
UIT HET BEDRIJFSLEVEN

vo
m

 in
fo

 0
4/

17

7

-

themanummer
milieu en regelgeving

numÉro thÉmatique
environnement et législation

workshop
VEILIG POEDERCOATEN VOOR
OPERATORS
07/11/2019
Huis van de Bouw, Zwijnaarde

opleiding
corrosieverschijnselen &
preventieve maatregelen
14/11/2019
Link21, Herentals

workshop
toelichting bij de nieuwe
norm nbn en 16985: spuitcabines
voor organische coatings -
veiligheidseisen
03/12/2019
Kantoren VOM, Leuven

2-maandelijks blad van / Bulletin bimensuel

verschijnt niet in januari, maart, mei, juli, augustus en november/ne paraît pas en janvier, mars, mai, juillet, août et novembre
verantw. uitg./éd. resp.: Veerle Fincken, Kapeldreef 60, 3001 Leuven� Prijs los nummer/Prix au numéro: € 6

november 2019� novembre 2019

05/2019

PB- PP B-
BELGIE(N) - BELGIQUE

3/220
Afgiftekantoor Gent X

P 702039

CURSUS: VERLIJMEN & OPPERVLAKTEBEHAN-
DELING

Om er over te waken dat de lijmverbinding correct func-
tioneert en op lange termijn stabiel is, is een geschikt
oppervlak nodig. De keuze van de geschikte lijm die de
coating niet aantast is ook een must. De link met opper-
vlaktebehandeling is dus snel gemaakt.

12+19+26/03/2020, 02/04/2020 (14u-18u)
Kantoren VOM, Leuven
Lesgever Jan Lambrechts

DAGOPLEIDING: CORROSIEVERSCHIJNSELEN
EN PREVENTIEVE MAATREGELEN

Deze sessie introduceert u in de complexe wereld van
corrosie zodat uw algemene kennis over de verschil-
lende corrosievormen, oorzaken en gevolgen opgekrikt
wordt, zonder van u een corrosiespecialist te maken.

Donderdag 14/11/2019 (9u-17u)
Link21, Herentals
Lesgever Frans Vos

WORKSHOP: VEILIG POEDERCOATEN VOOR OPERATORS

Deze opleiding verschaft informatie over de risico’s en de te nemen preventieve maatregelen bij het poederlakken met focus
op de algemene en persoonlijke veiligheid tijdens het proces.

Donderdag 07/11/2019 (14u-18u)
Huis van de bouw, Zwijnaarde
Lesgever Tim Florizoone

HANDS ON OPLEIDING: MAAK UW BEDRIJF
KLAAR VOOR SURFACE FINISHING 4.0

Wat is de meerwaarde van Industry 4.0 voor uw bedrijf?
Welke uitdagingen en kansen zijn er in de oppervlakte-
behandelende industrie? Wat is de financiële impact van
een i4.0 oplossing voor jouw bedrijf? Vanuit uw bedrijfs-
analyse suggereren we technologische verbeteringen om
uw productie SMART te maken.

16, 30/01 & 13/02 &, 05,19/03/2020 (9u-17u)
Blue Point, Berchem
Lesgever Ives De Saeger en gastsprekers

TOELICHTING BIJ DE NORM NBN EN 16985:
2019

Spuitcabines voor organische bekledingsmaterialen –
Veiligheidseisen

Deze Europese norm behandelt alle belangrijke gevaren,
gevaarlijke situaties en gebeurtenissen die relevant zijn
voor spuitcabines voor het aanbrengen van organische
natlakken en poederlakken. De norm geeft ook uitleg
bij het nieuwe zoneringsplan inzake explosiebeveiliging,
de LEL-waardes, de luchtstroming en reikt praktische
checklijsten aan om knel- en werkpunten aan te tonen.

03/12/2019 (14u–18u)
Kantoren VOM, Leuven
Lesgever René Los

INSCHRIJVEN & MEER INFORMATIE

Heeft u interesse in één van de bovenstaande opleidingen? Wenst u een opleiding uit ons aanbod te organiseren
voor uw medewerkers in eigen bedrijf? Contacteer VOM vzw, t. +32 (0)16 40 14 20, e. Info@vom.be

ONLINE INSCHRIJVEN
www.vom.be/agenda

� naJAAR 2019VOM-opleidingen�VOORJAAR 2020

2-maandelijks blad van de Belgische
vereniging voor oppervlaktetechnieken
van materialen VZW

Bulletin bimensuel de l’association belge
des traitements de surface
des matériaux ASBL

NOVEMBER 2019
jaargang 41

NOVEMBRE 2019
année 41

Redactie
ComitÉ de rÉdaction
B. Bertrand
R. Bode
H. De Wachter
V. Fincken
F. Schelfaut
M.D. Van den Abbeele

Redactie, abonnementen,
advertenties
RÉdaction, abonnements,
publicitÉ
Veerle Fincken
E-mail: info@vom.be

Prijs abonnement (6 nrs.) /
Prix abonnement (6 n°s): € 32
Prijs los nummer / Prix au numéro: € 6

Oplage / Tirage: 1900 ex.

Kapeldreef 60
3001 Leuven
T +32 (0)16 40 14 20
F +32 (0)16 29 83 19
E-mail: info@vom.be
Website: www.vom.be

Verantwoordelijke uitgever
Éditeur responsable
Veerle Fincken
Kapeldreef 60
3001 Leuven

Cover
Beelden aangeleverd door / Images
fournies par :  CO2, HaugChemie en/et
iRevitalise

De uitgever is niet verantwoordelijk voor de
inhoud van de gepubliceerde artikels.
L’éditeur décline toute responsabilité quant
au contenu des textes publiés.

Éd
it

o
r

ia
l�

Ed
it

o
r

ia
a

l Met 3 beleef je meer! Vakbeurs SURFACE sluit in 2020 aan

bij MATERIALS+EUROFINISH

In 2019 heeft VOM een samenwerking aangegaan met Mikrocen-

trum om de vakbeurzen MATERIALS en EUROFINISH samen te

voegen. Deze succesvolle eerste editie vond plaats op 15 en 16 mei

2019 in Leuven (BE) en trok 1500 bezoekers en 130 exposanten.

Het aansluiten van Vereniging ION binnen het collectief met vak-

beurs SURFACE is dan ook een logische stap om door te groeien als

het kennis- en netwerkevenement voor de BeNeLux maakindustrie

rondom materiaalkunde, analysetechnieken, verbindingstechnieken,

productontwikkeling en oppervlaktetechniek. Ook bij exposanten

zien we veel enthousiasme want hun wens om een heus BeNe-

Lux treffen te organiseren gaat in vervulling. Via demonstraties en

presentaties kunnen bedrijven zichzelf profileren aan een verbrede

doelgroep. Op MATERIALS+EUROFINISH+SURFACE 2020 vindt

men niet alleen de oplossingen van vandaag, maar ligt ook focus

op de innovaties en uitdagingen van morgen. Wij rekenen op uw

aanwezigheid op woensdag 3 en donderdag 4 juni 2020 in NH Con-

ference Center Koningshof te Veldhoven.

————————————————————————

Encore plus d’expérience à 3! Le salon professionnel SUR-

FACE rejoint MATERIALS+EUROFINISH en 2020

En 2019, VOM et Mikrocentrum ont collaboré afin de fusionner les

salons professionnels MATERIALS et EUROFINISH. Cette première

édition réussie a eu lieu les 15 et 16 mai 2019 à Leuven (BE) et a

attiré 1500 visiteurs et 130 exposants. L’arrivée de Vereniging ION

et du salon SURFACE au sein du collectif est donc une étape lo-

gique dans le déploiement d’un événement BeNeLux unique pour

l’industrie manufacturière, où la connaissance et le réseautage se

concentrent autour de la science des matériaux, des techniques

d’analyse, des techniques d’assemblage, du développement de pro-

duits et des technologies de surface. Nous constatons également

beaucoup d’enthousiasme chez les exposants, car leur souhait

d’organiser un véritable salon BeNeLux est exaucé. À travers des

démonstrations et des présentations, les entreprises peuvent se

présenter à un public élargi. MATERIALS+EUROFINISH+SURFACE

2020 propose non seulement des solutions que nous connaissons

aujourd’hui, mais se concentre également sur les innovations et les

défis de demain. Nous comptons sur votre présence le mercredi

3 et le jeudi 4 juin 2020 au NH Conference Center Koningshof à

Veldhoven.

vo
m

 in
fo

 0
5/

19

3

vo
m

 in
fo

 0
5/

19

4

PARTS2CLEAN

22-24/10/2019

International trade fair for industrial parts and surface

cleaning

	 Stuttgart

i 	 Deutsche Messe

	 Christoph Nowak

	 +49 511 89 - 31322

———————————————————————

5th Ed. Smart Materials and Surfaces - SMS

Conference (SMS 2019)

23-25/10/2019

European Graphene Forum - EGF 2019

	 Lisbon – Portugal

i 	 info@setcor.org

	 https://www.setcor.org/conferences/SMS-2019

	 www.setcor.org/conferences/SMS-2019

———————————————————————

METSTRADE 2019

19-21/11/2019

The world’s largest trade exhibition of marine equipment,

materials and systems

	RAI-Amsterdam (NL)

i 	 Ms Danielle Hoogland

	 d.hoogland@hiswa.nl

	 www.metstrade.com

———————————————————————

ECHT 2020 (EUROPEAN CONFERENCE ON

HEAT TREATMENT)

25-27/03/2020

	 Elisabeth Center Antwerp - Carnotstraat 4 - 2018

Antwerp (Belgium)

i 	 echt2020@a3ts.org

	 www.a3ts.org/echt2020

———————————————————————

PAINTEXPO

21-24/04/2020

	 Karlruhe, Germany

i 	 beck@fairfair.de

	 https://www.paintexpo.de/en/

———————————————————————

MATERIALS+EUROFINISH+SURFACE 2020

03-04/06/2020

	 Koningshof, Veldhoven (NL)

i 	 VOM

	 Veerle Fincken

	 v.fincken@vom.be

	 T: +32 (0)16 40 14 20

	 www.eurofinish.be

———————————————————————

EUROCORR 2020

06-10/09/2020

The European Corrosion Congress - EUROCORR, the

EFC’s annual conference, is the flagship event of the

European corrosion calendar.

	 SQUARE Brussels

i 	 VOM, Umons, VUB, Materia Nova

	 Veerle Fincken & Marjorie Olivier

	 v.fincken@vom.be

	 Marjorie.OLIVIER@umons.ac.be

	 www.eurocorr2020.org

———————————————————————

A
g

en
d

a

so
m

m
a

ir
e

 i

n
h

o
u

d

vo
m

 in
fo

 0
5/

19

5

VOM INFO december 2019:
SURFACE FINISHING 4.0
Verdere digitalisering zal ervoor zorgen
dat bedrijven zich terug competitief kun-
nen opstellen t.o.v. lageloonlanden. Een
nieuw tijdperk is aangebroken: massapro-
ductie ruimt plaats voor massacustomisa-
tie. Leer hoe deze digitale transformatie
nieuwe opportuniteiten biedt voor uw
processen. Het is een evolutie naar een
ander verkoopmodel. Bedrijven zullen
geen machines of producten meer
verkopen, maar wel totaalconcepten.
Klanten kopen niet langer alleen de ma-
chine, maar een dienst die hen ontzorgt.
Zo zal men perslucht verkopen in plaats
van een compressor. In de coatingwereld
zal men niet langer chemie verkopen
maar het volledig coatingsysteem als een
service aanbieden. Fabrikanten worden
meer dienstenleverancier gesteund op
een doorgedreven digitalisering.
VOMinfo print:
Afsluitdatum inleveren materiaal:
15/11/2019
Verschijningsdatum: 10/12/2019
E-VOMinfo digitaal:
17/12/2019 & 29/01/2020
————————————————
VOM INFO décembre 2019:
NUMERO THEMATIQUE:
SURFACE FINISHING 4.0
La numérisation intensive permettra aux
entreprises de relancer leur compétitivité
par rapport aux pays à bas salaires. Une
nouvelle ère a commencé: la production
de masse laisse la place à la
personnalisation de masse. Découvrez
comment cette transformation numé-
rique offre de nouvelles opportunités
pour vos processus. C’est une évolution
vers un autre modèle de vente. Les en-
treprises ne vendront plus de machines
ou de produits mais bien des concepts
globaux. Les clients n’achèteront plus
seulement une machine mais aussi un
service qui les décharge de tout souci;
c’est ainsi qu’on vendra de l’air com-
primé au lieu d’un compresseur. Dans
l’industrie du revêtement, on ne vendra
plus des produits chimiques mais on
proposera le système de revêtement
complet en tant que service. Les fabri-
cants deviennent ainsi des fournisseurs
de services s’appuyant sur une numérisa-
tion intensive.
VOMinfo imprimé:
Date clôture matériel: 15/11/2019
Date de parution: 10/12/2019
E-VOMinfo:
17/12/2019 & 29/01/2020

03 editoriaal - Éditorial———————————————————————————————
04 agenda———————————————————————————————
06-09 vom-info

06 Vakbeurs SURFACE sluit in 2020 aan bij MATERIALS +EUROFINISH 5
———————————————————————————————
07  Le salon professionnel SURFACE rejoint MATERIALS +EUROFINISH
15  en 2020 5
———————————————————————————————
08  Succesvolle praktijkopleiding Pistoolspuiters Natlak, niveau starter———————————————————————————————

10 - 30	 THeMANUMMER: milieu en regelgeving in de
	oppervlaktebehandeling
	 NUMÉRO THÉMATIQUE: environnement et
	législation dans le traitement de surface

10  Nieuwe Europese milieuregels voor oppervlaktebehandelaars op komst
15  (VITO)
———————————————————————————————
12  Nouvelles législations wallonnes ayant des implications pour les
15  entreprises (UWE) 55
———————————————————————————————
12  PCA viert dertigste verjaardag
———————————————————————————————
13  Project KO-Water - Advies efficiënt water(her)gebruik (Watercircle.be)
———————————————————————————————
14 Vernieuwde SUSTATOOL ondersteunt bedrijven op weg naar duurzaam
15  ondernemen 5
———————————————————————————————
15  Un décapage écologique grâce à la technologie laser (Manetco SPRL) 5
———————————————————————————————
16  Interne CO2-prijs vindt bij steeds meer bedrijven ingang5
———————————————————————————————
18  ALULACK kiest voor duurzaamheid via nullozing en chroomvrij werken
15  (PCA, AD Chemicals en Alulack) 5
———————————————————————————————
19  Alternative à l’utilisation de la NMP dans les films secs (Chemetall) 5
———————————————————————————————
20  Milieuvriendelijke processen én maximale besparingen? Het kan!
15  (Eco-Vision)
———————————————————————————————
21  Galvamé oppervlaktetechnieken moderniseert (EnviroChemie) 5
———————————————————————————————
22  Maak gebruik van de Green Deals van de Vlaamse overheid
———————————————————————————————
23 Wat is er mogelijk in de fosfaatvrije voorbehandeling?
15  (Haug Chemie Benelux)5
———————————————————————————————
24  Interreg-project focust op circulair onderhoud (iRevitalise) 5
———————————————————————————————
25 Vernieuwde ijzerfosfateringsproducten, stikstof- en molybdaatvrij,
15 VLAREM proof (Kluthe Benelux BV)5
———————————————————————————————
26  Moderne lakkerij is ook goed voor het milieu (Tilkin)5
———————————————————————————————
27  Nieuwe generatie Normfinish straalcabines (Leering Hengelo) 5
———————————————————————————————
28 Waterbesparing in de voorbehandelingslijn door procesgeïntegreerde
15  milieutechnologie (Trevi Environmental Solutions)———————————————————————————————

31-36 uit het bedrijfsleven / vie des entreprises

31  Déclaration de conformité EN 1090 pour Galvacoat Steelcoat en
15  Metalix5
———————————————————————————————
31  EN 1090 conformiteitsverklaring voor Galvacoat Steelcoat en Metalix 5
———————————————————————————————
32  De bekoorlijkheid van een nieuwe stedelijke cultuur 5
———————————————————————————————
34  Oppervlakte-eigenschappen van gerecycleerd aluminium: een stand van
15  zaken (SURF-VUB)———————————————————————————————

37 - 39 nieuwigheden - nouveautés

37  AkzoNobel lanceert innovatieve krasbestendige poedercoating5
———————————————————————————————
37  AkzoNobel propose désormais des peintures en poudre résistantes aux
15  rayures 5
———————————————————————————————
38  Coatings harder en gladder dan diamond-like carbon (Oerlikon Balzers)5
———————————————————————————————
39 Wiltec Perform filtervlies

vo
m

 in
fo

 0
5/

19

6

VOM-INFO

Vakbeurs SURFACE sluit in 2020
aan bij MATERIALS+EUROFINISH
VOM en Mikrocentrum, Nederlandse
kennis- en netwerkorganisatie voor de
maakindustrie kondigen de samenwerking
aan met Vereniging ION voor de 2020
editie van MATERIALS+EUROFINISH.
Door deze samenwerking sluit vak-
beurs SURFACE aan en gaan de drie
vakbeurzen samen als het kennis- en
netwerkevent voor de BeNeLux:
MATERIALS+EUROFINISH+SURFACE
2020, welke op 3 en 4 juni 2020 plaats-
vindt in NH Conference Center Ko-
ningshof te Veldhoven.

In 2019 hebben Mikrocentrum en VOM
al de samenwerking aangegaan voor de
vakbeurzen MATERIALS en EUROFINISH.
Deze succesvolle eerste editie vond plaats
op 15 en 16 mei 2019 in Leuven (BE) en
trok 1500 bezoekers en 130 exposanten.
Door deze samenvoeging zijn de orga-
nisatoren in staat de maakindustrie één
centrale ontmoetingsplek te bieden met
alle aspecten voor een goed en duurzaam
eindproduct. Het aansluiten van Vereni-
ging ION binnen het collectief met vak-
beurs SURFACE is dan ook een logische
stap om door te groeien als het kennis-
en netwerkevenement voor de BeNeLux
maakindustrie rondom materiaalkunde,
analysetechnieken, verbindingstechnieken,
productontwikkeling en oppervlaktetech-
niek.

De beleving van
de bezoeker staat
centraal

MATERIALS+EUROFINISH+SURFACE
2020 verwacht zo’n 200 exposanten en
60 sprekers in het kennisprogramma. De
beleving staat centraal tijdens het hele
evenement. Zo kunnen bezoekers oplos-

singen van exposanten live ervaren op
de interactieve demopleinen en uitda-
gingen rondom productontwikkeling en
materiaalkeuzes voorleggen aan experts
(materiaal- en coatingdoktoren) uit de
praktijk. Evenals tijdens 2019 editie van
EUROFINISH+MATERIALS, organiseert
de KVK in samenwerking met Enterprise
Europe Network en het Belgische Agent-
schap Innoveren en Ondernemen we-
derom een internationale Meet & Match.
Bovendien bouwen we samenwerkingen
op met aanleunende organisaties die een
aantrekkingspool zijn voor de klanten van
onze klanten.

Een centrale ont-
moetingsplaats voor
de hele waardeketen

Timo van Leent (Mikrocentrum), Veerle
Fincken (VOM) en Egbert Stremmelaar
(ION): “De aansluiting van SURFACE is
de juiste keuze om onze groeiambities
te verwezenlijken. Het biedt productont-
wikkelaars, productdesigners, engineers,
R&D’ers, productiemedewerkers, ma-
teriaalspecialisten en onderzoekers één

plaats om de gehele waardeketen te ont-
moeten: van design en materiaalkeuzes
tot en met analyse en de daadwerkelijke
coatingtechnologie. Ook bij exposanten
zien we veel enthousiasme want hun wens
om een heus BeNeLux treffen te organi-
seren gaat in vervulling. Via demonstraties
en presentaties kunnen zij zichzelf pro-
fileren aan een verbrede doelgroep. Op
MATERIALS+EUROFINISH+SURFACE
2020 vindt men niet alleen tot de oplos-
singen zoals we die vandaag de dag ken-
nen, maar ligt ook focus op de innovaties
en uitdagingen van morgen”.

