

KAUÇUK

5

KAUÇUK DERNEĞİ İKTİSADİ İŞLETMESİ

- Kauçuk Dergisi Hakemli Dergi Oldu
- İstanbul 6.Kauçuk Endüstrisi Fuarı
- Çalışma Bakanlığı, Çalışanların Mesleki Eğitimini Zorunlu Kılıyor
- IRCO 2010 Hindistan Konferansında Desteğimizle Yayın Danışma Kurulu Üyemiz İki Bildiri Sunacak
- Makaleler
- Üyelerimize Web Sitemizde Ücretsiz Reklam Olanağı
- Avrupa İşletmeler Ağı
- Dış Ticaret İstatistikleri

inoser®

Güvenilir bir karışıma ihtiyaç duyuyorsanız, Yüksek Performans Elastomerlerinde Çözüm Ortağınız: SolPro

SolPro size, ihtiyacınız olan yüksek performans elastomerlerinde sürekli kalite, güvenilirlik, teknik destek ve ekonomik çözümler sunar.

Size katma değer sunulmasını, hızlı ve esnek hizmet verilmesini, çözüm ve verimlilik odaklı çalışılmasını istiyorsanız bize güvenebilirsiniz.

- Silikon Kauçuklar VMQ
- Florosilikonlar FVMQ
- Florokauçuklar FKM, FPM
- Tabii Kauçuklar NR
- Sentetik Kauçuklar ACM, AEM, ECO, CR, PU, EPDM, NR, NBR, SBR, IIR, IR, HNBR, CSM

ve tüm diğer kauçuk polimer, katkı malzemeleri ve karışım ihtiyaçlarınız için
SolPro yanınızda!

Solpro Danışmanlık Kimya San. ve Tic. Ltd. Şti.
Ramazanoğlu Mah. Kaynarca Cad. No:48
TR34906 Şeyhli, Pendik-İstanbul, Türkiye
Tel: +90 216 378 79 80 Pbx Faks: +90 216 378 00 15
E-posta: info@solpro-tr.com Web: <http://www.solpro-tr.com>

solpro®
Çözüm Ortağınız

Yayın Türü

Yaygın Süreli

İmtiyaz Sahibi

Kauçuk Derneği İktisadi İşletmesi adına
Nurhan Kaya

Sorumlu Yazı İşleri Müdürü

Nalan Kibar

Yayın Kurulu

Abdalla Mbaruk Abdalla
Nurhan Kaya
Kamil Berat Öztimur

Yayın Danışma Kurulu

Satılmış Basan (Prof. Dr., Hitit Üniversitesi)
Veli Deniz (Prof. Dr., Kocaeli Üniversitesi)
Bağdagül Karaağaç (Yrd. Doç. Dr., Kocaeli Üniversitesi)
Kemal Karadeniz (Yrd. Doç. Dr., Sakarya Üniversitesi)
Şeyda Polat (Yrd. Doç. Dr., Kocaeli Üniversitesi)
Murat Şen (Prof. Dr., Hacettepe Üniversitesi)
Teoman Tinçer (Prof. Dr., ODTÜ)
Nurhan Vatanserver (Yrd. Doç. Dr., Kocaeli Üniversitesi)
Ülkü Yılmaz (Prof. Dr., ODTÜ)

Grafik Tasarım ve Basım

Pasifik Reklam Hizmetleri

Rıhtım Cad. Rezaizade Sok.
No: 37/B Kadıköy - İSTANBUL
Tel : 0 216 348 97 22

İmtiyaz Sahibi-Sorumlu Yazı İşleri Müdürü ve Yönetim Yeri Adresi:

Kauçuk Derneği İktisadi İşletmesi
Perpa Ticaret Merkezi B Blok Kat:5
No:475 Okmeydanı / Şişli - İSTANBUL

Tel : 0212 320 41 67-320 63 49
Faks : 0212 320 64 53

info@kauçukdernegi.org.tr
www.kauçukdernegi.org.tr

Dergimizin "makale" bölümü hakemlidir.
Gönderilen makaleler hakem denetiminden
(peer review) geçtikten sonra yayınlanmaktadır.

Dergide yayınlanan yazıların tamamı yazarın
düşüncelerini kapsamaktadır. Kaynak
gösterilmek şartıyla alıntı yapılabilir. Derneğe
doğrudan veya yayın kurulu üyeleri vasıtası
ile gönderilecek yazılar iade edilmez.
Yayınlanmayan yazılar için yayın kurulu
sorumlu tutulmaz. Verilen teknik bilgiler,
malzemelere ve çalışma şartlarına göre farklı
sonuçlar verebileceğinden, sadece tavsiye
niteliğinde olduğuna dikkatinizi çekeriz.

1988

KAUÇUK DERNEĞİ
İKTİSADİ İŞLETMESİ

Başkandan Mesaj	3
Dernekten Haberler	4
• Kauçuk Dergisi Hakemli Dergi Oldu	
• Mesleki Eğitim Zorunlu Oluyor	
• İRCO 2010 Hindistan	
• Ücretsiz İlan Panomuz	
• Yeni Bursa Temsilcimiz	
• 6. İstanbul Kauçuk Fuarı	
• Türkiyeli İş Adamları ve Kauçuk Derneği Üyelerinin Tayland Kauçuk Gezisi	11
• Ekim - Aralık 2010 Dünya Kauçuk Plastik Fuarları	15
İstatistik	16
• Kauçuk ve Kauçuktan Eşya Dış Ticaret	16
Üyelerimiz	18
• Brenntag Türkiye Polimer Ekibi	18
Üyelerimiz	20
• Rekor Kauçuk, Teknik Kauçuk Üretimini Artırmak İçin Yeni Yatırımlar Yapıyor	20
Makale	22
• Atık Lastik ve Plastik İçerikli Termoplastik Elastomerler	22
Ekonomi	27
• İstanbul Sanayi Odası Ekonomik Göstergeler Eylül 2010	27
Sektörden Haberler	32
• K 2010 Plastik ve Kauçuk İhtisas Fuarı	32
• Tabii Kauçuk Fiyatları Yükseliyor	32
Araştırma	33
• Kauçukta Dolgu Olarak Kullanılması Gereken İdeal Kalsit	33
Bunları Biliyor musunuz?	34
• Avrupa İşletmeler Ağı (AIA) Nedir?	34
Makale	37
• Lastik Karışımlarında Çinko Bileşiklerinin ve Yüksek Aromatik İçerikli Yağların Azaltılması	37
Makine	44
• Yeni Bechmark S3 İlk Gösterimi	44
Araştırma	47
• Kauçuk Ağacının Öyküsü ve Tayland Kauçuk Ormanlarında Gezi	47
Röportaj	54
• Aktaş Group Dünya Liderliğine Yürüyor	54
Kauçuk Teknolojisi	55
• Tabii Kauçuğun Balyalanması ve Thaimac Firması	55
Röportaj	64
• Lokman Geri Kazanım A.Ş.	64
Kalite ve Yönetim	66
• İnovasyon Yönetimi	66
Gezi	70
• Doğa, Deniz, Tapınaklar Ülkesi Tayland - I	70

TUNG-YU
HYDRAULIC MACHINERY
Your first choice for hydraulic machinery

Vizyonet Ticaret Ltd. Şti. Olarak 2000 yılından bu yana çeşitli hidrolik kompresyon, kauçuk enjeksiyon ve vulkanizasyon makinalarının üretiminde dünyanın önde gelen üreticilerinden olan, 1983 yılında Tayvan'da kurulmuş TUNG YU HYDRAULIC MACHINERY CO. firmasının satış ve servis temsilciliğini yürüterek ülkemiz kauçuk sektörüne hizmet vermekteyiz.

Zaman içinde her türlü kauçuk ürünü test edebilecek, 18'den fazla değişik kauçuk test ekipmanını, sıvı nitrojen çapak alma makinalarını, hamur hazırlama makinalarını, ürün yelpazemize kattık.

Bugüne kadar amatör ruh ve profesyonel yaklaşımla devam eden hizmetlerimize aynı şekilde devam etmeye kararlıyız.

RTAXS
Kauçuk Enjeksiyon Presi

THP
Yağ keçeleri v.b. kauçuk parçalar için vakumlu kopresyon presi

AUTO-TRIM
Otomatik beslemeli çapak alma makinesi

TR-250-PCD
Hassas hamur kesme, ön şekillendirme presi

TYC
O-ring, titreşim takozu, toz lastikleri v.b. kauçuk parçalar için vakumlu kompresyon presi

TUNG YU HYDRAULIC MACHINERY CO., LTD.
Tel: 886-49-2253588 Fax: 886-49-2252998
tungyu@tungyu.com www.tungyu.com

VİZYONET TİCARET LİMİTED ŞİRKETİ
Tel: 0224-5491208 Fax: 0224-5491209
vizyonet@vizyonet.com www.vizyonet.com

Teknik Servis:
VİZYOTEK Sanayi Makineleri Pazarlama ve
Servis Bakım Onarım Hizmetleri San.Tic.Ltd.Şti.
vizyotek@vizyonet.com Tel: 0505-5893087

DÜNYANIN EN BÜYÜK ULUSLARARASI KAUÇUK FUARI OLMA YOLUNDA HIZLA İLERLİYORUZ

Nurhan KAYA

İçinde bulunduğumuz yılın sonuna doğru ilerlerken ekonomimiz genel itibariyle olumlu görülmektedir. Üretim artışları beklenenin üzerinde seyretmiş geleceğe daha da olumlu bakmamızı sağlamıştır. Son dönemdeki en çok tartışılan kur savaşları ve kur düşüşleri ülkemizde artan ithalatın yarattığı baskı bizleri zorlamaktadır. Büyümenin sürdürülebilir olabilmesi için rekabet gücünün yüksek tutulması gerekmektedir. Bu amaçla tüm sahaların doğru kullanılması gerekiyor.

Geçmiş söylemlerimizde belirttiğimize “2010 yılı Kauçuk Sektörü- üniversite işbirliği yılı” çerçevesinde üniversitelerimizle yapmış olduğumuz görüşmeler sonucu akademisyenlerin “Kauçuk” konulu araştırmalarına gerekli desteği sağlayarak Kauçuk Dergisi ile paylaşımları için “Yayın Danışma Kurulu” oluşturduk. Önemli hedeflerimizden biri olan HAKEMLİ DERGİ olma yolunda önemli bir başarı elde ederek, ilk yayını olan bu sayımız 6. Kauçuk Endüstrisi Fuarında dağıtılacak. Böylece akademisyenlerin kauçuk sektörü ile araştırmalarını paylaşmalarını ve bilgi akışını sağlayacağız.

17-19 Kasım 2010 tarihleri arasında Hindistan’da yapılacak olan IRCO 2010 Konferansında Türkiye’den de iki bildiri var. Derneğimizin katkılarıyla, Kauçuk Dergisi Yayın Danışma Kurulu üyelerimiz iki bildiri sunacaklar.

Hızla geliştirdiğimiz fuarlarımızın altıncısı olan, 11-14 Kasım tarihleri arasında gerçekleşecek olan 6.Kauçuk Fuarına hep birlikte hazırlanıyoruz.

Vizyonumuz “Dünyada örnek katılımın ve ziyaretin olduğu, hiçbir sektör bünyesinde, birkaç stand ve birkaç metrekaleden ibaret olmayan bir Kauçuk Fuarı”dır. Yıllarca çok önemli gibi görünen ve 3 yılda bir düzenlenen K Fuarının plastik için önemli ama kauçuk için hiçbir özelliğinin olmadığını, katılımın yok denecek kadar az, dağınık katılımdan dolayı ziyaretin ve bulmanın zor olduğunu, katılımın fayda sağlamadığını belirttik ve bu yıl da böyle olduğu görüldü. Oysa bizim fuarımızda ise; Önce fuara katılım arttı, katılımcı firma sayısı artınca, ziyaretçi sayısı arttı, ziyaretçi sayısı artınca katılımcı sayısı arttı... Kauçuk Derneğimizin Üyelerinden aldığımız güçle önce fuarımızın adını koyduk ve altı yıl önce İstanbul Kauçuk Endüstrisi Fuarı olarak lanse ettik. Fuarımızı 2008 yılına kadar Plastik Fuarı ile aynı tarihlerde, Tüyap Beylikdüzü’nde her sene artan bir ilgiyle, yurt içi ve yurt dışından binlerce ziyaretçi çekerek düzenledik. Ama 2008 senesinde gördük ki plastikçilerle aynı anda fuar alanına sığmıyoruz. Bu bizi radikal bir karar almaya itti. Bu karar fuarımızın düzenleniş tarihini Plastik Fuarından ayırmak oldu. Fuarımız bu sene Tüyap 7. salonda yaklaşık 4000 metrekaare alanda düzenlenerek tarihi bir

rekora imza atacak. Yurt içi ve yurt dışı katılımcılarıyla, mümessili, imalatçısı, hammaddecisi, makineciyle tarihimizin en zengin ve renkli Kauçuk Fuarını düzenleyeceğiz. Ayrıca biz Fuarımızın da dünyadaki en büyük Kauçuk Fuarı olmaya aday olduğunu biliyoruz ve vizyonumuz olan dünyanın en büyük Uluslararası Kauçuk Fuarı olma yolunda hızla ilerliyoruz.

Son olarak Kauçuk Derneği üyelerinden bir isteğimiz olacak; Sektörle ilgili tüm sorunlarını ve taleplerini bizimle paylaşınlar. Üyelerimize ve sektörümüze hizmet etmek, sorunlarıyla, sıkıntılarıyla ve beklentileriyle ilgilenmek bizim birincil görevimizdir. Bu dernek hepimizin...

KAUÇUK DERGİSİ HAKEMLİ DERGİ OLDU

Behlül METİN

1991 yılının Kasım ayında 1.sayısıyla yayın hayatına başlayan Kauçuk Dergisi 19 yıldan beri yayınlarını sürdürmekte ve bugün 40. sayısına ulaşmış bulunuyor.19 yıldan beri yayınını sürdüren dergimiz, makine ve kimyasal üreticisi firmaların kauçuk sektörüne yaptığı teknolojik gelişmeleri ve fuarlarda sergilenen son teknolojik gelişmeleri elinden geldiği kadar iletiyor. Bu konuda yabancı birçok dergiden ilerde olduğu da söylenebilir. Fakat önemli bir eksikliğimizi biliyorduk. Nedense, akademisyenlerin kauçuk konusundaki araştırmalarıyla ilgili yazı göndermemesi sebebiyle, dergide yeterince bilimsel içerikli yazı yayınlanmıyordu. Kauçuk konusuyla ilgili olarak akademisyenlerin yaptığı araştırmalar ya Türkiye'deki konuyla ikinci derecede ilgili plastik dergilerinde, ya da yurt dışındaki kauçuk dergilerinde yayınlanmaktaydı.

Yönetim Kurulu toplantısı

Türkiye kauçuk parça üretiminde belli bir noktaya gelmiş, ürettiği parçaların kalitesiyle

batı pazarlarında saygın bir yer edinmiş, kauçuk konusunda dünyadaki sayılı ülkelerden biri durumundadır. Kauçuk Dergisi de 75 milyonluk bir ülke kauçuk sektörünün tek dergisi durumunda. Bu nedenle dergide kauçuk teknolojileriyle ilgili teknik yazıların çıkmayışı ciddi bir noksanlıktı. Bu konunun rahatsızlığını duyan Kauçuk Derneği Yönetim Kurulu hem dernek, üniversite, sektör iş birliğini artırmak, hem de akademisyenlerin dergiye yazı vermelerini sağlamak amacıyla üniversitelere ziyaretler yapıp, akademisyenlerle görüşmeler yapmaya başladı.

Konular görüşülüyor

Bu kapsamda önce Kocaeli Üniversitesi Kimya Mühendisliği bölümü, sonra Yalova Üniversitesi Polimer Mühendisliği Bölümü, son olarak da İstanbul Teknik Üniversitesi Kimya Mühendisliği bölümüyle görüşüldü ve akademisyenlere kauçuk dergisine neden araştırma makaleleri göndermedikleri soruldu. Akademisyenlerce verilen cevap; "Kauçuk Dergisi'nde, bilimsel dergilerin içerdiği araştırma yazıların kalitesinin bir ölçütü olan "Hakem" değerlendirmesi sürecinin olmadığı, hakemli dergilerde yayınlanan makalelerin araştırmacıların akademik kariyerleri açısından daha değerli olduğu ve konusu doğrudan kauçuk ve lastik sektörünü ilgilendirmesine rağmen bu

makalelerin hakemli plastik veya kimya dergilerinde yayınlanmasını tercih ettikleri" şeklinde oldu.

Akademisyenlerin "Kauçuk" konulu araştırmalarını Kauçuk Dergisi ile paylaşmamalarının sebebi ortaya çıkmıştı. Bir dergide çıkacak bilimsel makaleler konunun uzmanı hakemler tarafından incelenip uygun görüldükten sonra yayınlanıyorsa, bu tür dergiler "Hakemli

Kocaeli Üniversitesi toplantısı

Dergi" olarak tanımlanıyordu. Bu durumda yapılması gereken bir an evvel, dergi için bir yayın danışma kurulunun oluşturulmasıydı. Bu konuda harekete geçen Kauçuk Derneği Yönetim Kurulu, Kauçuk Dergisi'nin hakemli bir dergi olarak yayın hayatına devam etmesi, yayın danışma kurulunun oluşturulması için çalışmalarına başladı. Üniversitelerle görüşmeler yapılarak, öğretim üyelerinden bu konuda yardım talep edildi.

Kauçuk Derneği'nin Eylül ayı toplantısında da konu, derginin sorunları, görüşüldü ve

Yalova Üniversitesi toplantısı

SAYMAN
KİMYEVİ MADDELER SANAYİ

Tecrübemiz Güvencemiz...

Boya ve vernik, mürekkep, plastik, masterbatch, PVC, kablo, kauçuk ve otomotiv sanayi için yarım asıra yakındır hammadde hizmeti veriyoruz.
Önceliğimiz müşteri memnuniyeti, amacımız hizmet mükemmelliği!

Kauçuk

Kauçuk Ürünlerimiz

- > **Tabii Kauçuklar**
RSS1 - RSS-1X - RSS3 - SMR 10 - SMR 10CV
SMR 20 - SMR 5L - SVR 3L - SVR 10 - SVR 20
SVR CV60 - SIR3 CV60 - SIR 10 - SIR 20
SKIM KREP - SKIM BLOK - TSR 10/20
- > **Sentetik Kauçuklar**
SBR 1500 - SBR 1502 - SBR 1712 - CBR 1203
- > **Kauçuk Katkıları**
STEARİK ASİT
- > **Karbon Siyahları**
SRF N-772 - HAF N-330 - FEF N-550 - ISAF N-220
- > **Lateksler**
TABİİ LATEKS - SENTETİK LATEKS
- > **Reçine**
KOLOFON REÇİNE

Kemankeş Cad. No: 81 Kat: 5
Karaköy 34420 İstanbul / Türkiye
T: 0 212 292 7050 F: 0 212 292 7065
E: sayman@sayman.com.tr
www.sayman.com.tr

karara bağlandı. Değerli öğretim üyelerinin katkılarıyla, derginin 40. sayıdan itibaren hakemli bir dergi olarak yayın hayatına devam etmesi için Yönetim Kurulu kararı alındı.

Toplantıya Kocaeli Üniversitesi Kimya Mühendisliği Bölümü'nden, Prof. Dr. Veli Deniz ve Yrd. Doç. Dr. Bağdagül Karaağaç katıldı. Bu toplantıda, Kauçuk Dergisi'nin düzenli olarak çıkmaması eleştirisi dile

İstanbul Teknik Üniversitesi toplantısı

getirildi. Geçmişte 19 senelik yayın hayatında Kauçuk Dergisi'nin yayın periyotlarında düzensizlik yaşansa da, son dönemde bunun ortadan kalktığı, belli tarih aralıklarıyla çok ufak gecikmeler olsa da yılda 4 sayının düzenli olarak yayımlandığı belirtildi. Görüşmeler sonunda gelen önerileri değerlendiren yönetim kurulu hakem incelemesinden geçmiş bilimsel araştırma ve derleme (review) yazılarını, derginin özel bir bölümünde ve yazarın unvanı verilmeden yayınlanmasına karar verdi.

Şimdiye kadarki uygulamanın tersine ulusal

ve uluslararası bilimsel dergilerde yazar unvanlarının kesinlikle verilmediği belirtildi. Yazarın adının ön kısmına unvanının yazılmasının, okurların yazıyı sadece kalitesi ve kazandırdıkları açısından değil de, yazarların unvanlarını da göz önünde bulundurarak, değerlendirebilmek için yaklaşım olacağı dikkate alınarak, Kauçuk Dergisi'nde de bundan böyle diğer kaliteli bilimsel dergilerdeki bu uygulamaya geçilmesi uygun bulundu. Yazının değeri yazarın unvanıyla değil, yapılan araştırmanın içeriği ile ön plana çıkmalıydı. Görüşmeler sonucunda, Yayın Danışma Kurulu Başkanlığı'na Prof. Dr. Veli Deniz'in getirilmesi ve değişik üniversitelerden, bize destek vermeyi kabul eden öğretim üyelerinden oluşan bir Yayın Danışma Kurulu oluşturulması kararlaştırıldı.

Dergimizde "MAKALE" başlığı altında bu yazıları bulabilirsiniz

KAUÇUK SEKTÖRÜ VE KAUÇUK DERGISİNİN AKDEMİSYENLERDEN BEKLENTİLERİ

Bu sayımızdan itibaren, Türkiye'deki kauçuk sektörünün tek dergisi olan, Kauçuk Dergisi hakemli bir dergi olarak çıkacaktır. Kauçuk

Derneği yönetim ve yayın kurulları bu yeni yapılanması ile sektöre hitap etmek için üstüne düşen görevi yerine getirmeye çalışacaktır. Bundan sonraki süreçte beklentimiz akademisyenlerin yazılarıyla Kauçuk Dergisi'ne destek vermeleridir. Kauçuk parça üretiminde dünyada saygın bir yerde olan Türkiye'nin, bu saygınlığının bilimsel alanda da sağlanması için yazılarınızı bekliyoruz. Böylece Türkiye kauçuk sektörünün saygınlığı, güvenilirliği ve rekabet gücü daha da artacaktır. Kauçuk sektörünün dış satım kapasitesi artacaktır.

Tabii dergi hizmeti, olayın sadece bir kısmıdır. Kauçuk Dergisi'nden başka, zaman geçirilmeden önce ulusal düzeyde kauçuk kongrelerine başlanması, daha sonra da "Dünya Kauçuk Kongreleri"nden birinin ülkemizde gerçekleştirilmesinin sağlanması hedeflenmelidir. Dergimizin yayın danışma kurulu üyeliğini kabul eden öğretim üyelerine bir kez daha şükranlarımızı sunar, tüm akademisyenlerin dergimizin gelişmesi ve sürdürülmesi için katkılarını bekleriz.

Yalova Üniversitesi görüşme

KAUÇUK DERGISİ YAYIN DANIŞMA KURULU'NDA YER ALAN ÖĞRETİM ÜYELERİ

Satılmış Basan
Prof. Dr., Hitit Üniversitesi

Veli Deniz
Prof. Dr., Kocaeli Üniversitesi

Bağdagül Karaağaç
Yrd. Doç. Dr., Kocaeli Üniversitesi

Kemal Karadeniz
Yrd. Doç. Dr., Sakarya Üniversitesi

Şeyda Polat
Yrd. Doç. Dr., Kocaeli Üniversitesi

Murat Şen
Prof. Dr., Hacettepe Üniversitesi

Teoman Tinçer
Prof. Dr., ODTÜ

Nurhan Vatansever
Yrd. Doç. Dr., Kocaeli Üniversitesi

Ülkü Yılmaz
Prof. Dr., ODTÜ

- MESLEKİ EĞİTİM ZORUNLU OLUYOR
- IRCO 2010 HİNDİSTAN
- ÜCRETSİZ İLAN PANOMUZ
- YENİ BURSA TEMSİLCİMİZ
- 6. İSTANBUL KAUÇUK FUARI

Behlül METİN / Nalan KİBAR

Ekim ayı toplantısı

Ekim ayı Kauçuk Derneği Yönetim Kurulu toplantısında görüşülen konulardan bir tanesi de "Ağır ve tehlikeli işlerde çalışanların mesleki eğitimden geçmiş olması" idi.

Konu hakkında İş Güvenliği Uzmanı Bayram Karabacak aydınlatıcı açıklamalarda bulundu. "31.05.2009 tarih ve 27244 sayılı Resmi Gazetede Ağır ve Tehlikeli İşlerde Çalıştırılacak İşçilerin Mesleki Eğitimlerine Dair Tebliğ yayınlanarak yürürlüğe girmiş ve 09.03.2010 tarihinde de adı geçen tebliğde değişiklik yapılarak 01.01.2009 tarihinden önce işe girerek çalışmaya başlayan işçilerin mesleki eğitim almış olarak kabul edilmelerine bazı kolaylıklar getirilmiştir" denilmektedir.

Tabi burada şu soru akla gelmekte, kauçuk sektöründe bu eğitimi kim verecek? Yasaya göre: Milli Eğitim Bakanlığı ile yönetmelikte belirtilen kurum ve kuruluşlarla yapılacak

protokoller çerçevesinde verilecek en az 32 en çok 40 saatlik bir eğitim sonucu düzenlenecek belgelere sahip olanlar mesleki eğitim almış kabul edilecektir.

Bu durumda kauçuk sektörü gibi tehlikeli iş grubunda bulunan işyerlerinin çalıştırdığı elemanların konularıyla ilgili mesleki eğitimi almış olması gerekmektedir. Kauçuk sektöründe hangi branşların bulunması ve bunun sayısının çok mu, yoksa ana gruplarda toplanması mı gerektiği tartışıldı. Kauçuk sektöründeki ana grupların tespit edilip, bu konunun bakanlığa bildirilmesine karar verildi.

AB uyum yasaları çerçevesinde Çalışma ve Sosyal Güvenlik Bakanlığında devreye sokulan bu uygulama, iş yerlerinde çalışan elemanların, konularında uzmanlaşması, yaptığı işi bilerek yapması ve iş kazalarından korunmasını hedeflemekte. Diğer bir konu da bunun eğitiminin kim tarafından verileceği. Kauçuk Derneğinde bu güne kadar kauçuk konusunda mesleki eğitim verilmekteydi. Bu uygulamadaysa, mesleki eğitimin içine, iş güvenliği, teknik resim okuma vs gibi konular ekleniyor. Önümüzdeki günlerde Kauçuk Derneğinin bu tür kursları verebilecek duruma getirilerek, bu konudaki taleplere

cevap verilmesi konuşuldu.

Şu an yasaya göre iş yerlerinde çalışan elemanların eğitim alması için son tarihin ne olduğu tam net değil. Fakat asıl olansa bu işi son güne bırakmadan, eğitim çalışmasına başlanması. Kauçuk sektöründe, gerekli sürelerde ve saatlerde eğitim almamış işçinin, Bakanlık İş Müfettişleri tarafından yapılabilecek denetimlerde mesleki yeterlilik belgelerinin ibraz edilememesi durumunda işçi başına 511 TL idari para cezası kesileceği bildiriliyor. Tabi bilinen o ki, devletin elindeki memur sayısı bu denetlemeleri yapmakta zorlanacağı. Fakat bir iş kazası olması durumunda, konuya bakan hakim ilk soracağı soru, "Kaza geçiren işçi gerekli mesleki eğitimi aldı mı?" olacak. Bu tür durumların, elemanlarına gerekli mesleki eğitimi vermeyen işverenleri zor duruma sokacağı muhakkak.

Bayram Karabacak açıklamalarda bulundu

ULUSLARARASI KAUÇUK KONFERANSI VE SERGİSİ, 17-19 KASIM 2010 TARİHİNDE HİNDİSTAN'DA YAPILACAK

Uluslararası Kauçuk Konferansı Örgütü (IRCO), 18 üye ülkeden oluşuyor ve bu üye ülkelerden her yıl birinde Uluslararası Kauçuk Konferansı ve Sergisi yapıyor. Bu yıl 17-19 Kasım 2010 tarihleri arasında Hindistan'ın Bombay şehrinde yapılacak konferansı Hindistan Kauçuk Enstitüsü IRI düzenliyor. Hindistan Kauçuk Enstitüsü (IRI), bilim adamları, mühendisler, akademisyenlerden oluşan ve Hindistan Sanayisine destek veren 63 yıllık bir kuruluş. Merkezi Kalküta'da bulunan IRI'nin Chennai, Delhi, Karnataka, Kerala, Kalküta, Bombay ve Rajistan'da yedi şubesi bulunmaktadır.

Konferansla beraber serginin de olacağı organizasyona, Hindistan Otomotiv Lastik Sanayicileri Derneği (ATMA), Hindistan Kauçuk Sanayi Derneği (AIRIA) ve Hint

Internet sitesi

Teknoloji Enstitüsü (IIT) destek veriyor. Katılmak isteyenler bu konuyla ilgili olarak <http://irc2010.com/> internet sitesinden bilgi alabilir. Kauçuk Derneğinin sponsorluğuyla bu yıl IRCO'da ilk defa Türkiyeli Akademisyenler de sunum yaparak konferansta Türkiye'nin adını duyuracak. Daha önce üniversitelerle yapılan görüşmeler sonucunda, Türkiye'nin bu tür uluslararası konferanslarda olmayışının bir noksanlık olduğu vurgulanmış ve akademisyenlerin, "IRCO kongrelerinde okunabilecek sunumlar hazırladıklarını, fakat bu kongreye gidüş masraflarını karşılayacak sponsor bulamadıklarını" söyleyip 2010 yılında Hindistan'da, biz ülkemizi, Türkiye Kauçuk Sektörünü ve Kauçuk Derneğini bilimsel sunumlarımızla temsil etmek ve Kauçuk Sektöründe Türkiye'nin de adı var dedirtmek istiyoruz, bu konuda desteğinizi bekliyoruz"

demeleri üzerine, Başkan Nurhan Kaya "Biz bu konuda gerekeni yapacağız, sizi Hindistan'a yollayacağız, Türkiye'nin adının böyle bir kongrede anılması, Kauçuk Derneğinin adının duyulması bizce çok önemli, üzerimize düşen neyse yapacağız" demişti.

Bu yıl IRCO 2010 Konferansına Türkiye'den de iki bildiri var. Kauçuk Dergisi Yayın Danışma Kurulu üyelerimizden Prof.Dr. Veli DENİZ ve Yrd. Doç.Dr. Bağdagül KARAĞAÇ da iki bildiri sunacaklar. Bu bildirimlerin başlıkları şöyle:

1. Lastik Karışımlarının En uygun Pişme Sürelerinin Tahmininde Uyarlamalı Sinir-

Bulanık Çıkarım Sistemlerinin (ANFIS) Kullanılması

2. Araç Lastik Pişirme Sürecinin Modellenmesi

Kauçuk ve lastik sektöründe, teknik ve akademik düzeyde dünyadaki son gelişmelerin paylaşıldığı çok kıymetli bilim adamlarının konuşmacı olarak katıldığı böyle bir ortamda ülkemizden de kauçuk konusunda çalışan akademisyenlerin söz alabilmesi, ülkemizin bu platformda bulunması önemli bir gururdur. Ayrıca bu çalışmaların sunumunda Türkiye Kauçuk Derneği'nin adının da duyurulacak olması hepimizi sevindirecektir. Dernek yetkilileri kongre ve fuarda gözlemci olarak bulunacaklardır.

DERNEĞİMİZİN İNTERNET SİTESİNE İLAN BIRAKABİLİRSİNİZ

www.kaucukdernegi.org.tr ilan panosu

Yakın zamanda tekrar düzenlenen Kauçuk Derneğinin internet sitesinde (www.kaucukdernegi.org.tr) bundan sonra Kauçuk Derneği üyeleri, kendilerine verilen şifre ile siteye girip, ilanlarını bırakabilecek veya değiştirip, silebilecekler. İlanlar sitenin ana sayfasında ücretsiz olarak yayınlanacak. Kauçuk denildiği zaman ilk bakılan sitelerden biri olan Kauçuk Derneği internet sitesine 2.el makine alım satımı, hammadde alım ve satımı, eleman arayanlar, kauçuk parça üreticileri ilanlarını bırakabiliyorlar.

Üye olmayanlarınsa, derneğin internet sitesine ilan bırakabilmeleri için, yıllık üyelik aidatı olan 200 TL ödeyip, derneğe üye

olmaları gerekiyor. Üye olduktan sonra sitedeki ilan panosuna,

www.kaucukdernegi.org.tr/yonetim linkinden girip, çıkan kutucuğun alttaki "FİRMA GİRİŞİ" bölümüne, Kauçuk Derneğini arayıp size verilen kullanıcı adı ve geçici şifre ile girip, sınırsız ilan bırakma hakkına sahip oluyorsunuz. Şifrenizi de değiştirme imkanınız var. Kauçuk denildiği zaman ilk bakılan sitelerden biri olan Kauçuk Derneği internet sitesine sizleri de eleman, 2. el makine ve ekipman, kalıp, hammadde v.s gibi konularda ilanlarınızı bırakmaya davet ediyoruz.

<http://www.kaucukdernegi.org.tr/yonetim>
Corvus CMS
Yönetim Paneli - Kauçuk Derneği

Şifreli giriş

**rekor[®]
kauçuk**

63 Yıllık tecrübesi ve üstün kalitesiyle ;

- ✓ Otomotiv sanayine teknik kauçuk karışımları,
- ✓ Ayakkabı sanayine taban kauçuk karışımları,
- ✓ Soğuk sistem kaplama sanayine Cooper/Avon lisansı ile soğuk sırt kauçuğu,
- ✓ Sıcak sistem kaplama sanayine sırt kauçuğu ürünleri ile

Türkiye'nin lider kauçuk karışım üreticisidir.

Rekor Kauçuk Sanayi ve Ticaret A.Ş.

Velibaba Sanayi Bölgesi, Mimar Sinan Cad. No:17
Dolayoba 34896 Pendik - İstanbul
Tel : 0 216 307 50 30 (pbx) Faks : 0 216 307 50 34
e-posta : rekor@rekor.com www.rekor.com

YENİ BURSA TEMSİLCİMİZ ŞAHAP AKTAŞ

Üyelerimizden Aktaş Grup Yönetim Kurulu Başkanı Sayın Şahap AKTAŞ yeni Bursa Temsilcimiz oldu.

