苏州顶裕节能设备有限公司

玻璃纤维简介

用熔融玻璃制成的极细的纤维，绝缘性、耐热性、抗腐蚀性好，机械强度高。用做绝缘材料和玻璃钢的原料等。 

一、成分

玻璃纤维是一种性能优异的无机非金属材料。英文原名为：glass fiber或fiberglass 。成分为二氧化硅、氧化铝、氧化钙、氧化硼、氧化镁、氧化钠等。它是以玻璃球或废旧玻璃为原料经高温熔制、拉丝、络纱、织布等工艺。最后形成各类产品。 

二、特性

玻璃一般人的观念为质硬易碎物体，并不适于作为结构用材，但如其抽成丝后，则其强度大为增加且具有柔软性，故配合树脂赋予形状以后终于可以成为优良之结构用材。

(1)拉伸强度高，伸长小(3%)。 

　　(2)弹性数系高，刚性佳。 

　　(3)弹性限度内伸长量大且拉伸强度高，故吸收冲击能量大。 

　　(4)为无机纤维，具不燃性，耐化学性佳。 

　　(5)吸水性小。 

　　(6)尺度安定性，耐热性均佳。 

　　(7)加工性佳，可作成股、束、毡、织布等不同形态之产品。 

　　(8)透明可透过光线. 

　　(9)与树脂接着性良好之表面处理剂之开发完成。 

　　(10)价格便宜。 

　　(11)不易燃烧，高温下可熔成玻璃状小珠。 

三、分类

　　玻璃纤维按形态和长度，可分为连续纤维、定长纤维和玻璃棉；按玻璃成分，可分为无碱、耐化学、高碱、中碱、高强度、高弹性模量和抗碱玻璃纤维等。 

　　玻璃纤维 - 主要成分　其主要成分为二氧化硅、氧化铝、氧化钙、氧化硼、氧化镁、氧化钠等，根据玻璃中碱含量的多少，可分为无碱玻璃纤维（氧化钠0％～2％，属铝硼硅酸盐玻璃）、中碱玻璃纤维（氧化钠8％～12％,属含硼或不含硼的钠钙硅酸盐玻璃）和高碱玻璃纤维（氧化钠13％以上，属钠钙硅酸盐玻璃）。 

　　 

四、玻璃纤维制品品种与用途

　　1、无捻粗纱 

　　无捻粗纱是由平行原丝或平行单丝集束而成的。无捻粗纱按玻璃成分可划分为：无碱玻璃无捻粗纱和中碱玻璃无捻粗纱。 

　　（1）喷射用无捻粗纱 适合于玻璃钢喷射成型使用的无捻粗纱要具备如下性能：①良好的切割性，在连续高速切割时产生的静电少；②无捻粗纱切割后分散成原丝的效率要高，也即分束率高，通常要求90%以上；③树脂浸透快，易于驱赶气泡；④原丝筒退解性能好，粗纱线密度均匀，适合于各种喷枪及纤维输送系统。喷射用无捻粗纱都是由多股原丝络制而成，每股原丝含200根玻纤单丝。 

　　（2）SMC用无捻粗纱 SMC即片状模塑料，主要用于压制汽车部件、浴缸、水箱板、净化槽、各种座椅等。 

　　（3）缠绕用无捻粗纱 缠绕法用于制造各种口径的玻璃钢管、储罐等。对缠绕用无捻粗纱的要求如下：①成带性好，呈扁带状；②无捻粗纱退解性好，在从纱筒退解时不脱圈，不形成"鸟巢"状乱丝；③张力均匀，无悬垂现象；④线密度均匀，一般须小于±7%；⑤无捻粗纱浸透性好，从树脂槽通过时易为树脂润湿及浸透。 

　　（4）拉挤用无捻粗纱 拉挤用于制造断面一致的各种型材，其特点是玻纤含量高，单向强度大。拉挤用无捻粗纱可以是多股原丝并合的也可以是直接的无捻粗纱，其线密度范围为1100号到4400号。各种性能要求与缠绕无捻粗纱大体相同。 

　　（5）织造用无捻粗纱。 

　　（6）预型体用无捻粗纱 在预型体工艺中，无捻粗纱被短切并喷附在预定形状的网上，同时喷少量树脂使纤维网固定成形，然后将成形的纤维网片移入金属模具中，注入树脂热压成形，即得制品。对于这种工艺的无捻粗纱的性能要求与对喷射无捻粗纱的要求基本相同。 

