[image: image1.jpg]\

N

Bepwocms Kavecmey

Hekommepyeckoe napTHepcTBO
“O6uiecTso ToBapoBeAoB-MeHemkepos Exatepunbypra”

620000, . ExaTepuGypr, yn. 8 Mapa 86, Ten. (343) 359-82-93, e-mall: np-tovaroved @mailu, caiiT: ekb-kachestio.ru

ХАРАКТЕРИСТИКА СТРОЕНИЯ, СВОЙСТВ ОБУВНЫХ МАТЕРИАЛОВ, ПРИМЕНЯЕМЫХ ДЛЯ ПРОИЗВОДСТВА ОБУВИ
I. Существуют следующие виды материалов, используемые для производства верха обуви:
-юфтевые и хромовые кожи;
-кожи жирового дубления для верха обуви (замша);

- различные кожи для низа обуви и для рантов;

- искусственные обувные материалы (синтетические подошвенные и каблучные материалы);

- искусственные материалы для верха обуви;

- синтетические материалы для верха обуви;

- текстильные материалы для обуви (ткани, трикотаж, нетканые материалы).

Среди всех обувных материалов особое место занимает натуральная кожа. Кожи натуральные получают из различного кожевенного сырья. Кожевенное сырье – это шкуры животных, пригодные для производства кожи. Шкурой называют наружный покров, снятый с туши животного и законсервированный от загнивания.

Шкура животного состоит из волосяного и кожного покровов. Кожный покров образует три слоя: наружный (эпидермис), средний (дерма) и внутренний (подкожно – жировая клетчатка).

[image: image2.png]MopkoxHas
Kneruarka

Bonoc

CanbHas
xenesa
Moabimarowmin
Myckyn
Motoeasn
xeneaa

Konnarenossie
BOMNCKHa

Рисунок 1– Схема поперечного среза шкуры крупного рогатого скота

Дерма составляет основной слой шкуры (84-86 % ее толщины). В ней выделяются сети волокон из белков коллагена и эластина и переходные образования (формации) этих волокнистых белков.

В структуре дермы по толщине имеются значительные различия, что является основанием для разделения ее на два слоя – сосочковый и сетчатый. Сосочковый слой занимает верхнюю часть дермы и образован из компонентов соединительной ткани, среди которых расположены волосяные фолликулы, потовые и сальные железы, сосуды кровеносной системы и протоки лимфатической сети. Пучки коллагеновых волокон в сосочковом слое тонкие и располагаются беспорядочно. Нижний сетчатый слой дермы сформован из более толстых пучков коллагеновых волокон, образующих плотное и прочное переплетение – вязь. Клеточных элементов и эластиновых волокон в сетчатом слое мало. Такое волокнистое строение сетчатого слоя обеспечивает ему определяющую роль в формировании прочностных и упругоэластических свойств кожи.

Строение и свойства кожного покрова зависят не только от видовых, половых и возрастных признаков животного, условий его развития, но и различны на топографических участках одной и той же шкуры. Топографическими называют участки шкуры, соответствующие определенным частям тела животного и отличающиеся строением, химическим составом и физико-механическими свойствами. Эти различия существенно влияют на товарные свойства и качество кожи, обуславливают производственное назначение шкуры, характер технологических процессов ее переработки, а также учитываются при раскрое кож на определенные детали обуви.

В шкурах крупного рогатого скота различают следующие основные топографические участки: чепрак, вороток, полы. У конских шкур наибольшая разница в строении и свойствах наблюдается между передней и задней частями, поэтому в конских шкурах различают два основных топографических участка: передину и хаз.

 [image: image3.png]0pOoTO

VA7
/{enpax/ Mawwxa

////// Mona

Nana Ory3ok Nana LWnurens

Рисунок 2– Топографические участки шкуры

1. В группе юфтевых кож наибольшее значение имеет обувная юфть, используемая для деталей верха сапог, полусапог и ботинок. В зависимости от вида исходного сырья обувная юфть подразделяется на яловочную, конскую и свиную. Юфть отличается от хромовой кожи высоким содержанием жировых веществ и следовательно, водостойкостью и износостойкостью.

