
UIT HET BEDRIJFSLEVEN

vo
m

 in
fo

 0
4/

17

7

-

THEMANUMMER
NUMÉRO THÉMATIQUE
ENERGIEBESPARINGEN
IN DE OPPERVLAKTEBEHANDELING
ÉCONOMIES D’ÉNERGIE DANS LE
TRAITEMENT DE SURFACE

ALGEMENE LEDENVER-
GADERING VOM VZW
ASSEMBLÉE GÉNÉRALE
VOM ASBL
31/05/2023, MEISE

BENELUX NETWERK-
EVENT
ÉVÉNEMENT DE
RÉSEAUTAGE
BENELUX MES 2023
15/06/2023
KONINGSHOF, VELDHOVEN (NL)

BEDRIJFSBEZOEK
ZF WINDPOWER - LOMMEL
21/06/2023

2-maandelijks blad van / Bulletin bimensuel

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

april 2023� avril 2023

02/2023

PB- PP B-BELGIE(N) - BELGIQUE
3/220

Afgiftekantoor Gent X
P 702039

ÉD
IT

O
R

IA
L�

ED
IT

O
R

IA
A

L Wat is er gebeurd met beurzen en congressen? Een vraag die niet

echt een antwoord behoeft. Of we nu bezoekers, exposanten of

sprekers zijn, een feit is dat we die specifieke evenementen blijven

bezoeken, waar we antwoorden vinden die onze business levend

houden!

Het tijdperk van de professionele sociale media leek even de show

te stelen. De pandemie heeft een nieuwe golf gecreëerd. Creatieve

ideeën en nieuwe concepten zijn geboren, en dit met de nodige

positieve aanpak, want deelnemen aan een evenement om je bedrijf

te onderscheiden heeft zijn populariteit niet verloren.

We zijn er allemaal van overtuigd dat « ons kent ons » nog steeds

belangrijk is om de groei van het bedrijf voort te zetten. De ham-

vraag omtrent evenmenten blijft : biedt het evenement een ant-

woord op de vraag van de markt ? Voldoet het aan de behoeften?

Netwerken en het delen van technische kennis blijven essentieel,

ook voor de oppervlaktebehandeling. Daarom heeft VOM er een

erezaak van gemaakt om dit jaar een Come&Go editie van MES2023

te organiseren. Lees alle praktische tips in deze VOMinfo. Wij zien

u graag op 15 juni!

————————————————————————

Que sont devenus les salons et congrès ? Une question qui ne

cherche pas vraiment de réponse. Que nous soyons visiteurs, ex-

posants ou conférenciers, l’absence éventuelle de réponse ne nous

empêche pas de poursuivre ces manifestations qui font vivre le busi-

ness mais aussi, qui nous font vivre !

L’ère des médias sociaux professionnels semblait pourtant voler la

vedette de l’événementiel. L’épidémie de pandémie a suscité une

nouvelle vague. Pour s’adapter face aux conséquences de cette pé-

riode, des idées créatives et des nouveaux concepts voient le jour et

ce, sous un regard bien positif car participer à un évènement pour

démarquer son entreprise n’a pas perdu la cote.

L’organisation de foires reste important pour continuer de croitre

le business. Les questions essentielles restent ; l’évènement va-t-il

permettre de résoudre les problèmes du marché et répondre à ses

besoins ?

Élargir et entretenir son réseau mais aussi partager les connaissances

techniques restent essentiels pour assurer la croissance du marché

du traitement de surfaces. C’est pourquoi, cette année, la VOM a

mis un point d’honneur sur l’organisation d’une édition Come&Go

pour le salon MES2023. RDV le 15 juin prochain !

vo
m

 in
fo

 0
2/

23

3

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

APRIL 2023
jaargang 45

AVRIL 2023
année 45

REDACTIE
REDACTION
Veerle Fincken
Julie Moreau
Michelle Vansimpsen

REDACTIE, ABONNEMENTEN,
ADVERTENTIES
RÉDACTION, ABONNEMENTS,
PUBLICITÉ
Michelle Vansimpsen
E-mail: info@vom.be

Prijs abonnement (6 nrs.) /
Prix abonnement (6 n°s): € 36
Prijs los nummer / Prix au numéro: € 6

Oplage / Tirage: 1900 ex.

Kapeldreef 60
3001 Leuven
T +32 (0)16 40 14 20
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 :  Chemetall, Eratec
en/et Protech Oxyplast

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

vo
m

 in
fo

 0
2/

23

4

NEDERLANDSE METAALDAGEN

19-21/04/2023

	 Brabanthallen Den Bosch

i 	 United Industrial Fairs BV

	 https://denederlandsemetaaldagen.nl

———————————————————————

SYMPOSIUM ANTWERP: CARBON

NEUTRALITY AND ENERGY COST

REDUCTION IN HEAT TREATMENT

11/05/2023

	 Flanders Meeting & Convention - Koningin Astridplein

20-26 B-2018 Antwerp, Belgium

i 	 a3ts@a3ts.org

	 www.a3ts.org

———————————————————————

ADVANCED ENGINEERING

24-25/05/2023

	Antwerp Expo

i 	 Easy Fairs

	 https://www.ae-expo.be/nl/

———————————————————————

ECHT 2023: EUROPEAN CONFERENCE ON

HEAT TREATMENT

29-30/05/2023

	Magazzini de cotone, Genova (IT)

i 	 aim@aimnet.it

	 h t t p s : / /www . a imne t . i t / eng /man i f e s t a z i one .

php?id=334&idc=4

———————————————————————

MES 2023, THE BENELUX NETWORKING

EVENT FOR MATERIALS & SURFACE

FINISHING

15/06/2023

	NH Koningshof, Veldhoven (NL)

i 	 info@vom.be

	 www.mes.vom.be

———————————————————————

EUROCORR 2023 Driving corrosion prediction

and protection towards a circular economy

27-31/08/2023

	 Square Brussels Meeting Center, Brussels

i 	 info@vom.be

	 https://www.eurocorr2023.org/

———————————————————————

PAINT EXPO EURASIA 2023

4-6/10/2023

	 Istanbul Fuar Merkezi Yesilköy

i 	 dogukan.kose@artkim.com.tr

	 https://www.expointurkey.org/paint-expo-eurasia-2023

———————————————————————

POLYCLOSE 2024

17-19/01/2024

	 Flanders Expo, Gent

i 	 info@polyclose.be

———————————————————————

EUROCOAT 2024

26-28/03/2024

	 Paris Expo, Porte de Versailles

i 	 https://www.eurocoat-expo.com/

———————————————————————

A
G

EN
D

A

SO
M

M
A

IR
E

 I

N
H

O
U

D

vo
m

 in
fo

 0
2/

23

5

03 EDITORIAAL - ÉDITORIAL
———————————————————————————————
04 AGENDA 5
———————————————————————————————
06 VOM

06  Dit is de Raad van Bestuur 2023!
08  Bienvenue aux nouveaux membres du Conseil d’Administration de la
08  VOM !5 5

———————————————————————————————
07 - 15 LEDEN IN DE KIJKER - MEMBRES À L’HONNEUR

07  Onze nieuwe leden in april 20235
———————————————————————————————
08  Nouveaux membres en 20235
———————————————————————————————
09  EUROBLAST, specialist op het gebied van stralen en schilderen5
———————————————————————————————
10  Alural investit 20 millions d’euros dans des innovations durables5
———————————————————————————————
11  Alural investeert 20 miljoen euro in duurzame innovaties5
———————————————————————————————
12  Euromat: een vat vol met 50 jaar ervaring en kennis5
———————————————————————————————
13  Let’s meet Poedr!5
———————————————————————————————
14  De “Zeppelin” pronkt (Zinq België)
08  Duitse waterbehandelingsspecialist TES wordt onderdeel van Pollet
08  Water Group5
———————————————————————————————
15  Kampioen in corrosiepreventie (Zinkinfo Benelux)5

———————————————————————————————
16 - 28 THEMA - THÈME

16  De toekomst van chemische voorbehandeling: visie van AD Chemicals5
———————————————————————————————
17  Atlas Copco neemt speciale productielijn in gebruik5
———————————————————————————————
18  VIANT – een nieuwe en innovatieve technologie voor corrosie-
08  bescherming (Chemetall)5
———————————————————————————————
19  Water- en energiebesparingen in de oppervlaktebehandeling:
08  Keep It Simpel (Compri Coating Services) 5
———————————————————————————————
21  Le chauffage par rayonnement infrarouge gaz allie la performance à un
08  coût d’exploitation minimum ! (Eratec) 5
———————————————————————————————
23  Duurzaamheid zit in ons poeder (The Protech Group) 5
———————————————————————————————
25  Verbeterde bedrijfsefficiëntie door lage temperatuursfosfatering
08  (Haug Chemie) 5
———————————————————————————————
26  Chemisch voorbehandelen op kamertemperatuur (Kluthe)
08  Prétraitement chimique à température ambiante (Kluthe) 5
———————————————————————————————
27  Colmatage de couches anodiques à température modérée (Omya) 5
———————————————————————————————
28  Long Life Compounds zorgen voor kostenbesparingen tot 60% en een
08  duurzamer glijslijpproces (Rösler) 5

———————————————————————————————
29 KWALITEIT

29  Hyperspectrale beeldvorming voor kwaliteitscontrole van coatings
08  (Uantwerpen) 5

———————————————————————————————
30 - 31 TECHNIEK

30  Thermisch reiniging: de beste oplossing (Thermo-Clean) 5
———————————————————————————————
33 CORROSIE

33  Corrosieonderzoek is ook het verborgene ontsluiten (Materials Consult)5
———————————————————————————————
34 PROMOSURF5
———————————————————————————————
35 YOUNG VOM

35  Young Vom meet experience: succes!

VOMinfo juni 2023: CORROSIE-

BESCHERMING IN DE RICHTING

VAN EEN CIRCULAIRE

ECONOMIE

Nieuwe metaaloppervlakken en -substra-

ten zoals gerecycleerde metalen, additive

manufacturing, nieuwe coatings en

nieuwe inhibitoren vinden snel hun weg

naar nieuwe markten zoals Emobiliteit,

groene energie, waterstofenergie, ed. Dit

zet de hele corrosiegemeenschap (zowel

de academische wereld als de industrie)

onder druk om te zoeken naar nieuwe

en/of verbeterde corrosiebeschermings-

systemen van deze nieuwe materialen.

Dit thema is tevens de rode draad van

het wereldcongres Eurocorr 2023 dat in

Brussel neerstrijkt van 27 tot 31 augustus

2023. Laat horen hoe uw bedrijf mee

stapt in dit verhaal.

Afsluitdatum materiaal: 12/05/2023

Verschijningsdatum: 12/06/2023

————————————————

VOMinfo juin 2023 : LA PROTEC-

TION CONTRE LA CORROSION

VERS UNE ÉCONOMIE CIRCU-

LAIRE

Les nouvelles surfaces et les nouveaux

substrats métalliques tels que les métaux

recyclés, la fabrication additive, les

nouveaux revêtements et les nouveaux

inhibiteurs trouvent rapidement leur

place sur de nouveaux marchés tels que

la mobilité électrique, l’énergie verte,

l’énergie hydrogène, etc. Cela met la

pression sur l’ensemble de la commu-

nauté de la corrosion (à la fois le monde

universitaire et industriel) pour recher-

cher des systèmes de protection contre

la corrosion nouveaux et/ou améliorés à

partir de ces nouveaux matériaux. Ce

thème est également le fil conducteur

du congrès mondial Eurocorr 2023 qui

aura lieu à Bruxelles du 27 au 31 août

2023. Voyons comment votre entreprise

s’inscrit dans cette histoire.

Date de soumission matériel :

12/05/2023

Date de parution : 12/06/2023

vo
m

 in
fo

 0
2/

23

6

VOM

Op 22 maart heeft de Algemene Vergade-
ring nieuwe bestuursleden van VOM vzw
gekozen.
Volgende professionals bouwen mee aan
de toekomst van VOM: Ludo Appels
(Compri Coating Services), Ives De Sae-
ger (P41), Kris Deferme (ZINQ), Peter
Heymans (Haug), François-Xavier Holvoet
(Chimiderouil), Thomas Jeurissen (MVT),
Alex Laureyns (RAL), Philippe Legros
(OCAS), Noah Nzuamo (Infrabel), Vin-

cent Peters (V coat), Frank Verhoye
(CNH), Stefan Verreyken.
Een groot woord van dank aan Mireille
Poelman (Materia Nova), Patrick Cose-
mans (Sirris) en Hans Hooyberg (Hatwee)
voor hun steun en het geweldige werk
dat zij de afgelopen jaren voor de VOM
hebben gedaan. Zij hebben bevestigd dat
we ook in de toekomst op hen kunnen
rekenen. VOM heeft - totaal onverwacht
- afscheid moeten nemen van Johan Se-

venants. Zijn plotse overlijden raakt ons
diep. VOM is dankbaar voor de technische
support en vakkennis die hij steeds heeft
gedeeld.

Omwille van het niet behalen van het
noodzakelijke aanwezigheidsquorum is er
een nieuwe LIVE Algemene Vergadering
op 31 mei 2023 om de nieuwe statuten
goed te keuren.

Dit is de Raad van Bestuur 2023!

Le 22 mars, l’assemblée générale a
élu les nouveaux membres du conseil
d’administration de la VOM.

Les membres suivants contribuent à con-
struire l’avenir de la VOM : Ludo Appels
(Compri Coating Services), Ives De Sae-
ger (P41), Kris Deferme (ZINQ), Peter
Heymans (Haug), François-Xavier Hol-
voet (Chimiderouil), Thomas Jeurissen
(MVT), Alex Laureyns (RAL), Philippe

Legros (OCAS), Noah Nzuamo (Infrabel),
Vincent Peters (V coat), Frank Verhoye
(CNH), Stefan Verreyken (Sabca).

Un grand merci à Mireille Poelman (Ma-
teria Nova), Patrick Cosemans (Sirris) et
Hans Hooyberg (Hatwee) pour leur sou-
tien et l’excellent travail qu’ils ont accom-
pli pour la VOM ces dernières années. Ils
nous ont confirmé que la VOM pouvait
compter sur eux encore pour l’avenir. De

manière totalement inattendue, la VOM
a dû faire ses adieux à Johan Sevenants.
Son décès soudain nous touche profondé-
ment. la VOM lui est reconnaissante pour
le soutien technique et l’expertise qu’il a
toujours partagés. Le quorum de présence
n’ayant pas été atteint lors de l’AG extra-
ordinaire, une nouvelle assemblée généra-
le en LIVE se tiendra le 31 mai 2023 pour
approuver les nouveaux statuts.

