[image: image13.jpg]°
* X % I_"‘1
* * o
. * * ° M
* * ]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI


Projekt:  Inovace oboru Mechatronik pro Zlínský kraj Registrační číslo: CZ.1.07/1.1.08/03.0009


Plasty
Plasty, známé také pod názvem plastické hmoty nebo pod ne zcela přesným (obecnějším) názvem „umělé hmoty“, označují řadu syntetických nebo polosyntetických polymerních materiálů. Často obsahují další látky ke zlepšení užitných vlastností, např. odolnosti proti stárnutí, zvýšení houževnatosti, pružnost apod. Plasty mohou být formovány do předmětů, folií nebo vláken. Jejich název je odvozen z faktu, že mnohé jsou tvarovatelné - mají vlastnost zvanou plasticita. Plasty se vyznačují velkou variabilitou vlastností, jako je např. tepelná odolnost, tvrdost, pružnost. Mezi jejich výhody patří nízká hustota, chemická odolnost, jednotnost složení a struktury a dobrá zpracovatelnost energeticky málo náročnými technologiemi vhodnými pro masovou výrobu (lisování, lisostřik, vstřikování, vyfukování, lití) apod.). Díky tomu nalezly použití téměř ve všech průmyslových odvětvích i v domácnostech.

Plasty mohou být klasifikovány několika způsoby, ale nejčastěji se dělí podle použitého monomeru (tedy i chemického složení jejich polymerního řetězce). Mezi nejběžnější plasty z tohoto hlediska patří:

· vinylové plasty

· polyethylen (PE)

· polypropylen (PP)

· polyvinylchlorid (PVC)

· polystyren (PS)

· polymethylmethakrylát (PMMA)

· polyamidy

· polyestery

· polyethylentereftalát (PET)

· polyuretany

· fenoplasty

· aminoplasty

· polysiloxany (silikony)

· fluoroplasty (např. Teflon)

Další dělení plastů
podle zpracovatelnosti po ohřátí

· termoplasty – po ohřátí na vysokou teplotu a ochlazení jsou znovu zpracovatelné

· reaktoplasty (dříve termosety) – po ohřátí je již nelze zpracovat

podle typu reakce, kterou plast vznikl

· polymer

· polykondenzát
podle dopadu na životní prostředí

· plně syntetické – nelze je přirozeně rozložit – zatím většina plastů

· polosyntetické (bioplasty) – vznikají modifikací přírodních polymerů,   např. celulózy (nitrocelulóza, acetát celulózy, viskóza)

· speciální skupiny jako např.: plasty se zkrácenou životností

Prvním plastem vůbec byl parkesin čili umělá slonovina, chemicky nitrát celulózy, který vynalezl Angličan Alexander Parkes v roce 1855. Prvním plně syntetickým plastem byl bakelit – reaktoplast vznikající polykondenzací fenolu a formaldehydu (1909). Například polyethylen byl poprvé připraven Hansem von Peckmannem v roce 1891. Po první světové válce se začaly vyrábět první vinylové plasty (PVC, polystyren), v 30. letech minulého století byla objevena syntéza prvního polyamidu (Nylonu). V téže době také začíná prudký rozmach výzkumu i výroby většiny dalších plastů používaných vesměs dodnes. Do každodenního života vstoupily plasty (a výrobky z nich) masivně až po II. světové válce, coby levná náhrada klasických materiálů jako dřevo, sklo, ocel a jiné kovy, atp.

V posledních několika desetiletích ekologové zjišťují, že překvapivě velké množství plastů se dostává do řek a je vyplavováno do moří a oceánů, kde jsou unášeny mořskými proudy daleko od pobřeží nebo končí v útrobách mořských a přímořských živočichů – ryb, želv, racků atd.