 Юфть вырабатывают с применением для дубления основных хромовых солей и растительных дубителей в сочетании с синтетическими дубящими веществами.

а) Яловочная юфть представляет собой наиболее важную группу юфтевых кож: ее вырабатывают из шкур яловки (телившихся и нетелившихся коров), бычка и полукожника (бычков и подтелков в возрасте до полутора лет).

При условии правильной выработки яловочная юфть мало намокает и не пропускает воду. По пределу прочности при растяжении, сопротивлению многократному изгибу и износоустойчивости при эксплуатации яловочная юфть превосходит другие виды обувной юфти. Положительные свойства обувной яловочной юфти предопределяют ее широкое использование для верха разнообразных видов обуви, предназначенной для носки в трудных условиях (походной, производственной, спортивной).

б) Конская юфть вырабатывается из конских передин, т. е. передней части шкур лошадей рабочего возраста; она характеризуется относительно более слабым и рыхлым, строением дермы.

 В соответствии с особенностями микроструктуры конская юфть менее плотна и несколько хуже противостоит механическим воздействиям в процессе носки обуви. Несмотря на несколько худшие эксплуатационные свойства (неравномерность распределения толщины, плотности, прочности и других свойств по площади кожи), конская юфть представляет ценный материал для верха обуви.

в) Юфть свиную изготовляют из шкур свиней и боровов; она отличается более грубой мереей, меньшей выраженностью разницы структуры по толщине кожи, наличием отверстий от щетины, проходящих насквозь через всю толщину кожи, неровностью бахтармяной поверхности.

Особенности микроструктуры свиной юфти предопределяют худший внешний вид ее лицевой поверхности, пониженную устойчивость к механическим воздействиям в процессе носки и, самое главное, большую промокаемость. Поэтому при отсутствии специального импрегнирования,т. е. пропитки соответствующими веществами, свиная юфть пригодна для использования лишь на неответственные детали юфтевой обуви — голенища сапог и берцы полусапог.

2. В группу хромовых кож для верха обуви входят следующие основные виды кожи, отличающиеся по исходному сырью:
-хромовый опоек;
-хромовый выросток;
-хромовый полукожник;
-хромовая яловка;
-шевро и хромовая козлина;
-шеврет;
-хромовая свиная кожа;
-хромовая конина.
Наряду с указанными видами кожи в весьма ограниченных количествах применяются также хромовые кожи тюленей, собак, рыб, ящериц и змей.

а)Хромовый опоек принадлежит к наиболее ценным видам хромовой кожи для верха обуви. Его вырабатывают из шкур телят-сосунов. При условии надлежащего качества сырья и правильной выработки хромовый опоек обладает шелковистой, гладкой и мягкой лицевой поверхностью; он эластичен и в то же время плотен и прочен.

 б)Хромовые выросток, полукожник и яловка представляют собой кожи, выделанные из шкур крупного рогатого скота большего возраста, чем хромовый опоек. Отличие этих видов кожи от хромового опойка заключается в последовательном уменьшении мягкости кожи, шелковистости и гладкости лицевой поверхности при одновременном увеличении площади и толщины кожи. Точное разграничение хромового выростка от опойка или полукожника, так же как и хромового полу кожника от ядовки, не всегда возможно.

Хромовый выросток чаще всего используют на верх тех же видов обуви, что и хромовый опоек, а хромовую яловку почти исключительно на верх более тяжелых видов обуви — сапог, специальных типов спортивной и производственной обуви; хромовый полукожник в зависимости от его толщины используют аналогично хромовому выростку или хромовой яловке.

в) Сырьем для изготовления шевро и хромовой козлины служат шкуры коз и козлов различных пород. Шевро и хромовая козлина по микроструктуре, характеру мереи, толщине, механическим свойствам и другим признакам заметно отличаются от хромовых кож крупного рогатого скота.

г)Лаковые кожи представляют собой хромовые кожи с зеркально-блестящей поверхностью, образуемой нанесением лаковых покрытий на соответствующим образом подготовленные кожи.

