
UIT HET BEDRIJFSLEVEN

vo
m

 in
fo

 0
4/

17

7

-

themanummer
numéro thématique
Oppervlaktebehandeling en
levensduurverwachting
Traitement de surface et durée
de vie

Matinée thématique
Les peintures de demain: 
vers le zéro émission de co2
et la digitalisation 4.0”
08/02/2022, CRM Liège

Cursus
Verlijmen & Oppervlakte-
behandeling
Start 03/03/2022, VOM Leuven

2-maandelijks blad van / Bulletin bimensuel

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

december 2021� décembre 2021

06/2021

PB- PP B-
BELGIE(N) - BELGIQUE

3/220
Afgiftekantoor Gent X

P 702039

DAGOPLEIDING
KENNISMAKING MET CORROSIEVERSCHIJNSELEN

C o r r o s i e i s e e n e l e k t r o c h e m i s c h p r o c e s d a t m e e s t a l o n g e w e n s t i s e n e e n g r o t e
e c o n o m i s c h e i m p a c t k a n h e b b e n . D e z e s e s s i e i n t r o d u c e e r t u i n d e c o m p l e x e w e r e l d v a n
c o r r o s i e z o d a t u w a l g e m e n e k e n n i s o v e r d e v e r s c h i l l e n d e c o r r o s i e v o r m e n , o o r z a k e n e n
g e v o l g e n o p g e k r i k t w o r d t . D e z e b a s i s c u r s u s i s e e n m u s t v o o r e l k e o n d e r n e m e r d i e
m e t a l e n v e r w e r k t o f b e w e r k t . D e z e o p l e i d i n g w o r d t g e o r g a n i s e e r d o p 2 l o c a t i e s .

D a t u m & L o c a t i e :

L e s g e v e r :

2 5 / 1 1 / 2 0 2 1 , H e t X p a n d , P a a l / B e r i n g e n (9 u - 1 7 u)
0 1 / 1 2 / 2 0 2 1 , H u i s v a n d e B o u w , Z w i j n a a r d e (9 u - 1 7 u)
F r a n s V o s

DAGOPLEIDING
INDUSTRIËLE SCHILDERWERKEN

& INSPECTIE VAN
STAALSTRUCTUREN

T i j d e n s d e z e o p l e i d i n g c o m b i n e r e n w e
d e t h e o r i e e n p r a k t i j k v a n i n d u s t r i ë l e
s c h i l d e r w e r k e n (n a t l a k) o p
s t a a l s t r u c t u r e n . I n d e v o o r m i d d a g
b i e d e n w e e e n t h e o r e t i s c h e o p l e i d i n g .
I n d e n a m i d d a g i s e r e e n b e z o e k a a n
d e f i r m a B U I J S S E t e L o k e r e n w a a r w e
t o e l i c h t i n g k r i j g e n b i j d e v e r s c h i l l e n d e
p r o c e s s t a p p e n .

D a t u m :
L o c a t i e :
L e s g e v e r :

0 2 / 1 2 / 2 0 2 1 (9 u - 1 6 u)
B i z n i s H o t e l , L o k e r e n
D a v y V a n D e K e e r e

OPLEIDING VERLIJMEN &
OPPERVLAKTEBEHANDELING

V e r l i j m e n w i n t a a n b e l a n g o m w i l l e v a n
g e w i c h t s b e s p a r i n g . O o k i n d e b o u w e n
m e t a a l s e c t o r z i e t m e n d e v o o r d e l e n v a n h e t
v e r l i j m e n o m o n g e l i j k s o o r t i g e m a t e r i a l e n t e
v e r b i n d e n . O m e r o v e r t e w a k e n d a t d e
l i j m v e r b i n d i n g o p l a n g e t e r m i j n s t a b i e l i s ,
i s e e n g e s c h i k t o p p e r v l a k n o d i g . D e k e u z e
v a n d e g e s c h i k t e l i j m d i e d e c o a t i n g n i e t
a a n t a s t i s o o k e e n m u s t . D e l i n k m e t
o p p e r v l a k t e b e h a n d e l i n g i s d u s s n e l
g e m a a k t .

D a t u m :

L o c a t i e :
L e s g e v e r :

3 + 1 0 + 1 7 + 2 4 / 3 / 2 0 2 2
(1 3 u - 1 7 u)
K a n t o r e n V O M , L e u v e n
J a n L a m b r e c h t s

PISTOOLSPUITER NATLAK -
STARTER - OP AANVRAAG

D e z e p r a k t i j k o p l e i d i n g l a a t s t a r t e n d e
o p e r a t o r e n k e n n i s m a k e n m e t d e
v e r s c h i l l e n d e t y p e s n a t l a k e n m e t h e t
s p u i t p r o c e s o m g o e d
l a k w e r k a f t e l e v e r e n .

VEILIG POEDERCOATEN VOOR
OPERATORS - OP AANVRAAG

D e z e o p l e i d i n g v e r s c h a f t i n f o r m a t i e o v e r
r i s i c o ' s e n p r e v e n t i e v e m a a t r e g e l e n b i j
h e t p o e d e r c o a t e n m e t f o c u s o p d e
a l g e m e n e e n p e r s o o n l i j k e v e i l i g h e i d
t i j d e n s h e t p r o c e s .

O P L E I D I N G E N I N D E O P P E R V L A K T E B E H A N D E L I N G !

H e e f t u i n t e r e s s e i n é é n v a n d e z e o p l e i d i n g e n ,

s c h r i j f u d a n O N L I N E i n v i a w w w . v o m . b e / a g e n d a .

JANUARY
Reinigen & ontvetten
Nettoyage & dégraissage

APRIL
Conversielagen

Couches de conversion

JUNE
Metallische deklagen
Revêtements métalliques

Deadline: 14/01/2022
Release: 07/02/2022

Deadline: 18/03/2022
Release: 19/04/2022

Deadline: 25/05/2022
Release: 13/06/2022

AUGUST
Organische coatings

Revêtements organiques
Deadline: 15/07/2022
Release: 22/08/2022

OCTOBER
Warmtebehandelingen
Traitements thermiques

Deadline: 30/09/2022
Release: 24/10/2022

DECEMBER
Vacuümtechnieken & additive manufacturing
Techniques sous vide & additive manufacturing

Deadline: 18/11/2022
Release: 12/12/2022

Éd
it

o
r

ia
l�E

d
it

o
r

ia
a

l In de praktijk worden de begrippen zoals duurzaamheid, levens-

duurverwachting en garantie vaak door elkaar gebruikt. Maar wat

betekenen ze nu concreet en hoe leg je de link naar de keuze van

het juiste coatingsystemen en het opstellen van een geschikt onder-

houdsplan? Een uitdaging waar veel opdrachtgevers, studieburelen

en architecten mee te maken krijgen in lastenboeken. De nieuwe

ISO 12944 deel 1 definieert heel helder deze begrippen en, ook

al is deze norm geschreven voor natlaksystemen, de definities zijn

universeel en zeker ook geldig voor alle coatings. In deze VOMinfo

vind je hierover meer uitleg.

Een andere moeilijkheid is het inschatten van de belasting waaraan

gecoate objecten worden blootgesteld. Vaak kijkt men enkel naar de

globale atmosferische omstandigheden maar laten we niet vergeten

dat de lokale omstandigheden, gebruiksintensiteit, wrijving en span-

ningen nog belangrijker zijn om mee te nemen in uw beslissing.

Deze VOMinfo is een verzameling van praktijkgetuigenissen en be-

schrijft hoe bedrijven met bovenstaande uitdagingen concreet aan

de slag gaan. Laat u overtuigen en inspireren.

————————————————————————

Dans la pratique, les termes tels que durabilité, durée de vie et ga-

rantie sont souvent utilisés de manière interchangeable. Mais que

signifient-ils concrètement et comment faire le lien avec le choix du

bon système de revêtement et l’élaboration d’un plan d’entretien

approprié ? Un défi auquel de nombreux donneurs d’ordre, bureaux

d’études et architectes font face dans les cahiers des charges. La

nouvelle norme ISO 12944 partie 1 définit ces termes très claire-

ment et, bien que cette norme ait été rédigée pour les systèmes de

revêtement liquides, les définitions sont universelles et certainement

valables pour tous les revêtements. Dans ce numéro, vous trouverez

plus d’informations à ce sujet.

Une autre difficulté concerne l’évaluation de la charge à laquelle les

objets revêtus sont exposés. Souvent, seules les conditions atmos-

phériques globales sont prises en considération mais les conditions

locales, l’intensité de l’utilisation, les frictions et les tensions ne sont

pas moins importantes et doivent également être prises en compte

lors de la prise de décision.

Ce VOMinfo rassemble des témoignages pratiques et décrit com-

ment les entreprises font face aux défis précités. Laissez-nous vous

convaincre et vous inspirer.

vo
m

 in
fo

 0
6/

21

3

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

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

DECEMBER 2021
jaargang 43

DéCEMBRE 2021
année 43

Redactie
ComitÉ de rÉdaction
B. Bertrand
R. Bode
V. Fincken
M.D. Van den Abbeele
H. Versmissen

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

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

Oplage / Tirage: 1900 ex.

Kapeldreef 60
3001 Leuven
T +32 (0)16 40 14 20
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 Chemicals

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

vo
m

 in
fo

 0
6/

21

4

POLYCLOSE 2022

19-21/01/2022

Europese vakbeurs voor raam-, deur-, zonwering-, gevel-

en toegangstechniek

	 Flanders Expo, Gent

i 	 info@polyclose.be

	 https://polyclose.be/nl

———————————————————————

TECHNISHOW & ESEF MAAKINDUSTRIE

15-18 maart 2022

	 Jaarbeurs, Utrecht NL

i 	 E: service@jaarbeurs.nl

	 https://www.technishow.nl/

	 https://www.maakindustrie.nl/esef/

———————————————————————

PUMPS & VALVES + MAINTENANCE 2021

23+24/03/2022

Vakevent voor industriële vloeistof- en gastechnologieën

	Antwerp Expo

i 	 https://www.pumps-valves-expo.be/nl/

———————————————————————

PAINTEXPO

26-29/04/2022

	 Karlsruhe, Germany

i 	 beck@fairfair.de

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

———————————————————————

Plasma Tech 2022

27-29/04/2022

The Plasma Processing and Technology International

Conference

	 Barcelona Spain

i 	 https://www.setcor.org/conferences/plasma-tech-2022

———————————————————————

SURFACE TECHNOLOGY STUTTGART

21-23/06/2022

International trade fair for surface treatments and coatings

	Messe Stuttgart

i 	 Deutsche Messe AG

	 Messegelände

	 30521 Hannover, Germany

	 T: +49 (0)511 890

	 E: info@messe.de

	 www.surface-technology-germany.de

———————————————————————

SOLGEL 2022 Conference

24-29/07/2022

The conference is organized in partnership with the

International Sol-Gel Society (ISGS)

	 Lyon international congress center, France

i 	 http://solgel2022.fr/en

———————————————————————

A
g

en
d

a

so
m

m
a

ir
e

 i

n
h

o
u

d

vo
m

 in
fo

 0
6/

21

5

03 editoriaal - Éditorial
———————————————————————————————
04 agenda
———————————————————————————————
06 - 11 LEDEN IN DE KIJKER - MEMBRES à L’HONNEUR

06  Nieuwe VOM-leden in 2021
08  Nouveaux affiliés en 2021
09  Labindus Services: le partenaire idéal dans le domaine du test de
08  corrosion
11  Mavom et le prétraitement durable 5

———————————————————————————————
12 - 14 reportage

12  Omschakeling naar een chroom6 vrij systeem bij natlak applicaties:
08  AD maakt van de nood een deugd (AD Chemicals)

———————————————————————————————
15 - 36 THEMA - THÈME

15  Duurzaamheid, levensduurverwachting, garantie: wat is wat? 5
———————————————————————————————
16  Protéger et embellir (Belgium Coatings) 5
———————————————————————————————
17  Duurzaam coatingsysteem op aluminium (Compri Coating Service bv) 5
———————————————————————————————
18  2030 daagt ons uit (HaTwee)5
———————————————————————————————
20  Dans de nouvelles dimensions (Huppertz AG)5
———————————————————————————————
21  In nieuwe dimensies (Huppertz AG) 5
———————————————————————————————
23  Een masterpiece voor Iris Industry Solutions: de renovatie van het
08  hellend vlak van Ronquières (Iris Industry Solutions)5
———————————————————————————————
25 Voorkom corrosie op gepoedercoat gietaluminium (M2Lab)
———————————————————————————————
27  Een duur-zame coating (Protech-Oxyplast)5
———————————————————————————————
29  ICOPF-Richtlijn - in case of premature failure (Scicon Worldwide)5
———————————————————————————————
31 Techno Coating trekt de kaart van Kwaliteit (Techno Coating) 5
———————————————————————————————
33 Thermoplastische coating Abcite® biedt een duurzame bescherming
08  tegen corrosie (Van Os Duracoat) 5
———————————————————————————————
34  PredictCor: technologieplatform voor voorspelling van levensduur van
08  organisch gecoate metalen in corrosieomgeving (Surf - VUB) 5
———————————————————————————————
35  colorZINQ - ZINQ + kleur (Zinq België) 5
———————————————————————————————
36  colorZINQ - ZINQ + couleur (Zinq België) 5 5

———————————————————————————————
37 promosurf

37  Promosurf publie son agenda 20225 5
———————————————————————————————
38 - 39 YOUNG VOM

38  Succesvol eerste jaar van Young VOM 5
———————————————————————————————
39  Programma 2022

VOMinfo februari 2022:

REINIGEN & ONTVETTEN

Of het nu gaat om tussentijds of eindrei-

niging van industriële onderdelen, steeds

komt het erop aan de vereiste graad

van reinheid te verzekeren voor latere

bewerkingen. Volgende thema’s en tech-

nieken zijn welkom: ISO-indeling (klasses:

1-10), status van waterige en boraatvrije

reinigers, lage temperatuurprocessen, re-

cyclage van straalmiddelen, reinigen met

de laser, plasmareiniging, vapor blasting,

ultrasoon reinigen, precisie reinigen van

kritische componenten, waterhuishou-

ding van spoelbaden, beschrijving van

testmethodes, ed.

Afsluitdatum materiaal: 14/01/2022	

Verschijningsdatum: 07/02/2022

————————————————

VOMinfo février 2022:

NETTOYAGE & DEGRAISSAGE

Qu’il soit question de nettoyage intermé-

diaire ou final de composants industriels,

il s’agit toujours de garantir le degré de

propreté requis pour les opérations

ultérieures. Les sujets et techniques

suivants sont les bienvenus : classification

ISO (classes : 1-10), statut des nettoyants

aqueux et sans borate, procédés à basse

température, recyclage des agents de

sablage, nettoyage au laser, nettoyage

plasma, vapor blasting, nettoyage par

ultrasons, nettoyage de précision des

composants critiques, gestion de l’eau

des bains de rinçage, description des

méthodes d’essai, etc.

Date de soumission matériel:

14/01/2022	

Date de parution: 07/02/2022

vo
m

 in
fo

 0
6/

21

6

LEDEN IN DE KIJKER

Nieuwe VOM-leden in 2021

Nouveaux affiliés en 2021

In 2021 mocht VOM opnieuw een aantal nieuwe leden verwelkomen. Ook deze organisaties zijn overtuigd van de

meerwaarde die VOM te bieden heeft als netwerk- en kennisorganisatie gespecialiseerd in het thema en de markt van

de oppervlaktebehandeling.

Wij zetten graag deze nieuwe leden in de kijker :  Acero Construct – Alcotec – Coating Projects – Euromat Air –

Gebroeders Van den Berghe – HVS Coating – Labindus Services – NDW – Sherwin-Williams – ZF Wind Power

Antwerpen – Zingametall.

En 2021, la VOM a eu le plaisir d’accueillir plusieurs nouveaux membres. Ces entreprises sont convaincues de la valeur

ajoutée que la VOM peut offrir en tant réseau et organisation de connaissances spécialisé dans le domaine et le

marché du traitement de surface.

Nous vous les présentons ci-dessous: Acero Construct – Alcotec – Coating Projects – Euromat Air – Gebroeders Van den

Berghe – HVS Coating – Labindus Services – NDW – Sherwin-Williams – ZF Wind Power Antwerpen – Zingametall.

ACERO CONSTRUCT

Acero Construct gelegen op het industrie-
terrein van Herentals is gespecialiseerd in
het poedercoaten van verschillende soor-
ten metalen. Ook selecteert het bedrijf
de correcte voorbehandeling in functie
van het materiaal.  Aluminium, staal, inox,
galva,... alles wordt, door vakmensen, van
A tot Z volledig afgewerkt. U kunt er ook
terecht voor op maat knippen en plooien
van aluminium plaatwerk.

Diensten:
•	Chemisch voorbehandelen
•	Stralen
•	Metalliseren
•	Poederlakken
•	Knip - en plooiwerk
•	Frezen

www.aceroconstruct.be
Contact: Véronique Tienpont

ALCOTEC

Met ruim 40 jaar ervaring heeft Alcotec al
heelwat coatings ontwikkeld die zich ruim-
schoots bewezen hebben in de praktijk.
Coatingprocedures die door onszelf en
de mensen in het veld wereldwijd worden
toegepast, worden steeds uitgewisseld
binnen de groep via een uitgebreide ken-
nisdatabank. Een coatingsysteem aan de
andere kant van de evenaar kan misschien
morgen bij u een oplossing bieden. Een
van de paradepaardje is de “onder water
coating”. Twee systemen werden hier-
voor ontwikkeld: Diver-Cote en Pool-Fix.

Erosie, corrosie of chemische aantasting
van zowel metalen als van beton kunnen
voor veel down-time en kosten zorgen
in uw proces. Onderhouds intervallen, ef-
ficiëntie en lifetime van assets vergroten,
dat kan met een polymeren coating. Met
een beschermende coating van CHEMCO,
kunnen we op verschillende markten met
de nodige expertise oplossingen bieden
aan hedendaagse uitdagingen.

