

Caractéristiques des plaques calorifuges

Caractéristiques de plaque d'isolation

Les plaques calorifuges Misumi assurent une excellente isolation thermique. Ces plaques sont des feuilles stratifiées résistant à la chaleur fabriquées en fibre de verre (formant des profilés) associée à des matériaux très résistants à la chaleur. Il s'agit de nouveaux matériaux sans amiante. Les plaques calorifuges sont classées en huit niveaux pour répondre aux diverses applications.

- Grade standard : Pour utilisation comme matériau structural résistant à la chaleur, destiné aux presses de chauffe et aux écarteurs de moule.
- Grade résistant à la chaleur : Peut être utilisé comme matériau structural résistant à la chaleur à des températures beaucoup plus élevées ; il est également plus rentable que le grade standard.
- Grade haute résistance : Excellentes propriétés de compression et de résistance à la flexion ; convient à une utilisation en tant que matériau d'isolation thermique pour l'extérieur des fours de réchauffage.
- Grade résistant aux hautes températures : Maintient sa propriété de résistance à la compression à des températures élevées et convient à une utilisation en tant que matériau résistant à la chaleur et d'isolation pour l'extérieur des fours électriques.
- Grade isolant pour hautes températures : Faible conductivité thermique et extrême résistance conférant un excellent effet d'isolation thermique avec une épaisseur de plaque réduite.
- Grade super-isolant pour hautes températures : Faible conductivité de la température, légèreté et résistance à des températures élevées, pour une isolation parfaite.
- Grade résistant aux très hautes températures : Excellente résistance à la chaleur, jusqu'à 1000°C. Peut être utilisé pour les fours de réchauffage à haute température.
- Grade pour décolletage : Résistance mécanique et stabilité dimensionnelle excellentes. Utilisation possible comme ciment d'isolation électrique.

Caractéristiques des plaques thermiques

Les plaques isolantes MISUMI sont légères et fournissent un excellent résultat en termes d'isolation thermique. Les plaques calorifuges permettent d'améliorer l'environnement de travail à moindre coût en contenant la chaleur des équipements et en évitant les brûlures par exemple.

