
www.saertex.comRAFFORZARE LE VOSTRE IDEE

SOLUZIONI PER I COMPOSITI
PER APPLICAZIONI NELLA NAUTICA

SAERTEX® è leader mondiale nella produzione di rinforzi multiassiali, chiamati tessuti
non crimp e core material per la produzione di parti in composito.
Nelle applicazioni in campo nautico, i prodotti SAERTEX® aiutano ad aumentare le pres-
tazioni di barche a vela, yacht a motore e imbarcazioni da diporto. Utilizzando i nostri
materiali per la realizzazione di parti in composito l'acciaio e l’alluminio possono essere
sostituiti per ottenere una considerevole riduzione del peso, un risparmio energetico,
una maggiore robustezza e resistenza alla corrosione.

I nostri materiali vengono utilizzati nella fabbricazione dello scafo, delle coperte, del-
le sovrastrutture e di parti interne. Per tali applicazioni, SAERTEX® fornisce soluzioni
complete di materiali per la costruzione di parti in composito con struttura a sandwich;
inoltre, offre soluzioni collaudate per i processi produttivi a stampo chiuso, ad es. RTM.
Il nostro tessuto funzionale speciale SAERcore®, appositamente studiato con potenzia-
tore di flusso integrato, è idoneo per una rapida produzione di sovrastrutture importanti.
Quando il tessuto viene drappeggiato su aree verticali e su grandi strutture curve, ad es.
lo scafo, molti nostri clienti preferiscono il tessuto autoadesivo brevettato SAERfix®,
che rende questo lavoro più facile. In aggiunta ai tessuti multiassiali
in fibra di vetro, il core material strutturale brevettato
SAERfoam® è un eccellente sostituto per componenti
realizzati con legno di balsa e schiume PVC/PET.

IL GIUSTO MATERIALE PER OGNI COMPONENTE

RINFORZARE LE VOSTRE IDEE
CON VETRO E CARBONIO

iXblue Shipyard è uno dei pochi cantieri al mondo

a utilizzare con grande padronanza la tecnica dell’infusione
di parti in materiale composito di grandi dimensioni. Qui vengono

progettate e costruite in modo economico ed ecosostenibile
efficienti imbarcazioni da lavoro, navi e droni. Il DRASSM
(Dipartimento di Ricerca Archeologica Subacquea Sottomarina)
utilizza già le imbarcazioni iXblue da 14 e 36 metri in composito, realizzate con
tessuti non crimp SAERTEX® . Nel 2015, ha iniziato a collaborare in partnership

con iXblue e il progettista MAURIC su un’imbarcazione di maggiori dimensioni,
per aumentare la propria flotta. Il progetto si chiama NESSIE e sarà una nave
scientifica, innovativa e multi-funzionale. Con i suoi 46 metri di lunghezza e oltre
10 metri di larghezza, NESSIE diventerà la più grande imbarcazione da lavoro
mai prodotta al mondo con materiali compositi.

Su questo progetto, gli ingegneri di iXblue e il team di SAERTEX® hanno testato
e studiato il potenziale utilizzo di SAERfix®. Da anni vengono utilizzate le colle a
spruzzo per posizionare i tessuti negli stampi, in particolare sulle aree verticali.
Questo processo richiede grandi quantità di tempo e lavoro e, in ultima analisi, si
traduce in costi di lavorazione più elevati. Utilizzando SAERfix®, è apparso imme-
diatamente evidente che i tessuti in vetro auto-adesivi erano in grado di eliminare
completamente il processo a spruzzo di deposizione della colla. Il risultato finale
parla da solo: risparmio di tempo e costi di circa il 10%, perfetta bagnatura della
fibra durante l’infusione e, di conseguenza, una qualità superiore del laminato.

HACO Shipyard si trova in Tunisia e fa parte della società francese CATANA Group, il terzo produttore
mondiale di catamarani. SAERTEX® ha avviato una collaborazione con HACO per sviluppare un nuovo
catamarano con una intera coperta realizzata con il processo RTM. La sfida principale era produrre
un catamarano completo ogni due giorni. Gli specialisti SAERTEX® dovevano trovare un modo per
produrre una intera coperta da 12 metri x 6 metri in un’unica soluzione, utilizzando il processo RTM,
che avrebbe permesso di risparmiare molto tempo. Per trovare la soluzione migliore è stata svol-
ta una valutazione tecnica completa. Abbiamo scelto SAERcore® MAX per la velocità del flusso di
resina. In combinazione con SAERfix®, il tempo di caricamento dello stampo è stato ridotto in modo
considerevole e SAERfoam® è stato scelto perché è molto più resistente del PVC. Inoltre, SAERTEX®
ha sviluppato uno specifico progetto per i kit di SAERcore® MAX e SAERfoam® in modo da ridurre in
modo sostanziale il tempo impiegato da HACO Shipyard per il taglio e il drappeggio.

