

HAKKIMIZDA

Yılların Ar-Ge ve polimer teknoloji tecrübemizi 2013 yılında Cengiz Teknik Kompozit Sanayi ve Ticaret A.Ş. çatısı altında topladık. Fabrikamız İstanbul Bölgesinde 2000 m2 kapalı, 2000 m2 açık alan üzerine kurulmuştur. Fabrikamız pultruzyon ile kompozit profil çekme, SMC/BMC, ızgara imalatı ve el yatırması üretim teknolojilerini kullanarak inşaat, kimya, savunma sanayi, gıda, denizcilik, havacılık sektörlerinin ihtiyaçlarına yönelik özel kompozit ürünler üretmektedir

Cengiz Teknik Kompozit Sanayi ve Ticaret A.Ş. birçok sektör için uzun ömürlü, sağlam ürünler geliştirmekte ve müşterileri ile birlikte çalışarak onların ihtiyaçlarına farklı çözümler getirmekte ve kompozit sektöründe öncü olmayı hedeflemektedir. Yüksek dayanım ve müşteri tercihlerine göre geliştirdiğimiz çeşitli özellikli ürünlerimiz sayesinde; yeni kurulan firmamız kompozit sektöründe sürekli büyüyen ve gelişen bir kuruluş olacaktır. Firmamız, kompozit ürünler ve CTP kompozitler hakkındaki tüm sorulara danışmanlık ederek müşterilerinin tüm ihtiyaçlarını karşılayabilmektedir. Değişmez prensiplerimiz; uygun fiyat, kalitede süreklilik, iyi hizmet, zamanında teslim.

Cengiz Teknik Kompozit Sanayi ve Ticaret A.Ş. , müşteri memnuniyetini sağlamada onların gelecek beklentilerini de karşılama ile sürekli gelişen bir yapı ile faaliyetlerini sürdürmeye devam edecektir.


LABORATUAR

Gelişmiş laboratuvarımızda, hammadde girişinden ürün çıkışı kontrollerine kadar ASTM ve ISO standartları çerçevesinde eğilme gerilmesi, basma gerilmesi, darbe dayanım testleri, esneklik testleri gibi mekanik testlerin yanı sıra su absorpsiyonu, jelleşme, UV yaşlandırma, kimyasallara ve alev karşı dayanım gibi pek çok kimyasal test de yapılmaktadır. Yapılan analizlerin listesini kataloğumuzda bulabilirsiniz.


PULTRUZYON NEDİR

Pultruzyon sabit kesitli kompozit materyallerin üretiminde kullanılan sürekli bir süreçtir. Takviyeli elyaflar bir reçineden geçirilerek çekilirler, bunu genellikle bir ön şekillendirme sistemi izler. Sonra elyaflar ısıtılmış kalıba girerler ve burada reçine polimerizasyona uğrar. Pultruzyonda polyester, poliüretan, vinil ester, epoksi gibi pek çok reçine kullanılabilir.

Teknoloji yalnızca termoset polimerlerle sınırlı değildir. Yakın zamanlarda, pultruzyon polibütilen tereftalat (PBT) gibi termoplastik matrislere toz halinde cam elyaf takviye edilerek başarıyla uygulanmıştır.

Polimer matrisli elyaf kompozitlerin üretiminde pultruzyon teknolojisi enerji verimli ve kaynakları az kullanan bir üretim sürecidir.


PULTRUZYONUN AVANTAJLARI NELERDİR?

Pultruzyonun diğer kompozit üretim proses sistemlerine göre pek çok üstünlüğü vardır. Bazı en düşük maliyetli, en yüksek kaliteli kompozit profiller bu süreçle üretilirler, çünkü sistem otomatiktir ve çok az manual müdahale gerektirir. Üretici pultruzyon ile ürettiği malzemenin ilk 10 metresi ile 100üncü metresinin aynı kalite ve özellikleri taşıdığına emin olabilir. El yatırma yönteminde gereken yoğun insan gücü ve becerisi gereksinimi bu processe ortadan kalkar. Kalite, fabrika teknisyenlerinin becerisinin bir fonksiyonu değildir.

