
 - www.kompozit.org.tr - Kompozit Sanayicileri Derneği’nin ücretsiz yayınıdır, para ile satılmaz.

JEC WORLD 2016 PARİS FUARI BAŞARI İLE
GERÇEKLEŞTİRİLDİ

TÜRKİYE ODALAR VE BORSALAR BİRLİĞİ PLASTİK,
KAUÇUK VE KOMPOZİT SANAYİ MECLİSİ KURULDU

DERNEĞİMİZ İLK STRATEJİK PLAN ÇALIŞTAYINI
GERÇEKLEŞTİRDİ

DERNEĞİMİZ ÜNİVERSİTELERE DÖNÜK EĞİTİM
ÇALIŞMALARINI SÜRDÜRÜYOR

Haziran 2016 - Sayı:13

ÖZEL KONU:
KOMPOZİT HAMMADDELERİNİ TANIYALIM:

TERMOSET REÇİNELER

3

BAŞKAN’IN MESAJI

Değerli Kompozit Dostu;

Derneğimiz geçtiğimiz dönemde üyeleri arasına Odak
Kompozit Teknolojileri A.Ş., E-Poli Kolloidal Boya Kimya ve
Temizlik Ürünleri San. Tic. Ltd. Şti., Palet Kimya San. Tic. Ltd.
Şti., Sistem Teknik Endüstriyel Fırınlar Ltd. Şti., CSC Makina
Elektronik Tic. Ltd. Şti. ve DYO Boya Fabrikaları San. ve Tic.
A.Ş. firmalarını kurumsal üye, İstanbul Üniversitesi’nden 2
akademisyeni ve Düzce Üniversitesi’nden bir akademisyeni
de onursal üye olarak üyeleri arasına katarak üye sayısını
113’e çıkarmıştır. Üyelik geliştirme çalışmalarımız
durmaksızın önümüzdeki dönemde de devam edecektir.

Derneğimiz üniversitelere dönük çalışmalarına İstanbul
Üniversitesi’nde gerçekleştirilen “Kompozit Eğitimi”,
Marmara Üniversite’nde gerçekleştirilen “Kariyer Günleri”
ve İstanbul Teknik Üniversitesi’nde gerçekleştirilen “Tekstil
Tabanlı, Çok Fonksiyonlu, Akıllı Kompozitler, Yalıtım
Malzemeleri ve Teknik Tekstiller Semineri” ile devam
etmiştir. Yarının karar verici mevkilerinde yer alacak olan
gençlere kompozit malzemenin tanıtımı konusunda
çalışmalarımız sürecektir.

Derneğimiz geçtiğimiz yıllarda olduğu gibi bu yıl da
İstanbul Ticaret Odası (İTO) ile oluşturduğu Milli İştirak
Organizasyonu çerçevesinde 11 firma ve 19 bağımsız
katılımcı olmak üzere toplam 30 Türk firmasının katılımı ile
JEC WORLD 2016 Paris Fuarı’nı başarı ile gerçekleştirmiştir.
Ulusal Katılım Organizasyonu çerçevesinde bu yıl da Türk
firmaları birbirine bitişik bir düzende ve daha geniş teşhir
alanlarında ziyaretçilerini ağırlama ve ürünlerini tanıtma
fırsatını bulmuşlardır. İTO’nun organizasyonu içerisinde
gerçekleştirilen fuara Türk firmalarının her yıl artan sayıda
katılımı, Türk kompozitinin ve Türk kompozit firmalarının
Dünya pazarındaki yerlerini giderek sağlamlaştırdıklarının

önemli bir göstergesi olmuştur. 2015 yılında daha da
büyüyen Türkiye Kompozit Sanayi fuara katılan temsilcileri
vasıtası ile ulaştığı konumu uluslararası düzeyde bir kez
daha gösterme fırsatını bulmuştur. Bu durumun diğer bir
göstergesi ise fuarda firmalarımıza gösterilen yoğun ilgidir.

Uzunca bir dönemdir kurulması konusunda çaba sarf
ettiğimiz Türkiye Odalar ve Borsalar Birliği (TOBB), Plastik,
Kauçuk ve Kompozit Sanayi Meclisi kurulum çalışmaları
başarı ile tamamlanarak, 8 Nisan 2016 tarihinde TOBB ev
sahipliğinde ilk Meclis toplantısı gerçekleştirilmiştir. Meclis’te
Derneğimizin yanı sıra üyelerimiz Cam Elyaf Sanayii A.Ş.
ve Esen Plastik Sanayi ve Ticaret A.Ş. de yer almaktadır.
Böylece Derneğimiz üyelerini ve sektörü ilgilendiren konuları
mevcut kanallarının yanı sıra TOBB kanalı ile de dile getirme
imkanına kavuşmuştur. Yeni Sanayi Meclisi’nin sektörümüze
hayırlı olmasını dilerim.

Derneğimizin 10. yaşını tamamlayarak tüm sektörü
kucaklayan bir çatı örgütü niteliğine kavuşmasından
sonra önümüzdeki dönemde üstleneceği misyonu ve bu
misyon doğrultusunda takip edeceği stratejileri belirlemek
amacıyla 4 Haziran 2016 tarihinde Yönetim Kurulu Üyelerinin
katılımıyla bir Çalıştay gerçekleştirilmiştir. Çalıştay çıktıları
yakın bir zamanda üyelerimizin yanı sıra diğer sektörler ile
de paylaşılacaktır.

Dergimizin bu sayısında dosya konusu olarak kompozitlerin
en önemli hammaddelerinden olan Termoset Reçinelerini
ele almış bulunmaktayız. Konu ile ilgili ayrıntılı yazımızı bu
sayının dosya konusu olarak dergimizin orta sayfalarında
bulabilirsiniz.

Bir sonraki dergimizde buluşmak üzere bol ve bereketli
işler dilerim.

Saygılarımla,

Şekib Avdagiç
Kompozit Sanayicileri Derneği

Yönetim Kurulu Başkanı

Derneğimiz geçtiğimiz
yıllarda olduğu gibi bu yılda
İstanbul Ticaret Odası (İTO)
ile oluşturduğu Milli İştirak

Organizasyonu çerçevesinde
11 firma ve 19 bağımsız

katılımcı olmak üzere
toplam 30 Türk firmasının

katılımı ile JEC WORLD 2016
Paris Fuarı’nı başarı ile

gerçekleştirmiştir.

4

EDITOR

EDITOR

İmtiyaz Sahibi (Yönetim Kurulu Başkanı Dernek Adına)
Publisher (Chairman of Board, Representative of the Union):

Şekib Avdagiç

Genel Yayın Direktörü - Chief Editor:

İsmail Hakkı Hacıalioğlu

Yazı İşleri Müdürü - Managing Editor:

Barış Pakiş

Haber Müdürü - News Manager:

Cansu Delican

Editör - Editor:

Kerem Paksoy

Yardımcı Editör - Co-Editor:

Cansu Delican

Finans Sorumlusu - Finance Supervisor

Burak Darcan

Reklam Sorumlusu - Advertisement:

Cansu Delican

Katkıda Bulunanlar - Contributors:

Kompozit Sanayicileri Derneği Üyeleri
Members of Turkish Composites
Manufacturers Association

Dağıtım - Distributor:

Kompozit Sanayicileri Derneği
Turkish Composites
Manufacturers Association

Abonelik Hizmetleri - Subscription Services:

info@kompozit.org.tr

Yayına Hazırlık - Preparation for Publication:
AJANS4 Reklamcılık Tic. Ltd. Şti.
Mecidiyeköy Mah. Büyükdere Cad. Atakan Sok.
Berkan İş Hanı No: 4 Kat: 5 34387 Şişli / İstanbul
www.ajans4.com

Baskı - Press:
MÜKA Matbaacılık Reklamcılık
Yayıncılık San. ve Tic. Ltd. Şti.
İ.O.S.B. Cumhuriyet Cad. Sinpaş İş Modern No: 42
E-H Blok/10 Başakşehir / İstanbul

Yayın Türü - Publication:
Yerel, Süreli
Local, Periodical

İletişim Bilgileri - Correspondence:
Yenişehir Mahallesi, Osmanlı Bulvarı, Atlantis AVM,
A Blok Kat: 6 Daire: 24 Pendik / İSTANBUL
Telefon / Faks: 0216 685 12 68
www.kompozit.org.tr - info@kompozit.org.tr
www.compositesturkey.org.tr

Composites Turkey dergisi, Kompozit Sanayicileri Derneği tarafından yayımlanmaktadır.
Dergide yer alan yazı, fotoğraf, illüstrasyon gibi malzemelerden yazılı izin olmaksızın hiçbir
şekilde alıntı yapılamaz. Basılan ilanların sorumluluğu ilan sahiplerine aittir.

Dear Composite Friends,

Recently, Odak Kompozit Teknolojileri A.Ş., E-Poli
Kolloidal Boya Kimya ve Temizlik Ürünleri San. Tic.
Ltd. Şti., Palet Kimya San. Tic. Ltd. Şti., Sistem Teknik
Endüstriyel Fırınlar Ltd. Şti., CSC Makina Elektronik
Tic. Ltd. Şti., and DYO Boya Fabrikaları San. ve Tic.
A.Ş. companies joined us as corporate members,
and two academicians from Istanbul University and
one academician from Düzce University joined as
honorary members, thus making the total number of
members of our Association 113. Our membership
activities will continue to grow in the forthcoming
period.

Our Association continues its university-oriented
activities by organizing composite material
introduction events for young people who are the
decision makers of tomorrow, namely the “Composite
Training” organized in Istanbul University, “Career
Days” in Marmara University and “Textile-Based,
Multifunctional Smart Composites, Insulation
Materials and Technical Textiles Seminar” in Istanbul
Technical University.

Just like previous years, our Association has
successfully participated in JEC WORLD 2016
Paris Show in cooperation with Istanbul Chamber
of Commerce (ITO), and a total of 30 Turkish
companies with 19 independent participants and
11 firms joined under the National Participation
Organization. Under the representation of National
Participation Organization, Turkish companies found
the opportunity to host visitors and promote their
products in a contiguous order at wider exhibition
areas. The increasing participation of Turkish
companies to the fair which is organized within the
scope of ITO is a key indicator that Turkish composite
materials and Turkish composite companies are
securing their position in the global market. Turkish
Composites Industry has grown bigger in 2015, and
representatives who participated in the fair once again
showed the esteemed position of the Turkish industry
at international level. Another indicator of this success
is the great interest drawn to our companies in the
show.

For a long time, we have been laboring over the
establishment of Plastic, Rubber and Composites
Industry Council under the Turkish Union of Chambers
and Commodity Exchanges (TOBB). We brought these
endeavors to a successful conclusion with the first
Council meeting taking place on April 8, 2016 hosted
by the Turkish Union of Chambers and Commodity
Exchanges. Along with our Association, member
companies, Cam Elyaf Sanayii A.Ş. and Esen Plastik
Sanayi ve Ticaret A.Ş. also take part in the Council.
Now, our Association can voice matters of interest to
our members and the industry not only through its
existing channels, but also through the TOBB channel.
I hope this new Industry Council will greatly benefit the
whole industry.

Our Association celebrated its 10th anniversary and
as an umbrella organization encompassing the whole
industry, we organized a Workshop on June 4, 2016
with the attendance of our Board Members to set
the new mission of our Association and the strategy
to be pursued in the coming period. Outputs of the
Workshop will be shared with our members and other
industries in the near future.

The featured subject in this issue is Thermosetting
Resins as principal raw materials of composites. You
can find the detailed article in the middle pages of the
journal.

Hope to see you in the next issue and good luck on
your endeavors!

Best regards,

Şe
ki

b
A

vd
ag

iç
 T

ur
ki

sh
 C

om
po

si
te

s
M

an
uf

ac
tu

re
rs

 A
ss

oc
ia

tio
n,

 C
ha

irm
an

 o
f t

he
 B

oa
rd

5

DERNEKTEN HABERLER

Ulusal Katılım Organizasyonu çerçevesinde bu
yıl da Türk firmaları, birbirine bitişik bir düzende
ve daha geniş teşhir alanlarında ziyaretçilerini
ağırlama ve ürünlerini tanıtma fırsatını bulmuşlardır.
İTO’nun mükemmel organizasyonu içerisinde
gerçekleştirilen fuara Türk Firmalarının her yıl artan
sayıda katılımı, Türk kompozitinin ve Türk kompozit

firmalarının Dünya pazarındaki yerlerini giderek
sağlamlaştırdıklarının önemli bir göstergesi olmuştur.
2015 yılında daha da büyüyen Türkiye Kompozit
Sanayi, Fuara katılan temsilcileri vasıtası ile ulaştığı
konumu uluslararası düzeyde bir kez daha gösterme
fırsatını bulmuştur. Bu durumun diğer bir göstergesi
ise fuarda firmalarımıza gösterilen yoğun ilgidir.

JEC WORLD 2016 Paris Fuarı Başarı ile Gerçekleştirildi
Derneğimiz, her yıl olduğu gibi bu yıl da İstanbul Ticaret Odası (İTO) ile oluşturduğu işbirliği
çerçevesinde, Milli İştirak Organizasyonu kapsamında 11 firma, 19 bağımsız katılımcı
olmak üzere toplam 30 Türk firmasının katılımı ile JEC WORLD 2016 Paris Fuarı’nı başarı
ile gerçekleştirmiştir.

Fuara katılan Türk firmaları ve kurumları:

AKAR MAKİNA
AKPA KİMYA

ARTKİM GROUP
BOYTEK

CARBOMID
COATS

DOWAKSA
DURATEK

ERCO-ECE BOYA
ESKİM

İSTANBUL TİCARET ODASI
KAHVECİ OTOMOTİV

KORDSA GLOBAL
LİTERATÜR KİMYA

METYX COMPOSITES
MIR ARASTIRMA

NANOKOMP
ODAK KOMPOZİT

OLGUN ÇELİK
POLİYA

POLRES POLYESTER
PUTECH&COMPOSITES

SİSTEM TEKNİK
SITEKS

SPINTEKS
SPM KOMPOZİT

STA COMPOSITES - SÖNMEZ ASF
TECHEL - ELVİN TEKSTİL

TEZKOM
TONGÜN

JEC WORLD 2016 Paris Completed
Successfully

The Turkish Composites Manufacturers Association
has once again organized participation in JEC
WORLD 2016 Paris Fair -now an annual tradition-,
with 11 firms within the framework of National
Participation Organization with Istanbul Chamber of
Commerce (ITO). Total 31 companies participated in
the exhibition from Turkey.

Within the framework of National Participation
Organization, Turkish firms had, once again the
opportunity to entertain visitors and promote their
products in a wider area, organized specifically for
them.

6

DERNEKTEN HABERLER

Çalıştay sonucunda Derneğin Misyonu, Vizyonu ve Değerleri gözden geçirilmiş, stratejik hedefler ve paralelinde
ele alınacak projeler belirlenmiş, uygun aksiyon ve eylem planları konusunda çalışmalara başlanmıştır.

Derneğimizin, çalıştay çıktılarını değerlendirip bir karara bağlamasının akabinde çalıştay sonuçları tüm
üyelerimizle interaktif bir ortamda paylaşılarak nihai şekline kavuşturulacaktır.

Stratejik Plan Çalıştayı
Kuruluşundan bu yana geçen 10 yıllık sürede sektörün çatı örgütü olmayı başararak,
temsil edildiği gerek Türkiye gerekse de Avrupa Birliği kurum ve kuruluşları nezdinde
referans örgüt olma niteliğine kavuşan Derneğimiz, geleceğini planlamak amacıyla 04
Haziran 2016 tarihinde Yönetim Kurulu Üyelerinin katıldığı ve moderatörlüğü Grupas
Gelişim Firması tarafından yapılan bir günlük bir Stratejik Plan Çalıştayı gerçekleştirmiştir.

“Strategic Plan Workshop

By succeeding to be head organization of the sector within 10 years period since its establishment, our Association,
which obtained qualification of being reference organization before both Turkey and also, European Union institutions
and organizations where it was represented, conducted a one-day Strategic Plan Workshop in which Members of
Board of Directors participated in June 04, 2016 and moderated by Grupas Development Company in order to plan
the future.”

7

DERNEKTEN HABERLER

Genel Sekreterimiz Sn. İsmail Hakkı Hacıalioğlu
tarafından verilen eğitimde kompozit malzeme
tanıtılarak, kompozit malzemelerin kimyası ve
üretim teknikleri hakkında ayrıntılı bilgi verilmiştir.
İki ders saati süren eğitim esnasında kompozit
malzemelerin kullanım yerleri hakkında da
görsellere dayalı bilgilendirme yapılmıştır.

Söz konusu eğitim öğrencilerin ilgisiyle
karşılanmıştır. Ayrıca öğrenciler eğitim sonunda

sektörümüz ile ilgili merak ettikleri sorulara
cevap alma ve gelecekte kompozit sektöründe
kendilerini nelerin beklediklerini anlama şansını
yakalamışlardır.

Sektörümüzün tanıtılmasını ve bilinirliliğinin
artmasını sağlayacak böylesi bir çalışmayı
gerçekleştirebilme fırsatını bizlere verdikleri için
Prof. Dr. Tülay Bal Demirci ve Prof. Dr. Alaattin
Aktaş’a teşekkürlerimizi sunarız.

Derneğimiz İstanbul Üniversitesinde
Kompozit Eğitimi Gerçekleştirdi
Derneğimiz 23 Şubat 2016 tarihinde, İstanbul Üniversitesi Mühendislik Fakültesi Kimya ve
Makine Mühendisliği bölümlerinin son sınıf öğrencilerine yönelik olarak “Kompozit
Malzemelerin Kimyası ve Üretim Metotları” konulu bir eğitim gerçekleştirmiştir.

OUR ASSOCIATION ORGANIZED A COMPOSITES
TRAINING AT ISTANBUL UNIVERSITY

Our Association organized a training course with the
subject: “Chemistry and Production Methods of Com-
posite Materials” for Chemical and Mechanical Engi-
neering senior students of the Faculty of Engineering at
Istanbul University on February 23, 2016.

The training course was provided by our Secretary
General, Mr. İsmail Hakkı Hacıalioğlu to introduce Com-
posite Materials and give detailed information about
the chemistry and production methods of composite

materials. The course lasted for two course hours, and
areas of use of composite materials were elucidated
with a visual presentation.

The students showed great interest. Moreover, the
students also had the chance to ask questions about the
industry and learn what’s in store for them in the future
of composites industry.

We’d like to thank Prof. Dr. Tülay Bal Demirci and Prof.
Dr. Alaattin Aktaş for giving us this opportunity to pro-
mote our industry and recognition.

8

DERNEKTEN HABERLER

Yine Kompozit Günleri Etkinliğinde konuşmacı olarak Derneğimiz üyesi Tila Kompozit firmasından Sayın Murat
Karamanlıoğlu ve Polin Su Parkları firmasından ise Sayın Müge Tolunay konuşmacı olarak katılmışlardır.

Prof. Dr. Nuray Uçar ve Prof. Dr. Alaittin Arpacı’nın ve
açılış konuşmaları ile başlayan seminerde sırasıyla;
•	 Sanayi Genel Müdürlüğü, Otomotiv Şube Daire

Başkanı Sn. Serkan Çelik’in, Bilim Sanayi Teknoloji
Bakanlığının Tekstil ve Tekstil Tabanlı Kompozit
ve Yalıtım (Teknik Tekstil) Sanayisine Yönelik
Çalışmaları,

•	 İstanbul Tekstil ve Konfeksiyon İhracatçı Birlikleri
(İTKİB) Genel Sekreteri Sn. Bekir Aslaner’in,
Bilginin Ticaretteki Önemi,

•	 Kompozit Sanayicileri Derneği Genel Sekreteri
Sn. İsmail Hakkı Hacıalioğlu’nun ise, Dünyada ve
Ülkemizde Kompozit Sektörüne Bakış konulu
konuşmalarının ardından tesekkür ve plaket
takdimine geçilmiştir.

Dr. İlkay Özsev Yüksek’in Teksil Tabanlı İnorganik
Kompozitler konusuyla devam eden seminerin diğer
sunumları ise aşağıdaki gibidir;
Doç. Dr. Nazan Erdumlu “Çok Fonksiyonlu, Akıllı
Kompozitler ve Teknik Tekstiller”

Doç. Dr. Canan Sarıçam, Doç. Dr. Murat Baydoğan
“Tekstil Tabanlı Organik Kompozitler, Yalıtım
Malzemeleri ve Aerojeller”
Yrd. Doç. Meltem Yanılmaz “Taşıt Tekstili ve Üç Boyutlu
(3D) Tekstil Yüzeyleri”
Sn. Büşra Öztürk (İTÜNOVA TTO Ulusal Fonlar Uzman
Yrd.) “Ulusal ve Uluslararası Hibeler, Fonlar, Projeler”

Marmara Üniversitesi Kariyer Günleri

Tekstil Tabanlı, Çok Fonksiyonlu, Akıllı Kompozitler,
Yalıtım Malzemeleri ve Teknik Tekstiller Semineri Hakkında

6 Mayıs 2016 tarihinde Marmara Üniversitesi tarafından Kariyer Günleri kapsamında
düzenlenen Kompozit Günleri Etkinliği Derneğimiz Genel Sekreteri Sayın İsmail Hakkı
Hacıalioğlu’nun açılış konuşması ile başlamıştır.

İstanbul Teknik Üniversitesi, Tekstil Teknolojileri ve Tasarım Fakültesi tarafından 17 Mayıs
2016 tarihinde Tekstil Tabanlı, Çok Fonksiyonlu Akıllı Kompozitler, Yalıtım Malzemeleri ve
Teknik Tekstiller Semineri gerçekleştirilmiştir.

Career Days At Marmara University

Composites Day Event organized as part of Career
Days by Marmara University on May 6, 2016
started with the opening speech of our Secretary
General, Mr. İsmail Hakkı Hacıalioğlu.

Our members also participated in the Composites
Day Event. Mr. Murat Karamanlıoğlu from Tila
Kompozit company, and Ms. Müge Tolunay from
Polin Su Parkları company gave speeches.

Textile-Based, Multi-Functional, Smart Composites, Insulation
Materials And Technical Textiles Seminar

Istanbul University, Textile Technologies and Design Faculty organized a
Textile-Based, Multi-Functional, Smart Composites, Insulation Materials
and Technical Textiles Seminar on May 17, 2016.

The seminar started with the opening speeches of Prof. Dr. Nuray Uçar
and Prof. Dr. Alaittin Arpacı, and continued as follows:

General Directorate of Industry, Automotive Branch Department Head,
Mr. Serkan Çelik’s speech on the studies of the Ministry of Science,

Industry and Technology on Textile and Textile-Based Composites and
Insulation (Technical Textiles) Industry.

Secretary General of Istanbul Textile and Apparel Exporters’ Association
(ITKIB), Mr. Bekir Aslaner’s speech on the Importance of Knowledge on
Trade.

Secretary General of Composites Manufacturers Association, Mr.
İsmail Hakkı Hacıalioğlu’s speech on Turkish and Global Outlook on the
Composites Industry. After the speeches, acknowledgement and plaque
ceremony took place.

9

DERNEKTEN HABERLER

3 gün süren çalıştayın 1. günününde, açılış
konuşmaları ve sunumlar toplu oturumda ele
alınmıştır. Çalıştayın 2. gününde ise grup çalışmaları
gerçekleştirilmiştir. Kamu çalışma grubu, özel
sektör çalışma grubu, akademi çalışma grubu ve
yetkilendirme belgelendirme çalışma grubu olarak 4
ayrı çalışma grubunda gündemdeki konu başlıkları
görüşülmüştür. Kompozit Sanayicileri Derneği
Genel Sekreteri İsmail Hakkı Hacıalioğlu, özel sektör

çalışma grubunda yer alarak kimyagerlik mesleği ile
ilgili çalışmalara destek vermiştir.

Çalıştayın son gününde grup çalışmalarının çıktıları,
bürokrat, basın, akademisyen ve kimyagerlik
mesleği mensupları ile paylaşılmıştır. Çalıştay
sonuç raporunun en kısa sürede tamamlanarak
Kimyagerler Derneği tarafından tüm ilgili kurum ve
kuruluşlarla paylaşılacağı ayrıca belirtilmiştir.

Kimyagerlik Mesleğinin
Dünü, Bugünü ve Geleceği Çalıştayı
Kimyagerler Derneği tarafından düzenlenen “Kimyagerlik Mesleğinin Dünü, Bugünü
ve Geleceği Çalıştayı” 2-4 Nisan 2016 tarihleri arasında Ankara Notte Hotel’de
gerçekleştirilmiştir.

The Past, Present And Future Of Chemistry as a
Profession Workshop

The “Past, Present and Future of Chemistry As a Pro-
fession Workshop” was organized by the Association of
Chemists on April 2-4, 2016 at Notte Hotel, Ankara.

The workshop continued for three days. In the first day,
opening speeches and presentations were made in a
joint session. During the second day, group studies were
carried out. Hot topics of the agenda were discussed by
four different working groups, namely public working
group, private sector working group, academic working

group and certification working group. Secretary Gen-
eral of Turkish Composites Manufacturers Association,
Mr. İsmail Hakkı Hacıalioğlu participated in the private
sector working group to support studies on chemistry
as a profession.

During the final day of the workshop, outputs of group
studies were shared with bureaucrats, press, academi-
cians and chemists. Final report of the workshop will
be completed in the shortest time possible, and shared
with all relevant institutions and organizations by the
Association of Chemists.

10

DERNEKTEN HABERLER

Toplantıda; Meclis Başkanlığına Türk Plastik
Sanayicileri Araştırma, Geliştirme ve Eğitim Vakfı
(PAGEV) Yönetim Kurulu Başkanı Sn. Yavuz EROĞLU,

Meclis Başkan Yardımcılığına ise Esnek Ambalaj
Sanayicileri Derneği (FASD) Yönetim Kurulu Başkanı
Sn. Enver BAKİOĞLU oy birliği ile seçilmiştir.

İstanbul Kimyevi Maddeler ve Mamülleri İhracatçıları Birliği (İKMİB) tarafından 31 Mayıs 2016
tarihinde kimyevi maddeler ve mamulleri sektörünün ihracat yıldızları ödüllendirilmiştir.

TOBB Plastik, Kauçuk ve Kompozit
Sanayi Meclisi İlk Toplantısını Gerçekleştirdi

2015 Kimyanın Yıldızları Ödül Töreni

Türkiye Odalar ve Borsalar Birliği (TOBB) Plastik, Kauçuk ve Kompozit Sanayi Meclisi
kurulum çalışmaları başarıyla tamamlanmış olup yeni dönemde Meclis Başkanlık Divanı
seçimi yapılmak üzere 08/04/2016 tarihinde TOBB ev sahipliğinde Başkan Yrd. Sn. Ender
YORGANCILAR’ın da katılımlarıyla seçimli meclis toplantısı gerçekleştirilmiştir.

The Turkish Union of Chambers and Commodity Exchanges
(TOBB) Plastic, Rubber and Composites Industrial Council
was successfully established and a council meeting including
an election for Presidency Council was hosted by TOBB on
08/04/2016 with the participation of Vice Chairman, Mr. Ender
YORGANCILAR..

In the meeting, Chairman of the Board of Turkish Plastics
Industry Foundation (PAGEV), Mr. Yavuz EROĞLU was
elected as Council President, and Chairman of the Board
of Flexible Packaging Industry Association (FASD), Mr.
Enver BAKIOĞLU was elected as Council Vice President by
unanimous vote.

TOBB Plastic, Rubber And Composites Industrial Council Held Its First Meeting

About The 2015 Stars Of Chemistry Award Ceremony

Top exporters of chemicals and chemical products were
awarded in a ceremony organized by the Istanbul Chemicals
and Chemical Products Exporters’ Association (IKMIB) on May
31, 2016.

Members of our Association are also among the winners.

In the Organic Chemicals Export Category

- Akpa Organik Peroksit Kimya San. ve Dış Tic. Ltd. Şti.

In the Construction Plastics Export Category

- Subor Boru Sanayi ve Tic. A.Ş. and

- Superlit Boru Sanayi A.Ş.

We congratulate our members and wish them a continued
success!

Ödül alanlar arasında Derneğimizin üyeleri de
bulunmaktadır.

Organik Kimyasallar İhracatı Kategorisinde;

•	 Akpa Organik Peroksit Kimya San. ve Dış Tic.
Ltd. Şti.

İnşaat Plastikleri İhracatı Kategorisinde;
•	 Subor Boru Sanayi ve Tic. A.Ş. ve

•	 Superlit Boru Sanayi A.Ş.

Başarılı ihracatçı üyelerimizi kutlar, başarılarının
devamını dileriz.

11

DERNEKTEN HABERLER

Toplantı, Kauçuk Derneği Yönetim Kurulu Başkanı
Sn. Nurhan Kaya, Bilim Sanayi ve Teknoloji Bakanlığı,
Sanayi Genel Müdürlüğü, Kimya Sanayi Şube
Müdürü Sn. Orhan Çetinkaya, PAGDER Yönetim
Kurulu Başkanı Sn. Reha Gür, PLASFED Yönetim

Kurulu Başkanı Sn. Selçuk Aksoy, PAGEV Yönetim
Kurulu Başkanı Sn. Yavuz Eroğlu ve Kompozit
Sanayicileri Derneği Genel Sekreteri Sn. İsmail Hakkı
Hacıalioğlu’nun yer aldığı Başkanlık Divanının açılış
konuşmaları ile başlamıştır.

Toplantıda görüşülen konu başlıkları aşağıdaki
gibidir:

1. Kauçuk Sektöründe “Atık Kauçukların Bertarafı”
konusunda yaşanan problemler,

2. Plastik, Kauçuk ve Kompozit Sanayinde
maliyetlerin etkin yönetimi,

3. Bilim, Sanayi ve Teknoloji Bakanlığı tarafından
26 Şubat 2016 tarihli Resmi Gazete’de yayımlanan
“AR-GE Reform Paketi” ve yeni hazırlanacak “Kimya
Sektörü Strateji Belgesi” hakkında bilgilendirme.

Plastik Kauçuk Kompozit Teknik Alt
Komitesi VI. Toplantısı Gerçekleştirildi
T.C. Bilim Sanayi Teknoloji Bakanlığı Sanayi Genel Müdürlüğü
bünyesinde kurulan Plastik, Kauçuk ve Kompozit Teknik Alt
Komitesi’nin VI. Toplantısı, 24 Mart 2016 tarihinde İstanbul Sanayi
Odası, Odakule Binası’nda gerçekleştirilmiştir.

Plastic, Rubber And Composites
Technical Sub-Committee Held Its 6Th Meeting

Plastic, Rubber and Composites Technical Sub-Committee
established under the General Directorate of Industry of the Re-
public of Turkey, Ministry of Science, Industry and Technology,
held its 6th meeting at Odakule Building of Istanbul Chamber of
Commerce on March 24, 2016.

The meeting started with the opening speeches of the Presi-
dency Council members: Chairwoman of the Board of Rubber
Association, Ms. Nurhan Kaya, The Ministry of Science, Industry
and Technology, General Directorate of Industry, Chemical
Industry Department Chief, Mr. Orhan Çetinkaya, Chairman of

the Board of PAGDER, Mr. Reha Gür, Chairman of the Board of
PLASFED, Mr. Selçuk Aksoy, Chairman of the Board of PAGEV,
Mr. Yavuz Eroğlu, and Secretary General of Turkish Composites
Manufacturers Association, Mr. İsmail Hakkı Hacıalioğlu.

Meeting topics can be summarized as below:

1. Problems in “Disposal of Waste Rubbers” in the Rubber
Industry.

2. Effective cost management in Plastic, Rubber and Composite
Industries.

3. Briefing about the “R&D Reform Package” published by the
Ministry of Science, Industry and Technology on February 26,
2016, and the “Chemical Industry Strategy Paper” to be issued.

12

DERNEKTEN HABERLER

Törene Gümrük ve Ticaret Bakanı Bülent Tüfenkçi
ile Türkiye Odalar ve Borsalar Birliği Yönetim Kurulu
Başkanı Rifat Hisacıklıoğlu da katılmışlardır.

Gecede konuşan EBSO Meclis Başkanı üyemiz
Salih Esen “Türkiye’de bir güvenlik zafiyeti
olduğunu, Suriyeli mültecilerle oluşan hızlı nüfus
artışının istihdam sorununun yanı sıra iş barışını da

etkilediğini” söylemiştir. Kobilere özel en yüksek
üretim kategorisinde ödüle layık görülen üyemiz
POLKİMA POLYESTER KİMYA VE MAKİNA SAN.
TİC. A.Ş.’ni ve kobilere özel en yüksek yatırım
kategorisinde ise ödüle layık görülen üyemiz
POLSER ŞEFFAF ÇATI ÖRTÜLERİ SAN. TİC. A.Ş.’ni
göstermiş olduğu üstün başarılarından dolayı kutlar,
başarılarının artarak devam etmesini dileriz.

Ege’de Sanayinin 139 Başarılı İsmi Ödüllendirildi
Ege Bölgesi Sanayi Odası (EBSO) 2014 takvim yılı verilerini baz alarak 7 ayrı kategoride
başarılı olan üyelerini ödüllendirmiştir. Hilton Oteli’nde düzenlenen “Başarılı Sanayi
Kuruluşları Ödül Töreninde” 54 plaket, 127 başarı belgesi ile toplamda 139 firma
ödüllendirilmiştir.

139 Awards For The Aegean Industry

The Aegean Region Chamber of Industry (EBSO)
awarded its successful members in 7 different catego-
ries based on data from the 2014 calendar year. The
“Successful Industrial Enterprises Award Ceremony”
was organized at Hilton Hotel, and a total of 139 compa-
nies received awards including 54 plaques and 127
certificates of achievement. The Minister of Customs
and Trade, Mr. Bülent Tüfenkçi, and the Chairman of the
Turkish Union of Chambers and Commodity Exchanges,
Mr. Rıfat Hisarcıklıoğlu also attended the ceremony.

Our member and also EBSO Speaker, Mr. Salih Esen
gave a speech during the ceremony, and said: “Turkey is
showing a security weakness, and the rapid population
growth caused by Syrian refugees creates employment
problems as well as harming occupational peace.”
Our member POLKİMA POLYESTER KİMYA VE MAK-
İNA SAN. TİC. A.Ş. received an award in the highest
production category for SMEs, and another member,
POLSER ŞEFFAF ÇATI ÖRTÜLERİ SAN. TİC. A.Ş. re-
ceived an award in the biggest investment category for
SMEs. We’d like to congratulate our members for their
achievements and wish them a continued success!

13

DERNEKTEN HABERLER

Düzenlenen törende, “Kızıl Elma Teknoloji Ödülü” TASAM Başkanı Süleyman Şensoy tarafından TUSAŞ Yönetim
Kurulu Başkanı Nejat Bilgin’e takdim edildi. Üyemiz TUSAŞ Firmasını kutlar, başarılarının devamını dileriz.

