超高分子量聚乙烯材料简介

 UHMW PE是英文Ultra High Molecular Weight Polyethylene（超高分子量聚乙烯）的缩写。这是现有的最优质的可应用于恶劣工作环境及多种用途的聚乙烯。在许多高难度的应用条件下适用性非常好。
 超高分子量是这种聚合物与众不同的特质，其具有3至6百万的分子量，而高密度聚乙烯树脂只有30万至50万。这种差别是保证超高分子量聚乙烯具备足够的强度，以达到其他低等聚合产品所不可能具备的耐磨损和抗冲击能力。
 超高分子量聚乙烯的超高分子量的含义是它不会融化并向液体一样流动，因而加工方法由粉末金属技术衍生。传统的塑料加工技术，比如注塑成型、吹塑和热定型，无法应用于超高分子量聚乙烯。挤压成型是应用于这种树脂最常见的加工工艺，这样生产出来的产品韧性更强。
 超高分子量PE 超高分子量聚乙烯（密度大于0.940克/立方厘米，即大于0.0338磅/立方英寸，分子量大于300万）。
 超高分子量聚乙烯是指分子量在300万以上的线性结构聚乙烯，是综合性能最好的工程塑料，其耐磨、耐冲击、耐腐蚀、自润滑、吸收冲击能—这五个性能是现有塑料中最好的，在国际上被称为“令人惊异的材料”。

超高分子量聚乙烯UHMW-PE/UHMWPE/UPE制品的应用

 超高分子量聚乙烯是指分子量在300万以上的线性结构聚乙烯，是综合性能最好的工程塑料，其耐磨、耐冲击、耐腐蚀、自润滑、吸收冲击能—这五个性能是现有塑料中最好的，在国际上被称为“令人惊异的材料”。
 超高分子量聚乙烯（Ultra High Molecular Weight Polyethylene）因其所具有的优越性能，目前已在国民工业的各个部门得到了广泛应用。UHMW-PE已在纺织、造纸、包装、运输、机械、化工、采矿、石油、农业、建筑、电气、食品、医疗、体育等领域得到广泛应用，并开始进入常规兵器、船舶、汽车等领域。

1、以耐磨性和耐冲击性为主的应用
1）、纺织机械
纺织机械是UHMWPE最早应用的领域。目前，国外在每台纺织机械应用的UHMWPE零件平均有30件，如投梭器、打梭棒、齿轮、联结器、扫花杆、缓冲块、偏心轮、杆轴套、摆动后梁等耐冲击磨损零件。

2）、造纸机械
造纸机械是UHMWPE应用的第二个领域。目前，在造纸机械应用UHMWPE的用量占总量的10%，如采用UHMWPE制造造纸机的刮水板、吸水箱盖板、导流板、水翼、压密部件、接头、密封轴杆、偏导轮、刮刀、过滤器等。

3）、包装机械
用UHMWPE取代改性氟塑料制作导轨，传送装置的滑块座、固定板等，UHMW-PE导轨，垫条，护拦（塑钢）。

4）、通用机械
用UHMWPE可制作齿轮、凸轮、叶轮、滚轮、滑轮、轴承、轴瓦、轴套、销轴、垫片、密封垫、弹性联轴节、螺钉、管卡等。如码头、桥梁墩的防护板。

2、以自润滑性和不粘性为主的应用
1）、材料储运
用UHMWPE可制作粉状类的衬里，如：料仓，料斗，溜槽等回流装置，滑动面，滚筒等。煤斗、粉状类产品斗等仓斗类内衬的储存仓料斗衬板。

2）、农业、建筑机械
用UHMWPE可制作农具的防磨耗板、托架等。

3）、文体用品
用UHMWPE可制作滑冰的雪橇滑板、雪橇拖板等。

3、以耐腐蚀性和不吸水性为主的应用
1）、容器包装
用UHMW-PE制作太阳能设备的温水容器，是目前UHMWPE应用得最广泛的领域之一。

2）、化工设备
用UHMW-PE制作化学工业部件，如：密封填板、填密料、真空模盒、泵部件、轴承衬瓦、齿轮、密封结合等。

3）、输送管道

4、以卫生无毒性为主的应用
1）、食品、饮料工业
在饮料轻工行业中，主要利用其杰出的耐磨性、耐冲击性、自润滑性和无毒性制造各种齿轮、凸轮、输送线耐磨护栏、垫条、导轨以及各种减摩、自润滑的轴套、衬里等。如：食品机械的护轨、星形轮、导向昆齿轮、轴承衬瓦等。

2）、医疗
用UHMW-PE可制作人工人体零件。

5、其它性能的应用：船舶零件、极低温机械部件等
1）、耐低温性应用
2）、电绝缘性能应用
用UPE可制作酸性铅蓄电池隔板（膜），用量为4000吨/年。

3）、超高模量纤维的应用
用UPE可制作防弹织物等。

4）、在煤矿中的应用
用UPE可制作天轮衬垫、钢丝绳地辊、提升箕斗、罐耳、罐道梁、皮带托辊、输送机刮板、挡板、溜槽、喷浆机摩擦板等。
具体的性能参数如下： 性质试验标准数据
密度 ISO1183 0.93g/cm3
体积电阻 VD0303 〉1014xcm
吸水性 DIN53495 0.01%
表面电阻 VDE0303 ≥1012
化学抵抗性 DIN8075
介电常数1MHz DIN53483 3
连续使用温度 ﹣190~ 80℃
介电损耗因数1MHz DIN53483 0.0001
 屈服抗拉强度 ISO527 17MPa
介电强度 VDE0303 45kv/mm
屈服拉应变 ISO527 20%
 泄漏电流强度 DIN5340 KB〉600
极限抗拉强度 ISO527 40MPa
粘接性 EC90/128 ﹣
 极限拉应变 ISO527 〉350%
无毒无害性 FDA ﹢
抗冲击韧度 ISO179 0.B.kJ/m2
 摩擦系数 DIN53375 0.25
缺口冲击韧度 ISO179 0.B.kJ/m2
 燃烧性能 UL94 HB
洛氏法球压硬度 ISO2039-1 36Mpa
 抗紫外线性能U.V ﹣
邵氏D硬度 DIN53505 62
耐酸性 ﹢ 抗弯强度 ISO178 27Mpa
 耐硷性 ﹢ 弹性模量 ISO527 680MPa
耐碳酸水性 ﹢ 维卡软化温度 ISO306 80℃

 耐氯碳酸水性(CKW) ﹣
热畸变温度 ISO75 65℃
耐芳香族化合物性 0
 热线性膨胀系数 DIN53752 2k-1*104
耐酮性 ﹢ 热导率20℃ DIN52612 0.42w/(mxk)
 耐热水性 0 以上数据仅供参考，不能做选材之保证
 上海一冠密封件有限公司 技术部