Pultruzyon prosesinin bir diğer büyük avantajı da düşük maliyetidir. Pultruzyon ile üretilmiş malzemenin fiyatının %80-90'ını hammadde fiyatlarının oluşturduğunu görmek şaşırtıcı değildir. Bu da pultruzyonun kompozit endüstrisinin en hızlı gelişen ve en kabul görmüş üretim süreci olmasını sağlamıştır.

- Pultruzyonla;
- Yüksek dayanım
 - Yüksek cam oranı
 - Otomasyon
 - Sürekli kalite
 - Yüksek üretim miktarı
 - Düşük işgücü
 - Düşük masraf sağlanır.


PULTRUZYONUN KULLANIM ALANLARI

Bu teknoloji ile üretilen ürünler şu endüstrilerde yaygın olarak kullanılmaktadır:

- Tarım ve kimya endüstrisinde kimyasala dayanıklılık ve geliştirilmiş güçlü kapasitesi olan yapı malzemeleri
- İnşaat sektöründe profil, iskelet, destek barları vb.
- Havacılıkta yapı malzemeleri üretiminde
- Spor ve turizm endüstrilerinde geliştirilmiş dayanıklılığı olan malzeme lerin üretiminde (örneğin; kayaklar, kayak destek çubukları, çadır ve kulübe inşasında)
- Elektrik mühendisliğinde dielektrik malzemelerin üretiminde kompozit malzemeler sinyalleri bloke etmediği için tercih edilir, ayrıca cam elyaf katkılı profiller transformatör ve elektrik motoru üretiminde de kullanılır.
- Tüm bunların dışında pek çok endüstride kimyasala dayanıklı dielektrik ve güç stabilitesi olan yüksek kalite ve standartlarda malzeme gerektiğinde kompozit malzemeler kullanılır.


Yüksek mekanik dayanımlı pultrüzyon profillerimiz, soğutma kuleleri konstrüksiyonunda kullanılabilir.


Kutu ve boru profiller ve/veya ızgaraların farklı biçimlerde kolayca birleştirilmesiyle çeşitli tiplerde dayanıklı merdivenler üretilebilir.

KULLANIM ALANLARINDAN ÖRNEKLER

Yüksek korozyon dayanımlı, UV ışınları ile solmayan ahşap desenli pultrüzyon profillerimizi kullanarak pek çok farklı ürün elde edebilirsiniz.


CTP ızgara ve profiller, üstün mekanik ve kimyasal özellikleri sayesinde köprü inşasında da kullanılabilirler.


Dielektrik özellikli kompozit malzemelerimizi yalıtıklık gerektiren alanlarda güvenle kullanabilirsiniz.


Kalıplanmış Izgara Prosesi

Sıvı reçine ve sürekli cam elyaf ruloları, istenilen panel kalınlığı ve boyutlarını elde etmek üzere katman katman, manuel olarak sistematik bir biçimde bir kalıba sarılır ve dökülürler. Tamamlanmış kalıp, panelin kurlaşması için önceden belirlenmiş bir süre boyunca bekletilir. Daha sonra panel kalıptan çıkartılır. Kalıplar temizlenerek sürecin tekrar başlaması için hazır hale getirilirler. Kalıplanmış ızgara ürünün tek parça sarılmış mesh yapısı, en uygun korozyon dayanımı ve çift yönde dayanıklılık sağlar. Izgara tek parça olduğu için, yüke dayanan şeritler arasında mekanik bir bağlantı yoktur. Izgaralardaki yüksek reçine oranı hem çok yüksek korozyona dayanım, hem de çok yüksek darbeye dayanım özellikleri katar.

Kalıplanmış Izgaraların Avantajları

- Optimum korozyon dayanımı
- Çift yönlü dayanıklılık
- Kesip çıkarmalar ek masraf gerektirmez
- Yüksek darbe dayanımı
- UV dayanımı

Çekme Izgaralar

Fibromesh çekme ızgaralar pultrüzyonla üretilen profillerin mekanik olarak bağlanıp birleştirilmesi ile oluşan ızgaralardır. Tıpkı pultrüzyon profilleri gibi yüksek mekanik dayanımlıdır. Bu ızgaralar standart olarak 30-40mm yükseklikli profillerden üretilirler, ancak talep üzerine farklı yüksekliklerde ve istenen profil tipleriyle de üretilmektedirler. Fibromesh çekme ızgaralar, pultrüzyon profillerinin taşıdığı özelliklere sahiptirler.


