

ROCAR®

Karbid křemíku

Speciální materiály
pro stroje a zařízení

CeramTec Czech Republic, s.r.o.

Expert na ROCAR® –
vyspělou keramiku
na bázi karbidu křemíku

Výroba ve společnosti CeramTec Czech Republic, s.r.o. byla zahájena v roce 1994, kdy mateřská firma CeramTec přesunula výrobu technické keramiky na bázi karbidu křemíku (SiC) z německého Selbu do Šumperku.

Pár let nato byla výroba rozšířena o druhou výrobní linii pro dokončování těsnících destiček pro sanitární techniku, která představuje v současnosti jednu z největších výrobních kapacit ve svém oboru. Těžiště výroby spočívá v broušení, leštění a výstupní kontrole destiček z oxidu hlinitého Al_2O_3 .

V současnosti patří šumperský závod se svými více než třemi sty zaměstnanci k největším zahraničním závodům německé skupiny CeramTec a je jediným závodem specializovaným na zakázkovou výrobu z vyspělého karbidu křemíku pod obchodní značkou **ROCAR®**.

CeramTec – výrobce a dodavatel s celosvětovou působností

AMERIKA

USA
Brazílie
Mexiko

EVROPA

Německo
Francie
Velká Británie
Itálie
Polsko
Rusko
Skandinávie
Španělsko
Česká republika

ASIE

Čína
Korea
Malajsie
Indie

Karbid křemíku ROCAR®

Materiál pro speciální aplikace

Karbid křemíku patří do skupiny neoxidových keramických materiálů a je jedním z nejtvrděších průmyslově vyráběných materiálů.

Svou mimořádnou tvrdost získal díky kovalentní vazbě mezi atomy křemíku a uhlíku. Tato silná vazba způsobuje také jeho vysoký modul pružnosti a mimořádně nízkou tepelnou roztažnost.

Karbid křemíku má také velmi vysokou tepelnou vodivost a pevnost, téměř konstantní v širokém rozsahu teplot.

Z hlediska elektrických vlastností patří karbid křemíku mezi skupinu polovodivých materiálů.

Specifické vlastnosti karbidu křemíku

- Vysoká tepelná odolnost 1350/1800 °C.
- Korozní odolnost.
- Velmi vysoká tvrdost.
- Vysoká pevnost v celém rozsahu teplot (od -270 °C do +1800 °C).
- Vynikající tepelná vodivost.
- Nízká tepelná roztažnost.
- Nízká měrná hustota.

Křemíkem infiltrovaný karbid křemíku RBSiC/SiC

V tomto materiálu jsou pórovité dutiny původní maticové struktury SiC vyplněny kovovým křemíkem během tzv. infiltračního výpalu. Při něm dojde také k vytvoření sekundárního SiC a materiál tím získá vynikající mechanické vlastnosti a odolnost vůči opotřebení.

Díky minimálnímu smrštění při výpalu je možné jej využít pro výrobu velkých a složitých součástí při dosažení úzkých tolerancí. Obsah křemíku ovšem omezuje maximální pracovní teplotu na 1 350 °C a také chemická odolnost je omezena přibližně do pH 10.

Materiálové varianty:

ROCAR® SiG, ROCAR® SiF,
ROCAR® Therm G, ROCAR® Therm F

Slinutý karbid křemíku SSiC

Slinutý karbid křemíku vznikne spečením předlisovaného velmi jemného granulátu SiC při teplotě přes 2 000 °C, kdy dojde k vytvoření velmi silných sinterovacích vazeb mezi zrny materiálu.

Nejprve dojde ke zhuštění mřížky, poté ke snížení pórovitosti a nakonec k sinterovací vazbě mezi zrny SiC. Při tomto typu výpalu dojde k výraznému smrštění výrobku o cca 20 %.

Výsledný materiál je jednofázový s vyšší pevností, teplotní a chemickou odolností než SiSiC.

Materiálové varianty:

ROCAR® S1,
ROCAR® G5

materiál	tepelná vodivost W/mK	měrná hustota g/cm ³
ROCAR® Therm G	180	3,1
ocel	15	8
slitiny hliníku	230	2,8
měď	380	9

Karbid křemíku ROCAR®

Materiál pro náročné aplikace

Karbid křemíku ROCAR® nalézá díky svým vyváženým vlastnostem široké využití v mnoha oborech průmyslu, energetiky, ochrany životního prostředí, potravinářství, farmacie nebo balistické ochraně techniky a osob.