Demirtaş Organize Sanayi Bölgesi Reyhan Sk. No:3 Bursa adresinde, Kasım 2010'dan itibaren hizmet verecek olan Bursa Temsilciliğimiz, Bursa üyelerimizle olan ilişkilerimizin daha da kuvvetlenmesini ve üye sayımızın artışını sağlayacaktır. Birlikte yapacağımız çalışmalarını ilerleyen günlerde sizlere duyuracağız. Aktaş Grup ile yapılan röportajı dergimizde bulabilirsiniz.

Kauçuk Derneği ve TÜYAP Tüm Fuarçılık Yapım A.Ş. işbirliği ile hazırlanan KAÜÇUK 2010,6. İstanbul Kauçuk, Lastik Üretim Teknolojileri ve Kimyasalları Fuarı 11–14 Kasım 2010 tarihleri arasında Tüyap Fuar ve Kongre Merkezi Büyükçekmece - İstanbul'da düzenleniyor.

2008 yılında düzenlenen 5.Kauçuk Fuarı yerli ve yabancı sektör profesyonelleri tarafından ilgiyle takip edildi. Hedef yurtdışı pazarlara yönelik yapılan etkin tanıtım çalışmaları sonucunda Almanya, ABD, Avusturya, Belçika, Brezilya, Çin, Hindistan, Hollanda,

İngiltere, İspanya, İsviçre, İtalya, Japonya, Kanada, Kore, Slovenya, Tayvan başta olmak üzere 42 ülkeden 3.391 yabancı profesyonelin geldiği fuar toplamda 27.018 sektör ilgilisi tarafından ziyaret edildi.

Kauçuk 2010 Fuarı, 11–13 Kasım tarihlerinde 10:00–19:00 saatleri arasında, 14 Kasım günü ise 10:00–18:00 saatleri arasında ziyaret edilebilecektir.

www.istanbulkauçukfuari.com

DİJİTAL SHOREMETREDE KAMPANYA

TÜRKİYELİ İŞ ADAMLARI VE KAUÇUK DERNEĞİ ÜYELERİNİN TAYLAND KAUÇUK GEZİSİ

Behlül METİN

Tayland Ticaret Geliştirme Merkezi Thai Trade Center tarafından 26 Temmuz-1 Ağustos 2010 tarihlerinde, tabii kauçuk hammadde ithalatçı ve kullanıcısı firmalara, Kauçuk Derneği üyelerine yönelik olarak tanıtım amaçlı bir gezi düzenlendi. İlki 2008 yılında yapılan ve bu sene üçüncüsü gerçekleştirilen bu gezide iç ve dış hat uçak biletleri katılımcı firmalar, Tayland'daki otellerde konaklama, firmaların gezdirilmesi ve Tayland içi ulaşım giderleri Tayland Ticaret Geliştirme Merkezi tarafından karşılandı. Türkiye'den grup olarak bu geziye katıldık, gördüklerimi, izlenimlerimi size aktarmaya çalışacağım.

DEP İstanbul Ofisi Bay Panumas ve Bayan Piya

Önce DEP'i anlatmak istiyorum. DEP, Tayland Ticaret Geliştirme Merkezi, Tayland içinde ve yurt dışında değişik ülkelerde, Türkiye'de ve İstanbul'da da ofisleri var. İstanbul Ofisinin

başında 3 yıldan beri Bay Panumas Malasee bulunuyor. Yardımcısı Piya Sutthima Keskin Hanım uzun süreden beri Türkiye'de ve çok güzel Türkçe konuşuyor. Kendilerine DEP'in İstanbul Bürosunun amacı ne diye sorduğumda, "Türkiye ile ticareti geliştirmek, Tayland'a bu konuda geziler düzenlemek ve ilişkiler sırasında sorun çıkarsa, ara bulucu olarak çıkan sorunlara yardımcı olmak" olduğunu söylediler.

Bu yıl 3. yapılan gezi, ilk yıl kendi imkanlarıyla organize edilmiş. Daha sonra Kauçuk Derneğiyle tanışılıp, görüşülerek, birlikte duyurusu yapıldı. Başta yoğun bir katılım talebi olsa da, son anda işleri çıkanların gelmekten vazgeçmesi sebebiyle bu sayı azaldı, fakat yine de iki taraf için verimli bir gezi oldu.

Yaklaşık 25 yıldır bu sektörün içindeyim. Tabii kauçuğu sürekli duydum, gördüm ve zaman zaman imalatta kullandım. Fakat sektörün içinde bunca uzun zamandır olmama rağmen, sadece balya olarak gördüğüm ve resimlerinden gördüğüm kadarıyla, ağaçtan elde edildiğini bildiğim tabii kauçuğun toplanması, işlenmesi ve balya haline gelmesi konusunda hiçbir fikrim yoktu. Thai Trade Center tarafından Tayland'a organize edilen bu gezi sayesinde bunları bizzat gözümle görme imkanı yakaladım. Bu

gezi olmasa belki de ömrüm boyunca bunu görme imkanım olmayacaktı.

Ben olayın imalat kısmının çok zahmetli, toplanmasının da çok kolay olduğunu düşünüyordum. Ağaçların önüne konan ve süt gibi akan lateksi toplayıp, sonra da üzerinde ızgara şeklinde, şekiller olan kutulara döküp, kuruyunca aralardaki plakları çıkartıp, üst üste istif edip, kolayca balya kauçuğun oluşturulduğunu sanıyordum. Gezide gördüm ki, olay hiçte öyle basit değil ve ağaçtan elde edilen lateks, balya haline gelene kadar kaç tane değişik ve zahmetli işlemden geçiyor. Tabii kauçuktan mamul üretmek kadar zor ve zahmetli bir iş. Gezi sırasında bunları görme imkanı yakaladık ve çok yararlı oldu. Duyup da gelmeyenlerin veya gelmeye niyet edip de işi çıktığı için gelemeyenlerin çok şey kaçırdığını söylemeliyim. Umarım önümüzdeki yıllarda bu geziler tekrar edilir, gelemeyenler gelme fırsatı bulur. Bence kauçuk işiyle uğraşan herkes, böyle bir geziye mutlaka katılıp, tabii kauçuğun ağaçtan toplanıp, balya haline getiriliş serüvenini mutlaka gözleriyle görmeli.

Gezi sırasında İstanbul Tayland Ticaret Geliştirme İstanbul Bürosu Müdürü Bay Panumas Malasee ve Tayland'da görevli Bayan Raweephan Changyenchem gruba eşlik ettiler. Kauçuk Derneğinden, Abdalla Mbaruk Abdalla ve ben Behlül Metin,

sanayicilerden Rekor Kauçuk Genel Müdürü Selahattin Algan, Bayrak Plastik Genel Müdürü Abdullah Sevinçli ve satın almacı Ayşegül Baş Hanım katıldı. Katılım azdı, fakat katılımcılar sektörün içinden geldiği için, orada bulunmayan kullanıcıların da sorabilecekleri soruları üreticilere yönelttiler. Bu görüşmeleri aktardığımız takdirde gelemeyen Türkiye'deki kullanıcılara da ışık tutmuş olacağımıza inanıyoruz.

Kaldığımız Dusit Thani Oteli

26 Temmuz Pazartesi, Bangkok

25 Temmuz Pazar günü THY'nin 23.35'de Yeşilköy'den hareket eden uçağı ile yola çıktık. Yaklaşık 9,5 saat süren bir yolculuk ve 4 saatlik zaman farkıyla 26 Temmuz Pazartesi günü saat 13.00 de Bangkok Suvarnabhumi Hava Alanına ulaştık. Hava limanında Türkiye'deki Thai Trade Center (Tayland Ticaret Merkezi) görevlisi Bay Panumas Malasee tarafından karşılandı. Hava limanından servisle, kalacağımız Bangkok'un tanınmış büyük otellerinden, merkezde Lumpini Parkın yan tarafında bulunan, Dusit Thani Oteline götürüldük. Otelimiz güzel dekore edilmiş ve sürekli canlı egzotik Thai Müziği çalınan güzel bir mekandı.

Bangkok'ta akşam yemeği

Uzun süren gece yolculuğu sebebiyle yorgunduk, akşam yemeğine kadar odalarımıza dinlenmeye çekildik. İlk gece tanışma amaçlı bir akşam yemeği

düzenlenmişti, bunun için otel lobisinde buluştuk. Yemeği yiyeceğimiz lokanta yakın olduğu için yürüyerek yola çıktık, fakat Tayland'ın meşhur muson yağmurlarınca çok güzel bir hoş geldin karşılaması yapıldı. Gökten oluk oluk yağmur yağıyor, caddeleri sel götürüyordu. Temmuz tam mevsimiydi ve halk buna alışkındı. Bu yağmurlar kısa süre şiddetli bir şekilde yağıyor sonra tekrar hayat normale dönüyordu. Bangkok'ta güzel bir akşam yemeğinde, herkes kendini ve firmasını tanıttı ve güzel bir tanışma ortamı oldu.

Thai Eastern Group ziyareti

27 Temmuz Salı, Chonburi

Sabah 10.00 da bizi almaya gelen servis aracı ile istikametimiz Bangkok'a 130 km mesafede Chonburi Bölgesindeki Thai Eastern Group'a ait tabii kauçuk işleme tesisleriydi. Bizi işletmenin sahiplerinden Bayan Sineenuch Kokanutaporn karşıladı. Yardımcısı Bayan Jutamas Kittikul grubun çalışmaları ve tabii kauçuğun işlenişi hakkında bir sinevizyon gösterimi yaptı. Sonra Bayan Sineenuch Kokanutaporn ile tabii kauçuğun üretimi, dünya pazarındaki durumu, fiyatları ve Türkiyeli kullanıcıların talepleri hakkında görüş alış verişinde bulunuldu.

Bayan Sineenuch Kokanutaporn açıklamalarda bulunuyor

Üretimi gezmek istedik, fakat Salı günü Thai Halkının iki günlük Budist Bayramlarının ikinci günü olduğu için fabrika tatildi ve üretim yoktu. Sadece ambalajlama ve

depolama kısımlarını görebildik. Dünyanın büyük lastik üreticisi fabrikalarına gönderilecek mallar yükleniyordu ve içinde Türkiye'ye gidecek mallar da vardı. Birkaç saat süren fabrika gezisinden sonra hep beraber bir Çin lokantasında öğle yemeği yedik. Öğleden sonra saat bir hayli ilerlemişti. Yaklaşık bir saatten biraz fazla süren bir yolculuktan sonra otelimize döndük.

Tayland Ticaret Bakanlığında toplantı

28 Temmuz Çarşamba, Bangkok

Sabahtan Tayland'ın ve Bangkok'un en önemli Budist merkezi ve kraliyet sarayının olduğu Grand Palace'ı gezmeye götürüldük. Geniş bir alana yayılmış ve birçok yapıdan oluşan bu merkez, sürekli turist kabileleri tarafından ziyaret ediliyor ve gerçekten görülmeye değer bir yer. Bizleri gezdiren Bay Panumas Malasee yapı ve Budist inanış hakkında bilgiler verdi.

Hatıra fotoğrafı

Öğleden sonra Tayland Sanayi Federasyonu, Department of Export Promotion (DEP) ve Kauçuk Departmanına ziyaret yapıldı. DEP Ofisinde Tayland Kauçuk Derneği Başkanı Bayan Piyaporn Sae-lim, uluslararası satış bölümünün Ortadoğu ve Afrika sorumlusu Bay Pakinay Leng-ee, yardımcısı Bay Ekachat Seetavorarat ve Tabii Kauçuk üreticisi Thai Hua Rubber Public Company Limited firmasından Prem Pandey ve Korakod Kittipol hazır bulundu. Herkes kendini, firmasını ve yaptığı üretimi anlattı ve bir tanışma ortamı oluştu, birlikte hatıra fotoğrafı çektirdik.

Made by *Aktaş Group*

72 YILDIR
KAUÇUĞA
ŞEKİL VERİYORUZ...

AKTAŞ

AIRTECH

AIRKRAFT

POWERTECH

FLEXYTECH

NBS

Lineflex

AKTAŞ GROUP

www.aktasgroup.com

Nehir kıyısında akşam yemeği

Tayland'da Kauçuk Derneği denilince Kauçuk Üreticileri Derneği akla geliyor. Ayrıca kauçuk otomotiv parça üreticilerinin bir derneği var fakat bir aksaklıktan dolayı onlarla görüşme imkanı olmadı. Bizleri Bangkok'un ortasından geçen Chao Phraya Nehri kenarında akşam yemeğine davet ettiler. Yemeğin sonunda Türkiye Kauçuk Derneği Yönetim Kurulu Üyesi Abdalla Mbaruk Abdalla, Tayland Kauçuk Üreticileri Derneği Başkanı, Bayan Piyaporn Sae-lim'e, bu geziden ve göstermiş oldukları ilgiden dolayı, dernek ve sektör adına teşekkürü ifade eden bir plaket sundu.

Kauçuk Derneği adına plaket veriliyor

29 Temmuz 2010, Perşembe

Tayland'ın güney kesimlerindeki kauçuk ormanlarını ve tabii kauçuk üretim fabrikalarını görmek amacıyla sabah erkenden yola çıkıldı. Bangkok'tan uçakla, Krabi ve Phuket adası arasında kalan Krabi Uluslararası Hava Alanına gidildi. Krabi şehrinin yakınlarındaki tabii kauçuk üreticisi Von Bundit Co. Ltd. şirketinin fabrikası, satış müdürü Tan Ching Huat (Jason) tarafından gezdirilerek, bilgi verildi. Tabii kauçuk lateksinin ve cuplum (kaplam) adı verilen çanaklardan toplanmış parçacıklarının üretildiği ormanlar gezdirildi.

Bizleri akşam, turistik Krabi Şehrinde göl kenarında müstakil odalardan oluşan, çok

Krabi'de otelimiz

güzel bir otelde konuk ettiler. Akşam yemeğinde, bir gün sonra fabrikalarını ziyaret edeceğimiz Thaimac Firmasının sahipleri baba ve oğul, Bay Kitaayya Kittipol, Kran Kittipol ile canlı müzik eşliğinde güzel bir akşam yemeği yedik. Bay Panumas Malasee romantik şarkılarıyla geceye renk kattı.

Thaimac ziyaretimiz

30 Temmuz 2010, Cuma

Güzel bir sabah kahvaltısından sonra sabah saat 10.00 da yola çıkıp uzunca bir yolculuktan sonra Thaimac fabrikasına ulaşıyoruz. Gezi boyunca tabii kauçuğun gerçek anlamda nasıl üretildiğini bu fabrikada görüyoruz. Firma sahipleri bizimle yakından ilgilenip, saatlerce tesisleri gezdirip her yapılan işlem hakkında detaylı bilgiler veriyorlar. Akşama turistik Phuket adasında, sahil kenarında bizlere ayarlanan görkemli otele götürülüyor. Akşam yemeğinde bizlere, Von Bundit Co. Ltd. şirketinin satış müdürü Tan Ching Huat (Jason) eşlik etti.

Phuket

31 Temmuz 2010, Cumartesi

Bu gün teknik gezi programımız sona eriyor, gün boyunca turistik Phuket Adasında gezdirildik, götürüldüğümüz alışveriş merkezlerinde alışveriş yaptık. Akşamüstü Phuket Hava Alanından kalkan uçakla, Bangkok'a geliyor ve gece 23.35'de hareket edecek uçağımızla İstanbul'a dönüyoruz. İnsanın geçmişe dönüp baktığı zaman hatırladığı güzel anlar ve anılar olmalı. İnanıyorum ki, Tayland gezimizde hem eğitici olması, hem de turistik yerler ve kalınan mekanların güzelliğiyle ömür boyu hafızalarımızda saklayacağımız güzel bir gezi olacak.

DEP Tayland Ticaret Geliştirme Merkezi

Thai Ticaret Geliştirme İstanbul Bürosu, önümüzdeki yıllarda da bu gezilerin devam edeceğini söyledi. Tabii kauçuğu kullanan herkesin, balya haline gelme aşamasında nasıl test ve temizleme işlemlerinden geçtiğinin görülmesi açısından bu tür geziye katılmasında büyük faydalar olduğunu söylemek lazım. Seneye duyuru yapıldığı zaman umarız sektör mensupları bunu ilgiyle takip eder. Dönüş bileti de, gezinin bitiş tarihinden 4-5 gün veya bir hafta sonrasına alındığı takdirde, turistik mekanları ve doğal güzellikleri ile ünlü Tayland'da güzel bir tatil yapma imkanı da olabilir. Bize bu imkanı sağlayan DEP'e, organize eden Bayan Piya Sutthima Keskin'e, gezi boyunca eşlik eden Bay Panumas Malasee ve Bayan Raweephan Changyenchan, işletmelerini bizlere açan ve zaman ayıran firma sahibi ve yetkililerine teşekkürlerimizi sunuyoruz.

EKİM - ARALIK 2010 DÜNYA KAÜÇUK PLASTİK FUARLARI

Fuar Tarihi	Fuarın Adı ve Sergilenen Ürünler	Fuar Yeri-Organizatör
05.10.2010 07.10.2010	BRITYREX INTERNATIONAL : Tire Industry International Exhibition	Manchester Central
06.10.2010 08.10.2010	DMS KANSAI : Design Engineering & Manufacturing Solutions Expo / Conference Kansai. Trade Show and Conference on IT Solutions for the Manufacturing Industry	Intex Osaka
06.10.2010 09.10.2010	INTERPLAST EXPO : Plastic Trade Show	Romexpo
13.10.2010 14.10.2010	COMPOSITI EXPO : Exhibition and Conference of Composite Materials and Technologies for their application in the automotive and motor vehicle industries	Modena Fiere
20.10.2010 22.10.2010	TOPGUM : Fair of Rubber Industry	Kielce Fairground
21.10.2010 24.10.2010	VIETNAM AUTOEXPO : Vietnam International Automobile Supporting Industries Exhibition & Conference	TBECC - Tan Binh Exhibition & Convention Centre
24.10.2010 26.10.2010	SPF - SPECIALITY PLASTIC FILMS : Annual World Congress dedicated to Plastic Films. Specialty Sheet, Films, Laminates, Co extrusions, Coatings, Global Markets, Applications, Developments	Dusseldorf
26.10.2010 29.10.2010	PLASTEX UKRAINE : International Specialized Exhibition of Plastic and Polymeric Materials Producing	Kiev International Exhibition Center
27.10.2010 03.11.2010	K : Plastics and Rubber International Exhibition	Düsseldorf Exhibition Centre
02.11.2010 05.11.2010	MIDEST : International Industrial Sub-Contracting Exhibition	Paris Nord - Villepinte
09.11.2010 11.11.2010	CENTRAL ASIAN INDUSTRIAL WEEK : Central Asian Industrial Week & International Forum	Tashkent
11.11.2010 14.11.2010	RUBBER ISTANBUL : Istanbul Rubber Industry Fair	Tüyap Fair, Convention and Congress Center
16.11.2010 18.11.2010	CHEMPLAST ASIA : Central Asian International Industrial Exhibition of Chemistry, Plastics & Rubber	Uzexpocentre
23.11.2010 26.11.2010	INTERNATIONAL INDUSTRIAL FORUM : International Industrial Fair	Kiev International Exhibition Center
01.12.2010 04.12.2010	PLASTICS & RUBBER INDONESIA : International Plastics and Rubber Machinery, Processing and Materials Exhibition	Jakarta International Expo (JIExpo)
02.12.2010 05.12.2010	PLAST EURASIA : International Istanbul Plastic Industries Fair	Tüyap Fair, Convention and Congress Center
12.12.2010 15.12.2010	POLYESTER CHAIN : World Congress dedicated to the Global Polyester Chain	Swissôtel Zurich

KAUÇUK VE KAUÇUKTAN EŞYA DIŞ TİCARET

2010 OCAK-EYLÜL	İTHALAT \$
Almanya	174.354.150,00
Endonezya	147.504.318,00
Tayland	139.961.707,00
İtalya	127.049.119,00
Güney Kore	109.690.617,00
Fransa	106.115.817,00
Japonya	97.207.686,00
Malezya	87.936.968,00
A.B.D.	64.366.797,00
Polonya	61.424.767,00
Çin	60.780.443,00
Rusya Federasyonu	57.563.084,00
İspanya	48.620.249,00
İngiltere	46.054.303,00
Çek Cumhuriyeti	40.124.871,00
Tayvan	30.594.685,00
Hollanda	30.056.829,00
Romanya	28.764.312,00
Vietnam	27.334.534,00
Slovakya	23.647.455,00
Belçika	22.127.827,00
Hindistan	20.875.002,00
Brezilya	12.317.375,00
Sırbistan	10.456.047,00

2010	İTHALAT \$
OCAK	121.770.449,00
ŞUBAT	139.143.622,00
MART	163.371.795,00
NİSAN	158.325.416,00
MAYIS	144.917.449,00
HAZİRAN	149.642.921,00
TEMMUZ	154.688.683,00
AĞUSTOS	154.459.914,00
EYLÜL	168.664.762,00
TOPLAM	1.354.985.011,00

2010 OCAK-EYLÜL	İHRACAT \$
Almanya	262.709.227,00
İtalya	131.104.370,00
İspanya	72.877.342,00
İngiltere	63.133.884,00
Fransa	55.967.363,00
Belçika	50.094.986,00
A.B.D.	45.598.252,00
Hollanda	43.521.047,00
Polonya	42.563.182,00
Suudi Arabistan	38.206.788,00
Romanya	37.602.303,00
Mısır	36.499.935,00
Rusya Federasyonu	33.986.101,00
Çek Cumhuriyeti	21.203.549,00
Avusturya	20.736.605,00
Bulgaristan	19.720.374,00
Irak	17.692.963,00
İran	16.264.224,00
Yunanistan	15.828.615,00
Çin	15.654.871,00
Azerbeycan	13.155.634,00
Cezayir	11.769.048,00
Brezilya	11.392.082,00
İsviçre	11.295.322,00
Meksika	11.234.074,00
Suriye	10.659.657,00
İsrail	10.329.801,00
Bursa S.Bölge	10.120.534,00
B.A.E.	10.061.042,00

*10.000.000,00 Doların üzerindeki ülkeler

2010	İHRACAT \$
OCAK	143.456.244,00
ŞUBAT	153.732.456,00
MART	184.383.275,00
NİSAN	184.619.521,00
MAYIS	189.875.292,00
HAZİRAN	195.650.042,00
TEMMUZ	203.603.718,00
AĞUSTOS	196.961.394,00
EYLÜL	217.774.293,00
TOPLAM	1.670.056.235,00

Bilgiler TÜİK'ten alınmıştır.

BRENNTAG TÜRKİYE POLİMER EKİBİ

Nalan KİBAR

BRENNTAG
SPECIALTIES

Shared Values – Shared Success

Brenntag Türkiye polimer ekibi, Türkiye kauçuk pazarında, yıllardır EPDM malzemesinde temsilciliğini sürdürdüğü DSM firmasının yanı sıra, kauçuk kimyasalları grubunda da sektörün taleplerini en yüksek kalite standartları ile karşılayacak lider üretici firmalarla çalışmaktadır.

Tecrübeli teknik ekibi, dünyadaki tüm gelişme ve yenilikleri takip ederek kendini sürekli geliştirmekte ve bunları iş ortağı olarak gördüğü değerli müşterilerine aktararak, onların da tüm bu gelişmelerden en fazla faydayı sağlamalarını hedeflemektedir. Son yıllarda başarı ile sürdürmekte oldukları büyüme eğilimini, portföylerine sürekli yeni ürün ve teknolojiler katarak, daha da arttırmayı hedeflemektedirler.

Brenntag, Türkiye’de, 2003 senesinde temsilci ofis olarak başladığı faaliyetlerine, 2005 senesinden bu yana Brenntag Kimya Tic. Ltd. Şti. olarak devam etmektedir. 2010 yılı itibari ile başta gıda, yem katkıları, kauçuk, plastik, deterjan, endüstriyel temizlik, kişisel bakım ve kozmetik, su ve havuz suyu arıtma sektörleri olmak üzere özel kimyasallarda ve de genel kimyasallarda her türlü sektöre ulaşmayı hedefleyen bir ürün çeşitliliğine sahip konuma gelmiştir.

Almanya merkezli, kimyasal dağıtımında global lider Brenntag, uzun yıllara dayanan tecrübesi ve sürekli gelişen performansı ile, tüm dünyada, kuruluşlar arası çözümler önermektedir. 10.000 den fazla ürün ve son derece geniş bir üretici bilgi ağı ile firma, 150.000 den fazla müşteriye, tek bir noktadan çözüm ve temin sunarak hammadde üreticileri ile bunları işleyen sanayi arasında köprü görevini sürdürüyor. Bu sayede

firmanın iş ortakları kendi asıl işlerine yoğunlaşırken; Brenntag; karıştırma, doldurma, ambalajlama, depolama, paletleme, etiketleme, nakliye ve teknik servis gibi katma değer zincirinde hayati öneme sahip hizmetleri, sınır ötesi coğrafyada dahi tam zamanında gerçekleştirebilmektedir.

Brenntag; 60 ülkede, 400’den fazla lokasyonda faaliyet göstermektedir. 2009 yılında firma, 11.000 çalışanı ile 6.4 milyar Euro (8,9 milyar USD) ciroya ulaşmıştır. 140 yıllık geçmişe sahip olan şirket, kimyasal madde dağıtım pazarında küresel lider konumundadır.

LASTİK, KAUÇUK, PLASTİK SEKTÖRÜNDE
PROSES KALİTESİ ve MALİYETLERİNİZDE
DEĞER YARATIYORUZ...

ÜRÜNLER

• Rubber Accelerators

Thiazoles *MBT(M) - MBTS(DM) - ZMBT(MZ)*

Sulphenamides *CBS(CZ) - NS - NOBS*

Guanidines *DPG - DOTG*

Thiurams *TMTD - TETD - TMTM - TiBTD - TBzTD - DPTT*

Dithiocarbamates *PZ - ZDC - ZDBC - PX - ZBDC - CDD*

Thioureas *ETU - DETU - CA*

Dialkylphosphorodithioate *ZDTP*

• Vulcanising Agent *DTDM*

• Antidegradants *MB - MBZ*

• Antiscorching Agent *PVI(CTP)*

• Stabilizers *NDMC - NDiBC - NDBC*

• Intermediates *MBTS(DM) TETD*

REKOR KAUÇUK, TEKNİK KAUÇUK ÜRETİMİNİ ARTIRMAK İÇİN YENİ YATIRIMLAR YAPIYOR

Behlül METİN

63 yıldan beri faaliyet gösteren İstanbul Pendik'te kurulu Rekor Kauçuğun ismi anıldığı zaman ilk akla gelen lastik kaplama oluyor. Başlangıçta Türkiye piyasasına sıcak kaplama malzemesi, solüsyon, kuşingam üretimiyle giren firmanın bugünkü yıllık işletme kapasitesi 15 bin tona ulaşmış durumda.

2002 yılında İngiliz Cooper/Avon firmasıyla soğuk sırt kauçuğu kaplama konusunda lisans anlaşması imzalayan Rekor Kauçuk, söz konusu lisans anlaşması kapsamında Avon markası ile üretimini ve pazarlamasını yapmaktadır. İhracat payını sürekli artıran şirket, Avrupa; Ortadoğu ve Orta Asya ülkelerinden gelen talepleri karşılamaktadır.

Rekor Kauçuk'un bir diğer faaliyet alanı da teknik hamur karışımlarıdır. Mevcut iş hacminin yarısını lastik kaplama malzemeleri üretimi tutarken, diğer yarısını da talebe göre üretilen teknik hamur karışımları tutmaktadır.

Bu konuda bilgi aldığımız Rekor Kauçuk Genel Müdürü Sayın Selahattin Algan, Rekor Kauçuk'un üstün yanlarına değinirken teknik kauçuk konusunda ağırlıklı müşterilerinin

otomotiv sektöründen olduğunu, üretimin müşteriden gelen reçeteler doğrultusunda olabildiği gibi, aynı zamanda müşterilerin şartnamelerine uygun kendi reçetelerini de geliştirebildiklerini vurgulamıştır. Ayrıca Rekor Kauçuk'un bu sene artan talebi daha rahat karşılayabilmek için 2010 yatırım planları kapsamında yeni bir kalender hattı kurduklarını ifade etmiştir. Kurulum sürecindeki kalender hattının Kasım ayı başında faaliyete geçeceğini belirten Algan, bunun dışında kaplama sektöründeki müşteri beklentilerini karşılamak amacıyla toplam 300.000 \$ tutarında yeni kalıp yatırımını 2010 senesi içinde devreye aldıklarını da belirtmiştir. Şu anda çalışan 4 banburilerinin bulunduğunu ve önümüzdeki 2 yıllık büyüme planı içine yeni bir banburi hattı ve soğuk kaplama presinin de düşünüldüğünü ifade etmiştir.

Selahattin Algan aynı zamanda ürettikleri hamurların, üretimin her aşamasında test edildiğini söyleyerek "Lastik kaplama malzemesi üretmek bizim asıl işimiz, öneminden dolayı üretim sırasında gerekli her türlü testi yapıyoruz, bunu karşılayacak laboratuvarımız var, bizden otomotiv ve diğer sektörler için talep geldiğinde aynı şekilde bu karışımları da teste tabi tutarak müşterimize kalitesi %100 kontrol edilmiş karışımlar sunuyoruz" dedi.

Verimli ve çokmaksatlı

Kauçuk ve silikon endüstrisi için bütün dünyada kullanılabilir modüler, alışılmış, komple sistemler.

Malzemelerin efektif kullanımı için basit karışım değişikliği ve aktif enerji girişini havi soğuk yolluk teknolojisi.

Müşteri isteğine göre maliyet-randıman üretim prosesli enjeksiyon kalıp makinaları.

Hassas parçaların rekabete dayanıklı ve kısa sürede imali için kalıp tasarımları.

Eğitim, direkt danışma hattı, bakım, yedek parça servisi, makine yenileme ve tamir için Müşteri Bakım Servisi.

- Sadece 8,5 m² taban alanı
- Geniş açılım yüksekliği
- Açılıma dirençli kapama ünitesi
- 3500 bara kadar enjeksiyon basınçları

DESMA – always in good shape

www.fit-and-fair.biz

Klöckner DESMA Elastomertechnik GmbH

Türkiye Temsilcisi :
HEK INT. LTD.
Emekli Subayevleri 37. Blok
Kat. 4 Daire 9
34351 Esentepe - İstanbul
Phone 0212 275 85 85 pbx
Fax 0212 347 55 15
hek@hekint.com
www.desma.biz

ATIK LASTİK VE PLASTİK İÇERİKLİ TERMOPLASTİK ELASTOMERLER

Merve ERCAN, Veli DENİZ

Kocaeli Üniversitesi, Kimya Mühendisliği Bölümü

Özet

Bu çalışmada termoplastik elastomerlerin hazırlanmasında atık lastik ve plastiklerin kullanımı incelenmiştir. Öğütülmüş lastik tozu, atık EPDM kauçuğu, atık nitril kauçuk, lateks atığı ve atık plastiklerden elde edilen termoplastik elastomerler(TPE'ler) bileşimlerine ve fiziksel özelliklerine göre ayrı ele alınmıştır. TPE'lerin hazırlanmasında kauçuk fazın, plastik fazın veya her iki fazın karışımının ilgili polimerle kısmen yer değiştirebileceği görülmüştür. Birçok durumda atık polimerlerden hazırlanan malzemeler diğerleri ile karşılaştırılabilir özellikler gösterse de fazlar arası bağlanma kuvvetinin göreceli olarak zayıf olduğu durumlarda TPE olarak sınıflandırılmazlar. Atık polimerlerin iyileştirilmesi veya uyumlaştırıcıların kullanımı ile daha güçlü karışımlar elde etmek mümkündür.

Giriş

Polimer atıklarının en önemli kısmını termoplastikler ile termoset kauçuklar oluşturur. Termoplastiklerin yeniden kazanımı tersinir fiziksel değişimler ile mümkün olabilirken, termoset kauçuğun geri kazanımı polimer zincirleri arasındaki kimyasal çapraz bağların kırılması gibi tersinmez kimyasal değişimler gerektirir.

Son zamanlarda, lastik atıklarının büyük bir bölümünü kullanılmış lastikler oluşturmaktadır. Atık lastiklerin geri kazanımı, çevresel ve ekonomik nedenler göz önüne alındığında çok önemli bir uğraşdır[1].

Lastiklerin öğütülerek, metal ve kauçuk kısımlarının ayrılması gibi mekanik yöntemler en ilgi çekici atık yönetimi yaklaşımlarından biridir. Çeşitli araştırma ve patentler GRT (Ground Tire Rubber) olarak adlandırılan öğütülmüş lastik tozlarının polimerler içinde işlevsel dolgular olarak kullanılmasının mümkün olduğunu göstermiştir[2].

Günümüzde rekabetin ve çevresel duyarlılığın artması gibi etkenler, ucuz ve çevre dostu malzeme arayışına hız kazandırmıştır. En yaygın kullanılan malzeme grubu olan polimerik malzemelerde ise bu arayış çok daha hızlıdır. Polimerik malzemeler arasında son yıllarda çok

ilgi gören bir grup da termoplastik elastomerlerdir(TPE) [3].

TPE'ler, elastomerik yapıya sahip; fakat plastikler gibi tekrar işlenebilen polimerik malzemelerdir. Yapılarında kimyasal olarak birbirine moleküler olarak bağlanmış birden fazla polimer bulunmaktadır. Yapı, kauçukla kullanılan en az iki cins polimer ve bunların üçlü bloğundan oluşur. Bu bloklardan uçta bulunan iki tanesi, daha kısa ve plastik, ortada bulunan ise daha uzun ve elastomeriktir[4].

Şekil 1. Termoplastik elastomerlerde ağ yapısı

Tüm TPE'ler, yüksek sıcaklıkta akışkan hale gelebilen sert bir faz ile yumuşak, elastik bir faz olmak üzere iki veya daha fazla polimer fazı içerirler. Genellikle blok kopolimerlerden oluşurlar. Polimer zincirinin bir bölgesini fiziksel çapraz bağ oluşturmakla görevli kristalin sert faz oluştururken, diğer bölgesi elastomerik davranıştan sorumlu esnek yumuşak fazdan oluşur. Polimer zincirleri A-B-A şeklinde blok kopolimerlerden oluşabileceği gibi, (A-B)_n şeklinde çoklu bloklardan da oluşabilir[5].

TPE olarak adlandırılan malzemelerin taşınması gereken özellikler şöyle özetlenebilir:

- 1- İşlenme sıcaklıklarında eriyik halinde bulunabilmesi
- 2- Kopma uzaması değerinin %100'den büyük olması
- 3- Kalıcı deformasyonun %50'den küçük olması

TPE'ler, kauçuğun kullanıldığı birçok alanda yaygın olarak uygulanabilirler. Bu alanlardan en önemlileri otomotiv endüstrisi, ayakkabı sanayi, spor gereçleri üretimi, pencere-kapı contaları gibi sızdırmazlık malzemeleri üretimi ve kaplama sanayi olarak sayılabilir. Ayrıca TPE'ler eriyik halde dökülebildiklerinden, yapıştırıcı ve bağlayıcı olarak da kullanılabilirler[3].