TUSAŞ “Teknoloji Ödülü” Kazandı
Havacılık ve Uzay Sanayii Sistemlerinin geliştirilmesinde
Türkiye’nin Teknoloji Merkezi olan ve Derneğimizin de
üyesi TUSAŞ - Türk Havacılık ve Uzay Sanayii A.Ş. ileri
teknoloji gerektiren ürünleri ve Savunma Sanayiine
sağladığı katma değer ile 5. Dünya Türk Forumu
kapsamında Türk Asya Stratejik Araştırmalar Merkezi
(TASAM) tarafından düzenlenen 3. Türk Dünyası Kızıl
Elma Ödülleri’nde “Teknoloji Ödülü”ne layık görüldü.

TUSAŞ Won The “Technology Award”

 As a member of our association and the technological center of Turkey in development of Aerospace Industry
Systems, TÜSAŞ – Turkish Aerospace Industries, Inc. won the “Technology Award” thanks to its hi-tech products
and contributions to the Defense Industry in the 3rd Turkic World Red Apple Awards organized by the Turkic Asian
Strategic Research Center (TASAM) as part of the 5th World Turkic Forum.

 In the award ceremony, the “Red Apple Technology Award” was presented by the President of TASAM, Mr. Süleyman
Şensoy to the Chairman of TÜSAŞ, Mr. Nejat Bilgin.

We’d like to congratulate our member and wish them a continued success!

2015 Yılında İSO Sıralamasında
Yer Alan Sektör Mensuplarımızı Kutlarız
İstanbul Sanayi Odası (İSO) tarafından hazırlanan 2015 yılı İSO sıralamasında ilk 500’e giren
firmalar içinde yer alan 2 firmamızı, göstermiş oldukları üstün başarı ve sektörümüze
yapmış oldukları değerli katkıları nedeniyle kutlarız. Üyelerimizin başarılarının her yıl
artarak sürmesini dileriz.

WE CONGRATULATE OUR INDUSTRY MEMBERS AMONGST THE 2015 ISO RANKING!

We hereby congratulate the 2 companies which were included within the first 500 ranking of 2015 prepared by
Istanbul Chamber of Industry (ISO) for their outstanding success and valuable contributions to the industry. We wish
our members a long lasting success.

2015 İLK 500
SIRALAMASI FİRMA ADI

TÜRK HAVACILIK VE UZAY SANAYİİ A.Ş. (TUSAŞ)

DYO SANAYİ BOYALARI SAN. VE TİC. A.Ş.

36

149

2016 FIRST 500
RANKING COMPANY TITLE

TÜRK HAVACILIK VE UZAY SANAYİİ A.Ş. (TUSAŞ)

DYO SANAYİ BOYALARI SAN. VE TİC. A.Ş.

36

149

14

DERNEKTEN HABERLER

KOMPOZİT SANAYİCİLERİ DERNEĞİ’NE
YENİ KATILAN ÜYELER

Odak Kompozit Teknolojileri A.Ş.’nin Genel Müdürü
Sayın Halil Şendil Yönetim Kurulumuzun 21 Mart
2016 tarihinde yapılan 119. Olağan Yönetim Kurulu
Toplantısında oy birliği ile Kompozit Sanayicileri
Derneği üyeliğine kabul edilmiştir.

ODAK Kompozit Teknolojileri A.Ş., Savunma ile
Havacılık sektörlerinin ihtiyacı olan ileri teknoloji
ürünü kompozit malzemelerin tasarımı, analizi,
üretimi ve entegrasyonu konusunda ülkemizin
ihtiyaçlarını karşılamak amacıyla 2011 yılı sonunda
faaliyete baslamıştır.

Odak Kompozit, müşterileri için en uygun
çözümleri ve yüksek kalitede ürünleri, uygun
fiyatlarla ve tam zamanında sunmayı, kompozit
teknolojileri alanında aranılan bir kuruluş olmayı
hedef edinmiştir.

ODAK Kompozit, karbon fiber ve epoksi reçine
malzemelerinden oluşan kompozit yapılar
konusunda uzmanlaşmıştır. Çeşitli form ve
geometrilerde hafif ve dayanıklı kompozit

parçalar üretmektedir. Farklı kalınlıklarda
kompozit plakalar, profiller, borular, takviyeli
sandviç yapılar (nomex, alüminyum, kompozit
honeycomb ya da köpük vb. malzemeler ile)
farklı proseslerle üretilmektedir. ODAK Kompozit,
teknik gereksinimlere uygun parça tasarımı,
tasarımların sonlu elemanlar yöntemiyle analizi
ve optimizasyonu, kompozit parça ve kalıp
üretimi konularında hizmet vermektedir. Firma
bünyesinde infüzyon, RTM, elyaf sarma, basınçlı
kalıplama vb. yöntemlerle kompozit parça üretimi
gerçekleştirilmektedir. Son kesim, boya, tahribatsız
muayene, boyutsal ölçüm vb. işlemler firma
bünyesinde yapılmaktadır.

ODAK Kompozit Teknolojileri A.Ş, 2015 yılı ikinci
yarısında Ostim’de bulunan 1.500 m2 kapalı alana
sahip 2. tesisini devreye almış ve kabiliyetlerini
sürekli geliştirmektedir. Yine Firma bünyesinde
yeni teknolojiler araştırılmakta, denemeler
yapılmakta ve müşterilere uygun çözümler
sunulmaktadır.

ODAK KOMPOZİT
TEKNOLOJİLERİ A.Ş.

Mr. Halil Şendil, the General Manager of Odak Kompozit Teknolojileri A.Ş. was anonymously accepted for
membership of the Turkish Composites Manufacturers Association in the 119 th. Ordinary Meeting of our Board of
Directors held on 21 March 2016.

15

DERNEKTEN HABERLER

E-POLİ Kolloidal Boya Kimya ve Temizlik Ürünleri
San. Tic. LTD. Ltd. Şti’nin Genel Müdürü Sayın
İhsan Katırcı Yönetim Kurulumuzun 16 Mayıs
2016 tarihinde yapılan 121. Olağan Yönetim
Kurulu Toplantısında oy birliği ile Kompozit
Sanayicileri Derneği üyeliğine kabul edilmiştir.

E-POLİ 2002 yılında kurulmuş olup, bünyesinde
ürettiği yapı ve endüstriyel amaçlı boya ve
kaplamalar ile ileri teknoloji yalıtım/koruma
ürünleri geliştirerek yapı/kimya sektöründe
faaliyet göstermektedir. Firma, geliştirdiği
ürünlerle ısı, su ve ses yalıtımına yönelik çözüm,
kalite ve çeşitlilik sunmaktadır. E-POLİ misyonu
gereği sektördeki ihtiyaçlar ve teknolojik
gelişmelerle ilgili Ar-Ge çalışmalarına ağırlık
vermektedir. Firma, innovatif malzeme ve ürünler
üzerine projeler üreterek enerji verimliliğini temel
alan ileri malzemeleri yapı/kimya sektörlerine
kazandırma ve ulusal ekonomiye katkıda
bulunma yolunda ilerlemektedir.

Firma, 2009-2010 yılına kadar edindiği bilgi
birikimi ve tecrübeler ışığında yaptığı Ar-Ge
faaliyetlerine nitelik kazandırmak için TÜBİTAK
1507 Kobi Ar-Ge destek programlarına

başvurmuş, Ar-Ge çalışmalarının nitelikli ilk adımı
olan iki adet Ar-Ge projesini TÜBİTAK desteği
ile 2012 yılında tamamlayarak başarı belgelerini
almaya hak kazanmıştır.

Bu çalışmalardan edinilen bilgi birikimi ile yapılan
Ar-Ge çalışmaları benzer temele dayalı farklı
kompozisyonlarında geliştirilmesi amaçlanarak
yukarıda açıklanan kapsamda sentezler
yapılmaya başlanmıştır.

Bu projeler ile yapılan Ar-Ge çalışmalarının
endüstriyel boyutta üretilmesi ve Ür-Ge
çalışmalarının ülke ekonomisine kazandırılması
için ilk ticarileşme adımı olarak firma; 2015 yılında
YTÜ TEKNOPARK İkitelli yerleşkesine taşınmış ve
Ar-Ge ve Ür-Ge çalışmalarını hazırladığı projeler
eşliğinde devam ettirmiştir. Bu amaçla proses
tasarımı ve endüstriyel boyutta üretimi simüle
etmek amaçlı kendi imkanları ile pilot üretim
ve Ar-Ge laboratuvarı kurmuştur. Kazandığı
bu deneyim ve alt yapı imkanları ile Sol-Jel
yöntemi kullanarak tüm dünya da haklı bir üne ve
teknolojiye sahip, Silika AEROJEL ürününü kendi
pilot tesisinde üretmeye başlamıştır.

E-POLİ KOLLOİDAL BOYA KİMYA
VE TEMİZLİK ÜRÜNLERİ SAN.

TİC. LTD. ŞTİ.

Mr. İhsan Katırcı, the General Manager of E-POLİ Kolloidal Boya Kimya ve Temizlik Ürünleri San. Tic. LTD. ŞTI. was
anonymously accepted for membership of the Turkish Composites Manufacturers Association in the 121 st. Ordinary
Meeting of our Board of Directors held on 16 May 2016.

16

DERNEKTEN HABERLER

Palet Kimya San. Tic. Ltd. Şti.’nin Şirket Ortağı
Sayın Hakan İsmail Fidan Yönetim Kurulumuzun
16 Mayıs 2016 tarihinde yapılan 121. Olağan
Yönetim Kurulu Toplantısında oy birliği ile
Kompozit Sanayicileri Derneği üyeliğine kabul
edilmiştir.

Uzun yıllardır ülkemiz kimya sanayine
hammadde tedarik eden Palet Kimya çalıştığı
sektörlerde öncelikle çözüm ortağı olmayı bir
vizyon olarak ortaya koymuştur. Bu amaçla
hem personel politikasını hem de teknik
olanaklarını bu doğrultuda gerçekleştirmiştir.
Mevcut laboratuarlarda hem yeni hammadde
denemelerini hem de müşterilerin yeni
projelerinin çalışmalarını gerçekleştirmektedir.
Böyle bir işbirliği doğal olarak sonuçların daha
kısa sürede elde edilmesini sağlamaktadır.

Esas itibarı ile birçok polimer grubunda aktif olan
Palet Kimya bu polimerleri dünyanın değişik
ülkelerinden ithal edip ülkemiz sanayicisinin
kullanımına sunmaktadır. Bunun yanı sıra grup
şirketlerinden Fidan Kimya Teknolojilerinin,
İstanbul ve Kırklareli’de ürettiği Pigment Pasta
ve renklendiricileri sektör ve firma özelinde de
tedarik etmektedir.

Geniş ürün yelpazesinin ana ürün grupları;
Poliürethan Reçineler, Poliester Reçineler,
Termoset Reçineler, Epoksi Esterler, UV &
EB Kürlenmeli Reçineleriyle beraber Organik
Pigmentler, İnorganik Pigmentler, Yüksek
performans Pigmentleridir.

Değişen talepler ve regülasyonlarla beraber
uzmanlaşmanın önemi doğrultusunda özellikle
renklendiricilerin üretiminde birçok parametre
öne çıkmıştır. Bunun sonucu olarak yüksek
kalitede ve bilinçli bir pigment seçimi ile yapılacak
Pigment Pastalar kullanıcılar için önem
kazanmıştır. Bu doğrultuda grup şirketi Fidan
Kimyanın ürettiği COLORTONE markalı pigment
pastalar da ürün gamının önemli bir parçası
olarak yer almaktadır.

İstanbul ve Kırklareli’de laboratuar; depo ve
üretim; İstanbul, Ankara, İzmir ve Kırklareli’de
satış ofisleri bulunan Palet Kimya otuz yılı aşkın
bir deneyim ile hizmet verdiği sektörlere disiplinli,
paylaşımcı ve profesyonel iş anlayışını gelecekte
de devam ettirecektir.

PALET KİMYA SAN.
TİC. LTD. ŞTİ.

Mr. Hakan İsmail Fidan, the Co Owner of Palet Kimya San. Tic. LTD. ŞTİ. was anonymously accepted for membership
of the Turkish Composites Manufacturers Association in the 121 st. Ordinary Meeting of our Board of Directors held
on 16 May 2016.

17

DERNEKTEN HABERLER

İstanbul Üniversitesi’nin Mühendislik Fakültesi, Makina
Mühendisliği Bölümünden Prof. Dr. Alaattin Aktaş ve
Mühendislik Fakültesi, Kimya Bölümünden Prof. Dr.
Tülay Bal Demirci Yönetim Kurulumuzun 21 Mart 2016
tarihinde yapılan 119. Olağan Toplantısında oy birliği ile
Kompozit Sanayicileri Derneği Onursal üyeliğine kabul
edilmiştir.

18 Kasım 1933’te Türkiye’nin ilk ve tek üniversitesi
olarak öğrenim hayatına başlamış olan kurum, Osmanlı
İmparatorluğu’ndaki ilk Avrupa tarzı üniversite olarak

kabul edilen Darülfünun’un doğrudan devamıdır. Ayrıca
okulun bazı birimleri temelleri İstanbul’un fethinin
ertesi günü 30 Mayıs 1453’te Fatih Sultan Mehmet’in
emriyle kurulan Sahn-ı Seman medreselerine kadar
dayandığından okulun kuruluşu bu tarihe kadar uzanır.
Bugünkü hali 1933’te kurulmuştur.

2011 yılında, “Dünyanın en iyi 500 Üniversitesi”
sıralamasına Türkiye’den giren tek üniversitededir.
İstanbul Üniversitesi dünyanın en iyi 500 üniversitesi
arasında 2006’dan beri yer almaktadır. Üniversite, aynı
zamanda Asya Pasifik bölgesinin en iyi 100 üniversitesi
arasındadır. Üniversitede yaklasık 73.000 lisansüstü,
lisans ve ön lisans öğrencisi öğrenim görmektedir. Bu
yükseköğretim işlemi 12.000 öğretim üyesi ve öğretim
elemanı tarafından gerçekleştirilmektedir.

İstanbul Üniversitesi bünyesinde 20 Fakülte, 12
yüksekokul, 13 Enstitü, 10 araştırma merkezi mevcuttur.

İSTANBUL
ÜNİVERSİTESİ

Düzce Üniversitesi’nin Teknoloji Fakültesi, İnşaat
Mühendisliği Bölümünden Prof. Dr. Serkan SUBAŞI
Yönetim Kurulumuzun 20 Haziran 2016 tarihinde
yapılan 122. Olağan Toplantısında oy birliği ile Kompozit
Sanayicileri Derneği Onursal üyeliğine kabul edilmiştir.

2006 Yılında kurulan Düzce Üniversitesi, genç ve
dinamik yapısıyla kısa zamanda 12 Fakülte, 3 Enstitü,
3 Yüksekokul, 9 Meslek Yüksekokulu’na ulaşmış
ve bünyesinde 27000 öğrenciye öğrenim imkânı
sunmaktadır. Türkiye’de birçok ilki gerçekleştiren Düzce
Üniversitesi özellikle kompozit sanayicilerinin nitelikli
personel ve ar-ge ihtiyacını karşılayabilecek ülkemizde
ilk ve tek olan Disiplinlerarası “Kompozit Malzeme
Teknolojileri Anabilim Dalı”nı kurmuştur. Fen Bilimleri
Enstitüsü bünyesinde faaliyet gösteren bu anabilim
dalında yüksek lisans ve doktora düzeyinde, kompozit
sanayicileri ile koordineli olarak 80’e yakın yüksek lisans,
20 adet doktora öğrencisi öğrenim görmektedir.

Bu anabilim dalının kurucusu ve anabilim dalı başkanı
olan Düzce Üniversitesi’nin Teknoloji Fakültesi, İnşaat
Mühendisliği Bölümünden Prof. Dr. Serkan SUBAŞI’nın,
kompozit malzeme teknolojileri alanında çok sayıda (100’e
yakın) yayınlanmış makale ve bildirisi bulunmaktadır.
Ayrıca Prof. Dr. Serkan SUBAŞI’nın, yürütücüsü olduğu, 4
adet BAP, 9 adet Kalkınma Ajansı, 2 adet SAN-TEZ, 1 adet
Tübitak 1505 projesi, arastırmacı olduğu 3 Adet BAP, 2
adet DPT, 1 Adet Tübitak projesi bulunmaktadır.

Prof.Dr. Serkan SUBAŞI, Akademik hayatı boyunca, Bölüm
Başkanlığı, Anabilim Dalı Başkanlığı, Meslek Yüksekokulu
Müdürlüğü, Düzce Teknopark Kurucu Genel Müdürlüğü,
Girişimcilik, Yenilikçilik ve Teknoparktan sorumlu Rektör
Danışmanlığı, Kalkınma Kurulu Üyeliği, Kalkınma
Ajansı, Tübitak, Bilim, Sanayi ve Teknoloji Bakanlığı
değerlendirme kurulu üyelikleri gibi çok sayıda akademik
ve idari görevi yerine getirmiştir.

Prof. Dr. Serkan SUBAŞI, sektörümüzü yakından
ilgilendiren büyük bütçeli, halen Düzce Üniversitesi’nde
kurulum çalışmaları devam eden Doğu Marmara
Kalkınma Ajansının desteklediği “Tasarım-Prototipleme ve
Test Merkezi” projesinin koordinatörlüğünü yapmaktadır.
Kurulum çalışmaları devam eden bu merkezde kompozit
sanayicilerinin de ihtiyaç duyduğu ürünlerin tasarlanması,
prototiplerinin üretilmesi ve TÜRKAK akreditasyonlu bir
laboratuvarda testlerinin yapılması sağlanacaktır.

DÜZCE
ÜNİVERSİTESİ

Assoc. Prof. Dr. Alaaddin Aktaş and Assoc. Prof. Dr. Tülay Bal Demirci from Istanbul University was anonymously
accepted for memberships of the Turkish Composites Manufacturers Association in the 119 th. Ordinary Meeting of
our Board of Directors held on 21 March 2016.

Assoc. Prof. Dr. Serkan Subaşı from Düzce University was anonymously accepted for membership of the Turkish
Composites Manufacturers Association in the 122 nd. Ordinary Meeting of our Board of Directors held on 20 June 2016.

18

DERNEKTEN HABERLER

CSC Makina Elektronik Tic. Ltd. Şti.’nin Şirket
Sahibi Sayın Can Ergün Yönetim Kurulumuzun
20 Haziran 2016 tarihinde yapılan 122. Olağan
Yönetim Kurulu Toplantısında oy birliği ile
Kompozit Sanayicileri Derneği üyeliğine kabul
edilmiştir.

CSC MAKİNA ELEKTRONİK, 1994 yılında
kurulmuş bir mühendislik firmasıdır. 2010 yılında
2. kuşak tarafından marin odaklı kompozit
üretimi yapan bir firmaya dönüştürülmüştür.
2010 yılından bugüne kadar, daha çok yarış
amaçlı ileri teknoloji kompozit yelkenliler ve
komponentleri üretmiş, bunların hem yurt içine
hem yurt dışına satışlarını gerçekleştirmiştir. Yurt
dışında önemli yarışları kazanan CSC üretimi
teknelerin sahipleri firmaya teşekkür mektupları
yazmaktadırlar. Özellikle 2015 yılında tamamı
ile pre-preg karbon fiber, hem yatay kanatlı hem
de hidrolik hareketli salmalı Infiniti 46, şu ana
kadar dünyada üretilmiş, kendi boyundaki en
hızlı ve sofistike yarış yelkenlisi olması sebebiyle
firmanın dünyadaki rakipleri arasında saygı değer
bir konuma gelmesini sağlamıştır.

CSC, bugün vakum infüzyon üretimde,
özellikle komplike geometriler ve 100 m² üzeri
üretimlerde Türkiye’nin en yetkin firmalarından
biridir. Hızlı büyük kalıp üretimleri, model üzeri
polyester veya karbon fiber kalıplar, pre-preg

üretim, RTM tasarım ve kalıp üretimi firmanın
sunduğu diğer hizmetlerdir.

CSC bünyesindeki iki tane yetkin mühendisi ve
11 kişilik üretim ekibiyle, karmaşık üretimleri,
en kısa sürede ve ekonomik bütçelerle hayata
geçirebilmektedir. Firma alımını 2015 yılında
gerçekleştirdiği SolidWorks yazılımı ile 3D
geometrilerde yetkinliğini artırmış ve partnerleri
vasıtasıyla etkin şekilde model/kalıp tasarımları
ile bunların üretimlerini ekonomik bütçeler içinde
gerçekleştirebilmektedir.

CSC en büyük yatırımı işgücüne yaparak üretim
ekibini sürekli eğitimlere tabi tutmakta ve yurt
dışından konunun uzmanı danışmanlar ile
çalışarak vizyonunu genişletmektedir. Bugün
üretim ekibinin çoğu 6 yıldır, en yenisi ise 3 yıldır
firma bünyesinde çalışmakta olup bu sayede
tecrübeyi ve bilgiyi kayıpsız şekilde üretime
aktarabilmektedir.

Marin dışında enerji, telekomünikasyon ve inşaat
alanlarına yönelik üretimler de gerçekleştirmiş
olan CSC, yakın bir geçmişte Türkiye’nin ilk
elektrikli binek otomobilinin şasi ve kaportalarının
üretimi için sözleşme imzalamıştır. Ayrıca
geçtiğimiz yıl Türk Kompozit zirvesinde yapılan
değerlendirmede karbon fiber telefon kabı ve
karbon fiber egzos koruyucu ile en yenilikçi ürün
ödüllerini kazanmıştır.

CSC MAKİNA
ELEKTRONİK TİC.

LTD. ŞTİ.

Mr. Can Ergün, the Company Owner of CSC Makina Elektronik Tic. Ltd. Şti. was anonymously accepted for
membership of the Turkish Composites Manufacturers Association in the 122 nd. Ordinary Meeting of our Board of
Directors held on 20 June 2016.

19

DERNEKTEN HABERLER

Sistem Teknik Endüstriyel Fırınlar LTD. ŞTİ.’nin
Elektrik ve Otomasyon Müdürü Sayın Akın Obalı
Yönetim Kurulumuzun 21 Mart 2016 tarihinde
yapılan 119. Olağan Yönetim Kurulu Toplantısında
oy birliği ile Kompozit Sanayicileri Derneği
üyeliğine kabul edilmiştir.

Sistem Teknik Ltd. 1979’dan bugüne endüstriyel
fırınların tasarım ve üretiminde uzmanlaşmış
ve Türkiye’de Aluminyum, Pirinç ve Kompozit
sanayisi için ısıl işlem fırınları ve otoklavları
tasarımında ve üretiminde lider şirket konumuna
gelmiştir.Firma, çalışma konuları ile ilgili
projelendirme, imalat, montaj, satış ve satış
sonrası teknik servis hizmetleri vermektedir.
Ürünler, birikim ve tecrübeleri ışığında en
yeni kontrol sistemleri ve ileri otomasyon
teknolojilerinden yararlanmakta olup, kolay
kullanımlı kullanıcı ara yüzü sayesinde
kullanıcılara uzaktan bağlantı ve web tabanlı
kontrol sağlamaktadır.

Sistem Teknik Ltd. tarafından imal edilen bir çok
Kompozit Kür Fırını Türkiye’de havacılık, uzay ve
savunma sanayisinde yıllardır kullanılmaktadır.
Yine aynı şekilde Sistem Teknik üretimi otoklavlar
özellikle havacılık, uzay ve savunma sanayisine
yönelik olup diğer kompozit sektörlerine de
hizmet vermektedir. Bu zamana kadar üretilen
otoklavlar 20 bar çalışma basıncı ve 400oC
çalışma sıcaklarına çıkabilirken, termoset ve
termoplastik kompozit üretimine de uygun olarak
tasarlanmaktadır.

Kompozit otoklavı ve kür fırınları için uygulanan
‘’CPMS’’ (Kür Performans İzleme Sistemi) ile

reçinenin sıvı, jel ve sertleşme evreleri gerçek
zamanlı olarak izlenebilmektedir.

2012 yılında TAI firması için üretilen kullanılabilir
çapı 4 metre ve boyu 14,2 metre olan otoklav
Türkiye’de devreye alınan ilk ve en büyük otoklav
olup, tek parça gövde ve diğer büyük parçaların
kür işlemini yapabilmektedir.

Kompozit otoklavları için geliştirilen patentli
semiaksiyel fan tasarımı ile otoklav içi ± 1,5 oC
sıcaklık toleransı rahatlıkla sağlanabilmektedir.

Üretilen otoklavların yazılımları müşterilerin
istekleri ve ihtiyaçları doğrultusunda, alanında
uzman mühendisler tarafından şirket bünyesinde
yapılmaktadır. Gelişen tecrübeleri ve Ar-Ge
çalışmalarıyla beraber kompozit sektöründeki her
türlü yeniliğe ve gelişmeye ayak uydurmakta ve
ürünlerinde sürekli gelişim sağlamaktadır.

Otoklavlar sivil ve askeri havacılık ve uzay
sektörlerinde kullanılmakta olup;

BOING 787

AIRBUS A350

AIRBUS A330

JSF F35

SIKORSKY S-76, MH -60

TAI ATAK , HÜRKUŞ, ANKA,

YERLİ UYDU ÜRETİMİ,

BOMBARDIER,

AGUSTA AW139,

projelerinde sertifikalı olarak çalışmaktadır.

SİSTEM TEKNİK
ENDÜSTRİYEL FIRINLAR

LTD. ŞTİ.

Mr. Akın Obalı, the Electrical and Automation Manager of Sistem Teknik Endüstriyel Fırınlar LTD. ŞTİ. was
anonymously accepted for membership of the Turkish Composites Manufacturers Association in the 119 th. Ordinary
Meeting of our Board of Directors held on 21 March 2016.

20

DERNEKTEN HABERLER

Dyo Boya Fabrikaları San. ve Tic. A.Ş.’nin Sanayi Boyaları
Grup Satış Direktörü Sayın M. Mutlu Uysal ve Satış
Müdürü Sayın Sabri Aydın Aslan Yönetim Kurulumuzun
20 Haziran 2016 tarihinde yapılan 122. Olağan Yönetim
Kurulu Toplantısında oy birliği ile Kompozit Sanayicileri
Derneği üyeliklerine kabul edilmişlerdir.

Dyo Boya Fabrikaları, Dewilux markasıyla polyester
sektöründe uzun yıllara dayanan deneyim, uzmanlık ve
güveni temsil etmektedir. Boya sektörünün genelinde
üstlendiği öncü rolü bu alanda da göstermektedir.
Doymamış Polyester Reçineleri daha Amerika ve
Avrupa’da bile yeni yeni tanınırken 1964 yılında Türkiye’de
ilk kez DEWİLUX markasıyla üretme başarısını
göstermiştir. Genel Amaçlı Polyester, Düğme Polyesteri,
Macun Polyesteri gibi pek çok polyester türünün yanı
sıra Jelkot ve Pigment Pasta da Türkiye pazarına ilk kez
Dewilux markası ile girmiştir.

Bu gelişmeler, Türkiye sanayisinin gelişim çizgisi göz
önüne alındığında zamanının çok ötesinde bir girişim
ve vizyona sahip olunduğunu da ortaya çıkardığı gibi
aynı zamanda ülke ekonomisine çok değerli bir katkı ve
yatırım anlamına da gelmektedir.

1964’den bu yana polyester sektöründe kalitesi ve
güvenilirliği ile kendini ispatlayan Dewilux Polyesterleri,
1970’lerin sonlarında başlayan Ar-Ge çalışmaları
ile önemli bir ivme kazanmış ve yeni ürünlerin
eklenmesiyle daha da güçlenerek bugünlere gelmiştir.
Alanında uzman ve deneyim sahibi ekibiyle yürüttüğü
Ar-Ge çalışmaları sayesinde Dewilux Polyesterleri,
geniş ürün gamıyla müşterilerinin beklentilerini en üst
seviyede karşılayabilmektedir. Ar-Ge çalışmaları Dewilux
markasının ardındaki en büyük gücü oluştururken,
gelecek hedeflerini de desteklemektedir. Polyester
alanında ürün çeşitliliği, kalite ve müşteri memnuniyeti
odaklı yaklaşımlarıyla farklılaşmaktadır.

Ar-Ge ekipleri, geleceğin malzemesi olarak nitelenen
kompozit malzemelerin üretiminde müşterilerine
değer katacak yeni teknolojilere ve yeni kullanım
alanlarına uygun ürünlerin tasarımı konusunda yine
müşterilerine yakın bir işbirliği içinde çalışmalarını
sürdürmektedir. Müşterileriyle ortak Ar-Ge ve ürün

geliştirme projeleri ürütmektedir. Dewilux markasını
alanında özel bir konuma taşıyan bu yakın işbirliği
sayesinde müşterilerinin istek ve beklentilerini en üst
seviyede karşılama imkanına sahip olabilmektedir.
Kapasite optimizasyonunun sağlanabildiği durumlarda,
özel uygulamalara yönelik ürünlerin tasarımı ve müşteri
ihtiyaçlarına uyumlu hale getirilmesi süreci ekiplerinin
titizlikle yönettiği bir süreçte gerçekleşmektedir.

Dewilux Polyesterlerinin üretimi, en modern şartlarda
ve tam otomasyonla İzmir Çiğli fabrikalarında
gerçekleştirilmektedir. Hammaddelerin girişinden
ürünün müşterilerine gönderilmesine kadarki tüm
aşamalarda modern donanıma sahip laboratuvarlarında
yapılan kontroller, kalite sürekliliğini de garanti altına
almaktadır. Modern üretim tesisleri kadar deneyimli
ve yetkin ekipleri de bu güvenin ve kalite sürekliliğinin
sağlanmasını garantiye almaktadır.

Yaşamın her alanında karşımıza çıkan polyester
ürünler; ulaşımdan eğlenceye, altyapıdan tekstile,
savunma sanayinden inşaat sektörüne kadar birçok
alanda vazgeçilmez olmayı sürdürmektedir. Dewilux
Polyesterleri, geniş ürün yelpazesiyle tüm bu ihtiyaçları
karşılamaktadır. Yapı ve İnşaat, Enerji ve Savunma,
Spor, Kara ve Deniz Ulaşımı ile Şehir, Altyapı ve Tekstil
alanlarına yönelik sunulan ürünler üstün teknolojileri ile
öne çıkmaktadır. Güneş panellerinden, kurşun geçirmez
kompozit panellere, boru hatlarından, yarış arabası
koltukları ve otobüs panellerine kadar pek çok alanda
Dewilux markasını görmek mümkündür.

Müşterilerine sundukları satış sonrası hizmetler de
önemli farklılıkları arasında yer almaktadır. Dewilux
Polyester Teknik Servis Grubu, müşterilerin sorunlarına
en iyi çözümleri yerinde bulmak ve müşterilerini en
detaylı şekilde bilgilendirmek hedefiyle durmaksızın
çalışmaktadır. Ürün geliştirme ve Ar-Ge’de olduğu
gibi kullanım aşamasında da müşterileri ile yakın bir
işbirliği içerisinde faaliyetlerini şürdürmektedir. Ürünlerin
kullanıcılarına yönelik eğitimler de bunun bir parçasını
oluşturmaktadır. Kullanıcı eğitimleri ile bu konudaki
bilinç düzeyinin yükseltilmesi hedeflenmektedir.
Markanın gücü ve güvenilirliğinin sürdürülmesinde bu
çalışmaların büyük önem taşıdığına inanılmaktadır.

DEWILUX -
DYO BOYA FABRİKALARI

SAN. VE TİC. A.Ş.

Mr. M. Mutlu Uysal, the Group Sales Director and Mr. Sabri Aydın Aslan, Sales Manager of Dyo Boya Fabrikaları San.
ve Tic. A.Ş. was anonymously accepted for memberships of the Turkish Composites Manufacturers Association in
the 122 nd. Ordinary Meeting of our Board of Directors held on 20 June 2016.

21

DERNEKTEN HABERLER

22

ÜYELERDEN HABERLER

Avrupa Demiryolu Birliği’nin (UIC) ve farklı Avrupa ül-
kelerinin raylı sistemler araçları için yangın güvenlik
yönetmeliklerini kullanarak Avrupa demiryolu yangın
güvenliği gereksinimleri için yeni bir sınıflandırma
sistemi geliştirilmiştir. Geliştirilen bu sistem ile birlik-
te insan sağlığının ve güvenliğinin ön planda olduğu
raylı sistemler projelerinde kullanılan tüm ürünlerde
“demiryolu araçlarında yangın güvenliği” ile uyumlaş-
tırılmış EN 45545-2 standardı aranmaktadır.

Katma değeri yüksek ürünler üreterek kompo-
zit sektöründe uluslar arası platformda faaliyet
gösteren firmaların çözüm ortağı olan İLKALEM
A.Ş, yaptığı Arge çalışmaları ile 2014 yılı başında
raylı sistemlere yönelik alev ilerletmeyen ürünleri
için DIN 5510-2 belgesini almış ilk Türk firmasıdır.
Otomotiv sektöründeki gelişmelere bağlı olarak artan
talepler doğrultusunda, İLKALEM A.Ş., yaptığı Arge
çalışmaları ile raylı sistemler projelerinde kullanılan,

alev ilerletmeyen polyester ve jelkot ürünlerinde
istenilen EN 45545-2 Avrupa standardını almış ilk ve
tek Türk firmasıdır.

İLKALEM A.Ş., uluslar arası akredite laboratuarda
belgelendirdiği FR-40 (EN 45545-2) polyester reçine
ve GFR-345/445 jelkotları ile ülkemizde faaliyet
gösteren otomotiv yan sanayi firmalarının ithalata
bağımlılığını kaldırmış olup önemli projelerde bu
firmalara yüksek rekabet gücü fırsatı sunmaktadır.

İlkalem Alev İlerletmeyen Ürünlerine EN 45545-2 Belgesini Alarak
Raylı Sistemler Projelerinde İthalat Bağımlılığına Son Verdi!
Ülkemizin ihracat hacminde büyük rol oynayan otomotiv ve otomotiv yan sanayi firmaları,
sahip olduğu know how ve iş gücü ile uluslar arası birçok firmaya hizmet vermektedirler.
Son yıllarda, raylı sistemler için geliştirilen projeler ve bu yöndeki talepler doğrultusunda
bugün otomotiv sanayinde, raylı sistemlerin payı, toplam üretimin %30’larına ulaşmıştır.

Table 1 – DIN 5510-2 standard values of composite part
consisting of flame retardant polyester resin İLKESTER FR-40
(DIN 5510-2) and flame retardant gelcoat İLKESTER GFR-4/40

Inflammability class : S4

Smoke development class : SR2

Class of the capacity of forming drops : ST2

FED(tzul=30 min) = 0.01<1

23

ÜYELERDEN HABERLER

Automotive and sub-automotive companies, having big
role in the export capacity of our country, owing to their
know-how and working force, are serving many inter-
national companies. In recent years, projects developed
for rail systems and the related demands increased the
share of rail systems in automotive industry up to 30%
of the total production.

