
© Metodické centrum konzervace Technického muzea v Brně / M 3/2017

modelový experiment m 3/2017

1 /

moŽnoSti poUŽitÍ miKroteČeK
v oCHrAnĚ SBÍrKovýCH pŘedmĚtŮ

Co JSoU to miKroteČKY?

Mikrotečky jsou kovové nebo polymerové částečky s obsahem unikátních kódů nanesených v příslušném
množství na daný předmět (obr. 1–2). Napomáhají chránit předměty před krádeží, znesnadňují prodej
odcizeného předmětu a představují ochranu před padělky. Jedná se o miniaturní kotoučky o průměru 0,3
až 1 mm, tloušťce 0,02 mm, s holografickou ochranou, na kterých je laserem zapsán jednoznačný
identifikační kód (až 17 znaků), stejný vždy pro jednu sadu, resp. instituci. Je vyloučeno, aby se stejný kód
opakoval v jiné sadě. Na určené místo vybraného předmětu se nanese vysoce přilnavý a odolný nosič
(kotvící médium) s rozptýlenými mikrotečkami. Originální nosič je citlivý na UV záření. Takto osvícené místo
s aplikovaným značením je barevně zvýrazněno a umožní tak snadnější lokalizaci mikrotečky. K jednoznačné
identifikaci předmětu stačí nalezení jediné čitelné mikrotečky. Nalezené mikrotečky se čtou jednoduchým
kapesním mikroskopem kombinovaným s fotoaparátem v terénu, nebo přesnějším stolním mikroskopem
na pracovišti. Mikrotečky nelze dálkově vyhledat a ani nevysílají žádné elektromagnetické vlnění.

© Metodické centrum konzervace Technického muzea v Brně / M 3/2017 2 /

obr. 1: volné mikrotečky

© Metodické centrum konzervace Technického muzea v Brně / M 3/2017 3 /

obr. 2: detail mikrotečky

HiStorie

Možnost ukládání textů / kódů do mikroteček je známá od r. 1926. Během 2. světové války byly mikrotečky
využity pro přenos šifer. V 50. letech minulého století došlo k využití mikroteček jako preventivní ochrany
hracích žetonů v kasinech a následně se tento způsob značení rozšířil i do oblastí průmyslu například
k ochraně automobilů a dalších produktů jako způsob ochrany majetku proti krádežím.

modelový experiment

Cíl
Ověřit použití mikroteček pro různé povrchy (materiály) sbírkových předmětů jako možnost zvýšení
jejich ochrany proti odcizení či padělání. Záměrem bylo vytipovat rovněž vhodné materiály a povrchy pro
snadnou lokalizaci a přečtení záznamu na mikrotečce a též zhodnotit rizika jejich aplikace na předměty
kulturní povahy.

© Metodické centrum konzervace Technického muzea v Brně / M 3/2017 4 /

popis experimentu

1. Hodnocení postupu aplikace mikroteček
V první fázi jsme se zaměřili na možnosti aplikace mikroteček v nosiči dodávaným výrobcem (lak citlivý na
UV záření) na různě upravené povrchy různých materiálů. Vybrali jsme a připravili vzorky materiálů – kov,
dřevo, useň, papír a textil.

•	 Způsob aplikace: Nosič s mikrotečkou je aplikován nátěrem v tenké vrstvě na povrch označovaného
 předmětu. Uvedená emulze během 20 až 30 sekund zasychá (Obr. 3).

•	 Optické vlastnosti: Nejvýraznější změna (ztmavnutí povrchu) se projevila u usně, následoval textil
 a papír. Na leštěném dřevě lze pozorovat jen mírné ztmavnutí. Povrchově upravené kovy nevykazují
 žádné změny.

•	 Snadná identifikace: Čitelnost tečky je závislá na její poloze vzhledem ke směru pozorování (Obr. 4-7).
 Toto se projevilo nejhůře u vzorků usně, kdy tečky byly v hrubém rubovém reliéfu postaveny rovnoběžně
 se směrem pozorování. Tento problém je možno částečně řešit odběrem nosiče s tečkou a upravením
 polohy detailu pro snadnou identifikaci, resp. přečtení mikrotečky. Je to však spojeno s komplikovanou
 manipulací s rozměrově malým vzorkem, což je zejména v terénu obtížné provádět.

•	 Reverzibilita: Pro odstranění nosiče byly testovány následující prostředky: aceton, xylen, nitroředidlo
 C 6000, technický benzin. Nosič mikrotečky se rozpouštěl nejsnáze v acetonu a nejhůře v nitroředidle
 C 6000 a technickém benzinu. Komplikované odstranění nosiče bylo u neošetřených strukturovaných
 povrchů dřeva, rubové strany vzorků usně, u papíru a textilu. V případě hladkých povrchů – kovu, skla,
 porcelánu bylo odstranění nosiče snadné.

2. identifikace mikroteček v různých nátěrových systémech

Pro druhou fázi jsme zvolili experimenty založené na aplikaci a následnou identifikaci ve vybraných nátěrových
systémech. Byly získány volně sypané mikrotečky pro aplikaci do různých nátěrových systémů, laků a vosků.
Z důvodu opakovatelnosti a možnosti kvalifikovaného srovnání byly vybrány vzorky materiálů odpovídající
první fázi zkoušek.