Meer informatie

De komende editie van MATERIALS+
EUROFINISH+SURFACE staat gepland
op 3 en 4 juni 2020 in het NH Confe-
rence Center Koningshof te Veldhoven. De
verkoop start begin november 2019. Voor
meer informatie kan u terecht bij Veerle
Fincken, manager VOM vzw, v.fincken@
vom.be of +32 (0)16 40 14 20.

vo
m

 in
fo

 0
5/

19

7

VOM-INFO

Le salon professionnel SURFACE rejoint
MATERIALS+EUROFINISH en 2020

VOM et Mikrocentrum, institut de
connaissance et de réseautage néer-
landais pour l’industrie manufacturière
annoncent leur collaboration avec Ve-
reniging ION pour l’édition 2020 de
MATERIALS+EUROFINISH. Grâce à
cette collaboration, le salon profession-
nel SURFACE les rejoint pour consti-
tuer un événement unique dans le
BeNeLux où connaissance et réseau-
tage occupent une place centrale:
MATERIALS+EUROFINISH+SURFACE
2020. Le salon se tiendra les 3 et 4 juin
2020 au NH Conference Center
Koningshof à Veldhoven (Pays-Bas).

En 2019, VOM et Mikrocentrum ont déjà
collaboré en fusionnant les salons pro-
fessionnels MATERIALS et EUROFINISH.
Cette première édition réussie a eu lieu
les 15 et 16 mai 2019 à Leuven (BE) et
a attiré 1500 visiteurs et 130 exposants.
Grâce à cette fusion, les organisateurs sont
en mesure d’offrir à l’industrie manufactu-
rière un lieu de rencontre central dévoi-
lant tous les aspects d’un produit final
durable et de qualité. L’arrivée de Vereni-
ging ION et du salon SURFACE au sein du
collectif est donc une étape logique dans

le déploiement d’un événement BeNeLux
unique pour l’industrie manufacturière,
où la connaissance et le réseautage se
concentrent autour de la science des ma-
tériaux, des techniques d’analyse, des tech-
niques d’assemblage, du développement
de produits et des technologies de surface.

L’expérience du
visiteur est centrale

Le salon MATERIALS+EUROFINISH+
SURFACE 2020 attend environ 200 expo-
sants et 60 conférenciers. L’expérience du
visiteur occupe une place centrale tout au
long de l’événement. Les visiteurs peuvent
ainsi découvrir en direct les solutions
proposées par les exposants lors des dé-
monstrations interactives et présenter des
défis en matière de développement de
produits et de choix de matériaux aux ex-
perts du terrain (docteurs en matériaux et
revêtements). Comme pour l’édition 2019
d’EUROFINISH+MATERIALS, la Chambre
de commerce organise à nouveau un
Meet & Match international en coopéra-
tion avec Enterprise Europe Network et
l’Agence belge pour l’innovation et l’entre-

preneuriat. De plus, nous établissons des
partenariats avec des organisations voi-
sines qui constituent un pôle d’attraction
pour les clients de nos clients.

Un lieu de rencontre
central pour l’ensem-
ble de la chaine de
valeur

Timo van Leent (Mikrocentrum), Veerle
Fincken (VOM) et Egbert Stremmelaar
(ION): «L’alliance avec SURFACE est le
bon choix pour réaliser nos ambitions
de croissance. Le salon offre aux déve-
loppeurs de produits, aux concepteurs
de produits, aux ingénieurs, aux spécia-
listes en recherche et développement, au
personnel de production, aux spécialistes
des matériaux et aux chercheurs un lieu
unique pour rencontrer toute la chaîne de
valeur : de la conception et du choix des
matériaux à l’analyse et à la technologie de
revêtement. Nous constatons également
beaucoup d’enthousiasme chez les expo-
sants, car leur souhait d’organiser un véri-
table salon BeNeLux est exaucé. À travers
des démonstrations et des présentations,
ils peuvent se présenter à un public élargi.
MATERIALS+EUROFINISH+SURFACE
2020 propose non seulement des solu-
tions que nous connaissons aujourd’hui,
mais se concentre également sur les inno-
vations et les défis de demain.»

Plus de renseigne-
ments

La prochaine édition de MATERIALS+
EUROFINISH+SURFACE est prévue les 3
et 4 juin 2020 au NH Conference Center
Koningshof à Veldhoven. La vente com-
mercera début novembre 2019. Pour plus
de renseignements, veuillez contacter Vee-
rle Fincken, manager VOM asbl, v.fincken@
vom.be ou +32 (0)16 40 14 20.

vo
m

 in
fo

 0
5/

19

8

VOM-INFO

Succesvolle praktijkopleiding
Pistoolspuiters Natlak
niveau starter
8 enthousiaste cursisten hebben op 26 september en 2 oktober actief deelgenomen aan de praktijkopleiding pis-
toolspuiter natlak in Wevelgem. De positieve feedback en de grote tevredenheid bij de deelnemers, lesgever en de
meewerkende bedrijven sporen ons aan om dit project te bestendigen in onze werking en uit te rollen naar andere
praktijkopleidingen. Met deze training hoopt VOM het tekort aan getrainde spuiters in de lakkerijen op termijn in te
vullen. Lesgever Stephan Matenaar is tevreden dat hij zijn passie voor het vak verder mag uitdragen.

Wij danken VOM-leden Flanders Color, Green Training en WSB Finishing Equipment voor het ter beschikking stellen van infrastructuur
en didactisch materiaal.

Ivan Vandesompele, bestuurder Flanders
Color vertelt gepassioneerd over de
verftechnologie.

Het gedrag van een verf wordt uitgelegd
door Sam Clabau.

De cursisten aan de slag, kwestie van de
juiste beweging en de juiste laagdikte.

Cursisten leren hoe ze 2-komponenten verf moeten aanmaken.
Alles begint met een goede voorbereiding
en reiniging.

vo
m

 in
fo

 0
5/

19

9

VOM-INFO

De lesgever confronteert de groep met “wat als”-vragen.

Meten is weten. De ruitjesproeftest meet
de hechting van droge verflagen.

Met een Virtual Reality training kan men de
basisbegrippen en vaardigheden didactisch
ondersteunen.

Lesgever Stephan Matenaar vertelt een
stukje theoretische kennis over verf.

Kwaliteit betekent - meten is weten -
Hier wordt de laagdikte gemeten.

Uitleg bij het elektrostatisch spuiten, een
pareltje om mee te werken..

Uitleg over de instellingen van een Lage
Druk-spuitpistool.

Ook de veiligheid van de operator is belang-
rijk. Het dragen van de PBM is voldoende
beklemtoond tijdens de opleiding.

Ook Wesley Christiaens van WSB beklem-
toont nog eens het belang van de viscociteit
van de verf.

vo
m

 in
fo

 0
5/

19

10

environnement et législation dans le traitement de surfaceTHÈME

Nieuwe Europese milieuregels voor
oppervlaktebehandelaars op komst
Beste Beschikbare Technieken worden geactualiseerd
voor GPBV-installaties in een aantal sectoren

De Beste Beschikbare Technieken voor
oppervlaktebehandeling met organische
oplosmiddelen en voor ferrometalen

worden geactualiseerd in Europese BBT-
referentiedocumenten. Dit heeft in de
nabije toekomst invloed op de milieuvoor-
waarden van zowel bestaande als nieuwe
GPBV-installaties. In een latere fase komt
ook de oppervlaktebehandeling van meta-
len en kunststoffen aan de beurt.

Richtlijn Industriële
Emissies

De Europese Richtlijn Industriële Emissies
(2010/75/EU) is de basis voor de vergun-
ningen en bijhorende milieuvoorwaarden
voor industriële installaties met belangrijke
milieu-impact, zogenaamde GPBV-installa-
ties. Zo ook voor bepaalde activiteiten van
oppervlaktebehandelaars, zoals:
•	De verwerking van ferrometalen door

onder andere het aanbrengen van dek-
lagen van gesmolten metaal, met een

verwerkingscapaciteit van meer dan 2t
ruwstaal per uur. Deze activiteit komt
overeen met VLAREM-rubriek 29.5.6.a).

•	Oppervlaktebehandeling van metalen
of kunststoffen door middel van een
elektrolytisch of chemisch procedé,
wanneer de inhoud van de gebruikte
behandelingsbaden meer dan 30 m³
bedraagt. Deze activiteit komt overeen
met VLAREM-rubriek 29.5.5.4°.

•	De oppervlaktebehandeling van stof-
fen, voorwerpen of producten met be-
hulp van organische oplosmiddelen, in
het bijzonder voor het bedrukken, het
aanbrengen van een laag, het ontvetten,
het vochtdicht maken, lijmen, verven,
reinigen of impregneren, met een ver-
bruikscapaciteit van meer dan 150 kg
organisch oplosmiddel per uur, of meer
dan 200 t per jaar. Deze activiteit komt
overeen met VLAREM-rubriek 4.6.

VITO
Sander Vander Aai

Les Meilleures Techniques Disponibles pour le traitement de surface utilisant des solvants et pour la transformation des métaux ferreux sont mises à jour
dans des documents de référence MTD européens. Cela affectera les conditions environnementales des établissements IPPC existants et nouveaux dans
un avenir proche. Le traitement de surface des métaux et des matières plastiques sera également traité ultérieurement.

Wat zijn BBT en BREF?

BBT staat voor Beste Beschikbare Technieken. Dit zijn technieken en organisatorische maatregelen die het best scoren op
milieugebied, onder technisch en economisch haalbare omstandigheden.

In het kader van deze Richtlijn Industriële Emissies (RIE) worden BBT-referentiedocumenten (BREFs) opgesteld door een Tech-
nische Werkgroep van EU lidstaten, industrie, milieuverenigingen en experts. Dit werk wordt gecoördineerd door het Europese
IPPC Bureau te Sevilla. De Vlaamse overheid en VITO volgen dit proces op als leden van de Technische Werkgroep. De BREFs
beschrijven de verschillende processen van een sector of activiteit, de milieu-impact en de technieken om deze milieu-impact
te beperken, zowel de BBT als de technieken in opkomst.

Het belangrijkste onderdeel van deze BREFs zijn de BBT-conclusies. Deze bevatten enerzijds een oplijsting van de BBT, en
anderzijds met de BBT geassocieerde emissieniveaus en andere milieuprestatieniveaus. Ze worden na goedkeuring door de
EU-lidstaten gepubliceerd in het Publicatieblad van de EU. In Vlaanderen worden de BBT-conclusies grotendeels omgezet als
sectorale voorwaarden in VLAREM III, daarnaast worden de vergunningsvoorwaarden van de GPBV-installaties binnen de twee
jaar na publicatie van de BBT-conclusies geëvalueerd en zo nodig herzien. Bestaande installaties moeten binnen een termijn van
vier jaar na publicatie van de BBT-conclusies aan de nieuwe vergunningsvoorwaarden voldoen, voor nieuwe installaties geldt
deze overgangsperiode niet.

vo
m

 in
fo

 0
5/

19

11

THEMAmilieu en regelgeving in de oppervlaktebehandeling

BREF voor oppervlakte-
behandeling met
organische oplosmid-
delen

Er zijn vele activiteiten waarop de BREF
‘Surface Treatment using Organic Solvents’
(oppervlaktebehandeling met organische
oplosmiddelen) van toepassing is, mits ze

de hierboven genoemde drempels van 150
kg organisch oplosmiddel per uur, of meer
dan 200 t per jaar, overschrijden. Denk
maar aan het coaten van voertuigen, sche-
pen, plastic en metalen onderdelen, band-
lakken van metaalplaten of -strips, coaten
van textiel, folie, papier en hout, draadcoa-
ting en het bedrukken van verpakkingen
van papier. Deze BREF wordt momenteel
herzien. De finale draft is beschikbaar via
de website van het IPPC Bureau. Het is
nu wachten op de goedkeuring, vertaling
en publicatie van de BBT-conclusies, een
proces dat nog enkele maanden in beslag
kan nemen. Er wordt in de BREF aandacht
besteed aan onder meer
•	het milieumanagementsysteem, inclusief

opstellen van een energie-efficiëntieplan,
water-, afval- en geurbeheerplan;

•	verminderen van het grondstoffenver-
bruik en emissies van vluchtige organi-

sche stoffen (VOS) bij verdeling en aan-
brengen van coatings en inkten;

•	de keuze voor materialen met lage milieu-
impact en/of laag solventgehalte;

•	voorkomen of beperken van emissies
van VOS bij opslag, behandeling en rei-
niging en door afzuiging en behandeling
van afgassen. Verder zijn er specifieke
technieken beschreven per deelsector;

•	thermische nabehandeling van solven-
ten in afgassen;

•	verminderen van het energieverbruik bij
drogen of uitharden, en bij afzuiging en
behandeling van afgassen;

•	verminderen van stofemissies bij voor-
bereiding van het substraatoppervlak,
snijden, aanbrengen van de coating en
afwerking;

•	monitoring van de emissies naar lucht
en water, en het verzekeren van een
oplosmiddelenboekhouding van goede
kwaliteit.

Dit leidt voor bepaalde sectoren tot am-
bitieuzere emissiegrenswaarden of milieu-
prestatieniveaus voor
•	totale, diffuse en geleide emissies van

VOS;
•	emissies van NOx, CO (indicatief) en

stof naar lucht

•	emissies van zwevende stoffen, CZV,
AOX, fluoride, nikkel, zink en (hexava-
lent) chroom naar water

•	af te voeren hoeveelheid afval (indica-
tief) en verbruik van water en energie

BREF voor ferrometa-
len

De BREF ‘Ferrous Metals Processing Indus-
try’ (ferrometaalverwerkende industrie)
behandelt onder meer continu verzinken
(boven 2 t ruwstaal per uur) en discon-
tinu verzinken (boven 2 t ruwstaal per uur,
of indien geassocieerd met de hierboven
genoemde oppervlaktebehandeling door
middel van een elektrolytisch of chemisch
procedé in behandelingsbaden van meer
dan 30m³). Deze BREF is momenteel in
herziening. Draft 1 is te downloaden via de

website van het IPPC Bureau, en de final
draft wordt voorzien tegen 2020. De BREF
bepaalt de BBT, en, afhankelijk van de ac-
tiviteit, milieuprestatieniveaus voor enkele
belangrijke milieukwesties:
•	emissies naar lucht bij het opwarmen

van de grondstof en galvanisatieketel,
ontvetten, beitsen, strippen, verzinken
en oliën

•	emissies naar water
•	verbruik van beitszuur
•	waterverbruik en hoeveelheid afvalwa-

ter
•	energieverbruik.

BREF voor oppervlak-
tebehandeling van
metalen en kunst-
stoffen

De BREF ‘Surface Treatment of Metals and
Plastics’ dateert van 2006, toen de RIE nog
niet van toepassing was. Deze zal in de ko-
mende jaren worden herzien. De BREF zal
zich toeleggen op oppervlaktebehandeling
van metalen of kunststoffen door middel
van een elektrolytisch of chemisch pro-
cedé (inhoud van de behandelingsbaden
meer dan 30 m³), behalve indien behan-
deld in de hierboven genoemde BREFs.

Wil je meer weten? Kijk zeker eens naar
de draft BREFs op de website van het
IPPC Bureau, en volg het nieuws over de
BREFs via de EMIS-website.

Meer info

•	Link naar BREFs op EMIS: https://emis.
vito.be/nl/brefs

•	Link naar algemene BBT-pagina EMIS
https://emis.vito.be/nl/bbt

•	Link naar Europese IPPC Bureau:
o	Ofwel overzichtslijst van BREFs htt-

ps://eippcb.jrc.ec.europa.eu/reference/
o	Ofwel individuele BREF-pagina’s

•	STS https://eippcb.jrc.ec.europa.eu/refe-
rence/sts.html

•	FMP https://eippcb.jrc.ec.europa.eu/re-
ference/fmp.html

•	STM https://eippcb.jrc.ec.europa.eu/re-
ference/stm.html

•	Link naar uitleg GPBV-installaties https://
www.lne.be/gpbv-installaties

De Beste Beschikbare Technieken voor opper-
vlaktebehandeling worden herzien, en zullen
in de komende jaren de referentie vormen voor
de milieuvoorwaarden voor GPBV-installaties.

vo
m

 in
fo

 0
5/

19

12

environnement et législation dans le traitement de surfaceTHÈME

Nouvelles législations wallonnes
ayant des implications pour
les entreprises
Il existe depuis le 1er septembre 2019 un
nouveau formulaire de demande de
permis d’environnement (classe 1 et 2).
Pour faciliter les démarches administra-
tives et aider les PME à concrétiser leur
projet, la Région wallonne a également
lancé un nouveau site internet concernant
le permis d’environnement: permis-envi-
ronnement.spw.wallonie.be/fr. Sur ce site,
on peut trouver toutes les infos et les for-
mulaires concernant le permis d’environ-
nement.

Il est bon de savoir que la Cellule Envi-
ronnement de l’UWE (Union Wallonne
des Entreprises) aide gratuitement et de
manière confidentielle toutes les entre-
prises wallonnes souhaitant introduire une
demande de permis. Plus d’informations
sur https://environnement-entreprise.be.

Depuis le 1er janvier 2019, une nouvelle
règlementation est entrée en vigueur: le
Décret relatif à la gestion et à l’assai-
nissement des sols (Décret Sols). Ce
nouveau décret impose l’obligation de
faire réaliser une étude d’orientation par
un expert en étude de sol (cfr. Fedexsol)
afin de prouver qu’il n’y a pas de pollution
de sol.

S’il y a pollution, le décret impose une
nouvelle étude de caractérisation afin
d’évaluer si un projet d’assainissement est
nécessaire. Cette obligation prend place
dans 5 cas de figure appelés «Faits géné-
rateurs» à savoir :
•	Soumission volontaire
•	Demande de Permis d’urbanisme, de

Permis Unique ou de Permis intégré
o	Pour un terrain repris dans la BDES

(Banque de Données de l’Etat des
Sols) en couleur pêche (c’est-à-dire
comme pollué ou potentiellement
pollué)

o	ET si modification de l’emprise au
sol impactant la gestion des sols ou si
changement du type d’usage vers un
usage plus contraignant

•	Exploitation d’une installation ou d’une
activité présentant un risque pour le sol:
o	en cas de cessation de l’installation ou

de l’activité visée;
o	au terme du permis ou de la décla-

ration autorisant l’installation ou l’acti-
vité visée;

o	en cas de retrait définitif du permis
autorisant l’installation ou l’activité
visée;

o	en cas de décision, coulée en force de
chose jugée, prononçant l’interdiction

définitive d’exploiter l’installation ou
l’activité visée;

o	en cas de faillite.
•	Si dommage environnemental affectant

les sols
•	Décision de l’Administration
Ces implications représentent de nou-
veaux coûts pour les entreprises qu’il
convient d’anticiper.

Un dernier point concerne les Contrats
de service d’assainissement industriel.
Cette nouvelle règlementation impose
aux entreprises déversant des eaux
usées industrielles dans le réseau
d’égouttage public relié à une station
d’épuration de souscrire un contrat de
service d’assainissement industriel avec
l’Organisme d’Assainissement Autonome
(OAA) gérant la station d’épuration. Ce
contrat remplacera donc la taxe actuelle
sur les rejets d’eaux usées industrielles.
Les entreprises recevront prochainement,
si ce n’est pas déjà le cas, une lettre de
la SPGE (Société Publique de Gestion de
l’Eau) leur expliquant les implications liées
à cette nouvelle obligation. La SPGE pré-
voit également des séances d’informations
à ce sujet. Plus de renseignements sur
www.spge.be.

PCA viert dertigste verjaardag
PCA, gelegen te Aalst en Moeskroen, is
gespecialiseerd in het ontwikkelen van in-
dustriële waterbehandelingsinstallaties op
maat. Met 30 jaar ervaring in waterbehan-
deling kan PCA dan ook voor alle secto-
ren gepaste installaties aanbieden.

De installaties dragen bij tot besparingen
in de waterconsumptie en zorgen voor
water dat perfect is aangepast aan de pro-
ductieprocessen. Ook op vlak van afvalwa-
terbehandeling biedt PCA verschillende
oplossingen. Zo zorgen zij ervoor dat er
een groter volume aan afvalwater herge-
bruikt kan worden of ze behandelen het

water zodat dit geloosd kan worden.
De laatste jaren wordt er veel meer inge-
zet op waterhergebruik in de oppervlakte-
behandelingsindustrie. Er zijn verschillende
bedrijven reeds overgeschakeld van een
klassieke waterzuivering met lozing naar
een installatie met quasi volledig herge-
bruik. In veel gevallen is dit bovendien ook
economisch verantwoord.

Sinds enkele jaren heeft PCA ook een
afdeling luchtzuivering. Daarin ontwikkelt
het bedrijf industriële installaties ter be-
strijding van luchtverontreiniging. Zo zorgt
het ervoor dat verontreinigde lucht die

bijvoorbeeld ontstaat binnen een produc-
tieproces, volgens de geldende lozingsnor-
men in de buitenlucht terechtkomt zodat
deze geen schade kan toebrengen aan de
omgeving.