Bienvenue aux nouveaux membres du
Conseil d’Administration de la VOM !

vo
m

 in
fo

 0
2/

23

7

LEDEN IN DE KIJKER

We verwelkomen graag enkele nieuwe bedrijven in het VOM-netwerk! Samen wer-
ken we aan een veelbelovende toekomst van de oppervlaktebehandelende industrie.

Welkom aan Buildwise, Coating Vermeulen, Farbo en SPC Group!

Onze nieuwe leden in april 2023

BUILDWISE

Buildwise (het voormalige WTCB) helpt
bouwprofessionals om de kwaliteit, pro-
ductiviteit en duurzaamheid te verbeteren
en de weg vrij te maken voor innovatie op
bouwplaatsen en in bouwbedrijven.

Dankzij kennis en vele diensten blijf je op
de hoogte van alles wat je moet weten om
de uitvoering van je beroep te optimali-
seren: antwoorden op technische vragen,
ondersteuning bij bedrijfsbeheer, opleidin-
gen, toegang tot publicaties en bouwde-
tails, ed.

Of je nu aannemer, architect, installateur
of een andere specialist bent, je geniet
van alle voordelen die Buildwise te bieden
heeft door een gratis account aan te ma-
ken op buildwise.be.

Contact: Wim Van De Sande

COATING VERMEULEN

Coating Vermeulen is gespecialiseerd in
oppervlaktebehandelingen gericht op lak-
werk. Het behandelt allerhande materialen
met oog op een duurzame en esthetische
oppervlaktedekking voor zowel binnen-

als buitentoepassingen. Afhankelijk van de
noden van de behandeling en de wensen
van de klant, bieden ze volgende proces-
sen aan:
•	Stralen: voorbehandelen en/of verwijde-

ren van verf, corrosie en onzuiverheden
met verschillende types grit of parel

•	Metalliseren: aanbrengen van een cor-
rosie bestendige onderlaag op basis van
zink/ aluminium.

•	Poederlakken
•	Natlakken

Het atelier is voorzien van gespecialiseerde
ruimtes om bovenstaande processen on-
der gecontroleerde omstandigheden uit te
voeren. Coating Vermeulen beschikt over
2 straalcabines, één om staal te behande-
len en de ander voor fijnere toepassingen
en zachtere materialen. Daarnaast staat er
een poedercabine met de nieuwste ma-
chines. Er is een aparte cabine voor alle
natlak toepassingen.

Contact: Nico Vermeulen (info@coating-
vermeulen.be)

FARBO BV

Na meer dan 20 jaar ervaring te heb-
ben opgedaan in het plaatsen van ramen
en deuren, garagepoorten, zonwering en
raamdecoratie maar evenzeer in dak- en
ontmossingswerken hebben wij ons ge-
specialiseerd in een nieuwe en revolutio-
naire manier van oppervlaktebehandeling
en herstelling. Vervangen bij schade is in
veel gevallen niet meer nodig!

•	Mobiel lakken en herlakken van bestaan-
de poorten, ramen en deuren

•	Polieren van bestaande poorten, ramen
en deuren

•	Renolit folies en Hornschuch (gecertifi-
ceerd hersteller)

•	Herstellen van glasschade d.m.v. polijs-
ten

Een team van 20 enthousiaste medewer-
kers, dagelijks onderweg voor u!

Contact: Dieter Spriet (info@farbo.be)

SPC GROUP

Elk gebouw en (stalen) structuur heeft be-
scherming nodig. Tegen corrosie, (chemi-
sche) belasting, UV-stralen, ed. En precies
dat is onze expertise.

SPC-group is uw partner bij uitstek voor
kleine en grote schilder- en coatingwerken
in België en Nederland. Met meer dan 100
schilders en zandstralers, een netwerk van
gekwalificeerde onderaannemers en ver-
schillende werkplaatsen met rolbruggen
tot 20 ton beschikken we over de nodige
mankracht en infrastructuur voor elke taak.
We kiezen in functie van omstandigheden
& omgeving ook steeds voor duurzame
coatings, solventvrije en/of watergedragen
alternatieven genieten hierbij onze voor-
keur.

Contact: Nicolas Lippens
(info@spc-group.eu)

vo
m

 in
fo

 0
2/

23

8

MEMBRES À L’HONNEUR

Nous accueillons quelques nouvelles entreprises dans notre réseau ! Ensemble, nous
travaillons à un avenir prometteur pour l’industrie du traitement de surface. Nous
souhaitons vous présenter ces nouveaux membres.

Bienvenue à Buildwise, Coating Vermeulen, Farbo et SPC Group !

Nouveaux membres en 2023

BUILDWISE

Buildwise (anciennement CSTC) aide les
professionnels du secteur à améliorer la
qualité, la productivité et la durabilité, et
à ouvrir la voie à l’innovation sur les chan-
tiers et dans les entreprises de construc-
tion.

Soyez au fait de tout ce qu’il faut savoir
pour exercer votre métier de façon opti-
male grâce à nos connaissances et à nos
nombreux services: réponses aux ques-
tions techniques, accompagnement dans
la gestion d’entreprise, formations, accès
aux publications ou aux détails construc-
tifs, etc.

Que vous soyez entrepreneur, architecte,
installateur ou autre spécialiste, profitez de
tous les avantages Buildwise et créez gra-
tuitement votre compte sur buildwise.be

Contact: Wim Van De Sande

COATING VERMEULEN

Coating Vermeulen est spécialisé dans les
traitements de surface axés sur la peinture.
Ils traitent toutes sortes de matériaux afin
d’obtenir une couche de surface durable
et esthétique, tant pour les applications
intérieures qu’extérieures. En fonction des

besoins de traitement et des exigences du
client, nous pouvons proposer les proces-
sus suivants:
•	Sablage : prétraitement et/ou élimina-

tion de la peinture, de la corrosion et
des impuretés à l’aide de différents types
de grains ou de billes

•	Métallisation : application d’une sous-
couche anticorrosion à base de zinc/
aluminium.

•	Peinture poudre
•	Peinture liquide

Notre atelier est équipé de zones spécia-
lisées permettant de réaliser les proces-
sus susmentionnés dans des conditions
contrôlées. Nous disposons de deux
cabines de grenaillage, l’une pour traiter
l’acier et l’autre pour les applications plus
fines et les matériaux plus tendres. Nous
disposons également d’une cabine de pou-
drage et d’une cabine séparée pour toutes
les applications de peinture liquide.

Contact: Nico Vermeulen
(info@coatingvermeulen.be)

FARBO BV

Après plus de 20 ans d’expérience dans
l’installation de fenêtres et de portes, de
portes de garage, de stores et de déco-
ration de fenêtres, mais aussi dans les tra-
vaux de toiture et de démontage, nous
nous sommes spécialisés dans une nou-
velle méthode révolutionnaire de traite-
ment et de réparation des surfaces. Dans
de nombreux cas, le remplacement en cas
de dommages n’est plus nécessaire !

•	Peinture mobile et remise en peinture
de portails, fenêtres et portes existants,
etc.

•	Polissage de portails, fenêtres et portes
existants

•	Films Renolit et Hornschuch (réparateur
agréé)

•	Polissage des dommages causés au verre

Une équipe de 20 collaborateurs enthou-
siastes, sur la route pour vous tous les
jours !

Contact: Dieter Spriet (info@farbo.be)

SPC GROUP

Chaque bâtiment et chaque structure (en
acier) a besoin d’être protégé contre la
corrosion, le stress (chimique), les rayons
UV, ... Et c’est précisément notre exper-
tise.

SPC Group est votre partenaire de choix
pour les petits et grands travaux de pein-
ture et de revêtement en Belgique et aux
Pays-Bas. Avec plus de 100 peintres et
sableurs, un réseau de sous-traitants qua-
lifiés et plusieurs ateliers équipés de ponts
roulants pouvant atteindre 20 tonnes,
nous disposons de la main-d’œuvre et de
l’infrastructure nécessaires pour chaque
tâche. En outre, nous choisissons toujours
des revêtements durables en fonction
des conditions et de l’environnement, les
alternatives sans solvant et/ou à base d’eau
étant notre choix préféré.

Contact: Nicolas Lippens
(info@spc-group.eu)

vo
m

 in
fo

 0
2/

23

9

LEDEN IN DE KIJKER

EUROBLAST NV te Schoten (Antwer-
pen), straalt en conserveert staalplaten
voor de scheepsbouw, tankbouw, offshore
en industrie voor zowel Europese als in-
ternationale klanten.

Euroblast bestaat intussen al meer dan
25 jaar! In oktober 2021 werd het fami-
liebedrijf overgenomen door de Brabant
Groep, waardoor ze hun klanten nog be-
ter van dienst kunnen zijn.

Met een dynamisch team van 3 dames op
kantoor die hun mannetje kunnen staan,
wordt een team van 11 arbeiders aange-
stuurd. Goede service, kwaliteit en vlotte
communicatie met de klanten staat op de
eerste plaats. Geen enkele vraag is voor
hun te gek, er wordt namelijk altijd een
oplossing gezocht voor hun klanten. Het
team werkt veel internationaal en vindt
het fijn om te kijken waar de door ons
gestraalde en gecoate producten voor ge-
bruikt worden en waar deze terecht ko-
men (boten, tanks, bruggen,…).

Opslag van platen en profielen, stuffen
van containers, kleurmarkeringen aanbren-
gen, labels maken, pakketten maken met
strips, markering tot 6 lijnen, inpakken met

krimpfolie e.a. behoren ook tot de service
van EUROBLAST.

BELANGRIJKSTE
TROEVEN:

•	Een automatische straalmachine met
een maximale breedte van 3,70 meter

•	Verwerking platen van 3 mm tot 200
mm dikte

•	Maximale lengte tot 24 meter

•	Geautomatiseerde markeermogelijkhe-
den

•	Computergestuurde verfmenginstallatie
•	Flexibel in levertijden
•	Gespecialiseerd in verschillende verpak-

kingsmethoden
•	Een betrokken en enthousiast team dat

graag maatwerk levert

LOGISTIEK:

•	Nabij het Antwerpse havengebied
•	transportmogelijkheden, inclusief vracht-

papieren
•	Gecertificeerd oplaadpunt voor buiten

de EU

EUROBLAST,
specialist op het gebied van stralen
en schilderen Euroblast

Manon Bosi

vo
m

 in
fo

 0
2/

23

10

MEMBRES À L’HONNEUR

Alural, la filiale du Groupe Reynaers, con-
solide sa position de leader sur le marché
européen grâce à d’importants travaux
d’expansion et à un processus de produc-
tion innovant. Les investissements garan-
tissent une production plus durable et la
capacité d’offrir désormais tous les trai-
tements de surface possibles en grandes
quantités. L’installation d’un entrepôt enti-
èrement automatisé permet à l’entreprise
de gérer efficacement d’importants vo-
lumes de stocks. Grâce à ces initiatives,
Alural créera à terme 60 emplois supplé-
mentaires dans la région de Lummen et
réduira considérablement son empreinte
écologique.

ENTREPÔT À HAUTS RA-
YONNAGES ROBOTISÉ

L’investissement sert à la fois à augmenter
la capacité logistique et à élargir la gamme
de traitements de surface de l’aluminium.
Un nouvel entrepôt robotisé à grande
hauteur avec 4 030 emplacements de
stock a été installé sur le site de Lummen.
Cela permet d’accélérer les délais de li-
vraison et d’offrir aux clients la possibi-
lité de lancer un processus de laquage ou
d’anodisation sur demande. Alural est ainsi
en mesure de traiter plus de 9,2 millions
de m2 d’aluminium par an.

ANODISATION À HAUT
RENDEMENT ÉNERGÉTI-
QUE

L’installation récente d’un systè-
me d’anodisation en ligne, une ligne
d’oxydation rapide (FOX), élargit consi-
dérablement la gamme des options de
prétraitement de l’aluminium. L’installation
permet de choisir parmi toutes les opti-
ons de prétraitement pour le revêtement
qualitatif de l’aluminium au cours du même
processus de production. Cela permet un
processus de traitement plus rapide, un
délai d’exécution plus court et un proces-
sus plus efficace sur le plan énergétique.

Alural est aussi devenu un anodiseur à part
entière grâce à l’installation d’une nouvelle
ligne pour l’anodisation colorée et grâce à
l’extension et l’automatisation de la ligne
existante pour l’anodisation naturelle.

UNE PRODUCTION PLUS
DURABLE

Le reste du budget d’investissement est
entièrement consacré à une production
plus durable et plus écologique. La con-
sommation d’énergie a été réduite de
15 % grâce à l’installation récente d’une
nouvelle chaîne de peinture verticale et
de nouveaux tunnels de prétraitement.
La consommation d’eau a également été
réduite de 60 %. Grâce à une installation
d’évaporation, les eaux usées sont désor-
mais purifiées et réutilisées dans le proces-
sus de production.

La prochaine étape pour rendre les opé-
rations plus durables consistera à passer
des combustibles fossiles (principalement

le gaz) à une consommation d’énergie en-
tièrement électrique. À cette fin, des étu-
des initiales ont été menées pour évaluer
dans quelle mesure les panneaux solaires
installés sur les toits de l’entreprise pour-
raient servir de source d’énergie alterna-
tive. Ces informations ont été présentées
au gouvernement et au gestionnaire du
réseau de distribution afin de pouvoir pas-
ser à l’électricité. Le plus grand défi sera de
trouver la bonne formule pour déployer
les technologies vertes existantes et nou-
velles.

RÉDUIRE L’EMPREINTE
ÉCOLOGIQUE

En 2022, le Groupe Reynaers, dont Alural
est la filiale, a dévoilé une nouvelle stra-
tégie de développement durable avec des
objectifs ambitieux pour réduire son em-
preinte écologique.

À PROPOS D’ALURAL

Alural est spécialisée dans le revêtement
en poudre et l’anodisation de profilés en
aluminium. Créée en 1986 en tant que pe-
tit atelier de peinture à Boom, l’entreprise
est aujourd’hui devenue l’un des princi-
paux finisseurs de surface d’aluminium en
Europe, avec des sites à Tisselt et Lummen.
Alural se caractérise par une large gamme
de revêtements en poudre portant le label
de qualité “Qualicoat”, reconnu au niveau
international, et par un processus de pro-
duction hautement automatisé.

Alural investit 20 millions d’euros
dans des innovations durables Reynaers, Fadwa Lahssini

Alural, Philip Hilveni

Kenni Lembrechts, Plant Manager Alural

400 Nombre d’employés répartis sur deux sites de production
à Lummen et Tisselt

9,8 milj m2 Capacité totale de revêtement en poudre et d’anodisation par an

vo
m

 in
fo

 0
2/

23

11

LEDEN IN DE KIJKER

Alural, het dochterbedrijf van Reynaers
Group, bestendigt zijn positie van Europe-
se marktleider met grote uitbreidingswer-
ken en een innovatief productieproces. De
investeringen zorgen voor een duurzame-
re productie en de capaciteit om voortaan
alle mogelijke oppervlaktebehandelingen
in grote volumes aan te bieden. De in-
stallatie van een volledig geautomatiseerd
magazijn stelt het bedrijf in staat om grote
stockvolumes efficiënt te beheren. Alural
creëert met deze initiatieven op termijn
60 extra jobs in de regio van Lummen en
verkleint aanzienlijk zijn ecologische voet-
afdruk.

