Технические свойства поликарбоната

	Параметр
	Значение
	Ед.измерения
	Стандарт

	Механические свойства

	Предел прочности на сжатие
	>60
	Н/мм2
	DIN 53455

	Предел прочности на разрыв
	>70
	Н/мм2
	DIN 53455

	Изменение длины при сжатии
	6
	%
	DIN 53455

	Изменение длины при растяжении
	>100
	%
	DIN 53455

	Модуль гибкости, E
	2 300
	Н/мм2
	DIN 53457

	Ударная прочность
	+230
	кДж/мм2
	DIN 53453

	Ударная прочность
	-400
	кДж/мм2
	DIN 53453

	Упругость,
	35
	кДж/мм2
	DIN 53453

	Твердость по Бриннелю, H30
	110
	Н/мм2
	DIN 53456

	Физические свойства

	Плотность
	1.2
	г/см3
	DIN 53479

	Коэффициент преломления
	1.58
	n0
	DIN 53491

	Поглощение влаги
	0.2
	%
	DIN 53495

	Паропропускание (толщина 0.1 мм)
	15
	г/м2
	DIN 53122

	Термические свойства

	Линейное терморасширение
	6.5·10-5
	1/°C
	DIN 53752

	Коэффициент теплопроводности
	0.21
	1/°C
	DIN 52612

	Температура размягчения VICAT
	145-150
	°C
	DIN 53460

Сравнение с другими материалами

Поликарбонат по сравнению с другими материалами, применяемыми для остекленения, обладает более расширенными характеристиками.

	Параметр
	Поликарбонат
	РММА
	ПВХ
	Стекло
	Ед.измерения

	Плотность
	1.2
	1.18
	1.35
	2.5
	г/см3

	Упругость
	30
	2
	4
	-
	кДж/м2

	Модуль упругости
	2 300
	3 300
	3 200
	70 000
	Н/мм2

	Линейное термическое расширение
	6.5·10-5
	7.0·10-5
	7.5·10-5
	0.8·10-5
	1/°C

	Теплопроводность
	0.21
	0.19
	0.16
	0.8
	Вт/м °C

	Пропускание ультрафиолета
	4%
	40%
	-
	80%
	%

	Горючесть
	слабогорючий
	воспламеняющийся
	воспламеняющийся
	негорючий
	-

	Сопротивление старению
	хорошее
	слабое
	слабое
	отличное
	-

Ассортимент продукции
Лист однослойный (двухстеночный) толщиной 4 мм, 6 мм, 8 мм, 10 мм.

[image: image1.png]

Стандартные размеры листа 2,1·6 м (12,6 м2) и 2,1·12 м (25,2 м2).

[image: image2.jpg]

Структурные листы изготавливаются методом экструзии из гранулированного поликарбоната ведущих мировых производителей.

Листы представляют собой светопрозрачные, ударопрочные и энергосберегающие изделия, предназначенные для светопрозрачных ограждающих конструкций зданий (стены, кровли, перегородки, навесы) и сооружений различного назначения.

Свойства поликарбонатных листов
	Толщина листа, мм
	Цвет
	Светопропускание
	Вес, кг/м2
	Теплопр-сть, Вт/м2 °C
	Ударная стойкость, J
	Мин.радиус изгиба, мм
	Размер листа, м

	4 мм
	прозрачный
	82%
	0.8
	3.6
	2.0
	700
	2.1·6

	
	опал
	62%
	
	
	
	
	

	
	бронза
	42%
	
	
	
	
	

	6 мм
	прозрачный
	82%
	1.3
	3.5
	2.1
	1 050
	2.1·6

	
	опал
	58%
	
	
	
	
	

	
	бронза
	35%
	
	
	
	
	

	8 мм
	прозрачный
	82%
	1.5
	3.3
	2.2
	1 400
	2.1·6

	
	опал
	54%
	
	
	
	
	

	
	бронза
	35%
	
	
	
	
	

	10 мм
	прозрачный
	80%
	1.7
	3.0
	2.5
	1 750
	2.1·6

	
	опал
	48%
	
	
	
	
	

	
	бронза
	35%
	
	
	
	
	

Цветовые оттенки

	Прозрачный
	Опал
	Бронза
	Зеленый
	Синий

	[image: image3.jpg]

	[image: image4.jpg]

	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

Возможно изготовление индивидуального цвета по заказу клиента.

Светопропускание
Солнечный свет, достигающий поверхности земли, имеет длину волны в диапазоне 295-2140 нм. Этот оптический диапазон подразделяется на следующие зоны:

УФ-В Средняя ультрафиолетовая зона 280-315 нм
УФ-А Ближняя ультрафиолетовая зона 315-380 нм
Зона видимого света 380-780 нм
Ближняя инфракрасная зона 780-1400 нм
Средняя инфракрасная зона 1400-3000 нм

На представленной ниже диаграмме, показано, что панели обладают наивысшей прозрачностью для видимого света.

