

AZƏRBAYCAN RESPUBLİKASI TƏHSİL NAZİRLİYİ
AZƏRBAYCAN DÖVLƏT İQTİSAD UNİVERSİTETİ

Fakültə : «Əmtəəşünaslıq»

İxtisas : «İstehlak mallarının ekspertizası və marketinqi»

B U R A X I L I Ş İ Ş İ

Mövzu: Polimer materiallarından olan plastik kütlə
məmulatlarının xammaterialına görə ekspertizası

İşin rəhbəri: dos. Z.H.Nəsirova

Tələbə: Əhmədova Aysel Afət qızı

Bölmə: azərbaycan (rus)

Qrup: 2322

«Təsdiq edirəm»

Kafedra müdiri : _____ prof.Ə.P.HƏSƏNOV

«___» _____

B A K I 2015

MUNDƏRICAT

	Səh.
Giriş.....	3
I FƏSİL NƏZƏRİ HİSSƏ	
1. Polimer materiallar haqqında ümumi məlumat.....	6
2. Plastik kütlələrin tərkibinin əsasını təşkil edən yüksək molekullu birləşmələrin texniki-iqtisadi göstəricilərinin xarakteristikası.....	12
3. Plastik kütlədən olan məmulatların keyfiyyətinə verilən tələblər.....	33
II FƏSİL TƏCRÜBƏVİ HİSSƏ	
4. Riyazi-statistik metodla plastik kütlə məmulatlarının istehlak xassələrinin tədqiqi.....	43
5. İstehsal olunan plastik kütlələrin bəzi fiziki-mexaniki xassələrinin tədqiqi.....	44
6. Plastik kütlə məmulatlarının sabunlu-sodalı məhlulunun təsirinə qarşı davamlılığının təyini.....	46
Nəticə və təkliflər.....	55
Ədəbiyyat.....	58

GİRİŞ

Ölkədə yeniləşmə prosesi və bazar iqtisadiyyatına keçid xalq istehlakı mallarının çeşid və keyfiyyətinin yaxşılaşdırılmasını tələb edir. Bu mühüm problemin həlli üçün xalq istehlakı mallarını istehsal edən müəssisələrin yenidən qurulması, istehsal prosesinin təkmilləşdirilməsi müasir avadanlıqlardan istifadə edilməsi, sənaye istehsahının inkişafı baxımından qabaqcıl ölkələrin əlaqələrin yaradılması, yeni xammal növlərinin axtarılıb tapılması, kimya sənayesinin nailiyyətlərindən səmərəli istifadə olunması zəruridir. Bunlar dünya bazarına çıxarılaçaq məhsullarının çeşid və keyfiyyətinin beynəlxalq standartların tələbinin ödənilməsindən irəli gəlir. Xalq istehlakı mallarının nomenklaturası olduqca genişdir. Onların istehsalında müxtəlif xammal və materiallardan istifadə edilir. Son dövülərin statistik məlumatları göstərir ki, geniş istehlak edilən xalq istehlakı mallarının çeşid və keyfiyyətinin yaxşılaşdırılmasında XX əsrin nailiyyətlərindən biri olan plastik kütlələrin rolu çox böyükdür.

Plastik kütlədən hazırlanan məmulatlar öz yüngüllüyü, dielektrik xassələrinin yüksəkliyi, istiliyi yaxşı izolyasiya etməsi, xarici havanın və aqresiv mühitin təsirinə qarşı davamlığı, temperaturun kəskin dəyişməsindən forma, ölçü, çəki və görünüşünü dəyişməməsi, mexaniki cəhətdən möhkəmliyi, iqtisadi baxımdan əlverişli olması, kifayət qədər xidmət müddətinə malik olması, istənilən məmulat növünün hazırlanması imkanı və s. əlamətləri ilə fərqlənir.

Qeyd etmək lazımdır ki, XX əsr kimyasının nailiyyətləri əsasında əldə edilən süni və sintetik qətranlarıya yanaşı təbii qətranlardan olan plastik kütlələrdən məmulatların hazırlanması insanlara qədim zamanlardan məlum olmuşdur. Hazırda xalq təsərrüfatının elə bir sahəsi yoxdur ki, orada plastik kütlədən istifadə olunmasın. Bu gün plastik kütlənin tətbiq olunmadığı yeri saymaq onun tətbiq edildiyi yeri saymaqdan daha asandır.

Belə ki, plastik kütlələrdən toxuculuq sənayesində, ayaqqabı mallarının istehsalında, elektrotexnikada, mədəni-məişət təyinatlı malların buraxılmasında, xırdavat mallarının istehsahında, mebel sənayesində, inşaatda və

binaların daxili interyerinin tərtibatına, nəqliyyatda və avtomobil sənayesində, tibbi və əczaçılıqda geniş istifadə olunur. Hazırda elmi-texniki tərəqqi və aparılan elmi-tədqiqat işləri plastik kütlələrin tətbiq sahələrinin daha da genişləndirilməsinə imkan verəcəkdir.

Qeyd etmək lazımdır ki, plastik kütlələr və sintetik qətranlar istehsahının genişləndirilməsi çeşidinin yeniləşdirilməsini tətbiqinin təkmilləşdirilməsi sahəsində təbii material ehtiyatlarına qənaət edilməsi mövqeyindən böyük iqtisadi səmərəlilik mənbəyinə çevrilmişdir. Bu baxımdan plastik kütlələrdən istehsal olunan geniş çeşidli istehlak mallarının xassələrinin tətbiqi sahəsində işlənən buraxılış işi müasirliyi və aktualığı baxımından heç bir şübhə doğurmur.

Buraxılış işinin əsas məqsədi müasir istehlak bazarına daxil olan plastik kütlələrin bəzi istehlak xassələrinin tətbiqindən ibarətdir. Bu məqsədlə buraxılış işində aşağıdakı nəzəri və təcrübi materiallar öz əksini tapmışdır:

- polimer materialları haqqında ümumi məlumat və onların mal çeşidinin yeniləşdirilməsində iqtisadi səmərəliliyinin əldə edilməsində keyfiyyətinin yüksəldilməsində rolu;
- plastik kütlə məmulatlarının istehsahında istifadə edilən yüksək molekulah birləşmələrinin alınma üsulları onların təsnifatı və çeşid xarakteristikası;
- plastik kütlələrin tərkib materialı və ümumi xassələri;
- plastik kütlədən olan məmulatların keyfiyyətinə verilən tələblər;
- riyazi statistik metodlarla plastik kütlə məmulatlarının istehlak xassələrinin tədqiqi laboratoriyaya şəraitində plastik kütlələrin bəzi fiziki-mexaniki xassələrinin (suyun sabunlu sodalı məhlulun, zərbəyə qarşı davamlılığının) tədqiqi.

Buraxılış işinin tədqiqat obyektini kimi müasir istehlak bazarına daxil olan plastik kütlə məmulatları götürülmüşdür.

Plastik kütlə məmulatlarının bəzi istehlak xassələrinin qiymətləndirilməsində, əsasən standart metodlardan yəni plastik kütlənin suçəkmə qabiliyyətinin təyini. Adi və sabunlu - sodalı suyun təsirindən sonra plastik kütlənin parlaqlıq dərəcəsinin tədqiqi, məmulatların zərbəyə qarşı davamlılığının tədqiqi metodlarından istifadə edilmişdir.

Buraxılış işində plastik kütlə məmulatlarının istehsal üçün istifadə edilən yüksək molekulyar birləşmələri geniş və ətraflı nəzəri təhlili verilmişdir. Burada plastik kütlələri istehlak xassələrinin formalaşdırıcı əsas tərkib materiallarının texniki iqtisadi göstəriciləri şərh edilir. Bu tərkib materiallarının istehlak xassələrinin formalaşmasındakı rolu araşdırılır.

I. NƏZƏRİ HİSSƏ

1.1. POLİMER MATERIALLAR HAQQINDA ÜMUMİ MƏLUMAT

XIX əsrin axırlarından və XX əsrin əvvəllərindən başlayaraq dünyada metal, ağac, parça və digər təbii materialların iqtisadi cəhətdən daha əlverişli, yüngül, davamlı aqressiv mühitə qarşı əks dayanan, istənilən formanı asanlıqla ala bilən və müxtəlif simetik materiallarla əvəz olunmasına xüsusi əhəmiyyət verilməyə başlanmışdır.

Məhz buna görə də bu gün məişətimizi plastik kütləsiz, daha doğrusu, kimyasız təsəvvür etmək çətindir. Bu fikiri izah etməyə ehtiyac yoxdur. Ona görə də, XX əsri çox vaxt «polimerlər əsri» adlandırırlar.

Hələ XIX əsrin birinci yarısında təbii kauçukun kükürlə vulkanlaşdırılmasından alınan ebonit plastik kütlə materiallarının ilk qantını nümunəsi olmuşdur. Bundan sonra nitrit seilüloz əsasında sellüloid, 1897-ci ildə kazeyin əsasında qalalit kimi plastik materiallar meydana çıxmışdır. Doğrudur, o dövrlərdə həmin plastik kütlələrin fiziki-mexaniki və kimyəvi xassələri ətraflı öyrənilməmişdir. Ona görə də onların tətbiq sahələri bir qədər məhdud idi. Bunlardan xırdavat məmulatları istehsalında, bəzək işlərində xammal kimi istifadə olunurdu. Qeyd etmək lazımdır ki, sənayedə ilk sintez polimer adlanan fenoplastlar XX əsrin əvvəllərində L.Bakelandın və Q.S.Petrovun apardığı elmi-tədqiqat işləri nəticəsində alınmışdır. Yuxanda adlarını çəkdiyimiz alimlərin apardığı elmi-tədqiqat işləri sonralar öziinə geniş tətbiq sahəsi tapmış və yeni-yeni polimer materialların yaranmasına səbəb olmuşdur.

Hazırda plastik kütlə sənayesi ölkəmizdə xalq təsərrüfatının ən mühüm və qabağcıl sahələrindən birinə çevrilmişdir. Müasir dövrdə ölkəmizdə baş verən əsaslı dəyişikliklər, dünyanın inkişaf etmiş, qabağcıl ölkələri ilə əlaqələrin genişləndirilməsi, onlarla müştərək müəssisələrin yaradılması. Bazar iqtisadiyyatına keçid. müəssisələrə müstəqilliyin verilməsi və istehsal müəssisələrində texnika və texnologiyanın təkmilləşdirilməsi polimer materialların yeni növünün meydana çıxmasına və tətbiqinin genişləndirilməsinə

boyük imkanlar açmışdır. Statistika məlumatı göstərir ki, müasir dövrdə dünya miqyasında işlədilən materialların təqribən 60%-ni metal, 22%-ni yüksək molekullu sintetik birləşmələr təşkil edir. Mütəxəssis alimlərin hesablamalarına görə yaxın gələcəkdə mövcud vəziyyətlə kökündən dəyişəcəkdir, yəni tətbiq edilən materialların 78%-i sintetik polimerlərin. 19%-i isə metalların payına düşəcəkdir. Hazırda plastik kütlələr istehsalında istifadə edilən istiyə və şaxtaya davamh flüor tərkibli, müxtəlif silisium üzvi polimetlər radioelektronikada, hava donanmasında və raket texnikasında geniş işlədilməkdədir. Onu demək kifayətdir ki, təkəcə aviasiya sənayesində plastik kütlədən 10000-dən çox detal növü hazırlanır. Bir qədər konkret desək plastik kütlələr olmadan raket texnikasının avtomobil və aviasiya, kimya və maşınqayırma sənaye sahələrinin və təsərrüfatın digər sahələrinin sürətlə inkişafını təsəvvür etmək çətinidir.

Hazırda istehlak mallarının istehlak xassələrinin yüksəldilməsində və çeşid quruluşunun yeniləşdirilməsi və yaxşılaşdırılmasında kimya sənayesinin xüsusilə sintetik qətranların və plastik kütlələrin rolunun böyüklüyünü inandırmağa ehtiyac yoxdur. Demək olar ki, qeyri-ərzaq mallarının bütün növləri arasında bu plastik kütlə əsasında hazırlanan məmulat nümunələrinin sayı gündən-günə çoxalır. Ticarət şəbəkəsində plastik kütlədən olan təsərrüfat təyinatlı məmulatların çeşidi genişlənməkdədir. Onların əksər növləri istehlakçıların yüksək rəğbətini qazanmışdır. Plastik kütlələr həm ənənəvi və həm də eksperiment kimi istehlak mallarının çeşidinin təkmilləşdirilməsinə və istehlak səmərəliliyinin yüksəldilməsinə hərtərəfli təsir göstərir. Plastik kütlələrdən təsərrüfat, xırdavat, bəzək, dəftərxana, oyuncaq və digər malların hazırlanması artıq xeyli vaxtdır ki, ənənə çevrilmişdir.

Bununla yanaşı müxtəlif plastik kütlələrdən hazırlanan radio-televiziya qəbuledicilərinin hissələri, paltaryuyan maşınlar, soyuducular məişətdə istifadə edilən elektrik qurğu məmulatları, bir sıra qablaşdırıcı materiallar və taralar plastik kütləsiz təsəvvür edilə bilmir. Xüsusilə, sintetik kauçuk, süni və sintetik liflər, yuyucu maddələr, üzvi həlledicilər, lak-boyaq məhsulları, mineral kübrələr, müxtəlif dərman maddələri dezinfeksiyaedici, bitki stimulyatorları ticarətdə

büküm materialları, müxtəlif təyinatlı taralar, ayaqqabı istehsalı üçün işlədilən süni materiallar polimer plyonkalar və digər plastik kiiltə əsasmda hazırlanan məişət təyinatlı məmulatların meydana çıxması kimya sənayesinə məxsus əlamətdar hadisələrdir.

Plastik kütlədən olan məmulatların zəruri kompleks xassələrə malik olması ilə yanaşı onun tətbiqinin iqtisadi cəhətdən səmərəliliyindən danışmamaq olmaz. Belə ki, təcrübə göstərir ki, bir ton plastik kütlə bir qayda olaraq bir neçə ton metalı əvəz edə bilər və eyni zamanda enerji məsrəfi əhəmiyyətli dərəcədə azalır. Məsələn, plastik kütlənin istehsalı və emalı üçün neftin tələb etdiyi enerji xammalı eyni miqdar alüminium üçün lazım olan enerji xammalından beş dəfə azdır. Bununla belə plastik kütlələrin istehlakçılar və sənaye sahələri üçün zəruri üstün cəhətləri vardır. Belə ki, plastik kiiltə məmulatları xammal və istehsal texnologiyası baxımından ucuz başa gəlir, plastik kütlələr kiçik xüsusi çəkiyə, yüksək izolyasiya xassəsinə, yaxşı forma saxlama, istəmə formaya vermə, lazımı rəngə boyama, istiliyi mühafizə etmə və s. xassələrə malik olmaqla yanaşı, korroziya və dağılmaya qarşı davamlıdır. Məmulat almaq üçün istehsal prosesi sadə və rahatdır. Avtomatlaşdırma və mexanikləşdirmə imkanı genişdir, əmək məhsuldarlığının yüksəldilməsi üçün şərait vardır və s. Deyilənlərdən aydın olur ki, qızdırıldıqda plastik hal alan, öz formasını yük altında dəyişən, soyudulduqdan və yük təsiri kəsildikdən sonra tələb olunan formaya saxlayan yüksək molekulyar çəkili üzvi maddə və ya həmin maddə əsasında təşkil olunmuş xəlitələr plastik kütlə adlanır. Aparılan elmi-tədqiqat işləri və təcrübə materialları göstərir ki, müxtəlif növ plastik kütlələrin sürtünmə əmsalları çox geniş haldadır. Belə ki, sürtünmənin aşağı olması plastik kütlələrin sürtünməyə məruz qalan hissə və qovşaqların istehsalmda geniş tətbiq edilməsinə səbəb olmuşdur. Ona görə də yayma dəzgahlarının, nasosların, müxtəlif reduktorların əlvan metallardan hazırlanan yastıq içlikləri və oymaqlarının, habelə yönəldicilərin sürtünən səthləri üçün plastik kütlələr olduqca əlverişli materialdır. Korroziya şəraitində və aqressiv- mühitdə işləyən müxtəlif çənlərin, qurğu və avadanlıqların

plastik kütlələrdən hazırlanması və ya onlara plastik kütlə qatı çəkilməsi hissələrin iş müddətini əhəmiyyətli dərəcədə artırır.

Plastik kütlələr yüksək elektrik izolyasiya xassəsinə malik olduğuna görə elektrik maşınları və qurğuların vacib hissələrinin hazırlanmasında mühüm yer tutur. Plastik kütlələrin maşınqayırmada tətbiqi elmi-texniki tərəqqinin sürətləndirilməsinə geniş yollar açır. Eyni zamanda plastik kütlələrin tətbiqi müxtəlif təyinatlı maşınların keyfiyyət göstəricilərinin yaxşılaşdırılması ilə bərabər material və əmək sərfinə qənaət etməyə imkan verir. Plastik kütlədən olan hissələrin ucuz başa gəlməsi həmin hissələrin istehsal texnologiyasından asılıdır.

