
UIT HET BEDRIJFSLEVEN

vo
m

 in
fo

 0
4/

17

7

-

themanummer
NIEUWE SUBSTRATEN, NIEUWE
MATERIALEN, NIEUWE TOEPASSINGEN

numÉro thÉmatique
NOUVEAUX SUBSTRATS, NOUVEAUX
MATÉRIAUX, NOUVELLES APPLICA-
TIONS

MATINéE THéMATIQUE
visite d’entreprise
«Comment délaquer, décaper mon
substrat? Quoi de neuf?»
08/10/2019
Thermo-Clean, Heusden-Zolder

INFOMIDDAG
KRIJG ZICHT OP HET SUBSIDIE-
LANDSCHAP!
22/10/2019
Salons de Romrée, Grimbergen

opleidingen
OPPERVLAKTEBEHANDELING
Najaar 2019 - Voorjaar 2020
www.vom.be/agenda

2-maandelijks blad van / Bulletin bimensuel

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

september 2019� septembre 2019

04/2019

PB- PP B-
BELGIE(N) - BELGIQUE

3/220
Afgiftekantoor Gent X

P 702039

We offer high performance zinc systems

Zinc electrolyte Passivate Top coat Features

 Protolux® 3000 EcoTri® ONE Zintek® Top XT ACT II 6 cycles
without red
corrosion

Unizinc NCZ 420 EcoTri® ONE Zintek® Top Black 240 h without
visual changes

We offer supreme black systems

Zinc nickel
electrolyte

Passivate Top coat Features

Zinni® AL 450 EcoTri® NC Zintek® Top Black
1,000 h without
visual changesZinni® 220 EcoTri® NC Zintek® Top Black

Zinni® 210 Unifix® Ni 3-34 L /
Tridur® Finish 300

Techdip® Black WL2 GMW 16730

240 h without white
corrosion / 1,000 h
against red corrosion

Zinni® AL 450 Unifix® Ni 3-30 L /
Tridur® Finish 300

Techdip® Black WL2

Krachten gebundeld
High performance
corrosiebescherming door een
combinatie van zink of zink-nikkel,
passivering met een topcoat.
Duurzame coatings met hoge
corrosie werende eigenschappen.
Atotech heeft zilver en zwarte
finishes ontwikkeld voor de
allerhoogste kwaliteitseisen.

Corrosion protection
Technology built to exceed
industry standards

atotech.comBenelux-vestiging

Atotech B.V.
+31 30 2409010
office.nl@atotech.com

  Het beste van beide technieken
 gecombineerd

Ad19_08_CP_Advanced_fastener_NL.indd 1 26.08.2019 11:14:34

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

SEPTEMBER 2019
jaargang 41

SEPTEMBRE 2019
année 41

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

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

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

Oplage / Tirage: 1900 ex.

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

Verantwoordelijke uitgever
Éditeur responsable
Veerle Fincken
Kapeldreef 60
3001 Leuven

Cover
Beelden aangeleverd door / Images
fournies par :  AD International, BDVW
Consult en/et Materia Nova

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

Éd
itorial�

Ed
itoriaal

 Professionals verbinden in ons vakgebied! Dat is één van de

kerntaken van onze vakvereniging.

Op deze manier geven we niet alleen een boost aan het bedrijfs-

leven maar verruimen we ook het kennisniveau van onze onder-

nemers zodat zij zich kunnen wapenen voor de toekomst. Deze

VOMinfo is hier een bewijs van.

Hoe langer hoe meer zien we nieuwe “duurzame” substraten in de

oppervlaktebehandeling met gelijkwaardige of zelfs betere presta-

ties. Denken we aan de ontwikkeling van hoge- en ultrahogesterk-

testalen, nieuwe legeringen met een hogere corrosiebestendigheid,

het toenemend gebruik van magnesium en titanium, gerecycleerde

substraten, composietmaterialen, ed. Tijdens het BIZ.VOM ronde-

tafelgesprek in juli bij OCAS te Zwijnaarde hebben trendsetters,

materiaaldeskundigen en experten samen gedebatteerd over het

inzetten van nieuwe materialen in diverse markten waar coatings

een prominente rol spelen. Het relaas en nog vele andere interes-

sante artikels leest u op de volgende pagina’s.

VOM neemt haar verantwoordelijkheid om uw mensen op te lei-

den zodat u over gemotiveerde en goed opgeleide vakmensen be-

schikt die efficiënt kunnen bijdragen aan uw projecten, met oog voor

kwaliteit en veiligheid. Bekijk ons aanbod aan opleidingen op onze

website.

————————————————————————

L’une des tâches essentielles de notre association est de mettre en

relation les professionnels actifs dans notre branche. Ainsi, non

seulement nous dynamisons la vie économique, mais nous dévelop-

pons également le niveau de connaissance de nos entrepreneurs

afin qu’ils puissent se préparer pour l’avenir. Ce VOMinfo en est la

preuve.

En traitement de surface, nous rencontrons toujours plus de nou-

veaux substrats «durables» présentant des performances équiva-

lentes, voire meilleures. Pensons au développement d’aciers à haute

ou ultrahaute résistance, aux nouveaux alliages dont la résistance à

la corrosion est supérieure, à l’utilisation croissante du magnésium

et du titane, aux substrats recyclés, aux matériaux composites, etc.

Lors de la table ronde BIZ.VOM, organisée en juillet chez OCAS à

Zwijnaarde, des experts en matériaux et des spécialistes ont débat-

tu du déploiement de nouveaux matériaux sur divers marchés où

les revêtements jouent un rôle de premier plan. Vous trouverez un

résumé et de nombreux autres articles intéressants dans les pages

suivantes.

VOM assume la responsabilité de former votre personnel afin que

vous disposiez de spécialistes motivés et bien formés, capables de

contribuer efficacement à vos projets, dans un souci de qualité et de

sécurité. Consultez notre offre de formations sur notre site.

vo
m

 in
fo

 0
4/

19

3

vo
m

 in
fo

 0
4/

19

4

EUROCORR 2019

09-13/09/2019

The European Corrosion Congress - EUROCORR, the

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

European corrosion calendar.

	 Barceló Sevilla Renacimiento, Sevilla, Spain

i 	 Anna Muesman

	 Sociemat

	 eurocorr2019@bcocongresos.com

	 http://eurocorr2019.org

———————————————————————

CEPE Annual Conference + General Assembly 2019

18-20/09/2019

This year’s CEPE Conference will address a range of

issues that will impact on our industry, with a particular

focus on the trends and hands that will shape our future.

	 St. Julian’s, Malta

i 	 Vincentz Network

	 Lena Witte, Event Manager

	 +49 511 99 10 281

———————————————————————

ATIPIC SEMINAR: WHERE POLYMERS MEET

COATINGS

26/09/2019

	 Brabanthal, Leuven

i 	 ATIPIC

	 Jacques Warnon

	 info@atipic.be

	 http://atipic.be/uploads/events/89/1558560230_89.pdf

———————————————————————

VWT MEETING: WARMTEBEHANDELING EN

ADDITIVE MANUFACTURING

26/09/2019

De additive manufacturing of 3D-print technieken zijn

in volle ontwikkeling en worden steeds meer en meer

gebruikt. Voor technische componenten zijn er nog steeds

een aantal zaken die verder uitgediept moeten worden.

Meer bepaald de warmtebehandeling van dergelijke 3D

geprinte technische componenten dient verder op punt

gesteld te worden. In een aantal gevallen zijn aangepaste

technieken nodig.

	Van Der Valk Hotel Gilze-Tilburg

i 	 Vereniging van Warmtebehandelingen

	 info@materialenkennis.nl

	 +31 40 296 99 13

	 www.materialenkennis.nl/site/nwsid,943/agendaitem.

html

———————————————————————

PARTS2CLEAN

22-24/10/2019

International trade fair for industrial parts and surface

cleaning

	 Stuttgart

i 	 Deutsche Messe

	 Christoph Nowak

	 +49 511 89 - 31322

———————————————————————

5th Ed. Smart Materials and Surfaces - SMS

Conference (SMS 2019)

23-25/10/2019

European Graphene Forum - EGF 2019

	 Lisbon – Portugal

i 	 info@setcor.org

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

	 www.setcor.org/conferences/SMS-2019

———————————————————————

PAINTEXPO

21-24/04/2020

	 Karlruhe, Germany

i 	 beck@fairfair.de

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

———————————————————————

EUROCORR 2020

06-10/09/2020

The European Corrosion Congress - EUROCORR, the

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

European corrosion calendar.

	 SQUARE Brussels

i 	 VOM, Umons, VUB, Materia Nova

	 Veerle Fincken & Marjorie Olivier

	 v.fincken@vom.be

	 Marjorie.OLIVIER@umons.ac.be

	 www.eurocorr2020.org

———————————————————————

A
gen

d

a

sommaire

 inhou

d

vo
m

 in
fo

 0
4/

19

5

VOM INFO oktober 2019: milieu en
regelgeving in de oppervlaktebehan-
deling
Oppervlaktebehandelaars hebben heel
wat regelgeving op te volgen inzake
milieu. Denken we onder meer aan het
verstrengen van sectorale lozingsvoor-
waarden van VLAREM, het opvolgen
van REACH, VOS-richtlijn, bodemsa-
nering, atex, arbeidsveiligheid, ed. Door
de veelheid en snelheid waarmee deze
verplichtingen gepubliceerd worden,
moet de ondernemer snel schakelen
en voortdurend op de hoogte blijven,
zowel op administratief als op productie-
technisch vlak. Ook de juridische verant-
woordelijkheden van een ondernemer
t.o.v. zijn werknemers en klanten worden
steeds complexer. Oppervlaktebehan-
delaars laten zich dan ook graag bijstaan
door specialisten op het gebied van
water-, lucht- en bodembehandeling en
milieutechnologie, maar ook door des-
kundigen die juridische bijstand leveren
bij contracten, garanties, milieudelicten,
geschillen, ed.
VOMinfo print:
Afsluitdatum inleveren materiaal:
01/10/2019
Verschijningsdatum: 25/10/2019
E-VOMinfo digitaal:
29/10/2019 & 26/11/2019
————————————————
VOM INFO octobre 2019:
environnement et législation dans le
traitement de surface
Les entreprises de traitement de surface
doivent respecter une vaste législation
environnementale. Pensez, par exemple,
au renforcement des normes de rejets
sectorielles, à la législation REACH, la
directive COV, la réglementation ATEX,
l’assainissement des sols, la sécurité au
travail, etc. En raison de la multiplicité et
de la rapidité avec laquelle ces obliga-
tions sont publiées, l’entrepreneur doit
s’adapter rapidement et toujours rester
informé, tant au niveau administratif que
technique. Les responsabilités légales
d’un entrepreneur envers ses employés
et clients se complexifient également.
Les entreprises de traitement de surface
sont donc ravies de pouvoir compter
sur l’aide de spécialistes en matière de
traitement des eaux, de l’air et des sols
et en matière de technologie environ-
nementale, mais ils se font aussi assister
par des experts capables de fournir une
assistance juridique en termes de con-
trats, garanties, délits environnementaux,
litiges, etc.
VOMinfo imprimé:
Date de clôture matériel: 01/10/2019
Date de parution: 25/10/2019
E-VOMinfo numérique:
29/10/2019 & 26/11/2019

03 editoriaal - Éditorial
———————————————————————————————
04 agenda
———————————————————————————————
06 - 34	T HeMANUMMER: NIEUWE SUBSTRATEN, NIEUWE
	MATE RIALEN, NIEUWE TOEPASSINGEN
	 NUMÉRO THÉMATIQUE: NOUVEAUX SUBSTRATS,
	NOUVEAU X MATÉRIAUX, NOUVELLES APPLICATIONS

06  BIZ.VOM nieuwe substraten, nieuwe materialen, nieuwe toepassingen
———————————————————————————————
10  100% recyclage van schroot is mogelijk (Worldsteel en ArcelorMittal) 55
———————————————————————————————
11  Innovatie in chemische voorbehandeling: hoe het maximale uit
15  de voorbehandelingslijn halen? (AD Chemicals)
———————————————————————————————
13  E-coats die voldoen aan de huidige en toekomstige eisen van de
15  autoindustrie (Axalta)
———————————————————————————————
14  Corrosie bij multimateriaalverbindingen (Belgisch Instituut voor
15  Lastechniek vzw) 5
———————————————————————————————
16  Geluiddempend vloersysteem MasterTop 1327 ontvangt het
15  M1-certificaat 5
———————————————————————————————
17  Het belang van koolstof voor staal en de belangrijkste uitdagingen
15  (BVDW Consult)5
———————————————————————————————
22  Praktische toepassing van een silicaat- en boraatvrij reinigingssysteem
15  in de auto-industrie (Chemetall) 5
———————————————————————————————
24  Duurzaam behandelen van niet-metalen start met grondig
15 VOOR-denken (CIBO) 5
———————————————————————————————
27 Verlijmen van ongelijksoortige materialen (Mavom nv)
———————————————————————————————
29  Métallisation des plastiques: pourquoi ne remplacer que le chrome VI?
15  (Materia Nova) 5
———————————————————————————————
31  L’impression sur verre: rapide, flexible et de haute qualité
———————————————————————————————
33  Nieuwe staalnuances beantwoorden aan technologische uitdagingen
15  (Sirris)5
———————————————————————————————
34  Le système de revêtement de sol insonorisant MasterTop 1327 certifié
15  M1

———————————————————————————————
35-38 uit het bedrijfsleven / vie des entreprises

35  Care & Repair Producten voor gepoederlakte objecten (Duthoo)
15  Produits Care & Repair pour objets revêtus de poudre 5
———————————————————————————————
36  Split-O-Mat® productlijn geoptimaliseerd voor een compacte, veilige en
15  efficiënte afvalwaterzuivering (EnviroChemie)
15  Zout volgens ASTM 117 voor zoutsproei- en CCT kabinetten
15  (TQC Sheen) 5
———————————————————————————————
37  500 jaar The Coatinc Company 5
———————————————————————————————
38  Event Hygiene for Food 2019 (Flanders Food)

———————————————————————————————
39 promosurf

15  Matinée thématique – visite d’entreprise
15  «Comment délaquer, décaper mon substrat? Quoi de neuf?»

vo
m

 in
fo

 0
4/

19

6

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

BIZ.VOM nieuwe substraten, nieuwe
materialen, nieuwe toepassingen
Deel 1 Trends

Op 8 juli verzamelde VOM een aantal ex-
perten rond de tafel om zich te buigen
over het thema ‘nieuwe materialen, nieu-
we substraten, nieuwe toepassingen’.

Tekenden present: Filip Vanhaeren van
CiBO, Hendrik Claes van E-Max, Linde
De Vriese van Sirris, Philippe Legros van
OCAS, Dominique Verleysen van Cheme-
tall en Veerle Fincken en Hilde De Wach-
ter van VOM.

Steeds sneller

De wereld van materialen wordt er niet
eenvoudiger op. Het lijkt wel alsof er da-
gelijks nieuwe materialen op de markt
komen, telkens met net iets andere eigen-
schappen dan de basismaterialen. Voor de
actoren in de verschillende sectoren is het
een huzarenstuk om bij te blijven in deze
evolutie. Filip Vanhaeren van Chemie in
Bouw: “In de bouwsector zien we sinds een
aantal jaar de verschuiving van de B3 - bak-
steen, beton en bitumen - naar allerhande
scheikundige materialen zoals verschil-
lende soorten epoxy, polyurethaan, acryla-
ten, PMMA, … Tegelijk ontwikkelt zich de
trend dat alles altijd maar sneller moet. Dat

staat dan weer haaks op bijvoorbeeld de
droogtijd die sommige substraten alsook
toepassingen nodig hebben. Daarom ont-
wikkelt men vervolgens toepassingen die
snel drogen/uitharden maar die zijn dan
weer complexer om aan te brengen. Een
korte droogtijd of snelle uitharding wil ook
zeggen dat de applicatie echt als een trein
moet lopen. De standaard opleidingen
die de arbeiders krijgen, zijn niet aange-
past op deze nieuwe toepassingen. In de
praktijk geeft dat dus problemen, die we
in expertisedossiers zien opduiken. Waar
we in het verleden met de opkomst van
de kwaliteitsborgingsystemen alsook tech-
nische bedrijfs- en personencertificaties
een duidelijke verbetering van de kwaliteit
op de werven konden vaststellen, zien we
de laatste jaren een duidelijke daling. Druk
op de uitvoeringstermijn en vooral op de
kosten, leidt natuurlijk niet naar betere
kwaliteit.”

Ook in staalconstructies ziet Vanhaeren
problemen opduiken: “Dankzij hogesterk-
testaal kunnen ontwerpers slanke con-
structies maken, in allerlei vormen die met
gewoon staal niet mogelijk waren. Dat is
een vooruitgang op ontwerpgebied. Maar

met de komst van hogesterktestaal, blijken
er praktische problemen met de opper-
vlaktebehandeling, wat niet onmiddel-
lijk door normering of praktijkrichtlijnen
wordt opgepikt. Denken we maar aan het
fenomeen van doorgroei of het potentieel
op roestvlekjes afkomstig van de legerings-
lagen bij discontinue thermische verzinking.
Deze laatste vormen misschien niet direct
een risico voor de sterkte van het mate-
riaal of de stabiliteit van de constructies
op zich maar daar heeft de opdrachtgever
weinig oren naar. Hij ziet namelijk roest in
zijn nieuwe gebouw.”

Dominique Verleysen van Chemetall be-
aamt: “Hoogsterkte staal is veel moeilijker
voor te behandelen en te coaten dan tra-
ditioneel staal. In de auto-industrie is het
probleem minder acuut omdat het materi-
aal dikwijls niet zichtbaar is en de kwaliteit
wel intact blijft, maar in gebouwen is de
aanblik net heel belangrijk.”

Steeds complexer

Verleysen ziet vooral de complexiteit in de
oppervlaktebehandeling toenemen: “In het
verzinken is zinkmagnesium aan een stevi-

VOM
Hilde De Wachteri

Dominique Verleysen, Chemetall

Filip Vanhaeren, CiBO

vo
m

 in
fo

 0
4/

19

7

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

ge opmars bezig. Maar waar men vroeger
één of een paar legeringen binnenkreeg,
is het nu een veelheid. Alle producen-
ten patenteren hun eigen legering maar
voor de oppervlaktebehandelaar gaat het
eigenlijk telkens om een ander substraat.
Vooral jobcoaters geraken daardoor in de
problemen. Waar ze vroeger hun baden
opbouwden voor staal en gegalvaniseerd
staal, kan er vandaag bij wijze van spreken
elke dag iets anders binnenkomen. Hoe
stel je de lijnen daarop in? Dat is quasi on-
mogelijk want te veel flexibiliteit is onbe-
taalbaar. Ik vermoed dat men op termijn
de klassieke fosfatatie achter zich zal laten
en naar dunnelaagtechnologie zal gaan.
Die behandelingen zijn gebaseerd op po-

lymeren. Maar die vrij nieuwe technologie
brengt natuurlijk andere accenten met zich
mee. Zo wordt de reiniging van de stuk-
ken nog veel belangrijker dan vandaag al
het geval is. Want een dunne laag kan veel
minder oneffenheden of onzuiverheden
maskeren.”

Verleysen wijst erop dat elke wijziging in
de processen problemen met zich mee-
brengt. “Dat zien we ook bij alternatieven
van Cr6. Alle producten en processen wa-
ren afgestemd op Cr6. Dat kan niet zo-
maar vervangen worden zonder iets aan
de voorbehandeling te doen. Dat heeft
dus tijd nodig om die kennis en ervaring
op te bouwen.”