De meeste beschermende coating pro-
ducten in ons gamma zijn gebaseerd op
epoxy, novalac, vinylester of hybride tech-
nologie. Deze producten worden daar bo-
venop versterkt met keramische vezels of
glasvezels om hun chemische bestendig-
heid, sterkte of erosieweerstand te verbe-
teren.
Het bijsturen van de samenstelling en het
creëren van speciale coatings om in extre-
me omstandigheden een goed resultaat te
bekomen is een jarenlang proces dat elke
fabrikant wil nastreven.

www.chemcoint.eu
Contact: Gaëtan Sanders

COATING PROJECTS

Twee partners bundelen samen de krach-
ten zodat u met één aanspreekpunt recht-
streeks uw poederlak installatie kan kopen
bij de constructeur. Bart Serruys is uw

vo
m

 in
fo

 0
6/

21

7

MEMBRES à L’HONNEUR
‘poeder coating expert’ met 25 jaar erva-
ring als ontwerper, projectleider en ver-
koper van totale poederlak lijnen. Winny
Blancke en zijn team zijn reeds 30 jaar ac-
tief als constructeur van chemische voor-
behandeling systemen, ovens en cabines
voor het poederlakken.
Met een klare kijk en voeling voor de
markt worden de efficiëntste lay-outs van
poederlaklijnen ontwikkeld. Alles gebeurt
in eigen productie: vanaf het decoilen, over
lassen, extruderen en monteren. Studie,
productie en opstart van een nieuwe poe-
derlak installatie, worden dus uitgevoerd
zonder tussenpersonen en met telkens
de persoonlijke benadering die elk project
vereist.
Coating Project richt zich tot loonlakkers,
toeleveranciers of producenten van eigen
producten en zoekt de meest efficiënte
oplossing volgens te lakken producten en
beschikbare ruimte. De nieuwste technie-
ken omtrent milieu, energiebesparing en
het onder controle houden van de totale
exploitatiekost van een poederlak installa-
tie zijn prioritair.

www.coatingprojects.be
Contact: Bart Serruys

EUROMAT AIR

Het familiebedrijf werd opgericht in 1973
en op dit moment staat de tweede ge-
neratie aan het roer, namelijk Tom en Els
Van De Velde. Samen met een 65-tal me-
dewerkers staan zij elke dag klaar om de
klanten verder te helpen. Euromat staat
garant voor kwaliteit en kennis in huis. Het
bedrijf is gespecialiseerd in alles wat be-
treft perslucht, spuitapparatuur en straal-
apparatuur. Ook beschikt het over een
ruime verhuurafdeling met tal van bouw-
machines. Zodoende kan je bij Euromat
de machines zowel huren als aankopen.
Tevens beschikken de 4 vestigingen van
Euromat elk over een eigen atelier en de
nodige servicemedewerkers om de klan-
ten een snelle service te kunnen leveren
voor en na verkoop voor wisselstukken
en toebehoren, als voor een onderhoud
of herstelling van de machines. Er zijn ge-
specialiseerde teams per afdeling, zowel

voor compressoren en verfspuitpompen
als voor stoffilterkasten en luchtdrogers.

www.euromat.be
Contact: Tom Van De Velde

GEBROEDERS VAN DEN
BERGHE

Wilt u iets een kleurtje laten geven? Wel,
dan heeft u uw partner voor het betere
spuitwerk gevonden. Van het kleinste ob-
ject tot een grote hoogtewerker. Wij heb-
ben alle spuittechnieken onder de knie.
Gebroeders Van den Berghe beschikt over
een groot atelier van 1200 m². Onze spe-
cialisatie is divers: carrosserieherstellingen,
industrieel lak- en spuitwerk, interieur en
spuitwerk op maat. Onze ervaren ope-
ratoren durven namelijk de meest uit-
eenlopende opdrachten aan. Scharnieren,
afdekplaten, meubels, smeedwerk, auto’s,
heftrucks, kranen, enz.
Om kleine en grote objecten snel en kwa-
litatief van de juiste kleur te voorzien be-
schikken wij over een professionele verf-
spuitcabine van 12m lang, 6m breed en 5m
hoog. Daarnaast vindt u bij ons uiteraard
ook een geavanceerde voorbereidings-
zone terug.
Dankzij onze jarenlange ervaring kunnen
we niet enkel uw wensen op maat realise-
ren. Wij kunnen u ook persoonlijk advies
verlenen over de verschillende mogelijk-
heden, die voor u als particulier of profes-
sional voorhanden zijn.

www.gebr-vdb.be
Contact: Yves Van den Berghe

HVS COATING

HVS Coating is gespecialiseerd in stralen,
zandstralen, poederlakken, natlakken, me-
talliseren, verzinken, ontlakken en duplex.
HVS denkt graag in een vroeg stadium in
het proces mee om uw wensen zo goed
mogelijk af te stemmen op de technische
mogelijkheden. Deskundig advies leidt tot
een kwalitatief onverwoestbaar product.
Groot of klein, in elke markt.
HVS behandelt zwart staal (onbehandeld
staal), thermisch verzinkt staal, sendzimir
verzinkt staal, RVS en aluminium en is
actief in volgende markten:

•	Bouw- en constructie
•	Industriële uitrusting
•	Offshore en petrochemie
•	Land- en tuinbouw
•	Machinebouw
•	Nutsvoorzieningen
•	Straatmeubilair
•	Transport

www.poederlakken.be
Contact: Ann Huybs

LABINDUS SERVICES

Société forte des plus de 20 ans d’expé-
rience de son créateur dans le domaine
de l’instrumentation de contrôle et de test
axée sur les revêtements, les traitements
de surface et les matériaux. Son activité
principale est la fourniture, le contrôle, la
maintenance et la réparation d’appareils
de test de résistance à la corrosion. Elle
est active sur le Benelux et la France.
Labindus services a été créée par Richard
Bemelmans en 2011 et est le fruit d’une
demande de services de la part des clients
de la société Braive Instruments qui avait
son activité dans le même domaine et bien
d’autres.
Un service optimalisé par l’expérience, un
télé-support (web support) aguerri et un
stock mobile de pièces détachées nous
permet de couvrir un vaste territoire avec
un maximum d’efficacité. Notre savoir-faire
et celui de nos partenaires est notre force.
Nos principales représentations sont
ControlArt, Cofomegra et quelques autres
permettant de couvrir des demandes par-
ticulières.

vo
m

 in
fo

 0
6/

21

8

LEDEN IN DE KIJKER
www.labindusservices.com
Contact: Richard Bemelmans

NDW

NDW is een familiebedrijf met meer dan
30 jaar ervaring in winkelinrichting. Een van
onze sterke punten is het verplaatsen van
gevulde winkelrekken met ons eigen ont-
wikkeld en gepatenteerd systeem. Naast
winkelinrichting heeft NDW zich over de
jaren uitgebreid tot een firma die zich ook
toelegt op metaalbewerking, houtbewer-
king, poedercoating, constructie en elektri-
citeit.
Naast de algemene montageactiviteiten
werken we stap voor stap naar een to-
taaloplossing voor de distributiesector en
industrie. Veiligheid op de werf – werken
volgens VCA principes –, efficiënt werken,
scherpe prijzen en een no-nonsense aan-
pak zijn de sleutelwoorden van onze be-
drijfsvisie. We maken er een erezaak van
om elk project met de hoogste zorg af te
werken. Goede service, kwaliteit, beroeps-
ernst en competentie zijn de kernwaarden
van onze werkcultuur.

www.ndw.be
Contact: Julie De Wilder

SHERWIN-WILLIAMS

Sherwin-Williams is de grootste coating
fabrikant in de wereld met méér dan
61.000 medewerkers, waarvan 4.200
actief in Europa. Het bedrijf is opgericht
in 1866 en actief in méér dan 120 landen.
Eén van de speerpunten is de ontwikke-
ling, productie en verkoop van poederlak-
ken met als merknamen Syntha Pulvin®
en Inver®. Het producten pakket omvat
zowel Qualicoat als Qualisteelcoat goed-
gekeurde poederlakken, voor België le-
verbaar vanuit een eigen magazijn aan de
Frans-Belgische grens te Lille. Alle leverin-
gen gebeuren binnen korte (max. 48 uren)
en afgesproken termijnen.
Sinds februari heeft Sherwin-Williams

een samenwerkingsverband met Pul-veris
Consulting bv, het bedrijf van Frank De
Cock die reeds méér dan 35 jaar actief is
binnen de Belgische en Europese poeder-
lak industrie. Tezamen met Stijn Tomsin en
een groot team in Frankrijk, Italië, Engeland
en Polen timmeren zij aan de weg om
kwalitatieve poederlakken aan een correc-
te prijs in de markt neer te zetten aan de
hand van een duidelijke prijzenstructuur.

www.industrial.sherwin.eu
Contact: Stijn Tomsin en Frank De Cock

ZF WIND POWER
ANTWERPEN

De geavanceerde technologische oplossin-
gen van ZF Wind Power dragen bij aan de
transformatie van het wereldwijde ener-
giesysteem, waarbij betrouwbare, robuus-
te en efficiënte producten en systemen
kostbare grondstoffen sparen. Hernieuw-
bare energiebronnen - zoals windenergie
- hebben op sommige markten al netpari-
teit bereikt. Dit betekent dat de elektrici-
teit die door eindgebruikers zelf opgewekt
wordt uit duurzame energiebronnen, de-
zelfde kostprijs als energie uit het stroom-
net heeft. Daarom zal voortdurende tech-
nologische innovatie de sleutelfactor zijn in
de ontwikkeling van hernieuwbare energie
tot een goedkope en betrouwbare ener-
giebron. Als antwoord op de huidige revo-
lutie op de windmarkt, met inspanningen

om de subsidiekosten te verlagen en ef-
ficiënte innovatie in de toekomst te stimu-
leren, ontwikkelt ZF onder meer nieuwe
soorten tandwielkasten, geschikt voor een
zeer schaalbaar platform, die nieuwe turbi-
neontwerpen ondersteunen.

www.zf.com
Contact: Jean-Pierre Huyberechts

ZINGAMETALL

Recentelijk is ZINGA-
METALL BV, gevestigd
op het Industriepark
van Eke-Nazareth en
fabrikant van het filmverzinkingssysteem
ZINGA® toegetreden als nieuw VOM-lid.
ZINGA® is een hoogwaardig alterna-
tief voor thermisch verzinken en metal-
lisatie, zowel in de nieuwbouw als voor
herstelling van geroest staal. Het kan de
traditionele coatingsystemen vervangen of
complementair werken met andere ver-
zinkingstechnieken.

ZINGAMETALL SRL, située dans le parc
industriel de Eke-Nazareth et fabriquant et
exportateur du produit ZINGA® qui est
un système de film galvanisant, est un des
nouveaux membres VOM.
Le ZINGA® est une alternative de haute
qualité à la galvanisation à chaud ou à la
métallisation, aussi bien pour des projets
neufs que pour la réparation de structures
acier corrodées. Il peut remplacer les sys-
tèmes de peinture traditionnels ou être
utilisé en complément d’autres systèmes
zingués.

www.zinga.eu
Contact: Dimitri Saverys

Wenst u ook lid te worden van

VOM vzw? Contacteer dan vrij-

blijvend Veerle Fincken op het

nummer +32 (0)16 40 14 20 of via

info@vom.be.

Vous souhaitez aussi vous affi-

lier à la VOM? N’hésitez pas à

prendre contact avec Veerle Finc-

ken au +32 (0)16 40 14 20 ou

via info@vom.be.

vo
m

 in
fo

 0
6/

21

9

MEMBRES à L’HONNEUR

LABINDUS SERVICES: le partenaire
idéal dans le domaine du test de cor-
rosion
Société forte des plus de 20 ans
d’expérience de son créateur dans
le domaine de l’instrumentation de
contrôle et de test axée sur les revê-
tements, les traitements de surface et
les matériaux. Son activité principale
est la fourniture, le contrôle, la main-
tenance et la réparation d’appareils
de test de résistance à la corrosion.
Elle est active sur le Benelux et la
France.

Labindus services a été créée par Richard
Bemelmans en 2011 et est le fruit d’une
demande de services de la part des clients
de la société Braive Instruments qui avait
son activité dans le même domaine et bien
d’autres.

Un service optimalisé par l’expérience, un
télé-support (web support) aguerri et un
stock mobile de pièces détachées nous
permet de couvrir un vaste territoire avec
un maximum d’efficacité. Notre savoir-faire
et celui de nos partenaires est notre force.

Nos principales représentations sont
ControlArt, Cofomegra et quelques autres
permettant de couvrir des demandes par-
ticulières.

L’avenir du test de
corrosion

La demande croissante pour des tests de
corrosion accélérés plus représentatifs
de la réalité du terrain (à laquelle sont
confrontées les pièces testées) est à l’ori-
gine de l’élaboration de nouvelles normes
de tests cycliques plus évoluées.

La société ControlArt, créée et gérée
par M. Gunnar Ström, est à la pointe des
tests de corrosion cycliques modernes.
Son premier équipement d’un volume de

2000L a été développé dans le groupe
Volvo pour satisfaire un besoin interne en
test de haute qualité (il y a plus de 20 ans).
Il a servi d’appareil pilote pour le dévelop-
pement des normes du groupe auxquelles
M. Ström a bien entendu participé.

Grâce au design de cette enceinte de test
développée dans les souffleries de Volvo,
les résultats obtenus sont d’une grande
qualité aussi bien en termes de répartition
que de concentration pour la pluie ainsi
que pour le brouillard. Il en est de même
en ce qui concerne le respect précis des
courbes de température et d’humidité
données par les normes. Pour résumer, une
excellente - voire exceptionnelle - homo-
généité sur toute la surface dans toutes les
phases des tests de corrosion modernes.
De plus, cette enceinte est très autonome
car, par exemple, elle fabrique elle-même
la solution saline à la demande (donc tou-
jours fraichement élaborée) pour la pro-
duction de pluie ou de brouillard. Cette
série comprend trois modèle: le TC210, le
TC215 et le TC220 avec un nombre éga-
lement croissant de possibilités de normes
applicables.

D’un point de vue utilisation, elle est
d’une simplicité surprenante en regard de
la complexité des tests. De construction
robuste, elle est d’une grande fiabilité. Les
parties techniques sont aisément acces-
sibles, ce qui simplifie la maintenance, les
réglages et les correctifs.

La gamme d’appareils s’est récemment
étoffée d’une série d’appareils cycliques
d’une contenance de 1000L (TC110,
TC115 et TC120), d’une chambre tro-
picale (HC100) et d’un nouvel interface
utilisateur (HMI) très convivial qui est
maintenant monté sur tous les appareils
ControlArt.

M. Ström a acquis une solide expérience
dans le domaine et la met à disposition de
sa clientèle par le biais de son support et
de formations.

Labindus Services
Richard Bemelmansi

TC220

TC110

HC100

vo
m

 in
fo

 0
6/

21

10

MEMBRES à L’HONNEUR

Les tests au brouillard
salin

Même si certains disent que ce n’est plus
l’avenir, le test au brouillard salin est encore
très présent dans nos entreprises. Ces
dernières ont en effet une longue expé-
rience avec ce test ainsi que beaucoup de
données concernant les tests effectués sur
leurs revêtements ou matières qui consti-
tuent un référentiel difficilement contour-
nable.

Nous avons un partenariat avec la so-
ciété Cofomegra qui est active dans le
domaine depuis plus de 25 ans et dont
la gamme d’appareils comprend des
enceintes brouillard salin CORROSION-
BOX horizontales, verticales ainsi que des
chambres humides. Une gamme d’appa-
reils SOLARBOX de vieillissement accé-
léré par simulation de l’exposition au soleil
à l’aide d’une lampe au xénon filtrée est
également disponible. Nouvel interface (HMI)

vo
m

 in
fo

 0
6/

21

11

MEMBRES à L’HONNEUR

Mavom et le prétraite-
ment durable
Les métaux utilisés dans la construction
de produits et d’installations dans les ap-
plications les plus variées de l’industrie,
l’infrastructure (par exemple routière), la
construction, les biens de consommation
etc. sont principalement choisis parmi 3
groupes : l’acier, l’acier zingué (galvanisé) et
les alliages d’aluminium (AA).

Tous ces métaux ont besoin d’une protec-
tion afin d’être protégés des attaques de
l’environnement. Les procédés classiques
comme les conversions à base de chrome
hexavalent et de phosphatants sont de par
leurs effets négatifs sur l’environnement et
la santé, remplacés. De là sont nés des pro-
cessus de remplacement qui ont comme
but principal d’égaler durablement les pro-
cédés classiques. Toute alternative techno-
logique se doit de respecter l’environne-
ment, d’être économiquement viable et
doit pouvoir proposer les mêmes carac-
téristiques de résistance à la corrosion et
d’adhérence d’un coating, sur les substrats
ferreux et non-ferreux.

Mavom Chemie a dans sa gamme diffé-
rents coatings de conversion à base de zir-
conium et de zirconium/chrome trivalent.
Les produits Mavomcoat 1850 en 1300
disposent du certificat Qualicoat. Le grand
avantage de ces derniers développements
est que chacun de ses produits peut être

appliqué sur des métaux différents. De là,
le terme multimétal. Ces nouveaux pro-
cessus ont entre-temps pu démontrer
leur durabilité. L’inconvénient de ces nou-
veaux processus est le soin plus critique,
plus stricte qu’il faut y apporter lors de
leur utilisation. En outre, la qualité finale
d’un coating dépend de chaque compo-
sant individuel : type de substrat, type de
processus, type de revêtement organique.

Mavom Chemie soutient ses clients dans
le choix du processus. Pour optimaliser
les processus, fixer le périmètre de travail
et analyser les données du processus les
outils statistiques comme Design of Expe-
riments ainsi que des simulations en labo-
ratoire sont fréquemment utilisés.
Dès qu’un processus fonctionne à souhait,
il convient de maintenir la stabilité de ce
processus. C’est la raison pour laquelle
Mavom Chemie propose à ses clients la
possibilité d’un SLA (Service Level Agree-
ment). Ainsi, le client choisit quel soutien il
souhaite que Mavom Chemie lui apporte.
Mavom Chemie soutient et aide aussi les
clients disposants des certificats Qualicoat,
GSB, Qualisteelcoat.