Aparılan elmi-tədqiqat işlərinin nəticəsinə əsasən demək olar ki, əlvan metalların tətbiq edildiyi sahədə onların plasük kütlələrə əvəz olunması kapital qoyuluşunu 3-6 dəfə azaltmağa imkan verir. Habelə metal ərintisindən olan podşipniki poliamid qətranla əvəz etdikdə həmin detal 7-8 dəfə ucuz başa gəlməklə, onun xidmət müddəti 8-10 dəfə artmış olmur. Bunlar hamısı plastik kütlənin üstün cəhətləridir. Plastik kütlələrin qiymətli xassələri onların tibb və əczaçılıqda da geniş istifadə olunması imkan verir. Plastik kütlələrin mühüm istismar-texniki göstəriciləri, qiymətli xassələri, iqtisadi cəhətdən səmərəliliyi və onların məişətin müxtəlif sahələrində tətbiqinin nüvəffəqiyyətlə genişləndirilməsi sintetik qətranlar və plastik kütlə istehsalının fasiləsiz olaraq artırılmasını və qiymətli xassələrinin aşkara çıxarılmasını tələb edir. Artıq demək olar ki, bütün iri sənaye müəssisələri nəzdində polimer materiallar əsasında işləyən geniş istehlak edilən istehlak malları istehsal edən sexlər və istehsalat sahələri yaradırlar.

Respublikamız neft və neft kimyası sahəsində dünyada tanınmış və şöhrət qazanmışdır. Təsadüfi deyildir ki, Azərbaycan neft kimyası akademiyası hesab edilir. Respublikamızda kimya sənayesini inkişaf etdirmək üçün böyük elmi və sənaye bazası mövcuddur. Sənaye müəssisələri tərəfindən hər il xeyli miqdarda mineral kübrələr, sintetik qətranlar istehsal edilir. Hazırda kimya sənayesi məhsullarının insan məişətinə gətirdiyi xeyiri hiss etdirmək və onun zərərli cəhətlərini aşkar etmək, onu aradan qaldırmaq, məmulatın keyfiyyətini

yaxlaşdırmaq, çeşidin təzələnməsi məqsədi ilə təstiq tədbirlər görmək qarşıda duran vacib problemlərdəndir.

Qeyd etmək lazımdır ki, plastik kütlələr və sintetik qətranlar istehsalının artırılması, onların çeşidinin genişləndirilməsi, yeni plastik kütlə materiallarının yaradılması və tətbiqinin təkmilləşdirilməsi məişətdə və sənayenin müxtəlif sahələrində material ehtiyatlarına qənaət edilməsi mövqeyindən böyük iqtisadi, texniki və istehlak səmərəliliyi mənbəyinə çevrilmişdir. Bu baxımdan plastik kütlələrin və sintetik qətranların istehsalının və onların xalq təsərrüfatının müxtəlif sahələrində. Xüsusilə isehlak malları istehsalında tətbiqinin geniş perspektivi vardır və buna getdikcə daha böyük əhəmiyyət verilir.

Polimer maddələr çox qədim zamanlardan mövcuddur. Lakin, bir çoxları güman edirər ki, bu maddələr kimyaçılar tərəfindən süni və sintetik üsulla almandan sonra məlum olmuşdur. Bu düzgün fikir deyildir. Belə ki, üzvi maddələrin sintetik üsulla alınması XIX əsrin əvvəllərində başladığı halda, polimer maddələr 100 min il bundan əvvəl məlumdur.

İnsan yarandığı gündən bəri, gündəlik həyatmda daima polimer maddələrlə əlaqədə olmuşdur. Belə ki, ağacın əsasını təşkil edən selüloz, yun, kətan və kəndir lifləri, gön, buğda və kartofun əsasını təşkil edən nişasta və s. polimer maddələr sırasına daxildir. Bütün bunlar həmişə həyat üçün ən vacib vasitə olmuşdur. Polimer maddələr təbiətdə olan bütün maddələr kimi ayrı-ayrı molekullardan, molekullar isə atomlardan təşkil olunmuşlar. Lakin, polimer maddələr onları təşkil edən molekulların iriliyi və molekul çəkirlərinin böyüklüyü ilə bəsit maddələrdən fərqlənir. Polimer maddələrin molekul çəkisi bəsit maddələrin molekul çəkisindən bir neçə min dəfəyə qədər çox olur. Hər hansı böyük molekulu adi gözlə görmək olmur. Adətən molekulun ölçüsünü bilmək üçün xüsusi uzunluq kəmiyyəti-anqstremdən istifadə edilir. Məlum olduğu kimi anqstrem sm-in yüz milyondan biridir. Elmi tədqiqat nəticəsində müəyyən edilmişdir ki, su molekulunun ölçüsü üç anqstremdir. Halbuki polimer maddə olan sellülozun bir molekulunun uzunluğu bundan çox çox artıqdır.

Monomer elə bir halqadır ki, ondan polimerin bütün zənciri qurulur. Tək-tək kərpiclər yığılıb böyük bir binanı əmələ gətirdiyi kimi, ayrı-ayrı monomerlər də yığılıb polimeri əmələ gətirir. Monomerlərin ayrı-ayrı molekulları arasındakı rabitə qüvvəsi çox böyük olmur. Onlar bir-birlərindən ayrıla bilər. Ona görə də monomerlər adətən qaz və ya maye halında olur. Bərk halında olan monomer isə suda və ya başqa həlledicilərdə asanlıqla həll edilir.

1.2. PLASTİK KÜTLƏLƏRİN TƏRKİBİNİN ƏSASINI TƏŞKİL EDƏN YÜKSƏKMOLEKULLU BİRLƏŞMƏLƏRİN TEXNİKİ-IQTISADI GÖSTƏRİCİLƏRİNİN XARAKTERİSTİKASI.

Yüksəkmolekullu birləşmələri almaq üçün əsasən aşağıda göstərilən üsullardan istifadə edilir: polimerləşmə. Polikondensləşmə və mövcud polimerlərin kimyəvi üsullarla çevrilməsi. Polimerləşmə dedikdə çoxlu miqdarda eyni və ya müxtəlif kiçikmolekullu maddələrin /monomerlərin/ birləşərək yüksəkmolekullu maddə əmələ gətirməsi başa düşülür.

Polimerləşmə prosesində yalnız bir maddənin molekulları iştirak edərsə, belə proses homopolimerləşmə adlanır. Buna misal olaraq stiroulun polimerləşməsini göstərmək olar. Polimerləşmə prosesində iki və ya bir neçə müxtəlif maddənin /monomerin/ molekulları iştirak etdikdə belə proses birgə polimerləşmə adlanır. Buna misal olaraq stiroil ilə akril turşusunun metil efirinin birgə polimerləşməsini göstərmək olar. Polimerləşmə prosesi monomerin quruluşundan, reaksiyanın fəallaşma üsulundan və polimerləşmə şəraitindən çox asılıdır. Bu faktorların təsirini ayrılıqda göstərək.

1. Monomerin quruluşunun polimerləşmə prosesinə təsiri. Tərkibində heç olmazsa bir ikiqat rabitəsi olan birləşmələr polimerləşirlər.

Tərkibində iki və daha çox ikiqat rabitə olan birləşmələr yuxarıda göstərilən birləşmələrə nisbətən daha asan polimerləşir. Müxtəlif qapalı quruluşda olan maddələr də polimerləşə bilirlər.

2. Polimerləşmə prosesinin fəallaşdırılması üsulları. Qeyd etmək lazımdır ki, bəzi maddələr, xüsusən stiroil, akroleinakril turşusunun metil efiri və s. xarici təsirdən asılı olmayaraq öz-özünə polimerləşir. Bu prosesin başa çatması üçün bir həftə, bəzən bir ay lazımdır. Işıq şüaları, katalizatorlar, istilik enerjisi və bir sıra başqa faktorlar polimerləşmə prosesini sürətləndirirlər. Texnikada polimerləşmə prosesi əsas etibarilə inisiatorların və katalizatorların iştirakı ilə aparılır.

3. Polimerləşmə şərailinin təsiri. Texnikada aşağıda göstərilən dörd şəraitdə polimerləşmə aparılır.

A) Blokda (kütlədə) polimerləşmə, B) Məhlulda polimerləşmə, V) Emulsiyada və suspenziyada polimerləşmə. Q) Damcıda polimerləşmə, Ğ) Damcıda və emulsiyada polimerləşmə.

a) Blokda polimerləşmə. Blok polimerləşmə üsulunda monomer təmiz halda, katalizator və ya inisiatoriın iştirakı ilə polimerləşdirilir. Bu üsulun müsbət xüsusiyyətlərdən biri odur ki, polimer təmiz halda alınır. İçərisində həlledici və başqa qarışıqlar olmur. Çatmayan cəhəti odur ki, proses zamanı temperaturun yüksək olması sayəsində polimerin tələb olunan molekul çəkiddə alınması çətin olur.

b) Məhlulda polimerləşmə. Bu proses elə həlledicidə aparılır ki, onda götürülmüş monomerlər və bəzən alınan polimer həll ola bilsin. Blok polimerləşmədən fərqli olaraq, bu prosesdə, reaksiya zamanı hasil olan istiliyi kənar etməklə polimerləşmə dərəcəsini nizamlamaq mümkün olur. Bu üsulun çatışmayan cəhəti ondadır ki, bəzən alınan polimeri həlledicidən təmizləmək çətinlik törədir.

v) Emulsiya və suspenziyada polimerləşmə üsulları monomerin həll ola bilmədiyini məhlulda dispers hala gətirilməsinə əsaslanmışdır. Bu proses katalizator, emulqator, sabitləşdirici, nizamlayıcı və s. kimi reaktivlərin iştirakı ilə aparılır.

q) Damcıda polimerləşmə prosesində fəallaşdırıcı maddə yalnız monomerdə həll olur, bununla da o, blokda polimerləşməyə oxşayır. Damcıda polimerləşmə prosesi zamanı hasil olan istiliyin asanlıqla ayrılma bilməsi cəhətdən bu polimerləşmə blokda və emulsiyada polimerləşməsindən fərqlənir.

ğ) Damcıda və emulsiyada polimerləşmə üsulu hazırda sənayedə geniş tətbiq edilir. Bu üsulla böyük molekullu çəkili polimerlər alınmaq və prosesi sürətləndirmək mümkün olur. Polimerləşmə üsulu ilə ahnaq yüksəkmolekullu birləşmələr əsasən termoplastik xassəli olurlar. Yüksəkmolekullu birləşmələrin alınmasında istifadə edilən üsullardan biri də polikondensləşmədir. Molekul kütləsi kiçik olan əlavə maddələr əmələ gəlməsi ilə polimerlərin alınması prosesinə polikondensləşmə deyilir. Polikondensləşmə reaksiyasına girən monomerləri

tərkibində iki və daha artıq funksional qruplar olmalıdır. Polikondensləşmə prosesi eyni monomer molekulları arasında getdikdə buna homopolikondensləşmə, müxtəlif monomerlər arasında getdikdə isə heteropolikondensləşmə deyilir.

Əgər monomerin tərkibində bir funksional qrup olarsa, onun əsasında polimer almaq qeyri-mümkündür. Bifunksional monomerlər əsasında xətti quruluşlu, üç və çoxfunksional monomerlər əsasında isə şaxələnmiş fəza quruluşlu polimerlər alınır. Funksional qrupların sayı artdıqca polimer molekulunun şaxələnməsi artır və nəhayət. torşəkilli polimer əmələ gəlir. Polikondensləşmə prosesinə monomerin funksionallığından hətta funksional qrupların arasında olan karbon atomlarının sayı da böyük təsir göstərir. Polikondensləşmə tarazlıq (dönən) və qeyri tarazlıq (dönməyən) vəziyyətində olur. Dönən polikondensləşmə reaksiyasının tarazlıq sabiti 1000-ə, dönməyən polikondensləşmənin tarazlıq sabiti isə 1000-dən 10000-ə qədərdir. Dönən polikondensləşmədən fərqli olaraq qeyri-tarazlıq polikondensləşmə böyük sürətlə gedir və çox tez başa çatır. Adətən tarazlıq polikondensləşmə ərintidə, yaxud məhlulda, qeyri-tarazlıq polikondensləşmə isə fazalararası polikondensləşmə üsulu ilə aparılır. Dikarbon turşuları ilə qlikollar, yaxud diaminlər arasında gedən reaksiyanın tarazlıq polikondensləşməyə, xlor anhidridləri ilə diaminlər arasında gedən reaksiyanı isə qeyri-tarazlıq polikondensləşməyə misal göstərmək olar. Polimerlərin kimyəvi çevrilmələri. Yuxarıda göstərilən polimerləşmə və polikondensləşmə reaksiyaları vasitəsilə monomerlərdən müxtəlif polimer maddələr alınır. Lakin əksər halda alınmış sintetik, hətta təbii polimer maddələr öz fiziki-mexaniki və kimyəvi xassələrinə görə texnikanın artmaqda olan tələbatını kifayət qədər ödəyə bilmir. Belə polimerlərin keyfiyyətini daha da yaxşılaşdırmaq məqsədi ilə onların tərkibinə müəyyən kimyəvi reaksiyalar vasitəsilə müxtəlif elementlər (xlor, brom), funksional qruplar (nitril, amin və s.) daxil edilir.

Qeyd etmək lazımdır ki, yüksək molekullu birləşmələr müxtəlif kimyəvi maddələrə qarşı özlərini monomerlər kimi aparır. Belə ki. etilen xlorlaşa bildiyi kimi ondan əvvəl polietilen də asanlıqla xlorlaşa bilər. Polietilenin xlorlaşması nəticəsində alınan polimer maddənin fiziki-mexaniki. hətta kimyəvi xassəsi

polietilenə nisbətən çox yüksək olur və onun başqa-başqa sahələrdə işlədilməsinə imkan yaradır.

Kimyaçılar mövcud polimeiyərin keyfiyyətini daha da yaxşılaşdırmaq və onların xassələrini dəyişdirmək məqsədilə iki və ya bir neçə polimer maddələri bir-birinə calaq edir. Belə polimeiyər calaqlanmış yaxud qraftpolymerlər adlanır.

Bu növ polimeiyərin alınması üçün əsas amillərdən biri polimer zəncirinin uclannda və ya daxildə fəal mərkəzlərin olmasıdır. Belə fəal mərkəzlər sərbəst radikallar əmələ gətirə bilən atomlar ola bilər. Müxtəlif fiziki və mexaniki üsullar təbiiq etməklə də. polimer zəncirlərdə sərbəst radikallar almaq mümkündür. Beləliklə, hər hansı bir polimer zəncirində əmələ gəlmiş sərbəst radikala digər bir polimer molekulu. bəzən monomeri asanlıqla calamaq olur. Yeri gəlmişkən qeyd etmək lazımdır ki, calaqlama prosesi adətən təmiz polimerlər əsasında və oksigen olmayan mühitdə aparılmaqdır. Qraftpolymeriyər korroziyadan qorunan davamlı örtüklər almaq, metal və qeyri-metal hissələri yapışdırmaq üçün. müxtəlif yapışqan növiəri, sıı keçirməyən parçalar və s. hazırlamaq üçün geniş tətbiq olunur. Polimeiyərin keyfiyyətini yaxşılaşdırmaq məqsədilə aşağıda göstərilən üsuldan sənayedə geniş istifadə edilir. Tərkibi və quruluşu müxtəlif olan iki mövcud polimer müəyyən şəraitdə (mexaniki, kimyəvi üsulla) parçalandıqda sərbəst makromolekul radikalları əmələ gəlir. bunlardan biri digəri ilə birləşərək keyfiyyət və xassələrinə görə götürülən polimeriyərdən tamamilə fərqli olan yeni növ polimer əmələ gətirir. Belə polimeiyər blok polimeiyər adlanır. Blok polimerlərin üstün cəhətlərindən biri onlann mexaniki və kimyəvi üsullarıa alınmasıdır. Blok polimeiyər alınmasının sintetik lif itsehsalında çox böyük əhəmiyyəti vardır. Blokpolimeiyəşmə üsulundan istifadə edərək polivinilxlorid və stiroulun birgə polimeiyəşməsindən çox gözəl mexaniki xassələrə malik və zərbəyə qarşı davamlı olan yeni növ plastik kütlə istehsal olunur.

Beləliklə, yüksəkmolekulyar kimyası tək-cə kiçik molekullu maddələrdən polimeiyər almaq yolu ilə deyil, eyni zamanda məlum polimeiyərin quruluşunu və xassələrini müxtəlif üsullarla dəyişmək yolu ilə inkişaf edir.