Şekil 2. Termoplastik elastomer malzemeler

TPE'lerin tekrar işlenebilmeleri geri kazanım alanında büyük fırsatlar yaratmaktadır. Özellikle atık lastik ve plastiklerden TPE malzeme hazırlanması ile ilgili çalışmalar oldukça dikkat çekicidir.

Öğütülmüş lastiklerin uyumlaştırıcı niteliğindeki işlevsel polimerler varlığında poliolefinlerle karışabileceği birçok çalışmada ifade edilmiştir. Bu karışımlarda plastik fazın baskın olması nedeniyle TPE'lerden çok, darbeye dayanıklı plastikler elde edilmiştir. Birçok bileşimde kopmada uzamanın %50'den daha az olduğu kaydedilmiştir. Michael ve diğerleri de benzer gözlemler yapmıştır[6]. Phadke ve De, işlenmemiş doğal kauçuğun öğütülmüş lastik (GRT) ve polipropilen (PP) karışımlarını uyumlu hale getirebileceğini göstermiştir[7].

Şekil 3. Öğütülmüş atık plastik ve lastik malzemeler

Başka bir çalışmada PP/geri kazanılmış lastik karışımından oluşan TPE'ler hazırlanmak istenmiştir, fakat elde edilen malzemelerin kopmadaki maksimum uzamaları %40 civarında kaldığından TPE olarak sınıflandırılmamışlardır[8].

Yamaguchi ve diğerleri, atık lastik tozunun SBS (Stiren-Butadien-Stiren) blok kopolimeri ile kimyasal olarak bağlanabileceğini ileri sürmüşlerdir[9]. Luo ve Isayev ultrasonik olarak devulkanize edilmiş GRT ve PP içerikli TPE'ler hazırlamışlardır[10].

Atık lastik ve atık plastikleri bir araya getirerek de TPE elde etmek için çalışmalar yapılmıştır. Hindistan'da yapılan bir çalışmada, Satapathy ve diğerleri, atık polietilen ve geri kazanılmış lastik

karışımlarından TPE hazırlamışlardır. Çalışmada kullanılan atık polietilen yerel yönetime ait katı atıklardan elde edilmiş ve geri kazanılmış lastik ile farklı oranlarda eriyik halinde karıştırılarak dolgu maddesi ilavesi yapılmıştır. Karışımların mekanik ve dinamik-mekanik özellikleri bir çeşit bağlama maddesi (silan coupling agent) varlığında ve bağlama maddesi olmaksızın tekrarlanmıştır. Dolgu maddesi içeren bileşimlerde kopma dayanımı, eğilme kuvveti, eğilme modülü, darbe dayanımı ve sertlik özelliklerinin bağlama maddesi varlığında iyileştiği görülmüştür. [11]

Sonnier ve diğerleri, geri kazanılmış yüksek yoğunluklu polietilen (HDPE) matris ve araç lastiklerinin öğütülmesiyle elde edilen lastik tozu karışımına peroksit ilave etmişlerdir. Ağırlıkça %1'den fazla peroksit ilavesi, arayüzeyde bağlanma ve kopmada uzamada iyileşme ile sonuçlanmıştır. Fakat matris ve parçacıklar arasında yeterli uyum sağlanamadığından TPE eldesi mümkün olmamıştır. [2]

Yapılan araştırmalar sonucu elde edilen TPE'ler içeriklerine göre sınıflandırılmıştır. Bu sınıflandırma özetle aşağıda açıklanmıştır:

GRT İçerikli TPE'ler

Naskar ve diğerleri yürüttükleri çalışmada, yüksek yoğunluklu polietileni (HDPE) akrilik asit ile iyileştirmişler ve bu malzemeyi A - HDPE olarak adlandırmışlardır. A - HDPE'nin uygun bileşimlerde etilen propilen dien kauçuk (EPDM) ve GRT ile karıştırılabileceği gözlenmiştir. Dinamik olarak vulkanize edilen karışımlar TPE olarak davranırlar. Bu karışımların tipik formülasyonları Tablo 1.'de verilmiştir. Bileşimlerde dinamik çapraz bağlanma ve kauçuk fazın kademeli olarak yer değiştirdiği gözlenmiştir. TPE özellikleri gösteren 60/40 lastik/plastik bileşimi GRT baz alınarak hazırlanmıştır.

Tablo 1. 60/40 oranındaki lastik/plastik bileşimleri

İçerik (kısmi ağırlık)	Karışım							
	C ₁	C ₂	C ₃	C ₄	C ₅	C ₆	C ₇	C ₈
EPDM	60	60	50	40	30	20	10	0
GRT(rGRT) ^a	0	0	23	45	68	91	114	136
	(0)	(0)	(10)	(20)	(30)	(40)	(50)	(60)
A-HDPE	40	40	40	40	40	40	40	40
DCP ^b	0	0,6	0,6	0,6	0,6	0,6	0,6	0,6

^{a)} GRT'deki kauçuğun kısmi ağırlığı

^{b)} karışımdaki 100 kısım lastik bileşimi (EPDM+GRT) başına 1 kısım DCP(dikünil peroksit) derişimi

Kalıplanmış 60/40 lastik/plastik karışımlarının fiziksel özellikleri Tablo 2.'de verilmiştir. Düşük yüklemde GRT'nin rastgele dağılımının matrisin dayanımını düşürdüğü görülmüştür. EPDM ve rGRT'nin %50'ye kadar yer değişiminde, C₄ ve C₅ bileşiminde olduğu gibi, kopma dayanımı ve modülün C₃ ile karşılaştırıldığında iyileşmekte olduğu görülmüştür. Bu durum GRT'nin matriste düzgün dağılımına bağlanabilir. %50'den sonra, kopma dayanımı önemli ölçüde düşmüştür. Aynı zamanda modül ve sertlik artarken, kopmada uzama, tokluk ve yırtılma dayanımı EPDM ile r-GRT'nin yer değişimi ile

azalmaktadır ve etki %50 yer değişiminden sonra daha belirgindir. C₅ bileşiminin tipik GRT içerikli TPE özellikleri gösterdiği görülmektedir.

Tablo 2. 60/40 oranındaki lastik/plastik bileşimlerinin fiziksel özellikleri

Karışım	Kopma dayanımı (MPa)	%100 uzamadaki modül (MPa)	Kopmada uzama (%)	Yırtılma dayanımı (kN/m)	Tokluk (J/m ²) (x10 ⁻³)	Sertlik (Shore A)
C ₁	3,48	3,24	200	44,5	2,7	69
C ₂	8,53	6,86	388	72,4	12,0	80
C ₃	6,50	5,80	260	63,8	7,3	80
C ₄	7,18	6,10	247	64,3	6,3	81
C ₅	7,10	6,23	203	60,8	5,3	83
C ₆	6,50	6,40	155	47,1	3,8	85
C ₇	5,72	-	85	38,0	1,8	84
C ₈	5,20	-	43	25,8	0,7	88

50 kısım EPDM'in r-GRT ile yer değiştirdiği 60/40 lastik/plastik karışımlarının yeniden işlenebilirliği (C₅ bileşimi) 122.6 s⁻¹ kayma hızında 200°C'de kapiler reometrede (Monsanto işlenebilirlik test cihazı) incelenmiştir. Karışımın görünür viskozitesinin işleme sayısının artması ile azaldığı, işlenmiş ürünün gerilim-gerinim (stress-strain) özelliklerinin kötüleşmediği gözlenmiştir. Aynı zamanda bileşimin sıkıştırma ile kalıplamasının (compression molding) tekrar eden bir şekilde yapılabileceği gözlenmiştir. Kalıplanmış ve yeniden kalıplanmış tabakalar arasında bir gerilim-gerinim farkı gözlenmemiştir. A-HDPE'in sürekli fazı oluşturduğu ve EPDM'in dağılmış GRT parçacıklarını kapsayarak bir yardımcı sürekli (co-continuous) faz oluşturma eğiliminde olduğu kabul edilmiştir. Yine maleat tuzları katılarak elde edilen GRT/EPDM/A-HDPE karışımının, benzer maleat tuzlarının katılmadığı GRT içerikli karışımlara oranla daha güçlü TPE'ler oluşturdukları bildirilmiştir[12].

Zhang ve diğerleri, atık lastik tozunu bitüm (zift) ile iyileştirerek TPE hazırlamışlardır. PP, atık lastik tozu ve bitüm karışımlarının kopmada uzama, ısı dayanım, işleme esnasındaki akıcılık özelliklerinin PP/atık lastik tozu karmalarına(kompozit) oranla daha iyi olduğu görülmüştür[13].

Atık EPDM esaslı Lastik İçeren TPE'ler

Okamoto ve diğerleri, EPDM esaslı lastik atığı içeren poliolefin termoplastik elastomer (TPO) geliştirilmesi üzerinde çalışmışlardır[14]. Bu çalışmada, EPDM atığının devulkanizasyonu ve EPDM ve PP'in uyumlaştırılması sürekli olarak gerçekleştirilmiştir. Uygun koşullarda elde edilen TPO'da 1µm boyutlarındaki EPDM faz, sürekli PP faz içinde dağıtılmıştır. TPO'nun lastik elastikliği göstermekte olduğu ve uzamadan sonra ilk uzunluğuna geri döndüğü gözlenmiştir. Faz yapısının ise PP matris içinde dağılmış gevşek çapraz bağlı EPDM'den oluştuğu ifade edilmiştir.

Kim ve diğerleri, dağılmış fazın kütlece yüzdesi, vida geometrisi, vida hızı ve PP'in erime sıcaklığı gibi bir dizi faktörün 70/30 ve 75/25 oranındaki EPDM/etilen-propilen kopolimeri karışımlarının yapısal ve mekanik özellikleri üzerine etkisini araştırmışlardır[15]. Eş yönlü

(co-rotating) ve çift vidalı (twin screw) ekstruder kullanılarak yeni bir tür TPE malzeme geliştirilmiştir. TPE malzemenin çekme dayanımı, kopmada uzama, modülüs gibi mekanik özelliklerini geliştirmek için PP ve atık EPDM tozu farklı vida düzenlemelerinde karıştırılmıştır. Dinamik vulkanizasyon veriminin artırıldığı çalışma etkenleri belirlenmiştir.

Liu ve diğerleri ayakkabı tabanı ve çatı kaplama malzemelerinden geri kazanılmış EPDM ve PP karışımı içerikli tok plastik ve TPE'lerin hazırlanması üzerine çalışmışlardır[16]. Fakat karışımın mekanik özellikleri TPE gereklerini karşılamamıştır. Bu nedenle reaktif karıştırma yaklaşımı denenmiştir. Peroksit ilavesiyle, EPDM vulkanizatta kalan çift bağlar PP'i lastik parçacık yüzeyine bağlamak için değerlendirilmiş ve PP ile EPDM fazlar arasında daha iyi uyum sağlanmıştır.

Jacob ve diğerleri 70/30 EPDM/PP karışımındaki EPDM fazın toplam lastik içeriğini sabit tutarak, öğütülmüş atık EPDM tozu ile karışımındaki EPDM'in kademeli olarak yer değiştirebileceğini açıklamıştır[17]. Tekrar işlendikten sonra kalıplanan karışımların mekanik özellikleri, karışımların yeniden işlenebileceğini ve bu karışımların özelliklerindeki değişimlerin kabul edilebilir sınırlar içinde olduğunu göstermektedir. TPE tanımına uygun olarak kopmada %200'ün üzerinde uzama kaydedilmiştir.

Nitril Kauçuk(NBR) esaslı Lastik Atığı İçerikli TPE'ler

De ve diğerleri nitril kauçuk (NBR) ve stiren-ko-akrilonitril'in (SAN) TPE karışımlarını hazırlamışlardır[18]. Tipik 70/30 oranındaki NBR/SAN TPE bileşiminde NBR'nin %45-50'sinin öğütülmüş atık lastik ile yer değiştirebileceği rapor edilmiştir. Ayrıca karışımların mekanik özelliklerinde bir değişim olmaksızın yeniden işlenebileceği gözlenmiştir.

Geri Kazanılmış Lastik İçerikli TPE'ler

Al-Malaika ve Amir, doğal kauçuk (NR)/PP karışımında doğal kauçuğun %50'sinin geri kazanılmış lastik ile mekanik özelliklerde istenmeyen bir etki yaratmaksızın yer değiştirebileceğini bulmuşlardır[19]. Nevatia ve diğerleri, geri kazanılmış lastik ve atık plastiklerden TPE karışımları hazırlamış ve bunların fiziksel özellikleri, dinamik-mekanik özellikleri, reolojik davranışları ve karışımların faz morfolojisini araştırmışlardır. 50/50 lastik/plastik oranının işlenebilirlik için en uygun olduğu bulunmuştur. Dinamik çapraz bağlanma için ise kükürt hızlandırıcılı bir sistemin peroksit sisteme göre daha iyi olduğu belirtilmiştir[20]. Sun ve diğerleri, geri kazanılmış lastik ve alçak yoğunluklu polietilen (LDPE)'i karıştırarak işletme koşulları, çapraz bağlayıcı maddenin oranı, geri kazanılmış lastik/LDPE karışım oranı ve polietilenin (LDPE veya HDPE) doğasının TPE özellikleri üzerindeki etkisini araştırmışlardır[21].

Atık Lateks İçerikli TPE'ler

George ve Joseph, lateks atık kauçuğu PP ile karıştırarak atık lateks ürünleri TPE'lere dönüştürmüşlerdir[22]. Tipik bileşimleri 40 kısım PP ve 60 kısım lateksten oluşur. Bu karışımların mekanik özellikleri doğal kauçuk/PP karışımları ile karşılaştırılabilir niteliktedir. Karışımlar kopmada %200-300 uzama ile TPE özellik gösterir. Elastomerik fazdaki dinamik çapraz bağlanma kopma dayanımını arttırmış ve

*Hem
geliştiriyoruz,
hem
karıştırıyoruz.*

Karışım ihtiyaçlarınız için bizi arayabilirsiniz.

 TEKNO

TEKNO KAÜÇUK SANAYİ A.Ş.

Gebze Organize Sanayi Bölgesi İhsan Dede Caddesi No: 126

Doğan Lastik Fabrikası 41480 Gebze - Kocaeli / TÜRKİYE

Tel : +90 262 751 25 50 Faks : +90 262 751 05 66

info@teknokaucuk.com.tr

www.teknokaucuk.com.tr

geri kazanılmış lateks ilavesi PP'nin kırılabilirliğini azaltarak biçimlendirilebilmesini sağlamıştır.

Atık Plastik İçerikli TPE'ler

Yoshiki ve diğerleri, atık bilgisayarlardan elde edilen pulverize PP ve EPDM peletlerden çift vidalı ekstruder yardımıyla TPE hazırlamışlardır[23]. Eriyik harmanlamayı dinamik vulkanizasyon izlemiştir. Ağırlıkça %40-45 EPDM içeren karışımlar en uygun TPE özellikleri göstermişlerdir. Tazewell, atık poliesterlerden TPE hazırlanması için patent almıştır[24].

Holzer, termoplastik ve elastomerik atıkların birlikte geri kazanımına olanak sağlayacak bir prosesin patentini almıştır, elde edilen malzeme yapı malzemesi, ses önleyici duvar ve trafik işaretlerinde kullanıma uygundur[25]. Jentzch, TPE hazırlamak için HDPE, LDPE ve PP içerikli atık termoplastikler ile 50-20 kısım doğal ve/veya nitril kauçuk ve 40 kısım takviye edici dolgu malzemesini yaklaşık 200°C'ye ısıtarak vulkanizasyon maddelerini eklemiş ve bu prosesin patentini almıştır[26]. Anandhan ve diğerleri, atık bilgisayar plastikleri (ABS) ve NBR içerikli yeni bir TPE hazırlamışlardır[27]. Kauçuk/plastik bileşimleri 60/40 ve 80/20 aralığında TPE davranışları sergilemiştir. Yüksek kauçuk içeriği ile birlikte dinamik vulkanizasyonun etkisi göze çarpmaktadır. Karışımların tipik bileşimleri Tablo 3'te ve kalıplanmış bileşimlerin mekanik özellikleri de Tablo 4'te verilmiştir. Bileşimlerin yeniden işlenebilir olduğu görülmüştür.

Tablo 3. Atık bilgisayar plastiği/NBR bileşimleri

İçerik	Karışımlar					
	N ₆	N ₆ DV ^a	N ₇	N ₇ DV ^a	N ₈	N ₈ DV ^a
Nitril kauçuk	60	60	70	70	80	80
Atık bilgisayar plastikleri	40	40	30	30	20	20
Çinko oksit ^b	-	3	-	3	-	3
Stearik asit ^b	-	2	-	2	-	2
MBT ^b	-	1	-	1	-	1
TMTD ^b	-	0,5	-	0,5	-	0,5
Kükürt ^b	-	0,75	-	0,75	-	0,75

^a ile belirtilen karışımlar dinamik vulkanizasyon ile hazırlanmıştır.

^b 100 kısım NBR için phr olarak ifade edilmiştir.

Tablo 4. Atık bilgisayar plastiği/NBR karışımlarının mekanik özellikleri

İçerik	Karışımlar					
	N ₆	N ₆ DV ^a	N ₇	N ₇ DV ^a	N ₈	N ₈ DV ^a
Kopma dayanımı (MPa)	4,2	12,4	2,6	9,9	1,0	7,6
Kopmada uzama (%)	100	295	181	300	289	450
Young's modülü (MPa)	24,2	32,5	10,3	16,1	2,3	5,1
Kırılma işi (J/m ²)	2450	12012	2359	8431	1672	8120
Sertlik (shore A)	74	81	55	69	31	45

^a Bu karışımlar dinamik vulkanizasyon ile hazırlanmıştır.

Sonuç

Lastik-plastik karışımlarından oluşan TPE'lerdeki polimer bileşimi, lastik ve/veya plastik atıklarıyla yer değişebilir. Birçok durumda atık polimerlerden hazırlanan TPE'ler, yeni polimerlerle hazırlananlar ile karşılaştırılabilir özellikler taşımaktadır. TPE'ler tekrar işlenebildiğinden bu durum gerek geri kazanım alanında gerekse de atık yönetimi ve çevre duyarlılığı konularında büyük fırsatlar yaratmaktadır.

Kaynaklar

- [1] Punarak, P., Tantayanon, S., Tangpasuthadol, V., "Dynamic vulcanization of reclaimed tire rubber and high density polyethylene blends", *Polymer Degradation and Stability*, 91, 3456-3462, 2006.
- [2] Sonnier, R., Lero, E., Clerc, L., Bergeret, A., Lopez-Cuesta, J.,M., Bretelle, S., Jenny, P., "Compatibilizing thermoplastic /ground tyre rubber powder blends: efficiency and limits", *Polymer Testing*, 27, 901-907, 2008.
- [3] Karaağaç, B., Deniz, V., "Öğütülmüş Lastik Atıklarının Termoplastik Elastomer (TPE) Üretiminde Kullanımı" *Plastik (PAGEV)*, 86, 122- 128, 2006.
- [4] Savran, H., Ö., Elastomer Teknolojisi-I, İstanbul, Kauçuk Derneği Yayınları, 2001.
- [5] Müller, G., Rieger, B., "Propene based thermoplastic elastomers by early and late transition metal catalyst", *Prog. Polym. Sci.*, 27, 815-851, 2002.
- [6] Michael, H., Schotz, H., Menning, G., *Kautsch Gum Kunstst*, 52, 510, 1990.
- [7] Phadke, A., A., De, S., K., *Polym. Eng. Sci.*, 26, 1079, 1986.
- [8] İsmail, H., Suryadiansyah, *Polym. Test*, 21, 389, 2002.
- [9] Yamaguchi, M., Nishimura, K., Yoshikai, K., Umezaki, Y., Kenkyu Hokoku Fukuoka –ken Kogyo Gijutsu Senta, 2, 86, 1991.
- [10] Luo, T., Isayev, I., A., *J. Elast. Plast.* 30, 133, 1998.
- [11] Satapathy, S., Nag, A., Nando, G., B., "Thermoplastic elastomers from waste polyethylene and reclaim rubber blends and their composites with fly ash", *Process Safety and Environmental Protection*, 88, 131-141, 2010.
- [12] Naskar, A., K., Bhowmick, A., K., De, S., K., *Polym. Eng. Sci.*, 41, 1087, 2001.
- [13] Zhang, S., L., Xin, Z., X., Kim, J., K., Zhang, Z., X., "Characterization of the properties of thermoplastic elastomers containing waste rubber tire powder", *Waste Management*, 29, 1480-1485, 2009.
- [14] Okamoto H., Fukumori, K., *Information and Innovation in Composites Technologies, Proc. Japan. Int. SAMPE Symp.* 427, 2001.
- [15] Kim, J., K., Lee, S., H., Hwang, S., H., *Eylasutoma* 36, 86, 2001.
- [16] Liu, H., S., Mead, J., L., Stacer, R., G., "Thermoplastic Elastomers and Rubber Toughened Plastics From Recycled Rubber and Plastics", *Rubber Division*, American Chemical Society, 4-6 Nisan 2000.
- [17] Jacob, C., De, P., P., Bhowmick, A., K., De, S., K., *J. Appl. Polym. Sci.*, 82, 3304, 2002.
- [18] De, P., P., Anandhan, S., Bhowmick, A., K., De, S., K., Bandyopathyay, S., *J. Appl. Polym. Sci.*, 90, 2348, 2003.
- [19] Al-Malaika, S., Amir, E., J., *Polym. Deg. Stability*, 26, 31, 1989.
- [20] Nevatia, P., Banerje, T., S., *J. Appl. Polym. Sci.*, 83, 2035, 2002.
- [21] Sun, L., Xiong, X., Proc. Global Symp. On Recycling Waste Treatment and Clean Technology, Minerals, Metals and Materials Society, Warrendale, İspanya, 531, 1999.
- [22] George, R., S., Joseph, R., *Kautsch Gum Kunstst*, 47, 816, 1994.
- [23] Yoshikai, K., Ohsaki, T., Kenkyu Hokoku Fukuoka –ken Kogyo Gijutsu Senta, 8, 98, 1997.
- [24] Tazewell, J., H., Firestone Tire and Rubber Company, Patent No. DE 14471, 1975.
- [25] Holzer, F., Patent No: EP 1092520, 2001.
- [26] Jentzch., Michael, H., University of Chemnitz Tech, Patent No: DE 4102237, 1992.
- [27] Anandhan, S., De, P., P., Bhowmick, A., K., De, S., K., Bandyopathyay, S., *Rubber Chem. Technology*, 76, 1146, 2003.

EKONOMİK GÖSTERGELER EYLÜL 2010

* TCMB tarafından hazırlanmakta olan Merkez Bankası Reel Kesim Güven Endeksi (MBRKGE), Ağustos ayında bir önceki aya göre 1,7 puan azalarak 111,0 seviyesinde gerçekleşmiştir.

* MBRKGE'yi oluşturan anket sorularına ait yayılma endeksleri incelendiğinde sırasıyla gelecek üç aydaki üretim hacmi ve sabit sermaye yatırım harcamasına ilişkin değerlendirmeler endeksi artış yönünde etkilerken, son üç aydaki toplam sipariş miktarı, mevcut toplam sipariş miktarı, gelecek üç aydaki toplam istihdam beklentisi, mevcut mamul mal stok miktarı, genel gidişat eğilimi ve gelecek üç aydaki ihracat sipariş miktarına ilişkin değerlendirmeler endeksi azalış yönünde etkilemiştir.

* Endeksin üçer aylık hareketli ortalamaları Ağustos ayında bir önceki aya göre 1,4 puan azalarak 111,8 olmuştur.

Reel Kesim Güven Endeksi

	Nis.10	May.10	Haz.10	Tem.10	Ağu.10
Reel Kesim Güven Endeksi	118,8	115,1	111,7	112,7	111,0
MBRKGE (3 Aylık Hareketli Ortalamalar)	111,6	114,9	115,2	113,2	111,8
Toplam Sipariş Miktarı (Mevcut Durum)	85,1	83,6	81,9	86,0	83,0
Mamul Mal Stok Miktarı (Mevcut Durum) (*)	101,1	98,3	99,5	100,2	99,5
Üretim Hacmi (Gelecek 3 Ay)	146,1	133,8	124,0	123,5	128,0
Toplam İstihdam (Gelecek 3 Ay)	116,0	113,8	115,1	113,9	111,8
Toplam Sipariş Miktarı (Son 3 Ay)	129,1	132,9	127,2	128,3	116,2
İhracat Sipariş Miktarı (Gelecek 3 Ay)	136,4	127,8	119,6	121,0	120,6
Sabit Sermaye Yatırım Harcaması	111,8	108,0	109,1	110,0	110,9
Genel Gidişat	125,1	122,9	117,4	118,4	117,9

(*) Mamul mal stok miktarı yayılma endeksi oluşturulurken ters kodlanmaktadır. Yayılma endeksinin artışı stok azalışına, azalışı stok artışına işaret etmektedir.

Reel Kesim Güven Endeksi ve Tüketici Güven Endeksi

* Türkiye İstatistik Kurumu (TÜİK) ve Türkiye Cumhuriyet Merkez Bankası (TCMB) işbirliği ile yürütülen Aylık Tüketici Eğilim Anketi, tüketicilerin harcama davranış ve beklentilerini değerlendirmektedir. Endeksin 100'den büyük olması tüketici güveninde iyimser durum, 100'den küçük olması tüketici güveninde kötümser durum, 100 olması ise tüketici güveninde ne iyimser ne de kötümser durum olduğunu göstermektedir.

* 2010 yılı Temmuz ayında 87,5 olan Tüketici Güven Endeksi, Ağustos ayında bir önceki aya göre %0,1 oranında azalarak 87,4 değerine düşmüştür. Tüketici Güven endeksindeki düşüş, tüketicilerin gelecek dönem satın alma gücü, gelecek dönem iş bulma olanakları ve mevcut dönemin dayanıklı tüketim malı satın almak için uygunluğu durumlarına dair değerlendirmelerinin kötüleşmesinden kaynaklanmaktadır.

Tüketici Güven Endeksi

	Mar.10	Nis.10	May.10	Haz.10	Tem.10	Ağu.10
Tüketici Güven Endeksi	84,7	85,8	86,6	88,0	87,5	87,4
Satın alma gücü (mevcut dönem)	76,1	77,6	80,0	82,2	83,2	83,3
Satın alma gücü (gelecek dönem)	82,7	83,0	84,3	85,6	85,8	85,4
Genel ekonomik durum (mevcut dönem)	75,8	77,1	79,8	81,7	83,4	85,2
Genel ekonomik durum (gelecek dönem)	82,3	82,9	83,5	85,4	85,5	86,8
İş bulma olanakları (gelecek dönem)	79,0	84,2	84,6	83,6	84,7	84,1
Yarı-dayanıklı tük. mal,yön. harc.yapma (gelecek dönem)	98,8	97,1	99,2	99,8	101,4	103,4
Mevcut dönemin dayanıklı tüketim malı satın almak için uygunluğu	103,7	101,2	100,4	103,4	98,2	97,1
Dayanıklı tüketim malı satın alma ihtimali (gelecek dönem)	17,2	16,2	16,3	16,3	15,7	16,3
Otomobil satın alma ihtimali (gelecek dönem)	8,4	8,4	8,2	8,5	8,8	9,5
Konut satın alma ya da inşa ettirme ihtimali (gelecek dönem)	9,3	8,0	8,0	8,3	8,0	8,3
Konut tamiratına para harcaması ihtimali (gelecek dönem)	26,1	24,8	25,9	22,3	20,8	19,9
Tüketimin finansmanı amacıyla borç kull.İht.(gelecek dönem)	38,2	37,1	34,0	35,0	35,5	33,2
Mevcut dönemin tasarruf etmek için uygunluğu	57,1	57,5	56,4	55,0	54,9	55,6
Tasarruf etme ihtimali (gelecek dönem)	17,1	17,1	17,4	17,2	16,9	17,0
Gelecek dönemde fiyatların değişim yönüne ilişkin beklenti	70,0	70,4	72,6	77,6	73,6	71,2

İSO MESLEK KOMİTELERİ SANAYİ GELİŞİM ENDEKSİ VE SANAYİ GİRDİ FİYATLARI ENDEKSİ

* İSO Araştırma Şubesi tarafından yapılmakta olan Meslek Komiteleri Aylık Durum Tespit Anketi çalışması kapsamında, İSO Meslek Komiteleri Sanayi Gelişim Endeksi ve İSO Meslek Komiteleri Sanayi Girdi Fiyatları Endeksi hesaplanmaktadır. Endeksin 100'den büyük olması olumlu gelişmeye, 100'den küçük olması olumsuz gelişmeye, 100 olması ise ne iyimser, ne de kötümser bir duruma işaret etmektedir.

* İSO Meslek Komiteleri Sanayi Gelişim Endeksi, üretim, iç satış, ihracat ve istihdam endeksleri toplamının aritmetik ortalaması alınarak hesaplanmaktadır. Temmuz 2009'da 95,2 olan endeks, izleyen aylarda inişli çıkışlı bir eğilim izlemiş ve bir yıl sonra Temmuz 2010'da endeks değeri 102 olmuştur. Meslek Komitelerimizin Ağustos ayına ait beklenti endeks değeri 94,4 ile 100 endeks değerinin altında iken, Eylül 2010 ayına ait endeks beklenti değeri 129,2 ile oldukça yüksek bir seviyeye çıkmıştır.

* İSO Meslek Komiteleri Sanayi Girdi Fiyatları Endeksi, hammadde, hizmet girdileri, ticari kredi faizleri ve işçi ücretleri endeksleri toplamının aritmetik ortalaması alınarak hesaplanmaktadır. Temmuz 2009'da 87,1 gibi olumsuz bir seviyede olan endeks, bir yıl sonra Temmuz 2010'da 80'lik endeks değeri ile daha da olumsuz bir seviyededir. Meslek Komitelerinin Ağustos ve Eylül 2010 aylarına ait beklenti değerleri ise sırasıyla 83,9 ve 93,2 ile nispeten daha olumlu olmakla birlikte yine de 100 endeks değerinin altındadır.

İSO Meslek Komiteleri Sanayi Gelişim Endeksi ve Sanayi Girdi Fiyatları Endeksi

	İSO Meslek Komiteleri Sanayi Gelişim Endeksi	İSO Meslek Komiteleri Sanayi Girdi Fiyatları Endeksi
Tem.09	95,2	87,1
Ağu.09	96,9	99,1
Eyl.09	103,5	102,0
Eki.09	116,5	102,9
Kas.09	101,9	98,2
Ara.09	94,4	89,5
Oca.10	85,5	59,7
Şub.10	111,7	75,4
Mar.10	128,4	76,7
Nis.10	125,6	80,2
May.10	128,2	91,1
Haz.10	122,0	92,8
Tem.10	102,0	80,0
Ağu.10 Beklenti	94,4	83,9
Eyl.10 Beklenti	129,2	93,2

MİLLİ GELİR

* 2008 yılı son ve 2009 yılı ilk üç çeyreklerinde değişen oranlarda küçülen GSYİH, 2009 yılı son ve 2010 yılı ilk iki çeyreklerinde büyümüştür. 2009 yılı ikinci çeyreğinde %7,6 oranında küçülen GSYİH, 2010 yılı ikinci çeyreğinde ise %10,3 oranında büyümüştür.

* Küresel krizin olumsuz etkisiyle 2009 yılı ilk yarısında %11,1 oranında daralan Türkiye ekonomisi, 2010 yılı ilk altı ayında %11 oranında büyüyerek krizin olumsuz etkilerini tam olarak olmasa da büyük oranda telafi etmiş gibi görülmektedir.

* 2009 yılı ilk iki çeyreğinde sırasıyla %22,1 ve %11,5 oranlarında küçülen imalat sanayi katma değeri, 2010 yılı ilk çeyreğinde %21, ikinci çeyreğinde %15,4 olmak üzere ilk altı ayda %18 oranında artarak kriz nedeniyle ortaya çıkan kayıplarını neredeyse telafi etmiştir.

* 2009 yılı ilk yarısında %5,9 oranında küçülen özel tüketim harcamaları, 2010 yılı aynı döneminde %7,3 oranında artarken, kamu kesimi tüketim harcamaları da ilk altı ayda %2,3 oranında artmıştır. 2009 yılı ilk iki çeyreklerinde %32,2 ve %28,6 oranında azalan özel sektör yatırım harcamaları, 2010 yılı ilk iki çeyreğinde ise %23,1 ve %32,1 oranında artmıştır. Özel sektör makina ve teçhizat yatırım harcamalarında da 2010 yılı ilk iki çeyreğinde %25,3 ve %36,8 oranlarında artışlar gerçekleşmiştir.