A new classification system has been developed for the
European Railway fire safety requirements by evalu-
ating the fire safety procedures of UIC, The Worldwide
Railway Organisation’s and different European coun-
tries’ rail systems. EN 45545-2 standart is a must for all

rail system projects where human health and safety is
essential.

İLKALEM Co., Inc., the solution partner of companies,
dealing at the International Arena is the first Turkish Co.
obtained the EN 45545-2 Standards Certificate in 2014
for its flame retardant/self extinguishing products.

İLKALEM Co., Inc., has given an end to the dependancy
on import for the sub-automotive Turkish companies
and providing them a high competition availability with
FR-40 (EN 45545-2) polyester resin and GFR-345/445
gelcoats possessing the EN 45545-2 certificate.

Regarding The Rail System Projects İlkalem Gave An End To Import Dependency By Providing
EN 45545-2 Certificate To Its Flame Retardant Products!

PARAMETER DESCRIPTION UNIT RESULT HL

CFE Critical Flux at extinguishment KW/m2 28,0 HL3

MARHE Maximum average rate of heat emission KW/m2 75,5 HL2

CITG Concentration of smoke toxicity dimensionless 0,14 HL3

Ds(4) Smoke density dimensionless 179 HL2

VOF4 Cumulative value of spesific optical densities in first 4 min minute 234 HL3

Table 2 – EN 45545-2 standard values of composite part consisting of flame retardant polyester resin
İLKESTER FR-40 (EN 45545-2) and flame retardant gelcoat İLKESTER GFR-345/445

www. i l ka lem.com. t r

“Upgrade Your Life”Fire Retardant Polyester Resin
İLKESTER FR-40 (EN 45545-2)

Fire Retardant Gelcoat
İLKESTER GFR-345/445

EN 45545-2
Fire Protection on Railway Vehicle

24

ÜYELERDEN HABERLER

Ana üretim sürecinde doğal kuvars minerallerinin,
Breton teknolojisine özel geliştilmiş termoset
poliester reçine ile bağlanması ve pişirilmesi sonucu
Kuvars Kompozit ürün oluşmaktadır. Doğal taş,
mermer ve granite benzer renk ve dokuda fakat daha
üstün sağlamlıkta üretilen Belenco kuvars plakalar
ülkemizde de hızla bilinir hale gelmektedir.

Plakalar fabrikanın hem kendi bünyesinde
oluşturduğu birimle hem de atölye, mutfak firmaları
ile mutfak ve banyo tezgahları olarak ya da istenilen
ebatlarda yer ve duvar karosu ve merdiven basamağı
olarak geniş bir kullanım olanağı ve kolaylığı ile
markette hızla yer almaktadır. Özellikle mutfak
tezgahı kullanımında henüz kuvars kompoze taş
teknolojisinin üstünde daha innovatif bir ürün
geliştirilmemiştir.

Belenco GreenGuard Gold , NSF , TSE , LGA , TUV ,
USGBC v.b. ulusal ve uluslararası sertifikalara sahip
olup tüm programları genişleyen kapasite ve ürün
gamı ile başarıyla yürütmektedir. Doğal taşlara ve
diğer kompozit materyallere göre yanmaz, çizilmez,
gözeneksiz yapısı, kimyasal dayanımı yüksek,
kırılmaz, hijyenik, mantar küf ve bakteri üretmeyen,

emisyon yaratmayan, her türlü gıda kullanımında
yüzey temasına uygun üstelik hayal ettiğiniz renkler
ve dokularla üstünlük sağlamaktadır. Bakımı ve
temizliği son derece kolaydır.

Belenco ihracatının büyük bölümünü Amerika ve
Kanada başta olmak üzere Avrupa, Ortadoğu ve diğer
pazarlara yapmaktadır. Yurtiçinde artan talebi ve
yurtdışında da sektörün ivmeli bir şekilde büyümesini
karşılamak için 2016 başında yatırım kararı alınmıştır.
Mevcut hattıyla 600.000 m² olan kapasitesini 2017
yılında 1.200.000 m² ve 2018 yılında 2.000.000 m²’ye
çıkarmayı planlamaktadır. Halen yatırım çalışmaları
ve hatların montajları devam etmektedir. Fabrikanın
mevcut kapasitede kullanmış olduğu 5 bin tonluk
reçine ihtiyacının 2017’de 10 bin tona ve 2018’de 17
bin tona ulaşacağı öngörülmektedir.

Yeni hatlara özel tasarlanan ürünlerimizle ve artan
kapasite artışı ile yurtiçi ve yurtdışı havaalanlarında,
otellerde, fuar ve kongre merkezlerinde,
showroomlarda, kamu binalarında, alışveriş
merkezlerinde, konutlarda v.b. alanlarda Belenco ile
karşılaşabilirsiniz.

Peker Yüzey Tasarımları, Belenco Markasıyla 2016’da
Yeni İki Döküm Hattı ve 2 Parlatma Hattı Yatırımına Başladı

2012 Yılında Manisa’da 35 milyon Euro yatırımla Breton firmasından kompoze taş
üretimi için faaliyete geçirilen Peker Yüzey Tasarımları A.Ş. - 4 yıl boyunca benzersiz
doku ve renk seçenekleri ile pazardaki liderliğini sürdürmektedir. Mevcut hattı dünyadaki
en büyük ve en son teknolojiye sahiptir. Ürünler 310 x cm²’lik ve 1,2 cm, 2 cm ve 3 cm
seçenekleri ile yurtiçi ve yurtdışında kompoze taş, kuvars yüzey, mühendislik taşı gibi
isimlerle ifade edilmektedir.

25

ÜYELERDEN HABERLER

Peker Yuzey Tasarimlari A.S., With Belenco Brand
Started New Investment Two Casting Line and Two
Polishing (Finishes Line) at 2016.

Belenco was born with an investment of 35 million euros
in 2012 in Manisa with Breton technology what is the
activation of the company for the production of composite
stone (engineered stone or Bretonestone) - It contin-
ues to lead the market with a unique texture and color
options for 4 years.

The existing line of Belenco is the largest in the world and
the latest sophisticated technology. Products diamentions
of 310 x 152 cm² and 1.2 cm, 2 cm and 3 cm options with
domestic and overseas composite stone market called
quartz surfaces or engineered stone.

In the main production process of quartz stone , Breton
technology know-how of Bretonstone ideal for develop-
ment have a special thermosetting polyester resin and
bonded with natural quartz grains at the curing oven con-
sist of quartz composite products . Natural stone, marble
and granite produced in a similar color and texture but
Belenco superior durability of quartz slabs are rapidly
becoming known in our country. Product slab work-
shops as well as with the one formed by Belenco factory
and its own kitchen division with kitchen and bathroom
countertops or as a floor and wall tiles and stair desired
sizes with a broad range of applications and ease located
quickly in the market. In particular, the use of kitchen
countertops has not yet developed a more innovative
product on the quartz composite stone technology.

Belenco’s product certificates of GREENGUARD GOLD,
NSF , TSE, LGA , TUV, USGBC etc. and all programs are
successfully engages with national and international
certificates with expanding capacity and product range .
Belenco quartz stone fireproof than other composite ma-
terials , scratch resistant, non-porous structure, higher
chemical resistance , unbreakable , hygienic, mold and
bacteria proof, does not generate emissions , the colors
you've dreamed suitable even to touch the surface of all
kinds of food contact and is superior in texture. Protection
, maintenance and cleaning is extremely easy ..

The great bulk of exports of Belenco especially to America
and Canada , than in Europe, Middle East and other mar-
kets. The growing demand at local market and abroad
to meet the sector's growth accelerated way investment
decisions are taken at the beginning of 2016 . Belenco
plans to increase its capacity from its current capacity of
600,000 m² to 1,200,000 m² in 2017 and plans to increase
2,000,000 square meters in 2018. Molding line work and
investment that currently are underway. The plant is
used in the present capacity of 5 thousand tons from 10
thousand tons of resin needs of 2017 and 2018 are also
expected to reach 17 thousand tons.

The new line of products specifically designed to increase
our capacity and increasing domestic and international
airports , hotels, convention centers and trade fairs , in
showrooms, public buildings, shopping centers, etc. in
housing Belenco may encounter in the field.

26

ÜYELERDEN HABERLER

Dünyada 1945 senelerinde plastiklere ve metallere karşı
oluşmakta olan polyester reçineleri, gelişme seyri açı-
sından heyecan verici ve birçok yeniliği barındıran niteliğe
sahipti. Boytek’in kurulduğu 1978 yılında kompozit sektörü
dünya ölçeğinde yeniydi. Aynı yıllarda Türkiye’de alkit reçi-
nesi üreten firma sayısı ise 7-8 adetti. Bunlar aynı zamanda
boya üreten firmalardı. Alkit reçinesiyle birlikte polyester
reçinesi üreten firma sayısı ise 3-4 adetti.

1982 senesinde Boytek’in yalnız polyester reçinesi üretimi-
ne odaklanma kararı alması, yönetim ekibinin, emekleme
aşamasındaki kompozit sektörünün hızla büyüyeceği-
ne olan inancına ve gözlemlerine dayanmaktadır. Bu,
Boytek’in tarihindeki ilk dönüm noktası olmakla beraber
doğruluğu birkaç yıl içinde kanıtlanan stratejik bir karardı.

Firmanın Avrupa’ya ihracatının başladığı ilk dönemlerde
(1987) özellikle Batı Avrupa ülkelerinde, Türkiye’nin coğrafi
konumunu dahi bilmeyecek kadar bir mesafe ve bakış açısı
söz konusuydu. Buna paralel olarak, Türkiye’den alınacak
ürünlerle ilgili büyük bir güvensizlik hakimdi; ancak Batı
Avrupa’ya birtakım ürünlerin gönderilmesi, firma teknik
ekiplerinin de uygulamalara katılması ve firmanın özgüveni
bu bakış açısını yavaş yavaş değiştirmeye başlamıştır. Türk
üreticilerin, Avrupa’daki üreticilerden bir farkı olmadığının
görülmesi; standart, yürüyen, sabit bir üründe uluslararası
olarak servis hizmetinin yanında; uygulama ve danışmanlık
hizmetinin de sunulması Türk kompozit sektörüne olan
güveni daha da arttırmıştır.

Türk kompozit sektörü her yıl minimum %10 oranın-
da büyüyen bir sektördür. Yalnızca 1999 İzmit depremi
döneminde bu oran %4’lere gerilemiştir. 2000’li yıllarda
boru sektörü gibi yeni bazı uygulama alanlarının da dev-

reye girmesiyle bu büyüme %10’lardan, %15’lere doğru
tırmanmıştır. Bugün, kompozit sektöründeki lokomotif
sektörlerin başına boru sektörü yerleşmiştir ve bunu
otomotiv ve inşaat sektörü takip etmektedir. Türkiye 75-80
milyon nüfusa sahip olmasına karşın, yıllık polyester reçine
tüketimi 120-130 bin ton civarındadır. Bu durum, daha
gelişmiş ülkelerin tüketiminin ⅓’ü civarındadır. Türkiye’nin
lojistik özelliği ve lokasyonu nedeniyle, ülkemizdeki kişi
başına düşen tüketim miktarının, dünyadaki kişi başı-
na tüketimin %30’u oranında olduğunu düşünüyoruz.
Dolayısıyla, var olan tüketim miktarımızdan en az üç dört
kat daha fazla potansiyelimizin olduğu görülmektedir.
Kompozit ürün üretiminde son on beş yıldır makineleşme-
nin artması, kompozit ürünlerin daha çok tüketilmesine
neden olmaktadır. Türkiye’nin, lojistik pozisyonunu daha iyi
kullanarak önümüzdeki dönemde, Orta Asya ülkeleri ve
Türki Cumhuriyetler gibi komşu ülkelerdeki kompozit sek-
törünün gelişimine katkısını arttıracağını ve diğer ülkelere
yol gösterici ve kaynak olmak gibi yeteneklerini de daha da
geliştireceğini umuyoruz. Tüm bu gelişmelerin meydana
gelmesi sonucunda kompozit sektörümüzün büyüme
artışı %15-%20’ler seviyesine çıkabilir.

Boytek, kendi bünyesinde önümüzdeki beş yıllık dönem
için tüm bu gelişmelere uygun planlamalar ve hazırlıklar
yapmaktadır. Boytek yönetimi şu ana kadar sürdürdüğü
mühendis-yönetici anlayışını ön planda, tüccar-yönetici
anlayışını ise ikinci planda tutan çizgisini önümüzdeki
dönemde de sürdürecektir. Bunun yanı sıra Boytek; AR-GE
faaliyetleriyle kompozit malzemelerin kullanımını çeşit-
lendirmek, kapıları daha süratli açmak, tüketimi destekle-
yecek yeni girişimlerde bulunmak ve daha yüksek kaliteyi
yakalamak için çalışmalarını sürdürmektedir.

Ülkemiz ve bulunduğumuz coğrafyada milli birlik içerisin-
de, doğruları, doğru kişilerle birliktelik anlayışı ile sürdür-
meye duyduğumuz inancımız; tam ve daimdir.

Ürün Tanıtımı

Kompozit malzeme üretiminin en kritik safhalarından birisi
malzemenin üretileceği kalıbın inşaasıdır. Elde edeceğimiz
son ürünlerin yüzey kalitesi ve boyutsal özellikleri kalıbın
kalitesine bağlı olduğundan, kalıp yapım aşamasında
maksimum dikkat ve titizlik ile çalışılmalı, aynı zamanda
da kullanılan kalıp polyesteri ve jelkotu beklenen özellikleri
karşılayabilecek kalitede olmalıdır.

Termoset Reçinelerin Dünü ve Bugünü
Doymamış polyester reçinesi üretiminde Türkiye’nin en eski firmalarından biri olan Boytek
firmasının tarihi, aynı zamanda Türk kompozit sektörünün tarihine de ışık tutar. 1970’li yılların
sonlarına doğru Türkiye’de kimya alanında en gelişmiş sektör boya sektörü olduğu için, boya
ile ilgili birtakım reçineler üretmeye karar veren Boytek firmasının kurucusu ve Yönetim
Kurulu Başkanı İsmail Darcan, Almanya’da Polimer Kimyası üzerine yüksek lisans yaptı. 1977
ortalarında Türkiye’ye dönerek reçine üretimi için gerekli olan reaktörün ve birtakım makine
ve ekipmanların siparişini verdi. Bunun üzerine İstanbul Yenibosna’da, 450 m²’lik ve 2 ton
kapasiteli ilk reaktör kuruldu. 11 Ocak 1978 tarihinde ilk ürün olan alkit reçinesi reaktörden
alındı. Boytek, işte bu yıla denk gelen kuruluşundan beri polyester reçinesi satışıyla istikrarlı
bir şekilde çalışmaya devam etmektedir. Başta “Boytek Kolektif Şirketi” olarak kurulmuş olan
şirket, 1982 yılında aktifi ve pasifi ile sermaye şirketine dönüştü. Yine aynı sene içerisinde
alkit reçinesi üretimi bırakılıp yalnız polyester reçineleri üretme kararı alındı.

27

ÜYELERDEN HABERLER

Kompozit kalıpların kalitesinin, bitmiş
CTP parçaların kalitesi açısından çok
önemli olduğu göz önüne alınarak
formüle edilen BRE 910; sıfır çekmeli,
hızlı kürleşen ve boyutsal stabilitesi
çok iyi olan doymamış bir polyester
reçinesidir.

BRE 910, kullanım açısından standart
polyester reçinelerine göre bir takım
farklılıklar göstermektedir. Öncelik-
le, BRE 910 dolgu içeren bir reçine
olduğu için kullanım öncesi mutlaka
karıştırılarak homojenize edilmelidir.
Laminasyon aşamasına geçildiğinde
kalıbın büyüklüğüne göre 4-5 kat tek
seferde işlenerek laminasyonun yak-
laşık 50-60°C sıcaklığa ulaşması sağlanmalıdır. Bu sayede
BRE 910’un içerisindeki çekme önleyici katkı malzemeleri
aktive olarak genleşir ve kürleşme esnasındaki hacimsel
çekmeye karşı koyarak malzemenin çekme yapması-
nı engeller. Çekmenin sıfır olması aynı zamanda jelkot
yüzeyindeki elyaf görüntüsünü de minimize ederek parlak
ve düzgün bir kalıp yüzeyi elde edilmesini sağlayacaktır.
Kürleşmenin tam ve sağlıklı olarak gerçekleştiğini kontrol
edebilme amacıyla, BRE 910 içerisinde kürleşme indika-
törü içermektedir. Sertleşme sonrası, BRE 910’un rengi
kahverengiden beyaza dönerek kürleşmenin tamamlandı-
ğını gösterir. Eğer renk değişimi gözlenmiyorsa, kürleşme
esnasında yeterince ısınma olmamış yani laminasyon ince
kalmış veya sertleştirici miktarı olması gerekenden az
girilmiş anlamına gelmektedir. Bu durumda laminasyonun

çekme yapması muhtemeldir. Ayrıca
18°C’nin altındaki ortam sıcaklıklarında
yapılan uygulamalar da BRE 910’un
sağlıklı kürleşmesi açısından risk teş-
kil ettiğinden dolayı ortam ve polyester
sıcaklıklarına çok dikkat edilmelidir.

BRE 910 çok hızlı kürleşebilen bir
polyester olduğundan dolayı bir kalıbın
yapımı 1 gün içerisinde tamamlana-
bilir. Genel olarak, ilk 4-5 kat uygula-
masından sonra laminasyon soğuyup,
rengi beyaza dönünce bir 4-5 kat daha
uygulamasıyla kalıp yapımı tamam-
lanmış olur. Bu sayede işçilik maliyet-
lerinden büyük ölçüde tasarruf edilir.

CTP kalıpların sektördeki kullanım şartları da göz önüne
alınarak geliştirilen BRE 910, yüksek sıcaklıklardan etkilen-
mediği için RTM kalıbı yapımında rahatlıkla kullanılabildiği
gibi, post-kür işlemlerinden dolayı oluşan sıcaklık değişim-
lerine de son derece dayanıklıdır.

Kalıp kalitesini etkileyen bir diğer faktör de kalıp yüzeyinde
kullanılan jelkottur. BRE 390 kodlu izoftalik/neopentil glikol
esaslı jelkotumuz yüzey performansı, kimyasallara dayanı-
mı, darbe dayanımı ve yüksek parlaklık özellikleri sayesin-
de CTP kalıplarda güvenle uzun yıllardır kullanılmaktadır.

İsmail Darcan
Boytek Reçine Boya ve Kimya San. Tic. A.Ş.

Yönetim Kurulu Başkanı

Being the largest polyester resin producers in Turkey, the history
of Boytek Resins also enlightens the history of Turkish compos-
ites industry. During 1970’s, paint sector was a developing sector
in Turkey. Knowing this, founder and CEO of Boytek Resins, Mr.
Ismail Darcan earned a Master of Science Degree in Polymer
Chemistry in Germany and decided to produce paint resins
in Turkey. Founded as Boytek Collective Partnership in 1978,
company’s first reactor had a 2 ton capacity and it was capable
of producing alkyd and polyester resin at the same time. In 1982,
the existing business entity is converted to a joint stock company
as “Boytek Reçine Boya ve Kimya San. Tic. A.Ş.” with a decision
to produce polyester resin only. At that time, there were only 7-8
alkyd resin producers which were also producing paint and 3-4
producers of polyester and alkyd resin in Turkey. European com-
posites sector’s distrust in the Turkish resin producers has slowly
faded away by constant service, application, and consulting along
with technical trips to the market by Boytek Resins which has
started its exports in 1980s.

The sector grows 10% every year with the construction being the
largest market. With contribution from composite pipe manu-
facturers, the sector has seen 15% growth in 2000s. Automotive
and construction are other important markets for the industry
that is seeing growth in the Turkic countries, North Africa, Middle
East and Asia. Although Turkey has a population of 75-80
million, total yearly consumption of polyester resin is 120-130
thousand tons. This number is equivalent to 30% of developed
countries’ resin consumption which shows at least 3-4 times
bigger potential for growth.

With a continuous emphasis on R&D and a management team
coming from an engineering background, today Boytek Resins
has the broadest product portfolio not only in Turkey, but also in

the entire region. Our great experience in the composites field
makes the foundation of our R&D efforts and we will be following
the right path to expand the use of composite products in Turkey
and the world to serve the industry with the best quality polyester
resins, gelcoats, and pigment pastes.

Product Overview

Composite mold making is an essential part of the composites
production. The use of an unsaturated polyester resin that is
zero shrink, fast curing and dimensionally stable such as BRE
910 is critical for a high quality composite mold. Since BRE 910
is a filled resin, it should be mixed homogenously before use.
During lamination step, the temperature should reach 50-60°C
by applying 4-5 layers at once. With this, shrinkage preventing
additives inside are activated and shrinkage is prevented. Zero
shrinkage also helps to prevent surface imperfections caused by
fiberglass and a high gloss and smooth mold surface is gained.
BRE 910 also includes a curing indicator showing a change of
color from brown to white and a fast curing is obtained which
decreases labor costs. The product has been developed by
considering the conditions in FRP mold usage such as high
temperature (so it can be used in RTM molds) and temperature
change caused by post curing.

Gelcoat that is used on mold surface is another factor that affects
the mold quality. With its high surface performance, impact
resistance, chemical resistance, and gloss quality, isophthalic/
neopentyl glycol based BRE 390 has been used in the FRP molds
since many years.

Boytek Resins, Gelcoats, and Pigment Pastes
Chief Executive Officer

Ismail Darcan

THERMOSET RESINS: YESTERDAY, TODAY AND TOMORROW

28

ÜYELERDEN HABERLER

Deneyimli, dinamik ve uzman kadrosu, modern üre-
tim tesisleri ve güvenilir teknolojisi ile bilimsel çalış-
manın önemine inanan Ece Boya, ileri teknolojilerin
kullanıldığı araştırma ve geliştirme faaliyetleri ile yeni
çalışmalar geliştirerek müşterilerimize güvenilir ve
kaliteli ürünler sunmaktadır.

Bugün gelinen noktada, Erco markası dünyada
20'den fazla ülkeye pazarlanmaktadır. Sadece
Türkiye'de değil, dünyanın birçok ülkesinde tercih
edilen bir marka haline gelmiştir.

Türkiye'de reçine kalitesi denince akla gelen ilk mar-
kalardan biri olmayı başaran Erco, yüksek miktarda
doymamış polyester reçine çeşidine sahiptir. Bu
reçineler müşteri talepleri doğrultusunda, sektördeki
yeni gelişmeler göz önünde bulundurularak yapılan
Ar-Ge çalışmaları sonucunda geliştirilmiştir.

Kompozit sektörüne sunduğumuz malzemeleri şöyle
sıralayabiliriz:

1. Doymamış polyester reçineler: Kompozit mal-
zemelerin “yapı taşı” olarak tanımlayabileceğimiz
bu reçineler, epoksi vb. diğer termoset reçinelere
göre daha kolay uygulamaya ve düşük maliyetlere
sahiptirler. Dünyada ve Türkiye’de yaygın bir şekilde
kullanılmaktadırlar.

2. Jelkotlar: Kompozit sektöründe “son kat” ola-
rak da adlandırılabilen jelkotlar, tiksotropik kıvama
sahiptirler ve fırça veya sprey tabanca ile uygulanırlar.
Estetik ve dış etkenlerden koruma anlamında büyük
önem taşırlar. Renklendirilip kullanılırlar.

3. Pigment pastalar: Adından da anlaşılacağı üzere
renklendirme amacı ile hem polyester reçinelere
hem de jelkotlara katılabilen bu ürünler maksimum
uyum için özel olarak tasarlanmıştır. Neredeyse
bütün renkler Erco markası ile üretilebilmektedir.

4. Vinil ester reçineler: Yüksek kimyasal dirence sa-
hip vinil ester reçineler, uygulama kolaylığı açısından
poylester reçinelere benzerler. Kimyasal dayanım
olarak ise epoksi reçinelere çok yakın bir performans
gösterirler. Kullanımı ileri seviye mühendislik ürünle-
rinde her geçen gün artmaktadır.

5. Yardımcı malzemeler: Çeşitli monomerler
(örneğin stiren), temizlik ürünleri, kalıp ürünleri,
katkı maddeleri, hızlandırıcı ve katalizörler gibi farklı
yardımcı malzemelerimiz bulunmaktadır.

Mevcut projelerimiz arasında en büyüğü Kocaeli
Dilovası’nda yer alacak yeni üretim tesisimizdir.

Ece Boya Yeni Tesisini Kuruyor
1984 yılında Okay Erdoğan tarafından kurulan Ece Boya, kurulduğu tarihten bugüne kadar
polyester reçine, jelkot, pigment pastalar ve ahşap ve metal yüzeyleri için boya, vernik ve
tiner üretimi alanında faaliyet göstermektedir.

29

ÜYELERDEN HABERLER

GEBKİM’de yer alan ve 50.000 m2 alana sahip bu
tesis, hem reçine hem de boya üretimi yapacak-
tır. 2016 yılının son çeyreğinde üretime başlamayı
düşündüğümüz bu tesis ile beraber İhracatımızı
artırmayı, katma değeri yüksek ürünleri iç ve dış
piyasaya sunmayı ve yeni nesil reçineler tasarlama-
yı hedefliyoruz.

Bu reçinelerin en başında VOC-free (Uçucu Orga-
nik Bileşensiz) reçineler vardır. Stiren monomer
içermeyen bu reçineler konvansiyonel metodlarla
kürlenebilmektedirler ve organik gaz emisyonları
sıfırdır. Ar-Ge tasarım sürecini 2014 senesi içerisin-
de başarı ile tamamlanmış bu reçinelerin versiyon-
larını tasarlamaya devam ediyoruz.

Ar-Ge çalışmalarımızı tüm hızıyla kesintisiz bir
şekilde sürdürmekteyiz. Çalışmalarımızın yaklaşık
%75’i müşteri talebi, %25’i ise yeni nesil ve teknolo-
jik ürünler üzerine yapılmaktadır. Mevcut 1 adet pi-
lot reaktör, farklı hacimlerde cam balon reaktörleri,
jelkot ve pigment pasta çalışmaları için karıştırıcı ve

dispersiyon donanımları Ar-Ge laboratuvarlarımızda
aktif olarak çalışmaktadırlar. 10’un üzerinde Ar-Ge
mühendisi ve çalışanı ile proje ve geliştirmelerimize
devam ediyoruz.

Bunun yanında müşterilerimize hem kendi yerle-
rinde hem de Ece Boya tesislerinde satış öncesi
ve sonrası teknik destek vermekteyiz. Satış öncesi
ürün tasarımı, küçük boyutta pilot denemeler ve
teknik ölçümler; satış sonrası ise teknik geliştirme-
ler ve danışmanlık hizmetleri vermekteyiz. Ayrıca
nadir rastlanan müşteri şikayetlerinde de müşte-
rilerimize sadece reçine konusunda değil, makine,
donanım, yardımcı malzemeler, kalıplama vb.
konularda danışmanlık vermekteyiz.

Ayrıca yeni tesisimizde kullanılacak reaktörlerin
tamamını otomasyon ile çalıştırma planımız başarı
ile devam ediyor. Şu anda otomasyon firmaları ile
anlaşmaları sağlayıp sistemlerin tasarımını yapıyo-
ruz. Dolum ve paketleme bantlarını da bu otomas-
yon sisteminin içine dahil ediyoruz.

Ece Boya Kimya, established in 1984, is manufacturing
unsaturated polyester and vinyl ester resins, gelcoats,
pigment pastes and auxiliary products together with
wood and metal coatings.

Our biggest project for today is the construction of our
new plant in GEBKIM in the city of Kocaeli, which has
50.000 m2 of total space. We are planning to finish
construction soon and start manufacturing in our new
facility in the last quarter of 2016.

Our newest products are VOC-free resins, which do not
contain any styrene of volatile organic reactive solvent
and cured by conventional methods. We launched our
first VOC-free product in 2014 and continuing to launch
different versions.

We are driven by R&D and the department gives service
to almost all of our customers. 75% of our R&D work is
done for customer requests and 25% is for innovative
products. With more than 10 chemists and employees in
the R&D laboratory, we do also give technical consul-
tancy and projects with our customers about any issue
related to composites industry.

Our next big improvement is automation. Currently
we are managing every department with computer
programs and an advanced ERP, but we always need
development. We are planning to control our reactors
and filling machines by computer programs, which will
allow us to minimise costs and risks, and also speed up
production and shipping time.

Erco constructing new facility

30

ÜYELERDEN HABERLER

•	 Jelkotlu reçineler ile üretimler,

•	 Genel amaçlı reçineler ile üretimler,

•	 Yüksek HDT’li alanlar için,

•	 Esneklik istenen alanlar için,

•	 Kimyasal alanlarda dayanım için,

•	 Yanmazlık istenilen alanlar için,

•	 Işık geçirgenliği yüksek ve UV dayanımlı
alanlar için,

•	 Düzgün ve pürüzsüz yüzeyler için,

•	 Vinilester reçineler ile üretimler,

•	 Özel uygulamalarımızda epoksi,

Reçinelerin kullanım alanlarına göre seçimlerinin
doğru yapılmadığı zaman, beklenmedik problemlerle
karşılaşmak mümkündür. Kullanmış olduğumuz
reçinelerin, kullanım alanlarına uygun testlerini firma
laboratuvarımızda yapmaktayız. Ayrıca hem teda-
rikçi laboratuvarından hem de bağımsız akriditeli
laboratuvarlarda gerekli testleri yaparak üretmiş
olduğumuz levhaların nesiller boyu stabilitesinin
korumasını sağmaktayız. Her reçinenin kimyasal
yapısına uygun kullanım alanlarını seçmek, benzer
ömür ve stabil dayanımı tayin etmektir. Kullanım
alanlarının iyi tayin edilmesi hem üretici firma hem
de kullanıcı firma için sorunsuz yıllar demektir.

Kompozit ürünlerin kullanım alanlarında başarılı
olarak kullanılabilmeleri için bir diğer etken de
takviye malzemelerinin doğru seçimidir. Kompozit
malzeme kullanıldığı alanda yük ve gerilim altında
ise reçineler kadar, takviye malzemesi ve reçine
ile takviye malzemesinin oranı da çok önemlidir.
Genelde takviye malzemesi olarak cam elyaf ve
türevleri kullanılmaktadır. Cam elyaflar da aynı
poliester reçinesi gibi kendi içerisinde modifiye
olmuş ve her alan için farklı bir kullanım alanı yer
edinmiştir.

Uygun reçine ve doğru kompozisyon ile yapılan
üretimler, kompozit levhaların kullanım alanlarındaki
ömürlerini belirler. Ancak kompozit malzemelerde
sadece bu iki parametre değil, üretiminden sonraki
her aşama da çok önemlidir. Ancak üretim sonrası
levha ömrünü tayin eden en önemli parametrelerden
birisi de montaj uygulamasıdır. Montaj proseslerinde
çok yoğun bir elleçleme süreci vardır. Bu süreçlerde
gerekli özen ve hassasiyet gösterilmelidir. Kompozit
levha bileşimlerinin kullanım alanlarına uygun seçi-
mi, üretimi, sevk ve organizasyonuyla birlikte, mon-
tajının da eksiksiz yapılması, muadilleri sayılabilecek
ürünlere göre çok avantajlı bir malzeme olmasını
sağlayacaktır. Kısaca kompozit ürünlerin avantaj-
larından bahsedecek olursak, başlıca özellikleri;
hafiflik, yüksek mukavemet, montaj kolaylığı, gıdaya
uygunluk, bakteri ve mikroorganizmaların ürememe-
si, istenilen yanmazlık değerleri, kimyasallara karşı
yüksek dayanım, elektrik iletmeme, istenilen renk,
opaklık – transparanlık, yüksek sararma direnci, iste-
nilen düzeyde esneklik – rijitlik, temizliğinin çok kolay
olması, pas tutmaması, istenilen şekilde ve boyutta
üretilebilmesi şeklinde sıralanabir.

 Mustafa ÇEVİK
 Kalite Güvence Müdürü / Fibrosan A.Ş.

Kompozit Malzemelerde Reçine Seçimi
Kompozit malzemelerin üretimi, kullanım alanlarına göre dizayn edilmeli ve bileşenleri
bu alanlara göre seçilmelidir. Fibrosan olarak farklı kullanım alanlarına göre çok geniş
bir ürün dağılımına sahip ve bu ürün dağılımlarına uygun reçineler ile üretimlerimizi
yapmaktayız. Kullandığımız başlıca reçine gruplarına göre;

Composite parts need to be designed according to the end use.An important part of this is choosing the right resin for
the end product and the need. In case the part is not produced with the right resin, it is inevitable to see a perfor-
mance failure in the medium or long term.Last but not the least the whole process must be strictly under control.The
reinforcement used acts as much an important part of the laminate as the resin itself.

31

ÜYELERDEN HABERLER

32

ÜYELERDEN HABERLER

CAM BİLYE

50 yıldan fazla bir süredir cam bilye üretimi yapan
Sovitec, Avrupa’nın lider üreticisidir. Yol çizgilerinde,
yüzey kumlamada, mühendislik plastiklerinde, reçine
sistemlerinin takviyesinde ve özellikle silikon, SMC ve
BMC gibi yüksek yoğunluktaki malzemelerin akışına
yardımcı olmaya ve yüzey performanslarını artırmaya
yönelik ürünleri mevcuttur.

Plastik ve kompozit malzemelere yönelik iki farklı
grupta cam bilye mevcuttur. Plastik ve kaplama
sanayi ve dişçilik sektörlerine yönelik Microperl ve
OMicron markalı ürünler 3 ile 110 mikron arasında
ebatlara sahiptir. Tüm bilyeler, üretim tekniklerine
uygun bağlayıcı ile tedarik edilmektedir. Bağlayıcılar
taşıyıcı reçine sistemlerine uygun bağ oluşturması ile
istenilen mukavemet değerlerine ulaşılmasını sağ-
lamaktadır. Cam bilyeler, yüzey çizilmezliği, ebatsal
stabilizasyon, akışkanlık ve uygulama kolaylığı ge-
tirmektedir. Kullanılan reçine sistemlerindeki yüzey
çizilmeye ve aşınmaya karşı korunurken yüzeyde ve
renklerde canlılık sağlamaktadır.

Polyester, jelkot, vinilester, epoksi zemin kaplama
ve vernik sistemleri için de mükemmel sonuç elde
edilmektedir. Mükemmel küre şekilleri nedeniyle
akışkanlığı arttırmakta ve SMC hamurundan üretil-
miş evyelerin yüzey aşınmasına ve çizilmelerine karşı
koruma sağlayarak, yüzey parlaklıklarını kaybetme-
den, kullanım sürelerini arttırmaktadır.