Yuxarıda qeyd olunan üsullarla alınan yüksək molekullu birləşmələr plastik kütlələrin əsasını təşkil edir və bağlayıcı rolunu oynayır. Buna görə də, plastik kütlələr onların əsasını təşkil bu yüksək molekullu birləşmələrin adı ilə adlanır. Plastik kütlələrin bir çox növləri sintez üsulu ilə alınan sintetik qətranlardan əldə olunur. Sintetik qətranlar və plastik kütlələr yüksək molekullu material olub polimer birləşmələri qrupuna daxildir. Onların molekula çəkilişi 5 mindən bir neçə milyona qədər çata bilər. Məlum olduğu kimi müxtəlif maddələrin xassələri onların kimyəvi tərkibindən, quruluşundan və molekulların ölçüsündən çox asılıdır. Müəyyən ölçüdə olan kiçik molekullar daha böyük ölçülü molekullara çevrildikdə, kəmiyyət dəyişməsi keyfiyyət dəyişməsinə səbəb olur. Belə dəyişməyə polimerləşmə, polimer maddələr isə yüksək molekullu polimerlər adlanır. Yüksək molekullu birləşmə dedikdə molekula çəkisi çox olan birləşmələrin geniş sinfi nəzərdə tutulur.

Yüksək molekullu birləşmələr mənşəsinə görə üç qrupa ayrılır:

1. Təbii polimerlər. Bunlara təbii kauçuk, ipək, pambıq, yun və s. birləşmələr daxildir.

2. Süni polimerlər. Bu qrupdan olan polimerlərə təbii birləşmələrin kimyəvi üsulla emaldan alınan polimerlər daxildir.

3. Sintetik polimerlər. Bu qrup polimerləri alçaqmolekullu birləşmələrdən (monomerlərdən) müxtəlif üsullarına sintez edilən maddələr təşkil edir. Makromolekulun tərkibinə daxil olan atomların növündən asılı olaraq polimerlər üç sinfə bölünür.

1) Üzvi polimerlərin tərkibinə karbon atomlarından başqa, hidrogen, oksigen, kükürd və azot atomları daxil olur. Üzvi polimerlər karbozənciri və heterozəncirli ola bilər.

2) Element-üzvi polimerlər tərkibində karbon atomu ilə heteroatomlar (azot, kükürd, oksigeni çıxmaqla) olan birləşmələrdir.

Qeyri-üzvi polimerlərin tərkibində karbon atomu olmur, onun əvəzində D.İ.Mendeleyev cədvəlinin IY-VI qrup elementləri: Si, Ge, S, As və s. ola bilər.

Polietilen. Etilenin polimerləşməsini ilk dəfə rus alimi A.M. Butlerov tədqiq etmiş və müəyyənləşdirilmişdir ki, metalların və metal duzlarının təsirindən alçaqmolekullu məhsullar: butilen, heksan və bəzi dien karbohidrogenləri əmələ gəlir.

Polietilenin sənaye miqyasında yüksək təzyiqlik altında istehsalı ilk dəfə 1938-ci ildə İngiltərədə həyata keçirilmişdir. Polimerləşmə 180-200^oS temperaturda və 500 at-dən yüksək təzyiqlik şəraitində aparılmışdır. 1952-ci ildə alman alimi Tsiqler tərəfindən aşkara çıxarılan və italyan alimi Nattanın təkmilləşdirdiyi katalizatorların iştirakı ilə atmosfer təzyiqində, yaxud atmosfer təzyiqindən bir qədər yüksək təzyiqlikdə, eləcə də otaq temperaturunda və ya ondan bir qədər yüksək temperaturda yüksəkmolekullu bərk məhsul almaqla etilenin polimerləşməsi mümkün olmuşdur. Praktikada geniş tətbiq edilən belə katalizatorlara misal olaraq üçetilalüminium titan dörd xlorid kompleksini göstərə bilərik. Polimerləşmə şəraitindən asılı olaraq molekul kütləsi 3 000000-a çatan polimer almaq olar.

Nəhayət «Phillips» və «Standart-oyl» firmalarında (ABŞ) etileni alçaq təzyiqlikdə polimerləşdirmək üçün yeni növ katalizator işlənilib hazırlanmışdır. Bu katalizator dəyişən valentli metal oksidlərindən ibarətdir. Alümosilikatın üzərinə çəkilən xrom oksidini buna misal göstərmək olar. Belə katalizatorların iştirakı ilə etilenin polimerləşməsi 30-50 at təzyiqlikdə, 130-170^oS temperaturda inert karbohidrogenlər (pentan, qeksan, oktan və s.) mühitində aparılır.

Yüksək təzyiqlik polietilen istehsalı. Yüksək təzyiqlik polietilen etilenin 200-270^oS temperatur və 1300-2500 at təzyiqlik şəraitində polimerləşməsi nəticəsində alınır. Polimerləşmə oksigenin, yaxud peroksid birləşmələrin iştirakı ilə aparılır. Reaksiyanın sürəti oksigenin miqdarından, temperatur və təzyiqlikdən asılıdır. Oksigenin miqdarı artdıqca polimerin çıxımı da artır, lakin onun molekul kütləsi azalır. Oksigenin miqdarı həddindən çox olduqda etilen partlayışla parçalanaraq ondan karbon, hidrogen və metan ayrılır. Məsələn, 2500 at təzyiqlikdə və 165^oS temperaturda oksigenin miqdarı 0,075% olarsa artıq parçalanma baş verir. Təzyiqlik yüksəldikdə isə reaksiyanın sürəti və polimerin çıxımı artır. Polimerin molekul kütləsi və fiziki mexaniki xassələri yüksəlir, 3000 at təzyiqlikdə molekul

kütləsi 65000-ə çatır. Yüksək təzyiqin tətbiqi polimerləşmənin qalın divarlı borularda və istilik mübadiləsi sahəsi məhdud olan aparatlarda aparılmasını tələb edir.

Alçaq təzyiqdə polietilen istehsalı. Alçaq təzyiqdə polietilen almaq üçün etileni 3-5 at təzyiq və 80°S temperatur şəraitində metal-üzvü katalizatorların iştirakı ilə suspenziyada polimerləşdirmək lazımdır.

Katalizator kompleksi havanın oksigeni və nəmliyin təsirindən asanlıqla dağılır. Odır ki, qarışıqdan təmizlənmiş etilenin polimerləşməsi susuzlaşdırılmış həlledici mühitində və azoatmosferində aparılır. Polimerləşmə sürəti və alınan polietilenin xassələri katalizatorun aktivliyindən və qatılığından, prosesin temperatur və təzyiqindən asındır.

Katalizatorun aktivliyi alüminium alkilləri və titan dördxloridin mol nisbətləri ilə müəyyən edilir. Bu nisbətləri dəyişməklə polimerləşmə prosesini tənzimləmək və istənilən xassəyə malik polietilen almaq mümkündür. Titan dördxloridin miqdarı artdıqca polimerləşmə sürəti və polietilenin çıxımı da artır, lakin onun molekul kütləsi azalır. Məsələn, molekul kütləsi 70000-350000 olan polietilen almaq üçün üçtəalüminium ilə titan dördxloridin nisbəti 1:1 və 1:2 olmalıdır. Polimerləşmə prosesinin optimal temperaturu 70^o-80°S-dir. Bundan yüksək temperaturda katalizator parçalanır. nəticədə prosesin sürəti aşağı düşür. Təzyiqin yüksəldilməsi prosesi sürətləndirilməsinə səbəb olmur, lakin istiliyin dəfəndilməsini çətinləşdirir. Polimerin molekul kütləsini və ərimə indeksi göstəricisini tənzimlənmək üçün reaksiya mühitinə hidrogen verilir.

Orta təzyiqli polietilen istehsalı. Orta təzyiqli polietilen həlledici mühitində 130-170°S temperaturda və 35-40 at təzyiqdə katalizatorların iştirakı ilə etilenin polimerləşdirilməsi nəticəsində alınır. Katalizator kimi alümosilikat üzərinə çəkilmiş dəyişkən valentli metalların (Cr,Mo,V) oksidlərindən istifadə edilir. Sənayedə əsasən altı valentli xlor oksidləri katalizatorları işlədilir. Belə katalizatorlar alümosilikata xrom oksidin sulu məhlulunu hopdurmaqla hazırlanır. Alınan suspenziya bir neçə dəqiqə saxlandıqdan sonra süzülür və xrom oksidləri hopdurulmuş daşıyıcı (alümosilikat) 100-200°S-də qurudulur.

Katalizatorun aktivləşdirmə temperaturu katalizatorun aktivliyinə, alınan polimerin molekul kütləsinə və onun çıxımına böyük təsir göstərir.

Polimerləşmə temperaturu artdıqca prosesin sürəti artır, orta molekul kütləsi isə azalır.

Polietylenin xassələri və təzyiqi. Polietylen qoxusuz, bərkliyi az olan termoplastik polimerdir, kristal quruluşu vardır. Lakin kristallaşma dərəcəsi heç vaxt 100%-ə çatmır, onun tərkibində həmişə amorf faza da olur. Bu fazaların nisbəti polietylenin alınma üsullarından asılıdır. Az sıxlıqlı (0,918-0,930 q/sml) polietylenin tərkibində 55-65% o, orta sıxlıqlı (0,931-0,945 q/sml) polietylenin tərkibində 66-73% və yüksək sıxlıqlı (0,946-0,970 q/sml) polietylenin tərkibində 74-95% kristal faza olur.

Polietylen oksigensiz mühitdə 290°C temperatürə kimi davamhdır. 290-350°C-də o, alçaqmolekullu polimerlərə, 350°C-dən yüksək temperatürə isə alçaqmolekullu maye maddələrə və qaz halında olan birləşmələrə (butilen, hidrogen, etilen, etan və s.) parçalanır.

Polietylen adi şəraitdə heç bir həlledicidə həll olmur. lakin uzun müddət alifatik, aromatik və xlorlaşdırılmış karbohidrogenlər mühitində olduqda şişir.

Suya davamhğ yüksək olan polietyleni uzun müddət distill edilmiş suda saxladıqda onun dielektrik xassələri dəyişilməz qalır. 70°C-yə qədər qızdırıldıqda toluol və ksilolda, petroleum efirində və mineral yağlarda zəif həll olur. Lakin yüksək temperatürdə qızdırıldıqda belə stıda. alifatik spirtlərdə, qliserin və asetonda həll olmur.

Ümumiyyətlə, polietylenin molekul kütləsi və kristallaşma dərəcəsi artdıqca həllolma qabiliyyəti azalır. Polietylen adi şəraitdə zəif sulfat, nitrat turşuları, qatı xlorid, fosfor, qarışqa və sirkə turşularının təsirinə. 60°C-yə qədər temperatur şəraitində duzların, qələvilərin zəif və qatı məhlullarının, 50%-li sulfat turşusunun, 40%-li nitrat turşusunun qatı xlorid turşusunun təsirinə davamlıdır. Adi şəraitdə saxlandıqca «qocaldığı» üçün tərkibinə müxtəlif maddələr əlavə etməklə polietyleni sabitləşdirir. Sabitləşdirici kimi cüzi miqdarda fenil-a-naftilamin, krezilolpropan və s. götürülür. Polietylenin xassələri günəş şüalarının

(ultrabənövşəyi şüalanma) təsirindən pisləşir. Onun kövrəkliyi artır, səthində çatlar əmələ gəlir və dielektrik itkilərinin tangensi yüksəlir. Bunun qarşısını almaq üçün polietilenin tərkibinə dudy və sink oksidi (2^0 -ə kimi) əlavə edilir.

Polietiləndən hazırlanmış nazik lövhələr su buxarıarmı olduqca az. O: və SO: isə çox yaxşı keçirir. Buna görə də polietiləndən qiymətli qablaşdırma material kimi istifadə olunur.

Polietilenin mexaniki xassələri onun molekul kütləsindən və kristallaşma dərəcəsindən asılıdır. Belə ki. polietilənin molekul kütləsi və kristallaşma dərəcəsi artdıqca onun mexaniki xassələri də yüksəlir (dartılmaya davamlılığı 35- 35(3 kQ/sm², nisbi uzanması 100-800%). Polietilen alçaq temperaturlarda kövrəkləşir. yüksək temperaturda isə yumşalır. Onun yumşalma temperaturu 105-135"S-dir. Polietilənə şnek maşınlarında vərənələrdə 0.0005-0.2%-ə qədər rəngliyici maddələr əlavə etməklə müəyyən rəng vermək olar.

Polietilenin fiziki-mexaniki xassələri müxtəlifdir (cədvəl). Polietilen yüksək dielektrik xassəli materialdır, onun elektrik xassələri dielektrik itkisinin tangensi, xüsusi həcmi elektrik müqaviməti və dielektrik keçiriciliyi (E) geniş temperatur diapazonunda (-80-100°S) olduqca az dəyişir. Polietilen radiotexnikada. kabel, kimya, tibbi və s. sənaye sahələrində geniş tətbiq olunur. Polietilen borulardan və nazik lövhələrdən kənd təsərrüfatında istifadə edilir.

Polietilenin fiziki-mexaniki xassələri

Cədvəl 1

Göstəricilər	Yüksək təzyiqlə alınan polietilen	Orta təzyiqdə alınan polietilen	Alçaq təzyiqdə alınan polietilen
Ərimə indeksi,q/10 dəq	0,3-20	-	0,1-10
Sıxlıq, q/sm ³	0,916-0,935	0,96-0,97	0,945-0,955
Dartılmaya möhkəmlik həddi, kQ/sm ³	120-100	270-300	220-320
Əyilməyə möhkəmlik həddi,	120-170	250-400	200-350

kQ/sm ²			
Qırılmada nisbi uzanma, %	150-600	250-300	400-800
Dartılmada axma həddi, kQ/sm	90-100	250-300	220-260
Brinelə görə bərklik, kQ/mm ²	1,4-2,5	5,6-6,5	4,5-5,8
Xüsusi həcmi elektrik müqaviməti, Om/sm	10 ¹⁷	-	10 ¹⁷
Dielektrik itkilərinin tangensi (10 ⁶ Hs olanda)	2.10 ⁴ -3x10 ⁴	-	2.10 ⁴
Dielektrik keçiriciliyi (10 ⁶ Hs olanda)	2.2-2.3	-	2.10 ⁴
Elektrik davamlılığı, kV/mm	-	-	-
Nümunənin qalınlığı 1 mm olanda	45-60	-	45-60

Polietilendən yüksək elektrik və səs izolyasiyası xassələrinə malik penoplastlar alınır. Polietilen ekstruziya. təzyiq altında tökmə (150-180°S) və preslənmə (150-165°S) üsulları ilə emal olunur. Bəzi hallarda isə ondan formalaşdırma üsulu ilə müxtəlif məmulatlar alınır.

Polietilen məmulatları 250°S-yə qədər qızmış hava axını ilə qaynaq edilə bilər. Qaynaq hissədə tikişin davamlılığı ilk maddənin davamlılığının 80-100%-ni təşkil edir. Adətən. yüksək temperaturalarda bu möhkəmlik ilk maddənin möhkəmliyindən aşağı olur. Nazik polietilen pərdələrdən plaş, süfrə, önlük, ləçək və s. hazırlanır. Müxtəlif materiallar: kağız, parça, sellofan üzərinə nazik polieülen örtüyü çəkilir. Belə materiallar suya davamlı, mexaniki möhkəmlik, kimyəvi inertlik və geniş temperatur intervallarında elastiklik xassəsinə malik olur.

Polipropilen. Polipropilen istehsahnda əsas xammal kimi propiləndən istifadə oluntur. Propilen neft məhsullarının krekinqi və pirolizi nəticəsində ayrılan propan-propilen fraksiyasından alınır. Propilen adi şəraitdə rəngsiz qazdır: $-47,7^{\circ}\text{C}$ -də mayeləşir. $-185,20^{\circ}\text{C}$ -də isə donub bərk hala keçir. Qaynama temperaturunda propilenin sıxlığı $0,610\text{ q/sm}^3$ - şüasındırma əmsalı $1,3623$ -dür.

Tərkibində 50% propilen olan propan-propilen fraksiyasının rektifikasiyası nəticəsində qanlığı $98-99^{\circ}$ olan propilen alınır. Propiləni alçaq temperlarda metalların halogenli birləşmələrinin iştirakı ilə polimerləşdirmək, alçaqmolekullu maye məhsullar alınmışdır.

Tsiqlər 1954 -cü ildə propiləni üçetilalüminium və tilandördxlorid qarışığı mühiində polimerləşdirərək yüksəkmolekullu polimer alağa müvəffəq olmuşdur.

1955 -ci ildə Natta tərəfindən təkmilləşdirilmiş katalizator kompleksi mühitində tərkibində 95% kristal faza olan polipropilen sintez edilmişdir. Katalizatorun növündən asılı olaraq müxtəlif tərkibli məhsullar alınır. Məsələn, $\alpha\text{-TiCl}_3\text{-Al}(\text{C}_2\text{H}_5)_3$ iştirakı ilə alınan polipropilen $80-82\%$ izotaktik, $10-15\%$ ataktik və $5-8\%$ həm izotaktik, həm də ataktik quruluşlu fraksiyalardan ibarətdir. $\alpha\text{-TiCl}_3\text{-Al}(\text{C}_2\text{H}_5)_3$ katalizatorları tətbiq edildikdə 70% izotaktik fraksiyası olan polipropilen alınır.

Polimerləşmə $65-70^{\circ}\text{C}$ temperatur və $10-12$ at ləzyiq şəraitində $5-6$ saat da aparılır.