En investissant continuellement dans
l’innovation, Mavom a réussi, depuis plus
de 80 ans, à développer des produits et
des techniques prêts à répondre aux der-

nières exigences en matière de qualité et
de sécurité, et à répondre aux demandes
des clients d’aujourd’hui et de demain.
Tous les jours nos laborantins recherchent
de nouvelles compositions dans un seul
souci, améliorer la qualité finale d’un pro-
duit. Mavom a ainsi développé une multi-
tude d’alternatives au chrome hexavalent
qui sont entre-temps utilisées par un très
grand nombre d’industriels.

Mavom croit fermement au pouvoir de
la coopération. C’est pourquoi elle coo-
père avec différents partenaires en ma-
tière de connaissances et d’innovation.
Par exemple, Mavom Chemie agit en tant
qu’interlocuteur pour la recherche univer-
sitaire (doctorat) et offre son soutien à
l’Open Innovation Lab Leiden (OIL), une
plateforme dans laquelle les entreprises et
l’éducation coopèrent pour permettre à
des étudiants de développer des thèmes
environnementaux, d’innovations et de
durabilité. Le laboratoire Mavom est de-
puis des années un laboratoire incontour-
nable pour des stagiaires de MBO Rijnland.

Mavom
Daisy De Koningi

vo
m

 in
fo

 0
6/

21

12

REPORTAGE

Omschakeling naar een chroom6 vrij
systeem bij natlak applicaties:
AD maakt van de nood een deugd

Bij het coaten van aluminium met
een natlaksysteem werd sinds jaar
en dag een chroom 6+ houdende
primer toegepast. Ook u kent vast de
vervelende verhalen die telkens in de
media opduiken over materiaal dat
tijdens een tweede levensfase wordt
opgeknapt en waar dan blootstelling
aan dit Cr 6+ houdende product ont-
staat. Maar ook bij de huidige pro-
ductie van nieuwe onderdelen is het
uitbannen van deze kankerverwek-
kende stof een must.

Als chemicaliënleverancier vindt AD
Chemicals het belangrijk om aan-
dacht te hebben voor mens en mi-
lieu. Een casus waarbij we mogelijk
een bijdrage kunnen leveren aan een
veiligere werkomgeving triggert ons.
Zo is dit ook het geval binnen Spuite-
rij Munsters. In dit artikel nemen wij
u graag mee in deze klantcasus en
de reis naar het chroom6+ vrije sys-
teem.

Spuiterij Munsters

Het Nederlandse bedrijf Spuiterij Mun-
sters is een allround, onafhankelijk schade-
herstelbedrijf en spuiterij voor alle soor-
ten vervoersmiddelen. De aangeboden
opdrachten zijn divers, 40% van de op-
drachten zijn repeterende werkzaamhe-

den. Spuiterij Munsters is van 2010 tot
2016 snel gegroeid waardoor er voor
gekozen is om deze repeterende werk-
zaamheden te scheiden van de overige
klant specifieke werkzaamheden. Daarbij
was het uitgangspunt om deze werkzaam-
heden zoveel mogelijk geautomatiseerd uit
te voeren. Het was immers steeds lastiger
om mensen te vinden die het werk kon-
den en wilden doen. Bovendien is het ook
fysiek zwaar werk. Het voordeel van een
geautomatiseerd proces is dat de kwaliteit
altijd hetzelfde niveau heeft en dat er geen
blootstelling van gevaarlijke stoffen aan de
operators plaatsvindt.
Deze automatisering was niet eenvoudig
door te voeren met bestaande middelen,
waardoor er is gekozen om zelf de be-
nodigde automatisering te bedenken en
maken. Uit de ontwikkeling van de huidige
automatisering is tevens een nieuwe tak
aan het bedrijf toegevoegd, namelijk de
verkoop van deze automatiseringsproduc-
ten, MPOmatic BV.

Casus: van 6-waardig
chroomhoudende
primer naar een
chroomvrij lakproces

Spuiterij Munsters is al jaren bezig met het
lakken van aluminium ondergronden met
een 6-waardig chroomhoudende primer.
Deze primer werd onder andere toege-
past op (vee)trailers achter vrachtwagens,
bulkwagens enz. Tijdens de testfase voor
een chroomvrij lakproces kwam Munsters
erachter dat met name de corrosiewering
van het laksysteem, ten opzichte van de
chroom6 houdende laksystemen, te wen-
sen overliet. Dit was het moment waarop
AD Chemicals met Munsters in contact
kwam en het onderzoekstraject samen
heeft voortgezet.

Bij Munsters worden voertuigen eerst
geconditioneerd geparkeerd zodat deze
kunnen acclimatiseren, dit aangezien alu-
minium een erg temperatuurgevoelig pro-
duct is en deze temperatuur grote invloed
kan hebben op de eindkwaliteit. Daarna
worden de voertuigen geschuurd door
een schuurautomaat welke zelflerend is.
Deze behandeling gebeurt met borstels
die over het aluminium oppervlak be-
wegen. Tijdens deze bewerking wordt er
relatief veel aluminium verwijderd, circa
10 gr/m². Door behandeling is het niet no-
dig om de aluminium oppervlakken nog
te beitsen om een voldoende gereinigd
oppervlak te realiseren. Het beitsen van
aluminium voordat een coatingsysteem
wordt aangebracht is in de chemische
voorbehandeling van aluminium een heel
bekend proces dat door Qualicoat en
GSB heel duidelijk is omschreven met een
afdracht van 1 gram/m2 voor Qualicoat of
2 gram/m2 voor Qualicoat Seaside.

Het is niet eenvoudig om op een groot
object zoals een (vee)trailer gecontroleerd
een beitsbewerking uit te voeren. Zeker

AD Chemicals
Roland Van Meeri

Trailer tussen de spuitarmen

REPORTAGE

vo
m

 in
fo

 0
6/

21

13

omdat er agressieve beitsmiddelen met
fluoriden worden ingezet waardoor dit
een niet-wenselijke situatie zou opleveren
voor mens, milieu en kwaliteit. Daarnaast
is de constructie van deze voertuigen erg
vochtgevoelig, waardoor er nooit proces-
matig gecontroleerd kan worden wanneer
alle naden daadwerkelijk schoon en droog
zijn dat impact heeft op de hechting en
corrosiewering van de lak.

Na de mechanische voorbehandeling
worden de voertuigen gecontroleerd en
waar nodig worden kleine beschadigin-
gen hersteld. Pas als het voertuig volledig
is gecontroleerd en aan de gestelde hoge
kwaliteitsstandaarden voldoet, wordt het
volgende proces opgestart.

Aanbrengen chemi-
sche voorbehande-
ling

Door middel van een natlakspuitpistool
dat bevestigd is op een bewegingsauto-
maat wordt de volledige trailer voorzien
van een zeer dunne maar gesloten laag
Cleaner MM31.

Cleaner MM31 is een chroom6+ vrije,
chemische voorbehandeling die het alumi-
nium voorziet van een conversielaag. Deze
conversielaag bevat driewaardig chroom
die zowel zorgt voor hechtingsverbetering
als voor een betere corrosiewering. Clea-
ner MM31 kan gewoon op het oppervlak
worden gedroogd zonder eerst een spoe-
ling met demi-water toe te passen. Door-
dat deze demi-water spoeling achterwege
kan blijven ontstaat er geen afvalwater dat
geloosd wordt op het riool. Producten die

met Cleaner MM31 zijn voorbehandeld
halen met gemak de kwaliteitseisen die
gesteld zijn door o.a. Qualicoat.
Spuiterij Munsters brengt de Cleaner
MM31 aan met behulp van een spuit-
pistool op perslucht, waarbij er een zeer
dunne gesloten laag wordt aangebracht.
Bij onvoldoende reiniging zal er druppel-
vorming op de laag ontstaan waardoor de
conversielaag onvoldoende of niet wordt
gevormd. Het verbruik van dit product is
zeer laag.

Vervanging van het
reinigen met oplos-
middelen

Na het implementeren van de chemi-
sche voorbehandeling, kwam de volgende
vraag. Munsters was namelijk op zoek naar
een eenvoudig en snelwerkend, simpel
toe te passen reinigingsproduct ter ver-
vanging van oplosmiddelhoudende ont-
vetters. Omdat Cleaner MM31 ook zeer
goede ontvettende eigenschappen bezit,

een laag opbouwt in het basismateriaal en
de hechting en corrosieweerstand van de
producten behoorlijk verbeterd was het
een logische stap om ook voor dit proces
voor de Cleaner MM31 te kiezen. Op alle
ondergronden (aluminium, verzinkt staal,
staal en RVS) worden de corrosieresulta-
ten significant verbeterd.

Waar Munsters voorheen oplosmidde-
len gebruikte, wordt het product Cleaner
MM31 – naast de voorbehandeling – ook
ingezet om trailer onderdelen te reinigen
die niet door de automatische spuitarm
voorbehandeld worden. U kunt hierbij
denken aan scharnieren, sluitingen en der-
gelijke. Deze onderdelen zijn gemaakt van
veel verschillende materiaalsoorten waar-
door het een uitdaging was om hier een
geschikt product voor te vinden. Omdat
dit reinigingsproces handmatig wordt uit-
gevoerd, is het belangrijk om hier een op-
losmiddelvrij product in te zetten.

Uitvoeren reiniging

Cleaner MM31 heeft de volgende aan-
brengmethodes: doek, sproeien of dom-
pelen.

Doek
Het aanbrengen met een doek is de meest
eenvoudige manier van toepassing van
Cleaner MM31 en werkt als volgt. Bevoch-
tig de doek met Cleaner MM31 en veeg
hiermee over het verontreinigde product.
Na deze reinigende beweging is het resul-
taat al duidelijk te herkennen in de doek
die de verontreiniging simpel in zich op-
neemt. Het is wel van belang dat deze
reinigingsmethode wordt uitgevoerd met Spuitarm van dichtbij

Achterkant van de trailer

vo
m

 in
fo

 0
6/

21

14

REPORTAGE
een niet-pluizende doek van microvezel of
papier. Bij gebruik van een pluizende doek
zullen er in het lakwerk pluisjes terug te
vinden zijn.

Sproeien
Bij een sterkere verontreiniging is het
aan te bevelen om deze in te sproeien
met Cleaner MM31. De meest eenvou-
dige oplossing voor deze toepassing is het
gebruik van een lagedruk-vloeistofspuit
(plantenspuit). Door het aanbrengen van
Cleaner MM31 met een dergelijke spuit is
dit product eenvoudig op de onderdelen
te sproeien voor volledige bevochtiging.
Door de vloeistof even tijd te geven om
zich aan de verontreiniging te hechten is
deze verontreiniging beter af te nemen en
te verwijderen met een doek. Ook hier is
het van belang om een pluisvrije doek te
gebruiken.

Dompelen
Het aanbrengen van Cleaner MM31 op
de verontreinigde producten door mid-
del van onderdompeling is een derde
mogelijkheid. Door de producten onder
te dompelen in een al dan niet verwarmd
bad met Cleaner MM31 heeft de reiniger
de mogelijkheid om extra zware veront-
reiniging aan te pakken. Door verwarming
van de reiniger zal het olie-opnemend ver-
mogen ondersteund worden en wordt de
behandeltijd verkort. Het is aan te raden
de producten bij voorkeur af te nemen
met een pluisvrije doek of de producten af
te blazen met perslucht. De mechanische
werking van de doek of de perslucht zul-
len de reinigende werking ondersteunen.
Bij alle toepassingsmogelijkheden is het

grote voordeel van Cleaner MM31 het
aanbrengen van een conversielaag. Deze
conversielaag bestaat uit 3-waardig
chroom verbindingen die aan het basisma-
teriaal sterk verbeterde hechting en cor-
rosieresultaten geven.
Met name producten waarin zich door de
constructie nauwe openingen bevinden
zullen door de toepassing van Cleaner
MM31 een sterke verbetering laten zien.
Juist deze nauwe openingen (capillair)
vormen dikwijls een probleem bij de che-
mische voorbehandeling. Deze capillairen
zuigen zichzelf namelijk vol met de eerste
vloeistof waarmee ze in aanraking komen.
In het geval van Cleaner MM31 is dat dus
Cleaner MM31. Na het drogen van de
producten zal er ook in het capillair een
conversielaag opgebouwd zijn die 3-waar-
dig chroom bevat en daardoor wordt ook
hier een betere corrosieweerstand ge-
waarborgd.

Drogen
De met Cleaner MM31 behandelde pro-
ducten moeten droog zijn alvorens er een
laksysteem op aan te brengen. Drogen kan
in een droogoven met een maximale tem-
peratuur van 200 ˚C of het laten drogen
aan de lucht, eventueel met ondersteuning
van droogblazen met schone perslucht.
Conclusie is dat dit nieuwe product Clea-
ner MM31 alle voordelen heeft van een
waterige reiniger gecombineerd met de
resultaten van een echte chemische voor-
behandeling en dat op alle genoemde sub-
straten.

Trackrecord chroomvrij AD
AD Chemicals is al jaren bezig met de ont-

wikkeling van chroom6+ vrije oppervlak-
tebehandelingssystemen voor de gehele
metaalverwerkende industrie zoals verzin-
kerijen, looncoaters, in-house lakkerijen en
coilcoaters. Daardoor kwam het verzoek
van Munsters voor een waterig chroom6+
vrij handmatig reinigingsproduct ook niet
als een verrassing. Natuurlijk werd er on-
danks deze jaren lange ervaring nog de no-
dige testen gedaan voordat het optimale
product werd gevonden. Met enige trots
kunnen wij nu zeggen dat we aan de vraag
van onze opdrachtgever Munsters hebben
voldaan. Wij willen nu maar wat graag ook
de rest van de coatingindustrie deelgenoot
maken van dit fantastische product.

Voor Cleaner MM31 alle voordelen nog
een keer op een rij:
•	 Oplosmiddelvrij;
•	 6-waardig chroom vrij;
•	 Geen naspoeling noodzakelijk;
•	 Afvalwatervrij;
•	 Vrij van gevarensymbolen;
•	 Eenvoudige toepassing;
•	 Geen hoge investering;
•	 Extreem laag verbruik;
•	 Zowel geautomatiseerd als handmatig

toepasbaar;
•	 Verlaging VOS-boekhouding;
•	 Zeer goede zoutsproeiresultaten;
•	 Zeer goede hechtingsresultaten.

Op dit moment biedt AD Chemicals gratis
product demonstraties aan op locatie bij
geïnteresseerde bedrijven. Neem contact
op met Roland van Meer (r.vanmeer@
adinternationalbv.com) voor de mogelijk-
heden.

vo
m

 in
fo

 0
6/

21

15

THEMA
Duurzaamheid, levensduurverwachting, garantie: wat is wat?

In de praktijk worden de begrippen zoals
duurzaamheid, levensduurverwachting en
garantie vaak door elkaar gebruikt. Maar
wat betekenen ze nu concreet en hoe
leg je de link naar de keuze van het juiste
coatingsystemen en het opstellen van een
geschikt onderhoudsplan? Een uitdaging
waar veel opdrachtgevers, studieburelen
en architecten mee te maken krijgen in
lastenboeken en offertes. De nieuwe EN
ISO 12944-1:2018 definieert heel helder
deze begrippen en, ook al is deze norm
geschreven voor natlaksystemen, de defi-
nities zijn universeel en zeker ook geldig
voor alle coatings.

Levensduur

Laten we starten met het bespreken van
de levensduurverwachting. Dit is de to-
tale levensduur van een coatingsysteem
welke steeds een combinatie is van de
duurzaamheid van de originele applicatie
gekoppeld aan een geschikt onderhouds-
plan zoals bepaald door de bouwheer.

Duurzaamheid

Dit is de eigenschap van een coating om
mechanische slijtage of destructieve in-
vloeden (zoals het weer, het zonlicht, de-
tergenten, luchtvervuiling, krassen, enz.)
te weerstaan en langdurig mee te gaan.
Aangezien de duurzaamheid van een be-
schermingssysteem normaal wordt geacht
korter te zijn dan de levensduur van de
constructie, moet in de planning- en ont-
werpfase extra aandacht worden besteed
aan de mogelijkheid van onderhoud of
(gedeeltelijke of volledige) renovatie ervan.

Duurzaamheid wordt, overeenkomstig EN
ISO 12944-1, uitgedrukt in 4 categorieën:

• laag (L) tot 7 jaar ;
• gemiddeld (M) 7 jaar tot 15 jaar ;
• hoog (H) 15 jaar tot 25 jaar ;
• zeer hoog (VH) meer dan 25 jaar.

Garantie

Bovenstaande begrippen zeggen niets over
de garantie die wordt vastgelegd tussen
partijen. De garantie is een overweging
die het wettelijke voorwerp is van clau-
sules in het administratieve gedeelte van
het contract tussen verschillende partijen.
2 zaken moeten we steeds in de gaten
houden, meer bepaald de garantieperiode
en de garantievoorwaarden. Dit zijn vaak
de kleine lettertjes van het contract of die
omschreven zijn in de verkoopsvoorwaar-
den. De garantieperiode is meestal korter
dan de duurzaamheidstermijn. Er zijn geen
regels die beide termijnen aan elkaar kop-
pelen.

Een voorbeeld: Stel dat een garantiepe-
riode op een coatingsysteem van 10 jaar
wordt gegeven terwijl de lokale omstan-
digheden stellen dat het gekozen coating-
systeem een hoge duurzaamheid heeft (15
tot 25 jaar), dan betekent dit dat als de
coating faalt binnen de 10 jaar het coa-
tingsysteem in principe gerepareerd of
vervangen kan worden door een vakman.
Maar ook al ondervindt u problemen bin-
nen de garantieperiode, dan betekent dit
nog niet automatisch dat u recht heeft op
garantie. U moet namelijk ook voldoen
aan de garantievoorwaarden. Zo geven
bedrijven alleen garantie bij juist gebruik,
vakkundige montage en goed onderhoud.
Deze staan meestal opgesomd in de ver-
zekerde waarborgen. Belangrijk is ook
steeds de uitsluitingen te bekijken.

