

超親水・親油性表面の技術

防汚・防曇・反射防止・接着性向上・塗膜の濡れ向上・低摩擦・潤滑性・冷却など
機能的な表面を得るための、実用的な表面処理プロセス・材料を解説


著者

穂積 篤	(国研)産業技術総合研究所	大久保 雅章	大阪府立大学
横山 英明	東京大学	奥村 康之	(株)NHVコーポレーション
佐藤 正洋	(株)JKRI	江口 敦	高松帝酸(株)
梶島 真一郎	ライオン(株)	緒方 四郎	サステイナブル・テクノロジー(株)
須賀 健雄	早稲田大学	浜口 仁	JSR(株)
朝田 泰広	大成ファインケミカル(株)	山下 和之	(株)M&T
小川 隼人	大成ファインケミカル(株)	横山 義之	富山県工業技術センター
富田 恒之	東海大学	水戸岡 豊	岡山県工業技術センター
松川 輝紀	(株)ピアレックス・テクノロジーズ	酒井 宗寿	明治大学
河村 剛	豊橋技術科学大学	中島 章	東京工業大学
松田 厚範	豊橋技術科学大学	重藤 暁津	(国研)物質・材料研究機構
菊地 竜也	北海道大学	平山 由佳理	(株)ミサワホーム総合研究所
中島 大希	北海道大学	井須 紀文	(株)LIXIL
藤間 卓也	東京都市大学	春園 嘉英	(株)北川鉄工所
矢嶋 龍彦	埼玉工業大学	田中 信行	(国研)理化学研究所

発刊日:2018年3月29日
 体裁:B5判並製本 264頁
 ISBN:978-4-86428-171-3
 価格:55,000円(50,000円+税)
 S&T会員:52,250円(47,500円+税)
 ※S&T会員(郵送DM案内ある)又はE-mail案内を希望される方は価格が5%OFFになります。

目次

第1章 超親水・超親油表面の作製技術と産業応用

第2章 超親水性表面を形成する材料・表面処理技術

- 第1節 親水性ポリマーブラシの大面积処理技術
- 第2節 ポリマーブラシの新展開:動的ポリマーブラシの創製と物性
- 第3節 自己修復機能を有する透明防曇皮膜の開発
- 第4節 シリカ系超親水性コーティング剤の開発
- 第5節 両性両親媒性高分子の吸着による簡便な親水性表面処理
- 第6節 両性イオンポリマー表面偏析に基づく機械的強度に優れた超親水コーティング剤の開発
- 第7節 熱・UV 硬化型超親水性4級アンモニウム塩アクリルポリマー添加剤の開発
- 第8節 速い親水化速度・長期間の親水性の維持が可能な二酸化チタン(TiO2)光触媒の開発
- 第9節 フッ素系アイオノマーと光触媒を組み合わせた機能性コーティング剤の開発
- 第10節 ゴルゲル法と温水処理法による超親水性膜の形成
- 第11節 アノード酸化アルミナナノファイバーによるアルミニウム表面の高速超親水化技術
- 第12節 階層性ナノ多孔層ガラスが示す長寿命超親水性・光反射防止性
- 第13節 アンモニア・水プラズマによる疎水性樹脂表面の超親水化

- 第14節 大気圧プラズマグラフト重合による疎水性樹脂表面の親水化～フッ素樹脂PTFEと金属/ゴムとの接着～
- 第15節 電子線グラフト重合による高分子の親水化技術
- 第16節 効果の持続性(半年以上)が高いフッ素ガス表面処理による親水化処理技術

第3章 親油性表面を形成する材料・表面処理技術とその工業的応用

- 第1節 親水・親油・静電反撥機能に基づく耐汚染・指紋付着低減、及び除去性向上技術
- 第2節 親油性・撥油性の制御が可能な感光性親撥材の開発
- 第3節 3D形状・貫通穴形状への処理も可能なナノ凹凸表面加工による親水性、親油性表面の技術
- 第4節 短パルスレーザ照射によるアルミニウム合金の超親水・親油化

第4章 親水性表面の応用展開・活用事例

- 第1節 親水性表面を活用した流体の流動性制御
- 第2節 真空紫外光照射と極薄架橋形成による有機・無機材料の低温大気圧混凝接合の要素技術
- 第3節 親水・吸水性塗膜を用いた蒸発冷却ルーバーの開発
- 第4節 親水性表面を活用した住宅材料の防汚技術

第5章 新しい濡れ性評価法—非接触濡れ性評価システム—

書籍申込用紙

M045 (超親水・親油性表面)

発刊済

会社名 団体名			
部署			
役職	〒		
ふりがな	住所		
氏名			
TEL	FAX		
E-mail	※申込みに関係する連絡に使用するため、可能な限りご記入ください。		

※太枠の中をご記入下さい。
 ※E-mailアドレスまたはFAX番号を必ずご記入下さい。

購入冊数	冊
今後のご案内	<input type="checkbox"/> にチェックをご記入ください。
<input type="checkbox"/> E-mail希望・登録済み	S&T会員価格を適用いたします。(E-mailアドレス必須)
<input type="checkbox"/> 郵送希望・登録済み	
<input type="checkbox"/> 希望しない	
振込予定日	月 日
通信欄	

●申込みについて
 申込用紙に必要事項をご記入のうえ、FAXでお申込みください。
 また、当社ホームページからでもお申込みいただけます。
 お申込みを確認次第、商品と請求書をお送りします。
 未発刊のものは発刊後に商品と請求書をお送りします。

●お支払いについて
 代金は銀行振込にて、原則として商品到着後1ヶ月以内にお支払いください。
 原則として領収書の発行はいたしません。
 振込手数料はお客様がご負担ください。

●クーリングオフについて
 返品は商品到着後8日以内に商品と請求書をご返送ください。
 返品時の送料はお客様がご負担ください。

●個人情報の取り扱いについて
 ご記入いただいた個人情報は、事務連絡・発送の他、情報案内等に使用いたします。
 詳しくはホームページをご覧ください。

●その他
 送料は当社が負担いたします。
 試読はできません。

※申込用紙が複数枚必要な場合等は、本用紙をコピーしてお使いください。


サイエンス & テクノロジー
 研究・技術・事業開発のためのセミナー/書籍

サイエンス&テクノロジー株式会社
 TEL 03-5733-4188 FAX 03-5733-4187
 〒105-0013 東京都港区浜松町1-2-12 浜松町F-1ビル7F
<http://www.science-t.com>

FAX 03-5733-4187

HPからも
お申込みができます

検索
サイトで

M045 超親水

で検索!