д)Велюр вырабатывают путем отделки по бахтарме хромовых кож — опойка, выростка, хромовой козлины и шевро; свиные хромовые кожи при изготовлении велюра отделывают с лицевой стороны.

е)Нубук получают из хромового опойка, выростка и полукожника шлифованием лицевой поверхности. На выработку нубука используют главным образом хромовые кожи с небольшими повреждениями лицевого слоя, но достаточно полные и плотные. По внешнему виду нубук несколько напоминает велюр; в отличие от велюра, вырабатываемого в основном темных цветов, нубук выпускают также натурального цвета и светлых тонов. Нубук светлых тонов используют преимущественно для изготовления летней женской и девичьей обуви, а темных цветов (серый, коричневый) — для изготовления мужской и мальчиковой обуви.

ж) Замшей называется кожа, выработанная жировым дублением. При жировом дублении продукты окисления жиров, вступая в химическое взаимодействие с белковыми веществами голья, дают очень нежную, мягкую, тягучую кожу.

Для производства обувной замши применяют шкуры молодых оленей-телят и в меньшей степени шкуры овец, опойка и диких коз. Наиболее ценная замша — оленья. Помимо способа дубления, важной особенностью замши является отсутствие лицевого слоя на коже; его удаляют в голье для облегчения проникновения жира внутрь кожи и ускорения процесса дубления и также для сообщения большей мягкости коже. Отделывают замшу как с лицевой стороны (оленью замшу), так и с бахтармяной (замшу из овчины). Особые свойства замши — нежность и мягкость, бархатистость поверхности, хороший внешний вид, пористость, воздухопроницаемость, способность не изменять свои свойства при мытье в холодной и горячей воде (до 60°С) — обеспечивают ей разностороннее применение. Вследствие сложности выработки и преимущественного использования в качестве исходного сырья шкур оленей замша, так же как и лак, принадлежит к наиболее дорогим видам кожи. С верхом из замши изготовляют лишь модельную женскую обувь.

4. Хромовые подкладочные кожи подразделяются следующим образом:
1)по виду исходного сырья — на хромовые подкладочные опоек, выросток, полукожник, яловку, козлину, овчину, свиную кожу, конскую и др., а также спилок;
2)по цвету — на кожи натурального цвета и цветные;
3)по способу крашения — на кожи барабанного крашения и кожи с нитроцеллюлозными и акриловыми покрытиями (кожи с казеиновыми покрытиями вследствие их недостаточной устойчивости к трению во влажном состоянии на подкладку не употребляют);
4)по характеру отделки — на кожи лицевые нелощеные, лицевые лощеные, ворсовые (отделанные на бахтармяную или лицевую сторону кожи);
5)по толщине — на тонкие, средние и толстые.

Свойства подкладочных кож в основном определяются видом исходного сырья: подкладочные кожи крупного рогатого скота и свиные обладают наибольшей плотностью и прочностью, обеспечивают длительные сроки службы подкладки в обуви, а подкладочные овчина и спилок — наименьшей прочностью и худшими эксплуатационными свойствами.

Подкладочные кожи должны быть мягкими, нормально продубленными, хорошо разделанными по всей площади, непятнистыми, с хорошо очищенной бахтармой; ворсовые подкладочные кожи должны иметь короткий ворс, без полос от шлифования. Крашеные подкладочные кожи должны иметь высокую устойчивость окраски к трению.

5. Кожи крупного рогатого скота для низа обуви (в виде чепраков или получепраков) характеризуются высокими показателями физико-механических свойств, обеспечивающими возможность изготовления обуви на кожаной подошве всеми методами крепления низа и относительно длительные сроки эксплуатации обуви.

 Соответственно специфической микроструктуре чепрачная часть кож крупного рогатого скота для низа обуви отличается высоким пределом прочности при растяжении, большим сопротивлением истиранию и изнашиванию в условиях эксплуатации, низкой намокаемостью, обеспечивает надежное держание стелечно-подошвенных скреплений обуви.