Corrosieklasses

Tenslotte willen we ook de aandacht ves-
tigen dat de levensduur van een coating
sterk bepaald wordt door de atmosferi-
sche omgeving waarin het stuk geplaatst
wordt. Daarom worden in de staalmarkt
verschillende klassen van corrosiebelasting
gehanteerd: C1, C2, C3, C4, C5 en CX. Zie
bijgaande tabel uit EN ISO12944-2: 2018.
Hoe hoger de corrosiebelasting, hoe ho-
ger de C-klasse en hoe meer eisen aan
het coatingsysteem gesteld worden. In de
aluminium markt maakt men eerder een
indeling in risico gebieden (kustlijn, indus-
trieterreinen, ed.) en niet risicogebieden.
In sommige gevallen zijn de omstandighe-
den van de onmiddellijke omgeving van
een constructie meer belastend en moet
een hogere corrosiviteitsklasse worden
gekozen. Het gaat bijvoorbeeld over de
aanwezigheid van strooizout op portaal-
constructies op autosnelwegen, de opslag
van corrosieve materialen tegen de ko-
lommen van een industrieel gebouw of de
lokale uitstoot van corrosieve of vochtige
gassen binnen een gebouw.

Conclusie

Om een goede selectie van een coating-
systeem te maken, moet steeds informatie
over de locatie, het gebruik en de vorm-
geving van de producten (voorbeeld is de
aanwezigheid van scherpe randen in rela-
tie tot P-graden) beschikbaar zijn. Enkel op
deze manier weten partijen wat ze mogen
verwachten van het coatingsysteem en
wordt bepaald welk onderhoudsplan no-
dig is om de levensduur van de gecoate
objecten zo optimaal mogelijk te verlen-
gen. Ook dit is circulair denken!

VOM vzw
Veerle Finckeni

	A fkorting	O mschrijving buiten	O mschrijving binnen	C orrosie-kans

Corrosie	 C1 	 -	 Verwarmde gebouwen, schone	 Zeer klein
klasse 1			 omgeving, scholen, hotels, ed.	
Corrosie	 C2	 Platteland zonder ernstige vervuiling	 Onverwarmde gebouwen met kans op	 Klein
klasse 2			 condensatie, vb. sporthallen, bedrijfshallen.	
Corrosie	 C3	 Lichte industriële omgeving met matige	 Productieruimtes met hoge luchtvochtig-	 Middel
klasse 3		 vervuiling	 heid en matige vervuiling: brouwerijen,
			 voedsel productie hallen, wasserijen	
Corrosie	 C4	 Lichte industriële omgeving met vervuiling 	 Chemische fabrieken, zwembaden, kust-	 Hoog
klasse 4		 en de kustgebieden met matige vervuiling. 	 schepen en scheepswerven.	
Corrosie	 C5	 Industrie omgeving met hoge luchtvochtig-	 Permanente condensatie en hoge mate	 Zeer hoog
klasse 5 		 heid en agressieve vervuiling. Kustgebieden 	 van vervuilde omgeving
		 met hoge vervuiling.		
Corrosie	 CX	 Offshore, zeer agressieve omgevingen, 	 Industriegebieden met zeer extreme	 Extreem
klasse X 		 tropische gebieden	 luchtvochtigheid en vervuiling van de
			 omgeving	

vo
m

 in
fo

 0
6/

21

16

THèME

Protéger et embellir Belgium Coatings
Vanessa Brissyi

La société Belgium Coatings implan-
tée à Grâce-Hollogne sur une super-
ficie de 12.000 m2 est une entreprise
spécialisée dans le traitement de
surfaces depuis plus de 40 ans. Elle
dispose d’installations et de matériel
de pointe en atelier, conçues pour
s’adapter aux exigences techniques
et environnementales. Les différents
investissements sont le gage d’une
maîtrise de plus en plus pointue de
son savoir-faire ainsi que de son souci
d’apporter à ses clients le meilleur
des services.

Les différentes certifications prouvent
encore une fois que la qualité et l’engage-
ment envers ses clients sont ses objectifs
principaux. En effet, depuis 2014 et l’ob-
tention du label de qualité Qualisteelcoat
(Catégorie C5 acier et Galva - Marine
High), Belgium Coatings n’a jamais cessé
d’évoluer et de performer. Ce qui lui a

permis depuis d’obtenir l’EN1090. Les trai-
tements en peinture liquide sont exécu-
tés suivant l’ISO 12944. Belgium Coatings
vient de passer l’audit ISO 9001 et est
dans l’attente de la certification officielle.
Nous visons maintenant l’ISO 9100 pour
l’aéronautique.

Chez Belgium Coatings, tout est mis en
œuvre afin de proposer aux clients une
palette exhaustive de techniques diverses
de protection des matériaux et d’embel-
lissement des matériaux afin de répondre
de manière appropriée aux exigences
liées au cahier des charges, aux contraintes
inhérentes aux matériaux et aux normes
imposées.

Pour les pré-traitements, l’acier sera sablé
pour être nettoyé, la métallisation servira
de traitement anti-corrosion avant l’appli-
cation de peinture liquide ou de ther-
molaquage et une couche de conversion
permettra une bonne adhérence de la
peinture sur des pièces en aluminium ou
en acier galvanisé.

Mais le plus important est souvent la fini-
tion. Belgium Coatings possède 2 lignes de
thermolaquage, une ligne manuelle des-
tinée aux pièces de grands gabarits ainsi
qu’une ligne automatique pour grande
série. Une nouvelle installation a été mise
en service en 2018 afin de réaliser des tra-
vaux de haute finition en peinture liquide
et spécialement pour des pièces pour l’ar-
mée ou l’aéronautique et tous travaux né-
cessitant du masquage de précision avant
traitement. Elle possède également un hall
pour le traitement en peinture liquide in-
dustrielle traditionnelle ou plus spécifique
comme de la peinture anti-feu.

Gare de Mons, Dejeond

BNP Paribas, Atelier De Ceuster

vo
m

 in
fo

 0
6/

21

17

THEMA

Een aantal jaren geleden is er in de Qua-
licoat – certificering een aparte “klasse”
ingevoerd onder de benaming “Seaside –
class”.

Dit label is ontstaan uit een aantal studies
waaruit bleek dat een verhoogde beits-
afdracht de kans op het ontstaan van fi-
liforme corrosie aanzienlijk verminderde.
Een aantal legeringselementen uit de ge-
standaardiseerde aluminium extrusielege-
ring 6060 – 6063 geven namelijk bij het
overschrijden van bepaalde concentraties
en/of verhoudingen tegenover elkaar, een
verhoogde kans op corrosievorming van
een poederlaksysteem op aluminium.

Het gaat dan o.a. over de elementen ko-
per, zink en ijzer. Nu is gebleken dat bij
een extrusielegering, deze elementen vaak
in hogere concentraties aanwezig zijn aan
het oppervlak. Vandaar dat een “diepere”
beitsing deze elementen grotendeels kan
verwijderen of toch minimaliseren. Testen
hebben uitgewezen dat een beitsafdracht
van minimaal 2 g/m² de gehalten aan deze
storende elementen tot een meer aan-
vaardbaar niveau kan brengen.

Omdat corrosievorming vaker ontstaat in
kustgebieden of in agressievere atmosfe-
rische omstandigheden heeft men geoor-
deeld dat de diepere beitsafdracht zijn nut
kan hebben specifiek bij toepassingen van
gelakt aluminium in deze (kust)omstandig-
heden. De term “seaside” is als dusdanig
ontstaan.

Het spreekt voor zich dat een diepere
beitsafdracht ook de productiekosten
doet stijgen. De behandelingstijd en/of
temperatuur in de beitsfase van een che-
mische voorbehandeling moet uiteraard
verhoogd worden om de vooropgestelde
beitsafdracht van >2g/m² te behalen. Ui-
teraard zijn ook de chemicaliënkosten en
de kosten voor de afvalwaterbehandeling
hoger dan bij de standaard beitsing.

Compri Coating Service is er nochtans
van overtuigd dat deze extra beitsing een
aanzienlijke meerwaarde geeft ongeacht
in welk atmosferisch gebied de toepas-
sing terechtkomt. Er zijn bijvoorbeeld in
havengebieden, zware industriële zones en
centrumsteden met railverkeer vaak nog
agressievere omstandigheden gemeten
dan aan de kust zelf. De lokale atmosfe-
rische omstandigheden waar een project
wordt geplaatst zijn dus van primair belang!
Een ander gegeven is dat er steeds meer
gerecycleerd aluminium op de markt

komt. De concentraties aan storende le-
geringselementen liggen hierin vaak hoger
dan in extrusies van primair aluminium. De
loonlakker heeft meestal geen enkel idee
van waar het aluminium dat hem wordt
aangeboden om te coaten, vandaan komt.
Laat staan dat hij weet heeft over de lege-
ring samenstelling. Vaak heeft de looncoa-

ter ook geen idee waar het gelakte alumi-
nium uiteindelijk terechtkomt!

Jammer toch dat sommige opdrachtgevers
dit gegeven uit het oog verliezen omwille
van de meerprijs voor een “extra” chemi-
sche voorbehandeling.

Dit alles geeft ons voldoende reden om
standaard te gaan voor de “seaside-class”.
De extra beitsafdracht is natuurlijk geen
“garantie” maar wel degelijk een “meer-
waarde” in het complete coatingproces
en de uiteindelijke duurzaamheid van een
gemoffeld aluminium product. Compri
Coating Service heeft daarom de meer-
kosten van een diepere beits op zich ge-
nomen en biedt zijn klanten “standaard”
de seaside kwaliteit aan. Elke meter alumi-
nium, ongeacht zijn samenstelling of locatie
waarin het gebruikt zal worden, heeft bij
ons een beitsafdracht die hoger ligt dan 2
g/m² vooraleer er wordt gecoat.

Duurzaam coatingsysteem op
aluminium:
chemische voorbehandeling volgens “Seaside class”
is onze standaard Compri Coating Service bv

Ludo Appelsi

Gespecialiseerd in het chemisch voorbehandelen en het poeder-

coaten van aluminiumlegeringen.

CONTACT
Compri Coating Service • Everdongenlaan 5 • BE-2300 Turnhout
Contact: Ludo Appels • E: coating@compri.eu • T: +32 (0)14 48 04 78
www.compricoatingservice.eu

De lokale atmosferische omstandigheden
waar een project wordt geplaatst zijn van
primair belang!

project in Utrecht: aluminium gevelbekleding
voorzien van chemische voorbehandeling volgens
“seaside-class” gevolgd door polyestercoating
met laagdikte 90 µm.

vo
m

 in
fo

 0
6/

21

18

THEMA

2030 daagt ons uit
Geen uitdaging te
groot, of toch?

Terwijl iedereen nu laveert tussen het tij-
dig verkrijgen van de nodige grondstoffen
voor productie en voldoende gezond per-
soneel om te produceren, komt er al een
nieuwe uitdaging op ons af. Tegen 2030
moet België de uitstoot van koolstofdioxi-
de verminderen met veertig procent.

Lansink zet preventie
als eerste trede van
zijn ladder

Tevreden klanten kenmerken zich door
nieuwe orders. Het succes van de lak-
kerijen wordt gemeten aan de recurring
business. Daarom wil je lakwerk leveren
dat tot in de puntjes verzorgd is, met een
doordacht en uitgebalanceerd coatingsys-
teem. Het polymeer wordt voldoende dik
aangebracht en geen hoekje blijft onbe-
handeld. Scherpe randen zijn afgerond of
worden voorzien van een dubbele coating,
de garantie voor een langere levensduur.
Ten slotte is alles netjes gemoffeld om de
eigenschappen van de coating te optima-
liseren. De verwachte levensduur is het

resultaat van het coatingsysteem en het
klimaat waar het object wordt opgesteld.
Voor de constructie voor zonnepanelen
in Zuid-Italië, waar stabiliteit voorop staat,
kies je voor een ander coatingsysteem dan
voor de prestigieuze woontorens van De
Kwekerij in Utrecht die 25 jaar lang willen
schitteren in hun kleurenpracht. Normen
zoals ISO 12944 brengen ons definities. Er
zijn roestschalen. En er is de wens van de
eindgebruiker. Wat is de levensduurver-
wachting van straatmeubilair en openbare
vuilnisbakken waarvan je weet dat ze tij-
dens het gebruik snel beschadigd worden?
Alles moet zijn tijd meegaan. Qualicoat en
Qualisteelcoat reiken een goede houvast
aan voor degelijke coatingsystemen die
vertrouwen geven aan architect en op-
drachtgever. Met de keuze voor degelijk-
heid, doe je aan preventie. Hoe langer iets
meegaat, hoe langer het duurt voordat het
object gerecycled moet worden. Dat zijn
de eerste stappen van circulaire economie
volgens de ladder van Lansink.

Te veel koolstofdioxi-
de in de atmosfeer

Op vandaag was de monitoring van de
CO2 in kantoren en lokalen nog nooit

zo belangrijk om onze eigen levensduur-
verwachting hoog te houden. Anderzijds
swingen de brandstofprijzen de pan uit.
Daarnaast worden grondstoffen schaar-
ser en moeten fossiele grondstoffen plaats
maken voor hernieuwbare. De prijsstijging
van vrijwel alle producten blijft aanhou-
den. Dit is nooit eerder gezien. Rationeel
gebruik van grondstoffen en energie wint
steeds meer aan belang en net daar zit de
uitdaging voor de lakkerij.

Room for
improvement

Lakt een coater manueel stukwerk met
een laagdikte van 100 micron gemiddeld
en wordt het poeder niet gerecycleerd,
dan lakt hij rond 2,1 m² per kg poeder. Wie
seriewerk automatisch spuit en de laagdik-
te afstelt op 80 micron en al het poeder
recycleert, lakt 8,3 m²/kg. Dat is 4 keer
zoveel! Middelgrote lakkerijen die vaak
automatisch spuiten en recycleren met
cyclonen kloppen doorgaans af op een
verbruik van 200 à 250 gram per gelakte
vierkante meter. Wie hier een uitgebreide
tabel van wilt ontvangen, mag die gerust
bij ons aanvragen. Is het geen zonde dat er
zoveel poedercoating verloren gaat, terwijl
anderzijds de aanvoer van poedercoating
schaars en duurder wordt? Recycleren is
de opdracht. Liefst tot honderd procent als
het volume dat toelaat. Ervaring leert dat
de inzet van de gepaste coatingsystemen,
het reduceren van uitval en het werken
met efficiënte applicatiemethodes, de ap-
plicateur wel eens meer opbrengt dan dat
hij aan de poedercoating zelf spendeert.
We spreken hier over een meerwaarde
van 20 tot 25% door efficiënter te werken.

Bakken verliezen tij-
dens het bakken

Thermohardende poedercoating vergt
polymerisatie en daarvoor is warmte
nodig. Die komt doorgaans van fossiele
brandstoffen. Weet u dat slechts een
kwart van deze energie nodig is om de

Hatwee
Hans Hooybergi

De Kwekerij in Utrecht

vo
m

 in
fo

 0
6/

21

19

THEMA

stukken op te warmen? Drie kwart gaat
verloren in warmte- en ventilatieverliezen,
luchtverversing doorheen de schoorsteen
en openingen voor het railsysteem. De
zogenaamde lowbake poeders kunnen
dan wel de toekomst zijn, maar voor UV-
bestendige polyestercoatings blijft het een
kluif voor de onderzoekers om alle glans-
graden op quasi dezelfde temperatuur te
kunnen uitmoffelen. Anderzijds draait de
gasteller slechts zeven procent langzamer
voor elke tien graden winst. Daarmee ha-
len we de vereiste veertig procent niet.
Ovenbouwers, specialisten in overhead
conveyors en poederproducenten zullen
de handen in elkaar moeten slaan om ef-
ficiëntere ovens te ontwerpen met warm-
terecuperatie en lagere verliezen. HaTwee
reikt alvast de hand uit.

Van olieraffinaderijen
naar landbouw

Het gebruik van minder aardse grondstof-
fen, zeg maar olie, is ook nog niet direct
voor morgen. Polymeren uit planten ko-
men er aan, maar de milieu-impact naar
bemesting, besproeiing en ontginning
maakt nog niet dat plantaardige grondstof-
fen een gunstigere LCA hebben. The Life
Cycle Analysis (LCA) is een methode die
wordt gebruikt om de milieu-impact van
een product te evalueren gedurende zijn
hele levenscyclus. Dit omvat de winning en
verwerking van de grondstoffen, productie,
distributie, gebruik, recycling en definitieve
verwijdering. Voedselproductie krijgt ook
nog steeds de voorrang op de beschikbare
gronden. Met andere woorden, we evolu-
eren van een 3D ontginning naar een 2D
productie. Wat vroeger uit de grond ge-
haald werd, zal misschien in de toekomst

van het aardoppervlak moeten komen op
een hernieuwbare wijze.

Van Partners in
Powdercoating naar
Powdercoating
Engineers

HaTwee, powdercoating engineers, trekt
resoluut de kaart van efficiënt coaten en
duurzaam ondernemen. Volgend jaar be-
staan we 15 jaar en ondertussen is dui-
delijk dat we geen ‘doosjesschuivers’ zijn.
HaTwee denkt mee met de looncoaters
en de productiebedrijven met een eigen
lakkerij om zo veel mogelijk oppervlak te
coaten met zo weinig mogelijk poeder-
coating. We streven naar een zo goede
mogelijke metaalconservering met een mi-
nimum aan grondstoffen en energie. Wie
doet mee?

“De Kwekerij” in Utrecht, beelden verkregen dankzij Machiels Building Solutions, de leverancier van de prefab gevels in duurzame houtskeletbouw van dit
innovatieve woonproject. Poederlak voor de Aldowa gevelplaten aangeleverd door HaTwee. Lees meer over dit project in VOMinfo 03/2021.

vo
m

 in
fo

 0
6/

21

20

thème

Stahl- und Apparatebau Huppertz
AG à Saint Vith, en Belgique, a mis
en service un nouvel atelier de pein-
ture. « Avec cet investissement, nous
avons ouvert la voie à la prochaine
génération et envoyé un signal fort
aux clients et au personnel. Notre en-
treprise a un avenir et est préparée
pour les défis à venir », déclare Karl-
Heinz Huppertz, directeur général,
53 ans. L’entreprise de construction
métallique emploie 35 personnes
dans les domaines de la construction,
de la production, du traitement de
surface et de l’assemblage final. Elle
fabrique des pièces uniques, grandes
ou en série en acier, inox et alumi-
nium. Par ailleurs, l’entreprise réalise
des ensembles comprenant des ins-
tallations hydrauliques, pneumatiques
ou électriques, avec ou sans usinage.