IZGARALAR

Yüzeyler

Kayıp düşme kazaları bir işyeri ortamındaki en büyük tehlikelerdendir. Izgaralar sayesinde çok çeşitli kaymaz yüzeyler oluşturularak bu tehlike ortadan kaldırılabilmektedir.

Gömülü kumtaşları

Kumtaşları, kalıba ızgara döşendikten ancak kurlaştırılmadan önce eklenir. Kumtaşları ve reçine ızgara üzerinde kaynaşarak birlikte kurlaşırlar. Temiz, dayanıklı bir yüzeydir.

Kurlaştirmeden sonra kumlama

Izgara kurlaştikten sonra ve kalıptan ayrılınca, kuvvetli bir yapıştırıcıyla birlikte kumlama yapılır. Maksimum Kaynaşma için kumlu ızgara yüzeyine bir kat daha yapıştırıcı uygulanır ve ısıyla kurlaştırılır.

Menisküs (bir taraf iç bükey, diğer taraf dış bükey)

Bu sistemde kumlama yoktur. Izgara kalıba döşenir ve doğal bir kayma karşıtı menisküs oluşturacak şekilde kurlaşır.

Renkler

Standart renk çeşitleri olan yeşil, gri ve sarı mevcuttur. Özel renkler kırmızıyı ve yeşilin diğer tonlarını içerir. Özel istek üzerine farklı renklerde de üretim yapılabilmektedir. Lütfen renk örnekleri için arayınız.


Kullanım Alanları

- Kaldırımlar, basamaklar, rampalar
- Platform
- Zeminler
- Gemi ve yatlarda
- Evsel ve endüstriyel arıtma sistemleri
- Fabrika kanal üstleri kapama gibi pek çok alanda, kalıplanmış ızgara kullanımına rastlanmaktadır.


KULLANIM ALANLARI

Fabrikasyon ve Kurulum
Izgaralar, standart kesme cihazları kullanılarak istenilen şekilde kesilebilir. Elmas uçlu kesiciler de kullanabilirsiniz. Ayrıca malzeme oldukça hafif ve kolay taşınabilir olduğundan, taşıyıp kaldırma veya kurulum için özel ekipman gerektirmez.


Yanmaz

CTP takviyeli ızgaralar yapısında bulunan özel katkıları sayesinde yanmazlar.


Hafiflik

m2 başına ortalama 15-25 kg'lık ağırlıklarıyla CTP ızgaralar rahatça kaldırılıp taşınabilir. Bu özelliği ile altı temizlenmek istendiğinde de kolayca kaldırılıp, temizlenip tekrar yerine yerleştirilebilir ve özel bir taşıma ekipmanı gerektirmez.


Dielektrik

CTP kompozit ızgaralar elektriği iletmezler. Elektriksel yalıtkanlık istenen alanlarda kullanım için idealdirler.


Kaymaz

Kayıp düşme kazaları, endüstride en çok görülen kaza çeşitlerindedir. Çeşitli yüzey özelliklerindeki ızgaralarımızı tercih ettiğinizde, bu riski ortadan kaldırırsınız.

ÜRÜN ÖZELLİKLERİ

Dayanıklılık

Diğer maddelerle de kıyaslandığında, kalıplanmış CTP takviyeli ızgaralar en yüksek dayanıklılık/ağırlık oranlarından birine sahiptir. Güçlü ve dayanıklıdır, yıllarca kullanıma uygundur. Çelikten farklı olarak, şekil değişikliğine zorlandığında, orijinal şekline geri döner.


Esneklik ve Ergonomi

Sert zeminler gün boyunca ayakta çalışan işçilerin daha çok yorulmasına neden olur. CTP takviyeli ızgaralar doğal olarak esnektir, rahat, kaymayan ve üzerinde durması kolay olan bir yüzey sağlar. Ergonomik bir çalışma zemini yorgunluğu ve yaralanmaları azaltır, üretkenliği artırır ve daha iyi bir çalışma ortamı yaratır.