Polipropilenin konversiyası 98% çatır. Əsas tərkib hissəsini stereorequlyar polimer təşkil edən polipropilen qoxusuz, parıltılı, şəffaf. bərk termoplastik maddədir.

Polipropilen polietiləndən nisbətən yüksək termiki davamlılıqma görə fərqlənir.

Ərimə temperaturu $160-170^{\circ}\text{C}$, sıxlığı $0,9\text{ q/sm}^3$ -dir. Polipropilen geniş temperatur intervahnda dəyişməz yüksək dielektrik xassələrinə malikdir.

Yüksək temperaturlarda polipropilen oksigenin təsirindən oksidləşir, onun fiziki-mexaniki və dielektrik xassələri pisləşir. Odur ki polipropilenin tərkibinə sabitləşdirici kimi $1-2\%$ amin (difenilamin) və Cl_2 -də (ultrabənövşəyi şüaların təsirinə qarşı) əlavə edilir. Polipropilen adi şəraitdə üzvi həlledicilərdə həll olmur, aromatik və xlorlaşdırılmış karbohidrogenlərdə şişir, 80°C -dən yuxarı temperaturlarda aromatik və xlorlaşdırılmış karbohidrogenlərdə həll olur.

Polimerin kristallaşma dərəcəsi artıqca ontın həlledicilərin təsirinə davamlılığı da artır.

Polipropilen 20°C temperaturda 50%-li azot turşusunun təsirinə az davamlıdır. 70°C-də hərnin turşuların təsirindən tamamilə dağılır. 110°C-yə kimi 40%-li yeyici qələvi məhlulun təsirinə davam gətirir. Polipropilen suyu praktiki olaraq öz canına çəkmədiyi üçün onun mexaniki xassələri mühitin nəmliyindən asılı olmur.

Molekıl kütləsi 80000-150000 olan polipropilenin bəzi xəşsolari

Sıxhı,q/snv	0.90-0.91
Möhkəmlik həddi: kQ/sm ²	
dartılmaya	300-350
əyilməyə	900-1200
nisbi uzanma, %	500-700
Vikaya görə istiliyə davamlılıq. U _S	105-1 10
Dielektrik keçiriciliyi	
(10 ⁶ hcolanda)	2.0-2.1
Dielektrik itkilərinin tangensi	
(10 ⁶ hc olanda)	0.0002-0.0003
Xüsusi həcmi elektrik müqaviməti. Onvsm	8-10 ⁵
Brinelə görə bərkliyi, kq/mm ²	6.3

Polipropilen suya davamlı materialdır. Otaq temperaturunda ıuzun müddət (6 ay) stıda saxlandıqda polipropilenin suudma qabiliyyəti 0,5%-dən, 60°C-də isə 2%-dən az olur. Polipropilenin ərimə və yumşalma temperaturtı yüksəkdir, ondan 120-140°S temperaturda istifadə etmək olar. Polipropiləndən hazırlanan məmulatlar suda qaynadıldıqda belə. öz mexaniki xassələrini və formalarını dəyişmir. Polipropilen istiliyə davamlılığına görə polietiləndən üstım olduğu halda, şaxtaya davamlılığına (-20°—15") görə ondan geridə qalır. Polimeilərin şaxtaya davamlılığının az olması və asanhqla oksidləşməsi onların mənfi cəhətlərindəndir.

Polipropilen təzyiq altında tökmə. presləmə, vakuüm-formalaşdırma və s. üsullarıa emal edilir. Təzyiq altında iökmə 12üü-1700 kq/sm² təzyiq və 200-300°S temperatur şəraitində tökmə maşınlarında aparılır (formanın temperaturu 30-90°C).

Polipropilen məmulatlarının formada öJçülərinin kiçilməsi 1%, yəni polietilenə nisbətən i'ki dəfə kiçik olur.

Yüksək mexaniki möhkəmiyə malik olduğuna görə polimerdən mərkəzdənqaçma nasosları üçün diametri 25-150 mm olan borular hazırlamaq mümkündür. Polipropilen yüksək elektroizolyasiya xassəsinə görə elektrik, radio və televiziya avadanlıqları hazırlamasında geniş tətbiq edilir. Ondan həm də nazik pərdə və liflərin hazırlanmasında istifadə olunur. Polipropiləndən hazırlanan liflər yüksək elastiklik, suya davamhıq və mexaniki möhkəmlik xassələrinə malikdirlər. Belə liflərdən müxtəlif parçalar, palto, təsərrüfat sumkaları, trikotaj və xalça məmulatları hazırlanır. Polipropilenin etilen və digər doymamış biiəşmələr birgə sopolimerlərinin böyük texniki əhəmiyyəti vardır. Etilen-propilen sopolimerləri kimyəvi təsirə, istiliyə və şaxtaya davamhıdır. Yüksək mexaniki və dielektrik xassələrinə malikdir. Onlar qablaşdırıcı və elastik elektrik izolyasiya materialı kimi də işlədilməkdədir.

Polistirol. Polistirol doymamış karbohidrogen olan stirolun polimeiiəşməsindən alınır. Polistirol 1930-cu ildə sənaye miqyasında istehsal edilmişdir. Polistirol istehsalında işlədilən əsas xammal-stirol adı şəraitdə spesifik iyli rəngsiz mayedir. Qaynama temperaturu 145.2°C . 2°C -də sıxlığı $0,9060 \text{ q/sm}^{-3}$ 25°C -də şüasındırma əmsalı 1.54389-dir. O. neftin pirolizi nəticəsində ayrılan fraksiyalardan alınır. Sənayedə stirol əsasən etilbenzolun katalizator iştirakı ilə dehidrogenləşməsindən alınır. Stirolun sintezində ilk məhsul olan etilbenzol isə öz növbəsində benzol. və etiləndən katalizator iştirakı alınır. Stirol qaldıqca öz-özünə polimerləşir, bunun qarşısını almaq üçün onun tərkibinə əlavə edirlər. Sonradan stirolu qələvi məhlulu ilə yumaqla inhibitorları ondan asanlıqla ayırmaq olar. Polistirol yüksək temperaturda depolimerləşir və nəticədə monomer alınır. Polistirol-sıxlığı $1,05 \text{ q/smv}$ -ə yaxın olan bərk amorf maddədir. O, aromatik, xlorlaşdırılmış karbohidrogenlərdə, mürəkkəb efirlərdə, ketonlarda, spirtlərdə həll olur. Lakin alifatik karbohidrogenlərdə, aşağı molekullu spirtlərdə, sadə efirlərdə, fenolda. sirkə turşusunda həll olmur. Polistirol turşuların zəif məhlullarının, qələvilərin isə biiün məhlullarının təsirinə davamlıdır. Onun molekulların kütləsi

artdıqca kövrəkliyi azalır, istiliyə davamlılığı isə artır. Polimerin molekul kiittəsi onun alınma üsullarından asıhdır. Sənayedə istehsal olunan polistirol markalarının polimerləşmə dərəcəsi 500-2000 arasında dəyişir. Emulsiyada alınan polistirol rəngsiz şəffaf materialdır, şüasındırma əmsalı (1.60) yüksəkdir. Bu isə ondan optik şüşələr hazırlanmasında istifadə etməyə imkan yaradır. Aşağıda blokda, suspenziyada və emulsiyada alınan polistirolun əsas fiziki-mexaniki və dielektrik xassələri verilmişdir.

Dielektrik xassələrinə polistirol ancaq qeyri-polyar polimerlərdən və politetraflüoretildən geri qalır. Polistirolun maksimal istismar temperaturu 70-75°C-dir. Bərk şüşələmiş halını 80°C-yə kimi saxlaya bilər. Bir qədər yuxarı temperaturlarda polimer tədricən yüksək elastiklik halına keçir. Polistirolun mexaniki davamlılığının ilə istiliyə davamlılığının nisbətən kiçik (80°C) olması, "qocalmaya" uğraması onun mənfi cəhətlərindəndir. Polimerin istiliyə davamlılığını yaxşılaşdırmaq üçün onu mənfi qvarc, talk və s. kimi mineral doldurucularla qarışdırırlar. Lakin bu halda onun dielektrik xassələri pisləşir. Bəzi plastifikatorlardan (trikrezilfosfat, trifenilfosfat və s.) istifadə etməklə polimerin "qocalması" -nın qarşısını almaq olar. Lakin plastifikatorun miqdarı 2%-dən çox olarsa, polistirolun istiliyə davamlılığı və mexaniki davamlılığı azalır.

Polimerin istiliyə və mexaniki davamlılığını artırmaq üçün onu şüşə liflərlə qarışdırırlar, nəticədə yüksək mexaniki zərbəyə və istiliyə davamlı polistirol alınır.

Polivinil qatranları. Müxtəlif vinil birləşmələrinin polimerləşməsi nəticəsində bir neçə qatranlar alınır. Bu qatranlardan plastik kiitlə və lak istehsalında bağlayıcı material kimi geniş istifadə olunur. Polivinil qrupuna daxil olan polimerləşmə məhsulu ilə hazırlanan qatranlara aşağıdakılar daxil edilir.

Polivinilxlorid. Bu rəngsiz maddə olub xlorluvinilin polimerləşməsindən alınır. Maye halında olan xlorluvinil -14°C-də qaynayır. Ona görə də o, təzyiqlə altımda və ya -14°C -dən aşağı temperaturada saxlanılır. Polivinilxlorid ağ rəngli, toz şəkilli maddə olub xüsusi çəkisi 1,4-dir. 140°C -dən yüksək temperaturada qızdırıldıqda parçalanır və ondan Cl ayrılır. Onun bu xassəsini aradan qaldırmaq və termotənzimliyini artırmaq üçün tərkibinə üzvi turşular qatırlar. Polivinilxlorid

qatranından alınan plastik kütlələr suya, əsaslara, turşulara qarşı davamlı olub. mexaniki cəhətdən möhkəmdir və dielektrik xassəsinə malikdir. Polivinilxlorid yüksək davamlı və möhkəm xassəyə malik boru istehsalında. elektro-texnikada, faner istehsalında və s. sahələrdə istifadə olunur. Bu növ qatranı parça materiallarının üz qatına çəkməklə gönü əvəz edən bəzi tekstovinil adlı süni gön istehsal etmək olur ki, bu da xırdavat və ayaqqabı istehsalına istifadə olunur.

Polivinilxloridin tərkibinə 20-40%-ə qədər plastifikator əlavə etməklə «plastikat» adlı plastik kütlə almaq mümkündür. Bu növ plastik kütlə yüksək dərəcədə yumşaqdır. dielektrik xassəli. əyilmə qabiliyyətli olmaqla az möhkəmliyi ilə digər plastik kütlə növlərindən fərqlənə bilər. Bu plastikat əsasən su keçirməyən qadın paltarları. qayıq istehsalı və s. məqsədlərə sərf edilir. Qeyd etmək lazımdır ki bundan telefon məftillərini izole etmək üçün də istifadə olunur.

Polivindenxlorid. Bu qətran növü vinildenxloridin polimerləşməsindən alınır. Alınan materialın molekulyar çəkisi 10000-100000-ə qədər olur, yanmır, erimə temperaturası $185-205^{\circ}$ -. o bərabərdir. kimyəvi maddələrə davamlıdır, bir çox həlledicilərdə həll olur. Bu qatrandan tökmə üsulu ilə əsya istehsalında istifadə edilir. Əsasən üzlük materialları, turşu üçün borular. saplar, lentlər, şnur, bahçılıq tırtı, şotka və yumuşaq mebellərin materialına sərf olunur. Vinilxloridin və xlorvinilün bəzi polimerləşməsindən «Saran» adlı plastik kütlə növü istehsal olunur. Bu da saat gövdəsinə, boru istehsalına və s. məqsədlərə sərf olunur.

Polivinilasetat. Bu qətran vinilasetatın polimerləşdirilməsindən alınır. Polivinilasetat rəngsiz maye olub, sıxlığı qaynama temperaturası 73° C -dir. Üzvi həlledicilərdə yaxşı həll olur. 40° C -də yumşalır. Polivinilasetat asetilselüloza ilə qarışıq halda qramofon vallarının istehsalında istifadə edilir. Polivinilasetat şüşələrin biri-birinə yapışdırılmasında işlədilir. Bu şüşələr sıran zaman qəlpələr yaratmır. Belə şüşələrə «triplaks» deyilir. Polivinilxlorid adlı qatranlardan «xlorin» adlı lif alınır ki. bu da parça istehsalında istifadə olunur. Belə liflərdən alınan trikotaj polotnosu tibb məqsədi ilə daha çox işlədilir. Bundan əlavə süni gön və

plyonka materiallarının 90%-ə qədər PVX qətranlarından istehsal olunur. Bunlarla yanaşı polivinilxlorid əsasında aşağıdakı plastik kütlələr istehsal edilir.

Viniplast. Polivinilxloridin termiki plastifikasiyası zamanı qızdırılma nəticəsində alınan termoplastik kiçiklə viniplast adlanır. Belə plastik kütlənin antikorroziya və elektroizolyasiya xassəsi yüksəkdir. Termiki plastifikasiya zamanı qızdırılma nəticəsində yumşaldılmış polimer hissəcikləri təzyiqlə altında yapışdırılır. Viniplast müxtəlif qalınlıqda (3 mm-dən 1 mm-ə kimi) pərdələr, vərəqlər (2-dən 20 mm-ə kimi) və borular şəklində buraxılır.

Viniplast 150°C temperaturda kimi qızdırıldıqda asanlıqla formalaşır. 200-220°C temperaturda isə özlü-axıcı hala keçir. İsti hava axını təsirindən o dərəcədə yumşalır ki, kiçik təzyiqlə altında belə bitişmə qabiliyyəti əldə edir.

Vərəqşəkilli viniplast içində markada buraxılır:

N (qeyri-şəffaf). VP (şəffaf), VNT (zəhərsiz). Vərəqlərin uzunluğu 1300-1500 mm, eni 500-650 mm, qalınlığı isə 2-20 mm olmalıdır.

Formalaşdırılmış kütlənin preslərdə sıxılması üsulu ilə nasoslar, kranlar və s. kimi xırda məmulatlar hazırlanmaq olar.

Viniplast vərəqlərindən pnevmatik formalaşma üsulu ilə iri məmulatlar (məsələn, vannalar, santexnika məmulatları, soyuducular üçün hissələr və s.) hazırlanır.

Bəzi mexaniki xassələrinə görə viniplast polietilen, polistirol, fenoplast və aminoplastdan üstün olub, konstruksiya materialı kimi işlədilir. Temperaturdan asılı olaraq o içində fiziki halda ola bilər: şüşələnmə, yüngül axıcı və plastik. Viniplastın istiliyə davamlılığı yüngül deyildir (60-70°C). Ondan hazırlanan məmulatlar 60°C temperaturda qədər işlədilir. Şaxtaya davamlılığı azdır, - 10°C-də kövrəkləşir. 70°C –dən yüngül temperaturda elastikləşir. 160-170°C-dən yüngül temperaturda isə onda plastik deformasiya meydana çıxır.

Viniplast yaxşı dielektrikdir. aqressiv maye və qazların təsirinə davamlıdır.

Viniplastın əsas fiziki-mexaniki xassələri

Sıxlıq, q/snr

1.38-1.40

Möhkəmlik həddi, kQ/sm²

dartılmaya	400-600
əyilməyə	1000-1200
Zərbəyə davamlılıq, kQ-sm/sm ²	70-150
Qırılmada nisbi uzanma. %	10-15 %
Brinelə görə bərklik. kQ/mm ²	13-16 İstiliyə
davamhhq. °C	
Vikaya görə	75-90
Martensə görə	65-70
Xüsusi həcmi elektrik müqaviməti, Ohmsın	10 ¹⁴ -10 ¹⁶ .
Dielektrik itkilərinin təmnsi (!Ü ¹⁷ hc olanda.)	0.015-
0.018 Dielektrik keçiriciliyi (10 ⁶ hc olanda)	3.1-3.4

Plastikat polivinilxloridin tərkibinə plastifikator əlavə etməklə alınır. O plastifikator və sabitləşdirici ilə polimer qarışığının kalandriləşdirilməsi üsulu ilə alınır. Plastifikatorun miqdarı artdıqca plastikatin elastikliyi və şaxtaya davamlılığı da artır. Plastikata yüksək elektroizolvasiya, nəmliyi keçirmək, benzinə, yağa davamhhq, yüksək elastiklik kimi bir sıra qiymətli xassələrə malikdir, yanmır.

Plastikattan ekstruziya üsulu ilə kabellərin izolyasiyası, eləcə də su, hava, qaz və yağların ötürülməsi üçün daxili diametri 1-dən .50 mm-ə kimi olan borular hazırlanır. Plastikattan vinilit, linoleum, plastizollar hazırlanır. *Vinilit* nazik pambıq parçanın bir üzünü plastifikasiya edilmiş polivinilxlorid pərdə ilə örtməklə alınır. O. xırdavat məmulatlarının, yağışdan qorunmaq üçün plaşların, örtüklərin. siifrlərin hazırlanmasında tətbiq edilir.