Elément	Référence pièce	Plaques d'isolation, Feuilles d'isolation										Plaques thermiques
		Standard	Résistant à la chaleur	Haute résistance	Résistant aux temp. élevées	Isolation hautes températures	Isolation très hautes températures	Résistant aux temp. très élevées	Décolletage			
		P.1677 P.1688	P.1679 P.1687 P.1688	P.1679 P.1687 P.1688	P.1681	P.1683	P.1685	P.1685	P.1685	P.1685	P.1685	
Produit	P.1689	P.1689	-	P.1689	-	-	-	-	-	-	-	
Unité	HIPA KJLHP ENJHP	HIPHA KJLHH ENJHH	HIPYA HIPYKH ENJHY	HIPLA KIPLKH KJLHL ENJHL	HIPIA ENJHA	HIPAL	HRMB	HIPMA	HIPCA			
Nom	Matériau de base principal	Fibre de verre	Fibre de verre	Fibre de verre	Fibre de verre	Fibre de verre	Fibre de verre	Silicate de calcium	Fibre de verre (petite quantité)	Cément	Feutre de verre	
	Matériau principal	Base d'acide silicique	Liant de type	Résine époxy hautement résistante à la chaleur	Liant à base d'acide silicique de silicate de calcium	Polyester non saturé de type ISO	Liant à base d'acide silicique de silicate de calcium				Liant à base d'acide silicique de silicate de calcium	
Caractéristiques électriques	Claquage diélectrique croisé	kV/mm	6	3	27	10	10	10	-	2.9	-	
	Résistivité transversale	4h/150°C	Ω · cm	2.0x10 ¹⁴	1.0x10 ¹²	2.0x10 ¹⁵	5.7x10 ¹⁶	6.0x10 ¹⁶	1.3x10 ¹⁵	-	1.0x10 ¹⁰ (Remarque 4)	2.4x10 ¹⁰
		100h / 25°C / 90%RH	Ω · cm	3.0x10 ⁹	1.0x10 ⁷	1.0x10 ¹⁴	8.2x10 ¹⁵	-	7.2x10 ¹⁴	-	1.0x10 ⁹	-
Résistivité de surface	Ω	-	-	2.0x10 ¹⁵	3.0x10 ¹⁶	4.3x10 ¹⁶	3.4x10 ¹⁵	-	1.0x10 ¹¹ (Remarque 5)	8.0x10 ¹³		
Résistance d'isolement	Conditions ordinaires	Ω	-	-	10 ¹³ ~10 ¹⁴	1.0x10 ¹⁴	3.0x10 ¹⁵	1.0x10 ¹³	-	-	3.0x10 ¹³	
	Après ébullition	Ω	-	-	10 ¹¹ ~10 ¹³	2.0x10 ⁹	1.3x10 ⁹	2.0x10 ⁹	-	-	-	
Caractéristiques mécaniques	Résistance à la flexion	MPa (kgf/mm ²)	100~150 (10~15)	45~55 (4.6~5.6)	390~540 (40~55)	145 (14.8)	142 (14.5)	94 (9.6)	8.8 (0.90)	19.6~29.5 (2.0~3.0) (Remarque 5)	8.8 (0.9)	
	Résistance à la compression	Perpendiculaire à la stratification	MPa (kgf/mm ²)	150~200 (15~20)	120~150 (12~15)	500~588 (51~60)	439 (44.7)	313 (31.9)	182 (18.5)	4.4 (0.45)	108 (11)	1.2 (0.12)
		Parallèle à la stratification	MPa (kgf/mm ²)	-	-	270~390 (27~40)	98 (10)	235 (24)	59 (6.0)	-	-	1.8 (0.18)
Résistance aux chocs selon Izod	J/cm	-	-	4.6 ou plus	2.9	5.6	5.1	-	-	-	0.12	
Résistance au cisailage	kN	2.6~3.4	1.8~2.4	7.8~10.8	3.1	4.2	2.6	-	-	-	-	
Caractéristiques thermiques	Température de fonctionnement recommandée (remarque 1)	°C	Temp. ambiante ~ 220	Temp. ambiante ~ 500	Temp. ambiante ~ 180	-80~400	Temp. ambiante ~ 180	Temp. ambiante ~ 400	Temp. ambiante ~ 1000	Temp. ambiante ~ 300	Temp. ambiante ~ 350	
	Référence - Temp. destructrice (Remarque 2)	°C	-	-	-	-	230	500	-	-	450	
	Coefficient de dilatation	°C ⁻¹	6.6x10 ⁻⁶	9.0x10 ⁻⁶	1.6x10 ⁻⁴	2.6x10 ⁻⁵	1.4x10 ⁻⁴	7.3x10 ⁻⁵	-	-	9.2x10 ⁻⁵	
Conductivité thermique	W/m · K (cal/cm · sec · °C)	0.3 (0.71x10 ⁻³)	0.3 (0.71x10 ⁻³)	0.3 (0.71x10 ⁻³)	0.24 (0.58x10 ⁻³)	0.13 (0.36x10 ⁻³)	0.08 (0.19x10 ⁻³)	0.20 (0.50x10 ⁻³)	0.44 (1.22x10 ⁻³)	0.07 (0.19x10 ⁻³)		
Autres	Résistance à l'arc	sec	180	240	180	345	75	250	-	240~370	250	
	Ratio d'absorption d'eau	%	2~5	4~6	0.03	0.05~0.06	0.06	0.09	-	15	6.3	
	Densité spécifique	-	2.0~2.2	2.0~2.2	1.8~2.0	2.0	1.41	1.2	0.84	1.75	0.5	

⚠ Méthode de test conforme à la norme JIS K6911. ⚠ Valeurs indicatives, non garanties. ⚠ La conductivité thermique est mesurée selon la méthode de régime permanent. (Remarque 1) La « température de fonctionnement recommandée » correspond à la température d'une utilisation sur le long terme qui ne réduit pas rapidement la qualité. (Voir page suivante « Graphiques des caractéristiques des plaques isolantes ».)

(Remarque 2) La « température destructrice » est la température à laquelle le matériau commence à se carboniser, à se déformer et à fondre. (Remarque 3) La « résistance à la compression » d'une plaque thermique (HIPCA) est la valeur correspondant à 5% de déformation. (Remarque 4) La condition de la « résistivité transversale » du degré d'usinabilité (HIPMA) est de 24h/150°C. (Remarque 5) Les valeurs de la « résistance de surface » et de la « résistance à la flexion » du grade pour décolletage (HIPMA) interviennent après le séchage.