Ter ondersteuning van al deze afdelingen
is er ook een business unit control & auto-
mation. Zij verzorgen de PLC-programma-
tie, procesvisualisatie, elektrische kasten en
bekabeling, en procesinstrumentatie van
eigen projecten, maar ook van externe
projecten.

PCA
Robby Knaepeni

UWE
Luca Covonei

vo
m

 in
fo

 0
5/

19

13

THEMAmilieu en regelgeving in de oppervlaktebehandeling

Project KO-Water - Advies efficiënt
water(her)gebruik Watercircle.be

Valérie Verjans & Kiara Viaenei

KO-Water is een tweejarig project, ge-
subsidieerd door het Vlaams Agentschap
Innoveren en Ondernemen dat loopt tot
en met september 2020. Het doel van
dit project is de innovatievolgers uit de
procesindustrie te ondersteunen bij het
implementeren van (drink)waterbespa-
rende technieken. Dit gaat zowel over het
efficiënter bereiden van proceswater uit
diverse waterbronnen (grondwater, op-
pervlaktewater, regenwater …), interne
waterrecirculatie in het productieproces
alsook het hergebruik van gezuiverd afval-
water.

De focus ligt op het informeren van bedrij-
ven over technieken, wetgeving en case-
studies omtrent proceswaterbehandeling
en -gebruik. Zo werden reeds in de eerste
helft van 2019 een reeks infosessies geor-
ganiseerd over het gebruik van oppervlak-
tewater als proceswater, regenwaterge-
bruik en zoutreductie bij het behandelen
van proceswater. Hierin kwamen de wet-
gever, consultants, technologieleveranciers
en eindgebruikers aan het woord. In de
tweede helft van 2019 en verder in 2020
wordt verder gegaan op dit elan met nog
meer infosessies over o.a. waterhergebruik,
gebruik van zout oppervlaktewater in uw
productieproces, het verminderen van wa-
ter tijdens CIP operaties, het gebruik van
water in koeltorens en stoomketels en
meer. Extra onderwerpen voor infosessies
zijn uiteraard steeds welkom!

Er wordt ook actief ingezet op co creatie-
workshops met sector gerelateerde be-
drijven. Hierbij wordt met een beperkte
groep van bedrijven dieper ingegaan op
hun specifieke waterproblematiek met
ondersteuning van een externe specialist,
een leverancier van chemicaliën en de
federatie in kwestie. Met deze informatie
kunnen de bedrijven verder aan de slag
en wordt de kennis verder verankerd via
nieuwsbrieven en de federaties. In kader
van het project en op basis van de interes-
ses van de deelnemende eindgebruikers
worden er eveneens demonstratiesessies
georganiseerd.

Naast het aanbrengen van informatie, kun-
nen eindgebruikers via het KO-Water-
project, met specifieke en uiteenlopende
vragen, in contact gebracht worden met
onze leden. Een succesvol voorbeeld hier-
van is de NMBS. Via het project werden zij
in contact gebracht met een expert om zo
de laatste cruciale adviezen in te winnen
voor de verdere bouw van hun nieuwe
treinwasinstallaties in Kortrijk.

Doordat watercircle.be continu bezig is
met technologiewacht (‘Flow of Technolo-
gy’) kan u ook steeds in contact gebracht
worden met academici, studies en even-
tueel andere eindgebruikers die ervaring
hebben met dezelfde problemen als waar
uw bedrijf tegenover staat. Daarnaast kun-
nen ook oplossingen, die reeds hun nut

bewezen hebben in andere sectoren, aan-
gereikt worden. Evenals met vragen om-
trent materialen, wetgeving en subsidies
kan u ook beroep voor doen op watercir-
cle.be. Kortom, met het KO-Waterproject
wordt de drempel gevoelig verlaagd zodat
elk bedrijf de stap kan zetten naar een nog
meer efficiëntere waterhuishouding.

Concreet: wat kan
KO-Water betekenen
voor uw bedrijf?

Dit project laat u vrijblijvend kennis maken
met waterbesparende technologieën. Alle
informatie rond het project wordt hier-
voor aangereikt via onze website, LinkedIn,
nieuwsbrieven, publicaties en presentaties.
Verder worden via infosessies, co-creatie-
sessies en demonstratie-activiteiten suc-
cesvolle voorbeelden uit de industrie aan-
gereikt. Hierdoor worden deelnemende
bedrijven in contact gebracht met sector
of bedrijfsspecifieke oplossingen waarmee
u verder individueel of via ons aan de slag
kan gaan. In dit proces wordt naast het
proces-technische aspect evenzeer geke-
ken naar de potentieel ondersteunende
beleidsmaatregelen. Dit alles resulteert in
een concreet plan van aanpak voor wa-
terbesparing op maat van uw bedrijf. Ten-
slotte zal watercircle.be ook na het project
actief blijven inzetten op kennisborging via
eigen organisatie en kennisinstituten (b.v.
opleidingen).

vo
m

 in
fo

 0
5/

19

14

environnement et législation dans le traitement de surfaceTHÈME

Vernieuwde SUSTATOOL onder-
steunt bedrijven op weg naar duur-
zaam ondernemen

Op 15 maart lanceerde MVO Vlaanderen
de vernieuwde versie van de Sustatool.
Nu kan elke organisatie in Vlaanderen haar
beleid verduurzamen op een gestructu-
reerde en professionele manier.

Online en op maat

Volgens Prof. Verboven, professor aan de
Universiteit Antwerpen en specialist op
vlak van duurzaamheidsmanagement bij
kleine en middelgrote ondernemingen, is
werken aan duurzaamheid in professionele
organisaties, ook echt nodig: “Duurzaam-
heid wordt nog te vaak verkeerd begre-
pen. Het wordt verkeerdelijk geassocieerd
met fair trade, zonnepanelen, bioproduc-
ten of goede doelen. Men ziet het nog te
veel als iets wat in de marge meespeelt.
Dat is een gemiste kans. Duurzaamheid is
operationeel en strategisch belangrijk. Het
is een win-win die je als organisatie in staat
stelt om bedreigingen om te buigen naar
opportuniteiten. Maar het vraagt engage-
ment vanuit het topmanagement en werkt
enkel wanneer het geborgd wordt in alle
lagen van de organisatie.”

Verder wijst Verboven erop dat duurzaam-
heid bedrijfsleiders kan aanzetten tot stra-

tegische veranderingen en innovaties. Het
kan bestaan uit een procesoptimalisatie
binnen het bestaande business model.
Duurzaamheid is dan een synoniem
voor efficiëntie en gezond verstand.

Belangrijke tool voor
Vlaamse bedrijven

De Sustatool is een initiatief van de Vlaam-
se overheid onder de vorige Vlaamse rege-
ring. De motivatie van het kabinet: “MVO
was tot een jaar of 5 geleden vooral op-
gebouwd rond sociale thema’s. Misschien
mede daardoor zagen we weinig grote
bedrijven die zich engageerden om rond
maatschappelijk verantwoord onderne-
men te werken. Daarom zijn we in 2014
een andere weg ingeslagen. We wilden
een positieve aanpak, niet met het vinger-
tje wijzen en zeggen wat niet mag, maar
bedrijven stimuleren om aan de slag te
gaan. De Sustatool was geboren.
Nu 5 jaar later is deze tool verder geëvolu-
eerd en volledig ingebed in een webomge-
ving. Het is nl. belangrijk dat zo’n tool vlot
toegankelijk is. Maar dit is uiteraard geen
eindpunt. We zijn met een aantal sectoren
bezig om de Sustatool verder te verfijnen
en op maat van hun sector te maken. De

tool zal blijven evolueren, net zoals MVO
blijft evolueren.”

De praktische opvolging en coördinatie
van de Sustatool gebeurt op het depar-
tement Werk en Sociale Economie, via
MVO Vlaanderen. Bie De Keulenaer is het
aanspreekpunt. Je kan contact met haar
opnemen via: bie.dekeulenaer@wse.vlaan-
deren.be.
Ambassadeurs

Starten met een nieuwe tool, is altijd een
beetje spannend. Dan ga je liefst eerst
eens te rade bij een ervaringsdeskundige.
Deze bedrijven hebben de Sustatool al
uitgebreid getest in hun eigen organisatie.

•	Wilms nv: hoewel er al tal van duur-
zame initiatieven liepen in het bedrijf,
bracht de Sustatool structuur in deze
acties.

•	Universitas: focust vooral op de sa-
menwerking met de stakeholders en is
zeer positief over de pragmatische aan-
pak die in de Sustatool zit.

•	Sense: sociaal cateringbedrijf; vooral
positief dat de Sustatool alle medewer-
kers mee engageert en de bedrijfscul-
tuur verduurzaamt.

•	Blenders: is een sociale onderneming
die organisaties - van KMO’s en sociale-
economiebedrijven tot social-profitor-
ganisaties - ondersteunt om met de
Sustatool aan de slag te gaan.

•	Fevia: wenst haar leden aan te zetten
tot een duurzamer beleid. Via de CSR
Food Tour willen zij hun leden op een in-
novatieve manier concreet mee op weg
helpen en persoonlijk assisteren om te
werken aan een duurzaam bedrijfsbe-
leid.

Prof Verboven professor Universiteit Antwerpen, promotor SUSTATOOL

vo
m

 in
fo

 0
5/

19

15

THEMAmilieu en regelgeving in de oppervlaktebehandeling

Un décapage écologique grâce à la
technologie laser

Les normes environnementales limitent
l’utilisation des solvants chimiques géné-
ralement utilisés dans l’industrie pour le
décapage et le nettoyage de surfaces. Des
nouvelles alternatives écologiques doivent
être trouvées. La technologie de déca-
page laser propose des solutions efficaces
et écologiques qui peuvent parfaitement
convenir pour des substrats sensibles.

Les défis environnementaux représentent
actuellement un enjeu majeur pour les
industriels forcés de repenser leurs pro-
cédés de production en profondeur. Cette
dynamique est renforcée par la mise en
place de nouvelles réglementations et
directives imposants aux entreprises d’im-
portants changements.
Ce contexte est aussi valable pour les
industries spécialisées dans le traitement
de surfaces. Les solvants chlorés sont sou-
vent utilisés pour le décapage de pièces,
tant pour le nettoyage avant une mise en
peinture, lors d’une malfaçon pendant la
mise en peinture qui nécessite de recom-
mencer le processus, que suite à l’encras-
sement progressif d’outils de production.
Le traitement de ces pièces requière une
grande prudence car le substrat ne doit
pas être abimé. L’utilisation de solvants
chlorés constituait une solution simple

pour ôter les éléments organiques sans
altérer le substrat ou les composants élec-
triques qui se trouvent parfois sur la pièce.
Mais les interdictions d’utilisation changent
la donne. Des recherches sont en cours
pour identifier des solvants alternatifs qui
présentent une efficacité comparable aux
produits chlorés sans en avoir la toxicité.
La problématique est complexe et l’arri-
vée de ce type de produits sur le marché
risque de prendre du temps.

Des solutions alternatives aux solvants
chimiques se développent également,
telles que le décapage cryogénique ou
thermique. Ces solutions permettent
d’éviter l’utilisation de produits chimiques
et peuvent être très utiles dans de nom-
breux cas.
Cela dit, lorsque la nature du substrat est
très sensible à la température, comme
les matériaux composites, ou à l’abrasion,
comme de l’aluminium anodisé dont il ne
faut pas attaquer la couche d’oxide en sur-
face, ces solutions alternatives ne sont pas
toujours possibles.
Le développement des technologies laser
adaptées au décapage et au nettoyage de
pièces est une réponse possible à cette
problématique. L’ablation au laser est un
processus d’enlèvement de matière de

la surface par irradiation par le biais d’un
faisceau laser. Elle permet donc de faire
du nettoyage de précision sans contact et
sans échauffement de la surface.
Le principe de fonctionnement de l’abla-
tion laser consiste à utiliser des impulsions
laser puissantes, très courtes, rapides et en
mouvement afin de produire des salves
de micro-plasma, des ondes de choc et
une pression thermique. Ces dernières
entraînent la sublimation et l’éjection du
matériau cible. La rapidité de l’impulsion
signifie que l’énergie ne peut pas se dissi-
per et qu’elle s’échappe concrètement du
revêtement sur une petite surface.
En fonction de la technologie choisie, il
est possible de moduler la taille du point
d’impact du faisceau laser sur la surface
ainsi que la profondeur de pénétration. De
plus, en fonction de l’application choisie, il
est possible de nettoyer des petites pièces
fragiles ou des substrats dont la surface
doit absolument rester intacte comme la
surface de moules d’injection, mais éga-
lement de décaper des pièces produites
pour lesquelles une remise en peinture est
nécessaire sans abimer la qualité du subs-
trat, ou de nettoyer des pièces d’outillage
et des machines de production sans les
abimer, et enfin de décaper la peinture sur
des substrats sensibles comme du bois, du
verre ou des matériaux composites.

Le nettoyage de surfaces au laser peut
être utilisé pour le nettoyage à micro ou
à grande échelle d’un certain nombre de
matériaux. Les applications typiques com-
prennent le nettoyage des surfaces de
contact des fiches et l’enlèvement de la
couche isolante des câbles pour l’industrie
électronique, le nettoyage de surface des
moules dans les industries du caoutchouc
et des pneumatiques, et le décapage de
grandes surfaces de peintures des bâti-
ments, ponts, avions ou navires où l’utili-
sation des solvants chimiques est limitée.

Manetco SPRL
Tanguy Van Regemorter i

Milieunormen beperken het gebruik van chemische oplosmiddelen die gewoonlijk in de industrie worden gebruikt voor het beitsen en reinigen van
oppervlakken. Er moeten nieuwe ecologische alternatieven worden gevonden. De lasertechnologie biedt efficiënte en milieuvriendelijke oplossingen die
perfect geschikt zijn voor gevoelige substraten.

Bureau d’étude et de fabrication spécialisé dans les technologies et les matériaux
hautes performances pour le développement de nouveaux équipements, la fabri-
cation de pièces uniques ou l’amélioration de procédés de productions.

CONTACT
Tanguy Van Regemorter
Tomberg 229 • 1200 Woluwe-St-Lambert
+32 478 556 737 • Tanguy.vr@manetco.be • www.manetco.be

vo
m

 in
fo

 0
5/

19

16

environnement et législation dans le traitement de surfaceTHÈME

Interne CO2-prijs vindt bij steeds
meer bedrijven ingang
Hoewel steeds meer landen een CO

2
-

taks invoeren, lijkt dat in België nog
niet aan de orde. Om te anticiperen
op de dag dat dat wel het geval zal
zijn, kunnen bedrijven best zelf al van
start gaan met een interne CO

2
-prijs.

Op 30 april lanceerde The Shift in de
gebouwen van BECI in Brussel daar-
om het project ‘Internal CO

2
-pricing’,

dat moet fungeren als katalysator.
Leden die al werken met zo’n interne
koolstofprijs, kwamen er vertellen hoe
zij dat aanpakken.

The Shift werd in juni 2015 opgericht als
Belgisch verzamelpunt voor duurzaamheid.
Als nationaal contactpunt voor de wereld-
wijde netwerken UN Global Compact, de
World Business Council for Sustainable
Development en CSR Europe verbindt
het platform meer dan 410 organisaties
uit verschillende sectoren, zoals private
ondernemingen, ngo’s, academische instel-
lingen en overheidsinstanties. Samen pro-
beren de leden van The Shift innovatieve
oplossingen uit te werken om de grootste
uitdagingen voor onze planeet, bevolking
en welvaart het hoofd te bieden. Via de
baseline ‘Connect Commit Change’ nodigt
The Shift iedereen uit mee de transitie
naar een meer duurzame maatschappij en
economie te maken binnen het internati-
onale kader van de Sustainable Develop-
ment Goals.

Duurzame business-
modellen

Duurzame businessmodellen cocreëren
is dus één van de betrachtingen. Het kli-
maatakkoord van Parijs is immers duidelijk:
de gemiddelde mondiale temperatuurstij-
ging moet beperkt blijven tot 2°C en we
moeten zelfs streven naar slechts 1,5°C.
En daarvoor moet de uitstoot van broei-
kasgassen tegen 2050 met 80 tot 95 pro-
cent naar beneden. Ook België ontsnapt
daar niet aan. Hoe dat dan precies moet
gebeuren, daarover laat het akkoord zich
niet uit, maar de meest genoemde ma-

nieren zijn de CO2-taks, CO2-emissiehan-
delssystemen, een koolstofheffing of een
combinatie, die het gebruik van fossiele
brandstoffen belast, ofwel rechtstreeks via
een accijns, ofwel indirect via bijvoorbeeld
een kilometerheffing. Verschillende Euro-
pese landen zoals Zweden, Frankrijk en
Ierland voerden al een CO2-taks in. Bij ons
is die voorlopig niet meer dan een denk-
piste. Nochtans leert een simulatie van de
administratie dat een CO2-taks de prijs
van diesel en aardgas met respectievelijk
10 en 12 procent zou doen stijgen, waar-
door energiezuinigere, minder vervuilende
technieken aantrekkelijker zouden worden
en een kans zouden krijgen. Bovendien
zou de omslag naar een koolstofvrije(re)
economie 80.000 jobs extra opleveren,
voor een bijkomende groei van 2 procent
zorgen tegen 2030 en de netto-inkomsten
van gezinnen niet doen dalen.

Vervuiler betaalt

De uitstoot beperken is een gedeelde
verantwoordelijkheid, maar het spreekt

voor zich dat voor bedrijven een grote
rol is weggelegd. De CO2-uitstoter dient
de kosten voor de klimaatverandering te
dragen, niet toekomstige generaties. CO2-
compensatie en -neutraliteit, waar verschil-
lende bedrijven een echte dienstverlening
achter hebben ontwikkeld, zoals CO2logic,
dat al twaalf jaar bedrijven bijstaat in dat
streven, bieden al de mogelijkheid een
actieve, interne CO2-prijs te hanteren.
Bedrijven die hun verantwoordelijkheid
opnemen op klimaatvlak worden dan ook
erkend met het CO2-neutral label met va-
lidatie van Vinçotte.

Schaduwprijs

Maar dat er ook in België vanuit het be-
leid een reële berekening van uitstoot
van broeikasgassen zit aan te komen, staat
buiten kijf. Bedrijven kunnen daarom best
voor zichzelf al hun CO2-uitstoot be-
rekenen en eventueel vrijblijvend com-
penseren. Enerzijds om zichzelf te blijven
motiveren zo veel mogelijk te besparen
op energiekosten, anderzijds dus om zich

Artikel overgenomen uit ecoTips
magazine juni 2019i

The Shift lanceerde op 30 april in Brussel het project ‘Internal CO
2
-pricing’, om zijn leden te stimul-

eren duurzamer te worden zonder daarbij te moeten wachten op actie vanuit het beleid.

vo
m

 in
fo

 0
5/

19

17

THEMAmilieu en regelgeving in de oppervlaktebehandeling

voor te bereiden op een toekomstige ver-
plichte taks op CO2-uitstoot. Hoe dat dan
concreet in zijn werk moet gaan? In Euro-
pa betaal je momenteel rond de 26 euro
voor een ton CO2 uit de verplichte emis-
siemarkt. Die 26 euro had volgens de EU
eigenlijk minimaal 30 euro moeten zijn om
het emissiehandelssysteem goed te laten
functioneren of bedrijven daadwerkelijk te
stimuleren om voor de meest duurzame
en energie-efficiënte optie te gaan bij het
maken van een investeringsbeslissing. In
Zweden zijn ze sinds 1991 progressief al
aan een taks van meer dan 120 euro per
ton CO2 gekomen. Wanneer een bedrijf
beslist voor zichzelf een prijs te zetten op
de veroorzaakte CO2-uitstoot kiest het
dan ook best voor een minimumprijs, een
zogenaamde ‘shadow carbon price’ van
rond de 30 euro per ton CO2, die pro-
gressief kan evolueren.

Interne CO2-prijs: hoe
gaat het concreet in
zijn werk?

Na de algemene introductie over koolstof-
taks en interne CO2-prijzen volgden drie
getuigenissen van bedrijven die reeds met
een interne CO2-prijs aan de slag gingen.
Solvay, PwC Nederland en Microsoft kwa-
men uitleggen hoe dat precies in zijn werk
gaat.
Op 14 mei, exact twee weken na de lan-
cering van het project ‘Internal CO2 -prin-
cing’, maakte een bijdrage op de website
van VRT NWS nog maar eens duidelijk
hoe hoog de nood is om iets te doen
aan de uitstoot van CO2. De concentra-
tie van het broeikasgas koolstofdioxide in
de atmosfeer is gestegen tot 415 deeltjes
per miljoen, de hoogste waarde sinds het
begin van de mensheid, zo’n 200.000 jaar
geleden. En van een stabilisatie is absoluut
geen sprake, de stijging gaat integendeel
steeds sneller en sneller. De nieuwe cijfers
zijn afkomstig van het Mauna Loa Obser-
vatory, het afgelegen station op een vul-
kaan in Hawaï dat al sinds de late jaren
50 de CO2-concentratie in de atmosfeer
meet.