GEROBOTISEERD HOOG-
BOUWMAGAZIJN

De investering wordt ingezet om zowel
de logistieke capaciteit te verhogen als
het aanbod aan oppervlaktebehandelingen
uit te breiden. Een nieuw gerobotiseerd
hoogbouwmagazijn met 4.030 stockloca-
ties is in de vestiging van Lummen geïn-
stalleerd. Dat versnelt de doorlooptijd en
biedt partijen de mogelijkheid aan om op
afroep een coatingproces of anodisatie in
gang te zetten. Alural is daarmee in staat
om jaarlijks ruim 9,2 miljoen m2 aan alumi-
nium te coaten.

ENERGIEZUINIG ANODI-
SEREN

De recente plaatsing van een inline ano-
disatiesysteem, een Fast Oxidation Line
(FOX), breidt het aanbod aan voorbehan-
delingen van aluminium sterk uit. De instal-
latie zorgt voor de mogelijkheid om bin-
nen éénzelfde productieproces te kiezen
uit alle verschillende voorbehandelingsmo-
gelijkheden voor het kwalitatief coaten van
aluminium. Zo is er een korter behande-
lingsproces, een kortere doorlooptijd en
een energiezuiniger proces.

Bovendien is Alural voortaan naast poe-
dercoater ook een volwaardige anodiseur

geworden dankzij de installatie van een
nieuwe anodisatielijn voor kleurano en de
uitbreiding en automatisatie van de be-
staande lijn voor natuurano.

VERDUURZAMEN VAN
PRODUCTIEPROCES

Het overige investeringsbudget wordt vol-
ledig ingezet om duurzamer en ecologi-
scher te produceren. Het energieverbruik
is met 15% gedaald dankzij de recente
installatie van een nieuwe verticale laklijn
en nieuwe voorbehandelingstunnels. Ook
het waterverbruik is met 60% verminderd.
Dankzij een verdampingsinstallatie wordt
afvalwater voortaan gezuiverd en opnieuw
ingezet in het productieproces.

Een volgende stap in het verduurzamen
van de activiteiten wordt de overstap van
fossiele brandstoffen (voornamelijk gas)
naar volledig elektrisch energieverbruik.
Daarvoor zijn de eerste studies uitgevoerd

om na te gaan in welke mate zonnepane-
len op de daken van het bedrijf als alter-
natieve energiebron kunnen dienen. De
grootste uitdaging daarin wordt het vinden
van de juiste combinatie voor het inzetten
van bestaande en nieuwe groene techno-
logie.

VERKLEINEN VAN ECO-
LOGISCHE VOETAFDRUK

In 2022 heeft Reynaers Group, waarvan
Alural de dochtermaatschappij is, een
nieuwe duurzaamheidsstrategie bekend-
gemaakt met ambitieuze doelstellingen om
de ecologische voetafdruk te verkleinen.

OVER ALURAL

Alural is gespecialiseerd in het poederlak-
ken en anodiseren van aluminium profie-
len. Gestart in 1986 als een kleine lakkerij
in Boom, is het bedrijf vandaag uitgegroeid
tot een van de belangrijkste oppervlak-
tebehandelaars van aluminium in Europa
met vestigingen in Tisselt en Lummen.
Kenmerkend aan Alural is het volledige
aanbod aan voorbehandelingsmogelijkhe-
den, coatings en anodisatie onder strikte
keuring van de internationaal erkende
kwaliteitslabels Qualicoat en Qualanod.

Alural investeert 20 miljoen euro in
duurzame innovaties Reynaers, Fadwa Lahssini

Alural, Philip Hilveni

Kenni Lembrechts, Plant Manager Alural

400 Medewerkers over 2 productiesites in Lummen en Tisselt
9,8 milj m2 Totale coating en anodisatie capaciteit per jaar

vo
m

 in
fo

 0
2/

23

12

LEDEN IN DE KIJKER

Euromat, een familiebedrijf dat dit jaar 50
jaar bestaat, telt ondertussen 5 vestigingen
met in totaal een 65-tal medewerkers. De
firma heeft zich gespecialiseerd in verhuur
en verkoop van spuit-, metallisatie- en
straalapparatuur en persluchtapparatuur.
Daarnaast verhuurt het ook courant ge-
bruikte machines op werven zoals genera-
toren, minigravers, dumpers, hoogtewer-
kers voor bouw en industrie.

Onze afdelingen blinken uit in hun techni-
sche vakkennis over heel wat technieken:
•	verfpompen (1K en 2K), zowel pneuma-

tisch als elektrische airless pompen
•	spuitplamuur wormpompen
•	het installeren van een kleine straalketel

van 25 l tot het bouwen van een straal-
hal, inclusief stoffilterkasten, luchtdro-
gers, Bristle Blaster technologie alsook
straalsilo’s en vacuüm stralers om stofvrij
te stralen

•	alle daarbij horende persluchttoepassin-
gen zowel diesel als elektrisch,

•	een volledige uitgebreid gamma zowel
in onze verhuur- als verkoopafdeling

•	een grote stock aan wisselstukken en
machines

•	de juiste technische vakman.

Neem een mix van al deze zaken bij elkaar
en Euromat is de unieke partner in de we-
reld van oppervlaktebehandeling om elk
project tot een succes te brengen.

Onze oppervlaktespecialisten beschikken
over jarenlange ervaring. Door een nauwe
samenwerking met verffabrikanten, verf-
leveranciers en heel veel klanten uit ver-
schillende sectoren, zoals marine, gas & oil,
bouw en betonherstellingen, industrie en
productie bouwen we dagdagelijks erva-

ring op en zoeken we naar de juiste oplos-
sing voor elke toepassing.

Onze service afdeling bestaat uit tech-
nische vakmensen die paraat staan om
machines correct te onderhouden en te
herstellen in eigen atelier of op werven.
Ook bieden wij het nodige advies bij de
start van elk nieuw project. Wij informe-
ren ons altijd eerst over de toepassingen
en vragen de technische gegevens op van
het product dat zal gebruikt worden, zodat
wij het juiste materiaal en alle juiste toebe-
horen, zoals pistool, filters, lengte en dikte
van slang en tip kunnen voorstellen, We
kijken naar de werfomstandigheden, reke-
ning houdend met binnen of buitenwerf,
stofgevoeligheid, temperatuur, afstand
van het materiaal. Veiligheid is een top-
prioriteit van onze firma. Wij verlaten de
werf niet tot alles perfect is aangesloten

en getest en de klant juist geïnformeerd is
over de werking van het materiaal, zodat
op een veilige manier de opdracht tot een
goed einde wordt gebracht. Ontstaat er
toch een technisch probleem, kunnen wij
altijd de klant snel verder helpen met een
vervangtoestel of kan een technieker ter
plaatse komen om het defect te herstellen.
Ook organiseren wij tal van opleidingen en
beschikken wij over een demo ruimte in
ons filiaal om klanten te adviseren.

Onze firma heeft de laatste jaren geïnves-
teerd in nieuwe en jonge uitrusting om te
voldoen aan de laatste milieu- en energie-
eisen. Zo beschikken we ook over elek-
trische mobiele compressoren en energie-
zuinige luchtdrogers met een aansluiting
van 63 Amp.

Door deze mooie cocktail van kennis,
ervaring, innovatie en samenwerking met
topmerken is Euromat de geschikte part-
ner om klanten te ontzorgen bij hun pro-
jecten. Heel wat klanten betrekken onze
firma van bij de start van een project, zo-
dat wij het beste advies en service kunnen
aanbieden.

Euromat: een vat vol met 50 jaar
ervaring en kennis Euromat

Els Van De Veldei

UITNODIGING

Ben je benieuwd en wil je ons nog beter leren kennen?
Noteer alvast vrijdagnamiddag 26 mei in jullie agenda vanaf 14h tot 20h.
Euromat viert het 50-jarig bestaan in de vestiging te Wijnegem. Op deze dag
worden er meerdere demonstraties en productpresentaties gehouden in samen-
werking met onze partners. Stuur ons een mailtje naar 50jaar@euromat.be met
vermelding van het aantal aanwezigen en wij doen de rest, tot dan!

EUROMAT AIR • Merksemsebaan 292 • 2110 Wijnegem
Contact: Els Van De Velde • www.euromat.be • wijnegem@euromat.be

vo
m

 in
fo

 0
2/

23

13

LEDEN IN DE KIJKER

WIE ZIJN WIJ?

Tweelingbroers Sven & Arne Goethals,
33 jaar, zijn geboren en getogen in Wa-
regem. Samen groeide zo op met de on-
dernemingszin van Opa Georges en Vader
Rony. Zij stampten namelijk het metaal-
constructiebedrijf, IJzerwerken Goethals,
uit de grond. Het bedrijf focuste vooral op
maatwerk voor particuliere en industriële
toepassingen.

Het was dan ook logisch dat de broers in
hun voetsporen treden om de opvolging
te garanderen. Met Arne op de baan, en
Sven achter het bureau, bouwden ze een
tiental jaar verder aan het familiebedrijf.

Door ziekte, moesten de broers veel te
vroeg afscheid nemen van hun vader en
grootvader. In haast, namen ze dan ook
onmiddellijk het familiebedrijf over. In volle
COVID-tijd viel de beslissing om op te
splitsen: Sven richtte zich op de metaalaf-
deling en Arne focuste op hun nieuw be-
drijf Poedr.

Poedr. kende zijn start in Waregem, met
een klein stuk van hun huidig atelier. Met
de focus dit keer gericht op stralen, metal-
liseren en poederlakken was een uitdaging

voor Arne om alleen te manoeuvreren.
Maar na 2 maanden, mocht hij al 5 werk-
nemers verwelkomen.

Het werk bleef maar binnenstromen en de
locatie bleek al snel veel te klein. Daarom
moesten ze noodzakelijk na nog geen jaar,
kijken voor een nieuwe locatie die veel
meer mogelijkheden bood.

Die vonden ze in Wielsbeke: een karton-
nage bedrijf die plande te verhuizen. Arne
en Sven kochten het bedrijfsgebouw en
beslisten dan ook om onmiddellijk te in-
vesteren in nog extra capaciteit, om de
noden op de markt te vullen. Ze beslisten
samen de metaalafdeling af te bouwen en
zich volledig te richten op het poederlak-
ken. Dit jaar sloten ze de afdeling volledig,
met als doel Poedr. zo veel mogelijk uit te
breiden.

Na hun opstart 3 jaar geleden, werken de
broers ondertussen met 18 werknemers
samen en kunnen ze een totaalbehande-
ling aanbieden om staal en aluminium te
behandelen. +-1400m2 per dag lakwerk.
Ze zien zich als ‘2 gemotiveerde jonge zot-
ten’ en zijn vol lof over het nog verder uit-
bouwen van Poedr. en hun eigen carrière.

WAT DOEN WE?

Poedr. is een loonlakkerij in Wielsbeke,
West-Vlaanderen. Hun expertise ligt bij
het stralen, metalliseren, chemisch voor-
behandelen en het poedercoaten van staal
en aluminium.
Ze hebben 2 laklijnen in gebruik (een
handmatige lijn en een automatische lijn),
waarmee ze tot 1400m2 per dag kunnen
poederlakken.

WAT WILLEN WE BEREI-
KEN?

De tweelingbroers willen zeker nog veel
bereiken in het leven, maar staan graag
met beide voeten op de grond. Hun voor-
naamste doel is dan ook om hun huidige
poederlakkerij Poedr. zo goed en efficiënt
mogelijk te laten draaien. Dit doen ze door
de kwaliteit zo hoog mogelijk te houden.
Zelden worden stukken teruggestuurd die
niet goed behandeld zijn. Kwaliteit zit er
van dag 1 in en moet er tot de laatste dag
inzitten. Dat is de reden waarom klanten
blijven terugkomen! Daarna zien Arne en
Sven welke mogelijkheden zich nog voor-
doen. Ze zijn tenslotte nog maar 33 jaar
en hebben nog een lange carrière voor de
boeg. Eén ding is zeker: wat de broers ook
doen … ze doen het samen met hun ge-
weldige achterban aan topcollega’s!

Let’s meet Poedr! Poedr
Arne Goethalsi

vo
m

 in
fo

 0
2/

23

14

LEDEN IN DE KIJKER

De ‘Zeppelin’, een kunstwerk van Luk Van
Soom kreeg onlangs een plaats bij de oe-
ver van de Mark, langs de Castelréweg bij
de Belgisch-Nederlandse grens.

Met een hoogte van 9 meter en een lengte
van 7 meter springt de Zeppelin meteen in
het oog. De constructie werd thermisch
verzinkt in ZINQ Houthalen dat deel uit-
maakt van ZINQ België.

Voor de creatie van dit ongewone object
werkte Luk Van Soom samen met “Mo-
ker”, een metaalatelier, gespecialiseerd in
kunst, architectuur en design. Moker com-
bineert vakmanschap met innovatie. Luk
Van Soom is een Belgisch beeldend kun-
stenaar. Hij woont en werkt in Rijkevorsel,
Antwerpen.

De “Zeppelin” pronkt

© Luk Van Soom

TES (Trade Engineering Service) is al meer
dan 20 jaar toonaangevend als expert in
ionenuitwisseling en membraantechnolo-
gie. De firma bouwde in 2 decennia een
stevige reputatie uit in het IndustrIële seg-
ment van de waterbehandelingsmarkt in
Duitsland, Oostenrijk en Zwitserland. TES
is actief met een team van 18 mensen en

haalt een jaarlijkse omzet van ongeveer 23
miljoen euro.

Pollet Water Group is op haar beurt
wereldwijd actief en bestaat uit 28 gespe-
cialiseerde waterbehandelingsbedrijven,
waaronder Eco-Vision uit As. Pollet Water
Group maakt deel uit van Pollet Group

uit Waregem. De groep, opgericht door
Jacques Pollet en onder leiding van Sofie
Pollet, telt meer dan 40 bedrijven in 17
landen. Pollet Group is actief in drie secto-
ren: de markt van waterbehandeling met
Pollet Water Group, de zwembadsector
met Pollet Pool Group en de medische in-
dustrie met Pollet Medical Group.

Duitse waterbehandelingsspecia-
list TES wordt onderdeel van Pollet
Water Group Pollet Water Group

Pieter Spillebeeni

vo
m

 in
fo

 0
2/

23

15

LEDEN IN DE KIJKER

Thermisch verzinken is een uniek pro-

ces en bestaat al meer dan 150 jaar.