Linoleum. Linoleum sənayedə plitələr, vaxud rulonlar şəklində buraxılır. Linoleum birqath və çoxqath, əsassız və parça əsasında. vərdənə-kalandr və ekstruziya (xüsusi ekstruderləj üsulları ilə hazırlanır. Birinci üsul sadə üsullardan biridir. Aşağıda linoleum istehsalına lazım olan qarışığın resepti verilmişdir (k.h.):

Polivinilxlorid	100
Plastifikator	80
Stabiləşdirici	6
Rəngləyici	4

Komponentlər qarışdırıldıqdan sonra 150-160°C temperaturda vərdənələnir və üç, yaxud dördvəllı kalandra verilib 140-180°C-də kalandrlaşdırılır. Linoleum qahnlığı 2-2,5 mm. eni 1.6 m-ə qədər ölçülərində buraxılır. İkilyaylı linoleum almaq üçün əvvəlcə laylar ayn-ayrılıqda vərdənələrdə hazırlanır, sonra hər iki lay xüsusi aparatda-vulkanizatorunda preslənir. Üst layın qahnlığı, adətən 0,5 alt layın qalınlığı isə 1.5 mm olur.

Polivinilxlorid pastalar (plastizollar). Polimerlərin susuz mayelərdəki çox xırda dispersiyası pasta adlanır. Polivinilxlorid otaq temperaturunda, demək olar ki, susuz mayelərdə (plastifikatorlarda) şişmir, lakin qızdırıldıqda şişmə baş verir və 1000-2000 spz özlülüymdə bircinsli kütlə əmələ gəlir (plastizol). Plastizol soyudulduqda xassəcə plastikatdan lərlənməyən elastik materiala çevrilir.

Bəzi məmulatların hazırlanmasında aşağı özlülüyə malik pastalar tələb edilir. Belə pastalar plastizola uçucu üzvi durulaşdırıcılar əlavə etməklə alınır. Bunların özlülüyü 1000-10000 spz arasında dəyişir. Bu pastalara orqanozollar deyilir. Pastalar polimer, plastifikator, durulaşdırıcı, sabitləşdirici, doldurucu və pigmentlər kimi komponentlərdən hazırlanır. Polimerin polidispersliyi və polimerləşmə dərəcəsi çox da yüksək olmamalıdır.

Plastifikator kimi dibutil-dioktilftalatlar, adipin, sebatin və fosfor turşularının mürəkkəb efiyərindən istifadə olunur. Plastların tətbiqindən asılı olaraq plastifikatorun miqdarı 30-80% götürülür. Stabilizator kimi qurğuşun, qalay-üzvi birləşmələr, qurğuşun və yaxud kalsium stearatlar tətbiq edilir ki, bunların da miqdarı 1-3% təşkil edir. Doldurucular kimi əzilmiş narın təbaşir, talk və kaolin götürülür. Doldurucuların miqdarı məmulatın tətbiqindən asılı olaraq 20°C-ə kimi dəyişə bilər.

Polivinilxlorid pastaların istehsalı prosesi komponentlərin (polivinilxlorid, plastifikator, stabilizator, doldurucu, rəngləyici) qarışdırılması, pastanın yetişdirilməsi, pastanın rəng sürtgəcində homogenləşdirilməsi və vakuumlaşdırılması (hava qabarcıqlarının çıxarılması) əməliyyatlarından ibarətdir.

Plastlar süni dəri (məsələn. tekstovinitin), sukeçirməz parçalar, müşənbələr və s. hazırlanmasında tətbiq edilir. Onlardan həmçinin tökməüsulu ilə tıxaclar, əlcəklər, uzunboğaz çəkmələr, çimmək üçün papaqlar, oyuncaqlar və s. almaq olar.

Tekstovinit - pambıq parça əsash süni materialdır. Polix'inilxlorid pastasının pambıq parça üzərinə çəkilməsi fasiləsiz prosesdir, pastanın çəkilməsi (sürtülməsi) termiki emal və sıxılma əməliyyatlarından ibarətdir.

Tekstovinitin xassələri və tətbiqi. Tekstovinitin 35°C-dən 70°C-yə qədər intervallarda temperatur, su, benzin, kerosin və yağın təsirinə davamhdır.

Tekstovinitin xassələri

1 m²-in kütləsi, q 400-1000

20x100 mm ölçüdə zolağın dartımaya möhkəmlik

həddi, kQ/mm²

əsasına görə 10-36

avandına görə 10-32

10000 dövr/dəq -dən sonra sürtünmə. q/sm² 50-130

Tekstovinit ayaqqabı, xırdavat məmuiatları çəmodan, porifel, sumka və « s. məmulatlar hazırlanmasında tətbiq edilir.

Polivinilxlorid pastalar əsasında formoplast və hidroplastlar da hazırlanır.

Formoplast sarımtıl-qəhvəyi rəngli elastiki kütlədir. Onun qırılmaya müqaviməti 2 kQ/sm² və nisbi azanması 150%-dir. Ondan formalarm hazırlanmasında islifadə edilir.

Formoplast alınmasında işlədilən xammal

aşağıdakılardır (%):

Polivinilxlorid lateksi 23-27

Dibutilftalat 71-75

Kalsium stearat 2

Göstərilən komponentlər qarışdırılır. polivinilxlorid plastifikatorda şişdikdən sonra qarışıq 140-150^ÜC temperaturda qarışdırıcıda termiki emala uğradılır, bununla da formoplast alınır. Hidroplast 10-20% polivinilxloriddən, 78-88% dibutilftalat və 2 % kalsium stearatdan ibarətdir. O. 140-150°C-də komponentlərin fasiləsiz

qarışdırılması (polivinilxlorid plastifikatorda tanıl həll olana qədər) nəticəsində alınır.

Peno-poropövinilxloridhr. Emulsiyada sintez edilən polivinilxloridlər əsasında penoplastlar və poroplastlar alınır. Peno-poroplastlar kövrək, yarımkövrək və elastik olur. Plastifikasiya olunmamış polivinilxlorid əsasında kövrək materiallar, plastizollar əsasında isə yarımkövrək və elastik penoplastlar hazırlanır. Polivinilxlorid əsasında hazırlanan peno-poroplastların əsas üstün cəhəti onların kiçik həcmli kütləyə və aşağı istilikkeçirmə qabiliyyətinə malik olmasındadır.

Sənayedə peno-poroplastlar iki: fasiləsiz (presləmə olmadan) və presləmə üsulu ilə alınır.

Birinci üsul iqtisadi cəhətdən daha əlverişlidir.

Peno-poroplastların alınma prosesi xamməhlə hazırlanması, komponentlərin qarışdırılması, kompozisiyanın preslənməsi və əhəng məhsulunun köpükləndirilməsi mərhələlərindən ibarətdir. Qazəmələgətirici kimi azo(bis) izoyaq turşusunun dənizli lətbəq edilir. Penoplastlar 500x500x45 mm ölçidə plitələr şəklində buraxılır. Bunlar -60 +60°C temperatur intervalında istismar edilə bilər. Penoplastlar turşu, qələvi, yağ, su və kif təsirinə davamlıdır.

Peno-poroplastlar soyuducuların, vaqonların termiki izolyasiyasında, radio rabitəsində, hər cür nəqliyyat növləri üçün oturacaq və mebel hazırlanmasında tətbiq edilir.

Polivinilxlorid. Polivinilxlorid sintetik liflərin hazırlanmasında işlədilir. Sıxlığı 1,38 q/sm³ olan polivinilxlorid lifləri möhkəm, işığa və kimyəvi təsərə qarşı davamlıdır. Onlar balıqçı torları, süzücü parçalar, paraşütlər hazırlanmasında və geyim üçün parça istehsalında tətbiq olunur. İstiliyə az davamlı olması bu liflərin mənfə cəhətidir.

Modifikasiya edilmiş pövinilxlorid. Polivinilxlorid tərkibində 56-kimi xlor olan xlorlaşdırılmış polietilənlə çox yaxşı qarışdırılır. Xlorlaşdırılmış polietilen plastifikator rolunu oynayaraq onun istiliyə davamlılığını aşağı salmadan zərbəyə davamlılığını artırır və emal olunma şəraitini asanlaşdırır. Belə məhsul «qastolit»

adlanır. Qastolit 40-60°C-dən -40°C-yə kimi temperatur şəraitində istismar oluna bilər.

Polivinilxlorid tərkibində 30-40 akrilnitril olan butadien-nitril kauçuku ilə də yaxşı qarışdırılır. Belə məhsul tırşılara, qələvilərə, benzinə, yağlara və həlledicilərə qarşı davamlı şınlann hazırlanmasında, məftillərin elektroizolyasiyasında tətbiq edilir.

1.4. Plastik kütlələrdən olan məmulatların keyfiyyətinə verilən tələblər.

Plastik məmulatlarının keyfiyyətinə verilən tələblər ümumi və spesifik tələblərə bölünür. Bunlardan ən əsasları onların tərkibinin, konstruksiyasının, xarici görünüşünün, bəzək xarakterinin standart tələblərinə uyğun gəlməsidir. Ona görə ki, plastik kütlədən olan məmulatların keyfiyyəti məmulatın hazırlanmış polimerlərin növündən, tərkibindən, konstruksiyasından, texnoloji rejimin düzgün yerinə yetirilməsindən, bəzək əməliyyatlarının standartlara uyğun aparılmasından ibarətdir. Bunlar hamısı qüvvədə olan normativ-texniki sənədlərə uyğun olmalıdır. Plastik kütlədən olan hər bir məmulatın forması, konstruksiyası, ölçüləri və xarici görünüşü təsdiq olunmuş nümunəyə və texniki tərtibə, eləcə də standartın tələbinə uyğun olmalıdır. Plastik kütlədən olan məmulatların keyfiyyətini təyin edərkən həmin məmulata aid olan sahə standartları, texniki şərtlər və sınaq üsulları göstərilən standartlar əldə rəhbər tutulmalıdır.

Plastik kütlə məmulatlarının keyfiyyətinə qarşı verilən tələbləri düzgün qiymətləndirmək üçün birinci növbədə onun növünü, istehsal üsulunu, təinatını müəyyənləşdirmək lazımdır. Ona görə ki, bütün növ plastik kütlələrə eyni dərəcədə keyfiyyət tələbləri vermək düzgün deyildir.

Əmtəşünaslığın nəzəri əsaslarından, məlumi olduğu kimi plastik kütlə məmulatlarına verilən tələblərinin payı onun təinatından və tətbiq sahəsindən asılı olaraq müxtəlif ola bilər. Məsələn: tətbiq sahəsində asılı olaraq bəzi plastik kütlələr çürüməyə qarşı davamlı, bəziləri zərbəyə qarşı davamlı, bəzilərdən isə elektrik keçirməməzlik tələb olunduğu halda, digər növ plastik kütlə məmulatından isə gigiyeniklik tələb olunur (ərzaq məhsulları üçün istifadə olan və uşaqların otaqlarında olan plastik kütlələr və s.). Məlum olduğu kimi plastik kütlənin əksəriyyəti məişət təyinatlı olurlar. Bunlar ilk baxımda bir-birindən xarici görünüşə görə

fərqlənir (parlaqlığın, rəngi və s.). Hansı ki, bu əlamətlərə görə plastik kütlənin təbiəti, növü, xassələri və istifadə imkanları haqqında fikir söyləmək olur.

Bunların müəyyənləşdirmək üçün ədəbiyyat mənbələrindən məlum olan standart metodlar ilə laboratoriya və hiss üzvlərinin köməyindən istifadə olunur. Plastik kütlə məmulatlarının xarici görünüşündəki əlamətlər əsasən onların alınma üsulları ilə də əlaqədərdir. Belə ki, təzyiq altında tökmə üsulu ilə hazırlanan plastik kütlə məmulatlarının üz səthi sayə və güzgü kimi parlaq olur. Məsələn: polistioldən həmin üsulla hazırlanan məmulatlar eyni rəngli aminoplastdan hazırlanmış məmulatlardan asanlıqla fərqlənir.

Müasir dövrdə elmi-texniki nailiyyətlərindən istifadə edərək istehsal prosesinin təkmilləşdirilməsi plastik kiitlə məmulatların istismar xassələrinə əhəmiyyətli dərəcədə təsir göstərir. Məlum olduğu kimi hazır plastik kütlə məmulatlarının keyfiyyəti onun istehsalı üçün tətbiq edilən xammalın keyfiyyətində və tərkib hissəsinin düzgün nisbətə götürülməsindən, konstruksiyasının təyinatə uyğun seçilməsindən, emal zamanı texnoloji rejimin gözlənilməsindən, eləcə də qablaşdırma, daşınma və saxlanılma şərtlərindən də asılıdır.

Xam materialın keyfiyyəti və tərkibi standartın tələbinə əsasən nizamiyədir. İstehsalın imkanına uyğun məmulatın konstruksiyasının seçilməsi, məmulatın təyinatına uyğunluğu ilə yanaşı istifadəsinin rahatlığını ə kifayət qədər xidmət müddətini təmin etməlidir.

Digər xalq istehlakı malları kimi plastik kiitlələrdən olan məmulatın konstruksiyası və forması təsdiq edilmiş (qəbul olunmuş) nümunə etalonə uyğun olmalıdır. Plastik kiitlə məmulatlarının emal üçün texnoloji rejimin seçilməsi xammalın tərkibindən və xassələrindən asılıdır. Əks halda plastik kiitlə məmulatlarında keyfiyyəti aşağı sala bilən ciddi nöqsanlar əmələ gələ bilər. Hətta məmulat yararsız olur. Plastik kütlə məmulatlarında rast gəlinən nöqsanlar müxtəlif obyektiv və subyektiv səbəblərdən əmələ gələ bilər. Əgər xarakterik nöqsanlar xammal tərkibinin düzgün nisbətə götürülməməsindən, emal üsulunun düzgün seçilməməsindən, emal zamanı texnoloji rejimin dəqiq aparılmaması üzündən əmələ gəlir. Plastik kütlə məmulatlarının xammal tərkibinin rolunu bilmək üçün

sadə bir misal kifayətdir. Məsələn: plastik kütlənin tərkibində doldurucunun az olması. məmulat formaya salınan zaman böyük yığılma verməklə onun mexaniki möhkəmliyini aşağı salır. Yuxarıda göstəriləyi kimi, plastik kütlələr məmulatının nöqsanlarının bir çoxları texnoloji prosesin düzgün yerinə yetirilməsi sayəsində əmələ gəlir. Məsələn: istehsal prosesində formaya salma zamanı temperatura və təzyiqin kifayət qədər olmaması nəticəsində düzgün olmayan konstruksiya və əyri forma alınır. Texnoloji emal zamanı soyutma rejiminə də ciddi fikir verilməlidir. Əgər soyutma rejiminə düzgün əməl edilməzsə . məmulatda daxili gərginlik əmələ gəlir. Plastik kütlə məmulatlarının istehsalı zamanı əsas şərtlərdən biri materialın presdə saxlama müddətdir. Əgər məmulat pres formada kifayət qədər saxlanmazsa, onun forması dəyişə bilər. Plastik kütlə məmulatlarının yekun bəzək əməliyyatı zamanı, (cilayan zaman) xüsusi ilə iri dənəli cilalayıcı materiallardan istifadə edərkən məmulatın üzərində cizgüer əmələ gəlir. Bunlar da məmulatın xarici görünüşünə təsir göstərir. Plastik kütlə məmulatlarında rast gəlinən xarakterik nöqsanlardan biri də məmulatın qəhnliyi qeyri-bərabər olmasıdır. Bu nöqsan avadanlıq və formanın dəqiq olmasından əmələ gəlir.

Plastik kütlənin növü və tərkibi onun əsas istehlak xassələrini təyin edir. Plastik məmulatının möhkəmliyinin estetik və gigiyena-sanitariya tələblərini ödəməsi onun kimyəvi tərkibinin standart tələblərə uyğun olmasından asılıdır. Bu tələblərin ödənilməsi üçün mal göndərən zavod zəmanət verir.

Plastik kütlə məmulatlarının keyfiyyətinə və tələblərdən danışarkən qeyd etmək lazımdır ki. son zamanlarda istismara buraxılan plastik kütlə məmulatlarının istehlak xassələrini daha diqqətlə yoxlamaq zəruridir. Birinci növbədə onun növünə, tərkibinə və konstruksiyasının yararlı olmasına diqqət yetirilmələri standart və texniki şərtlərin normalarına uyğun olmalıdır. Yuxarıda göstəriləyi kimi. ərzaq məhsullarının daşınması və saxlanması üçün olan və inşaat təyinatlı plastik kütlə məmulatlarına əlavə tələblər verilir. Belə ki. yeyinti məhsullarının saxlanması və daşınması üçün olan plastik kütlə məmulatı fizioloji baxımdan zərərsiz olmalıdır.

Plastik kütlələrdən olan inşaat materialları isə yanğın üçün təhlükəsiz olmalıdır. Elə buna görə də yeyinti məhsullarının saxlanması və daşınması üçün olan plastik kütlə məmulatlarının buraxılışı səhiyyə nazirliyinin dövlət sanitariya müfəttişliyi, plastik kütlədən olan inşaat materialları isə dövlət sanitariya müfəttişliyi və dövlət yanğından mühafizə orqanları ilə razılaşdırılmalıdır.