Üçer Aylık Dönemler İtibariyle GSYİH Büyüme Oranları (%)

Üçer Aylık Dönemler İtibariyle Sektörel Büyüme Oranları (%)

	2009					2010		
	I. Dn.	II. Dn.	III. Dn.	IV. Dn.	Yıllık	I. Dn.	II. Dn.	6 Aylık
Tarım, Avc.Orm.	-1,3	6,4	4,4	2,4	3,7	0,1	0,6	0,5
Balıkçılık	0,2	-0,4	9,8	-3,3	-0,3	4,7	15,7	9,9
Madencilik	-13,0	-15,3	-3,2	3,5	-6,7	6,1	14,2	10,6
İmalat San.	-22,1	-11,5	-4,2	13,0	-7,0	21,0	15,4	18,0
Enerji	-6,1	-5,8	-4,6	1,5	-3,4	2,4	8,3	5,6
Hizmetler	-9,2	-6,2	-1,9	5,0	-3,1	9,0	9,6	9,3
GSYİH	-14,6	-7,6	-2,7	6,0	-4,7	11,7	10,3	11,0

Harcamalar Yoluyla GSYİH Büyüme Oranları (%)

	2009					2010		
	I. Dn.	II. Dn.	III. Dn.	IV. Dn.	Yıllık	I. Dn.	II. Dn.	6 Aylık
Yerl. Hnhalk. Tük	-14,6	-7,6	-2,7	6,0	-4,7	11,7	10,3	11,0
Devlet Nih. Tük	5,1	0,5	5,2	17,9	7,8	1,0	3,6	2,3
G.S. Sbt. Ser. Oış	-27,6	-24,4	-18,5	-4,6	-19,1	15,2	28,7	22,2
Kamu	11,8	0,2	-5,7	-8,6	-2,3	-25,6	14,6	-2,8
Özel	-32,2	-28,6	-21,0	-3,5	-22,3	23,1	32,1	27,7
Mal ve Hiz.İhr.	-11,5	-11,1	-5,4	7,4	-5,3	-0,3	12,1	6,0
Mal ve Hiz.İth.	-31,0	-20,6	-11,7	11,0	-14,3	22,3	17,8	19,9
GSYİH	-14,6	-7,6	-2,7	6,0	-4,7	11,7	10,3	11,0

WSM

SKI-50L Intermesh Mikser Özellikleri;

- Hızlı Temizlenebilme
- Maksimum Soğutma Kabiliyeti
- Kısa Batch Alma Süresi
- Mükemmel Karışım
- Tek Seferde Karışım

Intermeshing Rotor

PATENT NO: **M257949** Yeni Dizayn

TSP-110L

Sıcak Beslemeli Levha
Yapma Makinesi

OK-1000L

Açık Kneader

EDM-200Ø

Soğuk Beslemeli
Vidalı Ekstruder

- INTERMESHING KNEADER
- DISPERSİYON KNEADER
- HİDROLİK KNEADER
- AÇIK KNEADER
- KAUÇUK LEVHA EKSTRUDERİ
- AÇIK KNEADER EKSTRUDER
- GRANÜR KESME

**SYD-75L Pnomatik
Baskılı Kneader**

SKM-110

Hidrolik Kneader

EDM-Serisi Co-Ekstrusyon

Kauçuk / Plastik Mikser Hatları

WSM Türkiye
Temsilcisi

MPM

Makine San. ve Tic.

MPM Makine ve San. Tic. Ltd. Şti.

Evliya Çelebi Mah. İstasyon Cad. G-69 Sok. Gıptaş
San. Sit. D-Blok No: 31 34940 Tuzla / İSTANBUL
Tel: 0 216 395 91 31 Faks: 0 216 447 52 34
GSM: 0 532 576 54 73 e-mail: info@mpm.com.tr
web: www.mpm.com.tr

FIYATLAR

* TÜİK tarafından yayımlanan fiyat endekslerine göre Ağustos 2010 ayında ÜFE %1,15 oranında artarken, bu artışın Ağustos 2009'daki %0,42'lik artışın üstünde olması nedeniyle Temmuz 2010'da %8,24 olan yıllık ÜFE artışı, Ağustos 2010'da %9,03'e yükselmiştir.

* 2010 yılı Ağustos ayında %1,15 oranında artan ÜFE'yi alt sektörler itibariyle incelediğimizde, tarımsal ürünler (%3,48) ve elektrik, gaz ve sudaki (%4,54) artışların belirleyici rol oynadığı görülmektedir. Diğer alt sektörlerden imalat sanayi %0,22, madencilik %0,43 ile nispeten daha sınırlı artışlar göstermiştir. Sanayi sektöründeki aylık ÜFE fiyat artışı da %0,64 olarak gerçekleşmiştir.

* TÜFE'yi ana harcama grupları itibariyle inceleyecek olursak, Ağustos 2010'da en yüksek oranlı fiyat artışının gerçekleştiği grup %2,95 ile gıda ve alkolsüz içecekler olurken, en yüksek düşüş %4,96 ile gitim harcamalarında gerçekleşmiştir.

Üretici Fiyatları İndeksi Değişim Oranları (%)

ÜFE	Ağustos 2010 (2003=100)	Ağustos 2009 (2003=100)
Bir önceki aya göre değişim oranı(%)	1,15	0,42
Bir önceki yılın Aralık ayına göre deę.oranı (%)	5,98	2,97
Bir önceki yılın aynı ayına göre deę.oranı (%)	9,03	-1,04
(01.09.2009-31.08.2010 /01.09.2008-31.08.2009) 12 aylık ortalamalara göre deęişim oranı (%)	6,18	4,19

Üretici Fiyatları İndeksi Değişim Oranları (%) (2003=100)

	Ağustos 2010	Ağustos 2010/ Aralık 2009	Yıllık Değişim	12 Aylık Ort. Göre Değişim
Genel	1,15	5,98	9,03	6,18
Tarım	3,48	13,72	20,25	16,03
Sanayi	0,64	4,38	6,70	4,13
Madencilik	0,43	5,20	11,30	8,78
İmalat San.	0,22	3,08	5,33	4,53
Enerji	4,54	17,03	18,43	-4,54

Tüketici Fiyatları İndeksi Değişim Oranları (%)

TÜFE	Ağustos 2010 (2003=100)	Ağustos 2009 (2003=100)
Bir önceki aya göre değişim oranı(%)	0,40	-0,30
Bir önceki yılın Aralık ayına göre deę.oranı (%)	3,50	1,78
Bir önceki yılın aynı ayına göre deę.oranı (%)	8,33	5,33
(01.09.2009-31.08.2010 /01.09.2008-31.08.2009) 12 aylık ortalamalara göre deęişim oranı (%)	7,83	7,99

KAPASİTE KULLANIM ORANI

* 2010 yılı Ocak ayından itibaren TCMB tarafından yayımlanmaya başlayan aylık imalat sanayi kapasite kullanım anketi sonuçlarına göre, Ağustos 2010 ayında imalat sanayi genelinde kapasite kullanım oranı %73,4 olarak gerçekleşmiştir. Ağustos 2010 ayında kapasite kullanım oranı bir önceki yılın aynı ayına göre 5,2 puan artarken, Temmuz 2010'a göre 1,3 puan azalmıştır.

Temmuz ayına göre yaşanan düşüşe rağmen, Ağustos ayı kapasite kullanım oranı, Mayıs ayı ile birlikte 2010 yılındaki üçüncü en yüksek değerdir.

* İhracatın lokomotifi olan taşıt araçları sanayinde, 2009 yılı Ağustos ayında %65,9 olan kapasite kullanım oranı, Ağustos 2010'da bir miktar artarak %68,9 olmuştur. Ağustos 2010 ayında en yüksek kapasite kullanım oranlarına sahip alt sektörler %81,3 ile ağaç ve ağaç ürünleri, %79,5 ile metalik olmayan diğer mineral ürünleri ve %78,7 ile tekstil ürünleri imalatıdır. En düşük kapasite kullanım oranlarına sahip alt sektörler ise %59 ile büro makineleri ve bilgisayar, %63,9 ile mobilya ve diğer imalat sanayi ve %65,9 ile derininin tabaklanması ve işlenmesi sektörleridir.

İmalat Sanayi Kapasite Kullanım Oranı (%) (Ağırlıklı Ortalama)

	2007	2008	2009	2010
Ocak	75,3	75,4	61,4	67,8
Şubat	75,8	76,2	60,3	67,8
Mart	78,0	76,3	59,2	67,9
Nisan	79,0	77,5	60,3	72,2
Mayıs	79,5	77,2	64,2	73,4
Haziran	79,3	78,8	66,8	73,6
Temmuz	79,8	78,0	67,4	74,7
Ağustos	77,5	78,1	68,2	73,4
Eylül	79,4	75,6	67,5	68,0
Ekim	79,5	74,3	68,0	69,2
Kasım	78,7	70,6	69,2	67,6
Aralık	77,5	64,1	67,6	

İmalat Sanayi Kapasite Kullanım Oranı (%) (Ağırlıklı Ortalama)

KAUÇUK
2010

Lütfen bizi ziyaret
ediniz :
KAUÇUK 2010
11-14 Kasım
Stand No : 727/A

SHARED VALUES – SHARED SUCCESS

Ortak Değerler – Ortak Başarı

Brenntag Türkiye Polimer'in tecrübeli ekibi, ihtiyacınız olan her yerde ve zamanda sizlerle sektördeki tüm yenilikleri paylaşmaya hazırdır.

Yarının Ürünleri İçin Yaratıcı Çözümler

Brenntag Türkiye Polimer takımı; kendini, geleceğin trendlerini bugünden görerek, müşterilerini bu eğilim ve gelişmelerden maksimum faydayı sağlayabilmeleri adına yaratıcılık ve yenilik konularında cesaretlendirmeye adanmıştır. Uzmanlığımız, tecrübemiz ve uluslararası ağımız sayesinde, müşterilerimizin başarısına katkıda bulunmaktayız.

Polimerlerle Yaşar, Doğru Çözümler Üretiriz

En önemli amacımız, iş ortaklarımızın beklentilerini doğru ve eksiksiz analiz edip, küresel deneyimimiz ve uzmanlaşmış kadromuz ile bu beklentilerin ötesinde çözümler sunmaktır. Ortaklarımıza yaklaşırken bizi yönlendiren prensipler,

sadakat, güvenilirlik, müşteri samimiyetine olan saygı ve müşteri hizmetlerine olan yüksek inancımızdır. Hedefimiz plastik ve kauçuk mamul üreticileri ile hammadde tedarikçileri arasında köprü vazifesi görerek, müşterilerimizin büyümelerine ve başarılarına destek olmaktır.

Brenntag Türkiye Polimer olarak kauçuk endüstrisi için portföyümüz

- EPDM Kauçuklar
- Akseleratörler (Toz ve Granül formda)
- Vulkanizasyon Kimyasalları
- Antioksidanlar
- Proses Kolaylaştırıcılar ve Kaydırıcı Grupları
- Peroksitler ve Peroksit Koajanları
- Metal oksitler
- Nem Çekiciler
- Reçineler

Brenntag Kimya Hakkında

Brenntag Türkiye'de, 2003 senesinde temsilci ofis olarak başladığı faaliyetlerine, 2005 senesi itibari ile Brenntag Kimya Tic. Ltd. Şti.

olarak devam etmektedir. 2010 yılı itibari ile başta gıda, yem, kauçuk, plastik, deterjan, endüstriyel temizlik, kişisel bakım ve kozmetik, su ve havuz suyu arıtma sektörleri olmak üzere özel ve genel kimyasallarda her türlü sektöre ulaşmayı hedefleyen bir ürün çeşitliliğine sahip konuma gelmiştir.

Brenntag Kimya Tic. Ltd.Şti.

Genel Müdürlük:

Kavacık Mah. Ekinciler Cad.

Muhtar Sok. No:1 Kat:1-6

34805 Beykoz / İstanbul

Tel: +90 216 331 3966

Fax: +90 216 331 3936

Ege Bölge Temsilciliği:

1456 Sok. Kristal-2 İş Merkezi

No:18 K:3 D:5 Alsancak / İzmir

Tel: +90 232 463 4888

Fax: +90 232 463 1888

plastikvepolimer@brenntag.com.tr

www.brenntag.com.tr

• K 2010 PLASTİK ve KAUÇUK İHTİSAS FUARI

• TABİİ KAUÇUK FİYATLARI YÜKSELİYOR

Behlül METİN

Duesseldorf fuar alanı

K 2010 PLASTİK ve KAUÇUK İHTİSAS FUARI

27 Ekim - 3 Kasım 2010 tarihlerinde Almanya'nın Duesseldorf şehrinde yapıldı. Almanya'da, her üç yılda bir düzenlenen, plastik ve kauçuk sektörlerinin başlıca fuarlarından biri olan, K 2010 Uluslararası Plastik ve Kauçuk Fuarının bu yıl 18. düzenlendi. K 2010 Fuarına Türkiye Milli Katılımı, İMMİB (İstanbul Maden ve Metal İhracatçı Birlikleri) ve PAGEV tarafından gerçekleştirildi. Fuarda, hammaddeler ve kimyasallar, yardımcı maddeler, yarı mamuller, teknik parçalar ve güçlendirilmiş plastik ürünler, plastik, kauçuk makine ve ekipmanları, hammaddeler yer aldı. En son 2007 yılında yapılan K Fuarına 56 ülkeden

Duesseldorf fuarı

gelen 3114 katılımcı ve 86 ülkeden gelen 242000 ziyaretçi iştirak etmişti.

Adı "Plastik ve Kauçuk Fuarı" olmasına rağmen kauçuk konusunda çok az firmanın katıldığı fuarda, kauçuğa yeterince yer ayrıldığını söyleyebilmek mümkün değil.

Türkiye'den yaklaşık 10 bin kişinin katıldığı fuar dünyanın her tarafından gelen sektör mensuplarınca ziyaret ediliyor. Fuarda mallarını sergilemeye gelenler veya ziyaret edenler hiç alışveriş yapmasa da, Almanya fuar turizmi sayesinde, fuar katılımcılarından ve ziyaretçilerden büyük turistik gelir elde ediyor. Fuar giriş ücretleri 50 Euro gibi çok yüksek rakamlarda. K 2010 Fuarıyla ilgili izlenimlerimizi bir sonraki sayımızda detaylı bir şekilde vermeye çalışacağız.

TABİİ KAUÇUK FİYATLARI YÜKSELİYOR

Bilirsiniz hammadde fiyatları borsadaki oynamalara göre bir alçalır, bir yükselir. Fiyatlar değişkendir, pahalıya aldığınız bir malı, birkaç ay sonra daha ucuza alabilirsiniz. Tüketici daima bu beklenti içindedir. Eylül ayı ortaları itibarıyla, ANPRC Ekim 2010 bülteninde

verilen bilgilere göre, Temmuz, Ağustos arası, Eylül ayı ortalarına kadar tabii kauçuk fiyatları, Tayland'ın Bangkok, Malezya'nın Kuala Lumpur, Hindistan'ın Kottayam borsalarında 3,5 – 3,9 \$ arasında değişmiştir.

ANPRC bülteninden öğrendiğimize göre, 1 sene sonrasına 2011 yılının Ağustos, Eylül aylarına kadar yaklaşık 3,5 \$'dan bağlantılar yapılmış olup bu şu anlama gelmektedir ki, 2011 sonuna kadar, tabii kauçuk 3.5 \$'ın altına düşmeyecektir. Tabii kauçuk kullanıcılarının, 2011 fiyat teklifleri için fiyat analizi yaparken, tabii kauçuk fiyatlarını, bu şekilde göz önünde bulundurmalarında sanırım fayda olacak.

**TABİİ KAUÇUK BORSA FİYATLARI
100 KG İÇİN U.S.DOLAR OLARAK**

TARİH	TSR		RSS	
	Kuala Lumpur SMR20	Bangkok STR20	Bangkok RSS3	Kottayam (India) RSS4
Jun. 19, 2010	288.33	301.46	359.13	365.63
Jun. 26, 2010	292.53	304.95	363.65	374.61
Jul. 03, 2010	290.34	303.05	358.20	387.56
Jul. 10, 2010	291.28	299.17	348.29	389.46
Jul. 17, 2010	287.84	297.83	335.25	391.16
Jul. 24, 2010	285.02	296.22	323.94	383.63
Jul. 31, 2010	289.47	299.91	320.78	392.06
Aug. 07, 2010	299.42	307.08	325.55	400.42
Aug. 14, 2010	303.96	311.41	327.84	395.25
Aug. 21, 2010	307.64	314.68	331.91	382.99
Aug. 28, 2010	314.08	319.60	335.90	369.23
Sep. 04, 2010	328.98	328.37	343.39	353.27
Sep. 11, 2010	333.37	333.65	351.04	357.42
Sep. 18, 2010	334.94	334.31	349.73	362.03

KAUÇUKTA DOLGU OLARAK KULLANILMASI GEREKEN İDEAL KALSİT

Polat Süleymanağaoğlu
Maden Mühendisi

Amorf kalsit

Kalsit; kimyasal formülü $CaCO_3$ olan bir mineraldir. Değişik kristal formlarda bulunabilir. Renk genelde beyaz ancak gri, sarı, kahverengi ve kırmızı da olabilir. Şeffaf ve camsı bir yapıdadır. Sertliği Mohs skalasına göre 3, yoğunluğu da 2,6–2,7 dir. Doğada değişik kristal formlarda bulunduğu gibi kristalleşmemiş amorf yapıda da bulunurlar.

Mineraller bir araya gelerek kayaları oluştururlar. Mermer ve kireç taşları birer kayadır. Ana minerali kalsittir, ancak başka mineraller de içerirler. Bu içerik dolgu malzemesi olarak kullanımda sertlik ve yoğunluk gibi değerleri farklı olacağı için kalsitin yerini tutmazlar.

Ülkemiz kalsit açısından oldukça zengindir ve dünyanın en iyi kristal kalsitlerine ev sahipliği yapmaktadır. Kristal kalsitler renk açısından çok beyaz olduğu için tercih edilir, amorf kalsitlerin renkleri sarı ve kahve tonlarındadır. Kalsit; plastik, kauçuk, boya ve kimya, muhtelif inşaat malzemeleri, gıda, ilaç, yem gibi birçok sektörde kullanılır. Her sektörde kullanım kriterleri farklıdır. Örneğin; incelik, renk, içerik, kristal yapı gibi. Bu özellikler kullanılan sektör ve içerisindeki

ürün yelpazesinde de farklı tercihleri belirler. Boya sektöründe renk ve incelik, gıda ve ilaç sektöründe içerik ve renk kullanılacak kalsiti belirlerken, kauçuk ve plastik sektöründe ise kristal yapı ve incelik daha önemsenir.

Kauçuk ve plastik sektörü açısından tercih edilen kalsitin özelliklerine bakarsak:

İncelik; iri tanelerin bir araya gelmesi ince tanelere göre daha fazla boşluk bırakır, bu boşluklar kullanıldığı yerde yüzeye pürüz problemi olarak yansır. Özellikle plastik ve kauçuk makinelerinde ısı yüksek olduğundan, bu ısı kullanılan diğer ham maddelerin kimyasal reaksiyonlarına neden olur. Bu reaksiyonlarda muhtelif gaz çıkışları olur, bu gazlar hamur içerisindeki kalsit tanelerini yüzeye doğru iter, bu durum kullanılan kalsitin inceliğine göre kalıp çıkışında ürünün yüzey görünüşünü belirler. Ayrıca incelik doğrudan kullanıldığı hamurun viskozitesini etkiler. İnce taneler kalın tanelere göre daha çok sıvı emerler.

Renk; doğrudan yapılan ürünün rengini belirler. Bu rengin sabit kalması renklendirme açısından çok önemlidir. Pigment kullanımını ve son mamulün renk kalitesini sabitler.

İçerik; kullanılan kalsitin saf olması önemlidir. Örneğin silisyum oranının yüksek olması metal yüzeylerde aşınmalara neden olur, ağır metallerin oranının yüksek olması sağlık açısından istenmez, demir oksit oranının yüksek olması atmosferik şartlarda mamulün renk değiştirmesine neden olur.

Kristal yapı; kalsitin kristal yapısı rijit mamullerde çok fazla sorun oluşturmaz,

kauçuk sektörün de ise problemidir. Sebebi, kauçuk mamullerin hemen hepsi kullanıldığı yerde amortisör gibi görev yapar, sürekli hareketlidir. Kauçuk bir malzeme içerisinde geometrisi ince, uzun ve keskin bir dolgu kılcal çatlaklara neden olur. Bu kılcal çatlaklar zamanla büyüyeceğinden, malzemenin ömrünü kısalır. Bu nedenden dolayı *kristal kalsit yerine amorf kalsit tercih edilmelidir*. Amorf kalsitler kristalleşmemiştir, yani tanelerin hepsinin geometrisi farklıdır ve keskin kenarları yoktur. Ancak renklerinin yeterli beyazlıkta olmayışı ve kolay bulunamaması dezavantajdır.

Kalsit yapısı gereği çevreye ve sağlığa zararlı olmadığı için faydalı bir mineraldir. Dünyada birçok bölgede toprağı zenginleştirmek için ayrıca kirlenen göllerde asidik ortamın yükselmesini önlemek için kullanılmaktadır. Dünyada ve ülkemizde her geçen gün kalsit kullanım alanları artmakta ve buna paralel de üretim artmaktadır. Üretilen kalsitlerin bir kısmı da çevre ülkelere ihraç edilmektedir. Dünya rezervinin yaklaşık %40 ı gibi büyük kaynaklarımız var, bugün ve gelecekte de gereken değerini artarak koruyacaktır.

Sorularınız için
0532 681 96 38

Kristal kalsit

AVRUPA İŞLETMELER AĞI (AİA) NEDİR?

Nalan KİBAR

Avrupa Komisyonu, KOBİ'lere daha kapsamlı hizmet sunmak amacıyla 2008 yılı itibariyle önceki yıllarda KOBİ'lere iş desteği sağlayan Avrupa Bilgi Merkezleri (ABM) ve Yenilikçilik Aktarım Merkezleri (IRC) faaliyetlerini tek çatı altında toplayarak Avrupa İşletmeler Ağı'nı devreye soktu.

2003 yılından bu yana Türkiye'de faaliyet gösteren Avrupa Bilgi Merkezleri KOBİ'leri Avrupa Birliği mevzuatı, politikaları, hibeleri, kredileri ve ihaleleri konusunda bilgilendirmiş, ticari işbirlikleri geliştirmeleri amacıyla firmalar arası ikili görüşmeler, ülke günleri, dış ticaret eğitimleri düzenlemiştir.

Avrupa Bilgi Merkezleri 2008 yılından itibaren KOBİ'lere teknoloji transferi ve AR&GE

çalışmaları alanında bilgi veren ve teknolojik altyapılarının geliştirilmesi yönünde faaliyet gösteren Yenilikçilik Aktarım Merkezleri ile Avrupa İşletmeler Ağı çatısı altında buluşuyor.

Artık firmalar hem Avrupa Birliği ve ticari işbirliklerine dair bilgiye hem de teknoloji transferi konusundaki desteğe aynı noktadan ulaşabilecekler.

Avrupa İşletmeler Ağı 44 ülkede faaliyet gösteriyor.

Avrupa İşletmeler Ağı, Avrupa Birliği'nin 27 üye ülkesi, aday ülkeler Türkiye, Hırvatistan, Makedonya ve Bosna Hersek, Sırbistan, Norveç, İzlanda, İsrail, İsviçre, Şili, Mısır, Rusya, Çin, ABD, Suriye, Karadağ ve Ermenistan'da olmak üzere toplam 44 ülkede, 570 ortak kuruluş ve 3000'e yakın deneyimli uzmanıyla KOBİ'lere hizmet veriyor.

Türkiye'nin 7 bölgesinde sanayi ve ticaret odaları, KOSGEB ve üniversitelerin işbirliği ile kurulan Avrupa İşletmeler Ağı Merkezleri KOBİ'leri AB mevzuatı, politikaları, standartları ve ticari işbirliği olanakları konusunda bilgilendirmenin yanı sıra KOBİ'lere yeni teknolojiler ve teknoloji transferi alanında da destek sağlayacak.

Avrupa İşletmeler Ağı - İSTANBUL Merkezinin KOBİ'lere sunduğu hizmetler:

Bilgilendirme ve Danışmanlık

- **Seminerler:** Avrupa Birliği mevzuatı ve politikaları ile ilgili düzenlenen seminerler Örn: Fikri Mülkiyet Hakları, Çevre Mevzuatı, Sosyal Politika, Gümrük Birliği

- **Atölye Çalışmaları:** Avrupa Birliği'ne Proje Yazma Teknikleri gibi konularda uygulamalı eğitimler

- **Soru-cevap hizmeti:** AB mevzuatı, politikaları, fonları, kredileri ve ihalelerine ilişkin sorulara AYİM danışmanları tarafından danışmanlık hizmeti

- **Dönemsel bültenler:** AB mevzuatına uyum çalışmaları, AB'deki son gelişmelere ilişkin güncel haberler

- **E-posta duyuruları** (haberler, ihaleler, fonlar, ticari heyetler, alım-satım teklifleri, vb.)

- **"Firmam AB'ye ne kadar uyumlu?"** Firma ve sektör bazında AB mevzuatına uyum tespit analizi

ANEX

WAFEX

İNER PLAST

KİMYA SANAYİ VE TİCARET ANONİM ŞİRKETİ

KİMYA DÜNYASINDA, 30 YILI AŞAN TECRÜBESİYLE,
İNER PLAST KİMYA, ANEX MARKASI VE YURT DIŞI ORTAKLARI İLE
BÜYÜMEYE DEVAM EDİYOR.

GENİŞ ÜRÜN YELPAZEMİZ VE DİNAMİK TEKNİK EKİBİMİZ
ÜRETİMİNİZE GÜÇ VERMEK İÇİN HAZIR.

SİZİ KALİTE, ÇABUKLUK, HİZMET, ESNEKLİK, GÜVEN, SÜREKLİLİK,
GİBİ KAVRAMLARLA YENİDEN TANIŞMAYA
DAVET EDİYORUZ.

AZODİKARBONAMİDLER

TSH

BSH

OBŞH

N 330

N 550

TİTAN ÇEŞİTLERİ

AKTİF ÇİNKOLAR

SİLİKA

REJENER KAUÇUK

PEG 4000

DCP 99

PIGMENTLER

STEARİK ASİT

ETU

ZDC

ZDBC

TMTD

CBS

DPG

TMQ

MBT

MBTS

SUNİ DERİ VE BRANDA

EMİLSİYON PVC

HER ÇEŞİT POLİÜRETAN

DMF

BOYALAR

İNER PLAST KİMYA SANAYİ VE TİCARET A.Ş. AHİ EVRAN CADDESİ NO:1 POLARIS PLAZA K:İ D:33 34398 MASLAK/İSTANBUL

TEL: (212)340 09 20 (PBX) FAX: (212) 340 09 99

WEB: www.interplastkimya.com

HADİM KÖY ŞUBESİ: ATATÜRK SANAYİ SİTESİ 75. YIL CADDESİ HACI BEKTAŞ VELİ SOKAK HADİM KÖY/İSTANBUL

TEL: (212) 771 25 95 FAX: (212) 771 32 87

e-mail: info@interplastkimya.com

İstanbul-Trakya:

IST-BUSINNOVA

Karadeniz: BBISC

Uludağ: EMN

Ege: EBİC-EGE

Anadolu: BSN-ANATOLIA

GAP Bölgesi: GAPSUN

Akdeniz: BSN-MED

KOBİ'ler Arası Ticari İşbirlikleri ve Uluslararasılaşma

- Firmaya özel ticari ortak arayışı
- Firmalar arası ikili görüşmeler: KOBİ'ler arasında güvenilir iş ortaklıkları
- Ticari işbirliği veri tabanı: Avrupa İşletmeler Ağı veri tabanına dahil olan tüm firmalara ulaşma imkanı
- Dış ticaret eğitim programları
- Ülke günleri
- Ülke profilleri & Ürün konumlandırma (ITC

Trademap) analizleri

- Sanal Fuar

Yenilikçilik: Teknoloji alanında KOBİ'lere destek

- Ar-Ge İhtiyaçlarının Belirlenmesi ve Teknoloji Transferleri
- Firma ziyaretleri ve teknoloji tespit / değerlendirme faaliyetleri
- Teknoloji izleme bültenleri
- Teknoloji transferi anlaşmaları

- Teknoloji Pazarı aktiviteleri (yurtiçi/yurtdışı)
- Teknoloji ve ortak arama hizmetleri
- Ar-Ge ve 7. ÇP fonlarına Yönelik Destek
- Proje hazırlama desteği
- Seminerler, bilgilendirme günleri, sektörel grup toplantıları
- Eğitim faaliyetleri
- İnternet sitesi aracılığıyla bilgi ve deneyimlerin paylaşımı

AİA- İSTANBUL (IST-BUSINNOVA): İstanbul ve Trakya Bölgesi

KONSORSİYUM ORTAKLARI:

- KOSGEB Boğaziçi Üniversitesi Teknoloji Geliştirme Merkezi
- İstanbul Sanayi Odası
- KOSGEB İMES
- Sabancı Üniversitesi

Ayrıntılı bilgi için

www.aia-istanbul.org.tr

İRTİBAT OFİSLERİ

- Edirne Ticaret ve Sanayi Odası
- Kırklareli Ticaret ve Sanayi Odası
- Tekirdağ Ticaret ve Sanayi Odası
- Çorlu Ticaret ve Sanayi Odası
- Çerkezköy Ticaret ve Sanayi Odası
- İkitelli Organize Sanayi Bölgesi

LASTİK KARIŞIMLARINDA ÇİNKO BİLEŞİKLERİNİN ve YÜKSEK AROMATİK İÇERİKLİ YAĞLARIN AZALTILMASI

Bağdagül KARAĞAÇ, Veli DENİZ
Kocaeli Üniversitesi, Kimya Mühendisliği Bölümü

Kauçuklar çok amaçlı, geniş kullanım potansiyeli olan, yaşamın her alanında içiçe olduğumuz lastik malzemelerin başlıca hammaddesidir. Başta araç lastiği sektörü olmak üzere, beyaz eşya, otomotiv yan sanayii, yapı sektörü, tekstil ve biyomedikal gibi farklı sektörlerde uygulama alanı bulmaktadır. Doğal veya sentetik ham kauçuklar, yumuşak, yapışkan, dayanım değerleri son derece düşük, kullanıma elverişsiz maddelerdir. Bu maddelerin kişisel veya endüstriyel olarak kullanıma elverişli hale getirilebilmeleri için kimyasal olarak işlenmeleri, çaprazbağlanmaları gereklidir. Doğal kauçuğun Güney Amerika'da ilk bulunuşundan beri bu maddenin işlenebilmesi için çeşitli çalışmalar sürdürülmüştür.

Kauçuk karışımlarının temel bileşenleri kauçuklar, takviye edici dolgular, pişirici sistem, yaşlanma önleyiciler ve proses yardımcılardır. Proses yardımcıları arasında aromatik, naftenik ve parafinik esaslı proses yağları önemli bir yer tutmaktadır. Çoğu kauçuk tipi ile birlikte karıştırılmaya uygun ve ucuz olması nedenleri ile aromatik yağlar oldukça yaygın olarak kullanılmaktadır. Ancak aromatik yağlar, yapısında polisiklik aromatik hidrokarbonlar(PAH) içermeleri nedeniyle insan sağlığını tehdit etmektedir. Özellikle uzun süreli maruziyetlerde kanserojen etkiye sahip olduğu çeşitli çalışmalarla kanıtlanmış ve Avrupa Birliği tarafından, kauçuk karışımlarının içinde kullanılması sınırlandırılmıştır. Kauçuk karışımlarında, hem proses ve ürün özellikleri üzerinde olumsuz etkisi olmayan, hem de çevre ve insan sağlığını tehdit etmeyen düşük PAH içerikli yeni yağların kullanımı zorunlu hale gelmiştir.

Kauçuk pişirme sistemi içinde yer alan çinko oksit ve diğer çinkolu bileşiklerin zehirli(toksik) etkileri de azımsanmayacak düzeydedir. Çinko, doğada serbest halde bulunmaz, daha çok çinko karbonat ($ZnCO_3$) ve çinko oksit (ZnO) bileşikleri şeklinde bulunur. Sağlık için

gerekli bir element olmasına rağmen, yüksek derişimlerde zararlı hale gelir. Asit karakterli topraklarda emilimi daha fazladır. Bitkilerde demir, fosfor ve azot gibi yaşamsal önem taşıyan diğer elementlerin alımı sırasında etkileşimlere neden olarak doğal dengeyi bozar. Atmosferde kirliliğe neden olur ve suya geçtiğinde ise, suda yaşayan birçok canlı türüne hücre duvarlarını delerek zarar verir. Günümüzde çinko oksit, hızlandırıcılar ve faz transfer katalizörleri gibi çok sayıda çinko içeren bileşiğin kullanıldığı kauçuk endüstrisi başta olmak üzere tüm endüstri dalları çinko kullanımını terk etmek veya azaltmak için çevre örgütleri tarafından zorlanmaktadır.

Kauçuk Karışımlarında Çinkolu Bileşikler

AB ülkelerinde sadece kauçuk endüstrisi tarafından yılda 90 000 ton çinko oksit kullanılmakta, bu da toplam çinko oksit kullanımının %40'ını oluşturmaktadır. Kauçuk sektöründe en büyük payı araç lastiği üretiminin oluşturduğu gözönünde bulundurulursa, çinko oksit kullanımının bir an önce terkedilmesi, en azında önemli miktarda azaltılması gereken alan araç lastiği üretimidir. Lastikten çevreye çinko salımı, özellikle kullanım sırasında lastik sırt (taban) bölümlerinden sürtünme sonucu aşınma ile ortama geçmesi ve lastik hurdalarının depolanma ve geri kazanımları sırasında difüzyon yoluyla toprağı ve suyu kirletmesi şeklinde gerçekleşir. Bu kirletmenin büyüklüğünü ortaya koymak için yapılan bir çalışmada 100 μm tane büyüklüğünde öğütülmüş otomobil ve kamyon lastiği sırt atığı, atık derişimi 25 g/kg olacak şekilde temiz toprağı karıştırılmış ve 1 yıl bekletilmiştir. 1 yıl sonunda lastikteki çinkonun %40'ına yakın bir miktarının toprağı geçtiği görülmüştür. Bu durum, topraktaki çinko kirlenmesinin ne kadar hızlı olduğunu açıkça ortaya koymaktadır [1].

1993'te Hollanda Ulusal Halk Sağlığı ve Çevre Koruma Enstitüsü (RIVM) çinko için tümleşik (entegre) bir rapor yayınlamıştır. Buna

DERBY

KONVEYÖR BANT SAN. VE TİC. A.Ş.

Kalitemiz Markamızdır

Yarım Asırdan Beri

Merkez : Evren 2 Oto Sanayi Sitesi 19. Blok No: 6 Esenyurt / İstanbul
Fabrika : Veliköy Sanayi Bölgesi Veliköy / Çerkezköy / Tekirdağ

**DERBY markasıyla
uzun yıllardır müşterilerimize
hizmet vermekteyiz.**

ÜRÜN ÇEŞİTLERİMİZ

- Aşınmaya Dayanıklı Bantlar
- Isıya Dayanıklı Bantlar
- Yağa Dayanıklı Bantlar
- Aleve Dayanıklı Bantlar
- Asite Dayanıklı
Bantlar
- Şekli Bantlar
- Lastik Levha,
Silgilik

“DERBY”

göre sularda bulunması gereken uygun çinko miktarı 9 µg/L, maksimum miktar ise 25 µg/L'dir. 1995'te ise İsveç Çevre Koruma Ajansı, lastik endüstrisinde kullanılan kimyasalların incelendiği bir rapor yayınlamıştır. Bu raporda çinko oksit ve çinkolu diğer bileşiklerin kullanımının alternatif diğer maddeler yardımı ile azaltılması gerekliliğini öngörümüştür. Aynı yıl çinkolu bileşikler, Avrupa Birliği Risk Değerlendirme Programı'nda "ikinci öncelikli maddeler" arasına konulmuştur. 1998-2004 yılları arasında ise yine AB'de çinkolu bileşiklerin kullanımına çeşitli sınırlamalar ve yaptırımlar getirilmiştir. Çinko oksit, 29 Nisan 2004'ten itibaren, 2004/73/EC nolu "Tehlikeli

maddelerin sınıflandırılması ve taşınması" AB direktifine göre "Çevre açısından tehlikeli maddeler" sınıflandırılmasında N kategorisinde değerlendirilmiştir. Risk grubu da R50/53-yani "Suda yaşayan organizmalar için çok zehirli, su hayatında uzun dönem olumsuz etkilere neden olabilecek maddeler" olarak belirlenmiştir. Güvenlik sınıfı S61-de ise "Tehlikeli atıklar ile birlikte taşınacak" denilmektedir. Bundan başka, 2003/105/EC- nolu "Kazaya neden olabilecek tehlikeli maddeler" direktifine göre de; çinko oksit eğer 100 tondan fazla depolanıyorsa, "özel depolama izni alınması gereken bir madde" olarak değerlendirilmiştir.