 Конские хазы используют преимущественно на стельки и подложки обуви, в меньшей степени — на подошвы обуви прошивного и клеевого методов крепления низа.

 Наиболее целесообразно использовать свиные жесткие кожи на стельки обуви, а также на подошвы летней, комнатной и отдельных видов спортивной обуви.

 6. Кожи для рантов различают по виду кожевенного сырья, способу дубления, конфигурации, окраске и толщине. Кожи для рантов должны быть полностью продубленными, тщательно отмытыми, плотными, иметь чистую лицевую поверхность равномерного цвета (натурального, черного или коричневого), без отдушистости и садки лицевой стороны, с окраской, устойчивой к трению; бахтармяная поверхность должна быть ровной. Толщина кожи для рантов должна быть в пределах 2,5—3,5 мм.

7. Искусственные кожи отличаются пониженной стойкостью к многократному изгибу, более низкими, в сравнении с натуральными кожами, показателями гигиенических свойств, недостаточной формуемостью и формоустойчивостью. Но существенным достоинством искусственной кожи является высокая эффективность производства, возможность придания им специфических свойств.

Технологию производства мягких искусственных кож можно представить следующим образом.

Первый этап – получение волокнистой основы.

Волокнистая основа - важный элемент конструкции, в значительной степени определяющий свойства мягких искусственных кож. В этом качестве используют разнообразные ткани, трикотаж, бумагу и различные нетканые материалы, полученные из разных по химической природе как натуральных, так и искусственных и синтетических волокон.

Второй этап – нанесение полимерных покрытий.

Общие принципы нанесения полимерных покрытий из различных композиций заключаются в их равномерном распределении и фиксации на поверхности несущего материала, то есть на поверхности волокнистой основы.

При получении мягких искусственных кож покрытия наносят из расплавов, растворов и дисперсий полимеров - как латексов, так и пластизолей. При этом используют различные технологические методы и разнообразное оборудование. Проникновение полимера в покрытие может быть как сквозным, так и поверхностным. Часто используют сочетание сквозного пропитывания волокнистой основы с последующим нанесением лицевого полимерного покрытия.

8. Синтетическая кожа по износостойкости, кожеподобности, многим гигиеническим показателям значительно превосходит искусственную кожу. Недостатками данного материала является низкая способность приформовываться к стопе при носки, недостаточные гигроскопичность и влагоотдача.

Синтетическая кожа имеет многослойную структуру из двух, трех и более слоев, при этом обязательными слоями являются волокнистая основа и полимерное покрытие. Для изготовления основы используют синтетические волокна. Проклейка волокон в основе и полимерное покрытие имеют пористое строение.

Таблица 1– Влияние способов получения кожи на свойства

	Способ получения кожи
	Свойства

	1. Нанесение растворов полимера
	Низкие способности к формованию, выносливости к действию многократных изгибов, гигиенические свойства, мягкость, гибкость, красивый внешний вид.

	2. Нанесение волокон в электростатическом поле
	Красивый внешний вид, удовлетворительные эксплуатационные свойства, легкость, низкие гигиенические свойства.

	3. Пропитка
	Красивый кожеподобный внешний вид, высокое сопротивление к истиранию, многократному изгибу, достаточная прочность при прорыве швом, хорошая морозостойкость, удовлетворительные гигиенические свойства.

7. Обувные текстильные материалы обладают легкостью, мягкостью, разнообразной лицевой поверхностью и окраской, прекрасными паро- и воздухопрониицаемостью, гигроскопичностью, а также хорошими технологическими свойствами: они удобны в раскрое, так как выпускаются заданных больших размеров по ширине и длине, при этом свойства их равномерны по всей площади.

7.1 Ткани представляют собой текстильные полотна, важнейшей характеристикой которых является характер переплетения нитей, то есть определенный порядок чередования перекрытий продольных (основных) нитей с поперечными (уточными). В производстве искусственных кож используют ткани полотняного, саржевого и атласного (или сатинового), а также других более сложных переплетений. Ткани довольно дороги, могут иметь различные пороки, а также различную способность к растяжению по основе и утку (анизотропия свойств). Все это отрицательно сказывается на формовочных свойствах.