PwC: 100 euro/ton CO2

PricewaterhouseCoopers Nederland,
kortweg PwC, koppelde aan zijn hoe-

veelheid CO2- uitstoot een fictieve CO2-
heffing van 100 euro per ton. Daardoor
had het bedrijf ineens een bedrag van
bijna twee miljoen euro ter beschikking
om te investeren in duurzame maatrege-
len. Zo wil het de CO2-uitstoot reduceren
of zelfs elimineren op vijf domeinen: het
aantal vluchten, het wagenpark, energie,
afval en inkoop. Het aantal vluchten moet
tegen 2020 met 15 procent naar beneden.
Eén van de vele maatregelen daartoe: ver-
plaatsingen van Nederland naar Parijs en
Frankfurt of omgekeerd moeten de werk-
nemers voortaan per trein maken. Een an-
dere: geen vluchten met tussenstops meer.
Dat is vaak nochtans goedkoper, maar
toch geeft PwC voortaan de voorkeur aan
rechtstreekse vluchten omdat er juist bij
het opstijgen van een vliegtuig veel meer
brandstof nodig is, en dus meer CO2-uit-
stoot plaatsvindt. Het wagenpark moet in
2025 fossielvrij zijn.

Dat PwC zichzelf daarvoor enkele jaren
de tijd geeft, heeft te maken met het feit
dat het bedrijf zijn huidige leasecontract
moet uitzitten. Als een werknemer zijn
auto te vroeg inlevert, krijgt het bedrijf
een fikse boete. Om dat op te lossen
heeft PwC geld gereserveerd voor 200
collega’s die jaarlijks boetevrij naar een
elektrische wagen kunnen overstappen. Er
wordt daarnaast onder meer ook een on-
line deelplatform voor wagens opgericht
en het gebruik van E-bikes zal worden ge-
stimuleerd. De energie die PwC Neder-
land gebruikt moet tegen 2020 integraal
hernieuwbaar zijn. Daarvoor werden al
verschillende energy scans van de gebou-
wen gedaan en op zowat elk dak liggen
intussen zonnepanelen. ‘Zero waste’ in
2020 hoopt de accountants- en belastings-
adviseur te bereiken door onder meer de
aankoop van circulaire of dus 100 procent
recycleerbare laptops en een doorgedre-
ven politiek van afvalsortering. Wat inkoop
betreft, ten slotte, zal een handboek opge-
steld worden met strikte duurzaamheids-
criteria waaraan alle ingekochte goederen
moeten voldoen. De inkopers krijgen ook
verschillende opleidingen.

Solvay: 75 euro/ton
CO2

Solvay past sinds 2016 bij al zijn investe-
ringsbeslissingen een interne CO2- prijs

toe om zichzelf te stimuleren louter nog
duurzame investeringen te doen. Die in-
terne CO2-prijs stijgt doorheen de jaren.
De eerste tien jaar van 25 naar 50 euro,
daarna zal de prijs evolueren naar 75 euro.

MICROSOFT: 75% minder
CO2 tegen 2025

Microsoft legt dan weer een belasting op
aan verschillende business units op basis
van hun CO2-emissie. De opbrengsten
daarvan vloeien in een fonds waarmee ge-
ïnvesteerd kan worden in verduurzaming
van het bedrijf. Zo wil het bedrijf tegen
2030 75 procent minder CO2 uitstoten.
De 25 procent die het niet gereduceerd
krijgt, wil het elders compenseren. Eén
van de maatregelen die het computer- en
softwarebedrijf neemt: begin 2020 60 pro-
cent van haar energieproductie uit water-,
wind- en zonne-installaties halen.

In Europa betaal je momenteel rond de 26 euro
voor een ton CO

2
 uit de verplichte emissiemarkt.

Te weinig, volgens de EU, om het emissiehandels-
systeem goed te laten functioneren of dus bed-
rijven daadwerkelijk te stimuleren om voor de
meest duurzame investeringsbeslissing te gaan.
Ter vergelijking: in Zweden is men sinds 1991
al bezig en is de prijs progressief al gestegen tot
120 euro per ton.

vo
m

 in
fo

 0
5/

19

18

environnement et législation dans le traitement de surfaceTHÈME

ALULACK kiest voor duurzaam-
heid via nullozing en chroomvrij
werken
Alulack Courcelles is specialist in elektro-
statisch poederlakken. Een samenwerking
tussen AD Chemicals en PCA zorgt er-
voor dat er geen afvalwater meer hoeft
geloosd te worden. Alulack maakt bewust
de keuze om de activiteiten verder te ont-
plooien op een duurzame en milieuvrien-
delijke manier. Hiervoor zijn aanzienlijke
investeringen gedaan, enerzijds in de che-
mische voorbehandeling, anderzijds in de
afvalwaterinstallatie.

Chroomvrij werken

Chroom (VI) is een zeer giftig product
(carcinogeen en mutageen). Het staat ech-
ter wel garant voor sterke eigenschappen
op het gebied van corrosiebescherming
en lakhechting. Bij een overschakeling is
het dan ook belangrijk om dit kwaliteits-
niveau te kunnen handhaven. Alulack kiest
in haar proces voor het PreCoat CR Free
systeem. Dit is een chroomvrije chemi-
sche voorbehandeling die Qualicoat (A-
021) en GSB gecertificeerd is. Om een
omschakeling naar een chroom (VI) - vrij
proces te maken, moet het uitgangspunt
zijn dat dezelfde kwaliteit als een traditio-
nele chromaathoudende voorbehandeling
behaald kan worden. Daarvoor wordt een
stap verder gekeken dan de eisen gesteld

door certificeringsinstituten zoals Quali-
coat en GSB (1.000 uur corrosietest). Als
men kijkt naar de corrosieweerstand van
chroom (VI) – systemen, wordt vaak 3.000
uur aangegeven als streefwaarde voor een
goede kwaliteit. Om die reden heeft AD
Chemicals al haar chroom (VI) - vrije pro-
cessen op het gebied van corrosieweer-
stand en hechting vergeleken met deze
3.000 uur. Het doel: de marktstandaard
overtreffen op het gebied van chroom
(VI) - vrije chemische processen. Dit bete-
kent voor Alulack dat het kan vertrouwen
op een lakhechting en corrosiebescher-
ming die gelijkwaardig is aan de eerdere
chroom (VI) - houdende voorbehandeling
waarmee de kwaliteit op hetzelfde hoge
niveau blijft, maar dan wel met een duurza-
me en toekomstbestendige procesvoering.
Een kritisch aspect in de overstap naar een
chroom (VI) - vrij proces is de procesop-
volging van de behandelingsbaden. Om
deze reden heeft AD een uitgebreide trai-
ning op locatie gegeven aan alle betrokken
medewerkers van Alulack. Hiermee heeft
men het proces volledig onder controle.

Afvalwater,
nullozing

Een ander werkpunt was het afvalwater.
Alulack wilde in het proces zo veel moge-
lijk afvalwater hergebruiken. Hiervoor be-
dacht het bedrijf in nauwe samenwerking
met PCA en AD een oplossing waarbij
AD de chemische kennis inbracht en PCA
de installatietechnische vertaalslag op zich
nam. Zo plaatste PCA er een vacuümver-
damper en een ionenwisselaar. De vacu-
ümverdamper zuivert al het spoelwater na
de ontvetting zodat deze in een gesloten
kringloop hergebruikt wordt. De ionen-
wisselaar zorgt er op zijn beurt voor dat
het gedemineraliseerde water (nodig bij
de laatste spoeling) hergebruikt kan wor-
den. Dankzij de ionenwisselaars kan er 90
procent van het water bespaard worden
(in tegenstelling tot een reverse osmose).

Het water dat nodig is voor de regenera-
tie van de ionenwisselaar is ook afvalwater
dat gezuiverd wordt door de vacuümver-
damper. Dankzij deze installatie profiteert
Alulack van een nullozing. PCA heeft zo-
wel het design, de engineering en de plaat-
sing, als het onderhoud voor zijn rekening
genomen. Tweejaarlijks komt PCA langs
om onderhoud en opvolging van de instal-
latie te doen.

Sinds enkele maanden is er ook een auto-
matische opvolging van de baden: de che-
micaliën in de verschillende procesbaden
worden automatisch gedoseerd in functie
van de gemeten waarden. PCA zorgt voor
de metingen, sturing en doseringen. Daar-
door is er minder manuele input nodig en
is de kwaliteit van de baden veel stabieler.
Aangezien Alulack twee vestigingen heeft,
zorgde PCA er ook voor dat de procespa-
rameters van de baden en de werking van
de waterzuivering van op elke site kunnen
opgevolgd worden, dankzij een internet-
connectie en de nodige software. Tot slot
werd ook een loggingsysteem opgezet
voor de procesparamaters (pH, geleid-
baarheid,…). Hierdoor kan Alulack steeds
aantonen in welke omstandigheden een
bepaald profiel werd behandeld.

Dankzij de goede samenwerking van deze
drie partijen, wordt er geen afvalwater
meer geloosd, is er minimaal verbruik van
vers water en wordt het aluminium toch
nog steeds aan een hoge kwaliteit voor-
behandeld.

PCA, AD Chemicals en Alulacki

Vacuümverdamper

vo
m

 in
fo

 0
5/

19

19

THEMAmilieu en regelgeving in de oppervlaktebehandeling

Alternative à l’utilisation de la NMP
dans les films secs
La N-méthyl-2-pyrrolidone ou 1-méthyl-
2-pyrrolidone, généralement abrégée en
NMP, est un liquide incolore ou jaune clair.
C’est un solvant hygroscopique, miscible
avec l’eau et la plupart des solvants orga-
niques. Il est utilisé dans la fabrication de
certains films secs ou ROM (Revêtement
Organique Mince) ou TOC (Thin Orga-
nic Coating) afin de mettre en solution
aqueuse les résines organiques. L’ajout de
ce co-solvant organique permet d’émulsi-
fier dans l’eau certaines résines comme les
polyuréthanes.
Suite aux recommandations de REACH, la
NMP est étiquetée comme produit nocif
pour la santé et ne peut être mise sur le
marché en tant que substance ou dans
des mélanges en concentration égale ou
supérieure à 0,3 % après le 9 mai 2020, à
moins que les fabricants, les importateurs
et les utilisateurs en aval aient inclus, dans
les rapports de sécurité chimique et fiches
de données de sécurité concernés, des
niveaux dérivés sans effet (DNEL) relatifs
à l’exposition des travailleurs de 14,4 mg/
m3 pour l’exposition par inhalation et de
4,8 mg/kg/jour pour l’exposition cutanée.

Depuis de nombreuses années Chemetall
est actif dans divers domaines liés au trai-
tement des surfaces et en particulier dans
le domaine de la sidérurgie et de la pro-
tection des surfaces zinguées. Soucieux de
suivre la législation REACH et de satisfaire
sa clientèle Chemetall développe depuis
de nombreuses années des alternatives
«vertes».
Différents traitements de protection sont
utilisés afin de garantir une protection des
surfaces zinguées: les produits de passiva-
tion, les ROM ou l’huilage.
En collaboration avec Chemetall, la société
Liberty Liège-Dudelange (LLD), située à
Dudelange au Luxembourg, développe
depuis les années 90 des ROM de plus en
plus «verts». Les produits de passivation et
les films secs utilisés pour la protection des
surfaces Aluzinc® sont depuis plus de 15
ans sans chrome 6+/Cr3+. Les produits
de passivation sont à base de titane et les
ROM à base de zirconium.

Liberty Liège-Dudelange produit depuis
1981 des aciers revêtus d’une couche
Aluzinc® (AZ). L’ AZ est une tôle d’acier
au carbone revêtue par immersion de
produits préparés dans un bain fondu
contenant 55% d’aluminium, 43,4% de zinc
et 1,6% de silicium. La tôle d’acier, après
passage dans un four de recuit, passe
en continu à des vitesses de défilement
> 165m/min, dans un creuset d’AZ chauffé
à 550°C. L’épaisseur du revêtement métal-
lique est maitrisée par un essorage à l’air
ou à l’azote. Après refroidissement du dé-
pôt métallique, la tôle revêtue arrive dans
les traitements de protections.

Les propriétés de l’Aluzinc® sont diverses
dont une excellente résistance à la cor-
rosion et à la non-perforation, un aspect
esthétique (fleurage argent métal), une
résistance à l’abrasion due à sa dureté
de surface, des excellentes propriétés de
réflexion de la chaleur et de la lumière,
une excellente résistance aux tempéra-
tures d’utilisation élevées (jusqu’à 315°C),
des facilités de mise en œuvre comme le
profilage, l’emboutissage profond, le pliage,
etc.

Les ROM utilisés pour la protection de la
surface d’AZ, sont des couches de conver-
sion filmogènes composées de résine
organique polyuréthane et/ou acrylique
en dispersion dans l’eau. L’épaisseur sèche
déposée est comprise entre 1 et 1,5 g/m².
Afin de garantir une couche homogène,
les ROM sont appliqués à l’aide d’un «che-
mical-coater». Il s’agit de 2 rouleaux, un
preneur et un applicateur qui laisse sur
le support un film humide parfaitement
homogène quelle que soit la vitesse de
défilement de la tôle.

Après séchage, le zirconium présent dans
la solution du film sec permet l’obtention
d’une couche répondant au cahier des
charges requis, ce qui permet de garantir
diverses propriétés comme l’anti-finger-
print, la protection contre la corrosion
(>400h au brouillard salin), la déformation
sans ajout de lubrifiant, l’adhérence des
peintures, etc…
Les ROM offrent une excellente base d’ac-
crochage pour les revêtements organiques
ultérieurs (poudre Epoxy ou Epoxy-poly-
uréthane) et sont utilisés dans le secteur
de la construction (tôle ondulée, cloi-
sons, toitures, chemins de câbles, etc.) et
de l’industrie manufacturière en général
(automobile, équipements électroniques,
fournitures diverses…).
Un des co-solvants utilisé à ce jour pour
la fabrication des ROM est la NMP pour
ses propriétés citées au début de l’article.

Les laboratoires de Chemetall, situés
à Frankfort, travaillent depuis de nom-
breuses années à l’amélioration et au rem-
placement de ces co-solvants pour réduire
ainsi les émissions carboniques. La der-
nière mise au point du ROM, Gardobond
PC 4638, permet au support AZ d’obte-
nir les propriétés répondant au cahier des
charges demandé. Il est fabriqué sans NMP,
ce qui réduit davantage les émissions de
CO2 lors du séchage.

Chemetall
Bruno Bertrandi

Couche d’Aluzinc en sortie de ligne
Chem-coater pour l’application en continu
des ROM

vo
m

 in
fo

 0
5/

19

20

environnement et législation dans le traitement de surfaceTHÈME

Milieuvriendelijke processen én
maximale besparingen? Het kan!
Eco-Vision combineert milieuadvies, de
engineering en de bouw van milieu-instal-
laties tot een totaalservice waarbij het de
opdrachtgever toelaat zijn milieuproject
optimaal te beheersen. Het bedrijf, dat
geleid wordt door Theo Bollen, zet onder
meer sterk in op het actuele thema van
afvalwaterrecyclage. In de oppervlaktebe-
handeling alleen zijn installaties van Eco-
Vision goed voor 4.600 m³/dag spoelwater
dat circuleert over ionenwisselaars en 50
m³/dag spoel -en proceswater dat wordt
ingedampt met vacuümdestillatie.

Eco-Vision verzorgt ondermeer milieu-
advies rond integrale milieuadministratie
(vergunningen, milieucoördinatorschap,…)
en de implementering van milieuzorg-
systemen en externe nalevingsevaluaties
(‘compliance audits’). Daarnaast staat de
onderneming in voor een veelomvattend
dienstenpakket voor de concrete (re-)en-
gineering van milieuprojecten. Dat behelst
onder andere probleemanalyse en onder-
zoek, studie en procesontwerp, maar ook
uitvoering. Daarnaast behartigt het bedrijf
de begeleiding en nazorg van projecten
rond (proces)waterbehandeling en afval-
waterzuivering, het productie- en recy-
clageproces, terugwinning en hergebruik,
opslag en verwerkingsfaciliteiten voor
chemicaliën en afvalstoffen, slibverwerking.
Eco-Vision bouwt ook complete installa-
ties voor waterbehandeling en afvalwater-
zuivering.

Zowel voor ‘end-of-pipe’-toepassingen als
voor in een proces geïntegreerde oplos-
singen garandeert Eco-Vision met de juis-
te mix van diverse BBT-technieken telkens
een optimaal rendement. Het bedrijf heeft
ervaring op verschillende vlakken:
•	fysico-chemische  installaties  (oxidatie,

reductie, flocculatie- en sedimentatie-
processen)

•	filterpersen
•	demineraliseringsinstallaties (onder meer

voor de aanmaak en de recyclage van
proceswater)

•	selectieve ionenwisseling (verwijdering
van zware metalen, zuivering en herge-

bruik van spoelwater, terugwinning van
waardevolle metalen uit het productie-
proces, procesbadrecyclage via zuurre-
tardatie)

•	membraantechnieken (microfiltratie, ul-
trafiltratie en omgekeerde osmose)

Ionenwisseling

Bij tal van oppervlaktebehandelingstech-
nieken is spoelwater van een zeer hoge
kwaliteit en met een lage geleidbaarheid
absoluut noodzakelijk. Een juiste dimen-
sionering van kat- en anionenwisselaars in
een demin-installatie kan hiervoor zorgen.
Deze oplossing wordt vooral toegepast
op het spoelwater vóór en na de passi-
vatiebaden.
Recent plaatste Eco-Vision een installatie
bij een voorbehandelingslijn waar 15 m³/h
spoelwater na de beits continu in een ge-
sloten circuit wordt gehouden. Het laatste
spoelbad heeft een kwaliteit van minder
dan 15 µS. Dat leidde tot een reductie van
afvalwater tot maximum 10 procent van
het oorspronkelijk benodigde volume.
Zo’n deminsysteem verlaagt de hoeveel-
heid te lozen afvalwater, terwijl het niet
nodig is om bijkomend deminwater voor
deze spoelbaden te produceren.

Vacuümdestillatie

Vacuümdestillatie wordt door het ver-
minderen van het energieverbruik per
verdampte liter meer en meer toegepast.
Door het gebruik van een damprecom-
pressiesysteem is er nog maar 35 tot 65
kWh per m³ verdampt water nodig. Deze
techniek leent zich vooral voor kleinere
afvalstromen (tot 2,5 m³/h). Je bereikt
hiermee indikkingsgraden tot 1/50. Voor-
beelden zijn de opconcentrering en het
hergebruik van koelemulsies, maar ook
het opconcentreren van deelstromen van
spoelwater van voorbehandelingslijnen.
Het destillaat in de dampverdichtings-
pomp bereikt daarbij een temperatuur van
120 °C, wat ervoor zorgt dat alle kiemen
gedood worden en de kans op algenvor-
ming in het recyclagewater dus nihil is. Het
residu kan je afvoeren of een fysico-che-
mische behandeling in de ONO-installatie
laten ondergaan.

Bij beperkte debieten is het mogelijk het
vervuilde spoelwater te zuiveren door
destillatie. Daarbij worden de vervuilde
componenten geconcentreerd in het re-
sidu en is het zuivere destillaat opnieuw
inzetbaar als spoelwater. Vaak is het op-
portuun te opteren voor het dampver-
dichtingssyteem (vacuümdestillatie). Deze
techniek is toepasbaar bij ontvettingsba-
den, bij het opconcentreren van spoelwa-
terstromen, het zuiveren (verwijderen van
zouten) van het filtraat na ONO-installatie
of bij de recuperatie van snij-olie. Dit is
een energiezuinig systeem (35 à 65 kWh/
m³) met een ruim spectrum van toepas-
singen. Voor deze toepassing werkt Eco-
Vision samen met de gerenommeerde
Duitse partner H2O.
Voor toepassingen die werken met een
lage pH en hoge chlorideconcentraties,
zijn verdampers met een hoog vacuüm
en een lage verdampingstemperatuur een
prima keuze. De energiedrager bij deze
toestellen kan komen van een warmte-
pomp, heet water of stoom. Voor deze
toepassing werkt Eco-Vision samen met
Eco-Techno.