Özellikle çinko oksit olmak üzere çinkolu bileşikler, kauçuk karışımlarının tamamında tipik olarak karışımın ağırlıkça %2-3'ü kadar kullanılmaktadır ki bu miktar yaklaşık 5 phr (yüz kısım kauçuk başına çinko oksit miktarı)'a eşdeğerdir. Çinko oksitin vulkanizasyon tepkimesinde katıldığı ara adımlar hala tam olarak aydınlatılamamasına karşın, hızlandırıcı kükürt vulkanizasyonu sistemlerinde aktifleyici(aktivatör) olarak rol oynadığı ve toplam tepkime süresini kısalttığı iyi bilinmektedir. Öyle ki; Goodyear'ın vulkanizasyonu yeni keşfettiği dönemlerde, 100 phr kauçuk için 8 phr kükürt kullanıldığında tepkime ancak 5 saatte tamamlanıyordu. 5 phr çinko oksit ilavesi ile tepkime süresi 3 saate kadar indirilebilmişti. Hızlandırıcıların keşfi ile ise, karışıma bu maddelerden sadece 0,5 phr katıldığında bile tepkime için 1-3 dakika ısıtma yeterli oldu [2]. Bir grup araştırmacıya göre çinko oksit, hızlandırıcı moleküllerini aktifleyerek vulkanizasyonun başlangıç aşamasında etkili olmakta, kükürt ve kauçuk zinciri

arasındaki bağ yapısına direkt olarak katılmaktadır. Bazı araştırmacılar ise çinkonun çaprazbağlanma derecesini arttırdığı, çaprazbağ yapısında kaldığı ve böylelikle vulkanizatin ısı direncini arttırdığı düşüncesindedir [3]. Çinko oksit, özellikle kükürt vulkanizasyonunda aktivatör rolüne ek olarak lastikte ısı birikimini azaltmakta, böylelikle dinamik koşullardaki dayanımı iyileştirmektedir [4].

Araç lastiği kaynaklı çinko salımının en önemli kaynağı lastik sırtları olduğundan, literatürde çinko oksitin azaltılması için ele alınan karışımlar da çoğunlukla sırt karışımlarıdır. Lastik sırtlarında yaygın olarak kullanılan kauçuk tipleri NR(doğal kauçuk), BR(bütadien kauçuğu) ve SBR(stiren-bütadien kauçuğu)'dur. Bu kauçukların tek başına ve/veya çeşitli oranlarda karıştırılarak hazırlanmasıyla elde edilen karışımlarda çinko oksit azaltılmasıyla ilgili önemli çalışmalar üç ana konu başlığı altında toplanabilir:

1. Çinko oksit yerine kullanılacak alternatif metal oksitleri ve çinko komplekslerinin değerlendirildiği çalışmalar,
2. Farklı aktivitelere çinko oksit tiplerinin kullanılarak, daha az miktarda çinko salımına neden olacak karışımların geliştirildiği çalışmalar,
3. Farklı çinko oksit tiplerinin, farklı kauçuk türlerine geleneksel yöntemlerle ve çinkolu önkarişimler(masterbatch) hazırlama yöntemleri ile katılmasının etkisinin değerlendirildiği çalışmalar.

Doğal kauçuğun hızlandırılmış kükürt vulkanizasyonunda çinkonun aktifleyici etkisi nispeten az olmasına rağmen, çaprazbağlanma verimini oldukça arttırmaktadır. Katalitik bir etki ile daha kısa çaprazbağ oluşması sağlanır. Bu da ağ yapının ağırlıklı olarak mono ve di-sülfür bağlarından oluşması ile sonuçlanır ve böylece vulkanize olmuş karışımın(vulkanizatin) ısıl bozunma(reversion) dayanımı artar. Bu, çinkonun NR'un vulkanizasyonunda üzerinde durulan en önemli avantajıdır. Çinko oksitin varlığı ayrıca ön pişme (scorch) güvenliği ve pişme zamanında küçük bir artışa neden olur. NR'un geleneksel(konvansiyonel) vulkanizasyonunda çok kaba olarak, bir molekül çinko sülfür bir çaprazbağ oluşturur. NR'un CBS gibi bir sülfenamid yardımıyla kükürtle çaprazbağlanması aşağıda gösterilmektedir.

Doğal kauçuğun geleneksel(konvansiyonel) vulkanizasyonu temel alındığında, tepkimeye giren çinko oksitin kimyasal değişimi şu şekildedir:

- 0,6 phr: Çinko sülfüre dönüşür,
- 0,2 phr: Çinko stearata dönüşür,
- ≤0,1 phr: Çinko-hızlandırıcı komplekslerine dönüşür.

ÇEVRE SAĞLIĞI İÇİN HURDA LASTİKLERİN GERİ DÖNÜŞÜMÜ

GRANÜLÜN KULLANIM ALANLARI

- 1- Çocuk oyun parkları, yürüyüş ve koşu yolları, havuz ve bahçe kenarları, otoparklar, ahırlar v.b. zeminlerine döşenen kauçuk malzemelerin hammaddesi olarak,
- 2- Suni çim saha ve halı sahalarda koruyucu ve dayanıklılık malzemesi olarak, basketbol, tenis gibi bir çok spor alanlarında zeminlerine yapılan kaplamalarda, saha kenarlarındaki tartan pistlerin hammaddesi olarak,
- 3- Ahırlarda hayvan yataklarının yapımında, ses izolasyonu sağlayan malzemelerin hammaddesi olarak,
- 4- Asfalt yapımında katkı malzemesi olarak,
- 5- Otomotiv Yan sanayi de kauçuk ile ilgili yedek parçalarının yapımında dolgu malzemesi olarak,
- 6- Ayakkabı sanayinde taban yapımında hammadde olarak,
- 7- Sanayi de kullanılan konveyör bantları, contalar v.b. gibi kauçukla ilgili parçalarda dolgu malzemesi olarak kullanılmaktadır.

Ürettiğimiz Granül Ürünlerimiz

İstenilen meçlerde üretim yapılmaktadır

Sporaktif alanlarda(halı saha çimleri)
Taban malzemesi olarak kullanılmaktadır

Kauçuk Zemin Kaplamaları Yapımında
Hammadde Olarak Kullanılmaktadır

Buradan görülmektedir ki, 4-5 phr çinko oksit içeren geleneksel bir formülasyonda, sadece 1 phr çinko oksit tükenir ve sonuç olarak arada ele alınması gereken ciddi bir fark vardır.

SBR vulkanizasyonu, en çok araştırılan

konular arasındadır. SBR karışımlarında çinko oksit yerine MgO, CaO, BeO, BaO ve Cu(II)O bileşikleri, 2-6 phr düzeyinde farklı oranlarda SBR'a katılmış ve vulkanizasyondaki etkinlikleri, karışımın pişme davranışlarının gözlemlendiği reometre eğrileri ile, ürünün çaprazbağ yoğunluğunun ve mekanik özelliklerinin incelenmesi ile izlenmiştir. Bu metal oksitlerden MgO ve CaO'nun vulkanizasyon tepkimesinde kısmen aktivatör görevi yaptığı fakat aktivasyon etkisinin düşük olduğu sonucuna varılmıştır. Diğer metal oksitlerin ise çinko oksit yerine kullanımının mümkün olmadığı görülmüştür [4-6]. SBR karışımlarında ayrıca çinko stearat, çinko gliserolat ve çinko etilhekzaonat gibi çinko kompleksleri de denenmiştir. Bunların çeşitli bileşimlerde kullanımı ile, toplamda daha az elementer çinko varlığında çok benzer vulkanizasyon karakteristikleri elde edilebilmiştir.

NR latekslerinin kükürtle ön-vulkanizasyonunda ise çinko oksitin karışım formülasyonunda hiç kullanılmadığı durumlarda bile oldukça iyi vulkanizat özellikleri elde edilmiştir. Buna rağmen düşük de olsa çinko içeren hızlandırıcıların kullanılması bugün için kaçınılmazdır. XNBR lateksin vulkanizasyonunda çinko, agregat halindeki çinko hidroksilat grupları ile iyonomerik bir sistem oluşturarak temel bir rol oynar. Bu nedenle de XNBR lateks eldivenlerin üretimi gibi süreçlerde çinkonun tamamen terkedilmesi oldukça güç bir konudur.

Kauçuk Karışımlarında Aromatik Yağlar

Kauçuk karışımlarında kullanılan proses yardımcıları arasında aromatik, naftenik ve parafinik esaslı proses yağları önemli bir yer tutmaktadır. Proses yağları, kauçuk karışımı içerisinde 150 yıldan fazla süredir kullanılmaktadır. Yağlar, yüksek molekül ağırlığına sahip polimerler zincirlerinin arasına girerek iç yağlamaya yardımcı olurlar. Bu sayede istenilen özellikte karışımlar elde edilerek kauçuğun daha kolay işlenmesini sağlarlar. Kauçuk içerisinde moleküler düzeydeki sürtünmenin azaltılması yolu ile zamanla yapıda bozulmaya neden olan ısı birikimini engellerler. Proses yağları parafinik, naftenik ve aromatik olmak üzere üç sınıfa ayrılması ile birlikte gerçekte, tek bir çeşit yağ içinde bu üç yapı da birlikte bulunur. Ancak, yağ içerisinde

hangi yapıdan daha fazla varsa, yağ, bu yapının ismi ile anılır.

Parafinik yağlar düz zincirli hidrokarbonlardan oluşur. Kauçuk karışımlarını etkin bir şekilde yumuşatabilirler. Açık renkli olduklarından leke yapmaz ve açık renkli karışımlarda kullanılabilirler. Naftenik yapıda olan yağlarda CH grupları bir zincir yerine bir halka oluşturur. Kaba formülü bakımından her ne kadar aromatik halkaya benzese de fonksiyonu bakımından tamamen alifatiktir. Parafinik yağlara benzer özellikler sağlarlar. Daha yüksek oranda kullanılabilirler. Naftenik yağlar da leke yapmadıkları için açık renkli karışımlarda kullanılabilirler. Aromatik yağlar ise yapısında çok sayıda benzen halkası içeren maddelerdir. Koyu renkleri dolayısıyla ancak siyah dolgu karışımlarda kullanılabilirler.

Kauçuk sektöründe, özellikle kullanılan kauçuk hammaddelerle uyumluluğu ve viskozitesinin kauçukların viskozitesine daha yakın oluşları sayesinde karıştırma kolaylığı sağlamaları, ucuz olmaları gibi nedenlerle aromatik yağlar, diğer yağlara göre daha çok tercih edilmektedirler [7-9]. Ancak, aromatik yağlar, gerek yapısında bulunan, gerekse de vulkanizasyon sırasında ısı etkisiyle ortaya çıkan polisiklik aromatik hidrokarbonlar(PAH) sebebiyle insan sağlığını tehdit etmektedir. Özellikle uzun süreli maruziyetlerde kanserojen etkiye sahip olduğu, çeşitli çalışmalarla kanıtlanmıştır [8,10]. Avrupa Birliği ise, yayınladığı bir direktifte (67/548/EEC) aromatik yağların risk seviyesini "Kansere neden olabilir" anlamına gelen "R45" kodu ile tanımlamıştır. Bu direktifle, kauçuk karışımı içerisinde PAH içeren aromatik yağdan ağırlıkça %3'ten fazla kullanıldıysa, ürün etiketi üzerinde "R45" sınıfına girdiği belirtilmesi zorunluluğu getirilmiştir. Bu direktifte ayrıca, servis ömrü sırasında, lastik sırtlarının aşınmasına bağlı olarak, önemli miktarlarda PAH'ın çevreye yayıldığına dikkat çekilmektedir [7,8]. Bir başka raporda, lastik sırtlarının %28'e kadar yağ içerebildiği ve bu yağların içindeki PAH oranının ortalama 137 mg/kg olduğu belirtilmektedir. Rapor bu şekilde, PAH'ların ekolojik denge üzerinde de olumsuz etkilerinin boyutunu işaret etmektedir [10]. Diğer bir Avrupa Birliği direktifine göre (2005/69/EC), 1 Ocak 2010 tarihinden itibaren Avrupa Birliği'nde üretilen veya Avrupa Birliği ülkelerine ithal edilecek, yağ içeren kauçuk ürünlerdeki PAH, dolayısıyla aromatik yağ içeriğine sınırlama getirilmiştir. Öte yandan, REACH(Tehlikeli

kimyasal maddelerin kısıtlanması ve kayıt altına alınması) olarak bilinen Avrupa Birliği Düzenlemesi'ne göre de 8 spesifik PAH türünü içeren aromatik yağların, lastik ve lastik sırt kaplamalarında kullanımları tamamen yasaklanmıştır. Diğer PAH çeşitleri için de IP346 yöntemine göre ölçülen miktarlarının %3'ten az olması gerekmektedir. IP346 yöntemine göre, dimetilsülfoksit (DMSO) içerisinde çözünebilen maddelerin tamamı PAH olarak kabul edilmektedir.

REACH düzenlemeleri ile, global lastik ve kauçuk eşya üreticileri, ürünlerinde aromatik olmayan yağları kullanmaya zorlanmaktadır. Gerek konunun yeni olması, gerekse de alternatif yağ içeren karışımlarla ilgili çalışmaları yapan firmaların bilgileri gizli tutması sebebiyle, açık literatürde bu konuda yayınlanmış çok az sayıda çalışma vardır. 2007 yılında Dasgupta ve arkadaşları tarafından yapılan bir çalışmada, 10 çeşit doğal kökenli ve 8 çeşit petrol bazlı aromatik olmayan proses yağı, öncelikle fiziksel ve kimyasal özellikleri açısından karakterize edilmiştir. Bu yağlar; NR içeren, örnek bir kamyon lastiği sırt karışımı içerisinde kullanılmış ve yağların bu karışımın reolojik özellikleri ve dolgu maddesi dağılımlarına etkisi incelenmiştir. Çalışmanın sonucunda, doğal kaynaklı yağların, düşük PAH içermesi ile birlikte, karışımın reolojik ve fiziksel özellikleri üzerinde olumsuz etki göstermedikleri anlaşılmıştır [11]. Aynı araştırmacıların 2008 yılında yayınladığı başka bir çalışmada ise sözkonusu karışımların mekanik ve dinamik-mekanik özellikleri incelenmiştir. Doğal alternatif yağlar ile hazırlanan karışımların, aromatik yağlı karışımlar ile benzer mekanik ve dinamik-mekanik özellikler sergilediği, hatta yeni yağlar kullanılarak aşınma direnci daha yüksek ürünler elde edilebildiği rapor edilmiştir [12]. Çok yeni başka bir çalışmada, düşük PAH içerikli aromatik ve naftenik yağların SBR karışımlarındaki performansı incelenmiştir. Bu yağlarla hazırlanan karışımların dinamik-mekanik özellikleri incelenmiştir. Alternatif yağlı reçeteler için kontrol karışımlarına benzer özellikler elde edilmiştir. Sözkonusu alternatif yağların biraz daha pahalı olmasına rağmen, düşük PAH içerikleri sayesinde kullanımlarının avantajlı olabileceği söylenmektedir [13].

Literatürde lastiğin kullanımı esnasında taban aşınması yoluyla çevreye önemli ölçüde PAH salımının vurgulanmasına karşın, alternatif yağların lastik sanayinde yaygın olarak kullanılan sırt karışımlarından NR/BR ve NR/SBR bileşimlerinin reolojik, fiziksel, mekanik ve dinamik-mekanik özellikleri üzerindeki etkilerinin incelendiği bir çalışmaya rastlanmamıştır.

Temmuz 2010 tarihi itibarıyla Kocaeli Üniversitesi Kimya Mühendisliği Bölümü Polimer çalışma grubunun üniversite bütçesinden destek alarak başlattığı bir projeye, özellikle lastik sırt karışımları ve bunların yanısıra kauçuk kökenli malzeme üretiminde yüksek miktarlarda tüketilen EPDM, NBR ve IIR kauçukları için de düşük PAH içerikli yağların kullanıldığı reçetelerin geliştirilmesi çalışmalarına başlanmıştır. Proje tamamlandığında elde edilen sonuçlar *Kauçuk Dergisi* okuyucuları ile paylaşılacaktır.

Kaynaklar

1. J. Blok. *Science of the Total Environment*, 348 (2005), 173.
2. J.E. Mark, B. Erman, F.R. Eirich. "Science and Technology of Rubber", Second edition, **Academic Press**, (1994), 339.
3. I.J. Kim, W.S.Kim, D.H. Lee, W. Kim, J.W. Bae. *J Appl Polym Sci.*, 117 (2010), 1535.
4. G. Heideman, J.W.M. Noordermeer, R.N. Datta, B. Baarle. *Macromol Symp*, 245-246 (2006), 657.
5. G. Heideman, J.W.M. Noordermeer, R.N. Datta. *Kautschuk and Gummi Kunststoffe*, 58 (2006), 30.
6. G. Heideman, J.W.M. Noordermeer, R.N. Datta, B. Baarle. *Rubber Chem Technol*, 79 (2006), 561.
7. J.E. Pocklington, *Tire Technol. Int.* (1998), 43.
8. An article "Oils without labels" by Mobil Europe Lubricants Limited, UK, *Tire Technol. Int.* (1999), 10.
9. V.Null, *Tire Technol. Int.* (1999), 21.
10. KEMI Report of March 27, 2003.
11. S.Dasgupta, S.L.Agrawal, S.Bandyopadhyay, S.Chakraborty, R.Mukhopadhyay, R.K.Malkani, S.C.Ameta, *Polm. Test.* 26 (2007), 489.
12. S.Dasgupta, S.L.Agrawal, S.Bandyopadhyay, S.Chakraborty, R.Mukhopadhyay, R.K.Malkani, S.C.Ameta, *Polm. Test.* 27 (2008), 277.
13. A.Kuta, Z.Hrdlicka, J.Voldanova, J.Brejcha, J.Pokorny, J.Plitz, *Kautschuk and Gummi Kunststoffe*, April (2010), 120.

YENİ BECHMARK S3 İLK GÖSTERİMİ

DESMA Basın Bülteni

DESMA K 2010 da komple yeni dizayn düşey bir makineyi tanıttı.

Gösterimde **“ServoGear”** (Servo dişli), **“ActiveFeed”** (Aktif besleme), **“PlastControl”** (Plast kontrol), **“QuickLock”** (Hızlı kilitleme) ve daha gelişmiş enjeksiyon teknolojisi **“FIFO-Advanced”** gibi yeni teknik özellikleri içeren etkileyici bir paket de sunuldu. Buna ek olarak ilk defa yeni DRC 2020 HT işletim paneli ve yeni kolay bakım konseptinin getirimleri kolayca azaltılan enerji maliyetleri, komple enjeksiyon prosesinde tatmin edici gelişmeler ve operasyonların basitleşmesi tanıtıldı.

Benchmark serileri K 2001 de pazara girişinden itibaren DESMA'nın en önemli makine serileri olmuştur. 9 yıl önce ergonometri için konulan kilitleme sistemleri bugün hala en büyük kullanımı olan standartları oluşturmuştur. Komple yeni dizayn edilen S3 versiyonu bu başarının bir devamıdır.

Verim için Yeni Potansiyel

DESMA S3 makine ile ilk defa **“ServoGear”** dişli ünitesi ile servo hareketli bir hidrolik sistemi sundu. Enerji tasarrufu sağlayan bu konsept, 2 pompalı sistemle geliştirildi, çevrim ve ekipmana bağlı olarak %10-13 oranında bir tasarruf sağlandı. Bunun yanı sıra hassas pozisyonlama, gürültü seviyesi azalması yarattı.

Kitleme ünitesi komple yeniden dizayn edilmiş olup kalıp taşıyıcı levhalara büyük borularla bağlı yağ ikmal ünitesi ve daha geniş açılımlı stroklu idi. Böylece hortum sayısı en az bir seviyeye azaltılmış ve bu ise bakım işlemlerine olumlu bir şekilde yansımıştır.

DESMA patenti FIFO A enjeksiyon ünitesi komple yeniden dizayn edilmişti ve **“FIFO-Advanced”** adı ile sunuldu.

Bu, büyük silikon dolgulama sistemlerinin küçük enjeksiyon hacimlerinde yapılabilmesi gibi birçok yeni imkanlar yaratacaktır. Bundan başka enjeksiyon ünitesi aktif hareketli besleme silindiri **“ActiveFeed”** ile teçhiz edilebilir, bu da comperable ünitelere karşı iki katlı şerit kullanımı yaratır. Enjeksiyon ünitesi değişken enli şerit girişlerini de mümkün kılar ve malzeme alımındaki esneklikle para tasarrufu yaratır.

S3 versiyonu, yeni geliştirilmiş ve patent konusu olan hidrolik işletimli geri dönüşümsüz vana **“PlastControl”** sistemini de ön plana çıkarmaktadır. Sonuçta malzeme ölçümünde ileri seviyede hassaslık ve %50 daha fazla plastikleşme h a s s a s i y e t i yaratmaktadır.

TEKNİK KAÜÇUK ÜRÜNLERDE ARANAN MARKA

FAMPA

KAÜÇUK MAMULLERİ SAN. ve TİC. LTD. ŞTİ.

MUMHANE CADDESİ FAMPA İŞ MERKEZİ NO:12 KARAKÖY - İSTANBUL

MERKEZ TEL : (0212) 243 43 00 - (0212) 252 25 14 - (0212) 252 25 19

(0212) 251 36 36 - (0212) 292 45 63

MERKEZ FAX : (0212) 252 33 59

FAB : (0212) 616 06 68

STOKTAN TESLİM YÜZLERCE ÜRÜN ÇEŞİDİ

www.fampa.com.tr

www.kaucukmarket.net

e-mail : fampa@fampa.com.tr

PROSİS
Denetim ve Belgelendirme
ISO 9001:2000

Bu özellikler sıvı silikon gibi düşük viskoziteli malzemelerin işlenmesinde bir avantajdır, çünkü geri dönüşümsüz vana aktif kapatılabilir. Maliyetlerde indirim sağlayan en önemli etken verimli malzeme kullanımı ve mümkün olduğunca az ek işçiliktir. S3 ün de dahil olduğu standart DESMA makineleri buna uygundur.

İnsan-Makine Arasında Yakın Kullanım İmkani

DESMA DRC 2020 HT ile standartları içeren tamamıyla yeni bir kullanım paneli sergilenmektedir. Sağladığı mükemmel kullanım dakikliğini yanı sıra basitliğe ve açık düzenlemeye büyük önem verilmiştir. Makine ve insan arasındaki göze dayalı yaklaşımın yanı sıra ilk olarak operatöre terminal vasıtası ile dokunmatik destek sağlamıştır.

Yeni işletim terminali DRC1210 ve DRC 2010 kontrol sistem serileri ile de makineye adapte edilebilmektedir.

S3 keza yeni geliştirilmiş büyük kapılı kapak sistemleri ile donanımlı idi böylece malzeme toz, duman vs. çıkışı önlendi.

Düşük ses seviyesi ile makine çok rahat bir çalışma sağlar. Enerji tüketiminde azalma, düşük ses kirliliği, daha büyük açılımlı strok, geliştirilmiş giriş hareket sistemi, kolaylaştırılmış kullanım, toz vs.nin kullanıcıları etkilemesinde azalma gibi yeni ünitelere ek olarak çabuk kitleme sistemi "QuickLock" sistemi de makineye adapte edilmiştir ve bu ise kalıp değişimini kesinlikle basitleştirmiştir. Tamamıyla DESMA tarafından geliştirilen bu sistem kalıp merkez plakalarının hızla kitlemesini sağlar.

Endüstri alanında soğuk yolluk sistemlerinin en büyük imalatçılarından biri olarak DESMA bu alanda bütün imalat çeşitlerini S3 versiyonu ile KShow'da sundu.

Desma kalıp imalat merkezi işbirliği ile 360 dönüşümlü çözümler tek merkezden takdim edildi.

DESMA Soğuk yolluk Teknolojisi

L-R arasındaki DESMA **STANDART** soğuk yolluk, DESMA Akış Kontrollü soğuk yolluk, DESMA **VARIO** soğuk yolluk

KAUÇUK AĞACININ ÖYKÜSÜ ve TAYLAND KAUÇUK ORMANLARINDA GEZİ

Behlül METİN

Kauçuk ağaçları için, bilim çevrelerince geniş bir aile ve tür olarak 800–1000 arasında çeşidi olduğu söylenir. Tabii kauçuk ve sıvı lateks üretilen kauçuk ağacı, kauçuk ağacı olarak bilinen ve Türkiye’de süs bitkisi olarak yetiştirilen türlerin dışında ayrı bir tür. Ana vatanı Güney Amerika’dır. Brezilya kauçuk ağacı (Hevea Brasiliensis) adlandırılan türünden lateks elde edilebildiğinden, ticari önem taşır. Brezilya’nın Amazon Bölgesi ormanlarına has bir bitki olan bu ağaç, sonraları Uzak Doğu’ya da götürülmüş, iklim şartları aynı olan bu bölgelerde de kolaylıkla üretilmiştir. Lateks; protein, şeker, tanen, madensel tuzlar, glikozitler, zehirli alkaloitler gibi maddeleri eriyik halinde içinde bulundurur. Gündelik hayatımızda sıkça kullandığımız bir materyal olmuştur.

Lateks toplanması

Bundan yüzyıllarca önce, Güney Amerika’da, Brezilya’nın şimdi bulunduğu kesimde Amazon Bölgesinde yaşayan yerliler, kabuğu baltayla kesilen bir ağacın içinden beyaz, yapışkan, süt gibi bir sıvının damla damla aktığını görmüşlerdi. Bunu gözyaşına benzeten Kızılderililer, bu ağaca Kızılderili dilinde “Ağlayan ağaç” anlamına gelen “Kauçi” adını verdiler. Sonradan bu sıvıyı toplayıp kurutmayı, çocuklarına şimdiki “top”lar gibi zıplayan oyuncaklar yapmayı öğrendiler.

Kristof Kolomb ve yerliler

Adasında yerlilerin, lateksten, zıplayan bir topla oynadıklarını, içine ayaklarını batırıp çıkardıkları bu süt gibi maddenin kuruduktan sonra çarığa benzer bir çeşit ayakkabı biçiminde kullandıklarını gördü. Güney Amerika yerlileri tarihte bilinen ilk kauçuk parça üreticileri. Kauçuk ağacından akan lateks donarak bulunduğu kabin şekli veya bir kaba ayak konulduysa ayağın şeklini donarak alabiliyordu. Dayanıklı olmasa da ayağı koruma amaçlı kullanılabiliyordu. Kauçuk ağacı ve üretilen lastik top benzeri

Charles de la Condamine

parçalar bazı araştırmacıların dikkatini çeker.1735’te Charles de la Condamine adında bir Fransız, hiçbir Avrupalının görmediği bu acayip ağaçları araştırmak üzere Amazon ormanlarına doğru yola çıktı. Kabuğunu keserek çıkardığı sütü kurutup bazı modeller yaptı ve Fransa’ya yolladı. O çağın bilim adamları bu sıvıyı incelemeye koyuldular. Kauçuğun ilk dönemlerde ilerlemesi çok ağır olmuştur. İlk araştırma ve çalışmalar, batılılar tarafından keşfedilişinin üzerinden yaklaşık 25 yıl geçtikten sonra yapıldı.1763’te Fransız kimyacılar, mükrekkeple yazım sırasında yapılan hataları silmek için lateksten silgi üretmeye başladılar. Kauçuk ağacının ürünü lateks yavaş yavaş hayatımıza giriyordu.

Charles Macintosh

Bu gelişmeden sonra kauçuk ağacının sıvısı batılıların daha da ilgisini çekti ve su geçirmez özelliğe sahip olduğundan, 1823 yılında Charles Macintosh adında İskoçya'lı bir kimyacı, su geçirmez maddelerin yapım metodunu geliştirdi ve lastik eşya yapmak üzere ilk fabrikayı kurdu. Lateksi kumaşların üzerine sürerek su geçirmez kumaşlar, pardösüler, muşamba yaptı. Macintosh adını verdiği, kendi soyadıyla anılan bu fabrika bu gün bile yaşamını sürdürmektedir. Üretilen bu ilk lastik eşyanın bazı kusurları vardı, sıcak havaya dayanamayıp eriyor ve çabuk eskliyordu. Soğuk havalarda ise sertleşip esnekliğini kaybediyorlardı.

Soba yanında tesadüfen pişme bulunuyor

Amerika'da Charles Goodyear'ın, sobanın yanında unutulmuş lateks kükürt karışımının, tesadüf sonucu pişmesiyle, kükürtle pişirme sistemi buldu. Bu pişme sonucu ortaya çıkan sonucun lateksi daha elastiki ve dayanıklı duruma getirdiği görüldü ve bu konuda devrim yarattı. Bu da doğal olarak latekse olan talebi patlattı ve yıllık 30 ton olan lateks talebi birden 350 tona fırladı. Bu buluşlardan dolayı herkes Charles Goodyear'ın köşeyi döndüğünü zanneder fakat 1860'da Goodyear öldüğünde ailesine ancak 200 bin dolar borç bırakmıştı.

Charles Goodyear

Kauçuk ağacının sıvısı latekse olan bu talep fiyatları da yükseltti. O tarihlerde Brezilya tek lateks üreticisi olarak tekel durumundaydı. Bu durum Avrupalı üreticilerin hiç hoşuna gitmiyordu, duruma bir çözüm bulmaya çalıştılar. 1873 yılında İngiltere hükümeti Brezilya'nın bu konudaki tekelini kırmak için kolları sıvar ve iklim yönünden Brezilya'ya benzeyen sömürgelerinde kauçuk ağacı yetiştirmenin hesaplarını yapar. Fakat Brezilya hükümeti kauçuk ağacı ve tohumlarının ülke dışına çıkartılmasını yasaklamıştır.

Kauçuk ağacı tohumu

Farris adında bir İngiliz gizlice 2000 kadar Brezilya kauçuk ağacı tohumunu İngiltere'ye kaçıtır. İlk olarak o zamanlar bir İngiliz sömürgesi olan Hindistan'ın, liman kenti Kalküta'da bu tohumlar ekilir. 18 tohumdan ancak 12 tanesi tutar ve 6 tanesi kurur, İngilizler pes etmez.

Henry Wickham

İngilizler bu işi çözmeye, Brezilya'nın dünyadaki tekelini kırmaya kararlıdır. Daha sonra Henry Wickham adında bir İngiliz Brezilya'dan 70 bin tohum kaçıtır ve Sri Lanka'da eker. 2 bin tanesini yetiştirmeyi başlar. 1885 yılında Afrika'da yetişen Lastik ağacı (Ficus elastica) adlı bir ağaçtan da kauçuk elde edilir, yıllık üretim 4.000 tona çıkar.

H. N. Ridley

Kauçuğa talep arttıkça rekabet de artar. 1907'de hiç kimsenin haberi olmaksızın Seylan'da gizli gizli yetiştirilen Brezilya kauçuk ağaçlarının tohumları bu sefer Malezya'ya kaçıtırılır. H. N. Ridley adındaki İngiliz botanikçisinin çalışmalarıyla elde edilen başarı sonucu yılda 6.000 tonluk kauçuk, dünya pazarlarına sürülerek kauçuk fiyatları düşürülür. Bu, kolay ve çabuk kazançlar sağlayan kauçuk ağacı, Brezilya ve Afrika kauçuk tüccarlarının sonu olur.

Uzak Doğu'da kauçuk üretimi hızla yayılır

Lateks (kauçuk sütü) kesiklerin aşağıya doğru akmasını sağlamak için ağaçların gövdelerine tellerle bağlanmış olan çanaklara doluyor...

Hollandalıların Endonezya, Amerikalıların Liberya ve Brezilya, Fransızların Çin Hindistan'ında kurdukları kauçuk ağacı çiftlikleriyle dünya kauçuk üretiminde uluslararası bir yarışma başlar. Brezilya, Afrika ve Uzak Doğu dünya tabii kauçuk üretimine cevap veren bölgeler olmuştur.

Özerband®

Merkez : Hoca Ahmet Yesevi Mh.
Özerler Holding İş Merkezi
Afyonkarahisar / TÜRKİYE
Tel: 0 272 217 66 66
Faks: 0 272 217 67 40

Fabrika: Afyonkarahisar-Ankara Karayolu 2.Km
Afyonkarahisar / TÜRKİYE
Tel: 0 272 223 12 51 - 52
Faks: 0 272 223 12 51 - 52

Özerband bir
 Özerler Holding A.Ş. kuruluşudur.

SEKTÖRÜNDE LİDER KURULUŞ

P
U
R
N
E
N
Ö

HEKTAR BAŞINA KG OLARAK VERİMİN ÜLKELERE GÖRE DAĞILIMI

YILLAR	KAMBOÇYA	ÇİN	HİNDİSTAN	ENDONEZYA	MALEZYA	FİLİPİNLER	SRİLANKA	TAYLAND	VIETNAM
2003	1207	1296	1854	765	1280	983	1067	1796	1363
2004	1092	1268	1689	839	1300	1094	1057	1800	1393
2005	979	1082	1727	862	1320	1106	1145	1736	1441
2006	1086	1128	1879	967	1370	1274	1128	1800	1558
2007	1112	1166	1767	993	1420	1667	1247	1723	1603
2008	1181	1053	1903	994	1430	1581	1362	1696	1654
2009	982	1178	1760	901	1450	1574	1437	1704	1897
2010 ¹⁾	1100	1200	1844	935	1480	1694	1490	*	1730

Bunlardan özellikle Uzak Doğunun tropikal bölgelerinde üretilen tabii kauçuk kalitesiyle öne geçer. Tabii kauçuğun kalitesine etki eden başlıca faktör, ortam sıcaklığı ve havadaki nem oranıdır, bunu balyalama sırasında işlenen metotlar takip eder.