7.2Трикотаж - это вязаное полотно, которое создается одной системой нитей путем образования петель на трикотажной или вязальной машинах. Трикотаж отличается большей, чем ткани, растяжимостью и эластичностью. Этот мягкий материал легко формуется и обладает высокой поглощающей способностью и теплозащитными свойствами. Трикотаж является перспективным материалом для изготовления одежных, перчаточных и других видов мягких и легко драпирующихся искусственных кож.

7.3 Нетканые материалы представляют собой текстильные полотна (волокнистые холсты), полученные без операции ткачества. В таких материалах волокна или нити соединены друг с другом путем различных механических или физико-химических операций. Для изготовления нетканых материалов используют различные хлопковые, вискозные, полиамидные, полиэфирные, полипропиленовые и иные волокна, а также низкосортные волокна различного происхождения и отходы. Из большого числа различных способов формирования нетканых материалов в производстве искусственных кож чаще других используют аэродинамический (с помощью потока воздуха) способ укладки волокнистого холста с последующим его упрочнением методом иглопрокалывания с помощью игольницы с большим числом игл с зазубринами.
II. Для производства низа обуви используют следующие виды материалов:

1. Натуральные материалы:
 а)Жесткая кожа. Натуральная кожа, которая, благодаря особому способу обработки, отличается от кожи для верха обуви большей толщиной, плотностью, жесткостью, износостойкостью, водостойкостью, поэтому она применяется для изготовления подошв, подложек, стелек, жестких задников, подносков и рантов. Стелечные кожи должны быть потоустойчивыми, гигроскопичными, паро- и воздухопроницаемыми и не содержать легко вымываемых водой веществ. Подошвенные кожи изготавливают из наиболее толстых и плотных шкур (толщина 3,6 мм и выше) и требования к таким кожам несколько выше, чем к стелечным.

 Сырьем для изготовления жестких кож являются шкуры крупного рогатого скота (КРС), конские и свиные шкуры.

 - Шкуры КРС обладают наиболее высокими эксплуатационными и технологическими свойствами и характеризуются большой плотностью, устойчивостью к истиранию, пониженной намокаемостью и промокаемостью, наибольшей прочностью при растяжении, высокой прочностью держания крепителей. В зависимости от используемых участков сырья (шкуры) и качественных показателей (в порядке убывания, в т.ч. по толщине, физико-механическим свойствам) ее подразделяют на чепрак (спинная часть), вороток (шейная часть) и полу (брюшная часть).

 - Кожи из конских хазов по плотности, прочности и водостойкости уступают кожам из шкур КРС. Их используют на детали низа обуви винтового и гвоздевого методов крепления.

 - Свиные кожи для низа обуви вырабатывают в виде чепраков, рыбок, целых кож и полукож из шкур свиней, боровов средней и большой массы, и хряков. Имея большой перепад толщины, менее совершенную волокнистую структуру со сквозными порами, свиные кожи уступают кожам из шкур КРС по прочности на разрыв, прочности держания крепителей, водостойкости. Их применяют преимущественно для стелек и других внутренних деталей обуви.
- Спилок – натуральная кожа, полученная в результате продольного двоения шкуры. По назначению, толщине и отделке подразделяют на спилок для наружных деталей верха обуви и на спилок подкладочный (бахтармяный). Спилок бахтармяный – натуральная кожа, обе стороны которой являются бахтармяными (ворсистыми). Обладает повышенной эластичностью, хорошей паропроницаемостью. Применяется для изготовления стелек. Как правило, стелечный спилок имеет толщину 0,8-1,2 мм.

 - Кожа подкладочная. Натуральная кожа, нежесткая на ощупь, которая должна быть устойчива к истиранию и действию пота, обладать высокими гигиеническими свойствами. К внешнему виду, качеству отделки и формовочным свойствам этих кож предъявляют менее высокие требования. Применяется для изготовления стелек и различных деталей верха обуви, имеет толщину 0,6-1,5 мм.
Список использованной литературы:

1. Магомедов Ш.Ш. Товароведение и экспертиза обуви: Учебник. – М.: Издательско – торговая корпорация «Дашков и К», 2004.