Avantajları;

•	 Son üründeki yüzey performansını arttırır,

•	 Yüzeyin çizilmesine ve aşınmasına direnç gös-
terir,

•	 Reçinenin akışkanlığını arttırır,

•	 Kalıplama sonrasındaki çekmeyi azaltır,

•	 Hızlı ve kolay ekstrüzyon ve enjeksiyon imkanı
sağlar.

Bir çok otomotiv parçasında, ev aletlerinde, elektrikli
aletlerde, zemin kaplamalarında (ahşap, boya,
epoksi) kullanılmaktadır.

Termoset ve Termoplastik Reçinelerde
Cam Bilye ve Cam Pulu Kullanımı
Omnis Kompozit Ltd. yüksek kaliteli cam bilye ve cam pulu üreticileri olan Belçikalı
Sovitec ve İngiliz Glass Flake Ltd. firmalarının Türkiye temsilciliğini, 2013 yılı başından
itibaren alarak kompozit sektörüne yönelik ürün portföyünü güçlendirmiştir.

33

ÜYELERDEN HABERLER

“Glass Beads and Glass Flakes usage in Thermoset and Thermoplastic Resins Applications”

Omnis Kompozit Ltd. is the regional distributor and represantative of Sovitec S.A. for glass beads and Glass Flake
Ltd. for glass flakes since 2013.

Glass Beads can be used in thermoset resins such as polyester, gelcoat, vinlyester, epoxy, varnish and thermoplastic
resins such as PA, PP, PBT, PUR coumpounding.

Advatage of Glass Beads;

•	 Scratch and Abrasion resistance,

•	 Surface aesthetic improvement,

•	 Improve the dimensional stability,

•	 Bearing effect to increase production speed.

Glass Flake materials are produced with 3 types glasses (E, C and ECR glasses). Glass flake is already used axten-
sively in the formulation of thermopolymers and coatings to achieve both performance and operational enhance-
ments. All glass flake materials are manufactured using extra corrosion resistant composition glass, conferring
excellent chemical resistance and acting as a natural electrical and thermal insulator.

For further information please contact visit us www.omniskompozit.com

CAM PULU

1987 yılında İngiltere’nin Leeds şehrinde kurulan
Glass Flake Ltd. firması kurulduğu günden bugüne,
Avrupa’nın en büyük cam pulu üretim tesisi unvanını
elinde bulundurarak, aktif bir şekilde cam pulu üreti-
mini sürdürmektedir.

E, C ve ECR camlarından üretilmekte olan cam pul-
ları, yüzeyde bir koruma kalkanı görevi yapmaktadır.
Uygulama yüzeyinden alt katmanlara doğru üst üste
dizilen cam pulları, adeta bir bariyer görevi üstlene-
rek, dışarıdan gelecek korozyon ve nemin iç kısım-
lara ulaşacağı yolu uzatarak bu istenmeyen etkileri
yavaşlatır.

Cam pulunun jelkot ile kullanımından bahsedecek
olursak; genel jelkot problemleri arasında yer alan
çizilme, çatlama, aşınma ve UV bozulması gibi
sorunları cam pulu takviyesi ile daha aza indirmek
mümkündür.

Avantajları;

•	 CTP uygulama yüzeylerinde mükemmel bir mat-
riks oluşumu ile sert geçirimsiz yüzey sağlar,

•	 Polyester, Vinilester, Epoksi ve Fenolik reçineler
ile uyumludur,

•	 Polyester ve Epoksi Jelkot reçineler ile kullanı-
mında Ozmozisi engeller,

•	 Reçinenin kürlenmesi esnasında malzemenin
düşük lateral çekmesi ile ebatsal stabilizasyon
sağlar,

•	 Korozif ortamlara karşı direnç sağlar,

•	 Baca Gazı Desülfürizasyonunda (FGD) baca içi
korozyonunu önemli derecede yavaşlatır ve baca
ömrünü uzatır,

•	 Her türlü kimyasal ve solventlere karşı yüzeyin
direncini arttırır,

•	 Petrol, Doğal Gaz, Termal Su hatlarında kullanı-
lan Metal, Beton ve CTP boruların iç yüzeylerinde
korozyona karşı mükemmel mukavemet sağlar.

34

ÜYELERDEN HABERLER

Omnis Kompozit Ltd. firması, her yıl olduğu gibi, bu
yıl da 10-14 Mayıs 2016 tarihleri arasında düzenlenen
İstanbul Yapı Fuarına, kendi stant alanı ile katılmıştır.
Temel hedefleri kompozit hammadde ve malzemelerin
tanıtımı, yapı endüstrisindeki kullanımının teşviki
ve malzeme ile ilgili farkındalıkların artırılması
olmuştur. Omnis yetkilileri, yapı sektörünün birçok
sanayici firmalarının yanı sıra, akademik misafirleri de
ağırladıkları bu yılki fuarın kendileri açısında çok verimli
geçtiğini ifade etmişlerdir.

Aynı hedefler ile kompozit sektörünün temsilcilerinden
biri olarak, önümüzdeki yıllarda da katılım
sağlayacaklarını belirtmişlerdir.

Omnis Kompozit Ltd. Yapı Fuarı’na Katıldı

Decopan HG preferred for
Ambulances in Uruguay

Fibrosan a part of Yucel group has been the
partner for production of ambulances in URUGUAY.
DECOPAN HG Grp sheets have enabled the
production of one piece ambulance walls and
created value fort he partner by enabling a hygenic
environment for patients and a light vehicle so that
with the necessary equipment the ambulance itself
has achieved the necessary weigt saving.

For more information www.fibrosan.com.tr

Uruguay ambulans projesinde Yücel Grubu
şirketlerinden Fibrosan’ın bir markası olan Decopan
Hg Ctp levhaları tercih edildi. Decopan Hg Ctp
levhaları ambulansların iç duvarlarını hem tek parça
hem de hijyenik hale getirmesi ve sağladığı hafiflikle
değer yarattı.

Daha fazla bilgi için www.fibrosan.com.tr

Uruguay Ambulanslarında Decopan HG

Omnis Kompozit Ltd. Has Attended the Turkey Build 2016

Omnis Kompozit Ltd, has attended the Turkey Build 2016 which was held between 10-14 May 2016. This year has
been the fifth consecutive years the company has attended this fair with their own stand. The main target for the
company has been, to introduce composite material and it’s raw material components to the building industry to
create awareness of the use of the material in this sector.

The fair has been most productive, welcoming many visitors from the industry as well as academic circles.

Omnis Kompozit Ltd. as being one of the composites industry representative, will attend this fair in the coming years.

35

ÜYELERDEN HABERLER

Türkiye’nin en büyük OSB’leri arasında yer alan
Gaziantep OSB’nin Atık Su Arıtma Tesisinde endüstri-
yel atıklar sonucu oluşan kötü kokuların giderilmesi
ve çevreye verilen zararın önlenmesi için başlatılan
Koku Giderme Ünitesi Projesi başarı ile tamamlandı.
Bunun için CTP malzeme kullanarak Atık Su Arıtma
Tesisinde oluşan kokunun giderilmesine yönelik
çalışma gerçekleştirildi. ALP Kompozit yüklenicisi ol-
duğu proje kapsamında CTP malzemelerin tamamını
PUL-TECH FRP Kompozit Yapı Teknolojileri İmalat
San. ve Tic. A.Ş. tarafından temin etmiştir.

Atık Su Arıtma Tesisinde endüstriyel atıklar sonucu
oluşan kötü kokunun giderilmesi için yapılan çalışma
kapsamında;

•	 Dengeleme Havuzlarının CTP kapatması,

•	 Çamur Yoğunlaştırma Havuzlarının CTP
kapatması,

•	 CTP Hava Emiş Boruları,

•	 CTP Homojenleştirme Terfi Merkezi Kapakları,

•	 CTP Kimyasal Yıkamalı Koku Giderim Ünitesi
(Scrubber)

Gaziantep OSB’de yapılan proje, Atık Su Arıtma
Tesislerinde oluşan kötü kokuların giderilmesi adına
bölgede örnek oldu.

Alp Kompozit, OSB ve belediyelerin atık su arıtma te-
sislerinde endüstriyel ve evsel atıklar sonucu oluşan
kötü kokuların giderilmesi için Koku Giderim Ünitesi
projelerini yapmaya devam etmektedir. Gaziantep
OSB gibi ihtiyaç duyan kuruluşlara hem tasarım hem
de imalat konusunda hizmet verilmekte ve sorunun
çözülmesine yönelik proje geliştirilmektedir.

Alp Kompozit, Gaziantep OSB Atık Su Arıtma Tesisi
Koku Giderme Ünitesi Projesini Başarıyla Tamamladı

For eliminating (purification) off odor that results of industrial waste in Waste Water Treatment Facility of Gaziantep
Organized Industrial Zone which is one of the biggest Organized Industrial Zone in Turkey and preventing damage
to the environment is initialized to odor removal Unit Project, has been completed successfully. Using FRP materials
the study was performed for eliminating odor which occurred in Waste Water Treatment Facility. ALP KOMPOZİT Yapı
İnşaat Taahhüt San. ve Tic. A.Ş. who is the sub_contractor within the scope of the Project supplied all of FRP materi-
als from PUL-TECH FRP Kompozit Yapı Teknolojileri İmalat San. ve Tic. A.Ş.

For eliminating (purification) off odor that results of industrial waste in Waste Water Treatment Facility, ALP KOM-
POZİT Yapı İnşaat Taahhüt San. ve Tic. A.Ş. the scope of the work performed;

•	 FRP Cover Applications for Balancing Pools

•	 Self Supporting FRP Cover Applications For Sludge Thickening Tank

•	 FRP Fouled Air Suction Ducts Applications

•	 FRP Cover Applications for Homogenization Lift (Pump) Stations

•	 Chemical Scrubber Odor Control System

The Project performed in Gaziantep Organized Industrial Zone became a good example in the region for eliminating
odor which occurred in Water Treatment Facility.

ALP KOMPOZİT, for removing of bad odor as a result of domestic and industrial waste in Waste Water Treatment
Facility of Organized Industrial Zones and municipalities continues doing Odor Unit projects. For the Organizations in
need as Gaziantep Organized Industrial Zones, both design and manufacturing services are provided and the project
is developed to resolve the problem.

Alp Kompozit Accomplıshed Waste Water Treatment Plant That In Gaziantep Organızed Industrıal Zone

36

ÜYELERDEN HABERLER

CTP levhaların, alüminyum ve sac malzemeden
üretilen trafik levhalarına göre birçok avantajı vardır.
Ürünlerin hafif olması sebebi ile fabrikadaki üretim
ve sonrasında yola monte edilmesi çok daha kolay
ve hızlıdır. Buna ek olarak alüminyum ve sac trafik
levhalarından çok daha hafif olduğundan dahil olduğu
kazalardaki can ve mal kaybı riski azalmaktadır.

CTP levhaların geri dönüştürülebilir olmamasından
dolayı hurda değerleri de yoktur. Bu nedenle günü-
müzde sıkça karşılaşılan levha hırsızlığının da önüne
geçilmiş olunmaktadır.

Sıcak ve soğuk farkının çok yüksek olduğu bölgeler-
de alüminyum ve sac levhalara oranla CTP levhalar
çok daha uzun süre malzeme özelliklerini ve perfor-
manslarını kaybetmeden fonksiyonlarını sürdürebil-
mektedirler. Tüm bu avantajlarına ek olarak renkli
CTP üretiminin mümkün olması sebebi ile şehir
içi ve turistik bölgelerde farklı tasarımlara olanak
sağlanmış olacaktır. Günümüzde sadece yön ve bilgi
levhaları değil aynı zamanda trafik güvenlik

elemanlarında da CTP kompozit esaslı malzeme
tercih edilmektedir. Işık kırıcı adı verilen ve özellikle
süratin yüksek olduğu otobanlarda orta refüje açılı
bir şekilde yerleştirilen CTP esaslı profillerle gece
karşı şeritten gelen araçların farlarının ters istika-
metteki sürücünün gözünü alması engellenmekte
ve olası kazaların önüne geçilebilmektedir. Devlet ve
otoyollar için açılan ihale ve özel işlerde geçtiğimiz
3 yıl içerisinde toplam 4800 adet (33.000 m2) levha
üretilmiş ve saha montajı gerçekleşmiştir. 2014’ten
bu yana üretimi tamamlanıp montajı yapılan ışık kırıcı
adedi ise 4.500 adettir. 25 yıldır trafik sektörünün
önde gelen ve öncü isimlerinden olan Özgürler Trafik
İşaretleri kendi bünyesine eklemiş olduğu CTP üretim
tesisiyle her geçen gün artan talepleri karşılamak
doğrultusunda büyük yatırımlar yapmaktadır.

Türkiye’de olduğu gibi yurtdışında da önemli projelere
imza atan Özgürler Trafik İşaretleri hakkında daha
detaylı bilgi için www.ozgurlertarfik.com.tr adresini
inceleyebilir veya info@ozgurlertrafik.com.tr adresi
ile irtibata geçebilirsiniz.

CTP Kompozit Esaslı Yön ve Bilgi
Trafik Levhaları ve Güvenlik Elemanları
Geçtiğimiz 6 yılda trafik sektöründe sıklıkla kullanılan alüminyum ve sac levhalar yerini
cam elyaf takviyeli polyester (CTP) levhalara bırakmaya başlamıştır. CTP levha tercih eden
özel ve kamu kuruluşu sayısı her geçen gün artmaktadır.

37

ÜYELERDEN HABERLER

The aluminum and sheet metal signs that have been
used in the traffic sector for the last 6 years started to
give way to fiber glass reinforced polyester (GRP) signs.
The number of private and public establishments pre-
ferring the GRP signs increases every day.

The GRP signs have many advantages when compared
to aluminum and sheet metal signs. Factory manufac-
ture and sign erection on the road are much easier and
faster due to the lightness of the product. In addition,
since they are much lighter than aluminum and iron
plated signs, the risk of losing life and property in acci-
dents are much less.

GRP signs are not recyclable; therefore they have no
salvage value. Because of that, they prevent sign theft
which is very common.

In regions where the temperature difference is high, the
GRP signs continue to function, maintaining their ma-
terial properties and performances for a much longer
time period when compared to the aluminum and sheet
metal signs. In addition to all these advantages, colored

GRP production is possible, enabling different designs
in local and touristic regions. Nowadays, GRP com-
posite based materials are preferred in traffic security
elements as well as direction and information signs.
GRP based profiles called refractors placed in the middle
refuge with an angle in highways with high speed limits
prevent the headlights of the car coming from the
opposite lane to blind the driver, preventing possible
accidents. In auctions and private jobs for the state
and highways, a total of 4,800 signs (33,000 m2) have
been produced and erected in the field. The number of
refractors produced and erected since 2014 is 4,500.
Özgürler Traffic Signs, a leader and pioneer in the traffic
sector for 25 years, continue to make huge investments
by founding the GRP production facility in order to meet
the daily increasing demands.

 For more information about Özgürler Traffic Signs, who
has accomplished important projects overseas as well
as in Turkey, you can check www.ozgurlertarfik.com.tr
or contact through info@ozgurlertrafik.com.tr.

GRP Composite Based Direction and Information Traffic Signs and Security Elements

38

ÖZEL HABER

POLYESTER REÇİNELER
Doymamış polyester reçineler kompozit endüstrisinin
lokomotifi konumunda olup, kullanılan reçinelerin
yaklaşık %75’ini temsil ederler. Kavramlarda meydana
gelebilecek herhangi bir karışıklığı önlemek için tekstil
ve giyim sanayinde de polyester elyafı olarak bilinen
bir termoplastik ailesinin bulunduğu da bilinmelidir.
Bu reçineler kompozit ve kompozit dışı parçaların
enjeksiyon ile kalıplanmasında faklı kademelerde
kullanılmaktadır. Polyesterler, dikarboksilik asitler ve
polihidrik alkollerin (glikoller) kondensasyon polimeri-
zasyonu sonucu oluşurlar. Buna ek olarak, doymamış
polyesterler dikarboksilik asit bileşeni olarak maleik
anhidrit veya fumarik asit gibi doymamış bir madde
içeririler. Ürün olarak alınan polimer, şebeke yapısı
oluşturabilmek ve düşük vizkozitede bir sıvı elde ede-
bilmek amacıyla stiren gibi reaktif bir monomer içinde

çözünür. Bu reçine sertleştiğinde, monomer polimer
üzerindeki doymamış uçlar ile reaksiyona girer ve onu
bir katı termoset yapıya çevirir.

Kısaca bakılacak olursa, polyester üretimi için gerekli
olan maddeler;

i. 	 Bir Glikol

ii.	 Bir Doymamış Dibazik Asit

iii.	 Bir Doymuş Dibazik Asit

iv.	 Bir Reaktif Monomer’dir.

Ancak polyester üretiminde bunlara ek olarak bir
madde daha kullanmak gereklidir. Bu madde inhibitör-
dür ve stoklama sırasında polyesterin kendi kendine
jelleşmesini önlemek için polyester üretiminden sonra
ambalajlama sırasında kullanılır.

TERMOSET REÇİNELER
Kompozit endüstrisinde kullanılan en yaygın termoset reçineler; doymamış polyesterler,
epoksiler, vinilesterler, poliüretanlar ve fenoliklerdir. Bu reçineler arasında, spesifik bir
uygulamaya yönelik olarak uygun malzemenin seçimi konusunda kavranması gereken
bazı faklılıklar vardır.

39

ÖZEL HABER

GENEL AMAÇLI POLYESTERLER (GA)
“Genel amaçlı” terimi belirli bir polyester reçine sınıfla-
ması belirtmez. Onun yerine nispeten düşük maliyetli,
yeterli mekanik ve elektrik performansı sunan ürünler
ve gayet iyi bilinen proses/imalat karekteristikleri, GA
polyesterleri tanımlamaktadır. Hemen hemen bütün
ortoftalik ve DCPD reçineleri ile bazı izoftalik reçineler
bu GA grubuna girerler.

Genellikle GA polyesterler orta ya da düşük vizkozi-
teli olarak üretilirler ve sadece katalist ve hızlandırıcı
eklenmesine gereksinim duyarlar. GA polyesterler,
dolgu ve katkı malzemeleriyle birlikte kullanılarak
işlenebilir bir reçine sistemini tamamlamaktadır.
Yüksek maliyetli, üstün performans beklenmeyen
uygulamalar hariç GA polyesterler; tekneler, kamyon
parçaları, mobilyalar, küvet ve duş teknelerini kapsa-
yan geniş bir yelpazede açık kalıplama yöntemi ile (el
yatırması/püskürtme v.b) üretilen son ürünlerde kulla-
nılmaktadır. Aşağıdaki tablo, polyester reçinelerin farklı
çeşitlerini karşılaştırmamıza yardımcı olmaktadır.

ÖZEL AMAÇLI POLYESTERLER
Polyesterler, geniş bir yelpazedeki uygulamaların
gereklerini karşılamak üzere kimyasal bir proses ile
üretilmekte olduğu için, özel amaçlı uygulamalara uy-
gun özel polyester çeşitleri bulunmaktadır. Özel amaçlı
polyesterlere örnek şunlardır :

• Esneklik Kazandıran Polyesterler

• Kimyasal Dayanımlı Polyesterler

• Isı Altında Yük Dirençli Polyesterler

• Alev Geciktirici Polyesterler

• Işık Geçirgen Levha Polyesterleri

• SMC/BMC için Düşük Çekmeli Hassas Profil Polyes-
teri

Özel amaçlı polyesterler, genellikle polimerin kimya-
sal yapısından dolayı yüksek performans değerlerine
ulaşmaktadırlar. Dolgu malzemelerinin veya katkıların
uygun kullanımı da alev dayanımı, yorulma dayanımı
veya kimyasallara karşı dayanıklılık gibi özellikleri

KOMPOZ‹T MALZEMELER‹ TANIYALIM

18

GENEL AMAÇLI POLYESTERLER (GA)

“Genel amaçl›” terimi belirli bir polyester reçi-
ne s›n›flamas› belirtmez. Onun yerine nispe-
ten düük maliyetli, yeterli mekanik ve elekt-
rik performans› sunan ürünler ve gayet iyi bi-
linen proses/imalat karekteristikleri, GA pol-
yesterleri tan›mlamaktad›r. Hemen hemen bü-
tün ortoftalik ve DCPD reçineleri ile baz› izof-
talik reçineler bu GA grubuna girerler.
Genellikle GA polyesterler orta ya da düük
vizkoziteli olarak üretilirler ve sadece katalist
ve h›zland›r›c› eklenmesine gereksinim duyar-
lar. GA polyesterler, dolgu ve katk› malzeme-

leriyle birlikte kullan›larak ilenebilir bir reçi-
ne sistemini tamamlamaktad›r. Yüksek mali-
yetli, üstün performans beklenmeyen uygula-
malar hariç GA polyesterler; tekneler, kamyon
parçalar›, mobilyalar, küvet ve du teknelerini
kapsayan geni bir yelpazede aç›k kal›plama
yöntemi ile (el yat›rmas›/püskürtme v.b) üre-
tilen son ürünlerde kullan›lmaktad›r. Aa¤›-
daki tablo, polyester reçinelerin farkl› çeitle-
rini kar›lat›rmam›za yard›mc› olmaktad›r.
Ayr›ca reçineler bölümünde Cam Elyaf Sanayi
A.’nin kullan›m›n› tavsiye etti¤i ürünlere ait
ürün kodlar› parentez içerisinde belirtilmitir.

Not: Polyester reçinelerin, monomerlerin ve reçine bileenlerinin (dolgu ve katk›lar) çeitlili¤i sayesinde,
özel amaçlara uygun olarak seçilen bir kombinasyon oluturulabilir.

Hassas Profil Düzgün yüzey görünümü D› otomotiv parçalar›

Kimyasal dayan›m Mükemmel asit dayan›m› Boru, tanklar, kanal yard›mc› malzemeleri

Alev dayan›m› Alevin çabuk sönmesi / Düük duman ç›k›› ‹naat levhalar›, elektrik ürünleri, du tekneleri

Elektriksel Yüksek dielektrik direnci, yüksek ›s› dayan›m› Elektrik kutular›, elektrik direkleri,kablo ta›y›c›lar, çubuklar

Yük alt›nda deformasyon Yüksek ›s›larda düük sapma Pultruzyon, çubuklar, mikrodalga f›r›nlar› için tabaklar

Hava koullar›na ve ››¤a dayan›m ‹yi kararl›l›k ve UV dayan›m› I›k geçirgen paneller, mimari parçalar

Düük Çekme Kal›n cidarlarda boyutsal stabilite Karma›k ekilli parçalar

Esneklik/Yar› rijitlik Daha yüksek darbe direnci Spor ürünleri, hasar görebilecek ürünler

Genel amaçl› Düük maliyet, yeterli performans Tekneler, koltuklar, genel ürünler, makine kapaklar›

Tiksotropik Dik yüzeylerde akmay› veya süzülmeyi önler Tekneler,havuzlar,banyo küveti, du teknesi

Hava temas› ile kuruma Oda s›cakl›¤›nda sertleme Aç›k kal›p ürünleri, havuzlar, banyo küvetleri v.s

Ekolojik Monomer buharlamas›n› / Tesisat ba¤lant›lar›, Tekneler, kamyon ön paneli
uçmas›n› azaltmaktad›r.

H›zl› sertleme Çatlama olmaks›z›n h›zl› sertleme Otomotiv, elektrik

Is› dayan›m› Ürünler s›cakken kal›ptan kolayca ç›kart›labilir. Konteynerler, motor / makine kapaklar›, tablalar

Düük ekzoterm Kabarc›k oluturmama, sertleirken düük Elektronik, balistik ve döküm parçalar
›s› ç›k››, kal›n cidarl› parça üretimi

Uzat›lm› raf ömrü Homojen da¤›l›m Geni yüzeyli karma›k kal›plama

Düük vizkosite ‹yi penetrasyon RTM parçalar›

Vizkositesi yükseltilebilen SMC / BMC içindeki kimyasal vizkosite Pres ve enjeksiyon tekni¤i ile kal›planm› parçalar
artt›r›c›lar ile reaksiyona girer

Se
rt

le
m

i
 R

eç
in

e
Ö

ze
ll

ik
le

ri
Pr

os
es

 K
ar

ak
te

ri
st

ik
le

ri

Polyester türü Performans özellikleri Son kullan›m alanlar›

Tablo 2.1: Farkl› Polyester türleri kar›lat›rmas›

40

ÖZEL HABER

arttırabilir. Özel amaçlı polyesterlere ait parametreler,
karşılıklı etkileşim içerisindedirler. Kimyasal dayanım
gibi bir parametrede meydana gelen artış, ısı dayanı-
mı gibi bir başka parametreyi de arttırabilir. Örneğin,
Bisfenol A, daha geniş bir kimyasal dayanım sağlamak
ve daha yüksek sıcaklıklara dayanım sağlamak amacı
ile CTP üretiminde kullanılmaktadır.

Stiren katkılı polyester reçineler kullanım kolaylığı ve
sertleşme mekanizması açısından önem taşımaktadır.
Sertleşme, polyester içindeki doymamış uç ile stiren
monomer arasındaki bir kopolimerizasyon reaksi-
yonundan ibarettir. Bu reaksiyon polyester zincirle-
rinin stiren monomer ile bir şebeke bağ yapmasıyla
sonuçlanır.

Polyester reçinelerin sertleşme mekanizması epoksi,
üretan veya fenolik reçinelerin sertleşme mekanizma-
sından tamamen farklıdır. Çoğu epoksinin ve üretanın
katalizör sistemi katıldığı anda vizkositesi yükselmeye
başlar ve sertleşme tamamlanana kadar yükselmeye
devam eder.

Polyester reçineler, önce çok düşük bir vizkosite artışı
ve sıcaklık değişikliği göstererek spesifik bir çalışma
süresi (jelleşme süresi) sağlarlar. Jelleşme, ilk baştaki
doymamış uçların %5’inden daha azının reaksiyona
girmesiyle başlar ve tam sertleşme bundan kısa süre
sonra gerçekleşir.

Polyester reçine seçimi için Tablo 2.1 verilmiştir. Pol-
yester üreticileri, spesifik son ürün uygulamalarının ih-
tiyaçlarına cevap verebilecek, gerekli özelliklere sahip
reçineleri sağlamakta istekli ve yetenekli olduklarını
kanıtlamışlardır. Bu reçineler, istenilen özellikleri sağ-
layacak ve prosese uygun olabilecek şekilde formüle
edilerek üretilebilirler.

Ticari amaçlı üretilen özel amaçlı polyesterlerin bazıla-
rına değinecek olursak;

ALEV GECİKTİRİCİ REÇİNELER

Yangın ihtimalinin bulunduğu birçok inşaat ve nakliye
uygulamaları için alev geciktirici polyester reçineler
kullanılmaktadır. Polyester reçinelerin alev geciktirici-
liği değişik değerlerde olduğu için kullanım özelliğine
ve aranan yanmazlık derecesine bağlı olarak reçine
seçimi yapılmalıdır.

CTP laminatlarda reçine/cam oranı yanıcılığı etkile-
yen bir faktördür. Cam oranı ne kadar yüksek olursa,
yanıcılık da o kadar azalmaktadır.

STİREN BUHARLAŞMASI AZ OLAN REÇİNELER

Dünyada birçok ülkede çalışanların sağlığının korun-
ması açısından, atölyelerde stiren buharının belirli
sınırlar içerisinde kalması zorunluluğu konmuş
bulunmaktadır. Bu sınır genellikle 100 ppm (420 mg/
m3) mertebesindedir. Bu sınırlamalar sonucu stiren
buharlaşması az olan reçinelere rağbet artmıştır.

Polyester içindeki stiren oranının %42’den %35’e
düşürülmesi halinde, buharlaşma oranında büyük
bir azalma olduğu, deneyler sonucu görülmüştür. Bu
durumda viskozite büyük ölçüde artış göstermektedir.
Bu sakıncayı önlemek için polyester molekülleri küçük
tutulabilir ancak, böyle bir polyesterin de mekanik
özelliklerinde düşüş görülür.

Stiren buharlaşmasını önlemek için en çok kullanılan
yöntem, reçine içine film oluşturucu bir madde kat-
maktır. Bu madde reçine ile bağdaşmaz ve sertleşme
sırasında dışa atılarak, laminat yüzeyinde film tabakası
oluşturur. Böylece stiren buharlaşması önlenmiş olur.

Vaks türü katkı maddeleri bu tür bir uygulamada
sonuç vermekle birlikte, özellikle kalın laminat uy-
gulamalarında, tabakalar arasında ayırıcı oluşturma
tehlikesini de getirmekte ancak, bir darbe sonucu
tabakaların ayrılmasından sonra bu sakınca belirgin
hale gelmektedir.

Bu sakıncayı önleyici katkı maddeleri de geliştirilmiştir.
Her türlü el yatırması ve püskürtme uygulamalarında
havalandırma ihmal edilmemelidir.

DÜŞÜK ÇEKMELİ REÇİNELER

Son 15 yıldan bu yana düşük çekmeli polyesterler
üzerinde çalışmalar yapılmaktadır. Normal olarak bün-
yesinde %35 stiren içeren doymamış polyester reçine-
lerde, %8’e varan bir çekme görülmektedir. Bu çekme
sonucu istenmeyen yüzey bozuklukları görülmektedir.
Çekme miktarını azaltmak için stiren yerine vinil
toluen veya t-butil stiren kullanılması halinde viskozite
yükselmekte ve bazı bağdaşmazlıklar görülmektedir.
Çekme sorununu çözümlemek amacıyla, genellikle
termoplastik ilavesi kullanılmaktadır.

Ayrıca, renklendirilememe, boya tutmama, yüzeyde
boşluklar olması gibi birçok problemleri olan bu tür
reçineler oda sıcaklığında çalışmaya uygun değildir;
ancak, sıcak pres çalışmalarında kullanılabilir.

ESNEK REÇİNELER

Esnek reçineler sertleşme süresi tamamlandıktan
sonra bile, yumuşak, lastik gibi olan reçinelerdir. Doy-
muş asit yerine adipik veya sebasik asit gibi, dibazik
alifatik asit kullanılarak üretilir. Bu tür reçinelerde kim-
yasal dayanım büyük ölçüde düşer ve su absorbsiyonu
çok miktarda artar.

Başlıca kullanım alanı, esnekliği ve darbe dayanımını
arttırmak üzere diğer elyaf tipi reçinelere ve döküm tipi
reçinelere katılmasıdır.

HAZIR KALIPLAMA BİLEŞİMLERİ İÇİN REÇİNELER

HKB üretimi için değişik tür reçineler kullanılabilir.
Önemli olan husus çok miktarda dolgu kabul ede-
bilmesi, bu dolgu miktarına rağmen cam elyafını
ıslatabilmesi, katalist ile birlikte uzun süre reaksiyona
girmeden kalabilmesi, yüksek ısıda çabuk sertleşebil-

41

ÖZEL HABER

mesidir. Bu amaçla kullanılan reçinelerde genellikle
düşük çekme sağlayan katkı maddeleri bulunur. HKB
hamurunun yapılması için her şeyden önce az uçan
monomer kullanılmalıdır. Bu monomer genellikle
diallil ftalat’dır. Cam elyafı, aseton içinde çözülmüş
reçine ile ıslatılır, asetonun uçması beklenir ve hamur
elde edilmiş olur.

IŞIKLA SERTLEŞEN REÇİNELER

Doymamış polyester içerisine özel bir katalizör katıla-
rak, yalnızca ışık altında sertleşmesi sağlanabilmekte-
dir. Genellikle ışık geçirgen levha üretiminde kullanılan
bu tür reçinelere %0.5 oranını geçmemek kaydıyla
pigment de katılabilir. Bu tür reçinelerin avantajları
şöyle sıralanabilir;

(i) Kullanıcı tarafından ayrıca katalizör ilave edilmesi
gerekmediğinden, karıştırma ve ölçme hataları olmaz.

(ii) Reçine fırça üzerinde donmaz, dolayısı ile temizlik
kolaydır.

(iii) Özellikle kuvvetli ışık kaynağına tutulmadıkça
sertleşme olmayacağından istenilen yerlere fazladan
reçine uygulama olanağını verir.

DÖKÜM REÇİNELERİ

Polyester reçineler düğme üretiminde büyük ölçüde
kullanılır. Kabartma desenli düğmeler için silikon
kauçuğu veya esnek PVC kalıplar kullanılır. Sonradan
işlenecek düğmeler için ise, savurma döküm tekniği
ile polyester levha dökülür ve tam sertleşmeden özel
kesme bıçaklarıyla kesilir.

Döküm için ayrıca şeffaf, renksiz polyesterler kullanılır.
Bu amaçla kullanılan reçinelerin düşük viskoziteli ve
hava kabarcığı bırakmayan türden olması istenir. Dö-
küm parçalar içine küçük süs eşyaları gömülmek is-
tenirse, bu parçaların rutubetsiz olması gereklidir. Aksi
takdirde döküm polyester içinde bulanıklık oluşturur.
Ayrıca, bu parçaların 5-10 dakika aseton içerisine
daldırıldıktan sonra polyester banyosundan geçirilmesi
ve ondan sonra gömülmesi tavsiye edilir.

Sunî mermerlerin yapımında da döküm tipi polyester
kullanılmaktadır.

KÖPÜK POLYESTER REÇİNELER

Son zamanlarda geliştirilen bir yöntemle, elde edilen
polyester köpük diğer köpük maddelerin gösterdiği
özelliklere sahip olmakla birlikte, üretimi diğerleri
kadar kolay değildir. Köpük polyester üretim prosesin-
de, reçine sistemi içine bir özel hızlandırıcı ve organik
karbonik asit türevi katılarak karbondioksit çıkışı
sağlanır. Katalizör olarak ve sertleşme reaksiyonları
ayrı ayrı yürür. Jelleşmeden önce 3 mm. yüksekliğe
kadar kontrol edilebilir. Köpürme süresi 30 saniye ile
15 dakika arasında kontrol altında tutulabilir.

Açık hücre yapısı sayesinde su buharı geçirgenliği
vardır. Dolgu ve cam takviyesi kabul eder. Hafif sandviç
panel üretiminde, ısı ve ses izolasyonunda kullanılabi-
lir. Mekanik özellikleri yoğunluğuna ve cam takviyesi
oranına bağlı olarak değişmektedir.

JELKOTLAR
Jelkotlar bir kompozit parçaya estetik açıdan güzel bir
görünüm sağlamak ve dış etkenlerden korumak ama-
cıyla kalıp içinde uygulanmak üzere tasarlanmıştır.
Geniş bir yelpazedeki ürün ihtiyaçlarına cevap vermek
üzere tasarlanmıştır. Çizilmeye ve hava koşullarına
dayanım sağlamak, ozmoz etkisini azaltmak gibi dış
etkenlere karşı direnç sağlanması öngörülerek geliş-
tirilmiştir. Jelkot uygulaması yapılmış kompozit par-
çalarının son kullanım alanları denizcilik sektöründen,
hijyenik amaçlı uygulamalara kadar uzanan değişik bir
yelpazeyi kapsamaktadır.

