floatglas. GmbH und Co ONG (RFA).

El procedimiento descrito en la presente patente permite
obtener por el procedimiento de "flotado" una hoja de vi­
drio plano impreso para decoración y consiste en esencia en
poner en contacto con una de las caras de la hoja de vidrio,
durante el flotado y preferiblemente a temperaturas compren­
didas entre 8 5O*' y 880^ C, un útil comparativamente más
duro que el vidrio y que no sea mojado por éste, que im­
prime sobre la mencionada cara el dibujo deseado.

GENERAL

73/6/F276
Objetos en sílice vitrea que presentan una pequeña deforma­

ción a temperatura elevada y su procedimiento de ob­
tención.

Pat. Fr. n.° 2.126.098 (7106417), B. O. P. I., 6-10-1972,
Quartz et silice (F).

La patente objeto del presente resumen se refiere en es­
pecial a la obtención de tubos de sílice, adecuados por el
tratamiento de composiciones semiconductoras, y cuyas ca­
ras interior y exterior, contienen una o varias capas cris­
talinas de cristobalita, que se obtienen por devitrificación
superficial de la sílice o formadas por el depósito de ele­
mentos formadores de gérmenes, como pudieran ser alumi­
nio, magnesio, calcio o cesio.

Mediante la aplicación de este procedimiento se obtiene
una fuerte reducción de la deformación del objeto, defor­
mación que a bajos tiempos de utilización, llega a ser cons­
tante en función del tiempo.

73/6/P277
Cementos hidráulicos de fraguado rápido, preparados a base

de pî lvo de vidrio.
Pat. Fr. n.« 2.136.436 (7213222), B. O. P. L, 22-12-1972,

Corning Glass Works (USA).

La invención objeto de este resumen concierne a la fa­
bricación de cementos hidráulicos de fraguado rápido a par­

tir de vidrio en polvo. La composición del vidrio (% en
peso) varía entre los siguientes valores: 25-80 % H2O (M =
= Na o/y K) 5-20 % P2O5 y 35-70 % SiO,. Las etapas de
fabricación son las siguientes: fusión del vidrio, molienda
del vidrio a un tamaño inferior a 150 /̂ , adición de agua
(0,25-0,50 % en peso de vidrio) y por último se mantiene la
mezcla a 0-100^ C, durante un tiempo suficientemente largo
para transformar el producto en un cuerpo sólido.

73/6/P278

Cementos hidráulicos a base de polvo de vidrio.

Pat. Fr. n.« 2.136.435 (7213221), B. O. P. I., 22-12-1972,
Corning Glass Works (USA).

La presente invención concierne a la fabricación y proce­
dimiento de fabricación de cementos hidráulicos a partir de
vidrio en polvo cuya composición se ajusta a los siguientes
intervalos (% en peso) 40-70 % SiO^, 10-30 % M.,0 (M =
= Na y/o K) y del 10-50 % RO, donde RO Duede ser:
CaO (0-50 %), MgO (0-30 %), LÍO (0-50 %) y BaÓ (0-35 %).
Las etapas de fabricación son las siguientes: fusión del vi­
drio, molienda a 74 /x, adición de agua (0,25 = 0,50 % por
peso de vidrio), hidratación de los granos de vidrio, intro­
ducción en la mezcla de 5-15 % del total de NaH2P04 y/o
KHaPOi y calefacción a 150-25Ó % durante 8-24 horas, para
expulsar el agua absorbida.

73/6/P279

Procedimiento para la fabricación de materiales celulares.

Pat. Fr. n.« 2.034.354 (6908053), solicitada el 25-3-1969, Pitt-
burgh Corning Corp. (USA).

El procedimiento descrito consiste en mezclar y moler fi­
namente materiales silícicos cristalinos, no transformados.
El material molido se calienta a temperatura elevada duran­
te un período de tiempo suficientemente largo para destruir
una gran parte del cráter cristalino del material y formar
una mezcla relativamente amorfa o eutéctica. La mezcla se
muele a continuación, y se mezcla con un agente generador
de células y se calienta a temperatura elevada el tiempo su­
ficiente para conseguir la formación del producto celular,
con unas propiedades análogas a las del producto fabricado
a partir de vidrio en polvo y que puede utilizarse como
aislante térmico.

73/6/P280

Procedimiento de fabricación de granos de vidrio expandidos.

Pat. Fr. n.^ 2.132.436 (7211874), B. O. P. I., 17-11-1972,
E. M. Szilikatipari Kozp. Kut. Ter, Tolna Megyei Al.
Epi(H).

Esta invención tiene por objeto fabricar granos de vidrio
expandidos a punto de rocas volcánicas que contienen agua,
empleándose especialmente perlitas. Según el procedimien­
to descrito, tras una moHenda fina del material se añade al
producto una disolución alcalina acuosa de tal manera que
el contenido total en óxido alcalino de la mezcla sea del 12-
21 %, provocando a continuación la expansión del producto,
mediante un calentamiento a 700°-1.000° C, obteniéndose
una estructura de poros cerrados. También pueden emplear­
se como aditivos nitratos alcalinos.

370

noticias

Xeil REUNION ANUAL DE LA SOCIEDAD
ESPAÑOLA DE CERÁMICA Y VIDRIO

Oviedo, 3-6 de octubre 1973

En el Salón de Conferencias del Hotel Reconquista y bajo
la presidencia del Magnífico Señor Rector de la Universidad
de Oviedo, Profesor Virgili, tuvo lugar el día 3 por la ma­
ñana, el solemne acto de apertura de la XIII Reunión Anual
de la Sociedad Española de Cerámica y Vidrio.

El discurso inaugural estuvo a cargo de D. José Rivas Sán­
chez, Presidente de la Comisión Organizadora, el cual en
breves y emocionadas palabras puso de manifiesto su enor­
me satisfacción por haberse elegido Oviedo como sede de
esta magna Reunión. Dijo a continuación, que como respon­
sable de la misma, había procurado por todos los medios a su
alcance que ésta resultara lo más brillante posible, para lo
cual había contado con un grupo entusiasta de colaboradores
a los cuales agradecía vivamente su ayuda. Igualmente agra­
deció el Sr. Rivas la buena predisposición encontrada por par­
te del Excmo. Ayuntamiento de Oviedo, Excma. Diputación
Provincial de Asturias y Universidad de Oviedo, los cuales
habían dado toda clase de facilidades para el buen desarrollo
de esta Reunión. Finalmente dijo que esperaba que todos los
asistentes guardaran un grato recuerdo de esta XIII Reunión
y de la buena acogida dispensada por parte de las autoridades
y pueblo ovetenses.

A continuación, D. José Ramón Castillo Villaamil, Presi­
dente de la Sociedad Española de Cerámica y Vidrio, expuso
en breves palabras la gran importancia que van adquiriendo
las Reuniones Anuales de la Sociedad Española de Cerámi­
ca y Vidrio en el ámbito nacional, haciendo un resumen de
la evolución positiva de éstas en los últimos años, todo ello
gracias a la entusiasta colaboración de todos y cada uno de
los miembros de la misma. Dijo finalmente, que la SECV ha­
bía emprendido una tarea, cuyos resultados esperaba fueran
halagüeños en un futuro próximo si todos seguíamos en este
camino de la mutua colaboración.

'!:^^^¿hSi£¿é^
':^^*;^:^^'^f«irv^-^

El Dr. don Florencio Benito Gil en un momento de su confe­
rencia sobre "La combustión en la industria cerámica".

Aspecto general de la sala durante la Conferencia Plenaria
"La combustión en la industria cerámica", que estuvo a cargo

del Dr. don Florencio Benito Gil.

El Profesor Virgili, Rector Magnífico de la Universidad de
Oviedo, dijo a continuación que era para él un alto honor
presidir esta sesión inaugural. Dijo también que estaba muy
al tanto de las preocupaciones y actividades de la Sociedad
Española de Cerámica y Vidrio en el dominio de la Ciencia
Cerámica Aplicada, haciendo resaltar sobre todo la importan­
cia de la investigación científica y sus aplicaciones. Finalmen­
te, deseó una feliz estancia a los asistentes durante estos días
en Oviedo.

A continuación tuvo lugar la Conferencia inaugural que so­
bre el tema "Asturias y su industria" estuvo a cargo del Ex­
celentísimo Sr. D. Jesús Evaristo Casariego de Fernández, Di­
rector del Seminario de Estudios de la Historia Contemporá­
nea de Asturias. Hizo el Sr. Casariego una minuciosa descrip­
ción de la evolución histórica de la industria cerámica astu­
riana y su incidencia sobre el estado actual de la misma, dan­
do a lo largo de su disertación algunas pinceladas coloristas
que fueron muy bien acogidas por el auditorio. Al final de
su exposición, el Sr. Casariego fue muy aplaudido.

Finalizada la conferencia del Sr. Casariego, los señores asis­
tentes fueron obsequiados con un vino de honor ofrecido por
la Comisión Organizadora.

Por la tarde, en el salón de conferencias del Hotel Recon­
quista, tuvo lugar la Conferencia plenaria que, sobre el tema
"La combustión en la industria cerámica" estuvo a cargo del
doctor D. Florencio Benito Gil, Presidente de INCOSA. Co­
menzó su disertación el Sr. Benito Gil con una introducción
sobre la teoría de la combustión, pasando después a exponer
los problemas más usuales que se presentan cuando se pre­
tende aprovechar la energía calorífica en los procesos cerámi­
cos. Con el fin de facilitar la elección de una cámara de com­
bustión, combustible o quemador determinados, sometió el
Sr. Benito Gil a la crítica del auditorio aquellos que se usan
actualmente, lo que dio lugar a un animado coloquio del que
se sacó como consecuencia que lo mejor sería aplicar una
normativa que pudiera ser exigida al suministrador de los
mismos, sobre todo en aquello que se refiere al fuel-oil. Al
final de este coloquio, el Sr. Benito Gil fue largamente aplau­
dido.

371

Vista de la m9sa presidencial durante la celebración de la
Asamblea General Ordinaria de la SECV.

Al término de la conferencia del Sr. Benito Gil, los seño­
res asistentes se trasladaron al Excmo. Ayuntamiento de Ovie­
do, donde les fue ofrecida una recepción.

El día siguiente fue dedicado a las Reuniones Técnicas de
las Secciones, mientras que las señoras dedicaron la jornada
a visitar la Catedral, Claustro y Cámara Santa, así como a una
Exposición de Artesanía Asturiana. Al ñnal de dicha jorna­
da, los congresistas fueron obsequiados con una Espicha ofre­
cida por las distintas fábricas que se visitarían al día si­
guiente.

Para el día 5 estaba programado para los señores asisten­
tes una serie de visitas a fábricas de la región, para lo cual
se hicieron tres grupos que visitaron Refractaria, S. A., Ar­
cillas Refractarias del Otero, S. A. y Laboratorios de Uninsa ;
Fábrica de Loza San Claudio, Fábrica de Calcomanías Iber-
calco y Fábrica de Ladrillos Cedefasa; y Cristalería Espa­
ñola, S. A. y Compañía General de Vidrierías Españolas, res­
pectivamente. Las señoras acompañantes visitaron también las
fábricas de San Claudio, Ibercalco y Cedefasa, quedándoles la
tarde libre para conocer más a fondo la capital asturiana.