Succession élégam-
ment organisée

L’entreprise n’a cessé de croître, non seu-
lement en qualité de fournisseur des indus-
tries sidérurgique, automobile et chimique,
mais aussi avec sa propre technologie laser
et une très bonne utilisation des capaci-
tés comme sous-traitant. « Le marché est
là, nos constructions et revêtements sont
demandés, surtout à l’étranger, car notre
part d’exportation est de 70 %. Cepen-
dant, nous nous rapprochons de plus en
plus notre limite de capacité », rapporte
Karl-Heinz Huppertz. L’investissement
dans une nouvelle technique de peinture,
nettement plus grande, a été notamment
motivée par la décision de sa fille Mireille
de reprendre en troisième génération l’en-
treprise fondée en 1959.

Nouveau concept
avec de nouvelles
dimensions

En raison de l’expérience positive avec
le premier atelier de peinture et du sup-
port technique, Huppertz s’est à nouveau
adressée au fabricant de systèmes Meeh
basé à Wimsheim. « Huppertz a apporté
une vaste expérience grâce à l’ancienne
installation, mais également en qualité de
constructeur métallique et savait exacte-
ment ce qu’il voulait », explique Dietmar
Damm, ingénieur commercial chez Meeh.
L’équipe Huppertz a donc pu faire beau-
coup elle-même. Les Belges ont notam-
ment opté pour des portées plus impor-
tantes entre les supports et des cabines
séparées pour le prétraitement des com-
posants en acier et en aluminium. « C’est
pourquoi de nombreux constructeurs
de machines de la région nous confient
volontiers des travaux de peinture et la
proportion de revêtements contractuels
atteint désormais 80 % », rapporte Hup-
pertz.

Réalisation en un
temps record

Le nouveau hall comprenant la technolo-
gie de peinture a été construit en seule-
ment sept mois. Meeh a chargé un mon-
teur en chef de procéder à l’installation
avec les monteurs de Huppertz, afin que
ces derniers puissent découvrir l’installa-
tion de fond en comble. La fenêtre tempo-
relle était serrée. « La nouvelle installation
est plus ou moins la version de luxe de
la technologie précédente », déclare Karl-
Heinz Huppertz. Alors que celle-ci était
logée sur une superficie de 1 500 m², la su-
perficie a désormais triplé. Afin de prendre
en compte les éléments de construction
de grande taille, les traverses mesurent
14 m de long au lieu de 10 m ; les dimen-
sions maximales des éléments sont de
14 m de long, 2,8 m de large et 3,1 m de
haut. « Dans les cabines de prétraitement,
des couronnes de lavage automatisées
passent sur les composants dans le sens
de la longueur afin qu’ils soient complète-
ment lavés, puis recouverts d’une passiva-
tion sans chrome », explique Damm. Avec
un prétraitement respectant les normes,

Dans de nouvelles dimensions
Une entreprise belge mise sur un concept de système modulaire
pour les composants XXL Stahl- und Apparatebau Huppertz AG

MEEH Pulverbeschichtungs- und Staubfilteranlagen GmbH
Mireille Huppertz

i

vo
m

 in
fo

 0
6/

21

21

thème - thema
les surfaces atteignent sur demande chez
Huppertz une catégorie de protection
anticorrosion allant jusqu’à C5.

Régime d’air constant

Les pièces sont ensuite entraînées dans le
séchoir à eau de colle via la plate-forme
électrique de déplacement transversal, qui
est reliée au four de cuisson par des volets
de dérivation. De cette façon, la chaleur
résiduelle du four atteint le séchoir, ce qui
réduit considérablement les coûts d’ex-
ploitation. Les volets de dérivation assurent
un débit d’air et un contrôle constant de
la température », explique Damm. Le four
de cuisson a cinq positions transversales
afin que chaque composant bénéficie du
temps de séjour correspondant à l’épais-
seur de son matériau. Dans la cabine de
poudrage manuelle avec aspiration au sol,
l’expert en construction métallique, Hup-
pertz, a intégré deux plates-formes élé-
vatrices latérales avec axes de réglage en
profondeur, qui facilitent considérablement

le revêtement par les ouvriers, notamment
pour les pièces de grande taille. Devant les
modules se trouve une station de charge-
ment aux dimensions généreuses avec cinq
plates-formes transversales électriques
et mobiles, dont deux sont équipées de
stations de levage et d’abaissement. Cela
permet un chargement et un décharge-
ment flexibles des barres transversales sur
chaque espace de stationnement. Dans
le système Park & Drive, tous les porte-
pièces peuvent être déplacés à angle droit
sur des poutres en I, sur les barres infé-
rieures desquelles passent les chariots de
la pièce à usiner.

L’usine pallie la pénu-
rie de main-d’œuvre
qualifiée
Le poudrage automatique, un système
continu d’une hauteur de 3 m, possède sa
propre plate-forme transversale. La cabine
de poudrage intégrée de Gema est équi-
pée de deux scanners 3D et de 16 pisto-
lets et est mise à la terre. « Cela nous fait

économiser une main-d’œuvre complète.
Cela est nécessaire, car il est également
difficile de trouver du personnel ici, dans
les Cantons de l’Est », déclare Huppertz.
La cabine automatique est conçue avec
un centre de changement de poudre et
un séparateur centrifuge à cyclone et peut
fonctionner à différentes vitesses selon le
composant.

In nieuwe dimensies
Belgisch bedrijf vertrouwt op modulair systeemconcept voor
XXL-componenten Stahl- und Apparatebau Huppertz AG

MEEH Pulverbeschichtungs- und Staubfilteranlagen GmbH
Mireille Huppertz

i

Stahl- und Apparatebau Huppertz
AG in Saint Vith heeft een nieuwe
lakstraat in gebruik genomen. “Met
deze investering hebben we de weg
vrijgemaakt voor de volgende gene-
ratie en hebben we een sterk signaal
afgegeven aan klanten en personeel.
Ons bedrijf heeft toekomst en is voor-
bereid op toekomstige uitdagingen”,
zegt de 53-jarige Karl-Heinz Hup-
pertz, algemeen directeur van het
bedrijf. Het metaalconstructiebedrijf
heeft 35 mensen in dienst in de sec-
toren constructie, productie, opper-
vlakte afwerking en eindmontage. Ze
produceren unieke of grote stukken
of seriedelen van staal, roestvrij staal

en aluminium. Daarnaast produceert
het bedrijf assemblages inclusief hy-
draulische, pneumatische of elektri-
sche installaties - met of zonder ver-
spaning.

Opvolging elegant
geregeld

Het bedrijf is gestaag gegroeid, niet alleen
als toeleverancier aan de staal-, automo-
biel- en chemische industrie, maar ook
met zijn eigen lasertechnologie en een
zeer goede capaciteit als contractcoater.
“Er is een markt en onze constructies en
coatings zijn vooral in het buitenland ge-
geerd, want ons exportquotum bedraagt
70%. We bereikten echter steeds vaker
de grenzen van onze capaciteiten”, meldt
Karl-Heinz Huppertz. Aanleiding voor

de investering in een nieuwe, aanzienlijk
grotere verftechniek was onder meer de
beslissing van dochter Mireille om het in
1959 opgerichte bedrijf in de derde gene-
ratie voort te zetten.

Nieuw concept met
nieuwe dimensies

Door de positieve ervaring met de eerste
lakstraat en de technische ondersteuning
klopte Huppertz na 20 jaar opnieuw bij fa-
brieksfabrikant Meeh in Wimsheim aan. Al
snel ontwikkelden de bedrijven samen een
nieuw coatingconcept: “Huppertz bracht
niet alleen zijn ruime ervaring met het
oude systeem mee, maar ook zijn ervaring
als staalproducent en daarbij wist hij pre-
cies wat hij wilde”, zegt Dietmar Damm,
commercieel ingenieur van Meeh. En zo
kon het Huppertz-team veel zelf doen.

vo
m

 in
fo

 0
6/

21

22

THEMA

Zo kozen de Belgen voor grotere over-
spanningen tussen de steunen en aparte
cabines voor de voorbehandeling van sta-
len en aluminium onderdelen. “Om deze
reden besteden veel machinebouwers in
de omgeving het lakken graag aan ons uit,
het aandeel contractcoating bedraagt nu
80%”, meldt Huppertz.

Oplevering in record-
tijd

De nieuwe loods met alle laktechnologie
werd gebouwd in slechts zeven maanden.
Meeh stelde een toezichthoudende mon-
teur aan om de installatie samen met de
Huppertz-monteurs uit te voeren, zodat
deze het systeem grondig konden leren
kennen. Het was een strak tijdschema.
“Het nieuwe systeem is min of meer de
luxe versie van de vorige technologie”,
zegt Karl-Heinz Huppertz. Het vorige
was gehuisvest op een oppervlakte van
1.500 m², maar nu is de oppervlakte ver-
drievoudigd. Om rekening te houden met
de grote componenten, zijn de spanten
14 m in plaats van 10 m lang. De maxi-
male afmetingen van de onderdelen zijn
14 m lang, 2,8 m breed en 3,1 m hoog.
“In de voorbehandelingscabines bewegen
geautomatiseerde wasringen in de lengte
over de componenten, zodat deze vol-
ledig afgespoeld en daarna chroomvrij
gepassiveerd worden”, legt Damm uit. Bij
voorbehandeling volgens norm kunnen de
oppervlakken bij Huppertz op aanvraag in
de corrosiebeschermingscategorie tot C5
vallen.

Constante
luchtbalans

Tenslotte worden de werkstukken via het
elektrisch dwarsplatform in de hangwa-
terdroger geleid die via omloopkleppen
met de moffeloven is verbonden. De afval-
warmte van de oven bereikt op deze ma-
nier de droger, wat de bedrijfskosten merk-
baar verlaagt. De omloop kleppen zorgen
voor een constante luchtbalans en con-
stante temperatuurregeling”, legt Damm
uit. De moffeloven heeft vijf zwengelinrich-
tingen, zodat elk onderdeel de verblijftijd
krijgt die overeenkomt met zijn materiaal-
dikte. In de handmatige poedercabine met
vloerafzuiging heeft Huppertz als specialist
in metaalconstructies twee zijdelingse hef-

platforms met diepte-instelassen geïnte-
greerd, die vooral bij grote componenten
het coaten voor werknemers veel gemak-
kelijker maken. Vóór de modules is er een
station voor lading met vijf elektrische, ver-
plaatsbare dwarsplatforms, waarvan twee
voorzien zijn met hef- en daalstations. Dit
maakt het flexibel laden en lossen van de
zwengels op elke parkeerruimte mogelijk.
In het Park & Drive-systeem verplaatsen
alle werkstukdragers zich haaks over het
I-profiel waarover de onderste armen van
de karren van de werkstukzwengels zich
verplaatsen.

Het systeem vangt het
tekort aan geschool-
de arbeiders op

De automatische poedercoating, een
continu systeem met een hoogte van
3 m, heeft een eigen dwarsplatform. De
geïntegreerde poedercabine van Gema is
uitgerust met twee 3D-scanners, 16 spuit-
pistolen en gebaseerd op massa. “Het be-
spaart ons een volledige mankracht. Dat
is nodig want ook hier in Oost-België is
het moeilijk om personeel te vinden”, zegt
Huppertz. De automatische kunststof-
cabine is ontworpen met een poederwis-
selcentrum en cyclooncentrifugaalafschei-
der. Hij kan afhankelijk van het onderdeel
met verschillende snelheden worden be-
diend.

vo
m

 in
fo

 0
6/

21

23

THEMA

Een masterpiece voor Iris Industry
Solutions: de renovatie van het
Hellend Vlak van Ronquières
Recentelijk zijn de renovatiewerken

van het Hellend Vlak van Ronquières

voor VOM-lid Iris Industry Solutions

opgeleverd. Het opwaarderen van dit

staaltje industrieel erfgoed in Hene-

gouwen kunnen wij niet onbesproken

laten. Veerle Fincken vroeg uitleg aan

Tom Broeckx (Project Coördinator) en

Nicolas Lippens (Project Manager)

hoe Iris meegewerkt heeft aan het

verduurzamen van dit kunstwerk.

Een les aardrijkskunde

Een hellend vlak is een bijzondere vorm
van een scheepslift waarbij de liftbakken
niet alleen een verticale maar ook een
horizontale beweging maken. De boten
worden in een met water gevulde bak ge-
transporteerd.

Om het scheepvaartverkeer sneller te
kunnen afwikkelen op het Kanaal Charle-
roi-Brussel, werden de 55 sluizen vervan-
gen door 10 sluizen en het Hellend vlak
van Ronquières. Dit hellend vlak bij de
plaats Ronquières is na een bouwtijd van
zes jaar in 1968 opgeleverd. Het vlak is
1432 meter lang en overbrugt een verval
van 68 meter (een helling van bijna 5%).
De lift levert een aanzienlijke tijdswinst
op. Het traject om het hoogteverschil te
overbruggen duurt +/- 1.5 uur tegenover
bijna 2 dagen in de tijd dat 55 sluizen een
na een hun werk moesten doen.

De scheepsbakken rijden als treinen over
rails en worden met kabels voortbewogen.
Er zijn twee scheepsbakken van elk 85,50
meter lang en 11,60 meter breed. Elke bak
heeft een eigen contragewicht, dat op rails
onder de bak doorgaat. De bakken kun-
nen zo onafhankelijk van elkaar werken,
wat van belang is voor het onderhoud en

bij eventuele storingen. In zulke gevallen
werkt het vlak gewoon door, maar met be-
perkte capaciteit. Het vlak voorziet zichzelf
van energie. Naast de helling ligt een buis
waardoor water stroomt dat een turbine
aandrijft, die de elektrische energie levert.
De totale kosten voor het werk bedroe-
gen ongeveer 3,1 miljard Belgische frank
(ongeveer € 77 miljoen), ongeveer twee-
maal meer dan bij de start van de bouw
werd gedacht. Echter door de sluiting
van de Waalse steenkoolindustrie is het
scheepsvaartverkeer aanzienlijk gedaald
tot slechts 5000 schepen per jaar.

Opdrachtgever en
partners

Opdrachtgever van de renovatie is de
Waalse overheid, meer bepaald Service
Publique Wallonie SPW. Via een aanbe-
stedingsdossier zijn volgende partners ge-
selecteerd voor de uitvoering:
Opdrachtgever: SPW

Hoofdaannemer + conservering: Iris In-
dustry Solutions
Steigerbouwer: LSB Group
Staalwerkzaamheden: ALT Metalic soluti-
ons
Glaswerkzaamheden: Groven+
Renovatie binnenwerk: Roosen SA
Verfleverancier : PPG Protective Coatings

Duurtijd & oplevering

De renovatieopdracht is uitgeschreven
in 2 fases omwille van het feit dat de lift
in werking moest blijven weliswaar met
een verlaagde capaciteit. Dit maakte de
opdracht des te complexer. Momenteel
transporteert de scheepslift een 15 tal
schepen per dag. In 2018 is de linkerkant
van de scheepslift gerenoveerd onder
leiding van Eric Janssen. Van maart 2021
tot oktober 2021 is de rechterkant gere-
noveerd. De totale oplevering is nog niet
gefinaliseerd. Zo moeten er nog delen van
de deuren geconserveerd worden welke
voorheen niet bereikbaar waren.

Iris Industry Solutions
Tom Broeckx & Nicolas Lippensi

Foto gemaakt door Jean-Pol GRANDMONT 2005 Ronquières

vo
m

 in
fo

 0
6/

21

24

THEMA
Een innoverend
conserveringssysteem:
onbekend is niet
altijd onbemind

IRIS heeft in overleg met SPW een al-
ternatieve reinigingstechniek voorgesteld
voor het conserveren van de portieken.
Voorgeschreven stond het droogstralen
maar er is uiteindelijk gekozen voor vapor
blasting gevolgd door een alternatief verf-
systeem. Met vapor blasting wordt zeer
weinig straalmiddel gebruikt tijdens het
stralen. Het is een techniek waarbij het
straalmiddel ingekapseld met waterdamp

op het oppervlak geprojecteerd wordt.

Daardoor vermindert de stofvorming met
maar liefst 90% ten opzichte van bijvoor-
beeld gritstralen. Weinig stofvorming en
geen waterresten betekenen dan ook een
kostenbesparing op het schoonmaken en
afvoeren van straalstof. Vervuilende par-
tikels, zoals de restanten van de te ver-
wijderen loodverf worden ingekapseld in
het water zodat dit veilig kan afgevoerd
worden. Een bijkomend voordeel was
ook dat veel minder straalmiddel moest
getransporteerd worden wat ook de
CO2 uitstoot ten goede komt en er aan-
zienlijk minder belasting is van de steiger.

Met deze gekozen techniek behaalde men
ook de gewenste ruwheden en de voor-
opgestelde roestgraad van het oppervlak
(graad WAB2 - L). Na het stralen werden
volgende verfsystemen aangebracht:
•	 Portieken: Sigmacover 350 alu, Sigma-

cover 350, polyurethaan eindlaag
•	 Deuren: Sigmacover 280 primer, Sig-

mashield 880, gevolgd door een poly-
urethaan eindlaag. De totale laagdikte
van het verfsysteem op de deuren be-
droeg 365 µ en op de groene portie-
ken 265 µ. De corrosiviteitklassen voor
portieken en sluisdeuren waren respec-
tievelijk C4 en C5. De vooropgestelde
levensduurverwachting was >10 jaar. Er
is geen onderhoudsplan opgemaakt.

Strenge kwaliteits-
controle

Het hele conserveringstraject stond onder
streng toezicht van SPW. Omdat Iris en
PPG een alternatief conserveringssysteem
hadden voorgelegd, hebben zij intensief
testen moeten uitvoeren om de degelijk-
heid van vapor blasting gevolgd door een
3 laagsverfsysteem bij SPW aan te tonen.
Hoofdreden van deze volharding was om
innoverende technologie, die veel beter
scoort op rendement en veiligheid, intrede
te doen vinden in dergelijke projecten. Iris
voerde een uitgebreid testprogramma uit
op de werf. Minstens 3 keer per dag wer-
den voor het stralen, na het stralen en na
elke verflaag de volgende testen volgens
NORSOK-norm M-501 Surface prepa-
ration and protective coating uitgevoerd:
chloridetest, bresle test, ruwheid, aanwe-
zigheid van olie en vet, stoftesten, reinheid,,
droge laagdikte en visuele inspectie. Deze
data wordt zorgvuldig bewaard en ter in-
zage gelegd via Q-datasheets.