2. Кедрин Е.А. Товароведение обувных товаров. – М.: Издательство «Экономика», 1976.

3. Товароведение одежно- обувных товаров. Общий курс: Учеб. пособие/ В.В. Садовский, Н.М. Несмелов, Н.В. Шутилина и др.; Под общ. ред. В.В Садовского, Н.М. Несмелова. – Мн.: БГЭУ, 2005.

4. Хлудеев К.Д «Товароведение и экспертиза кожевенного сырья. – М.:КолосС, 2008»
 б) Искусственные материалы:
 - Картон обувной (кожкартон). Специальный обувной картон, состоящий из кожевенных и растительных волокон, скрепленных между собой за счет проклейки и взаимного переплетения – свойлачивания. Исходным сырьем для получения кожевенных волокон служат стружка и вырубка кож хромового и комбинированного дубления, растительных волокон – древесная целлюлоза различных способов обработки, отходы и утильное сырье текстильных материалов из хлопка и льна.

По назначению обувные картоны подразделяют на 5 групп: для стелек, для задников, для простилок, для геленков, для платформ. Каждая из этих групп включает отдельные марки картона, которые различаются по волокнистому составу, проклейке, способу выработки и нормируемым показателям свойств.

 - Стелечные картоны представляют наиболее массовую по объему группу обувных картонов. К ним, в соответствии с назначением, предъявляют широкий комплекс требований в отношении плотности, прочности в сухом и влажном состояниях, намокаемости, сорбции и десорбции водяных паров, стабильности размеров при увлажнении и высушивании. Применяются для изготовления стелек, подложек.

 - Картоны для задников должны обладать повышенной жесткостью, стойкостью и стабильностью размеров при увлажнении и высушивании.
Простилочные картоны отличаются мягкостью и малой плотностью, применяются при изготовлении простилок.

- Картоны для геленков и платформ вырабатывают многослойным отливом из растительных волокон с органическими проклеивающими веществами. Они характеризуются высокой плотностью, жесткостью и значительной толщиной.
 - Стелакс – полимерный обувной материал, представляющий собой безосновную полимерную пленку или полимерную пленку, сдублированную с основой или вспененными материалами. Применяется для изготовления внутренних деталей низа обуви.

 - Резина представляет собой вулканизированный каучук с добавками, придающими ей определенные свойства. В резиновую смесь входят вулканизирующие вещества, ускорители, активаторы, наполнители, мягчители, регенерат, антистарители, порообразователи, пигменты и красители, а также другие добавки, придающие ей необходимые служебные свойства (прочность, износоустойчивость, морозостойкость, маслобензостойкость, кислотощелочестойкость и т.д.).

 Обувные резины классифицируют по назначению (подошвенные, каблучные, набоечные и т.д.), структуре (пористые, непористые), цвету (черные, цветные), условиям эксплуатации (обычные, маслостойкие, кислотостойкие и т.д.), виду изделий (пластины, подошвы, каблуки и т.д.).
Резиновые детали низа обуви могут быть вырублены из пластин, иметь уже готовую форму (формованные), или формироваться из сырых резиновых смесей в процессе горячей вулканизации непосредственно на собранный верх обуви.

 Формованная резиновая подошва применяется при гвоздевом, винтовом, клеевом и клеепрошивном методах крепления низа. В зависимости от условий эксплуатации бывает: износоустойчивая, маслобензостойкая, кислотощелочестойкая, термостойкая, и т.д.

 - Пластины резиновые для низа обуви – изготавливают различной формы с прямыми или закругленными углами. Предназначены для изготовления внутренних, промежуточных (стелька, подложка), а также наружных (подошва, каблук) деталей низа обуви. В качестве подошвы и каблука применяются в обуви клеевого, ниточного и комбинированного методов крепления.
 - Непористая (монолитная) резина. Превосходит кожу по физико-механическим и химическим параметрам (в т.ч. устойчивость к истиранию, воздействию агрессивных сред, механическому воздействию; широкий температурный диапазон, высокий коэффициент сцепления и пр.), но имеет низкую теплоизоляцию и санитарно-гигиенический свойства, большой вес. Выпускается в виде формованных подошв и каблуков, пластин для низа обуви, а также в сыром виде (для производства обуви литьевого метода и метода горячей вулканизации).