Polyethylen
Kalotový model řetězce polyethylenu černé - atomy uhlíku, bílé – vodíku 


∙∙∙−CH2−CH2−CH2−CH2−CH2−CH2−∙∙∙


Závod na výrobu polyethylenu v Norsku
Polyethylen se vyrábí především ve třech různých kvalitách: HD-PE (vysoká hustota), LLD-PE (lineární nízká hustota PE) , LD-PE ( PE). Nízko hustotní HD-PE je vyráběn prostřednictvím Ziegler Nattových katalyzátorů a jeho řetězce vykazují velmi vysoký polymerační stupeň a nízký stupeň větvení. Ty mohou být uspořádány do krystalické struktury, hustota je proto vyšší než u LD-PE (ale oba mají hustotu, která je nižší než u vody). Má voskovitý vzhled je odolný vůči chemikáliím, hoří namodralým plamenem. Jeho mechanické vlastnosti jsou závislé na hustotě, stupni rozvětvení. Používá se na výrobu lahví, sudů, věder, mís, atd. LD-PE se vyrábí pod vysokým tlakem polymerací v plynné fázi, LLDPE se vyrábí kopolymerací 1-butenu,1-hexenu a 1-oktenu a vytváří se tak určitý řízený stupeň větvení.  Materiál má vynikající schopnost tvořit folie a je vhodný především pro výrobu obalů na CD, knihy, ubrousky atd, stejně jako nákupních tašek.

 


 HYPERLINK "http://de.wikipedia.org/w/index.php?title=Datei:PE-LD_Granulat.jpg&filetimestamp=20090903210920" 
[image: image4.jpg]


Granule polyethylenu LLD-PE(nízká hustota) pro výrobu folií
Granule polyethylenu HD-PE(vysoká hustota) se stabilizátorem UV(saze) na výrobu obalových materiálů, potrubí, nádrží

Láhev z PE

Polypropylen 
Polypropylen je velmi tvrdý, pevný a mechanicky odolný plast s nejnižší hustotou ze všech významných plastů. Díky těmto vlastnostem je částečně veden jako náhrada kovových materiálů. Významná část světové produkce polypropylenu se vydává na obaly potravin, k dalším aplikacím patří: automobilový průmysl, spotřební průmysl (nábytek), textilní průmysl (vlákna-např. koberce, umělý trávník).


Víko balení TicTac PP
Polyvinylchlorid 
Polyvinylchlorid se vyrábí polymerizací vinylchloridu, který má rakovinotvorné účinky.  Obecně lze říci, že PVC je tuhý a přidáním změkčovadel se vyrábí měkký polyvinylchlorid. PVC je amorfní termoplast a má vysokou tuhost a tvrdost. Je nesmírně obtížné ho zapálit, při hoření uvolňuje dioxiny a chlorovodík. Má velmi dobrou odolnost vůči kyselinám, louhům, tukům, alkoholu a olejům. Vyrábějí se z něj drenážní trubky a okenní profily. Měkčené PVC je pružné jako guma, kůže. Důležité aplikace jsou například při výrobě podlahových krytin, těsnění, hadic, syntetické kůže, tapet, střešní krytiny apod.


PVC - trubky
Polystyren 
Polystyren má nízkou nasákavost, dobrou zpracovatelnost a vynikající elektrické vlastnosti. Nevýhodou je jeho křehkost(při nárazu praská), nízká tepelná odolnost, hořlavost a citlivost vůči organickým rozpouštědlům.  V elektrotechnice se používá jako izolace elektrických kabelů, ve stavebnictví jako izolační materiál, k balení pěnové polystyrénové obaly filmů, jogurtové poháry atd.