Şu anda tabloya bakıldığında hektar başına elde edilen verimi göz önünde bulundurursak ağaçtan en verimli lateks üretimi sağlayacak coğrafi çizgide Hindistan bulunuyor. Hektardan 1844 kg yıllık verim alınmış. Tayland ikinci sırayı alıyor.2010 yılı verileri açıklanmamış olmakla beraber, 2009 yılında 1 hektar ekili kauçuk ormanından, hektar başına Tayland'da 1704 kg verim alınmış. Verimlilikte Hindistan'dan sonra 2.sırayı almış.

Lateks toplanıyor

Tabii kauçuk bazı sektörler ve lastik aksamın üretimi için vazgeçilmezdir. Benzer kimyasal özelliklere sahip isopren denilen sentetik kauçuk türleri üretilmiş olsa da yine tercih edilmeye devam etmektedir. İsoipren kauçuklarla, tabii kauçuğa karakteristik olarak çok yaklaşılsa da, şu anda bile tabii kauçukların hala kullanılıyor olmasının sebebi, suni olarak üretilen isopren kauçuğun fazla fiyat avantajı sağlamayıdır.

Tabii kauçuk, ağaçtan doğal olarak üretilmekte, petrol gibi parayla alınan bir hammaddeye gereksinim göstermemektedir. Tabii kauçuğun üretiminde en büyük gider toplama konusundaki işçiliktir. İşçilik fiyatlarının düşük olduğu tropikal iklim kuşağında toplanmış olması da, sentetik kauçuklara göre fiyat avantajı sağlamaktadır.

Lateksin ağaçtan toplanması

2010 yılının Temmuz ayında Tayland'daki tabii kauçuk üreticisi firmalara yaptığımız ziyaret, bugüne kadar kauçuğun üretimi konusunda kitaplarda okuduğumuz bilgileri bizzat görerek pekiştirme imkanı sağladı. Bir konuyu okumak insanın kafasında bir fikir oluştursa da, gözünüzle görmediğiniz sürece konuyu tam anlamıyla anlayabilmeniz zor. Bu gezimiz sırasında kauçuk ağaçlarından, lateksin toplanmasını bizzat gözümüzle görerek daha iyi anladık.

Tan Ching Huat ağaçtan toplanmayı anlatıyor

Tayland Ticaret Geliştirme Merkezi DEP'in organize ettiği bu gezi sırasında, Tayland'ın güneyinde Krabi bölgesinde kauçuk ormanlarını gezme imkanı bulduk ve Von Bundit Company'in müdürü Tan Ching Huat bizzat bize eşlik ederek kauçuk toplama alanlarını gezdirdi ve bilgiler verdi. Fotoğraf makinelerimiz ve kameralarımızla kauçuk ağacından lateks toplama işleminin çekimini yaparak kayda aldık.

Kauçuğun toplanması kaydediliyor

Von Bundit Company'in müdürü Tan Ching Huat kauçuk ormanlarını gezdirirken bir yandan da bilgi verdi. Sıcaklığın ve nemin olduğu ortamlar bu ağacın yetişmesi için şart. Ağaçlar ekildikten sonra 7 sene bir büyüme dönemi geçiriyor ve bu zaman zarfında lateks toplanamıyor.

Yeni ekilen kauçuk ağaçları

Ağacın küçük olması sebebiyle, lateks toplama ekonomik olmadığından tam verimli olacağı döneme kadar bekleniyor. 5 -7 seneden sonra ağacın durumu gözlemlenerek verimli olacağı düşünüldüğü andan itibaren toplanmaya başlanıyor. Kauçuk ağaçlarından 25-30 yaşına gelene kadar kauçuk toplanabiliyor. Bir ağaçtan günlük alınacak lateks miktarı 100 gram. Zor ve zahmetli bir iş, iğneyle kuyu kazmak gibi.

Kauçuk ağacının kozalağı

Kauçuk ağaçlarının etrafında, ağaçlardan dökülmüş kozalaklar bulunuyor. Fakat bunların ticari bir değeri bulunmuyor ve yenilmiyor. Kauçuk ağaçlardan lateks toplama işi görüldüğü kadar kolay bir iş değil. Bağladığınız kaplara akan sıvıyı gelip toplayarak, toplama işini kolayca halledemiyorsunuz !!.

Lateks toplamak zor bir iş

Resimde görüldüğü gibi ağacın gövdesinde çizik açıp, akmaya başlayan lateksi toplayarak işi bitmiyor. Ekvatora yakın bu bölgelerde sıcak ve nemden dolayı gündüz çalışmak zor olduğundan, gece 23.00'dan sonra toplama işlemi başlıyor, ormanın büyüklüğüne göre gece 2-3'ten sabah 5-6'ya kadar devam ediyor. Bu iş kısa bir süre yapılırsa, gece vardiyası denilip sabredilebilir. Fakat hafta sonu tatili, yıllık izin gibi kavramlar olmadan bir ömür boyu yapıldığını düşünün. Bunu toplayan insanlar üzerinde oluşturacağı bezginliği hesaplayın. Hafta sonu tatilim, bugün lateks toplamıyorum deme şansınız yok. Orman size aitse bu işi ekibinizle sürekli yapacaksınız.

Kaplardan toplanmış lateks kaplamalar

Resimde yığın kaplam olarak adlandırılan ve kauçuk ağaçlarındaki kaplardan toplanmış, lateks yığınlarını görüyorsunuz. Lateks sıvı olmasına rağmen, bunlar katı ve topak vaziyette. Bildiğimiz lateks sıvıdır, lateksi sıvı vaziyette alabilmek için sürekli ağaçları toplamak gerekiyor. Bunun için lateksin belli bir kısmı sıvı olarak toplanırken, sürekli toplamak zahmetli olduğundan belli bir kısmı da uzun aralıklarla toplanıyor. İşçiler ya belli saatlerle, ya da sabaha doğru tas içinde olmuş ve dura dura katılmış lateksleri topluyorlar. Bu sürekli dolaşım toplamaya nazaran kolay bir yöntem. Fakat sonrasında işçiliği bayağı artırıyor. İçindeki nemin, toz toprağın kirin atılması çok zahmetli bir iş. Belli alanlarda toplanan kaplamalar içindeki nemini atması için güneş altında 1-2 hafta bekletiliyor.

Lateks

Sıvı halde toplanan lateksler içine formik asit ilave edildikten sonra belli bir süre pıhtılaşması bekleniyor. Yaklaşık on dakikada pıhtılaşma gerçekleşiyor. Formik asit pıhtılaşma işlemi hızlandırmak için atılıyor. Pıhtılaşan lateks masanın üzerine yayılarak bir merdane ile hamur açar gibi plaka haline getiriliyor.

Lateks merdaneyle eziliyor

Lateks milden çekiliyor

Daha sonra plakalar resimde görülen ve yan yana duran iki milden geçiriliyor. Millerden bir tanesi düz, bir tanesi yolluklu. Önce düz olan milden katılmış lateks, plaka halinde, birkaç defa geçirilerek içindeki su atılmaya çalışılıyor. Tabii, bu işlemle içindeki nem tamamen atabilmek mümkün değil, fakat en aza indirilmeye çalışılıyor. Daha sonra yan tarafta duran ve üzeri yollu, ikinci milden geçiriliyor. Tabii kauçuk plakalarının yolluklu milden geçirilip, o şekilde balyalanmasının sebebi, hem sıcaklığın etkisiyle düz olan plakaların bir birine yapışmasının kısmen de olsa önüne geçmek, hem de yüzey alanını artırarak kuruma işlemi hızlandırmak, kesilirken veya parçalanırken daha kolay işlem yapılmasını sağlamak.

Plakalar asılıyor

Daha sonra lateks plakalar, ağaç dalları üzerine çamaşır asar gibi asılıp nemini atıp kuruması için 1 gün süreyle güneş altında beklemeye terk ediliyor. Bu süre zarfında plakalar sararıp renk değiştirmeye başlıyor.

Kurutulan kauçuk plakalar

Güneş altındaki kurutma işleminden sonra nemini atan, katılaştan plakalar, kapalı yerlerde tekrar kurutma işlemine tabi tutuluyor. En az bir hafta süreyle asılı vaziyette bekletiliyor. Bazı işletmelerde bu işlem 50 derece sıcaklık verilerek yapılıyor. Söylenen o ki kauçuk ağacının yakılmasından elde edilen ısıdan daha iyi verim alındığı. Fakat ufak toplama noktalarında bu işlem herhangi bir ısıtmaya tabii tutulmadan yapılıyor. Ekvator iklim kuşağında her mevsim ortam sıcaklığı zaten bayağı yüksek.

Plakalar toplanıyor

Sonradan toplanan plakalar üst üste istif ediliyor. Tayland Ticaret Bakanlığı DEP'ten Bayan Raweephan Changyenham gezi boyunca bize eşlik etti ve açıklamalarda bulundu.

Plakalar kamyonla yükleniyor

Bize gezdirilen orman ve küçük toplama ünitesi, lateksi sıvıdan kauçuğa dönüştüren en ufak düzeyde bir işletme. Bu işlem kauçuk işleyen fabrikalarda, makine gücüyle çok büyük çapta ve daha profesyonel olarak yapılıyor. Toplanan plakalar kamyonlara yüklenip, kauçuğu balyalayan büyük işletmelere yollanıyor. Toplama noktasında, kauçuk orman sahiplerinin malını toplayıp, toplu halde kauçuk işleme fabrikalarına yollayan araçlar var. İşletmeciler direkt üreticiden ürünü alamıyor, ancak bu araçlardan alabiliyorlar.

Kauçuk hatırası

Gezimizin sonunda, toplanmış balya kauçuklardan, ufak parçalar kesilip naylona konulup bizlere hatıra olarak hediye edildi. Güzel bir Tayland hatırası olarak saklayacağız.

Öğle yemeği

Daha sonra da bizleri toplu olarak, göl kenarında, güzel manzaralı bir lokantada, öğle yemeğine götürdüler. Tayland'ın kendine has deniz ürünlerinden oluşan menüler ikram ettiler, bu sıcak ilgiden çok memnun olduk.

Von Bundit Co.Ltd. şirketinde brifing

Ardından Von Bundit Co.Ltd. şirketinin işletmesine geçtik. Önce sinevizyonla firmanın ve Tayland'ın kauçuk üretimi hakkında bilgiler verildi. Sonra fabrikanın içi gezdirildi. Genç işçilerden oluşan ekipler ve dur durak bilmeyen yüksek tempolu bir çalışma var. Tan Ching Huat (Jason) bu tempoya yerli işçilerin dayanamadığını, onun

için dışarıdan işçi getirdiklerini söyledi. Gelen plakalar tek tek elden geçiyor, işiğe tutularak işlerindeki yabancı maddeler alınıyor, sonra kalitelerine göre ayrılıyor. Son olarak ta 111 kg gelen klasik tabii kauçuk balyaları oluşturuluyor ve son işlem olarak ta, tebeşirlenerek balyaların bir birlerine yapışmasına engel olacak bir tabaka oluşturuluyordu.

Phuket'te akşam yemeği

Yorucu fakat güzel bir günün ardından Phuket'teki bize ayrılan otele geldik. Akşam yemeğinde Bay Tan Ching Huat ve asistanları bizlerle beraber diler. DEP'den, Bay Panumas Malasee ve Bayan Raweephan Changyenham'ın ve Von Bundit Co. Ltd. şirketinin satış müdürü Tan Ching Huat (Jason)'a göstermiş oldukları sıcak ilgiden, böyle bir gezi imkanı sağladıklarından dolayı teşekkürlerimizi sunuyoruz. Gayet sıcak bir ilgi ile karşılandık ve çok yararlı bir gezi oldu. Bir olayı okumayla görmek çok farklı işler. Gözümüzle ağaçtan balyaya, kauçuğun nasıl üretildiğini gördük. Bizler açısından da çok yararlı bir gezi oldu.

11-14 Kasım/November 2010

www.istanbulkauçukfuari.com

20 000 ton/yıl Kauçuk Granül Üretimi

% 99.8 saflıkta granül

Yüksek kalite devamlılığı

Üretim verimliliğinde ekonomik maliyet

LOKMAN GERİ KAZANIM

www.lokmangerikazanım.com

Tel: 0212 210 44 24 (pbx) Fax: 0212 210 11 75

AKTAŞ GROUP DÜNYA LİDERLİĞİNE YÜRÜYOR

Nalan KIBAR

Hava süspansiyon körüğü üretimi konusunda dünyada ilkler arasında yer alan ve bu alanda yaptığı yeni yatırım hamleleri ile adından söz ettiren Aktaş Group, gelecek stratejisini dünya liderliği üzerine kurdu.

Kauçuk Derneği: Aktaş Group'u tanıyabilir miyiz?

Aktaş Group: Kauçuk hava süspansiyon körüğü sektöründe öncü olan Aktaş Group, toplam 11 şirket, 25 bin metrekare kapalı alanı, 2010 yılı itibarıyla 2 milyon adedi geçen üretim kapasitesi, 110 milyon Euro'yu geçen grup cirosu ile büyümesini sürdürüyor.

Sektöründe dünya liderliği vizyonu ile tüm adımlarını atan Aktaş Group, yurt dışı üretim tesisleri ile de bu konuda önemli bir avantaj sağlamıştır.

Bulgaristan, Amerika Birleşik Devletleri, Brezilya ve Almanya'da bulunan şirketlerinin yanı sıra Türkiye'de kurulu bulunan şirketleri ile de 500'e yakın istihdam yaratan Aktaş Group, ürünlerinin %80'nini 80'den fazla dünya ülkesine ihraç etmektedir.

K.D.: Aktaş Group'un gelecek hedefleri nelerdir?

A.G.: Uluslararası iş yapış biçimi ve beklentilerin ötesinde çeşitliliğe sahip ürünleri ile dünyanın her

coğrafyasında güvenilir, kaliteli üretim ve servisi sayesinde başta müşterileri olmak üzere tüm sosyal paydaşları için ortak fayda üreten Aktaş Group, gelecek stratejilerini belirlediği toplantısında temel hedefini dünya liderliği olarak belirledi.

K.D.: Aktaş Group bünyesinde üretilen kauçuk bazlı ürünler ve kullanım alanları nelerdir?

A.G.: Aktaş Group bünyesindeki fabrikalarda hava süspansiyon körükleri, EPDM membranlar ve kompansatörler üretilmektedir.

Ana iş alanlarından bir tanesi olan otomotiv sanayinde özellikle tır, kamyon, otobüs gibi ağır vasıtaların süspansiyon sistemlerinde kullanılmak üzere hava süspansiyon körükleri üreten Aktaş Group, bütün AR-GE faaliyetlerini kullanıcıların rahat bir yolculuk yapabilmesi ve ülke ekonomisinin yol yapım çalışmalarında zarar görmemesi için kurguluyor.

Aktaş Group'un kauçuk kullanılarak imal edilen diğer bir ürünü olan EPDM membranlar ise inşaat sektöründe izolasyon malzemesi olarak kullanılıyor.

Diğer bir ürün grubu olan kompansatörler de endüstriyel anlamda çok farklı ihtiyaçlara geniş çözümler sunuyor.

K.D.: Aktaş Group'un sektöründeki Pazar yapılanması ile görüşlerinizi alabilir miyiz?

A.G.: Hava süspansiyon körüğünde en büyük üretim kapasitesine sahip firma olan Aktaş Group Türkiye'de Aktaş markası ile pazar lideri konumunda faaliyet göstermektedir. Aktaş Group aynı zamanda Airtech markası ile de Avrupa bağımsız yedek parça piyasasının da lideri durumundadır.

K.D.: Aktaş Group, AR-GE konusunda nasıl bir firmadır?

A.G.: Aktaş Group, kuruluş felsefesinde AR-GE'nin olmazsa olmaz kriterlerden bir tanesi olduğunu varsaymıştır. Bu nedenle atılan her adım AR-GE çalışmaları kapsamında atılmaktadır. Eşsiz ürünler üretebilmenin tek yolu AR-GE'deki başarılı çalışmalarınızdan geçmektedir.

Bilimsel yöntemlerin ışığında ve çevresel sorumlulukların bilincinde yapılan tüm AR-GE çalışmaları öncelikli olarak laboratuvar, sonrasında da sahada test edilmektedir.

K.D.: Aktaş Group'un sosyal sorumluluğa bakış açısını paylaşır mısınız?

A.G.: Aktaş Group olarak, kurucularımızdan gelen anlayış ile önce doğduğumuz topraklara sonrasında da faaliyet gösterdiğimiz tüm ülkelere yönelik sosyal sorumluluk çalışmalarına ağırlık vermekteyiz. Bu anlayış ve bakış açısı ile kalite bazlı sosyal sorumluluk çalışmalarının yanısıra eğitim ve sektörel gelişim bazlı sivil toplum yapılanmalarında da yer almaktayız.

Kendimizde gördüğümüz bir diğer görev ise üretim yaptığımız tüm ülkelerin ülkemiz ile ekonomik ilişkilerini de geliştirmektir.

TABİİ KAUÇUĞUN BALYALANMASI VE THAIMAC FİRMASI

Behlül METİN

Thaimac ziyareti

Tayland Ticaret Bakanlığı DEP'in düzenlediği gezide, 30 Temmuz Cuma günü, Krabi şehrinde bulunan tabii kauçuk üreticisi Thaimac firmasının fabrikası gezdirildi. Türkiye'den gelen ekibi firmanın sahibi ve aynı zamanda işletme müdürü baba ve oğul, Bay Kitaayya Kittipol, Kran Kittipol karşıladı ve DEP'ten de Bay Panumas Malasee ve Bayan Raweephan Changyenham gruba eşlik etti. Thaimac kauçuk işleme tesisi gün boyunca detaylı bir şekilde gezdirilerek, tabii kauçuğun temizlenmesi ve balya haline getirilmesinden, test edilmesine kadar her işlem aşaması, detaylı bir şekilde gösterilip, firma sahiplerince açıklamalarda bulunuldu.

Thaimac tanıtılıyor

Baba, oğul Kittipol

Fabrika gezisine başlamadan önce, Thaimac firması hakkında bir brifing verildi, firma tanıtıldı. Sahipleri baba ve oğul işletmeyi birlikte yürütüyorlar. Oğul Kittipol eğitilmiş ve çok iyi İngilizce bilen bir insan. Sorularımıza tüm gün boyunca sıklıkla cevap verip bizleri aydınlattı. İşletme Krabi merkeze 32 km uzaklıkta, başkent Bangkok'a 800 km. Tayland'da kauçuk yetiştirilmesinin tarihi, çok da eskilere dayanmıyor. Fakat iklimin müsait olmasından dolayı 70'li yıllardan sonra hızla yaygınlık kazanıyor. Okyanus kıyısında olması da deniz yoluyla mal taşımada avantaj sağlıyor. Thaimac firması 2000 yılında üretime başlamış ve şu an senelik 50.000 ton kauçuk kapasitesi ile yaklaşık 150 milyon dolarlık işlem hacmi var. Thaimac gibi Tayland'da çok sayıda kauçuk işleme fabrikası var. Bunların çoğu da Tayland Kauçuk Derneği üyesi.

Tayland'ın muson yağmurları meşhur. Şansımıza fabrika alanını gezmeye başladığımızda bardaktan boşalırcasına muson yağmuru başlıyor.

Önceden yapılmış bir gezi programı var ve kararlıyız sırlı sıklam olsak da fabrikayı gezeceğiz. Böyle bir fırsat bir daha ele geçmez. Fakat bu yağmurların özelliği, tüm şiddetine rağmen fazla uzun sürmemesi. Elimizde şemsiyeyle bir yandan işletmeyi dolaşırken bir yandan da bilgi almaya devam ediyoruz.

Cuplum'lar

İşletmede ayda 3500- 4000 ton STR 10 ve STR 20 balya kauçuk üretiliyor. Üretimin %90'ı Amerika, Japonya, Avrupa, Brezilya, Çin ve Hindistan'daki belli başlı büyük araba lastiği üreten fabrikalara yollanıyor.

Cuplum işçileriyle

Tayland'dın değişik kauçuk ormanlarında, taslarda toplanan ve balya kauçuğun hammaddesini oluşturan cuplum dediğimiz lateks toplakları önce fabrika bahçesine istif ediliyor. Değişik bölgelerden ve değişik ormanlardan gelen lateks gruplarının birbirlerine karıştırılmamasına çok büyük özen gösteriliyor. Sebebi de Tayland'daki kauçuk balya üreticilerinin, büyük lastik fabrikalarına mal vermeleri ve her ormandan gelen ürünün viskozitelerinin değişik olması. Oto lastik üreticileri formülasyonlarında istikrar sağlamak için aldıkları kauçukların viskozitelerine büyük önem veriyor ve bu konuda tedarikçilerine çok sıkı bir denetim uyguluyorlar.

Eksvatorle cuplumlar taşınıyor

Eksvatorle cuplumlar taşınarak kırıcı bir makineye atılıyor ve sonra konveyör bantla üst taraftaki, insan gözüyle kontrol ve elle temizleme yapılan bölüme çıkıyor.

Cuplumdaki yabancı maddeler elle ayıklanıyor

Tayland'daki işletmelerde lateks toplakları (Cuplum), pisliklerden gözle görüp, elle temizleme yöntemi ile arındırılıyor. Temizlik o kısımda duran insanın inisiyatifinden, dikkatinden geçiyor. Bu yöntemi, belki yadırgayabilirsiniz ama lateks toplaklarında (cuplumlarda) doğadan gelen, taş, toprak, dal, yaprak vs türü maddelerin başka temizleme yolu yok. Bunlar metal olmadıklarından bir duyargayla hissedilip arındırılması söz konusu değil. Lateksi bu

aşamada tekrar sıvı duruma getirip, süzerek yabancı maddeleri arındırmak da, söz konusu değil. Geriye tek yöntem kalıyor, gözle görüp, yabancı maddeyi elle almak. Zor, zahmetli bir işlem fakat bunun başka bir çıkar yolu yok.

Tepede basınçlı suya tabii tutuluyor

İşçiler tarafından bir ön temizlemeden geçen cuplumlar sonra kırıcıdan geçerek parçalanıyor. Sonra parçalanmış vaziyetteki lateksler bir yandan konveyörde yürütülürken, diğer yandan basınçlı suya maruz bırakılıyor. Burada amaç lateksin üzerine yapışan minik taş ve diğer partikülleri ayrıştırarak, düşürmek. Parçalanmış cuplumlar tepe noktada basınçlı suya maruz kalırken, tepeden aşağıya inerken sarsıntıya maruz kalıyor. Burada gaye basınçlı suyun etkisiyle kopmamış olan parçacıkların, sarsıntı esnasında düşmesini sağlamak.

Konveyörden aktarma yapılarak, parçalanmış lateks toplakları ile partiküller ayrıştırılıyor.

Lateks ve partikül ayıklama

Düşen partiküller alt kısımda su ile başka bir havuza aktarılıyor. Her düşen parçacık taş veya yabancı madde değil. Parçalanmanın etkisiyle minik parçacıklara ayrılmış latekslerde var.

Lateks ve partikül ayıklama işlemi

2.kez tekrar partikül ve lateks ayırma işlemi yapıldıktan sonra topak haldeki lateksler işlenmek üzere fabrikaya doğru yollanıyor. Bu işlemler lateksin tamamen yabancı maddelerde ayrıştırıldığı anlamına gelmiyor, temizleme işlemi daha sonra fabrika içinde de devam edecek.

Atıklar toplanıyor

Lateks toplaklarından ayıklanan yabancı cisim ve küçük parça lateksler yere düşüyor. Suyu sürülüp ilerde bir havuzda toplanıyor.

Bir havuzda kısmen de olsa çamur, taş ve

Çamur ve taş ayrıştırılıyor

lateks partikülleri ayrıştırılıyor. Cuplumların dağlar halinde yığılmış olması, toplanmasının kolay bir iş olduğunu aklı getirmesin. Gece boyu süren zahmetli bir iş ve bir ağaçtan günde 100 gram lateks alınabiliyor. Senede 50 bin ton kauçuk işlenen bir işletmede, atıklar da büyük rakamlar tutuyor, bunların içindeki lateks parçacıkları da.

Atıkları toplama makinesi

Taş ve çamurdan ayrıştırılan atıklardan arta kalan ufak parça lateksler veya partiküllere yapışık lateksler, yukarıdaki makinede çekilerek plakalar haline getiriliyor. Bu işlem her zaman yapılmıyor, atıkların birikmesi bekleniyor. Toparlanan plakaların içinde çok

KAUÇUK SEKTÖRÜ İÇİN OTOMASYON VE YAZILIM ÇÖZÜMLERİ

GELENEKSEL RAF SİSTEMLERİNİ RAFA KALDIRIYORUZ

- * Malzemeler kapalı hacimde saklanır, hava şartlandırılabilir.
- * Sistem tartılacak malzemeyi terazi yanına taşır, operatör yer değiştirmez.
- * Terazideki malzemenin tartımı sürerken, sistem sıradakini hazırlar.

Tüketim raporları, günlük, haftalık ya da aylık olarak alınabilir.
Tanımlı olan malzemelerden, kauçuk reçeteleri oluşturulur.
Operatör kendini tanıtır ve hazırlayacağı reçeteyi seçer.
Operatörün formül içeriğini bilmesine gerek kalmaz.
Stoğu azalan malzeme için sistem, erken uyarı verir.
Barkod yazıcı ile herbir reçete için etiket üretilir.
Tartılan malzeme miktarları stoktan düşülür.
Hazırlanan reçetelere LOT numarası atanır.
Sistem, tartılması gereken miktarı gösterir.
Tüm formüller tek merkezden yönetilir.
Tolerans dışı miktarlar kabul edilmez.
Reçeteler sahada bulundurulmaz.

Hammaddede Giriş
ve Etiketleme

Reçete Tartım
Takibi

Banbury
Otomasyonu

Açık Silindire
Otomasyonu

Otoklav
Otomasyonu

miktarda yabancı madde ve taş oluyor. Normal şartlarda bunların üretimde kullanılması mümkün değil. Fakat kalitenin gerekmediği yerlerde (daha az fonksiyonel uygulamalarda) bu standart dışı kauçukların kullanılması mümkün. Elbette bunlar daha düşük fiyattan satılabiliyor.

Temizlenen cuplumlar işleme yollanıyor

İlk temizleme işleminden geçmiş cuplumlar, işlenmek üzere yine bantlarla fabrika içine yollanıyor. Bundan sonrasında da , başka işlemler görecektir ve bu zahmetli yolculuk sürecektir.

Cuplum depo alanları

Aslında lateksten, balyaya doğru oluşan serüvenin başlangıç noktası, bu cuplum ve RSS depoları. İşlem buradan başlıyor, ön temizlikten geçen kauçuklar gelmiş oldukları bölgelere göre farklı yerlerde depolanmışlar.

Cuplum depoları hakkında bilgi veriliyor

Fabrika sahibi Bay Kran Kittipol depolar hakkında bilgi veriyor. Görünüşte hepsi kauçuk ağaçlarından toplanmış cuplum, neden ayrı ayrı bölmelere konulmuş. Hepsi bir tek ana depoda toplanıp, sonra da hep beraber işlenemez mi? Her bölgeden gelen lateksler farklı özellikler arz ediyor. İçindeki

yabancı madde ve nem oranı gibi. Her bölümün başında parti malın istiflenmeye çekildiği tarih, içindeki kirlilik oranı, plastik endeksi (PRI) gibi teknik özellikleri yazıyor. Bunlar hassas viskozite talep eden müşteriler için cuplumları homojenize etmek açısından çok önemli.

RSS depo alanları

Müşterilerden gelen talep doğrultusunda hangi yörelin cuplumu uygunsa onlar işleme alınıyor. İstenilen kalite ve özelliği sağlamak için RSS plakalardan da belli oranlarda katılarak karışımlar hazırlanıyor. Aslında tek tip gördüğümüz balya kauçuklar, istenilen teknik özellikleri sağlamak için birkaç değişik ormanın latekslerinden harmanlanıyor. Tabii kauçuk balyalarına dikkatli bakarsanız renk farklılıkları olduğunu göreceksiniz. Bu değişik kauçukların harmanlanıp balya yapılmasından kaynaklanıyor. Ülkenin kuzeyinde yetişen ağacın ürünüyle, güneyinde yetişen ağacın ürünü farklı fiziksel özelliklere sahip. Ekvatora daha yakın Krabi bölgesindeki ağaçlardan daha yüksek kalitede kauçuk elde ediliyor.

2. temizleme işlemi

Thaimac'ın Krabi'deki işletmesinde 300 işçi çalışıyor. Üretimin her aşamasında insan emeğinin rolü büyük. İnsansız robotlarla araba lastiği imal eden tesisler yapılmış fakat bu kauçuk balya üretimi için pek mümkün gözüküyor, üretimin her aşamasında insan emeği olmak durumunda.

Parçalar tek tek elden geçiyor

Cuplumlar tekrar parçalanıyor ve içinden yabancı maddeler tekrar elle ayıklanıyor. Bundan sonra farklı bir işleme tabii olmak için bir havuza atılıyor. Tabii bu sırada yine lateks üzerinde kalan, taş, vs benzeri parçacıklar havuzun dibine çöküyor. Bundan sonra olayın daha teknik kısmı başlıyor.

RSS plakalar parçalanmaya gidiyor

Ağaçtan sıvı olarak elde edilmiş latekslerden yapılmış RSS plakaların temizlik sorunu yok. İçinde az miktarda yabancı madde olsa da, cuplumlara göre çok daha temiz bir yapıları var. Bundan sonraki aşamada cuplumlarla belli oranlarda karıştırılacaklar. Bunun için de konveyör bant yardımıyla kırma makinesine gönderilip, ufak parçalar haline getiriliyorlar.

Kran Kittipol otomatik karıştırma işlemini anlatıyor

Bundan sonraki aşama belli oranlarda RSS'le, cuplumların bir havuzda bir birine karıştırılması. İstenilen Money viskozite ve teknik özelliklere göre bu karıştırma işlemi yapılacak. Karışım oranına göre 10 grade

veya 20 grade nihai ürün elde ediliyor. 10 grade elde etmek için karışım içinde daha fazla RSS kullanılıyor. Bu işlemler kontrol paneli sayesinde tam elektronik olarak gerçekleştiriliyor.

Havuzda RSS ve cuplum karışıyor

Elektronik kontrollü bant, tartma sistemleri sayesinde, tartımlar elektronik olarak makine tarafından ayarlanıp, karıştırma havuzuna kontrol panelinden ayarlanmış miktarda RSS ve cuplum dökülüyor. Döner bir pervane iki farklı kauçuğun eş dağılımlı bir hale gelmesi için sürekli karıştırma yapıyor. Bu arada yapıdaki partiküllerde havuzun dibine çökmeye devam ediyor.

Karışım birleştiriliyor

Belli süre bir karıştırmadan sonra, karışım milden geçerek plaka haline getiriliyor. Karışım sonucu ortaya çıkan yeni yapıdaki RSS ve cuplular ezdirilerek birbirine tutturuluyor. Fakat sonra yine kırma işlemine giderek, bu plakalar parçalanıyor.

Havuzda tekrar karıştırma

Belki de çok gereksiz gördüğümüz ve anlam vermediğimiz bu operasyon 2 kez tekrar ediliyor. Muhtemelen bizlerin düşündüğünü onlar da düşünmüşlerdir, fakat sanırım yıllar

süren tecrübelerin verdiği bilgi birikimiyle (bilhassa lastik üreticilerinin gereksinimleri de düşünülerek) böyle bir gerekliliğe karar verip, bu işlemi yapıyorlar. İlk karıştırma sırasında, iyi bir karışma sağlanmamış olabilir. Kitleler özgül ağırlıklarına göre birbirine yakın durup, fazla ayrılmamış olabilir. İlk karışmayı bir ön işlem olarak değerlendirip, asıl gerçek karışımın son işlemde yapıldığını düşünmek gerekiyor. Parçalayıp sudan geçirme işlemi ne kadar çok tekrar edilirse, o kadar çok temiz bir karışım elde ediliyor.

Cuplular birleştirilip toparlanıyor

İkinci karıştırma işleminden sonra ortaya çıkan karışımlar millerden geçirilip plaka haline getiriliyor. Bu işlem peş peşe birkaç kez tekrar ediliyor. Artık yavaş yavaş yolun sonuna gelmiş vaziyette.

Yolculuğun sonuna doğru

Karışımlar bölmelere dökülüyor

Uzun işlemlerden geçen lateks balyalamaya geçmeden önce standart ölçülerdeki ön hazırlık kalıplarına dökülüyor. Bu işlem göz kararıyla kap dolana kadar yapılıyor.

Yabancı malzemelerde arıtma gösteriliyor

Bu sırada Kran Kittipol balyalanmaya giden parçalardan, ufak bir parça olarak temizlenmenin nasıl olduğunu bize gösteriyor. Gerçekten de fabrika girişinde gördüğümüz içinde her türlü yabancı madde, taş, toprak olan cuplumların üzerindeki yabancı maddelerin büyük bir kısmı dökülmüş ve kauçuk temiz bir karışıma dönüşmüş. Çok ufak parçacıklar olsa da, gözle görülen büyük yabancı madde yok.

Ön balyalanmış kauçuk prese gidiyor

Bu arada ısıtma işlemi uygulanarak, ön balyalanmış parçaların nemi alınıyor ve bu ısı işlem kauçuğun rengini değiştirerek daha koyu hal almasına sebep oluyor. Kurutma işlemi yaklaşık 4 saat sürüyor.

Kauçuk balyalama presi

Bundan sonraki aşama presleyerek sıkıştırma. Ön balyalanmış karışım prese girerek basınçla sıkıştırma işlemine tabi tutuluyor ve hacmi küçültülüyor.

Çok sayıda presle balyalama yapılıyor

Kullandığımız balya kauçukların üzerinde dairesel yuvalar görür ve hep merak ederdim, bunlar kauçuğun üzerinde neden var. Bunun birkaç sebebi var bu gezi sırasında gözümle görerek anladım. Preste sıkıştırılan balya, kalıba yapışıp kalıyor. Bunu nasıl dışarı alacaksınız, elle tek tek dışarı almak zaman alan zahmetli bir iş olurdu. Presleme işlemi tamamlandı, kalıp açıldıktan sonra, balyanın dibindeki pimler harekete geçip, preslenmiş kauçuk balyasını dışarı doğru itiyor. Tabii bu yüzeyde dairesel pim izi oluşmasına sebep oluyor. Bu sebeplerden biri.

