STRUKTURA STAKLA I STAKLASTIH MATERIJALA

Fond časova: 45

Literatura:

1. I. Gutzow, J. Schmelzer, The Vitreous State, Springer – Verlag Berlin,1995.

2. J. Shelby, Introduction to Glass Science and Technology, Royal Society of Chemistry, Cambridge, 1997.

3. J. Hlavač, The Technology of Glass and Ceramics, Elsevier, Amsterdam, 1983.

4. D. Uhlmann, Glass: Science and Technology, Academic Press, New York, 1983.
5. P. James, Nucleation in Glass-forming System, in Advance in Ceramics, Edited by J. Simons, The American Society, Ohio, 1981.
6. A. K. Varshneya, Fundamentals of Inorganic Glasses, Academic Press, Boston, 1993.
7. W.Vogel, Kemija stakla, SKTH/Kemija u industriji, Zagreb, 1985.

8. Fanderlink, Optical Properties of Glass, Elsevier, Amsterdam,1983.

Opis predmeta:

Predmet upoznaje studente sa različitim teorijskim pristupima (strukturnim, termodinamičkim i kinetičkim) nastanka, stabilnosti i prirodi staklastog stanja. Posebna pažnja usmerena je na definisanje procesa nukleacije i rasta kristalne faze iz stakla, metoda sprečavanja i/ili kontrolisane kristalizacije u staklastim sistemima. Dati su modeli definisanja strukture stakla i staklastih materijala. Studenti se upoznaju sa pojavom faznog razdvajanja u staklarskim sistemima. U okviru predmeta studenti će izrađivati seminarski rad koji će se odnositi na analizu osobina stakla u funkciji sastava strukture materijala.

Nastavni program:

· Staklasto stanje, uslovi za staklasto očvršćavanje, prelazna oblast.

· Termodinamika i kinetika ostakljivanja, termodinamički opis neravnotežnog staklastog stanja.

· Obrazovanja stakla, strukturne i kinetičke teorije obrazovanja stakla, mogućnosti obrazovanja stakla i stabilnosti stakla.

· Struktrure stakla, osnovna pravila i elementi strukturnih modela.

· Fazno razdvajanje, termodinamički osnovi i mehanizam faznog razdvajanja u staklarskim sistemima.

· Osobine stakla u tečnom stanju (viskoznost, stabilnost ipovršinski napon).

· Osobine stakla u čvrstom stanju (toplotne, elektične i optičke).

· Nove oblasti nauke o staklu.

Cilj predmeta :

Cilj predmeta je upoznavanje studenata sa uslovima obrazovanja stakla, aspektima strukture stakla i staklastog stanja. Studenti usvajaju znanja neophodna za sprečavanje ili kontrolu procesa kristalizacije. Studenti usvajaju znanja koja će im omogućiti razumevanje kompleksne veze sastav – struktura – osobina – primena staklastih materijala. U toku kursa studenti se upoznaju sa termodinamičkim osnovama i mehanizmom faznog razdvajanja. Kroz izradu seminarskog rada, analizom literaturnih podataka i na osnovu stečenih znanja u toku kursa, studenti će biti u stanju da analiziraju određene osobine staklastih materijala u funkciji sastava i da definišu proces dobijanja materijala određenih osobina.

Semestralni termin plan:

	nedelja

u semestru
	aktivnost nastavnika
	aktivnost studenta

	1
	Definicija stakla i staklastog stanja.

Staklasto stanje i uslovi za staklasto očvršćavanje.

Prelazna oblast.
	

	2
	Termodinamika i kinetika ostakljivanja.

Termodinamički opis neravnotežnog stanja.

Zavisnost termodinamičkih osobina stakala od brzine hlađenja.

Strukturni parametri staklastih sistema.
	Domaći zadatak 1: zavisnost termodinamičkih osobina stakala od brzine hlađenja

	3
	Kinetika procesa stabilizacije strukture stakla.

Osnovni prilazi opisivanju strukture stakala.

Strukturne teorije obrazovanja stakla.

Predaja i diskusija domaćih zadataka
	Predaja i diskusija domaćih zadataka

	4
	Kinetičke teorije obrazovanja stakla.

Nukleacija u staklastim sistemima.

Kinetika homogene nukleacije.

Kontrolisana kristalizacija,
	

	5
	Teorija rasta kristala.

Mehanizmi rasta kristala

Generalni kinetički tretman obrazovanja stakla;

Određivanje mogućnosti obrazovanja stakla i stabilnosti stakla.

	Domaći zadatak 2: Određivanje krive vreme-temperatura-kristalizacija za izabrano staklo na osnovu literaturnih podataka.

	6
	Strukture stakala.

Osnovna pravila i elementi strukturnih modela;

Model strukture silikatnih stakala;

Model strukture boratnih stakala;

Model strukture germanatnih stakala;

Predaja i diskusija domaćih zadataka.
	Domaći zadatak 3: Određivanje osnovnih elemenata strukture izabranog stakla.

Predaja i diskusija domaćih zadataka

	7
	Model strukture fosfatnih stakala;

Strukture drugih neorganskih stakala.

Organska stakla.

Metalna stakla.

Predaja i diskusija domaćih zadataka.
	Predaja i diskusija domaćih zadataka

	8
	Fazno razdvajanje

Termodinamički osnovi faznog razdvajanja;

Mehanizam faznog razdvajanja.
	

	9
	Fazno razdvajanje u sistemima koji obrazuju staklo.

Veza sastav-struktura-osobine stakala.

	

	10
	Osobine stakla u tečnom stanju.

Viskoznost stakla i temperaturska zavisnost, referentne tačke viskoznosti.

Površinski napon.
	Domaći zadatak 4: Predviđanje osobine izabranog stakla na osnovu sastava.

	11
	Osobine stakla u čvrstom stanju

Gustina i metode određivanja gustine, uticaj sastava, toplotne istorije, faznog razdvajanja i kristalizacije na gustinu.

Predaja i diskusija domaćih zadataka
	Predaja i diskusija domaćih zadataka

	12
	Toplotno širenje, metode određivanja i uticaj sastava, toplotne istorije i drugih činilaca na toplotno širenje.

Hemijska postojanost stakla.
	Predaja i prezentacija seminarskog rada

 (I grupa)

	13
	Električne osobine stakla

	Predaja i prezentacija seminarskog rada

(II grupa)

	14
	Optičke osobine stakla.

Ideks prelamanja, disperzije stakla.

Apsorpcija UV, vidljivog i IC dela spektra svetlosti
	Predaja i prezentacija seminarskog rada (III grupa)

	15
	Nove oblasti nauke o staklu
	

Način polaganja ispita:

U toku nastave studenti rade i brane domaće zadatke, kojima se utvrđuju i produbljuju znanja koja se stiču tokom kursa. U toku izrade seminarskog rada, korišćenjem literature, student povezuje nova sa već stečenim znanjima. Seminarski rad se predaje u vidu pisanog dokumenta i javno prezentuje na času. Zbog toga, ocena uključuje ocenu domaćih zadataka, ocenu seminarskog rada i ocenu na završnom ispitu.

OCENA = ((DZ x 0,05) + Seminarski rad x 0,3 + Završni ispit x 0,5

Izračunavanje opterećenja studenta:

Fond časova u semestru:

45

Izrada domaćih zadataka:

 10 (4x2,5)

Priprema, izrada i prezentacija seminarskog rada:
25

Priprema za ispit:

20

UKUPNO:

 100 h

Izračunava se broj ESPB = 4

Nastavnik

Dr Nikola Blagojević, redovni profesor