Kalıp yüzeyinde bir tabaka oluşturacak şekilde uy-
gulanan jelkotun, sertleşmeye başladığı anda (ancak
tam sertleşme tamamlanmadan önce) cam elyafı ve
polyester reçineden oluşan bir laminat jelkot tabakası
üzerine takviye amaçlı olarak uygulanmaktadır.

Jelkotların hava koşullarına dayanımları ve sağlamlık-
ları onları denizcilik uygulamaları için ideal kılmaktadır.

Jelkotlar termoset reçine sistemlerinin çeşitliliği
içinde, şeffaf ve pigmentli formülasyonlar halinde sa-
tılmaktadır. Renk belirleme, renk kalite kontrolü artık
spektrofotometreler ve renk tespit eden bilgisayar
programları ile yapılmaktadır. Jelkot üreticileri kom-
pozit parça üreticisinin beklentileriyle en iyi uyuşacak
jelkot tipini seçerek üretirler.

Jelkotlar sekiz temel kimyasal bileşen grubunun bir
araya getirilmesi ile üretilirler. Seçilen reçineye ek ola-

42

ÖZEL HABER

rak jelkotlar aynı zamanda pigmentler, hızlandırıcılar,
tiksotropik ve plastifiyan maddeler, dolgu malzemeleri,
inhibitörler, monomerler ve muhtelif katkı malzeme-
leri içerirler.

REÇİNE TİPİ

Bir jelkot formülü için seçilen reçine çeşidi, kom-
pozit parçanın kullanım amacına bağlıdır. Kompozit
endüstrisinde genel olarak izoftalik (İzo), izo/neopentil
glikol ve ortoftalik reçineleri kullanılmaktadır. Esnek
tip, alev geciktirici tip, kalıp tipi, kimyasal dayanımlı tip,
vinil ester ve başka özel amaçlı reçinelerden de jelkot
üretiminde yararlanılmaktadır.

PİGMENT SEÇİMİ

Pigment seçimi jelkot üretiminde önemli bir girdidir.
Doğru pigment seçimi opaklığa, hava koşullarına
ve ufalanma etkisine karşı en uygun dayanımın elde
edilmesi açısından önemlidir. Jelkot üreticileri jelkot
üretimlerini resmi standartlarla uyuşturmak ve daha
fazla çevre dostu olabilmek için kurşun ve krombazlı
pigment kullanımından kaçınmaktadırlar.

TİKSOTROPİ SAĞLAYICILAR

Tiksotropik maddeler düşük ağırlıktaki katkılardır.
(genellikle silika ve organik killer) Tiksotropik madde-
ler jelkotun püskürtülmesi sırasında akmasını ve daha
sonra sertleşme sırasında da kalıp dik yüzeylerinden
sarkmasını engeller.

HIZLANDIRICILAR VE İNHİBİTÖRLER

İnhibitörler ve hızlandırıcılar jelkotların jelleşme ve
sertleşme süresini etkiler. Jelkot üreticisi böylece el
yatırma prosesi için öngörülen gerekli çalışma süresini
ayarlama olanağına sahip olur.

MONOMER VE DOLGULAR

Stiren monomer vizkositeyi ayarlamak ve sistemi
kolay çalışılabilir hale getirmek için çoğu jelkot formü-
lasyonu içinde yer alan öncelikli maddelerden biridir.
Dolgular, tiksotropik maddeler ve dispersiyon oluştu-
rucu maddelerle birlikte çalışan minerallerdir. Jelkot
vizkositesini ve formüldeki pigment oranını (suspen-
sion) kontrol etmeye, opaklığı geliştirmeye, hidrolik
stabiliteyi arttırmaya yardımcı olmaktadır.

DİĞER KATKILAR

Spesifik performans özelliklerini elde etmek için
jelkotlarda kullanılan daha birçok katkı maddesi vardır.
Seçilen pigmentlerin performansını arttırmak için
ıslatıcılar kullanılır. UV ışımasının jelkot tabakası üze-
rindeki zararlı etkilerini geciktirmek üzere ultra viole
(UV) emiciler kullanılmaktadır. Yüzey gerilimi sorun-
larının üstesinden gelmek ve jelkot tabakası sertle-
şirken hava çıkışını düzenlemek üzere başka katkılar
seçilebilir. Kendinden renkli ürünler talep edildiğinde
jelkot uygulanmış kompozit parçalar tercih edilmek-
tedir. Denizcilik, sıhhi tesisat, döküm endüstrileri,
jelkot uygulanmış kompozit parçalarının yaygın olarak
kullanıldığı ve kabul gördüğü alanlara üç örnektir.

EPOKSİ REÇİNE
Epoksi reçineler geniş bir yelpazedeki kompozit
parçaların üretiminde en yaygın kullanıma sahip reçi-
nelerden biridir. Farklı performans düzeylerine sahip
bir dizi ürün elde etmek için reçinenin yapısı geliştiri-
lebilir. Epoksi reçineler, spesifik performans özellikleri
sağlamak üzere değişik şekillerde formüle edilebilirler
veya diğer epoksi reçinelerle karıştırılabilirler. Epoksi
reçineleri, her molekülde iki veya daha fazla epoksi
grubunu veya daha genel tanımlamada glisidil grupla-
rını ihtiva eden maddelerdir.

Aynı terimler sertleşmiş maddelerin tanımlanmasında
da kullanılır.

Proses gereklerini yerine getirmek için uygun sertleş-
tirici ve/veya sertleştirici sistemi seçilerek sertleşme
hızları kontrol altında tutulabilir. Genellikle epoksi
reçineler, bir anhidrit veya bir amin sertleştirici eklendi-
ğinde sertleşme reaksiyonuna girer. Her sertleştirici
farklı bir sertleşme profili gösterir ve son ürün’e farklı
özellikler katar. Tipik sertleşme maddeleri birinci ve
ikinci derece aminler, poliaminler ve organik anhidrit-
lerdir. Bu maddeler reçineye stokiometrik oranlarda
eklenir ve sertleşme için ısı gerektirir. Kullanılan diğer
sertleşme maddeleri arasında bor triflorid kompleks-
leri gibi katalitik sertleşme maddeleri de bulunur. Bu
maddeler katalitik miktarlarda kullanılıp, az bir ısıya
veya ısı sertleşmesine ihtiyaç gösterirler.

Sertleşme sırasında hiçbir yan ürün meydana gelmez.
Sonuçta çıkan sertleşmiş reçine genelde mükemmel
kimyasal, mekanik ve elektrik özellikleri olan sert
termoset maddelerdir.

Epoksi reçineler öncelikle üstün mekanik özellikleri,
korozif sıvılara ve ortamlara dayanımı, üstün elekt-
riksel özellikleri, yüksek ısı derecelerine dayanım
veya bu değerlerin bir kombinasyonu olarak yüksek
performanslı kompozit ürünlerinin üretimi amacı ile
kullanılmaktadır. Epoksi reçineler laminat ve döküm
uygulamalarında kaplama, yer döşemesi ve yapıştırıcı
olarak kullanılır.

Birçok uygulamada doğrudan reçine ile sertleştirici
maddenin kullanımı hemen kullanılabilecek uygun
ürün verir. Diğer uygulamalar için esas formülasyonda
işleme, mekanik ve sertleşme özelliklerini geliştir-
mek için bazı modifikasyonlar yapmak gerekebilir.
Bu modifikasyonlar seyrelticiler, pigmentler, dolgu ve
katkı maddeleri, alev geciktiriciler ve hızlandırıcıların
eklenmesiyle elde edilir.

Epoksi reçineler genellikle üstün performanslı fakat
daha yüksek maliyetteki reçine sistemlerinin kullanı-
mını öngören kritik uygulamalarda tercih edilmektedir.
Epoksi reçineler denizcilik, otomotiv, elektrik/elektro-
nik ve diğer çeşitli sektörlerdeki kompozit parçaların
üretiminde performans faktörünün maliyet faktö-
ründen daha önemli olduğu uygulamalarda kullanıl-
maktadır. Ancak, epoksi reçinenin vizkositesinin çoğu
polyester reçineninkinden yüksek olması ve üstün me-
kanik özellikler elde etmek için post kür gerektirmesi
nedeniyle epoksilerin kullanımı zordur.

43

ÖZEL HABER

Epoksi reçinelerin diğer polyesterlere göre sağla-
dığı yararların başında sertleşme sırasındaki düşük
çekme özelliği gelir. Bu genelde %1-2’dir. Fakat dolgu
maddeleri ile sıfıra indirilebilir. Epoksi reçineler, epoksi
ekivalant ağırlıkları veya epoksi moleküler kütleyle
(EMM) sınıflandırılır. Bu bir epoksi grubunu ihtiva eden
reçinenin gram cinsinden ekivalant ağırlığıdır.

Alternatif olarak bu epoksi miktarı olarak belirtilebilinir.
Her kilogram başına reçinenin ekivalant sayısı olarak.
Epoksi ekivalantı veya 500 EMM aynı olup, 2.0 epoksi
miktarına tekabül eder. Epoksi ekivalantı reçinenin
uygun solventle direkt titrasyonu ile elde edilir. Bu
titrasyon uygun solventle hidrobromik asid veya
perklorik asidle yapılıp, indikatör olarak da kristal metil
viyolet kullanılır. Laminat uygulamaları için kullanılan
reçineler iki sınıfa ayrılır;

a) Sıvı reçineler-ıslak yatırma ve yan uygulamalarda
kullanılır.

b) Düşük molekül ağırlıklı katı reçineler-“prepreg”
yapımında solüsyon olarak kullanılır.

Modifiye edilmemiş bisfenol A reçineleri (bisfenol A’nın
diglisidil eteri-DGEBA) genellikle ıslak yatırma sistem-
lerinde ısıyla sertleştirmek için kullanılır.

Bunlar aminle sertleştirildiklerinde, diamindifenilme-
tan (DDM) gibi, 150°C’nin üstünde ısı defleksiyonu ısıyla
mükemmel mekanik ve elektriksel özelliklere sahip
olurlar. Kimyasal dayanımları da çok iyidir. Uygulama-
larda bazik reçinenin vizkozitesi çok yüksek olduğun-
dan viskoziteyi düşürmek için seyreltici eklenir. Bu
ayrıca sertleşme ısısını etkileyip, sistemin akışkanlığını
arttırır.

Isıyla sertleşen epoksi reçine sistemlerinin çoğunun ısı
defleksiyon derecesi 50°C’nin üstündedir. Bu ısı, “post
cure” de yükseltilen derece ile arttırılır. Genelde laminat
uygulanırken yapılır. Elektrik laminatları için kullanılan
reçineler kullanılan tekniğe (ıslak yatırma, prepreg tek-
niği) göre sıvı veya katı haldedir. “Prepreg” üretimi için
sıvı reçine, EMM 190-250 veya düşük molekül ağırlıklı
katı reçine, EMM 450-900 kullanılır. Bunlar prepreglere
yapışkan olmayan yüzeyler sağlar.

Alev geciktirici laminatlar, genelde bromlu reçineden
hazırlanır.

Epoksi reçineler cam, karbon ve aramid olmak üzere
çeşitli elyaf takviye malzemeleriyle birlikte kullanıl-
maktadırlar. Bor, tungsten, çelik, bor karbür, silikon
karbür, grafit ve kuartz gibi özel takviye malzemeleri
için matriks reçine olarak da kullanılmaktadır. Bu son
grup küçük ölçeklidir. Nispeten yüksek maliyetlidir.
Genellikle yüksek mukavemet ve/veya yüksek sertlik
gereksinimlerini karşılamak amacıyla kullanılmakta-
dır. Epoksi reçineler özellikle “vakum torba”, otoklav,
basınçlı torba, pres, elyaf sarma ve el yatırması gibi
kompozit üretim tekniklerinde kullanımda elverişlidir.

Epoksi Reçineler altı sınıfa ayrılır. Bisfenol A bazlı
reçineler, glisidil esterler, glisidil aminler, novolaklar,
bromlu reçineler, sikloalifatik ve diğer reçineler.

SEYRELTİCİLER

Seyrelticiler epoksi reçinelere viskoziteyi düşürmek ve
işlemeyi kolaylaştırmak için eklenir. Bunlar reçinenin
sertleşmiş özelliklerini de modifiye ederler.

Genelde reçineye eklenen seyreltici miktarı ne kadar
yüksek olursa viskozite, mekanik özellikler ve kimya-
sal dayanım o kadar düşük olur. Özelliklerin bozulma
düzeyleri seyreltici cinsine göre değişir. Seyrelticilerin
%10-15’e kadar ilave edilmesi sonucunda genellikle
çok az bir bozulma görülür. Seyrelticiler iki sınıfa ayrılır;

a) Monoglisidil eterler gibi reaktif seyrelticiler

b) Reaktif olmayan seyrelticiler

Reaktif seyrelticiler daha çok kullanılır. Nedeni,
bunların sertleşmiş yapının bir parçası haline gelip,
ayrıştırılamamasıdır. Son kullanım ihtiyaçlarına göre
reçine üreticileri değişik oranda seyreltilmiş reçineler
hazırlarlar.

Seyreltici konsantrasyonları % 0-20 aralığındadır.

VİNİL ESTER
Vinil ester reçineler, epoksi reçinelerin avantajla-
rı ile doymamış polyester reçinelere özgü “kolay
işleme”/“hızlı sertleşme” gibi özellikleri birleştirmek
üzere geliştirilmiştir. Epoksi reçine ile akrilik ya da
meta akrilik asidin reaksiyona sokulması sonucu elde
edilmektedirler. Bu reaksiyon, maleik anhidrit kullanıl-
dığında polyester reçinelerde olduğu gibi doymamış bir
uç üzerinde meydana gelmektedir. Polyester reçinede
olduğu gibi benzer bir sıvı elde etmek için üretilen
polimer, stiren içinde çözülür. Vinil esterler polyester
reçinelerle kullanılan geleneksel organik peroksitlerle
de sertleştirilebilir.

Vinil esterler mekanik dayanım ve mükemmel koroz-
yon dayanımı sağlarlar. Bu üstün özellikleri sayesinde
epoksi reçinelerdeki gibi karmaşık proses veya özel
kullanım becerisi gerektirmezler.

POLİÜRETANLAR

Poliüretan bir organik diizosiyanat veya
poliizosiyanat’ın bir poliol (birden fazla hidroksil içeren
bir alkol) ile oluşturduğu ekzotermik reaksiyon sonucu
elde edilen ve çok fazla sayıda özellik içeren, büyük

44

ÖZEL HABER

bir polimer ailesidir. Birkaç temel diizosiyanat ve farklı
molekül ağırlıklarında farklı fonksiyonellikte bir dizi
poliol kullanılarak, bütün poliüretan çeşitleri elde edil-
mektedir. Poliüretan kimyasının çok yönlülüğü poliü-
retan kimyagerine, istenilen özelliğe sahip poliüretanı
geliştirebilme olanağı sağlar.

Poliüretanlar çok çeşitli biçimlerde ortaya çıkmakta
ve bu çeşitlilik devamlı olarak artmaktadır. Poliüretan
malzeme hemen her yerde, günlük hayatımızın çoğu
evresinde, belki de başka hiçbir polimerde rastlana-
mayacak kadar önemli roller üstlenerek karşımıza
çıkmaktadır.

Diğer bazı plastik malzemelerden farklı olarak poliüre-
tanlar, uygulamacılara son ürünün özelliklerini kontrol
etme imkanı vermektedir. şöyle ki; çoğu poliüretan
reçineler kalıplama sırasında reaksiyona sokulur.
Reaksiyona girecek poliüretan kimyasalları özel bir
makine içinde karıştırılmakta ve polimer genellikle
son şekline bu polimerizasyon reaksiyonu sırasında
kavuşmaktadır.

Kompozit endüstrisinde önemli poliüretanların başın-
da “elyaf takviyeli termoset poliüretan RIM (reaction
injection molding) malzemeler gelmektedir. Takviyeli
RIM (RRIM) malzemeleri, birçok otomotiv sektörü
uygulamalarında aşağıdaki ihtiyaçları karşılamak için
kullanılmaktadır.

• A sınıfı otomotiv yüzey uygulamaları

• Fırın boyama işlemi sırasında yüzey düzgünlüğünü
koruma performansı

• Geniş sıcaklık aralıklarında iyi darbe dayanımı

• Standard gövde boyaları ile boyanabilirliği

•Isıl genleşme katsayısı bakımından metal gövde
kasaları ile bir arada kullanılma uygunluğu

Takviyeli RIM ayrıca, yüksek darbe dayanımının önemli
olduğu uygulamalarda da kullanılmaktadır.

FENOLİKLER
Fenolikler; çoğunlukla fenol (karbolik asit) ve
formaldehit’e dayanan bir reçine topluluğudur. Fenolik-
ler, kondensasyon reaksiyonu sırasında sertleşen
termoset reçinelerdir. Bu reaksiyonda, işlem sırasında
ortamdan uzaklaştırılması gereken su oluşur.

Asidik veya bazik ortamlarda istenen reçine tipine
göre, fenol veya kresol, iksilenol ve formaldehid’den
hazırlanırlar.

Sertleşmeyi gerçekleştirmek için ısıya, laminat ve
kalıplamalar için de basınca ihtiyaç vardır. Alkalinli or-
tamlarda fenol’ün formaldehid’le reaksiyonu sonucun-
da resol’ler üretilir. Eriyebilir olan bu maddeler, laminat
ve kalıplama kompozisyonlarında kullanılır.

Sadece ısıtmakla, şebeke yapısı sağlanabilir. Asidik or-
tamlarda formaldehid’in fenol’le reaksiyon sonucunda
novaklar oluşur. Şebeke yapısını etkileyen faktörler, ısı
ve heksametilentetramin (heksamin)dir. Bu reçineler
kalıplama bileşimlerinin hazırlanmasında kullanılır.

Fenolik kompozitler ışık ve oksijen’e maruz bırakıl-
dıklarında mekanik bütünlüklerini korudukları halde,
renklerinden kaybederler. Dolayısıyla pigmentli
uygulamalar kırmızı, kahverengi veya siyah ile sınırlıdır.
Oysa ki, melamin formaldehit ve üre formaldehit açık
renklidir.

Fenolik kompozitler yüksek sıcaklık dayanımı, yük
altında boyutsal stabilite ve ses geçirmezlik özellikleri,
korozyon dayanımı (kimyasal dayanım) ve mükemmel
alev dayanımı / az duman çıkarma / zehirsiz duman
özellikleri gibi birçok özgün performans niteliklerine
sahiptir.

Fenolikler ahşap, fren ve debriyaj balataları, cila ve
izolasyon endüstrilerinde yüksek miktarlarda kullanıl-
maktadır. Fenolik enjeksiyon ve basınçlı hazır kalıpla-
ma bileşimleri, otomotiv ve elektrik uygulamalarında
kullanılmaktadır. Bunun için, sertleşme sırasında
oluşan suyun buhar olarak çıkışını sağlamak amacı
ile kalıplama sırasında özel bir işleme gerek duyu-
lur. Uçak endüstrisinde kullanılan fenolik prepregler,
reçinenin ileri derecede polimerizasyon reaksiyonu ile
hazırlanır, solusyon içinde çözülür, cam veya karbon
takviye malzemesi ile doyurulur, daha sonra solusyon-
dan arındırılır. Yüksek sıcaklıkta ve basınçta kalıplanır.
Bununla beraber, yakın geçmişte geliştirilen düşük
vizkositeli, oda sıcaklığında sertleşen fenolikler, daha
sık kullanılan teknikler ile işlenirler. Bu teknikler, el
yatırması / püskürtme, elyaf sarma, SCRIMP (Seeman
Composite Resin Infusion Molding Process) ve pult-
ruzyondur. Önceleri, pratik olmadığı gerekçesi ile pek
kullanılmayan fenolik kompozitler için bu durum yeni
uygulamaların kapısını açmıştır.

MELAMİN VE ÜREFORMALDEHİD
REÇİNELERİ
Bu reçineler, asidik ortamlarda melamin veya ürenin
formaldehidle reaksiyonu sonucunda hazırlanır.

Melamin-formaldehid reçinenin şebeke yapısını oluş-
turması için, ısı yeterlidir. Oysa üre-formaldehid (U-F)
reçinelerinde, asid kataliste ihtiyaç vardır.

Üre-formaldehid reçineleri, a-selüloz dolgu maddesi
ile açık renkli kalıplama bileşimlerinde kullanılır.

Bu dolgu maddesi yüksek mukavemet ve kalıplanabil-
me özelliği sağlar.

Düşük frekansta iyi elektrik özellikleri, sertleştiklerin-
de ise yapışmaya karşı dayanımları mevcuttur.

45

ÖZEL HABER

Fenolik reçinelerine göre daha iyi ark dayanımları olup,
karbonize olmazlar. Fenolik reçinelere göre, suya karşı
dayanımları daha azdır. Sıcak suyla temas ettirilme-
melidir. Asitlere veya kuvvetli alkalilere karşı dayanıklı
değillerdir. Üre-formaldehid reçineleri ışıklandırmada
(ışık dağıtıcısı gibi) kullanılır. a-selüloz kullanıldığında
yarı şeffaf süt beyaz ürün elde edilir. Takviye maddesi
olarak kraft kağıdı kullanıldığında, dış yüzey dekoratif
laminatı (formika çeşidi) olarak kullanılır.

Laminatın esasını kraft kağıdı ile takviye edilmiş fenolik
reçine oluşturur. Melamin-formaldehid reçineleri renk-
siz olup renksiz, yarı şeffaf kalıplamalar ve laminatlar-
da kullanılır.

a-selüloz ile doldurulduğunda, kalıplar üreformaldehid
reçine ile üretilenlere göre sertlikleri ısı ve kimyasal
dayanımları daha fazladır. Düşük su emişleri vardır.
Üre-formaldehid reçinelerinin tersine, asbest dolgu
kullanılarak ısı ayanımı olan kompozitler üretilebilir.

Melamin-formaldehid yüzeyli laminatlar U-F reçineleri
ile üretilenlere göre daha sert olduklarından, aşınma-
yan yüzeyler elde edilmek istendiğinde (masa üstü ve
diğer dekoratif uygulamalarda) kullanılır. Sıcak suya
karşı mükemmel dayanımları olduğundan, mutfak
aletlerinde de (tabak-bardak) kullanılır.

SİLİKON REÇİNELER
Silikon reçineleri veya poliorganosilosan’ların diğer
reçinelerden farkı, yapısında karbon yerine inorganik
bazlı silikonların olmasıdır.

Bunlar zincir yapısına metil (-CH3) ve fenil (-C6H5)
gruplarının eklenmesiyle elde edilen siliko (Sio2) tü-
revleridir. Şebeke yapısı kobalt naftanat, çinko oktonat,
trietanolamin veya morfolin gibi ortamda bulunan
katalistlerle beraber ısıtılmasıyla elde edilir. Silikon
reçineler genelde, toluen veya iksilen gibi solüsyonla-
rın içinde bulunur.

Cam veya asbestos keçeleri gibi takviyelerle
“prepreg”lerin hazırlanmasında kullanılırlar. “Prepreg”
hazırlanması, epoksi reçine sistemlerinde kullanılana
benzer yapıdadır.

Solvent buharlaştıktan sonra “prepreg” katlarına sıcak
pres uygulanıp, sertleştirilir. Sertleştirilen silikon /cam
bez laminatlarının ısısal stabilitesi mevcuttur.

250°C’ye kadar ısıtılmasıyla mekanik ve elektrik özel-
liklerinde çok az bir değişme olur.

Buhar ve kuvvetli alkalilerden etkilenirler. Diğer
laminatlarla mukayese edildiğinde, silikon bazları
reçinelerin mekanik mukavemetlerinin daha az olduğu
görülür. Bu faktör ve yüksek maliyetinden dolayı, sili-
kon bazlı laminatların kullanımı yaygın değildir.

FRIEDEL – CRAFTS REÇiNELERi
Fridel Crafts reçineleri denmesinin sebebi, hazırlanma-
ları sırasında, Friedel Crafts reaksiyonunun kullanılma-
sıdır. Diğer bir deyişle katalist yardımıyla alkil veya açil
grupların aromatik halkaya eklenmesidir. Bu reaksi-
yon 1885’den beri kullanılmaktadır.

Ticari ismi ise, fenol-aralkil reçinedir. 1950 sonlarında,
polyester, epoksi ve diğer reçine sistemleri havacılıkla
ilgili endüstriyel istekleri karşılayabiliyordu. Zamanla,
200°C’nin üstünde ısıya dayanıklı maddeler için istek
artmıştır. Aromatik veya heterosiklik halkalar ihtiva
eden polimerlerin yüksek ısılarda stabil oldukları da
bilindiğinden, bu tip reçine üretimi ve sertleşme meka-
nizması için çalışmalar yapılmıştır.

İlk üretilen polimerler çok korrozif olduğundan, sert-
leşme esnasında ortama hidrojen klorid verilmekte idi.
Bu yüzden, bu maddenin kullanımı kabul edilmemiştir.
Daha sonra, aralkil eterlerin fenolik bileşimleriyle
reaksiyon sonucunda üretilen polimer üretilmiştir. Bu
polimer değişik yollarla sertleştirilebilmektedir.

POLİAMİD REÇİNELERİ
Organik reçineler arasında en fazla ısısal stabilite po-
limid reçinelerinde mevcuttur. Diamin ve dianhidrid’in
reaksiyonu sonucunda oluşan reçine erimez ve
çözünmez özelliklere sahiptir. Bu nedenle, poliamik
asid’den üretilen kompozitlerle iki kademeli reaksiyon
gereklidir. Bu ara prosesde üretilen polimer dengeli
olmadığından, polar çözücü içinde kuru soğuk yerlerde
depolanmalıdır.

Mükemmel ısı stabilitesi elde etmek için, kalıplama
300°C’de, post cure ise 400°C’de yapılır. Sertleşme
esnasında su ortamından uzaklaştırılmalıdır. Aksi tak-
dirde, kalıplama prosesi karmaşık hale gelir. Su emişi
yüksek olmasına rağmen, ısı stabilitesi mükemmeldir.

46

ÜYELERDEN HABERLER

Flowtite Teknoloji Merkezinin geliştirdiği yeni boru
tipi “Flowtite Grey” Amiantit Europe’un katıldığı
Almanya’nın Münih kentinde düzenlenen 2016 IFAT
(Çevre Teknolojileri İhtisas Fuarı) fuarında ilk kez
görücüye çıktı. Yeni boruya “Flowtite Grey” ismi
verildi. Premium ürün olarak geliştirilen Flowtite
Grey, kullanıcılara daha yüksek darbe, aşınma ve su
jeti dayanımı sunacak. Ayrıca gömülü boru tasarım
kriterlerini de baştan sona değiştirecek olan “Flowtite
Grey” sayesinde döşeme maliyetleri düşecek, verile-
bilir dolgu malzemesi tane boyutu da değişecek.

Son iki yıldır Flowtite Teknoloji Merkezi’nin AR-GE
çalışmalarının bir parçası olan yeni ürün, Amiantit
Europe ve Subor ile yapılan yakın iş birliği ile gelişti-
rilerek piyasaya sürüldü. Böylelikle, Haziran 2016’da
ilk kez görücüye çıkan bu yeni ürün, kısa zaman içeri-
sinde dünyanın her yerindeki Flowtite üreticilerinden
temin edilebilecek.

Flowtite yeni yüksek darbe
dayanımlı “Flowtite Grey” ’i
piyasaya sürüyor

Flowtite has developed a new pipe product that has
been launched by Amiantit Europe at IFAT (Water, Sew-
erage, Waste and Raw Materials Management Fair) in
Munich, Germany this week. The new product has been
named Flowtite Grey, and is a premium product with
higher impact properties, better abrasion resistance and
improved water jet resistance.

The product is a spin-off from the research and develop-
ment programmes at Flowtite Technology AS over the
last two years, and the launch is done in close cooper-
ation with Amiantit Europe and Subor, Turkey. The roll
out of the product started this week, and the product will
gradually be made available worldwide.

Flowtite introduces Grey – high impact GRP

47

ÜYELERDEN HABERLER

Özellikle son yıllarda, yüksek üretim kapasitesi ve
geniş ürün skalasının da katkısı ile Amiantit Grup ve
diğer Flowtite üreticileri ile ortak projelerinin sayısını
artıran Subor, Amiantit Europe ile işbirliği yaparak
Norveç’te inşaatına başlanan Sokkunda projesi için
anlaşma sağladı. 1500mm-1900mm çap aralığında,
büyük kısmı yüksek basınçlı 6-32 bar basınç sınıfların-
da toplamda 6km boru ve çok sayıda fitting bu sene
içerisinde Norveç’e ihraç edilecek.

Amiantit Europe ile birlikte sene başında satışı gerçek-
leştirilen İsveç Semla Enerji Santral projesinden sonra

bu seneki ikinci ortak projenin alınması, Amiantit
Grubu bünyesindeki şirketlerin birlikte çalışarak pa-
zarlarındaki güçlerini perçinlemesi açısından güzel bir
örnek proje olarak gösterilebilir.

Especially in recent years, Subor has increased the
number of joint projects realized together with Amiantit
Group and Flowtite licensees, thanks to its high produc-
tion capacity and wide range of products. As a continu-
ation of these joint projects, Subor and Amiantit Europe
have made an agreement of pipe supply for Sokkunda
Project in Norway. Pipes and fittings with specifications
between 1500mm-1900mm in diameter and 6-32 bar

pressure class, majority with high pressures, will be
exported to Norway.

The joint sales of Sokkunda Project after the coopera-
tion with Amiantit Europe in the first quarter of the year
in Semla Project in Sweden, is a good example that
shows how Amiantit Group companies can clinch their
power in their markets by cooperation within the group.

Subor continues to cooperate with its sister companies within the Amiantit Group.

Subor, Amiantit Grup bünyesindeki kardeş şirketleriyle
iş birliğine devam ediyor

SUBOR Irak’ta gerçekleştirilen Enerji projelerinin en
önemli tedarikçisi olmaya devam etmektedir. Erbil’de
devam eden Khabat Projesi’nden sonra, Irak Enerji
Bakanlığı tarafından Bağdat yakınlarında gerçekleşti-
rilecek olan ve ana Yükleniciliği Enka İnşaat ve Sanayi
A.Ş. & Bechtel ortaklığı tarafından yürütülen Besme-
yah Enerji Santrali’nin CTP Boruları SUBOR tarafından
temin edilmektedir.

2016 yılı başında başlanmış olan ve 2016 yılı 3. Çey-
reğinde tamamlanması planlanan proje kapsamında,
DN600 – DN2400 mm çap aralığında PN12 Basınç ve
SN 5000 N/m2 rijitlik sınıfında 940 m boru ve fitting
parçasının temini gerçekleştirilecektir.

Proje kapsamında tespit kitlesi kullanım gerekliliği-
ni ortadan kaldıran, Flowtite tarafından özel olarak
geliştirilmiş eksenel yönde yük taşıma kabiliyetine
sahip Biaxial borular kullanılacaktır.

Projeye mühendislik hizmetleri SUBOR tarafından
verilmekte olup, sahada gerçekleştirilecek Biaxial
boruların laminasyon ile bağlanması faaliyetleri,
konusunda uzman SUBOR Saha Ekibi tarafından
gerçekleştirilecektir.

Subor continues to be the first choice supplier of energy
projects in Iraq. After the ongoing Khabat Project in
Erbil, Subor will supply GRP pipes of Besmeyah Power
Plant being built under the othority of Iraq Ministry of
Energy near Baghdad by contractors Enka Insaat ve
San. A.S. & Bechtel.

For the project that started beginning of 2016 and
planned to be finalized within the 3rd quarter of 2016,
940m of pipes between DN600 – DN 2400mm in diam-

eter range, in PN12 pressure class and SN 5000 N/m2
stiffness class will be supplied.

Biaxial pipes developed especially by Flowtite with axial
load carrying capabilities which eliminate the require-
ment of use of trust blocks will be used for the project.

Subor will also provide engineering and installation
services with its experienced design and field engineer-
ing team.

SUBOR continues to be the supplier for energy investments in Iraq

SUBOR, Irak’ta Enerji Yatırımlarının Tedarikçisi Olmayı Sürdürüyor

48

ÜYELERDEN HABERLER

Uzun süredir takip edilen Kaludra SHPP projesi için
sektörün önde gelen şirketlerinden Hydroenergija
Montenegro şirketi ile sözleşme imzalayan SUBOR,
Karadağ pazarındaki faaliyetlerini arttırıyor.

Uzun süredir çeşitli projeler kapsamında iş birliği
içerisinde olan Subor ve Hydroenergija Montenegro,
Kaludra SHPP projesi için de iş birliğini sürdürme ka-
rarı aldı. Nisan 2016 içerisinde gerçekleşen toplantılar
neticesinde taraflar, boru sevkiyatına Temmuz ayı
içerisinde başlanması konusunda anlaşma sağladı.
SUBOR’un montaj konusunda da destek sağlayacağı
Kaludra SHPP projesinin, 2016 yılının son çeyreğinde
tamamlanması planlanıyor.

Kosova’da bulunan Brezovica SHPP Projesi kapsa-
mında SUBOR, Matkos Group şirketiyle boru temin
sözleşmesi Mayıs ayı içerisinde imzalandı. Yaklaşık
iki senedir süren görüşmeler neticesinde SUBOR ve
Matkos Group şirketi Kosova’da iş birliği konusunda
anlaşmaya vardı.

Proje kapsamında yaklaşık 2 kilometre DN1800-2000
mm çaplarında olacak olan boruların sevkiyatının
Temmuz ayı içerisinde tamamlanması bekleniyor.
Müşterisinin öncelikli hedeflerini sağlama konusunda
oldukça duyarlı olan Subor, Brezovica SHPP proje-
siyle Kosova pazarındaki rolünü bir kez daha gözler
önüne sermiş oldu.

SUBOR, Karadağ’da ki SHPP
projeleri için CTP boru teminine
hız kesmeden devam ediyor

Subor Kosova’daki
faaliyetlerine devam ediyor

SUBOR is stepping up its activities in Montenegro mar-
ket by the agreement with one of the leading companies
of Montenegro, Hidroenergija Montenegro on the Pipe
supply contract of Kaludra SHPP project, followed for a
long time.
SUBOR and Hydroenergija Montenegro has long been
collaborating for various projects in the past and decid-

ed once again to continue the collaboration in Kaludra
SHPP Project. As a result of meetings that took place in
April 2016, parties have agreed to start deliveries within
July 2016. Kaludra SHPP Project is planned to be final-
ized within the last quarter of 2016 with the installation
support provided by SUBOR.