Por la tarde de este mismo día, hubo reunión de las dis­
tintas Secciones separadamente en la que se discutieron los
asuntos más interesantes y, sobre todo, el programa de acti­
vidades de las mismas. Al término de las mismas tuvo lugar
la Asamblea General Ordinaria de la SECV, -que se celebró
en el Salón de Conferencias del Hotel Reconquista. Finali­
zada dicha Asamblea General, los señores asistentes fueron
obsequiados por la Comisión Organizadora de esta magna
Reunión con una cena en el Hotel Reconc^uista.

Para el día 6 estaba programada una excursión opcional a
los lugares típicos de la región asturiana, con la que ñnali-
zaron los actos programados por la Comisión Organizadora
para esta XIII Reunión Anual de la Sociedad Española de
Cerámica y Vidrio.

Acuerdo entre Carbonisation Entreprise et
Céramique y Ets-Prost

Bajo la supervisión de Ciments Lafarge, acaba de ñrmarse
un acuerdo entre la Sociedad CEC y las Ets-Prost en el sec­
tor de los materiales refractarios. La división de refractarios
de CEC comprenderá, además de las actividades propias de la
sociedad en este campo, aquellas que corresponden a las tres
ñliales francesas: Pïost, Desmarquest y CEC, Productos Re­
fractarios de Valenciennes y de su ñlial holandesa Gouda
Vurvaast. Ligada por acuerdos técnicos con A. P. Green, uno

de los primeros productores de Estados Unidos, esta división,
gracias a un importante esfuerzo de investigación, ofrece una
gama muy diversa y mejorada de productos, cubriendo la casi
totalidad de las utilizaciones de vanguardia en el campo de
materiales especiales (principalmente en las industrias nuclear
y aeroespacial). La cifra de negocios realizada durante el año
1972 por las distintas unidades constitutivas de esta división
han sobrepasado los 180 millones de francos, de los que un
25 % aproximadamente procede del exterior de Francia y
Países Bajos, lo que permite situarle entre uno de los prime­
ros productores europeos y casi el primero francés. En el
mercado francés, las ventas del Grupo CEC en 1972 han sido
de 120 millones de francos, lo cual representa el 23 % del
mercado incluyendo las importaciones {L'Industrie Céramique,
junio 1973).

La industria de la tierra cocida en Europa

En las estadísticas de la Federación Europea de Fabrican­
tes de Tejas y Ladrillos, se ha dado a conocer la producción
de cada uno de los 12 miembros por millar de habitantes en
el año 1971. Estas cifras, que colocan a Francia en novena
posición, son las siguientes: Bélgica, 291 m^; Austria, 261;
Alemania, 214; Suiza, 207; Dinamarca, 205; Inglaterra, 196;
Países Bajos, 194; Italia, 193; Francia, 146; Finlandia, 69;
Suecia, 66 y Noruega, 25.

1.» EXPOSiCION DE FORIMAS

Oviedo - Octubre 1973

Durante la XIII Reunión Anual de la Sociedad Española
de Cerámica y Vidrio celebrada en Oviedo, recibimos todos
los que asistimos a ella la grata sorpresa de poder contem­
plar una exposición de piezas cerámicas de gran calidad ar­
tística.

Esta sorpresa es doblemente satisfactoria para todos los
que formamos la gran familia cerámica; en primer lugar, por­
que representa una nueva actividad dentro del amplio pro­
grama de la Sociedad Española de Cerámica y Vidrio, y por­
que esta actividad ha correspondido desarrollarse en la sec­
ción que más lentamente ha centrado su quehacer en favor
de nuestra cerámica.

Esperamos que en este camino iniciado por la sección de
Arte se vayan cuajando un cúmulo de éxitos, no sólo para
nuestra sociedad, sino para todos aquellos artistas que ma­
nifestando en cerámica o vidrio su sentir más hondo, es para
quienes va dirigido el esfuerzo de este nuevo empeño de nues­
tra sociedad.

En segundo lugar, porque la exposición alcanzó un gran
nivel expresivo, ya que a ella concurrieron piezas muy sig­
nificativas del momento artístico actual, tan diverso como in­
quieto y difícil de representar en tan poco número de obras.

Las piezas, que en número de doce, se exhibieron estaban
avaladas en su calidad, por firmas nacionales de gran presti­
gio internacional y junto a ellas, con muy buen criterio por
parte de quienes se han encargado de coordinar esta exposi­
ción, se encontraban muestras de artistas jóvenes que sienten
el deseo de expresarse en piedra dócil con toda la fuerza de
su juventud y todo el esmero de su estímulo profesional en­
frentado a los consagrados.

Reproducimos a continuación junto a estas líneas las pie­
zas que se exhibieron en esta primera Exposición de Formas.
Ellas serán el más efectivo testigo de cuanto tuvo de trascen­
dente este certamen.

372

Títulos: Jabalí y Cuervo.
Autor: Angelina Alós.

Título: La Cultura.
Autor: Manuel Alvarez.

Título: Tormento para manos.
Autor: Arcadio Blasco.

Título: Jarrón.
Autor: Francisco Fernández Navarro.

Títulos: Experiencias 73-A, B y C.
Autor: Anónimo.
Procedencia: Seminario de Estudios

Cerámicos de Sargadelos.

Título: Torero.
Autor: Miguel Duran Loriga.

Títulos: Forma I y Forma M.
Autor: Enrique Mestre.

Título: Jarrón.
Autor: Jaime Toldrá Nogué.

373

EI mercado de la porcelana y de loza de cocina
en Suiza

Con un nivel de vida elevado y una actividad hotelera muy
intensa, Suiza constituye un mercado selecto para la venta de
porcelana o loza de cocina y decorativa. Dos empresas pro­
ducen porcelana de cocina en Suiza. Langenthal es, con mu­
cho, la más importante, la cual suministra el 30 ó 40 % del
mercado en lo que se refiere a porcelana y el 70 u 80 % en
el caso de artículos reservados a hostelería. La otra fábrica
suiza de porcelana es la firma "Kera-Werke" (Lanfenburg)
cuyo programa gira más bien sobre productos sanitarios, pero
que produce también porcelana de mesa vendida bajo la mar­
ca "Arcovit". Las importaciones de porcelana de cocina pro­
ceden en un 50 % de Alemania Federal. Los suministros por
parte de los países del Este, especialmente Alemania del Este
y Polonia, han aumentado últimamente. En el dominio de la
loza, los artículos - ingleses ocupan un lugar preponderante.
La clientela suiza está interesada, sobre todo, en aquellos ar­
tículos con formas no tan clásicas como las actuales, parti­
cularmente aquéllas de tipo rústico de buena calidad {Vln-
dustrie Céramique, mayo 1973).

Creación de la Sociedad Europea de Materiales
Refractarios

La Sociedad General de Productos Refractarios y la So­
ciedad L'Electro-Refractaire de la que Saint-Gobain Industrie
tiene la casi totalidad de sus acciones desde 1972, se van a
reagrupar el primero de julio con efecto retroactivo desde el
primero de enero de 1973, en el seno de una nueva socie­
dad: La Société Européenne des Produits Réfractaires
(SEPR). La SEPR, sin sus doce filiales, cuya mayor parte es
extranjera, tendrá un efectivo de 3.500 personas. Las dos So­
ciedades fundadoras han realizado una cifra total de nego­
cios de 340 millones de francos nuevos {L'Usine Nouvelle nú­
mero 15).

Curso de introducción a la Ciencia Cerámica

Organizado por el AIMEN (Asociación de Investigación
Metalúrgica del Noroeste), y dentro de los cursos de la Uni­
versidad de Verano de Vigo, se celebró en esta ciudad, del
30 de julio al 3 de agosto, el "Curso de Introducción a la
Ciencia Cerámica" con arreglo al siguiente programa:

1. Importancia de la Cerámica.—Dr. V. Aleixandre.

2. Composición química, mineralógica y estructural de los
materiales cerámicos.—^Dr. J. García Vicente.

3. Análisis químico de materiales cerámicos.—R. Fernán­
dez Castro.

4. Análisis por difracción de rayos X.—Dr. H. Carvajal.

5. Análisis por fluorescencia de rayos X.—Dr. A. Priegue.

6. Aplicación de la espectroscopia infrarroja a los mate­
riales cerámicos.—Dr. J. M. Serratosa.

7. Diagramas de equilibrio de fases en cerámica.—Dr. S. de
Aza.

8. Métodos térmicos de identificación de materiales cerá­
micos.—Dr. J. Espinosa de los Monteros.

9. El sistema agua-arcilla.—Dr. J. M. Serratosa.

10. Propiedades físicas y estructurales de las materias pri­
mas cerámicas.—Dr. I. García Vicente.

11. Plasticidad en los sistemas cerámicos.—Dr. D. A.-Es-
trada.

12. Viscosidad y reología de los sistemas cerámicos.—
Dr. H. Carvajal.

13. Secado de productos cerámicos.—Dr. D. A.-Estrada.

14. Efecto del calor sobre los productos cerámicos.—
Dr. J. Espinosa de los Monteros.

15. Aplicación de los diagramas de equilibrio de fases a los
productos cerámicos.—Dr. S. de Aza.

16. Algunos aspectos de la investigación cerámica actual.—
Dr. A. García Verduch.

Las conferencias fueron desarrolladas por personal del
AIMEN y de los Institutos de Edafología y Cerámica y Vi­
drio de Madrid, del C. S. I. C.

Prof. Dr. D. Armando Priegue Guerra, Director del AIMEN
y Director del Curso ''Introducción a la Ciencia Cerámica'\

La dirección del Curso estuvo a cargo del Dr. D. Armando
Priegue Guerra, director del AIMEN, quien con su prover­
bial simpatía, interés y dedicación no escatimó esfuerzo al­
guno, prestando toda su colaboración y apoyo, para que este
primer Curso de Cerámica tuviese el mayor éxito posible.

Del interés despertado por el Curso da fe la asistencia de
36 participantes procedentes de 10 provincias españolas.

Simultaneando con las conferencias, los asistentes tuvieron
ocasión de visitar las fábricas de Lomba-Camiña, S. A. (La
Guardia), Manuel Alvarez e Hijos (Pontesa) y Refractarios
Sant Yago, S. A. (Santiago de Compostela), en donde, hacien­
do honor a la hospitalidad del pueblo gallego, fueron aten­
didos y obsequiados.

Desde estas líneas deseamos expresar nuestro particular re­
conocimiento y el de la Sociedad Española de Cerámica y Vi­
drio a todos quienes han ayudado y prestado su incondicio­
nal aliento a la realización de este Curso, y de forma muy
especial a la Universidad Gallega, al Ayuntamiento de Vigo'
y al AIMEN en las personas de su director, D. Armando
Priegue y sus colaboradores.