Geen enkele andere methode komt

volgens Hans Boender, technisch ex-

pert van Zinkinfo Benelux, ook maar

in de buurt van deze meest complete

en duurzame vorm van corrosiepre-

ventie voor staal. Ook in de circulaire

economie bewijst de eeuwenoude

methodiek zijn meerwaarde.

Zinkinfo Benelux behartigt als branche-
organisatie de belangen van de thermi-
sche verzinkers in de Benelux. “Al meer
dan 70 jaar houden we ons bezig met
het promoten van thermisch verzinken”,
zegt Boender. “De conserveringsmethode
voor staal werd al in 1742 op laboratori-
umschaal ontdekt door de Fransman Ma-
louin, maar pas honderd jaar later tijdens
de industriële revolutie op grote schaal
toegepast. Destijds werden vooral de
kleine voorwerpen verzinkt, die dagelijks
op de boerderij gebruikt werden, zoals
emmers en teilen. Tegenwoordig zijn die
van (gerecycled) plastic en worden juist de
stalen balken van de grote stallen verzinkt,
om maar eens in de agrarische sector te

blijven. En zeker in die omgeving bewijst
de lange, onderhoudsvrije levensduur zijn
meerwaarde.”

In de loop der jaren is het thermisch ver-
zinken steeds bekender geworden en
breed geaccepteerd. “Er is ook al heel veel
bereikt als het gaat om het verbeteren van
de veiligheid en optimalisaties in energie-
verbruik en zinksamenstelling om te ko-
men tot CO2-neutrale producten”, zegt
Boender. “Een belangrijke doelstelling van
de organisatie is om als branche gezamen-
lijk stappen te zetten en verder te komen.
Dankzij thermisch verzinken gaan we voor
100% circulair staal. Als het demonteren

van een constructie en elders opnieuw
opbouwen geen soelaas meer biedt, is het
mogelijk om het verzinkte staal aan het
einde van de levenscyclus te ontzinken en
om te smelten. Het zink wordt dan afge-
vangen, zodat beide grondstoffen zonder
verlies van eigenschappen intact blijven en
100% gerecycled worden. Een sterke troef
in de circulaire economie.”

Om de vele voordelen van thermisch
verzinken, ook in de circulaire economie,
voor het voetlicht te brengen, organiseert
Zinkinfo Benelux regelmatig kennissessies,
webinars en learning lunches voor archi-
tecten, staalbouwers, opdrachtgevers en
andere geïnteresseerden. Daarnaast ver-
zorg Zinkinfo als onafhankelijke partij keu-
ringen en inspecties en fungeren we steeds
vaker als helpdesk. Ook niet-leden met
vragen over thermisch verzinken staan we
met raad en daad bij.”

Vanaf 1 maart 2023 verwelkomde Zinkinfo
een nieuwe algemeen directeur, de heer
Rien Gerritsen. Rien is ervaren in de staal-
bouwwereld en dus ook goed bekend in
de wereld van het (thermisch) verzinken.
De afgelopen 30 jaar werkte hij, veelal als
directeur, bij Voortman Staalbouw, Hut-
ten Metaal, Imetaal Staalbouw/ Stahlbau/
Steel Construction en Averesch Bouw en
Ontwikkeling.

Kampioen in corrosiepreventie
Zinkinfo Benelux
Hans Boenderi

ENCI groeve ©Maité Thijssen

Circulair paviljoen Energie Kenniscentrum ©Tristan FopmaCirculair paviljoen Energie Kenniscentrum ©Tristan Fopma

vo
m

 in
fo

 0
2/

23

16

THEMA

Oppervlaktebehandelaars maar ook che-
mieproducenten staan vandaag voor grote
uitdagingen. Denk alleen maar eens aan de
huidige energiecrisis en de stappen die de
industrie moet gaan zetten om het doel
van de Europese Green Deal - CO2 neu-
traal in 2050 - te behalen.

AD Chemicals heeft daarom de visie dat
er echt anders gedacht moet gaan worden
in de keten. Als iedereen in de keten hierin
haar bijdrage levert zal er ook in de toe-
komst een gezonde en toekomstbesten-
dige oppervlaktebehandelingsindustrie zijn.

Zaken waar AD aan werkt om dit mo-
gelijk te maken met haar klanten zijn o.a.
besparen op kosten voor chemie, energie,
afval en onderhoud. Maar daarnaast kijkt
het ook graag naar hoe zaken efficiënter,
slimmer of beter kunnen. Door inzet van
nieuwe technieken of doorontwikkeling
van bestaande. En tot slot is een belang-
rijke pijler het verminderen van impact
op het milieu alsook het verbeteren van
werkomstandigheden voor arbeiders. Al-
les met behoud of verbetering van de
bestaande kwaliteit. “Het overtreffen
van de markstandaard” noemen wij dat
binnen AD Chemicals. In dit artikel leest u
wat dit zoal inhoudt.

VERLAGEN CHEMIEVER-
BRUIK, ENERGIE, AFVAL,
ONDERHOUD, MILIEU IM-
PACT EN SLIMMER WERKEN

In tegenstelling tot enkel te focussen op
meer chemieverkoop wil AD juist met
klanten kijken hoe chemie slimmer en ef-
ficiënter ingezet kan worden. Doelgericht
en effectief chemisch voorbehandelen. Zo
werkt men continue aan ontwikkelingen
om de levensduur van chemische baden
te verlengen, te recyclen of chemie con-
sumptie te verlagen.

Het is belangrijk om de kostenvoet in de
gaten te houden om competitief te blijven,
zo ook op energievlak. Wij dragen hier aan
bij richting onze klanten door chemische
processen te introduceren die op veel la-
gere temperatuur kunnen functioneren. In
veel voorkomende gevallen kan de tem-
peratuur gehalveerd worden of kan er op
kamertemperatuur gewerkt worden door
inzet van nieuwe chemische processen.

Afval is duur en zal naar verwachting
steeds duurder gaan worden. Door inzet
van nieuwe technieken kunnen afvalstro-
men sterk gereduceerd worden. Zo kan
met nieuwe technieken fosfaat vrij gewerkt
worden of significant bespaart worden op
afvalwater.

Binnen ieder productiebedrijf is onder-
houd een hoge kostenpost. Als het chemi-
sche proces vriendelijker is voor de instal-
latie is er minder onderhoud nodig. Dit is
dan ook een uitgangspunt in alle nieuwe
ontwikkelingen binnen AD. Immers min-
der onderhoud, is minder productiestil-
stand is meer rendement.

Veel bedrijven zijn niet bewust dat er vaak
door minimale investeringen veel effectie-
ver gewerkt kan worden, waardoor out-
put in een voorbehandelingslijn verhoogd
kan worden. Daar AD kennis vergaart van
over de gehele wereld kan zij hier klanten
adviseren over de laatste ontwikkelingen.

AD is sinds vele jaren koploper in de markt
in het vervangen van schadelijke chemica-
liën. Zo introduceren we op dit moment
een reinigingsproduct waarmee oplosmid-
delen vervangen kunnen worden alsook
een beter reinigingsresultaat, corrosiebe-
scherming en lakhechting gerealiseerd kun-
nen worden. Dit is en zal altijd één van de
speerpunten in ons ontwikkelbeleid zijn.

OVERTREFFEN VAN DE
MARKTSTANDAARD

AD legt de lat graag hoog. Dat doe je
niet alleen, dat doe je samen met andere
bedrijven in de branche die datzelfde doel
nastreven. Zo zet je iedere doorontwik-
keling een stap verder. Innovatie is alleen
mogelijk door hechte samenwerking bin-
nen de bedrijfsketen.

Wij hopen dat u door onze visie geprikkeld
wordt om ook tot actie over te gaan bin-
nen uw bedrijf. Houd het VOM magazine
goed in de gaten want de komende maan-
den zullen wij hierin diverse praktijkcases
onder de aandacht brengen waarmee we
laten zien hoe deze visie in de praktijk tot
resultaat leidt bij onze klanten.

Benieuwd wat deze visie concreet in de
praktijk voor uw proces kan betekenen?
Roland van Meer vertelt het u graag in een
persoonlijk gesprek.

De toekomst van chemische
voorbehandeling: visie van
AD Chemicals AD Chemicals

Roland van Meeri

deelnemer • participant

vo
m

 in
fo

 0
2/

23

17

THEMA

In Antwerpen heeft Atlas Copco een

volledig elektrische productielijn in ge-

bruik genomen voor de productie van

draagbare E-Air VSD-luchtcompresso-

ren in gebruik. De nieuwe lijn halveert

de gebruikelijke doorlooptijd voor de

compressoren.

De E-Air is ontworpen als een rendabele

‘low carbon’ persluchtoplossing voor bij-

voorbeeld de bouw-, olie- en gas- en

mijnbouwsector. Als reactie op de toe-

nemende belangstelling voor schone

energietechnologie heeft Atlas Copco ge-

ïnvesteerd in de extra capaciteit om de

productie van de E-Air mobiele compres-

soren te optimaliseren. De nieuwe pro-

ductielijn - die zelf wordt aangedreven

door groene stroom - onder andere van

de zonnepanelen op het terrein - heeft de

dagelijkse productiecapaciteit van de E-Air

in de fabriek meer dan verdubbeld.

KOOLSTOFEMISSIE GEDU-
RENDE LEVENDUUR

Tijdens een onderzoeksproject in 2021

kwantificeerde en bevestigde Atlas Copco

dat de meeste emissies niet ontstaan bij de

fabricage, maar bij het gebruik van zijn pro-

ducten gedurende hun hele levensduur.

Daarom besloot het bedrijf de ‘carbon

footprint’ tijdens het gebruik aan te pakken

door de toegankelijkheid van elektrische

draagbare persluchtoplossingen te vergro-

ten. De uitgebreide productie van de elek-

trische eenheden zal de beschikbaarheid

van de machines en de time-to-market

positief beïnvloeden en zo de overgang

naar een duurzamere toekomst versnellen.

Atlas Copco Portable Air Division omarmt

innovatie die tegemoetkomt aan de vraag

van klanten en partners naar efficiënte,

koolstofarme oplossingen en die tegelij-

kertijd onze eigen uitstoot verlaagt. De

nieuwe, volledig elektrische assemblage-

lijn ondersteunt de collectieve duurzaam-

heidsdoelstellingen.

Atlas Copco neemt
speciale productielijn in gebruik

Het directieteam van Atlas Copco Power Technique samen met het productieteam tijdens de opening
van de lijn.

vo
m

 in
fo

 0
2/

23

18

THEMA

VIANT is de nieuwe oplossing die ont-
wikkeld is door het segment Surface
Treatment dat deel uitmaakt van
BASF Coatings en bekend is onder de
naam Chemetall. Deze technologie
verhoogt de coatingkwaliteit en ver-
laagt meteen de ecologische voetaf-
druk van bedrijven die ervoor kiezen
om Viant in hun productieprocessen
te integreren.

TOEPASSINGEN

Dit nieuwe proces wordt toegepast in di-
verse marktsegmenten, waaronder zware
landbouwvoertuigen of voertuigen ge-
bruikt in de bouwindustrie. Dit valt onder
de noemer ACE (Agricultural, Construc-
tion and Earth-moving equipment).
In de huidige omstandigheden is het van
vitaal belang om energieverbruik maximaal
te reduceren, temeer omdat coatingappli-
catie één van de meest energie-intensieve
activiteiten is binnen het productieproces.
In dit nieuwe proces combineren we
chemische conversie en primercoating in
slechts één laag. Zoals steeds is het doel
een hoge corrosiebescherming en een op-
timale lakhechting. Voorlopig werkt deze
technologie enkel op staal (CRS, HRS en
gietijzer).

HOE VERLOOPT HET
PROCES?

VIANT is een eenvoudig en stroomloos
dompelproces dat, vergeleken met e-
coat, een betrouwbare corrosiewering tot
stand brengt op randen en binnenzijden,
denk maar aan stalen buizen, poorten en
hekwerk. Hoogspanning, speciale appara-
tuur of een constante coatingtemperatuur
zijn niet nodig. Het gaat om een energie-
besparend en milieuvriendelijk proces dat

de mogelijkheid biedt om met een kortere
procesketen te werken en een lagere be-
drijfskost te realiseren.
VIANT combineert chemische voorbehan-
deling en primer in één dompelbad waarin
een constante temperatuur niet nodig is
en koeling of verwarming overbodig. De
coatingfilm kan direct op een gereinigd
stalen oppervlak worden aangebracht. Het
ontstaan van de natte coatingfilm wordt
aangedreven door het stroomloos vrijzet-
ten van ionen uit het metaaloppervlak in
plaats van door het gebruik van elektrische
stroom zoals dat bij e-coat het geval is.
Door een breed werkvenster betreffende
temperatuur en een trage badomwalsing
is het proces zeer stabiel en is er enkel
elektriciteit nodig voor het aandrijven van
kleinere circulatiepompen.
Een pluspunt is dat van zodra er geen pro-
ductie is, men de badcirculatie kan uitscha-
kelen zonder negatieve gevolgen voor het
proces.
Naast een besparing op vlak van elektrici-
teit, is het verbruik van water en chemica-
liën opvallend lager. Ook de hoeveelheid
te zuiveren afvalwater is beperkter in ver-
gelijking met andere processen.

VOORDELEN

Deze innovatieve ontwikkeling is bijzon-
der, want:
1)	Chemische conversie in een aparte

processtap is niet langer nodig;
2)	Coaten van inwendige oppervlakken

(met eenzelfde laagdikte en corrosie-
wering) is een groot voordeel ten op-
zichte van e-coat;

3)	Werkzaam in een breed temperatuur-
bereik waardoor fijne temperatuur-
regeling overbodig is;

4)	Inzetbaar bij zeer uiteenlopende indus-
trieën zoals elektrische schakelkasten,
radiatoren, stalen meubelen, ventila-
tie- en aircosystemen, sportuitrusting,
trailers, trekhaken en allerlei automo-
bielonderdelen;

5)	Eenvoudige integratie in bestaande
dompelinstallaties (geen zware investe-
ringen nodig);

6)	Hoog gebruiksgemak bij uitvoering en
sturing van het proces (enkel eenvou-
dige analyses en geen dure meetappa-
ratuur);

7)	Deze 2-in-1 conversie-primercoating
wordt aangebracht door de delen te
dompelen, gevolgd door een spoeling
in 2 procesbaden met gedeminerali-
seerd water;

8)	Uitharding vindt plaats bij 180 °C (ob-
jecttemperatuur) gedurende +/- 20 mi-
nuten;

9)	Hoge stabiliteit waardoor elektrische
coatingdefecten (vb: problemen met
elektrisch contact tussen onderdeel en
hanger) worden vermeden.

