10/25/23, 6:20 PM Nitroceluloza

Główna Wirtualna biblioteka Forum BHP FAQ Chemia **Pirotechnika** Art. Użytkowników Kontaki

Polecamy

Domowe laboratorium naukowe. Zrób to sam Windell Oskay (Author), Raymond Barrett (Contributor)

Cena: 44.90 zł

dodaj do koszyka zobacz opis

niedziela, 04 grudnia 2011 01:54

Nitroceluloza

wielkość czcionki Wydruku

Oceń ten artykuł

(3 głosów)

Nitroceluloza, bawełna strzelnicza, NC, azotan celulozy, ester celulozy i kwasu azotowego jest materiałem wybuchowym mic Na początku należy wyjaśnić, że potoczna nazwa "nitroceluloza" jest błędna. Fakt, na celulozę (bawełna) działamy mieszaniną składająca się z H₂SO₄ i HNO₃, ale nie wprowadzamy do celulozy grupy nitrowej tylko powstaje nam ester kwasu azotowego i Temperatura pobudzenia NC (nitrocelulozy) wynosi około 200*C. Nitroceluloza rozpuszczalna jest w acetonie, mieszanini alkoholu, estrach kwasu octowego i innych podobnych rozpuszczalnikach, nie rozpuszcza się w wodzie, izopropanolu, hek cykloheksanie, w nieznacznym stopniu rozpuszcza się w 1-pentanolu. Nitroceluloza jest zaliczana do materiałów wy miotających i materiałów wybuchowo kruszących. Nitrocelulozę należy bardzo dokładnie oczyścić to znaczy pozbyć się resztek czyli dobrze wypłukać najlepiej wodą destylowaną i zneutralizować kwas - nieprawidłowe oczyszczenie nitrocelulozy może sposamozapłon przy dłuższym przechowywaniu. Kwas azotowy powoduje pęcznienie włókna bawełny. Aby temu zapobiec stosuje siarkowy. Stężenia kwasów do produkcji przemysłowej powinny być następujące: HNO₃ 98-99% i H₂SO₄ 98%. Ale często w dwarunkach używa się HNO₃65% (z czym wiąże się mniejsza zawartość azotu w naszej nitrocelulozie). Podczas reakcji wyc

woda, gdyby nie obecność kwasu siarkowego, który wiąże wodę to woda rozcieńczałaby kwas azotowy, a co za tym idzie estryfikacja zostałaby przerwana na wczesnym etapie. Ba wrzuceniu do mieszaniny nitrującej nie zmienia swojego wyglądu, choć zazwyczaj trochę żółknie. Reakcja przebiega spokojnie.

Otrzymywanie

Sposób nr.1

Odczynniki

- Kwas siarkowy(H₂SO₄) 98%
- Kwas azotowy (HNO₃) 65%
- Czysta celuloza (wata)
- Coś do zneutralizowania kwasu np. Wodorowęglan sodu (Na ${\rm HCO_3}$)
- Woda demineralizowana
- Woda z lodem

Skąd to wziąć?

Kwas siarkowy możemy kupić na stacji benzynowej pod postacią elektrolitu, jest to rozcieńczony kwas siarkowy 30-40%, więc musielibyśmy go zatężyć, konieczne jest stężenie blis Zarówno kwas siarkowy jak i azotowy mona oczywiście kupić w sklepie chemicznym lub wysyłkowo. Ceny kwasów są stosunkowo niskie około 8-14 zł za litr czystość techn. lub cz ale trz płacić za przesyłkę kurierem. Celuloza jest to nic innego jak wata, tylko uwaga przeczytajcie czy to jest 100% bawelny. Najlepiej używać wacików kosmetycznych gdyż są one z naj bawelny. Wodorowęglan sodu inaczej soda oczyszczona, dostać ją można w każdym sklepie spożywczym po parędziesiąt groszy. Wodę demineralizowaną można dostać na stacji benzyi w Leader Price.