Claes: “De meeste oppervlaktebehande-
laars (jobcoaters of anodiseurs) laten zich
daarom ook bijstaan door de chemica-
liënleveranciers, in praktijk zijn het deze
leveranciers die de processen bewaken
en bepalen welke additieven worden toe-
gevoegd.”

Gebrek aan kennis

Het gebrek aan kennis is iets dat Hendrik
Claes van E-Max ook vaststelt: “Wij doen
ons uiterste best om steeds meer gere-
cycleerd aluminium te gebruiken. In België
lijkt dit nog iets exotisch maar in de ons
omringende landen staan ze al veel verder.
In de Franse bouwsector mag je bijvoor-
beeld vanaf 2020 geen aluminium profie-
len meer leveren wanneer je niet, via een
officiële audit, kan aantonen dat de CO2-
uitstoot van het extrusieproces minder is
dan 0,5 ton CO2 per geproduceerde ton
aluminium. Daar bovenop moet het ba-
sismateriaal (billets) afkomstig zijn vanuit
Europa met uitzondering van IJsland of
Noorwegen ofwel billets afkomstig van
recyclage. In Nederland is er de vraag om
bij grote projecten reeds aan te geven wat
het percentage recyclage aluminium wordt
gebruikt bij de fabricage van de profielen.
Ook moet gemeld worden of alles op het
einde van de levensduur hergebruikt kan
worden.

De introductie van gerecycleerd alumi-
nium resulteert in een lichte verhoging van
de legeringselementen zoals ijzer, zink en
koper maar heeft daardoor ook een veel
lagere CO2-uitstoot per geproduceerde
hoeveelheid. De eigenschappen van deze
duurzame legeringen moeten steeds vol-
doen aan de geldende Europese normen
zowel betreffende chemische samenstel-
ling als mechanische eigenschappen. Op-
pervlakteproblemen en corrosievorming
worden bij deze duurzame gerecycleerde
legeringen net zoals bij het klassieke alu-
minium volledig uitgesloten als de voorbe-
handeling goed wordt uitgevoerd.

Groei van offshore
toepassingen

Philippe Legros van OCAS wijst erop dat
de groei van offshore toepassingen even-
eens zorgt voor nieuwe substraten, die
beter bestand zijn tegen zeewater. “Er is

Hendrik Claes, E-MAX

Philippe Legros, OCAS

vo
m

 in
fo

 0
4/

19

8

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME
nog veel onderzoek en ontwikkeling nodig
op dat vlak om de juiste samenstellingen
en applicaties te definiëren en uit te rol-
len. Ook de lijmverbindingen mogen daar
zeker niet in vergeten worden. Maar dat
er daar nieuwe ontwikkelingen komen, is
zeker.”

Linde De Vriese, composietexpert bij Sir-
ris, merkt ook koudwatervrees. “Vanuit de
ontwikkeling zijn we soms erg enthou-
siast over een nieuw materiaal maar we
weten dat dit tijd en overtuigingskracht
nodig heeft om het ook ingang te doen
vinden, zelfs wanneer het duidelijk beter is
dan een traditioneel materiaal. Uiteraard
heeft dat ook te maken met investeringen,
afschrijvingen en soms het volledig om-
schakelen van processen. In de offshore
sector is er bijvoorbeeld veel interesse in
composieten, omwille van de betere cor-
rosieweerstand. Maar dit is een sector die
traditioneel met staal werkt. Omschakelen
naar traag uithardende epoxy’s vergt dan
een volledige switch in bedrijfsprocessen.
Dat vraagt tijd.”

In de composietproductie was Azië jaren-
lang de leidende producent omdat de ma-
nuele arbeid daar goedkoper is. “Maar met
de nieuwe ontwikkelingen van sneller dro-
gende materialen en automatisatie, komt
de productie toch weer onze kant uit”,
verklaart De Vrieze. “Daarnaast is er een
trend naar meer gebruik van thermoplas-
ten in plaats van thermoharders, vooral
omwille van de snelheid. De omschakeling
naar composieten heeft heel wat voorde-
len: de snelheid is al gezegd maar ook de
corrosieweerstand, het gewicht van een
product, de complexiteit van producten
door verschillende materialen in één pro-
duct te integreren. Dat is interessant maar
het verhoogt de complexiteit.”

Hendrik Claes geeft als voorbeeld het ge-
bruik van carbon strips in aluminiumpro-
fielen van tentconstructies, om op die ma-
nier de afmetingen van de profielen en dus
de hoeveelheid aluminium te reduceren
met dezelfde eigenschappen naar sterkte.
Ook hier komen bijkomende eisen naar
de voorbehandeling tijdens de oppervlak-
tebehandeling. “Een volledige carbonstruc-
tuur zou te duur zijn maar de combinatie
is interessant.”

Composiet als
concurrent

Hoewel composiet dikwijls nog duurder is
dan metaal, krijgt Sirris toch veel vragen uit
verschillende sectoren. “In de bouwsector
gaat het bijvoorbeeld om materialen voor
bruggen. Daarnaast is er interesse voor
windturbinebladen (zeker wanneer ze op
zee staan) maar ook in de automobielin-
dustrie waar composieten interessant zijn
voor gewichtsverlaging in bumpers en mo-
toronderdelen. Consumentenproducten
zoals sportmateriaal bestaat dikwijls al in
composiet maar wordt nog verder ontwik-
keld om deze nog lichter te maken. Ook in
de luchtvaart is er interesse maar daar zijn
de goedkeuringen soms wel stringent. En
los van de normen, moeten de mensen
die met het materiaal werken, overtuigd
worden. Daar moeten we vooral vertrou-
wen winnen.”

Composiet recycleren

Of recyclage van eender welk materiaal in-
teressant is, hangt sterk samen met de prijs
van de virgin grondstof. De Vrieze: “Mees-
tal wordt glasvezel gebruikt en die kost
zo’n 2 euro per kg. Er is dan weinig marge
om te recycleren. Vandaag gaat het meeste
gerecycleerde glasvezel in cement of be-
ton. Maar er zijn nieuwe projecten waarin
er geshredderd wordt tot stof. Daar wor-
den dan kabelgoten of straatmeubilair mee
gemaakt. Bij composieten is recyclage altijd
complex aangezien je gecombineerde ma-
terialen gebruikt en die bij verwerking niet

uit elkaar gehaald kunnen worden. Kool-
stofvezel kan je via pyrolyse wel terugwin-
nnen. Dat is een duur proces maar aange-
zien carbon sowieso een duur materiaal is,
is het soms wel commercieel interessant.
Het probleem met composiet is dat je
start met een lange vezel en bij recyclage
wordt die korter. Bijgevolg zal de volgende
toepassing laagwaardiger zijn. Maar er zijn
al wel bedrijven die ook producten maken
op basis van korte vezels. Ook daar staan
de ontwikkelingen niet stil.”

Filip Vanhaeren wijst erop dat recyclage
van nieuwe materialen in de bouwsector
zeker niet evident is. “Het is dikwijls al een
probleem om de verschillende materialen
uit elkaar te halen en fysiek uit een gebouw
te halen. Daarna rijst de vraag wat ermee
gedaan. Niet alles kan tot straatmeubilair
geperst worden. We moeten erop inzet-
ten om die materialen in gelijkaardige toe-
passingen te gebruiken in plaats van ze te
downcyclen.”

Deel 2 Normering en
standaarden

Hoewel er heel veel interesse is voor de
innovatie, worstelt de markt duidelijk met
de nieuwe legeringen. In die mate dat de
vraag is of er nog wel een universele stan-
daard is en of er nog individuele codes
moeten ontwikkeld worden.

Dominique Verleysen: “De nieuwe legerin-
gen hebben het duidelijke voordeel dat de
corrosiebescherming duidelijk beter is en

Linde De Vriese, Sirris

vo
m

 in
fo

 0
4/

19

9

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

dat met veel minder zink. Volgens mij zal
de voorbehandeling niet de grote uitda-
ging zijn maar wel de omschakeling van de
lijnen. Bovendien weten de bedrijven dik-
wijls niet welk materiaal ze binnenkrijgen,
en vooral niet wat er van conservering-
slagen op het materiaal zit. Denk aan een
Cr3-passivatie. Die kan je er wel afhalen
maar niet met een standaard voorbehan-
deling en je moet vooraf weten dat het
er op zit. Niet iedereen heeft vandaag de
mogelijkheid om de voorbehandeling zo-
maar aan te passen.”

Hoewel de staalproducenten voldoende
aandacht besteden om de informatie dui-
delijk door te geven, gaat deze dikwijls in
de keten verloren. Verleysen: “De keten
om een product te maken, is nu langer dan
vroeger. De kans dat er informatie verlo-
ren gaat, is dus groter. Bovendien wordt er
bij het ontwerp te weinig rekening gehou-
den met de manier waarop het product
nadien gerecycleerd zal kunnen worden of
de manier waarop de oppervlaktebehan-
deling dient te gebeuren.” Filip Vanhaeren:
“In de bouw kan de architect voorschrij-
ven wat hij wil in functie van duurzaam-
heid en esthetiek. Indien inkopers van de
aannemer daarna een alternatief kiezen
dat vooral “goedkoper” maar minder equi-
valent is, dan krijg je potentieel problemen
bij de verwerking en vooral de duurzaam-
heid, ook al omdat het bouwteam veelal
te weinig kennis van de materialen heeft
om grondig te vergelijken. Men vindt het

ook normaal dat er in elk bouwproject
een stabiliteitsingenieur aanwezig is, maar
iemand met afdoende materialenkennis is
dikwijls afwezig of te duur. Dan gebeuren
er zaken die niet door de beugel kunnen,
zoals bijvoorbeeld intrinsiek kwalitatieve
en duurzame coatings die op een nog
te vochtig substraat (beton, cementering,
metselwerk, …) gezet worden met een
waaier aan schadebeelden tot gevolg.”
Betreffende het gebruik van gerecycleerde
of low carbon aluminium is dit beter vast-
gelegd. De huidige Europese normen voor
het klassieke aluminium blijven geldig voor
het gerecycleerde aluminium zowel naar
chemische samenstelling als voor mecha-
nische eigenschappen.

Geen tijd voor
ontwikkeling

De deelnemers aan het gesprek wijzen
erop dat bedrijven ook geen tijd meer
hebben om materialen te testen, om bij-
voorbeeld te bekijken hoe die zich ge-
dragen in een behandelingslijn. Dat komt
omwille van de prijsdruk waardoor de
kwaliteit erbij inschiet.

Veerle Fincken van VOM: “Bepaalde toe-
passingen zijn al op de markt maar zijn
nog niet volledig marktrijp, of de rand-
voorwaarden zijn onvoldoende gekend.
Ik denk aan poedercoating op rvs of de
correcte indeling in corrosiviteitsklassen bij
het inzetten van sendzimir.

Veelbelovende
ontwikkelingen

Als afsluiter kregen de deelnemers de
vraag welke ontwikkelingen in de markt
zij veelbelovend vinden. Linde De Vrieze
en Philippe Legros: “De ontwikkeling van
smart products met ingebouwde senso-
ren, zodat je tijdens de levensduur maar
ook de processen continue kan monito-
ren, is voor mij een erg interessante en
veelbelovende ontwikkeling.” Voor Hen-
drik Claes is de aandacht voor duurzaam-
heid, CO2-uitstoot en cradle-2-cradle een
belangrijke evolutie. “Hier is het enkel
wachten op initiatieven betreffende de
wet- en regelgeving. Vandaar dat het onze
verantwoordelijkheid is om bij te dragen
aan een duurzame wereld.”

Filip Vanhaeren ziet dit ook in de bouw-
sector: “Maar duurzaam bouwen is nog
altijd duur dus de overheid moet daar een
stimulerende rol spelen, zoals dat in an-
dere landen wel het geval is.” Dominique
Verleysen hoopt vooral dat de focus op
duurzaamheid ook de kwaliteit opnieuw
zal opkrikken. “Hopelijk zal op die manier
de kostprijs weer minder belangrijk wor-
den wanneer er producten gemaakt wor-
den die veel langer meegaan en dus per
definitie duurzamer zijn.”

Frankrijk voorloper in gebruik duurzaam
aluminium
In 2020 wordt er in Frankrijk een nieuwe regeling van kracht. Deze is gebaseerd op het E + C- label dat een hoofdstuk
‘Alu + C-’ over aluminiumsystemen bevat.
De SNFA (de Franse organisatie voor fabrikanten en installateurs van aluminiumsystemen) heeft eisen gesteld aan de
koolstofvoetafdruk van aluminiumprofielen door een FDES te eisen. Een FDES is een gestandaardiseerd document dat
de resultaten van de levenscyclusanalyse van een product presenteert, evenals gezondheidsinformatie voor het bere-
kenen van de milieu- en gezondheidsprestaties van het gebouw voor zijn ecologisch ontwerp.
Om aan deze eisen te kunnen voldoen, moeten bedrijven aan volgende voorwaarden voldoen:
-	 Aluminium grondstoffen van Europese oorsprong (+ Noorwegen + IJsland) of gerecyclede aluminium gebruiken
-	 Emissie in de extrusiefase <0,5 t eq. CO2 / ton geproduceerde profielen op locatie (emissies gerelateerd aan gas +

elektriciteit verbruikt door de installatie alleen voor het extrusiedeel)
Om te kunnen aantonen dat zij voldoen aan deze eisen, is er een externe audit nodig.

vo
m

 in
fo

 0
4/

19

10

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

100% recyclage van schroot
is mogelijk Worldsteel en

ArcelorMittali

Staal is het basismateriaal voor duurzame
energie. Denk maar aan windturbines, zon-
nepanelen en allerlei opslagtanks. Voorts
levert de staalindustrie grondstoffen voor
complementaire sectoren zoals cement
en beton. Vanuit een productlevenscyclus
bekeken, is staal dus een bijzonder interes-
sant materiaal dat heel wat duurzame mo-
gelijkheden biedt.

Staal heeft een onklopbare CO2-voetaf-
druk. De gemiddelde CO2-uitstoot per
ton staal uitgaande van ijzererts bedraagt
2,5 ton op wereldvlak. Voor aluminium is
de CO2-voetafdruk groter dan 8 ton en
voor plastic ligt deze boven 6 ton.

Staal is immers 100 procent recycleerbaar,
dit zonder verlies van kwaliteit. Elke ton

staal die vandaag wordt geproduceerd,
komt dus vroeg of laat opnieuw in deze
cyclus terug.
Een welvaartseconomie heeft staal nodig
voor onder meer infrastructuur, transport
en huishoudapparaten. Het functioneren
van een ontwikkelde economie vergt zo’n
10 tot 12 ton per persoon. Het gemiddel-
de op wereldschaal ligt momenteel slechts
op 4 ton. De continu stijgende hoeveel-
heid staal die wereldwijd wordt ingezet,
zorgt ervoor dat er steeds meer schroot
wordt voortgebracht en ingezet. We ver-
wachten dat we over 50 jaar kunnen evo-
lueren naar een loutere vervangingsmarkt
op basis van schroot.

Staal is veruit het meest gerecycleerde
materiaal ter wereld. In 2017 werd 670

miljoen ton staal gerecylceerd. Per sector
noteert men meer dan 85 procent recy-
clage van staal in de bouwsector, meer dan
90 procent in de automobielsector, meer
dan 90 procent machinebouw en meer
dan 50 procent in de huishoudsector.

De CO die ontstaat na de afsplitsing van
CO2 tijdens het staalproductieproces kan
bovendien op verschillende manieren
omgezet worden tot waardevolle produc-
ten. Zo kan CO omgevormd worden tot
bio-ethanol, een alternatief voor fossiele
brandstoffen, bijvoorbeeld in vliegtuigen.
Maar deze bio-ethanol kan ook omge-
vormd worden tot andere kunststoffen. Er
lopen enkele veel belovende pilootprojec-
ten om de CO2-uitstoot van het staalpro-
ductieproces drastisch te verlagen.



 











Extend your reach



INFOSESSIE:
KRIJG ZICHT OP HET SUBSIDIELANDSCHAP!
Dinsdag 22 oktober 2019
Salons de Romréé, Grimbergen
Met medewerking van VLAIO & FLANDERS MAKE

vo
m

 in
fo

 0
4/

19

11

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

Innovatie in chemische voorbe-
handeling: hoe het maximale uit de
voorbehandelingslijn halen?
Op een innovatieve manier meer rende-
ment uit de bestaande chemische voor-
behandelingslijn halen, is dat eenvoudig
realiseerbaar? Is dat een grote investering?
Allemaal terechte vragen.

Het concept

Slim gebruik maken van een filter om op
die manier een innovatieve oplossing te
creëren waardoor (nog) betere hechtings-
eigenschappen en corrosiewaarden be-
haald worden, het chemieverbruik vermin-
dert, onderhoudskosten significant dalen
en waarbij de belasting op de afvalwaterin-
stallatie gereduceerd wordt. Ook is er met
dit filterconcept een hogere productiviteit
binnen de productiefaciliteit te behalen.

Deze oplossing komt tot stand doordat
AD Chemicals over de waardeketen heen
durft te denken om zo tot de beste oplos-
sing en maximaal resultaat te komen. In dit
geval leidt dat tot een intensieve samen-
werking met pompenleverancier Hendor.

Uitdagingen chemisch
voorbehandelen

Vandaag de dag zijn er diverse uitdagingen
waar de applicateur mee te maken heeft.
Denk maar eens aan de continue push
voor het verbeteren van de arbeidsom-
standigheden, voor het verminderen van
milieuschadelijke emissies en het reduce-
ren van afval, enz. De laatste jaren zien we
echter ook steeds meer nieuwe substraten
op de markt komen. In sommige gevallen
gaat dat over gerecyclede materialen. Zo
is op dit moment gerecycled aluminium in
opkomst. In andere gevallen gaat het zelfs
over wisselende legeringssamenstellin-
gen door import van metaal uit het verre
buitenland. Applicateurs melden ook dat
er steeds weer andere vetten en andere
verontreinigen aanwezig zijn op het metaal
dat ze moeten behandelen. Succesvol met
deze uitdagingen om weten te springen,
bepaalt mede het succes en bestaansrecht
van een applicateur. Een partner die buiten
de reguliere kaders durft te denken, is dan
bijzonder waardevol.

Samenwerking met
Hendor

Een voorbeeld van buiten de kaders den-
ken, is de huidige samenwerking die AD
Chemicals is gestart met pompen- en fil-
tratieleverancier Hendor. Door de samen-
werking in de keten op te zoeken is een
oplossing tot stand gekomen waarbij klan-
ten van AD Chemicals kunnen profiteren
van nog hogere kwaliteit en efficiëntie in
hun productieprocessen. Daarmee kun-
nen zij zich onderscheiden van de concur-
rent. De chemische voorbehandeling is de
fundering van het coatingsysteem, door
hierin te optimaliseren verbetert de totale
kwaliteit en levensduur van gecoate pro-
ducten. In dit voorbeeld zocht AD samen
met een klant naar een verdere optimali-
satie van het ontvettingsbad van de voor-
behandeling voor een aluminium poeder-
coatlijn. De klant was reeds zeer tevreden
over de chemie van AD maar wilde de

productiecapaciteit van zijn lijn nog verder
opschroeven zonder in te leveren op kwa-
liteit. Een uitdaging die AD graag aangaat.