Graphiques des caractéristiques des plaques d'isolation

Remarques sur l'utilisation de la plaque isolante et de la plaque thermique

- Toujours utiliser une rondelle avec un boulon. La plaque isolante peut se rompre sous l'effet d'un serrage excessif du boulon. En particulier, la plaque thermique (HIPCA) doit être manipulée avec précaution en raison de sa mollesse. (Fig. A)
- Ne pas utiliser dans des endroits susceptibles d'être soumis à des projections d'eau ou de produits chimiques. Les plaques d'isolation qui ont absorbé de l'humidité sont les plus susceptibles de se fissurer ou de se dégrader fortement en fonctionnement en raison de l'augmentation de la température. En particulier, le grade pour décolletage (HIPMA) est plus susceptible d'absorber l'humidité et l'eau et, ainsi, doit être séché suffisamment avant utilisation.
- Il s'agit de produits stratifiés ; par conséquent, ne pas appliquer de charge en direction de la couche (sens de fissure).
- Une légère fumée accompagnée d'une odeur (les plaques thermiques HIPCA dégagent une légère odeur) peut se dégager lors de l'utilisation de plaques résistant à la chaleur (HIPHA) et de plaques thermiques (HIPCA) à 300°C et plus. Dans ce cas, prendre les mêmes mesures que pour un agent de fumée habituel, tel que l'air de ventilation et se tenir à l'opposé des appareils ci-dessus.
- Les plaques hautement isolantes présentent un creux pour garantir une excellente isolation thermique. Elles peuvent être dotées de lignes sur la surface, mais ces dernières n'altèrent pas la propriété et l'effet d'isolation thermique.

(Fig. A)

Remarques sur l'usage de la plaque isolante et de la plaque thermique

- Lors de l'usinage, aspirer les poussières dans un collecteur afin qu'elles ne se diffusent pas. (Figure B-①) Veiller à fixer fermement une plaque isolante sur l'établi en raison de sa souplesse. Les poussières ne contiennent pas les produits chimiques mentionnés comme l'amiante, mais des mesures de sécurité appropriées aux tâches impliquant de la poussière, telles que le port de masques et de lunettes, doivent être prises. Les poussières peuvent nuire à la peau et provoquer des démangeaisons, car elles contiennent de la fibre de verre. Porter des gants lors de la manipulation des plaques. Par ailleurs, lorsque les poussières adhèrent aux pièces coulissantes des machines-outils, l'abrasion peut altérer la précision des machines.
- Le perçage de la plaque isolante peut entraîner des fissures. Prendre garde aux pas de trou, aux diamètres d'orifice, aux conditions d'usinage, etc. (Figure B-②)
- Il s'agit de produits stratifiés non adaptés au taraudage ni à l'usinage tridimensionnel. En particulier, l'usinage tel que le perçage ou la coupe dans le sens de la stratification peut entraîner des fissures et doit donc être évité. (Fig. C)

(Fig. B)

Conditions d'usinage de la céramique

	Coupe circulaire	Fraisage	Perçage
Acier	Carbure (K-10)	Carbure (K-10)	Carbure (K-10)
Vitesse de coupe V (m/min)	Grandes-petites lames 45~200	Grandes-petites lames 100~300	Grandes-petites lames 120~350
Vitesse de rotation (tr/min)	Grandes-petites lames 50~1000	Grandes-petites lames 300~1000	Ø2 traversant 1000 ~ 1500 Ø5 traversant 500 ~ 1000
Profondeur de coupe (mm)	0.3~0.5	0.5~2.0	-
Alimentation (mm/rotation)	0.1~0.2	0.1~0.2	0.1~0.5

- ⚠ Les valeurs ci-dessus sont fournies à titre de référence uniquement.
- ⚠ Comme les plaques isolantes et les plaques thermiques sont très fragiles dans les périodes où le perçage est interrompu, utiliser la plaque de dessous.

(Fig. C)

⚠ Éviter d'usiner dans le sens illustré sur la figure ci-dessus.

Pour les plaques en plastique, voir P953.

Etapes de sélection

1	Sélection des spécifications	Température de fonctionnement maximale, taille, quantité, usinage des trous
2	Extraction automatique des produits	Liste des références MISUMI, délai de livraison et prix
3	Sélection du mode de commande	Commande via WOS
		Impression d'une feuille de commande par FAX
		Télécharger des données CSV

*S'inscrire à l'aide de l'inscription au service MISUMI EC (MISUMI EC Service ID Registration) et au système de commande en ligne (WOS ID Registration) pour utiliser le système de commande en ligne (WOS).