　　2、无捻粗纱织物（方格布） 

　　方格布是无捻粗纱平纹织物，是手糊玻璃钢重要基材。方格布的强度主要在织物的经纬方向上，对于要求经向或纬向强度高的场合，也可以织成单向方格布，它可以在经向或纬向布置较多的无捻粗纱。 

　　对方格布的质量要求如下：①织物均匀，布边平直，布面平整呈席状，无污渍、起毛、折痕、皱纹等；②经、纬密，面积重量，布幅及卷长均符合标准；③卷绕在牢固的纸芯上，卷绕整齐；④迅速、良好的树脂透性；⑤织物制成的层合材料的干、湿态机械强度均应达到要求。 

　　用方格布铺敷成型的复合材料其特点是层间剪切强度低，耐压和疲劳强度差。 

　　3、玻璃纤维毡片 

　　（1）短切原丝毡 将玻璃原丝（有时也用无捻粗纱）切割成50mm长，将其随机但均匀地铺陈在网带上，随后施以乳液粘结剂或撒布上粉末结剂经加热固化后粘结成短切原丝毡。短切毡主要用于手糊、连续制板和对模模压和SMC工艺中。对短切原丝毡的质量要求如下：①沿宽度方向面积质量均匀；②短切原丝在毡面中分布均匀，无大孔眼形成，粘结剂分布均匀；③具有适中的干毡强度；④优良的树脂浸润及浸透性。 

　　（2）连续原丝毡 将拉丝过程中形成的玻璃原丝或从原丝筒中退解出来的连续原丝呈8字形铺敷在连续移动网带上，经粉末粘结剂粘合而成。连续玻纤原丝毡中纤维是连续的，故其对复合材料的增强效果较短切毡好。主要用在拉挤法、RTM法、压力袋法及玻璃毡增强热塑料（GMT）等工艺中。 

　　（3）表面毡 玻璃钢制品通常需要形成富有树脂层，这一般是用中碱玻璃表面毡来实现。这类毡由于采用中碱玻璃（C）制成，故赋予玻璃钢耐化学性特别是耐酸性，同时因为毡薄、玻纤直径较细之故，还可吸收较多树脂形成富树脂层，遮住了玻璃纤维增强材料（如方格布）的纹路，起到表面修饰作用。 

　　（4）针刺毡 针刺毡或分为短切纤维针刺毡和连续原丝针刺毡。 

　　（5）缝合毡 短切玻璃纤维从50mm乃至60cm长均可用缝编机将其缝合成短切纤维或长纤维毡，前者可在若干用途方面代替传统的粘结剂粘结的短切毡，后者则在一定程度上代替连续原丝毡。它们的共同优点是不含粘结剂，避免了生产过程的污染，同时浸透性能好，价格较低。 

　　4、短切原丝和磨碎纤维 

　　（1）短切原丝 短切原丝分干法短切原丝及湿法短切原丝。前者用在增强塑料生产中，而后者则用于造纸。用于玻璃钢的短切原丝又分为增强热固性树脂（BMC）用短切原丝和增强热塑性树脂用短切原丝两大类。对增强热塑性塑料用短切原丝的要求是用无碱玻璃纤维，强度高及电绝缘性好，短切原丝集束性好、流动性好、白度较高。增强热固性塑料短切原丝要求集束性好，易为树脂很快浸透，具有很好的机械强度及电气性能。 

　　（2）磨碎纤维 磨碎纤维系由锤磨机或球磨机将短切纤维磨碎而成。磨碎纤维主要在增强反应注射工艺（RRIM）中用作增强材料，在制造浇铸制品、模具等制品时用作树脂的填料用以改善表面裂纹现象，降低模塑收缩率，也可用作增强材料。 

五、公司常用的玻纤/方格布简介：

1.玻纤：450g/m²-W1040/200无碱玻璃纤维；

2.方格布：800g/m²-1000无碱玻璃纤维；

3.表面毡： 30g/m²-1000无碱玻璃纤维。

4.代号：“C”表面毡；“PP”有机表面毡；“M”玻纤；“W”方格布。

5.手涂FRP中，树脂与玻纤的标准比重：65:35，当然在实际制作中会有一些误差；而机械缠绕中树脂与玻纤的比重约35:65/40:60，所以材料方面要比手积层的省，人工方面因为我们没有缠绕用的模具，有些还需要做木模，人工方面基本差不多，大管径的人工比手积层的要多，但因为材料会省的多，所以总体上，缠绕还是要比手积层的成本低。