Měřicí kolo pro měření parametrů spalin

Trubice a části armatur pro agresivní média nebo spaliny

Spirálová tryska s přírubou pro abrazivní kapaliny

Kluzné kroužky mechanických ucpávek

Karbid křemíku je díky vynikajícím vlastnostem výchozí materiál pro tribologické aplikace. Specializujeme se na výrobu kluzných kroužků pro nejnáročnější aplikace – kompresorová těsnění, plynová těsnění, pro vodní turbíny, pro lodní pohony (klasické i tryskové) a další vysoce speciální typy kluzných kroužků. Světovým unikátem jsou ROCAR® monolitické kroužky pro těsnění lodních hřídelů s průměrem přes 1000mm.

Kluzná ložiska

Pro vysoce abrazivní nebo chemicky agresivní média je řešení axiálních a radiálních kluzných ložisek čerpadel z materiálu ROCAR® výhodným řešením a často také jediným možným. Obzvláště výhodné je využití materiálu ROCAR® G5 obsahujícího grafit, který zlepšuje kluzné vlastnosti a odolnost ložiska v režimech s nedostatečným mazáním a výrazně snižuje třecí síly při rozběhu čerpadla.

Trysky

Díky výborné chemické odolnosti a odolnosti proti abrazi jsou do náročných provozních podmínek v chemickém průmyslu nebo energetice používány trysky z materiálu ROCAR® SiG nebo ROCAR® S1. V odsířovacích jednotkách uhelných elektráren jsou standardně instalovány výkonné spirálové nebo tangenciální rozprašovací trysky s velmi dlouhou životností. Trysky jsou dodávány v přírubové nebo závitové verzi.

Balistická ochrana

Velmi vysoká tvrdost, mechanická pevnost, nízká měrná hustota a dostupná cena řadí karbid křemíku, zejména ve verzi SSiC, mezi moderní materiály používané pro konstrukci balistické ochrany osob, vozidel a letadel.

Části strojů, speciální výroba

Ve strojírenství nalézá karbid křemíku uplatnění v případech, kdy klasické materiály jsou přetíženy, mají krátkou životnost nebo je není možno vůbec použít – např. chemická koroze, abraze, vysoké teploty nebo tlakové namáhání – to jsou situace, kdy karbid křemíku výrazně překonává původní materiály i při kombinovaném zatížení. Materiály ROCAR® jsou certifikovány FDA pro přímý styk s potravinami.

Optické přístroje

Pro nosné konstrukce velmi přesných optických zařízení je výhodné využít karbid křemíku ROCAR® díky jeho zanedbatelné teplotní roztažnosti, nízké měrné hmotnosti a vysoké tuhosti.

Tepelná technika

S velmi vysokou tepelnou vodivostí jsou materiály ROCAR® Therm G a F vhodné pro konstrukci tepelných výměníků v chemickém průmyslu, chladičů i zařízení pro nepřímý ohřev plynů i kapalin. Koncovky hořáků z karbidu křemíku jsou oblíbeným řešením u plynových pecí. V energetice jsou využívány zaviřovací koncovky uhelných hořáků, které jsou namáhány jak vysokou teplotou, tak abrazivním uhelným prachem.

Karbid křemíku ROCAR®

Výrobní proces

Během let jsme optimalizovali výrobní procesy pro různé materiály a bylo dosaženo vysokého standardu spolehlivosti.

Díky zvládnutí výrobních technologií jsme schopni vyrábět součásti z SiC až do průměru 1 000 mm a délky 950 mm. SiC součásti jsou omezeny na průměr 700 mm a délku 700 mm.

Dosahujeme optimálních výsledků v návrhu výrobků a systémů díky úzké spolupráci s našimi zákazníky a využitím našich zkušeností. V důsledku toho můžeme od počátku minimalizovat výrobní náklady.

Zkušební vzorky a prototypy jsou vyráběny a zkoušeny na našem vývojovém pracovišti a vyvíjeny až do sériové zralosti.

Velkosériová výroba

Malosériová (kusová) výroba

PŘÍPRAVA TĚLESA

LISOVÁNÍ ZA SUCHA

IZOSTATICKÉ LISOVÁNÍ

ZKOKOVÁNÍ

ZELENÉ OBRÁBĚNÍ

SOUSTRUŽENÍ/FRÉZOVÁNÍ

INFILTRACE
KŘEMÍKEM
(ca. 1600°C)

SiSiC

SSiC

SLINUTÍ
(ca. 2000°C)

PÍSKOVÁNÍ

TVRDÉ OBRÁBĚNÍ
(BROUŠENÍ, LAPOVÁNÍ, LEŠTĚNÍ)

Karbid křemíku ROCAR®

Řízená kvalita

Vynikající charakteristiky našich materiálů a jejich aplikace jsou nepřetržitě optimalizovány v našich laboratořích, čímž zvyšují náš technologický náskok.