374

reuniones y conferencias

VIII Reunión Técnica de la Sección de
Refractarios de la Sociedad Española de

Cerámica y Vidrio

La VIII Reunión Técnica de la Sección de Refractarios de
la Sociedad Española de Cerámica y Vidrio, tendrá lugar du­
rante el mes de mayo del año 1974 en Ibiza. La fecha para
dicha celebración aún no ha sido determinada. El tema que
se tratará en la misma será el de Colada continua.

Todos aquellos que estén interesados en presentar alguna
comunicación a esta Reunión Técnica, pueden dirigirse a:

Dr. PEDRO DURAN BOTIA

Sociedad Española de Cerámica y Vidrio
Carretera de Valencia, Km. 24,300
Arganda del Rey {Madrid)

XVI Coloquio Internacional de Aachen

El programa de comunicaciones de dicho Coloquio Inter­
nacional, que tendrá lugar en Aachen durante los días 25 y
26 de octubre, y que tratará el tema monográñco "Materia­
les refractarios para hornos eléctricos de fusión de acero", es
el siguiente:

P. SCHROTH: Revestimientos usuales para hornos eléctricos
en los Estados Unidos.

G. ALIPRANDI: Situación actual y desarrollo de los refrac­
tarios para revestimientos de hornos eléctricos de arco en
Italia.

K. UNGER et al. : El revestimiento de los hornos eléctricos
de arco en la República Federal Alemana.

E. EiSERMANN, G. KÖNIG: Revestimiento refractario de hor­
nos eléctricos de arco que trabajan en condiciones extremas,
teniendo en cuenta muy especialmente la refrigeración con
agua.

D. J. GiTTiNGER et al. : El empleo de materiales básicos en
hornos eléctricos de arco.

M. EsNOULT, J. M. BOURDON, P . P . MÜLLER: El comporta­
miento en los hornos eléctricos de arco de piezas moldeadas
electrofundidas de tipo básico. (El artículo se reñere a piezas
de magnesita-cromo, tipo Corhart 104.)

H. FLESSA et al.: Hornos de inducción para fundir, sobre­
calentar y mantener caliente la fundición gris y el acero.

W. KLEIN, G. WLACH: Consideraciones sobre el revesti­
miento refractario en los modernos hornos eléctricos de
arco.

CH. WEIDMÜLLER, A. SUCHOW: Experiencia en el empleo de
ladrillos especiales en las bóvedas de hornos eléctricos de
arco. ^

K. DZIGGEL: Experiencia en las bóvedas de dolomita de
un horno eléctrico de arco de alto rendimiento y 50 tonela­
das de capacidad.

H. G. GECK et al.: Ensayo semi-técnico de ladrillos para
bóvedas de hornos eléctricos de arco.

T. J. PARTRIDGE, B . JACKSON : Refractarios para grandes bó­
vedas de hornos eléctricos de arco, básicos o alta alúmina.

H. BoLLMOHR et al. : Ensayos industriales y de laboratorio
con una bóveda de horno eléctrico de arco revestida con do­
lomita.

K. H. OBST et al. : Ensayos industriales relativos a la in­
fluencia de los elementos de aleación en la formación de es­
coria en los materiales refractarios básicos en hornos eléctri­
cos de arco.

R. KNÜPPEL, F. OETERS : Procedimiento para determinar la
rapidez del desgaste en el revestimiento refractario de hornos
eléctricos de arco.

B. BOWMAN: Relación entre el régimen eléctrico y el con­
sumo de refractarios en el horno eléctrico de arco.

H. J. GULAS : Un ensayo aproximado a la realidad de ata­
que por escorias en los ladrillos refractarios de los hornos
eléctricos de arco.

K. E. GRANITZKI et al.: Ventajas económicas de un nuevo
procedimiento de revestimiento para los hornos de induc­
ción.

2.'' Symposium Internacional de Cerámica

Organizado por Federcerámica, se celebrará en Bolonia (Ita­
lia) del 2 al 4 de octubre de 1974 y en él se examinarán y
discutirán los últimos adelantos y situaciones del campo ce­
rámico bajo los siguientes temas:

1. Materias primas (composiciones, arcillas, etc.).

2. Tecnología industrial (cocción, hornos, etc.).

3. Cerámica básica (sistemas cerámicos, cerámicas espe­
ciales, etc.).

4. Estudio y conservación de cerámicas antiguas.

5. Ecología y depuración (análisis, procesos, equipos, etc.).

El último día se dedicará a la vista de fábricas. La segun­
da circular informativa sobre este symposium se distribuirá
en febrero de 1974.

Las personas interesadas en asistir o presentar algún traba­
jo pueden dirigirse a Federcerámica, Via Privata Crescenzio, 2,
20133 Milán (Italia).

Los autores deberán enviar el título y un resumen de su
trabajo antes del 31 de marzo de 1974^,y*^l texto completo
antes del 30 de junio de 1974.

Los trabajos se publicarán en las revistas La Cerámica y
Ceramurgia.

IV Conferencia Internacional sobre
Análisis Térmico

Organizado por la International Confederation for Thermal
Analysis, se celebrará en Budapest (Hungría), durante los días
8-13 de julio del próximo año.

La Conferencia constará de las siguientes secciones prin­
cipales :

1. Teoría y metodología.
2. Química Inorgánica.
3. Química Orgánica y Macromolecular.
4. Ciencias de la Tierra.
5. Ciencias aplicadas.
6. Instrumentación.

A cada participante se le entregará una colección de los
resúmenes de las comunicaciones que se presenten.

Durante la Conferencia estará permanentemente montada
una exposición de aparatos de técnicas termoanalíticas.

Para más información, dirigirse a:

Dr. F. PAULIK.

c/o Hungariam Chemical Society
1061 Budapest
Hanker köz 1
Hungría

375

procesos y productos

Elementos calefactores "Pyrox 2000"
para trabajo a alta temperatura en atmósfera

oxidante

El Comisariado Francés de Energía Atómica ha puesto a
punto un nueVo material, denominado Pyrox, que está cons­
tituido por cromita de lantano conteniendo cantidades con­
troladas de impurezas. Este material soporta temperaturas ele­
vadas sin fundir ni descomponerse, presenta una gran iner­
cia química, especialmente frente al oxígeno, ya que él mis­
mo es un material oxídico, y es conductor electrónico, inclu­
so a la temperatura ambiente.

Es bien sabido que numerosos productos requieren un tra­
tamiento oxidante a alta temperatura para alcanzar sus carac­
terísticas óptimas, ya que la presencia de oxígeno es indis­
pensable para obtener un grado de oxidación deseado o bien
para respetar la estequiometría del producto.

Las resistencias eléctricas utilizadas hasta el presente no se
prestan a esta clase de servicio. A continuación se hacen al­
gunos comentarios a este respecto :

a) Las resistencias de grafito o de metales refractarios
pueden funcionar a muy alta temperatura, pero solamente en
vacío o en atmósferas inertes o reductoras. Estos materiales
se oxidarían rápidamente en una atmósfera que contuviese
oxígeno.

b) Las resistencias a base de carburo de silicio o de disi-
liciuro de molibdeno, que se recubren de una capa protecto­
ra de óxido, no son utilizables más que hasta 1.600^ C, para
largas duraciones, o hasta 1.700° C para cortas duraciones.

c) Algunos hornos de resistencia de metal precioso, como
por ejemplo de platino-rodio-iridio, pueden funcionar a
1.800° C, pero estos elementos son frágiles y su costo es
elevado.

d) Los hornos que-utilizan resistencias a base de óxido de
circonio pueden alcanzar los 2.000° C. Sin embargo, estos ele­
mentos tienen la gran desventaja de ser aislantes por debajo
de los 1.200° C y necesitan por ello un precalentamiento au­
xiliar uniforme.

La ausencia de elementos calefactores aptos para trabajar
en atmósfera oxidante ha inducido a emplear los hornos de
gas, los cuales, como es natural, no pueden asegurar un gra­
do constante de oxidación en los productos que en ellos se
cuecen, y por tanto no son utilizables cuando se trata de ob­
tener productos oxídicos que han de tener una estequiometría
determinada.

La cromita de lantano aporta una solución a este proble­
ma, ya que hace innecesaria una alimentación especial de gas
y permite regular el grado de oxidación sin requerir la cons­
trucción de hornos estancos. También permite estudiar la in­
fluencia del oxígeno a alta temperatura sobre las propiedades
de los productos tratados.

El Pyrox es un material de alto punto de fusión (2.500° C)
y de gran dureza. Su resistividad eléctrica es variable según
la composición y la temperatura (10^ ohms. cm. a 1 ohm. cm.,
en frío, y 10 ohms. cm. a 0,5 X 10"^ ohm. cm., en caliente).
Se pueden hacer elementos calefactores de diversas formas,
tales como tubos, barras, placas, etc.

Los hornos de cámara utilizan varias barras calefactoras co­
locadas en posición vertical, y su temperatura de empleo pue­

de ser de hasta unos 1.800° C. A título de ejemplo puede
mencionarse que un horno de 100x100x100 mm. requiere
cuatro barras de 100 mm. de longitud de su zona de ca­
lefacción, y funciona directamente con una tensión de 220
voltios. Su potencia es de solamente 2,5 Kw.

También se han construido hornos con resistencia tubular
que pueden alcanzar los 1.850° C. Si se utiliza una buena ca-
lorifugación, la potencia requerida es baja, como por ejem­
plo 1,5 Kw para un horno de zona de calefacción de 40 mm.
de diámetro y 100 mm. de longitud.

Como ejemplo de aplicación puede citarse la construcción
de un aparato para termogravimetría a alta temperatura en el
cual se asocia una electrobalanza y un horno tubular de Py­
rox 2.000. Este aparato es apto para trabajar hasta 1.850° C
en diversas atmósferas.

El Comisariado Francés de Energía Atómica cita las si­
guientes ventajas del empleo de estos hornos de Pyrox:
a) Bajo costo, ya que no necesitan ni transformador (en el
caso de hornos de cámara), ni circuito de enfriamiento, ni
alimentación de gas inerte, b) Bajo consumo, c) Gran segu­
ridad, por no requerir el empleo de hidrógeno, d) Sencillez
de empleo y facilidad de mantenimiento, e) Temperatura ele­
vada, f) Ausencia de precalentamiento con medios auxiliares,
y g) Posibilidad de funcionamiento en diversas atmósferas.
El Pyrox está indicado como elemento de calefacción o como
electrodo en todas las aplicaciones que requieran un funcio­
namiento a alta temperatura en medio oxidante.

Se puede obtener más información dirigiéndose a: Service
d'Etudes Energétiques (M. Moïse), Centre d'Etudes Nucléaires
de Saclay, B. P. N.° 2, 91190 Gif-sur-Yvette, Francia.

A. GARCÍA VERDUCH

Nuevos materiales cerámicos Norton en el
mercado europeo

El Departamento de Materiales Cerámicos Industriales de
la Compañía Norton (USA), acaba de anunciar la puesta en
eL mereado europeo de sus productos de carburo de silicio
prensado en caliente y recristalizado y nitruro de silicio aglo­
merado químicamente, los cuales han sido comercializados
con el nombre de Noralide. Estos materiales utilizables hasta
1.400° C, tienen una alta resistencia al choque térmico y a la
corrosión {L'Industrie Céramique, mayo 1973).