Constante kwaliteit
van de procesvloei-
stof

Zo ontwikkelde AD Chemicals samen
met Hendor een nieuwe optimalisatiestap
voor de applicateur. Door toepassing van
een filter op het ontvetttingsbad kan de
kwaliteit van de procesvloeistof op een
constanter niveau blijven. Logisch verhaal
natuurlijk, want reeds verwijderde veront-
reinigingen kunnen hiermee uit het bad
gehaald worden, wat ook de levensduur
van het chemische bad weer ten goede
komt. Dankzij een systeem met adsorptie-

AD Chemicals
Roland van Meeri

Zicht op de sproeitunnel bij de klant

Deze filterinstallatie wordt ingezet op het ontvet-
tingsbad zodat de kwaliteit van de procesvloe-
istof op een constanter niveau blijft

vo
m

 in
fo

 0
4/

19

12

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

filtratie blijft de filter langer werkzaam en
wordt er merkelijk meer vuil gevangen.

Daardoor wordt het ontvettingsbad door-
lopend gereinigd. De vloeistof was van
meet af aan helder, daar waar de ontvet-
ting eerst troebel was. Er blijft maar liefst
zeventig procent minder vuil achter in de
procesvloeistof.

Direct voordeel

Een mooi voordeel van deze oplossing is
dat de investering van dag één af aan di-
rect rendeert. Zo heeft de klant in deze
casus meteen minder chemieverbruik en
reductie van de afvalstroom.

De procesoptimalisatie betekent ook dat
er minder onderhoud nodig is aan de

voorbehandelingsinstallatie. De sproeiers
verstoppen minder snel. En, het filtermedi-
um is makkelijk te vervangen, waardoor de
impact op het productieproces minimaal is.
Doordat Hendor en AD Chemicals nauw
samenwerken, hebben ze een nieuwe en
vooral praktische oplossing op de markt
gebracht, waar poedercoaters baat bij zul-
len hebben. Zo kunnen ze een coating van
extreem hoge kwaliteit garanderen.

Het resultaat van de filterinstallatie: heel wat verontreiniging wordt wegge-
filterd waardoor het bad langer zuiver blijft, er minder chemische producten
nodig zijn en de afvalstroom gereduceerd wordt.

vo
m

 in
fo

 0
4/

19

13

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

E-coats die voldoen aan de huidige
en toekomstige eisen van de auto-
industrie AXALTA

Marcia Heremansi

Axalta, een toonaangevende wereldwijde
leverancier van vloeibare en poeder-
coatings, levert E-coatproducten aan de
meeste grote OEM’s (Original Equipment
Manufacturers) voor lichte voertuigen,
evenals een breed scala aan industri-
ële klanten. In deze positie kan Axalta de
meest dringende behoeften van haar klan-
ten in de auto-industrie volgen en belang-
rijke ontwikkelingsgebieden identificeren.
Verbetering van de efficiëntie van toepas-
singen en milieu-naleving zijn beide hoge
prioriteiten, terwijl randcorrosie, randbe-
scherming en lakken die uitharden bij een
lage temperatuur voor lichtgewicht car-
rosseriematerialen, ook zeer belangrijk zijn.
Voertuigfabrikanten vereisen ook dat alle
nieuwe producten eenvoudig in bestaande
processen kunnen worden geïntegreerd.
Moderne E-coatprocessen zijn gericht op
het reduceren van toegepaste kosten en
het verlagen van het energieverbruik, ter-
wijl er kan worden gewerkt met verhoog-
de efficiëntie en hogere prestatieniveaus.

Hoog spreidings-
vermogen

De trend in de belangrijkste internationale
markten verplaatst zich van conventionele
E-coats, die meestal meer materialen en
energie gebruiken, naar hoog spreidings-
vermogen. Een hoger spreidingsvermogen
vermindert het verbruik met behoud van
de inwendige filmopbouw met toene-
mende voorbehandelingscomplexiteit.
Het maakt het mogelijk om moeilijk be-
reikbare plaatsen en spleten te coaten en
onderdelen met complexe geometrieën
van een primer te voorzien. Vanwege de
geringere laagdiktes die met dit systeem
mogelijk zijn, kan het verfverbruik met 10%
tot 20% worden gereduceerd. Er wordt
ook een verhoogde lakefficiëntie bereikt,
vergeleken met conventionele E-coats,
wat kan leiden tot energiebesparingen tot
20%. Besparingen zijn ook mogelijk bij de
behandeling van afvalwater, omdat het te

verwijderen aandeel aan anoliet ook met
10% tot 20% wordt gereduceerd.

Filmdikte

OEM-klanten in de auto-industrie hebben
specificaties voor de filmopbouw die kun-
nen variëren van 15 tot 22 micron voor
het maken van externe filmopbouw. Voor
binnenruimten worden deze vereisten
aangedreven door corrosiebescherming
en Axalta heeft ontdekt dat een film met
een laagdikte tussen de 7 en 8 micron een
significant niveau van corrosiebescherming
kan bieden. Nieuwe ontwikkelingen zijn
gericht op het verminderen van de exter-
ne filmopbouw, waarbij de dekking behou-
den blijft om verdere gebruiksbeperkingen
te bieden.

Randbescherming

Randbescherming, met name voor on-
derdelen met scherpe kanten, is ook ui-
terst belangrijk, omdat zichtbare corrosie
op deze onderdelen de perceptie van de
kwaliteit negatief beïnvloedt. Slechte rand-
bescherming is een resultaat van een dun-
ne E-coatfilm op de randen. De bescher-
ming van scherpe randen wordt beïnvloed
door de stroming van E-coat tijdens het
uithardingsproces. De filmdikte is hoog aan
de rand direct na afzetting maar trekt weg
van de randen tijdens het bakproces. Dit
staat bekend als ‘edge escape’ en auto- en
lakfabrikanten zijn al geruime tijd op zoek
naar een effectieve oplossing voor dit pro-

bleem. Axalta heeft onlangs een nieuwe
oplossing gepatenteerd die voorkomt
dat de E-coatlak wegvloeit van de randen
voordat deze gedroogd is.

Uitharding bij lage
temperatuur

Het bakken bij een lage temperatuur vol-
doet aan de lichtgewichttrend en bevor-
dert het gebruik van verschillende meta-
len en temperatuurgevoelige materialen,
zoals kunststoffen, die steeds populairder
worden bij autofabrikanten. Terwijl de E-
coat zelf alleen op de metalen delen gaat,
kunnen andere componenten van mate-
rialen zoals plastic niet worden gebruikt
in de huidige ovens, die werken bij tem-
peraturen van 180 °C tot 200 °C. Axalta
werkt aan een aanzienlijke verlaging van
de uithardingstemperaturen en gelooft dat
het zijn doeltemperatuur van 125 °C in
de komende vijf tot acht jaar zal bereiken.
Dit betekent dat andere materialen zoals
hechtstoffen, afstandshouders en oven-uit-
hardende legeringen ook het E-coatproces
kunnen doorlopen. Bovendien zullen deze
factoren helpen bij het reduceren van het
energieverbruik.
Met uitgebreide investeringen in onder-
zoek en ontwikkeling, uitbreiding van de
technologiecapaciteit en de ontwikkeling
van marktgerichte oplossingen, inclusief
drogen bij lage temperaturen en reduce-
ring van de laagdikte, is Axalta ook goed
gepositioneerd voor toekomstige ontwik-
kelingen in elektrocoat.

vo
m

 in
fo

 0
4/

19

14

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

Corrosie bij multimateriaal-
verbindingen
Multimateriaalverbindingen zijn verbindin-
gen waar verschillende materialen met
elkaar gecombineerd worden. Ze kennen
een steile opgang binnen diverse sectoren.
In de transportsector, met een trend naar
lichtgewicht ontwerpen, zijn deze nodig
om lichtgewicht materialen zoals alumi-
nium en composieten te verbinden met
‘zwaardere’ en stijvere materialen zoals
staal of roestvast staal. Ook in verwar-
ming, koeling en batterijen worden meer
en meer multimateriaalverbinden gebruikt,
in het bijzonder de combinatie aluminium
en koper. Daarnaast worden multimate-
riaalverbindingen ingezet omwille van de
interessante functionaliteit van de twee af-
zonderlijke materialen (bijvoorbeeld com-
binatie staal met RVS).

Het verbinden van verschillende mate-
rialen wordt in de meest recente “Joi-
ning Strategic Research Agenda” van het
Joining Sub-Platform[1] van de Europese
Commissie als één van de hoofduitdagin-
gen beschouwd in sectoren als automo-
bielsector, hernieuwbare energie, offshore
windturbines, luchtvaart, treinen en civiele
constructie.

GALVANISCHE CORROSIE

De introductie van deze multimateriaal-
verbindingen in de markt is reeds achter

de rug. Omdat deze verbindingen echter
worden gebruikt in diverse omgevingen,
zoals in vloeistoffen of in de atmosfeer, be-
staat er risico op corrosie. Bij combinaties
van verschillende geleidende materialen
ontstaat in deze situatie een bijkomend
risico op galvanische corrosie. Als twee
verschillende materialen in contact zijn
met elkaar, zal het minst edele materiaal
versneld aangetast worden in een agres-
sieve omgeving. De versnellingsfactor kan
snel 10 tot 100 bedragen. In Bijschrift: ziet
men bijvoorbeeld een versnelde aantas-
ting van het aluminium dat verbonden is
met het koper.

Galvanische corrosie kan zich voordoen
als aan volgende factoren voldaan is:
-	 Een voldoende potentiaalverschil in de

galvanische reeks
-	 De materialen moeten elektrisch ver-

bonden zijn met elkaar
-	 De materialen moeten in contact zijn

met hetzelfde elektrolyt

Hierna wordt kort toegelicht waarom
galvanische corrosie een reëel gevaar be-
tekent voor de integriteit van een verbin-
ding. Het risico op galvanische corrosie
blijkt afhankelijk van diverse factoren zoals
de materiaalkeuze van de te combineren
materialen, het ontwerp en de omgeving.
De aantasting kan afhankelijk van deze fac-
toren tot een factor 100 sneller verlopen
dan in de situatie waar het materiaal niet
gekoppeld is aan een ander materiaal.

Waarom is het kop-
pelen van materialen
een gevaar?

Materialen kunnen opgedeeld worden in
edele en onedele materialen aan de hand
van hun corrosiepotentiaal. Deze kan be-
paald worden aan de hand van een meting
ten opzichte van een referentieëlektrode,
bijvoorbeeld een zilver/zilverchloride elek-
trode of bijvoorbeeld de calomel elektro-
de (SCE). In de volgende figuur wordt een
oplijsting gegeven van de corrosiepoten-
tiaal van verschillende materialen in stro-
mend zeewater. Dit wordt een galvanische
reeks genoemd. Links in deze figuur staan
de meest edele materialen en rechts de
meest onedele.

Indien twee materialen uit de reeks gekop-
peld worden, zal het meest onedele ma-
teriaal in de koppeling zichzelf opofferen
ter bescherming van het andere materiaal.
Des te groter het potentiaalverschil tussen
beide materialen, des te groter het risico
op galvanische corrosie.

De galvanische reeks geeft echter geen
uitsluitsel over het echte gevaar van galva-
nische corrosie. De reden waarom galvani-
sche corrosie een reëel gevaar vormt voor
de integriteit van een structuur kan best
uitgelegd worden aan de hand van pola-
risatiecurves. Het is belangrijk om weten
dat bij een corrosiereactie altijd een op-
losreactie gebeurt en een reductiereactie.
Bijvoorbeeld ijzer lost op in een zuur en
tegelijk wordt waterstof gereduceerd tot
waterstofgas:
-	 Fe → Fe2+ + 2e-
-	 2H++ 2e- → H2

Beide halfreacties hebben een bepaalde
evenwichtspotentiaal (Eeq). Als een po-
tentiaal wordt aangelegd aan het ijzer die
hoger is dan deze Eeq, zal ijzer verder in op-
lossing gaan en zal een elektrische stroom
gaan vloeien. Het verband tussen deze
aangelegde potentiaal en de stroomdicht-
heid is de rode curve op een E – log i dia-
gram (zie figuur). Een gelijkaardige rede-
nering geldt voor het waterstof maar dan
voor potentialen die meer negatief zijn.

Belgisch Instituut voor Lastechniek
Jens Conderaertsi

Galvanische

Galvanische
Aluminium

Koper

Galvanische corrosie door contact van aluminium
met koper na 6 weken zoutneveltest. Boven:
macroscopisch beeld. Onder: microscopisch
beeld.

Het risico op galvanische corrosie wordt bepaald
door het volledige systeem: materiaalkeuze, ont-
werp en omgeving. Enkele mogelijke parameters
worden in deze schematische figuur opgelijst.

vo
m

 in
fo

 0
4/

19

15

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

Omwille van de ladingsneutraliteit moet
de corrosiepotentiaal Ecorr gezocht wor-
den op het punt waar de rode curve de
bijhorende oranje curve snijdt, waar beide
reacties even snel verlopen en de ladings-
neutraliteit gegarandeerd is. In ongekop-
pelde toestand zou het ijzer dus corrode-
ren aan een snelheid die evenredig is aan
de stroomdichtheid icorr,Fe [A/cm²] en het
zink aan een snelheid evenredig aan icorr, Zn.

Als deze twee materialen gekoppeld zijn,
moeten de individuele curves bij elkaar ge-
teld worden. Dan bekomt men de paarse
curves. Opnieuw wordt gezocht naar het
punt van ladingsneutraliteit, wat opnieuw

het snijpunt is van de twee paarse curves.
Op die manier bekomt men de corrosie-
potentiaal van het koppel Ecorr, Zn+Fe en de
stroomdichtheid van het koppel icorr, Zn+Fe.
Merk op dat de stroomdichtheid op lo-
garitmische schaal getekend is (log i). De
stroomdichtheid van het koppel is hoger
dan de individuele stroomdichtheden.
Omdat de corrosiepotentiaal van het kop-
pel onder de evenwichtspotentiaal van het
ijzer ligt, is het ijzer beschermd en zal enkel
het zink corroderen. Omwille van de lo-
garitmische schaal kan de stroomdichtheid
van het koppel veel hoger zijn dan in de
ongekoppelde toestand. Als gevolg kan de
corrosiesnelheid van het zink in het koppel

snel een factor 100 of meer hoger zijn dan
de individuele corrosiesnelheid.

Ten slotte spelen ook oppervlakte-effec-
ten een rol. Een klein onedel oppervlak
dat verbonden is met een groot edel op-
pervlak zal veel sneller corroderen dan
de omgekeerde situatie. Immers moeten
beide halfreacties in evenwicht zijn. In de
volgende figuur wordt het voorbeeld ge-
geven van een bout in koper die twee sta-
len platen verbindt of een stalen bout die
twee koperplaten verbindt. In het laatste
geval zal alle corrosie zich concentreren
op een klein oppervlak en zal de stalen
bout veel sneller falen.

Bijgevolg zijn er verschillende redenen
waarom koppelen van materialen en bij-
gevolg galvanische corrosie lokaal een der-
mate corrosief effect kan hebben.

OPROEP TOT DEELNAME
ONDERZOEK

Het Belgisch Instituut voor Lastechniek
heeft met steun van SIM-VLAIO een
toegepast collectief onderzoek opgestart
over galvanische corrosie bij multimate-
riaalverbindingen. Aan de hand van zeer
toepassingsgerichte cases zullen geschikte
oplossingen onderzocht worden.
Enkele voorbeelden die onderzocht zullen
worden:
•	Boutverbindingen
•	Contact van staal en aluminium voor

lichtgewichttoepassingen (vb. transport-
sector)

•	Zwart-witverbindingen (staal met roest-

Potentiaal van metalen en legeringen in stromend zeewater (10 - 25 °C). [2]

Potentiaal – stroom diagram. [3] Verklaring van
de versnelde aantasting door contact van twee
materialen (hier zink en ijzer in zuur milieu).
De rode curves stellen de oplosreactie voor van
zink en ijzer respectievelijk. De oranje curves
stellen de reductiereactie op zink (B) en ijzer (A).
Bemerk dat de stroomdichtheid op logaritmische
schaal is getekend (log i).

vo
m

 in
fo

 0
4/

19

16

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

vast staal)
•	Contact van metalen met composie-

ten voor lichtgewichttoepassingen (vb.
transportsector)

•	Contact van koper en aluminium in bat-
terijen of warmtewisselaars

De onderzoeksvragen voor dergelijke ca-
ses kunnen omvatten:
•	Bestaat het risico op galvanische corro-

sie in mijn toepassing? Welk effect heeft
galvanische corrosie op de levensduur
van installaties?

•	Welke codes van goede praktijk bestaan
reeds om galvanische corrosie te vermij-

den voor mijn toepassing?
•	Welke technieken zijn voor mijn toepas-

sing beschikbaar om galvanische cor-
rosie te vermijden en welke techniek is
meest geschikt voor de levensduur van
mijn component?

Het project is gestart op 1 mei 2019. Het
BIL is op zoek naar bedrijven die willen
participeren in dit project. Bij interesse
kan men rechtstreeks contact opnemen
met Jens Conderaerts of zich registeren
als geïnteresseerde via het invulformulier
op de BIL website: http://www.bil-ibs.be/
onderzoeksproject/toegepast-collectief-
onderzoek-over-galvanische-corrosie .

BRONNEN
[1] Strategic Research Agenda for Joining,

Joining Sub-Platform van de Europese
Commissie (2013)

[2]	ASM Specialty Handbook Stainless Steel,
ASM International, 1994.

[3]	Corrosion Engineering Guide, Giel Not-
ten, KCI Publishing, 2008

Oppervlakte-effecten bij galvanische corrosie: twee platen worden gebout. Door een kleine onedele
bout (staal) in combinatie met een groot edel oppervlak zal de rechtse situatie veel sneller tot een
falen leiden dan het linkse.

Geluiddempend vloersysteem MasterTop
1327 ontvangt het M1-certificaat
Het geluiddempend vloersysteem Master-
Top 1327 van Master Builders Solutions®
van BASF werd bekroond met het M1-
certificaat. M1 is de hoogste categorie in
de Finse rangschikking wat VOC emissies
van bouwmaterialen betreft. Deze certifi-
cering houdt eveneens een geurtest in die
vereist dat geurniveau’s neutraal/aanvaard-
baar moeten zijn. De M1 rangschikking kan
enkel worden bereikt door producten met
uitzonderlijk lage emissiedrempels.

Het MasterTop 1327 vloersysteem heeft
eerder al belangrijke onderscheidingen
behaald, waaronder het voldoen aan de
strenge eisen van het emissie evaluatie-
schema van de AgBB (Duits Comité voor
gezondheidsgerelateerde evaluatie van
bouwproducten).
Het behaalde eveneens de hoogste rang-
schikking (A+) van het Franse VOC eva-
luatiesysteem en is goedgekeurd voor
gebruik in BREEAM (Building Research
Establishment Environmental assessment
Methodology), LEED (Leadership in Ener-

gy and Environmental Design) en DGNB
(German Sustainable Building Council)
eco-gecertificeerde gebouwen.
MasterTop 1327-20dB is het enige giet-
vloersysteem dat de geluidsimpact met 20
dB vermindert. Bovendien bevordert dit
vloersysteem een aangename omgeving
zowel wat comfort als geluidsbeperking
betreft. MasterTop 1327 is een naadloos
vloersysteem dat makkelijk te onderhou-
den is. Het biedt een goede slijtweerstand

en is op lange termijn een economisch
vloersysteem, ideaal voor openbare ge-
bouwen zoals scholen, winkelcentra, zie-
kenhuizen en kantoren.
MasterTop 1327 is een polyurethaan
vloersysteem. Het is beschikbaar in nage-
noeg alle RAL en NCS kleuren waardoor
een creatieve vrijheid wat design betreft
mogelijk is. Vandaar dat deze vloer ook
zeer in trek is bij architecten en interieur-
ontwerpers.

vo
m

 in
fo

 0
4/

19

17

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

Het belang van koolstof voor staal
en de belangrijkste uitdagingen

ir. Bernard Vandewiele,
voorzitter VWT, BVDW CONSULTi

Staal is nog steeds een van de meest ge-
bruikte materialen in onze wereld voor
een veelheid van uiteenlopende toepassin-
gen die we allemaal kennen en er gebruik
van maken. Koolstof is het belangrijkste
element om in het onderdeel de gewens-
te eigenschappen te bereiken zowel in de
kern, de rand als aan het oppervlak.