Sprzęt

- Zlewka
- Bagietka szklana

10/25/23. 6:20 PM Nitroceluloza

- · Leiek szklanv lub Buchnera
- Statvw
- · Cylinder miarowy
- Pipeta
- Kolba

Przygotowujemy kolbę i cylinder miarowy. Za pomocą pipety (lub prostu z butli dla ryzykantów) odmierzamy w cylindrze 25 ml kwasu azotowego. Przelewamy go do kolby. Następnie w sposób odmierzamy 40 ml kwasu siarkowego w cylindrze. Idziemy pod wyciąg lub na świeże powietrze. Wlewamy trochę kwasu siarkowego do kolby z kwasem azotowym i dość mocno m Z kolby zacznie się ulatniać biały dym, jest to N₂O₄. Nalewamy kwasu po trochu i za każdym razem mocno mieszamy (mieszanie jest tu kluczowe, w innym wypadku mogą się stać dziwi

np. otrzymana NC będzie niepalna). Uważamy aby nie przegrzać mieszanki, co objawi się ulatnianiem się brązowych dymów. Jeśli tak się stanie to chłodzimy kolbę pod bieżącą wstawiamy do miski z zimną wodą aż zawartość się ochłodzi. Po zakończeniu dodawania kwasu siarkowego mieszamy mocno ciecz przez ok. minutę, po czym odstawiamy do miski z zim do schłodzenia.

Gdy kwasy w kolbie ochłodzą się do temperatury pokojowej przelewamy je do zlewki (nadal będą dość mocno dymić duszącym gazem, także robimy to na świeżym powietrzu lub pod wyci ostateczności przy oknie). Zlewkę dla ostrożności wstawiamy do miski z zimną wodą, musi owej wody być tyle aby zlewka się nie przewracała. Do zlewki wrzucamy waciki, bibułę filtracyjni rodzaj celulozy - ważne aby nie było jej za dużo, optymalna ilość przy tej objętości mieszanki estryfikującej to około 6 g (około 1 g na 10 ml - im mniej tym lepsza jakość NC). Zostawiamy o 20-30 minut do estryfikacji. Po upływie tego czasu wyjmujemy to co uprzednio wrzuciliśmy do zlewki i wrzucamy do możliwie dużej zlewki z zimną wodą. Mieszamy aby kwas poestry rozpuścił się w wodzie. Wylewamy wodę z kwasami, nalewamy nowej. Ustawiamy zlewkę w misce a następnie dosypujemy do zlewki powoli NaHCO3 lub Na2CO3 w postaci stałej lub o roztworu którejś z tych substancji w zimnej wodzie. Pojawi się obfite gazowanie, jest to dwutlenek węgla wypierany przez mocniejsze kwasy poestryfikacyjne. Gazu oraz tworzącej się piż być tak dużo że całość "wykipi", z oczywistych względów należy unikać takiej sytuacji. Gdy nie pojawia się już gazowanie wyjmujemy nasz "obiekt" i przenosimy na lejek. Polewamy rozweglanu lub wodorowęglanu sodu aż przestaną pojawiać się pęcherzyki gazu. Następnie polewamy wodą demineralizowaną lub po prostu z kranu aby wypłukać wszelkie pozostało chcemy zachować dużą ostrożność (a praktycznie jej nadmiar) moczymy naszą NC w kilkuprocentowym roztworze mocznika i zostawiamy do wyschnięcia. W przeciwnym razie możemy i pominąć.

Gdy NC wyschnie jest gotowa do dalszego użytkowania.

Sposób nr. 2

Odczvnniki

- Kwas siarkowy H₂SO₄ 98%
- Azotan potasu KNO₃
- · Czysta celuloza (wata)
- Coś do zneutralizowania kwasu np. Wodoroweglan sodu (NaHCO₃)
- Woda destylowana
- Woda z lodem

Skąd to wziąć?