Plastik kütlə məmulatlarının konstruksiyası yararlı olmaqla məmulatın istifadə rahatlığını, formasının sadə və gözəlliyini təmin etməlidir. Məmulatın forma və ölçüləri texniki tələblərə və nümunə-etalona uyğun olmalıdır. Məmulatların ayrı-ayrı hissələri onun Ölçüsünə və rənginə uyğun seçilməlidir. Plastik kütlədən olan məmulatlara əmtəə ünvanı baxımdan qiymət verilirərkən, onun istehsalı ilə nəzərə alınmaqla, onların xarici görünüşünə və bəzəyinə xüsusi diqqət yetirilir. Məsələn: üfərmə ilə hazırlanmış məmulatlarda tikiş olur. Həmin tikiş nöqsan hesab olunmamalıdır. Lakin onlar yaraşılıqlı olmadıqlar. Hələ pres ilə hazırlanmış məmulatların üz səthi sadə parlaq olmalıdır. Plastik kütlələrdən olan məmulatlarda tutqun ləkələrə, preslənmiş hissələrə, qabarcıqlara, yarıqlara, Cizgilərə və s. yol verilmir. Qüvvələrdə qeyd edildiyi kimi plastik kütlədən olan məmulatlara təyinatından asılı olaraq bir sıra spesifik tələblər verilir. (siqaret qutusu, düymə, daraq və s.).

Plastik kütlədən olan məmulatların istismar xassələrini yoxlayarkən müxtəlif metodlardan istifadə edilir. Məsələn: plastik kütlə məmulatının zərbəyə qarşı davamını yoxlamaq üçün məmulatın üzərinə 0,5; 1 və 1,5 m hündürlükdən 0,5 kq ağırlığında çuğun kürəcik salınır. Bu zaman məmulatda heç bir dəyişiklik baş verməməlidir. Bu baxımdan polistiroldan hazırlanmış məmulatlar daha etibarlı hesab edilir. Bununla yanaşı məmulatların mexaniki möhkəmliyini yoxlamaq üçün məmulatın təyinatından və formasından asılı olaraq, müxtəlif standart və qeyri-standard metodlardan istifadə edilir. Belə ki, eynəklər üçün olan futlyaları papiros qutuları və s. sıxmaqla, düymələrin gözcüklərinə sap salıb dartmaqla davamı yoxlanılır. Bir çox plastik kütlə məmulatları istismar zamanı suya və sabunun məhlulünə təsirə məruz qalır. Ona görə də bunların bu məhlullara qarşı davamlı olmasının xüsusi əhəmiyyəti vardır. Plastik kütlədən olan bəzək əşyalarının

mühtəlif atmosfer təsirlərinə qarşı davamlılığını yoxlamaq lazım gəlir. Bu məqsədlə plastik kütlənin şaxtaya, günəş şüasının təsirinə, havanın təsirinə, işıq şüasının təsirinə davamlılığı yoxlanılır. Plastik kütlə məmulatları eyni zamanda istilik təsirinə və yanmaya qarşı davamlı olmalıdır. Belə məmulatlara kəplə qabları, miştuqlar və s. daxildir. Ona görə də həmin məmulatları fenoplastlardan və aminoplastlardan hazırlamaq daha məqsədə uyğundur. Eyni zamanda qeyd etmək lazımdır ki, təsərrüfat təviniat plastik kütlə məmulatlarının hamısını suya, istiyə, işığa qarşı davamlılığını və gigiyenik xassələrini yoxlamaq zəruridir. Məsələn: aminoplastlardan olan qabların istiyə davamlılığını yoxlamaq üçün onları 30 dəqiqə müddətində qaynayan suya daxil edirlər. Bu prosedürdən sonra qabın iç səthinin rəngində heç bir dəyişiklik olmamalı və sıyın rəngində dəyişiklik baş verməməklə heç bir qoxu müşahidə edilməməlidir.

Praktiki əhəmiyyətini nəzərə alaraq, ərzaq məhsullarının saxlanması və daşınması üçün olan qabların turşuya davamlılığını yoxlayırlar. Bu məqsəd üçün qarşıya turşunun 1%-li məhlulundan istifadə edilir. Plastik kütlədən olan məmulatların müxtəlif kimyəvi maddələrə qarşı davamlılığının yoxlanması istehlakçılar üçün vacibdir. Bu məqsəd üçün normativ texniki səbəblərin tələblərini əsas götürərək standart metodlardan istifadə olunur.

İstehlakçılar üçün praktiki əhəmiyyəti olan mühüm cəhətlərdən biri sadə üsullarla plastik kütlədən olan məmulatların birinin digərindən fərqləndirilməsidir. Əvvəllərdə deyildiyi kimi plastik kütlə məmulatlarının mühüm istehsal xassələri xam materialların xassələrinə əsasən təyin edilir. Ona görə də məmulatların keyfiyyətini qiymətləndirən zaman plastik kütlənin növünü, təbiətini onun hazırlanması üçün işlədilən materialı bilmək vacibdir. Plastik kütlənin növünü və xassəsini bildikdən sonra plastik kütlə məmulatının xassələri haqqında ətraflı fikir söyləmək olar. Plastik kütlə məmulatının təbiəti haqqında ilk məlumatı onun xarici görünüşünə baxmaqla bilmək olur. Bir çox plastik kütlə məmulatlarının bir-birindən fərqləndirilməsi üçün onların şəffaflığına, bərkliyə, yumşaqlığa, sıxılmağa qarşı müqavimət göstərməsi, parlaqlığa, elastikliyə, zərbəyə qarşı çıxardığı səsə və s. malik olduğunu bilmək zəruridir.

Plastik kütlələrdən olan məmulatlarının istehlak xassələrini kimyəvi və fiziki-mexaniki üsullarla yoxlanılması xüsusən laboratoriyalarda aparılır. Plastik kütlələrdən olan məmulatların təyinatından və istismar şəraitindən asılı olaraq isti və soyuq suda qarşı davamlıq, həlledicilərə və neft məhsullarına kimyəvi təsirlərə, turşu, qələvi, duz və s., eləcə də işıq, istiyə, şaxtaya, odu və s. qarşı davamlıq yoxlayılır. Rənglənmiş plastik kütlə məmulatlarının rənginin davamlılığını sürütməyə davamlıq ilə yoxlayırlar. Yeyinli məhsulların qəbul etmək və süfrəyə vermək üçün olan plastik kütlə məmulatlarının qaynar suda qarşı davamlılığını yoxlamaq üçün həmin məmulat nümunəsini 10 dəqiqə müddətində suda qaynadırlar. Məmulat soyuq suda yuyulub və silindikdən sonra onda heç bir dəyişiklik baş verməlidir.

Plastik kütlələrdən olan məmulatların keyfiyyətinin qiymətləndirilməsində onun bərkliyinin, elastikliyin, cırılmaya müqavimət göstərməsinin, sıxılma və qatlanmaya davamlılığının təyin olunması vacibdir. Plastik kütlə məmulatlarının fiziki-mexaniki sınaqları sənaye müəssisələrində standart forma nümunələri üzrə qüvvədə olan standart fəisullarla aparılır. Odur ki, əmtəəşünaslar plastik kütlə məmulatlarının istehlak xassələrinin toplandığı məlumatlardan istifadə etməyi bacarmalıdırlar. Sınaq üsullarının vacibliyini nəzərə alaraq onlardan bəzilərinin izah olunmasını məqsəduyğun hesab edirik. Materialların yüksək temperatur şəraitində mexaniki təsirə müqavimət göstərmək qabiliyyətinə istiliyə davamlıq deyilir.

Vika üsulu. Bu üsulu cihazın silindrik formalı ucluğunun sabit yük altında olan nümunəyə 1 mm dərinliyə kirni daxil olduğu zaman temperaturun təyin edilməsindən ibarətdir. Təcrübə üçün qalınlığı 3 mm-dən olan ucuq $1n, m^2$ olan müstəviyə birləşdirilir. Təcrübə zamanı ucluq həmin müstəviyə ilə birlikdə nümunəyə lazımi dərinliyə qədər daxil olur. Dəvişən viikiə 5000110 və 1000 ± 10 qrama qədər ümumi yük əldə etmək mümkündür. Yükün qiyməti istiliyə davamlılığı təyin edilən materialdan asılı olaraq seçilir və texniki şərtə görə müəyyən edilir. Deformasiya göstəricisi bölgələrinin qiyməti 0.2 mm-dən çox olmamalıdır. Tələbə görə cihaz termoşkafda yerləşdirilir ki, burada da

temperaturun bütüün təcrübə prosesində 5 ± 5 dər/saati sürətilə artması xüsusi tənzimləyicinin köməyilə təmin edilir. Təcrübədən qabaq termoşkafda 20°C temperatur saxlanılmalıdır. Nümunə cihazda elə yerləşdirilməlidir ki, ucluğun çılalanmış miistəvisi mərkəzə düşüb onun səthinə toxunsun. Bundan sonra nümunə yüklənir və cihaz qızdırılır. Temperaturaya 2°C -dən çox olmayan 2 termometrlə nəzarət edilir. Ucluğun nümunə içərisinə 1 mm dərinliyə kimi daxil olduğu zaman əldə edilən temperatur materialın Vikaya görə istiliyə davamlılıq göstəricisi kimi qəbul edilir. Sınaq zamanı ucluğun nümunəyə lazımi dərinliyə qədər daxil olduğunu siqnalizasiya sistemi avtomatik olaraq işə düşüb bunu xəbər verir. Təcrübə üç nümunə üçün aparılır və orta hesab qiymət götürülür. Vika üsulu bircinsli materialdan olan plastik kütlələr üçün əlverişlidir.

2. Martens üsulu. İstiliyə davamlılığı həmin üsulla təyin etmək üçün sınaq materialından $120\times 15\times 10$ mm ölçüdə çubuqlar hazırlayır, sonra həmin çubuqları 50 kq/sm^2 qüvvə təsiri altında tədricən qızdırırlar. Sınaq nümunəsi müəyyən ölçüyə qədər əyildi, yaxud sındığı zaman temperatur qeyd olunur və bu temperatur sınaqdan keçirilən materialın istiliyə davamlılığı kimi qəbul edilir.

3. Axıcılığın Raşiq üsulu ilə təyin edilməsi - Plastik kütlələrin temperaturun və təzyiqin təsiri ilə axaraq pres formanı doldurmaq qabiliyyətinə axıcılıq deyildir. Termoplastik materialların axıcılığı Raşiq üsulu ilə təyin edilir. Axıcılığı az olan termoplastik materiallar pres formanı yaxşı doldurmur və nəticədə pis formalaşmış məmulat alınır. Axıcılığı yüksək olan materiallar isə formadan axıb gedir və üzərində qabarıqlar olan pis formalaşmış məmulat alır. Axıcılığın təyin edilməsi presləmə, yaxud presləmə ləzyiq altında tökmə üçün düzgün rejim seçilməsinə, yəni məmulatlar hazırlanmasında optimal temperatur və təzyiqin seçilməsinə imkan verir.

Reşiq pres-forması iki metal dayaq üzərində yerləşdirilmişdir. Pres-formanın aşağı deşiyindən sıxılıb çıxarılan material çılalanmış metal səth üzərinə axır. 130°C -yə qədər qızdırılmış pres-formaya 12 q sınaq materialı yüklənir və puanson aşağı endirilir. 150°C -yə qədər qızdııldıqdan sonra 300 kq/sm^2 -ə qədər təzyiq altında sıxılır. Yumşalmış material aşağı deşikdən axmağa başladığıda saniyə ölçən

işə salınır. axma bir dəqiqdən sonra kəsilir, otaq temperaturuna kimi soyudulur və analitik tərəzidə 0,001 q dəqiqliklə çəkilir. Bir saniyədə axan materialın milliqramlarla miqdarı axıcılıq kəmiyyəti kimi qəbul edilir və mq/san ilə ölçülür.

4. Ərimə indeksinin təyin edilməsi - ərimə indeksi 190°C temperaturda 10 dəqiqədə standart ucluqdan keçən maddənin qramlarla miqdarı ilə müəyyən edilir və 1 q/10 dəq. ilə ölçülür. Ərimə indeksi plastometrə təyin edilir. Plastometr içərisində iki kanal yerişən silindrik polad kövdədən ibarətdir. Ərimə indeksi standart metodun tələbinə uyğun olaraq beş dəfə təyin edildikdən sonra orta qiymət götürülür.

5. Bərkliyin Brinel üsulu ilə təyin edilməsi - materialın müəyyən yük altında polad kürəciyə müqavimət göstərmə qabiliyyətinə Brinellə görə bərklik deyilir və kq/mm² ilə ölçülür.

Sınaq üçün 5 mm qalınlığında və 15 mm enində çubuq, yaxud plastinka şəklində olan nümunələr götürülür.

Diametri 5±0,1 mm olan polad kürəcik 60 san. Müddətində 50 kq qüvvə ilə nümunəyə daxil edilir.

Təcrübə üçün beş nümunə götürülür. Sınaq nümunəsi cihazın qalxıb-enən stolun üzərinə qoyulur. polad kürəciyə sıxılır və əvvəl cihazın sol tərəfindəki ling. sonra isə sağ tərəfindəki dəstək ehtiyatla aşağı sahnmaqla yük verilir.

60 san-dan sonra cihazın dəstəyini əks tərəfə çevirməklə və linsi yuxarı qaldırmaqla nümunə yükədən azad oluntur. Kürəcik hər nümunəyə iki yerdən daxil edilir. Kürəciyin nümunəyə daxil olma dərinliyi indikator ilə ölçülür. Bərklik Hb aşağıdakı düsturla hesablanır.

Burada P - qüvvə, kq:

D - kürəciyin diametri, mm;

H - kürəciyin nümunə üzərində saldığı izin dərinliyidir, mm; Düzgün nəticə almaq üçün təcrübə bir neçə *dzh* təkrar edildikdən sonra orta qiymət götürülür.

Bərkliyi 20 kq/mm²-dən çox olan daha bərk materiallar üçün kürəciyin yükü 250 kq-a qaldırılır.

6. Plastik kütlənin sugötürməsi (suçəkmə) - bu göstərici plastik kütlənin rütubətə davamlılığı ilə xarakterizə olunur. Bunu standart formada (10x15x120 mm) nümunənin $20\pm 2^{\circ}\text{C}$ temperaturda olan suda 24 saat müddətində saxlanılmaqla təyin edilir. Bunu nümunənin əvvəlki quru halda və suda saxlanıldıqdan sonrakı çəkisini müqayisə etməklə müəyyənləşdirirlər. Standartın tələbinə uyğun olaraq plastik kütlənin sugötürməsi nümunənin ilkin çəkisinə görə faizlə ifadə edilir. Plastik kütlənin əhəmiyyətli xassələrindən biri də elektrik möhkəmliyidir (elektir keçirməməi) ki, bu da elektroizolyasiya göstəricisi ilə xarakterizə edilir.

Son dövrlərdə plastik kütlələrdən olan məmulatların məişətə sıx daxil olması ilə əlaqədar olaraq onların sanitariya-gigiyenik baxımdan qiymətləndirilməsinə xüsusi diqqət yetirilməlidir. Bir çox sintetik qatranlar zərərsiz isalar da tərkibində kiçik molekullu maddələr qalıqı da olur, eləcə də bəzi növ plastifikasiya tozları, boyaqlar, katalizatorlar və sabitləşdiricilər onları da zərərli maddələrdir. Ona görə də fizioloji zərərli maddələr bir sıra hallarda plastik kütlədən istismar şəraitinin təsiri nəticəsində ayrılır ki, bu da istehlakçılar üçün xoşagəlməz nəticələr verə bilər. Yeri gəlmişkən onu da nəzərə almaq lazımdır ki, bir çox plastik kütlələrin tərkib hissələri kifayət qədər öyrənilməmişdir. Odur ki, yeyinti məhsulları üçün tətbiq edilən qab-qacaqların, tara və qablaşdırıcı materialların gigiyenik xassələrinin diqqətli qiymətləndirilməsi zərurətdir. Yuxarıda deyilənləri nəzərə almaqla həmin adları çəkilən məmulatların buraxılışı üçün dövlət sanitariya nəzarət orqanlarının razılığı alınmalıdır. Ticarət təşkilatları mal göndərən zavodlardan yeni növ plastik kütlə məmulatlarının zərərsizliyi barədə sənəd tələb etməlidir.