Tartım ve son temizleme işlemi

Preslerden çıkan balyalar tartım işleminin olacağı kısma gidiyor. Burası sadece tartım değil aynı zamanda son temizlik işlemlerinin de yapıldığı kısım. Bu temizlik işlemine ben bakmaktan ve yazmaktan sıkıldım. Sanırım siz de okumaktan sıkılmışınızdır ama burada da tekrar balyalar üzerinde, son kez yüzeysel olarak temizlik işlemi yapılıyor. İşçilerden bir tanesi tartarken diğerleri, karga burunla balya üzerindeki gözle görülür partikülleri almaya devam ediyorlar. Partikül büyük olursa bir bıçak yardımıyla konik olarak kesip alıyorlar. Daireselliklerin ikinci sebebi bu. Bu arada tam istenilen kiloda gelmesini sağlamak için fazla gelen balyalardan kesme yapılıyor, noksan gelenlerin üzerine ilave ediliyor. Bu eksiltme işlemi ufak gramajlar için yine konik şekilde kesilerek yapılıyor. Üçüncü sebep de bu. Kilo fazlalığı çoksa, alınması gerekiyorsa yandan büyük parça kesiliyor. Test için de konik parça alınıyor dördüncü sebep de bu.

Metal ayrıştırması yapılıyor

Son işlem kısmı, balyalar metal detektörü olan bir bant üzerinden geçiriliyor. Kauçuğun içinde metal varsa bant duruyor, sesli ve ışıklı olarak alarm ikaz veriyor. Balyanın bu kısmı işaretlenip, bir testere ile kesilerek metal parça alınıyor ve balya yine teste tabii tutuluyor. Metal parçalardan tamamen arınmışsa paketlenmeye gönderiliyor. Bu arada en önemli son testlerden biri yapılıyor. 6 balyada bir, balya durdurularak tam ortadan, testereyle kesilip balya iç sıcaklığı ölçülüyor. Ambalajlanmaya giden balya kauçuğun ortam sıcaklığının 50 dereceyi geçmemesi gerekiyor !, bu çok önemli. Eğer sıcaklık bu dereceyi geçiyorsa geriye doğru işlem durdurulup, daha düşük sıcaklıkta kauçuk balyası gelmesi için önlemler alınıyor, soğutma süreleri uzatılıyor. Göbek sıcaklığı 50 dereceyi geçen balya kauçuklar, bu şekilde sevk edildiği takdirde yolda Money viskozitelerinde istenmeyen değişimler oluyor, bu da ürün teslim edilen firmalara problemlere yol açıyor. Bundan dolayıdır ki, bu konuda çok hassas davranıyorlar.

Naylon ambalajlama

Kasalara sevk

Dünyanın yıllık toplam kauçuk üretimi ve kullanımı yaklaşık 9,2 milyon ton. Bize verilen bilgiye göre bunun 3 milyon tonu (yaklaşık %34) Tayland'da üretiliyor. Tayland bu üretim kapasitesi ile dünyanın birinci üreticisi. Bunu ardından Endonezya (%30) ve Malezya (%12) takip ediyor.

Tek tek kasalara konuluyor

Son kısım paketleme ünitesi, bir birine yapışmaması için naylon poşetlere konulan balyalar yürüyen banttın kasalara yollanıyor. Yine el emeği ile tek tek kasalara istif ediliyor.

Ambalajlama çeşitleri

İşletmeden mal alan kuruluşlar depolama durumlarına göre farklı ambalajlarda mal talep ediyorlar. Hangi kuruluşun, hangi tür kauçuğu ne tür ambalajda istediğinin listeleri panoya asılmış. O firmanın talebi geldi mi, isteğine uygun şekilde ambalajlama yapılıyor. Panodaki resimler değişik firmaların ambalajlama taleplerini gösteriyor.

Ambar

Son durak sevk ambarı. Bu güne kadar balya olarak gördüğümüz kauçuğun ne zahmetli işlemlerden geçtikten sonra sevk ambarına ulaştığını görmüş olduk. Ambarda Türkiye'deki oto lastik firmalarına yollanmaya hazır kasalar da vardı. Kasaların bir kısmı ağaç palet olsa da, ağaç parçacıkları kauçuğa yapıştığından, bir kısmı artık yalnız plastik kasa kullanıyor. Birçok ülkeye ve oto lastik fabrikasına gitmeye hazırlanmış mallar var, isimlerini burada tek tek saymıyorum fakat tahmin edebileceğiniz büyük firmalar.

kimteks

kimya tekstil ürünleri tic. a.ş.

İstanbul 6. Kauçuk Endüstrisi Fuarı

11-14 Kasım

Hall 7 Stand 726

GELECEK İÇİN ELELE

Kimteks, 1983 yılından beri suni deri, ayakkabı tabanı, kauçuk, yapıştırıcı ve boya gibi farklı sektörlerde hammadde tedarik etmekte olup, Türkiye'nin ilk poliüretan sistem üreticisi olarak teknoloji ve Ar-Ge yatırımları ile müşteriye yüksek kalite standartları çerçevesinde özel çözümler üreten bir firmadır.

Kurulduğu ilk günden beri kalite ve hizmet anlayışından ödün vermeden çalışan Kimteks, kimyevi hammadde konusunda dünya lideri olan tedarikçilerle başladığı faaliyetlerini, yeni kurduğu ortaklıklarla ürün çeşitliliğini artırarak sürdürmektedir. Türkiye'de kendi sektöründe distribütörlük hizmeti veren ilk firmalardan biridir.

Kimteks'in kalite ve hizmet anlayışının en önemli temel taşı doğaya ve insan sağlığına gösterdiği özendir. Bu anlayışla çalışmalarını sürdürmekte olup, hem kendi çalışanlarının sağlığını korumaya hem de çevreye gösterdiği özen ile sorumluluklarını yerine getirmektedir.

İnsan kaynaklarına yaptığı yatırım, değişime ayak uydurabilme yeteneği ve kurduğu güçlü iletişim ağları sayesinde yapısını sürekli geliştirmekte, pazar payını büyütmekte ve çalıştığı sektörlerin sayısını arttırmaktadır.

Kazan-Kazan-Kazan prensibiyle hareket eden Kimteks, başarısını ve liderlik konumunu, yerli ve yabancı müşteri memnuniyetine verdiği önem ve kaliteye bakış açısıyla sürekli kılmayı hedeflemektedir.

Kauçuklar

- ➔ SBR 1500 / 1502
- ➔ SBR 1712
- ➔ CBR 1203
- ➔ Polikloropren Kauçuk (Baypren 611)
- ➔ Rejenere Kauçuk
- ➔ Yüksek Stirenli Kauçuk (SBR 9000, Pliolite S6H)

Ayrıca talep üzerine butil kauçuk, SKI3, EPDM ürünlerini de tedarik etmekteyiz.

Karbon Siyahları

- ➔ HAF N-330
- ➔ FEF N-550
- ➔ ISAF N-220
- ➔ GPF N-660

Hızlandırıcılar

- ➔ CBS - CZ
- ➔ DPG - D
- ➔ MBT - Merkaptol
- ➔ MBTS - DM
- ➔ TMTD - Thiuram

Diğer Katkılar

- ➔ Polietilen Glikol (PEG), Monoetilen Glikol (MEG), Dietilenglikol (DEG)
- ➔ Hidrokarbon Reçineler
- ➔ Tahta Tozu
- ➔ Stearik Asit
- ➔ DOP

Yapıştırıcı Hammaddeleri

Polikloropren Kauçuk

- ➔ Baypren 213
- ➔ Baypren 233
- ➔ Baypren 243
- ➔ Baypren 330
- ➔ Baypren 331

Diğer Katkılar

- ➔ Fenolik Reçineler
- ➔ Aktif Çinko (Bayer)
- ➔ Antioksidanlar

Poliüretan Reçineler

Solventler

- ➔ Metilen Klorid
- ➔ Triklortilen
- ➔ Dimetilformamid

Eva Hammaddeleri

Eva

Rejenere Polietilen

Diğer Katkılar

- ➔ Köpürtücü Ajanlar (Porofor)
- ➔ Peroksit

Kimteks Kimya Tekstil Ürünleri Ticaret A.Ş.
Harman Caddesi Polat Plaza

No: 2 B Blok Kat: 11 34394 Levent/İstanbul
Tel: (0212) 325 25 95 Faks: (0212) 325 24 64

www.kimteks.com.tr

Kauçuk teknik özellik tablosu

Gezimizin en can alıcı noktasına geldik, kalite test laboratuvarı. İşletmenin kalbi veya beyini denilebilir. Girişte duvara bir tablo asılmış. Bu tabloda, tüm Tayland'da üretilen tabii kauçukların uyması gereken özellikler verilmiş. Tayland'da üretim yapan başka işletmelerde de bu tabloya rastladık ve firmalar bu değerler çerçevesinde üretim yapmaya gayret ediyor.

İşletmenin en yoğun çalışan birimlerinden biri de laboratuvarı. Cuplum olarak fabrikaya geliştiren, balya kauçuk olarak çıkışa kadar üretim her aşamada kontrol ediliyor. Önce cuplumlar ölçülerek viskoziteleri tespit ediliyor ve gruplandırılıyor. Daha sonra balyalama aşamasında test parçacıkları alınıp, minik silindirlerden geçirilerek, test işlemi yapılacak duruma getiriliyor.

Tabii kauçuklardaki, money viskozite, kauçuğun bünyesindeki nem oranının

azalması ve balya kauçuğun beklemesiyle değişebiliyor. İlk üretimde değişik, depoda beklerken ve ürün, uzun bir deniz yolculuğundan sonra kullanıcıya vardığında yapılan ölçümde değişik değerler alınıyor. Viskozite geçen zaman içinde değişerek kalıcı halini alıyor. Tecrübe olarak ne kadar sürede,

ne kadar değişim olacağını bilen üretici, balyaladığı kauçukların viskozitesini o şekilde ayarlıyor ki, belli bir süre sonra değerler değiştiğinde kullanıcının tam istediği değerlere ulaşsın. Tabii bunu sağlama, bu konudaki bilgi birikimi, tecrübe ve laboratuvarında yapılan hassas testlerle doğrudan bağlantılı.

Değişik test metotlarıyla gerekli testler yapılıyor ve sınırlar dışında bir değer yakalandı mı, üretime derhal müdahale ediliyor. Thaimac firması ISO 9001 ve ISO 14001 belgelerine sahip. Thaimac ve Tayland'daki diğer üretici firmalar büyük oto lastik üreticileriyle çalıştıklarından, konuyla ilgili sertifikaları mecburen almak ve bulundurmaları zorundalar.

Laboratuvarları incelediğimiz zaman, çok gelişmiş, son teknoloji test cihazları yok ama ellerindeki cihazlarla gerekli testi yapabilecek donanımları var.

Çok seri bir şekilde çalışan personel, gelen numuneleri anında test ediyor. Olanca işlerinin yoğunluğuna rağmen, bize karşı sıcak bir ilgi gösterip sorularımıza cevap veriyorlar. Bir anı olması için hep beraber bir hatıra fotoğrafı çektiriyoruz.

Thaimac gezisinden sonra firma sahipleri ve eşleri, DEP görevlileri de akşam yemeğinde de bizlere eşlik ediyorlar, hep beraber güzel bir akşam yemeği yiyoruz.

Bay Panumas söylediği romantik şarkılarla geceye renk katıyor. Tabii kauçuğun başlangıçtan sona kadar nasıl işlendiğini görmek açısından çok yararlı ve eğitici bir gezi oldu. Bize bu imkanı sağlayan firmanın sahibi, baba ve oğul, Bay Kitaayya Kittipol, Kran Kittipol'e , DEP'ten de Bay Panumas Malasee ve Bayan Raweephan Changyenchan teşekkürlerimizi sunuyoruz.

Gezinin değerlendirilmesi

Bizleri çok iyi karşıladılar, gezdirdiler, birlikte yedik içtik. Bu olayın bir boyutu, fakat gezi sırasında, bu iyi yaklaşımların etkisinde kalmadan, gördüğümüz neyse onu objektif olarak Türkiye Kauçuk Sektörüne aktarmak ve doğru bilgi vermek gibi bir sorumluluğumuz olduğuna inanıyorum. Bu gezi sırasında birlikte olduğumuz, gerek arkadaşların ve gerek benim Tayland Kauçuk Sektörü hakkındaki görüşümüz o ki, bu işi hakkını vererek yapıyorlar. Özellikle test olayında çok hassaslar ve gerekli testler ihmal edilmeksizin yapılıyor. Tabii bunda dünya devi oto lastik üreticileriyle çalışmalarının önemi büyük. Standart kalitede, istenilen teknik özelliklerde mal üretmek bir gelenek haline gelmiş. Türkiye'deki tabii kauçuk kullanıcıları, üzerinde STR yazan balya kauçukları alıp gönül rahatlığıyla kullanabilirler.

PAN STONE YENI TEKNOLOJILER ve MAKINALAR

- 1-)YATAY TIP KAUCUK ENJEKSİYON PRESLER
- 2-)HAZNEDEDEN VAKUMLU DIK KAUCUK ENJEKSİYON PRESLER
- 3-)“WASTE-LESS” TECHNOLOGY MINIMUM FIRE

Kaucuk Enjeksiyon & Transfer Kalip Teknolojisi

---UYGULAMA ALANLARI :Bu teknoloji mevcut olan tum transfer kaliplar icin ve sicak yolluklu enjeksiyon kaliplari icin uygundur .

---1-)Transfer kaliplar Kullanilmasi durumunda AVANTAJLARI : a-)Transfer havuzunda pisen hamur olmaz dolayisiyla fire yoktur. b-)Transfer havuzunu beslemeye gerek yoktur iscilikten kazandirir.c-) Mevcut olan transfer kaliplar kolaylikla bu sisteme adapte edilebilir .

---2-)Sicak Yolluklu Enjeksiyon Kaliplari Kullanilmasi Durumundaki AVANTAJLARI: a-)Yolluk plakasinda fireleri ortadan kaldirir.b-)Kalip Gozlerinin her birisine yuksek enjeksiyon basinci ve dogru dozajda enjeksiyon yapilmasini saglar.c-)Makine uzerindeki mevcut olan soguk yolluk sistemi elinizde mevcut olan enjeksiyon kaliplara rahatlikla uygulanabilir dolayisiyla yeni soguk yolluk blogu yapilmasina gerek yoktur.

PAN STONE TURKIYE TEMSILCISI MPM Makine ve San. Tic. Ltd. Sti.

Evliya Celebi Mah. Istasyon Cad. G-69 Sok. Giptas San. Sit. D-Blok No:31 34940 TUZLA/ISTANBUL

Tel: 0 216 395 9131 Faks: 0 216 447 5234 Gsm:0 532 576 5473

e-mail: info@mpm.com.tr wep : www.mpm.com.tr

LOKMAN GERİ KAZANIM A.Ş.

Nalan KİBAR

Bu sayımızda üyelerimizden Lokman Geri Kazanım A.Ş. ile yapılan bir röportajı sizlere sunuyoruz.

Kauçuk Derneği: Firmanızı tanıyabilir miyiz?

Lokman Geri Kazanım: Ülkemizde, atık yönetimi ve “Entegre geri kazanım” sistemlerinin öncü şirketi Lokman Geri Kazanım A.Ş., 2002 yılından itibaren modern ve ileri teknolojileri kullanarak, ülke çapında atık sektörünün gelişmesine katkı sağlamaktadır. Operasyonlarımızda, “Yerinde ayırma, geçici depolama ve lojistik” süreçlerini, geri dönüşüm ve bertaraf mekanizmaları ile organize bir şekilde kullanarak “Entegre atık yönetimi” hizmeti vermekteyiz. Şirketimiz “**Tehlikeli Atıklar ve Tehlikesiz İnert Atıkların Bertarafı**” işlemlerini gerçekleştirmek için çimento fabrikaları ile yakın işbirliği içerisinde girmiş, **Akçansa Çimento Fabrikası** bünyesindeki tesiste, ülkemizdeki ilk **Atıktan Türetilmiş Yakıt (ATY)** üretimi yapılmaktadır.

Ömrünü Tamamlamış Lastiklerin (ÖTL) toplanması ve geri dönüşümü konusunda da; Lastik Üreticileri Derneği LASDER’in değerli katkılarıyla ülke genelinde atık lastikler toplanmakta ve ülkemizin önde gelen çimento üreticileri “**Akçansa, Çimentaş, Çimsa, Baştaş, Cimpor-Yibitaş, Oyak Aslan ve Konya Çimento**” fabrikalarına ÖTL tedarigi hizmeti verilmektedir.

K.D.: Firmanızın geri dönüşüm çalışmalarına yönelik en büyük yatırımı nedir?

L.G.K.: Ülkemizde ÖTL toplanması operasyonlarının öncülüğünü yapan şirketimiz, ÖTL geri dönüşümünde de liderliğini devam ettirmektedir. Bu amaçla, Sakarya/Akyazı’da 10.000.000 USD tutarındaki yatırımımız ile ülkemizin en büyük ve modern ÖTL Geri Dönüşüm Tesisi’ni kurmuş bulunmaktayız.

K.D.: ÖTL Geri dönüşüm tesisinizin ülke ekonomisine katkıları nelerdir?

L.G.K.: İleri ve yüksek teknolojisi ile 30.000 ton / yıl kapasiteli ÖTL (Ömrünü Tamamlamış Lastik) Geri Dönüşüm tesisimizde, ömrünü tamamlamış lastiklerin ekonomiye geri kazandırılması amacıyla, çevre dostu

ürünlerin imalatında kullanılması sağlanmaktadır. Gerek kapasitesi, gerek teknolojisiyle Avrupa’nın önde gelen tesislerinden birini hizmete alan firmamız, “Atık” olarak nitelendirilen bir malzemeden “Yeniden hammadde üretmek” gibi pek çok zoru içinde barındıran bir süreçte, ortaya çıkan “Yeni değeri” sanayicilerimizin kullanımına sunmaktadır.

Tesisimizde çevreye en duyarlı yöntem olan mekanik kırma teknolojisi kullanılarak kauçuk granül, metal ve tekstil dünya standartlarında bir kaliteyle ayrıştırılıyor ve ilgili sanayilere hammadde olarak geri dönüyor. Bunun yanı sıra, 10.000.000 USD yatırım büyüklüğündeki tesiste 30 kişiye istihdam yaratılmakta, ülkemize 2.000.000 USD döviz tasarrufu sağlanarak ekonomimize katkıda bulunmaktayız.

K.D.: *Tesisinizde kullanılan teknoloji yüksek standartlarda ve çevre dostu üretime imkan sağlamakta mıdır?*

L.G.K.: Mekanik kırma yöntemi kullanıldığı için çevreye ve doğaya zarar vermeden, en son teknoloji ve otomasyon sistemi sayesinde üretimin her aşamasında en üst düzeyde kaliteye sahip ürün elde edilmekte, 20.000 ton/yıl dünya kalite standardında kauçuk granül üretim kapasiteli tesisimiz sayesinde ise ürün tedariki aynı yüksek kalitede kesintisiz olarak sağlanmaktadır.

K.D.: *Geri dönüşüm prosesinden elde edilen kauçuk granüller hangi alanlarda kullanılır ve ürünleriniz Avrupa Birliği normlarına uygun mudur?*

L.G.K.: Çevre dostu “Kauçuk zeminler”, koruyucu özelliği, esnekliği ve darbe emiciliği sayesinde özellikle **oyun alanları, araç park yerleri, yürüyüş ve koşu parkurları...vb** için seçilebilecek en iyi malzemedir. Bilindiği üzere; “Kauçuk zeminlerin ve değişik kauçuk mamullerinin” üretildiği “Granüllerin” de gerekli kalite standartlarına sahip olması büyük önem taşımaktadır. Bu nedenle, Avrupa Birliğinde kabul gören **DIN V 18035-7** standardındaki yüksek kaliteli granüllerimizin güvenli, ekonomik ve uzun ömürlü olması sebebiyle kauçuk granül kullanıcılarımız tarafından tercih edilmesi üstün avantaj sağlayacaktır.

K.D.: *Ürettiğiniz “Kauçuk granüller” hangi sektörler tarafından talep edilmektedir. Ve ülkemizin üretim sanayisine katkıları nelerdir?*

L.G.K.: Başlangıcından şu anda durduğumuz noktaya ulaşmak

işimizin en sancılı ve zor kısmıydı. Zaman içerisinde çöp; atığa, geri dönüştürülebilir malzemeye ve ikincil hammaddeye dönüştü. Ürettiğimiz malzemenin kalite standartları yurt dışında ciddi kabul görmeye başladı.

Dünya standartlarında en iyi kalitede kauçuk granül üreten şirketimiz, bu kalitesini “İnşaat, spor, otomotiv yan sanayi, ayakkabı,yalıtım sektörü, kauçuk zemin” üretimi hizmetine de yansıtarak tüm beklentilerinizin en üst seviyede karşılanmasını amaçlamaktadır. Buna paralel olarak da, kauçuk üretim sanayimiz için pratik, sağlam ve güvenilir bir çözüm ortağı olacağımız inancındayız.

Ülkemizde ve sektörümüzde ihtiyaç duyulacak yüksek standartlı hizmet ve ürün üretmek için konularında son derece deneyimli ve uzman çalışma arkadaşlarımızla, çalışmalarımız devam etmektedir.

K.D.: *Son yıllarda T.C. Çevre ve Orman Bakanlığı'nın özellikle geri dönüşüm/geri kazanım projelerine büyük bir hassasiyetle destek verdiğini biliyoruz. Bu paralelde Bakanlığın koordinasyonunda yürütülen çalışmalarda yer almakta mısınız?*

L.G.K.: T.C. Çevre ve Orman Bakanlığı'nın koordinasyonunda oluşturulan **AKAT “Atıkların Kaynağında Ayrı Toplanması” Platformunun** üyesi olan Lokman Geri Kazanım A.Ş., çevre ve insan sağlığına zarar vermeden, sürdürülebilir bir atık yönetimi oluşturarak bu konuda bilinçlendirme çalışmaları yapmakta, üniversiteler ve sivil toplum örgütleri ile de çevremiz için ortak projelere destek olarak, Türkiye’de pek çok ilki en yüksek standartlarda gerçekleştirilmeye çalışmaktadır.

Bunun yanı sıra, 1986 yılında uzman ve idealist genç hekimler tarafından, ihtiyaç duyan kişilere maddi bir beklenti duymaksızın nitelikli ve sürekli sağlık hizmeti sunmak amacıyla kurulan Lokman Hekim Sağlık Vakfı, geri dönüşüm alanında operasyonel olarak faaliyette bulunan ilk ve tek sivil toplum kuruluşudur. Şirketimizce Vakfın devamlılığı adına destek verilmekte ve hizmetlerinin sürdürülmesine kaynak oluşturulmaktadır.

0 - 0.6 mm

0.6 - 2 mm

2 - 4 mm

Teknoloji ve Ürün Kalitesi

4 500 ton/ay ÖTL parçalayabilen mobil shredder

Sadece Lokman'a özel “wet-filter” teknolojisi

Özel filtre sistemi ve mekanik işleme yöntemi ile tamamen dumsansız ve tozsuz çevreci üretim

Ürün kalite çitasını Avrupa Birliği standartlarına yükselten üstün teknoloji

İNOVASYON YÖNETİMİ

İnovasyon Yönetiminin Temeli Nedir?

İnovasyon, tek aşamalı bir süreç değil; aksine, tüm organizasyonu fırsatları yakalayacak ve pazar payını artıracak şekilde iç ve dış faktörlerle etkileyen, sürekli bir faaliyettir. Bu nedenle inovasyonu teşvik eden ve yöneten bir sistem kuran şirketler, ürün ve hizmetlerini daha üstün özelliklerde geliştirme, üretme ve pazarlama şansına sahiptir.

İnovasyonun anahtar kelimeleri "değişiklik" ve "yenilik" olduğuna göre, bu noktada en önemli sorun, değişimi yönetebilmektir. Değişim yönetiminin ana bileşenleri ise insan, iş süreçleri ve teknolojidir. Burada başarı, inovasyon faaliyetinin şirketin kurumsal stratejisi ile bütünleşmiş olmasına bağlıdır.

İnovasyonu başarıyla yöneten şirketler liderlik ve risk alma özelliğine sahiptir. Şirkette çalışan herkese en yüksek düzeyde sorumluluk verilir: Tüm düzeylerdeki çalışanlar büyük sorumluluklarla yeni roller üstlenir; birbirleriyle sınırlı ilişkileri olan gruplar yerine işbirliği için bir araya gelmiş ekipler oluşur; daha verimli ve daha etkin bir ortam yaratılır.

İnovasyonu başarıyla yönetebilmemiz için:

- * Şirketinize özel bilgi, deneyim ve bunları kullanma yeteneğinin varlığı şarttır.
- * Kurumsal stratejinizin en önemli bölümünü inovasyon stratejiniz oluşturmaktadır. Bu stratejinin amaçlarının başında, şirkete özel

bilginin toplanması gelmelidir.

- * İnovasyon stratejiniz, teknolojiye mevcut ve beklenen gelişmeleri, tehditleri ve pazardaki talepleri değerlendirmenizi sağlayacak şekilde, hızla değişen karmaşık dış ortamla başa çıkmanızı sağlayacak biçimde şekillendirilmelidir.

- * İy yapılar ve süreçler, potansiyel olarak birbirleriyle çelişen gereksinimleri dengelemelidir. Burada amacınız, teknolojik alanlar, iş fonksiyonları ve ürün grupları içinde özel bilgilerin saptanmasını, geliştirilmesini sağlamak ve bu bilgileri teknolojik alanlar, iş fonksiyonları ve ürün gruplarında kullanmak olmalıdır.

İnovasyon Stratejisi Nasıl Hazırlanır?

Strateji askeri bir terimdir. Savaşı kazanmak için izlenmesi gereken yolu, taktikler bütünü tanımlar. Bir şirketin de var olabilmek ve büyüyebilmek için pazarda süregelen kıyasıya rekabet savaşını kazanması gerekir. Bunun için sahip olunması gereken en önemli silah iyi hazırlanmış, özümsemiş ve başarıyla

uygulanan bir stratejidir. Yalnızca inovasyonda değil, işinizin her alanında başarılı olmanız için stratejik düşünüp hareket etmelisiniz. Kurumsal stratejiniz, şirketinizin sürdürülebilir rekabet avantajının kaynağının ne olduğu, bu rekabet avantajını koruyabilmek için pazarda nasıl konumlanmanız gerektiği ve stratejik önceliklerinizin neler olduğu sorularına cevap vermelidir. Şirketinizin stratejisi, müşterilerinizin gereksinimlerini rakiplerinizden daha iyi karşılamanız için belirlediğiniz taktiklerden oluşan bir kılavuzdur. Bu kılavuz, şirketin sahibi ve üst düzey yöneticileri tarafından, diğer yönetici ve çalışanların da görüşleri alınarak hazırlanmalıdır. Daha sonra şirket içinde özümsemiş stratejinin tüm çalışanlarca uygulanması, uygulamanın da üst yönetimin denetiminde olması gerekir.

Bir şirkette inovasyon faaliyetlerinin başarısı, inovasyon stratejisinin şirketin kurumsal stratejisi ile bütünleşmiş olmasına bağlıdır. İnovasyon stratejinizi geliştirebilmek için;

- * Şirketinizde çalışanların ihtiyaç ve beklentilerini anlamamız,
- * İş yaptığımız pazarı tanımanız,
- * Paydaşlarınızın kimler olduğunu ve beklentilerinin neler olduğunu bilmeniz,
- * Pazarın, paydaşlarınızın ve çalışanlarınızın ihtiyaçlarını bir vizyon etrafında birleştirmemiz,
- * Bu vizyonun, herkes tarafından "paylaşılan" bir vizyon olmasını sağlamanız,
- * Şirketinizin hedeflerini, misyonunu ve stratejik planını hazırlamanız gerekir.

Arsan Kaucuk

"Precision in rubber since 1957"

52 Yıllık Tecrübesi ile Sektörünün lideri...

ARSAN KAUCUK PLASTİK MAKİNA SANAYİ VE TİCARET A.Ş.
Yukarı Dudullu Organize Sanayi Bölgesi Nato Yolu No: 35 34775 Dudullu - İstanbul
Tel: 0216 365 83 06 pbx • Fax: 0216 365 83 16

www.arsankaucuk.com.tr

info@arsankaucuk.com.tr

Daha sonra vizyon, misyon ve hedeflerinizde ifade edilen ihtiyaçlar doğrultusunda inovasyon fırsatlarını yorumlayarak inovasyon stratejinizi oluşturmalsınız. İnovasyon stratejinizi hazırlarken daima pazarın ve müşterilerinizin talep ve ihtiyaçlarını göz önünde bulundurmalısınız. Stratejinizde inovasyonu tanımlarken kesinlikle yeni ürün ve hizmet geliştirmeye sınırlamayın. Yeni ve iyileştirilmiş süreçler ve yöntemler de rekabet avantajı kazanmanız için stratejinizde ön plana çıkmalı. Yine unutmamanız gereken, inovasyon stratejinizle geliştireceğiniz sistem, yalnızca var olan problemlerin çözümüne imkan sağlamakla kalmamalı. Her inovasyon faaliyeti, yeni inovasyon faaliyetlerini ortaya çıkarmalı.

İnovasyon stratejiniz, "farklılaşmanızı" sağlayacak hamleleri tanımlamalıdır. Bu hamleleri yapabilmek için gereken eylemler de stratejinizde açıkça anlatılmalıdır. Şirketinizin tüm birimleri inovasyon stratejisinin uygulanmasından sorumludur. Bu nedenle, stratejinizin ilgili birimler arasında sinerji yaratmayı hedefleyerek tasarlanması büyük önem taşır. Diğer önemli bir nokta ise, inovasyon stratejiniz, inovasyonda yatırım önceliklerinizin belirlenmesini sağlar. Şirketinizin kısıtlı kaynaklarının ne tür inovasyon faaliyetleri için nasıl kanalize edileceğini belirleyen araç bu strateji olmalıdır.

İnovasyon stratejisi, rekabet savaşında bir saldırı kararı gibidir. Her hamle yeni bir inovasyon faaliyeti için bir fırsat doğurur. Bu nedenle, inovasyon stratejinizin pazardaki, organizasyonel yetenek ve yetkinliklerinizdeki, iş hedefleriniz ve ihtiyaçlarınızdaki değişime bağlı olarak değişmesi, yaşayan bir doküman olması gerekir.

İnovasyon Süreçleri Nelerdir?

Bir şirket için inovasyon, artan satışlarla ve pazar payıyla, geliştirilmiş ve iyileştirilmiş dağıtım performansı, portföyündeki yeni ürünlerin artan sayısı ile kazancın artması; yeni ürünlerin pazara çıkma sürelerindeki kısalma, artan üretkenlik/üretim, dağıtımdaki süre azalması, kaynakların ve zamanın daha iyi kullanılmasıyla maliyetlerin azalması anlamına gelir. Bu nedenle, inovasyona, kurumsal stratejinizin en önemli parçasını oluşturan ve sürekliliği olan bir faaliyet olarak yaklaşmalısınız.

İnovasyon Sürecinin Adımları

Sinyallerin taranması: Potansiyel inovasyon fikirleri için, sürekli olarak sinyalleri taramalı, saptamalı ve işlemelisiniz. Bu sinyaller, çok çeşitli ihtiyaçlardan doğabileceği gibi, dünyanın herhangi bir yerinde yapılan araştırma sonuçlarının doğurduğu fırsatlar veya yeni bir düzenlemeye uyma zorunluluğu ya da rakiplerinizin yaptığı çalışmalardan kaynaklanıyor olabilir. Rekabet gücünü kaybetmek istemeyen bir şirketin bu tür sinyalleri zaman kaybetmeden yakalayabilmesi gerekir.

Stratejik yanıt verme: İnovasyon faaliyetine başlamak amacıyla kaynak ayırmadan önce, dış ortamdan aldığınız bu sinyaller arasında stratejik olarak en önemli olanı seçmelisiniz. Bu iş için ayrılmış geniş kaynakları olan büyük şirketler bile tüm sinyallere yanıt veremez. Asıl başarı, en büyük rekabet avantajını sunan sinyale yanıt verebilmektir.

Gerekli bilgiyi edinme: Hangi sinyale yanıt vereceğinizi belirledikten sonra, sıra, bunun için gereken kaynakları seferber etmenize gelmiştir. Burada yapılacak ilk iş ürün, hizmet veya sürecin geliştirilebilmesi için gerekli bilgilerin toplanmasıdır. Bunun için yazılı olanın yanında yazılı olmayan bilgiye de gereksiniminiz olacaktır. Bu bilgi kaynaklarını ustalıklı bir araya getirmelisiniz.

Çözümün geliştirilmesi: Bilgi ve bilgi kaynaklarını bir araya getirilip geliştirme işleminin nasıl yapılacağını belirledikten sonra sıra uygulamaya gelir. Bu aşamada ürün, hizmet veya süreç ortaya çıkana kadar araştırma ve geliştirme çalışmaları sürdürülür. Pazardan sürekli olarak alınan bilgilerle desteklenen geliştirme çalışmaları, ürünün, hizmetin pazarlanması veya sürecin ticari kullanımı ile devam eder.

Öğrenme: Bu aşama, diğer tüm aşamalardaki başarı ve başarısızlıkların değerlendirilmesine, gerekli bilgilerin üretilmesine ve bunların inovasyon sürecini daha iyi yönetmede kullanılmasına imkan sağlar. "Öğrenme"nin etkisi tüm diğer aşamalara yansdığından inovasyonun sürekliliği, dolayısıyla rekabet gücünüzün sürekliliği açısından büyük önem taşır.

İnovasyonda Başarı Nasıl Yaratılır?

Her ne kadar inovasyonda başarı için evrensel bir formül bulunmasa da, başarıya giden yolda minimum şartları sağlamanız gerektiğini bilmelisiniz. Bunun için inovasyonun ne olduğunu ve nasıl yönetilmesi gerektiğini çok iyi anlamak gerek. İnovasyon, bir şirketteki farklı faaliyetleri kapsayan ve sürekliliği olan bir süreçtir. İnovasyonda başarılı olabilmeniz için tüm bu süreçleri inovasyonu odak alarak yönetmeniz gerekir.