[image: image8.png]o 100
2 80
. 60
5 4
)
g

& o

Yo

Bupnsii

MK

00

Lavna sonku

500 400 700 800 1000 1400 1500 2200 2600 3000

Термические свойства

Структура поликарбонатных листов дает значительные преимущества там, где важна теплоизоляция. Пустотелая форма обеспечивает более высокие теплоизоляционные характеристики при меньших потерях тепла, чем у сплошных материалов для остекления. Теплопотери характеризуются коэффициентом теплопроводности - это количество тепла, проходящего через 1 м2 материала остеклённой зоны за 1 час при изменении температуры на 1°C.

	Толщина листа, мм
	Вес, кг/м2
	Теплопроводность, Вт/м2 °C

	4
	0.8
	3.6

	6
	1.3
	3.5

	8
	1.5
	3.3

	10
	1.7
	3.0

Изоляционные свойства листов будут также способствовать меньшему проникновению холода внутрь здания. Чем меньше коэффициент теплопроводности, тем более высокая температура сохраняется на внутренней поверхности листа в зимнее время. Ниже приводится пример температурного процесса через поликарбонатный лист толщиной 6мм, при наружной температуре -10°С и температуре воздуха внутри помещения +20°С.

[image: image9.png]CHapyxu

-10°C

4,33°C

BHyTpu

+5°C

+20° C

Если сравнивать с одинарным стеклом, то внутренняя поверхность стекла при тех же условиях будет иметь температуру, гораздо ниже нуля, что будет влиять на общую температуру в помещении и будет создавать дискомфорт вблизи окон.

Конденсация

При перепадах температуры воздуха, на поверхности и в каналах поликарбонатных листов может конденсироваться влага. Это связано с тем, что атмосферная влага вновь превращается в воду, соприкасаясь с поверхностью и стенками листа при температуре ниже "точки росы". Ниже приведен график прогнозирования конденсации, показывающий соотношение между внутренней и внешней температурой, относительной влажностью и коэффициентом теплопроводности. Из графика видно, что на материале с высоким коэффициентом теплопроводности конденсат выпадет при низкой влажности.

[image: image10.png]HapyxHas Temneparypa °C

Koobuuuenr rennonposopocty Bt/ m2

40 30 20

30>

5

=

SN

o

N

0 5 10 15 20 25 a0
BHyTpeHHs Temnepatypa, °C

o

0%

0% 0% 4% 0% 60R 70% 0% 00%
OTHOGHTE b HAR BIAXHOCTS, %

Пример: при внутренней температуре 20°С и внешней температуре -10°С конденсат выпадет на стекле с коэффициентом теплопроводности 5,8 при влажности 28%, на панели 6 мм - с коэффициентом теплопроводности 3,5 при влажности 45%.

[image: image11.png]Hapyxwas Temneparypa °C

Koa ¢ puument rennonposogroct, Br/m?
706050 40 30 320 10

\

-10]

=y

o

D

N
N

T

P

¥

0 5 10 15 o 25 a0
BHyTpeHHsin Temnepatypa, °C

0% 0% 40% 0% G0N 0% G0% 0O%
OTHOCHTENLHAA BICXHOCTL, %

Звукоизоляция

Звукоизоляционные характеристики материала зависят от его жесткости, массы и структуры. Звукоизоляционые показатели листов находятся в диапазоне от 100 до 3150 Гц. Ниже приведена таблица, показывающая снижение уровня шума в зависимости от толщины панели.

	Толщина листа, мм
	Вес, кг/м2
	Снижение уровня шума, Дб

	6
	1.3
	18

	8
	1.5
	18

	10
	1.7
	19

Противоударная прочность

[image: image16.png]Masaiun sgparies
secon et

Marcuvanua sucata
nagen 1000w,

METORHECKN REAGETHIK C KEYTTM

Komuam, gaw. 12,7

KanuBpoachas
HanpaRmOLGR

T weyoca

ManukapBonamicn nawen.

25,40

Листы обладают высокими противоударными качествами в диапазоне температур от -45°С до 75°С, причем после длительного воздействия атмосферных условий. Испытание листов на ударные воздействия основывается на принципе удара "падающим дротиком" Гарднера. Опыт проводится следующим образом: образец кладут на отверстие диаметром 25,4 мм в металлической форме, укреплённой на опорной плите. "Дротик" с круглым концом, диаметром 12,7 мм, располагается над образцом. "Дротик" массой 4,0 кг поднимают на желаемую высоту в калиброванной трубке длиной 1,0 м и отпускают. Максимальная приложенная энергия удара J=Mgh. Считается, что образец прошел испытание, если вокруг места, по которому наносились удары, нет видимых поверхностных трещин.