Een bijkomende troef is dat de laagdikte
eenvoudig te reproduceren is en boven-
dien uniform is. Dit geldt zowel aan de
binnen- als de buitenkant van het gecoate
onderdeel. Speciaal hierbij is een dekking
van 100 % waarbij de droge film gelijkma-
tig verdeeld is over het gehele oppervlak.
In vergelijking met andere technieken is er
een opvallende betere dekking van scher-
pe randen.

Wat hier vermeld staat, is allemaal uitvoe-
rig en succesvol getest bij klanten.

VIANT – een nieuwe
en innovatieve technologie
voor corrosiebescherming Chemetall

Stefan Steinhardti

deelnemer • participant

vo
m

 in
fo

 0
2/

23

19

THEMA

2022 was voor menig ondernemer het
jaar van de “wake up call”. Een corona
tijdperk dat weliswaar op z’n eind liep, een
hoge inflatie, een wereldwijd grondstof-
fenprobleem en aansluitend ook nog eens
een oorlog aan onze Europese voordeur!
Zo ook in de oppervlaktebehandeling
waar personeel in de winterperiode nog
regelmatig uitviel met een al dan niet te-
recht quarantaineattest, aanhoudende
prijsstijgingen bij de poeder- en chemi-
caliënleveranciers, duurdere verpakkings-
materialen en als “kers op de taart” een
indexsprong van zomaar eventjes 8,5% op
de loonkosten!
Ondertussen kregen we ook nog eens
te maken met het sluipende gevaar van
een energiekost die buitenproportioneel
dreigde te worden. En…..dat gebeurde
ook! Omdat veel bedrijven met vaste
contracten zaten en vaste voorschotbe-
dragen voor hun energie, werd de effec-
tieve energiekost pas duidelijk gedurende
de 2de helft van dat jaar. We gingen toen
massaal naar allerlei studiedagen en semi-
naries waar diverse installateurs de meest
gesofisticeerde investeringen voorstelden
om gas en elektriciteit te kunnen besparen
in onze voorbehandelings- en poederlak-
lijnen! Uiteraard terecht. Er bestaat inder-
daad heel wat technologie die energiebe-
sparend werkt. Nadeel is natuurlijk dat dit
toch wel wat investering vergt en dat men
in een toch al zo moeilijk jaar met buiten-
sporige kostenstijgingen, niet altijd over de
financiële mogelijkheden beschikt om al te
grote investeringen aan te gaan.
Vandaar dat wij het over een andere boeg
gegooid hebben en eens zeer aandachtig
gekeken hebben naar onze manier van
werken, energie-bewustzijn van het perso-
neel, de wijze waarop we orders achter
elkaar inplannen, met onze leveranciers
overlegd hebben wat de mogelijkheden
nog waren in verband met moffelcurves,
droogtemperaturen en procestijden.
We weten nu dat enkel door de productie
slimmer te plannen, nauwkeuriger om te

gaan met energieverbruiken en een goe-
de dosis sensibilisering van het personeel
enorme besparingen konden gerealiseerd
worden die we bij aanvang van dit traject
zelf niet verwacht hadden! Met andere
woorden: “keep it simple” !!

CHEMISCHE VOORBE-
HANDELING

Volgens de TDS van onze chemieleveran-
cier voor het ontvetting/beitsbad is een
werkingstemperatuur tussen 20 – 40 °C
noodzakelijk. Om de behandelingstijden
zo kort mogelijk te houden hebben wij in
het verleden zo dicht mogelijk tegen het
maximum (40°C) gewerkt. Echter is geble-
ken dat het verlagen van deze tempera-
tuur tot 30 à 35°C en de behandelings-
tijd te verlengen met ca. 5 minuten, totaal
geen invloed had op de kwaliteit en ook
niet op het rendement.
We deden net zoveel als daarvoor met de
kortere tijden en hogere temperatuur. Het
verschil lag enkel in het feit dat vroeger het
beitsbad slechts voor de helft van de ar-
beidsdag bezet was terwijl dit nu voor 60%
is. Maar op het eind van de dag hebben we
evenveel gedaan! De besparing in energie
was echter wel 5 à 10°C!

Hetzelfde verhaal met de droogoven na
de chemische voorbehandeling. Die stond
vroeger op ca 60 à 80 °C afgesteld en
het voorbehandelde materiaal stond daar
ongeveer een half uur in te drogen. We
hebben deze temperatuur nu afgesteld op
40 à 60°C en de droogtijd ook met ca.
10 minuten verlengd. We kijken nu ook
specifiek naar het soort materiaal dat in
de droogoven gaat. Eenvoudig plaatwerk
is veel sneller droog dan profielen met in-
gewikkelde vormen met veel holle ruimten
en sleuven. Dus de ene lading drogen we
nu zelfs op veel kortere tijd en de andere
(moeilijkere) ladingen drogen we langer.
Resultaat: zelfde productiehoeveelheid op

het eind van de dag maar wel ook weer
ca. 20 °C aan verwarmingskost bespaart!
We moeten het nu enkel wat “slim-
mer” inplannen zodat we het “gemakke-
lijke” plaatwerk telkens afwisselen met het
“moeilijkere” profielwerk.

SPUITCABINE EN AFZUI-
GING

Vroeger zette ons personeel de spuitcabi-
ne met z’n afzuiging in de ochtend aan om
ze aan het eind van de werkdag weer af
te zetten. Tijdens de lunchpauzes werd er
toen door 1 spuiter beperkt doorgewerkt.
Nu zetten we de afzuiging daadwerkelijk
af bij elke pauze. 2x 10 minuten tijdens de
koffiepauze’s en 1x 30 minuten tijdens de
lunchpauze. Er wordt nu niet meer “be-
perkt” doorgewerkt tijdens de pauzes.
Tussendoor schakelen we ook nog eens
af telkens bij wat langere wachttijden, bij-
voorbeeld omdat de voorgaande lading in
de moffeloven nog niet klaar is of bij een
wat langere kleurwisseltijd. Op het eind
van de dag besparen we zo toch 1 à 1,5
hr. Enerzijds besparen we zo tijdens deze
afschakelmomenten 35 kwh van de ven-
tilator van de afzuiging en een bijkomend
voordeel is dat tijdens deze afzuigpauzes
de filters beter worden uitgeklopt. Uiter-
aard moet je wel zien dat de afzuigkast
hermetisch is afgesloten om geen poeder
uit de filters in de werkplaats te krijgen!
Met onze 2 productielijnen besparen we
zo per dag toch ca. 45 kwh gedurende ge-
middeld 1,25 hr.

MOFFELOVENS

Vroeger werden de moffelovens opgestart
door de werknemer die het eerst aan-
wezig was, ca. 20 minuten vóór aanvang
van de werkdag. Bijgevolg was de oven
uiteraard op temperatuur nog voordat de
eerste charges doorheen de spuitcabine
kwamen. Momenteel worden de ovens

Water- en energiebesparingen in de
oppervlaktebehandeling:
Keep It Simpel Compri Coating Services

Ludo Appelsi

vo
m

 in
fo

 0
2/

23

20

THEMA
pas opgestart ca. 1/2 hr vooraleer de eer-
ste charges uit de spuitcabine zijn. We be-
sparen hiermee ook weer ca. 2 x 20 minu-
ten aan verwarming van de moffelovens.

Tegelijkertijd zijn we de voorgeschreven
moffelcurve ’s van de diverse types poe-
derlakken wat nauwkeuriger gaan bekij-
ken en hebben we een uitgebreide reeks
ovenmetingen uitgevoerd om te kijken
tot hoever we konden gaan in het terug-
draaien van de instel temperatuur van de
ovens. Het gevolg was dat we deze tem-
peratuur van de oven wel met 10°C kon-
den verminderen en de moffeltijd slechts
met enkele minuten moesten verlengen.
Het resultaat was verbluffend: evenveel
productie op het eind van de dag, maar
met 2 ovens die constant 10°C minder
heet moesten worden.

ALGEMEEN ELEKTRICI-
TEITS- EN GASVERBRUIK

Is het wel nodig om de compressor voor
de perslucht s’ochtends bij aankomst al in
te schakelen en ook weer pas uit te scha-
kelen als s’avonds de laatste zijn werkpost
verlaat? Neen dus!! Het grote verbruik van
perslucht in een poederlakkerij zit hem in
de poederpistolen. Als deze dus niet wer-
ken, is er relatief ook veel minder perslucht
nodig. M.a.w. de compressor pas aanzetten
op het moment dat men begint te spuiten,
maar ook veel vroeger uitzetten vanaf de
poederpistolen niet meer in werking zijn
levert behoorlijk wat besparing op. Vaak is
het toch zo dat men minstens een half uur
vóór het einde van de werkdag de poe-
derpistolen niet meer nodig heeft omdat
alle ovens toch leeg moeten zijn op het
moment dat de laatste werknemer naar
huis gaat! Het restant van perslucht in het
voorraadvat is nog ruim voldoende om de
laatste perslucht verbruiken te voorzien.

Moet er licht branden in de ruimten waar
toch niemand is? Uiteraard niet. Het per-
soneel voldoende sensibiliseren om het
licht uit te doen in het poedermagazijn,
in de onderhoudsruimte, de kantine, de
kleedkamers, toiletten,….. De verwarming
in de kantine is ook alleen maar nodig tij-
dens de pauzes en niet de gehele dag.

Ook op het kantoor kan men ook zijn
steentje bijdragen: verwarming uit in ver-

gaderzalen als deze toch niet gebruikt
worden, de verwarming “een graadje la-
ger”, net zoals we dat met z’n allen thuis
ook doen!

Al deze maatregelen hebben bij ons een
besparing opgeleverd van ca. 30% op gas-
en elektriciteitsverbruik. De getoonde gra-
fieken van deze verbruiken tonen de evo-
lutie van maand per maand over de gehele
periode in 2022.

WATERVERBRUIK IN DE
CHEMISCHE VOORBE-
HANDELING

In 2021 gebruikten we gemiddeld tussen
de 5,5 à 6,5 m3 water per productiedag.
Dit kwam overeen met ca. 7 ltr per m2

behandeld aluminium.
Door de optimalisatie in onze badenreeks
en het efficiënter / bewuster omgaan met
onze werkwijze tijdens het chemisch voor-
behandelen hebben wij gedurende het af-
gelopen jaar (2022) toch een behoorlijke
besparing in waterverbruik kunnen realise-
ren.
Om te beginnen zijn al onze spoelbaden
in cascade geschakeld. Beginnende van het
demiwater spoelbad tot aan het eerste
spoelbad na het beitsen. Wij verversen da-
gelijks het demispoelbad met demiwater
uit onze RO-installatie en sturen dit op de
geleidbaarheid van dit demispoelbad (max.
30 µS). Het water van dit demispoelbad
loopt dan over naar het 2de en vervol-
gens naar het 1ste spoelbad. Dus alle 3 de
spoelbaden worden tegelijk ververst door
het toevoegen van demiwater. Dit doen
we gewoonlijk in batches van ca. 2500 ltr.
Vervolgens constateerden we dat tijdens

het dompelen van een korf met materi-
aal, het vloeistofniveau van de spoelbaden
steeg en het water dus af en toe in omge-
keerde richting via de cascadekoppelingen
opnieuw overliep naar de volgende spoel-
baden. M.a.w. kregen we opnieuw veront-
reiniging van het eerste spoelbad tot aan
het demi spoelbad. Een simpele afsluiting
op de cascadekoppelingen voorkomen
nu deze “terugvloei” van meer verontrei-
nigd water naar het “zuiverder” water. De
cascade is nu enkel nog open tijdens het
verversen met demiwater maar is voor
de rest van de dag altijd afgesloten. Het
gevolg hiervan was dat de geleidbaarheid
van het demispoelbad veel trager steeg
dan voordien en we dus veel minder vaak
verversingen moesten doorvoeren om
de maximum geleidbaarheid niet te over-
schrijden.
Bijkomend hebben we ook de “uitlektij-
den” van de voorbehandelingskorven, na
de 2de spoeling gevoelig verlengd zodat
er ook veel minder oversleep van ver-
ontreinigd water naar het demispoelbad
plaatsvind.

Gemiddeld zitten we nu op ca. 4,6 ltr wa-
terverbruik per m2 behandeld aluminium.
Al onze “simpele” maatregelen hebben
dus geleid tot een waterbesparing van ca.
30% !

Zo zie je maar dat met een aantal eenvou-
dige low-cost maatregelen, enkele aanpas-
singen in de werkwijzen en het bewust-
maken van het personeel een aanzienlijke
besparing kan opleveren in deze onzekere
tijden.

vo
m

 in
fo

 0
2/

23

21

THÈME

La décarbonation des procédés sui-
vant Eratec, c’est d’abord de réduire la
consommation d’énergie tout en gardant
ou améliorant la productivité et la qualité
du produit fini.
Pour cela, il dispose du radiant gaz en fibres
métalliques, très performant et souple
d’utilisation. Il peut fonctionner avec un
gaz commercial classique (Gaz Naturel,
LPG), un gaz issu de déchets valorisés mais
aussi du Biogaz ! L’alliance d’une énergie
au coût relativement bas par rapport aux
autres sources et d’une technologie inno-
vante conduit à la meilleure efficacité pos-
sible dans les procédés du traitement de
surface.

Les peintures thermodurcissables néces-
sitent de l’énergie pour cuire au travers de
différentes étapes :
-	 Le ramollissement
-	 La gélification
-	 La cuisson
La plupart des systèmes de peintures en
poudre demandent une réticulation entre
150 °C et 200 °C (température objet),
avec un temps de palier qui peut varier de

5 à 20 minutes en moyenne en fonction
de la massivité du substrat.

Plusieurs modes de transmission de cha-
leur sont utilisés pour la polymérisation
des poudres : la convection et le rayon-
nement.

La mise en œuvre des principes, énoncés
ci-dessus, est réalisée principalement au
moyen de :
-	 fours à convection d’air chaud,
-	 fours “mixtes” : infrarouge (heat-up)

plus convection (palier de cuisson).

Le choix du four et de la technique de po-
lymérisation sont très étroitement lié à la
géométrie, à la masse des pièces à revêtir
et à la vitesse du convoyeur choisie. L’as-
pect économique lors de l’utilisation est
également un paramètre important lors
du choix final.

Le besoin en énergie d’un produit pour
élever sa température est une valeur phy-
sique (qui ne dépend pas de la technolo-
gie ou du processus utilisé). Le transfert de

chaleur détermine lui la vitesse d’échauf-
fement et donc la durée du processus.
La durée du processus et la vitesse de la
ligne déterminent la longueur du four. La
technologie utilisée pour monter la
température depuis la température
ambiante à la température de cuisson
détermine principalement la consom-
mation d’énergie. C’est cette étape
qu’il est impératif de maîtriser pour li-
miter sa consommation énergétique !