Eco-Vision
Theo Bolleni

Demin-installatie

vo
m

 in
fo

 0
5/

19

21

THEMAmilieu en regelgeving in de oppervlaktebehandeling

Galvamé oppervlaktetechnieken
moderniseert
Galvamé oppervlaktetechnieken in Rot-
terdam, gespecialiseerd in de oppervlak-
tebehandeling van metalen producten,
van enkele stuks tot grote series, heeft
haar productielocatie uitgebreid met een
nieuwe productiehal. In deze nieuwe hal is
in 2019 een nieuwe volledig automatische
“multi” galvaniseerlijn geplaatst waarin ko-
per, tin, zilver, chemisch nikkel, elektrolytisch
nikkel (5 types) en sierchroom (driewaar-
dig) zowel hang- als trommelwerk neerge-
slagen worden. Als voorbereiding hiervoor
heeft in 2017 EnviroChemie de opdracht
gekregen om een zo duurzaam mogelijke
waterbehandelingsinstallatie te ontwerpen.
Dit heeft geleid tot een waterbehande-
lingsinstallatie waarbij 100 procent van het
spoelwater wordt teruggewonnen.

De waterbehandelingsinstallatie in de
nieuwe hal is in juni 2018 in bedrijf geno-
men en de automatische galvaniseerlijn in
mei 2019.

De waterzuiveringsinstallatie bestaat uit
twee dubbele demiwaterinstallaties met
een capaciteit van elk 10 m3/uur. In juni
2018 is eerst het spoelwater van de al be-
staande processen elektrolytisch polijsten
van RVS en de automatische hangverzin-
kerij aangesloten op de eerste demiwa-
terinstallatie. In mei 2019 is de nieuwe
galvaniseerautomaat aangesloten op de
tweede demiwaterinstallatie.

Alle spoelwater wordt met behulp van
een ionenwisselaarinstallatie, bestaande
uit een zandfilter, een actiefkoolfilter, twee
kation- en anionwisselaars, volledig ge-
zuiverd tot demiwater. Tevens wordt het
uitspoelwater van de geregenereerde
ionenwisselaars ook weer in dezelfde io-
nenwisselaars omgezet naar demiwater.
Om dit te realiseren heeft EnviroChemie
gebruik gemaakt van hoogwaardige meet-
en regeltechnieken die tijdens de regene-
ratie van de ionenwisselaars water met
een lage geleidbaarheid weer terugstuurt
naar de demiwater kringloop. Alleen het
sterk vervuilde regeneratiewater, met een
hoge geleidbaarheid, wordt afgevoerd naar
de alkalische opslagtank (regeneratie an-
ionkolom) of zure opslagtank (regeneratie
kationkolom) van de chemisch-fysische af-
valwaterzuiveringsinstallatie.

Om chemicaliën te besparen en zo duur-
zaam mogelijk te werken zijn de beide io-
nenwisselaar-installaties uitgerust met een
regeneratiesysteem dat een mengvorm is
van het rijensysteem en het stratensys-
teem. In principe wordt het demiwater
met één kation- en één anionwisselaar
gezuiverd. Wanneer de geleidbaarheid
nu boven de ingestelde waarde uitkomt
wordt een tweede kationwisselaar achter
de eerste geschakeld. Als de geleidbaar-
heid dan weer daalt, dan wil dit zeggen dat

de nieuwe bijgeschakelde kationwisselaar
positief functioneert en dat dus de eerste
geregenereerd moet worden. Wanneer
dit gebeurt dan wordt er verder gewerkt
met de tweede kationwisselaar gevolgd
door de eerste anionwisselaar. Als de
geleidbaarheid niet daalt dan wil dat dus
zeggen dat niet de kationwisselaar verza-
digd is maar de anionwisselaar. Deze an-
ionwisselaar wordt dan geregenereerd en
wordt er verder gewerkt met de eerste
kationwisselaar gevolgd door de tweede
anionwisselaar.

Procesmanager Theo Bervoets van Gal-
vamé: “Dit is één van de redenen waarom
we voor EnviroChemie hebben gekozen.
Met dit soort features besparen we water,
chemicaliën en geld. Dat is waarvoor we
absoluut wilden gaan.”

Met het in gebruik nemen van de nieuwe
galvaniseerautomaat zijn ook een aantal
galvanische processen gemoderniseerd.
Zo heeft het bedrijf het cyanidische ver-
koperen vervangen door alkalisch cyani-
devrij verkoperen en ook het traditionele
Chroom (VI) sierchroombad is vervangen
door het niet giftige Chroom (III) sier-
chroomproces. Het zilverbad is nog het
enige cyanidische proces, maar de ver-
wachting is dat zij dit in 2020 ook kunnen
vervangen door een cyanidevrij proces.

EnviroChemie
Sicco Hilariusi

vo
m

 in
fo

 0
5/

19

22

environnement et législation dans le traitement de surfaceTHÈME
De regeneratiestromen worden in sepa-
rate tanks opgevangen en ook het cyani-
dische spoelwater. Ook zijn er opslagtanks
voor afgewerkte ontvetbaden, afgewerkte
beits- en passiveerbaden. De verzadigde
staalbeits van de verzinkerij wordt in een
aparte tank opgevangen en gebruikt als re-
ductor en vlokvormer.

In de behandelingstank kunnen al deze
stromen apart worden gepompt. Het ont-
giften van het cyanidische spoelwater vindt
plaats met behulp van de redox gestuurde
dosering van natriumhypochloriet.

De neerslaan van de zware metalen wordt
gedaan met natronloog, kalkmelk, natrium-
sulfide en polyelectroliet. Vooraf wordt
echter via beluchting in de reactor het
aanwezige tweewaardige ijzer omgezet uit
de staalbeits in driewaardig ijzer. Dit drie-
waardige ijzer vormt microvlokken in het
afvalwater en het heeft de functie van een

coagulatiemiddel welke ervoor zorgt dat
de ionen van de aanwezige zware meta-
len samen kunnen klonteren in de ijzer(III)
hydroxide vlok. De natriumhydroxide en
kalkmelk worden gebruikt om de zuur-
graad naar de, voor het neerslaan van
zware metalen, meest optimale pH van
ca. 8,7 te brengen. Vervolgens worden de
gevormde microvlokken door middel van
toevoeging van poly-elektrolyt tot macro-
vlokken omgezet. De slibvlokken worden
vervolgens door bezinking van het schone
water gescheiden. Het slib wordt in de
filterpers ontwaterd terwijl het schone,
heldere water via een zandfilter met pH-
bewaking naar het riool wordt gepompt.

Het kleine verlies van spoelwater, wat voor
de regeneratie van de kolommen wordt
gebruikt, wordt aangevuld door een nieuw
opgestelde omgekeerde osmose instal-
latie. Deze installatie heeft een capaciteit
van 1 m3/h.

Dit voorjaar heeft een grote brand ge-
woed bij Galvamé. Een deel van de oude
hal en de zich daarin bevindende installa-
ties gingen in vlammen op. Gelukkig kon
de productie binnen enkele weken weer
worden opgestart en kon in de directe
omgeving kantoor en magazijnruimte wor-
den gehuurd. In de nabije toekomst zal de
oude bestaande hal worden gesloopt en
vervangen worden door nieuwbouw. Hier
zullen dan weer nieuwe behandelings-
installaties , kantoren, chemicaliënopslag,
slijperij en een laboratorium gerealiseerd
worden.

Maak gebruik van de Green Deals
van de Vlaamse overheid
Een Green Deal is een vrijwillige over-
eenkomst tussen (privé)partners en de
Vlaamse overheid om samen een groen
project te starten. Daarbij worden milieu-
doelen nagestreefd die hand in hand gaan
met een verhoogde competitiviteit en een
goede bedrijfsvoering. De overeenkomst
bevat een duidelijke rolverdeling, een om-
schrijving van de verwachte resultaten, de
hieraan gekoppelde acties en de tijdsplan-
ning.

Er wordt bewust gebruik gemaakt van de
dynamiek, de creativiteit en de kennis die
in de samenleving aanwezig zijn om deze
maatschappelijke (milieu-)uitdagingen aan
te gaan. Zowel bedrijven en organisaties
als de overheid kunnen voorstellen aan-
brengen.

De Green Deal is een inspanningsverbin-
tenis, geen resultaatsverbintenis, tenzij de

partijen dit anders willen. Alle partijen en-
gageren zich om te doen wat binnen hun
mogelijkheden ligt om het project te rea-
liseren. Het convenant moet de weg vrij-
maken, zorgt voor een versnelling of dient
als hefboom voor andere (gelijkaardige)
initiatieven. De doorlooptijd is in het ide-
ale geval niet langer dan drie à vier jaar. De
opgedane ervaring en kennis komt in een
eindrapport dat publiek verspreid wordt
via de Green Deal website. Om dit instru-
ment voldoende slagkracht te geven is een
beleidsdomeinoverschrijdend draagvlak
en samenwerking tussen de overheden
noodzakelijk.

Welke Green Deals zijn
er?

Er zijn al een aantal Green Deals getekend
en er zitten er ook nog een aantal in de
pijplijn.

De getekende Green Deals zijn:
•	Circulaire Aankopen
•	Gedeelde Mobiliteit
•	Brouwers
•	Bedrijven en biodiversiteit
•	Huishoudelijke houtverwarming
•	Duurzame stedelijke logistiek
•	Circulair Bouwen

Geïnteresseerden kunnen ook zelf een
thema voor een volgende green deal
voorstellen aan de Vlaamse overheid of
deelnemen aan een bestaande green deal.

Alle info over de green deals via www.
greendeals.be .

Op zoek

naar een bedrijfstraining

over coatingtechnieken?

Contacteer VOM

vo
m

 in
fo

 0
5/

19

23

THEMAmilieu en regelgeving in de oppervlaktebehandeling

Wat is er mogelijk in de fosfaatvrije
voorbehandeling?
Fosfaat is een bestanddeel dat in grote
mate aanwezig is in de voorbehandelings-
chemie, onder andere in reinigingsmid-
delen, beitsproducten en chemie die ge-
hanteerd wordt voor het aanbrengen van
conversielagen. Fosfaat heeft als voordeel
dat het niet giftig en makkelijk beschikbaar
is maar de hoge biologische werkzaam-
heid en slibopbouw zijn nadelen. Dit laat-
ste zorgt voor verstoppingen in de voor-
behandelingsinstallaties.

Zwavelzuur

Het vervangen van de fosfaatcompo-
nent door zwavelzuur in beitsproducten
vormt bij het beitsen van aluminium geen
probleem met ESKAPHOR AB7010. Dit
product bevat tevens een ingebouwd
complex fluoride systeem waardoor het
gebruik van een separate fluoride com-
ponent op basis van waterstoffluoride niet
nodig is. Waterstoffluoride wordt immers
gecatalogeerd als giftig. Dat kan je nagaan
via het doodshoofd in de veiligheidsbladen.
Naar veiligheid en milieu biedt ESKAP-
HOR AB 7010 een perfect alternatief.

Fosfaat heeft wel als voordeel dat het tot
24,9 procent in een product kan aanwezig
zijn zonder dat het symbool van etsende
werking in het veiligheidsblad dient ver-
meld te worden. Bij zwavelzuur is dit vanaf
15 procent. Om het gehalte aan fosfaat te
reduceren en het gevarensymbool van et-
sende werking achterwege te laten, is een
mengsel van zwavelzuur en salpeterzuur
tevens een mogelijke oplossing.

Bij het reinigen van delen waarbij deze
een tijdelijke corrosiebescherming dienen

te bekomen, zijn er reeds alternatieven
die vrij zijn van fosfaten, onder andere ES-
KAPHOR 8000 MAS. Dit product is een
mild alkalisch reinigingsproduct inzetbaar
vanaf 40°C, zoutvrij, toegepast in sproei-,
dompel- en ultrasooninstallaties én vrij van
storend schuim.

Zirconium en titaan

Om een hoge corrosiebescherming te be-
komen, zijn er fosfaatvrije systemen ter be-
schikking op basis van zirconium en titaan.
Een fosfaatvrij systeem heeft als gevolg dat
de waterzuivering minder complex wordt
en hierdoor de werkings- en afvalkosten
worden gereduceerd. Dit heeft wederom
een positieve weerslag op de milieuver-
gunning. ESKAPHOR Z1200 is een fos-
faatvrije passivering voor staal, zink en alu-
minium met hoge corrosie-eigenschappen,
dat toepasbaar is vanaf kamertemperatuur.
Een extra voordeel is dat men tegelijk de
energiekosten reduceert.

Fosfaatvrij conversie-
systeem

ESKAPHOR H4070 – H4071, een
chroom- en fosfaatvrije no-rinse passi-
vering voor aluminium en gecertificeerd
door QUALICOAT, voldoet aan alle vra-
gen die de markt stelt, namelijk hoge cor-
rosie-eisen, lage werkings- en afvalkosten,
gereduceerd energieverbruik en een pro-
ces dat eenvoudig is in opvolging.
De voordelen van een fosfaatvrij conver-
siesysteem zijn:
•	Verhoogde corrosieweerstand op alle

substraten
•	Vrijwel geen slibvorming
•	Verlaagd energie- en chemieverbruik
•	Minder afzettingen in de warmtewisse-

laars
•	Kwaliteitsbehoud bij lijnstilstanden
•	Makkelijk te sturen via PH-doseerpom-

pen
•	Lagere onderhoudskost
•	Constante en kwaliteitsvolle output
•	Minder milieubelastende afvalstromen
Men kan dus stellen dat voor de meeste
systemen een fosfaatvrij alternatief moge-
lijk is. Er dient wel afgetoetst te worden
wat de klantspecifieke eisen zijn.

Haug Chemie Benelux
Peter Heymansi

vo
m

 in
fo

 0
5/

19

24

environnement et législation dans le traitement de surfaceTHÈME

Interreg-project focust op circulair
onderhoud
Binnen het Vlaams – Nederlands Interre-
gionaal Samenwerkingsprogramma is de
prioritaire as duurzame groei (milieu en
hulpbronnen) en de specifieke doelstelling
“Het bevorderen van efficiënte omgang
met hulpbronnen in bedrijven door het
stimuleren van aanpassing van productie-
processen” vastgesteld. De projectpart-
ners zijn de Universiteit Gent, Oiltanking
Terneuzen, i.Revitalise, Yara Sluiskil, HZ
University of Applied Sciences, Evonik
Technical Services (TS) en BEMAS - Bel-
gian Maintenance Association. Dit project
is mogelijk dankzij Europese steun.

De algemene projectdoelstelling behelst
het opzetten van innovatieve praktijkon-
derzoeken en demonstraties om nieuwe
circulaire verdienmodellen te ontwikkelen
binnen de onderhoudsbranche van de
procesindustrie. Deze modellen, met de
3P elementen People, Planet, Profit van
Verantwoord Ondernemen, moeten de
concrete activiteiten binnen circulair on-
derhoud stimuleren en daarmee breder
de circulaire economie aanjagen. Door
innovatieve oplossingen met betrekking
tot voorkomen van reparaties, efficiënter
omgaan met kapitaalsinvesteringen, onbe-
perkt hergebruik of duurzaam herinzetten
van productiemiddelen, wordt de materi-
aalvoetafdruk van de industrie duurzaam
gereduceerd en kunnen tegelijkertijd eco-
nomische voordelen worden behaald.

VOM-lid i.Revitalise heeft de lead in een
werkpakket rond deeleconomie:

•	De transitie van ’bezit’ naar ‘gebruik’ en

‘hergebruik’, en de verantwoordelijkheid
voor afval daagt ondernemingen uit om
op zoek te gaan naar vernieuwing van
hun huidige verdienmodellen, waarin
combinaties worden gemaakt van pro-
ducten en diensten. Door producten
verder te integreren met dienstverle-
ning ontstaat naast nieuwe markten ook
de mogelijkheid om verantwoordelijk-
heid te nemen voor het ontstaan en de
gehele levensduur van de door henzelf
geproduceerde producten. Deze ver-

antwoordelijkheid leidt tot het heront-
werpen van producten en processen
en daarmee forse investeringen, maar
het heeft door hergebruik van schaarse
grondstoffen ook een verdienpotentieel.

•	Het resultaat, beoogd in het deelproject
“gereedschapsdeling”, is een business
model voor deel-markt-plaats, welke
breed toepasbaar is in de onderhouds-
industrie. Middels het opstellen van een
rapportage met praktijkervaringen van
dit project wordt de opgedane pro-
jectkennis (demoproject) geborgd. Dit
eindrapport zal publiekelijk beschikbaar
gesteld worden binnen 6 maanden na
afronden van het demo deelproject.

Naast de projectpartners zullen zoveel
mogelijk andere bedrijven betrokken wor-
den bij het project, via bijvoorbeeld het
netwerk van BEMAS. Mogelijke voordelen
van het business model voor de deelne-
mers aan het project zijn de volgende:

•	Eenvoudige toegang tot dure onder-
houdsmiddelen (bijvoorbeeld een in-
spectieapparaat zoals een boroscoop
of ultrasoon testen, de mogelijkheid om
een herstelling uit te voeren via een op-
pervlaktebehandeling of een metaalbe-
werkingscapaciteit);

•	Geen nood om een investeringsdossier
aan te maken voor een nieuw onder-
houdsmiddel met lage ROI;

•	Snelle back-ups wanneer een belangrijk
onderhoudsmiddel onverwacht defect
is;

•	Meebouwen aan en vervoeg een net-
werk van gelijkgezinde onderhoudsate-
liers in de procesindustrie die elkaar
versterken;

•	Ontzorging op het vlak van het beheer
van uw onderhoudsmiddelen.

Een kick-off van dit deelproject heeft
plaatsgevonden bij KICMPI in september
2019. Dit is het resultaat van deze kick-off:
o	Inspectiemiddelen / -diensten en onder-

houdswerkplaatsen bieden veel potenti-
eel voor een dergelijke marktplaats

o	De marktplaats zou de vorm van een

soort booking.com kunnen aannemen
en niet alleen om het gereedschap of
de machines gaan, maar ook bijhorende
operatoren met kennis van bediening en
uitbating.

Dit zijn de volgende stappen van dit deel-
project:
•	Documenteren van wat we hebben en

kunnen aanbieden aan inspectiemidde-
len en onderhoudsatelier enerzijds en
anderzijds wat je nodig hebt of nodig
zou kunnen hebben

•	Oplijsten van de uitdagingen
•	‘Hoe werkt het vandaag’ is na te gaan
•	Voorzet van de booking.com voor in-

spectie/onderhouds- middelen en servi-
ces geven: hoe het er kan uitzien

iRevitalise
Stefan Verreykeni

vo
m

 in
fo

 0
5/

19

25

THEMAmilieu en regelgeving in de oppervlaktebehandeling

Vernieuwde ijzerfosfateringspro-
ducten, stikstof- en molybdaatvrij,
VLAREM proof
Optimaal reinigen en ontvetten, afgewerkt
met een corrosiewerende en lakhechting
verbeterende ijzerfosfaatlaag. Dat is wat
de productgroep Decorrdal van Kluthe
Benelux - producent en leverancier van
chemische producten en procedés voor
oppervlaktebehandelingen - doet voor de
metaalbranche. De nieuwste productont-
wikkelingen voldoen aan de laatste richt-
lijnen ten aanzien van milieu en afvalwater
volgens VLAREM-wetgeving in België.

Economisch in
gebruik

De Decorrdal ijzerfosfateerprocessen zijn
zowel voor dompel-, sproei-, als hogedruk-
applicatie beschikbaar, waarbij de meest
voorkomende vervuilingen, bewerkings-
en conserveringsoliën snel en effectief
worden verwijderd. Decorrdal vormt op
staal een corrosiewerende ijzerfosfaatlaag,
die een basis vormt voor de meest voor-
komende natlak- en poedercoatsystemen.
Met het gebruik van Decorrdal wordt een
economisch verantwoord en betrouwbaar
proces verzekerd, dat voor continuïteit in
de productie zorgt.

Lange badstandtijd

De samenstelling van de Decorrdal 40-se-
rie garandeert in de praktijk een lange tot
zeer lange badstandtijd. De toegepaste
tensiden laten automatische olieverwij-
dering toe, waardoor de kosten voor het
badonderhoud worden geminimaliseerd.
Deze tensiden zijn volledig biologisch af-
breekbaar en al werkzaam vanaf kamer-
temperatuur.

Goed afspoelbaar

Na enkele minuten inwerktijd dient de
overtollige badvloeistof door middel van
spoelen met water te worden verwijderd
alvorens de onderdelen worden gedroogd

en gelakt. De Decorrdal 40 serie biedt
een uitstekende afspoelbaarheid. Voor
maximale kwaliteit worden de onderdelen
tenslotte nog een keer met gedeminera-
liseerd water nagespoeld waardoor geen
zouten uit het leidingwater meer op het
oppervlak aanwezig zijn.