HACO SHIPYARD
IL NUOVO CATAMARANO
CATSPACE BALI

SOLUZIONE ADESIVA
PER IXBLUE NESSIE

Per maggiori informazioni
sul “Catamarano Bali
Cat-space”, visitare la
nostra pagina Home.

SFRUTTATE AL MASSIMO I SERVIZI SAERTEX

SAERTEX® offre un servizio globale ai propri clienti, dal
design fino al completamento del progetto.
Offriamo anche supporto tecnico, se necessario.

I nostri esperti vi supporteranno nella scelta dei materiali
e nello sviluppo del tessuto NCF. In base al tipo di fibra,
al peso della superficie e alla combinazione dell’orienta-
mento degli strati, è possibile ottenere varie caratteristi-
che meccaniche. Il materiale composito che ne risulta
è quindi personalizzato, così da rispondere alle vostre
specifiche.

Il laboratorio di prova SAERTEX® per i materiali non
metallici è certificato da Germanischer Lloyd (GL) dal
2013. I dipendenti, le strutture e le procedure sono state
approvate in conformità agli standard GL per il collaudo
dei materiali plastici rinforzati con fibre.

Utilizzando i disegni CAD e le vostre specifiche, possiamo
pre-tagliare in modo preciso le forme richieste utilizzando
la nostra macchina di taglio, così da renderle pronte per il
passaggio successivo nel vostro processo di fabbricazione.
I pezzi tagliati verranno imballati nel modo più efficiente
possibile, così da migliorare la vostra produttività. La vostra
produzione sarà interamente dedicata alla produzione di
parti in materiale composito.

SUPPORTO INGEGNERISTICO SAERTEX

SPECIFICHE SUI MATERIALI

LABORATORI DI PROVA CERTIFICATI GL

TAGLIO SU MISURA INDIVIDUALE, SERVIZIO DI NESTING
E PACKAGING CONCEPT

Il costruttore navale Brødrene Aa, il cui cantiere si trova a Hyen, sulla costa
occidentale norvegese, si affida a materiali di costruzione leggeri e a soluzioni in
composito sin dagli anni ‘70.

Con la prima imbarcazione da diporto denominata “Vision of the Fjords”, della
serie denominata Seasight, il nostro cliente Brødrene Aa ha posto una pietra
miliare per le operazioni in campo nautico rispettose dell’ambiente. La costruzio-
ne con riduzione di peso grazie ai tessuti in carbonio SAERTEX® e una moderna
trasmissione ibrida hanno permesso di ridurre incredibilmente il rumore e le
emissioni di scarico.

Nel 2018, il cantiere navale ha proseguito nella sua storia di successi con un’altra
imbarcazione dello stesso tipo. Dopo molti anni di fruttuosa collaborazione,
Brødrene Aa continua a utilizzare i tessuti in fibra di carbonio SAERTEX® per
le imbarcazioni da diporto, oltre a compiere ulteriori passi avanti in termini di
propulsione: “Future of the Fjords” è il primo catamarano in carbonio al mondo
100% elettrico.

Un’altra tappa storica, nel settore del trasporto passeggeri a emissioni zero, è
“Rygerelektra”, operativo da aprile 2020. Questo catamarano in fibra di carbonio
è dotato di un sistema di propulsione e accumulo dell’energia 100% elettrico.

“Legacy of the Fjords”, un altro catamarano in carbonio, alimentato elettricamen-
te, dal 2020 permetterà ai turisti di tutto il mondo di vivere un’esperienza memo-
rabile a contatto con la natura dei fiordi di Oslo, in maniera sostenibile.

Brødrene Aa ha costantemente utilizzato i metodi costruttivi volti a ridurre peso
per raggiungere gli obiettivi di riduzione del rumore e delle emissioni degli
scarichi. Le parti dei componenti in carbonio sono state utilizzate per sostituire i
componenti strutturali che erano precedentemente realizzati in acciaio e allumi-
nio. Queste parti dei componenti sono state realizate con tessuti non crimp in
carbonio realizzati da SAERTEX®. L’orientamento delle fibre e il numero di strati
sono stati adattati ai progetti specifici, in base ai requisiti dei componenti.

CASE STUDY SAERTEX

SERIE SEASIGHT
IMBARCAZIONI IN FIBRA DI CARBONIO

Sulla nostra pagina Home,
potete visionare il video
“Vision of the Fjords”.