Nátěrové systémy:

−	 základová barva akrylátová
−	 vrchní krycí barva polyuretanová
−	 bezbarvý lak
−	 včelí vosk rozpuštěný v technickém benzínu

Zvolené předměty – povrchy byly opatřeny nátěrem skládajícím se z nosiče (barva, lak, vosk) a přisypaných
volných mikroteček. Po zaschnutí byly povrchy hodnoceny po stránce kvality a jednoduchosti identifikace
rozptýlených mikroteček:

•	 Povrchová kvalita nátěrů se s přítomností mikroteček nemění.
•	 V netransparentních nosičích – barvách je velmi obtížné nalézt samotnou mikrotečku, ve vhodné poloze
 pro identifikaci téměř nemožné. V tomto případě je východiskem odebrání vzorku povrchového nátěru
 a pomocí rozpouštědla či nábrusem se pokusit přečíst identifikátor (mikrotečku).
•	 Transparentní nosiče (lak a vosk) umožňují snadnější nalezení a následnou identifikaci mikrotečky.
 Transparentní nosiče se blíží univerzálnímu dodávanému nosnému systému, který je navíc citlivý na UV
 osvětlení.

© Metodické centrum konzervace Technického muzea v Brně / M 3/2017 5 /

obr. 3: mechanické hodiny (zadní nepohledová strana) z automobilu Zbrojovka Z4,
po aplikaci nosiče (dodaný výrobcem, citlivý na Uv záření) s mikrotečkami dvou velikostí;
poloha mikroteček označena šipkami.

© Metodické centrum konzervace Technického muzea v Brně / M 3/2017 6 /

obr. 4: nasvětlení předmětu Uv světlem, zviditelnění polohy mikroteček s Uv
citlivým nosičem

obr. 5: Zvětšený detail s osvětlením mikroteček (2 různé velikosti) pomocí Uv lampy

© Metodické centrum konzervace Technického muzea v Brně / M 3/2017 7 /

obr. 6: Fotografický záznam mikrotečky na přenosný kapesní mikroskop

obr. 7: Zobrazení mikrotečky na kapesním mikroskopu

obr. 8: Kupony po expozici v atmosféře polutantů uvolňujících se z nosiče

obr. 9: Kupony po aplikaci nosiče nátěrem na povrch kuponů (pravá strana kuponů)

© Metodické centrum konzervace Technického muzea v Brně / M 3/2017 8 /

3. interakce nosiče se sbírkovým předmětem

Testovány byly rovněž možné nežádoucí interakce originálního nosiče (laku citlivého na UV záření) na
sbírkové předměty z hlediska uvolňování škodlivých látek. Za tímto účelem byl aplikován jednoduchý
korozní test (tzv. Oddyho test). Test byl založen na expozici tří kovových kuponů (obr. 8) atmosféře polutantů
uvolňujících se z nosiče - kotvícího média (3 g v objemu 1l) v jedné sadě a v druhé byl nosič aplikován přímo
na kupony kovů nátěrem (Obr. 9). Podmínky korozní zkoušky byly 100 % relativní vlhkost během 28 dnů
při teplotě 60 °C.

vyhodnocení oddyho testu:
Originální nosič určený pro aplikaci mikroteček neuvolnil během korozního testu polutanty, které by se
projevily pozorovatelným zrychlením korozních procesů na kovových kuponech (Obr. 8). Nosič aplikovaný
přímo na povrch kovových kuponů během korozní zkoušky změnil barevnost stříbrného kupónu (Obr. 9).
Není tedy vhodný pro přímý kontakt s kovovými materiály obsahující stříbro.

4. doporučení pro aplikaci mikroteček na sbírkové předměty

V případě využití mikroteček pro ochranu předmětů muzejní povahy je nutno respektovat zásady korektního
postupu při aplikaci nosiče obsahujícího mikrotečky:

−	 nosič nesmí reagovat s podkladem,
−	 nosič nesmí měnit optické vlastnosti místa aplikace,
−	 snadná identifikace, resp. přečtení mikrotečky,
−	 reverzibilita celého procesu, tj. dokonalé odstranění nosiče bez poškození předmětu.

Vzhledem k uvedeným konzervátorským požadavkům je vhodné aplikovat nosič mikroteček v rámci
sendvičové vrstvy: ochranný základový akrylátový lak (např. Paraloid B72) – originální UV citlivý nosič –
krycí vrstva ochranného akrylátového laku. Tímto způsobem budou snížena rizika možných nežádoucích
interakcí s originálním povrchem předmětu.

poUŽité ZdroJe

KONÍČEK, T., KOCÁBEK, P.: Mikrotečky pomáhají k identifikaci majetku, zejména automobilů., dostupné
z https://www.mvcr.cz

PŠENÁK, P.: Metodika snímání mikroteček pro automatickou identifikaci. Brno: Vysoké učení technické
v Brně, 2006. Fakulta elektrotechniky a komunikačních technologií, Bakalářská práce.

ČERVINKA, L.: Čtecí zařízení mikroteček. Brno: Vysoké učení technické v Brně, 2008. Fakulta elektrotechniky
a komunikačních technologií, Diplomová práce.

Krimistop, https://www.krimistop.com/, 27. 11. 2017.

Forenzní značení, https://www.forenzniznaceni.cz/inpage/historie-a-soucasnost/; 27. 11. 2017.

© Metodické centrum konzervace Technického muzea v Brně / M 3/2017 9 /

© Metodické centrum konzervace Technického muzea v Brně / M 3/2017 10 /

Vydalo: Technické muzeum v Brně,
Metodické centrum konzervace, 2017
Purkyňova 105, 612 00 Brno / www.mck.tmbrno.cz
Zpracovali: Ing. Martin Mrázek, Ph.D., Ing. Martin Kroužil