SUBOR continues the supply of GRP pipes for the SHPP projects in Montenegro.

Following the negotiations lasted for about two years
in Kosovo, SUBOR and Matkos Group has aggreed
to continue their cooperation with the signing of the
contract for Brezovica SHPP Project in May 2016.
Within the scope of the project, the delivery of ap-

proximately 2 km of DN1800 – DN2000 mm pres-
sure type pipes is expected to be realized within July
2016. With the priority given for the targets set by its
customers, Subor continues its growth in the Market
in Kosovo.

Subor continues its activities in Kosovo.

49

ÜYELERDEN HABERLER

Adana İmamoğlu Sulaması 2. Kısım projesi için
sektörün deneyimli müteahhitlerinden Age İnşaat
ve Abdurrahim Temiz İş Ortaklığı ile SUBOR arasında
anlaşma imzalandı.

Söz konusu proje kapsamında DN 600-2400mm
çaplarında PN 6-10 Atü basınç sınıflarında, 28 km
boru ve bağlantı parçaları için sözleşme imzalandı.
Projede yer alan muhtelif çaplardaki borular iç içe
nakliye edilerek ekonomik açıdan büyük bir avantaj
elde edildi. Brüt 17.638,30 ha tarım arazisine sulama
hizmeti verilmesi planlanan projenin 2019 yılında
tamamlanması bekleniyor.

FLOWTITE teknolojisinin getirdiği üstün kalitenin ya-
nında saha ve mühendislik hizmetleri konusunda da
tüm bilgi ve tecrübesini ortaya koyan SUBOR, Türkiye
ekonomisine yön veren sulama projelerinin lider CTP
boru üreticisidir.

Çukurova Subor Borularıyla Tarımsal Verimini arttırıyor

An agreement between Subor and experienced joint
venture contractor, Age Construction and Abdurrahim
Temiz Construction, for Adana Imamoglu Irrigation Part
2 has been made.

A contract for the supply of 28km of pipe within DN600-
2400mm diameter and PN6-10 bar pressure ranges
has been signed. Big economical advantage has been

granted by nesting pipes within the scope of the project.
When the project will be finalized in 2019, it will irrigate
a gross area of 17.638,30 ha.

With the high product quality that Flowtite technology
brings together with Subor’s experience in field and en-
gineering services, Subor continues to be the main GRP
supplier of irrigation projects that steers the economy.

Çukurova Grows In Agriculture With Subor Pipes

SUBOR ile Ayyapı İnşaat arasında Bursa Yenişehir
Çiçeközü Göleti sulaması için anlaşmaya varıldı.

Bursa Yenişehir Çiçeközü Göleti Sulaması projesi
kapsamında, toplam 9.600 metrelik CTP boru ve
bağlantı parçası için SUBOR ve Ayyapı İnşaat firmaları
arasında sözleşme imzalandı. DN600-1000mm çap,
PN4-16 Atü aralığında basınç özelliklerine sahip bo-
ruların üretimi ve muayene kabulü işlemleri tamam-
lanmış olup, sevk aşamasına gelinmiştir.

Sektörde ilk olmanın ve ilklere imza atmanın getirdiği
tecrübe ve bilgiyi paylaşmaya verdiği önemle SUBOR,
her zaman yerli ve yabancı müteahhitlerin tercihi
olmaya devam etmektedir.

An agreement for Bursa Yenişehir Çiçeközü Irrigation has
been signed between SUBOR and Ayyapı Construction.

In the scope of Bursa Yenişehir Çiçeközü Irrigation
Project, a contract has been signed between the parties
for the supply of 9.600m GRP pies and fittings. Production
and acceptance of pipes between DN600-1000mm diam-

eter and PN4-16 Bar pressure classes has been complet-
ed and the project has become ready for deliveries.

With the experience which comes with being the pioneer
of the sector and the importance given to knowledge
sharing , SUBOR continues to be the first choice of both
local and foreign contactors.

Yenişehir Plains Gets Life Line Support From Subor;

Yenişehir Ovasına Can Suyu SUBOR’dan

50

ÜYELERDEN HABERLER

Edirne Hamzadere projesi kapsamında SUBOR ile
İsmail Çelik İnşaat arasında sözleşme imzalandı.

Nisan ayı içerisinde imzalanan sözleşme kapsamın-
da DN 450-1600 mm, PN 4-10 Atm, özelliklerinde
toplam 45 kilometre CTP boru ve bağlantı parçaları
temini yapılacaktır. DSİ 11. Bölge Müdürlüğü, sula-
ma programı dahilinde Edirne - İpsala ilçe sınırları
içerisinde Hamzadere Barajı dipsavağından alınacak
su ile 28 köye ait brüt 33 bin hektar tarım arazisinin
sulanması amaçlanıyor.

Edirne başta olmak üzere Türkiye’nin tüm illerindeki
sulama projelerine CTP boru tedarik eden SUBOR,

Flowtite lisanslı üretilen boruları, üstün korozyon
dayanımı, hafifliği, iç içe nakliye edilmesi, kolay döşe-
nebilmesi ile tercih sebebi olmuştur.

Subor Pipes in Edirne;

SUBOR and İsmail Çelik Construction have signed a
contract for Edirne Hamzadere Project.

In the scope of the contract signed in April 2016, 45km
pipes in total with specification within DN450-1600mm
diameter and PN4-10 Bar pressure ranges will be sup-
plied. As a part of irrigation program of DSI 11. District

Management, water taken from Hamzadere Dam outlet
inside the Edirne – Ipsala borderline is planned to irri-
gate 33.000 ha irrigation zone comprising 28 villages.

Being the main supplier notably in Edirne and around
Turkey for irrigation projects, SUBOR is the prefered
suplier thanks to its Flowtite licenced products with
high corrosion resistence, lightness in weight, nesting
possibilities and easy installation process.

Subor Boruları Edirne’de

SUBOR Sakarya fabrikasında DSİ Bölge Müdürlükleri Kontrol Teşkilatlarına 6-7 Nisan tarihlerinde CTP bo-
runun genel ve teknik özellikleri, üretim safhaları, kalite kontrol safhaları ve saha uygulamaları konularında
seminer verildi.

SUBOR hosted Control Engineers

A seminar was given in Subor Sakarya Factory to DSI Area Management Control Organization on 6-7 April 2016.
General and technical characteristics, production process, quality control and filed application of GRP pipes were the
main topics of this seminar.

Kontrol Mühendislerini Ağırladık

51

ÜYELERDEN HABERLER

4 metre çapa kadar üretim yapan teknolojisiyle 4
farklı kıtada, 40 ülkede 1000’den fazla projeye top-
lamda 7000 km’nin üzerinde boru temini ile dünyanın
önde gelen CTP üreticisi SUBOR, 2015 yılında yapmış
olduğu ihracatlarla, İstanbul Kimyevi Maddeler ve
Mamülleri İhracatçıları Birliği tarafından verilen
“2015 Kimyanın Yıldızları İnşaat Plastikleri İhracatçı
Ödülleri” üçüncülüğünü gururla aldı. Bu ödül ile CTP
boru sektöründe lider ihracatçı olan Subor, ülke eko-
nomisine katkı sağlamaktan büyük gurur duymak-
tadır. Bu gururu bizlere yaşatan müşterilerimize, iş
ortaklarımıza ve çalışanlarımıza teşekkür ederiz.

2015 Yılı CTP Boru
İhracat Lideri SUBOR

Azerbaycan’da yapılmakta olan ‘Heydar Alıev Baku
Rafinerisi’nde soğutma suyu hatlarında SUBOR boru-
ları kullanılacaktır.

Projenin yükleniciliğinin Fransız ‘HAMON GRUP’un
yaptığı projenin, CTP boru ve fitting üretimlerine
2016’nın Nisan ayında başlanmış olup 2016 Haziran
ayı sonunda tamamlanması planlanmaktadır.

DN600 – DN1200 çapları arasında PN12 basınç ve
SN 5000 N/m2 rijitlik sınıflarında yaklaşık 114 adet
adet özel fitting parçasının temini SUBOR tarafından
gerçekleştirilmektedir.

Tamamı yerüstü uygulaması şeklinde olacak projenin
fitting tasarımları, support lokasyonları ve ilgili statik
ve stress hesapları ve diğer tüm mühendislik hiz-
metleri SUBOR tarafından tamamlanmış olup; proje
kapsamında, eksenel yönde yük taşıma kabiliyetine

sahip Flowtite tarafından özel olarak geliştirilmiş
Biaxial Borular kullanılmaktadır. Biaxial borularda
uygulanacak olan laminasyon işlemleri de SUBOR’un
uzman ve tecrübeli ekipleri tarafından gerçekleştiri-
lecek olup, 2016’nın 3. Çeyreğinde başlanılarak son
çeyreğinde tamamlanması planlanmaktadır.

Subor Continues To Serve Energy Projects

Subor Pipes will be used for the erection of Heydar Aliev
Baku Rafinery in Azerbaijan.

Production of GRP pipes and fittings has started in
April 2016 for French contractor HAMON GROUP and is
expected to be finished end of June 2016.

114 spools within DN600-1200mm diameter range and
PN16 Bar, SN5000 N/m2 pressure and stiffness classes
will be supplied by SUBOR for this particular project.

All design engineering works including fitting designs,
support locations and relevant static and stress calcu-
lations and analysis of the pipeline has been completed
by SUBOR for the project where all pipeline will be
installed over-ground. Biaxial pipes developed especially
by Flowtite with axial load carrying capabilities which
eliminate the requirement of use of trust blocks will be
used for the project. Lamination workmanship that will
be applied for the connection of biaxial pipes will also
be completed by the experienced field team of Subor
starting in 3rd quarter of 2016 until the end of the year.

SUBOR Santral Projelerine devam ediyor

With its technology that allows production up to 4m in
diameter, Subor ,one of the leading GRP manufacturer
globally, has supplied more than 7000km GRP pipes in
4 continents, 40 countries for over 1000 projects. Sub-
or’s export performance granted the company the 3rd
place in “2015 Stars Of Chemistry – Construction Plastic

Export Trophies” presented by The Union of Chemical
Materials and Products of Istanbul.

With this trophy, Subor became the leader in GRP pipe
exports and takes a pride in its contribution to Turkish
economy thanks to its customers, business partners
and employees.

2015 GRP Pipe Export Leader Subor

52

ÜYELERDEN HABERLER

Alarko Holding ve Cengiz Holding ortaklığı
olan CENAL Elektrik Üretim A.Ş.’ye ait,
inşaatına Karabiga’da başlanan termik
santral projesinde Superlit CTP boruları
kullanılacak.

Projenin deniz suyu alma ve deşarj hatlarında kulla-
nılacak olan DN 3800 çap yaklaşık 400 m ve DN 4000
çap yaklaşık 4300 m borunun imalatına Kasım ayı içe-
risinde başlanmıştır. Proje kapsamında boru imalatının
yanında çeşitli mühendislik hizmetleri de verilecektir.

1320 MW kurulu güce sahip olan CENAL Termik
Santrali’nin 2017 yılının sonunda devreye alınması
hedeflenmektedir.

Yaklaşık 15 yılı aşkın süredir CTP (cam elyaf takvi-
yeli kompozit) boru üreten Superlit, 2012-14 yılları
arasında da benzer bir projenin (Atlas Termik Santrali
– İskenderun) boru hatlarında ürün tedariği, mühen-
dislik ve müşavirlik hizmetleri ile supervizörlük işlerini
başarı ile tamamlamıştır. Atlas Termik Santrali deniz
döşemesinde kullanılan DN 4000 çaplı CTP borular,
sektöründe bir ilktir.

Superlit, kendi dünya rekorunu CENAL
Termik Santral Projesi ile yeniledi.

Halen dünya çapında deniz döşemesinde kullanılan
en büyük çaplı CTP borunun (DN 4000) imalatçısı
olan Superlit Boru San. A.Ş., Cenal Projesi ile birlikte
DN 4000 çaplı borunun kullanılacağı ikinci projede de
çözüm ortağı olarak seçilmiş olmanın haklı gururunu
yaşamaktadır.

CENAL Termik Santrali’nde SUPERLIT DN 4000
CTP boruları kullanılacak

SUPERLIT GRP pipes will be used in the thermal power
plant project of CENAL Elektrik Üretim A.Ş., a part-
nership of Alarko Holding and Cengiz Holding. The
construction has already begun in Karabiga, Canakkale.

The production of approximately 400 m DN 3800 mm
and 4300 m DN 4000 mm pipes to be used in seawater
intake and discharge line of the project has started in
November. Besides the pipe production, SUPERLIT will
provide the project with various engineering services
within the scope of the project.

CENAL Thermal Power Plant which will have 1320
MW installed power capacity is expected to be put into
operation by the end of 2017.

SUPERLIT has been manufacturing GRP (glass fibre
reinforced polyester) pipes for more than 15 years and
successfully accomplished the supply, engineering and
consultancy services for the pipeline of a similar project
(Atlas Thermal Power Plant in Iskenderun) during 2012-
2014. The DN 4000 mm pipes used in offshore section
of Atlas Thermal Power Plant have become a first in the
GRP pipe industry.

SUPERLIT, the manufacturer of the world’s largest
diameter GRP subsea pipes ever installed to date -i.e.
DN 4000 mm- for a similar project (Atlas TPP) during
2012-2014, is proud to be selected as solution partner
for the second project, CENAL TPP in which DN 4000
mm pipes again will be used.

SUPERLIT’s DN 4000 GRP pipes to be used in CENAL TPP Project

53

ÜYELERDEN HABERLER

SUPERLIT, 1,5 yılı aşkın süredir yapılan
çalışmaların sonucunda Avrupalı iki finans
kuruluşunun kredi sağladığı Uganda’daki
Rwimi HES projesi için tercih edildi.
Projenin ilk sevkiyatı Nisan 2016’da gerçekleştirildi.
DN 1800, 2000 ve 2200 mm çapındaki boruların yer
aldığı, gömülü ve yer üstü boruların, açılı dönüşle-
rin uygulanacağı projede SUPERLIT aynı zamanda
süpervizörleri ile de destek verecek.

Birçok santrali olan yatırımcı, ilk defa bir projesin-
de CTP boru kullanacak. Bu kapsamda yatırımcı
firmanın döşeme ekibine SUPERLIT fabrikasında

ve Türkiye’deki döşemesi devam eden şantiyelerde
eğitimler verildi. Hazırlık çalışmaları ve SUPERLIT
mühendislerinin sağlayacağı katkı ile saha çalışmala-
rının ivedilikle tamamlanması planlanmaktadır.

SUPERLIT ihracat pazarlarına Uganda’yı da ekledi

Kompozit Sanayicileri Derneği Yönetim Kurulu Başkanı Sn. Şekib Avdagiç, Başkan Yardımcısı Sn. Barış Pakiş,
Sekreter Sn. Kerem Paksoy, Sayman Sn. Burak Darcan ve üyeler Sn. Turgay Aytekin, Sn. Mehmet Hakan Kuş,
Sn. Mehmet Çakın, Sn. Tolga Kutluğ, Sn. Erdem Yücel, Sn. Hürriyet Eğilmez ve Sn. Hakan Karalar’ın katılımları
ile gerçekleştirilen 120 numaralı Yönetim Kurulu Toplantısı 18 Nisan 2016 tarihinde Superlit Boru Sanayi’nin
Düzce Fabrikası’nda gerçekleştirildi. Superlit Boru San. A.Ş. Genel Müdürü Sn. Turgay Aytekin’in de Yönetim
Kurulu üyesi olduğu Kompozit Sanayicileri Derneği, kompozitlerin kullanımının hayatın her alanında giderek
artması sebebiyle hükümet, yerel yöneticiler, sanayiciler ve kullanıcılar nezdinde tanıtım, tutundurma, bilgilen-
dirme ve geliştirme faaliyetinde bulunmak amacı ile kurulmuştur.

Kompozit Sanayicileri Derneği Yönetim Kurulu Toplantısı
Superlit Düzce Fabrikası’nda yapıldı

SUPERLIT has been awarded the Rwimi Hydroelectric
Power Plant project in Uganda where two finance
institutions from Europe granted loans.

The first shipments of the project were completed in
April 2016. The supply includes DN 1800, 2000 and
2200 mm diameter aboveground and buried pipes as
well as bends. SUPERLIT will be providing also support
with its site supervisors within the scope of the project.

The investor of the project who owns many power
stations will be using GRP pipes for the first time in the
project. Therefore, the company’s pipe laying team has
been trained in SUPERLIT’s plant and in some on-going
construction sites in Turkey. Thanks to the trainings,
preparatory works and contribution of SUPERLIT
engineers, the site works are expected to be carried out
promptly.

SUPERLIT expands its presence in Africa with a HEPP Project in Uganda

54

ÜYELERDEN HABERLER

Superlit Italya’da büyük bir sulama
projesininin altına imzasını atıyor.
Yaklaşık 40 km CTP borunun bulunduğu projede
DN 600 – 3000 mm aralığında borular yer almakta.
Projede ayrıca Superlit kilitli manşonlar da performans
sergileyecek. Kilitli manşon ve biaksiyal borular
kullanılarak yapılan dizayn çalışmalarıyla fittinglerde
kullanılacak beton miktarı minimuma indirildi.

5000 ha. alanın sulanmasını kapsayan Basento
Brandano Sulaması Projesi’ne ilk borular ulaştı.
Sevkiyatlarına Mart ayında başlanan projenin
döşemesinin de supervizörlerimizin de desteğiyle 2016
yılı sonunda tamamlanması hedeflenmektedir.

İtalya’daki Basento Brandano Sulaması projesinde Superlit imzası

Superlit awarded the contract of Basento Brando
irrigation project in Italy

Superlit has been awarded the contract of Basento
Brando irrigation project in Italy. The deliveries of
approx. 40 km of GRP pipes in DN 600 to DN 3000 mm
diameter range have already started.

Following the design studies to minimise the concrete
to be used at the fittings, Superlit supplied locked joints
and biaxial pipes as well.

Brandano Basento Project aims the irrigation of 5000 ha
land. The pipe laying is planned to be completed at the
end of 2016 with the support of Superlit’s supervisors.

Üniversite – Sanayi iş birliğinin geliştirilmesi ve sanayiye
nitelikli çalışan kazandırmak amacı ile kompozit boru
üretimi konusunda yeni teknolojilerin öncüsü Superlit,
Düzce Üniversitesi ile birlikte yeni bir Ar-Ge projesine
imza attı. Türkiye’nin ilk ve tek iki farklı teknoloji (sürekli
elyaf sarma ve savurma döküm) ile kompozit boru
üretimi yapabilme kapasitesine sahip boru üreticisi
Superlit, cirosunun %2’sini Ar-Ge projelerine ayırıyor.

Proje ve alınan ödül ile ilgili konuşan Superlit Boru
San. A.Ş. Üretim Direktörü Sn. Özcan Çağlar, bugüne
kadar Düzce Üniversitesi ile bir çok projenin hayata
geçirildiğini ve bundan sonra da yeni projelerin
yapılmasında üniversiteye destek olacaklarını dile
getirerek, Düzce Üniversitesi’nin 10. yılını kutladı ve
ödül için teşekkür etti.

Düzce Üniversitesi’nden Superlit’e Ar-Ge Ödülü
Superlit Boru San. A.Ş.’nin Düzce Üniversitesi ile birlikte geliştirdiği, Üniversite - Sanayi
İşbirliği Programı kapsamında “Hibrit Lif ve Mineral Takviyeli Yüksek Performanslı Polimer
Kompozit Boru Üretiminin Araştırılması” Ar-Ge projesi için, Düzce Üniversitesi’nin 10.
yıl kutlamalarında Superlit ödüle layık görüldü. Superlit’in ödülünü Üretim Direktörü Sn.
Özcan Çağlar teslim aldı.

55

ÜYELERDEN HABERLER

Manyas Ovası Sol Sahil Sulaması projesinde
23 km uzunluğunda DN 600 ile DN 3400
arasında değişen çaplarda Superlit CTP
boruları kullanılacak. Müteahhit firma
SETAŞ İNŞ. TİC. SAN. A.Ş. yapılan anlaşma
kapsamında. DN 600 - DN 3400 mm çaplı, PN
6 bar, SN 5000 23 km Superlit CTP boru ve ek
parçalarının üretimi ve sevkiyatına başlandı.

Manyas Ovası Sol Sahil Sulaması projesi kapsamında
10 571 hektar tarım arazisinin sulanması için gerekli
olan her türlü sulama tesisi yer almaktadır.

Manyas gölünün tarımsal sulamadan etkilenmemesi
amacıyla muhtelif kapasitelerde drenaj kanalları tesis
edilmiş olup 2 adet 20m3/sn drenaj pompa istasyonu
ile de tarımsal sulamadan dönen sular göl sahası-
na girmeden Manyas Sağ Sahil drenaj kanalları ile
Karadere’ye mansaplanacaktır.

The plain of Manyas revives with Superlit

The deliveries of 23 Km DN 600 to DN 3400 mm, PN 6 bar, SN 5000 GRP pipes awarded by the contractor company
SETAŞ İNŞ. TİC.SAN.A.Ş to SUPERLIT to be used in Manyas Plain Left Coast Irrigation Project has started.

The project scope covers also all kinds of irrigation facilities needed for the irrigation of 10 571 hectares of
agricultural land.

Manyas Ovası Superlit ile hayat buluyor

SUPERLIT Boru San. A.Ş Düzce
Tesislerinde yer alan SUPERLIT Düzce
Deney Laboratuvarı, 2005 yılında cam elyaf
takviyeli plastik (CTP) testlerinde Türkiye’de
TÜRKAK tarafından TS EN ISO/IEC 17025
standardına uygun akredite olmuş ilk
laboratuvar olma özelliğine sahiptir.

SUPERLIT Boru San. A.Ş Malatya Fabrikası’nda yer
alan ‘Malatya Deney Laboratuvarı’nı da 2016 Şubat
ayında Şube olarak akreditasyon kapsamına dahil
etmiş ve TÜRKAK tarafından akredite olarak hizmet
vermeye başlamıştır. Laboratuvarlarımız, ISO, EN,
ASTM ve TS uluslararası standard test metodlarına
göre tüm CTP (Cam Elyaf Takviyeli Polyester Boru)
test hizmetlerini sunmaktadır.

Gelen talepler ve piyasanın ihtiyaçları doğrultusunda
deney kapsam ve imkânları sürekli geliştirilmeye
devam etmektedir.

Malatya Deney Laboratuvarı da TÜRKAK tarafından akredite oldu

56

ÜYELERDEN HABERLER

İnşaat sektöründe kullanılan epoksi reçineler ile
elde edilen son ürünler, yüksek mekanik dayanım,
düşük yapısal ağırlık sayesinde ürünlerin kolay
taşınması ve hızlı kurulumu, ürünlerin yaşamı bo-

yunca düşük aşınma değerleri, alev ilerletmeme ve
kalıpla imal edilebilir ürünlere imkan sunması sa-
yesinde tasarım özgürlüğü gibi avantajları sebebiyle
inşaat sektörüne önemli bir katma değer sağlıyor.

Uluslararası inşaat alanında en çok kullanılan ASTM
E 84 Sınıf A ve EN13-501 gibi alev ilerletmeme özel-
liği ile ilgili sertifikalara sahip olan yeni Sicomin Alev
İlerletmeyen Epoksi Serisi, Paris Opera Evi’nden
Mekke-Medine arası hızlı tren istasyonlarına kadar
pek çok önemli projede tercih edilmiş durumda.

Sicomin ürün ailesi şu ürünlerden oluşuyor:

Sicomin’den İnşaat Sektörüne Yönelik Alev İlerletmeyen
Epoksi Reçine Sistemi, Tila Kompozit ile Türkiye’de
Yüksek performanslı epoksi reçine ve
kaplamalar konusunda 30 yıldan fazla
deneyimi olan Türkiye distribütörlüğünü Tila
Kompozit’in yaptığı Fransız reçine üreticisi
Sicomin, inşaat sektörüne yönelik geliş-
tirdiği yeni epoksi ürün serisiyle rakipsiz
çözümler sunuyor.

57

ÜYELERDEN HABERLER

With over 30 years experience in the formulation of

high performance epoxy resins and coatings for the

construction industry, French resin manufacturer

Sicomin, distributed by Tila Kompozit, has an extensive

line of flame retardant epoxies.

Epoxy resins are becoming increasingly common in

the construction industry due to the competitive ad-

vantages that they offer, including: optimised mechan-

ical properties, a lower structural weight for easier

handling and faster installation, a high fatigue life and

the freedom of design due to their moldable properties.

Sicomin fire retardant epoxy system features most

frequently used international standards in construction

sector such as ASTM E 84 Class A and EN13-501. The

product line has been used in high profile projects like

Paris Opera House and Haramain Hi-Speed Railway

Stations.

Product line consists of these products:

• SR1125 Infusion – A fire retardant system for-

mulated specifically for infusion. SR1125 is a halogen

free system and exhibits no filtration of active fillers

by the reinforcement. It can be easily infused at room

temperature and gives exceptional fire retardant

properties.

• SGi 128 Gel Coat – A new generation epoxy gel

coat (certified as ASTM E 84 Class A). SGi 128 can be

applied as an in mold coating or post applied to a fin-

ished part. This hardwearing epoxy gel coat has none

of the disadvantages of existing moisture sensitive in-

tumescent coatings and also offers low smoke opacity

and toxicity properties.

• SR1124 Laminating – High performance system

with exceptional wetting-out properties. SR1124 has

been developed for projects where infusion is not

possible. This halogen free system delivers excel-

lent mechanical properties with a range of hardener

speeds and delivers lower resin consumption than

standard fire retardant epoxy systems.

• SC FW Fire Wall Paint – A one component emul-

sion paint that prevents heat propagation and fire

progression by releasing extinguishing gases. Tested

in accordance with the ASTM E 84 Civil Engineering

classification (Class A), this coating is best suited to

sheltered or interior use.

For more information about Sicomin solutions please

contact to Tila Kompozit over +90 212 222 94 22 or

info@tila.co

Sicomin’s Fire Retardant Epoxy Line for Construction Industry Now Available in Turkey with Tila Kompozit

• SR1125 İnfüzyon Reçinesi – İnfüzyon için alev
ilerletmeyen şekilde fomüle edilen SR1125, halojen
içermemesi ve takviyelerce filtrelenmemesi saye-
sinde ön plana çıkıyor. Oda sıcaklığında kürlenen
reçine çok iyi alev ilerletmeme performansı veriyor.

• SGi 128 Jelkot – ASTM E 84 Sınıf A’yı tamamen
karşılayan yeni nesil bir jelkot olan SGi 128, kalıp
üzerinde veya bitmiş parçaya sonradan uygulanabi-
liyor. Mevcut nem ile kabaran kaplamaların aksine
hiç bir zayıflığa sahip olmayan bu jelkot aynı za-
manda düşük duman çıkışı ve toksisite özellikleriyle
önemli artılara sahip.

• SR1124 Laminasyon Reçinesi – Yüksek perfor-
manslı ıslatma kabiliyetine sahip SR1124, infüzyo-
nun mümkün olmadığı durumlar için tasarlanmış.
Halojen içermeyen yüksek mekanik özellikler
sunan bu laminasyon reçinesi farklı hızlara sahip
sertleştiricileri ve alışılageldik alev ilerletmeyen
reçinelere göre daha düşük tüketim performansıyla
pek çok avantajı bünyesinde barındırıyor.

• SC FW Fire Wall Alev İlerletmeyen Boya – Tek
bileşenli, korunaklı veya iç mekan uygulamaları için
uygun olan bir emülsiyon boyası olan SC FW Fire
Wall Alev İlerletmeyen Boya, ısıyı iletmeme ve alev
arttırıcı gaz çıkartmama özellikleri ile ASTM E 84
Sınıf A sertifikasını bir arada sunuyor.

Sicomin ürünleri ve diğer polimerik kompozit
çözümleri hakkında daha fazla bilgi almak için +90
212 222 94 22 numaralı telefondan veya info@tila.co
e-posta adresinden resmi Türkiye dağıtıcısı olan Tila
Kompozit’e ulaşabilirsiniz.

58

ÜYELERDEN HABERLER

Vakum-İnfüzyon üretim yöntemi iyi reçine - elyaf
hacim oranı, daha az atık ve boşa giden malzeme,
takviye tabakalarının görece homojen ıslatılabilmesi,
kısa uygulama süresi ve temizliği gibi önemli avan-
tajlar sunuyor. Öte yandan mühendislik tasarımın bu
yönteme göre özelleştirilmesi, dikkatli bir planlama,
doğru bir kalıp, uygun sarf malzemelerinin seçimi ve
dikkat gerektirmektedir.

Polimerik kompozit sektörünün farklı alanlarında
faaliyet gösteren ve vakum-infüzyon eğitimi için güç-
lerini birleştiren Tila Kompozit, İnores ve CSC Kom-
pozit, bu üretim yöntemine geçiş yapmak isteyen
veya hali hazırda üretim yapan kişi ve kurumların
yetkinliklerini üst seviyeye çıkartmak için ilki 22 – 24
Ağustos 2016 tarihleri arasında İstanbul’da gerçekle-
şecek ortak eğitimler düzenliyor.

Toplam 3 tam gün sürecek eğitimler kapsamında
sunumlar ve bire bir uygulamalar yer alacak.

İlk gün boyunca sunumları içeren program, ikinci gün
sunum ve bilgisayar uygulamaları ile devam edecek.
Son gün olan üçüncü gün ise atölye uygulaması ile
katılımcılar vakum-infüzyonu her aşaması ile dene-
yimleyecekler.

Eğitimler üç firmanın ilgili konular hakkındaki uzman
eğitmenleri tarafından verilecek.

Eğitim Tarihleri
22 – 24 Ağustos 2016
10 – 12 Ekim 2016
12 – 14 Aralık 2016

İstanbul-Anadolu yakasında düzenlenecek eğitimler
hakkında daha fazla bilgi almak için için +90 212 222
94 22 numaralı telefondan veya info@tila.co e-posta
adresinden Tila Kompozit’e ulaşabilirsiniz.

Tila Kompozit, İnores ve CSC Kompozit İşbirliği
ile Uygulamalı Vakum-İnfüzyon Eğitimi
Polimerik kompozitlerin üretiminde önemli bir yer tutan ve dünyada olduğu gibi ülkemizde
de gittikçe yaygınlaşan Vakum-İnfüzyon üretim yöntemi, ilk bakışta uygulaması kolay gibi
gözüken ama oldukça dikkat gerektiren bir uygulama yöntemidir.

Vacuum Infusion process is one of the main manufac-
turing methodology of polymeric composites, which
is growing rapidly locally and globally, even at the first
look the process seems easy to apply, but in fact, needs
great deal of attention from the preparation to the
application itself.

Due to the nature of the methodology, it has advantages
like good resin-fiber volume ratio, homogenous wetting
of the fiber, short application time and clean application.
However on the other hand, tailoring the engineering
design for the process, great deal of attention especially
in the planning phase, a good mold and good quality
consumables are needed.

With the joined forces of Turkey’s leading composite
specialists Tila Kompozit, İnores and CSC Kompozit, for a
series of extensive vacuum infusion trainings. First will be
held between 22 August – 24 August 2016, in Istanbul.

Training Dates
22 – 24 August 2016
10 – 12 October 2016
12 – 14 December 2016

3 day extensive training event consist of various presen-
tations as well as hands on workshop.

After the first days’ presentations, the second day
besides the presentations, there will be some computer
aided engineering labs concluding with full hands on
application on the third day.

All the sessions will be held by experienced tutors from
the related companies.

For more information please contact to Tila Kompozit
over +90 212 222 94 22 or info@tila.co.

Tila Kompozit, İnores and CSC Kompozit joined forces for an extensive Vacuum-Infusion training

59

ÜYELERDEN HABERLER

LAVESAN SRL - İTALYA www.lavesan.com

Alev İlerletmeyen Reçine - Kalıp Reçinesi - Jelkot - Yapıştırıcı

Avrupa başta olmak üzere uluslararası pek çok büyük
projede kullanılan Lavesan Alev İlerletmeyen Reçine
Sistemleri, zengin ürün gamıyla farklı standartlara
destek sunan geniş bir ürün profiline sahip.

40 yıllık deneyime sahip olan Lavesan’ın Alev İlerlet-
meyen Reçine serisi fırça, sprey, RTM, filament sarma
ve pres kalıplama gibi farklı üretim yöntemlerini
destekliyor.

NFP 92-501, NFP 16-101, DIN 5510, UNI 8457, UNI
9174, EC/9528, TS EN 45545, A953 FTP gibi pek çok
standart ve direktifin gerekliliklerini ilgili sertifikalarıyla
karşılayan yüksek performanslı bir birini tamamlayan

çözümlerle ilgili detaylı bilgi almak için +90 212 222
94 22 numaralı telefondan veya info@tila.co e-posta
adresinden Tila Kompozit’e ulaşabilirsiniz.

Tila Kompozit’in Temsilciliğini Yaptığı Lavesan, Alev
İlerletmeyen Reçineleriyle Fark Yaratıyor

Italian resin manufacturer Lavesan distunguishes itself
with their new high performance flame retardant resin
series used commonly in public transport vehicles such
as trains, buses, ships and similar.

Lavesan flame retardant resin systems are being used
globally esspecially in Europe in many projects due to
their rich portfolio of product selection.

Lavesan has more than 40 years of experience in resin

manufacturing and they’re carrying this experience to
the application diversity of their product line; flame re-
tardant series is very flexible when it comes to different
application methologies: brush, spray-up, RTM, filament
winding, press moulding.

Another important aspect is the extensive conformance
list such as NFP 92-501, NFP 16-101, DIN 5510, UNI
8457, UNI 9174, EC/9528, TS EN 45545, A953 FTP.

For more information please contact to Tila Kompozit
over +90 212 222 94 22 or info@tila.co.

Lavesan Distinguishes Itself With High Performing Flame Retardant Resins

Tila Kompozit’in Temsilciliğini Yaptığı Lavesan,
Alev İlerletmeyen Reçineleriyle Fark Yaratıyor
İtalyan reçine üreticisi Lavesan, özellikle tren, otobüs, tekne/vapur gibi toplu ulaşım
araçlarındaki parçaların imalatında önemli bir gereklilik olan alev ilerletmeyen ve toksik
duman çıkartmayan yüksek performanslı termoset reçineleriyle fark yaratıyor.

60

ÜYELERDEN HABERLER

61

ÜYELERDEN HABERLER

Bir termoset reçine sistemi seçilirken, göz önüne
alınan özellikler, çekme kuvveti, elastisite modülü,
basma kuvveti ve modülü, kırılma ve darbe dayanı-
mı, HDT ve Tg değerleri, yanmazlık dayanımı, servis
ömrü, malzemenin kolay bulunabilirliği, uygulama
kolaylığı ve fiyatıdır. Epoksi sistemler, bütün bu
özellikler dengesini, büyük bir uygulama kolaylığı ile
birlikte sağlayabildikleri için mühendisler tarafından
her zaman tercih edilirler.