Basis betekenis van
koolstof in staal

A) Algemeen
Koolstof (C) is een belangrijk element
en vormt de basis voor de grote opde-
ling in staal en gietijzer. Het bekende Fe--C
toestandsdiagram (figuur 1a) geeft aan in
functie van de temperatuur en het %C een
overzicht over de verschillende homogene
fases die er bestaan of welke fases die er

met elkaar in evenwicht zijn. Op basis van
het %C maakt men ook de grove opdeling
in staal (%C < 2%) en gietijzer. Voor staal
maakt men onderscheid in hypo-eutecto-
ïde stalen(%C<0.8%) en hyper-eutectoïde
stalen. Voor staal geeft het partieel Fe-C
diagram meer duidelijkheid(figuur 1b).

Belangrijke fases zijn op kamertempera-
tuur:
•	ferriet (A-ferriet, kubisch ruimte gecen-

terd kristal rooster met weinig oplos-
baar C, zacht)

•	cementiet (Fe3C, intermetallische ver-
binding, zeer hard en bros),

•	perliet (0.8%C, bestaande uit afwisse-
lend ferriet en cementiet lamellen).

Op hogere temperaturen (> A3):
•	austeniet (Г-fase, Kubisch vlakken gecen-

terd rooster, grote oplosbaarheid voor
C, goed vervormbaar).

	 Belangrijke transformatie temperaturen
zijn A1 (723°C) waarbij bij opwarmen
de perliet transformeert tot austeniet
en A3 waarboven homogene austeniet
aanwezig is.

B)  Gloeiprocessen
Het %C bepaalt rechtstreeks de verhou-
ding ferriet/perliet in de microstructuur
na normaliserend gloeien. Dit diagram laat
toe om de diverse gloeiprocessen te si-
tueren om specifieke structuren te beko-
men (figuur 2) zoals spanningsarm gloeien,
rekristalliserend gloeien, zacht gloeien,
normaliseren, austeniteren voor harden,
homogeen of diffusie gloeien.

C)  Martensietvorming
Voor de praktijk zullen de meeste
warmtebehandelingen vertrekken vanuit
het homogene austeniet gebied en kan

vo
m

 in
fo

 0
4/

19

18

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME
de afkoelsnelheid sterk verschillen. De af-
koelsnelheid heeft dan ook een belangrijke
invloed op de transformatie van de aus-
teniet.

Bij langzamere afkoeling (lucht) ontstaan
de ferriet-perliet structuren.
Als de afkoelsnelheid hoger is dan een kri-
tische afkoelsnelheid (karakteristiek voor
de staalsoort) dan ontstaat er een diffu-
sieloze transformatie van de austeniet tot
martensiet via een omklapmechanisme die
nog enkel afhangt van de temperatuur(fi-
guur 3) .

De martensiet transformatie vanaf een be-
paalde temperatuur Ms (martensiet start)
en eindigt bij een bepaalde temperatuur
Mf (martensite finish) en als Mf lager is dan
kamertemperatuur blijft er restausteniet
aanwezig (figuur 4a). Het %C bepaalt
rechtstreeks de maximale hardheid van de
gevormde martensiet en bepaald ook in
belangrijke mate Ms (figuur 4.b).

Bij tussenliggende afkoelsnelheden zul-
len bainiet structuren gevormd worden
(hoog- laag bainiet) (intieme mengsels van
ferriet en dispers zeer fijne cementiet).
De hardheid en ductiliteit hangen af van

de temperatuur of het type bainiet dat ge-
vormd wordt. (figuur 5a)

D)  ontlaten van mar-
tensiet:  veredelen
Bij het harden zal men streven naar de
maximale hardheid. Hoge hardheden ver-
eisen een hoger %C maar dat maakt dat de
brosheid toeneemt. Door de martensiet
aan hogere temperaturen bloot te stel-
len zal deze terug ernaar streven om de
evenwichtsstructuur ferriet – cementiet te
bereiken. Dit gebeurt via diverse mecha-
nismen en men noemt dit het veredelen
van staal. Het resultaat is dat de hardheid
afneemt en de taaiheid toeneemt zoals
weergegeven in fig.5b en 5c. Belangrijk is
dat staal met 0.2 à 0.25%C de hoogste
taaiheid vertoont bij elk sterkte niveau.

E)  Isotherme (TTT) en
continue koeling
diagrammen (CCT)
Daar waar het Fe-C toestandsdiagram de
evenwichtstoestand weergeeft is het in de
praktijk ook belangrijk om meer dynami-
sche diagrammen te hebben om beter de
realiteit in schatten. Daarvoor bestaan er
TTT diagrammen die gebruikt worden om
de isotherme transformaties in kaart te

brengen (fases, % verdeling, en tijden nodig
voor de transformatie) en CCT diagram-
men die gebruik worden om de toestand
bij continue afkoelsnelheden in kaart te
brengen (fases, % verdeling, tijden nodig
voor transformatie).
Dit laat toe de invloed van legerings-
elementen te beoordelen zoals schema-
tisch is weergegeven in fig. 6. Hoe meer
de gebieden naar rechts verschuiven hoe
beter de hardbaarheid omdat men bij
tragere afkoelsnelheden toch de vorming
van martensiet kan bekomen.

Oppervlakte
hardingsprocessen

Voor heel wat toepassingen zijn de belas-
tingen het grootst in de randzone en aan
het oppervlak en ook in bepaalde zones
aan het oppervlak. Oppervlaktewarmte-
behandelingen zijn dan ook het middel bij
uitstek om hiervoor oplossingen te bieden
en de componenten de gewenste eigen-
schappen te geven zoals microstructuur,
hardheid, sterkte, vermoeiingsweerstand,
slijtage weerstand, corrosieweerstand, ed.

A) thermische opper-
vlakte hardingsproces-
sen
Men heeft de zuiver thermisch opper-
vlakte warmtebehandelingen waarbij de
samenstelling in de rand niet gewijzigd
wordt. De belangrijkste is het inductief
randharden waarbij enkel de randzone
opgewarmd wordt en het kernmateriaal
niet. Het effect is te zien in fig. 7

De procesparameters zijn wel bekend en
het komt erop aan de juiste inductor te
ontwikkelen. Door combinatie van de ge-
bruikte frequenties (dual frequency) kan
de contour getrouwheid van de geharde
zone verbeterd worden wat voornamelijk
bij tandwielen tot applicaties kan leiden.
Het feit dat de kern niet verhit en geen

vo
m

 in
fo

 0
4/

19

19

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

transformaties ondergaat betekent dat de
vervormingen intrinsiek (zeer) beperkt
zijn.
Het is duidelijk dat dit soort warmtebe-
handeling uitermate geschikt is om in een
productielijn te integreren. Uiteraard die-
nen de eisen voor het kernmateriaal voor-
af door een warmtebehandeling gereali-
seerd te worden en dient het verspanen
ook op dit behandeld materiaal te gebeu-
ren wat tot extra moeilijkheden kan leiden.

B) Themochemische op-
pervlakte hardingspro-
cessen
Daarnaast heeft men de thermochemi-
sche oppervlaktewarmtebehandelingen
waarbij men in de randzone de samenstel-
ling zal wijzigen in combinatie met de ther-
mische behandeling. Belangrijke groepen
zijn: carboneren/carbonitreren, nitreren/
nitrocarboneren, PVD lagen, CVD lagen,
inchromeren, ed.

Behalve bij het nitreren speelt de koolstof
een belangrijke rol in combinatie met lege-
ringselementen en geeft aanleiding tot een
waaier van specifieke oplossingen zeker
bij de behandelingen die zich voorname-
lijk aan het oppervlak manifesteren zoals
PVD, CVD, inchromeren die vooral getrig-
gerd zijn op een specifieke toepassing of
op specifieke omgevingsfactoren.
Als we het carboneren nader bekijken dan
wordt dit vooral toegepast op staal met
een basis %C in de range 0.15 – 0.25%C.
Het proces bestaat principieel uit 3 stap-
pen: stap 1 is het realiseren van een zone
met verhoogd koolstof met een optimaal
randkoolstof (Cs) gehalte een zekere op-
kooldiepte tot een bepaalde grenswaar-
de CL (C-profiel). Stap 2 is het eigenlijk
afharden waarbij zowel de rand als de
kern transformeert en resulteert in een
hardheidsprofiel tot een bepaalde grens-
waarde (HVlim) en een kernhardheid. Stap
3 is een laag temperatuur ontlaten om de
piekspanningen in de martensiet te verla-
gen zonder veel impact op de hardheid
zelf. Het is zeer duidelijk dat alles wat met
warmtebehandeling van staal te maken
heeft in dit proces samenkomt wat het ge-
heel compliceert. Dit is schematisch weer-
gegeven in fig. 8.

Belangrijke fenomenen zijn de C-over-
dracht aan het oppervlak, de maximale
%C om carbidevorming te vermijden, de
diffusie met een diffusiecoëfficiënt die
exponentieel met de temperatuur ver-
bonden is (Temperatuur + 50°C is een
verdubbeling van D). De wetmatigheid bij
diffusieprocessen is “wortel-t” (2 maal zo
diep is tijd maal 4)
Voor stap 1 wordt traditioneel gewerkt in
een opkolende oven atmosfeer bestaande

vo
m

 in
fo

 0
4/

19

20

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

uit 20%CO, 40%H2, 40%N aangereikt met
CH4 of C3H8. Het gasdebiet moet vol-
doende zijn om een licht positieve druk
in de oven te hebben zodat geen zuurstof
kan binnendringen.

De activiteit van de opkolende atmosfeer
wordt geregeld over de C-potentiaal of
activiteit zoals die met sensoren of analy-
satoren gemeten wordt. Dit is schematisch
weergegeven in figuur 9.

In een aantal gevallen kan men ook de kool-
stofoverdracht realiseren in een vacuüm-
oven (ca 10 mbar) en gepulsd doseren van
acetyleen C2H2. Door het afwisselen van
pulsen C2H2 en vacuüm bekomt men een
opeenvolging van “boost-diffuse” stappen
en door te spelen met de verhoudingen
kan men goede resultaten bereiken. Bij
dit soort processen zijn er nog geen be-
trouwbare sensoren om het %C te me-
ten en te sturen. Het perfect kopiëren van
een bewezen recept is het enige wat op
dit moment mogelijk is. Een schematische
weergave is gegeven in figuur 10. Heel
vaak wordt dit proces gekoppeld aan een
hoge druk afschriksysteem waardoor het
in principe geschikter is om te integreren
in productielijnen.

Als men kijkt naar de groep van tandwie-
len met rechte vertanding dan geeft figuur
11 een vergelijk voor de vermoeiings-

weerstand en de verschillende warmte-
behandelingen. Het moge duidelijk zijn dat
carboneren hiervoor zeer belangrijk is. Dit
is natuurlijk ook van toepassing op andere
producten.

Belangrijke tendensen
en uitdagingen

Gezien dat de er blijvende evolutie is in
de vraag naar steeds hogere eisen en naar
nieuwe toepassingen is er nood om de be-
staande processen continu te verbeteren
en om nieuwe processen en technieken
te ontwikkelen. Drijvende krachten zijn:
kwaliteit, prestatie van de behandelde on-
derdelen, kostenbeheersing en reductie,
competitiviteit met andere mogelijke op-
lossingen en tussen bedrijven, milieu- en
wettelijke bepalingen.

Hieronder zijn enkele aspecten en uitda-
gingen verder toegelicht.

A)  Maatverandering en
vervorming: Quenching
and Distortion Engi-
neering
Alle fases hebben een ander specifiek volu-
me wat betekent dat de afmetingen zullen
veranderen door een warmtebehandeling,
in de veronderstelling van een homogene
transformatie doorheen de sectie van het
onderdeel. Gezien het specifieke volume

ook afhangt van het %C speelt C dus daar
ook een rol.

In de praktijk heeft men te maken met
opwarmsnelheden en afkoelsnelheden die
verschillend zijn aan het oppervlak, rand-
zone en kern en in functie van de mas-
siviteit van de sectie. Hierdoor zijn ther-
mische gradiënten en spanningen niet te
vermijden en deze kunnen resulteren in
blijvende vervorming en restspanningen.

Omwille van deze gradiënten zullen trans-
formaties niet op hetzelfde moment plaats
vinden waardoor er ook transformatie-
spanningen ontstaan die ook tot vervor-
ming en restspanningen leiden.

Beheersing van de vervormingen is dan
ook een belangrijk aandachtspunt.
Restspanningen kunnen zowel trek- als
drukspanningen zijn waarbij druk eigen
spanningen in de randzone positief zijn
voor de vermoeiingsweerstand.
Maat- en vormverandering zijn dus intrin-
siek verbonden met de warmtebehande-
lingen.

Uiteraard zijn er voor het afschrikken
diverse afkoel- en afschrikmiddelen be-
schikbaar en die aangepast moeten wor-
den aan de soort warmtebehandeling, de
staalsoort (hardbaarheid) en de massiviteit
(sectieverschillen, overgangsradii,…) van
de te behandelen stukken.

Een zuivere maatverandering kan men
eenvoudig corrigeren via een betrouw-
bare zacht-hard relatie. Vervormingen kan
men niet eenvoudig compenseren.

Waar men vroeger de vervormingen en
de beheersing ervan enkel naar de warm-
tebehandelaar of afdeling toeschoof is er
op dit moment een grote consensus dat
er nog veel meer invloedfactoren zijn:
materiaal (hardbaarheid), staalbereiding
en smeedprocessen (segregaties, smeed-
lijnen, onzuiverheden, smeedstukvorm, ..),
vormgeving (ontwerp, onvoldoende sym-
metrie, sectieverschillen en overgangen),
verspanende vormgeving of andere vorm-
gevingstechnieken vooraf aan de warmte-
behandeling. De ganse productieketen is
van belang. Bovendien blijkt dat de moge-
lijkheden bij een goed vastgelegd warmte-
behandelingsproces vrij beperkt zijn naar
verdere optimalisatie.

vo
m

 in
fo

 0
4/

19

21

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

Dit heeft aanleiding gegeven tot heel
wat onderzoek en een domein dat men
“Quenching and Distortion Engineering”
noemt en waar geregeld vrij gespeciali-
seerde congressen over gehouden wor-
den. Gezien bij het carboneren zowel kern
als rand getransformeerd worden is dit
van uitermate groot belang.

Uiteindelijk resulteert al dit onderzoek in
het kwantificeren van alle invloedfactoren
en het ontwerpen van steeds betrouw-
baardere numerieke modellen waardoor
het mogelijk wordt om reeds in het ont-
werpproces vergaand te optimaliseren
waardoor problemen vermeden worden.
Bovendien resulteert deze kennis ook in
het ontwikkelen van optimalere afschrik-
middelen en ook nieuwe en betere af-
schriksystemen.

B)  Milieu en wettelijke
aspecten
Het is duidelijk dat de warmtebehande-
lingen veel energie vragen en hebben be-
paalde warmtebehandelingen met actieve
atmosferen een potentiële hoge emissie
aan C- en N- houdende uitstootgassen.
Bovendien dient er vrij veel gereinigd te
worden waardoor er ook belangrijke
stroom aan te behandelen afvalwater kan
ontstaan. Ook op het vlak van de afschrik-
oliën en andere hulpstoffen hebben wet-
gevingen als REACH een impact.

Dit heeft dan ook aanleiding gegeven tot
veel energie efficiëntere ovens (betere
isolatiematerialen, flexibelere sturing mo-
dulaire ovensystemen,…), reductie van de
hoeveelheid actief gas dat nodig is door
dichtere ovens en recirculatie en regene-
ratie van atmosfeergas. Oplossingen om
restwarmte nuttig aan te wenden is sterk
afhankelijk van de specifieke situatie aange-
zien er een zekere kritische grootte nodig
is om dit economisch te verantwoorden.
Dit leidt er ook toe dat in een aantal ge-
vallen men een voorkeur geeft aan elek-
trisch gestookte in plaats van gasgestookte
ovens. Uiteraard heeft dit ook geleid tot
veel performantere recuperatieve gas-
brandersystemen. Sommige milieu-eisen
kunnen een zeer lokaal karakter hebben

waarbij bijvoorbeeld afschrikken met olie
niet meer toegelaten is. Dit heeft tot ge-
volg dat bepaalde behandelingen niet
meer in dergelijke regio kunnen plaats vin-
den. Dit geeft ook aanleiding tot een ver-
schuiving daar waar mogelijk van klassieke
ovens (warme wand) naar vacuüm ovens
(koude wand) en waarbij uiteraard in va-
cuüm de behoefte aan actieve gassen tot
een minimum kan beperkt worden.

De impact zal verder toenemen maar
het blijft belangrijk dat de kwaliteit van
de warmtebehandeling gehandhaafd blijft
want dit is een noodzakelijke voorwaarde
om goed functionerende onderdelen en
systemen te hebben.

C)  Onderzoek en
ontwikkeling
Er zijn heel veel invloeden die een rol spe-
len bij warmtebehandelingen. Hoewel een
groot deel van de factoren gekend zijn, is
er nog veel onderzoek nodig om diepere
inzichten in de specifieke werking en voor-
al in de onderlinge samenhang van facto-
ren te kennen.

Uiteraard is er reeds veel kennis beschik-
baar maar dit is nog steeds onvoldoende.
De betere fundamentele kennis is een
noodzakelijke voorwaarde om verder te
kunnen inspelen op nieuwe uitdagingen.
Het ontwikkelen van betrouwbare nume-
rieke modellen om alle reacties die bij een
warmtebehandeling komen kijken, is nog
steeds een uitdaging. De grootste zorg is
de beschikbaarheid van betrouwbare co-
ëfficiënten die nodig zijn om betrouwbare
en voldoend fijne resultaten te bekomen.
Veel van die coëfficiënten zijn van meer-
dere factoren afhankelijk die elkaar onder-
ling beïnvloeden en deze zijn in een aantal
gevallen nog niet bekend.

D) lean manufacturing
Net als in alle sectoren is er een druk om
de intrinsieke kosten te verlagen. Dit kan
door in te grijpen in de processen zodat
men op kortere tijd of in mindere stappen
het gewenste resultaat ken bereiken. Voor
het carboneren zal dit betekenen dat men
streeft naar hogere temperaturen daar

waar mogelijk. Een belangrijke parameter
is de bestendigheid van het staal tegen
korrelgroei. Om optimale eigenschappen
te bereiken dient het staal een fijne korrel
te behouden op de hogere temperatuur
gedurende de behandelingstijd. Dit is een
inspanning te leveren door de staalleve-
ranciers. In dit opzicht is lage druk opkolen
gunstiger aangezien de vacuümovens tot
hogere temperaturen kunnen werken dan
de klassieke ovens.

Daarnaast zal men proberen het “werk in
proces“ te minimaliseren door reduceren
of elimineren van tussenstocks en het in-
tegreren in lijn waar mogelijk om logistieke
kosten maximaal te vermijden. Uiteraard
zijn hier vele facetten mee in overweging
te nemen.

Algemeen zal er een toename zijn van
flexibele processen (snel aanpasbaar), in-
tegratie in de lijn waarbij vacuümovens
(koude wand, geen explosieve of brand-
bare atmosferen) en hoge- gas- afschrik-
systemen duidelijk een potentieel bieden.
De betere beheersing en dus voorspel-
baarheid van het resultaat zijn ook een
noodzakelijke voorwaarden om naar “lean
manufacturing” te evolueren in de warm-
tebehandeling. Dit is nodig over de hele
productieketen. Uiteraard is er een groot
verschil tussen de grote ondernemingen
met eigen harderijen en de kleinere die
met loonharderijen werken.