Dnes máme k dispozici vyspělé, nákladově účelné, vývojové a výrobní technologie.

Na základě systému jakosti ISO 9001 a ochrany životního prostředí dle ISO 14001 používáme nejmodernější techniky řízení podniku.

Pomocí vyspělých procesů a sledovaných postupů vyrábíme sériové zakázky dle zákaznické specifikace se stejnou přesností jako malosériovou výrobu a vzorové díly.

Mikrostruktur

ROCAR® SIG

ROCAR® SIF

ROCAR® S1

ROCAR® G5

Karbid křemíku ROCAR®

Vynikající vlastnosti

Karbid křemíku je mimořádně tvrdý a vykazuje vynikající korozní a tepelnou odolnost.

Jeho výborné kluzné vlastnosti a vysoká tepelná vodivost jej činí ideálním tribologickým materiálem, zejména pro dynamická těsnění.

Značka	Materiál	Měrná hustota	Uzavřená porézita (přibližně) ²⁾	Pevnost v ohybu při 20 °C	Pevnost v tlaku	Youngův modul pružnosti	Tvrdost Vickers HV 0,5	Lomová houževnatost K _{IC}	Weibullův modul	Poissonova konstanta	
Materiálové charakteristiky		Obecné vlastnosti		Mechanické vlastnosti							
Jednotky		g/cm ³	Vol. [%]	MPa	MPa	GPa		MPa m ^{1/2}			
Zkušební hodnoty		DIN EN 623-2		DIN EN 843-1	DIN 51067T1	DINV ENV 843-2	DINV ENV 843-4	DIN 51109	DINV ENV 843-5	DINV ENV 843-2	
Karbid křemíku	ROCAR® S1	SiC	3,15	2	410	3500	430	2300	4,1	> 10	0,17
	ROCAR® G5 s grafitem	SiC	3,00	2	240	2000	360	2100	2,6	> 10	
	ROCAR® SiG	SiSiC/RBSiC	3,07	0	340	3500	380	dvoufázový mat. ¹⁾	4	> 14	0,17
	ROCAR® SiF	SiSiC/RBSiC	3,07	0	350	3500	395	dvoufázový mat. ¹⁾	4	> 14	0,17
	ROCAR® Therm G	SiSiC/RBSiC	3,07	0	340	3500	380	dvoufázový mat. ¹⁾	4	> 14	0,17
	ROCAR® Therm F	SiSiC/RBSiC	3,07	0	350	3500	395	dvoufázový mat. ¹⁾	4	> 14	0,17

¹⁾ HV 0,2 1200 (Si)/2700 (SiC)

²⁾ žádný z materiálů nemá otevřenou porézitu (absorpce vody 0 %)

↓ Tribologické podmínky v systému kotouč/kotouč: porovnání párů z různých materiálů

↓ Opatření – vztah nízké/vysoké pásmo: porovnání různých materiálů

SSiC

SSiC je odolný vůči všem chemickým médiím. Protože není ve struktuře přítomen žádný kovový křemík, lze jej použít při teplotách do 1800 °C bez zhoršení pevnosti. Náš nový ROCAR® S1 je optimalizován pro velkosériovou produkci využitím suchého lisování, což způsobuje vysokou procesní spolehlivost spojenou s nižšími výrobními náklady.

SiSiC

U SiSiC jsou původně pórovité dutiny vyplněny při výpalu kovovým křemíkem. Protože je smršťení během výpalu minimální, lze vyrábět složité součásti s úzkými tolerancemi. Jeho maximální teplota použití je 1350 °C. Nicméně není vhodný pro použití ve vysoce zásaditých médiích vzhledem k obsahu kovového křemíku.