Epoksi sistemler, oda sıcaklığında sağladıkları ve
yüksek sıcaklıkta da korudukları yüksek meka-
nik özellikler, yüksek yorulma dayanımı, pek çok
organik solvente ve diğer kimyasallara dayanımı,
iyi elektriksel özellikler, ahşap, metal, cam, beton
ve plastik gibi pek çok değişik malzemenin üzerine
mükemmel yapışma, şeffaf veya opak olarak üre-
tilebilme, yanma geciktiricili özellikte olabilme, pek
çok farklı uygulama yöntemi ile uygulanabilmeleri
sayesinde yüksek performanslı kompozitlerin ima-
latında kullanılırlar. Bir takviye malzeme olmadan
da doğal olarak yüksek bir mukavemete sahiptirler.
Ayrıca diğer matris malzemelere göre genelde
çok daha az bir kokuya sahip olmalarından dolayı,
uygulama sırasında da daha az rahatsızlık yaratırlar.
Hidrolize olabilecek ester grupları içermedikleri için,
epoksi esaslı sistemler, suda veya beton gibi bazik
ortamlarda bozunmaz ve bundan dolayı zaman için-
de mekanik değerlerinde bir kayba uğramazlar.

Muadili olan matris malzemelere göre daha pahalı ol-
salar da, epoksilerle genelde daha hafif ağırlıkla daha
kuvvetli ve dayanıklı kompozit malzemeler üretilebilir.
Farklı bir matris malzemeden üretilmiş olan bir kom-
pozit parçanın üzerine dahi, o matris malzemeye göre
daha sağlam yapışır.

Epoksilerin UV direncinin çok zayıf olması ve genelde
üretim süreçlerinin daha uzun sürmesi, dezavantaj-
ları arasında sayılabilir.

Tüm bu özellikleri sayesinde epoksi esaslı sistemler,

•	 Korozyona ve kimyasallara karşı koruma sağla-
mak amacıyla metal yüzeylerin boyanmasında,

•	 Yüksek mekanik ve kimyasal mukavemeti sa-
yesinde otopark, fabrika, gıda tesisleri, depo gibi
alanların zeminlerinin kaplanmasında,

•	 Otomotivde boya ve yapıştırıcı olarak,

•	 Elektrik ve elektronik sanayinde,

•	 Deniz taşıtlarının imalatında ve boyanmasında,

•	 Uzay ve havacılık endüstrisinde,

•	 Spor aletlerinin üretiminde,

•	 Savunma sanayinde,

•	 Ve tabii ki kompozit üretiminde matris malzeme,
yapıştırıcı, macun ve boya olarak yaygın olarak
kullanılırlar.

Kompozit Üretiminde Epoksi Esaslı Sistemler
Kompozit malzemelerin en önemli termoset matris malzemelerinden biri olan epoksi
sistemler, mükemmel yapışma, kimyasal ve sıcaklık direnci, mekanik özellikleri ve
çok iyi elektriksel izolasyon değerleri ile bilinir. Bu yüzden de laminasyon reçinelerinin,
yapıştırıcıların, boya, kaplama malzemesi ve macunların bağlayıcısı olarak tercih edilirler.

62

ÜYELERDEN HABERLER

Tarihçe

Teknikte bugünkü önemli konuma kavuşmuş
epoksi reçinelerin doğumu, 211116 numaralı İsviçre
patentiyle olmuştur ve patent sahibi Pierre Castan’dır.
Perlonu bulan P. Schlack’ın Aralık 1934’deki DRP
676111 numaralı çalışma yöntemleri doğru tanınmış
olsaydı, epoksi reçinelerin babası Schlack olabilirdi.
Onun prosesine göre bugün de imal edilebilecek olan
epoksi reçineler, tekstil ve boyama amaçlı idi.

Farben Fabriken Bayer’de Bock ve W. Tischbein,
Şubat 1939’da düşük moleküllü diepoksiler ve di veya
poliaminlerin reaksiyonuyla tekstil yardımcı madde-
lerinin imalini patentlediler (DRP 731030).

Sonuçta patentlerde verilen tariflerin yeterli olma-
ması nedeniyle, epoksi reçinelerin doğum yeri
İsviçre oldu. Dr. Pierre Castan diş protezlerinde yeni
reçineler üzerine araştırmalar yaparken, tesadüfen
4,4' – dioksidifenilpropanı yakaladı. Bunun epiklorhid-
rinle reaksiyonu, diepoksi bileşiklerini getirdi, ki bu
son ürünün, dikarboksilli asit anhidridiyle reaksiyonu
sonucu (sertleşmesiyle) berrak, erimeyen ilk epoksi
reçineyi buldu. 211116 numaralı bu patentin tarihi
23.8.1938 idi.

Castan 16.06.1943 tarihinde epoksi reçine ön reaksi-
yon ürünlerinin, aminler ve amin tuzları ve keza amin
/ aldehid bileşikleriyle sertleşmelerini patentledi.

Bu sıralarda Amerikan firması Deveo & Reynolds`un
kimyacısı S.O. Greenlee de bir seri araştırma yapı-
yor, patentlerini yayınlıyordu. P. Castan ile Deveo &
Reynolds arasında herhangi bir mukaveleye dayan-
maksızın, sözlü bazda karşılıklı tecrübe değiş tokuşu
yapılıyordu.

Deveo & Reynolds Shell Chemical Corporation ile bir
mukavele yaparak ürünlerini Epon Reçineler adıyla
Shell`in satışına sundu. Aşağı yukarı aynı tarihlerde
Ciba, Araldit ismiyle epoksi reçineleri pazarlamaya
başladı.

Kimya

Sahip oldukları özelliklerden dolayı, formülatörler,
farklı tipte epoksi reçine ve sertleştiricileri birlikte
kullanarak, gerektiğinde bir takım aditif, dolgu ve

pigmentleri de ilave ederek, istenen amaca uygun,
esnek veya kırılgan, şeffaf veya opak, hızlı veya yavaş
kürlenen tipte, bir terzi gibi epoksi sistemleri yaratır.

Bir epoksi sistemi, biri epoksi reçine, diğeri sertleşti-
rici (ki o da bir reçinedir) ibaret iki bileşenden oluşur.
Bunların sertleşmesi fiziksel bir yolla değil, ikisinin
karıştırılmasıyla başlayan bir kimyasal reaksiyon-
la adım adım ilerler. Epoksi reçine ile sertleştirici,
bir araya geldikleri andan itibaren bir poliadisyon
reaksiyonu başlar ve bunun sonucu matris içinde,
bileşenlerin karakterine ve reaksiyon şartlarına bağlı
olarak çok sık veya daha az sık çapraz bağlar oluşur.
Bu çapraz bağların sıklığı veya seyrekliği reaksiyon-
la meydana gelen matrisin yukarıda bahsettiğimiz
karakterini tayin eder.

Oda sıcaklığında kürlenen bir sistemde oluşan çapraz
bağ sayısı, aynı sistemin, örneğin 70°C da 6 saat ilave
bir kürlendirmeye tabi tutulmasıyla daha da artırılır
ve sistemin tüm mekanik özellikleri çarpıcı bir şekil-
de yükselir.

Bazı reçine + sertleştirici kombinasyonları oda sıcak-
lığında kürlenebilse de, bazılarının kürlenebilmesi için
150°C gibi yüksek sıcaklıklar gereklidir. Oda sıcak-
lığında kürlendirilen reçineler de, yüksek sıcaklıkta
kürlendirilen de, ancak fırınlama işleminden sonra
tam olarak kürlenir ve en yüksek Tg değerlerine
ulaşırlar.

Epoksi sistemlerin özelliklerini sertleştiriciler belirler.
Bir epoksi sistemi oluşturulurken, hem istenen şart-
lara uygun epoksi reçine seçimi hem de ondan daha
önemlisi, bu şartlara uygun doğru sertleştirici veya
sertleştiricilerin seçimi yapılır.

Bisfenol A, bisfenol F, novalak, alifatik gibi epoksi
reçine; amin, poliaminoamid, anhidrit, fenolik gibi
sertleştirici tipleri vardır. Bunların bazıları tek başına,
bazıları ise birlikte kullanılarak farklı özelliklerde
sistemler elde edilir.

Epoksi sistemlerde, epoksi reçine ve sertleştirici için
üretici firmanın verdiği hacımsal ve ağırlıkça karışım
oranlarına sadık kalınmalıdır. Sertleştirici bileşeninin
miktarı ile oynayarak, sistemin reaksiyon hızı de-
ğiştirilmez. Bu yöntem belki polyesterde çalışabilir

63

ÜYELERDEN HABERLER

ama epoksi sistemler için kesinlikle geçerli değildir.
Üreticinin önerilerine muhakkak uyulmalıdır. Epoksi
sistemlerde katalizör (anhidrit hariç) kullanılmaz.
Epoksi sistemlerin reaksiyon hızı, tasarım aşama-
larında, yukarıda belirtilen hızlı veya yavaş sertleş-
tirici tiplerinden biri veya birkaçı seçilerek ayarlanır.
Uygulayıcı, amacına uygun sistemi baştan seçmelidir.
Karışım oranından sapmalar, her zaman karışımın
içinde reaksiyona iştirak etmemiş bileşenlerin serbest
kalmasına sebep olacaktır. Buna rağmen karışım
sertleşebilir ama hiçbir zaman tam olarak kürlenemez
ve dolayısıyla sistem isteneni karşılayamaz.

Daha önceden de bahsedildiği gibi bu çapraz bağların
oluşumuyla yürüyen epoksi / sertleştirici reaksiyonu
bir poliadisyon reaksiyonudur. Yani karıştırılan tüm
bileşenler reaksiyona iştirak eder ve bir yan ürün
ortaya çıkmaz. Bunun sonucu olarak epoksi sistem-
lerde çekmeler minimum seviyededir. İç gerilmeler
az olduğu için, ‘’print through’’ gibi kozmetik hataları
minimum düzeydedir; boyutsal stabilite iyidir. (Not:
Çok hızlı kürlendirme bazı durumlarda çekme oranını
arttırabilir.)

Karışım viskozitesinin çok yükseldiği ve jelleşmenin
başladığı ana karışım ömrü denir. Bu andan itibaren
karışım kullanılmamalıdır. Tamamen kürlenmiş bir
epoksi sistem, nihai kuvvet ve dayanım değerlerine
ulaşmış olur. Karışım oranına uyulmaması, fırınlama
işleminin yapılmaması gibi nedenler, kürlenmenin tam
olarak gerçekleşmemesine neden olur.

Epoksilerin reaksiyon hızı, sertleştirici tipinin seçimi
ile ayarlanır. Ancak farklı sertleştiriciler, nihai ürünün
de özelliklerinde farklılıklar yaratabileceğinden, ortam,
malzeme ve yüzey sıcaklıklarının değiştirilmesi ile
de kürlenme süresinin ayarlanması tercih edilebilir.
Sıcaklığın artması reaksiyonu hızlandırır, düşmesi de
yavaşlatır.

Yüksek miktar ve/veya sıcaklıklarda hazırlanmış
karışımlarda, karışım ömrünün kısalacağı göz önüne
alınmalıdır. Karıştırılmış malzeme derin bir kaptan
yayvan bir kaba aktarılırsa, hem karışım ömrü uzatılır,
hem de gaz kabarcıkları daha kolay atılır.

Sıcaklığın kontrolsüz arttırılması ve büyük miktarlarda
reçine kullanımı, ekzotermik reaksiyondan doğacak
sıcaklığı aşırı arttırabilir ve parçanın bozulmasına
sebep olabilir. Bu yüzden büyük kütlelerin imalatında
kullanılan epoksi sisteminin tipinin özelliklerine ve
proses kriterlerine dikkat edilmelidir.

Her kimyasal malzemede olduğu gibi, epoksilerin de
bir takım alerjik etkileri olabilir. Böyle bir durumun
gözlemlenmesi durumunda, ürünlerin malzeme
güvenlik föylerinde tarif edildiği gibi önlem alınmalı
ve gerektiğinde bir doktora başvurulmalıdır. Söz
konusu alerjik reaksiyonların önüne geçebilmek için
en doğru yöntem, epoksi reçinelerin cilt ile temasına
engel olmaktır. Koruyucu krem, eldiven, kıyafet gibi
yöntemler etkilidir. Malzemenin kıyafetlere bulaşması

durumunda, kıyafetler en kısa zamanda yıkanmalı ve
temiz kıyafet giyilmelidir. Malzeme, iş kıyafeti üze-
rinden cilde temas edebilir. Cilde bulaşan malzeme
hiçbir şekilde solvent ile temizlenmemelidir. Solvent,
bulaşmış malzemeyi inceltip cildin içine daha fazla
nüfuz etmesine sebep olur. Sıcak su, arap sabunu ve
odun talaşı karışımı en iyi temizlik malzemesidir. Ciltte
farklı sebeplerden dolayı oluşmuş yaralar ve tahrişler,
bu bölgeleri alerjiye karşı hassas hale getirir.

Düşük sıcaklıklarda depolanan malzeme kristallenebi-
lir. Kristallenmiş ürünler kullanılmadan önce ısıtılmalı
ve kristallenmesi çözülmelidir. KRİSTALLENMİŞ
MALZEME ASLA KULLANILMAMALIDIR! Öte yan-
dan kristallenmesi çözülmüş malzemeler rahatlıkla
kullanılabilir. Isıtma sıcaklığı ve süresi, malzemenin
ambalaj boyutuna bağlıdır. Büyük ambalajların daha
fazla sıcaklık ve süreye ihtiyacı vardır. Epoksiler, 15 –
25°C’de, direkt güneş ışığı almayan rutubetsiz, kapalı
depolarda ve açılmamış, orijinal ambalajlarında ideal
bir şekilde saklanabilirler.

Kompozitte Epoksi Sistemlerinin Kullanımı

Epoksi esaslı ürünler, kompozit parça üretiminde
laminasyon reçinesi, yapıştırıcı, macun ve boya olarak
kullanılabilirler.

Tüm matris malzemelerde olduğu gibi, epoksi esaslı
laminasyon reçineleri, elyafları birbirine bağlar, ağırlığı
elyaflar üzerine aktarır ve suya, havaya ve kimyasal-
lara karşı bir bariyer görevi görürler. Uygun ‘’sizing’e’’
sahip tüm elyaf tipleri ile uyumlu olan epoksiler, üstün
ıslatma kabiliyetleri sayesinde bu elyafları çok iyi
emprenye ederler.

Epoksi sistemler, yüzeye hem fiziksel hem de molekü-
ler seviyede çok iyi yapıştığı için, çok daha sağlam ve
hafif kompozit yapılar elde edilebilirler. Yapışma kuvve-
ti, kürlenme sırasında gösterdikleri düşük çekme ve de
daha tok bir yapıya sahip olmalarından dolayı, epoksi
sistemlerde mikro çatlaklar kolay oluşmaz, kompozit
yapı dayanımını çok daha uzun süre muhafaza ederler.

Epoksi sistemler, el yatırması, vakum torbalama,
vakum infüzyon, RTM, L-RTM, HPRTM, filament sargı,
pultruzyon gibi pek çok uygulama yönteminde kulla-
nılabilirler.

Üstün yapışma kuvveti, tokluk ve diğer özellikler, doğal
olarak epoksi sistemlerin çok iyi bir yapıştırıcı olarak
da kullanılabilmesini sağlar. Yapısal ve mühendislik
yapıştırıcıları olarak kullanılan, yüksek sıcaklık fark-
lılıklarına, burulma ve benzeri mekanik zorlamalara
dayanıklı epoksi yapıştırıcılar vardır. Yüksek kohezyon
dayanımı, iki yapışma yüzeyi arasında geniş bir boşluk
olmasına rağmen kullanılabilmelerini olanaklı hale ge-
tirir. Bu yapıştırıcılar bazı uygulamalarda kaynak veya
perçinleme işleminin de yerine kullanılarak korozyon
oluşumunun ve tahribatlı bir uygulamanın da önüne
geçilmesini sağlarlar.

64

ÜYELERDEN HABERLER

Epoksi esaslı yapıştırıcılar, manuel olarak, kartuşlar
içinde veya dozajlama makineleri yardımıyla uygula-
nabilirler.

Epoksi esaslı laminasyon reçineleri ve yapıştırıcılar,
hava ve uzay araçları, rüzgar türbin kanatları, deniz
araçları, otomotiv, raylı sistem araçları gibi yüksek
performanslı ürünlerin ya kendilerinin ya da yapısal
parçalarının üretiminde tercih edilirler.

Kalıpsız olarak üretilmesi mümkün olmayan kompo-
zit parçaların kalıpları da, yine kompozit olarak imal
edilebilir. Bu kalıpların üretimi için önceden bir modelin
üretilmesi de yaygındır. Bu modellerin imalatında veya
kompozit parçaların yüzeylerini düzeltmek amacıyla,
kolay işlenebilirliğine de sahip epoksi macunlar tatbik
edilebilirler.

Epoksi boyalar, ara kat ve UV dayanımının gerekmediği
durumlarda son kat boya olarak kompozit parçalarda
kullanılırlar.

Epoxies are among the most important thermoset matrix poly-
mers. They are widely used as the binder of lamination resins,
adhesives, paints, coatings and putties.

Epoxies provide a good balance of the most important proper-
ties expected from a polymer matrix:

•	 Very good mechanical properties both at room tempera-
ture as well as at elevated temperatures;

•	 Very good adhesion to many different substrate types
including timber, metals, glass, concrete, plastics and
composites (even if produced with other types of matrix
polymers);

•	 High fatigue resistance;

•	 High toughness → propagation of microcracks is very
low;

•	 High chemical resistance;

•	 Good electrical insulation or conductivity – as required;

•	 Transparent or opaque appearance – as needed;

•	 Can be formulated as fire retardant;

•	 Low odor when compared to some other types of matrix
polymers;

•	 No ester groups in the structure - no hydrolysation - no
degradation of mechanical properties if the composite is
in constant contact with water, as is the case in marine
applications;

•	 Very low shrinkage;

•	 Favorable weight to strength ratio.

Epoxies also have some disadvantages, such as being
somewhat more expensive in comparison to polyesters and
vinylesters. Their UV resistance is lower than some other poly-
mers. The production cycle time is usually longer with epoxies.
However, the industry is booking continuous improvement of
these issues.

Epoxies consist of two components: Resin and Hardener.
Once these two components are mixed together, a crosslink-
ing starts due to a chemical reaction called polyaddition. The
amount of crosslinking can be increased by choosing different
types of epoxy systems or by postcuring. More crosslinking
usually results in better mechanical properties.

There are certain issues, which have to be taken into account
when using epoxy systems.

•	 The applicator must strictly follow the mixing ratios
provided by the formulator. These ratios are given by
weight or volume. Against common belief, changing the
ratio does not affect the curing speed; hardeners are not
catalysts but a main component and react exclusively
in a stoichiometric ratio with the resin. Tempering with
mixing ratios will only leave unreacted resin or hardener

in the mixture! The composite may still harden, but it will
never fully cure and mechanical properties will remain
compromised.

•	 The curing speed of epoxy systems can be adjusted by
choosing different types of hardeners or by managing
the temperature of the environment, material and/or
the mold surface. As usual: Higher temperature leads to
faster curing.

•	 Also the temperature rise due to the exothermic reaction
after mixing the components needs to be managed care-
fully. Pot life at elevated temperatures decreases rapidly
and mixtures must not be used beyond pot life.

•	 As with all resins, the exothermy will increase faster, if
large amounts of material are mixed. The exhothermy
may also be high, if thick parts are produced, which can
cause surface defects.

•	 Like all chemicals, epoxies may cause some allergic
reactions. In such cases, the procedures given in the
MSDS of the product should be followed and medical care
should be sought if necessary. NEVER USE SOLVENT on
contaminated skin. It will THIN the product and cause it to
penetrate the body more readily. The best cleaner is the
mixture of warm water, soap, preferably potash soap,
and wood shavings.

•	 Epoxies may crystallize at low temperatures. This does
not mean that the product is spoiled. However, DO NOT
ATTEMPT TO USE A CRYSTALLISED EPOXY SYSTEM.
Crystallized epoxy components can be dissolved by heat-
ing up and once dissolved can be used as usual..

Epoxy based lamination systems can be used with all types of
fibers, provided that have the right sizing for epoxy. Epoxies are
suitable for many production techniques like hand lamination,
vacuum bagging or infusion, RTM, L-RTM, HPRTM, filament
winding, pultrusion, etc.

Epoxy based adhesives adhere very well to a wide variety of
substrate types. Due to their high toughness and cohesion
resistance, they can be used on two adhesion surfaces, even
though there is a big gap between them.

Epoxy based lamination resins and adhesives are successfully
used in the production of the structural components of many
composite products:

•	 Wind turbine blades,

•	 Marine vessels,

•	 Automotive and railway vehicles,

•	 Military equipment and weapons,

•	 Aircraft and space vehicles,

•	 Sports articles,

•	 Plugs and molds, etc.

Epoxy Based Systems in Composites

65

TEKNİK

Cam Elyafından üretilen yüzey tülleri genelde C camı,
E camı ve ECR camından üretilmektedir. Stirende
çözülebilir ya da stirende çözülemeyen bağlayıcılı
halinde olabilir. C camı yüzey tülü (kortel), Türkiye’de
Cam Elyaf Takviyeli Plastikler (CTP) sektöründe kul-
lanılan ve tercih edilen en uygun çözümdür.

Sentetik elyaflardan üretilen yüzey tüllerinin ham-
maddesi genelde polyester ve poliakrilonitrildir.
Türkiye’de üretimi mevcuttur, fakat CTP’de kullanıl-
ması çok yaygın değildir ve tavsiye edilmez.

Yüzey Tülü kullanmanın avantajları:

•	 Yüzeyin daha düzgün ve pürüzsüz çıkmasını
sağlar. Yüzey performansı sağlar, görsel olarak
daha iyi sonuç verir.

•	 CTP ürünün, bulunduğu hava koşullarından ve
havadaki kimyasal gazlardan korunmasını artırır.
Korozyona karşı mukavemet sağlar.

•	 Kalıbın en küçük noktasının, girinti-çıkıntının
şeklini kolayca alır.

•	 CTP üründe aşınma ve mekanik mukavemetine
katkı sağlar.

Bu avantajlarının yanı sıra uygulamada; Jelleşme
süresine olumsuz etkisi yoktur. Deleminasyon riski
yoktur. Uygulaması basit ve hızlıdır.

CTP üretim şekillerine göre aşağıdaki şekillerde
uygulanabilir.

SPRAY-UP ve EL YATIRMASI

Spray-up ve El yatırması üretim sistemlerinde tek
tarafı düzgün genelde büyük boyutlu ürün etmek için
yüzey tülü ve reçine şemadaki gibi uygulanır. Daha
çok stirende çözülebilen yüzey tülleri kullanılır.

İKİ KALIP ARASI PRES

Baskı kalıplama metodu soğuk ve sıcak şekilde
olabilir. Yüzey tülü pres kapanmadan önce yatırılır.
Kullanılacak cam elyafları üzerine yerleştirilir ve
kalıplama işlemi başlatılır.

LEVHA ÜRETİMİ

Devamlı levha üretiminde, polyester reçinesi film
üzerine uygulanır. Yüzey tülünün yatırılmasından son-
ra camelyaf keçe veya kırpılabilir fitil ile film yüzeyi
kaplanır. Bu malzemeler iki plastik film arasında
sıkıştırılarak kalıptan çekilirken fırınlanması ile iki
yüzü düzgün oluklu levha üretimi sağlanır.

CTP uygulamalarında neden yüzey tülü- kortel kullanmalıyız
Yüzey tülü-kortel, Kompozit sektöründe geniş bir yelpazede ihtiyaçları karşılamak için
geliştirilmiştir. Yüzey tülü (kortel) kullanım alanlarına göre sentetik elyafından ve cam
elyafından üretilmektedir. Yönlendirilmiş ya da rastgele dizilmiş elyaf kırpıntılarından
yapılmış dokunmamış tekstil kumaşlarıdır.

66

TEKNİK

ENJEKSİYON VAKUM SİSTEMİ

Enjeksiyon işleminde (vakumla veya basınçla) yüzey
tülü kalıp üzerine yatırılır, takviye ürünlerinin üzerine
reçine akışını kolaylaştıracak ve sızdırmazlık sağ-
layacak malzemeler yerleştirildikten sonra reçine
enjeksiyon işlemi başlatılır.

SARMA SİSTEMİ

Sarma sisteminde reçine, vaks ve filmle kaplanmış
mandrel üzerine uygulanır. Kuru taraftaki yüzey tülü
uygulaması için daha çok stirende çözünebilir yüzey
tülleri kullanılmaktadır. Eğer yüzey tülü önceden reçi-
ne ile ıslatıldıysa direk olarak uygulamaya geçilebilir.

PULTRUZYON SİSTEMİ

Pultruzyon sisteminde yüzey tülü, reçine banyosun-
dan geçirilmiş tek uçlu fitil ve kontinü keçe ile birlikte
kalıptan çekilerek düzgün yüzeyli CTP profiller elde
edilir.

Hamdi TURAN
Pazarlama ve Satış Müdürü

Plasto Plastik Org. İth. İhr. Ltd. Şti.

Kaynakça: Freudenberg (Viledon) Industrial Nonwovens ve Plasto Plastik Org. Ltd. Şti. teknik bültenleri. www.plasto.com.tr

Surface veil has been developed to fulfill the wide needs of the
composite industry. Surface veil , in accordance to the usage
area can be produced from synthetic fibers and glass fiber.
They are non woven textiles.

The veils produced from glass fibers are made from C, E and
ECR Glass. They are either styrene soluble or non soluble type.
The C glass surface veil is the most used and preferred type of
veil by the Turkish composite industry.

The raw materials of the veils produced from synthetic fibers
are usually polyester or polyacrylnitril. Production of such veils
are available in Turkey but usage in GRP is not very common
and is not recommended to be used.

Advantages of Surface Veil Usage::

•	 Surface of the moulded part is smooth without faults.
Surface performance is high with better visual results.

•	 It protects the GRP part from outside weather conditions
and gives better protection against VOC. Gives additional
resistance against corrosion.

•	 It is easily drapeable in detailed mould parts.

•	 Scratch resistance of the surface of GRP part and gives
additional mechanical resistance.

In addition to these advantages, it does not have a negative
effect on the jel time. No delamination risk. Application is fast
and easy.

According to the GRP application, surface veil can be used in
the following ways:

SPRAY UP and HAND LAY UP

If a single sided smooth surface is acquired in large GRP parts,
then surface veil is used according to the drawing below. Most-
ly high styrene soluble type is preferred.

HOT OR COLD PRESS

The press method can be hot or cold. Surface Veil is layed
before the press is closed and cut in to the shape of the glass
fiber reinforcement.

CONTINUOUS PANEL PRODUCTION

In the continuous panel production, the polyester resin is
applied over a film. After the veil is layed on, it is covered by
chopped strand mat or chopped roving, second film is layed
and drawn through a mould and heated to cure, to result in two
smooth surface of corrugated panels.

VACUUM INJECTION SYSTEM

Injection application (with vacuum or pressure) surface veil is
layed on the mould and after the reinforcements are positioned
and the vacuum bag is sealed the resin is injected.

WINDING SYSTEM

In the winding systems the veil is applied on to the mandrel
where resin, wax and film is applied. If it is a dry veil applica-
tion then high styrene soluble veil is used. If the veil is wetted
before application then low styrene soluble veil can be used
directly.

PULTRUSION SYSTEM

Surface veil is fed in to a mould together with continuous mat
and single end roving, after going through resin bath.

Source: Freudenberg (Viledon) Industrial Nonwovens and
Plasto Plastik Org. Ltd. Şti. technical bulletins. www.plasto.
com.tr

Why Surface Veil should be used in GRP applications

67

TEKNİK

Fig.1. Faklı malzemeler için kıyaslamalı dayanım, yoğunluk grafiği.
(metaller ve polimerler için akma dayanımı, seramikler için
basma dayanımı, elastomerler için yırtılma-parçalanma dayanımı,
kompozitler için çekme dayanımı verisi kullanılmıştır) (1)

Kompozit malzemelerde poliester reçine kullanımı
iki ana başlık altında özetlenebilir. Biri, elyaf takviyeli
uygulamalar, diğeri ise elyaf takviyesiz poliester reçine
uygulamalarıdır. Elyaf takviyeli uygulamalarda cam
elyaf gibi güçlendirici elyaf malzemeleri ile gelişmiş
mekanik özelliklere sahip CTP parçalar üretilmektedir.
Elyaf takviyesiz uygulamalar ise poliester reçine
içerisine çeşitli dolguların ilavesi ile yapılan
uygulamalardır.

Reçine kimyası

Poliester zinciri temelde üç yapısal ünite olan
doymuş asit, doymamış asit ve glikollerden oluşan
polimerik bir yapıdır. Yapıya doymamışlık ve reaktivite
maleik anhidrit ile sağlanırken iki fonksiyonlu asitler
ve glikoller reçineden beklenilen performansa
göre formüle edilebilmektedir. Reçine üretildikten
sonra stiren monomer içerisinde çözülür. Poliester
reçine içerisindeki doymamış gruplar serbest
radikal başlatıcıların varlığında stiren monomer ile
ekzotermik reaksiyon vererek üç boyutlu ağ yapısı

oluşturur. Sıvı haldeki poliester reçine jel ve kür
adımlarının ardından katılaşarak üretildiği kalıbın
şeklini alır, güçlendirici malzeme veya ilave edilmiş
olan dolguların bu fiziksel formda uzun süre kullanım
şartlarında servis sağlayabileceği termoset kompozit
yapıyı oluşturur.

Reçine kompozit malzemeye su veya solventlere
karşı dayanım, gaz geçirgenlik özellikleri, alev
dayanımı, termal dayanım, atmosferik şartlar ve
yaşlanmaya karşı dayanım, sağlamlık, elektriksel
iletkenlik/yalıtkanlık gibi özellikler kazandırır.
Kompozitten beklenen kriterlerin karşılanması için
gerekli olan en önemli özelliklerden biri elyaf ıslatma
özelliği üzerinde de reçine yapısı etkilidir. Elyafı iyi
ıslatan reçineler ile performans özellikleri daha
üstün kompozit yapılar elde edilir. Poliester reçineler
sağladıkları özellikler ve maliyet avantajı sayesinde
diğer reçinelere göre ön plandadır. (Fig. 2)

Fig.2. Normalize çekme dayanımı-hammadde maliyeti termoset

ve termoplastik reçineler indikatif karşılaştırması (2)

Poliester reçine tipleri

Poliester reçineler termoset reçineler arasında
en geniş grubu oluşturan reçinelerdir. Yapılarına
göre ortoftalik, izoftalik, izoftalik neopentil, DCPD,
alev ilerletmeyen (klorendik), maleik, bisfenolik
reçineler olarak sınıflandırılabilir. Her bir sınıftaki

Polyester Reçineler
Poliester kimyasal yapıları üzerindeki çalışmalar 1800’lerin sonlarına uzansa da, 1927 yılında
ismini alan alkid reçinelerin ticarileşmesi ve 1929 yılında Carothers’in tanımladığı poliester
üretim tekniklerinin ardından 1941 senesinde ticari doymamış poliester reçine uygulamaları
başladı. İkinci dünya savaşında radom üretiminde kullanılan cam takviyeli poliester malzeme
özel uygulama olarak düşünülse de 1946’da Amerika Birleşik Devletlerinde ilk CTP tekne
gövdesi üretimlerine başlanmıştı. Günümüzde performans beklentilerine ve amaca yönelik
formüle edilmiş doymamış poliester reçineler ve birlikte kullanılan güçlendirici, takviye
malzemeleri sayesinde çok sayıda kompozit malzeme çeşitli uygulamalarda başarıyla
kullanılmaktadır. Kompozit malzemelerin kullanımındaki ana tercih nedeni Fig. 1’de verilen
yoğunluklarına göre yüksek mekanik dayanımlarıdır. Bu spesifik özellik sayesinde metallere
paralel mekanik özellikler elde edilebilir.

Poliya Poliester San. ve Tic. Ltd. Şti.

68

TEKNİK

reçine yapısına göre çeşitli özelliklere sahiptir.
Ortoftalik reçineler genelde diğer tiplere göre daha
ekonomiktir ve mekanik özelliklerine ve üretim
prosesi gerekliliklerine göre çeşitlendirilirler. İzoftalik
reçineler ortoftaliklere göre daha iyi mekanik ve
kimyasal dayanım özellikleri sağladığından kimyasal
dayanımın gerekli olduğu uygulamalarda tercih
edilirler. İzoftalik neopentil reçineler ise kimyasal
dayanım yanında oldukça iyi atmosferik yaşlanma
dayanımına sahiptirler. DCPD reçineler ise günümüzde
artan çevresel gereklilikleri karşılayan düşük stiren
içeriği ile ön plana çıkmaktadır. Bunun yanında düşük
hacimsel çekme değerleri oldukça iyi yüzeyli kompozit
malzeme üretimini sağlar. Alev ilerletmeyen reçineler
ise halojen içeren ve içermeyen formülasyonlarla
uygulama bulmaktadır. Bu reçineler yangın ve
aleve karşı belirli bir geciktirici dayanıma sahip olup
ve normal reçinelere göre daha zor tutuşur, daha
kolay sönerler. Maleik reçineler malzeme servis
sıcaklığının yüksek olması gerektiği uygulamalarda
kullanılırken bisfenolik reçineler ise yüksek kimyasal
dayanımları ile dikkat çeker. Poliester reçinelere yakın
bir reçine grubu olan vinilester reçineler ise epoksi
zincirine sahip reçine grubudur. Vinilester reçineler
epoksi reçinelerin doymamış asitler ile reaksiyonu
sonucu elde edilen, epoksi reçine iskeletine sahip,
uç gruplarında doymamışlık içeren reçinelerdir.
Poliester reçineler gibi stiren monomer içerisinde
çözünmüş haldedir ve poliester reçineler gibi radikalik
sertleşme mekanizması ile sertleşir. Yapısı itibariyle
poliester reçineler ve epoksi reçineler arasında bir
performansa sahip olup mekanik ve termal özellikleri
poliester reçinelerden daha iyidir. Kimyasal dayanım,
elyaf ıslatma, düşük çekme, sağlamlık ve yorulma
dayanımları poliester reçinelerden üstündür.

Jelkot, bariyerkot

Jelkotlar, poliester reçine esaslı özel kaplama
malzemeleridir. Kompozit malzemeyi dış ortam
etkileri ve kimyasallardan koruma fonksiyonu
yanında estetik görünüm sağlar. Yüksek UV
dayanımlı, kimyasallara karşı dayanıma sahip
jelkotlar, alev ilerletmeyen jelkotlar, sonradan
boyanacak parçalar için zımparalanabilir jelkotlar gibi
farklı amaçlara yönelik farklı jelkot formülasyonları
mümkündür. Bunun yanında jelkot tabakası sonrası
uygulanan, kompozit malzemenin yüzey kalitesini

arttıran, ozmoz direncini arttırarak malzemenin
daha uzun servis sürelerine ulaşmasını sağlayan
bariyer-kat da poliester ve vinilester esaslı reçineler
ile hazırlanır.

