

SLIJT-/EROSIEBESTENDIGHEID

Omdat de oppervlaktehardheid van het gealuminiseerde product aanzienlijk hoger ligt dan het onbehandelde materiaal,


wordt de slijtweerstand verbeterd. Dankzij de metallurgische verbinding tussen de aluminiseerlaag en het basismateriaal, zal de aluminiseerlaag niet los- of uitbreken.

KWALITEIT- EN PROCESBEHEERSING

De processen worden uitgevoerd en beheerst conform de ASTM B875 en de QA ISO 9001. Door middel van batchsamples worden de procesdata in de diverse posities van de behandelingsbatch vastgelegd. Meest bepalende parameters zijn daarbij de laagdiepte, de diepte van de interkristallijne diffusie-zone en eventueel de aluminium concentratie.

TOEPASSINGEN

Het toepassingsgebied van aluminiseren is in de industrie zeer breed en kan als gevolg van de huidige energietransitie ook voor componenten in electrolyzers en katalysatoren ingezet worden.

Overige toepassingsgebieden van het aluminiseren van staal/RVS/Nikkelbasis materialen zijn onder andere: leidingwerk,


trechters, katalysatoren, branders, diverse procescomponenten, warmtewisselaars, etc. ten behoeve van onder

- Olie- en gasindustrie;
- (Petro)chemische industrie;
- Energie producerende bedrijven;
- Waterstofproductie;
- Brandertechnologie;
- Enz.

Functionele galvanische deklagen relevanter dan ooit

i LGTB
Tom Heylen


Galvanische oppervlaktebehandelingen zijn elektrochemische processen, waarbij middels een elektrische kring metallische deklagen aangebracht worden. De neergeslagen laag is typisch slechts een tiental micrometer dik. Bovendien levert ze een sterke verbetering op van allerhande materiaaleigenschappen, zoals in de eerste plaats de corrosiewering. Hierdoor zijn deze behandelingen historisch gezien vooral toegepast op delen met relatief

complexe dimensies en strikte eisen rond passing. Recente innovaties op vlak van milieu en kwaliteit hebben het speelveld aan mogelijke toepassingen echter sterk verruimd.

“KLASSIEK” VERZINKEN

De meest verspreide galvanische deklaag is het klassiek elektrolytisch zink. Deze oppervlaktebehandeling biedt een degelijke corrosiebescherming aan een zeer competitieve prijs. In het streven naar een langere levensduur, worden door producenten echter immer hogere specificaties qua corrosieweerstand opgelegd. Binnen het klassieke, elektrolytisch verzinken, heeft dit geleid tot het “dickschicht” passiveren. Door deze nabehandeling te combineren met een klassieke, dunne zinklaag,

kan een corrosieweerstand van 300+ uur (tot roodroest) gehaald worden in neutrale zoutneveltesten. Ter vergelijking: met een standaard witte passivering wordt typisch een kleine 200 uur (tot roodroest) behaald. De toepassing van “dickschicht” nabehandeling laat dus toe om voor een competitieve meerprijs een significante verbetering in corrosiebescherming te realiseren.

Ook op milieutechnisch vlak is er belangrijke vooruitgang geboekt in de afgelopen jaren. Men heeft het 6-waardig chroom kunnen vervangen door 3-waardig chroom zonder toegevingen te moeten doen aan de corrosiebescherming. Meer recentelijk is de industrie er ook in geslaagd om het gebruik van kobalt nagenoeg volledig uit te faseren.

VERZINKEN “ON STEROIDS”

Vanuit de automobielenindustrie, die vaak toonaangevend is naar corrosie-eisen toe, is de weg ingeslagen richting nog hogere specificaties. Hiertoe zijn nieuwere systemen ontwikkeld waarbij een zinklegering neergeslagen wordt. De eenvoudigste vorm bestaat erin om het zink te legeren met een beperkte concentratie ijzer. Hierbij kan men reeds specificaties van 500+ uur (tot roodroest) behalen in een neutrale zoutneveltest. Omwille van de relatief beperkte impact qua procesvoering, doch sterke verbetering in specificaties, is deze technologie relatief breed toegepast in de (Franse) automobielenindustrie alsook heavy duty toepassingen. Door excellente hechtingseigenschappen, wordt deze technologie ook regelmatig toegepast als basislaag voor een laklaag.

Het kan echter nog beter wanneer men opteert voor een zink-nikkel systeem, waarbij het zink “gedopeerd” wordt met 10 tot 16% aan nikkel. Hoewel deze technologie reeds enkele decennia in omgang is, zijn er grote stappen genomen om het proces robuust te maken qua nikkelconcentratie, en dit bij verschillende stroomdichtheden. Het resultaat is een set aan sterke materiaaleigenschappen, die reeds bij een beperkte laagdikte van 8 micrometer behaald worden:

- Zeer hoge corrosieweerstand (1000+ uur tot roodroest in zoutneveltest)
- Egale laagdikte (variatie van +/- 5 micrometer op complex deel)
- Goede ductiliteit, wat manipulaties zoals verbuiging toelaat na galvanisatie
- Hoge thermische weerstand (120+ graden Celsius)
- Verschillende afwerkingen mogelijk (transparant, zwart, zilver)

Het mag dan ook niet verbazen dat zink-nikkel behandelingen de afgelopen jaren een opgang doorgemaakt hebben in markten als automobiel, heavy duty, hydraulica, luchtvaart, machinebouw en constructie. Zoals het gezegde “er bestaat niets als een gratis lunch” luidt, komen deze indrukwekkende specificaties echter niet gemakkelijk tot stand. Het zink-nikkelproces is signi-


ficant complexer dan klassiek verzinken, doordat men simultaan elementen met verschillende chemische eigenschappen neerslaat, in een stabiele verhouding doorheen een breed spectrum aan stroomdichtheden. Hiervoor is uiterst gecontroleerde procesvoering een absolute must, alsook ervaring in waterzuiveringstechnologie. Een zink-nikkel behandeling laten uitvoeren vereist dan ook een partner met voldoende technische bagage.

slaan, en verbruiken dan ook een absoluut minimum aan grondstoffen en energie. De recente milieu- en kwaliteitsinnovaties in deze processen slagen er bovendien in om immer hogere specificaties te garanderen. In tijden van recordprijzen voor grondstoffen, en een maatschappelijk streven naar hogere duurzaamheid, zijn deze behandelingen dan ook relevanter dan ooit voor een breed gamma aan toepassingen.

TOEKOMSPERSPECTIEF

Galvanische oppervlaktebehandelingen bestaan erin om zeer dunne lagen neer te


LGTB is reeds 70 jaar leider in elektrolytische oppervlaktebehandelingen met metallische lagen (zink, zink-ijzer, zink-nikkel, tin-nikkel) en laklagen (KTL-lakken). Wij zijn gespecialiseerd in grootschalige projecten, met de hoogste eisen rond kwaliteit en logistiek. Deze expertise wordt onder andere aangewend in automobiel, truck, machinebouw en elektronica toepassingen.

CONTACT

Albertkanaalstraat 139 • BE-3511 Kuringen - Hasselt
Tom Heylen
T. +32 (0)11 85 04 00
E. tom.heylen@lgtb.be
www.lgtb.be