

VOM

augustus 2022 • août 2022

04/2022 info

PB-PP
BELGIE(N)-BELGIQUE
Afgiftekantoor Gent X
P 702039

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

THEMANUMMER NUMÉRO THÉMATIQUE

ORGANISCHE DEKLAGEN
REVÊTEMENTS ORGANIQUES

EXTRA UITNEEMBARE BIJLAGE

KEUZE VAN DE JUISTE ORGANISCHE
COATING I.F.V. DE TOEPASSING

SMAFACC

THE SMART MANUFACTURING
CONFERENCE

20/09/2022

THORPARK GENK

BENELUX NETWERK- EVENT

07/10/2022

WAREGEM & PAAL & ARNHEM

2-maandelijks blad van / Bulletin bimensuel

 VOM
BEYOND TREATMENT OF SURFACES

FISCHERSCOPE® X-RAY XDAL® 600

Een XRF-analyzer voor bijna elke toepassing: de FISCHERSCOPE® X-RAY XDAL® 600. Dit compact en veelzijdig meetinstrument is perfect geschikt voor niet-destructieve analyses van metaallegeringen en geavanceerde laagdiktemetingen.

Nog krachtiger dankzij DPP+

De XDAL 600 is standaard uitgerust met de in eigen huis ontwikkelde digitale pulsprocessor DPP+. Dat betekent: u krijgt dezelfde meetnauwkeurigheid bij een kortere meettijd of nauwkeurigere metingen in dezelfde meettijd.

Uw voordelen

- Analyse van (edel-)metaal, laagdiktemeting en de bepaling van lichte elementen zoals aluminium, silicium of fosfor
- Bijzonder goede energieresolutie en hoge detectiegevoeligheid vanwege SDD detectie
- 3-voudige wisselbare primaire filters en 4-voudige wisselbare collimators

Neem contact op:

+31 40 2482255

info.nl@helmut-fischer.com

www.helmut-fischer.com/nl

Fischer®

**INNOVATIEVE
METAALVOORBEHANDELING**

DECORRDAL 900-serie dunnelaagtechnologie

Fosfaatvrij

Vanaf kamertemperatuur toepasbaar

Goede lakhechting

Minimale slibvorming

Nano keramisch

Mini-Scuid, meet- en regelapparaat

Constante monitoring van de procesparameters

Data log via SD kaart

Moeiteloos in te stellen grenswaarden

Diverse alarmsignalen mogelijk

Instellingen van doseringen online te volgen en aan te passen

www.kluthe.com

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

AUGUSTUS 2022
jaargang 44

AOÛT 2022
année 44

**REDACTIE
REDACTION**

Veerle Fincken
Marie Dominique Van den Abbeele
Michelle Vansimpsen

**REDACTIE, ABONNEMENTEN,
ADVERTENTIES
RÉDACTION, ABONNEMENTS,
PUBLICITÉ**

Michelle Vansimpsen
E-mail: info@vom.be

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

Oplage / Tirage: 1900 ex.

Kapeldreef 60
3001 Leuven
T +32 (0)16 40 14 20
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 en/et WeCoat

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

ÉDITORIAL

Duurzaamheid challenge in de oppervlaktebehandeling: samen de CO₂ uitstoot drastisch aanpakken

De Europese doelstelling is om tegen 2050 het eerste klimaat neutrale continent te worden. Om deze doelstelling te realiseren zijn de klimaatambities voor 2030 een uitstootvermindering van minstens 55 procent. VOM vzw en Vereniging ION zien dit als een serieuze uitdaging voor hun achterban en slaan daarom de handen in elkaar om een Benelux treffen te organiseren rond dit thema op vrijdag 7 oktober 2022.

Dit event wordt de verzamelplaats van kennis en ondernemerschap. Hoe energieneutraal werken in de oppervlaktebehandelende industrie? Hoe CO₂ reduceren? Hoe grondstoffen besparen? Hoe beter processen monitoren? Hoe circulair ondernemen? Geen commerciële verhalen maar echte cases en oplossingen – klein of groot – die winst kunnen opleveren op elk niveau van het bedrijfsproces.

In deze VOMinfo krijgt u al een voorsmaakje hoe VOM-leden, gespecialiseerd in organische coatings zich klaarmaken voor de toekomst.

Le défi de la durabilité dans le domaine de traitement de surface: réduire les émissions de CO₂ de manière drastique

L'objectif européen est de devenir le premier continent climatiquement neutre d'ici 2050. Afin de réaliser cet objectif, les ambitions climatiques pour 2030 consistent en une réduction des émissions d'au moins 55 %. La VOM et Vereniging ION considèrent qu'il s'agit d'un défi sérieux pour leurs membres et s'associent donc pour organiser un événement Benelux autour de ce thème le vendredi 7 octobre 2022.

