

SZERKEZETI ANYAGOK

Nem fémes szerkezeti anyagok

Polimerek, kerámiák

NEM FÉMES SZERKEZETI ANYAGOK

Két csoportba oszthatjuk.

Ezek:

- szerves nem fémes szerkezeti anyagok vagy **polimerek**
- a szervetlen nem fémes szerkezeti anyagok vagy **kerámiák**

POLIMEREK

Szerves nem fémes szerkezeti anyagok

A polimerek óriásmolekulákból felépülő szerves eredetű anyagok.

Lehetnek:

- természetes és
- mesterséges polimerek azaz műanyagok

TERMÉSZETES EREDETŰ POLIMEREK

A természetes eredetű polimerek olyan kémiai vegyületekből állnak, melyeket organizmusok állítanak elő.

Legfontosabbak:

- a fa
- a bőr
- a rostok.

FA ÉS FA SZERKEZETI ANYAGOK

A fa természetes összetett anyag, amely **cellulózrostokból és kötőanyagból (lignin) áll.**

Mikroszkópos szerkezetét a hosszan elnyújtott, cső alakú, egymással kapcsolatban lévő szállító sejtek jellemzik.

Faanyagok tulajdonságai

A fa erősen **anizotróp*** és **inhomogén**.

A szálirányú és arra merőleges igénybevehetőség 8-30 szoros különbséget mutathat.

A fának kicsi a **sűrűsége**. Szilárdsága jelentősen függ az igénybevétel irányától. **Vízfelvételre hajlamos**, mechanikai tulajdonságai függenek a víztartalomtól.

Faanyag neve	Sűrűség g/cm ³
Lucfenyő	0,43
Borovi	0,55
Hárs	0,49
Cseresznye	0,57
Tölgy	0,65
Bükk	0,68
Gyertyán	0,80
Balsa	0,13
Abachi	0,35
Mahagóni (Swietenia)	0,52
Rio paliszander	0,82
Ében	1.20

**Térbeli iránytól függő: Egy olyan közeget jelöl, amelynek bizonyos fizikai tulajdonságai különböző irányokban különbözőek.*

BŐR

- A bőr a gerinces állatok kültakarója, amely három fő rétegből áll, a hámból, az irhából és a hájashártyából. A bőrfeldolgozás szempontjából a bőr vastag kb. 85-88%-át kitevő irharétegnek van jelentősége.
- Az iparilag feldolgozott bőr **cserzéssel** és **kikészítéssel** (pl. hengerléssel, zsírozással, impregnálással) készítik.

Papír

- A papír növényi rostokból filcesítéssel, ragasztással és préssel előállított lapos szerkezeti anyag.
- Alapanyaga a fa csiszolása útján nyert faköszörület és a fa kémiai feltárásával nyert cellulóz. Felhasználják újrahasznosított papír és rongyhulladékot is.

MESTERSÉGES POLIMEREK, MŰANYAGOK

- A műanyagok mesterséges úton előállított szerves vegyületek.
- Az óriásmolekulákat (polimereket) kismolekulákból az un. monomerekből állítják elő
 - polimerizációval,
 - polikondenzációval vagy
 - poliaddícióval.

MESTERSÉGES POLIMEREK, MŰANYAGOK ELŐÁLLÍTÁSA

- A polimerizáció során a monomerek kettőskötéseinek aktiválásával létrehozott reakcióképes vegyértékek hozzák létre a polimert. pl. $\text{CH}_2 = \text{CH}_2$ az etilén a polietilén PE alapanyaga.
- A polimerizációval láncmolekulás szerkezet alakul ki.
Így állítják elő
pl.:
 - a polipropilént PP,
 - a polivinilcloridot PVC,
 - a polisztirolt PS,
 - a politetrafluoretilent a PTFE stb.

MESTERSÉGES POLIMEREK, MŰANYAGOK

Hővel szembeni viselkedés alapján:

- Hőre lágyuló
- Hőre keményedő

Tulajdosságok alapján:

- Tömegműanyagok
- Műszaki műanyagok
- Különleges tulajdonságú műanyagok

HŐRE LÁGYULÓ, MŰANYAGOK

- Ha **csak egy irányban a szál irányában van elsődleges, vegyérték kapcsolat** a szálak egymáshoz laza molekulák közötti erőkkel (Van der Waals) kapcsolódnak. Ezek a másodlagos kötések a hőmérséklet hatására felszakadnak, a műanyag meglágyul.