Tepelná vodivost při 20–100 °C	Koeficient lineární tepelné roztažnosti 20–200 °C	Koeficient lineární tepelné roztažnosti 20–400 °C	Koeficient lineární tepelné roztažnosti 20–600 °C	Koeficient lineární tepelné roztažnosti 20–1000 °C	Měrné teplo Cp 20–100 °C	Měrné teplo Cp 1000 °C	Měrný odpor 20 °C	Měrný odpor 400 °C	Měrný odpor 800 °C	Maximální teplota použití v oxidační atmosféře	Maximální teplota použití v redukční nebo inertní atmosféře	Kód materiálu CeramTec CZ
Teplotní a elektrické vlastnosti												
W/mK	10 ⁻⁶ K ⁻¹	10 ⁻⁶ K ⁻¹	10 ⁻⁶ K ⁻¹	10 ⁻⁶ K ⁻¹	KJ/kgK	KJ/kgK	Ω cm	Ω cm	Ω cm	°C	°C	
DIN EN 821-2	DIN EN 821-1	DIN EN 821-1	DIN EN 821-1	DIN EN 821-1	DIN EN 821-3	DIN EN 821-3	IEC 672-1	IEC 672-1	IEC 672-1			
115	3	3,6	4,1	4,6	0,6		1,10 ³	< 10		1500	1800	333
104	4,1	4,4	4,5	4,9	0,7					1500	1800	350
115	3,4	4,1	4,4	4,9	0,7	1,3	< 1	0,024	0,034	1350	1350	678
120	3,8	4,3	4,5	4,9	0,7	1,3	< 1	0,035	0,055	1350	1350	780
180	3,9	4,2	4,3	4,7	0,8		0,018	0,027	0,037	1350	1350	685
190	4,1	4,3	4,4	4,8	0,8		0,055	0,062	0,053	1350	1350	785

Hodnoty a vlastnosti keramických materiálů:

Pro představení jednotlivých materiálů jsou použity typické hodnoty. Krystalická struktura těchto materiálů, statistické odchylky ve složení a vliv výrobních procesů mohou způsobit změny parametrů a tedy výše uvedené hodnoty jsou jen informativní, obvyklé hodnoty a nelze je garantovat.

Korozní odolnost

SiSiC a SSiC

Médium	Koncentrace roztoku v %	SiSiC		SSiC	
		20 °C	50 °C	20 °C	50 °C
aceton	koncentrovaný	+	+	+	+
chlorid hlinitý	10	+	+	+	+
kyselina mravenčí	koncentrovaný	+	+	+	+
čpavek	koncentrovaný	+	(+)	+	+
chlorid amonný	25	+	+	+	+
fluorid amonný	20	(+)	0	+	+
dusičnan amonný	50	+	+	+	+
benzen	koncentrovaný	+	+	+	+
kyselina boritá	studený nas. roztok	+	+	+	+
kysličník vápenatý	studený nas. roztok	+	+	+	+
kyselina citronová	50	+	+	+	+
kyselina chromsírová	koncentrovaný	+	+	+	+
chlorid železitý	45	+	+	+	+
síran železnatý	25	+	+	+	+
ledová kyselina octová	koncentrovaný	+	+	+	+
etanol	koncentrovaný	+	+	+	+
etylacetát	koncentrovaný	+	+	+	+
kyselina fluorovodíková	koncentrovaný, 40	(+)	0	+	+
k. fluorovodíková + k. dusičná	koncentrovaný, 3:1	0	0	+	(+)
močovina	studený nas. roztok	+	+	+	+
louh draselný	30	0	0	+	(+)
louh draselný	20	(+)	0	+	0
chlorid draselný	studený nas. roztok	+	+	+	+
chroman draselný	35	+	+	+	+
dusičnan draselný	20	+	+	+	+
manganistan draselný	5	+	+	+	+
lučavka královská	koncentrovaný, 3:1	+	+	+	+
chlorid měďnatý	40	+	+	+	+
síran měďnatý	20	+	+	+	+
hydroxid lithný	10	+	(+)	+	+
síran horečnatý	4	+	+	+	+
metanol	koncentrovaný	+	+	+	+

Médium	Koncentrace roztoku v %	SiSiC		SSiC	
		20 °C	50 °C	20 °C	50 °C
směsná kyselina	koncentrovaný, 1:1	+	+	+	+
uhličitan sodný	15	+	+	+	+
chlorid sodný	studený nas. roztok	+	+	+	+
fluorid sodný	4	+	(+)	+	+
chlornan sodný	12,5 % volného Cl	+	+	+	+
tetraboritan sodný	20	+	+	+	+
peroxid sodný	10	+	+	+	+
fosforečnan sodný	10	+	+	+	+
sírník sodný	50	+	+	+	+
thiosíran sodný	40	+	+	+	+
louh sodný	10	(+)	0	+	(+)
louh sodný	30	0	0	+	0
kyselina olejová	koncentrovaný	+	+	+	+
kyselina šťavelová	studený nas. roztok	+	+	+	+
kyselina fosforečná	koncentrovaný, 85	+	+	+	+
kyselina ftalová	alkoholický roztok	+	+	+	+
kyselina propioniová	koncentrovaný	+	+	+	+
dusičnan rtuťnatý	10	+	+	+	+
kyselina dusičná	koncentrovaný, 65	+	+	+	+
kyselina solná	koncentrovaný, 36	+	+	+	+
kyselina sírová, oleum	30 volný SO ₃	+	+	+	+
kyselina sírová	koncentrovaný, 98	+	+	+	+
kyselina sírová	50	+	+	+	+
kyselina siřičitá	5–6 volný SO ₂	+	+	+	+
dusičnan stříbrný	10	+	+	+	+
tetrachlorethylen	koncentrovaný	+	+	+	+
chlorid uhličitý	koncentrovaný	+	+	+	+
kyselina tetrafluorboritá	koncentrovaný	(+)	(+)	+	+
peroxid vodíku	30	+	+	+	+
kyselina vinná	10	+	+	+	+
chlorid zinečnatý	60	+	+	+	+