Kwas siarkowy, celuloza, neutralizator kwasu, woda destylowana – patrz wyżej... Azotan potasu to nic innego jak saletra potasowa, dawniej można było ją kupić w sklepie spożywczy poszukaj w ogrodniczym jako nawóz (chociaż nie zalecamy) lub kup w sklepie badź na forum.

Sprzęt

- Zlewka
- Bagietka szklana
- Lejek szklany lub Buchnera
- Statyw
- Talerz głęboki
- Pipeta
- Waga

Jeśli brak Ci kwasu azotowego to nie martw się, przy produkcji nitrocelulozy możesz go zastąpić azotanem potasu. Zmieszaj 50 ml kwasu siarkowego i 50 g azotanu potasu, dodają porcjami i mieszając za każdym razem. Zaletą w przypadku tej metody jest wyższa zawartość azotu poniewać mieszanina nitrująca zawiera początkowo mniej wody. Dalej patrz spos używamy 1 g bawełny na 10 ml mieszanki estryfikującej.

Wykorzystanie nitrocelulozy

NC jest bardzo wszechstronnym MW. Jest najlepszym możliwym do pokazania "obiektem" pokazowym - spalająca się z ogromną prędkością wata lub wacik zawsze robi duże wrażenie tego można ją roztworzyć w acetonie. Jeśli taki nasycony roztwór przesączysz (zazwyczaj zostaje trochę kłaczków niezestryfikowanej bawełny) otrzymasz lakier nitrocelulozowy dob utrwalania prac plastycznych wykonanych węglem lub pastelami. W pirotechnice NC idealnie nadaje się na petardy i jako materiał miotający np. w szelkach. Używa się jej czasem jako mieszankach pirotechnicznych do gwiazdek. Absolutnie nie nadaje się ona na spłonki i bardzo słabo na ładunki kruszące, gdyż jest bardzo trudna do pobudzenia do detonacji.

Bezpieczeństwo

Załóż okulary ochronne i rękawice kwasoodporne. Nie wdychaj tlenków azotu, nie jest to zresztą ciekawe. Jak zawsze przy stężonych kwasach obchodź się bardzo ostrożnie i postar zachlapać nimi całej pracowni/domowego laboratorium. Temperatura cieczy w zlewce podczas estryfikacji NIE MOŻE przekroczyć 70°C (zdarza się to rzadko przy bardzo dużych bawelny). Jeśli podczas estryfikacji zobaczysz obfite brązowe dymy i nagły wzrost temperatury wylej wszystko do zimnej wody (to również zdarza się bardzo rzadko i tylko przy dużych przekroczyć postarzymasz się przed robieniem dużych ilości (powyżej 50 g) NC na jeden raz. Dla bezpieczeństwa NC przechowuj mokrą w szczelnym słoiku i susz dobiero 1-2 planowanym użyciem. Sucha NC nie reaguje z metalami, nie zapala się samoistnie o ile nie jest skrajnie zakwaszona, ogólnie jest w miarę bezpieczna.

Oto galeria zdjęć i filmów z NC:

0:00	
lload Video: MP4, HTML5 Video Player by VideoJS	
0:00	
oad Video: MP4, HTML5 Video Player by VideoJS	
iloau video. Wii 4, TTIMES Video Flayer by Videous	
0:00	
nd Video: MP4, HTML5 Video Player by VideoJS	
0.00	
0:00	
oad Video: MP4, HTML5 Video Player by VideoJS	
ny 31832 razy	Ostatnio zm
- t- ''	
/eetnij	

10/25/23, 6:20 PM Nitroceluloza

Opublikowano w Miotajace

Inne przedmioty Użytkownika

	N	۵.			٠4,	d	
•	IN	O١	N١	ı a	Гι	/K	uł

- Nitroguanidyna
- Nowe książki w bibliotece!
- Wirtualna Biblioteka na VmC
- Nowy artykuł i zmiany na forum

Więcej w tej kategorii: « Proch Chloranowy

Zaloguj się, by skomentować

powrć