 Cap 10 MATERIALE DIN POLIMERI

1. Generalităţi

Materialele din polimeri sunt materiale în alcătuirea cărora intră polimerii şi diferite adaosuri cu un rol bine determinat.

Polimerii sunt substanţe moleculare, pot fi de natură: anorganică, organică sau mixtă.

În industria materialelor de construcţii se folosesc polimeri organici şi micşti, deoarece în cursul fabricaţiei numai aceştia trec printr-o fază plastică ceea ce uşurează prelucrarea lor. De aceea aceste materiale se numesc şi „mase plastice“ (denumire improprie, deoarece la materialele din polimeri utilizate în construcţii nu plasticitatea constituie caracteristica fundamentală ci elasticitatea, flexibilitatea şi rigiditatea lor, funcţie de domeniul de utilizare).

În funcţie de proprietăţile materialelor din polimeri, aceştia se pot împărţi în:

· elastomeri – formaţi din molecule monodimensionale şi caracterizate prin elasticitate mare;

· plastomeri termoplastici – alcătuiţi din macromolecule bidimensionale şi care îşi măresc reversibil plasticitatea la încălzire;

· plastomeri termoreactivi – alcătuiţi din macromolecule bidimensionale dar care la încălzire trec în structuri tridimensionale şi devin rigizi.

2. Proprietăţile materialelor din polimeri organici

2.1. Proprietăţi fizico-chimice
Proprietăţile fizico-chimice depind de:

· compoziţie;

· structură;

· grad de polimerizare;

· orientarea macromoleculelor.

De aceea, unele din aceste proprietăţi variază în limite foarte largi. Astfel:

· densitatea aparentă poate fi cuprinsă între 15 şi 2000 kg/m3;

· conductivitatea termică este în general redusă, ceea ce determină folosirea lor la executarea termoizolaţiilor.

Dezavantajele materialelor din polimeri:

· stabilitate termică redusă;

· coeficient de dilatare termică ridicat (de circa 2-15 ori mai mare decât al oţelului: 25·10-6-125·10-6);

· îmbătrânire în timp – se manifestă prin pierderea elasticităţii şi plasticităţii.

2.2. Proprietăţi mecanice

Rezistenţele mecanice sunt dependente de tăria legăturilor din interiorul catenelor moleculare şi dintre catene, dar mai ales de gradul de polimerizare sau de policondensare.

De regulă rezistenţele mecanice ale maselor plastice sunt de acelaşi ordin de mărime ca rezistenţele materialelor de construcţii obişnuite; la unele, rezistenţele de compresiune şi tracţiune sunt asemănătoare cu ale metalelor (bronz, fontă şi chiar oţeluri).

Majoritatea acestor materiale au o mare rezistenţă la şoc, o rezistenţă la uzură considerabilă şi o durabilitate apreciabilă, dacă sunt folosite în mod potrivit.

Pot lua uşor forma dorită datorită diferitelor moduri de prelucrare.

Nu necesită nici un fel de prelucrare la punerea în operă în construcţii.

Întrebuinţarea şi curăţirea se fac uşor.

Colorarea, eventual în mai multe culori, se poate face foarte bine fie în masa materialului, fie la suprafaţa lui, în aşa fel încât materialul nu se decolorează.

Sunt impermeabile la apă.

Sunt rezistente la acţiunea substanţelor chimice.

Au bune proprietăţi de izolare electrică.

Dezavantajele materialelor din polimeri:

· nu sunt rezistente la temperaturi înalte, temperatura de înmuiere aflându-se între 50°C şi 100°C;

· coeficientul de dilatare termică este de 2-8 ori mai mare decât al materialelor obişnuite de construcţii.

3 Adaosuri pentru materiale din polimeri

Pentru a conferi materialelor din polimeri anumite caracteristici, la obţinerea lor se folosesc diferite adaosuri.

După efectul produs în produsul finit, adaosurile se clasifică în:

Plastifianţi – au rolul de a mări elasticitatea, plasticitatea şi rezistenţa la şoc a polimerului, precum şi de a conserva proprietăţile lui fizico-mecanice, într-un interval mai mare de temperatură; ca plastifianţi se utilizează substanţe cu molecule mai mici decât macromoleculele polimerului .

Acţiunea plastifianţilor se explică prin intercalarea lor între macromoleculele polimerului (fig. 1), provocând deformarea sau îndepărtarea acestora (funcţie de cantitatea fabricată). În primul caz se îmbunătăţeşte elasticitatea, iar în al doilea plasticitatea polimerului.

Stabilizatori sau antioxidanţi – sunt adaosuri care întârzie procesul de îmbătrânire în timp a polimerilor.

Acţiunea stabilizatorilor este diferită funcţie de natura lor chimică (împiedică difuziunea oxigenului, absorb radiaţiile care accelerează oxidarea sau reacţionează mai uşor cu oxigenul decât polimerul).