Korozyon Dayanımı

CTP takviyeli ızgaraların en kilit özelliklerinden biri korozyon dayanımıdır. Çok çeşitli üstün reçine sistemleriyle, ızgaralarımız korozyona maruz kalınan çeşitli alanlarda geniş bir kullanım olanağına sahiptir. Çürümez, paslanmaz veya korozyona uğramaz ve uzun yıllar hemen hemen hiç bakım gerektirmeden kullanılabilir. Boyama veya cila gerektirmez.


fibromesh 15	
	
	Mesnet Aralığı (mm)	Kırılma Anındaki Kuvvet (kg)
	Uygulanan Kuvvet (kg)	Kırılma Anındaki Kuvvet (kg)
300	190	380
450	90	180
600	47	94
750	28	56
1000	19	38

fibromesh 15	
	
	Mesnet Aralığı (mm)	Kırılma Anındaki Kuvvet (kg)
	Uygulanan Kuvvet (kg)	Kırılma Anındaki Kuvvet (kg)
300	1045	3135
450	305	915
600	127	381
750	64	192
1000	35	105


IZGARALAR FIBROMESH


fibromesh 19	
	
	Mesnet Aralığı (mm)	Kırılma Anındaki Kuvvet (kg)
	Uygulanan Kuvvet (kg)	Kırılma Anındaki Kuvvet (kg)
300	3.600	7.200
450	1.625	4.875
600	850	3.400
750	570	2.850
1000	325	2.275

fibromesh 19	
	
	Mesnet Aralığı (mm)	Kırılma Anındaki Kuvvet (kg)
	Uygulanan Kuvvet (kg)	Kırılma Anındaki Kuvvet (kg)
300	19.100	57.300
450	5.575	22.300
600	2.325	11.625
750	1.180	8.260
1000	500	4.500


fibromesh 25	
	

Mesnet Aralığı (mm)	Uygulanan Kuvvet (kg)	Kırılma Anındaki Kuvvet (kg)
300	1.000	2.000
450	450	1.350
600	261	1.044
750	159	795
1000	92	644

fibromesh 25	
	

Mesnet Aralığı (mm)	Uygulanan Kuvvet (kg)	Kırılma Anındaki Kuvvet (kg)
300	5.250	15.750
450	1.530	6.120
600	650	3.250
750	350	2.450
1000	145	1.305


IZGARALAR FIBROMESH


fibromesh 30	
	

Mesnet Aralığı (mm)	Uygulanan Kuvvet (kg)	Kırılma Anındaki Kuvvet (kg)
300	1.750	3.500
450	750	2.250
600	410	1.640
750	265	1.375
1000	157	1.078

fibromesh 30	
	

Mesnet Aralığı (mm)	Uygulanan Kuvvet (kg)	Kırılma Anındaki Kuvvet (kg)
300	9.225	27.675
450	2.750	10.920
600	1.175	5.875
750	590	4.130
1000	245	2.205


fibromesh 38	
	
	Mesnet Aralığı (mm)	Kırılma Anındaki Kuvvet (kg)
	Uygulanan Kuvvet (kg)	
300	3.475	6.950
450	1.625	4.875
600	850	3.400
750	550	2.750
1000	317	2.219

fibromesh 38	
	
	Mesnet Aralığı (mm)	Kırılma Anındaki Kuvvet (kg)
	Uygulanan Kuvvet (kg)	
300	18.500	55.500
450	5.450	21.800
600	2.325	11.625
750	1.185	8.295
1000	500	4.500


IZGARALAR FIBROMESH


fibromesh 50	
	
	Mesnet Aralığı (mm)	Kırılma Anındaki Kuvvet (kg)
	Uygulanan Kuvvet (kg)	
300	13.150	26.300
450	5.875	17.625
600	3.250	13.000
750	2.100	10.500
1000	1.150	8.050

fibromesh 50	
	
	Mesnet Aralığı (mm)	Kırılma Anındaki Kuvvet (kg)
	Uygulanan Kuvvet (kg)	
300	70.750	212.250
450	21.225	84.900
600	8.790	43.950
750	4.475	31.325
1000	1.900	17.100


fibromesh-100


fibromesh 100	
	
	Mesnet Aralığı (mm)	Kırılma Anındaki Kuvvet (kg)
	Uygulanan Kuvvet (kg)	Kırılma Anındaki Kuvvet (kg)
300	1.650	3.300
450	750	2.250
600	425	1.700
750	270	1.350
1000	150	1.050

fibromesh 100	
	
	Mesnet Aralığı (mm)	Kırılma Anındaki Kuvvet (kg)
	Uygulanan Kuvvet (kg)	Kırılma Anındaki Kuvvet (kg)
300	9.000	27.000
450	2.725	10.900
600	1.135	5.675
750	525	3.675
1000	240	2.160