Tom, Nicolas en Eric kijken met veel vol-
doening terug naar de renovatie van dit
bouwwerk. Er was steeds de openheid
om samen met alle betrokken partners te
zoeken naar de meest duurzame en effi-
ciënte oplossing. Door de bundeling van
zoveel materiaal- en productkennis bij alle
partners kan het hellend vlak van Ronqui-
ère nog lang pronken in al zijn glorie. Als
we het corona-tijdperk veilig achter ons
kunnen laten, is het misschien een goed
idee om samen op excursie te trekken om
alles levensecht te aanschouwen. Zicht op de conserveringswerken

vo
m

 in
fo

 0
6/

21

25

THEMA

Voorkom corrosie op gepoedercoat
gietaluminium
Jaarlijks onderzoeken wij tientallen

corrosie-gevallen van gepoedercoat

gietaluminium. Veelal zaken met gro-

te financiële schade. Maar wat maakt

het poedercoaten van gietaluminium

zo kritisch? En hoe zorg je ervoor dat

de hechting van de lak ook op ter-

mijn goed blijft? In dit artikel leggen

wij de oorzaak van problemen uit en

beschrijven een methode waarmee je

risico’s tot een minimum beperkt.

Het was maart 2017. Na meer dan tien
jaar zonder noemenswaardige problemen
verlichtingsarmaturen te hebben geleverd,
bracht een bedrijf uit Duitsland een nieuw
model armatuur op de markt. Het was
gemaakt van gietaluminium, geproduceerd
én gepoedercoat in Turkije.

Aan de kwaliteit twijfelden ze niet, want
de armaturen kwamen uit dezelfde fabriek.
Ze werden uit dezelfde legering gegoten,
en dezelfde poedercoating werd gebruikt.

Toch ging het mis!

In januari 2018 kwamen er meldingen
van loslatende lak en een witte uitslag.
De klachten kwamen vooral uit het kust-
gebied, waar de coating zwaarder belast
werd door de hoge zoutconcentratie in de
lucht. Toen er een paar maanden later ook
tientallen klachten volgden over armatu-
ren die in het binnenland geplaatst waren,
werd onze hulp ingeroepen.

De oorzaak

Onderzoek op een aantal armaturen wees
uit dat de problemen werden veroorzaakt
door een combinatie van factoren:
•	scherpe randen,
•	slechts één laag poeder en
•	matige voorbehandeling.

Het nieuwe ontwerp had randen die
scherper waren dan bij het oude model.
Hier vloeide het poeder weg tijdens het
moffelproces weg, waardoor er vrijwel
geen laagdikte overbleef. De veel te dunne
coating op de randen was niet in staat om
het basismateriaal te beschermen tegen
vocht en zout uit de omgeving, waardoor
het aluminium daar als snel begon te cor-
roderen.

Doordat de voorbehandeling niet zorgvul-
dig genoeg was uitgevoerd kreeg de cor-
rosie de kans zich uit te breiden onder de
rest van de laklaag, met onthechting van
grote delen van de coating tot gevolg.
Het feit dat dit bij het oude model niet of
nauwelijks tot klachten heeft geleid is dat
de poedercoatlaag, door beter afgeronde
randen altijd goed dekkend is geweest.
Hierdoor was de beschermende werking
van de voorbehandelingslaag nooit écht
op de proef gesteld.

De vijf cruciale para-
meters

Bij het poedercoaten van aluminium zijn
er vijf parameters die van doorslaggevend
belang zijn voor de uiteindelijke levens-
duur:

1.	 Legeringssamenstelling
2.	 Productontwerp
3.	 Voorbehandeling
4.	 Soort poedercoating
5.	 Moffelcyclus

Legeringskeuze, altijd
een compromis

Sterk bepalend voor de levensduur is de
samenstelling van het basismateriaal. Wel-
ke legeringselementen zitten hierin en in
welke verhouding zijn deze aanwezig. Ko-
per speelt hierin een hoofdrol. Zeker bij
lagedrukgieten wil de gieterij graag dat er

M2LAB
Ben Hoppeneri

Microscopische dwarsdoorsnede van de laklaag.
Kanten zijn zeer slecht gedekt.

Gepoedercoate gietaluminium verlichtingsarmatuur na 8 maanden gebruik in Sahlenburg
(C5-omgeving)

vo
m

 in
fo

 0
6/

21

26

THEMA
voldoende koper aanwezig is (liefst boven
de 2 %). Dit element zorgt er namelijk
voor dat het gegoten product gemak-
kelijk “lost” uit de mal en sterk is. Echter,
voor de corrosiewering en de lakbaarheid
van het materiaal is een kopergehalte van
meer dan 0,5% al hoog. Dit zorgt ervoor
dat er altijd een compromis moet worden
gesloten.
Bij hogedrukgieten doet dit probleem zich
niet voor, omdat hierbij zonder proble-
men met legeringen gewerkt kan worden
die minder dan 0,1% koper bevatten.

Materiaaldikte en
randen

Ook de vormgeving van het product
speelt een belangrijke rol. Het is algemeen
bekend dat scherpe randen zorgen voor
zwakke plekken in de coating. Wat lang
niet iedereen weet is dat ook een te ge-
ringe materiaaldikte voor grote problemen
kan zorgen. Dunne delen koelen namelijk
erg snel af na het gieten, wat ervoor zorgt
dat er lokaal een verhoogde koper-, zink-
en silicium-concentratie ontstaat, met een
slechtere corrosiewering tot gevolg.

Chemische voorbe-
handeling

Een goede chemische voorbehandelen is
van belang om voor een goede hechting
te zorgen en weerstand te bieden tegen
ondermijning bij eventuele beschadigingen.
In Chinese fabrieken zien we nog regelma-
tig dat er alleen handmatig ontvet wordt.
Het spreekt voor zich dat er met beitsen
en op een goed manier passiveren een
veel beter resultaat wordt bereikt.
De passivering kent verschillende smaken,
die wij ook allemaal meer dan eens in on-
derzoek hebben gehad. 6-waardig chro-
materen heeft hierbij altijd met afstand
de beste resultaten opgeleverd. Welk type
passivering als vervanging hiervoor het
meest geschikt is kan niet op voorhand
worden gezegd. Vaak doen chroom-3 sys-
temen het goed, maar we hebben genoeg
voorbeelden van testen met legeringen
waarbij juist dunnelaagsystemen o.b.v. Sila-
nen of zirkoon/titaan verbindingen een be-
ter resultaat lieten zien. Aanbevolen wordt
een keuze te maken op basis van vergelij-
kende corrosietesten op prototypen.

Poedercoaten

Verschillende polyester poedercoatings
geven op extrusie-aluminium over het al-
gemeen vergelijkbare hechting en corro-
siewering. Op gietaluminium daarentegen
zijn de verschillen die wij waarnemen, zelfs
tussen Qualicoat gecertificeerde poeders
onderling, aanzienlijk.

Overcuring soms
zelfs gewenst

Een laatste belangrijk punt van aandacht
is de mate van uitharding van de poeder-
coating. De oppervlaktestructuur van het
aluminium vraagt om een voldoende ver-
netting van de coating. In een aantal test-
reeksen bleek overcuring zelfs het beste
resultaat op te leveren. Erg belangrijk dus
om de moffeltemperatuur, zeker op dik-
kere gietstukken, zorgvuldig te meten.

De juiste methode

Om het risico op klachten bij een nieuw
product te minimaliseren zijn er een vier-
tal belangrijke stappen:
1. Evalueer het ontwerp van het product
zorgvuldig.

2. Bepaal aan de hand van de toepassing
van het product, én in overleg met de gie-
terij, de meest geschikte legering.
3. Produceer prototypen met verschillen-
de passiveringen/ poedercoatings en on-
derwerp deze aan versnelde corrosietes-
ten. Maak op basis hiervan de definitieve
keuze.
4. Voer als de productie is opgestart steek-
proeven uit op hechting en corrosiewe-
ring, zeker de eerste periode. Het pro-
ductieproces is gevoelig en kent dermate
veel variabelen dat de kans op fouten veel
groter is dan bij poedercoating op staal of
extrusiealuminium.

Zelf doen, of onder
begeleiding?

Door uzelf in bovenstaande zaken te ver-
diepen en deze in het productieproces
onder controle te brengen, zal de levens-
duur van uw product aanzienlijk verlengen.
Hou er rekening mee dat dit veel tijd kost.
Wilt u snel resultaat boeken dan is er het
4-P traject. Hierin wordt u door mij volle-
dig begeleid bij het doorlopen van de vier
stappen in het optimaliseren van uw pro-
duct. U maakt hierbij kosteloos gebruik van
de laboratoriumfaciliteiten van M2LAB.

M2LAB helpt bedrijven bij het testen, verbeteren en het aantoon-
baar maken van de levensduur van producten.
Specialist in testen op:
•  corrosie
•  verwering door zonlicht
•  mechanische belasting

CONTACT
Magazijnweg 17-02 • NL-5071 NW Udenhout
Ben Hoppener • T: +31 (0)13 463 06 88 • E: Ben@M2LAB.nl • www.M2LAB.nl

Gepoedercoate gietaluminium verlichtingsarmatuur na 2,5 jaar gebruik in Uithuizen (C4-omgeving)

vo
m

 in
fo

 0
6/

21

27

THEMA

Een duur-zame coating
Lang nadat de prijs vergeten is, wordt kwaliteit nog herinnerd.

Enkele weken geleden ontving ik een
nieuwsbrief van een onafhankelijk testbu-
reau waarin 2 identiek uitziende velgen
onderworpen werden aan versnelde cor-
rosietesten. Hoewel ze er identiek uitzagen,
bleek uit testen dat er na amper 120 uur
zoutsproeitest roestplekken verschenen
op de ene velg, terwijl de andere velg nog
intact bleek te zijn. Dit stemt tot naden-
ken, want 120 uur is zelfs helemaal niet zo
lang. Hoe zouden deze velgen er uitzien na
720 of 1440 uur of misschien zelfs langer?
Duurzaamheid is onontbeerlijk geworden,
maar hoe bereik je dit?

Een primer is toch een
primer?

Een kwalitatieve primer helpt om tege-
moet te komen aan de huidige, steeds ho-
gere corrosie-eisen.

Een primer is een ideaal hulpmiddel om
een betere kantendekking te bekomen,
maar het helpt vooral om corrosiewe-
rendheid te verbeteren en het coatingsys-
teem naar een hoger niveau te tillen.

Vanzelfsprekend willen klanten goede
corrosiewaarden kunnen voorleggen. Vaak
hoor ik dat ze veelvuldig een primer aan-
brengen, maar dat er zoveel verschillen zijn
in primers, is toch vaak nog ongeweten.

hybride primer (epoxy-polyester)
EF33/EF36
Hoewel een primer meestal licht- of don-
kergrijs is, verschillen ze onderhuids sterk:
niet enkel in de verhouding tussen epoxy
en polyester, maar ook in hun eigenschap-
pen.

Hoe hoger het aandeel epoxy in de coa-
ting is, hoe betere de gelakte stukken
scoren qua corrosiebescherming in het
algemeen. Primers met een hoog aandeel

epoxy in deze hybride primer scoren be-
ter in de zoutsproeitesten. Naargelang de
voorbehandeling kan je met een hybride
primer met een hoog aandeel epoxy een
corrosieklasse halen van C5H, op zich al
een mooie prestatie!

Je kan hybride primers bovendien ver-
krijgen met een uitstekende ontgassende
werking, waardoor optisch mooie resulta-
ten bekomen worden op vlak van metal-
lisatie en galvanisatie.

Wie energiekosten wil besparen kiest best
voor een low-bake versie van de ontgas-

sende hybride primer. In tijden van hoge
energiekosten zien we dat de markt steeds
meer terugvalt op ons low-bake gamma. Je
kan immers tot 20% besparen op ener-
giekosten door het omschakelen naar een
low-bake systeem (10minuten 160°c sub-
straat temperatuur) of je output vergroten
door stukken sneller te laten uitbakken op
een “normal” cure (zie foto). De combi-
natie van ontgassend en lowbake behoort
ook tot de mogelijkheden.

Puur epoxy EF17/EF26
De tijd dat een puur epoxy systeem ge-
garandeerd zorgde voor intercoat hech-
tingsproblemen behoort gelukkig tot het
verleden bij de nieuwste generatie van
puur epoxy primers van Protech-Oxyplast.
Deze nieuwe ontwikkeling zorgt voor heel
wat nieuwe mogelijkheden inzake corro-
siewering: C5 Very High (2688 uur of 16
cylcische testen ISO 20340) wordt plots
haalbaar met poedercoating.

In dezelfde familie is er nu ook een Dry on
Dry primer te verkrijgen. Hierbij poeder-
coat men de toplaag rechtstreeks op de

Protech-Oxyplast
Hans Kubbeni

dry on dry (primer + topcoat gezamenlijk uitgebakken): gedekt in de moeilijke hoeken en zonder
doorbloeding van de primer.

vo
m

 in
fo

 0
6/

21

28

THEMA

dry on dry primer en bakt ze gezamenlijk
eenmalig uit. Het is een eenvoudig maar
doeltreffend proces waar jarenlang onder-
zoek en ontwikkeling aan vooraf is gegaan.
Qua duurzaamheid scoor je niet alleen
ecologisch, maar behaal je ook nog een
corrosieklasse tot C5 high.

UV-bestendigheid

Als we spreken over duurzaamheid of le-
vensduurverwachting mogen we niet ver-
geten om ook de eindlaag onder de loep
te nemen. Met de juiste voorbehandeling
en primer kunnen gecoate onderdelen
vlot gedurende 10 jaar “corrosievrij” zijn.

Toch moet men in het systeem ook re-
kening houden met UV-belasting. Onder
invloed van UV-licht wordt de coating
namelijk geleidelijk afgebroken. Met aan-
gepaste harssystemen en pigmenten, de
zogenaamde superdurable en hyperdu-
rable, kan de levensduur van de topcoat

verlengd worden tot wel 20 à 30 jaar en
dat voor alle mogelijke kleuren en afwer-
kingen. We merken dat de vraag naar deze
extra duurzame topcoats jaarlijks sterk
stijgt, vooral op projectbasis.

Reiniging

Het vaakst vergeten aspect bij levens-
duurverwachting van de coating is het
reinigen ervan. Poedercoating is niet der-
mate gevoelig voor onderhoud, maar na
verloop van tijd hecht er gegarandeerd
vuil aan de coating waardoor de glans en
kleur helemaal vervagen en is het bijge-
volg aangeraden om deze proper te ma-
ken. Daarnaast is de reiniging nodig om de
corrosiewerende eigenschappen van de
poedercoating te beschermen. Hoe hoger
de UV-resistentie van de lak, hoe minder
reinigingsbeurten vereist zijn.

Vergelijk het met een auto: wil je na 5 jaar
nog steeds met een stralende auto rond-

rijden, dan zal je hem periodiek moeten
wassen met water en detergent. De fre-
quentie van het reinigen hangt af van waar
de coating zich bevindt (C1-CX) en of de
delen beregend worden.

Ik ben ervan overtuigd dat kwaliteit het
belangrijkste Europese wapen is in de
strijd tegen goedkope import. Lang nadat
de prijs vergeten is, wordt kwaliteit nog
herinnerd.

Hard Rock Hotel California Hollywood: hyperdurable coating ‘ Solar ’ om de levensduur
te verlengen door extreme UV-belasting.

vo
m

 in
fo

 0
6/

21

29

THEMA

Voorwoord

Op dit moment zijn er richtlijnen be-
schikbaar voor het ontwerp van een (te
coaten) constructie, voor de definitie van
omgevingen, voor de verwachte duur-
zaamheid, voor de keuze van het coating-
systeem, enz. maar NIET voor het niveau
van kwaliteitscontrole en kwaliteitsborging
dat moet worden aangenomen.

In bijna alle projecten waar SCICON bij
betrokken is, zien wij dat de kosten van
de corrosiebescherming slechts een fractie
zijn van het totale budget van een project,
vaak minder dan 5 %. In dat opzicht is het
misschien niet al te verwonderlijk dat de
corrosiebescherming minder aandacht
krijgt dan het waarschijnlijk zou moeten
krijgen … totdat de zaken slechter gaan.

Uit onze ervaring in Damage Assessment
&Failure Analysis, hebben wij geleerd dat
soms kleine (kwaliteits)fouten snel kunnen
escaleren tot miljoenen euros aan repara-
ties. Veel eigenaars en aannemers hebben
helaas op de harde manier geleerd.

De ICOPF-richtlijn is bedoeld om meer
bewust te worden van de risico’s en ge-
volgen van het ontbreken van kwaliteit
in coatingprojecten. En dit niet alleen bij
directe klanten, maar bij alle partijen die
te maken hebben met coatingprojecten.
SCICON is ervan overtuigd dat een zorg-
vuldige evaluatie van de potentiële risico’s
en gevolgen, u zal helpen een betere be-
slissing te nemen over het niveau van kwa-
liteit dat u nastreeft. Uiteindelijk bespaart u
geld en vermindert u de risico’s van onver-
wachte & dure ongelukken.

Wat kan er fout gaan?

Laten we eens een blik werpen op wat er
dan allemaal mis kan gaan, gebaseerd op
meer dan 25 jaar coating inspectie, advies
en faalanalyse:

•	Waren de locatie en de service condi-
ties goed bepaald en gespecificeerd?

•	Was de gebruikte of gespecificeerde
coating een goede oplossing?

•	Was de verwachte levensduur goed ge-
definieerd?

•	Waren alle kwaliteitseisen m.b.t. de
coating correct en eenduidig gespecifi-
ceerd?

•	Was de constructie optimaal ontwor-
pen om de coating op een kwalitatieve
manier aan te brengen?

•	Was het budget voor deze corrosiebe-
scherming realistisch?

•	Hebben alle betrokken partijen alle re-
levante specificaties/normen ontvangen
en toegepast?