Regulador de temperatura

La compañía Chauvin-Arnoux ha puesto a punto un regu­
lador de temperatura extremadamente ñexible denominado
"Top Programme", el cual es particularmente apto para el
secado, precocción, cocción y enfriamiento de los productos
cerámicos. El sistema de regulación se adapta a todas las
gamas de temperatura desde 200 a 1.600° C. Este regulador
puede ser equipado con un ordenador de preaviso o alarma.

Fibras cerámicas resistentes hasta I.SOO'̂ C

Hasta el presente, la utilización de ñbras cerámicas de
sílice-alúmina estaba limitada a 1.300° C. Más allá, dos fenó-

376

menos de gran importancia están presentes: la sinterización
que lleva consigo una contracción del orden del 5 %, y la
devitrificación con formación de cristobalita cuyas transfor­
maciones alotrópicas provocan variaciones inoportunas de vo­
lumen. Presentadas en el Congreso de la Sociedad Americana
de Cerámica, dos gamas de fibras podrán ser utilizadas sin
problemas hasta 1.500° C. Su conductividad térmica es aún
más débil que las de los mejores aislantes. Se pueden prever
para las mismas aplicaciones muy interesantes en el campo
de las turbinas a gas, hornos industriales, misiles y en la aero­
náutica. Estas fibras se distinguen por su composición más
rica en alúmina, con adición de otros óxidos (óxido de hierro
o de titanio). Se presentan bajo la forma de pasta que se
aplica sobre la pared a proteger y que, después del secado a
100-150*̂ C, dan un revestimiento refractario duro y resisten­
te a la corrosión por gases calientes {Vlndustrie Céramique,
mayo 1973).

superiores a las del microscopio óptica i0Industrie Cérami­
que, mayo 1973).

Un water que funciona sin agua ni productos
químicos

Un nuevo tipo de W. C, el "mullbank", utilizado desde
hace varios años en Suecia y recientemente introducido en
Francia, funciona sin agua ni productos químicos. El sumi­
nistra simplemente las condiciones naturales necesarias para
el desarrollo de un proceso de descomposición biológica ae­
robia, es decir, con consumo de oxígeno. El "mullbank" se
compone de una cuba en el fondo de la cual está colocada
una resistencia calefactora y un elemento de turba y de
humus. En la parte inferior, un recuperador de residuos or­
gánicos permite efectuar la limpieza una vez al año {Vlndus­
trie Céramique, abril 1973).

Un nuevo microscopio electrónico de barrido:
el "Míni-Sem"

La International Scientific Instrument Inc. acaba de lanzar
al mercado un nuevo microscopio electrónico, el cual puede
ser instalado sobre una mesa de laboratorio. Su poder sepa­
rador es superior a 300 Â, siendo la gama de aumentos des­
de 30 a 40.000. Por un precio similar al de un buen micros­
copio óptico, este aparato permite obtener grandes aumentos
con una profundidad de campo parecida a la del microscopio
de barrido. Su utilización es simple y la introducción de la
preparación muy fácil. Es particularmente adaptado para el
estudio de superficies de todos los materiales, para los cua­
les son necesarias una resolución y profundidad de campo

Colores en polvo mejorados para la impresión
cerámica offset

La División "Colores Cerámicos" de Degussa ha puesto a
punto un nuevo procedimiento para la preparación de colores
para la impresión cerámica offset. Los colores en polvo pre­
parados por este procedimiento no entran en cohesión y las
partículas son bien mojadas por el agente de preparación.
Después del espolvoreo, los colores no grasean ni viran. La
aplicación es homogénea y lisa. Ciertos colores aparecen más
vivos después del espolvoreo, pero según las experiencias de
que se disponen hasta el momento, ello no es un efecto sobre
la tinta después de la cocción.

377

CURSO DE T E C N O L O G Í A CERÁMICA Y DEL VIDRIO 1974
• Organizado por el instituto de Cerámica y Vidrio, con la
colaboración del instituto de Edafología y Biología Vegetal.

• Director del Curso: Prof. Dr. D. VICENTE ALEIXANDRE
FERRANDIS, Director del Instituto de Cerámica y Vidrio.

• Doctorado en Ciencias Químicas. Las asignaturas que com­
ponen este Curso están reconocidas por la Universidad como
válidas para el Doctorado en Ciencias Químicas.

Los alumnos que deseen dar validez oficial a este Curso
para el Doctorado en Ciencias Químicas deberán matricularse
de las correspondientes asignaturas en la Secretaría de la
Facultad de Ciencias de la Universidad de Madrid.

• inscripción: Se puede realizar la inscripción y el abono de
la matrícula hasta el día 12 de enero de 1974, bien personal­
mente en el Instituto de Cerámica y Vidrio o mediante envío
postal de la tarjeta de inscripción y del importe de la matrícula.

• Importe de la matrícula: DIEZ MIL pesetas por cada asig­
natura.

Los alumnos que acrediten estar matriculados de estas
asignaturas en la Facultad de Ciencias de la Universidad de
Madrid, podrán inscribirse GRATUITAMENTE en este Curso
para asistir a las clases correspondientes.

• Período en que se explicará cada asignatura: El indicado
en el programa. Véase a continuación.

• Locales y llorarlo. Las asignaturas.
— Teoría de los procesos cerámicos.
— Tecnología de los procesos cerámicos.
— Estado vitreo y tecnología del vidrio

se explicarán en los locales del Instituto de Cerámica y Vidrio,
carretera Madrid - Valencia, Km. 24,300, Arganda del Rey
(Madrid). Las clases teóricas y prácticas serán diarias (ex­
cepto sábados), de 9,30 a 16,30 horas.

La asignatura: — Físico-química de silicatos

se explicará en los locales del instituto de Edafología y Biolo­
gía Vegetal, calle de Serrano, 115, Madrid.

TEORÍA DE LOS PROCESOS CERÁMICOS
Prof. Dr D. ANTONIO GARCIA VERDUCH

14 enero - 8 febrero 1974

T E M A S

1. Visión estructural de los productos cerámicos.—2. Crite­
rios sobre selección de las materias primas.—3. Separación,
molienda y mezclado de las materias primas cerámicas.—4. El
moldeo en seco.—^.Plasticidad y moldeo en estado plástico.—
6. Celaje y moldeé de^ escayola.—7. Técnicas especiales de
moldeo.—8. Secado y cocción.—9. Influencia de la atmósfera
en la cocción cerámica.—10. El acabado superficial de los
productos cerámicos.—11. Factores que afectan la reactividad
de los sólidos.—12. Clasificación de las reacciones en estado
sólido.—13. Defectos reticulares. Sólidos no estequiométricos.
14. Difusión en sólidos.—15. Recristalización y sinterización en
cerámica.—16. Factores condicionantes de la microestructura.
17. Materiales cerámicos especiales.

TRABAJOS PRÁCTICOS

1. Difusión del agua a través de una masa arcillosa.—
2. Plasticidad de masas cerámicas.—3. Tixotropía de suspen­
siones arcillosas.—4. Determinación de la capacidad de absor­
ción de agua.—5. Diagramas de Bourry.:—6. Sinterización de
compactos prensados.—7. Calibración de un termopar contra
metales puros.—8. Fenómenos que se producen durante la
cocción rápida de materiales cerámicos.—9. Nucleación y
crecimiento de cristales por tratamiento térmico.—10. Forma­
ción de compuestos por reacción entre sustancias en polvo.—
11. Descomposición térmica de sólidos.

TECNOLOGÍA DE LOS PROCESOS CERÁMICOS
Prof. Dr. D. DEMETRIO ALVAREZ-ESTRADA

11 febrero - 8 marzo 1974

T E M A S

1. Las materias primas cerámicas.—2. Cálculo de pastas ce­
rámicas.—3. Preparación de pastas cerámicas.—4. Técnica de

los procesos de moldeo.—5. Secado y secaderos.—6. Cálculo
de vidriados cerámicos.—7. Preparación y aplicación de vi­
driados.—8. Cocción de productos cerámicos.—9. Propieda­
des de los productos cerámicos. Ensayos.—10. Propiedades
de los vidriados. Ensayos.—11. Defectos de fabricación.—
12. Clasificación de los productos cerámicos.

TRABAJOS PRÁCTICOS

1. Moldeo por celaje, extrusión y prensado.—2. Secado y
bizcochado de piezas cerámicas.—3. Preparación y aplicación
de vidriados.—4. Preparación y realización de un programa
de cocción.—5. Determinación de puntos de fusión.—6. Deter­
minación de coeficientes de dilatación.—7. Resistencia al cho­
que térmico.—8. Resistencia a la compresión en frío.—9. Re-
stisencia a la compresión en caliente.—10. Determinación de
las propiedades dieléctricas. — 11. Conductividad térmica. —
12. Ensayo de eflorescencia en materiales cerámicos de cons­
trucción.

F I S I C O Q U Í M I C A DE SILICATOS
Prof. Dr. D. JOSE GARCIA VICENTE

11 marzo • 5 abril 1974

T E M A S

1. Estado cristalino.—2. Estructura cristalina de los sili­
catos.—3. Identificación de los silicatos por difracción de ra­
yos X y microscopía electrónica.—4. Identificación de los si­
licatos. Métodos térmicos.—5. Identificación de los silicatos
por espectroscopia infrarroja.—6. Génesis de los minerales de
la arcilla.—7. Análisis químico de rocas y arcillas: su interpre­
tación estructural.—8. Propiedades físicas y estructurales de
las arcillas.—9. Análisis mecánico.—10. Propiedades coloida­
les de las arcillas.—11. Cambio iónico.—12. Introducción al
estudio de los diagramas de equilibrio.

TRABAJOS PRÁCTICOS

1. Análisis granulométrico.—2. Análisis térmico diferencial.
3. Capacidad de cambio catiónico de las arcillas.—4. Curvas
de deshidratación de materiales arcillosos.—5. Manejo de cá­
maras para obtención de diagramas de polvo.—6. Obtención
de diagramas de polvo en un difractómetro de rayos X con
registro automático.—7. Lectura de diagramas de difracción
y cálculo de espaciados reticulares.—8. Interpretación de dia­
gramas de difracción.—9. Espectroscopia infrarroja.—10. Mi­
croscopía electrónica.

ESTADO VITREO Y TECNOLOGÍA DEL VIDRIO
Prof. Dr. D. JOSE MARIA FERNANDEZ NAVARRO

22 abril - 17 mayo 1974

T E M A S

1. Historia de vidrio.—2. El estado vitreo. Definición de vi­
drio.—3. Cristaloquímica del vidrio.—4. Teorías acerca de la
estructura del vidrio.—5. Estudio de algunos vidrios simples.—
6. Materias primas y composiciones empleadas para la fabri­
cación de vidrios.—7. El proceso de fusión del vidrio. Afinado.
8. Materiales refractarios para la industria del vidrio.—9. Pro­
cesos de devitrificación.—10. Defectos de los vidrios.—11. Co­
loración del vidrio. — 12. Opacificación del vidrio. — 13. El
enfriamiento del vidrio.—14. Propiedades físicas del vidrio.-—
15. La superficie del vidrio.—16. Modernas aplicaciones del
vidrio.—17. Análisis químico de vidrios.