Substanţele de umplutură şi armare

· se utilizează sub formă de diferite pulberi (mică, grafit, negru de fum, etc.) care îmbunătăţesc rezistenţele mecanice şi stabilitatea termică;

· sub formă de fibre (de sticlă, celuloză, azbest) sau ţesături din fibre vegetale sau minerale care având rol de armătură îmbunătăţesc rezistenţele mecanice;

· sub formă de foi (hârtie, metale uşoare, furnir, etc.) care se intercalează între masa polimerului, obţinându-se produse stratificate sau compozite din polimeri cu rezistenţe mecanice foarte mari şi cu deformaţii sub sarcină reduse.

Pigmenţii – sunt pulberi minerale colorate care se folosesc la colorarea sau opacizarea materialelor din polimeri.

4. Încercări asupra materialelor din polimeri

Pentru stabilirea caracteristicilor fizico-mecanice ale materialelor se determină:

· densitatea aparentă;

· rezistenţa la întindere şi alungirea la rupere;

· rezistenţa la compresiune, la încovoiere statică şi prin şoc;

· duritatea în grade Shore;

· flexibilitatea prin îndoire la 180° la un dorn;

· modulul de elasticitate;

· conductivitatea termică.

În scopul aprecierii comportării la diferiţi agenţi din mediul înconjurător, asupra materialelor din polimeri se efectuează următoarele determinări:

· stabilitatea termică – se determină în scopul determinării temperaturii maxime la care poate fi utilizat materialul sub sarcină; încercarea se efectuează prin două metode: Martens şi Vicat;

· absorbţia de apă – se determină prin menţinerea epruvetelor (cântărite în prealabil) sub apă la 20°C timp de 24 de ore sau la fierbere timp de 10 minute; cantitatea de apă absorbită se raportează la suprafaţa totală a epruvetei (g/cm2);

· rezistenţa la agenţi chimici agresivi – se determină prin imersarea epruvetelor timp standardizat în substanţe agresive şi stabilirea modificărilor de aspect, masă, volum, rezistenţe mecanice sau alte proprietăţi;

· comportarea la îmbătrânire – fenomen ce constituie în cazul materialelor din polimeri un proces de durată, se datoreşte oxidării sub acţiunea oxigenului atmosferic şi a razelor ultraviolete; în laborator se fac încercări la îmbătrânire supunând epruvetele la iradiere cu raze ultraviolete.

5. Prelucrarea materialelor din polimeri

Un mare avantaj al materialelor din polimeri este că pot fi prelucrate cu uşurinţă spre a li se da forma dorită.

Principalele metode de prelucrare sunt următoarele:

· turnarea – folosită pentru obţinerea unor obiecte cu transparenţă mare şi fără defecte optice, procedeul se aplică mai ales elastomerilor fuzibili care se topesc şi apoi se toarnă în diferite tipare; prin răcire se obţine produsul dorit;

· presarea – se aplică mai ales la polimeri termoreactivi prin exercitarea unor presiuni asupra materialului ce se găseşte în tipare încălzite;

· laminarea – se efectuează prin trecerea polimerilor termoplastici printr-o serie de valţuri încălzite obţinându-se benzi, ţevi, etc.;

· extrudarea – se realizează prin presare în filiere a polimerului adus în stare plastică;

· expandarea şi înspumarea – sunt operaţii care se aplică în scopul obţinerii unor polimeri cu pori numeroşi;

· peliculizarea – constă în aplicarea unor emulsii sau soluţii de polimeri prin pulverizare sau suflare în mai multe straturi pe diferite obiecte pentru a le proteja şi înfrumuseţa.

Pentru utilizarea în construcţii, materialele din polimeri pot fi prelucrate prin aşchiere, tăiere, găurire, lipire, sudare, etc.

6. Tipuri de polimeri

6.1. Materiale din polimeri derivate din produse naturale

Materiale pe bază de proteine - caseină rămasă de la separarea untului din lapte; prin tratarea produselor rezultate din presarea amestecului de caseină, pigmenţi şi materiale de umplutură cu aldehidă formică rezultă un material dur numit „galalit“; din galalit se fabricau aparate electrotehnice.

Materiale pe bază de celuloză – principalele materiale pe bază de celuloză sunt:

· fibra vulcan – se obţine din celuloză hidratată prin tratare cu o soluţie concentrată de clorură de zinc; din fibra vulcan se fabrică plăci pentru tablourile de siguranţă, garnituri, saboţi de frână, roţi dinţate, role pentru benzi transportoare;

· esterii celulozei – se obţin prin tratarea celulozei cu un amestec de acid sulfuric şi azotic sau acetic; se utilizează în special dizolvaţi în solvenţi volatili, la obţinerea lacurilor şi emailurilor de calitate; când se amestecă cu solvenţi în cantitate mai redusă rezultă o soluţie vâscoasă numită „colodiu“, care se trage în fire şi filme ce se întăresc după evaporarea solvenţilor şi rămân flexibile;

· celuloid – se obţine prin presarea la cald a nitraţilor de celuloză cu 10-11% azot; se utilizează la confecţionarea plăcilor, mânerelor, etc.

