Основы работы со смолами для прозрачных заливок.

Этот материал мы решили подготовить по той причине, что многие наши клиенты, прочитав рекламу наших новых продуктов – отвердителя 921(ОП) и смолы ЭП-СМ-ПРО решили, что достаточно следовать простой инструкции по смешиванию двух компонентов в соотношении 45-55 м.ч. к 100 м.ч. – и можно смело составить конкуренцию производителям кристаллов Сваровски.

Предупреждаем сразу – даже детально изучив предоставленный материал, Вы вряд ли сразу сможете изготовить высококачественное прозрачное изделие из эпоксидной смолы. Необходимые навыки и опыт приобретаются только в работе при должном желании совершенствовать свое мастерство. В этом материале мы остановимся лишь на наиболее существенных моментах, которые могут быть неизвестны тем, кто знаком с эпоксидной смолой и эпоксидным клеем на бытовом уровне.

Весь материал этой статьи основан на совершенно открытой информации, которую при желании каждый сам может легко найти в Интернете. Предлагаемые здесь методы и технологии не являются обязательными, это лишь возможные способы обеспечить стабильное качество и бороться с проблемами, возникающими при изготовлении прозрачных заливок.

Основными сложностями, с которыми обычно сталкиваются при изготовлении прозрачных заливок, являются:

· пузырьки в толще изделия, возникшие в на этапе перемешивания смолы с отвердителем или в процессе заливки в форму;

· некачественная поверхность отвержденного изделия: масляные разводы, не идеально гладкая поверхность и т.п.

Технология нанесения современного полимерного покрытия на достаточно большую площадь (например, изготовление прозрачного наливного пола) требует не только правильно приготовленной композиции и ровного ее нанесения на специально подготовленное основание, но и непрерывное раскатывание композиции вплоть до того момента, когда появятся первые признаки начинающейся полимеризации. Для того чтобы не повредить уже нанесенный слой, используются специальные шипы, на которых ходит работник, чтобы не касаться подошвами слоя композиции. Раскатывание производится специальным пластиковым зубчатым валиком для полимерных покрытий. Валик изготовлен из материала, имеющего крайне низкую адгезию к смоле, а его зубчики с шариками на концах делают его немного похожим на массажную щетку-расческу. Это раскатывание преследует одновременно две цели: зубчики валика с шариками на концах прекрасно удаляют пузырьки из толщи композиции (их еще называют деаэрационными валиками), а также постоянно перемешивают композицию, что крайне важно для современных составов, представляющих собой смесь нескольких компонентов. Хорошо перемешанная композиция за время спокойного отстоя в течение 30-60 минут от момента заливки до момента начала полимеризации может расслоиться по причине неодинаковой плотности входящих в нее компонентов, и в этом случае процесс полимеризации пойдет совсем не так, как предполагалось производителем. (Для справки: компаунд ЭП-СМ-ПРО + отвердитель 921(ОП) является смесью около 8 различных компонентов.) Обычное следствие подобного расслоения – разводы на поверхности отвержденного изделия.

Понятно, что постоянное раскатывание композиции деаэрационным валиком далеко не всегда возможно. Изделие может быть недостаточно большим для этого, или на дне формы могут находиться какие-либо элементы, сдвигать которые недопустимо. Поэтому для заливки этикеток, значков и т.п. используются другие приемы.

Здесь мы хотим заметить, что в настоящий момент кроме традиционных жестких составов мы предлагаем и мягкие эпоксидные заливочные компаунды по цене существенно ниже известных у нас в стране импортных аналогов. Компаунд для получения эластичных прозрачных бесцветных покрытий толщиной 1-1,5 мм состоит из того же самого отвердителя 921(ОП) и смолы ЭП-СМ-ПРО 7/50. Соотношение отвердитель / смола – 35 м.ч. на 100 м.ч.

Учитывая невозможность раскатывания композиции при отливке значков и т.п., необходимо обеспечить условия отверждения, близкие к идеальным. Температура в помещении должна быть в пределах 25-30(C, желательна низкая влажность (влага из воздуха может реагировать с компонентами отвердителя, что приводит к браку поверхности изделия), минимальное содержание пыли воздухе (рекомендуется ежедневная влажная уборка, а также специальная одежда и обувь). Для дополнительной защиты от пыли рекомендуется использовать специальные столики-стеллажи с ножками высотой несколько сантиметров. Такой столик ставится сверху залитой партии, защищая ее от пыли, и может служить поверхностью для заливки следующей партии. Разумеется, все рабочие поверхности должны быть выставлены строго горизонтально и в процессе высыхания изделий не должны подвергаться перемещениям, тряске и пр.

Смола с отвердителем перемешивается в течение 15 минут не интенсивно, чтобы не замешать в смесь пузырьки воздуха. Если же в процессе перемешивания все же образовались пузырьки, то смесь помещают в вакуум для их наиболее быстрого и надежного удаления. Обращаем Ваше внимание, что наличие в готовом изделии пузырька воздуха является браком. Тем не менее, даже у опытных заливщиков в процессе заливки обычно отбраковывается около 15% изделий. Пузырьки воздуха могут появиться и в процессе заливки смолы в форму, особенно часто они приливают к поверхности формы. Прилипшие к поверхности формы пузырьки удаляют физически: прокалывают, например, зубочисткой. Если пузырьки находятся в толще смолы, то смолу можно аккуратно нагреть пламенной горелкой или зажигалкой: под действием высокой температуры пузырьки удаляются. Разумеется, горелкой нужно пользоваться крайне осторожно, перегретое изделие будет непоправимо испорчено. Для удаления поверхностных пузырьков на поверхность изделия можно тонко распылить этиловый спирт. Он, как известно, уменьшает поверхностное натяжение и облегчает схлопывание поверхностных пузырьков.

Полное высыхание изделий как правило происходит в описанных выше условиях в течение 1-1,5 суток. Необходимо помнить, что любое прикосновение к не до конца высохшему изделию приведет к браку. Существует также технология доотверждения при повышенной температуре. В этом случае первичная полимеризация проходит при температуре 25-30(C, после чего изделие, которое уже можно аккуратно наклонять и перемещать (но нельзя прикасаться к поверхности!) помещают в сушильную камеру с температурой 60-70(C. Таким образом, общее время отверждения изделия значительно сокращается (может достигать 6-8 часов).
Ниже приведено несколько иллюстраций по наливным полам, взятых из Интернета.

[image: image1.jpg]


[image: image2.jpg]


     [image: image3.jpg]


Вот такие прозрачные изделия (в данном случае столешницы) возможно изготовить из предлагаемых нами материалов.

[image: image4.jpg]i w4


     [image: image5.jpg]


[image: image6.jpg]