Cet événement rassemblera des connaissances et de l'esprit d'entreprise. Comment travailler en neutralité énergétique dans l'industrie du traitement de surface? Comment réduire le CO₂? Comment économiser les matières premières? Comment mieux contrôler les processus? Comment faire une économie circulaire? Pas d'histoires commerciales, mais des cas réels et des solutions - petites ou grandes - qui peuvent générer des bénéfices à chaque niveau d'une entreprise.

Ce VOMinfo vous donne un avant-goût de la manière dont les membres de la VOM, spécialisés dans les revêtements organiques, se préparent pour l'avenir.

AGENDA

EUROCORR 2022

28/08 – 01/09/2022

Corrosion in a Changing World – Energy, Mobility, Digitalization

📍 Berlin, Germany

📧 <https://eurocorr.org/2022.html>

TECHNISHOW & ESEF MAAKINDUSTRIE

30/08 – 02/09/2022

📍 Jaarbeurs, Utrecht NL

📧 E: service@jaarbeurs.nl

<https://www.technishow.nl/>

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

POLYCLOSE 2022

31/08 – 02/09/2022

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

📍 Flanders Expo, Gent

📧 E: info@polyclose.be

<https://polyclose.be/nl>

IFHTSE CONFERENCE & EUROPEAN CONFERENCE ON HEAT TREATMENT 2022

05 – 08/09/2022

📍 Wyndham Grand Salzburg Conference Center, Vienna

📧 ifhtse.echt2022@asmet.at

<https://submit.asmet.org/event/60/overview>

VWT BIJeenKOMST: DESTRUCTIEF

ONDERZOEK IN DE HARDERIJ, STAND VAN ZAKEN 2022

15/09/2022

📍 Etien, Brecht

📧 k.bakel@mikrocentrum.nl

<https://vwt-online.eu/>

KUNSTSTOFFENBEURS 2022

14+15/09/2022

Future Proof Plastics – Innovative, Sustainable and Smart

📍 Brabanthallen Den Bosch (NL)

📧 events@mikrocentrum.nl

<https://kunststoffenbeurs.nl/>

SMAFACC 2.0.

20/09/2022

Smart manufacturing conference

📍 Thor Park Genk

📧 michelle@vom.be

<https://www.smafacc.vom.be/>

PARTS2CLEAN : TRANSFERT DE CONNAISSANCES, INFORMATION ET INNOVATION POUR L'OPTIMISATION DES PROCESSUS

11-13/10/2022

📍 Stuttgart (DE)

📧 Deutsche Messe AG

<https://www.parts2clean.de/en/>

Tel: 014/ 32 26 68

Www: macindustrial.be

info@macindustrial.be

VCA*

Een betrouwbare partner in industrial cleaning

- Natlak en poedercabines
- Wastunnels, droog- en moffelovens, transportkettingsystemen
- Productielijnen, machines, bedrijfsomgevingen...
- Droogijnsreiniging, industriële schilderwerken
- Filtermanagement, leveren en/of vervangen van filters

Molsebaan 39

2450 Meerhout

VOMinfo oktober 2022:

WARMTEBEHANDELINGEN

Warmtebehandeling is een gecontroleerd proces dat wordt gebruikt om de microstructuur van materialen, zoals metalen en legeringen te wijzigen. Het doel daarvan is om de materialen eigenschappen te verlenen die de levensduur van een component ten gunste komen, bijvoorbeeld verhoogde oppervlaktehardheid, temperatuurbestendigheid, koude vervormbaarheid en sterkte. Het gaat over thermochemische behandelingen zoals het carboneren, carbonitreren, nitreren, maar ook over diverse hardingsprocessen. Voornamelijk tandwielen, assen en andere mechanische componenten ondergaan deze toepassingen. Omwille van de vaak hoge behandelingstemperatuur en kritische behandelingstijd is kennis van het materiaal onontbeerlijk.

Afsluitdatum materiaal: 30/09/2022

Verschijningsdatum: 24/10/2022

VOMinfo octobre 2022:

TRAITEMENTS THERMIQUES

Le traitement thermique est un processus contrôlé destiné à modifier la microstructure des matériaux, tels que les métaux et les alliages. L'objectif est de conférer aux matériaux des propriétés augmentant la durée de vie d'un composant, comme par exemple une dureté superficielle accrue, une meilleure résistance à la température, une meilleure formabilité à froid et une plus grande robustesse.