TRABAJOS PRACTÍCOS

1. Fusión, celaje y recocido de un vidrio.—2. Estudio de
las tensiones internas de un vidrio.—3. Determinación del co­
eficiente de dilatación térmica y del punto de transformación.—
4. Punto de Littleton.—5. Obtención de curvas de viscosidad-
temperatura.—6. Determinación de índice de refracción.—7.
Atacabilidad química.—8. Estudio de algunas propiedades me­
cánicas.—^9. Diagramas de absorción espectral.—10. Estudio
de espectros de infrarrojo.—11. Ensayos de devitrificación.—
12. Estudio microscópico de algunos defectos de los vidrios.
13. Análisis de burbujas.

378

enot-pic
Ibér ica, S« A.

• CLASIFICACIÓN DE CAOLÍN
• DECANTADORES
• HIDROCICLONES
• SEPARADORES MAGNÉTICOS
• BOMBAS NEUMÁTICAS
• HORNOS ROTATIVOS CALCINADORES
• TROMMELS TAMIZADORES
• PREPARACIÓN DE PASTAS CERÁMICAS

*] K * * * *

Para yenot-piD cada cliente es un

caso específico y asi es como lo trata

• • • • * •

AVDA. MENENDEZ PELAYO, 6 • MADRID-9 • TFNO. 275 32 00

Hoy nos paramos a considerar
las cosas minuciosamente porque mañana
el conocimiento que hayamos obtenido de
eUas, será de importanciavital.

Analisis por difracción de
rayos x, en los laboratorios centrales de
investigación de ECC.

Estudiando el presente, nos adentramos en
el futuro.

Cómo podemos mejorar nuestros caolines?
A que otros usos se pueden destinar?
Nuestro equipo de doscientos cincuenta

investigadores trabaja continuamente para
hallar la respuesta a estas preguntas y a otras
no menos importantes. Exponiéndonos los
usos y las técnicas de mañana, nos ayudan a
mejorar las especificaciones de hoy.

Asimismo, trabajamos en colaboración
con nuestros clientes dando y recibiendo
consejos y como fruto de esta cooperación

nuestros conocimientos - y los de nuestros
clientes - aumentan sin cesar. Hay algo que
nunca dejamos en olvido: nuestros éxitos del
futuro y el progreso de nuestros clientes,

son una sola cosa.
English
China
Clays
group

ENGLISH CHINA CLAYS
Commercial Quimica Masso S.A.
Departamento Cerámica
Viladomat 321, Barcelona, Spain.

English China Clays Sales Co. Ltd.,
John Keay House, St Austell, Cornwall, England Telephone - St. Austell 4482 Telex 45526/7

normas
NORMA

ESPAÑOLA

Anteojería

LENTES CORRECTORAS. TOLERANCIAS DE FABRICACIÓN

Propuesta

UNE

43-004-73

1. Objeto

La presente Norma tiene por objeto señalar las tolerancias admisibles en las lentes terminadas an­
tes de su adaptación a una montura.

Esta Norma comprende tolerancias de potencia de centrado y de orientación de los ejes de los
cilindros y bases de prismas.

1.1. OBSERVACIONES

La orientación de los ejes en los cilindros y de las bases de los prismas no tienen objeto más que
en el caso de lentes que por su funcionalismo tienen una posición prefijada (ejemplo : una lente con ci­
lindro y prisma, un multifocal con cilindro y/o prisma, etc.).

2. Tolerancias en la potencia de las lentes

Se aplicarán los valores señalados en la Tabla I.

TABLA I

Potencia en dioptrías Tolerancias

Hasta ± 4,00 dt ±1/16 = ±0,06 dt.
De ± 4,00 a ± 12,00 dt ± 1 / 8 = ± 0 , 1 2 dt.
De ± 4,00 a ± 20,00 dt ± 1 / 4 = ± 0 , 2 5 dt.
Más de ± 20,00 dt ± 1 / 2 = ± 0 , 5 0 dt.

Lentes esféricas

Se aplicarán las tolerancias de la Tabla I.

Lentes astigmáticas

Se aplicará la Tabla I a los dos meridianos principales de la lente teniendo en cuenta que la di­
ferencia de potencia entre los meridianos principales (cilindro) no deberá sobrepasar la tolerancia pro­
pia de su potencia.

Ejemplo 1 : Lente esférica de + 5,00 dt.
Está comprendida entre 4 y 12, la tolerancia es de ± 0,12 dt.
Se considerará la lente dentro de tolerancia si está comprendida entre +5,12 y 4,88 dt.

Ejemplo 2: Lente cilindrica de + 2,00 dt.
Potencia en el meridiano del eje, cero dioptrías, tolerancia ± 0,06 dt. ; potencia en el
meridiano de potencia + 2,00 dt., tolerancia ± 0,06 dt.
Se considerará la lente dentro de tolerancia si está comprendida entre estos valores,
siempre que la diferencia entre ambos meridianos quede comprendida entre + 2,00
y ± 0,06 dt.
Se pretende evitar los casos extremos, meridiano del eje —0,06 dt., meridiano de
potencia + 2,06 dt., cilindro — (— 0,06) = 2,12 dt. que está fuera de tolerancia.

Ejemplo 3 : Lente esfero-tórica de + 4,00 dt., + 2,00 dt.
Meridiano base + 4,00 dt., tolerancia + 0,06 dt.

(Continúa)

Esta propuesta de norma queda sometida a información pública hasta el 28 de febrero de 1974.

Ophtalmie lenses. Corrective lenses. Manufacture admisible error.
Lunetterie. Verres correcteurs. Tolérance de fabrication.

381

UNE 43-004-73. P. 2

Se considerará la lente dentro de tolerancia si además de estar las potencias de los
dos meridianos en tolerancia se cumple que el cilindro (diferencia entre los dos me­
ridianos) tiene un valor comprendido entre 4- 2,00 y ± 0,06 dt.

3. Tolerancias en el punto de centrado

Las tolerancias admisibles en la falta de coincidencia del centro óptico con el geométrico vendrán
señaladas por la Tabla IL

TABLA II

Potencia en dioptrías
DESCENTRAMIENTO

en mm en k.

O , indeñnido 0,15
±0,25 6 mm 0,15
De ± 0,50 a ± 2,00 dt 3 mm —
Más de ± 2,00 dt 2 mm —

3.1. OBSERVACIONES

En el caso de lentes astigmáticas deberá aplicarse este criterio en los dos meridianos principales.

4. Lentes prismáticas

Las tolerancias de potencia en las lentes prismáticas se regirán por la Tabla III y la orientación de
la base por la Tabla IV.

TABLA III

TOLERANCIA DE POTENCIA -• PRISMAS

Potencia en ^ Tolerancias

Hasta 5 k. + 0,25
+ 0,50 Más de 5 k.
+ 0,25
+ 0,50
+ 0,25
+ 0,50

TABLA IV

TOLERANCIA EN LA ORIENTACIÓN DE LA BASE - PRISMAS

Potencia en L Tolerancia
en grados

Hasta 5 k
Más de 5 k.

+ 5-
+ 30

4.1. OBSERVACIONES

Aun siendo la dioptría prismática la unidad de potencia recomendada para medir la desviación
de un prisma, se sigue usando el valor en grados del ángulo de refringencia, dando lugar a confusiones;
no obstante, el error cometido al tomar una unidad por otra es pequeño ya que un prisma de un grado
es equivalente a 0,9 dioptrías prismáticas.

(Continúa)

382

UNE 43-004-73. P. 3

5. Tolerancia en la orientación de ejes de cilindros

Las desviaciones admisibles en la orientación del eje vienen dadas en la Tabla V.

TABLA V

TOLERANCIA EN LA ORIENTACIÓN DEL EJE - CILINDROS

Potencia cilindro Tolerancia
en gríados

Hasta ± 0,25 dt ±5^
De ± 0,50 a ± 1,50 dt ... ±3^
Más de ± 1,50 dt ±2^

6. Lentes bifocales fundidas

Zona de visión de lejos

Las mismas tolerancias admitidas para las lentes monofocales.

Zona de visión de cerca

Potencia esférica.—Aumentar la tolerancia correspondiente de las monofocales en ± 0,06 dt.

Potencia cilindrica,—Debido a que la zona de lectura o segmento se presenta, tanto respecto al ojo
como al frontofocómetro con una cierta inclinación, aparece un astigmatismo oblicuo que se suma al
cilindro propio de la prescripción, apareciendo diferencias de potencia en el cilindro que llegan incluso
a valores superiores a 0,25 dt.

Orientación del eje.—El efecto mayor es sobre la orientación del eje ya que únicamente coincidi­
rá en el caso de que el eje del cilindro de la prescripción coincida con el eje de simetría del bifocal
o sea, perpendicular. Las desviaciones pueden ser hasta 30^

Según este criterio es difícil fijar tolerancias a este respecto, debiendo controlar en los bifocales la
zona de lejos según lo establecido y únicamente controlar la calidad de la imagen en la zona de lectura
o trabajo.

Centro óptico de la zona de visión próxima.—La situación del centro óptico depende de la poten­
cia de la zona de lejos, de la adición y de la geometría del bifocal.

Geometría.—Las desviaciones del segmento y situación del mismo deberán mantenerse dentro de
± 0,5 mm.

NOTA.—^En una pareja de bifocales lo importante es la igualdad aparente de su geometría.

7. Normas para consulta

UNE 43.001. Anteojería. Lentes correctoras. Terminología.
UNE 43.002.hl. Anteojería. Especificación de lentes correctoras monofocales.
UNE 43.002.h2. Anteojería. Especificación de lentes correctoras multifocales.

383

NORMA

ESPAÑOLA

Anteojería

TOLERANCIAS DE MONTAJE

Propuesta

UNE

43-005-73

1. Objeto

Esta Norma tiene por objeto establecer las tolerancias admisibles en un par de lentes montadas
en su armadura, constituyendo el conjunto una gafa para un determinado usuario.

2. Observaciones

Una gafa deberá ser tal que cubra las características funcionales prefijadas por las necesidades del
usuario.

Las lentes deberán corresponder a los valores señalados en la receta médica y sus centros ópticos
estarán en coincidencia con los centros de las pupilas cuando no haya prescripción prismática o neu­
tralizada cuando la haya.

Para las tolerancias de potencia esférica, cilindrica, prismática, eje y orientación de la base de
prismas, se tomarán las correspondientes a fabricación: Norma UNE 43.004.—Anteojería. Lentes co­
rrectoras. Tolerancias de fabricación.

3. Tolerancias de centrado en un par de lentes montados

Tolerancia en vertical: 0,25 k .
Tolerancia en horizontal : 1,00 k .

3.L OBSERVACIÓN

Si la distancia de los centros en horizontal está dentro de la tolerancia ± 1,00 mm, se considerará
que satisface la presente Norma siempre que cubra los requisitos del capítulo 2.

4. Cálculo del desequilibrio prismático

Primeramente habrá que calcular la potencia de la lente en los dos meridianos, el vertical y el ho­
rizontal.