PROFİLLER

Kutu Profil	Boyutlar (mm)			
	Profil Kodu	a	b	c

	FBR K9	40	40	4
	FBR K1	50	50	5
	FBR K2	50	50	6
	FBR K10	63	63	6
	FBR K3	75	75	6
	FBR K4	75	40	4
	FBR K5	80	25	4
	FBR K6	80	25	5
	FBR K7	100	100	6
	FBR K8	100	100	8

U Profil	Boyutlar (mm)			
	Profil Kodu	a	b	c

	FBR U1	75	32	5
	FBR U2	100	30	6
	FBR U4	140	50	7
	FBR U3	150	38	6
		200	55	9

I Profil	Boyutlar (mm)			
	Profil Kodu	a	b	c

	FBR I4	30	15	4
	FBR I1	40	15	4
	FBR I2	100	50	6
		150	75	6

Tırtıklı Boru Profil	Boyutlar (mm)			
	Profil Kodu	D	d	h

	FBR B3	36	27	3
Kaplama	Boyutlar (mm)			
	Profil Kodu	a	b	c

	FBR KP1	200	38	4
Çubuk	Boyutlar (mm)			
	Profil Kodu	Ø D		

	FBR C1 FBR C2 FBR C3 FBR C4 FBR C5	10 12 16 18 22		
Yol Dikmesi Profil	Boyutlar (mm)			
	Profil Kodu	a	b	

	FBR YKD	100	3	

PROFİLLER

LAMA Profil	Boyutlar (mm)			
	Profil Kodu	a	b	

	FBR LM5	25	4	
	FBR LM4	50	6	
	FBR LM1	80	10	
	FBR LM2	100	10	
	FBR LM3	500	10	
KÖŞEBEND (L) Profil	Boyutlar (mm)			
	Profil Kodu	a	b	c

	FBR L1	50	50	6
	FBR L2	75	75	6
BORU Profil	Boyutlar (mm)			
	Profil Kodu	D	d	h

	FBR B1	34	28	3
	FBR B2	50	40	5

Tekmelik Profil	Profil Kodu	Boyutlar (mm)			
		a	b	c	

	FBR TP1	100	12	2	
Küpeşte Profil	Profil Kodu	Boyutlar (mm)			
		a	b	c	d

	FBR KP1	81.5	90	3	50

CTP YOL KENAR DİKMELERİ

Bu ürünler, trafikte akşam ve gece saatlerinde sürüş yapan taşıtların görüş alanını netleştirmek için tasarlanmıştır. T.C. Karayolları Teknik Standartlarına uygun olarak üretilmektedirler. -30 ile +80 santrigrad derece arası çevre şartlarına, UV ışınlarına ve ısı değişikliklerine dayanıklıdır. Ayrıca yüksek hızda çarpmalar karşısında şekil ve bütünlüğünü korurlar ve esneklikleri sayesinde çarpmanın enerjisini azaltırlar. Üzerlerine yapıştırılan özel reflektörler sayesinde uzak mesafelerden de rahatlıkla görülebilmekte ve trafikte güvenlik sağlamaktadırlar.

CTP Yol Kenar Dikmeleri'nin Özellikleri

- Esnek
- Uzun ömürlü
- Solmaz
- Kolay monte edilebilir
- Isı değişikliklerine dayanıklı
- Yüksek görünürlük


GEMİCİ MERDİVENİ

Kompozit ürünlerin belli başlı özelliklerini taşıyan ve bu sayede üstün kullanım avantajları sağlayan bu ürün fabrikalar ve arıtma tesislerinde hiçbir bakım masrafı gerektirmeden yıllarca kullanılabilir. İstenilen renk seçeneklerinde üretilen gemici merdivenleri, paslanmazlığı, boyama gerektirmemesi, alevlenmeyen yapısı sayesinde hem güvenli hem de işlevseldir.