 - Пористая резина. По сравнению с непористой такая резина обладает лучшей теплоизоляцией, повышенной мягкостью и гибкостью в сочетании с высокой амортизационной способностью. Поэтому обувь с подошвой из таких резин более комфортна и удобна. Однако она склонна к размягчению, что в конечном итоге может привести к «растаптыванию» обуви и появлению на наружной поверхности подошвы выпуклостей и неровностей. Выпускается в виде пластин для низа обуви, а также в сыром виде (для производства обуви литьевого метода и метода горячей вулканизации).
 - Стиронип. Непористая износостойкая резина, используемая для производства гибких подошв с глубоким рифлением. Подошва из такой резины обладает хорошими механическими и прочностными свойствами, ее основное достоинство – повышенная устойчивость к истиранию. Выпускается в виде формованных подошв, пластин для низа обуви.

 - Кожеподобная резина (КР) – искусственный материал для деталей низа обуви, по своим физико-механическим свойствам не уступающий, а в некоторых случаях превышающий жесткую кожу, обладает высокой износостойкостью.
Марки кожеподобных резин, а значит, их структура (пористые, непористые), свойства, назначение могут быть различны. Наиболее часто в обувном производстве встречаются кожеподобные резины марок «Релак», Стелин», «Кожволон» и др. Выпускается в виде пластин для низа обуви.

 - Кожволон – кожеподобная пористая резина, изготовленная с использованием волокнистых наполнителей. Обладает высокими физико-механическими свойствами, хорошей формуемостью, и аналогичными коже твердостью, толщиной, пластичностью. Но, в отличие от кожи, кожволон влагонепроницаем и менее поддается истиранию. Выпускается в виде пластин для низа обуви.

 - Нитрилокаучук. Подошва, изготовленная на основе нитрильного каучука, устойчива к воздействию высоких (до +250 градусов С) и низких (до -45 градусов С) температур, агрессивных сред, обладает высокими физико-механическими свойствами. К ее недостаткам относятся: низкая теплоизоляция и санитарно-гигиенические свойства, большой вес. Выпускается в виде формованных подошв, а также в сыром виде (для производства обуви литьевого метода и метода горячей вулканизации).

 - Пластмасса (полимерная группа). Пластмассы широко применяют в обувном производстве. Для изготовления деталей низа используют термопластические пластмассы (поливинилхлорид, полиэтилен, полиамиды), способные при нагревании размягчаться и приобретать жидкотекучее состояние, а также полиуретан, исходные компоненты которого переходят при нагревании в жидкотекучее состояние. Ниже описываются основные подошвенные материалы этой группы, которые за последние годы получили широкое применение благодаря своим высоким эксплуатационным свойствам и технологичности.

 - Поливинилхлорид (ПВХ) – пластмасса из поливинилхлоридной смолы. Поливинилхлоридные композиции могут быть монолитными и пористыми. Наиболее часто в обувном производстве применяют монолитные ПВХ, обладающие высокой стойкостью к воздействию агрессивных сред. Строгое соблюдение технологических режимов литья гарантирует высокую износостойкость ПВХ подошв. При продолжительном воздействии пониженных температур (-30 С и ниже) теряется эластичность и повышается жесткость ПВХ подошв.
 - Монолитный ПВХ имеет сравнительно большую плотность, низкие теплоизоляционные свойства, недостаточную морозостойкость.
Значительными преимуществами по сравнению с монолитным (непористым) ПВХ обладает вспененный (пористый) поливинилхлорид с лучшими теплоизоляционными, амортизационными и фрикционными свойствами.
Подошва обуви может состоять из 2-х слоев (цветов) – нижний (ходовой) из монолитного, верхний (промежуточный) из пористого ПВХ, что улучшает потребительские свойства обуви, а именно – повышает ее теплоизоляцию и эластичность, уменьшает вес, при этом защитные свойства обуви сохраняются на должном уровне. Выпускается в виде формованных подошв, а также в гранулированном виде (для производства обуви литьевого метода).