La potencia en estos meridianos se obtendrá sumando a la potencia esférica de la lente, la poten­
cia vertical y horizontal debida al cilindro.

4.1. POTENCIA EN EL MERIDIANO VERTICAL

Se multiplica el valor del cilindro por el factor hallado en la Tabla I de acuerdo con los grados de
orientación de su eje y se le suma la potencia de la esfera.

4.2. POTENCIA EN EL MERIDIANO HORIZONTAL

Se multiplica el valor del cilindro por el factor hallado en la Tabla II de acuerdo con los grados
de orientación de su eje y se le suma la potencia de la esfera.

Ejemplo 1 : Lente menisco de + 4,00 dt.
Componete vertical : 0.
Potencia vertical : + 4,00 dt.
Componente horizontal : 0.
Potencia horizontal : + 4,00 dt.

(Continúa)

Esta propuesta de norma queda sometida a información pública hasta el 28 de febrero de 1974.
! '

Ophtalmie lenses. Mounting admisible error.
Lunetterie. Tolerances de montage.

384

UNE 43-005-73. P. 2

TABLA I TABLA II

FACTOR VERTICAL FACTOR HORIZONTAL

Orientación eje Factor Orientación eje Factor

0° Ó 180°
5° Ó 175»

10° ó 170°
15° ó 165°
20° ó 160°
25° ó 155°
30° ó 150°
35° ó 145°
40° ó 140°
45° ó 135°
50° ó 130°
55° ó 125°
60° ó 120°
65° ó 115°
70» ó 110°
75° ó 105°
80° ó 100°
85° ó 95°
90°

1,000
0,992
0,968
0,931
0,865
0,821
0,750
0,671
0,588
0,500
0,414
0,328
0,248
0,178
0,117
0,067
0,030
0,006
0,000

0° ó 180°
5° ó 175°

10° ó 170»
15° ó 165°
20° ó 160°
25° ó 155°
30° ó 150»
35° ó 145°
40° ó 140°
45° ó 135°
50° ó 130°
55° ó 125°
60° ó 120°
65° ó 115°
70° ó 110»
75° ó 105°
80° ó 100°
85° ó 95°
90»

0,000
0,006
0,030
0,067
0,117
0,178
0,248
0,328
0,414
0,500
0,588
0,671
0,750
0,821
0,865
0,931
0,968
0,992
1,000

Ejemplo 2: Lente: esfera + 3,00; cilindro -1-2,00 a 20°.
Componente vertical: + 2 X 0,865 = + 1,730 (Tabla I).
Potencia vertical : 4- 3 + 1,73 = 4,73 dt.
Componente horizontal: -1- 2 X 0,117 = + 0,234 (Tabla II).
Potencia horizontal: + 3 - 1 - 0,234 = + 3,234 dt.

4.3 . CÁLCULO PARA VER SI UNA GAFA ESTÁ DENTRO DE TOLERANCIA

4.3.1. Desequilibrio en altura

Multiplicar la distancia vertical en centímetros de los dos centros ópticos de las dos lentes, por la
diferencia de las potencias verticales de las mismas. Este valor deberá ser igual o menor que 0,25.

Ejemplo : Una gafa que tiene montadas dos lentes con una separación vertical de centros de 3 mm

Potencia de las lentes j ^^ + 2,00; + 1,00 a 40°
01 + 3,00; + 1,50 a 20»

Potencia vertical OD

+ 2,00 + 1,00 X 0,588 = +2,588 (Tabla I).

Potencia vertical Oí

+ 3,00 + 1,50 X 0,865 = + 4,297 (Tabla I).

Desequilibrio en altura

4,297 — 2,588 = 1,709
1,709 X 0,3 = 0,513 > 0,25 W
Está fuera de tolerancia.

(Continúa)

385

UNE 43-005-73. P. 3

4.3.2. Desequilibrio horizontal

Para que estén dentro de tolerancia, deberá cumplirse:

De — D p

[Do + D I] < 1

siendo :

De = distancia de los centros ópticos de las lentes (en cm).

Dp = distancia interpupilar (en cm).

Do = potencia horizontal lente ojo derecho (en dt.).

D I = potencia horizontal lente ojo izquierdo (en dt.).

Ejemplo: CD + 2,00; + 1,00 a 30^ D, = 7,2 cm.

01 + 2,50; + 1,25 a 40^ Dp = 6,0 cm.

DD = + 2 + 1 X 0,248 = + 2,248 dt.

DI = 2,50 + 1,50 X 0,414 = 3,017 dt.

DD + D I == 5,265

De —Dp 7,2 — 6
= = 0,6k.

Está fuera de tolerancia ya que 0,6 X 5,265 = 3,16 > 1.

386

Normas para la presentación
de originales en el Boletín de la
Sociedad Española de Cerámica y Vidrio

Con objeto de unificar la forma de presentación de
originales, y en evitación de eventuales retrasos en su
publicación, se ruega a los autores que se atengan a las
siguientes normas :

1. PRESENTACIÓN

Los originales se enviarán a la Redacción del Boletín
de la Sociedad Española de Cerámica y Vidrio, carretera
de Madrid -Valencia, Km. 24,300, Arganda del Rey
(Madrid).

2. TITULO

El título deberá ser lo más conciso posible y reflejar
con la mayor precisión el contenido del trabajo. En el
caso de que el trabajo hubiera de publicarse en varias
partes, cada una de ellas deberá ir precedida de un sub­
título adicional.

3. AUTORES

Debajo del título se indicará el nombre y apellidos
del autor o autores y el nombre del Centro donde se
haya realizado el trabajo.

Al pie de la primera página deberá indicarse la fecha
de envío del original, el título académico de los autores
y el nombre y dirección del Centro donde trabajan en
esa fecha.

4. RESUMEN

El texto deberá ir precedido de un breve resumen, de
una extensión máxima de 200 palabras, que refleje con
la mayor concisión y claridad el propósito del trabajo,
el método operatorio empleado y los resultados obte­
nidos.

Es deseable que este resumen se acompañe de su tra­
ducción en inglés, francés y alemán.

5. TEXTO

El texto deberá presentarse en español, mecanogra­
fiado a doble espacio por una sola cara, ajustándose en
lo posible al tamaño de 21 por 29,7 cm. (UNE-A4), con
un margen lateral izquierdo de 2 a 3 cm.

Se procurará que su extensión total no exceda nor­
malmente de 25 páginas del formato indicado. En caso
de que excediera de esta extensión, el trabajo deberá
dividirse en dos o más partes.

Para facilitar su comprensión y ordenar su exposi­
ción, el texto se dividirá en apartados lógicos con un
breve epígrafe precedido de su número de orden en ca­
racteres arábigos. Dentro de cada apartado se estable­
cerán las subdivisiones necesarias para una clara siste­
mática expositiva, como indica el siguiente ejemplo:

L INTRODUCCIÓN.
2. PARTE EXPERIMENTAL.

2.1. IDENTIFICACIÓN DE LAS MATERIAS
PRIMAS.
2.L1. Análisis químico.
2.1.2. AnáUsis térmicos, etc.

La redacción deberá ser lo más concisa posible evi­
tando descripciones innecesarias y detalles experimen­
tales superfinos. Se evitará asimismo la explicación de
procedimientos ya descritos en otros trabajos, a los que
el autor deberá limitarse a remitir mediante la corres­
pondiente cita bibliográfica.

A fin de dar un carácter objetivo a la exposición,
el texto deberá redactarse en forma impersonal evitan­
do locuciones en primera persona.

El empleo de símbolos, abreviaturas de magnitudes
físicas y unidades deberá ajustarse a la norma UNE
5002.

6. TABLAS, GRÁFICAS Y FOTOGRAFÍAS

Las tablas y figuras (gráficas y fotografías) deberán
ajustarse, en cada caso, a la extensión y a los requeri­
mientos del trabajo, procurando, sin embargo, reducir
su número al mínimo indispensable.

Siempre que no redunde en perjuicio de su claridad
se recomienda la yuxtaposición de curvas que puedan
referirse al mismo sistema de representación.

Salvo casos excepcionales no deberán emplearse si­
multáneamente tablas y gráficas para representar los
mismos resultados.

Las tablas deberán numerarse en su cabecera con ca­
racteres romanos e ir provistos de un breve título. Se
presentarán en hojas separadas reunidas al final del
texto.

Las figuras (gráficas y fotografías) se numerarán co­
rrelativamente de acuerdo con su cita en el texto. Los
pies de todas las figuras deberán ser por sí solos sufi­
cientemente aclaratorios de la representación a que se
refieren. Precedidos de su correspondiente número, se
reunirán en una hoja aparte que se incluirá, junto con
las tablas, al final del texto.

Tanto las tablas como las figuras deberán citarse ex­
presamente en el texto, no incluyéndose aquéllas a las
que no se hiciere referencia directa.

El autor indicará en el margen del texto el lugar
aproximado en que desee se intercale cada tabla y figu­
ra. El lugar definitivo de su inserción dependerá siem­
pre de las exigencias de la composición tipográfica.

Las gráficas y dibujos se presentarán delineados en
tinta china sobre papel vegetal y en hojas independien­
tes. Los gráficos correspondientes a las inscripciones de
los aparatos de registro (espectros y otros tipos de dia­
gramas) sólo deberán presentarse asimismo calcados en
tinta china sobre papel vegetal.

La anchura de las figuras en la publicación será la
correspondiente a una columna (7 cm.) y, en casos
excepcionales, la de una doble columna (14 cm.).

Las figuras deberán ajustarse a dimensiones tales que
la relación entre su anchura y su altura sea igual
a 3/4.

El tamaño de la rotulación de las figuras deberá ser
aproximadamente igual a 1/25 de la altura de la grá­
fica y nunca menor de 1/50.

Por ejemplo, si la figura está dibujada a tamaño
21 X 29,7 cm., se recomienda emplear una rotulación
de unos 7 mm. de altura.

387

Cuando sea necesario diferenciar curvas representa­
das conjuntamente, deberán dibujarse en línea de trazo
continuo, línea de trazos, línea de puntos y línea de
trazo y punto.

La representación de los puntos experimentales de­
berá hacerse utilizando los símbolos O # D B A À V T
por el orden de preferencia indicado.

El trazado de la curva deberá interrumpirse en las
inmediaciones de cada símbolo, sin llegar nunca a cru­
zarlos, a fin de respetar la mayor claridad de la gráfica.

Las fotografías se enviarán en papel blanco y negro
brillante de 13 X 18 cm.

Con el fin de permitir su identificación, cada gráfica
o dibujo llevará anotado al margen (las fotografías, al
dorso) su número correspondiente, el apellido del autor
del trabajo y una abreviación de su título.

7. BIBLIOGRAFÍA

Las referencias bibliográficas —lo mismo que las
notas a pie de página— se numerarán correlativamente
por orden de cita. Su número se indicará entre parén­
tesis, precedido del apellido del autor escrito en letras
mayúsculas.