Obalový materiál z polystyrenu

Polyuretany
Polyuretan je polymer, který se vyrábí polyadicí diizokyanátů a dvoj- nebo vícesytných alkoholů za vzniku uretanové vazby. Izokyanáty velmi snadno reagují se všemi sloučeninami, které obsahují aktivní vodík (což je např.voda, alkoholy, fenoly, thioly, aminy, karboxylové kyseliny aj.) Hlavní růstová reakce je proto doprovázena řadou vedlejších reakcí, z nichž některé se cíleně využívají při výrobě určitých typů polyuretanů, např. při výrobě pěnového polyuretanu je důležité uvolňování CO2 (díky reakci izokyanátové skupiny s vodou), protože působí jako nadouvadlo. Jsou lehké, pevné, používají se na výrobu lepidel, pružné pěny, textilních vláken (sportovní oděvy), kolečka na skateboard.

· 


Polyuretanová izolace, polyuretanová houbička

 
Polyethylentereftalát 
Polyethylentereftalát je polyester z kyseliny tereftalové a ethylenglykolu. Krystalický PET má vysokou tuhost, tvrdost, odolnost proti oděru a je odolný vůči zředěným kyselinám, olejům, tukům a alkoholům. Je však citlivý na horké vodní páry. Používá se na:
· Elektrické díly pro domácí a kuchyňské spotřebiče, počítače, atd.
· Mechanické: Ozubená kola, ložiska, šrouby, pružiny.
· Automobilový průmysl: bezpečnostní pásy
· Lékařství: implantáty 
· Amorfní PET má nižší tuhost a tvrdost jako C-PET, ale lepší rázovou houževnatost. Vzhledem k tomu, že je transparentní, ale lehčí než sklo, to je používáno jako materiál pro nápojové lahve a balení potravin a kosmetiky. V elektrotechnice, jsou PET fólie používané jako podpůrný materiál pro použití magnetické pásky.
Termoplasty 
Termoplasty jsou plasty, které se skládají z dlouhých lineárních molekul. Zahřátím se tyto materiály roztaví. Po ochlazení opět tuhnou. Tento proces je tedy reverzibilní (latina reverzibilní). Příčina tohoto chování jsou lineární makromolekuly.
Většina plastů používaných dnes spadá do této skupiny (polyetylen, polypropylen, polystyren, polyester). Používají se pro jednoduché spotřební zboží, obaly, apod. na technické díly pro automobilový a elektronický průmysl, ve stavebnictví, zejména pro střešní plechy, okenních profily a trubky.


Šlapadla z termosetu
Termosety - reaktoplasty 
Termosety jsou polymery, které se teplem vytvrzují, přičemž dochází ke změně struktury z lineární a rozvětvené na síťovanou. Tato reakce se obvykle provádí zahřátím, ale mohou ji způsobit i oxidační činidla, záření nebo použití katalyzátorů. Zahřátí termosetů nevede k plastické deformaci, ale pouze k jejich rozkladu. Vytvrzené reaktoplasty jsou obvykle tvrdé a křehké. Příčina tohoto chování jsou prostorově zesíťované makromolekuly.
Protože mají mechanickou a chemickou odolností i při zvýšených teplotách, jsou často používány pro elektrické instalace. Jeden z nejstarších a nejběžnějších plastů v této třídě je bakelit. Tato skupina zahrnuje také polyesterové, polyuretanové a epoxidové pryskyřice používané na barvy a povrchové úpravy.


Elastická gumička
Elastomery 
Působením tlaku nebo napětí mohou elastomery dočasně změnit svůj tvar, po skončení tlaku získají svůj původní tvar. Mají síťovanou strukturu, která se vytvoří například vulkanizací se sírou, s použitím peroxidů, oxidů kovů či ozařováním. Nejsou rozpustné ve většině rozpouštědel. Proto jsou použity pro hygienické potřeby nebo rukavice pro práci s chemikáliemi.  Elastomery jsou přírodní kaučuk (NR), akrylonitril-butadienový kaučuk (NBR), styren-butadienový kaučuk (SBR), chloroprenový kaučuk (CR), butadienový kaučuk (BR) a ethylenpropylendienový kaučuk (EPDM).
http://de.wikipedia.org/wiki/Kunststoff#Thermoplaste
http://de.wikipedia.org/wiki/Polyethylen

[image: image13.jpg]