İnovasyon yönetimi, şirketin teknolojiyi, iş süreçlerini (müşteriler, tedarikçiler, finansal ve dış kaynaklar vb.) ve insan ilişkilerini (kültür, iletişim, organizasyon vb.) inovasyonu destekleyecek ve teşvik edecek şekilde yönetmesi anlamına gelir. Bu nedenle, inovasyondaki başarınız iki faktöre bağlıdır: Teknik kaynaklar (insan, ekipman, bilgi, para, vb.) ve şirketinizin bunları yönetme becerisi. Bu iki faktörü başarıyla bir araya getirmek için ise hem stratejik hem de organizasyonel becerilere sahip olmalı veya bu becerileri edinmeli, geliştirmelisiniz. Şirketinizde uzun vadeli bir bakış açısı, pazar eğilimlerini belirleme ve tahmin etme yeteneği, teknolojik ve ekonomik bilgileri toplama, işleme ve özümseme yeteneği varsa stratejik becerilere sahipsiniz demektir. Organizasyonel becerilere sahip olup olmadığınızı riskleri belirleme ve yönetme yeteneğinizi, operasyonel birimler arasındaki işbirliklerinin düzeyini, araştırma kurumları, üniversiteler, danışmanlık şirketleri, müşteriler ve tedarikçiler ile oluşturduğunuz işbirliklerini ve insan kaynaklarına yaptığınız yatırımın düzeyini ve kalitesini sorgulayarak anlayabilirsiniz.

İnovasyon, yazılı hale getirilmiş, tüm şirket tarafından paylaşılan ve uygulanan bir strateji varsa, şirket içi ve dışı bağlantılar ve iletişim, güçlü ve etkin bir şekilde oluşturulduysa, değişimin gerçekleştirilmesi için gereken mekanizmalar kurulduysa ve işletiliyorsa, inovasyonu destekleyici bir organizasyonel yapı oluşturulduysa başarılı olabilir.

Nasıl Bir Kültür ve Anlayış?

İnovasyon, şirket içinde farklı bir kültür ve anlayış gerektirir. Bu farklı kültür ve anlayış, geniş bir vizyona sahip, değişime ve gelişmeye açık yöneticiler ve çalışanlarla

oluşturabilirsiniz. Henüz bu kültür ve anlayışa sahip değilseniz, edinmek için gayret göstermeniz kaçınılmazdır.

Farklı görmek: İnovasyon, farklılaştırmaktır. Farklılaştırmak için farklı görmeyi öğrenmelisiniz. "Farklı görmek" dünyaya, işinize, şirketinizin yetkinliklerine ve rekabet avantajlarına bakışınızı sorgulamayı öğrenmektir. Farklı görmek, rakiplerinizin yakalayamadığı fırsatları yakalamanızı ve tehditleri lehinize çevirmenizi sağlar.

Risk almak: Tanımı gereği inovasyon, yeniliklere açık olmayı, farklılıkları tercih etmeyi ve doğal olarak risk almayı gerektirir. Başarılar kadar, belirsizliğin getirdiği başarısızlıklar da inovasyon sürecinin bir parçasıdır. Bu nedenle, şirketinizin risk almaya hazır olması ve başarısızlığı, öğrenmek ve gelişmek için bir fırsat olarak görmesi gerekir. Ancak bunu yaparken, gereksiz riskleri almamaya dikkat etmelisiniz. İnovasyondaki belirsizlikleri yeterli düzeyde bilgi toplayarak ve araştırma yaparak azaltmanız mümkün olacaktır.

Yaratıcılık: İnovasyon fikirle başlar; bunun için şirketinizde mümkün olduğunca çok fikir üretilmesini sağlamanız gerekir. Yaratıcılık, doğal bir yetenek olsa da, fikir üretim becerisiyle desteklenmesi ve farklı kavramlar arasında bağlantı kurulmasını sağlamak için eğitim ve çalışmayla güçlendirilmesi gerekir. Yaratıcılık ve fikir üretme şirketinizde tüm çalışanların görevi olmalıdır.

Müşterinin değerini bilmek: Tüm inovasyonların asıl hedefi müşteri için değer yaratmak olmalıdır. Müşteri odaklılık, yani müşterilerle sürekli etkileşim halinde olmak ve onların gereksinimlerini anlamak, inovasyon fikirlerinin doğması ve gerçekleştirilmesi için en etkili yoldur.

Sorgulamak: İnovasyon fikirlerinin çoğu merakla doğar. Şirketinizde sorgulama alışkanlığının gelişmesini sağlamalısınız. "Neden?", "Nasıl?" ve "Neden olmasın?" soruları sık sık sorulsun ki verilen yanıtlarla farklılaştırın, değiştirin. "Neyi daha iyi yapabiliriz?" "Nasıl daha iyi yapabiliriz?" sorularının tüm çalışanların aklını kurcalamasını sağlayın.

Başarısızlığı hoş görmek: İnovasyon, değiştirir. Değiştirirken risk almayı da beraberinde getirdiği için bazı durumlarda başarısızlık kaçınılmaz olabilir. İnovasyon sürecinde de hata yapmamak mümkün değildir. Kurumsal kültürünüz hataları cezalandırıyor, kısa süre içinde herkes inovasyon fikirlerini ortaya atıp, inovasyon sürecine dahil olarak risk almanın yersiz olduğunu, patronun dediğini yapmanın en güvenli yol olduğunu düşünmeye başlayacaktır.

İletişim: Şirketinizde açık bir iletişim, bilgi, deneyim ve fikir paylaşım ortamı oluşturmalısınız. Şirketinizin tüm kademelerindeki yönetici ve çalışanların birbirleriyle açık bir iletişim halinde olması gerekir. İnovasyon sürecinde yaşanan başarısızlıkların çoğu özellikle farklı birimler arasındaki yetersiz iletişim sonucu ortaya çıkar. Bu nedenle, anlaşmazlıkların çözümü, iletişimin açıklığını ve sürekliliğini sağlayan mekanizmalar geliştirip uygulamalısınız.

İşbirliği: İnovasyon fikri tek bir kişiden çıksa da değerlendirmek ve gerçekleştirmek için pek çok kişiye ihtiyacınız var. İnovasyon, ekip çalışması gerektirir. Etkileşimi kısıtlayıcı yaklaşımlar ve sadece kişisel çabaları ödüllendiren teşvik sistemleri bu işbirliğini, dolayısıyla inovasyonu baltalar.

Nasıl Bir Organizasyon?

İnovasyon, sürekli bir değişim ve öğrenme süreci gerektirir. Bu nedenle, şirket içinde farklı bir kültür ve anlayışın yanında statükoya karşı koyan farklı bir organizasyon da gerektirir. İnovasyonu bir kurum kültürü olarak benimsemeyen ve bu yolla rekabet gücünüzü artırabilmeniz için şirketinizde organizasyonun aşağıdaki özelliklere sahip olmasını sağlamalısınız:

Vizyon, liderlik ve inovasyon yapma isteği: Amacınızı açık ve anlaşılır şekilde yazılı ve sözlü olarak ifade etmelisiniz. İnovasyon ile rekabet avantajını yakalamak, korumak ve artırmak stratejik hedefiniz olmalı ve üst yönetim bunu sahiplenmeli; sahiplendiğini her şekilde göstermeli.

Uygun organizasyonel yapı: Yüksek düzeyde yaratıcılığı destekleyen bir organizasyonel yapı oluşturmalısınız. Fonksiyonlar arasında

kesin çizgilerin olduğu, üstlerin altlara emirler yağdırdığı, hiyerarşik bir organizasyonel yapıya sahipseniz, inovasyonda başarılı olma olasılığınız çok düşüktür.

Kilit kişiler: İnovasyonu körükleyen ve kolaylaştıran kişiliğe sahip yönetici ve çalışanlarınız olmalı.

Etkin takım çalışması: Problemlerin çözümü için uygun ekipler oluşturmalı ve bu ekipleri kullanmalısınız. Uygun takımların oluşturulması ve takım çalışmasının öğretilmesi konusunda şirket içi eğitimler işinize yarayacaktır.

Sürekli kişisel gelişimi desteklemek: Çalışanlarınızda yüksek düzeyde yetkinlik ve becerilerin gelişmesi için uzun vadeli eğitime yatırım yapmalısınız.

Yoğun iletişim: Organizasyonun içindeki ve dışarıyla olan iletişimin açık, güçlü ve sürekli olmasını sağlamalısınız. Organizasyon içi iletişim, hem astların üstleriyle, hem üstlerin astlarıyla, hem de her iki grubun kendi arasında iletişimini açık ve etkin kılacak şekilde olmalıdır.

İnovasyona yüksek düzeyde katılım: Organizasyonun tamamının inovasyonu sürekli bir değişiklik, yenileme ve iyileştirme faaliyeti olarak görmesini sağlamalısınız.

Müşteri ilişkileri: Toplam kalite yaklaşımını benimseyerek, iç ve dış müşterileri sürekli odağınız haline getirmelisiniz.

Yaratıcı ortam: Yaratıcı fikirlere olumlu yaklaşmalı ve uygun ödüllendirme sistemi ile desteklemelisiniz. Hiçbir zaman hiçbir fikri eleştirmemelisiniz.

Öğrenen organizasyon: Kişisel olarak öğrenilenleri kuruma maletmeyi sağlayan bir süreç, yapı ve kültür geliştirmelisiniz. Bilgi yönetimine önem vermeli ve bilgi yönetim tekniklerinin öğrenilerek uygulanmasını sağlamalısınız.

www.argedunyasi.com

DOĞA, DENİZ, TAPINAKLAR ÜLKESİ TAYLAND-I

Behlül METİN

Bu yazımda uzak doğunun turizmi ve doğal güzellikleriyle ünlü ülkesi Tayland'ı anlatmaya çalışacağım. Tayland'ın çok değişik bir iklimi var, kış yok. Bizdeki kış aylarında dahi, burada denize giriliyor ve tatil için en uygun zamanlar. Fakat muson yağmurlarının bolca olduğu zamanlar var. Hava güzelken bir yağmur başlıyor, her tarafı sel götürüyor, biraz sonra bakıyorsunuz hava tekrar açmış.

Thailer

Vietnamlılarla, Bengallilerin karışımı olan Tayland Halkına Thai'ler deniliyor ve ülkenin nüfusu 65 milyon. Diğer uzak doğu alfabelerinden farklı Hintçe'ye benzer bir yazıları var ama kargacık burgacık bu yazıların

anlaşılması bize göre çok zor. Ülke halkının %95'i Budist ve halkın Budizm'e büyük bir bağlılığı var. Yerleşim merkezlerinde büyüklü küçüklü birçok Budist mabet görebiliyorsunuz. Ülkenin güneyinde çoğunluğu Patani bölgesinde olmak üzere % 5 de Müslüman yaşıyor. Müslümanlar giyim tarzlarıyla Budistlerden kolayca ayırt edilebiliyor. Ülkede sayıları az da olsa camiler görebiliyorsunuz, fakat mimari tarzları bizimkilerden çok farklı. Türkiye ile arasında 5 saat zaman farkı var.

Gün batımı

Tayland turizm açısından popüler bir ülke olduğu için, birçok tur firması gezi düzenliyor. Bunların bir kısmı uçak bileti de dahil 600 Euro civarında. Bunun çok cazip bir fiyat olduğunu söylemek gerekiyor, fakat bu fiyat iki kişi gidildiği takdirde geçerli. Tek kişi gitmeye kalktığınızda bu fiyatın yaklaşık yarısına yakın bir ücret daha talep ediliyor, tek kişilik oda farkı olarak. Tabi otellerde oda başı fiyat geçerli, tek kişi de kalsanız, iki kişi de kalsanız sabah kahvaltısı farkı dışında bir

fark yok, ama turizm firmaları kazançlarının bir kısmını buradan elde ediyor. Bir Tayland tur ilanında yazıyordu, Tayland'a giriş ücreti 15 Euro. Hani bazı ülkelere girerken para alınır ya. Ben yalnız gittim ve hazırda da bekliyorum, bu ücret beden talep edilecek diye. Fakat bunu istemediler. Anladım ki tur firmasının fazladan aldığı bir para. Tayland vize almadan, elinizi kolunuzu sallaya sallaya rahatça gidebileceğiniz bir ülke, tabi bu hoşunuza gidiyor, bazı Afrika ülkelerine dahi vize alma mecburiyeti varken. Neyse ki son zamanlarda yapılan anlaşmalarla karşılıklı olarak vizeler kaldırılıyor bu da saygınlığımızın arttığının göstergesi.

Budist tapınaklar ülkesi

Bir yıllık pasaport aldınız mı, uçağa atlayıp gidebilirsiniz. Uçakta ülkeye girerken doldurmanız gereken küçük formlar dağıtıyorlar. Mutlaka onu alın ve doldurun. Girerken bunu da istiyorlar ve mühürlüyorlar, çıkarken de teslim etmeniz gerekiyor. Bilet ücretleri de sezona göre 450- 600 Euro arasında değişebiliyor. Aralık – Şubat arası

11-14 KASIM İSTANBUL KAUÇUK FUARINA BEKLİYORUZ

1988 yılından günümüze; anahtar teslim projeleri ile sizlere olan teknolojik desteğine istikrarlı bir şekilde devam ediyoruz...

Sektörün lider markaları ile ;

➤ Laboratuvar ekipmanları;

Rheometre, mooney, çekme-kopma test cihazı, karbon dağılım cihazı, laboratuvar milli ve kapalı karıştırıcısı,DMA cihazları, goodrich flexometre, vs...

➤ Enjeksiyon ve kompresyon presler
➤ Kalıp sistemleri, soğuk yolluklar,
➤ Azotla çapak alma makineleri
➤ Granülatör ve dilimleme makineleri

➤ Hamurhanenizin için;
✓ Mikser
✓ Hamur makinesi
✓ Batch-off sistemleri
✓ Kalender
✓ Otomatik besleme sistemleri
✓ Kauçuk balya kesiciler

➤ Profil Hatlarınız için
✓ Ekstruderler, sıcak hava tünelleri, infrared fırınlar,UHF,
✓ Flok makinesi, alın/köşe kaynak presler

➤ Preformer, Strainer
➤ Lastik pişirme presleri ve lastik yapım makineleri

- Kauçuk Enjeksiyon Presler **Yeni**
- Termo Plastik Elastomerler için Enjeksiyon Makineleri **Yeni**
- Sıvı Silikon için Enjeksiyon Makineleri **Yeni**

FUARDA SERGİLENECEK MAKİNA

MAPLAN
edition

Hall: 7
Stand No: 44 A

**Avrupalı makine kalitesi;
yüksek performans ve
mükemmel fiyata!**

SEHAKAUÇUK

SEHA İŞ BİRİMİDİR - BUSINESS UNIT OF SEHA

SEHA Mühendislik Müşavirlik Tic. ve Makina San. Ltd. Şti.
Aytan Sk. No:27 06580 Mebusevleri - ANKARA
Tel: +90 (312) 215 75 00 Faks: +90 (312) 215 75 15
www.seha.com.tr info@seha.com.tr

ülkenin turizm sezonu olduğu için özellikle yüksek. Tayland'da üç mevsim vardır. Mart-Mayıs ayları arası sıcak, Haziran-Ekim ayları arası yağmurlu, Kasım-Şubat ayları arası serindir. Buna rağmen yıllık ortalama mevsim sıcaklıkları 26 derecenin altına düşmemektedir. Bu nedenle Tayland'a turizm amaçlı gidecek olan kişilerin bu mevsimleri dikkate alarak ona göre karar vermeleri gerekiyor.

Güzel bir tatil için

Tur firmaları ilanlarında kalınacak oteller de verilmişse, bunların yerlerine, ya Google Earth'tan bakmak, ya da firmaya sormak gerekiyor. Şehir merkezine ve sahile yakın oteller mi? Sadece sahile yakın olmaları yeterli değil, şehir merkezine de yakın olması gerekiyor. Merkez dışında ve sahile uzak oteller ise ulaşım başlı başına problem tabii. Yakınsa 600 Euro gibi ücretler uygun fiyatlar, iki kişiyse tabii. Tek kişiyse yalnız gitmeniz ekonomik açıdan daha uygun, çünkü Tayland'da otel fiyatları o kadar yüksek değil. Gözünüzle görerek, merkezde veya sahile yakın bir yerde uygun fiyatlı otel bulabilirsiniz.

Suvarnabhumi Hava Alanı

Yolculukta biletinizi ucuza getirmek istiyorsanız, Emirates, Quatr Airways, Jordan Air gibi Arap uçuş firmalarını tercih etmenizde fayda var. Fiyatlar aktarmadan dolayı yarı yarıya fark edebiliyor fakat aktarma sırasında 8-9 saat bekleyebiliyorsunuz. 8 saati geçen

beklemlerde bazı uçak firmaları sizi ücretsiz kalacağınız airport otellere götürüyorlar. Dubai aktarmalı olanlarda aktarma saatlerini acenteye konuşup uzatırsanız, 35 Euro verip transit vizeyle 4 güne kadar kalıp, Dubai'yi de görme imkanınız olabiliyor. Tavsiyem gece kalmamanız, çünkü Dubai'de otel fiyatları çok yüksek, 1 gün kalıp şöyle bir şehir turu atıp, akşama da havalimanına dönmeniz.

Hava alanının içi

İstanbul havalimanından hareket ettikten sonra aktarmayla Bangkok'a yakın Suvarnabhumi Hava Limanına varıyorum ve hava limanına ayak basınca çok modern bir görüntüyle karşılaşıyorum. Kısa zaman önce devreye giren bu hava limanının ucu bucağı yok. Çok modern bir ülkeye geldiğinizi düşünüyorsunuz, fakat turistik yerler hariç, ülkede modern manzaralar görebilmek mümkün değil. Bangkok Havalimanı'na uçaktan indiğinizde ilk hissedeceğiniz şey sıcak ve nemli bir hava, ikinci hissedeceğiniz şey sıcakkanlı ve güler yüzlü insanlar, üçüncüsü ise sizin tarafınızdan keşfedilmeyi bekleyen Tayland'ın egzotik atmosferi. Havalimanın önündeki terminalden Bangkok'un 4 ayrı bölgesine servis otobüsleri kalkıyor, kalacağınız otel belliye, adını söylüyorsunuz ve o bölgenin aracına yönlendiriyorlar. Pattaya'ya gidecekseniz kısa aralıklarla gece 20.00 kadar arabalar kalkıyor. Bangkok'tan Pattaya'ya ulaşım biraz problemlidir, Pattaya mutlaka görülmesi gereken turistik merkezlerden, Bangkok'a gitmeden buradan Pattaya'ya gitmek daha kolay olabilir.

Biz gezimize yine de başkent Bangkok'tan başlayalım.

Bangkok

BAŞKENT BANGKOK

Hava limanından Bangkok'a ilerlerken ilk tuhafınıza giden örümcek ağı gibi örülmüş yollar ve sağ tarafta oturan sürücüler oluyor. Arabalara sağdan girmeye programlandığınızdan ilk başlarda zorlanıyorsunuz, çünkü otobüslerin giriş kapıları soldan. Bu bölge tarihte Siyam Krallığı diye geçen bölgenin bir parçası ve uzun süre İngiliz hakimiyetinde kalmış. Şehre girdiğinizde ilk gözüne çarpan yine, havadan geçen ağ şeklinde yollar ve metro hatları, gökdelenler oluyor. Gökdelenin hemen dibinde gecekonduya benzeyen yapılar da görebiliyorsunuz. Bangkok'ta yer altı metrosu çok az, hep üstten yapılmış. Sebep olarak da zeminin rutubetli ve metro tüneline uygun olmayışı gösteriliyor.

Bangkok

Şehrin kuruluş tarihi 1782 olarak veriliyor, krallardan Rama tarafından kurulmuş, Tahi dilinde melekler şehri anlamına geliyor. Budizm'in önemli merkezlerinden ve irili ufaklı 400 yakın Budist mabet var. Tabii yer yer Müslüman mahalleleri ve camiler de var. 12 milyona yakın şehir nüfusunun 5 milyonunun buraya yerleşmiş yabancılar olduğu söyleniyor. Bangkok'a giderseniz, ayrılırken aklınızda kalacak en keskin hatırlardan biri de sokakları kaplamış yemek kokuları olacak. Halkın büyük kısmının gelir seviyesi düşük ve tek odalı evlerde oturuyorlar, arka kısımda banyo tuvalet

Marara
Dış Ticaret Ltd.

TEKNİK HAMURLAR İLE MUKAVEMET MALZEMELERİNİN UYUMUNDA UZMAN ORTAĞINIZ

- ▶ Geri Dönüştürülmüş Tabii Kauçuk
- ▶ Standart Rejenere Kauçuk
 - GR 444
 - GR 555
- ▶ Özel Rejenere Kauçuk
 - T1010 – Hamur Tipi
- ▶ T444/HT555 - Yüksek
- ▶ Mukavemet
 - EP101 – EPDM
 - BT999 – Butil
 - PVC/Nitril 70:30
 - Kükürt
 - Çinko - Beyaz Mühür
- ▶ Hexamethoxymelamin(HMMM)

Aramid iplikler

RFL banyolu PVA Tek Kord

Membran / Diyafram Bezleri

Kord Bezleri

EE/PP/EP Bezler

RFL banyolu Tek Kord

Yüksek Mukavemetli Polyester İplikler

Polypropilen Bezler

T : 0216 313 44 80 - 81

F : 0216 313 44 82

sales@marara.com.tr

http : // marara.com.tr

görevini gören ufak bir yer var ve evlerin içinde mutfak yok. Yemek ihtiyaçlarını her mahalde ve sokaklarda çokça bulunan yemek satıcılarından karşıyorlar. Onlar da açık havada tezgahta yemek pişirdiklerinden, etrafa sürekli yemek kokusu hakim.

Grand Palace

BANGKOK'UN GÖRÜLECEK YERLERİ

Bangkok gezimize Grand Palace ile başlayalım. Grand Place veya Big Buda olarak anılan ve Altın Tapınak olarak da isimlendirilen adeta Bangkok ve Tayvan'ı sembolize eden yer, şehrin görülmesi gereken en önemli yeri. Grand Palace yaklaşık 60.000 m²'lik bir alan üzerine kurulmuş, 100 den fazla binadan oluşuyor. Tayvan'ın adeta sembolü Altın Kubbe ve dev Buda heykeli burada.

Altın Kubbe

Bunun yanında yüzlerce orta boy Buda heykeli ile dolu tapınaklar var. Sarayda ise mitlerde yer alan, kuş, kadınlar, aslan adamlar, çok değerli olduğu söylenen zümrüt bir Buda heykeli var. Grand Palace'de üç adet saray var. En eski olan saray tamamen Thai mimarisini yansıtan ve yüzyıllardır orada bulunan saray. Bir de Batılı Fransız mimarisine sahip fakat çatısı Thai mimarisinde olan diğer saray var.

Saray

Görülmesi gereken ilginç diğer bir yer, yüzen Pazar. Sarayın bahçesinden sizi yüzen pazara götürülenler de var, sürekli yanınıza gelerek ellerindeki resimlerle buranın reklamını yapıyorlar. Floating Market yani "Yüzen Çarşı" diye anılan Pazar, yerel halkın alışveriş yaptığı bir pazar olmaktan çıkmış, yerlilerin turistlere bir şey satmaya çalıştığı bir panayır yerine dönmüş. Tayland artık çok turistik olduğu için, neredeyse her şey turistler için Disneyland'a dönüştürülmüş. Nehir içindeki evler, sandallarda satış yapan pazarcılar Thai halkının yaşamından gerçek bir kesit sunuyor.

Yüzen Pazar

Tekne turlarıyla Chao Phraya Nehri de gezilebilir. Nehir boyunca birçok Budist tapınak var. Way Traimit'teki 5.5 ton ağırlığındaki altın Buda heykelini görebilir, Wat Pho tapınağında yatan Buda heykelini izleyebilirsiniz.

Mistik öğeler benim ilgimi çekmiyor derseni, giyim eşyaları için uygun fiyatlı halka hitap eden Amari Atrium Oteli civarında bizim Mahmut Paşa gibi bir alışveriş merkezi var. Uygun ürünleri ucuza bulabilirsiniz. Markalı

Altın Buda heykeli

eşyalar arıyorsanız Word Trade Center'e gitmeniz gerekiyor. İstanbul'daki Galeria'nın 2-3 kat büyüğü. Elektronik eşyalar konusunda da başta Pantip Plaza olmak üzere 4-5 katlı iş merkezleri var. Fakat Türkiye'den çok düşük fiyatlara elektronik eşya bulacağınızı düşünüyorsanız hayal kırıklığına uğrarsınız.

Elektronik eşya çarşısı

Çeşit çok fakat fiyatlar Türkiye'den pek de düşük değil. Tabi garanti olayı da söz konusu olduğundan, buralardan elektronik eşya almak çok akıllıca bir iş değil. Unutmanız gereken çok önemli bir husus ta mutlaka ve mutlaka pazarlık yapmanız. Artırmaya, söylenenin yarı fiyatından başlayın, eşyayı pek de gözünüz tutmadıysa yarı fiyatında ısrarcı olun, elinizde kalma ihtimali çok yüksek Tayland'da.

Pattaya

PATTAYA

Ülkenin doğu kısmında bulunan Pattaya Bangkok'tan 2 saatlik bir yolculuk sonunda ulaşılabilen 150 km mesafede bir şehir. Bu şehirde yaşayanların çoğunluğu Batı Avrupa'dan ve Kuzey Amerika'dan gelen yabancılar. Son zamanlarda sayılarında artış

gösteren, Doğu Asya ve Rusya'dan göç eden yabancıların talepleri doğrultusunda bu şehirde inşa edilen çok katlı yüksek apartman sayısıyla Tayland'ın ikinci büyük şehridir. Budizm inancı, tapınaklar, rahipler, Thai yemekleri, alışveriş yapabileceğiniz, içinde Türkiyeli firmaların da bulunduğu iş merkezleri ve su sporlarının birçok çeşidini bulabileceğiniz bir şehirdir, Pattaya.

Pattaya gece de hareketli

Tayland'da Thai masajı çok gelişmiştir. Bizim buradaki büfe ve bakkallar gibi, hatta onlardan daha çok masaj salonu var. Hakkında değişik söylentiler olsa da, gerçek anlamda masaj salonu olarak hizmet veren iş yerlerinin ön kısımları boydan boya camekanlı olanları var. Thai halkı bunu günlük hayatın bir gerekliliği olarak kabullenmiştir. Masaj sektörünün bu kadar çok gelişmesinin sebebi nemli iklimin ve rutubetli ortamın, romatizmal ağrılara sebep olmasıdır. Masaj salonlarının önünden geçerken aile boyu masaj yaptıran Thai'li aileler görebilirsiniz. Fakat görebildiğim kadarıyla çoğu da sinek avlıyor, fakat işsizlikten, yapacak başka bir işleri olmadığından bu işi sürdürüyorlar. Talep var ama gördüğüm kadarıyla arz daha fazla ve bir dengesizlik var. En ilginç tarafı da önünden geçerken sizin yabancı olduğunuzu fark ettiler mi, o an salonun önünde boşta bekleyen ekibin hep bir ağızdan koro halinde "Thai masaj" diyerek dikkatinizi salona çekmeye çalışması. Pattaya bu konuda diğer şehirlere nazaran daha fazla ünlenmiştir. Aynı zamanda akvaryum içinde balıkların yaptığı ayak masajı da meşhur.

Pattaya sahili ve denizi ile ünlü turistik bir merkez olmakla beraber çok sayıda Budist tapınak ta var. Sahil şeridinde pazar gibi çok sayıda seyyar tezgah açılıyor ve yolda zor yürünüyor. Bir ara tsunami felaketiyle karşılaşan Pattaya'da çok can ve mal kaybı olmuş, kıyıya vuran dalgalar ortalığı kasıp

kavurmuş. Bu felaketin CD sinin satıldığı tezgah ta, en iyi iş yapan tezgah. Araçlar, binalar nasıl perişan olmuş, insan cesetleri nasıl şişmiş sağa sola savrulmuş, bunların görüntüleri var. Normal şartlarda bir insanın izlemek istemeyeceği görüntüleri içeren CD yi almak için turistler adeta kuyruğa giriyor.

Balıklarla ayak masajı

Bunun dışında yakın mesafedeki adalara günlük turlar var, Golden Carol yani Mercan Adası, bunlardan en ünlüleri. Yarım saatlik bir tekne yolculuğundan sonra, adaya varıyorsunuz, kıyıya çıktığınızda, un inceliğinde bir kum, masmavi, temiz ve ılık bir deniz sizi bekliyor, kıyıda ufak bir ücret karşılığında şezlong ve şemsiye bulmak pek sorun değil. Denizaltı dalışları için çok uygun bir ortam. Şehirdeki acentelerin düzenlediği şehir içi turları da var. Timsah şov veya hayvanat bahçesinde fillerin yaptığı fil şov görülmeye değer.

Million Years Stone Park

Million Years Stone Park mutlaka görülmelidir. Çok geniş alana yayılmış park ve hayvanat bahçesi içermektedir. Her gün belli aralıklarla fil şovları düzenleniyor. Fakat giriş ücreti bayağı yüksek. Gelmişken yüksek giriş ücreti karşısında, girmeyle girmeme arasında gidip geldim ama gelmişken girmemezlik olmaz tabi, en azından birilerine anlatılacak anılarımız olmalı, mecburen girdim. Fakat sonra fillerin şovunu izleyince giriş ücretine hak verdim az bile. En azından 20-30 arası fil şov yapıyor ve hepsinin tepelerinde bakıcıları var.

Fil şov

Gösterinin ardından fillere kasa kasa muz veriliyor, günde bir kamyon yiyecek verilse bence o fillere yetmez. Bir de bakıcıların parası. Müzik eşliğinde çok güzel şov yaptıklarını da söylemeliyim. Park da çok harika, paskalya adasının taklidinden, Thai mimarisi içeren minyatür yapılara ve geometrik desenleriyle görülmeye değer çok güzel bir yer.

Big Budha

Pattaya'da mutlaka görülmesi gereken yerlerden birisi de Big Budha tapınağıdır. Pattaya idari olarak Chonburi'ye bağlı olsa da kendi kendini yöneten özel belediye statüsündedir.

Budist mabed ve müze

Budizm inancını yansıtan başka mabetler çevreye yayılmış durumda fakat sayıları az da olsa bizdekine rastlanmayan mimarilere, camilerde rastlamak mümkün. Pattaya'da bir benzeri de Singapur'da olan dünyanın en büyük akvaryum, muhakkak görülmesi gereken yerlerden birisidir. Kendinizi bambaşka bir dünyadaymış gibi hissediyorsunuz.

Devamı gelecek sayıda ...

KAUÇUK DERNEĞİ ÜYE KAYIT FORMU

Formu doldurup TC kimlik numaralı nüfus cüzdan fotokopisi ile gönderiniz

Firma adı:			
Firmayı dernekte temsil edecek kişi:			
Firmanın detaylı iş konusu:			
Firmanın ürünleri:			
İş yeri adresi:			
Tel:			Faks:
Firmayı temsil eden kişi aşağıdaki bölümü de dolduracaktır			
Adı ve soyadı:			
TC Kimlik no:			
Mesleği:			
Görevi:			
İnternet ve e-posta adresi:			
Ev adresi:			
Ev telefonu:			
Tercih ettiğiniz yazışma adresi:	<input type="checkbox"/> Ev	<input type="checkbox"/> İş	
Tarih:			
Kaşe ve imza			

KAUÇUK DERNEĞİ

Perpa Ticaret Merkezi B Bl. K:5 No:475 Okmeydanı-Şişli-İstanbul
Tel: 0212 320 41 67 - 320 63 49 Faks: 0212 320 64 53 e-posta: info@kacukdernegi.org.tr
ING Bank Perpa Şb.(444) Kauçuk Derneği Hs-6459696

Global Polymers Rubber Supplier

Elastomers

SBR (stiren -butadien)
ESBR (Emulsiyon stiren butadien)
SSBR (Solution Stiren Butadiene)
SKI3 – (Polisopren)
BR (butadien)
NBR (butadien-nitril)
NBR (butadien-nitril in powder)
CR (kloropren)
IR (isopren)
IIR (butil)
CIIR (klorobutil)
BIIR (bromobutil)
SBS (termoplastik elastomer)
Latex

Carbon Black

N-220, N-234, N-326
N-330, N-339, N-375
N-347, N-539, N-550
N-650, N-660

Polymers

PVC Süspansiyon
K58 - K65 - K67 - K70

PVC Emulsiyon
K66 - K62- YYPE - Film - Rafya
Enjeksiyon - Ekstrusyon - Şişirmelik
Boruluk - AYPE - Film - LAYPE

PP - Homopolymer
Rafya - Fiber - Enjeksiyon - Ekstrusyon
PP - Copolimer - Enjeksiyon - Ekstrusyon

PP - Random Copolimer
Ekstrusyon - Şişirme - PS - ABS
Enjeksiyon - Ekstrusyon - GPPS
Enjeksiyon - Ekstrusyon - HIPS
Enjeksiyon - Ekstrusyon - PC - Enjeksiyon

Ratamoulding
C4- C5- C6 - C7
PET - PBR - EVA - PA - PTA

YANTAŞ YAVUZLAR
global polymers and rubbers supplier

www.yantas.com.tr

Yantaş Yavuzlar Plastik San. ve Tic. A.Ş

CB PE SBR PVC PP

Yeni Bursa Yolu No:286 Kullar Sapağı Yanı 41140 Kocaeli / Türkiye Tel: +90 262 349 20 30 Dahili:114 Fax: +90 262 349 20 34

Yerimizde Duramadık! Kauçuk ve Kimyasallarından sonra Makinesi de Bizde!

11-14 KASIM 2010
SALON 7, STAND 722-723

KNEADER
KAUÇUK KARIŞIM MAKİNESİ

- Tabii Kauçuklar
- Sentetik Kauçuklar
- Epdm Nitril Kauçuklar
- Karbon Siyahı
- Kauçuk Metal Yapıştırıcılar
- Tabii Kauçuk ve Epdm Rejeneresi
- Silica Dolgu Malzemeleri
- Kauçuk-Plastifiyan Yardımcı Hammaddeleri
- Laboratuvar Test Cihazları
- Kauçuk Hamur Mix Makineleri

BARWELL JY2250

Yıllardır doğal ve sentetik kauçuk ihtiyacınız için sizi uzman çözümlerle buluşturan Elkim Kauçuk ve Kimya San. Ltd. Şti., şimdi de iş süreçlerinizi kolaylaştıracak yüksek teknolojiye sahip makineler sunuyor.

Merkez:
Rami Kışla Cad. Emintaş Erciyes San. Sit.
No: 125/210 Bayrampaşa / İSTANBUL
Tel: 0212 612 85 85 Faks: 0212 544 02 02

Showroom:
Adnan Kahveci Mah. Yeşil Kent Şirin San. Sit.
Ada No: 1499 Parsel: 3 Kapı: G3 Gürpınar / Beylikdüzü
Tel: 0212 856 03 56 Faks: 0212 856 03 57

info@elkimkauçuk.com.tr elkim@e-kolay.net
www.elkimkauçuk.com.tr