Korkuluk

Boru veya kutu profillerden üretilen korkuluklar, kolayca kurulabilen ve paslanmaz çelik veya SMC kalıplama ile üretilmiş kompozit bağlantı parçalarıyla çok çeşitli biçimlerde birleştirilebilen ürünlerdir. Hızlı monte edilebilmesi sayesinde büyük alanlara bile kısa sürede kurulabilmekte, dayanıklılığı ile uzun yıllar boyunca kullanılabilir.


Kutu ve boru profillerin istenilen biçimlerde bağlanması ile güvenliğinizi sağlayacak korkuluklar oluşturabilirsiniz.


Test Name	ANALİZ STANDARTLARI		
	Standard	Unit	Required Value
Tensile Stress (LW)	ASTM D638	MPa	380
Tensile Stress (CW)	ASTM D638	MPa	67
Tensile Modulus (LW)	ASTM D638	GPa	17.1
Tensile Modulus (CW)	ASTM D638	GPa	5.6
Compressive Stress (LW)	ASTM D695	MPa	370
Compressive Stress (CW)	ASTM D695	MPa	123
Compressive Modulus (LW)	ASTM D695	GPa	18
Compressive Modulus (CW)	ASTM D695	GPa	7
Flexural Stress (LW)	ASTM D790	MPa	510
Flexural Stress (CW)	ASTM D790	MPa	94
Flexural Modulus (LW)	ASTM D790	GPa	13.9
Flexural Modulus (CW)	ASTM D790	GPa	5.7
Compressive Shear Stress	ASTM D3846	MPa	28.1
Short Beam Shear	ASTM D2344	MPa	41
Bearing Stress (LW)	ASTM D953	MPa	325
Bearing Stress (CW)	ASTM D953	MPa	278
24 hr Water Absorption	ASTM D570	%	0.3
Density	ASTM D792	g/cm ³	1.85
Notched Izod Impact (LW)	ASTM D256	M.kg/cm	1.5
Notched Izod Impact (CW)	ASTM D256	M.kg/cm	0.3

ÜRÜNLERİN MEKANİK VE KİMYASAL ÖZELLİKLERİ

KİMYASAL ORTAM	CTP PROFİL ve IZGARALAR			
	POLYESYER (23 °C)	POLYESYER (65 °C)	VİNİLESTER (23 °C)	VİNİLESTER (71 °C)
Amonyak				38
Amonyum fosfat				49
Amonyum hidroksit % 5				49
Amonyum hidroksit % 10				49
Amonyum hidroksit % 20				49
Amonyum sülfat				
Asetik asit % 0-25				
Asetik asit % 25-50				
Aseton				
Benzen				
Benzoik asit				
Bütül alkol				
Bütül asetat				
Deniz suyu				
Etil alkol % 10				65
Etil alkol % 100				
Etil asetat				
Formaldehit				U
Formik asit % 10				U
Fuel oil				U
Glikolik asit % 70				U
Gliserin				U
Hegzan				U
Hidrojen peroksit % 35				49
Hidroklorik asit % 0-37				U
İsopropilalkol % 10				65
Karbondioksit				
Karbonik asit				
Karbon monoksit				
Metil alkol % 10				
Metil alkol % 100				
Nitrik asit % 0-5				
Nitrik asit % 15				49
Sodyum bikarbonat				
Sodyum hidroksit % 0-5				65
Sodyum hidroksit % 5-25				65
Sodyum hidroksit % 50				65
Sodyum hipoklorit				
Sodyum klorat				
Sodyum klorit				
Sülfürik asit % 0-30				
Sülfürik asit % 30-50				
Sülfürik asit % 50-70				49

	Kimyasal ortamda belli bir sıcaklığa kadar dayanır
	Kimyasal ortama dayanıklıdır
	Kimyasal ortama dayanıksızdır

Not: Yukarıdaki tablo genel kimyasal dayanım tablosudur.

Farklı kimyasal ve oranlar için lütfen irtibata geçiniz.

ÖZELLİK GRAFİKLERİ