Fajtái:

- **amorf**
- **részben kristályos**

HŐRE LÁGYULÓ, ELASZTOMEREK

A térben ritkán hálósodott polimereket rugalmas műanyagoknak, **elasztomereknek** nevezik. A főlánc néhány száz atomjára egy keresztkötés jut, így lehetővé válik az egész polimerháló mozgása. Ennek eredményeként a műanyag rugalmas.
 PI. PUR, szilikon, sztirolbutadien gumi

HŐRE LÁGYULÓ, ELASZTOMEREK

Hőre keményedő, duroplasztok

Ha az óriásmolekulák minden irányban valódi vegyérték kötéssel kapcsolódnak egymáshoz, a térben három dimenziós háló alakul ki. Ezt térhálós szerkezetnek nevezzük. Az ilyen anyagok hővel szembeni viselkedése irreverzibilis.

Hőre keményedő, duroplasztok

ÖSSZEFOGLALÁS

- Óriásmolekulákat monomerek építik fel
- Természetes és mesterséges alapanyagokból állíthatók elő
- A mesterséges polimerek lehetnek hőre lágyulóak, vagy keményedőek
- Tulajdonságuk függ a vizsgálati sebességtől, a hőmérséklettől és a nedvességtartalomtól
- Viszkoelasztikus viselkedés jellemzi

a feszültség-nyúlás kapcsolata nem lineáris függ

- a hőmérséklettől
- a terhelési szinttől
- az igénybevétel időtartamától

KERÁMIA

- Kerámiának nevezünk, minden ember által készített szervetlen anyagot, amely nem fém és nem szerves.
- A fémektől a kerámiák elsősorban abban különböznek, hogy a részecskék között kovalens vagy ionos kötés van.

A KERÁMIÁK ÁLTALÁNOS TULAJDONSÁGAI

- kis sűrűség
- nagy olvadáspont
- nagy keménység és kopásállóság
- nagy nyomószilárdság
- ridegség, törékenység
- nagy meleg-szilárdság és korrózióállóság
- nagy kémiai stabilitás
- nagy villamos ellenállás (szigetelők)
- a villamos vezetőképesség nő vagy speciálisan változik a hőmérséklettel
- kis hő sokk állóság, de pl. a SiN kivétel
- magas ár

MŰSZAKI KERÁMIÁK

MŰSZAKI KERÁMIÁK

porkohászati technológiákkal előállított termékek – majdnem – végleges tulajdonságukat a sajtolás utáni következő hőkezelés (zsugorítás, szinterelés) során kapják meg. A hőkezelés hőmérsékletének a fémpor keverék legkisebb olvadásponttal rendelkező fém olvadáspontja alatt kell lennie.

OXIDKERÁMIÁK

Az oxidkerámiák alapanyaga alumíniumoxid, cirkóniumoxid, titánoxid, magnéziumoxid és berilliumoxid.

Alkalmazási területük a tűzálló anyagoktól a kémiai ill. mechanikai hatásnak kitett anyagok, szigetelő anyagok, vágószerszámok, csiszolóanyagok és orvosi implantátumok.

A szinterezett műszaki oxidkerámia:
 Alumíniumoxid vagy műkorund (Al_2O_3).
 Nagy keménységű forgácsolószerszámok anyaga, nagy hővezetőképességű és viszonylag olcsó

ÜVEG

Az üvegyártás alapanyaga a földkéreg 25 %-át adó SiO_2 (pl. homok).

A tiszta, kristályos SiO_2 1700°C-on olvad. Jellegzetessége, hogy már mérsékelt lehűlési sebesség esetén sem kristályosodik, hanem amorf szerkezetűvé dermed (kvarcüveg).

ÜVEGSZÁL, OPTIKAI KÁBEL

Az optikai kábel

„Hajszálvékony” üveg (szilikát) szál.

- Mag (magasabb törésmutató), magátmérő: 2-125 μm (tipikus: 62,5 μm)
- alacsonyabb törésmutató kívül (clad) (tipikus átm: 125 μm).

Kép képaláírással

Képaláírás