NCF SAERfix® SAERflow® SAERfoam® SAERcore®
(MAX)

KIT

PROCESSO

INFUSIONE X X X X X

RTM X X X X X

HLU X X

VANTAGGI
PRINCIPALI

PROPRIETÀ
MECCANICHE X X X X

RISPARMIO DI
PESO X

LAY-UP
VERTICALE X X X

MIGLIORAMENTO
DELLA

PRODUTTIVITÀ
X X X X X

PRODOTTO E SOLUZIONI

SOLUZIONI PER SOVRASTRUTTURE,
PONTI, PARTI INTERNE E SCAFI:

 SAERfix, SAERfoam, SAERflow,

 NCF, SAERCORE MAX

Gli adesivi nella gamma di prodotti SAERfix® facilitano il posizionamento dei tessuti non crimp.
Gli NCF caratterizzati da SAERfix® EP o SAERfix® UP sono auto-adesivi; si elimina così l’uso degli
adesivi spray, ormai un ricordo del passato, quando si posano i tessuti tecnici nello stampo.
SAERfix® è compatibile con vari tipi di resine per ottenere le massime proprietà meccaniche.

Vantaggi di SAERfix® rispetto all'adesivo spray:

 La stesura automatica dell'adesivo ha per ogetto l’intero tessuto in modo omogeneo,
il risultato che ne deriva è un flusso di resina e una qualità del laminato migliore.
 Ottimizzazione del tempo: la stesura del tessuto nello stampo è più veloce e non è necessa-
rio applicare adesivo spray aggiuntivo. Meno tempo = meno spese
 Sicuro per l'ambiente e non nocivo per i lavoratori, non produce COV durante la stesura del
tessuto.

SAERfix® EP/UP
ADESIVI

Innovazione e personalizzazione:
I rinforzi compositi SAERTEX®
realizzati in fibre di vetro, carbonio e
aramidica, sono noti anche come tes-
suti non crimp (NCF). In base al tipo
di fibra, al peso della superficie e

alla combinazione dell’orientamen-

to degli strati, è possibile ottenere
differenti caratteristiche meccaniche. I
multiassiali SAERTEX® sono con-
figurati individualmente per i nostri
clienti e adattati in modo ottimale a
un’ampia gamma di processi. Gli NFC
SAERTEX® sono compatibili con vari
sistemi di resine, ad es. poliestere,

TESSUTI MULTIASSIALI
REALIZZATI IN VETRO, CARBONIO
E ARAMIDE

vinilestere, epossidiche e poliuretaniche.

Vantaggi degli NCF rispetto ai tessuti intrecciati:

 Fibre piane per una resistenza meccanica ottimale e peso ridotto allo stesso tempo
 Risparmio sui costi grazie al minor numero di strati
 Drappeggiabilità specifica ed eccezionale permeabilità

 CSM (Chopped Strand Mat) disponibile per aumentare lo spessore e per ridurre la marcatura

SAERflow® viene utilizzato come un sistema interno di

drenaggio della resina. Combina un rinforzo in vetro e una
struttura sintetica leggera. Insieme, forniscono strati non
comprimibili caratterizzati da un eccellente flusso di resina
ed elevate proprietà di drappeggio. Questo prodotto è l’idea-
le per la transizione dal processo HLU (manuale) al processo
di infusione.

 Eccellente Flusso di resina
 Risparmio di tempo e denaro: non è necessario un
drenante esterno ed il peel-ply, minor consumo di resina,
risparmio fino al 50% dei costi di gestione.
Ottima drappeggiabilità: grazie alla sua elevata proprietà

di deformabilità, SAERflow® può essere facilmente
drappeggiato mentre il suo flusso originale e le proprietà
meccaniche sono mantenute intatte.
 In genere, è richiesto un solo strato, anche nelle strutture
a sandwich.
 1 strato = 1mm di spessore

SAERflow®

DRENANTE STRUTTURALE

CORE MATERIAL STRUTTURALE
CON PONTI IN FIBRA DI VETRO 3D

SAERfoam®

SAERfoam® è un core material strut-
turale leggero con ponti in fibra di

vetro. Sostituisce i core material
convenzionali, ad es. PVC, PET, balsa.
La schiuma ultraleggera (PU/PE/PIR) è
combinata con rinforzi 3D in vetro ed
è possibile ottimizzare individualmente
le proprietà meccaniche.

 Più resistente del PET
Ottimizzazione dei costi a confronto
con il PVC
 Più leggero della balsa

 I pannelli SAERfoam® sono più flessibili prima di essere impregnati dalla resina; possono adattarsi facilmente su
parti grandi e curve anche in versione non drappeggiabile con minor consumo di resina e minore marcatura.