Il s'agit principalement de traitements thermochimiques tels que la cémentation, la carbonitruration, la nitruration mais aussi de divers procédés de trempe. Ces applications concernent principalement les engrenages, les axes et d'autres composants mécaniques. En raison de la température de traitement souvent élevée et du temps de traitement critique, la connaissance du matériau est primordiale.

Date de soumission matériel:

30/09/2022

Date de parution: 24/10/2022

INHOUD

SOMMAIRE

03 EDITORIAAL - ÉDITORIAL

04 AGENDA

06 MEMBRES À L'HONNEUR

06 Huppertz AG fête ses 60 ans d'existence

07 - 27 THEMA - THÈME

07 AD Chemicals en WeCoat maken HDG Duplex poedercoatproces klaar voor de toekomst

11 Industriële verf- en laksystemen naar nieuwe hoogten (Advanced European Coating)

12 Economies d'énergie dans les lignes de peinture poudre: le four mixte comme solution? (Eratec)

13 ESTEE breidt uit richting Duitsland, dankzij innovaties én een nieuw gebouw (ESTEE Coating Solutions)

14 Efficiënter poedercoaten: van 2 naar 8 m² per kg (HaTwee)

16 Decorrdaal MM 850: kiezen is altijd een optie (Kluthe Benelux)

17 Drivers in de poederlakwereld (Oxyplast - Protech Group)

19 Volop in transitie naar biogebaseerde beschermende coatings (Sirris)

22 Aanbrengen van natlak met elektrostatische applicatie (WSB Finishing Equipment)

24 Geavanceerde zinktechnologie voor het verlengen van de levensduur van metalen structuren (Zingametall)

27 Gebruikt of verhandelt uw bedrijf diisocyanaten? (VOM)
Votre entreprise utilise-t-elle / commercialise-t-elle des diisocyanates ?

28 - 30 TECHNIEK

28 Reinigen van aanloopkleuren bij roestvast staal: invloed op corrosieweerstand (BIL)

30 - 31 MILIEU - ENVIRONNEMENT

30 BBT studie PFAS water en PFAS lucht (VOM)

31 Appel aux membres VOM: faites entendre votre voix lors de la révision du BREF STM (VOM)
Oproep aan VOM-leden om hun stem te laten horen in de BREF STM

Huppertz AG fête ses 60 ans d'existence

i Huppertz AG
Mireille Huppertz

L'entreprise **Huppertz AG** a été fondée en 1959 par Johann Huppertz. Depuis, elle n'a cessé d'évoluer.

HISTORIQUE

À la fin des années 1980, c'est son fils, Karl-Heinz, qui en a pris les rênes. En 1992, les premières installations de revêtements par poudrage ont été construites. Huppertz AG a déménagé en 2001 sur le site actuel à Saint-Vith. En 2004, c'est la société **New Laser** qui a vu le jour dans un des halls de production d'Huppertz. Celle-ci est spécialisée en découpe laser de tôles, profilés et tubes dans une multitude de matières différentes. De nouveaux halls et bureaux ont vu le jour en 2019 suite à une expansion constante des deux entreprises. Entre temps, chez Huppertz, Karl-Heinz a cédé sa place à sa fille, Mireille, afin que la 3e génération prenne la relève.

3E GÉNÉRATION

De nos jours, ce n'est pas moins de 82 employés qui travaillent sur ce site. Chez Huppertz, ceux-ci s'occupent du pliage, du soudage, du traitement de surface (poudrage, peinture par voie humide, dérouillage par sablage, métallisation) et de l'assemblage des pièces métalliques.

Les deux entreprises ne cessent de chercher à évoluer. Pour ce faire, elles essaient continuellement d'investir dans des machines à la pointe de la technologie, des logiciels toujours plus performants et des formations pour leur personnel. Par exemple, en 2022, Huppertz a investi dans une grenailleuse à convoyeur et New Laser dans une planeuse.

À l'avenir, elles souhaiteraient miser d'autant plus sur une croissance interne, c'est-à-dire développer leurs points forts sur le site, former des personnes spécialisées

pour chaque domaine de compétence, rester à la pointe de la technologie.

Pour témoigner leur reconnaissance à toutes les personnes qui les ont soutenues depuis leur inauguration, Huppertz AG et New Laser ont organisé les tant attendues portes-ouvertes le week-end du 11 et 12 juin 2022. Tant attendues, parce que celles-ci devaient avoir lieu il y a 3 ans, pour les **60 ans d'existence** d'Huppertz. Malheureusement la pandémie du COVID-19 ne l'a pas permis. C'était un mal pour un bien !