Toda la bibliografía citada se reunirá por orden co­
rrelativo en hoja independiente que se incluirá al final
del texto. En el caso de revistas, cada cita debe incluir,
por el orden siguiente, los datos que se indican a conti­
nuación: Inicial del nombre del autor, apellidos del
autor (en mayúsculas), título del trabajo en su idioma
original (en el caso de idiomas escritos con caracteres
no latinos deberá sustituirse por su traducción españo­
la indicándose entre paréntesis en qué idioma fue es­
crito originalmente), abreviatura de la revista (según
las abreviaciones internacionales empleadas por Che­
mical Abstracts), volumen, año (indicado entre parén­
tesis), número, página inicial y página final separadas
por un guión.

Ejemplos:

D. P. H. HASSELMAN: Unified theory of thermal shock frac­
ture initiation and crack propagation in brittle ceramic.

: J. Amer, Cer. Soc, 52 (1969), 11, 600-604.

J. WmTE: Investigaciones recientes en materiales para altas
temperaturas y sus repercusiones en el futuro de los refrac­
tarios. Bol Soc. Esp. Cerám. Vid,, 11 (1972), 1, 11-31.

En el caso de libros deberá indicarse: inicial del
nombre del autor, apellidos del autor (en mayúsculas),
título original del libro, editorial, lugar de publicación,
año de la edición, página.

Ejemplo:

G. W. M O R E Y : The Properties of glass. Edit. Reinhold Pu­
blish Corp., New York, 1963, pág. 161.

En el caso de patentes se indicará: inicial del nom­
bre del autor, apellidos del autor (en mayúsculas), nom­
bre de la empresa registradora (entre paréntesis), títu­
lo original de la patente, país, número, fecha (entre pa­
réntesis).

Ejemplo:

E. W. BABCOCK y R. A. VASCIK: Libbey-Owens-Ford Glass Co.
Glass sheet suport frame, USA, num. 3.347.655 (17-X-1967).

8. PRUEBAS

Los autores recibirán las correspondientes pruebas
de imprenta que deberán devolver corregidas en el pla­
zo de una semana a partir de su recepción. Pasado este
plazo, las correcciones serán realizadas por la redac­
ción de este BOLETÍN, declinándose toda responsabi­
lidad sobre las erratas que involuntariamente pudieran
quedar sin corregir.

No se admitirán en las pruebas de imprenta modifi­
caciones con respecto al texto original recibido.

9. SEPARATAS

Los autores recibirán gratuitamente 25 separatas de
su trabajo y un ejemplar del número en que aparezca
publicado. Podrán recibir además, a su cargo, todas las
separatas que deseen, siempre que su petición se haga
constar en la primera página del original enviado.

10. ADMISIÓN DE ORIGINALES

El Comité de Redacción examinará y juzgará todos
los originales recibidos, devolviendo a sus autores los
que no se ajusten al carácter del BOLETÍN o a las pre­
sentes normas. En todo caso podrá solicitar al autor las
modificaciones pertinentes sobre su texto original.

U. ORDEN DE PUBLICACIÓN

El Comité de Redacción se reserva el establecimiento
del orden de publicación de los trabajos recibidos.

12. DEVOLUCIÓN DE ORIGINALES

Sólo se devolverán los originales que no sean publi­
cados en el BOLETÍN, excepto en el caso de que el
autor lo solicite expresamente.

Sociedad Española de Cerámica y Vidrio
JUNTA DE GOBIERNO

Presidente: D. José Ramón Castillo Villaamil
Vicepresidente: D. Germán Artigas Giménez
Secretario: D. Salvador de Aza Pendas
Vicesecretario: D. Pedro Duran Botia
Tesorero: D. Demetrio Alvarez-Estrada

JUNTA DIRECTIVA DE LAS SECCIONES

SECCIÓN DE CIENCIA BÁSICA:

Presidente: D. Antonio García Verduch
Vicepresidente: D.'̂ Julia María González Peña
Secretario: T>. José Serafín Moya Corral

SECCIÓN DE PRODUCTOS DE A R C I L L A :

Presidente: D. Felipe Ríos González
Vicepresidente: D. Luis Martín Lázaro
Secretario: D. Luis del Olmo Guillen

SECCIÓN DE CERÁMICA BLANCA:

Presidente: D. Francisco Sangra Bosch
Vicepresidente: D. Pablo Azorín Piferrer
Secretario: D. Juan Espinosa de los Monteros

SECCIÓN DE REFRACTARIOS:

Presidente: D. Enrique de Miguel Fernández
Vicepresidente: D. Juan Lio vet Gorro
Secretario: D. Pedro Duran Botía

SECCIÓN DE A R T E CERÁMICO:

Presidente: D. Juan Lladró Dolz
Vicepresidente: D. Manuel Benlloch Marroco
Secretario: D.'̂ Margarita Becerril Roca

SECCIÓN V I D R I O S :

Presidente: D. Felipe Arnal Sanchis
Vicepresidente: D. Alberto Subinas Landa
Secretario: D. José María Fernández Navarro

388

Directorio de «Cerámica y Vidrio»
INDICE

Sección 1,—MATERIAS PRIMAS

1.—^Aceites serigráficos
2.—^Alúminas
3.—^Andalucita
4.—^Arcillas
5.—Arenas y harinas
6.—Bauxitas
7.—Borax
8.—Calcomanías
9.—Caolines

10.—Carbonates
11.—Cementos refractarios
12.—Cianita
13.—Colorante, colores y pigmentos
14.—Corindón
15.—Cromitas
16.—Cuarzos y cuarcitas
17.—Chamotas (densas y ligeras)
18.—Dolomitas
19.—Esmaltes
20.—Feldespatos, nefelinas y pegmatitas
21.—Gibsita
22.—Magnesita
23.—Óxidos (cinz, estaño, manganeso...)
24.—Silicatos
25.—Silimanita
26.—Sulfates
27.—^Vermiculita
28.—Wollastonita
29.—Zircon

Sección 2.—BIENES DE EQUIPO

1.—Acondicionamiento de aire
2.—Aerografía, equipos para
3.—Agitadores y mezcladores
4.—Alimentadores vibrantes
5.—Amasadoras.
6.—Analizadores de gases.
7.—^Aspiradores
8.—Atomizadores
9.—Bombas

10.—Captadores de polvo
11.—Carretillas elevadoras
12.—Centros de control motores
13.—Ciclones
14.—Cintas transportadoras y elevadores
15.—Combustión, equipos para
16.—Compresores
17.—Cortadoras
18.—Cribas y tamices
19.—Depósitos
20.—Dosificadores
21.—Elevadores
22.—Esmaltadoras
23.—Extrusionadoras y galleteras
24.—Filtros prensa
25.—Hornos
26.—Incendios, equipos contra
27.—Instrumentación
28.—Mezcladores
29.—Molinos y trituradores
30.—Motores eléctricos
31.—Pirómetros
32.—Polipastos y cabrestantes
33.—Prensas
34.—Quemadores

35.—Refractarios
36.—Secaderos
37.—Separadores magnéticos
38.—^Tamices
39.—^Transportadores
40.—^Válvulas
41.—^Ventiladores

Sección 3.—SERVICIOS Y
PRODUCTOS AUXILIARES

1.—^Aislamientos térmicos, materiales para
2.—Corrosión, protección
3.—Detectores de grietas
4.—Diamante, pastas de
5.—Gres
6.—Juntas de estanqueidad
7.—Pinturas
8.—Polución
9.—Termopares

10.—^Tratamiento de aguas
11.—Yesos cerámicos (escoyalas)

Sección 4.—DISEÑO, INGENIERÍA
Y CONSTRUCCIÓN

1.—Ingeniería
2.—Instalaciones Industriales
3.—Licencíatarios de procesos
4.—Proyecto de chimeneas
5.—Subcontratistas de aislamiento
6.—Subcontratis, instalación, instrumentos
7.—Subcontratistas, montaje eléctrico
8.—Subcontratistas, montaje mecánico

Sección 1

Materias primas

ACEITES SERIGRÁFICOS

DEGUSSA - COLORIFICIO ROMER
Campí y Jové, S. A.
Paseo General Mola, 19
Tel. 257 90 00 - Barcelona-9

A L U M I N A S

PICMIN
Rambla de Cataluña, 11
Tels, 221 85 60 - 232 15 28 Barcelonas

A R C I L L A S

ENGLISH CHINA CLAYS SALES CO.
John Keay House
St. Austell - Cornwall, Inglaterra
Representante: Montelay e Irastorza
Avda. Generalísimo, 1 - Apartado 10
Tolosa (Guipúzcoa)

ARGILES & MINERAUX - A. G. S.
Clerac (Charente-Maritime), Francia
Representante para Refractarios:
Antonio Sala - Camino de Escurce, 57
Tel. 31 40 81 - Bilbao-12
Representante para Sanitarios, Azulejos y
Lozas: Dirap, S. A.
Conde de Matamata, 13 - Tels. 256 52 03-04
Madrid-20

DENAIN ANZIN MINERAUX
25, rue de Clichy, Paris-9 (Francia)
Representante: Coproqui
Mallorca, 250
Tel. 215 80 00 - Barcelona-8

EPIFANIO CAMPO
Apartado 142

Pontevedra

C O R I N D O N

CIVASA
Apartado 29
Mondragón (Guipúzcoa)

ARENAS Y HARINAS

GUZMAN, S. A.
Carrer dels Traginels
(Polígono Vara de Cuart)
Tel. 77 26 22 - Valencia

FERRO ENAMEL ESPAÑOLA, S. A.
Apartado 232
Castellón

1 EL CORINDON ESPAÑOL, S. A.

1 Avda. Alférez Provisional,

Valencia-9

104

CUARZOS Y CUARCITAS

F. LORDA Y ROIG
Gerona, 9, 1.^
Barcelona-10

C H A M O T A S

ARGILES & MINERAUX - A. G. S.
Clerac (Charente-Maritime), Francia
Representante para Refractarios:
Antonio Sala - Camino de Escurce, 57
Tel. 31 40 81 - Bilbao-12
Representante para Sanitarios, Azulejos y
Lozas: Dirap, S. A.
Conde de Matamala, 13 - Tels. 256 52 03-04
Madrid-20

LOMBA, ANHAS LTDA.

Avda. Garcia Barbón, 1-3

Vigo

EXPLOTACIONES MINERAS FORMENTA
Avda. José Antonio, 606
Barcelona-7

EPIFANIO CAMPO
Apartado 142

Pontevedra

FELDESPATOS, NEFELINAS
Y PEGMATITAS

AISLAMIC, S. L.
Avda. Generalísimo, 53
Tel. 279 71 06 - Madnd-16

S. I. P. O.
Representante: Richoux Española, S. A.
Rosellón, 77, izqda.
Tel. 239 00 87 - Barcelona

M A G N E S I T A

B O R A X

MARIO PILATO BLAT
Apartado 993
Tel. 69 07 66 - Valencia

C A L C O M A N Í A S

IBERCALCO, S. A.
Colloto (Oviedo)

C A O L I N E S

ENGLISH CHINA CLAYS SALES CO.
John Keay House
St. Austell • Cornwall, Inglaterra
Representante: Montelay e Irastorza
Avda. Generalísimo, 1 - Apartado 10
Tolosa (Guipúzcoa)

MINERALES Y PRODUCTOS CERÁMICOS
(Miprocesa)
San Agustín, 2
Madrid

VICAR, S. A. (VDA. DE CARPINTERO)
Trinquete, s/n
Manises (Valencia)

ARCILLAS REFRACTARIAS DEL OTERO
Gil de Jaz, 19
Oviedo

CEMENTOS REFRACTARIOS

CEMENTOS MOLINS, S. A.

