

温度对尼龙帘线强伸性能的影响

万长发 曹洪文

(桦林集团有限责任公司 157032)

尼龙66和尼龙6帘线的热稳定性较差,超过临界温度时,其分子开始解除一定程度的定向排列。在轮胎中使用尼龙帘线,对轮胎的使用条件要求比较严格,若轮胎生热引起帘线变形,则会影响轮胎的使用寿命。我们对尼龙帘线在不同温度条件下强伸性能的变化情况进行了研究,旨在为产品设计提供依据。

1 实验

1.1 主要原材料

尼龙66帘线,美国进口产品(1#尼龙帘线)和中国神马帘子布(集团)公司产品(2#尼龙帘线);尼龙6帘线,北京化纤厂产品(3#尼龙帘线)。

1.2 试验条件及方法

根据轮胎在不同行驶速度下的生热确定试验温度范围为23~120,每隔10确定一个温度点,即取23,40,50,60,70,80,90,100,110,120共10个温度点。在每个温

度下,分别取3种尼龙帘线各30根进行试验,取其平均值作为试验结果。

将待测帘线放到高温拉力机的夹持器上,拉伸速度调至 $300\text{ mm}\cdot\text{min}^{-1}$,2 min后试样达到热平衡,启动拉力机拉断试样,记录断裂强力和断裂伸长率的数值。高温拉力机恒温箱的温度公差为 ± 1 。

2 结果与讨论

温度对尼龙帘线强伸性能的影响见表1。

从表1可以看出,温度高于70时,尼龙帘线的断裂强力从大到小的顺序为:2# > 1# > 3#。

3种尼龙帘线的断裂强力和断裂伸长率均随温度的升高而降低。当温度低于70时,3种尼龙帘线的断裂强力保持率基本相近。1#尼龙帘线在温度高于70时,断裂强力保持率较低,当温度升高到120时,其保持率仅为50.7%。3#尼龙帘线在温度高

表1 温度对尼龙帘线强伸性能的影响

试验温度/	1#尼龙帘线		2#尼龙帘线		3#尼龙帘线	
	断裂强力/N	断裂伸长率/%	断裂强力/N	断裂伸长率/%	断裂强力/N	断裂伸长率/%
23	206.8(100)	21.8(100)	207.8(100)	21.5(100)	193.1(100)	25.7(100)
40	195.0(94.3)	20.8(95.4)	193.1(92.9)	17.8(82.8)	177.4(91.9)	20.2(78.6)
50	183.3(88.6)	20.7(95.0)	177.4(85.4)	17.6(81.9)	170.5(88.3)	20.0(77.8)
60	173.5(83.9)	20.1(92.2)	167.6(80.7)	16.3(75.8)	160.7(83.2)	18.3(71.2)
70	163.7(79.1)	19.4(89.0)	167.6(80.7)	16.0(74.4)	154.8(80.2)	17.9(69.6)
80	151.9(73.5)	18.5(84.9)	156.8(75.5)	15.7(78.0)	149.0(77.2)	17.8(69.3)
90	144.1(69.7)	18.3(83.9)	145.0(69.8)	15.2(71.0)	137.2(71.1)	17.3(67.3)
100	131.3(63.5)	17.0(78.8)	139.2(67.0)	15.0(69.8)	129.4(67.0)	16.6(64.6)
110	118.6(57.3)	16.1(73.9)	132.3(63.7)	14.7(68.4)	118.6(61.4)	16.0(62.3)
120	104.9(50.7)	15.5(71.1)	123.5(59.4)	14.1(65.6)	99.0(51.3)	15.8(61.5)

注:括号中数据为保持率(%)。

于 80 时,断裂强力保持率下降更快。当温度从 40 上升到 80 时,1[#]、2[#]和 3[#]尼龙帘线的断裂强力保持率下降幅度分别为 20.8%、17.4%和 14.7%;当温度从 80 上升到 120 时,它们的下降幅度分别为 22.8%、16.1%和 25.9%。

3种尼龙帘线断裂伸长率从小到大的顺序依次为:2[#] < 1[#] < 3[#],即 2[#]尼龙帘线的尺寸稳定性较好。

从实验结果可以看出,中国神马帘子布(集团)公司生产的尼龙 66 帘线的热稳定性和尺寸稳定性优于北京化纤厂生产的尼龙 6

帘线,因此在轮胎中尽量少用尼龙 6 帘线。

3 结论

(1)尼龙 6 和尼龙 66 帘线的断裂强力和断裂伸长率均随温度的升高而降低。

(2)汽车在气温较高的地区行驶一段时间后,轮胎花纹底部温度可达 60~70,此时尼龙帘线的断裂强力保持率仅为 80%。

(3)中国神马帘子布(集团)公司生产的尼龙 66 帘线的热稳定性和尺寸稳定性优于北京化纤厂生产的尼龙 6 帘线。

收稿日期 1997-12-29

汽车工业 1997 年平稳增长

据机械工业部汽车司消息,1997 年国家《目录》内生产企业共生产汽车 157.79 万辆,销售 156.75 万辆,比上年同期分别增长 7.37%和 7.82%;产销率为 99.34%,比上年同期提高 0.41%;截止 12 月,汽车生产企业库存 11.43 万辆,比上年同期增长 15.72%。这些情况表明,1997 年我国汽车工业总体保持了增长态势,主要特征如下:

(1)轿车生产几年来首次完成国家计划。1997 年轿车国家计划为 45 万辆,实际完成 48.16 万辆,完成计划的 107.02%,比上年同期增长 24.22%。全年销售轿车 47.42 万辆,同比增长 22.88%。

(2)微型客(货)车在持续几年高速增长基础上,1997 年再创新高。微型客(货)车近 6 年(1990~1996 年)曾以 39.3%的平均增长速度高速增长,1997 年在 1996 年同比增长 19.7%的基础上,又以 20.6%较高速度增长。1997 年全年微型载货汽车共生产 15.60 万辆,销售 16.03 万辆,分别同比增长 14.48%和 16.76%;微型客车生产 22.64 万辆,销售 21.24 万辆,分别同比增长 29.47%和 26.23%。

(3)中型客(货)车、轻型客(货)车同比

继续下降。中型客(货)车产销下降 10%以上,轻型客(货)车下降 5%左右。具体为:中型载货车生产 18.86 万辆,销售 18.79 万辆,中型客车生产 1.59 万辆,销售 1.61 万辆;轻型载货车生产 29.39 万辆,销售 29.77 万辆,轻型客车生产 18.32 万辆,销售 18.33 万辆。

(4)大型客车产销两旺,重型载货汽车产销同比基本持平。其中,大客车生产 0.43 万辆,同比增长 14.91%,销售 0.49 万辆,同比增长 34.28%;重型载货汽车产销均接近 3.1 万辆。

(5)产品结构紧随市场有所变化。从车型大类产量同比比例分析看,载货类汽车比例下降,轿车类比例上升,客车类比例与同期基本持平。变化较大的车型为:中、轻型载货汽车下降 2.5 个百分点(比例分别为 11.8%和 18.63%),微型客(货)车提高 3 个百分点(比例分别为 14.35%和 9.89%),轿车提高 4 个百分点(比例为 30.52%)。

(6)生产集中度有所提高。1997 年全国万辆以上的企业产量总计达 145.6 万辆,集中度为 91.9%,同比增长 1.5%。

(摘自《中国汽车报》,1998-01-23)