+ = žádná koroze (+) = možná koroze 0 = koroze se vyskytuje

CeramTec International

Germany

CeramTec GmbH
CeramTec Group Headquarters

CeramTec-Platz 1–9
73207 Plochingen
Germany
Phone +49 7153 611–0
Fax +49 7153 25421
E-mail info@ceramtec.de
Website www.ceramtec.com

France

CeramTec GmbH
Bureau de Représentation en France

21, rue Clément Marot
75008 Paris
France
Phone +33 (0) 1 30 90 00 80
Fax +33 (0) 1 30 90 00 23
E-mail a.hainin@ceramtec.de
Website www.ceramtec.fr
www.ceramtec.com

Great Britain

CeramTec UK Ltd.
CeramTec Subsidiary

Sidmouth Road Colyton
Devon EX24 6JP
United Kingdom
Phone +44 1297 552707
Fax +44 1297 553325
E-mail sales@ceramtec.co.uk
Website www.ceramtec.co.uk

Italy

CeramTec Commerciale Italiana
CeramTec Subsidiary

Via Campagnola, 40
24126 Bergamo
Italy
Phone +39 035 322382
Fax +39 035 4243200
E-mail info@ceramtec.it
Website www.ceramtec.it

Scandinavia

CeramTec Scandinavia
CeramTec Office
Klippan 1J
41451 Göteborg
Sweden
Phone +46 31 124800
Fax +46 31 124803
E-mail a.hedlund@ceramtec.se
Website www.ceramtec.se

Spain and Portugal

CeramTec Ibérica,
Innovative Ceramic Engineering, S.L.
CeramTec Subsidiary

Santa Marta, 23–25
08340 Vilassar de Mar (Barcelona)
Spain
Phone +34 93 7506560
Fax +34 93 7501812
E-mail info@ceramtec.es
Website www.ceramtec.es

USA

CeramTec North America Corp.
CeramTec Subsidiary,
American Headquarters

One Technology Place
Laurens, SC 29360
United States of America
Phone +1 864 682–3215
Fax +1 864 682–1140
E-mail sales@ceramtec.com
Website www.ceramtec.us

Russia

CeramTec Russia

1. Novokuznetsky per. 5/7–37
115184, Moscow
Russia
Phone +7 495 5439308
Fax +7 495 5439309
E-mail info@ceramtec.ru
Website www.ceramtec.ru

China

CeramTec Suzhou Ltd.
CeramTec Subsidiary

428 Zhongnan Street
Suzhou Industrial Park
215026 Suzhou
People's Republic of China

Phone +86 512 62740788
Fax +86 512 62749190
E-mail nicole.nee@ceramtec.com.cn
Website www.ceramtec.cn

Malaysia

CeramTec Innovative
Ceramic Engineering, (M) Sdn. Bhd.
CeramTec Subsidiary

Lot 17 & 18, Lorong Bunga Tanjung 3/1
Senawang Industrial Park
Negeri Sembilan
70400 Seremban
Malaysia
Phone +60 6 6779300
Fax +60 6 6779388
E-mail sales@ceramtec.com.my
Website www.ceramtec.my

India

CeramTec India Innovative Ceramic
Engineering Pvt. Ltd.

506, Gera Imperium 2
EDC Patto Plaza
Panaji – Goa – 403 001
India
Phone +91 832 2970050
E-mail info@ceramtec.in
Website www.ceramtec.in

Korea

CeramTec Korea Ltd.,
Innovative Ceramic Engineering

105–15, ShinWon-ro, Yeongtong-gu
Suwon City, 443–390
Korea
Phone +82 31 2040663
Fax +82 31 2040665
Website www.ceramtec.kr

CeramTec Czech Republic, s.r.o.
Žerotínova 62
787 01 Šumperk
Česká republika

Phone +420 583 369 111
Fax +420 583 369 190
E-mail ceramtec@ceramtec.cz

www.ceramtec.cz