Plastik kütlədən olan qab-qacaqlara, tara və qablaşdırıcı materiallara verilən gigiyenik tələblərin əsasını ərzaq məhsullarının xassələrində dəyişikliyin əmələ gəlməsi (rəng, qoxu, dad) istehlakçıların sənəti üçün zərərli olmaması təşkil edir. Ərzaq məhsulları üçün olan qab-qacaqların, tara və qablaşdırıcı materialların gigiyenik xassələrini qiymətləndirərkən birinci növbədə diqqət onun qoxu verib-verməməsinə yönəldilir. Plastik kütlədən olan bəzi inşaat materiallarının sanitariya gigiyenik xassələrini qiymətləndirərkən onun yanğın təhlükəsi

törətməməsinə də diqqət yönəldilməlidir. Plastik kiitlədən olan sənitar-gigiyenik və yangın təhlükəsi olmaması barədə xüsusi elmi-tədqiqat təşkilatları xüsusi rəy verməlidirlər. Plastik kütlədən olan məmulatların keyfiyyət səviyyəsinin qiymətləndirilməsi birinci növbədə istehsal müəssisələrində texniki nəzarət şöbəsi tərəfindən aparılır. Lakin bu ticarət təşkilatlarında plastik kütlədən olan məmulatların keyfiyyətinin yoxlanmasını məhdudlaşdırmır.

Plastik kiitlə məmulatların keyfiyyətinin qiymətləndirilməsi, prinsipcə sortlaşdırılması əmtəəşünas müəssisələri tərəfindən icra edilir. Plastik kütlə məmulatlarını qiymətləndirərkən aşağıdakılara diqqət yetirilir. Plastik kiitlədən olan məmulatlar sortlara ayrılır, yəni bir sortda buraxılır. Onların sortu texniki şərtlərin tələblərinə uyğun təyin edilir. Plastik kiitlə məmulatlarının sortunu təyin etmək üçün olan texniki şərtlər rəhbər tutulur. Sortlu məmulatlara bilavasitə təyinatı iizrə istifadə üçün tam yararlı olan, onların möhkəmliyinə təsir edən kənarlaşması olmayan məmulatlar daxildir.

Məmulatın səthi pərişad, hamar, bərabər, boyanmış, ləkəsiz, çovuşsuz, çatsız, laylara ayrılmış və boşluqsuz olmalıdır. Məmulatın fason və yaxud bəzəyindən asılı olaraq onun səthindən tutqunluğa icazə verilir. Plastik kütlədən olan hər bir məmulatın forması, konstruksiyası, ölçüləri, xarici görünüşü təsdiq edilmiş nümunəyə və texniki şərtin, eləcə də standartın tələbinə uyğun olmalıdır.

Sortlu məmulatın xarici səthində onun görünüşü pisləşdirməyən 20 sm^2 sahədə diametri $0,3 \text{ mm}$ -ə qədər olan 3 ədəd nöqtəyə. 100 sm^2 sahədə bir ədəd uzunluğu 10 mm olan cızılmış yerin yüngül pardaqlanmasına, 100 sm^2 sahədə diametri 2 mm -ə qədər olan 2 ədəd çovuşqa. məmulatın üzü olmayan tərəfində sahəsi 3 -ə qədər olan tutqunluğa və ləkəyə icazə verilir.

II FƏSİL TƏCRÜBƏVİ HİSSƏ

4. Riyazi-statistik metodla plastik kütlə məmulatlarının istehlak xassələrinin tədqiqi

II fasıldən eksperimentin riyazi metodla planlaşdırılmasından məlum olduğu kimi rototabelli planlaşmanın ikinci qaydasından istifadə edərək plastik kütlə məmulatlarının istehlak xassələrinə təsir edən 5 amili:

X₁ - plastik kütlələrin xüsusi çəkisi. ,

X₂ - plastik ki'ulələrin bərkliyi.

X₃ - plastik kütlələrin lermiki davamlığı.

X₄ - plastik kütlələrin sıudma qabiliyyəti.

X₅ - Plastik kütlələrin dartılmaya qarşı davamlılığı.

Regressiya tənliyi əmsallarının hesablanması t zəmanə sərbəst dəyişən X₁, X₂, X₃, X₄, X₅. aşağıdakı düsturla hesablanmışdır.

$$X_1 = \frac{M - 270}{50}; \quad X_2 = \frac{P_H - 50}{10}; \quad X_3 = \frac{M^{11} - 140}{30};$$
$$X_4 = \frac{N - 50}{10}; \quad X_5 = \frac{L_n - 25}{5};$$

Regressiya tənliyinin dipresiyası $V^2 = 0,216$, regressiya əmsallarının xəta dispersiyası $V^2 = 0,0206$, adyektivlik dispersiyası $V = 0,0206$. Fişer kriteriyasının eksperimental qiyməti $F_{ek} = 0,82$ Fişer kriteriyasının nəzəri $F_T = 2,11$ qiyməti olmuşdur. Bütün bu göstəricilər regressiya əmsalı tənliyini təhlil etdikdə görürük ki, plastik kütlələrin xüsusi çəkisinin dəyişməsi onun sıxlığına, suudma qabiliyyətinə əhəmiyyətli dərəcədə təsir göstərir. Beləki, xüsusi çəki ilə suudma qabiliyyəti tərs mütənasibdir. Plastik kütlələrin bərkliyi ilə dartılmaya qarşı davamlılığının isə düz mütənasib olduğunu regressiyatənliklərinin təhlilindən görürük.

5. İstehsal olunan plastik kütlələrin bəzi fiziki-mexaniki xassələrinin tədqiqi

Xalq istehlakı mallarının. o cümlədən plastik kütlələrin keyfiyyətinin qiymətləndirilməsində istifadə edilən ən səmərəli üsullardan biri laboratoriya üsuludur. Plastik küllə məmulatlarının istehlak xassələrinin qiymətləndirilməsində müxtəlif standart və qeyri-standard metodlardan istifadə edilir.

Buraxılış işində plastik kütlələrin xassələrinin qiymətləndirilməsində Bəzi standart metodlardan müxtəlif istifadə edilmişdir. Tədqiqat üçün polietilen və nümunələri götürülmüşdür. Laboratoriya şəraitində bu plastik kütlələrin aşağıdakı fiziki- mexaniki xassələri tədqiq edilmişdir.

1. Plastik kütlə məmulatlarının qaynar suyun təsirinə qarşı davamlılığı.
2. Plastik kütlələrin sabunlu- sodalı sıyım təsirinə qarşı davamlılığı.
3. Plastik kütlələrin su çəkməsinin təyini.
4. Plastik kütlə məmulatlarının zərbəyə qarşı davamlılığının təyini.

Qeyd etmək lazımdır ki, plastik kütlələrin yuxarıda qeyd edilən fiziki-mexaniki xassələri onların funksional təyinatını, plastik kütlənin növü nəzərə almaqla təyin edilir və onların yararlığını təmin edən əsas xassə göstəriciləri hesab edilə bilər. İndi laboratoriya tədqiqatlarının aparılma ardıcılığını və onun nəticələrinin təhlilinin nəzərdən keçirək.

1. Plastik kütlələrin qaynar suyun təsirinə qarşı davamlılığı. Bu məqsəd üçün qeyd etdiyimiz kimi tədqiqat üçün polietiləndən və polivinilxloriddən hazırlanmış iki nümunə götürdük. Bu nümunələrin hər birini ayrılaraqda 400 ml distillə olunmuş su doldurulmuş və qaynama temperaturasına isladılmış stəkanının içinə salırıq. Nümunəni salmış stəkanı 10 dəqiqə müddətində qaz alovunda qaynadırıq. Nümunəni stəkandan çıxarmamışdan qabaq prqanoleptik üsulla su buxarında olan spesifik qoxunun olubolmamasını yoxlayırıq. Sonra isə təsdiq olunacaq nümunələri stəkanda çıxararaq filtr kagızı ilə qurulayırıq. Təcrübənin nəticəsini müşahidə etdikdə görürük ki, nümunələrin səthində

etalon nümunə ilə müqayisədə heç bir dəyişiklik baş verməmişdir. Standarı meloddan fərqli olaraq bəzi nümunələrin isti suda qaynadılması prosesini 0.5: 1.0; 2.1) saata qədər davam etdirdik. Təcrübəsinin nəticəsində bir saat qaynadıldıqdan sonra nümunələrin xüsusilə də polivinilxloridin qəranmdan hazırlanmış nümunənin səthində qabar və yerlərinin olmasını müşahidə etdik. Tədqiqatın nəticəsi belə bir qənaətə gəlməyə imkan verir ki, polietilen və polivinilxloriddən hazırlanmış məmulallarının uzun müddət qaynar suyun təsirinə məruz qalan şəraitdə istifadəsi məqsədəuyğun deyildir.

6. Plastik kütlə məmulatlarının sabunlu-sodalı məhlulunun təsirinə qarşı davamlılığının təyini

Bu məqsədlə polivinilxlorid qətranından hazırlanmış məmulat götürülmüşdür. Tədqiqat üçün götürülmüşdür. Tədqiqat üçün götürülmüş nümunə sabunlu-sodalı məhlulun içərisində salınaraq 50-60° temperaturada 5 dəqiqə müddətdə saxlanılır. Sabunlu-sodalı məhlulun hazırlamaq üçün 0.5 q sabun 0.3 q soda suda həll edilir. Təcrübə laboratoriyada otaq temperaturasında aparılmalıdır. Təcrübənin nəticəsində nümunənin səthində ciddi nəzərə çarpacaq dərəcədə dəyişiklik müşahidə edilmədi. Plastik kütlə məmulatlarının sodalı-sabunlu məhlulun təsirinə qarşı davamlılığını laboratoriyada qeyri-standart metodla təyin etdik. Bu məqsədlə kolivinilxlorid qatranı əsasında hazırlanmış (50x50mm) ölçüdə 4 nümunə götürülmüşdür. Nümunələr ayrı-ayrılıqda sodalı-sabunlu su məhlulu olan 4 stəkana salınmışdır. Nümunələr ardıcıl olaraq 6, 12, 18 və 24 saat müddətində məhlulun içərisində saxlandıqdan sonra çıxarılaraq FM-56 markalı fotometriə parıqlığı əyin edilmişdir. Sodalı-sabunlu suyun təsirinin xarakterini öyrənmək üçün əvvəlcə etalon nümunə götürülmüş və onun ağılıq dərəcəsi müəyyən edilmişdir. Tədqiqatın nəticələri aşağıdakı cədvəldə verilmişdir.

Polivinilxlorid qatranı əsasında hazırlanan nümunənin ağılıq dərəcəsi.

Xassə	Etalon nümunə	Sodalı-sabunlu suyun təsir müddəti			
		6 saat	12 saat	18 saat	24 saat
Parıqlıq (ağılıq) dərəcəsi plastikası ilə müqayisədə, %-lə	65	64	62	58	50

Qrafik 1

Qrafik məlumatdan göründüyü kimi polivinilxlorid əsaslı plastik kütlədən hazırlanmış məmulatın sodah-sabunlu suda qalma müddəti artdıqca məmulatın ağırlıq dərəcəsi (parolaqlıq) tədricən aşağı düşür.

Tədqiqatın nəticəsi göstərir ki, polivinilxlorid qatranı əsasında hazırlanmış plastik kütlə məmulatlarının parlaqlığına mənfi təsir göstərir.

3. Plastik kütlə məmulatları istismar zamanı suyun və rütubətin təsirinə məruz qalır. Bir təsir nəticəsində plastik kütlənin növündən asılı olaraq onun xassələrində müxtəlif dəyişikliklər əmələ gələ bilər. Bu dəyişikliklər plastik kütlənin növündən asılı olaraq onun xassələrində müxtəlif dəyişikliklər əmələ gələ bilər. Bu dəyişikliklər plastik kütlə məmulatlarının keyfiyyətinə mənfi təsir etməklə onun köhnəlməsi artırır, uzun ömürlüyünə xəbər gətirir. Məhs buna görə də plastik kütlə məmulatlarının suudma xassəsi standartda verilmişdir.

Laboratoriya şəraitində suhopniya xassəsini təyin etmək üçün polistirool və polivinilxlorid qatranı əsasında hazırlanmış plastik kütlə məmulatı götürülmüşdür. Bu məqsədlə hər iki məmulatdan (10-15-120 mm) ölçüdə nümunə hazırlanmışdır. Hazırlanmış nümunələr otaq temperaturasında 18-22°-də distillə edilmiş su ilə doldurulmuş sətəkanın içərisinə salınır. Təcrübədə suhopmanın xarakterini izləmək

uçün hər bir plastik kütlə məmulatından dörd nümunə götürülmüş və ardıcıl olaraq 6,12,18 və 24saat müddətində distillə edilmiş stıda saxlanmışdır Təcrübənin nəticəsi aşağıdakı düstura hesablanır.

$$B = \frac{D_1 - D}{F} q | dm$$

Burada d- nümunənin ilkin çəkisi. q;

d1- nümunənin suhopmadan sonrakı çəkisi. q;

F-nümunənin sahəsi. dm²:

Təsdiq edilən nümunələrinin suhopması aşağıdakı qaydada hesablanır.

1. Polistrol əsasında hazırlanmış plastik kütlə üçün:

$$1. \text{ №-li nümunə } B_1 = \frac{4639 - 45.24}{12} = 0.09$$

$$2. \text{ №-li nümunə } B_2 = \frac{48.79 - 45.82}{12} = 0.25$$

$$3. \text{ №-li nümunə } B_3 = \frac{49.98 - 46.05}{12} = 0.33$$

$$4. \text{ №-li nümunə } B_4 = \frac{50.10 - 45.37}{12} = 0.39$$

2. Polivinilxlorid əsasında hazırlanmış plastik kütlə üçün

$$1. \text{ №-li nümunə } B_1 = \frac{58.27 - 51.37}{12} = 0.57$$

$$2. \text{ №-li nümunə } B_2 = \frac{67.35 - 52.15}{12} = 1,26$$

$$3. \text{ №-li nümunə } B_3 = \frac{69.72 - 57.24}{12} = 1,04$$

$$4. \text{ №-li nümunə } B_4 = \frac{72.25 - 59.12}{12} = 1,09$$

Qeyd etmək lazımdır ki. polivinilxloriddən olan nümunənin suhopma göstəricisi 12 saat müddətində daha yüksək olmuş. bu da məmulatın tərkibinə onun çox komponentli quruluşa malik olması ilə izah edilir.

Laboratoriya şəraitində polikondensasiya üsulu ilə alınan plastik ki'ülələrin, o cümlədən aminoplast və fenoplastın suudmasını yoxladıq. Bunun üçün həm aminoplast və həm də fenoplastdan 120x15mm ölçüdə . 10 mm qalınlıqda nümunə

götürdük. Nümunəni analitik lərəzidə 0,001 qram dəqiqliklə çəkdik. Sonra isə $20\pm C^{\circ}$ temperaturalı distillə edilmiş suya saldıq. Nümunəni 6 saat, 12 saat, 18 saat və 24 saatdan sonra götürüb çəkdik və aşağıdakı düsturla suudmanı təyin etdik.

$$B = \frac{P - P_1}{F}$$

burada B - suudma q/dm^2 ilə;

P - nümunənin suda qaldıqdən sonrakı çəkisi qram ilə;

P₁ - əvvəlki çəkisi qram ilə;

F - nümunənin sahəsi, dm^2 ilə;

Suudmanın tərkibində müxtəlif doldurucu olan kütlə ilə apardıq.

Aşağıdakı əyri üzrə həmin tədqiqatın nəticəsi öz əksini tapmışdır.

Qrafik 2.

Müxtəlif dolduruculu amino və fenoplastların suudma qabiliyyəti.

Əyri 1 - Tərkibində mineral doldurucu olan fenoplast

Əyri 2 - Tərkibində ağac unu doldurucusu olan fenoplast.

Əyri 3 - Tərkibində tekstolit doldurucu olan fenoplast

Əyri 4 - Tərkibində şüşə tekstolit doldurucu olan fenoplast.

Əyri 5 - Tərkibində ağac doldurucusu olan sidik cövhələri formaldehid qatranı olan aminoplast.

Əyri 6-Tərkibində ağac doldurucusu olan melamin formaldehid qatranı olan aminoplast

1-li əyirdən görüldüyü kimi suudma üzrə ən yüksək nəticə tərkibində şüşə tekstolit doldurucusu olan fenoplastda müşahidə edilmişdir ki, burada suudma $2,5 \text{ q/dm}^2$ -na bərabər olmuşdur. Brinel üzrə bərkliyi, elektrik möhkəmliyinin tədqiqat nəticələrini təhlil edərkən onların biribirindən köklü surətdə fərqli olduğu aydın olunur. Aşağıdakı 2-li əyridə müxtəlif dolduruculu amino və fenoplastların zərbə özlülüyü əks etdirilmişdir.

Müxtəlif plastik kütlələrin doldurucunun xüsusi çəkisi ilə zərbə özlülüyü arasındakı asılılığı göstərən qrafik.

Polikondesasiya üsulu ilə alınan plastik kütlələrin sıxlığı ilə termiki emal arasında da asılılıq mövcuddur. Bu asılılıq aşağıdakı əyridə öz əksini tapmışdır.

Qrafik 5 Fenol-qətranın termiki emal prosesi zamanı sıxlığın dəyişməsi ilə baş verən dəyişmələr. Qrafitasiya dedikdə yüksək temperaturu termiki emal nəzərdə tutulur. Polikondensasiya üsulu ilə istehsal olunan plastik kütlələr qrafitasiya zamanı daxili gərginliyin dəyişməsi ilə mexaniki xassələr arasında o cümlədən deformasiya arasında çox böyük asılılıq meydana gəlir. Bu asılılıq 5 1-li əyridə öz əksini tapmışdır:

Qrafik 6

Müxtəlif strukturlu fenolfornaldehid qatranının qrafitasiya zamanı gərginliklə deformasiya arasındakı asılılıq. Əyri 1- kövrək xassəli qətran:

Əyri 2 - az kövrək xassəli qatran;

Əyri 3 - anizotrop xassəli qatran;

Əyri 4 - yüksək temperaturu anizotrop xassəli qatran.