E) Digitalisering en
evolueren naar
industrie 4.0
Belangrijke drivers om hierin met de
warmtebekhandelingen te volgen zijn: de
krachtigere computers, de numerieke me-
thoden, de specifieke software, de elektro-
nische apparaten, de moderne sensoren.
Er zijn reeds heel wat resultaten bereikt
maar het dient verder ontwikkeld te wor-
den om de warmtebehandelingen vol-
waardig in een industrie 4.0 te integreren.

In Antwerpen wordt op 25 – 27 maart 2020 een Europees congres georganiseerd met als thema “Carburizing, Carbo-nitriding and
C-based surface engineering” en de subtitel “Including opportunities for industry 4.0 “. De organisatie berust bij de VWT (BE & NL)
samen met A3TS (FR). Alle informatie en call for papers zijn te vinden op de website www.echt2020.com.

Wenst u bijgaande tekst met beeldmateriaal
in een afzonderlijk PDF-document, stuur een
mail naar info@vom.be.

vo
m

 in
fo

 0
4/

19

22

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

Praktische toepassing van een
silicaat- en boraatvrij reinigings-
systeem in de auto-industrie
Een Duitse autofabrikant heeft zijn voor-
behandelingsproces omgezet naar een
nieuwe silicaat- en boraatvrije reinigings-
technologie. Naast de duurzaamheid van
het product, zijn de andere voordelen
onder andere verbeterde prestaties en ge-
bruiksgemak.

De auto-industrie stapt geleidelijk aan af
van reinigingsproducten die boraten be-
vatten. Hoewel het Europees Agentschap
voor chemische stoffen (ECHA) nog geen
officiële datum heeft gegeven voor het in-
voeren van een verbod op boraten, on-
derzoeken vooruitstrevende bedrijven al
alternatieve oplossingen, omdat boraten
problemen veroorzaken als gevolg van
hun reproductietoxiciteit. Producten die
silicaten bevatten zijn een mogelijk alter-
natief, maar ze hebben hun beperkingen.
Hoewel silicaten uitstekende reinigende
eigenschappen hebben, kunnen ze ook
verfdefecten veroorzaken als ze op het
metalen substraat opdrogen. De defecten
verhelpen gebeurt handmatig en tegen
aanzienlijke kosten. Om deze reden toont
de auto-industrie grote interesse in een
nieuw reinigingssysteem zonder boraten
of silicaten dat recent door Chemetall is
ontwikkeld.

Gardoclean S 5411

Het nieuwe product, Gardoclean S 5411
genaamd, heeft al indruk gemaakt op een
grote Duitse voertuigfabrikant. Het bedrijf
heeft de voorbehandelingsprocessen in
zijn Duitse en Poolse fabrieken omgezet
in het nieuwe reinigingssysteem en zal het
silicaat- en boraatvrije reinigingsproduct in
de toekomst op zijn auto- en bedrijfsvoer-
tuigenlijnen gebruiken. Het nieuwe reini-
gingsproduct kan in het algemeen worden
gebruikt in bestaande voorbehandelings-
lijnen, wat de omschakeling voor klanten
eenvoudiger maakt.

Het beheer van het reinigingsproces is
eenvoudig. Afhankelijk van het verontrei-
nigingsniveau, de versleping, het type instal-

latie en de substraatdoorvoer kan het ver-
bruik van het reinigingsmiddel tot een mini-
mum worden beperkt. De bewust gekozen
verhouding tussen vrije en totale alkaliteit,
gecombineerd met een gematigde pH,
zorgt voor een gecontroleerd beitseffect
op aluminium en gegalvaniseerd staal. Het
doel van het reinigingsproces is om een
evenwicht te behouden tussen een con-
sistent beitsresultaat en een hoogwaardig
oppervlak. Gardoclean S 5411 maakt het
mogelijk om een veel homogenere afwer-
king te produceren.

Het visuele uiterlijk van de onderdelen is
consistent nadat het productieproces is
verfijnd. De eerste uitdaging was om het
probleem van onderdompelingsmarkers
te overwinnen die werden veroorzaakt
door het trage pendeltransportsysteem.
De concentratie van de reiniger werd aan-

gepast, waardoor het probleem snel werd
opgelost en de kwaliteit van de resultaten
aanzienlijk is verbeterd.

Een laboratoriumtest heeft de stabiliteit
van het nieuwe reinigingsproduct aange-
toond. In een spuitcabine van vijf liter wer-
den de nieuwe reiniger en een standaard-
reiniger die gewoonlijk in de auto-industrie
wordt gebruikt, gedurende 6,5 uur bij 55
°C getest. De pH werd met tussenpozen
van 30 minuten gemeten. De test toonde
aan dat Gardoclean S 5411 een aanzienlijk
kleinere pH-daling (0,3) heeft en bijgevolg
een hogere pH-stabiliteit dan het verge-
lijkingsproduct met een waarde van 1,0.
Het nieuwe reinigingssysteem heeft een
grote invloed op de kwaliteit van het ge-
hele voorbehandelingsproces. Alle corro-
sietests die in het laboratorium op zowel
aluminium als koudgewalst staal werden

Chemetall
Dominique Verleyseni

De nieuwe Gardoclean S 5411-reinigingstechnologie (links) levert betere resultaten op dan een stan-
daardreiniger voor de automobielindustrie (rechts), met name op gegalvaniseerd staal.

De laboratoriumtest laat zien dat het nieuwe product in vergelijking met een standaard reinigingsmid-
del een veel hogere pH-stabiliteit heeft.

vo
m

 in
fo

 0
4/

19

23

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

uitgevoerd, vertoonden aanzienlijk minder
kruipniveaus en verbeterden daarom de
productprestaties. Ter vergelijking werden
standaard carrosseriereinigers uit de auto-
industrie gebruikt.

In een zoutsproeitest werden de zoge-
naamde CASS-test volgens ISO 9227,
Chemetall aluminium testplaten (AA6014,
geschuurd) getest voor een duur van 504
uur. Bij slechts 0,3 millimeter in het volledi-
ge verfsysteem inclusief de elektrocoating
is de onderkruip gemiddeld 60 procent
minder dan bij het gebruik van de vergelij-
kingsproducten.

In de filiforme test (MBN 10494-6, 5.5),
een specifieke standaard in de automo-
bielindustrie met aluminium testplaten
(AA6014, geschuurd), resulteerde het
nieuwe product ook in aanzienlijk minder
kruip dan standaardreinigers.

Op koudgewalst staal levert het nieuwe
silicaat- en boraatvrije product ook hoog-
waardige resultaten op. In de verwerings-
test buiten volgens VDA 621-414 had Gar-
doclean S 5411 1,3 mm kruip, terwijl de
waarde voor beide vergelijkingsproducten
3,5 mm was. Na 12 maanden was de kruip
met het nieuwe systeem 1,8 mm en met
de vergelijkingsproducten 3,8 en 4,2 mm.

De betrouwbaarheid, het lage verbruik en
de uitstekende reinigingsprestaties van het
nieuwe product overtuigde de voertuig-
fabrikant ervan om het in andere fabrie-
ken over de hele wereld te gebruiken. Een
andere factor die de beslissing van het be-
drijf beïnvloedde, was de aanzienlijke ver-
mindering van de afvalwaterbehandeling
als gevolg van het gebruik van een boraat-
vrije reiniger. Concluderend is het duidelijk
dat hoewel er geen definitieve verbods-
datum is voor boraten, vooruitstrevende
voertuigfabrikanten al de optie hebben
om Gardoclean S 5411 te gebruiken: een
modern, duurzaam reinigingsproduct met
verbeterde prestaties.

De Filiform-test, een specifieke standaard in de auto-industrie, vertoont ook een aanzienlijk lagere
kruip op een ondergrond van aluminium.

In de zoutsproeitest presteert het boraatvrije product, met een gemiddelde kruipwaarde van 0,3 mm,
veel beter dan standaardreinigers.

De resultaten van buitenverweringstests op koudgewalst staal.

vo
m

 in
fo

 0
4/

19

24

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

Duurzaam behandelen van
niet-metalen start met grondig
VOOR-denken

De behandeling van niet-metalen zoals
beton, cementering, pleisters, metselwerk,
hout, … wordt nog altijd te veel als een
hobbyactiviteit aanzien, een snelle trip naar
de HUBO en smeren maar. Een duur-
zame behandeling van niet-metalen vergt
evenwel heel wat voorstudie over tal van
onderwerpen die conservering van staal
of metalen in het algemeen volkomen
vreemd zijn.

Zonder volledig te zijn kaarten we een
aantal belangrijke punten aan en illustreren
deze met enkele voorbeelden. Het is aan
de lezer om verder zelf het initiatief te ne-
men om de vereiste kennis op te bouwen
of beroep te doen op domeinexperten
om ontbrekende knowhow aan te reiken.
Belangrijk is dat men als bouwheer, archi-
tect, studiebureau of aannemer beseft dat
duurzaam behandelen van bouwmateria-
len een wetenschap is. Laat u dus helpen.

Het éne substraat is
het andere niet

Het is uitermate waarschijnlijk dat het te
behandelen object bestaat uit meerdere
materialen: betonnen skelet en balkon-
elementen, gevel in metselwerk, ramen
in hout, leuningen in aluminium en/of
glas, sierelementen in natuursteen, gevel-
accenten in crepi, voegspaties gevuld met
voegmassa, … en nog veel meer voor
bijvoorbeeld een appartementsgebouw.
Het kan nieuwbouw zijn of een tussentijds
onderhoud of een algemene renovatie
waarbij voornoemde substraten in hun
verleden decennialang zijn blootgesteld
aan de kust-, stads- en/of zelfs industriële

atmosfeer. Wat is het basismateriaal, hoe
is het verouderd in de tijd, in welke mate
is het aangetast en vertoont het een scha-
debeeld? Hoe zit de opbouw van de gevel
in elkaar? Hoe is de afwatering? Perforeert
de leuningverankering de waterdichting
van de balkonvloeren? Is het prefabbeton
in fabriek behandeld met een allesafsto-
tende impregnatie? Hoe sluiten we de
verschillende behandelingen op elkaar

aan zonder discontinuïteiten? En nog veel
meer. Tal van vragen die op voorhand die-
nen te worden beantwoord. Het vermijdt
heel wat problemen, discussies, tijdsverlies
en navenante kosten tijdens de uitvoering
van het werk.

Geen pleister op een
wonde

De te behandelen substraten moeten
vervolgens ook bouwfysisch in orde zijn.
Eventueel betonrot moet worden her-
steld, houtrot moet worden verwijderd,
verweerde baksteen of baksteen met
vorstschade moet worden behandeld of
verwijderd, onthechte cementering af-
gekapt, voegwerk moet gesaneerd, elas-
tisch voegwerk moet vervangen, … An-
dere vragen waar vooraf een antwoord
op moet komen: Vormen de aanwezige
scheuren een stabiliteitsprobleem? Wat is
de invloed van scheurvorming op de nieu-
we bekleding? Wat met oude bekledingen
of behandelingen? Gaat men die volledig
verwijderen of worden die opgenomen in
het nieuwe kleedje? Let op, het kan ook
betekenen dat voor specifieke coatingsys-
temen een dekvloer (of chape in de volks-

mond) volvlakkig hechtend moet zijn aan
de betonnen draagvloer of zwevend maar
dan correct gewapend.

Blootstelling

Ook in verband met blootstelling, moet er
duidelijkheid zijn. Waar staat het te behan-
delen object? Waaraan wordt het object
en zijn bekleding blootgesteld? Een bos-
rijke omgeving kan een nefaste invloed be-
tekenen voor de sneeuwwitte gevelbekle-
ding van een villa. Een meer economische
oplossing voor een balkonvloersysteem
kan aan de zeedijk onvoldoende bestand
zijn tegen het zandstraaleffect van strand-
en duinzand of het schuiven van aftands
balkonmeubilair. De juiste keuze van ma-
terialen in functie van het object en zijn
blootstelling(en) is primordiaal voor een
duurzaam resultaat.

CiBO
Filip A. Vanhaereni

Le traitement des substrats non métalliques tels que le béton, le cimentage, les enduits, la maçonnerie, le bois, etc. est encore trop souvent considéré
comme une activité de loisir, un tour rapide chez HUBO et … badigeonner. Cependant, le traitement durable des substrats non-métalliques nécessite de
nombreuses études préliminaires sur de nombreux sujets totalement étrangers à la conservation de l’acier ou des métaux.

De juiste keuze van materialen in functie van
het object en zijn blootstelling(en) is primor-
diaal voor een duurzaam resultaat

Substraten: De juiste keuze van materialen in
functie van het object en zijn blootstelling(en) is
primordiaal voor een duurzaam resultaat.

vo
m

 in
fo

 0
4/

19

25

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

De ondergrond moet
droog zijn

Iedereen die actief is in de sector van op-
pervlaktebescherming heeft het menig
aantal keer gelezen in de technische fiches
van de desbetreffende grondlagen: “De

ondergrond moet droog zijn.” Maar wat
betekent dat nu eigenlijk, droog? Betekent
dat de afwezigheid van vocht? Weet men
het eigenlijk wel bij de coatingproducent?
Het is interessanter om te spreken over
‘voldoende droog’. Elk hydraulisch of mine-
raal bouwmateriaal of natuurlijk gesteente
heeft nu eenmaal een hoeveelheid water
in zich. Het is noodzakelijk te weten welke
maximale hoeveelheid aan water per spe-
cifiek bouwmateriaal nog aanvaardbaar is
of niet. Juist, per type bouwmateriaal! De
kritische grenswaarde voor water varieert
namelijk sterk per bouwmateriaal. Daar
waar 4 m% water in beton al een aardig
droog beton kan betekenen is dergelijke
waarde hopeloos hoog in een baksteen-
metselwerk en absoluut dodelijk in een
anhydrietvloer. Ook belangrijk is het type

coatingmateriaal. Een standaard epoxy- of
polyurethaangebaseerde grondlaag voor
beton zal eerder de grens leggen op 4
m% of zelfs 3 m%, terwijl voor specifieke
PMMA’s een 6 m% nog steeds aanvaard-
baar is en cementgebaseerde coatings een
voorafgaande verneveling van besproeiing
met water vereisen.

Wat men zeker niet uit het oog mag ver-
liezen is de eenheid waarmee het vochtge-
halte wordt gekwantificeerd. Deze hangt
veelal samen met een specifiek meettoe-
stel: % of procent, zonder meer, zegt ons
niets! Het meest duidelijk is de opgave in
m% of massa-procent. Aan die manier van
kwantificering kan men een meettoestel
koppelen, bijvoorbeeld een carbidefles,
een Tramex CME of een TQC Betonvocht-
meter om er maar enkele te noemen. Een
eveneens veel gebruikte kwantificering is
de %WME of procent Wood-Moisture-
Equivalent. Deze schaal wordt veel ge-
bruikt evenwel zonder dat de gebruikers
ervan het door hebben; bijvoorbeeld in
de toestellen met de 2 pinnen, groen/
geel/rood-schaal, weet je wel? Deze schaal

wordt ook wel de houtschaal genoemd en
meet absoluut voor hout en relatief voor
enig ander bouwmateriaal. Voorbeeld van
dergelijke meter : Protimeter Mini. Wan-
neer deze meter 16 %WME (of groene
zone) aangeeft aan het oppervlak van uw
betonvloer, betekent dit dat het beton vol-
doende droog kan zijn maar zeker niet dat
er 16 m% water in zit. Bij nog andere types
van toestellen moet men niets zeggende
waarden op het display van het meettoe-
stel via de juiste tabellen (per bouwmate-
riaal) in meegeleverde handleidingen gaan
linken aan effectieve vochtgehalten.

Conclusie, wil men duurzaam en zonder
problemen een coatingsysteem aanbren-
gen op een specifiek substraat, dan vraagt
men voorafgaand aan de coatingleveran-
cier wat het maximaal toegelaten vocht-
gehalte is voor dat substraat, in welke
eenheid en te meten met welk type meet-
toestel.

Marketing en realiteit

Fabrikanten van coatingmaterialen zet-
ten graag de kwaliteiten van hun pro-
ducten in de kijker. Logisch natuurlijk en
ook verplicht in geval van certificatie. Zo
zijn bijvoorbeeld diffusieweerstanden en
scheuroverbruggendheid smaakmakers op
dat vlak. Weet echter wat het allemaal be-
tekent en vooral wat u er niet moet van
verwachten.

Bij de applicatie van coatingmaterialen op
gevels van gebouwen is de diffusieweer-
stand voor waterdamp en deze voor
koolstofdioxide van belang. Een coating-
systeem (grondlaag, tussenlagen, eindlaag)
moet voldoende weerstand (hogere diffu-
sieweerstand) bieden aan koolstofdioxide
om carbonatie van beton te verhinderen.
Het moet evenwel op datzelfde moment
voldoende doorlaatbaar zijn voor water-
damp (lagere diffusieweerstand) om de
vochthuishouding in een gebouw niet te
schaden. Het heeft dus absoluut geen zin
om dergelijke coatings extra dik aan te
brengen om de klant te verwennen. Be-
langrijke nuance: waterdamp doorlaatbaar,
maar waterdicht. En denk eraan: diffusie-
weerstand cumuleert. Een technologisch
geavanceerde gevelcoating met beperkte
diffusieweerstand aangebracht op 10 la-
gen aan oude coating zal de dampflux
van binnen naar buiten weinig verbeteren.
Maar kan een ideale oplossing zijn om een
ETICS systeem esthetisch op te waarde-

Kennis van diffusieweerstanden en scheuroverbruggendheid is extreem belangrijk om schade te
vermijden

Vochtmeting: Wil men duurzaam en zonder
problemen een coatingsysteem aanbrengen op
een specifiek substraat, dan vraagt men voor-
afgaand aan de coatingleverancier wat het
maximaal toegelaten vochtgehalte is voor
dat substraat, in welke eenheid en te meten met
welk type meettoestel.

vo
m

 in
fo

 0
4/

19

26

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

ren zonder een grote hinder te betekenen
voor de dampflux.
Een waterdampdoorlaatbare coating
is evenwel geen coating om op een te
vochtige ondergrond te plaatsen. Vocht
of water in een bouwmateriaal is namelijk
niet zuiver, het is een oplossing van aller-
lei zouten afkomstig uit de betonsteen of
de baksteen of de metselmortel. Wanneer
het vocht, in periodes van droger weer,
de mogelijkheid krijgt om uit te dampen
doorheen de coating, dan zullen de opge-

loste zouten in het bouwmateriaal gaan
concentreren en uiteindelijk kristalliseren.
Een kristallisatie van zouten gaat gepaard
met sterke volumetoename en drukken
die zonder probleem de coating afduwen
en eventueel ook het oppervlak van het
bouwmateriaal gaan verbrijzelen. Resultaat:
blaasvorming, afbladdering … discussie
met de bouwheer.