Paseo de Gracia, 92, 1.^ 1.^

Barcelona-8

CEMENT LAFARGE
Representante: José Borras
Barcelona

COLORANTE, COLORES
Y PIGMENTOS

HARSHAW POULENC CVIFFE (H. P. C.)
Av. J. F. Kennedy
Limoges (Francia)
Representante: Com. J. Coli
Balmes, 357 - Barcelona-6

COLORES BLYTHE
Avda. José Antonio, 18
Onda (Castellón)

MAGNESITAS NAVARRAS
Alameda de Calvo Sotelo, 24, 2:'

Apartado 273 - San Sebastán

Sección 2

Bienes de equipo

AEROGRAFIA, EQUIPOS PARA

FERRO ENAMEL ESPAÑOLA, S. A.
Apartado 232
Castellón de la Plana

AGITADORES Y MEZCLADORES

MORIT, S. L.
Hilarión Eslava, 35
Tels. 243 74 06 - 243 72 08
Madrid-15

MAQUICERAM, S. A.

Ortiz Campos, 2 y 3

Tel. 269 76 31

Madrid-26

DORST-KERAMIKMASCHINEN-BAU
RICHOUX ESPAÑOLA
Rosellón, 77 - Tel. 239 00 87
Barcelona-15

ALIMENTADORES VIBRANTES

MOPSA INDUSTRIAL
Palencia, 31
Madrid

A M A S A D O R A S

TALLERES FELIPE VERDES, S. A.

Cardenal Vives, 10
Tel. 273 06 00
Apartado 172

Igualada (Barcelona)

HIJA DE J. NONELL PRATS
Ctra. Montgat, 19
Badalona (Barcelona)

A T O M I Z A D O R E S

DORST-MASCHINEN-BAU
RICHOUX ESPAÑOLA
Rosellón, 77 - Tel. 239 00 87
Barcelona-15

NIRO ATOMIZER
HANS T. MÖLLER

Avda. José Antonio, 435 - Barcelona

FATMI ESPAÑOLA, S. A.
Apartado 9108
Tels. 671 05 00 - 04 - Madrid

B O M B A S

A: ALTERNATIVAS - C: CENTRIFUGAS
D: DOSIFICADORAS • R: ROTATIVAS -
V: VACIO

DORST-KERAMIKMASCHINEN-BAU
RICHOUX ESPAÑOLA
Rosellón, 77 - Tel. 239 00 87
Barcelona-15

INDUSTRIAS SEGOI
S. I. M. E.
Lepante, 25
Tel. 31 53 00 - Valencia-8

WORTHINGTON
Avda. José Antonio, 19
Te!. 222 75 90 - Madrid-5
(A. C. R.)

CAPTADORES DE POLVO

ANIVI
Alameda de Urquijo, 9
Tel. 24 68 58 - Bilbao-8

STEIN ET ROUBAIX ESPAÑOLA, S. A.
Ercilla, 4
Tel. 24 25 20 - Bilbao-9

CARRETILLAS ELEVADORAS

WALTER STÖCKLIN, S. A. E.
Avda. de Madrid, 95
Barcelona-14

C I C L O N E S

A N I V I
Alameda de Urquijo, 9

TeL 24 68 58 - Bilbao-8

CINTAS TRANSPORTADORAS
Y ELEVADORES

INDUSTRIAS SEGOI-SIME
Lepante, 23
Tel. 31 53 00 - Valencia-8

COMBUSTION, EQUIPOS PARA

UNITHERM ESPAÑOLA, S. A.
Avda. Generalísimo, 418
Tel. 257 80 07 - Barcelona-9

C O R T A D O R A S

TALLERES FELIPE VERDES, S. A.

Cardenal Vives, 10
Tel. 273 06 00
Apartado 172

Igualada (Barcelona)

DIAMANTES ABRASIVOS Y MAQUINARIA
Benavent, 10
Barcelona

CRIBAS Y TAMICES
VIBRANTES

FILTROS PRENSA

LLEAL, 8. A.
Avda. Alfonso XIII, 86
Badalona (Barcelona)

BABBITLESS
Conde Peñalver, 36, 5 °
Madrid

TALLERES FELIPE VERDES, S. A.

Cardenal Vives, 10
Tel, 273 06 00
Apartado 172

Igualada (Barcelona)

INDUSTRIAS SEGOI-SIME
Lepanto, 23 - Tel. 31 53 00
Valencia

H O R N O S

D O S I F I C A D O R E S

MATEPIQ, S. L.
Eduardo Toldrá, 29 - Tel. 271 02 50
Esplugas de Llobregat (Barcelona)

E S M A L T A D O R A S

SERIGRAFIA Y CERÁMICA, S. A.
Avda. Casalduch, s/n.
Castellón de la Plana

FATMI ESPAÑOLA, S. A.
Apartado 9108
Tels. 671 05 00 - 04 - Madrid

EXTRUSIONADORAS
Y GALLETERAS

B = BIZCOCHAR

BICKLEY GMBH
Representante: Richoux Española, S. A.
Rosellón, 77
TeL 239 00 87 - Barcelona-15

GERMAN WEBER, S. A.
Hermosilla, 102
Madrid-9

C. R. MARES, S. A.
Gaztambide, 60
TeL 449 33 00 - Madrid-15

ZEISS IBÉRICA, S. A.
TeL 733 03 12
Madrid

MAQUICERAM, S. A.

Ortiz Campos, 2 y 3

Tel. 269 76 31

Madrid-26

MOLINOS Y TRITURADORAS

DORST-KERAMIKMASCHINEN-BAU
Representante: Richoux Española
Rosellón, 77
TeL 239 00 87 - Barcelona-15

HIJA DE J. NONELL PRATS
Ctra. Mongat, 19
Badalona (Barcelona)

P I R O M E T R O S

INCENDIOS, EQUIPOS CONTRA KENT IBÉRICA

KEYS, S. L.
Alberto Alcocer, 19
TeL 457 33 00 - Madrid-16 P R E N S A S

MAQUICERAM, S. A.

Ortiz Campos, 2 y 3

Tel. 269 76 31

Madr¡d-26

I N S T R U M E N T A C I Ó N
VELILLA
Onésimo Redondo, 34 - Tel. 270 04 05
Granollers (Barcelona)

PACISA
Primo de Rivera, 35

Tel. 230 83 00 - Madrid-5

OREJAS Y M A Í L L O

Viaducto Marquina, 6 y 8
Tels. 21 43 10 - 22 33 49

Oviedo
Delegado Madrid: iDoctor Esquerdo, 128
Tels. 252 62 49 - 252 21 88 - Madrid-30

MAQUICERAM, S. A.

Ortiz Campos, 2 y 3

Tel. 269 76 31

Madrid-26

AEBI-BUCHER
Representante: Lomba Anhas Ltda.
Avda. García Barbón, 1
Tel. 21 81 42 - Vigo

(CORTAR Y ENVIAR)

TARJETA DE INSERCIÓN EN EL DIRECTORIO DE CERÁMICA Y VIDRIO

Les rogamos anoten n/orden de inserción en el Directorio en la(s) Sección(s), núm y

en Epígrafe(s) núms (De no existir el epígrafe apropiado indique el título

del epígrafe deseado) a partir del núm.

correspondiente al mes de

NOMBRE: COMPAÑÍA:

DOMICILIO: CIUDAD:

TELEFONO: DTO. POSTAL
(FIRMA)

La inserción será: • Anual, normal, a 3.000 ptas./año.
• Anual, en recuadro, O 4.500 ptas./año.
• Anual, doble recuadro, n 7.000 ptas./año.

En caso de duda, consultar a nuestro Departamento de Publicidad.

R E F R A C T A R I O S V Á L V U L A S YESOS CERÁMICOS

CUCURNY, S, A.
Princesa, 61
TeL 319 72 58 - Barcelona-3

DIDIER, S. A.
Lugones (Oviedo)

INDUSTRIAS CERÁMICAS
ARAGONESAS, S. A. (I . C. A. S. A.)
Caspe, 12, 1.*> J-K
Barcelona-7

JOSE A. LOMBA CAMINA, C. B.
La Guardia-Cachadas, Pontevedra

* Oficinas en Madrid: Príncipe, 12, 3.^

NAVARRO, S. A.
Marqués del Riscal, 2-4
Madrid-4

REFRACTARIOS ESPECIALES, S. A.
(REFRACTA)

Cuart de Pöblet (Valencia)

SOCIEDAD GENERAL DE PRODUCTOS
CERÁMICOS, S. A.

Bailen, 1, 8.^ - Bilbao

S E C A D E R O S

STEIN ET ROUBAIX ESPAÑOLA, S. A.
Ercilla, 4
Tel. 24 25 20 - Bilbao-9

T R A N S P O R T A D O R E S

S. A. M. FENWICK
Bruch, 96
Barcelona-9

PIGNONE SUD IBÉRICA
Josefa Valcárcel, 40
Tel. 204 65 03 - Madrid

V E N T I L A D O R E S

SOCIEDAD LOVIS PRAT
Doctor Esquerdo, 130
Tel. 252 76 52 - Madrid-30

Sección 3

Servicios y productos
auxiliares

AISLAMIENTOS TÉRMICOS,
MATERIALES

FIBRAS MINERALES

Jenner, 3, 2P

TeL 410 15 62

Madrid-4

G R E S

CUCURNY, S. A.
Princesa, 61
Tel. 319 72 58 - Barcelona-3

T E R M O P A R E S

SOCIEDAD ESPAÑOLA DE METALES
PRECIOSOS
San Marcos
Madrid

HEBOR ESPAÑOLA, S. A.
Quinto Valdecasas

TeL 29412 84 - Aranjuez (Madrid)

Sección 4

Diseño, Ingeniería
y Construcción

I N G E N I E R Í A

AUXIESA
Padilla, 17
Tel. 225 50 30 - Madrid^

SENER, S. A
Guzman el Bueno, 121
Tel. 253 38 00 - Madrid-3
Avda. del Triunfo, 56
Tel. 27 69 40 - Las Arenas (Bilbao)

LICENCIATARIOS
DE PROYECTOS

CEICO (JISKOOT AUTOCONTROL, LTD.)
Capitán Haya, 74
Tel. 279 34 00 Madrid

PROYECTOS DE CHIMENEAS

TILEMAN
Alameda de Osuna, 50
TeL 205 23 40 - Madrid

SUBCONTRATISTAS
DE AISLAMIENTO

AIRESA
Caracas, 6
TeL 419 97 00 - Madrid-4

Departamento de Publicidad y Relaciones Públicas

«CERÁMICA Y VIDRIO»
Boletín de la Sociedad Española de Cerámica y Vidrio

Reina Mercedes, 9

M A D R I D - 2 0