Si nous comparons, les deux technologies
les plus utilisées, convection et rayonne-
ment (transfert d’énergie sans contact
de l’émetteur au produit) sur différentes
pièces, nous obtenons par exemple :
-	 Pièce automobile (barre) : Acier, 3.6 kg,

Diamètre 4 cm, 180°C
	 Convection : 50 minutes
	 IR : 5 minutes
-	 Amortisseur automobile : Acier, 1.1 kg,

150°C
	 Convection : 60 minutes
	 IR : 2.5 minutes
-	 Plaque métallique : Acier, 1.5 mm,

160°C
	 Convection : 7.5 minutes
	 IR : 1,5 minutes
-	 Cadre de vélo : Aluminium, 5 kg, 190°C
	 Convection : 8 minutes
	 IR : 4 minutes

En moyenne, 50% à 60% de l’énergie
générée par l’infrarouge est directement
utilisé par le produit pour la montée en
température alors que seulement 5 % en
moyenne de l’énergie convective parvient
au produit. Il en résulte une plus grande
efficacité thermique des émetteurs infra-
rouges.

En conséquence, une meilleure maitrise
énergétique sera obtenue par des fours
mixtes intégrant des radiants infrarouges
pour la montée en température et la
convection pour le maintien. L’intégration
d’infrarouge à l’entrée des fours convectifs

Le chauffage par rayonnement infra-
rouge gaz allie la performance à un
coût d’exploitation minimum ! Eratec

Bart Roelsi

vo
m

 in
fo

 0
2/

23

22

THÈME
conduira :
-	 à gélifier rapidement la poudre,
-	 à éviter les pollutions
-	 à réduire les dimensions du four
-	 à améliorer l’efficacité et la productivité

d’un four
-	 à améliorer le tendu du film de poudre.
-	 à réduire la consommation énergétique

et donc la décarbonation du procédé.

Il en résulte des retours sur investissement
très rapide. Le recyclage des produits de
combustion dans la zone de montée en
température ou dans la zone convective
conduira à une économie d’énergie en-
core plus grande et accélérera le retour
sur investissement.
A titre d’exemple, l’ajout d’un four IR de 8
mètres devant un four existant convectif a
permis la réduction de 53% de la consom-
mation énergétique pour la gélification
et la montée en température pour une
cuisson à 180°C de poutres métalliques.

Le retour sur investissement de ce projet
était de 10 mois. En plus de l’optimisation
énergétique, cette réduction drastique de
la consommation gaz conduit à la décar-
bonatation du procédé.
Sur une autre installation (cuisson de pein-
ture sur des garde-corps, barrières métal-
liques et châssis de fenêtres), le recyclage
des produits de combustion des radiants
dans la zone basse du four infrarouge a
permis une réduction supplémentaire de
10% de la consommation gaz.

LES RADIANTS EN FIBRES
MÉTALLIQUES ERATEC

Eratec propose des radiants gaz en fibres
métalliques pour la gélification et la mon-
tée en température des pièces poudrées.
La dimension, la forme et la puissance
peuvent être adaptées exactement au be-
soin du process. Cette technologie mon-
tant en température et refroidissant en

quelques secondes s’adapte parfaitement
aux contraintes des lignes de peinture avec
une durée de vie très longue, une bonne
contrôlabilité de la puissance et un très
faible niveau de maintenance.

LB-SERIES

VOOR BESTELLINGEN OF VRAGEN
+32 (0) 9 326 79 20
www.theprotechgroup.com

Oxyplast Belgium NV
Hulsdonk 35 9042 Gent-Mendonk

VOORDELEN
• Moffelen op lagere temperatuur
• Kortere baktijd
• Energie- en tijdbesparend
• Kwalitatief eindresultaat
• Ruim kleurenaanbod
• Combineerbaar met andere eigenschappen zoals

▪ Ontgassing
▪ Anti-grafitti
▪ Verhoogde corrosiebescherming
▪ ...

• Biedt nieuwe mogelijkheden om ook dikkere
 voorwerpen te poederlakken

Lagere baktemperatuur en/of kortere baktijd!

Lees het volledige artikel
www.theprotechgroup.com/nl/lb-series/

vo
m

 in
fo

 0
2/

23

23

THEMA

In december 2019 kondigde de Europe-
se Unie ambitieuze plannen aan om het
eerste klimaat neutrale continent te wor-
den en de Europese Green Deal te rea-
liseren. Naast maatregelen op het gebied
van mobiliteit en landbouw, wordt ook de
industrie aangespoord om een antwoord
te bieden op deze uitdaging. Een belang-
rijk speerpunt hierbij is de mobilisatie van
de industrie naar een propere en circulaire
economie, waarbij het efficiënt gebruik en
hergebruik van grondstoffen centraal staan.

Hiernaast wordt ook de ambitie uitgespro-
ken om de lucht-, water- en bodemver-
ontreiniging terug te dringen. Om dit te
bereiken, wordt onder andere een revisie
van de wetgeving rond chemische stoffen
vooropgesteld. Het recent gepubliceerde
restrictie-voorstel rond PFAS (Per- en Po-
lyfluoralkylstoffen) is reeds een goed voor-
beeld hoe de Europese Unie de industrie
vooruitduwt in de zoektocht naar veiligere
alternatieve technologieën.
Het verankeren van deze circulariteit en
duurzaamheid in de dagelijkse bedrijfs-
voering, productieprocessen en product
gamma is ook in de coating industrie een
“must”. Poederlak is reeds een zeer duur-
zame oppervlaktetechnologie met een
lagere ecologische voetafdruk dan natlak-
ken, maar dat betekent niet dat er geen
ruimte tot verbetering meer mogelijk is.

DUURZAME PROCESSEN

In dit opzicht heeft ook Oxyplast diverse
zaken onder de loep genomen met oog
op energiebesparing en het verduurzamen
van onze processen.

Als we bijvoorbeeld kijken naar de grond-
stoffen die bij ons worden ingezet, wordt
dit gedomineerd door petrochemische
derivaten (harsen, additieven, zwart “car-
bon black” pigment, ...) en ook van TiO2

(wit pigment) is geweten dat de productie
een wezenlijke impact heeft op het milieu.
Verscheidene toeleveranciers en pro-
ducenten zijn zich hier ondertussen van

bewust, waarbij hun focus verschuift naar
duurzame alternatieven. Samen met hen
bekijken we in welke mate we deze tech-
nologieën kunnen inzetten. Het aanbod
van dergelijke bio-gebaseerde en gerecy-
cleerde grondstoffen is momenteel nog
beperkt maar we zien zeker potentieel.
In sommige gevallen worden zelfs betere
coating prestaties bekomen.

De mate van duurzaamheid van het beko-
men product of proces wordt berekend
en gevaloriseerd aan de hand van een eco
foot-print tool waardoor we doelgerichter
kunnen ontwerpen.

Vanuit de coating markt is er momenteel
nog geen pull strategie voor het invoe-
ren van eco-labels en het incorporeren
van dergelijke recyclaten of hernieuwbare
grondstoffen in de coatings, al mag dit er
ons niet van weerhouden om zelf deze
introductie te realiseren (in bv. de plastic-
en verpakkingsindustrie zijn hier wel reeds
doelstellingen omtrent).

Op vlak van onze productieprocessen,
hebben we een energieconsulent onder
de arm genomen waarbij aan de hand van
een energie-scan concrete en becijferde
maatregelen zijn voorgesteld, die we mo-
menteel aan het aanpakken zijn. Naast de
klassieke ingrepen zoals verLEDding, heat-

management en isolatie volgen we nu ook
het verbruik van individuele machines en
hebben we een beter zicht op de ener-
gieslopende processen. Deze worden nu
slimmer ingezet en bv. sneller in stand-by
modus gezet.

Ook op vlak van afvalbeheer worden stap-
pen ondernomen. Nieuwe processen zijn
in voegen om afval te minimaliseren en
te recycleren. Bij de productie van poe-
derlak is de ultrafijne fractie (<5µm) niet
gewenst. Dit zorgt voor problemen bij de
applicatie en wordt dan ook verwijderd.
Waar dit vroeger als afval werd afgevoerd,
trachten we dit momenteel zoveel als mo-
gelijk te herwaarderen.

Voor het beheer van ons afvalwater is een
nieuwe waterzuiveringsinstallatie geplaatst
welke efficiënter en ook energiezuiniger
wordt gestuurd. Bovendien verlagen we
hiermee onze uitstoot waarden; iets waar
de Vlaamse regering de laatste tijd heel
wat aandacht aan schenkt.

ENERGIEBESPARENDE
TECHNOLOGIEËN

Al ruim 10 jaar lang staat energiebespa-
ring centraal in ons productgamma. Het is
ondertussen al van 2010 geleden dat de
PE40 (Ag-kote), laagmoffelende coating

Duurzaamheid zit in
ons poeder The Protech Group

Bernard De Ruellei

deelnemer • participant

vo
m

 in
fo

 0
2/

23

24

THEMA
voor ontgassende substraten, in de prij-
zen viel als winnaar van de Surface inno-
vatieprijs. Ondertussen is dit één van de
vele producten binnen onze “Low bake”
LB-series die onze klanten de mogelijkheid
bieden om energie te besparen tijdens het
moffelproces. Dit gamma wint sterk aan
populariteit en zal nog worden uitgebreid

met oog op het bedienen van de ruime
vraag.

Recent werden ook producten zoals de
EF26 DOD (dry-on-dry) primer geïntro-
duceerd waarbij de topcoat direct op de
primer poederlaag wordt aangebracht en
samen wordt uitgebakken. Niet elke appli-

catie laat dit toe, maar naast de energiebe-
sparing die wordt gerealiseerd is er tevens
ook een winst in productiviteit.

Het procedé voor het lakken van een
primer is voor velen een obstakel, zowel
financieel als technisch. Hiervoor biedt de
HD-kote polyester een oplossing, waarbij
er in een éénlaags toepassing direct een
verhoogde corrosiebestendigheid wordt
gerealiseerd die vaak al voldoet aan de ge-
stelde eisen.

De hoge corrosiebestendigheid die een
dunne laag poederlak biedt, blijft één van
de speerpunten van de technologie die
samen met het solvent-vrije ecologische
gegeven, in de huidige trend, zou moeten
zorgen voor een verbreding van het toe-
passingsgebied. Dit blijft vaak onderbelicht
waardoor de bekendheid en aandeel van
poederlak in de coating markt te laag ligt.
In dit opzicht is het dan ook belangrijk dat
de markt de low-bake technologie verder
adopteert en er meer bewustwording ont-
staat rond het duurzaam karakter ervan en
de mogelijkheden die het biedt.

Energiebesparing bij
poedercoating dankzij LB-SERIES
WAT IS “LB-SERIESTM”?

LB-SERIESTM is een thermohardende poederlakoplossing die de baktemperatuur verlaagt en/of uithardingstijd verminderd, waar-
door er minder energie wordt verbruikt en de productie versnelt.
Onze experten hebben al meer dan 15 jaar ervaring met de low-bake technologie. Aangezien deze nu steeds belangrijker wordt,
blijven we onze R&D afdelingen inzetten om verdere ontwikkelingen binnen deze serie te creëren.

CASE STUDIES

Reactie klant in België : “De energiebesparingen met deze oplossing met lage baktemperatuur hebben ons bedrijf weer winstge-
vend gemaakt.”

-	 20% vermindering van het energieverbruik
-	 Dit betekent voor ons bedrijf 27.000 euro besparing.

Reactie klant in Nederland: “We winnen 13 uur productietijd per week, waardoor we meer
dan 10% efficiënter zijn in ons heel proces.”.

-	 11% afname in energieverbruik
-	 Dit betekent voor ons bedrijf 360.000 euro besparingen.

Bent u geïnteresseerd in het lezen van ons volledig artikel? Dat kan door de QR-code te scan-
nen die u naar het volledige artikel brengt.

vo
m

 in
fo

 0
2/

23

25

THEMA

Het reduceren van energie- en be-
drijfskosten zorgt ervoor dat het ge-
bruik van lage temperatuursfosfata-
teringen in het temperatuursbereik
van 35-45°C meer en meer op de
voorgrond treedt.

Waar in het verleden de ingestelde wer-
kingstemperatuur 50-55°C was, kan men
door de inzet van een lage tempera-
tuursfosfatatie de energiekosten sterk re-
duceren als men weet dat bij een voor-
behandeling minstens 50% van de totale
afgenomen energie verbruikt wordt om
het actieve bad te verwarmen. Op basis
van deze cijfers is het streven naar een
verlaagde werkingstemperatuur een must
om alzo een verhoogde energie-efficiëntie
van de voorbehandeling te bekomen.

In de ESKAPHOR W-reeks zijn er ook
mogelijkheden bij lagere badtemperatu-
ren vanaf 35°C én dit zonder storende
schuimvorming te bekomen. In een pH-
bereik van 4,0 tot 5,3 worden fosfaatlagen
opgebouwd die afdoende corrosiebe-
scherming geven in functie van de gestelde
kwaliteitseisen.

Voor een verhoogde ontvettingskracht bij
gereduceerde badtemperaturen behoort
de inzet van een ontvettingsversterker
tot de mogelijkheden. Belangrijk hierin is
welke oliën in het proces gebruikt worden
alsook de geometrie van de behandelde
stukken.

Het reduceren van de badtemperatuur
heeft tevens als voordeel dat er minder
onderhoudskosten zijn aan de installatie.
Dit uit zich o.a. in een verminderde ont-
wikkeling van fosfaatslib en het verlagen
van de reinigingsintervallen van de warm-
tewisselaar.

Hierbij enkele voordelen van de lage tem-
peratuursfosfatatering:
•	Ten gevolge van het verlaagd energie-

verbruik wordt een reductie in emissie
van CO2 bekomen wat goed is voor het
milieu.

•	Een verlaging van de badtemperatuur
met 5°C reduceert het energieverbruik
met 10%.

•	Kleinere verdampingsverliezen waar-
door het waterverbruik gereduceerd
wordt.

•	Minder slibontwikkeling en kalkafzettin-
gen waardoor het reinigingsinterval van
de warmtewisselaar en de installatie lan-
ger wordt.

•	Een verbeterde de-emulgering wat re-
sulteert in een langere standtijd van het
actieve bad en geringere afvalkosten.

•	Een lager productverbruik vergeleken
met klassieke fosfateringen.