 Core a cellule chiuse: per aree al di sotto della linea di galleggiamento, nessun assorbimento di acqua da parte del
core in caso di rottura della pelle esterna.
 Modulo di taglio molto elevato, che riduce la flessione e consente la riduzione dello spessore
 Certificato Bureau Veritas

SAERcore® MAX
RINFORZI PER STAMPI CHIUSI

TESSUTI E CORE
PARTI PRE-TAGLIATE

KIT SAERTEX

SAERcore® è la soluzione ideale quando l’iniezione di resina deve essere eseguita in modo particolarmente

rapido. Questo prodotto è costituito da uno o due strati di chopped strand mat (CSM) e un core di PP (zona di flusso
della resina). Inizialmente la resina scorre orizzontalmente nel core in PP e quindi impregna i rinforzi esterni tramite
iniezione verticale, consentendo di risparmiare una notevole quantità di tempo.

 CSM per una buona qualità della superficie e per evitare la marcatura, un buon flusso di resina grazie al core in PP
e buone proprietà meccaniche grazie all’NCF.
 Tutto in uno: enorme risparmio di tempo (manodopera e tempo di ciclo), essendoci solo uno strato da drap-

peggiare per stampo
 Ogni componente del complesso può essere adattato individualmente, in base alle esigenze del cliente
 Possibilità di aggiunta di un velo superficiale per una migliore finitura

I KIT SAERTEX offrono soluzioni realizzate su misura
e pronte per l’uso. Un KIT è composto da parti

pre-tagliate in base alle esigenze del cliente.
Tutti i prodotti della gamma SAERTEX® possono
essere forniti in KIT.

Dopo essere state tagliate in base alle specifiche,
le parti vengono inserite in una scatola, secondo la
sequenza di stratifica prevista.

 Tempi di stratifica ridotti grazie alle modalità di

confezionamento.

 Servizio di nesting per ridurre al minimo gli

scarti.
 Riduzione dei costi di manodopera grazie al servi-
zio di taglio.

 Alta e costante qualità grazie ai tagli realizzati

in modo preciso, basandosi sui disegni CAD.

www.saertex.com RINFORZARE LE VOSTRE IDEE

S
A

E
R

T
E

X
®
, S

A
E

R
fo

am
®
, S

A
E

R
fi

x®
, S

A
E

R
co

re
®
, S

A
E

R
fl

o
w

®
, L

E
O

®
: M

ar
ch

i r
eg

is
tr

at
i (

m
eh

r
In

fo
rm

at
io

n
en

 u
n

te
r

w
w

w
.s

ae
rt

ex
.c

o
m

)
ST

A
N

D
 0

7/
20

20

DISPONIBILITÀ GLOBALE

Essere vicini ai clienti è importante per noi. Vogliamo essere lì per i nostri partner, dove e quando hanno bisogno
di noi. È per questo motivo che siamo rappresentati da 15 sedi produttive in 10 Paesi dei 5 continenti, con struttu-
re di progettazione e produzione, oltre a offrire una rete di assistenza presente in oltre 50 Paesi di tutto il mondo.

CONSERVAZIONE DELLE RISORSE CON SAERTEX

Uno dei fattori chiave del successo nell’ingegneria sostenibile è ottenere la minimizzazione del peso, massimiz-
zando al contempo la qualità dei componenti. Entrambi i risultati sono ottenibili grazie all’impiego di metodi di
costruzione volti a risparmiare peso, facilitati dai prodotti SAERTEX®. I materiali convenzionali, tra cui acciaio,

alluminio, calcestruzzo, legno vengono ora sostituiti da materiali compositi, realizzati in fibre di vetro, carbonio e
aramidiche, che consentono di ridurre in modo considerevole il consumo di combustibili fossili. L’impatto
ambientale risulta pertanto inferiore, con conseguente riduzione delle emissioni.

“Innovazione per un futuro di risparmio delle risorse”, è la visione di SAERTEX®. La gestione del business soste-
nibile è la pietra miliare del successo economico nel lungo termine e i nostri prodotti offrono il loro contributo
sostanziale per tale scopo. Come azienda, lavoriamo inoltre con costanza sull’ottimizzazione sostenibile dei nostri
processi e prodotti.

SAERTEX USA

SAERTEX multiCom USA
 SAERTEX India

 SAERTEX Turkey

 SAERTEX Saerbeck

 SAERTEX Stade

 DEVOLD LithuaniaTK INDUSTRIES SELBITZ

Upcoming 2020:
SAERTEX Mexico

 SAERTEX multiCom Saerbeck

SAERTEX France

 SAERTEX South Africa

 SAERTEX China

 SAERTEX multiCom China

SAERTEX Portugal

SAERTEX Brazil

CONTATTACI

Per ulteriori informazioni, siete pregati di contattarci
al seguente indirizzo: postmaster@mascherpa.it

Distribuito da:

	copy
	0143-20-002 Kompetenzbroschüre Boote_10-08-2020_IT_rev 2_IT 1