Reçine Kompozit Pazarındaki Trendler ve Poliya

Kompozit malzeme üretiminde her gün artan
performans gereklilikleri, kalıplama yöntemlerinde
gelişme ve ilerlemeler için itici gücü oluşturmaktadır.
Yüksek parça üretim kapasitesi için daha hızlı
kalıplama teknikleri, daha ekonomik parça üretimi,
elyaf/reçine oranı optimizasyonu, daha yüksek
performanslı parça eldesi, hedeflerine yönelik üretim
metodları ve reçine kimyaları geliştirilmektedir.

Fig.3. Üretim metoduna göre kompozit malzeme üretim hacimleri

Bütün üretim teknikleri içerisinde SMC ve kapalı
kalıplama yöntemleri %25 orana sahip olsa da,
günümüzde açık kalıplama teknikleri ile kompozit
malzemelerin yarısından fazlası üretilmektedir.
Buna rağmen kapalı kalıplama ve infüzyon teknikleri
her geçen gün yaygınlaşmaktadır (Fig.3). Reçine
formülasyonlarında da bu talebe yönelik değişim ve
yenilikler gerçekleşmektedir.

SMC/BMC reçineleri sınıfında uzun zamandır
kullanılmakta olan Polipol 347’nin yanı sıra yüksek
yüzey kalitesi istenen uygulamalarda Polipol 3417-V,
yüzey kalitesi ile birlikte yüksek termal dayanım
istenen uygulamalar için saf maleik Polipol 3418,

Reçine tipi Çekme
dayanımı
(MPa)

Elastik modül,
çekme (GPa)

Kopma
uzaması,
çekme (MPa)

Eğilme
dayanımı
(MPa)

Elastik modül,
eğilme (GPa)

HDT (°C)

Ortoftalik 60-70 3-3,5 2-3 115-135 3-3,5 65-70

İzoftalik 65-75 3,5-4 2-4 120-140 3-4 90-100

Bisfenolik 40-50 2-3 2-3 120-130 3-3,5 100

DCPD 60-70 3-3,5 2-3 120-130 3-3,5 80-85

Vinilester 70-80 3,5-4 4-6 155-165 3,5-4 95-110

Tablo1. Doymamış poliester reçinler karakteristik mekanik özellikleri (değerler temsili olup farklı değerlere sahip reçineler üretilebilir)

69

TEKNİK

ayrıca kimyasal dayanım gerektiğinde ise Polipol
382 tercih edilebilir. Poliester reçineler ile birlikte
sıcak kalıplama formülasyonlarında LS (Low Shrink)
ve LP (Low Profile) çözeltileri kullanılmaktadır. Bu
malzemeler doymamış poliester reçine olmamasına
rağmen formülasyonlarda boyutsal kararlılık
sağladığından önemli fonksiyona sahiptirler.
Poliester reçinelerde meydana gelen %6-8
oranlarındaki hacimsel çekme düzgün yüzeyli parça
üretimini ve parçanın tasarım boyutlarına uymasını
zorlaştırmaktadır. LPA katkıları bu probleme sıcak
kalıplama uygulamalarında cevap vermektedir.
LPA’nın poliester reçine ile karıştırılması hacimsel
çekmeyi azaltarak düzgün yüzeyli ve boyutsal
değişimi düşük parça üretimini sağlar.

Sıcak kalıplama teknikleri yanında en önemli üretim
metodlarından biri olan RTM üretiminde de araç
parçalarının üretimi arttığından, yüzey kalitesi giderek
daha büyük önem kazanan özelliklerden biri oldu.
Bu amaçla Polipol 3567 gibi DCPD kimyasına sahip
reçine formülasyonları düşük hacimsel çekmeleri
ve yüksek yüzey kaliteleri ile tercih edilmektedir.
RTM reçinelerinden beklenen diğer önemli özellikler
olan iyi elyaf ıslatma, dolgu kabulü ve mekanik
özellikler de DCPD kimyasıyla karşılanır. Ticari araç
ve taşıt sektöründe üretilen parçaların tasarım
ebatlarına uyması yüksek yüzey kalitesi yanında
talep edilmektedir. DCPD kimyasının yeterli olmadığı
uygulamalar için Polipol 3387-ZERO son derece
düşük hacimsel çekmesi ve mükemmel yüzey
kalitesi ile tercih edilir.

Polipol 3469-TA-LSE gibi DCPD esaslı reçinelerin
bir diğer yapısal özelliği ise ortoftalik reçineler
ile aynı viskoziteyi daha düşük stiren içeriğinde
verebilmesidir. Bu sayede DCPD formülasyonları
daha az uçucu maddeye sahip olmakta ve özellikle
el yatırması gibi açık kalıplama yöntemlerinde
kullanıcıları zorlayan stiren emisyonlarının düşmesini
sağlamaktadır. Fig.4’te de görüldüğü gibi uygulama
sırasında meydana gelen stiren buharlaşmasını
%80’den fazla düşürmek mümkündür.

Fig.4. Polipol 3469-TA-LSE el yatırması statik stiren emisyonu
grafiği.

Düşük stiren emisyonu ile atölye veya fabrikadan
çevreye yayılan rahatsız edici stiren kokusu
azaltılacağı gibi el yatırması üretim yönteminde
yüksek oranda stirene maruz kalan işçilerinde daha
iyi koşullarda çalışması sağlanır.

Cam takviyeli poliester parça üretiminde bitmiş
üründeki yüksek yüzey kalitesi ve parlaklık için
olmazsa olmaz parametre kaliteli bir kalıptır.
Pürüzsüz parlak bir yüzeyden yine yüzey parlaklığına
yakın parlaklıkta ürün elde edilebilir. Hacimsel
çekmesi olmayan kalıp sistemleri ile hem
mükemmel yüzey kalitesi hem de modele tam
boyutsal uyum sağlanabilir.

Fotoğraf 1. Polipol 321 ile üretilen tekne kalıbı gövdesi. (Mercan
Tekne tesislerinde üretilmiştir)

Polipol 321-Zero gibi yaş üstü yaş 5-6 kat
uygulanabilen sıfır hacimsel çekmeli kalıp reçineleri
ile yüksek kalıp üretim hızları sağlanarak modelden
üretime geçiş süresi kısaltılabilmektedir.

Çevre ve geri dönüşüm

Toplumda artan çevre bilinci, sanayileşmenin
getirdiği doğal kaynak kullanım etkileri, yerleşim
bölgelerindeki hava kalitesi ve mesleki maruziyet
değerleri üzerinde yapılan çalışmalar ve yayınlanan
yönetmelikler ile kimya sektörünün çevreye etkisi
ve buna paralel kimyasal ürünlerin/plastiklerin
ürün yaşam döngüsünün uzun vadede çevreye-
insana etkilerine karşı farkındalık artmaktadır. Bu
sayede her geçen gün daha sağlıklı ve emniyetli
çalışma ortamları, minimum emisyonlar, düşük VOC
oranları ve hatta atık arıtmanın bir adım ötesi olan
minimum atık üretimine yönelik çalışmalar endüstri
gündemindedir.

Kompozit endüstrisinde ise ömrünü tamamlayan
kompozit malzemeler kaynaklı (termoset ve
termoplastik) yıllık toplam atık miktarı 250.000 ton/
yıl mertebesindeyken, üretim kaynaklı atıkların ise
53.000 ton/yıl civarında olduğu tahmin edilmektedir.
Kompozit malzemeler için mekanik öğütme ile geri
dönüşüm bazı uygulamalarda yapılmakla birlikte,
piroliz gibi termal yöntemler ile elyaf ve matris
malzemelerinin sınırlı geri dönüşümü üzerinde
çalışmaktadır. (3)

Her ne kadar yakma yoluyla elde edilen enerji
kazancı geri dönüşüm olarak değerlendirilse de
kompozit malzemelerin çevreye ve insana olan
olumsuz etkisi geri dönüşümde daha azdır. Fig.5’te
yakma ve geri dönüşümün iklim değişimi, kaynaklar,
ekosistem kalitesi ve insan sağlığı etkileri açısından
kıyaslaması verilmiştir.

70

TEKNİK

Fig.5. Etki karşılaştırması, depolama, yakma, geri gönüşüm. (4)

Bu nedenle yakma yerine çevresel etkisi daha
düşük olan geri dönüşüm metodları üzerinde
durulmaktadır. Örneğin reçine oranı yüksek
olan termoset malzemeler toz dolgu olarak
değerlendirilebilir. Elyaf oranı yüksek malzemeler
ise termoset veya termoplastik malzemelerde %20
’den düşük oranlarda dolgu olarak kullanılır. SMC
gibi sıcak kalıplama tekniklerinde öğütme ve geri
dönüşüm karbon fiber kullanılan uygulamalarda cam
elyaftan yüksek maliyetli olsa da gerçekleştirilebilir
ölçektedir. (4)

Fig.6. Karbon fiber kompozitlerin SMC formülasyonlarında geri
dönüşüm normalize maliyeti (4)

Geri dönüşüm metodları üzerinde yapılan
çalışmaların yanında çevresel etki çalışmaları da
yapılmaktadır. Kompozit malzemelerin çevreye etki
ve yaşam döngüsü incelemesi açısından örnek bir
çalışma olarak Çevresel Etki Açısından Su Borusu
Malzemesi Seçimi yüksek lisans tezi örnek alınabilir.
(5) Norveç’te yapılan bu karşılaştırmalı çalışmada
farklı malzemeler ile üretilmiş 200 mm ve 600 mm
ebadındaki boruların yaşam döngü analizi yapılmıştır.

Fig.7. Çevresel indikatör iklim değişikliği üzerinde boru
malzemelerinin etkisi (5)

Fig. 7’den de görüldüğü üzere PVC’nin iklim
değişikliği üzerine etkisi (CO2 emisyonu) diğer
malzemelerden oldukça yüksek iken CTP borular
en düşük çevresel etkiye sahiptir. Dolayısıyla cam
takviyeli poliester malzeme seçimi tez çalışması
sonucuna göre boru üretimi açısından daha düşük
çevresel yüke sahip bir çözümdür.

Kompoziti oluşturan malzemeler temelinde
incelediğimizde ise üretimde kullanılan enerji
sarfiyatı açısından karşımıza elyaf ve reçineler için
aşağıdaki tablo ortaya çıkmaktadır.

Malzeme Üretim Enerji Yoğunluğu (MJ/kg)
Reçineler
Poliester 63-78

Epoksi 76-80

PP 72-112

Elyaflar
Cam Elyaf 13-32

Karbon Elyaf 183-286

Keten Elyaf 6,5

Metaller
Aluminyum 196-257

Paslanmaz Çelik 110-210

Çelik 30-60

Tablo 2 Elyaf ve reçinelerin üretimi için enerji yoğunluğu (6)

Tablo 2’de görüldüğü üzere enerji sarfiyatı fiberlerde
karbon fiber için çelikten bile yüksek bir değere
sahiptir. Bunun yanında poliester reçineler epoksi
reçineler ile yaklaşık aynı enerji yoğunluğuna sahip
olup, polipropilenden düşüktür. Enerji sarfiyatı
yüksek malzemelerin çevreye daha fazla etkisi
olduğunu düşünürsek, üretimde kullanılan enerji
yoğunluğu açısından da incelendiğinde reçinelerin
çevreye dolaylı etkisinin görece daha düşük olduğunu
söyleyebiliriz.

Reçineler ve kompozit malzemelerdeki teknik
gelişmeler birbirine paralel ilerlemekte ve
çevreye etki açısından incelendiğinde de
geleneksel malzemelere göre daha düşük
etkilere rastlanmaktadır. Bu nedenle maliyet ve
üretim metodlarındaki iyileştirmeler ile kompozit
sektöründe gelecekteki uygulamaların artacağını
öngörmek kaçınılmazdır.

Emre Özbek
Kimya Yük. Mühendisi Araştırma Laboratuvarı Müdürü

Poliya Poliester San. ve Tic. Ltd. Şti.

Kaynakça
1. Ashby, Michael F. Materials Selection and Mechanical Design. 2005.
2. High Performance Composites. Red, Chris. 2014.
3. Recycling of Composite Materials, Chemical Eng. and Proc. al., Yang et.
2012, Cilt Vol. 51.
4. Current Status of Recycling of Fiber Reinforced Polymers, Prog. in Mat.
Sci. Oliveux. 2015, Cilt 72.
5. Fjeldhus, Katine Steen. Selecting Materials for Potable Water Pipes from
an Environmental Perspective. 2012.
6. Life Cycle Energy Analysis of Fiber-Reinforced Composites, Composites
Part A. Song YS, Youn JR. 2009, Cilt Vol. 65.

71

RÖPORTAJ

İsmail Hakkı Hacıalioğlu: Kompozit işine başlamak
nereden aklınıza geldi? Poliester üretimine
başlamanız nasıl oldu?

İsmet Çakar: Erken yaşlarda başlayan kimya ile
ilgim, bana iyi bir temel kazandıran Kütahya Endüstri
Meslek Lisesi Kimya Bölümü’nde artarak devam
etti ve kimyayı çok sevdim. Lise sürecinde Staj ile
başlayan Etibank Alüminyum tesislerinde çalışmam,
Yıldız Teknik Üniversitesi Kimya Mühendisliği’ne girene
kadar devam etti.

Üniversite eğitimime devam ederken, başka
Kimya alanlarında da çalıştım. Doymamış poliester
reçinelerini Türkiye’ye ilk tanıştıran firmalardan İvaliz
Holding’de işe başlamam benim için dönüm noktası
oldu. Elyaf takviyeli ve dolgulu, Poliester esaslı
Kompozit malzemelerle yapılacaklar sınırsız gibi
görünüyordu. İlgilenen herkese olduğu gibi, belki biraz
fazlasıyla ben de bu sanayiyi çok sevdim ve o günden
bugüne de bu malzemeyle yapılabilecek her şeyin
yapılması için çalıştım.

O yıllarda, yapılabilecekleri, ülkedeki ihtiyaçların
detaylı planını düşünürken yanımda eşim vardı.
Hem okul, hem iş arkadaşım olan eşimle beraber,
adım adım planlarımızı uygulamaya başladık. Dünya
standartlarında jelkotlar, kalıp ayırıcılar, pigment
pastaların ayrıca spesifik kullanımlara yönelik
çok nitelikli /niş kabul edilebilecek özel poliester
reçinelerin tasarlanıp üretilmesiyle başladığımız yolda,
takım arkadaşlarımızın da katkılarıyla kitlesel boyutta
üretim noktasına kadar vardırdık işi. Başlangıçta 40
m2 bir alanda, küçük denebilecek bir sermaye ile
başladığımız üretimlerimizi bugün tek merkezde,
Avrupa’nın en büyük ve en modern tesislerinden
birinde gerçekleştiriyoruz.

Üretime ilk başladığımız yıllarda poliester
reçinelerimizi başka işletmelerde üretiyorduk.
Önceliğimiz hep yapılmayanı yapmak, müşterilerin
hayallerindeki projelere yönelik altyapıyı kurmak
olduğundan, bir reaktör yatırımına kalkışmak yerine
Ar-Ge için laboratuvar imkanlarımızı artırmaya çalıştık.
Daha reaktörümüz yokken, çok yüksek yatırımla
ülkenin alanında en ciddi ve gelişmiş laboratuvarına
sahip olmuştuk. Her şeyin sırası vardı ve özveriyle çok
çalışılarak oluşturulmuş bu teknik altyapı, müşterilerle
kurulan sağlıklı ve güvene dayalı ilişkiler, reaktör
yatırımlarımızı da mümkün kıldı. Bugün poliester
esaslı kompozitler denilince, reçine ve yardımcıları
konusunda ülkemizde ve yakın coğrafyamızda akla
gelen markalardan belki de ilkiyiz. Özellikle zor teknik
gereksinimler söz konusu olduğunda öncülüğümüzün
aynı şekilde devam edeceğine de inanıyorum.

İ. H. H.: Başladığınız günden bu yana kompozit
sektörünün gelişimini anlatır mısınız?

İ. Ç.: Sektör, ülkemizde önce poliester kompozit olarak
otomotiv, su depoları ve tekne üretimi ile başladı. CTP
takviyeli boru, kimyasal dayanımlı tank ve ekipman
imalatı/ kaplama işleri, çatı levhaları, mineral dolgulu
kompozit malzemelerin yani suni mermerlerin
üretilmesi de hemen peşi sıra yaşanan gelişmelerdi.
Tabi kompozit dışında poliesterlerin gelişimini de
göz ardı edemeyiz. Gelişen tekstil sektörüne paralel
büyüyen düğme sanayinin başlaması, elektrik
izolasyon uygulamaları ve özellikle ilk yıllarda yaygın
olarak kullanılan, bugün yerini ağırlıkla PU ve son

İSMET
ÇAKAR
POLİYA

72

RÖPORTAJ

zamanlarda da su bazlılara bırakmış olan mobilya
vernik olarak kullanımı, başlangıç için poliester adına
önemli desteklerdi.

Gerçi sıcak pres metotları da çok erken süreçte
ülkemize geldi ama yüksek yatırım maliyetleri
ve az sayıda parça için fizibilite açısından uygun
olmadığından başlangıçta çok da yaygınlaştığını
söyleyemeyiz. Emek yoğun ve açık kalıplama
metotlarıyla yapılmakta olan imalat yöntemleri, hem
hız kazanıp daha fazla parça üretmek, hem parça
mukavemetlerinin, üretim kalite ve kararlılığının
artırılması, hem de çevresel ve çalışan zararının
minimize edilmesi amacıyla tarihsel süreçte yeni
üretim teknikleriyle zenginleşti. El-yatırması, SMC/
BMC gibi tekniklerin kendi iç gelişmeleri yanında
sektör yeni teknik ve üretim metotlarını devreye
aldı. Sıcak pres metotlarının yanı sıra soğuk pres
metotlarının gelişmesi, bunları daha hafif kalıp
sistemleriyle çalışılabilen, vakum destekli enjeksiyon/
transfer kalıplama metotlarının (RTM - VARTM)
izlemesi, açık kalıplamada elyaf kırpma/ püskürtme
uygulamaları, infüzyon tekniği gibi gelişmeler yanı sıra
daha büyük makine parklarına gereksinim duyulan,
önce multiaxial başlayıp sonra sürekli sarma tekniği
şeklinde gelişen boru imalatları, levha üretiminde
büyük üretim kapasitelerine imkan veren ısı destekli
sürekli çekme sistemlerinin tamamına yönelik
ülkemizde çok ciddi yatırımlar oldu.

Büyük ve devrimsel olmamakla birlikte, gelişen ustalık
ve uygulama çeşitliliğiyle mineral dolgulu kompozitler
de çok yaygınlaştılar. Bugün Türkiye ve yakın
coğrafyasına baktığımızda hemen her yerde ya halen

çalışan Türk suni mermer ustalarını görüyorsunuz, ya
da onların yetiştirdiği yerel öğrencilerini. Kuvartz esaslı
kompozit doğal taş/ Breton™ teknolojisine yönelik
önemli yatırımları, başlangıçtaki noktasından çok
ileri düzeye gelmiş otomotiv/ tekne sektörlerindeki
gelişmeleri unutmamak gerekir. Bugün özetle
kompozitin hemen her uygulaması ve ürünü
ülkemizde yapılabilir noktada.

Avrupalı üreticilerin zahmetli gördükleri kompozit
imalatlarının doğuya doğru kayması, buna karşılık
Uzak Doğu’nun havaleli parçalarda yüksek nakliye
maliyetleriyle rekabet gücünü yitirmesi Türkiye’nin
önemini artırmaktadır. Bu şans Türk insanının
çalışkanlığı ve yaratıcılığı sayesinde iyi kullanıldı. Doğal
olarak bunlar, biz tedarikçiler olmadan yapılamazdı.
Fırça jelkottan son teknoloji airless uygulamalara,
enjeksiyon/ transfer reçinelerine, yüksek mukavemet
gerektiren poliester-vinil ester polimerlere ve bunların
uygulanmasına, yardımcı kalıp ayırıcılar, katalistler, çok
eksenli elyaf üreticileri olarak bizler de bu gelişmeye
ciddi katkı verdik.

İ. H. H.: Kompozit sektörünün gelişimine dönük
olarak neler yaptığınızı Poliya’nın ve sizin araştırmacı
ve geliştirmeci vasfınız çerçevesinde değerlendirir
misiniz?

İ. Ç.: Bizim iddia ve çabamız ilk günden beri
“Yapılmayanı yapmak, üretilmeyeni üretmek” oldu.
Temeli Ar-Ge ruhu olan bu iddia, doğal olarak
Ar-Ge’ye önem vermeyi gerektirir. Sektörde en
dayanıklı jelkotları, üretimden uygulama aşamasına
dek tasarlamak ve üretmek; Ürün renklerinin
dayanıklılığını sağlamak için her renkte bazen yüzlerce
pigmenti test etmek; En başarılı kalıp ayırıcı vaksları
tasarlayıp üretmek; Alev dayanımlı, ısıl dayanımlı,
kimyasal dayanımlı, mekanik değerler ve uygulama
özellikleri açısından en yüksek performans sağlayacak
reçineleri tasarlamak, bunları hayata geçirmek;
En hızlı prosesler, en doğru ürünler için kompozit
üreticilerimizle baş başa verip hem laboratuvar,
hem üretim şartlarında günler, bazen geceler boyu
çalışmak…

İşimizi ve sektörümüzü çok seviyoruz. Buna yönelik
insan kaynağı yetiştirdik, laboratuvar ekipmanı
yatırımları yaptık, ürünlerimizin tasarım ve üretiminde
en modern üretim tekniklerini oluşturduk ve hayata
geçirdik. Jelkot, Pigment pastalar, Kalıp Ayırıcılar, Özel
Amaçlı ve Yüksek Performanslı Poliesterlerde birçok
ilkleri sektörle paylaştık.

Bugün oldukça ileri düzeye erişmiş Türk kompozit
sektöründe kullanılan yerli malzemelerin oranı
yabancılara kıyasla çok daha fazladır ve bunda
Poliya’nın emek ve katkılarının payı çok büyüktür.

73

RÖPORTAJ

İ. H. H.: Bugün gelinen noktada sektörü nasıl
değerlendiriyorsunuz?

İ. Ç.: Az önce değindiğim gibi Avrupa’da kurulu
kapasitenin Türkiye başta olmak üzere Orta Doğu
ve Kuzey Afrika ülkelerine kayması devam edecek
gibi görünüyor. Bundan 10 yıl önce, neredeyse
literatürde ilk görüldüğü haliyle Poliester üretilen ve
kullanılan bazı ülkeler, hızla yeni proses tekniklerine
ve buna paralel olarak farklı kullanım alanlarına
geçiş sağladılar. Bu da genel anlamda kompozitin
kullanılabilirliğini artırdı. Bu yöndeki büyümenin de en
az 10 yıl daha artacağını düşünüyorum.

Yenilenebilir enerji kaynaklarına verilen önem
ve ulaştırma başta olmak üzere, malzemelerin
hafifletilmesi yönündeki çalışmalar da büyümeyi
destekleyecektir. Sektör daha az stiren içeren,
daha mukavim, daha esnek ve yapısal stabiliteye
sahip malzemelere ihtiyaç duyuyor ve biz Poliya
olarak şimdiden bunların büyük bir çoğunluğunu
sağlayabiliyoruz. Ürün ve performans odaklı bir
firma olarak bu yönde çalışmalarımızla sektörün
büyümesine destek veriyoruz.

İ. H. H.: Polyester üretiminde bir dünya markası olma
yolunda büyük mesafe kat ettiniz, bundan sonraki
hedefleriniz nelerdir?

İ. Ç.: Teknoloji için başından beri Ar-Ge’ye verdiğimiz
önem biliniyor. Ar-Ge için daha önceki çalışmalarımızla
yetinmeyip daha fazla yatırım yapacak, yeni uzmanlar
yetiştirecek ve kendi teknolojik geleneğimizi

oluşturmayı sürdüreceğiz. Kullanıcıların maliyet
optimizasyonunu sağlayacak şekilde üretim
imkanlarımızı da yenileyerek geliştireceğiz.

Bugün Poliya yalnız özel amaçlı ürünlerle değil
Camelyaf markasıyla hacimce de ülke ve bölgenin
en önemli oyuncularından biri. Bilindiği gibi, büyük
hacimlerde kullanılan poliester reçineler komodite
grubunda ve uzak sevkiyatlar ekonomik olarak verimli
değil. Biz Poliya olarak ulaşabileceğimiz coğrafyanın
tümünde poliester ve vinil esterlerde söz sahibi olmayı
hedefliyoruz. Jelkot, pigment pasta, kalıp ayırıcı ve
daha özel reçinelerde ise daha da iddialıyız. Belirttiğiniz
üzere bizi Dünya markası yapacak bu yolda, çok
mesafe kaydettiğimiz doğrudur. Geniş ürün gamıyla
AB ve MENA ülkeleri başta olmak üzere çok sayıda
ülkeye ihracat yapıyoruz.

Poliya’da bilindiği gibi bir süre önce bir bayrak değişimi
gerçekleştirdik. Artık yönetimi tamamen devrettiğim,
CEO görevini üstlenen oğlum Özgür Çakar uzun yıllar
ABD’de Endüstri Müh., iş yönetimi ve finans üzerine
çalışmalar yaptı. Bu modern yönetim metotlarını;
bilişimden satışa, pazarlamadan İK’ya kadar tüm
aşamalarda şirkete adapte etmek için son yıllarda ciddi
çabalar sarf etti. Kısa sürede sistem yönünden, benden
çok daha başarılı oldu. Poliya bu yönde sistemli
yönetilen, sürdürülebilir büyüme ve karlılığı sağlayan
bir kurum haline geliyor. İnsan kaynağımıza yatırım
yapmaya devam ediyoruz. Süreçlerle yönetime önem
veriyor ve bunu mükemmel hale getirmek için EFQM
çalışmalarımızı sürdürüyoruz.

74

RÖPORTAJ

İ. H. H.: Dönüp geriye baktığınızda istediklerinizi
yapabildiğinizi düşünüyor musunuz?

İ. Ç.: Başta ailem, gurur duyduğum oğlum ve
bana inananların destek ve fedakarlıklarıyla,
başlangıçta istediklerimi büyük oranda yapabildim
diye düşünüyorum. Kompozit ile yapılabilecek daha
çok şey olduğundan yapmak istediklerimize her
zaman yenileri ekleniyor. Biz Poliya’da daha fazla
neler yapabiliriz diye düşünüyoruz, bu nedenle
yapabileceklerimiz bitmedi ve bitmeyecek.

İ. H. H.: Kompozit Sanayicileri Derneğinin
kuruluşunda yer almamanıza rağmen derneğin
çalışmalarına her zaman büyük destek verdiniz.
Bugün gelinen noktada Derneğin konumunu nasıl
değerlendiriyorsunuz?

İ. Ç.: Kompozit Sanayicileri Derneği, başlangıçta
tek bir reçine üreticisi firmanın çatısı altında olduğu
izlenimi verdiğinden, diğer sektör paydaşı firmalar
gibi kuruluşta yer almamızın etik olmayacağını
düşünmüştük. Gelinen noktada sektör için fayda
sağladığını gördüğümüzden derneğimiz için elimizden
gelen desteği veriyoruz.

Kompozitlerin kamuoyu, sanayi ve kamu nezdinde
tanıtım ve lobi faaliyetleri başta olmak üzere Kompozit
Sanayicileri Derneği toplumun genel bilinç düzeyini
yükseltecek faaliyetlere yer vermeli, sektörün
uzmanlaşmış kadrolarıyla çeşitli meslek gruplarının
bir araya getirileceği platformlar yaratılmasında rol
üstlenmelidir. Tanıtım ve eğitim başta olmak üzere, her
seviyede birleştirici bir güç olarak sektörün sesi haline
gelen derneğin çalışmalarının başarıyla sürmesini
diliyorum.

İ. H. H.: Sektörün önündeki engeller ve çözümleri
hakkındaki görüşleriniz nelerdir?

İ. Ç.: Global ölçekte kompozitlerin üretim çevrim hızı
ve geri dönüşümlerinin sorun yarattığı bir gerçek. Bir
başka bakış açısıyla, ürünlerin yaşam döngüsü daha
uzun olduğundan örneğin altyapı uygulamalarında
kullanılanlar konvansiyonel ürünlere kıyasla daha
uzun servis süreleriyle çevreci ürünler olarak da kabul
edilebilirler.

Sürdürülebilirliğin ön plana çıktığı son yıllarda,
kompozitlerin otomotive sağladıkları hafifleme ile
fosil yakıt veya yeni nesil elektrikli araçlardaki enerji
tüketimini azaltmaları daha da önem kazanmıştır.

Geri dönüşüm sorunlarına getirilecek yeni çözümler
ayrıca özellikle bio esaslı yeni nesil ürünler ve
uygulama aşamasındaki çevresel etki minimize
edildiğinde, sektör küresel ölçekte büyümesini
sürdürecektir. Dünyadaki gelişmelere paralel olarak,
uzmanlık alanımız olan reçinelerde düşük stirenli ve
bio esaslı sistemleri destekliyoruz. Bu sistemlerin,
tüm çabamıza rağmen sektörde yeterince kabul
gördüğünü söyleyemeyiz. Bu yönde çalışmalarımızı

artırarak sürdüreceğiz ve uygulamalar anlamında
zenginleştireceğiz.

Ülkemizde çok sayıda firma kaliteden ödün vermese
de kalitenin sektör geneline yayılması, ülkemizi
küresel ölçekte daha güçlü kılacaktır. Eğitim ve tanıtım
faaliyetlerinde sektörün elbirliğiyle çalışması yerinde
olacak ve bu bağlamda Kompozit Sanayicileri Derneği
önemli bir rol üstlenecektir.

İ. H. H.: Kompozit sektöründe yıllardır faaliyet
gösteren bir kişi olarak sektöre ne gibi tavsiyelerde
bulunursunuz?

İ. Ç.: En küçük bilgiye ulaşmanın büyük gayret ve
bazen şans gerektirdiği, az sayıda insanın yabancı
literatürü takip edebildiği, bilgi elinizde olsa dahi
malzeme tedarik edemediğinizden, tasarladıklarınızı
yapamadığınız veya çok geç hayata geçirebildiğiniz bir
dönemden geçtik.

İyi düşünülüp, planlandığında ve doğru zamanda,
doğru adımlar atıldığında yapılamayacak hiçbir şey
olmadığını gördüm. İçinde bulunduğumuz, mesafelerin
olmadığı küresel rekabet ortamında ihtiyaca uygun,
optimum özelliklere sahip malzemeleri üretebilmek
için daha çok araştırma, daha derinlemesine planlama
ile akılcı projeler yaratıp uygulamak lazım. Bunu
yapabilen firmalar uzun soluklu ve sürdürülebilir
işletmeler olacaktır.

Sektöre yeni başlayan genç arkadaşlara tavsiyem;

“Yenilikçi, çalışkan ve dürüst olduklarında başarıya
ulaşacaklardır.”

1920 yılında Girit’te doğan Haydar Yücel, İzmir
Mithatpaşa Sanat Lisesi Elektrik Bölümü’nü 1940
yılında bitirdi. 1949 yılında babası İbrahim Yücel ile
birlikte iş hayatına adım attı.

Henüz bitmiş olan büyük savaşın ardından zor
zamanlar geçiren dünyada, büyük bir sabırla
hayallerini geliştiren Haydar Yücel, daha sonra
kendi adını taşıyan ticarethanesinde boya, vernik,
reçine ve diğer malzemeleri pazarlarken özellikle
çatı levhalarında kompozit malzemelerin önemi
ve geleceği konusunda uzmanlaştı.

1967’de çok az kullanılsa da ilk ithal cam elyaf
satışına başlayan Yücel, Cam Elyaf Sanayi üretime
başlar başlamaz yerli elyaf bayiliği de alarak kom-
pozit malzemeleri bayilik sistemini tamamladı.

1970‘te Erdem ve Erdal Yücel’i kompozit sektörü-
ne kanalize eden Haydar Yücel, oğullarının kariyer
planını onların ilgi alanlarına göre yaparak Yücel
Grubu’nun gelecekteki başarıları için en önemli
adımlardan birini atmış oldu.

1971‘den itibaren ana faaliyetini tümüyle CTP
sektörüne kaydıran Yücel, pazarlama faaliyetlerini
ülke geneline yaydı.

Yapı ve otomotiv sektörü için önemli hedefleri
olan Haydar Yücel, oğulları ile birlikte, 1983 yılında
Fibrosan A.Ş.’ni kurdu ve ilk oluklu levhasını
Mayıs 1983’te üretti.

1986 yılında dünyanın sayılı makina üreticilerini
aşıp kontinü üretim makinasını kendi imkanla-
rıyla Türkiye’de yaparak üretimini günde 1.200
metreye çıkartan Yücel, 1987 yılında da Fiberp-
last Ltd. Şti.’ni kurarak Yücel Grubu’nun temelini
tamamladı.

Haydar Yücel’in vizyonuyla yola çıkan Fibrosan,
2004 yılından itibaren otomotiv sektörü için kon-
tinü düz levha üretimine başladı ve dünyadaki en
önemli 5 firma arasına girdi.

Fiberplast, henüz dördüncü yılından itibaren
Türkiye’nin en önemli projelerine imza atarken
ilerleyen yıllarda ödüllü bir ihracatçı olarak sektö-
rünün lideri oldu.

Yücel Kompozit Ltd. Şti. ile en eski uzmanlığını
kesintisiz sürdüren Yücel Grubu, 1999‘da Fibro-
san GmbH ile adım attığı çok uluslu yapılanmayı,
2005’te Fibrosan UK ve 2008’de kurulan HLM ile
kendi hedefleri içindeki en yüksek noktaya taşıdı.

1949’da İzmir’deki küçük ticarethanede büyük
bir yürek ve vizyonla hayaller kuran genç ada-
mın ruhu, bugün dünyanın en önemli mimarlık
projelerinde markasıyla yaşıyor, dünya yollarında
dolaşıyor, sayısız insanın hayatına ışık katıyor,
tertemiz, hijyenik sağlık tesislerinde milyonlarca
hayatı güvende tutuyor.

Yücel Grubu Onursal Başkanı Haydar
Yücel, 7 Mart 2016’da aramızdan ayrıldı.
Haydar Yücel, 96 yıllık ömrünün son
50 yılını adadığı kompozit sektörüne
bıraktığı eserler ve vizyonla daima
yaşayacak.

Bir Vizyonerin
Ardından...