Betrouwbare
corrosiewering

Met de Decorrdal 40-serie voorbehan-
delde metaaloppervlakken zijn uitstekend
tegen corrosie beschermd. Afhankelijk van
het toegepaste laksysteem wordt 240 tot

480 uur zoutsproeitest volgens NEN EN
ISO 9227 behaald.

Respect voor het
milieu

De Decorrdal 40 serie is vrij van zware
metalen en is volledig biologisch afbreek-
baar. Vanwege de steeds strengere eisen
op het gebied van milieu en afvalwater,
heeft Kluthe stikstofarme en stikstof- en
molybdaatvrije metaalvoorbehandelings-
producten en processen ontwikkeld:

•	Decorrdal 42/80: stikstofarm
•	Decorrdal 42/95: stikstofvrij
•	Decorrdal 40/82: molybdaatvrij

Het spoelwater kan in het algemeen na
analyse naar het riool of oppervlaktewa-
ter worden geloosd. De afgewerkte bad-
vloeistof wordt allereerst geneutraliseerd
en de olieverontreiniging moet worden
verwijderd. Hierna wordt bepaald of de
geneutraliseerde en olievrije vloeistof naar
het riool of oppervlaktewater mag wor-
den geloosd.
De analyseresultaten dienen te worden
getoetst bij rioollozing aan VLAREM II ar-
tikel 4.2.2.3.1 en artikel 4.2.3.1. Bij lozing
op het oppervlaktewater dient te worden
getoetst aan VLAREM II artikel 4.2.2.3.2,
artikel 4.2.2.1.1 en artikel 4.2.3.1.

Kluthe Benelux BV
B.A.W. Groeneveldi

vo
m

 in
fo

 0
5/

19

26

environnement et législation dans le traitement de surfaceTHÈME
Duurzaamheid stond centraal bij verdubbeling productiecapaciteit

Moderne lakkerij is ook goed voor
het milieu
Tilkin Powder Coatings verdubbelde met
een nieuw bedrijfsgebouw in 2018 niet
alleen de productiecapaciteit. Duurzaam-
heid staat sindsdien nog meer centraal in
de bedrijfsvoering. “We investeerden op
verschillende manieren in hernieuwbare
energie én energiebesparing”, licht be-
drijfsleider Jo Tilkin toe. “Zakelijk succes én
duurzaamheid vormen voor ons geen te-
genpolen, maar gaan hand in hand.”

Zaakvoerder Jo Tilkin vertelt. “Met onze
roestwerende behandelingen en functio-
nele coatings verlengen we de levensduur
van alle mogelijke metaal- en staalcon-
structies. Sinds onze bedrijfsuitbreiding in
2018 zijn we naast relatief kleinere metaal-
constructies in staat om ook zeer grote
en zware stukken te behandelen tot 18
meter met een gewicht van 10 ton. Cor-
rosie krijgt na een zorgvuldige behandeling
voor een periode van vele jaren geen kans
meer, ook dit draagt bij tot een duurzame
wereld.”

Verduurzamen van de
bedrijfsvoering

De aankoop van het naastgelegen braak-
liggende industrieperceel in januari 2017
vormde niet alleen een kans om de pro-
ductiecapaciteit uit te breiden. Ook het
verder verduurzamen van de bedrijfsvoe-
ring was een duidelijke doelstelling. Om de
continuïteit voor de klanten te garanderen,
heeft Tilkin in 2018 de bestaande gebou-
wen letterlijk overbouwd. Wanneer het
nieuwe bedrijfsgebouw klaar was, werden
de oude gebouwen afgebroken. Energie-
besparing en duurzaamheid waren belang-
rijke aandachtspunten voor de architect en
het studiebureau.

Zonnepanelen op het
dak

Eén van de blikvangers van de inspannin-
gen voor een duurzame toekomst vormen

de fotovoltaïsche zonnepanelen op het gi-
gantische dak. Op dit moment produceren
576 zonnepalen met een vermogen van
235 wattpiek al heel wat groene elektri-
citeit. Maar er is nog heel wat vrije dak-
oppervlakte en Tilkin besliste inmiddels
om nog verder uit te breiden. Zo komen
er binnenkort nog 1244 panelen bij. Dank-
zij de technologische evoluties in de her-
nieuwbare energie brengen deze nieuwe
zonnepanelen maar liefst 320 wattpiek
per stuk op. Met deze investering verdrie-
voudigt Tilkin dus de eigen productie van
groene elektriciteit.

Elektriciteitsbespa-
ring

Tilkin Powder Coatings produceert niet
alleen zelf groene elektriciteit, ook de
besparing van elektriciteit vormt een uit-
daging. De productieprocessen vereisen
onvermijdelijk grote hoeveelheden ener-
gie. Om het energieverbruik te reduceren,
investeerde het bedrijf in een modernise-
ring van het machinepark met een hoge
graad van industriële automatisatie. Door

het plaatsen van PLC-sturingen op alle
machines werd het elektriciteitsverbruik
met een derde teruggedrongen. Dat zijn
enorme hoeveelheden energiebesparing.

LED-lampen met bewe-
gingsdetectoren

Alle verlichting in de nieuwbouw is uit-
gerust met LED-lampen. Om nodeloos
energieverbruik tegen te gaan, installeerde
Tilkin overal bewegingsmelders. Het licht
brandt uitsluitend nog op plaatsen waar
het op dat moment nodig is. Uiteraard
is dit heel doordacht gebeurd, zodat de
veiligheid op geen enkele manier in het
gedrang komt.

Waterverbruik terug-
dringen

Naast het verbruik van elektriciteit vormt
het waterverbruik een belangrijk aan-
dachtspunt. Maandelijks heeft de lakkerij
ongeveer 80.000 liter water nodig. Dit vo-
lume komt vrijwel volledig van de recupe-
ratie van regenwater via de dakoppervlak-

Tilkin
Jo Tilkini

Op dit moment produceren 576 zonnepalen met een vermogen van 235 wattpiek al heel wat groene
elektriciteit. Maar er is nog heel wat vrije dakoppervlakte en Tilkin besliste inmiddels om nog verder
uit te breiden. Zo komen er binnenkort nog 1.244 panelen bij.

vo
m

 in
fo

 0
5/

19

27

THEMAmilieu en regelgeving in de oppervlaktebehandeling

tes. Douches, toiletten, wasmachines,…
alles functioneert op gerecupereerd re-
genwater. Hierdoor wordt het rioolstelsel
minder belast, wat het risico op overstro-
mingen bij hevige regenval vermindert.
Het nieuwe sanitair werd van de meest
moderne en innovatieve besparingstech-
nieken voorzien. De waterkranen functio-
neren op detectie. Een kraantje onbewust
laten openstaan, is verleden tijd. De dou-
ches werken op gemend water en func-
tioneren op basis van waterbesparende
drukknoppen.

Zuivere lucht uitbla-
zen

Een anders aandachtspunt voor Tilkin
Powder Coatings was de uitstoot van fijn
stof. Daarom investeerden ze in zeer ge-
avanceerde stoffilters die in de bedrijfs-
gebouwen geplaatst werden. De totaal
gezuiverde lucht kan in de werkplaats

uitgeblazen worden aangezien deze filter-
installaties hierop berekend werden door
de firma Straaltechniek.

Extra concurrentie-
voordeel

Tilkin is bijzonder tevreden met de bewus-
te keuze voor een duurzame bedrijfsvoe-
ring. “Dit geeft je niet alleen een persoon-
lijk goed gevoel. Ook onze medewerkers
waarderen deze inspanningen. Als werkne-
mer werk je toch veel liever voor een be-
drijf dat zorgzaam met het milieu omgaat?
Ook onze klanten zetten duurzaamheid
steeds meer centraal, waardoor ze dit ook
verwachten van hun leveranciers. Naast
de hoge kwaliteit, de korte levertermijnen
en de scherpe prijzen zorgt duurzaamheid
voor een extra concurrentievoordeel. Zo
realiseerden we de eerste acht maanden
van 2019 een groei van maar liefst 39 pro-
cent, terwijl ons standaard jaarlijks groei-

tempo 15 procent bedraagt. Om onze
klanten en potentiële opdrachtgevers dui-
delijk te informeren over onze duurzame
kwaliteitsbehandeling, investeerden we het
afgelopen jaar in de ontwikkeling van een
uitgebreide informatiebrochure.”

Door het plaatsen van PLC-sturingen op alle
machines werd het elektriciteitsverbruik met een
derde teruggedrongen.

Nieuwe generatie Normfinish
straalcabines
Normfinish straalcabines, al vele jaren een
begrip in de wereld van straal- en opper-
vlaktetechniek, zijn per 1 september vol-
ledig vernieuwd. Leering Hengelo heeft
hierbij met name ingezet op aspecten als
veiligheid, milieu en het vergroten van het
gebruiksgemak.

Normfinish straalcabines, uitgevoerd als in-
jector of drukstraalcabine, worden in eigen
beheer geproduceerd. De machines staan
garant voor een efficiënt en storingsvrij
straalproces, rekening houdend met de
hoge eisen van frequente stralers. Met be-
houd van de bekende, hoge kwaliteit zijn
er op het gebied van veiligheid, milieu en
gebruiksgemak een aantal verbeteringen
doorgevoerd van mechanische en bestu-
ringstechnische aard.

Nog veiliger

Beide uitvoeringen zijn voorzien van elek-
tronische veiligheidssensoren in de deuren,
waardoor stralen niet mogelijk is als de
deuren geopend zijn. De omkiepbeveili-
ging zorgt voor een veilig transport. Een
extra manometer voor weergave van de
systeemdruk biedt de straler de zekerheid
dat er voldoende luchtcapaciteit is.

Duurzaam

De Normfinish drukstraalcabine (DP)
is standaard voorzien van een Siemens
Logo-besturing met automatische stop
ventilator. Deze zorgt voor besparing van
stroom, perslucht en verhoging van de
standtijd van de filters. Puls, pauze- en na-
looptijden zijn instelbaar.

Gebruiksgemak

Ook op het gebied van gebruiksgemak
zijn diverse verbeteringen doorgevoerd,
zoals onder andere de constructie van de
spatruit die makkelijker te vervangen is,
ophanging van het elektrisch voetpedaal
(DP), en een eenvoudiger te hanteren pis-
toolhouder (DI).
De vernieuwde straalcabines zijn voorzien
van een krasvaste, zilvergrijze poedercoa-
ting waarmee ze klaar zijn voor de toe-
komst.

Leering Hengelo
Itske Gaalmani

vo
m

 in
fo

 0
5/

19

28

environnement et législation dans le traitement de surfaceTHÈME

Waterbesparing in de voorbehande-
lingslijn door procesgeïntegreerde
milieutechnologie
Onachtzaam waterverbruik in de
voorbehandelingslijn leidt tot hoge
werkingskosten voor waterbereiding
en afvalwaterzuivering. De capaciteit
van de (afval)waterbehandelings-
installaties en de hieraan verbonden
investeringskosten kunnen significant
worden verlaagd door het toepassen
van bronbeperkende maatregelen en
best beschikbare technieken in het
proces.

Metalen werkstukken ondergaan een
uitgebreide voorbehandeling om de cor-
rosieweerstand en de verfhechting te
optimaliseren. Van de diverse waterige
processen wordt in dit artikel ingegaan op
ontvetting, fosfatatie, passivatie en beitsen,
typisch zeer grote waterverbruikers. Best
beschikbare waterbesparende maatrege-
len zijn in detail terug te vinden in de Euro-
pese referentiedocumenten BREF STM en
STS. Hieronder volgen enkele praktische
opportuniteiten.

Onachtzaam water-
verbruik in een
typische voorbehan-
delingslijn

Typisch omvat de voorbehandeling een
ontvetting, activatie, fosfatatie en passivatie.
Na de procesbaden wordt een cascade-
spoeling voorzien. Door meesleep vanuit
het procesbad worden de spoelbaden ver-
ontreinigd en een continue verversing met
overloop naar de waterzuivering is vereist.
Dit resulteert in een hoog waterverbruik
en afvalwaterdebiet verontreinigd met or-
ganische stoffen, metalen, fosfaten, stikstof,
fluoriden,… Figuur 1 toont een mogelijke
configuratie met suppletie van vers stads-
en demiwater en de emissiepunten van
afvalwater. In een dergelijke opstelling kan
onachtzaam gebruik van spoelwater oplo-
pen tot meer dan 5 l/m². Voor een koets-
werklijn van grootteorde 50 stuks per uur

is dit een totaal waterverbruik van 25 m³/u
of meer.

Optimalisatiemogelijk-
heden in de ontvet-
tingszone

Nog te vaak wordt verwijdering van olie
en vuil uitgevoerd door een continue
overloop en/of een frequente dump van
procesvloeistof. Naast aanzienlijke water-
volumes gaan ook kostbare chemicaliën
verloren. Het verlies loopt op tot 30 pro-
cent van het aanwezige ontvettingsvo-
lume per week. Hoewel een never-dump
als utopie wordt gezien, is een continue
overloop ongewenst. Bij een aangepaste
procesvoering en filtratie kunnen de bad-
verliezen beperkt worden tot minder dan
10 procent per week.
Een eerste vereiste hiervoor is een dump-
tank om de procesvloeistof op te slaan
terwijl onderhoud van de lijnbaden wordt
uitgevoerd. Ook geschikte filtratietechnie-
ken zijn vereist. In een kleine lijn kan een
zakfiltratie met juiste specificaties al vol-
staan. In grote lijnen komen meestal een
drukbandfilter, voorafgegaan door een
hydrocycloon of centrifuge, en een mag-
neetseparator aan bod. Olieverwijdering
via skimming wordt vaak toegepast in niet-
emulsie systemen, maar vereist een zekere
verblijftijd met onder andere warmtever-
lies als gevolg. Deze energiekost kan in
bepaalde emulsiesystemen beter worden
besteed aan ultrafiltratie. Deze techniek
maakt gebruik van robuuste keramische

membranen om olie, metaal- en vuildeel-
tjes in één filtratieloop te verwijderen en
neemt minder plaats in. In het emulsie-
systeem wordt steeds een deel van het
toegepaste surfactant mee verwijderd met
de olie. De afweging ultrafiltratie versus
bandfilter en skimmer dient dus van geval
tot geval te worden onderzocht, rekening
houdende met investerings- en werkings-
kosten.

Het helpt uiteraard ook om de werkstuk-
ken zo proper mogelijk aan te leveren. Het
beperken van snij-, pers- en conservatie-
oliën, een afblaasinstallatie of stofpreven-
tiebeleid kunnen hierbij helpen.
Het spoelwaterverbruik na ontvetting kan
worden beperkt door het toepassen van
een cascadespoeling en verantwoorde
verdunningsgraad op basis van de juiste
procesparameter(s). Een geleidbaarheids-
meting die de automatische toevoerklep
stuurt, maakt het spoelproces volledig
beheersbaar. Bij de behandeling van koets-
werken is een waterverbruik lager dan 0,5

Trevi Environmental Solutions
Filip Mergan & Jan Gruwezi

Figuur 1: typische opbouw voorbehandelingslijn zonder procesgeïntegreerde maatregelen

Figuur 2: verwijderen van olie uit ontvettings-
vloeistof via een skimmer

vo
m

 in
fo

 0
5/

19

29

THEMAmilieu en regelgeving in de oppervlaktebehandeling

tot 2 l/m² mogelijk (respectievelijk met 3
en 2 cascadespoelbaden). Het is daarnaast
een Best Beschikbare Techniek (BBT) om
spoelwater deels te hergebruiken in de
ontvetting zelf om dump-, verdampings-
en uitsleepverliezen te compenseren. In
continue lijnen kan dit automatisch gebeu-
ren in functie van een niveaumeting in de
ontvettingsbaden. Het relatief warme wa-
ter kan in bepaalde gevallen nog worden
hergebruikt in een geschikte toepassing
zoals een nabije jig-cleaning.
De volgende casestudy toont een reductie
van het waterverbruik met 50 procent in
de ontvettingszone na implementatie van
bronbeperkende maatregelen, vergaande
badfiltratie via drukbandfilter en skimmer
en hergebruik van spoelwater in de pro-
cesbaden en skidcleaning.

Optimalisatiemogelijk-
heden in de activatie

De activatieproducten vragen meestal een
zekere verversingsgraad. Het is aanbevolen
om een periodieke dump van het proces-
bad te vergelijken met een continue kleine
overloop. Aangezien de activatie de eerste
stap van de metaalconversie is, wordt geen
spoelfase toegepast. In sommige systemen

wordt de activatie gecombineerd met de
spoelstap na ontvetting. In dit geval is een
hoger productverbruik dikwijls een nadeel.

Kringloopsluiting
van de fosfatatiezone

Het fosfatatiebad is een schoolvoorbeeld
van een never-dump bad. Opnieuw is een
aparte dumptank vereist om de proces-
vloeistof te stockeren terwijl het proces-
bad wordt gereinigd. Een overloop van het
fosfatatiebad dient gezien de samenstelling
te allen tijde te worden vermeden. De
hydraulische balans wordt in evenwicht
gehouden door verdampingsverliezen te
compenseren door suppletie van de ad-
ditieven, aangevuld met spoelwater. Indien
de dosering van de chemicaliën een te
groot volume vertegenwoordigt, en dus
een overloop creëert, dienen meer ge-
concentreerde chemicaliën of poedersys-
temen te worden onderzocht.
Het spoelwaterverbruik na fosfatatie kan
opnieuw worden beperkt door cascade-
spoeling en evaluatie van de nodige ver-
dunningsgraad vóór het volgende proces.
Een kringloopsluiting is minder evident,
maar technisch mogelijk. Uitgevoerde
toepassingen behandelen het spoelwater

in een membraanfiltratie via omgekeerde
osmose (RO) of nanofiltratie (NF) met de
nodige voorfiltratie en conditionering. In
beide gevallen wordt een vergaande schei-
ding bekomen via opconcentratie. Het ge-
filterde permeaat is van goede kwaliteit en
wordt terug in de spoelzone gebruikt. Het
concentraat kan deels terug naar het fos-
fatatiebad ter compensatie van verdam-
ping. Hierdoor wordt ook een deel van de
chemicaliën teruggewonnen. In de afval-
waterbehandeling heeft het concentraat-
afvalwater ten opzichte van het verdunde
spoelwater een hogere verwijderingseffici-
ëntie voor metalen en fluoriden. Hierdoor
worden lagere chemicaliëndoseringen en
werkingskosten bekomen.
De situatie vóór en na in figuur 4 toont
een reductie van het waterverbruik met
70 procent in de fosfatatiezone. De aan-
passingen betroffen bronbeperkende
maatregelen, vergaande badfiltratie via
filterpers als vervanging van lamellen-
separator en slibindikker en de tweetraps
RO-unit met hergebruik van permeaat in
de spoelzone en van concentraat in het
procesbad.

Kringloopsluiting
van de passivatiezone

Ook het spoelwater na het passiveren kan
worden beperkt door de gepaste cascade
en controle van de nodige verdunnings-
graad na de laatste spoelfase. Een kring-
loopsluiting via ionenwisseling is vaak de
optimale oplossing. Een ionenwisseling kan
worden toegepast bij eerder lage concen-
traties van contaminanten en afwezigheid
van organisch materiaal.
De behandeling start met een zandfilter,
microfiltratie en/of actief koolfilter. De
ionenwisseling gebeurt in een kation- en
anionfilter in serie. In de kationfilter wor-
den de aanwezige kationen gebonden aan
een zwak en/of sterk zuur hars en vervan-
gen door waterstofionen. In de anionfilter
worden de aanwezige anionen aan een
zwak en/of sterk basisch hars gebonden
en vervangen door hydroxide-ionen. Het
gedemineraliseerde water wordt vervol-
gens gedesinfecteerd met behulp van UV
en gerecycleerd in de spoelzone. Kation-
en anionhars dienen te worden gerege-
nereerd vóór verzadiging en doorslag van
badparameters, in praktijk bewaakt door
de geleidbaarheid. Met een zoutzuurop-

Figuur 3: reductie van het waterverbruik in de ontvettingszone met 50%

Figuur 4: reductie van het waterverbruik in de fosfatatiezone met 70%

vo
m

 in
fo

 0
5/

19

30

environnement et législation dans le traitement de surfaceTHÈME

Figuur 5: flowschema kringloopsluiting 10 m³/u in de passivatiezone

lossing wordt het kationhars opnieuw in
de waterstofvorm gebracht. De anionfilter
wordt geregenereerd met natriumhydroxi-
de waarbij de gebonden anionen worden
verdrongen door hydroxide-ionen. De
regeneratie omvat ook een naspoeling in
een aantal fasen. Het zure en basische re-
generatiewater met de verwijderde meta-
len wordt naar de afvalwaterzuivering ge-
loosd. Figuur 5 toont de opbouw van een
dergelijke installatie:
Het regeneratiewater komt periodiek
vrij, meestal buiten de productie-uren, en
komt overeen met grootteorde 5 procent
van het behandelde spoelwater.
De volgende casestudy toont een reductie
van het waterverbruik met 95 procent na
implementatie van bronbeperkende maat-
regelen met een filtratie via ionenwisse-
ling, circulatie van het gedemineraliseerde
water in de spoelzone en afvoer van het
regeneratiewater.
Als alternatief op de kringloopsluiting in
deze zone kan worden opgemerkt dat

meer compatibele producten het her-
gebruik van het spoelwater na passivatie
toelaten in de spoelzone na fosfatatie.
Door een eenvoudige transfer en een
pH-correctie kan alle passivatiespoelwater
worden hergebruikt in de fosfatatiezone.