Materiale pe bază de cauciuc – cauciucul natural este un polimer al izoprenului ce se găseşte în latexul unor copaci, din care se obţine prin concentrare şi coagulare; produsele de cauciuc se fabrică cu adaos de materiale de umplutură şi vulcanizare; se fabrică: tuburi, benzi transportoare, curele de transmisie, etc.

6.2. Materiale din polimeri de sinteză

După modul de obţinere polimerii sintetici se clasifică în:

· Polimeri de polimerizare:

· polietilena – obţinută prin polimerizarea etenei la diferite presiuni în prezenţa catalizatorilor; se foloseşte sub formă de foi subţiri pentru protecţia schelelor (tuburi);

· polipropilenă – obţinută prin polimerizarea propilenei; se utilizează pentru conducte de transport a fluidelor calde;

· poliizobutena – obţinută prin polimerizarea izobutilenei în prezenţa catalizatorilor la temperaturi scăzute; în amestec cu negru de fum şi bitum se foloseşte sub formă de foi ca material hidroizolator;

· polistirenul – obţinut prin polimerizarea stirenului; se foloseşte sub formă de plăci albe sau colorate la placarea pereţilor, la ferestrele clădirilor.Poate fi expandat sau extrudat.

· policlorura de vinil – obţinută din polimerizarea clorurii de vinil în prezenţa catalizatorilor; se foloseşte sub formă de tuburi PVC pentru instalaţiile electrice, conducte de apă, jgheaburi, burlane,material pentru învalitori, etc;

· poliacetatul de vinil (PAV) – obţinut din polimerizarea acetatului de vinil; se utilizează sub formă de emulsie în apă neplastifiată (ARACET E) sau plastifiată (ARACET EP) la : zugrăveli, tapete semilavabile, adeziv în industria lemnului, fixarea parchetului pe stratul suport, etc.;

· polimetaculatul de metil (plexiglas) – obţinut din polimerizarea metaculatului de metil în prezenţa catalizatorilor; se foloseşte sub formă de foi, benzi, produse fasonate în lucrări decorative luminoase, ca ecrane acustice şi sub formă de plăci ondulate la acoperişuri.

· Polimeri de policondensare:
· fenoplaste cu diferite grade de policondensare – obţinute prin policondensarea fenolilor cu aldehide; se folosesc la obţinerea lacurilor utilizate în electrotehnică şi la protecţii anticorozive ale metalelor, ca adezivi la fabricarea plăcilor (PAL, PFL);

· aminoplaste – obţinute din policondensarea aminelor (melamină) cu aldehida formică; se folosesc ca adezivi în industria lemnului şi la obţinerea lacurilor rezistente (PFL melaminat);

· poliamide – obţinute prin policondensarea diaminelor cu acizii dicarboxilici; se folosesc sub formă se fibre şi ţesături ci diferite denumiri: nylon (SUA), relon (RO), capron (Rusia);

· poliesterii – obţinuţi prin policondensarea polialcoolilor cu acizi policarboxilici; se folosesc la obţinerea vopselelor, emailurilor şi lacurilor pentru finisaje şi protecţii anticorozive, lianţi pentruprepararea mortarelor şi betoanelor cu rezistenţe mecanice şi chimice foarte bune;

· răşinile epoxidice – obţinute prin policondensarea oxizilor de etilenă (epoxizi) cu polifenoli, dialcooli sau amine; se utilizează ca adezivi rezistenţi pentru diferite materiale (beton, metal, sticlă, lemn, etc.), la pardoseli industriale, repararea elementelor de beton, straturi de protecţie;

· poliuretanii – obţinuţi prin policondensarea dintre diizocianţi şi alcooli; se utilizează ca spume flexibile la tapiţerii iar cele rigide la izolaţii termice şi fonice;

· siliconii (polimeri de natură mixtă) – obţinuţi prin policondensarea acizilor silicici cu substanţe organice; folosiţi ca siliconi lichizi şi ca lubrefianţi şi la obţinerea lacurilor foarte rezistente; cauciucul de siliconi se foloseşte pentru garnituri de etanşare ce lucrează în climat variabil;foliişe de silicon (ca şi scotch-ul)se folosesc pentru etanşare.

NORMATIVE
SR EN ISO 306/2005 -Materiale plastice.Materiale termoplastice; determinarea temperaturii de înmuiere.

SR EN ISO 11502/2006– Materiale plastice. Filme şi folii...

SR EN ISO 13000-1,2.../2006– Materiale plastice....

SR EN ISO 12086-1,2/2006- Materiale plastice....

SR EN ISO 4892-1,2,3/2006- Materiale plastice...

SR EN 13245-1/2005- Materiale plastice

SR EN 15103-1,2/2005- Materiale plastice

SR EN 15526-1,2/2005- Materiale plastice

SR EN 1140/2005- Frânghii din fibră de poliamidă...

SR EN 14684/2005- Frânghii din fibră de poliamidă...

SR EN 1141/2005- Frânghii din fibră din poliesteri.

SR EN 14685/2005- Frânghii din fibră din poliesteri.

PAGE
2

