

Instytut Włókien Naturalnych i Roślin Zielarskich, Zakład Innowacyjnych Technologii Włókienniczych, 60-630 Poznań, ul. Wojska Polskiego 71B, e-mail: wanda.konczewicz@iwnirz.pl

DOBÓR WARUNKÓW PROCESU EKSTRAKCYJ WŁÓKIEN ŁYKOWYCH ODPOWIEDZIĄ NA WYZWANIA STAWIANE WZMOCNIENIOM KOMPOZYTÓW

(Prezentacja ustna)

Autorzy: Wanda Konczewicz, Małgorzata Zimniewska

Słowa kluczowe: przygotowanie włókien, osmotyczne odklejanie włókien łykowych, współczynnik kształtu, SEM, TGA, FTIR

Praca przedstawia wymagania stawiane procesom wstępnego przygotowania włókien łykowych do zastosowania jako wzmocnienia w kompozytach. W tym celu badania skoncentrowane były na otrzymaniu włókien łykowych charakteryzujących się wysokim współczynnikiem kształtu, dobrą jakością, minimalnym zapachem oraz jasnym kolorem.

Surowiec do badań stanowiły: len (odmiany Modran) i konopie włókniste (odmiany Białobrzeskie) słane na polu oraz osmotycznie odklejone, oraz kenaf rozszony, pochodzący z Malezji.

W procesie osmotycznego odklejania lnu i konopi zastosowano aparaturę badawczą w systemie okresowym.

Jakość otrzymanego włókna oceniano zgodnie z obowiązującymi przedmiotowymi normami, dotyczącymi: oceny koloru, oceny metrologicznej (masa liniowa, wytrzymałość właściwa, współczynnik kształtu), oceny mikroskopowej (ocena widoków wzdłużnych oraz przekrojów poprzecznych włókna, badania skaningowe), oceny chemicznej (oznaczanie zawartości: wosków i tłuszczów, celulozy, hemicelulozy, ligniny i pektyn) oraz analizy termogravimetrycznej połączonej ze spektroskopią furierowską (TGA-FTIR)

W badaniach przeprowadzono analizę porównawczą włókna uzyskanego w procesie osmotycznego odklejania oraz z wykorzystaniem tradycyjnego procesu słania na polu. Osmotycznie odklejone włókno zarówno lnu jak i konopi charakteryzuje się:

- większą podzielnością tasiemek włókien na mniejsze kompleksy włókna, dzięki czemu uzyskano niższą masę liniową oraz mniejszą średnicę włókien,
- miękkim chwytem,
- jaśniejszym kolorem,
- brakiem zapachu,
- większym współczynnikiem kształtu,
- niższą zawartością niecelulozowych składników w budowie chemicznej włókna.

Analiza krzywych DTG oraz widm FTIR pokazały, że proces rozpadu włókna odbywa się w czterech etapach: odparowaniu wody, degradacji hemicelulozy, degradacji celulozy oraz powolnej degradacji ligniny. Produktami gazowymi termicznego rozpadu badanych włókien są: dwutlenek węgla, tlenek węgla, woda oraz takie związki organiczne, jak: kwasów octowego, kwas mrówkowy i formaldehyd.


Analiza włókna: a) krzywe TGA/DTG; b) widma FTIR

Badania przeprowadzono w ramach projektu NATURTRUCK (FP7/2007-2013, Grant Agreement n°605658).