Polikondensasiya üsulu ilə alınan plastik kütlələr, xüsusilə fenoplastlar termiki emalın temperaturundan asılı olaraq öz möhkəmliyini dəyişirlər. bu asılılıq 6-li əyridə öz əksini tapmışdır:

Cədvəl 7. Yüksək temperaturu emal zamanı möhkəmlik və sıxılma zamanı möhkəmlik dəyişilməsi əks eldirən əyri.

Əyri 1 - kövrək xassəli qatran:

Əyri 2 - anizotrop xassəli qatran:

Əyri 3 -yüksək temperaturu anizotrop xassəli qalran.

6 N-li əyridən göründüyü kimi bircinsli plastik küilənin möhkəmlək və sıxılma zamanı möhkəmliyi daha çox qiymətə malik olur.

Aşağıdakı cədvəldə epoksid, poliamid və epoksifenol qətranların bəzi fiziki-mexaniki xassə göstəriciləri verilmişdir:

	Sıxlıq, Q/sm ³	Möhkəmlək Qpa	Upruq modulluğu, Qpa	Istilik Keçirməsi Vt/m.k
Epoksid qətram	1,55	1400	142,8	0,502
Poliamid qətram	1,40	650	128,5	0,658
Epoksifenol qətranı	1,40	650	120	0,519

Həcm çəkisinin təyini. 120x10x15 mm ölçülü nümunə nazik mis məftillə tərəzidən asılaraq, 0,001 dəqiqliklə çəkilir. Həcm çəkisi aşağıdakı düsturla təyin olunur:

$$A = \frac{A}{A - B}$$

Burada A= nümunənin havada çəkisi, q ilə;

B- nümunənin suda çəkisidir, q ilə.

Suudna təyini. Sınaq üçün götürülmüş uzunluğu 120±2 mm, eni 15 ± 0.5 mm olmalıdır. Nümunə eni qalınlığı üzrə 0.5 mm dəqiqliklə ölçülür. Sonra nümunəni 0,001 dəqiqliklə çəkərək 20±2 °C temperaturu distillə edilmiş suya salırlar. 24 saatdan sonra nümunə sudan çıxanlaraq silinib qurudulur və dərhal yenə 0,001 q çəkilir. Suudna aşağıdakı düsturla təyin olunur:

$$B = \frac{P - P_1}{F}$$

Burada B- suudna, q ilə ;

P₁ - nümunənin suya sahmamışdan qabaq çəkisi q ilə;

P - nümunənin 24 saat qaldıqdan sonra çəkisi q ilə;

F - nümunənin səthidir, dm² ilə.

Ən azı üç nümunə sınaqdan çıxarılaraq suudmanın orta qiyməii təyin edilməlidir.

Ağac plastiklərinin suudması isə aşağıdakı qaydada əsasən təyin edilir.

15x15x15 mm ölçülü nümunə ($\pm 0,5$ mm fərqə yol verilir) 0,01q dəqiqliklə çəkilərək otaq temperaturunda sııya salınır. 24 saatdan sonra nümunə çıxarılaraq təmiz silinir və yenidən çəkilir.

Aşağıdakı düstur suudmanı 0,1 % dəqiqliklə təyin etməyə imkan verir;

$$\omega = \frac{D_1 - D}{D} 100$$

Burada ω -suudma, %-lə;

d -nümunənin suya salınınamışdan qabaq çəkisi. q ilə;

d - nümunə 24 saat qaldıqdan sonra çəkisidir, q ilə

sınaq, yükü 1%-lə diqiqliklə ölçməyə imkan verən hər hansı maşmda aparıla biilər.

Əyintini ölçmək üçün maşının tərtibatı olmahdır. Nümunəyə yük 10 mm radiusla dəyirmilənmiş ucluq vasitəsilə verilir. Sınaqdan qabaq nümunənin eni və qalınlığı 1% dəqiqliklə üç yerdə ölçülür. En kəsik hesablanarkan orta hesabı qiymət götürülür. Sınaq zamanı yük sıfırdan başlayaraq dəqiqdə 100-150 kq/sm² sürətlə artırılır.

Statik əyilmədə möhkəmlik hddi aşağıdakı düstuiia təyin edilir:

$$\omega = \frac{3PL}{2bH^2}$$

Burada P - nümunəni dəğıdan qüvvə. kq ilə.

L - dayaqlar arasmdakı məsəfə. sm ilə;

B - nümunənin eni. sm ilə;

H - nümunənin qalınlığıdır, sm ilə.

Taxta təbəqəli plastiklərin statik əyilmədə möhkəmlik həddi standartta əsasən təyin edilir. Nümunə 225x15x15mm ölçüdə hazııanır. Maşın dayaqları və ucluq 15 mm radiusla dəyirmələnməlidir yönəlsin.

Xüsusi zərbə özlüyünün təyini. Xüsusi zərbə özlülüyü material dinamik yüklərə dözümlülüyünü müəyyən edir.Bu parametr standartta əsasən təyin edilir. Sınaq üçüh nümunələrin ölçüsü statik əyilməyə sınaq zamanı olduğu kimidir.

Zərbə özlülüyünün təyini MK-65 rəqqaslı kopyoiiarda aparılır. Sınaq aşağıdakı qaydada aparılır: 3 dayağı ətrafında fiianan rəqqas qaldırılaraq istinad vəziyyəlini tutur. Rəqqasın hərəkət traektoriyasmm aşağı hissəsində dayaqlar üzərində nümunə yeyiəşdirilir.

Rəqqas istinad vəziyyətindən aşağı buraxıldıqda nümunə üzərinə düşərək onu sındırır və bu zaman öz enerjisinin müəyyən hissəsini itirir. Nümunə sındırıldıqdan sonra rəqqas qalxaraq şəkildə qırıq-qınc xatlıiə göstərihiş vəziyyəti tutur. Bu zaman onun ağırhq mərkəzi əvvəlkindən aşağıda olacaqdır.

Ağırhq mərkəzinin tutuduğu səviyyələri fərqiindən (H₁-H₂) asılı olaraq xüsusi zərbə özlülüüü aşağıdakı düsturu tapılır:

$$G = \frac{D(H_1 - H_2)}{S} kqsm | sm^2$$

Xüsusi-zərbə özlülüünün təyin üçün eyni materiakian 5 nümunə sınaqdan keçirilməlidir. Təbəqəli plastiklər üçün nümunələrin sayı 10 olmahdır. həmdə 5 nümunə plastik kütlə tavasının uzununa doğru 5 nümunə isə eninə doğru kəsilməlidir. Nümunənin 120X10 mm ölçülü üzü tavanın təbəqələrinə perpendikulyar olmalıdır.

NƏTİCƏ VƏ TƏKLİFLƏR

XX-ci əsrin II-ci yansından etibarən istehlak mallarının xassələrinin yüksəldilməsində çeşid quruluşunun yeniləşdirilməsi və yaxşılaşdırılmasında kimya sənayesinin, xüsusilə sintetik qətranların və plastik kütlələrin rolunun böyüklüyünü inandırmağa ehtiyac yoxdur.

Demək olar ki, qeyri-ərzaq mallarının bütün növləri sırasında plastik kütlə əsasında hazırlanan məmulat nümunələrinin sayı günü-gündən artmaqdadır. Ticarət şəbəkəsində plastik kütlədən olan təsərrüfat təyinatlı məmulatların çeşidi xüsusilə genişlənməkdədir. Onların əksər növləri müasir bazarm tələbini ödəyir və istehlakçıların rəğbətini qazanmışdır. Plastik kütlələrdən təsərrüfat, xırdavat, bəzək, dəftərxana, oyuncaq və digər çeşidli malların hazırlanması istehsal müəssisələri tərəfindən demək olar ki, yüksək səviyyədə mənimsənmişdir. İstehsal olunan plastik kütlə məmulatlarının keyfiyyəti və istehlak xassələri S-ci növbədə onların istehsalı üçün istifadə edilən xam materialların növündən və yararlılıq səviyyəsindən asılıdır. Plastik kütlələrin tərkib materiallarının nisbət göstəricilərinin dəyişdirilməsi onların xassələrinin qabaqcadan planlaşdırılmış lazımi istiqamətlərə yönəltməyə imkan verir.

Belə ki, bağlayıcı materialın növü və miqdarı plastik kütlələrin fiziki-mexaniki xassələrini yüksəltdiyi halda plastifikator onların yumşaqlığın, elastiikliyinə yaxşılaşdırmağa, texnoloji xassələrini nizamlamağa imkan verir. Plastik kütlələr məhz ona görə də istehlak mallarının istehsalında geniş istifadə edilir.

Ümumiyyətlə, buraxılış işində məişət təyinatlı plastik kütlə məmulatlarının istehsal, xassələri, keyfiyyət göstəriciləri haqqında və habelə bir sıra elmi-texniki və tədris materialları ilə tanış olduğundan sonra onların çeşidinin genişləndirilməsi və keyfiyyətinin yaxşılaşdırılması barədə aşağıdakı təklifləri irəli sürmək olar.

1. Plastik kütlələrin tərkib komponentlərindən biri rəngləyicilərdən ibarətdir.

Bildiyimiz kimi, plastik kütlələr digər növ təbii materiallara nisbətən yaxşı boyanma qabiliyyətinə malikdir. Lakin işlənsal olunan plastik kütlə məmulatlarında rəng çalarlığı, rənglərinin solğun olması, doldurucu materialların yaxşı qarışmaması nəticəsində məmulatın səthində əmələ gələn ləkələr tez-tez müşahidə edilir.

Yaxşı olardı ki, zəngin rəng kolloritliyinə malik, parlaq rəngli müxtəlif təsərrüfat təyinatlı məmulatların estetik xassələrini zənginləşdirməklə, alıcıların zövqünü oxşamağa və bu qrup malların satışının artmasına səbəb olar.

2. Plastik kütlə məmulatları müxtəlif üsullarla formaya sahnır. Bu üsullardan ən çox tətbiq edilənlərdən biri presləmə üsulu ilə məmulat formaya salındıqda əksər hallarda məmulatın səthindən pres izləri və tilişkələr qalır ki. bu da məmulatın səthindən pres izləri və tilişkələr qalır ki. bu da məmulatın istər xarici görünüşünü pisləşdirir və istərsə də istifadə rahatlığını və gigiyenikliyi aşağı salır. Məhz buna görə də presləmə üsulu ilə formaya sahnıdıqdan sonra məmulatlar əlavə emaldan keçirilməlidir. Bu zaman məmulatın səthində olan pres izləri hamarlanır və əlavə çıxmtılar. artıq qalıqlar ləğv edilir.

3. Hal hazırda bir qab-qacaq məmulatı geniş çeşiddə plastik kütlələrdən hazırlanır, lakin bir heç də alıcıların tələbini ödəmir. Plastik kütlələrin müxtəlif rənglərə boyanması və şəffaf polisirokun yüksək estetik xassələri geniş miqyasda salat servisləri, dondurma qablarının istehsalında. gül vazaları, meyvə qabları və s.qaynar suya məruz olmayan qab-qacaq məmulatlarının istehsalında ən müxtəlif əlvan rənglərdən və onların bir-birinə uyğun gələn birləşməsindən istifadə edərək geniş çeşidli mallar əldə etməyə imkan yaradır. Buna görə də plastik kütlələrdən daha bədii və modaya uyğun qab-qacaq dəstələrin istehsal olunması məqsədəuyğun olardı.

4. Məlum olduğu kimi plastik kütlələrin əsasında təşkil edən və onlara plastik verən komponentlərdən biri plastifikatorlardır. Plastifikatorlar aşağı molekullu birləşmələr olduğu üçün istismar saxlama zamanı materialın tərkibində ayrılır. Bu da insan orqanizmi üçün zərərliidir. Məhz bu baxımdan plastik kütlələrdən olan məmulatların gigiyenik xassələrin yoxlanılması üçün ticarət

təşkilatlarında əlverişli şərait yoxdur. Yaxşı olardı ki, Ticarət Nazirliyi ərzaq sistemində ərzaq malları üzrə də yerli sənaye məmulallarının keyfiyyətinə nəzarət etmək üçün mərkəzləşdirilmiş laboratoriya yaradılmış olsun. Bu polirner materialların keyfiyyət ticarəti müəssisələri tərəfindən nəzarət etmək üçün əlverişli şərait yaradardı.

5.Sənaye müəssisələrimiz tərəfindən geniş çeşiddə plastik küllədən olan təsərrüfat məmulatları istehsal olunur. Bu məmulatlar bir çox yüksək xassə göstəricilərinə görə alıcıların zövqünü oxşayır. Sənaye müəssisələri isə plastik kütlə məmulatlarının istehsalını məlum səbəblərdən ləng artır. Belə məmulatları iri həcmli su qablarını, tazları, müxtəlif formalı və tutumlu vannaları misal göstərmək olar. Yaxşı olardı ki, belə malların istehsalı artırılсын. çünki əhalinin bu qrup mallara tələbi çoxdur.

ƏDƏBİYYAT

1. Ə.P.Həsənov, C.M.Vəliməmmədov, N.N.Həsənov, T.R.Osmanov «Əmtəəşünaslığın nəzəri əsaslan», Bakı 2003.
2. Ə.P.Həsənov və b. «İstehlak mallarının ekspertizasının nəzəri əsaslan», Bakı 2003.
3. Ə.P.Həsənov, C.M.Vəliməmmədov, N.N.Həsənov, T.R.Osmanov və b. «Qeyri-ərzaq mallarının laboratoriya tədqiqan». Bakı 2001.
4. Тростянская Е.Б. «Химия синтетических полимеров» Химия, 1981
5. Васильева Г.А. Коммерческое товароведение и экспертиза, 1997
6. А.Н.Нəsənov və başqaları «Sinü gönlərin kimya və texnologiyası» Bakı, 1998
7. Гуль В.Е. «Основы переработки пластмасс» Химия, 1985
8. Энциклопедия полимеров М. 1997
9. Умяниев Я.З. Хозяйственные товары и бытовая химия, N1:1998 10.
11. В.З. Paşayev, Ə.P.Həsənov və başqaları. Gön dəridən olan məmulatlarının texnologiyası, Bakı 1996.
12. Лосев И.П. Химия синтетических полимеров .Химия 1981
13. Багдасарян Х.С. Теория радикальной полимеризации. Наука, 1981
14. А.А. Берлин, С.М. Баркан «Полимеры в пищевой промышленности и в сельском хозяйстве» АН. 1959
15. Л.Л. Богущевский, Ш.Л. Лельчук, А.В. Фадеева «Прозрачные плёнки для упаковки пищевых продуктов» АН. 1958
16. Sadıqzadə S.İ. Polimerlər kimyası. Azərnəşr, 1987.
17. Николаев А.Ф. Технология пластических масс. Химия, 1987
18. Коршок В.В. Химия и технология пластических масс Химия 1987
19. Хувиню Р. Технология пластических масс Химия 1965
20. Сеидов-Н.М. Новый синтетический каучук на основе этилена, Баку 1966
21. Лебедев Н.Н. Полимеризация и поликонденсация М, 1980
22. Колесников Г.С. Технология пластических масс. Химия 1988

- 23.Роговин З.А. Химические превращения и модификация целлюлозы, М,1977
- 24.Байкяда Н. Целлюлозы и её производные М, 1984
- 25.Беляцкая И.С. Лабораторный практикум по пластическим массам М,1984
- 26.Дмитриева И.А. Физико-механические испытания пластических масс. М.1985
- 27.Гулигев А.В. Комплексная оценка качества промышленной продукции. М, 1988
- 28.Дружинин Н.К. Математико-статистические методы в товароведении. М.,1969
- 29.Лир Э.В. Справочник по пластическим массам М.1986
30. Кутянин Г.И. Лабораторные работы по пластическим массам. М, 1988
- 31.Кутятин Г.И. Анализ потребительских свойств пластических масс. М, 1986
- 32.Виноградов Ю. С. Математическая статистика и её применение в товароведении М, 1984
33. А.Г.Андрианова «Химия и технология полимерных пленочных материалов и искусственной кожи». Изд. М.Легпромиздат 1990 г.
- 34.Б.Синельникова, Г.А.Борисова «Лабораторные и практические работы по товароведению» М.1970
- 35.Н.В.Демина, А.В.Моторина, З.А.Немченко и др. «Методы физико-механических испытаний химических волокон, нитей, плёнок»,М. 1969 г.
- 36.В.Е.Гуль «Полимерные плёночные материалы», М, 1976 г.
- 37.В.Е.Гуль, В.П.Дьякова «Физико-химические основы производства полимерных плёнок» М,1978
- 38.Г.И.Кутятин «Пластические массы и товары бытовой химии».М, 1982