•	Liet de projectplanning een kwalitatieve
toepassing van de coating toe?

•	En misschien last but not least, voldeed
de oppervlaktevoorbereiding en de
coatingapplicatie aan alle kwaliteitseisen?
Waren alle kwaliteitseisen duidelijk voor
alle betrokken partijen en besproken
in een kick-off meeting en hopelijk ook
gebundeld in een (goed) inspectie test
plan? Hoe zit het met de documentatie
omtrent kwaliteitscontrole?

•	Zijn de gecoate onderdelen goed be-
schermd tijdens transport en montage
on-site?

Dus, gebaseerd op het bovenstaande, is
het duidelijk dat er VEEL factoren, partijen
en prioriteiten betrokken zijn bij een (coa-
ting) project. Elk met een kleinere of gro-
tere invloed op het eindresultaat.
En met het aloude adagio “de ketting is zo
sterk als de zwakste schakel”, is er niet veel
voor nodig om tot onverwachte proble-
men te leiden.

Houston, we have a
problem

En wanneer dat gebeurt, zijn er een aantal
mogelijke gevolgen die kunnen optreden
waarvan je hoopt dat je eraan gedacht
had VOORDAT het project begon. Ook al
zijn de kosten van de corrosiebescherming
relatief laag t.o.v. het gehele project, toch
kunnen de kosten van een onverwacht
vroegtijdig falen van de coating al snel een
grote invloed hebben op het project, de
budgetten en zelfs op de voortzetting van
de activiteiten van een van de betrokken
partijen.
Laten we dus, zonder paniek te zaaien,
eens kijken met welke gevolgen u te ma-
ken kunt krijgen:
•	Ten eerste zal de falende coating waar-

schijnlijk moeten worden hersteld of
gerepareerd. Maar dat kostte ≤ 5% van

ICOPF-Richtlijn – in case of
premature failure
Een pleidooi voor risicogebaseerde coatinginspectie Scicon Worldwide

Gunnar Ackxi

“You don’t get what you expect, you get what
you inspect”.

vo
m

 in
fo

 0
6/

21

30

THEMA
het totale project, dus dat is niet al te
problematisch, toch?

•	Misschien is het nuttig om, voordat er
reparaties worden uitgevoerd, te weten
wat er fout is gegaan, wat de oorzaak
was, enz. Men moet ervoor zorgen dat
de reparaties niet het slachtoffer wor-
den van hetzelfde scenario. Gewoonlijk
kan een dergelijk onderzoek gemakkelijk
een paar weken of zelfs maanden in be-
slag nemen, om nog maar te zwijgen van
de kosten die hiermee gepaard gaan.

•	Intussen kan het nodig zijn de construc-
tie of het object buiten gebruik te stellen
(worst-case-scenario).

•	Er kan ook sprake zijn van “inkom-
stenderving” voor de eigenaar van het
bouwwerk (bijv. een productiefaciliteit)

•	Er kan verontreiniging van een gepro-
duceerd product optreden (bv. opslag-
tanks) of er kan andere nevenschade
ontstaan.

•	Verlies van bedrijfsimago (bv. afbladde-
rende verf of roest op kenmerkende
structuren)

•	De toegankelijkheid van de constructie
(voor reparaties) kan totaal anders zijn
dan de oorspronkelijke coatingapplicatie
(vooral bij nieuwbouw projecten). Stei-
gers, hoogwerkers of zelfs servicevaar-
tuigen kunnen nodig zijn om de juiste
toegang tot de constructie te verkrijgen
na de installatie. Of het object kan op
één plaats zijn gefabriceerd en gecoat en
daarna wereldwijd verspreid zijn.

•	Er kan sprake zijn van overlast voor het
publiek (tijdens de herstelwerkzaam-

heden), milieu- of operationele beper-
kingen, enz.

•	En waarschijnlijk zijn er nog een dozijn
andere scenario’s mogelijk die allemaal
kunnen bijdragen tot de kosten van een
reparatiescenario.

•	Last but not least kan er waarschijnlijk
een moeilijke en langdurige discussie
volgen, hopelijk in der minne maar mo-
gelijk via een rechtszaak, over de verant-
woordelijkheden en wie uiteindelijk zal
betalen voor de reparatiekosten.

Aangezien SCICON al meer dan 25 jaar in
de coatingindustrie werkzaam is, hebben
wij sommige reparatiebudgetten onver-
wacht en vrij radicaal zien escaleren (tot
30x, 50x of zelfs 100x de oorspronkelijke
coatingkosten). En vaak omdat een klein
detail over het hoofd werd gezien.
Recentelijk hebben we daarover een ar-
tikel gepubliceerd: https://www.scicon-
worldwide.com/en/offshore-cost

ICOPF – In Case of
Premature Failure

Dit is een belangrijke reden waarom het
onze missie is geworden om te helpen bij
het verminderen van (kwaliteits)risico’s en

het minimaliseren van de kosten van cor-
rosie voor onze klanten. SCICON heeft
een praktische richtlijn opgesteld die moet
helpen bij het beoordelen en bepalen van
het niveau en de intensiteit van Kwaliteits-
controle en/of Kwaliteitsborging voor uw
(coating) projecten. De idee is om een in-
schatting te hebben van de risico’s, maar
nog belangrijker misschien, van de gevol-
gen.
Deze ICOPF-richtlijn is gebaseerd op een
aantal vragen die u zichzelf moet stellen,

waarbij u elke vraag kunt waarderen met
een cijfer van 1 tot 5. Nadat u alle vragen
met een cijfer hebt beantwoord, berekent
u gewoon de gemiddelde waarde. En dat
zou u moeten voorzien van een goed in-
zicht in het aanbevolen niveau van QA &
QC aan de hand van de tabel onder de
vragen.

U kan deze richtlijn downloaden of
bekomen door contact te nemen met
SCICON.

“A cheap good job is never quick.
A quick good job is never cheap.
A cheap quick job is never good.”

De Benelux praktijkrichtlijn “poeder en natlak op
verzinkte ondergronden” wordt branchebreed ge-
dragen

Dit document schept duidelijkheid voor alle partijen in
hun verwachtingen omtrent de geleverde kwaliteit en
bundelt alle kennis om een duurzaam eindproduct af
te leveren.

Publicatie: september 2021
Taal: Nederlands & Frans
Realisatie: OnderhoudNL, Vereniging ION, VOM, Zin-
kinfo Benelux
Gratis download via: https://www.vom.be/nl/publicaties

vo
m

 in
fo

 0
6/

21

31

THEMA

Techno Coating trekt de kaart van
Kwaliteit
Korte geschiedenis

ETS nv & PAS nv, beide familiale bedrijven
uit de PAS groep, deden vaak beroep op
externe poederlakkers. Ook het maatwerk
van Scaldex - de grootste klant van ETS
nv & PAS nv – had verscheidene externe
onderaannemers om hun geveldragers te
lakken. Omdat bij beide vennootschappen
de klanten bleven aandringen op kortere
levertermijnen, efficiëntere communicatie-
lijnen en een strakkere opvolging besloten
PAS groep & Scaldex nv nog meer samen
te werken en een geïntegreerde lakkerij te
starten.

Op 15 september 2016 werden de eerste
goederen gelakt. Ondertussen lakt Techno
Coating nv hoofdzakelijk voor externe
klanten en profileert het zich meer als
loonlakkerij. De voordelen zijn legio aan-
gezien veel klanten, die materiaal laten ver-
zinken bij PAS nv in Londerzeel, eveneens
laten lakken waardoor de kwaliteit beter
kan opgevolgd worden.

Een poederlaklijn opstarten is één, duur-
zame kwaliteit afleveren is twee. Meer en
meer klanten vragen gangbare kwaliteit-
slabels. Zo is voor de poederlakindustrie
Qualisteelcoat(QSC) de kwaliteitsnorm
bij uitstek.

Kwaliteit als
uitgangspunt

Midden 2020 zijn we dan ook gestart met
uitgebreide testen om ons proces te eva-
lueren en te optimaliseren. Deze in house
controle leidde tot het certificatieproces
van Qualisteelcoat, eerst via een pre-audit
en later door een finale audit.

Omdat Techno Coating nv hoofdzakelijk
poederlakt op verzinkte materialen, vroe-
gen wij onze Qualisteelcoat certificatie
aan voor Hot Dip Galvanised Steel, klasse
HD2, met twee lagen poeder. Op basis van
een mechanische voorbehandeling berei-
ken we hiermee de hoogste klasse C5H,
dus ook in een zeeklimaat.

Naast de QSC kwaliteitsnormen wensten
we te werken volgens de ISO EN 1090.
Het gaat hier meer bepaald over bouw-
projecten, dragende componenten en
bouwpaketten voor staalconstructies vol-
gens EN 1090-2 als dragende constructies
in alle soorten gebouwen. Dit betekent
dat het ganse proces van poedercoating,
vanaf de prijsvraag tot en met de nazorg
onder de loep wordt genomen.

Om dit zo efficiënt mogelijk aan te pakken,
hebben we beide aanvragen simultaan la-
ten lopen. Tijdens het proces heeft Techno
Coating vanwege VOM vzw en het con-
trolebedrijf Metalogic veel ondersteuning
gekregen. Op datum van 15 april 2021
ontvingen wij de verklaring van conformi-
teit – ISO EN 1090, dit voor het speciaal
corrosie beschermingproces – poeder-
coating.

Het certificaat ISO EN 1090 bevestigt dat
alle bepalingen betreffende personeel en
fabricage met betrekking tot het special
proces poedercoating volgens EN 1090-
2: 2018, EN 13438:2013, EN 15773:2018
worden toegepast en dat de productie-
controle in de fabriek voldoet aan de eisen
in overeenstemming met ISO EN 1090-1:
2012-02.

Op datum van 12 juli 2021 ontvingen de
lakkerij het Qualisteelcoat-label, onder

licentienummer E-208. Dit certificaat be-
vestigt dat Techno Coating beantwoordt
aan de voorwaarden van de Qualisteelcoat
specificaties voor de volgende corrosivi-
teitsklassen C5H en respectievelijk C4H
met de coatingsystemen Hot Dip Galva-
nized Steel HD2 en Hot Dip Galvanized
Steel HD1, telkens voorafgegaan door een
mechanische voorbehandeling.

Onze strategie is
duurzaam

Techno Coating wenst te blijven werken
volgens de strengste kwaliteitsnormen
hoofdzakelijk op verzinkt staal. Dit is onze
specialiteit waarin we doorheen de jaren
veel ervaring hebben opgebouwd. Daar-
naast blijven we ook poederlakken op ge-
woon staal, aluminium en inox. Omdat we

Techno Coating
Geert Pasi

Verzinkt materiaal, klaar voor de straaltunnel

vo
m

 in
fo

 0
6/

21

32

THEMA
werken op basis van verzinkt staal, wat op
zich reeds een hoge bescherming tegen
corrosie biedt en daar bovenop nog extra
twee lagen poederlak, krijgen we een eind-
product met een zeer hoge duurzaamheid.

Het streefdoel is om een perfecte hechting
tussen alle beschermende lagen te beko-
men. We gaan het voordeel van verzinken
en poederlakken onder één dak verder
optimaliseren en daar waar mogelijk auto-
matiseren. Het samenbrengen van een
verzinkerij met poederlakkerij maakt ver-
der dat er een kleinere ecologische afdruk
is en een lagere kost dankzij het wegvallen
van transportkosten. Bovendien is er een
ver doorgedreven efficiëntie en een korte
doorlooptijd. Dit vermindert aanzienlijk de
kans op witroest. De montage van afzon-
derlijke stukken tot een eindproduct blijft
steeds mogelijk.

Onze klanten

Onze klanten bevinden zich voornamelijk
in volgende sectoren:
•	gevelbouw
•	ramen - en deuren
•	poorten en hekwerk
•	trappen, leuningen en andere metaal-

constructies
•	algemene metaalbewerking
•	schrijnwerkerij
•	algemene industrie
•	particuliere markt

Leviat

Sedert juli 2021 maken de bedrijven PAS
nv, ETS nv, Scaldex nv en Techno Coating
nv deel uit van de Leviat groep (een CRH
company). Het opgenomen worden in
een grotere groep van bedrijven maakt
dat er nog efficiënter kan worden gewerkt.
Leviat brengt de expertise, vaardigheden
en middelen van de CRH-bedrijven in de
divisie construction accessories samen in

één wereldwijde organisatie. Binnen deze
grote organisatie zal er binnenkort een re-
branding worden doorgevoerd naar divi-
sies verzinken en poedercoaten.

Toekomst

De divisie Techno Coating zal in 2022 in-
vesteren en streven naar een nog hoger
kwaliteitsniveau en graad van afwerking.
Zo zijn er dagelijks kwaliteitscontroles
zowel op het proces als op het (eind)
product. Momenteel bouwen we aan de
uitbreiding van de poederlakkerij, waarbij
naast de mechanisch voorbehandeling ook
een chemische voorbehandeling wordt
toegevoegd. Daar waar mogelijk worden
de processen geautomatiseerd.

Gebruik van onze
producten op de
bouwwerf

Wij wensen onze gebruikers erop te wij-
zen dat onze afgeleverde producten eind-
producten zijn, zoals dit voorbeeld ook
geldt voor ramen en deuren. Echter, in af-

wijking ten opzichte van ramen en deuren,
worden onze producten geplaatst in de
bouwfase, samen met de metselwerken.
Daarom dringen we er op aan voldoende
aandacht te besteden bij opslag op de
werf en bij manipulatie tijdens de plaatsing.
Kleine beschadigingen die hier plaatsvin-
den kunnen de kwaliteit en duurzaamheid
aantasten, wat achteraf tot problemen kan
leiden.

Als duurzaam bedrijf wensen we herstel-
lingen achteraf te vermijden, omdat deze
ook vaak leiden tot een juridisch steekspel
tussen betrokken partijen. Het is dan ook
raadzaam onze voorwaarden voor opslag
en plaatsing strikt op te volgen.

Techno Coating nv is een poederlakbedrijf, met specialisatie van aanbrengen van
één tot twee poederlaklagen op verzinkt staal. Onze sterktes:
•	 advies op maat
•	 alle kleuren en afwerkingen aan marktconforme prijzen
•	 hoge flexibiliteit
•	 zowel stuk- als seriewerk
•	 indien gewenst wordt verzinkt materiaal opgekuist om optimaal lakwerk af te

leveren
•	 mogelijkheid tot assemblage

CONTACT
Kasteelstraat 47 • 1840 Londerzeel • T: +32 (0)52/31.57.61
E: info@technocoating.be • www.technocoating.be

vo
m

 in
fo

 0
6/

21

33

THEMA

Thermoplastische coating Abcite®
biedt een duurzame bescherming
tegen corrosie
Diverse industriële bedrijven zijn op
zoek naar een langdurig betrouwbare
coating die hun producten gedurende
jaren fris en corrosievrij houdt. Veelal
wordt hiervoor een meerlagen coa-
tingsysteem gekozen. Met een ther-
moplastische coating bekomt met in
1 laag van 400µ echter al een jaren-
lange zekerheid!

Van Os-Duracoat N.V. is reeds sedert
1968 als looncoater bezig met het pro-
bleem van corrosiewering, niet enkel met
thermohardende coatings maar vooral
ook met thermoplasten. Sedert 1995
wordt met succes Abcite® ingezet daar
waar de eisen net iets hoger liggen en
waar corrosie ècht een probleem is, denk
maar aan offshore, bruggenbouw, bagger-
schepen, staalconstructies aan de kustlijn,
stalen elementen in de hoogbouw.

“Een concreet voorbeeld hiervan is de
Noordbrug in Kortrijk”, aldus Marc Hom-
broeckx, Sales Manager bij Van Os-Dura-
coat N.V. . “De brug, gebouwd in 2010, was
voorzien om in een 4 of 5 lagen natlaksys-
teem gecoat te worden. De testresultaten
(zeer hoge UV bestendigheid, C5-M certi-
ficaat, solventvrij) van Abcite® X60 waren
zo doorslaggevend voor de eindklant dat
we de brug mochten afwerken in een op
maat gemaakte NCS kleur die de architect
voorschreef.”

Voor meer “statische” toepassingen waar-
bij corrosiewering belangrijk is maar waar
er minder kans op beschadiging is, wordt
ook Abcite X545 ingezet op zowel blank
als op eventueel thermisch verzinkt mate-
riaal (als de klant dit vraagt). Dit gebeurt
meestal door wervelsinteren waarbij het
voorbehandelde en opgewarmde stuk in
een wervelsinterbed gedompeld wordt
waardoor alle moeilijk te bereiken hoek-
jes en kantjes perfect bedekt worden met

een 400 à 500µ dikke thermoplastische
kunststof, bijvoorbeeld op kabelladders en
geleidingen voor krachtcentrales aan de
kust. Deze coating biedt een alternatief
voor roestvrij staal.

Kortom, thermoplasten zijn een alternatief
voor het merendeel van de meerlagen-
systemen die op de markt zijn. Door het
gemakkelijk voor te bereiden substraat en
de éénlagige bescherming van 400-500µ
zijn ze niet alleen mooi en resistent aan
alle weerstypes maar ook elektrisch isole-
rend, slijtvast, kleurvast en goed chemisch
bestendig. De hoge elasticiteit (460%), en
het in het bezit zijn van de certificatie vol-
gens ISO 12/944-6 en van het drinkwa-

ter certificaat in diverse landen, zorgt dat
deze coating kan ingezet worden voor het
coaten van buisleidingen en toebehoren.
Deze coating is een stevige allrounder!
Tenslotte, Abcite® is verkrijgbaar in diverse
standaardkleuren maar ook maatkleuren
zijn mogelijk.

Van Os Duracoat
Marc Hombroeckxi

Casus Noordbrug Kortrijk (Belgium), Long term surface protection with Abcite® X60

Drinkwaterproductie centrum, Zoersel

Casus cable ladder protection with abcite®
545 for electrabel / suez power plant,

Wilhelmshaven, germany

vo
m

 in
fo

 0
6/

21

34

THEMA
PredictCor: technologieplatform voor voorspelling
van levensduur van organisch gecoate
metalen in corrosieomgeving

De onderzoeksgroepen “Electro-

chemical and Surface Engineering”

(SURF) en “Physical Chemistry and

Polymer Science” (FYSC) van de

Vrije Universiteit Brussel (VUB) en

het Max-Planck Institute (MPI) ont-

wikkelen, in samenwerking met een

consortium van een 20-tal industriële

partners in het kader van een SBO/

FWO project genaamd PredictCor,

een geïntegreerd corrosiemodel dat

betrouwbaar en voorspellend is.