Verbeterde bedrijfsefficiëntie door lage
temperatuursfosfatering

Haug Chemie
Peter Heymansi

deelnemer • participant

vo
m

 in
fo

 0
2/

23

26

THEMA - THÈME

Al sinds 2020 heeft Kluthe innovatieve
processen op kamertemperatuur ontwik-
keld om een antwoord te bieden op de
nieuwe realiteit van hoge energiekosten.
Inmiddels worden al tientallen tevreden
klanten beleverd met deze producten.
Onze alkalische industriereiniger Hakupur
49/469-2 levert goede resultaten terwijl
u fors bespaart op de energierekening. In
combinatie met de geschikte ontvettings-
versterker is het nieuwe product uit de
Hakupur-serie namelijk al effectief vanaf
20 °C.

Daarmee halen we de beste resultaten op
de markt waar lage temperatuur-proces-
sen doorgaans boven 30 °C werken. Onze
processen realiseren een aanzienlijk lager
energieverbruik en dito CO2-uitstoot.
Daarenboven is Hakupur 49/469-2 nage-
noeg vrij van fosfor en stikstof, waarmee
het de waterzuivering niet belast.

In combinatie met de juiste conversiemid-
delen op kamertemperatuur, bijv. Decor-
rdal 915 of Decorrdal 955, wordt aan de
hoogste kwaliteitseisen voldaan op staal,
aluminium of verzinkt materiaal voor bin-
nen- en buitentoepassingen. Applicatie in
zowel dompel- als sproeisystemen.

De low temperature-producten zijn te-
vens geschikt voor combinatie met ons au-
tomatische meet- en doseersysteem Ha-
kuCare Digital Platform. Hiermee worden
de baden automatisch opgevolgd en bij-
gedoseerd indien nodig, wat resulteert in
constante optimale badconditie. Badpara-
meters worden bovendien live opgevolgd
door Kluthe zodat er ook vlot en adequaat
kan worden gereageerd vanop afstand.

Dès 2020, Kluthe a développé des pro-
cédés innovants à température ambiante
pour répondre à la nouvelle réalité des
coûts énergétiques élevés. Depuis, des di-
zaines de clients satisfaits ont déjà été ap-
provisionnés avec ces produits. Notre net-
toyant industriel alcalin Hakupur 49/469-2
donne de bons résultats tout en permet-
tant de réaliser des économies substan-
tielles sur les factures d’énergie. En combi-
naison avec l’agent dégraissant approprié,
le nouveau produit de la gamme Hakupur
est efficace à partir de 20 °C.

Cela signifie que nous obtenons les meil-
leurs résultats sur le marché où les pro-

cédés à basse température fonctionnent
généralement à plus de 30 °C. Nos pro-
cédés permettent de réduire considéra-
blement la consommation d’énergie et les
émissions de CO2. En outre, le Hakupur
49/469-2 est pratiquement exempt de
phosphore et d’azote, de sorte qu’il ne
nécessite pas de traitement de l’eau.

En combinaison avec les agents de conver-
sion à température ambiante appropriés,
par exemple Decorrdal 915 ou Decorrdal
955, les exigences de qualité les plus éle-
vées sont satisfaites sur l’acier, l’aluminium
ou les matériaux galvanisés pour les appli-
cations intérieures et extérieures. Applica-

tion en immersion et en pulvérisation.

Les produits low temperature peuvent
également être combinés avec notre sys-
tème de mesure et de dosage automatique
HakuCare Digital Platform. Grâce à ce sys-
tème, les bains sont automatiquement sur-
veillés et ajustés quand nécessaire, ce qui
permet d’obtenir des conditions optimales
constantes dans les bains. Les paramètres
des bains sont également surveillés en di-
rect par Kluthe, de sorte qu’une réponse
rapide et appropriée peut également être
fournie à distance.

Chemisch voorbehandelen
op kamertemperatuur

Prétraitement chimique à tempéra-
ture ambiante

Kluthe
Jacob Merckxi

Kluthe
Jacob Merckxi

Produktieweg 8
NL-2404 CC Alphen a/d Rijn
NEDERLAND
Contact : Jacob Merckx
E. j.merckx@kluthe.com
M. +32 (0)475 540064
T. +31 (0)172 51 60 00
www.kluthe.nl

deelnemer • participant

vo
m

 in
fo

 0
2/

23

27

THÈME

Le traitement de surface de l’aluminium,
et plus précisément le traitement d’oxy-
dation anodique, ou anodisation, permet
de créer une couche d’oxyde structurée
AL2O3, poreuse – peut donc être colorée
– et très résistante aux agents chimiques,
à condition que cette couche soit parfaite-
ment bien refermée en fin de traitement. Il
s’agit du processus de colmatage.

Ce dernier consiste en une immersion des
pièces fraichement anodisées dans un bain
d’eau pure portée à ébullition à un pH de
6 environ, et cela pendant 2 à 3 min par µ
de couche :
AL2O3 + H2O AL2O3, H2O

Il y a cristallisation progressive d’alumine γ
monohydratée (pseudo Boehmite) ce qui
confère à la pièce une :
- perte du pouvoir absorbant
- augmentation de l’inertie chimique
- stabilité du colorant en cas de coloration

La principale difficulté de ce traitement
de colmatage réside dans le maintien de
la température au-dessus des 96°C, sur-
tout lorsque les dimensions des cuves sont
de plusieurs milliers de litres. C’est une
dépense importante d’énergie pour l’ano-
diseur, qu’elle soit électrique ou au gaz,
surtout depuis que les prix de l’énergie
ont subi une forte augmentation liée à un
contexte politique dégradé.

Il est donc important en ces temps diffi-
ciles de rappeler à l’ensemble des applica-
teurs qu’il existe des additifs de colmatage
qui travaillent non pas à 98°C mais entre
80 et 85°C.
Cette réduction de température de plus
de 10°C permet en théorie de consom-
mer jusqu’à 30% moins d’énergie à fournir
tout en préservant la qualité de colma-
tage requise (Perte de masse, Brouillard
salin…).

Le fait qu’à plus basse température il y ai
moins d’évaporation du bain participe éga-
lement à un coût énergétique plus faible,
il y a en effet moins d’eau froide à ajou-
ter au bain pour refaire les niveaux. Qu’ils
contiennent ou non du nickel, ces additifs
(Anodal SH-2 liq / Anodal MS-2 liq dispo-
nibles chez Omya AG), même s’ils ont un
coût, permettent donc de réduire la fac-
ture énergétique d’un atelier.

Enfin, il faut également rappeler qu’il existe
une technique de colmatage à froid (à
25°C), dite d’imprégnation, qui est bien
entendu moins énergivore qu’à 80°C mais
ces additifs de colmatage contiennent une
grande quantité de fluorures qui doivent
être traités en station. De plus, cette
imprégnation doit idéalement être suivi
d’une hydratation à l’eau à 70°C environ;
globalement, les économies attendues
sont donc discutables.

Colmatage de couches anodiques à
température modérée OMYA

Sebastien Joliveti

vo
m

 in
fo

 0
2/

23

28

THEMA

Reiniging en recycling van proceswater
in combinatie met het gebruik van recy-
cling compounds is zo goed als de norm
geworden voor glijslijpprocessen. Met de
nieuwe Rösler Long Life compounds kan
de gebruiksduur van het proceswater voor
de meeste toepassingen praktisch worden
verdubbeld. Deze aanzienlijke verbetering
werd mogelijk door gebruik van een inno-
vatief mengsel van grondstoffen. Het stelt
ons in staat de uitstekende prestaties van
ZF-compounds, zoals corrosiebescher-
ming, ontvetting of algemene reiniging, te
handhaven en de standtijd van het proces-
water met bijna 100% te verhogen. Naast
aanzienlijke besparingen op het gebruik
van zoet water en de kosten van afvalver-
wijdering verhogen de nieuwe compounds
ook de uptime van de apparatuur, wat re-
sulteert in een hogere productiviteit.

MEER MILIEUVRIENDELIJKE
GLIJSLIJPPROCESSEN

De Long Life compounds bieden extra
voordelen: de nieuw geformuleerde com-
pounds verbeteren de sanitaire balans
van glijslijpprocessen aanzienlijk. De toe-
voeging van biociden aan het proceswa-
ter voor het verwijderen van ongewenste
micro-organismen is niet langer nodig.

Dit beschermt het milieu, vermindert de
werkdruk van het personeel en verlaagt de
bedrijfskosten.

KOSTENBESPARINGEN
TOT 60%

De Long Life compounds verminderen het
compound- en waterverbruik, verlagen
de kosten voor afvalverwijdering, maken
biociden overbodig en helpen de perso-
neelskosten voor het onderhoud van het

proceswater te verlagen. De toepassing
van LF-compounds in vergelijking met de
traditionele ZF-compounds komt neer
op een kostenbesparing van bijna 60%. Bij
deze berekening is geen rekening gehou-
den met de toegenomen processtabiliteit
als gevolg van de vereenvoudigde proces-
waterbehandeling. Wie zijn proceswater-
reiniging en -recycling nog efficiënter en
stabieler wil maken, kan dit combineren
met het digitale proceswatermanagement-
systeem van “Rösler Smart Solutions”.

Long Life Compounds zorgen voor
kostenbesparingen tot 60% en een
duurzamer glijslijpproces

vo
m

 in
fo

 0
2/

23

29

KWALITEIT

WAT IS EEN HYPERSPEC-
TRALE CAMERA

In tegenstelling tot traditionele camera’s
die slechts drie kleurkanalen (rood, groen
en blauw) kunnen vastleggen, kan een hy-
perspectrale camera honderden spectrale
kanalen vastleggen. Deze camera gaat het
licht opsplitsen in verschillende spectrale
kanalen met behulp van een diffractieroos-
ter of prisma. Elke spectrale kanaal bevat
informatie over een specifieke golflengte
van het lichtspectrum. Het resulterende
beeld is een driedimensionale kubus waar-
bij de eerste twee dimensies de ruimtelijke
informatie van het beeld bevatten en de
derde dimensie de spectrale informatie.
De resulterende data bevat spectrale in-
formatie voor elke pixel, die kan worden
geanalyseerd met behulp van machine le-
arning technieken.

COATING INSPECTIE
CASE: METES

Een van de belangrijkste voordelen van

hyperspectrale beeldvorming ten opzichte

van traditionele inspectiemethoden is het

vermogen om subtiele veranderingen in

de coating te detecteren die moeilijk waar-

neembaar zijn met conventionele senso-

ren.

In het kader van het VLAIO Tetra HypIR-

spec project, uitgevoerd door de Univer-

siteit Antwerpen in samenwerking met

Sirris en KU Leuven, is samen met METES

een case uitgevoerd rond coatinginspectie.

METES België is een totaalleverancier

voor plaatwerk, lichte metaalconstructies

en mechanische en elektrische assembla-

ges. Met 3 automatische coatinginstallaties

biedt METES het poedercoaten en natlak-

ken van onderdelen aan.

Om de kwaliteit te garanderen zochten

zij naar een methode om snel, robuust en

eenvoudig de gepoederlakte onderdelen

te inspecteren. Deze defecten kunnen

variëren van, te lange of te korte baktijd,

contaminatie met een ander poeder, vet-

sporen die een incorrecte hechting ver-

oorzaken, te ruwe structuur of kleurver-

schillen. Dit zijn telkens defecten die niet

eenvoudig te zien zijn met het blote oog.

Uit ons onderzoek blijkt dat hyperspec-

trale camera’s hiervoor goed geschikt zijn.

Meer specifiek is er gebruik gemaakt van

een korte-golf infrarood hyperspectrale

camera, hierbij gaan we beelden opnemen

in het infrarode gebied van (900 – 1700

nm). Dit staat ons toe om net die defecten

te detecteren die niet zichtbaar zijn met

normale, visuele camera’s (die werken in

het golflengtegebied van 400-800nm).

In figuur 1 worden de gemiddelde spectra

van verschillende defecten getoond. De

blauwe grafiek, geeft een coating weer die

goed is, de andere hebben telkens een de-

fect, en een afwijking van het spectrum. In

figuur 2 is ook de spatiale informatie zicht-

baar met drie geselecteerde golflengtes als

rood (950 nm)-groen (1250 nm)-blauw

(1600 nm). Hieruit blijkt dat de defecten

ook snel identificeerbaar zijn.

Deze informatie kan helpen bij het opti-

maliseren van het productieproces, het

waarborgen van de productkwaliteit en

het verminderen van materiaalverspil-

ling. Over het algemeen is hyperspectrale

beeldvorming een veelbelovende techniek

voor coatinginspectie in de industrie, die

een niet-destructieve, snelle en kwantita-

tieve benadering biedt voor kwaliteitscon-

trole en procesoptimalisatie. Naarmate de

technologie zich verder ontwikkelt, wordt

verwacht dat deze een steeds belangrij-

kere rol gaat spelen in verschillende in-

dustriële sectoren, zoals de auto-industrie,

ruimtevaart, elektronica en biomedische

technologie.

Hyperspectrale beeldvorming voor
kwaliteitscontrole van coatings Uantwerpen

Thomas De Kerfi

Figuur 1: Gemiddelde spectra

Figuur 2: Coating defecten gevisualiseerd

vo
m

 in
fo

 0
2/

23

30

TECHNIEK

Eigenlijk is het bereiken van een
goede reinigingskwaliteit heel simpel.
Indien de ingezette reinigingsme-
thode er namelijk in slaagt om de
organische vervuiling te verpulveren
tot slechts een paar procent van de
oorspronkelijke hoeveelheid en dat in
de vorm van eenvoudig te verwijde-
ren stof, dan is het bereiken van een
hoge reinigingsgraad vanzelfsprekend
kinderspel. Dit klinkt allemaal erg
simpel, maar is het in de praktijk ook
realiseerbaar?

Bij het thermisch reinigen wordt er ge-
bruikt gemaakt van speciale ovens waarin
de combinatie van warmte met een laag
zuurstofniveau ervoor zal zorgen dat de
organische bestanddelen in de vervuiling
omgezet worden in pyrolysegassen en
stofrestanten.

Deze gassen worden tijdens het proces
gebruikt als energiebron waarmee de
oveninstallatie op temperatuur gebracht
en gehouden wordt. Het grootste deel
van de vervuiling is zodoende gelijk al op
een milieuvriendelijke en nuttige manier

verwerkt. Het resterende gedeelte is stof
wat bestaat uit asresten en anorganische
bestanddelen en deze kunnen via een
aantal eenvoudige technieken gemakkelijk

verwijderd worden.

De combinatie van de overal aanwezige
warmte en het feit dat 1 kilo vervuiling
door de speciale thermische behandeling
omgezet wordt in 50 gram stof, maakt dat
het via deze techniek mogelijk is om op al
die moeilijk bereikbare plaatsen te reinigen
waar andere technieken gewoon niet bij
kunnen komen.