	Испытываемый материал
	Энергия удара, J

	Стекло, 4 мм
	2

	Закаленное стекло, 6 мм
	10

	Оргстекло, 4 мм
	12

	Лист , 10 мм
	160

	Монолитный поликарбонат, 2 мм
	200

Устойчивость к граду

При остеклении крыш, поликарбонатные листы подвергаются воздействию экстремальных погодных условий: ветру, граду, снегопаду и обледенению. Материал при таких условиях практически не разрушается и способен выдержать последующее изменение температуры без продольного изгиба или излома. Панели испытываются методом "моделирования града". Испытываемый образец зажимается в металлическую раму размером 2.1·4 м и его поверхность обстреливается из пневматического пистолета полиамидными шариками различного диаметра. В ходе испытаний диаметр и скорость шариков изменяются. Ниже в таблице приводятся результаты серии испытаний для трех материалов. Указанные в ней значения относятся к той скорости и диаметру шариков, удары от которых материал не выдерживает.

	Испытываемый материал
	Диаметр шариков

	
	10 мм
	20 мм
	30 мм

	Многослойные акриловые листы, 16 мм
	16·20 м/c
	7·14 м/c
	4·10 м/c

	Листовое силикатное стекло, 4 мм
	30 м/c
	10 м/c
	8 м/c

	Лист , 10 мм
	>50 м/c
	44 м/c
	28 м/c

	Скорость градин
	14 м/c
	21 м/c
	25 м/c

При данных значениях градин образцы стекла и акрила подверглись разрушению, в то время как на панелях появилась зона пластичной деформации, т. е. мелкие вмятины.

Пожаро-технические показатели

По пожаро-техническим показателям листы соответствуют следующим требованиям.

	Наименование показателей
	Характеристика

	Группа горючести
	Г1 (слабогорючий)

	Группа воспламеняемости
	В2 (трудновоспламеняемый)

	Группа дымообразующей способности
	Д3 (с высокой дымообразующей способностью)

	Группа распространения пламени по поверхности
	РП1 (не распространяющий)

	Группа токсичности продуктов горения
	Т3 (высокоопасный)

При использовании листов в строительных конструкциях необходимо соблюдать те строительные нормы и правила, которые касаются применения материалов вышеуказанной степени возгораемости. Поликарбонат не только не воспламеняется в открытом огне, а следовательно, не способствует его распространению, но и при температурном разрушении не представляет опасности для жизни. Как показали испытания в моделированном пожаре, поликарбонат при воздействии пламени плавится с образованием не горящих паутиноподобных волокон, которые не падают (из-за малого веса), а свисают с краев образующегося при плавлении отверстия. Эти нити-волокна не представляют угрозы, так как успевают остыть и, не воспламеняясь даже при непосредственном контакте с пламенем, исключает горизонтальное распространение огня. Вследствие образовния отверстия, являющeгося результатом расплавления поликарбоната,также снижается риск удушения и отравления, так как дым отводится, а не накапливается.

Температурная стойкость

Поликарбонатные листы в силу уникальных свойств поликарбоната имеют большой диапазон рабочих температур. Светопрозрачные ограждающие конструкции, изготовленные с применением листов могут применятся в районах с сильным солнечным излучением. Учитывая факт, что поликарбонат имеет свойство аккумулировать солнечную энергию, опытные замеры показали, что температура на поверхности листа может достигать 90° С, в то время как температура размягчения VICAT и температура прогиба под нагрузкой 145° С. Минимальная температура непрерывного применения -40°С, хотя температура, при которой поликарбонат становится хрупким, составляет -110° С, что позволяет применять его и при более низких температурах.

Ультрафиолетовая стойкость

Поликарбонат по своей природе не устойчив к воздействию ультрафиолетовых (УФ) лучей. Материал, не имеющий специальной защиты (УФ-стабилизаторов в своем составе или защитного слоя на поверхности) в течениe нескольких лет станет не пригодным для дальнейшей эксплуатации. Разрушительное действие солнечных лучей особенно будет заметно на прозрачном и молочном материале. Пожелтение и помутнение приведут к значительному снижению светопроницаемости и потере внешнего вида. Такие, не имеющие защиты панели, пригодны только для использования внутри помещений. Учитывая эти физико-химические особенности поликарбоната, большинство производителей выпускают панели с защитой от ультрафиолетового излучения в виде нанесённого соэкструзией одностороннего или двустороннего лакового стабилизирующего покрытия, которое дает возможность использовать поликарбонат на открытом воздухе в течение длительного времени без изменений свойств и необходимых качеств.