Ionenwisseling in de
beitszone

Een ander voorbeeld van ionenwisseling
betreft een kringloopbehandeling van di-
verse spoelbaden bij een vliegtuigonder-
delenfabrikant. De betrokken spoelbaden
(na aluminiumbeitsen, na titaanbeitsen en
na anodisatie van aluminium) bevatten
meesleep van residus van de behandelde
substraten, salpeterzuur, ammoniumdifluo-
ride, chroomtrioxide en fluorzuur. De ver-
eiste spoelkwaliteit (< 20 µs/cm) zou een
zeer hoge verversing van de spoelbaden
vragen. Dit scenario zou resulteren in een
hoog waterverbruik en afvalwatervolume

en een noodzakelijke uitbreiding van de
demiwater-installatie, de chroomreductie
en verdere afvalwaterbehandeling. Deze
hoge investerings- en werkingskosten ga-
ven de doorslag voor een alternatieve be-
handeling.
In een scenario-analyse met economische
evaluatie bleek een in het proces geïnte-
greerde gezamenlijke behandeling via io-
nenwisseling de meest geschikte techniek.
TREVI ontwierp één behandelingsinstal-
latie van 5 m³/u waarover beurtelings de
drie spoelbaden worden gecirculeerd. De
investering lag significant lager dan een
uitbreiding van de demiwater- en afvalwa-
terbehandelingsinstallatie. De beschikbaar-
heid van de lijnen is toegenomen en tijdens
regeneratie is zelfs geen productiestop
nodig. De waterbesparing vertegenwoor-
digt ruim 95 procent ten opzichte van een
continue overloop. Het regeneratiewater
vormt een beperkte hoeveelheid afvalwa-
ter in het waterzuiveringsproces met een
hoog verwijderingsrendement.

Tot slot

De lijst van beschikbare technieken en op-
timalisatiemogelijkheden is lang. Beperken
van de meesleep is steeds prioritair. Bij
continue processen kan een automatische
detectie van onderdelen de toevoer van
spoelwater enkel openen wanneer nodig.
Een continue meting van het niveau, ge-
leidbaarheid, pH,… leidt tot een betere
procesvoering waarbij het waterverbruik
beheersbaar en beperkt wordt. Alterna-
tieve proceschemicaliën worden steeds
milieuvriendelijker en verbruiken minder
spoelwater en energie. Bij nieuwe lijnen
is dus een doordachte keuze van toege-
paste chemicaliën, procesvoering, aantal
spoelbaden, constructie, ophanging van de
materialen, enz. van groot belang.
Elk geval bezit aparte nuances. De aan-
pak van TREVI start dan ook steeds met
het in kaart brengen van de hydraulische
balans en de procesvoering te toetsen
aan de Best Beschikbare Technieken. Het
uitwerken van waterbesparende maatre-
gelen is gestoeld op een scenario-analyse
met kosten-baten-evaluatie, eventueel
ondersteund door labotesten. Voor een
duurzame implementatie van waterbespa-
rende technologieën zoals kringloopslui-
ting, wordt aanbevolen de haalbaarheid te
bevestigen via een piloottest.

Figuur 6: reductie van het waterverbruik in de passivatiezone met 95%

UIT HET BEDRIJFSLEVEN

vo
m

 in
fo

 0
5/

19

31

Déclaration de conformité EN 1090 pour
GALVACOAT STEELCOAT et METALIX
Les membres de la VOM, GALVACOAT
STEELCOAT et METALIX, implantés à
Lummen ont obtenu la déclaration de
conformité EN 1090 associée au label
QUALISTEELCOAT. Les deux entreprises
détiennent déjà le label de qualité QUA-
LISTEELCOAT pour les deux classes de
corrosion les plus élevées C5, en parti-

culier pour les systèmes de revêtement
suivants: matériau galvanisé à chaud suivi
d’un revêtement en poudre et métallisa-
tion suivi de 3 couches de peinture liquide.
Depuis septembre 2019, ces entreprises
sont également en possession de la décla-
ration de conformité EN 1090. Les deux
labels permettent à l’entreprise de fournir

un laquage de qualité de manière contrô-
lée.
Le mardi 4 septembre, la responsable de
VOM asbl, Veerle Fincken, a remis le cer-
tificat à Tineke Kempeneers, directrice de
l’entreprise, et à Patrick Luijs, responsable
du contrôle de la qualité. L’entreprise est
fière d’avoir franchi cette étape. En effet,
les constructeurs d’acier demandent de
plus en plus souvent cette déclaration de
conformité. Grâce au label QUALISTEEL-
COAT, les donneurs d’ordre et les entre-
prises de construction font aussi plus
facilement appel à GALVACOAT STEEL-
COAT et METALIX. Patrick Luijs confirme:
«QUALISTEELCOAT est un excellent
moyen de surveiller en permanence le sys-
tème de qualité et d’amener et de main-
tenir la production à un niveau de qualité
supérieur. L’inspection par un organisme
de contrôle externe indépendant plaide
en notre faveur et crée une relation de
confiance avec nos clients et prospects.»
Vous trouverez la liste complète des entre-
prises de laquage certifiées QUALISTEEL-
COAT en Europe sur http://qualisteelcoat.
net/content/licenced-coaters/

VOM-leden GALVACOAT STEELCOAT
en METALIX, gevestigd in Lummen heb-
ben de conformiteitsverklaring EN 1090 in
combinatie met het QUALISTEELCOAT-
label behaald. Beide bedrijven zijn reeds in
het bezit van het kwaliteitslabel QUALIS-
TEELCOAT voor de hoogste corrosieklas-
sen C5, meer bepaald de coatingsystemen:
thermisch verzinkt materiaal gevolgd door
een poedercoating en metallisatie gevolgd
door 3 lagen natlak. Nu, sinds september
2019 hebben deze bedrijven ook de con-
formiteitsverklaring EN 1090 op zak. Beide
labels maken het bedrijf sterk in het aan-

leveren van kwalitatief lakwerk in een ge-
controleerd proces.
Op dinsdag 4 september heeft Veerle
Fincken, manager van VOM vzw het at-
test overhandigd aan Tineke Kempeneers,
zaakvoerder en Patrick Luijs, verantwoor-
delijke kwaliteitscontrole. Het bedrijf is
trots deze stap te hebben gezet. Staalcon-
structeurs vragen immers meer en meer
naar deze conformiteitsverklaring. Ook het
in bezit zijn van het QUALISTEELCOAT-
label zorgt ervoor dat opdrachtgevers en
constructiebedrijven sneller de weg vin-
den naar GALVACOAT STEELCOAT en

METALIX. Patrick Luijs bevestigt: “QUA-
LISTEELCOAT is een uitstekende manier
om het kwaliteitssysteem permanent te
bewaken en om de productie op een ho-
ger kwaliteitsniveau te brengen én te hou-
den. Keuring door een extern onafhanke-
lijk inspectiebureau pleit alleen maar in ons
voordeel. Bij onze klanten en prospects
schept dit vertrouwen.”

Voor de meest recente lijst van QUA-
LISTEELCOAT-gekeurde lakbedrijven in
Europa, verwijzen we naar : http://qualis-
teelcoat.net/content/licenced-coaters/

EN 1090 conformiteitsver-
klaring voor GALVACOAT
STEELCOAT en METALIX

vo
m

 in
fo

 0
5/

19

32

vie des entreprises
Les prix de l’architecture acier 2019

De bekoorlijkheid van een nieuwe
stedelijke cultuur

Veel mooi volk aan de Alexander III
brug in Parijs voor de uitreiking van
Les prix de l’architecture acier 2019.
De hippe tent Faust aan de Seine
gonsde van geïnteresseerde staallief-
hebbers: architecten, constructeurs en
staal gelieerde organisaties waaron-
der natuurlijk de VOM en de overige
Europese brancheorganisaties. Sfeer
genoeg net zoveel als er Cremant
vloeide. Bonjour Paris!

De nieuwe trendy locatie Faust onder de
met lantaarns en vergulde sirenes versier-
de Alexander III brug, kon menig bezoeker
bekoren. Vooral dan na het ceremoniële
gebeuren toen de sfeer wat informeler en
gemoedelijker werd. Een hello-my-friend
hier, een schouderklopje daar. Iedereen
straalde en glunderde op deze milde ok-
toberavond onder een vlekkeloze sterren-
hemel.

Aangestoken kerst-
ster

Tijdens de uitreiking zaten circa 500 geno-
digden in langgerekte formatie strak voor
het podium. Dat was lang niet voor iedere
toeschouwer een ideale plek. Maar goed
het gebeuren begon stipt op tijd terwijl in
de naburige omgeving de Eiffeltoren vrolijk
opflitste als een vroeg aangestoken kerst-
ster. Veel volk, veel prijzen en projecten.

De ene al bekoorlijker en slimmer opge-
vat dan de ander. Bekijken we het gebeu-
ren in zijn totaliteit dan vielen er misschien
weinig evergreens te bespeuren. De drang
naar teveel design bij onze zuiderburen is
er soms net iets over en leidt tot overdaad
en nodeloos maniërisme. De projecten
bleven, de enkelen daargelaten, allemaal
wat hangen binnen het modale, uitschie-
ters waren te dun gezaaid.

Als de toekomst wenkt
De wedstrijd richtte in deze editie zich
ook sterk naar architectuur- en ingenieurs-
studenten. Zij konden zich bewijzen en
kansen grijpen door toekomstgericht en
flexibel in te spelen op de toekomstige
architectuur en ruimtelijke invulling. Het

thema m.b.t. tot de aanhollende genera-
tie luidde 2 temps, 3 mouvements, een
containerbegrip van formaat met veel
vrije hoekjes en open kantjes. Het kwam
er voor de studenten op neer om be-
dachtzaam in de toekomst te blikken en
gebouwen zo te ontwerpen, dat ze in hun
basisstructuur bestand zijn tegen de tand
des tijds en desnoods een totaal andere
functie kunnen vervullen. Het gelauwerde
project Detroit.maj van de Ecole Supéri-
eure d’Architecture in Nantes ging met de
hoofdvogel lopen. Het project buigt zich
sterk over Detroit waar in het begin van
de 20ste eeuw de auto-industrie in het
middelpunt stond. De snelle groei leidde
tot een verstedelijking, aangedreven door
de automobielinfrastructuur. In de jaren
vijftig leek het grote autofeest voorbij en
veranderde het statuut van Detroit in dat
van een getroffen stad. De aandacht van
de twee studenten Julien Desbat en Julien
Picard was blijkbaar voor de jury een vol-
treffer.

Waalse Krook

Er waren daarnaast nog heel wat prijzen te
verdelen zoals de Trophées Eiffel voor ar-
chitectuur geldig voor staalbouwprojecten
opgeleverd tussen 1 januari 2017 en 31
december 2018. Verschillende categorieën

Philip Willaerti

De Waalse Krook

UIT HET BEDRIJFSLEVEN

vo
m

 in
fo

 0
5/

19

33

kwamen in dit luik aan bod: Leren (scho-
len en universiteiten); Vermaken (stadions,
theaters en buurtcentra); Oversteken (vi-
aducten en passages);Leven (wooncom-
plexen); Werken (kantoren en bedrijfsge-
bouwen); Reizen (hotels en restaurants).
Van de buitenlandse projecten viel de me-
diatheek Waalse krook in Gent in de prij-
zen. Helaas viel er niemand te bekennen
om de prijs in ontvangst te nemen.

De Krook is een grootschalig stadsvernieu-
wingsproject dat kennis, cultuur en inno-
vatief ondernemerschap bundelt, en een
ontmoetingsplek vormt voor alle Gen-
tenaars. De infrastructuur aan een bocht
(‘krook’) in de Schelde omvat onder meer
de nieuwe stadsbibliotheek, labo’s en kan-
toren van de Universiteit Gent en imec,
een café en groenzones. Vanaf 2020 ko-
men daar met de renovatie van het Win-
tercircus ook nog hubs voor innovatieve

economie, een ondergrondse concertzaal,
een café en een dakrestaurant bij.

Nieuwe stedelijke cul-
tuur

De oversteek Passerelle Marcelle Henry
viel in de smaak omwille van zijn verbin-
dingskracht. De nieuwe voetgangersbrug
verbindt de Marie-Georges Picquart Street
met de Mstislav Rostropovitch Straat: twee
gebieden die voorheen gescheiden waren
door een brede, onbegaanbare spoor-
wegbalk. Volgens ontwerper Marc Mim-
ram, ingenieur, architecte en filosoof, gaat
het niet alleen om een verbinding tussen
twee oevers, maar is het eveneens een
plek waar voetganger of fietser met veel
plezier even halt houdt. Dergelijke urbane
ingrepen tonen aan dat steden behoefte
hebben aan intelligente stedenbouwkun-

dige oplossingen en dat het niet alleen
aankomt op louter architectuur. Steden-
bouw en architectuur laten samenvallen
resulteert in het scheppen van een nieu-
we stedelijke cultuur. Overigens is dat in
Parijs al te merken. Het aantal fietsers in
de lichtstad is overigens fel toegenomen
in vergelijking met een paar jaar geleden.
Toen was fietsen pure kamikaze. De plan-
nen van burgemeester Hidalgo liegen er
niet om, zij wenst de stad volledig autoluw
te maken. Meer nog de gemeente Parijs
wil „een wereldhoofdstad van de fiets”
worden. In 2020 moet 15 procent van de
verplaatsingen in de stad per fiets gebeu-
ren, tegen ongeveer 5 procent nu. Funda-
menteel gaat het over het herdenken van
de stad. Steden als Barcelona, Oslo, Ko-
penhagen en Utrecht doen het al lang. Ze
werken op volle kracht naar een toekomst
waarin schone lucht, verkeersveiligheid en
toegankelijkheid centraal staan.

QUALISTEELCOAT
Qualisteelcoat is het Europees kwaliteitslabel voor het beschermen van staal door het aanbrengen van een organische coating

(poeder of natlak). In Parijs hebben de internationale brancheorganisaties aansluitend op Les prix de l’architecture acier 2019

op 3 en 4 oktober de koppen bij elkaar gestoken. Doel van dit treffen is: hoe het label nog meer verfijnen om tot nog betere

afgewerkte oppervlaktebehandeling te komen. Belangrijk is dat de neuzen in dezelfde richting staan en men op Europees niveau

een vuist kan maken. Van bijzondere betekenis is de afdwingbaarheid bij de opdrachtgevers en projectontwikkelaars en hoe die

desnoods wordt georganiseerd. Werk aan de winkel. Word vervolgd.

vo
m

 in
fo

 0
5/

19

34

vie des entreprises

Oppervlakte-eigenschappen van
gerecycleerd aluminium:
een stand van zaken
Naast licht gewicht, specifieke sterkte en
corrosieweerstand, is de recycleerbaar-
heid van aluminium een echte opportuni-
teit dankzij het lage smeltpunt. Recyclage
van aluminium kost ook maar 5 procent
van de nodige energie om primair alumi-
nium te maken, waardoor recyclage uiter-
aard een belangrijk aandachtspunt is om
gebruikt aluminium niet verloren te laten
gaan. Het past perfect in de strijd richting
een duurzamere wereld – recyclage, min-
der afval, minder energieverbruik, lagere
CO2 voetafdruk enzovoort- en de huidige
generatie jongeren die binnen afzienbare
tijd de consumenten van de toekomst zul-
len worden, gaan kiezen voor duurzame
materialen.

In het verleden werd recyclage gezien als
metalen hersmelten en inzetten in pro-
ducten van minder veeleisende legerings-
kwaliteit, bijvoorbeeld van gewalste of
extrusieproducten naar gietproducten. Dit
is echter een verlies aan kostbare materie,
want het vervaardigen van hoogwaardige
legeringen vergt heel veel technologie,
en met geoptimaliseerde sortering van
schroot en toegewijde procesvoering, kun-
nen die legeringen opnieuw evenwaardig
ingezet worden. Mooi verhaal, zou je den-
ken, en iedereen wilt wel dit verhaal ver-
tellen en horen, maar er echt mee instap-
pen vergt inspanningen van de spelers op
de markt. De consument zal echter voor
hen beslissen, dus de markt moet voorbe-
reid zijn.

Op vlak van mechanische eigenschappen
zoals sterkte en vervormbaarheid stelt
men al lang vast dat gerecycleerd alumi-
nium niet moet onderdoen voor primair.
Echter, waar de ervaring uit het verleden
en de blijvende perceptie minder posi-
tief zijn, is op vlak van oppervlakte-eigen-
schappen zoals uitzicht en kleur na etsen
en anodisatie, evenals de vrees voor een
verhoogde gevoeligheid aan corrosie, met
filiforme corrosie van gepoedercoate pro-
fielen als kritisch pijnpunt.

Ons onderzoek aan VUB op deze topic is

al meerdere jaren zeer actief en nieuwe
inzichten hebben al verregaande – posi-
tieve – gevolgen richting de toekomst van
hoogwaardige gerecycleerde aluminium
producten. Twee highlights wil ik hier even
ter illustratie toelichten.

Highlight 1: Uitzicht
na beitsen

Het onderzoek aan SURF-VUB op deze
topic startte met een zeer concrete, maar
bijzonder moeilijke problematiek: in de
toenmalige (ondertussen 8 jaar geleden)
gerecycleerde 6060 extrusielegeringen
bleek dat als het gewichtspercentage aan
zink door recyclage verhoogde van 0.01
(typisch voor primaire samenstelling) naar
0.03 wt% of meer, dan veranderde het uit-
zicht na alkalisch beitsen en zure desmut-
ting: in plaats van een mat oppervlak, kreeg
het aluminium een grofkorrelig uitzicht,
ook wel ‘spangling’ genoemd. In figuur 1
wordt dit getoond op optische beelden
(boven) en scanning elektronenmicrosco-
pie (SEM) beelden.

Hier is zichtbaar dat het alkalische
beitsmechanisme veranderde van ‘korrel-
grens-aantasting’ naar ‘preferentiële korrel-
aantasting’. Bij het eerste mechanisme zijn
de korrelgrenzen meer aangetast dan de

bulk van de korrels, wat resulteert in een
uniform mat optisch uitzicht. Dit mecha-
nisme suggereert dat in dit geval het elek-
trochemische potentiaalverschil tussen de
korrelgrenzen en de korrels dominant is,
en zorgt voor microgalvanische corrosie
tussen korrelgrens en korrel. Bij preferen-
tiële korrel-aantasting zijn bepaalde korrels
meer geëtst dan naburige, met het opti-
sche effect van spangling tot gevolg. In dit
mechanisme zijn de potentiaalverschillen
tussen naburige korrels dominant en gro-
ter dan tussen korrels en korrelgrenzen,
waardoor de galvanische koppeling tussen
verschillend georiënteerde korrels [ref1]
leidt tot preferentiële korrelaantasting van
de minste nobele korrels eerst.

“Haal zink uit de legering”, zou een lo-
gisch antwoord zijn op deze problema-
tiek! Maar dit is echter niet haalbaar op
een economische manier want zink kan
in aluminium (als je zuiver aluminium als
referentie neemt) oplossen tot aan een
gewichtspercentage van 2 wt% en mits we
hier over gehaltes grootteorde 0.03 wt%
spreken, vind je dat zink niet gemakkelijk
terug en krijg je het er ook niet eenvoudig
uit. Het is dus echt opmerkelijk dat gaan
van 0.01 naar 0.03 wt% - wat nog steeds
een enorm laag gehalte is! - zo’n impact
kan hebben op bepaalde eigenschappen.