Met thermisch reinigen is het dus mogelijk
om tegelijkertijd zowel in de buizen, rond
de buizen, tussen buizen en mantel en zelfs
in buizen met statische mixers de vervui-
ling weg te nemen. De reinigingsgraad die
bereikt kan worden is hierdoor erg hoog
en dit heeft vele voordelen:
•	Beter presterende warmtewisselaar
•	Verbeterde warmteoverdracht
•	Vermindering van de uitstoot van broei-

kasgassen
•	Besparing op operationele kosten

Thermisch reiniging:
de beste oplossing Thermo-Clean

Senne Geeraertsi

vo
m

 in
fo

 0
2/

23

31

TECHNIEK

•	Minder onderhoudsonderbrekingen
•	Langere bedrijfsuren
•	Minder afvalwater

Een reinigingstechniek die een warmtewis-
selaar terug kan brengen naar bijna haar
originele designwaardes is vandaag de
dag een heel belangrijke troef. Dit zorgt
namelijk automatisch voor veel minder
maintenance shutdowns en scheelt bo-
vendien enorm in het energieverbruik van
het productieproces. Dit kan per jaar echt
vele honderdduizenden Euro’s schelen per
gereinigde warmtewisselaar; een mooi re-
sultaat voor een initieel iets duurdere rei-
nigingsmethode. Een schone bundel trans-
fereert de warmte veel beter en hierdoor
is er gewoon veel minder energie nodig
om de productie goed te laten draaien.
Voor deze reinigingsmethode is het na-
tuurlijk belangrijk dat de onderdelen be-
stand zijn tegen de ingezette temperatu-
ren. Een normale behandeling wordt in
regel tussen de 400 en de 450° C uitge-
voerd en hier moeten de gebruikte meta-
len van het te reinigen onderdeel natuurlijk
tegen bestand zijn. Aluminium wisselaars
zijn dus al uitgesloten.

Voor speciale legeringen, die deze tempe-
ratuur niet aan kunnen, zoals Duplex staal
of Monel, worden vaak tweetraps reinigin-
gen uitgevoerd. Hierbij wordt de vervuiling
eerst bij lagere temperatuur thermisch ge-
kraakt, waarna het restant middels hydro
jetting verwijderd zal worden. Doordat de
vervuiling door de thermische behande-
ling wat brosser wordt, is het relatief een-
voudig om het dan ontstane product met
water stralen volledig te verwijderen. Een
thermische test met de vervuiling zal hier
al snel uitsluitsel brengen of dit een haal-
bare reinigingsmogelijkheid is of niet.

De onderdelen die door thermische reini-
ging behandeld kunnen worden zijn zeer
breed te kaderen. In principe kunnen alle
onderdelen met een (deels) organische
vervuiling en bestand tegen de ingezette
temperaturen door een thermische reini-
ging schoon gemaakt worden. Anorgani-
sche vervuilingen kunnen enkel verwijderd
worden, indien ze deel uitmaken van een
vervuilingsmix met organische bestandde-
len. In dergelijke gevallen zal de thermische
reiniging het organische deel (de lijm in dit
geval) weggenemen, waardoor het anor-
ganische deel los zit en door de nabehan-
delingstechniek weggenomen zal worden.
Zoals bij elke techniek zijn er ook bij deze
reinigingsmethode een aantal nadelen. De
te behandelen onderdelen dienen bestand
te zijn tegen hoge temperaturen. Bij de
meeste metaalsoorten ligt de kritische
grens echter boven de 500°C en zodoen-
de is de thermische reiniging hierbij geen
probleem. Verder zijn pyrolyse ovens niet
mobiel, waardoor alleen offsite reinigingen
mogelijk zijn. De nabijheid van een poten-
tiële leverancier die deze techniek in huis
heeft speelt dan natuurlijk een belangrijke
rol.

Thermische reiniging is bovendien zeer
specialistisch en niet elke pyrolyseoven is
er zo maar geschikt voor. Een perfecte
temperatuurbeheersing, de mogelijkheid
om langzaam op te warmen en af te koe-
len en het creëren van een zuurstofarm
milieu zijn belangrijke voorwaardes om
deze techniek goed en veilig in te zetten.
Naast de juiste installatie is er natuurlijk de
nodige expertise nodig om de reiniging tot
een goed einde te brengen. Er zijn door
deze restricties dan ook maar enkele be-
drijven ter wereld die dit op een professio-
nele manier kunnen aanbieden. Zodoende
is de huidige capaciteit dan ook niet zo
groot en wordt het soms moeilijk om bij
een grote shutdown alle onderdelen bin-
nen enkele dagen/weken met deze tech-
niek schoon te krijgen. In de praktijk kiest
men er bij dergelijke capaciteitsproblemen
meestal voor om de thermische reiniging
dan enkel in te zetten voor de bundels die
het meeste profijt gaan hebben van de uit-
stekende reinigingskwaliteit.

CONCLUSIE

Zoals de titel al zegt is het thermisch rei-
nigen geen alternatief, maar gewoon een
veel betere reinigingsmethode voor een
heel groot spectrum aan vervuilde onder-
delen. De techniek zelf bestaat al jaren en
wordt meer en meer ingezet om vervuilde
warmtewisselaars uit diverse industrieën
naar een ander niveau van “schoon” te
brengen. Dat deze methode veel minder
afval genereert en er bovendien een enor-
me reductie van de CO2-uitstoot bereikt
kan worden door de veel betere reini-
gingsgraad, zijn enorme troeven waarmee
we het thermisch reinigen in de toekomst
nog veel vaker gaan tegen komen.

WWW.EUROCORR2023.ORG

THE
27-31 AUGUST 2023
BELGIUM, BRUSSELS

The annual event of the European
Federation of Corrosion

EUROCORR2023

Brussels will become the capital of corrosion in
2023, with the EFC’s annual congress EUROCORR,

Europe’s most renowned corrosion event.

Driving corrosion prediction
and protection towards

a circular economy

SQUARE – BRUSSELS
MEETING CENTRE

Organized by

vo
m

 in
fo

 0
2/

23

33

CORROSIE

Maurits Cornelis Escher, begenadigd te-
kenaar en schilder van trappen en andere
constructies die ogenschijnlijk naar het on-
mogelijke perpetuum mobile leiden, mees-
ter van het gezichtsbedrog dat al tot vele
verkeerde conclusies heeft geleid.

Zijn naam valt me te binnen als ik aan put-
corrosie denk, een term die te pas, maar
voornamelijk te onpas wordt gebruikt
als inspectiediensten in bijvoorbeeld een
roestvast stalen plaat of buis putjes zien.
Als (de omgeving van) dat putje dan ook
nog eens bruin ziet van de corrosiepro-
ducten, is het hek helemaal van de dam.
Menig visueel inspecteur ziet een putje en
besluit klakkeloos dat zij/hij putcorrosie
ziet. Niet noodzakelijk correct helaas, want
putcorrosie kan je niet zien. Je kan enkel
zien dat er een ‘putvormige aantasting’ is.
Of anders uitgedrukt: Het is niet omdat je
een putje in een stalen of andere metalen
plaat ziet dat het putcorrosie betreft.

Ik verklaar mij nader: putcorrosie is een
welbepaald corrosietype, waarachter een
specifiek corrosiemechanisme schuil gaat.
Zo wordt putcorrosie gekenmerkt door
een initiatiefase, waarbij in vele gevallen
bijvoorbeeld chloriden, sulfaten of fosfaten
een rol spelen. De initiatiefase wordt dan
gevolgd door een autokatalytische propa-
gatiefase, waardoor het tijdens de initiatie
ontstane putje verder groeit, al dan niet
gepaard gaande met de vorming van roest.
Roest is immers geen corrosie, maar wel
een mogelijk gevolg van corrosie.

Terug naar de putcorrosie met zijn initi-
atie- en propagatiefase. Als je dus wil aan-
tonen dat putcorrosie is opgetreden, moet
je kunnen bewijzen dat bijvoorbeeld chlo-
riden, andere haliden, sulfaten, en/of fosfa-
ten een rol hebben gespeeld en dat kan
je helaas niet ‘zien’, maar kan je enkel in
labo bewijzen met daartoe geschikte ana-
lysetechnieken.

Zolang je dat niet aantoont, kan die put-
vormige aantasting dus evenzeer aan be-
smettingscorrosie te wijten zijn, waarbij

een metaalvonk(je) afkomstig van het slij-
pen van klassiek koolstofstaal de passiva-
tielaag van roestvast staal binnendringt en
bij bevochtiging van het oppervlak lokaal
tot een putvormige aantasting kan leiden;
op zijn beurt is dat dan weer mee te wijten
aan een lokale, ongunstige wijziging van de
chroomoxide-ijzeroxide verhouding in
de passivatielaag, die inderdaad niet voor
100% uit chroomoxide bestaat.

Of de putvormige aantasting kan ook een
veruiterlijking van microbiologisch beïn-
vloede corrosie zijn, alias MIC als je het
met zijn Engelse afkorting beschrijft. Bij
MIC is het de aanwezigheid van microbio-
logische organismen die, afhankelijk van de
aard van die organismen en daarbij horen-
de corrosiemechanismen, tot putvormige
aantastingen kan leiden.

Zonder verdere labo-analyses is het dus
gewoonweg niet mogelijk om te bepalen
wat de oorzaken van een visueel waarge-
nomen putvormige aantasting zijn. Visuele
waarnemingen kunnen ook in de corrosie-
wereld bedrieglijk zijn.

Escher, inspirator van Hogwarts’ bewegen-
de trappen die Harry Potter en zijn magi-
sche vrienden probeerden om de tuin te

leiden. Dankzij zijn vernuft en inzicht wist
Harry veel van hun trucjes te omzeilen.

Ik wens u exact hetzelfde toe. Wat uw
ogen zien, kan naar vele interpretaties lei-
den. Gebruik uw vernuft en inzicht om u
naar de juiste technisch-wetenschappelijke
interpretatie van corrosie en haar preven-
tie te laten leiden.

Corrosieonderzoek is ook
het verborgene ontsluiten Materials Consult

Frans Vosi

Foto 1: © Materials Consult

 © Materials Consult

Uitvergroting van een zone uit foto 1

WWW.EUROCORR2023.ORG

THE
27-31 AUGUST 2023
BELGIUM, BRUSSELS

The annual event of the European
Federation of Corrosion

EUROCORR2023

Brussels will become the capital of corrosion in
2023, with the EFC’s annual congress EUROCORR,

Europe’s most renowned corrosion event.

Driving corrosion prediction
and protection towards

a circular economy

SQUARE – BRUSSELS
MEETING CENTRE

Organized by

vo
m

 in
fo

 0
2/

23

34

PROMOSURF
PROMOSURF est un groupe de travail

de la VOM générateur de réflexions et

d’actions. Afin de permettre à la VOM son

expansion vers la Wallonie, Le groupe de

travail Promosurf, constitué à l’origine que

de membres francophones, s’est réuni en

mars pour redéfinir leur mission et leurs

objectifs.

MISSION

PROMOSURF a pour mission de géné-

rer des réflexions et des actions au sein

de la VOM. Ce groupe de travail a pour

but de réunir les entreprises belges liées au

monde des traitements de surface. Pour

ce faire, les membres du bureau souhaite

ouvrir ses portes à de nouvelles entre-

prises.

OBJECTIFS

✔ Assurer une meilleure visibilité de la

profession vers la profession et vers le

monde extérieur.

✔ Promouvoir les traitements de surface

via des actions de sensibilisation générale

et des activités d’informations à destina-

tion de tous.

La VOM par l’intermédiaire des membres

actifs de ses groupes de travail s’engage à

promouvoir le savoir-faire technologique

des entreprises belges et à être leur mo-

teur dynamique.

Les Promosurfiens:

Sébastien Le Craz – CRM Liège

Arnaud Nicolay – Esix Surface Techno-

logies

Mireille Poelman – Materia Nova

Noëlle Baute – Ange4st

François-Xavier Holvoet – Chimide-

rouil

Eric Motte – Centre le Forem Pigments

Leur coordinatrice VOM: Julie Moreau

PROMOSURF is een werkgroep

van VOM die reflecties en acties

genereert. Met het oog op de uitbreiding

van VOM richting Wallonië is de werk-

groep Promosurf, die oorspronkelijk alleen

uit Franstalige leden bestond, in maart bij-

eengekomen om haar missie en doelstel-

lingen opnieuw te definiëren.

MISSIE

De missie van PROMOSURF is het ge-

nereren van reflecties en acties binnen

VOM. Het doel van deze werkgroep is

het samenbrengen van Belgische bedrijven

die verbonden zijn met de wereld van de

oppervlaktebehandelingen. Hiertoe opent

het de deuren voor nieuwe bedrijven.

DOELSTELLINGEN

✔ Zorgen voor een betere zichtbaarheid

van het beroep, intern en extern richting

markt.

✔ Oppervlaktebehandelingen promoten

door algemene sensibiliserings- en infor-

matieactiviteiten.

Via de actieve leden van werkgroepen zet

VOM zich in om de technologische know-

how van de Belgische bedrijven te promo-

ten en om dynamiek te creëren.

De werkgroep Promosurf bestaat uit:

Sébastien Le Craz – CRM Liège

Arnaud Nicolay – Esix Surface Techno-

logies

Mireille Poelman – Materia Nova

Noëlle Baute – Ange4st

François-Xavier Holvoet – Chimide-

rouil

Eric Motte – Centre le Forem Pigments

Contactpersoon VOM: Julie Moreau

vo
m

 in
fo

 0
2/

23

35

YOUNG VOM

Ons jongerennetwerk Young VOM ver-
plaatste zich op 8 maart naar Tilkin Pow-
der Coatings in Tongeren voor ‘Young
VOM meets experience’, waar ervarings-
uitwisseling centraal stond. Twee top-
ondernemers Ludwig Liesens (Alufinish)
en Jo Tilkin (Tilkin Powder Coatings)
vertelde uitgebreid over zichzelf en hun
carrière. Iets waar onze young potentials
zeker iets van konden leren!

De avond begon met een lekker aperitief
en een introductie van Tilkin Powder Coa-
tings. De groep van 35 aanwezigen splitste
zich hierna in twee, waarna Jo en Ludwig
elk een groep voor zich namen. Ludwig
deed zijn verhaal tijdens een gezellig on-
deronsje, terwijl Jo de groep meenam
op rondleiding doorheen het bedrijf. Een
kijkje nemen in dit bedrijf is volgens onze
bezoekers zeker de moeite!

De avond eindigde met een gezellige net-
werkingsborrel, waarvoor de groep graag
nog even nableef. Weer een succesvol
event van ons jongerennetwerk, next up:
Young VOM goes to Huppertz AG!

Bedankt aan Ludwig Liesens en Jo Tilkin
om jullie kennis te delen met de bezoe-
kers, en bedankt aan het team van Tilkin
Powder Coatings voor de gastvrijheid!

Lid worden van Young VOM? Stuur een
mailtje naar michelle@vom.be.

Young Vom meet experience:
succes! VOM

Michelle Vansimpseni