Een volgend punt van belang is de scheur-
overbruggendheid van een coatingsys-
teem of een onderdeel ervan. Een gron-
dige kennis van substraten is goud waard.
Zo zijn cementgebaseerde (hydraulische)
ondergronden als bijvoorbeeld beton, ce-
mentering, cementpleisters, gevoelig voor
scheurvorming. Scheuren kunnen verschil-
lende oorzaken hebben, wijzen op een sta-
biliteitsprobleem met een balkon of louter
op een hydraulische krimp in een gevel-
cementering of op een materiaalovergang,
reeds aanwezig zijn tijdens de applicatie
van uw coatingsysteem maar ook lang
na de applicatie initiëren. Men moet dus
rekening houden met scheurvorming of
mogelijke scheurvorming bij de selectie
van het coatingsysteem. Hou er ook re-
kening mee dat scheurwijdten variëren bij
temperatuurschommelingen. Een scheur
in een betonnen vloerplaat zal bij -5 °C
in de winter significant wijder openstaan
dan diezelfde scheur bij +25 °C in de zo-
mer. Een relevante vraag kan dan ook zijn:
“Welk tijdstip in het jaar is optimaal om
mijn beschermingssysteem aan te bren-
gen?”. Wanneer een coatingleverancier

spreekt over scheuroverbruggendheid,
dan is het interessant na te gaan bij welke
laagdikte van de coating dit van toepassing
is, in welk temperatuursinterval (wat bij
lage temperatuur, bij maximale scheurwijd-
te?), welke scheurbreedte kan overbrugd
worden, met of zonder wapening. Dit is al-
lemaal niet evident.

No copy-paste please

Wat vroeger werkte, werkt vandaag moge-
lijks niet meer. Vooral de Europese richtlijn
van 2010 met betrekking tot de beperking
van de vluchtige organische componenten
heeft producenten van producten voor
coatingsystemen, alsook elastische voeg-
kitten en dergelijke meer, gedwongen om
formulaties aan te passen.

Het betekent in de praktijk veelal dat in
systemen van éénzelfde leverancier de
aanpassingen zonder veel ophef passeren.
Anders is het gesteld met de compatibi-
liteit tussen die systemen en aanvullende
producten van diezelfde of verschillende
leveranciers. Een voorbeeld: daar waar
in het verleden bepaalde gevelcoating-
systemen zonder meer over elastische
voegmassa tussen bouwelementen kon
geplaatst worden, is dit vandaag absoluut
niet meer zo zeker en zijn voorafgaande-
lijke testapplicaties meer dan wenselijk.

Onderhoud, recyclage

De omschakeling van klassieke bouwma-
terialen naar organische kunststoffen bete-
kent dat nagedacht dient te worden over
het uit te voeren normale onderhoud. In
het verleden was het reinigen van een
balkontegel op een tweede verblijf aan de
kust vlug gebeurd. Een korte borsteling,
dweil ertegen en klaar was Kees. In geval
van een afwerking van het balkonvloercoa-
tingsysteem met een ruw kwartskorrelsys-
teem of een ingestrooide verfschilfer kan
een reiniging tegenvallen, zeker indien de
appartementen langere tijd onbewoond
blijven, duiven en meeuwen de balkons
gebruiken als broedplaats of sanitaire stop.
De afwerking van een balkonvloercoating-
systeem met een keramische of natuur-
steen tegel door middel van een aange-
paste lijm behoort dan ook zeker tot de
opties. Hoe nieuw en oud leiden tot een
ideale combinatie.

Elke zichzelf respecterende coatingpro-
ducent levert op heden richtlijnen af met

Wat men zeker niet uit het oog mag verliezen
is de eenheid waarmee het vochtgehalte wordt
gekwantificeerd. Deze hangt veelal samen met
een specifiek meettoestel: % of procent, zonder
meer, zegt ons niets!

Voorbeeld van de specificaties van een product.

vo
m

 in
fo

 0
4/

19

27

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

betrekking tot het onderhoud van de aan-
gebrachte systemen, zelfs voor kleine re-
paraties. Het is trouwens een onderdeel
van het post-interventiedossier. Een goede
opvolging van deze richtlijnen is primordi-
aal voor de duurzaamheid. De bouwheer
en dus gebruiker van het behandelde ge-
bouw of object moet dus goed worden
ingepeperd deze richtlijnen te volgen.
Deze moderne producten en systemen
zijn grotendeels op basis van organische
chemie. Ze zijn ontwikkeld om maximale
duurzaamheid te bieden. Het bekent ook
dat men bij een toekomstige algemene re-
novatie rekening moet houden met moge-
lijks aangepaste manieren van verwijdering,
opslag, stort of recyclage. Daar waar vroe-
ger een vloertegel lag op een mortelbed
bovenop een laag gestabiliseerd zand en
veelal maar niet altijd een gevlamlaste bitu-
men, krijgen we nu te maken met diverse
kunststoffen die zich niet gemakkelijk laten
verwijderen, moeilijk te scheiden zijn noch
eenvoudig te recycleren. Innovatie in recu-
peratie en verwerking van oude kunststof-
fen en recylage tot nieuwe bouwmateria-
len is zeker welkom.

Investeer in kennis

Bezint voor je begint, het is bij de selec-
tie en applicatie van een coatingsysteem
op een niet-metallische ondergrond ze-
ker niet anders. Er zijn heel wat vragen
te stellen en te beantwoorden vooraleer
de eerste emmer coating wordt geopend.
In functie van de kwaliteit en duurzaam-
heid van de behandeling is het belangrijk

dat het bouwteam (bouwheer, architect/
studiebureau, aannemer) zich laat bijstaan
door domeinspecialisten. Een begeleiding
doorheen het volledige project behoort
tot de mogelijkheden: probleemidentifica-
tie/diagnose, advies bij opmaak ontwerp
en selectie van producten en systemen,
inspectie van de uitvoering eventueel ge-
koppeld aan een garantieverzekering.

Beschermen van nieuwbouw en renovatie door diepgaande diagnose, gerichte
lastenboeken en selectie van geschikte producten en systemen door deskundig
advies, kritische inspectie met duurzaamheid als doelstelling.

CONTACT
Chemie in Bouw bvba
Filip A. VANHAEREN
Snellegemstraat 2-d • 8490 JABBEKE • +32 475 48 82 13
fv@chemieinbouw.be • www.chemieinbouw.be

Verlijmen van ongelijksoortige
materialen Mavom NV

Jelle Vetsi

Dans les processus de production actuels, différents types de substrats sont de plus en plus employés dans des processus d’adhésion. Les plastiques en
particulier sont de plus en plus utilisés. Nous abordons les défis et les avantages dans le domaine de la conception, du traitement et de la recyclabilité
des adhésifs.

In hedendaagse productieprocessen wor-
den steeds vaker verschillende substraten
onderling met mekaar verbonden. Vooral
kunststoffen worden steeds vaker gebruikt.
Wij bespreken welke uitdagingen en voor-
delen op vlak van design, processing, duur-
zaamheid en recycleerbaarheid lijmen met
zich meebrengen.

Design & processing

Het combineren van ongelijksoortige ma-
terialen heeft een aantal consequenties
waarmee men rekening dient te houden:
•	Verbindingsprocessen die gebaseerd zijn

op het ‘met elkaar versmelten’ van de
substraten, zijn hoogst onbetrouwbaar;

•	Het verschil in uitzetting tussen de sub-
straten dient over het temperatuur-

bereik van de applicatie te worden
opgevangen om hoge spanningen in de
verbinding te voorkomen;

•	Doordat de verschillende substraten
vaak op een ander manier zijn gevormd,
dienen grotere toleranties te worden
opgevangen.

Verlijming biedt in vele gevallen de ideale
oplossing voor bovenstaande problemen.
Dankzij het enorme aanbod van diverse
lijmen (acrylaten, epoxy’s, polyurethanen,
siliconen, MS-polymeren) is er een breed
scala aan substraatcombinaties mogelijk. In
vele gevallen kan een lijmsysteem zodanig
worden gekozen dat de voorbehandeling
van de substraten beperkt blijft tot het rei-
nigen en ontvetten van de te verbinden
oppervlakken.

Vele structurele lijmen bieden tal van
voordelen zoals een hoge afschuifsterkte
en een hoge hardheid gecombineerd met
een hoge rek tot breuk waardoor ze in
staat zijn het verschil in uitzettingscoëffi-
ciënt van de substraten op te vangen. Tot
slot hebben sommige lijmen een vullend
vermogen dat kan oplopen van een paar
tienden tot 25mm en meer.

Duurzaamheid &
Product Lifecycle
Management (PLM)

Het misverstand dat lijmverbindingen niet
sterk en/of duurzaam zijn, komt nog al te
vaak voor. Iedereen heeft namelijk wel
eens thuis een verlijming gemaakt die niet

vo
m

 in
fo

 0
4/

19

28

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

Invloed van lijm op respectievelijk smeltvloei-index en treksterkte bij recyclage

helemaal gelukt is. Meestal krijgt de lijm
dan de schuld van de gefaalde verbinding.
Industriële lijmen zijn echter hoogwaardige
producten. Het falen van een verbinding is
dan ook zelden te wijten aan de kwaliteit
van de lijm.

Volgens ISO valt verlijmen onder ‘speciale
processen’. Dit wil zeggen dat de uiteinde-
lijke sterkte van de verbinding niet exact
kan worden berekend of via een non-des-
tructieve methode kan worden bepaald.
Het is belangrijk om tijdens elke stap van
het lijmproces de kwaliteit van de verbin-
ding te waarborgen.

Door middel van diverse statische en dy-
namische destructieve testen alsook ver-
snelde veroudering kan de verlijming in
functie van de uiteindelijk belastingen en
levensduur van de applicatie worden ge-
optimaliseerd.

De laatste jaren rijst de vraag: wat met de
lijmverbinding van een product die het
einde van zijn levensduur heeft bereikt?
Zowel kunststoffen als metalen worden
steeds meer gedeeltelijk of volledig gere-
cycleerd. Onderstaande tabellen geven de

invloed op smeltvloei-index (maat voor
het gemak waarmee gesmolten kunststof
in een mal vloeit) en de uiteindelijke trek-
sterkte weer, wanneer diverse kunststoffen
al dan niet in combinatie met lijm worden
gerecycleerd. In de meeste gevallen is de
invloed van de lijm verwaarloosbaar en in
sommige gevallen is er zelfs geen verschil
tussen virgin (vers) materiaal en materiaal
dat samen met de lijm gerecycleerd is.

Besluit

Door haar flexibiliteit en hoge betrouw-
baarheid is verlijming uitermate geschikt
voor verschillende materiaalcombinaties.
Door hun hoge mate van recycleerbaar-
heid lenen vele structurele lijmen zich ui-
termate voor cradle to cradle productie.
Naarmate meer bedrijven de voordelen
van verlijming ontdekken, wordt het scala
aan materialen dat onderling verbonden
wordt, steeds groter.

Lijmfabrikanten spelen hierop in door
steeds betere, groenere en veiligere sys-
temen op de markt te brengen waardoor
verlijming in de toekomst nog meer “Dé
verbindingstechniek bij uitstek” zal worden.

Mavom is distributeur van ‘specialty chemicals’ in Nederland, België en Duitsland.
Met onze jarenlange ervaring, technische expertise en klantgerichtheid adviseren
wij onze industriële klanten over de juiste chemie voor hun specifieke toepassing.
Onze kwaliteitsproducten zorgen voor verbetering van prestaties: betere hech-
ting, soepelere werking, langere levensduur en goede bescherming.
Wij kennen de regelgeving omtrent veilige opslag en transport van chemicaliën en
leveren een breed assortiment A-merken direct uit voorraad.
Mavom. Bovenop de markt, dichtbij de klant.

CONTACT
Mavom NV
Alain Palmers, Accountmanager Electronics & Adhesives
Satenrozen 1A• 2250 Kontich • +32 (0)3 880 07 60
info@mavom.be • www.mavom.be

Dankzij het enorme aanbod van diverse lijmen, is er een breed scala aan substraatcombinaties
mogelijk. Het is wel belangrijk om tijdens elke stap van het lijmproces de kwaliteit van de verbinding
te waarborgen.

vo
m

 in
fo

 0
4/

19

29

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

Métallisation des plastiques: pour-
quoi ne remplacer que le chrome VI?
Dépôts métalliques par des technologies innovantes de plasma
atmosphérique

MATERIA NOVA et FRAUNHOFER
IFAM unissent leurs expertises pour déve-
lopper une méthode innovante d’applica-
tion de couches métalliques sur polymères
et composites. Leur principal objectif est
de remplacer les traitements chimiques
à base de composés toxiques par des
procédés plasma fonctionnant à pression
atmosphérique facilement industrialisables.

La métallisation des plastiques est un pro-
cédé largement utilisé pour traiter des
produits que nous rencontrons au quo-
tidien. Du pommeau de vitesse de notre
automobile à la subtile nuance métallique
décorant une bouteille de parfum, cette
technologie a trouvé sa place dans de
nombreux domaines industriels. Son inté-
rêt est autant esthétique, en complétant
la large gamme de couleurs qu’offrent les
matériaux polymères, que technique, en
améliorant diverses propriétés du plas-
tique comme l’allongement de sa durée
de vie.

Toutefois, si elle est aujourd’hui bien mai-
trisée, la métallisation des polymères reste
un procédé lourd à mettre en place. En
témoigne le nombre important d’étapes
nécessaires à la bonne préparation et à la
pré-métallisation d’un plastique avant de
réaliser le dépôt final. De plus, ces étapes
comprennent trop souvent un satinage
au chrome VI dont l’usage se voit sévère-
ment limité par les réglementations euro-
péennes.

Si différentes alternatives sont actuelle-
ment commercialisées, celles-ci ne sont
pas universelles. En effet, si une solution est
adéquate pour la métallisation de l’ABS,
qui reste une référence dans les plastiques
métallisés, celle-ci ne fonctionnera pas
pour autant sur un autre polymère. D’un
point de vue économique, devoir modifier

sa gamme de produits pour chaque poly-
mère n’est pas avantageux même lorsque
les nouvelles gammes utilisent un nombre
réduit de bains.

Des alternatives voie
sèches?

Dès lors, que ce soit d’un point de vue
économique ou environnemental, une
alternative doit permettre de réduire le
nombre de bains, de remplacer le satinage
au chrome VI et d’être applicable sur dif-
férents types de polymère. C’est avec cet
objectif que le projet METAPLAST a été
élaboré, en proposant de développer des
technologies plasma respectueuses de
l’environnement pour le dépôt de couches
métalliques à la surface des polymères.
Ces technologies fonctionnant à tempé-

rature proche de l’ambiant et à pression
atmosphérique, elles seraient appropriées
pour les matériaux thermosensibles (ABS,
PA, PBT…).

Le consortium du projet METAPLAST
établit une chaîne de collaboration entre
les fabricants d’équipements plasma et les
utilisateurs finaux (PME et grandes entre-
prises industrielles), qui s’intéressent à la
mise en œuvre industrielle des nouvelles
technologies développées.

Les deux voies envisa-
gées dans ce projet

Dans le procédé «Arc PVD» développé
par Fraunhofer IFAM, la décharge plasma
est générée entre les électrodes insérées
dans un flux de gaz. Au moins l’une des

MATERIA NOVA
Br. De Voeght, Th. Godfroid, M. Herbin, M.Poelmani

MATERIA NOVA en FRAUNHOFER IFAM bundelen hun expertise om een innovatieve methode te ontwikkelen voor het aanbrengen van metaallagen op
polymeren en composieten. Hun hoofddoel is het vervangen van chemische behandelingen op basis van toxische verbindingen door plasmaprocessen die
bij atmosferische druk werken en gemakkelijk geïndustrialiseerd kunnen worden.

Comparaison de différents procédés de métallisation repris dans l’article.

vo
m

 in
fo

 0
4/

19

30

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME
électrodes agit comme une électrode
sacrificielle dont les particules de matière
sont éliminées par la décharge et ensuite
déposées sur la surface du substrat. Cette
première approche permet de déposer
sur le polymère un métal catalytique de la
réaction electroless et donc de remplacer
les étapes de pré-métallisation de cette
étape dans la voie humide.

Une seconde approche est l’utilisation
d’une torche à plasma «Ion-Jet» dévelop-
pée par Materia Nova en collaboration
avec la société IONICS, qui utilise un ap-
plicateur de plasma permettant de géné-
rer le plasma en dehors de la torche. Le
plasma est produit par micro-onde (2,45
GHz) et envoyé par l’intermédiaire du
système torche. Grâce à l’utilisation des
micro-ondes, un plasma à haute densité
(densité d’électrons) et à basse tempéra-
ture est produit. Il en résulte une baisse
de température du gaz par rapport à un
plasma à arc électrique, ce qui constitue
un avantage évident pour le traitement
des matériaux thermosensibles. Cette
torche très efficace pour l’activation de
surface est maintenant développée pour
le dépôt direct de matériau métallique à
partir de poudres. Les poudres à déposer
sont ainsi introduite dans le plasma pour y
être vaporisées au voisinage du substrat à
recouvrir.

Les deux technologies sont compatibles
avec une reprise galvanique et donc per-
mettent de retrouver les finitions conven-
tionnelles (Nickel, Chrome, etc). Ces essais
de reprise galvanique ont été mis au point
à Materia Nova, dans le laboratoire de gal-
vanoplastie.

Des résultats promet-
teurs

Pour ces deux techniques, à l’heure ac-
tuelle, l’accroche physique seule ne per-
mettra peut-être pas d’atteindre un niveau
d’adhérence similaire à la voie humide.
Cela exclut de fait les procédés induisant
un stress important dans les dépôts et
ouvre la voie à l’utilisation de gamme de
préparations tout à fait différentes de la
voie classique humide.

Ces technologies sont actuellement limi-
tées au traitement de pièces de forme
simple. Mais, en plus de l’avantage écolo-
gique de ce type de solution, nous pou-
vons espérer l’émergence de solutions

plus «universelles» pour le dépôt de
couches métalliques sur plastique.

MATERIA NOVA est un centre de recherche et développement proposant des
technologies avancées dans le domaine des matériaux durables et des surfaces
multifonctionnelles. En particulier, Materia Nova développe des solutions innovan-
tes de métallisation combinant les technologies plasma et électrochimie.

CONTACT
Materia Nova
Mireille Poelman
Avenue Copernic 3 • 7000 Mons • +32 (0)65 55 49 12
mireille.poelman@materianova.be • www.materianova.be

Torche IONJET en fonctionnement

Application d’un dépôt avec la torche IONJET

vo
m

 in
fo

 0
4/

19

31

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

L’impression sur verre: rapide,
flexible et de haute qualité

Ces dernières années, l’impression sur
verre est devenu beaucoup plus accessible
grâce au développement d’imprimantes
numériques sur verre. Ce type d’impri-
mante est une imprimante à jet d’encre
surdimensionné qui a la particularité d’im-
primer avec de l’encre qui est résistante
aux conditions climatiques et chimiques
les plus sévères.

Le procédé d’impression pour l’impression
numérique sur verre repose sur le système
à jet d’encre. Contrairement à p. ex. la sé-
rigraphie, il ne faut plus faire une forme
d’impression pour déposer de l’encre sur
le verre. On peut, façon de parler, donner
son dessin ou sa photo à l’imprimeur qui
vous l’imprime immédiatement à la taille
désirée. L’impression numérique offre la
flexibilité dont les techniques convention-
nelles ne sont pas capables, rendant pos-
sible l’impression de pièces uniques ou
de petites séries sans les coûts élevés de
mise en train qui sont liés aux techniques
d’impression classiques.

Quelles images peu-
vent être utilisées?

En principe, toute reproduction d’une
photographie couleur ou d’un élément
graphique peut être utilisé. Il peut être im-
primé en employant des encres opaques
et/ou transparentes.

L’image à fournir doit satisfaire aux pro-
priétés normales d’une image à imprimer.
Le fichier peut être en RGB ou CMYK, être
composé de couleurs Pantone ou RAL, et
doit avoir une résolution de 720 dpi. Les
formats du verre varient de machine à ma-
chine, mais les plus grandes imprimantes
peuvent travailler des formats allant de 10
x 10 centimètres à 3 x 4 mètres.