SURF-VUB
Iris De Graevei

Figuur 1: bijschrift: Figuur 1: Optische foto’s (boven) en SEM-beelden (onder) van 6060 legeringen met
(links) minder dan 0.03 wt% Zn en (rechts) met meer dan 0.03 wt% Zn (0.06 wt% in dit specifieke
voorbeeld; legering speciaal gemaakt voor dit onderzoeksproject)

UIT HET BEDRIJFSLEVEN

vo
m

 in
fo

 0
5/

19

35

Nu bleek dat in de type 6060 legeringen
waarin ook wat koper was aangerijkt door
recyclage of bewuste toevoeging als lege-
ringselement, het probleem zich veel min-
der snel of helemaal niet manifesteerde.
Onderzoek wees uit dat in die legeringen
zink samen met het koper in legeringspre-
cipitaten aan de korrelgrenzen zit [ref2];
de samenstelling van deze precipitaten be-
paalt de elektrochemische potentiaal van
de korrelgrenzen en dus ook het beits-
mechanisme! Dit bleek de sleutel te zijn
om het probleem op te lossen: door aan
de legering wat koper toe te voegen (richt-
lijn 1:1 ratio van zink:koper) verandert het
beitsmechanisme terug naar het gewenste
korrelgrens-etsgedrag en kan men dus le-
geringen maken met meer zink en koper
door recyclage, die geen spangling ver-
tonen, en tegelijk mechanisch interessant
zijn door de verhoogde sterkte. Nu, dit is
een vereenvoudigde stelling, want interac-
ties met andere legeringselementen zijn
ook niet verwaarloosbaar. Maar hoe dan
ook, koper kwam als legeringselement in
de kijker… En uiteraard is dit niet zo van-
zelfsprekend, want koper wordt gevreesd
voor corrosie.

Highlight 2: Weer-
stand tegen filiforme
corrosie - FFC

Vele jaren geleden, toen er van recyclage
op het huidige niveau en met de huidige
ambities nog lang geen sprake was, stelde
men arbitrair een maximum op het koper-
gehalte van 0.03 wt% in een type 6000
extrusielegering om FFC te voorkomen.
Dit getal was arbitrair, want op dat mo-
ment ging de discussie in hoofdzaak over
primaire 6000 extrusielegeringen en die
zouden qua gehalte aan koper nooit boven
dat maximum komen. Op dat moment is
het dan ook niet ten gronde onderzocht
waarom nu net dat gehalte de bovengrens
zou moeten zijn, en bovendien tot het ein-
de der dagen van aluminium, want het ge-
val zou zich niet stellen… Echter is nu vele
jaren later de realiteit anders, namelijk als
we willen het pad bewandelen van recy-
clage in de duurzame toekomst van alumi-
nium, dan zullen alle elementen verhogen
in gehalte, zeker als men tot 100 procent
gerecycleerd wilt evolueren of, met an-
dere woorden, geen primair aluminium
meer toevoegen om bepaalde elementen
te verdunnen. Dus dat gestelde ‘maximum’

moet aan de test onderworpen worden
om te bepalen of de FFC-vrees gegrond is.
Nu, waarom is koper steeds gevreesd als
het op corrosie aankomt? Koper is elek-
trochemisch meer nobel in de galvanische
series dan aluminium, en vormt in alumi-
nium legeringsprecipitaten die (meestal
en initieel) meer nobel zijn dan het omlig-
gende aluminium. Dit betekent dat koper-
houdende precipitaten de rol van lokale
microscopische kathodes opnemen en
door microgalvanische koppeling met het
aluminium corrosie initiëren. Let dat ook
andere legeringselementen dergelijk effect
kunnen hebben, maar de reden dat koper
hierin heel erg geviseerd wordt, is omdat
de praktijk leert dat bijvoorbeeld de zeer
gekende en veelgebruikte gewalste 2024
legering (gebruikt in de luchtvaart met 3.8-
4.9 wt% koper voor hoge mechanische
sterkte, dus met 100x meer koper dan
waar wij over praten in de gerecycleerde
6060 legeringen) zeer gevoelig is voor
corrosie. Dus koper en corrosie zijn on-
losmakelijk met elkaar verbonden volgens
de algemene perceptie. En deze percep-
tie klopt voor ondermeer de 2000 series
legeringen, maar klopt deze ook voor de
type 6060 gerecycleerde legeringen, re-
kening houdend met het voortschrijdend
inzicht in deze legeringssamenstellingen en
verbeterde voorbehandelingen?

Hoog tijd om dus meer duidelijkheid te
scheppen en de invloed van recyclage op
FFC effectief te meten op basis van de hui-
dige gerecycleerde legeringen en kennis.
Een testcampagne werd opgezet waarbij
drie legeringen werden getest op FFC,
standaard QUALICOAT test, seaside
norm. De 3 legeringen bevatten (1) 0.01
wt% Cu en 0.01 wt% Zn (zoals in een pri-

maire legering), (2) 0.03 wt% Cu en 0.03
wt% Zn, en (3) 0.05 wt% Cu en 0.05 wt%
Zn. Let dat de laatste samenstelling boven
de gestelde bovengrens aan koper ligt.

Deze legeringen werden in dezelfde pro-
fielvorm uitgestuurd naar drie (anonieme)
jobcoaters die gevraagd werden hun ge-
bruikelijke procedures uit te voeren: deze
bestonden uit beitsen >2g/m² (en des-
mutting), gevolgd door chemische conver-
sie (titanium- en/of zirkonium-gebasseerd,
volgens gebruik van het bedrijf) of pre-
anodisatie, en afgewerkt met een poeder-
coating (~100µm). Er werden telkens drie
identieke samples van de drie legeringen
met de verschillende voorbehandelings-
varianten gecoat.

De resultaten van 1 van de coatingbedrij-
ven worden verzameld in figuur 2, waarin
de maximale gemeten filamentlengtes (als
één van de QUALICOAT testcriteria)
worden getoond voor de drie legeringen;
een maximum van 4 mm wordt toegelaten
in de QUALICOAT norm. De gekleurde
balkjes stellen de verschillende herhalings-
samples en de verschillende conversie/
pre-anodisatie-varianten voor, zonder te
specifiëren. De resultaten van de andere
bedrijven waren zeer vergelijkbaar. Sa-
mengevat: de drie legeringen slagen de
test (zowel op maximale als gemiddelde
filamentlengte) en vertonen vergelijkbare
resultaten. Binnen eenzelfde legering, ver-
tonen de pre-anodisatie-varianten (dit zijn
voornamelijk de lege slots in de grafieken)
een iets beter gedrag nog dan de chemisch
geconverteerde samples, maar ook die
laatste slagen allemaal op deze FFC test.
De reden dat pre-anodisatie nog steeds
beter is, is omdat een anodisatielaag wordt
gevormd vanuit het metaal zelf en dus een

Figuur 2: bijschrift: Figuur 2: FFC testresultaten (Qualicoat, seaside norm) van 1 coatingbedrijf; maxi-
male filamentlengtes in functie van de drie legeringen en voorbehandelingsvarianten.

vo
m

 in
fo

 0
5/

19

36

vie des entreprises
bijzonder sterke aanhechting heeft op het
aluminium, én daarenboven door de po-
riestructuur een zeer goede verbinding
met de bovenliggende poedercoating, die
in de poriën kan binnendringen, bevordert.
Mits bij filiforme corrosie de hechting tus-
sen coating en substraat cruciaal is, komt
dit tot uiting in de testresultaten.

De data vertoont een spreiding, wat zeer
typisch is voor corrosie-experimenten,
maar deze spreiding evenals de verschil-
len tussen de legeringen en de voorbe-
handelingsvarianten, zijn kleiner dan de
verschillen tussen de drie gesolliciteerde
coatingbedrijven. Voor alle duidelijkheid:
ook de jobcoaters slagen alle drie in deze
testcampagne, maar er zijn verschillen. Dit
duidt aan dat de procedures niet dezelfde
zijn bij de verschillende bedrijven en daar-
door ook de resultaten op identiek dezelf-
de legeringen soms beter of soms slechter
zijn voor één of meerdere oppervlaktebe-
handelingen… en dit geldt evenzeer voor
de primaire legeringsvariant! Dus er is een
invloed van de manier van beitsen en/of
chemische conversie en/of pre-anodisatie
en/of poedercoating en/of gebruikte che-
micaliën, op de resultaten, die we niet

mogen ontkennen, en die los staat van de
onderliggende legering.

Hoe moeten we nu
verder richting de
duurzame toekomst
van aluminium?

De laatste jaren is er veel onderzoek ge-
richt op het verbeteren van de oppervlak-
te-eigenschappen, en er zijn wetenschap-
pelijke bewijzen dat bepaalde pijnpunten
geen pijnpunten meer hoeven te zijn. Zijn
alle mogelijke problemen in de praktijk
dan opgelost? Wel, bij de bovenstaande
stelling, is de bijhorende boodschap dat
elke speler in de waardeketen van het alu-
minium een verantwoordelijkheid draagt,
die in de toekomst kan betekenen dat
bepaalde processen beter/anders gecon-
troleerd of aangepast dienen te worden.
Dit start bij de producenten van gerecy-
cleerde legeringen, gevolgd door diegene
die de chemicaliën voor de voorbehan-
delingen aanleveren, diegene die de voor-
behandelingen en coatings aanbrengen,
en uiteindelijk de ondernemingen die het

aluminium inzetten in constructies als afge-
werkte producten. Als je wilt meestappen
in de recyclagetoekomst, volgend op de
marktvraag, dan is de boodschap duidelijk:
nú moeten de spelers samenwerken om
samen de uitdagingen aan te gaan en vra-
gen te beantwoorden.

Dankwoord: Dit onderzoek is mogelijk
dankzij de steun van VLAIO Agentschap
Innoveren en Ondernemen, en de samen-
werking met EMAX voor de gerecycleerde
legeringen, en met anonieme jobcoaters
voor de FFC-testcampagnes. Het experi-
menteel onderzoek werd uitgevoerd door
Dr.ir. Alexander Lutz, SURF@VUB!

Referenties:

1. Lutz, A. et al., ’Effect of the shear layer
on the etching behavior of 6060 alumini-
um extrusion alloys’, Surface and Interface
Analysis (2019) DOI: 10.1002/sia.6632.
2. Lutz, A. et al., ‘Effect of Zn on the grain
boundary precipitates and resulting alka-
line etching of recycled Al-mg-Si-Cu alloys’,
Journal of Alloys and Compounds 794
(2019) 434-442.

vo
m

 in
fo

 0
5/

19

37

nieuwigheden

AkzoNobel lanceert innovatieve
krasbestendige poedercoating
AkzoNobel introduceert een krasbesten-
dige poedercoating ontwikkeld voor zowel
matte als satijnen afwerkingen, speciaal
voor de architecturale markt.

Een vraag van een klant resulteerde in een
dubbele functionaliteit die is toegevoegd
aan het Interpon D-assortiment, bekend
als Interpon D X-Pro. Deze innovatie is
beschikbaar in zowel de standaard als zeer
slijtvaste formuleringen.

De hardheid is getest door de Martindale
testmethode– een standaardtest in de in-
dustrie. De hoge glansbehoud-scores zijn
het bewijs van verbeterde krasbestendig-
heid. De gecoate oppervlakken kunnen
door deze poedercoating worden behan-
deld, geassembleerd of getransporteerd
met een betere krasbestendige bescher-
ming.

Interpon D staat al bekend om zijn duur-
zaamheid, en nu voegt het bedrijf de kras-
bestendige oplossing aan het aanbod toe.
Architecturale klanten, met name fabri-
kanten van aluminium ramen en deuren,
wilden een krasbestendige poedercoating,

vooral voor donkere kleuren, en dat is
precies wat Akzonobel ontwikkelde. Pro-
ducten gecoat met Interpon D X-Pro zijn
minder gevoelig voor schuren tijdens be-
handeling en transport. Aan het einde van
hun vervoer zien ze er net zo goed uit als
bij het begin.

AkzoNobel was de eerste wereldwijde le-
verancier van poedercoatings die in 2015
de EPD-certificering (milieuproductver-

klaring) behaalde. De recent vernieuwde
EPD voor het Interpon D-assortiment van
architecturale poedercoatings loopt tot
2023.

Interpon D X-Pro wordt uit voorraad ge-
leverd in heel Europa.

AkzoNobel propose désormais des
peintures en poudre résistantes aux
rayures
AkzoNobel a développé un revêtement
en poudre résistant aux rayures destiné
au marché de l’architecture, en finitions
mates et satinées.

En réponse aux attentes des clients, l’en-
treprise vient d’ajouter une double fonc-
tionnalité novatrice à sa gamme Interpon
D. Commercialisé sous le nom d’Interpon
D X-Pro, ce produit est à la fois disponible
en formule standard ou superdurable.

Afin de prouver sa résistance, ce produit

a été soumis à des tests rigoureux en
utilisant un test standard de l’industrie: le
test Martindale. Les excellents résultats en
rétention de brillance sont la preuve d’une
meilleure résistance aux rayures du revê-
tement. Ainsi, les surfaces peintes peuvent
être manipulées, assemblées ou transpor-
tées avec une meilleure protection anti-
rayures.

Interpon D est déjà reconnu pour sa dura-
bilité. Aujourd’hui, l’entreprise peut ajouter
la résistante aux rayures. Les clients du

secteur de l’architecture, en particulier les
fabricants de fenêtres et de portes en alu-
minium, recherchaient un revêtement en
poudre résistant aux rayures, en particu-
lier pour les teintes plus foncées, et c’est
exactement ce que AkzoNobel a proposé.
Les produits revêtus d’Interpon D X-Pro
sont moins sensibles aux éraflures lors de
leur manipulation et de leur transport. Ils
sont dans le même état lors de leur livrai-
son qu’en sortie de fabrication.

vo
m

 in
fo

 0
5/

19

38

nouveautÉs

Coatings harder en gladder dan
diamond-like carbon (DLC)
Oerlikon Balzers heeft nieuwe amorfe
waterstofvrije koolstofcoatings (a-C)
ontwikkeld, BALIQ CARBOS en BA-
LIQ CARBOS STAR, met een uitzon-
derlijke combinatie van hoge hard-
heid, een lage wrijvingsweerstand en
een lage ruwheid voor toepassingen
met extreem hoge contactdrukken
en glijsnelheden.

BALIQ CARBOS en BALIQ CARBOS
STAR coatings zijn zeer veelzijdig en pres-
teren optimaal in toepassingen met een
hoge contactdruk in combinatie met hoge
glijsnelheden, zoals in de autosport, speci-
fiek voor toepassingen zoals de nokkenas,
zuigerpennen, kleppen, klepstoters en tui-
melaars. De coating wordt ook gebruikt
voor andere industriële toepassingen, zo-
als weefrieten, klepplaten, klepstelen en in
pneumatische kleppen.

De coatingtechnolo-
gie van morgen

Oerlikon Balzers heeft een eigen aanbreng-
proces ontwikkeld voor BALIQ CARBOS
en BALIQ CARBOS STAR coatings met
gebruik van ‘scalable pulsed power plasma’
(S3p), wat de voordelen combineert van
boogverdamping en sputteren. Met boog-

verdamping worden coatings met een
hoge dichtheid en hechting bereikt. Sput-
teren, een conventionele coatingtechnolo-
gie waarbij atomen worden uitgeworpen
uit een doel- of bronmateriaal om op een
substraat te worden afgezet, staat bekend
om zijn hoge gladheid.

Het resultaat is een waterstofvrije DLC-
coating die de voordelen biedt van kool-
stofcoatings met een lage wrijvingsweer-
stand, met de gladheid die wordt bereikt
door sputtering of met PACVD aange-
brachte coatings zonder extra polijstbe-
handelingen.

Nieuwe dimensies in
hardheid, duurzaam-
heid en gladheid

De S3p-technologie genereert ook een
hoog aandeel viervlakkige hechtingen (50-
60 procent) met een hardheid tot 40 GPa
(indrukkingshardheid, HIT). Ter vergelijking:
de meest gebruikte DLC-coatings berei-
ken hardheden tussen de 20 en 30 GPa,
en slechts 10-15 voor WCC-coatings. De
coatings hebben een driemaal hogere slij-
tagebestendigheid dan DLC-coatings met
een hardheid van 20 GPa, gemeten met
een calotester.

Het coatingproces werkt bij een relatief
lage temperatuur, onder 200 graden Cel-
sius in vergelijking met maximaal 350 gra-
den voor andere DLC-coatings, waardoor
het veel breder kan worden toegepast op
verschillende substraten, waaronder alu-
minium en staal.

Voor toepassingen die een maximale be-
lasting vragen, biedt BALIQ CARBOS
STAR zelfs nog hogere tribologische pres-
taties. Deze gemodificeerde coating levert
de vereiste oppervlaktehardheid en ver-
betert de weerstand aanzienlijk bij toepas-
singen met hoge belastingen.

Omdat een maximale belasting ook in
grote mate afhankelijk is van het substraat,
wordt aan BALIQ CARBOS STAR een ex-
tra laag op basis van chroomnitride toege-
voegd om extreme belastingen te kunnen
weerstaan bij het gebruik van zachtere
substraten zoals roestvrij staal en titani-
um of substraten die onderhevig zijn aan
voortdurend stoten.

Oerlikon Balzers
Georges Voldersi

BALIQ CARBOS en BALIQ CARBOS STAR
presteren beter in veeleisende tribologische
toepassingen vergeleken met conventionele DLC.

Bij toepassingen zoals motoren voor racewagens vormen de hoge wrijving en slijtage de lastigste
uitdagingen. Wanneer de coureurs met hun racewagens de grenzen van het onmogelijke opzoeken,
moeten kritieke componenten maximale prestaties leveren en bestand zijn tegen de extreme belas-
tingen.

vo
m

 in
fo

 0
5/

19

39

nieuwigheden

Wiltec Perform filtervlies:
techniek gebaseerd op de duurzame werking van koraal
Geïnspireerd door de
natuur

Al meer dan 4000 jaar wordt het zeewater
op aarde gefilterd door koralen. Koralen
zijn levende filters die plankton en andere
stoffen uit zeewater filteren. Ze maken het
water schoner door kleine deeltjes op te
nemen. Dit is een bewezen techniek en
daarom heeft Wiltec verschillende soor-
ten filtervlies in haar assortiment, geba-
seerd op het filtermodel van koraal. Zoals
koralen het zeewater filteren, worden de

Wiltec filtervliezen ingezet voor het filte-
ren van vloeistoffen, zoals koelvloeistoffen,
emulsies, snij- of walsoliën.

Haal meer uit het
proces met de beste
filters

Er zijn verschillende soorten en uitvoerin-
gen filtervliezen die zijn afgestemd op de
diverse toepassingen en een breed scala
aan vloeistoffen, emulsies en snij- of was-
oliën. Door gebruik te maken van de beste

kwaliteit filtervliezen wordt het productie-
proces geoptimaliseerd én de kwaliteit van
het eindresultaat verbeterd.
• minder verbruik van filters door langere

standtijd
• langere levensduur van gereedschappen,

machines, pompen en koelsmeermid-
delen

• vermindering van productiestilstand
• minder afkeur van het eindproduct
• verbetering van de kwaliteit van het

eindproduct

Een unieke ruimtediepte-matrix wordt
gecreëerd door de speciale vezeltextuur
van Wiltec Perform. Het vuilabsorptiever-
mogen van de hoogwaardige non-woven
polyester stof overtreft vele malen die van
conventionele filtervliezen; Deze filter kan
een veel grotere hoeveelheid vaste stof-
fen opvangen. Door de vorming van filter-
koeken en dieptewerking wordt een hoog
scheidingsrendement en een extreem laag
vliesverbruik bereikt. Het filtervlies staat
voor duurzaamheid. Door het gebruik van
verschillende vezelmengsels en oppervlak-
teprocessen ontstaat een hoge treksterk-
te, een zeer dichte poriënstructuur en een
zeer hoge luchtdoorlatendheid. Dit maakt
de Wiltec Perform een zeer effectief diep-
tefilter dat vooral wordt aanbevolen voor
het filteren van koelwater, diverse laksoor-
ten en oliën.

6-10 SEPTEMBER 2020
BELGIUM, BRUSSELS

The annual event of the European
Federation of Corrosion

EUROCORR2020

Closing the gap between industry
and academia in corrosion

science and prediction.„ „
SQUARE – BRUSSELS

MEETING CENTRE

THE

WWW.EUROCORR2020.ORG

Organized by

6-10 SEPTEMBER 2020
BELGIUM, BRUSSELS

The annual event of the European
Federation of Corrosion

EUROCORR2020

Closing the gap between industry
and academia in corrosion

science and prediction.„ „
SQUARE – BRUSSELS

MEETING CENTRE

THE

WWW.EUROCORR2020.ORG

Organized by