 - Полиуретан (ПУ). Большая группа полимеров, в макромолекуле которых содержится уретановая группа. Благодаря своим высоким эксплуатационным свойствам и технологичности, ПУ уже давно взят на вооружение (в качестве основного материала для литьевого метода) на Западе и в Америке, в последние годы его применение прогрессирует и среди российских производителей обуви.
Наибольшее распространение получил ПУ на основе сложных полиэфиров. Основными преимуществами являются: хорошая теплоизоляция, устойчивость к истиранию, многократному изгибу и растяжению, воздействию масла, нефти и нефтепродуктов. Подошвы из полиуретана отличаются своей легкостью и эластичностью, но обладают низким сопротивлением проколу, а также не выдерживают воздействия сильных морозов (происходит растрескивание подошвы).

 В последнее время, ведущими производителями полиуретана предлагаются зимние полиуретановые системы, способные выдерживать сорокоградусные морозы. Для улучшения потребительских свойств обуви, подошва может состоять из двух слоев (цветов) – монолитного (нижний слой) и вспененного (промежуточный). Выпускается в виде формованных подошв, а также в жидком виде (для производства обуви литьевого метода).
 - Термопластичный полиуретан (ТПУ). Современный материал группы полимеров (полиуретанов), выполненный на основе сложных полиэфиров.
Обладает высокими физико-механическими свойствами - подошвы из ТПУ устойчивы к истиранию, разрыву, воздействию агрессивных сред и низких температур, обладают высоким коэффициентом сцепления с поверхностью, высоким сопротивлением проколу, быстро восстанавливают форму после деформации. Наряду с этим, монолитный ТПУ имеет высокую плотность, что отражается на весе изделия, его эластичности и теплоизоляции, поэтому его, как правило, комбинируют с полиуретаном. При этом достаточно, чтобы толщина ходового слоя ТПУ была не более 2 - 3 мм.
Еще более современный материал – вспененный ТПУ, который также служит материалом для промежуточного слоя (в комбинациях смонолитным). Выпускается в виде формованных подошв, а также в гранулированном виде (для производства обуви литьевого метода).

 - Термоэластопласт (ТЭП). Представляет собой особую группу синтетических подошвенных материалов, в которых эластичность каучука сочетается с термопластичностью термопласта. Отличается высокой морозостойкостью (до -60 градусов С), пластичностью, высоким (по сравнению с другими термопластами) показателем сопротивления истиранию, однако при повышенных температурах имеет тенденцию к размягчению, что приводит к деформации и снижению износостойкости подошв. Подошвы на основе ТЭП обладают высоким коэффициентом трения по асфальту, мокрым дорогам и снегу, что снижает травматизм в зимнее время. К недостаткам ТЭП относится низкое сопротивление воздействию агрессивных сред и внешних механических воздействий, в частности проколам. Формованные подошвы из ТЭП предназначены для изготовления обуви клеевого, клеепрошивного и бортового методов крепления. Также выпускается в гранулированном виде (для производства обуви литьевого метода).
Двухслойные подошвы могут также изготавливаться с использованием двух различных материалов, например, ПУ+Резина, ПУ+ТПУ и т.д., при этом промежуточный слой из пористого (вспененного) материала, а ходовой из монолитного. Это улучшает потребительские свойства обуви и при этом подошве придаются свойства, присущие материалу нижнего (ходового) слоя, в зависимости от назначения модели.

 Список использованных источников:
1. Товароведение одежно- обувных товаров. Общий курс: Учеб. пособие/ В.В. Садовский, Н.М. Несмелов, Н.В. Шутилина и др.; Под общ. ред. В.В Садовского, Н.М. Несмелова. – Мн.: БГЭУ, 2005.

2. Материалы низа: Электронный ресурс.- [Режим доступа]: http://www.promfact.ru/sections/proceeding