De ontwikkeling van nieuwe materialen is
tijds- en materiaalsintensief. Om de cor-
rosie-eigenschappen van gecoate metalen
te bepalen wordt normaliter gebruik ge-
maakt van versnelde laboratoriumtesten.
Er is echter geen bewezen relatie tussen
deze laboratorium testdata en performan-
tie in veldexperimenten over langere tijd.
Dit kan toegewezen worden aan het ont-
breken van de benodigde kennis over de
parameters en mechanismen die corrosie-
processen dicteren en het ontbreken van
een corrosiemodel dat toelaat om coa-
tinggedrag te voorspellen over een levens-
duur van 20 jaar op basis van laboratorium
test data. Het doel is daarom om een ge-
ïntegreerd corrosiemodel te ontwikkelen
dat betrouwbaar en voorspellend is.

Een geïntegreerd
corrosiemodel

In een geïntegreerd corrosiemodel wor-
den alle subsystemen (metaal, coating,
elektrolyt) en alle fysische fenomenen
(transport van water en ionen, interfaci-
ale (elektro)chemie, coating delaminatie)
samengebracht in één model. Hiervoor

worden experimenten gecombineerd met
eindige elementen modellering. Enerzijds
leveren experimenten inzicht in de op-
tredende fenomenen en laten ze toe om
input parameters te bepalen voor de mo-
dellering. Hiervoor worden infrarood (IR)
en gravimetrie experimenten gebruikt.
De IR experimenten laten toe het onder-
scheid te maken tussen vrij en gebonden
water in de coating alsook de kinetiek van
de adsorptie/desorptie reactie van water
in de coating op te meten. Met de gravi-
metrische analyse wordt de totale water
hoeveelheid in de coating gemonitord als
functie van de tijd. Daarbovenop moeten
een aantal coatingparameters worden
meegegeven aan het model, waaronder de
dikte van de coating, de diffusieconstante
van water in de coating, de relatieve per-
mittiviteit van water en de coating, de op-
pervlakte van de coating en de dichtheid
van de coating.

Anderzijds zijn experimenten nodig voor
de verificatie en validatie van de model-
len. Hiervoor worden elektrochemische
impedantie spectroscopie (EIS) metingen
gebruikt. De output van het geïntegreerde
corrosiemodel, de waterconcentratie over
de dikte van de coating als functie van de

tijd, wordt daarom herrekend tot een vir-
tuele capaciteit als functie van de tijd. Deze
virtuele capaciteit kan dan gevalideerd
worden ten opzichte van de experimen-
tele capaciteit van de coating.

Virtuele levensduur
over 20 jaar

Het geïntegreerde corrosiemodel biedt
een unieke tool voor de virtuele voorspel-
ling van coatingsystemen over een typi-
sche levensduur van 20 jaar. Door gebruik
te maken van input experimenten over
relatief korte tijd worden deze modele-
ringsresultaten binnen het jaar geleverd.
Dit zorgt voor een opmerkelijk tijdsvoor-
deel tegenover outdoor testprogramma’s
die typisch 4 tot 10 jaar in beslag nemen.
Bovendien kunnen we met deze aanpak
ook de levensduur van coatings simuleren
tijdens versnelde corrosietesten waarbij
gebruik gemaakt wordt van afwisselend
natte/droge cycli voor een bepaalde tijd,
zoals experimenteel gehanteerd wordt in
de automobiel industrie. De resultaten in
het PredictCor project kunnen van groot
nut zijn in energie, automobiel en marine
toepassingen.

Electrochemical and Surface Engineering (SURF),
Vrije Universiteit Brussel (VUB)
Herman Terryn & Mats Meeusen

i

vo
m

 in
fo

 0
6/

21

35

THEMA

colorZINQ – ZINQ + kleur
ZINQ – België en ZINQ - Nederland
behoren tot de Belgisch-Nederlandse
tak van Fontaine Holdings, de groot-
ste Europese groep die a priori het
thermisch verzinken van staal als
kernactiviteit heeft. Daarnaast ver-
zorgt zij ook duplexsystemen (poe-
dercoaten en natlakken). Deze groep
telt ruim 400 medewerkers en ver-
zinkt jaarlijks meer dan 150.000 ton
staal. De plants zijn gevestigd in Pelt,
Houthalen, Antwerpen, Gent, Ieper
en Charleroi. ZINQ – Nederland be-
schikt over 2 vestigingen in Veenoord.

De groep beschikt over enkele van de
breedste, diepste en langste zinkbaden*
in Europa en heeft enkele topkwaliteits-
merken geregistreerd passend binnen de
unieke organisatie van ZINQ: DuroZINQ
voor het thermisch discontinue verzinken
en colorZINQ voor het coaten op ver-
zinkt staal.
*	ZINQ-Houthalen: 9300 x 2450 x 2900

mm (LxBxD)
	 ZINQ-Charleroi: 7000 x 1800 x 3000

mm (LxBxD)
	 ZINQ-Antwerpen: 18500 x 1800 x

2900 mm (LxBxD)

Poedercoaten of natlakken met color-
ZINQ is steeds de beste keuze: thermisch
verzinken als primer en bescherming te-
gen corrosie (kathodische bescherming)
vervolgens de kleurcoating als designele-
ment en extra bescherming & kleur met
alle mogelijke RAL-kleuren.

Een belangrijke leidraad bij het poeder-
coaten en natlakken is de “Benelux prak-
tijkrichtlijn voor poeder- en natlak op
verzinkte ondergronden” gepubliceerd in
september 2021. Deze praktijkrichtlijn is
de bijgewerkte versie van “Poeder- en nat-
lak op zink”, uitgegeven in 2013.

Deze werd gerealiseerd dankzij een sa-
menwerking van OnderhoudNL, Ver-
eniging ION, VOM en Zinkinfo Benelux.
Deze praktijkrichtlijn is tot stand gekomen
na zorgvuldig overleg tussen deze bran-
chegroepen en hun achterban. Hierdoor
wordt dit document branchebreed gedra-
gen.

Een belangrijke reden waarom ZINQ, en
meer bepaald Kris Deferme (bestuurslid
VOM én voorzitter van de werkgroep
duplex van de VOM) actief heeft meege-
werkt aan deze praktijkrichtlijn, is enerzijds
om het duplex verhaal nog meer te pro-
moten maar ook alle bijkomende aspec-
ten zoals het coatinggeschiktmaken nog
verder uit de doeken te doen.

Anderzijds is de checklist uit de praktijk-
richtlijn een ideaal werkinstrument om
goede afspraken op voorhand te maken
zodat alle neuzen in dezelfde richting wij-
zen en er een duurzaam eindproduct tot
stand komt.

Een mooi voorbeeld van zowel een lang-
durige bescherming tegen corrosie alsook
van het esthetische aspect zijn de 64 bal-
kons die in 2014 werden geïnstalleerd in
het themahotel Victory Therme Erding in
Duitsland. De 64 balkons die de zuidkant
van het hotel sieren, zijn gemodelleerd
naar de vorm van een scheepsromp en
zijn sinds de opening van het hotel een
echte blikvanger.

15 ton staal verdeeld over 128 afzonder-
lijke onderdelen voor in totaal 64 extrava-

gante balkons met maritieme flair van een
themahotel, dat waren de kerngegevens
die de klant Hammer Stahl Manufaktur
doorgaf van ZINQ in Bruchsal (Duitsland).
ColorZINQ als duplexsysteem was de
oplossing en de tussentijdse conclusie na
meer dan 7 jaar praktijktesten bevestigt
het volgende: de kleur van de coating is
nog even intens als op de eerste dag en
corrosie is niet aan de orde.
Leuk weetje: de balkons worden vaak
door hotelgasten gebruikt om de be-
roemde “boegscène” uit de film Titanic na
te spelen.

ZINQ België
Petra Lenaerts / Kris Defermei

Enkele eigenschappen van colorZINQ:

•	 Corrosiebescherming: een technisch afgestemd systeem voor ZINQ + kleur
•	 Duurzame esthetiek met het hoogste beschermende effect, individuele accen-

ten en maximale designmogelijkheden
•	 Milieuvriendelijke coating zonder oplosmiddelen
•	 Uitvoering volgens ZMS (ZINQ® Management System) in up-to-date onderne-

mingen met continue procescontrole
•	 Aanvullende diensten van A tot ZINQ: van technisch advies tot warehousing

en voorraadbeheer, onbegrensde mogelijkheden zoals transport-, contract- en
proceslogistiek

© Hotel Victory Therme Erding GmbH © Hotel Victory Therme Erding GmbH

© Hotel Victory Therme Erding GmbH

vo
m

 in
fo

 0
6/

21

36

THèME

colorZINQ – ZINQ + couleur
ZINQ - België et ZINQ - Nederland
font partie de la branche belgo-néer-
landaise de Fontaine Holdings, le plus
grand groupe européen dont l’acti-
vité principale est la galvanisation à
chaud de l’acier. Elle fournit égale-
ment des systèmes duplex (revête-
ment en poudre et peinture liquide).
Ce groupe emploie plus de 400 per-
sonnes et galvanise plus de 150 000
tonnes d’acier par an. Les usines sont
situées à Pelt, Houthalen, Anvers,
Gand, Ypres et Charleroi. ZINQ -
Nederland a 2 sites à Veenoord.

Le groupe dispose de bains de zinc* parmi
les plus larges, les plus profonds et les plus
longs d’Europe et a également déposé des
marques de qualité supérieure qui s’inscri-
vent dans l’organisation unique de ZINQ :
duroZINQ pour la galvanisation à chaud
et colorZINQ pour le revêtement sur
acier galvanisé.
*	ZINQ-Houthalen: 9300 x 2450 x 2900

mm (LxlxP)
 ZINQ-Charleroi: 7000 x 1800 x 3000

mm (LxlxP)
	 ZINQ-Antwerpen: 18500 x 1800 x

2900 mm (LxlxP)

Le revêtement par poudre ou peinture li-
quide avec colorZINQ est toujours le meil-
leur choix: galvanisation à chaud comme
couche primaire et protection contre la
corrosion (protection cathodique), suivie
du revêtement peinture pour le design
et une protection supplémentaire. Dispo-
nible dans toute la palette des teintes RAL.

Une directive importante pour le revête-
ment par poudre et peinture liquide est la
«Directive Benelux peintures poudres et
liquides sur supports galvanisés» publiée
en septembre 2021. Ce code de bonnes
pratiques est la version actualisée de la di-
rective «Peintures poudres et liquides sur
zinc», publiée en 2013.
Elle a été réalisée grâce à une collabora-
tion entre OnderhoudNL, Vereniging ION,
VOM et Zinkinfo Benelux. Cette directive
a été élaboré à la suite d’une consultation
approfondie entre ces groupes profession-
nels et leurs membres. En conséquence,

ce document bénéficie du soutien de l’en-
semble du secteur.

Une raison importante pour laquelle
ZINQ, et plus particulièrement Kris De-
ferme (membre du conseil d’administra-
tion de la VOM et président du groupe
de travail Duplex de la VOM) a collaboré
activement à cette directive pratique, est
d’une part de promouvoir encore plus le
système duplex, mais aussi pour dévelop-
per tous les aspects supplémentaires tels
que l’aptitude au revêtement.
D’autre part, la liste de contrôle de la di-
rective est un outil idéal pour conclure de
bons accords au préalable afin que tous les
points de vue convergent et qu’un produit
final durable soit créé.

Les 64 balcons installés en 2014 dans
l’hôtel à thème Victory Therme Erding, en
Allemagne, constituent un bel exemple de
protection anticorrosion à long terme et
d’esthétique. Les 64 balcons qui ornent le
côté sud de l’hôtel ont été conçus sur le
modèle de la coque d’un navire et attirent
le regard depuis l’ouverture de l’hôtel.

15 tonnes d’acier divisées en 128 pièces
individuelles pour un total de 64 balcons
extravagants au style maritime d’un hôtel à

thème - telles étaient les données clés que
le client Hammer Stahl Manufaktur a trans-
mises à ZINQ à Bruchsal (Allemagne).
colorZINQ en tant que système duplex
était la solution, et la conclusion intermé-
diaire après plus de 7 ans de tests pra-
tiques confirme ce qui suit : la couleur
du revêtement est toujours aussi intense
qu’au premier jour et la corrosion est
inexistante.
Fait amusant : les balcons sont souvent uti-
lisés par les clients de l’hôtel pour recons-
tituer la célèbre «scène de la proue» du
film Titanic.

ZINQ België
Petra Lenaerts / Kris Defermei

Quelques caractéristiques de colorZINQ:
•	 Protection contre la corrosion: un système techniquement adapté pour ZINQ

+ couleur
•	 Une esthétique durable avec un effet protecteur maximal, des accents indivi-

duels et des possibilités de conception maximales
•	R evêtement respectueux de l’environnement sans solvants
•	 Mise en œuvre selon le système ZMS (ZINQ® Management System) dans les

entreprises modernes avec contrôle continu des processus
•	 Des services supplémentaires de A à ZINQ: des conseils techniques à l’entrepo-

sage et à la gestion des stocks, des possibilités illimitées telles que le transport,
la logistique des contrats et des processus

© Hotel Victory Therme Erding GmbH © Hotel Victory Therme Erding GmbH

© Hotel Victory Therme Erding GmbH

vo
m

 in
fo

 0
6/

21

37

PROMOSURF

Promosurf publie son agenda 2022

En 2021, la situation sanitaire ne nous a pas
permis d’organiser des séminaires en pré-
sentiel comme nous en avions l’habitude,
mais PROMOSURF a néanmoins proposé
plusieurs webinaires sur les thèmes sui-
vants:

•	Méthodes de contrôle des bains, la clé
d’un traitement de surface de qualité
constante

•	Le plasma pour durcir les surfaces: tech-
nologies alternatives et prometteuses

•	Comment préparer chimiquement un
substrat métallique ?

Pour 2022, PROMOSURF organise une
série de séminaires en présentiel, de webi-
naires et de formations destinés à appro-
fondir vos connaissances dans différents
domaines du traitement de surface.

Séminaires en présen-
tiel

•	8 février: Matinée thématique «Les
peintures de demain: vers le zéro émis-
sion de CO2 et la digitalisation 4.0» sui-
vie d’une visite au CRM à Liège

•	Mai: Matinée thématique «BREF traite-
ment de surface» suivie d’une visite chez
CHIMIDEROUIL à Ghlin

•	Octobre: Matinée thématique «Trai-
tements de surface décoratifs» suivie
d’une visite d’entreprise

Webinaires

•	Janvier: Webinaire VOM / A3TS: Traite-
ments de surface pour l’aéronautique

•	Février: Le laser comme outil de traite-
ment de surface et transformation des
métaux

•	Mars: Traitement des effluents/régéné-
ration des bains

•	Avril: Qualité de l’eau (rinçage)
•	Juin: Maintenance préventive des équi-

pements
•	Novembre: Gestion de la sécurité
•	Décembre: Adhérence - collage

Formations

•	Traitement de surface (prétraitement,
conversion, passivation) + démonstra-
tion sur site

•	Gamme de traitement de surface anodi-
sation + démonstration

•	Sol-gel
•	Corrosion
•	Préparation de surface (cryo, torche, sa-

blage) + démonstration sur site

Parmi ces différents thèmes, certains
répondent immanquablement à vos
besoins. Donc, à vos agendas !

Vous souhaitez collaborer à nos acti-
vités? Vous avez des suggestions? Ou
simplement des questions?

Contactez sans hésiter Marie-Domini-
que Van den Abbeele via promosurf@
vom.be

VOM-Promosurf
Marie-Dominique Van den Abbeelei

www.zinq.com

© Hotel Victory Therme Erding GmbH

ZINQ-België en ZINQ-Nederland behoren tot
de Belgisch-Nederlandse tak van Fontaine
Holdings, de grootste Europese groep die a
priori het thermisch verzinken van staal als
kernactiviteit kent. Daarnaast verzorgt zij ook
duplex systemen (poedercoaten en natlakken).

De groep beschikt over enkele van de breedste,
diepste en langste zinkbaden in Europa en
heeft enkele topkwaliteitsmerken geregistreerd
passend binnen de unieke ZINQ organisatie:
duroZINQ voor het thermisch discontinue
verzinken en colorZINQ voor het coaten op
verzinkt staal.

Poedercoaten of natlakken geeft thermisch
verzinkt staal een beschermend kleurtje alsook
een duurzame bescherming tegen corrosie.
Poedercoating is een elektrostatisch proces
waarbij met een spuitpistool poeder wordt
aangebracht op metaal en dit direct na het
thermisch verzinken of galvaniseren.

Poedercoaten of natlakken met colorZINQ is
steeds de beste keuze.

www.zinq.com

Zinq-België et Zinq-Nederland font partie de
la branche belgo-néerlandaise de Fontaine
Holdings qui est le plus grand groupe européen
dont l’activité principale est la galvanisation
à chaud de l’acier. Elle fournit également les
systèmes duplex incluant le revêtement soit
en poudre, soit en peinture humide de l’acier
galvanisé.

Le groupe possède les bains de zinc parmi les
plus larges, les plus profonds et les plus longs
d’Europe. Il a également déposé plusieurs
marques de qualité supérieure qui s’inscrivent
dans l’organisation unique de ZINQ : duroZINQ
pour la galvanisation à chaud et colorZINQ pour
le revêtement sur acier galvanisé.

Le revêtement par poudre ou la peinture
humide donne à l’acier galvanisé à chaud une
couleur protectrice ainsi qu’une protection
durable contre la corrosion. Le revêtement en
poudre est un procédé électrostatique dans
lequel la poudre est appliquée sur le métal à
l’aide d’un pistolet, immédiatement après la
galvanisation.

Le revêtement en poudre ou la peinture humide
avec colorZINQ est toujours le meilleur choix.

www.zinq.com

ZINQ_advertentie colorZINQ 185x270 11-2021.indd 1 22/11/2021 10:05