Systèmes de couleurs

Différents systèmes de couleurs peuvent
être employés. La gamme RAL qui est bien
connue dans l’industrie, tout comme les
couleurs d’impression Pantone, peuvent
soit être prémélangées, soit être simulées
par les six têtes d’impression de l’impri-
mante. Cela implique aussi que le système
avec trois ou quatre couleurs (RGB-
CMYK) peut être appliqué.

Options supplémentai-
res

L’imprimeur peut également apporter
d’autres changements à votre original, qui

peuvent influencer significativement le
résultat imprimé.

Un exemple est l’utilisation d’une alter-
nance de couches primaires blanches
opaques, qui sont ensuite surimprimées
avec des encres transparentes, ce qui crée
un jeu de zones opaques et transparentes
dans l’image.

Pour imprimer des grandes surfaces,
l’image est agrandie numériquement et
coupée avec une grande précision pour
être répartie sur le nombre désiré de
panneaux qui, une fois assemblés, forment
une image parfaitement agrandie et sans
coutures.

Type de verre pour
l’impression numéri-
que

Le verre utilisé pour l’impression est un
verre plat qui sera trempé plus tard dans
le processus, ce qui le transforme en verre
de sécurité.

Ce verre de sécurité imprimé peut être
utilisé par la suite pour des vitrages à l’ex-
térieur ou à l’intérieur ou être assemblé en
double vitrage. Il est important de savoir
que toute transformation du verre doit se
faire avant la trempe, puisque il n’est plus
possible de traiter mécaniquement du
verre de sécurité.

Application de
l’impression

L’image d’impression est envoyée de l’or-
dinateur à l’imprimante qui transforme
l’information numérique en lignes qui sont
à leur tour composées d’une multitude de
minuscules points de jet d’encre.

Après avoir imprimé la ligne, le guide qui
supporte les têtes d’impression, avance
d’un pas.

Ainsi, les six têtes d’imprimante vont im-
primer ligne par ligne jusqu’à obtention
d’une image complète. Cela signifie que

Source: Revue Menuiserie
Serge Vandenplasi

Un photographe a commandé un panneau de
verre grandeur nature sur la base de cette photo
dans l’intention de le suspendre dans son ap-
partement de Knokke.

Les domaines d’utilisation du verre imprimé sont
pratiquement illimités et peuvent être utilisés à
la fois pour des raisons esthétiques et fonction-
nelles.

vo
m

 in
fo

 0
4/

19

32

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME
cette impression se fait en un seul passage,
ce qui permet un gain de temps et de ma-
tériel important.

Encres

Il existe différentes encres pour imprimer
sur le verre. Les encres les plus faciles à
utiliser sont les encres à deux composants
et les encres UV. Celles-ci donnent un
excellent résultat, mais ont une résistance
limitée aux intempéries et aux produits
chimiques. Si l’on veut vraiment obtenir
une couche d’impression qui supporte les
influences extérieures et qui peut résister
à l’épreuve du temps, mieux vaut choisir
les encres émail.

Résistance à la lumière

Les encres émail sont des encres spéciales
qui contiennent des pigments fritte. Ces
pigments sont des substances qui possè-
dent les plus belles couleurs et qui sont
les plus résistantes à la lumière. C’est-à-
dire que la couleur de ces pigments est
résistante à l’action de la lumière, et plus
particulièrement, à la décoloration du
pigment sous l’influence des ondes UV
qui font partie du spectre de la lumière
naturelle. Traditionnellement, ces pigments
permanents étaient les plus chers, mais
aussi les plus toxiques. Mais grâce à une
technique ancienne qui, à l’origine, avait
été développée pour faciliter la fonte de
l’émail, ces composants étaient enfermés
dans une mince couche de verre, ce qui
permettait de rendre les composants
toxiques insolubles et donc inoffensifs. De-
puis, les pigments nocifs ont été remplacés
par des substances inoffensives et moins

coûteuses qui ont toujours la même résis-
tance à la lumière, ce qui signifie que l’on
peut placer l’image en pleine lumière de
soleil.

Le verre coloré contenant les pigments est
ensuite pilé et très finement broyé et mé-
langé a un liant et d’autres adjuvants afin
d’obtenir une encre prête à être employée
dans l’imprimante.

Encre et séchage

Après l’impression, l’encre subit un sé-
chage à l’air ou forcé, ce qui rend la surface
de l’encre sèche au toucher. Afin d’obtenir
une résistance mécanique et chimique suf-
fisante, le verre imprimé doit encore être
trempé au four.

Trempe

Une fois imprimée, l’image est cuite à
haute température. Par la chaleur, l’encre
devient un avec le verre, ce qui lui donne
une résistance mécanique et chimique
maximale. L’image imprimée devient aussi
résistante que le verre. La trempe du verre
est effectuée à une température de 600 à
700 °C qui est atteinte en quelques mi-
nutes. A cette température, le verre com-
mence à se ramollir et l’encre imprimée,
qui contient les pigments emprisonnés
dans les petits granulés de verre, com-
mence à fondre.

L’encre s’écoule et se fond avec le verre
ramolli, ce qui donne une liaison parfaite
entre les deux matériaux. Cette fonte de
l’encre et son écoulement se passent à une
échelle microscopique et ne sont donc

pas visibles à l’œil nu. Après le traitement
thermique, le verre est refroidi rapidement
au moyen d’un flux d’air froid. A cause de
ce refroidissement rapide, la structure du
verre change fortement. A l’intérieur du
verre, une tension se construit, alors qu’une
tension inverse apparaît à l’extérieur. Ces
forces opposées donnent au verre une
plus grande résistance aux chocs. L’opéra-
tion de trempe rend le verre jusqu’à cinq
fois plus résistant aux chocs que le verre
plat normal. Lorsque le verre est brisé, il se
casse en des milliers de petits morceaux
qui ont peu de surfaces tranchantes. De ce
fait, ce genre de verre a reçu le qualificatif
de verre de sécurité.

Domaines
d’application

Les domaines d’application de l’utilisation
du verre imprimé sont presque infinis et
peuvent être utilisés pour des raisons aussi
bien esthétiques que fonctionnelles. Une
courte liste d’exemples donne une idée
des possibilités.

•	Peintures murales, à l’intérieur et à l’ex-
térieur

•	Comme revêtement mural dans les cui-
sines

•	Stores et pare-soleil imprimés directe-
ment sur le verre avec une touche es-
thétique supplémentaire

•	Fenêtres et portes de magasins
•	Une image imprimée sur une ou plu-

sieurs surfaces vitrées
•	Panneaux muraux longs ou grandes

surfaces qui se rejoignent parfaitement
grâce à la grande précision du processus
d’impression

•	Le verre peut recevoir une nouvelle
structure ou prendre l’apparence du
bois ou de la pierre

•	Surfaces vitrées avec signalisation.

Conclusion

En résumé, l’impression numérique sur
verre permet de reproduire un logo, un
dessin, une image ou tout autre élément
graphique directement sur le verre et
ce, pour des petites et moyennes séries.
Sur simple présentation d’un fichier in-
formatique, il est possible de réaliser les
impressions les plus artistiques et les plus
colorées possibles qui, en plus, présentent
une pérennité qui égale le verre sur lequel
l’image est appliquée. L’impression s’effectue via le principe du jet d’encre et est entièrement contrôlée par CNC.

L’impression se fait en un seul passage, ce qui permet un gain de temps et de matériel important.

vo
m

 in
fo

 0
4/

19

33

THEMANIEUWE SUBSTRATEN, NIEUWE MATERIALEN, NIEUWE TOEPASSINGEN

Nieuwe staalnuances
beantwoorden aan technologische
uitdagingen
 De ontwikkeling van nieuwe staalsoorten
vergt tijd. Toch worden er nieuwe soorten
op de markt gebracht na jaren van onder-
zoek en validatietesten. De onderzoeks-
centra van grote staalbedrijven zoals de
Voestalpine-groep, waartoe de staalpro-
ducenten Böhler en Uddeholm behoren,
ontwikkelden recent nieuwe staalnuances
om aan bepaalde eisen en technologische
uitdagingen een antwoord te bieden.

Vanax

Tijdens de beurs Machineering heeft de
Zweedse staalproducent Uddeholm zijn
allerlaatste ontwikkeling voorgesteld: het
staal Vanax Superclean, niet te verwarren
met Vancron dat al enkele jaren geleden
op de markt verscheen. Toch zijn er en-
kele gelijkenissen: beide zijn hardbare poe-
dermetallurgische stalen die genitreerd
werden in de poederfase. Hierdoor is hun
stikstofgehalte hoog en bezitten ze specia-
le eigenschappen zoals een hoge hardheid
en hoge corrosieweerstand. In het bijzon-
der werd Vanax ontwikkeld als een verbe-
terde versie van de nuance AISI 440C op
vlak van corrosie. De toepassing ligt onder
meer in pompen, lagers in schepen, extru-
siematrijzen, brandstofinjectie systemen en
ook in de vleesindustrie, omdat hier speci-
ale voedseleisen gesteld worden.

AMPO

De Oostenrijkse staalproducent Böhler
ontwikkelde recent verschillende metaal-
poeders die gebruikt worden voor ad-
ditive manufacturing (‘AMPO’ staat voor
‘Additive Manufacturing Powders’). Met
het VIGA-proces (Vacuum Induced Gas
Atomisation) wordt een extreem fijn
staalpoeder (15-45 µm) geproduceerd,
waarmee bedrijven onderdelen via 3D-
printtechnieken kunnen vervaardigen.
Er zijn al vijf standaardproducten op de
markt: W722 een kobalt-houdend ‘mara-
ging’ warmwerkstaal, twee NiCr-legeringen
(L625 en L718), een precipitatie-hardend
roestvast staal N700 (17-4 PH) en W360,

een warmwerkstaal. De twee laatste nu-
ances zijn ook als gewalst staal verkrijgbaar.
Daarnaast werd een nieuw staalpoeder
ontwikkeld: M789, zoals de W722 een
maraging staal, maar kobaltvrij met hoge
hardheid (tot 52 HRC) en goede corro-
sieweerstand ontwikkeld voor mogelijks
gebruik in de luchtvaart-en automobiel-
sectoren.

Böhlerit

Hardmetaal, bekend van de snijplaatjes,
wordt steeds belangrijker voor andere
toepassingen dan snijgereedschap, omdat
voor sommige toepassingen gelegeerde
stalen onvoldoende hardheid en slijtvast-
heid vertonen. Voorbeelden zijn trekrin-
gen, afsluitingen, messen, stempels enz.
Met gelegeerde staalsoorten kan men een
maximale hardheid van ca. 68 HRC na har-
den bereiken, maar in sommige toepassin-
gen is deze hardheid onvoldoende, zodat
nog hogere hardheden nodig zijn.

Met hardmetaal is het mogelijk hogere
hardheden boven 70 HRC te bekomen.
Het principe van hardmetaal is gesteund
op poedermengsels die bestaan uit zeer
harde metaalcarbiden zoals WC, TiC of
TaC in een zachte metaalmatrix bestaande
uit kobalt (Co), nikkel (Ni) of ijzer (Fe).

De keuze van de matrix hangt af van de
toepassing. Voor corrosiebestendige on-
derdelen zal men eerder een nikkelmatrix
aanbevelen in plaats van een kobaltmatrix,
aangezien kobalt net als ijzer gemakkelijk
aangetast wordt in bepaalde milieus.

Door een bepaalde verhouding van deze
grondstoffen te mengen kunnen verschil-
lende hardmetaalkwaliteiten gemaakt wor-
den. Het persen gebeurt in hydraulische
en mechanische persen. Böhlerit heeft in
Deuchendorf de grootste mechanische
pers voor hardmetaal met een drukkracht
van 650 ton. Hiermee kan het de poeders
compacteren tot blokken van enkele cen-

Sirris
Guy Clausi

Microstructuur van Vanax bestaande uit carbiden
en nitriden in martensiet matrix

Het AMPO-gamma laat 3D-printen van complexe stalen onderdelen toe

vo
m

 in
fo

 0
4/

19

34

NOUVEAUX SUBSTRATS, NOUVEAUX MATÉRIAUX, NOUVELLES APPLICATIONSTHÈME

timeters dik, die nadien gesinterd worden
op hoge temperatuur (sinter-HIP-metho-
de). Hierdoor treedt door diffusie een
consolidatie van het poeder op. Nadien
kunnen nabewerkingen, zoals stralen, slij-
pen en EDM, uitgevoerd worden om be-
paalde vormen te creëren. In tegenstelling
tot staal is hardmetaal minder taai en duc-
tiel, wat niet betekent dat hardmetaal een
bros materiaal is.

Veel hangt af van de toepassing waarin het
hardmetaal wordt gebruikt. Doorgaans zijn
de onderdelen in hardmetaal relatief klein,
zoals bijvoorbeeld snijplaatjes, maar ook
grotere stukken zoals doornen en matrijs-

onderdelen, kunnen met succes ingezet
worden. Opmerkelijk is dat de onderdelen
vervaardigd in hardmetaal ongeveer twee-
maal meer wegen dan gelijkaardige onder-
delen vervaardigd uit staal.

Sirris en VOM voeren momenteel een
Cornet-project DCT4Cut uit, met de
steun van VLAIO, om de levensduur van

ponsgereedschap te verhogen door ge-
bruik te maken van hooggelegeerde
stalen. In het project wordt onder meer
gezocht naar materialen die met succes
kunnen gebruikt worden voor het hoge-
snelheidsponsen (High Speed Impact Cut-
ting) van materialen met hoge sterkte en
taaiheid.

Warmwalsen en smeden van gelegeerde stalen buizen

Voorbeelden van onderdelen in hardmetaal

Le système de revêtement de sol insonori-
sant MasterTop 1327 certifié M1
Partie intégrante de la gamme de produits
Master Builders Solutions® de BASF, le
système de revêtement de sol insono-
risant MasterTop 1327 vient de se voir
décerner la certification M1. Cette note,
basée sur une analyse des rejets de COV,
est la plus élevée que l’on puisse obte-
nir pour les émissions de COV (compo-
sés organiques volatils) dans le cadre du
système finlandais de classification des
émissions des matériaux de construction.
La certification comporte en outre un
test olfactif imposant des niveaux d’odeur
neutres/acceptables. La classification M1
ne peut être obtenue que par les produits
présentant des niveaux d’émissions extrê-
mement faibles.

Le système de revêtement de sol Master-
Top 1327 avait déjà décroché précédem-
ment d’autres distinctions prestigieuses,
notamment en satisfaisant aux exigences

sévères fixées par le programme d’éva-
luation des émissions AgBB (Comité alle-
mand de santé publique pour l’évaluation
des produits de construction).

Il a également obtenu la note la plus éle-
vée (A+) du système français d’évalua-
tion des COV et est agréé pour un usage
dans les bâtiments éco-certifiés BREEAM
(Building Research Establishment Environ-
mental Assessment Methodology), LEED
(Leadership in Energy and Environmental
Design) et DGNB (Deutsche Gesellschaft
für Nachhaltiges Bauen).

Le MasterTop 1327-20dB est le seul sys-
tème de revêtement de sol applicable
en phase liquide qui réduit de façon dé-
montrable les bruits d’impact de 20 dB.
Dès lors, ce revêtement, très agréable au
contact, favorise la qualité de l’environne-
ment intérieur tant en termes de confort

que d’atténuation acoustique. Par ailleurs,
le MasterTop 1327 est un système dé-
pourvu de joints, qui s’avère donc facile à
nettoyer. Exceptionnellement résistant à
l’usure, ce revêtement de sol se révèle être
un choix économique à long terme qui
convient parfaitement pour les bâtiments
publics comme les écoles, les centres com-
merciaux, les hôpitaux et les immeubles de
bureaux.

Le système de revêtement de sol Master-
Top 1327 est formulé à base de polyuré-
thane (PU) et disponible dans une qua-
si-infinité de coloris RAL et NCS, ce qui
ouvre d’innombrables possibilités créatives
en termes de formes, de motifs et de des-
sins, transformant ainsi le sol en une solu-
tion attractive pour les architectes et les
designers d’intérieurs.

UIT HET BEDRIJFSLEVEN

vo
m

 in
fo

 0
4/

19

35

Care & Repair Producten voor
gepoederlakte objecten
Zowel bij het poederlakken als bij het
plaatsen is het meestal nodig om niet ge-
lakte of beschadigde delen te lakken. Een
oplossing kan zijn om de stukken opnieuw
te poederlakken maar dit is zowel econo-
misch als ecologisch niet te verantwoor-
den. De oplossing: poederlakkleuren exact
kopiëren in natlak.

Daarom maakt Duthoo alle RAL-kleuren
in glansgraden van 30 procent, 70 procent
en 85 procent. We weten dat wat we pro-
duceren, de oplossing is volgens de RAL-
standaard met de aangegeven glansgraad.

Helaas zal elk poeder, officieel conform de
RAL-standaard, een ander eindresultaat
geven, binnen de geaccepteerde toleran-
ties. Dat resulteert in aanzienlijke verschil-

len tussen verschillende poederleveran-
ciers omdat er + of - toleranties zijn.

Kleurafstemming
praktisch benaderen

Om deze reden besloot DUTHOO NV
om kleurafstemming op een meer prakti-
sche manier te benaderen. We begonnen
te werken op basis van het eindresultaat
van het aangebrachte poeder. Dit is de ex-
postbenadering: we ontvangen een mon-
ster van het aangebrachte poeder van de
poederlakfabrikant dat als mastermonster
moet worden gebruikt. En dit is het begin
van ons werk.

Op deze manier kunnen we specifieke
poederkleuren met een natlak matchen.

We hebben technologieën ontwikkeld om
ook kleuren te matchen met textuur, me-
tallic of textuur-metallic uiterlijk. We kun-
nen anodisatie imitaties bereiken en kleu-
ren maken op vraag van architecten.

Daardoor heeft DUTHOO ondertus-
sen duizenden formules van verschillende
poederleveranciers in het assortiment. Op
basis van de poedercode kunnen wij de
exacte kleur direct verzenden (1-2 werk-
dagen). Indien we de bijpassende kleur
moeten maken, hebben we enkele dagen
nodig om de formule te maken. Beschik-
ken we reeds over de formule, dan kun-
nen we vanaf dat moment onmiddellijk
verzenden.

DUTHOO
Vincent Duthooi

Que ce soit lors du revêtement en poudre
ou de l’installation, il est souvent néces-
saire de peindre des pièces non peintes
ou endommagées. On peut repoudrer les
pièces, mais cette solution n’est écono-
miquement et écologiquement pas justi-
fiable. La solution: copier exactement les
couleurs de peinture en poudre dans une
peinture liquide.

Duthoo fabrique toutes les couleurs RAL
avec des degrés de brillance de 30%, 70%
et 85%. Nous savons que ce que nous
produisons est la solution conforme à la
norme RAL avec le niveau de brillance
indiqué.

Malheureusement, chaque poudre, officiel-
lement conforme à la norme RAL, don-
nera un résultat final différent, dans les
tolérances acceptées. Nous constatons

donc des différences significatives entre
les différents fournisseurs de poudre, car
il existe des tolérances + ou -.

Approche pratique de
la correspondance
des couleurs

Pour cette raison, DUTHOO NV a dé-
cidé d’aborder la correspondance des
couleurs de manière plus pratique. Nous
avons commencé à travailler en fonc-
tion du résultat final de la poudre appli-
quée. Nous recevons un échantillon de la
poudre appliquée du fabricant de poudre
qui doit être utilisé comme échantillon de
référence. Et c’est le début de notre travail.

De cette façon, nous pouvons faire cor-
respondre des couleurs spécifiques de

poudre avec une peinture liquide. Nous
avons développé des technologies pour
associer également les couleurs à la tex-
ture, à l’aspect métallique ou à la texture
métallique. Nous pouvons réaliser des
imitations d’anodisation. Nous pouvons
également fabriquer des couleurs à la de-
mande des architectes.