[image: image12.png]0

[lentTa nokasarens noxentenua

//

) 05 1 15 2 25 3 35 4 45

Bpemn sospeiicramn (Hacu x Toic.)

enva nponycxanus (%)

При установке этих панелей необходимо следовать правилу - под воздействие солнечных лучей, панели устанавливаются только той стороной, на которую нанесена защита. Следует учесть, что покрытие абсолютно бесцветно и прозрачно, и определить визуально его наличие на той или иной стороне невозможно. Для удобства определения стороны с нанесённым защитным слоем, производителем наносится маркировка на защитную полиэтиленовую пленку.

[image: image13.png]YieHsLueHue npony ckanws

05

15 2 25 3 35

Bpewn sosnericrama (Hacw x Tuc.)

4

45

Hensra nponycxanms (%)

Термическое расширение

Поликарбонат имеет высокий коэффициент термического расширения по сравнению с другими материалами, применяемыми в строительной промышленности для остекления.

α = 0.65 мм/м °С [6.5·10-5 1/°С]

Поэтому при монтаже необходимо оставить допуск на свободное расширение по длине и ширине панели во избежание её искривления и образования внутреннего напряжения.Термическое расширение по длине и ширине может быть вычесленно по формуле

ΔL = α·L·ΔT

где:
ΔL - изменение длины листа в милиметрах;
α - коэффициент линейного теплового расширения;
L - длина листа;
ΔT - изменение температуры.

Чтобы избежать деформации панели из-за теплового сжатия/расширения, необходимо правильно расчитать её размеры для монтажа.

ПРИМЕР: расчитаем максимальное изменение размеров листа по длине и ширине. При ширине 2 100 мм и длине 6 000 мм и перепаде температуры от -20° С до +60° С результаты теплового расширения следующие:
ΔT = 60 - (-20) = 80
Увеличение размера листа по ширине ΔL = 0.065·2.1·80 = 10.9 мм
Увеличение размера листа по длине ΔL = 0.065·6.0·80 = 31.2 мм

В целом термическое расширение составляет около 3 мм на линейный метр при изменении температуры более чем на 40°C.

Уменьшение размеров при прогибе

При плоском остеклении без промежуточных подстропильных конструкций листы прогибаются под нагрузкой. Поэтому необходимо знать, насколько уменьшатся размеры панели при прогибе, возникшем в процессе эксплуатации (от снеговых, ветровых нагрузок) при существующем шаге основных несущих конструкций, для того, чтобы предотвратить выскакивание панели из закрепления. С помощью графика можно определить величину уменьшения панели. На пересечении значений прогиба и соответствующего значения ширины, получим величину уменьшения размеров панели (С).

[image: image14.png]Yienbuienue, M

50

45

40

35

30

25

15

5

30

40

50

60 70 80

Mlporu6, mu

90

Winpuna,
500

700

900

1000

1200

1500

100

[image: image15.png]S—>""

C/2 - nonceuHa oT obllel WHPKHE ONUPAHNA NaHenH.

Химическая стойкость

Поликарбонатные листы устойчивы к большинству химикатов, но все же при попадании их на поверность листов, происходит своего рода "коррозия". Эта "коррозия" отличается от электролитического процесса на поверхности металла, хотя в обоих случаях поверхность подвергается разрушению. В местах, где поверхность поликарбонатных листов подверглась химическому воздействию, могут образовываться микротрещины, изменение цветовой гаммы, помутнение и т. п. Образовавшиеся микротрещины (видимые только под микроскопом) могут способствовать образованию более глубоких трещин в местах крепления или изгиба листов (т.е в местах где происходит напряжение волокон поликарбоната).

Поликарбонатные листы следует оберегать от попадания агрессивных химикатов таких, как ацетон, кетон, различные эфиры, чистящие средства ароматизированные и хлорированные различными углеводородами, чистящие средства на основе спиртов и щелочей, аммиаку, различным аминам. Поликарбонат является стойким к минеральным кислотам, многим органическим кислотам, алифатическим углеводородам, жирам, нефти, воскам. Сопротивление поликарбонатных листы воде можно считать хорошим при температурах не выше 60° С. При температурах воды выше 60° С происходит некоторое ухудшение свойств поликарбоната, степень которого зависит от температуры и времени воздействия. По этой причине поликарбонатные листы нельзя подвергать длительному воздействию горячей воды. Однако кратковременное воздействие (под которым можно подразумевать мытье) не производит каких-либо неблагоприятных эффектов.

PAGE
11