Par conséquent, la gamme de Duthoo
comprend déjà des milliers de formules
de différents fournisseurs de poudres. Sur
la base du code de la poudre, nous pou-
vons immédiatement expédier la couleur
exacte (1-2 jours ouvrables). Si nous de-
vons fabriquer la couleur correspondante,
il nous faut quelques jours pour réaliser
la formule. Si nous avons déjà la formule,
nous pouvons expédier immédiatement la
couleur.

Produits Care & Repair pour objets
revêtus de poudre

vo
m

 in
fo

 0
4/

19

36

vie des entreprises

Split-O-Mat® productlijn geoptimali-
seerd voor een compacte, veilige en
efficiënte afvalwaterzuivering
Split-O-Mat® afvalwaterzuiveringsinstalla-
ties worden al meer dan 40 jaar gebruikt
in vele industriële en MKB toepassingen.
EnviroChemie heeft zijn beproefde pro-
ductlijn nu geoptimaliseerd op het gebied
van prestaties en gebruiksvriendelijkheid.

De compacte installaties behandelen de
verschillende afvalwaterstromen chemisch
en fysisch tot de vereiste grenswaarden.
Het behandelingsproces is geautomati-
seerd en gevisualiseerd voor alle product-
types van de serie. Er zijn verschillende
Split-O-Mat® producttypes beschikbaar
voor de behandeling van batchvolumes
tussen 200 - 1.500 l. De geprefabriceer-
de Split-O-Mat® -systemen worden snel
aangesloten en bij de klant in Plug&Play-

modus in gebruik genomen. De efficiënte
werking van de installatie kan worden ge-
garandeerd door verbruiksartikelen van
EnviroChemie, die precies zijn aangepast
aan het te behandelen water. Nieuw is ook
de gebruikersapplicatie, die een web ge-
baseerde onlinebewaking mogelijk maakt
en een optimale werking van de installatie
garandeert.

EnviroChemie biedt ook een optioneel
ondersteuningsmodel voor de Split-O-
Mat® -installaties. Het voordeel voor de
klant is dat applicatietechnici en waterspe-
cialisten de veilige werking van de instal-
laties en een efficiënte afvalwaterzuivering
garanderen, waarmee aan alle officiële ei-
sen van de overheid kan worden voldaan.

EnviroChemie
Sicco Hilariusi

Compacte Split-O-Mat SOM® 900-installatie
voor de behandeling van charges tot 900 l

Zout volgens ASTM 117 voor zout-
sproei- en CCT kabinetten
TQC Sheen levert vanaf nu Natrium
Chloride dat voldoet aan de kwaliteit-
seisen van de strenge ASTM B117 norm.
Het “C&W Specialist Salt” is speciaal sa-
mengesteld voor zoutsproei (nevel) voor
corrosie testen met C&W Zoutsproei- en
CCT (Cyclic Corrosion Tests) kabinetten.
Uiteraard is dit zout ook te gebruiken in
testkasten van andere merken.

Gegarandeerde kwa-
liteit en volledig her-
leidbaar
Veel zoutleveranciers bieden zout van la-
boratorium kwaliteit. Uit analyse van dit
zout blijkt dat de vervuiling met bijv. koper,
fluoride, iodine, bromide, of anti-klonter-
middel hoger is dan de ASTM 117 norm
toelaat. Sommige leveranciers testen deze
verontreiniging zelfs niet. Bij C&W Spe-
cialist Salt levert TQC Sheen een analyse
certificaat met daarop de relevante ver-

vuilingen en een conformiteitsverklaring
met batch nummers en data. Kwaliteit
en herleidbaarheid zijn hiermee gegaran-
deerd.

Schoon

Om vorming van klonters te voorkomen
zonder vervuilende antiklontermiddelen
te gebruiken, heeft C&W Specialist Salt
een op maat geselecteerde grove korrel
zonder vermindering van de oplosbaar-
heid. Deze grove korrel voorkomt boven-
dien overtollig stof bij het hanteren van
het zout.

Handig verpakt

C&W Specialist Salt is gemakkelijk en veilig
verpakt in 25 kg of 5 kg containers die het
zout vrij houden van vocht en vervuiling.
Met de emmers van 5 kg is wegen niet no-

dig. Voeg gewoon een emmer toe aan een
reservoir van 100 liter en voeg water toe
tot het niveau van 100 liter is bereikt. Dit
is het ideale mengsel voor zoutsproeites-
ten. Zowel de handige 5 kg emmers als de
economische 25 kg emmers zijn voorzien
van een hengsel voor optimaal tillen.

TQC SHEEN
René Bodei

UIT HET BEDRIJFSLEVEN

vo
m

 in
fo

 0
4/

19

37

500 jaar The Coatinc Company
Het oudste familiebedrijf van Duitsland

Familiebedrijven vormen de ruggengraat
van onze huidige economie en onze sa-
menleving. Meer dan 90 procent van de
Duitse bedrijven is in familiehanden. Er
zijn nauwelijks andere landen met zo’n
solide basis van ondernemers. Maar zelfs
in Duitsland kunnen maar weinig bedrijven
terugblikken op zo’n lange traditie als The
Coatinc Company (TCC), een internatio-
naal actieve oppervlaktebehandelaar die
afkomstig is uit Siegen en daar nog altijd
gevestigd is. De wortels van dit bedrijf
gaan terug tot in de zestiende eeuw, nog
ver voor het begin van de industriële staal-
productie.

Het verhaal van een
familie, een materiaal
en een regio

500 jaar TCC-geschiedenis is tegelijkertijd
ook de geschiedenis van een half millen-
nium metaalbewerking en metaalverwer-
king in het Siegerland. De geschiedenis
laat zien hoe een materiaal op een uitzon-
derlijke manier heeft bijgedragen aan
de ontwikkeling van de regio en hoe de

metaalbewerking en metaalverwerking in
deze ‘kraamkamer van de mijnbouw’ uit-
groeiden tot een essentiële bedrijfstak.

Het Siegerland wordt al sinds jaar en
dag gekenmerkt door de ertswinning en
-verwerking en wordt ook beschouwd
als een van de oudste mijnbouwregio’s
van Europa; al bij de Kelten (500 voor
Christus) zijn er sporen van mijnbouw te
vinden. Later waren het de ondernemers-
families uit deze streek die de mijnbouw
in de regio lieten uitgroeien tot een inno-
vatieve industriebranche. Maar knowhow
overbrengen door de eeuwen heen kan
alleen als je aandacht besteedt aan je eigen
geschiedenis.

De belangrijkste bron bij Niedersteins
zoektocht naar zijn eigen voorouders
bleek een bijzonder cadeau uit 1918 te
zijn: de «Geschiedenis van de familie Dres-
ler», een boek dat Emmy Dresler haar
vader Heinrich Adolf Dresler cadeau gaf
voor diens 85ste verjaardag, in het familie-
pand van toen, de villa in Dreslers Park in
Kreuztal. Het boek beschrijft tot in detail
de geschiedenis van haar voorouders, van
de eerste generatie tot aan Emmy’s vader.

Om haar werk weer compleet te maken
en aan te vullen met alle informatie tot aan
vandaag, gaf Paul Niederstein in 2018 een
historicus de opdracht om verder onder-
zoek te doen. Een blik in het ‘Deutsches
Geschlechterbuch’, een genealogisch na-
slagwerk voor niet-adellijke families, maakte
al snel duidelijk dat The Coatinc Company
kan terugblikken op een eeuwenlange
geschiedenis in de staalbranche.

Van handwerkmeester
tot Hidden Champion

De eerste vonk sloeg over toen Paul Nie-
dersteins voorvader Heylmann Dresse-
ler, meester in de staalsmederij, in 1502
een ‘vuurschilling’ betaalde om gebruik te
kunnen maken van de stookplaats van de
stad. In die tijd stonden smeden zeer hoog
in aanzien, omdat ijzer en staal nodig wa-
ren voor alle dagelijkse gebruiksvoorwer-
pen van toen. Zeven generaties later bezat
de succesvolle ijzerhandelaar al aandelen
in meerdere ijzersmelterijen, en de familie
werd per generatie invloedrijker.

Aan het begin van het succesverhaal staat de
familie Dresseler. Heylmann Dresseler, meester
in de staalsmederij, betaalde in 1502 een ‘vuur-
schilling’ om gebruik te kunnen maken van de
stookplaats van de stad.

Tegenwoordig wordt The Coatinc Company geleid door Paul Niederstein, woordvoerder van de directie
en directeur-grootaandeelhouder

vo
m

 in
fo

 0
4/

19

38

vie des entreprises

Het begin van de staal-
industrie

Vanaf de tweede helft van de negentiende
eeuw groeide de staalindustrie uit tot een
belangrijke sector. Johann Heinrich Dresler
II, die in 1745 werd geboren in Sieghütte,
investeerde flink in de ijzer- en staalver-
werking. Hij was al vroeg betrokken bij de
groei van de jonge branche en was daar-

mee ook een drijvende kracht achter de
industrialisering van de regio.

Meesters in de staal-
smederij en van de
burgers

In 1945 werd Werner Niederstein enig di-
recteur van de Siegener Actiengesellschaft
en na de Tweede Wereldoorlog werd hij
door de geallieerde bezettingsmacht ook
benoemd tot voorzitter van de IHK, de
kamer van koophandel. Hij bouwde de be-
drijfsactiviteiten steeds verder uit. Onder
zijn zoon Klaus Niederstein begon later de
internationalisering van het bedrijf.

Regionale waarden,
internationale suc-
cessen

Tegenwoordig wordt The Coatinc Com-
pany geleid door Paul Niederstein, woord-

voerder van de directie en directeur-groo-
taandeelhouder. De hoofdvestiging van
het bedrijf is altijd in Siegen blijven staan.
De groep bestaat inmiddels uit 32 locaties
en meer dan 2.200 medewerkers, inclu-
sief alle deelnemingen in Europa, Turkije,
Mexico en Californië.

«Als bedrijf en als familie hebben we een
diepgaand besef van onze geschiedenis en
diepgaande kennis van staal, het materiaal
waar we al ruim 500 jaar in gespecialiseerd
zijn. Maar we zijn ook diepgeworteld in
onze nuchtere, unieke, eigenzinnige en
rauwe regio. Hier vinden we alle waar-
den die ons dagelijks richting geven en die
zorgen dat we al zo lang bestaan.”

Het intensieve onderzoekswerk heeft er-
toe geleid dat The Coatinc Company sinds
kort bij ‘Stiftung Familienunternehmen’
officieel vermeld staat als oudste familie-
bedrijf van Duitsland.

De hoofdvestiging van het bedrijf is altijd in
Siegen blijven staan

Event Hygiene for Food 2019
 ‘Hygiene for Food’ is aan haar zesde editie
toe. Het is ondertussen uitgegroeid tot het
belangrijkste event rond reiniging, hygiëne
monitoring en hygiënisch ontwerp voor de
voedingsindustrie in Vlaanderen.

HYGIËNISCHE FABRIEK
ONLOSMAKELIJK VER-
BONDEN MET OPERATIO-
NELE EXCELLENTIE

Op 10 oktober 2019 organiseren Agoria,
Flanders’ FOOD en EHEDG België hun
zesde editie van ‘Hygiene for Food’. Met
een cross-sectoraal programma focust het
event opnieuw op trends en ontwikkelin-
gen op het vlak van hygiëne en reinigen
in de voedingsindustrie. In onze snel ver-
anderende wereld komt de ‘hygiëne-lat’
steeds hoger te liggen, terwijl reinigings- en
productieprocessen duurzamer en effici-
ënter moeten worden en de productkwa-
liteit beter gegarandeerd moet worden
om competitief te blijven. Naast een ge-
past food safety management systeem zijn
‘good practices’ in reiniging en onderhoud,
gerichte hygiëne-monitoring en een doel-
treffende aanpak van contaminatieproble-

men vereist. Het continue verbeteren van
de productielijnen, de omgeving, en de
processen moet verder de weg vrijmaken
om te komen tot een permanent hygië-
nische fabriek waarin operationele excel-
lentie en ‘World Class Hygiene in Food
Production’ realiteit worden.

VERANDEREN OM EEN NI-
VEAU HOGER TE KOMEN

Heel wat voedingsbedrijven zijn in volle
verandering. Gedreven door schaalvergro-
ting, nieuwe innovatieve productieproces-
sen, nieuwe regelgeving, uitbreiding van
het productengamma, efficiëntieverbete-
ring, wordt er heel wat geïnvesteerd in
nieuwe machines, proceslijnen, produc-
tieruimtes en nieuwe fabrieken. Gelukkig
grijpen vele van deze voedingsbedrijven
de kans om bij de realisatie van hun plan-
nen ook hygiëne naar een niveau hoger te
tillen. Daarbij is kennis over nieuwe regel-
geving, onderzoeksresultaten en innovaties
onontbeerlijk. Maar hoe zet je die kennis
om in de praktijk? In dat verband is het
altijd interessant om te horen hoe anderen
in de sector dit aanpakten. In deze editie
wordt er dan ook heel wat aandacht be-

steed aan getuigenissen van de verschil-
lende bedrijven.
Het seminariegedeelte, met als centraal
thema “VERBETEREN” verbindt theorie
en praktijk tot een mooi geheel en is op-
gebouwd uit een tiental sessies.

EEN PROFESSIONEEL
KLANKBORD

Tijdens ‘Hygiene for Food’ komen profes-
sionelen uit de industrie, academische we-
reld en overheid samen rond het thema
‘Hygiene For Food’. Hierdoor wordt het
overleg tussen voedingsbedrijven en toe-
leveranciers (machinebouwers, diensten-
leveranciers, R&D- en kennisleveranciers,
etc.) bevorderd.
Ook de Inspiration Village wil hieraan bij-
dragen. Hier krijgen de deelnemers de
kans om kennis te maken met aanbieders
van nieuwe trends & producten op gebied
van reiniging en hygiëne. Tijdens de geleide
rondgang worden een zestiental praktijk-
voorbeelden voorgesteld.

Bezoek de website
https://www.flandersfood.com/Hygiene-
forfood/2019.

Flanders Food
Ellen Fierensi

vo
m

 in
fo

 0
4/

19

39

PROMOSURF

Matinée thématique – visite d’entreprise
«Comment délaquer, décaper mon substrat? Quoi de neuf?»
� mardi 8 octobre 2019 – Thermo-Clean, Heusden-Zolder

La rénovation de pièces revêtues de
dépôts organiques ou métalliques est un
problème auquel sont confrontés tous les
applicateurs. Il peut se produire des défec-
tuosités nécessitant l’élimination des revê-
tements non conformes. Si certains de ces
défauts sont imputables à une mauvaise
préparation de la surface avant traitement,
d’autres raisons prévalent. Certaines sont
liées aux problèmes d’encrassement de
supports ou autres éléments de transport
des pièces et dont la présence peut occa-
sionner des dysfonctionnements impor-
tants. Les autres sont liées à l’élimination
d’un revêtement dégradé, terni ou néces-
sitant un remplacement. Il s’agit donc d’en-
lever le revêtement sans altérer le substrat,
par un procédé adapté respectant le per-
sonnel et l’environnement.
Afin d’illustrer cette matinée thématique
nous visiterons les ateliers de l’entreprise
Thermo-Clean.
Le Groupe Thermo-Clean est spécialisé
dans le décapage chimique et thermique
du métal dont il est un des principaux
acteurs sur le marché belge. L’entreprise
possède par ailleurs une grande exper-
tise en matière de nettoyage thermique
d’échangeurs thermiques, nettoyage de
filtres et enlèvement de plastique ou de
caoutchouc de pièces métalliques. Les
techniques disponibles au sein de l’entre-
prise sont multiples: fours à pyrolyse pour
le décapage thermique; décapage acier, alu-
minium, par aspersion, nettoyage ultrasons,
mordançage et passivation acier et acier
inoxydable pour les traitements chimiques;

microbillage, sablage et grenaillage, net-
toyage haute pression… L’environnement
étant une préoccupation centrale dans
chacune de ses activités, l’entreprise s’em-
ploie à minimiser l’impact environnemental
de ses méthodes de nettoyage: émissions
de CO2, produits chimiques, consomma-
tion d’énergie, flux des déchets.

Programme

9h00	 Accueil
9h30	 Mot de bienvenue
9h40	 Introduction aux différents procé-

dés de décapage
9h55	 Contraintes législatives et envi-

ronnementales
	 SPW - Pascal Massart
10h15	 Décapage, délaquage chimique et

thermique industriel
	 Thermo-Clean - Dominique

Turcksin
10h50	 pause-café
11h10	 Le décapage par induction: avan-

tages et inconvénients de la tech-
nologie

	 Iris - Thierry Geldof
11h35	 Décapage sans contact: initiation

aux technologies innovantes: laser,
cryogénie et plasma

	 BSI Cleaning – Simon Tritz
12h00	 Témoignage industriel
	 Renov Coatings - Olivier Roland
12h15 	 Questions/réponses et conclu-

sion
12h25	 Lunch sandwiches
13h40	 Visite de Thermo-Clean

Lieu

Matinée: Truckstop, Industrieweg 15 à
3550 Heusden-Zolder
Visite: Thermo-Clean, Dellestraat 45 à
3550 Heusden-Zolder (à 2 min. en voiture
du lieu de conférence)

Participation

Membre VOM: 135 €/personne
Non-membre: 195 €/personne
Ce prix comprend l’inscription aux confé-
rences, au lunch et à la visite.

Réservation

Formulaire d’inscription à renvoyer dû-
ment complété au secrétariat de VOM-
Promosurf pour le 26 septembre 2019
au plus tard. Possibilité de s’inscrire en
ligne sur www.promosurf.be. Pour la
visite, Thermo-Clean se réserve le droit de
refuser des participants.

La confirmation d’inscription et le plan
d’accès vous seront envoyés une semaine
avant l’activité. Annulation uniquement
par écrit impérativement avant le 26 sep-
tembre 2019.

Pour toute information complémentaire,
veuillez-vous adresser à Marie-Dominique
Van den Abbeele, VOM-Promosurf, Ka-
peldreef 60 à 3001 Leuven, T +32 (0)16
40 14 20, e-mail: promosurf@vom.be.

INSCRIPTION
A renvoyer pour le 26 septembre 2019 au plus tard au secrétariat VOM-Promosurf ou via www.promosurf.be

S’inscrit à la matinée thématique «Comment délaquer, décaper mon substrat? Quoi de neuf ?» du 8 octobre 2019 à Heusden-Zolder:
Nom et adresse de l’entreprise:  .

Nom(s) du (des) participant(s) et adresse(s) de courrier électronique:  .

 .

 .

 .

Téléphone: . 	 n° T.V.A.: .

Adresse et référence de facturation:  .

 .

Le soussigné paiera les frais de participation de 135 €/pers.
(membre VOM) ou de 195 €/pers. (non-membre) dès réception
de la facture. L’inscription est irrévocable.

Signature et cachet de l’entreprise

6-10 SEPTEMBER 2020
BELGIUM, BRUSSELS

The annual event of the European
Federation of Corrosion

EUROCORR2020

Closing the gap between industry
and academia in corrosion

science and prediction.„ „
SQUARE – BRUSSELS

MEETING CENTRE

THE

WWW.EUROCORR2020.ORG

Organized by

6-10 SEPTEMBER 2020
BELGIUM, BRUSSELS

The annual event of the European
Federation of Corrosion

EUROCORR2020

Closing the gap between industry
and academia in corrosion

science and prediction.„ „
SQUARE – BRUSSELS

MEETING CENTRE

THE

WWW.EUROCORR2020.ORG

Organized by