En effet, ce ne sont pas moins de 400 invités mêlant employés, ouvriers, clients et fournisseurs qui les ont rejoints le samedi 11 juin, et le dimanche environ 2000 visiteurs de tous les horizons ! C'était donc une franche réussite !

Avec la conjoncture actuelle, l'avenir est certes incertain, mais grâce à des équipes formidables, des clients fidèles et des fournisseurs fiables, nous envisageons l'avenir beaucoup plus sereinement et surtout positivement !

AD Chemicals en WeCoat maken HDG Duplex poedercoat-proces klaar voor de toekomst

i AD Chemicals
Roland Van Meer
WeCoat
Norbert Beljaars

Afgelopen juni vond de Intergalva te Rome plaats. Een conferentie die om de 3 jaar wordt georganiseerd door de European General Galvanizers Association in samenwerking met een gastlandorganisatie. Tijdens de Intergalva conferentie worden van over de hele wereld toonaangevende presentaties gehouden inzake technische, commerciële en milieuthema's die impact hebben op de branche voor thermisch verzinken (HDG). AD Chemicals en WeCoat hebben tijdens deze editie een presentatie gegeven. In dit artikel worden de belangrijkste inzichten hieruit met u gedeeld.

TRANSITIE NAAR CHROOM-3 VOORBEHANDLING

Firma WeCoat, het nieuwe Weert Groep, poedercoat vanaf 1980 op verzinkt staal waarbij sinds de start van het bedrijf altijd het leveren van de hoogste kwaliteit

top prioriteit heeft gehad. Innoveren en bijdragen aan een betere wereld horen daar ook bij. Zo implementeert WeCoat in 2016 een chroom-3 voorbehandeling van AD Chemicals en is daarmee een van de 1e poedercoaters op verzinkt staal die erin slaagt de allerhoogste kwaliteit op het vlak van lakhechting en corrosiebescherming te borgen met een chroom(VI)-vrij systeem dat voldoet aan de C3-C4-C5 klasse. WeCoat heeft een chemische voorbehandeling waarin een conversielaag wordt aangebracht op het verzinkte product. Dit wordt gevolgd door een 1 of 2 laags poedercoating.

In onderstaande tabel vanuit de GSB norm wordt een overzicht gegeven van de verschillende mogelijkheden met de maximaal haalbare kwaliteit. WeCoat en AD wonnen voor deze innovatie destijds de ION Borghardt innovatieprijs.

DIVERSE ZINKLAGEN

Iedere thermische verzinker heeft een eigen verzinkproces met specifieke eigen-

schappen waardoor er in de markt een breed scala aan verschillende zinklagen beschikbaar is bestaande uit verschillende legeringselementen. Het is belangrijk deze eigenschappen mee te nemen wanneer een proces voor chemisch voorbehandelen wordt ontwikkeld.

De belangrijkste verschillen in de zinklaag zitten voornamelijk in de elementen Pb, Bi, Ni, Al, Mn, Si, maar ook de samenstelling en dikte van het basismateriaal heeft grote invloed op de uiteindelijke eigenschappen. Met name bij hogere Si-gehalten, grotere diktes en lasnaden groeien de onderlagen tot het oppervlak en is het Fe gehalte hoger dan bijvoorbeeld bij een MC staal (d.i. thermomechanisch gewalst staal). Wat

Tabelle 3: Beispiele für Pulverbeschichtung auf Stückverzinkung (Duplexsysteme)

Oberflächen Vorbereitung	Grundbeschichtung(en)		Deckbeschichtung(en)		Beschichtungssystem		Erwartete Schutzdauer (siehe ISO 12944-1)														
							Korrosivitätskategorie														
							C 2			C 3			C 4			C 5-I			C 5-M		
Bindemittel	Anzahl der Schichten	Schichtdicke µm	Bindemittel	Anzahl der Schichten	Schichtdicke µm	Anzahl der Schichten	Gesamtschichtdicke µm	K	M	L	K	M	L	K	M	L	K	M	L		
Sw	--	--	--	SP	1	80	1	80	X	X	X	X	X	X							
ZnP		1	80		1	80	X	X	X	X	X	X	X	X	X						
Cr		1	80		1	80	X	X	X	X	X	X	X	X	X						
Sw		1	60		2	120	X	X	X	X	X	X	X	X	X						
Sw	1	60	2	130	X	X	X	X	X	X	X	X	X								
ZnP	EP	1	60	EP / SP	1	70	2	130	X	X	X	X	X	X	X	X	X	X	X	X	
Cr	1	60	1		70	2	130	X	X	X	X	X	X	X	X	X	X	X	X		
Cr	--	--	1		80	1	80	X	X	X	X	X	X	X	X	X	X				

Erläuterung:

Cr = Chromat, ZnP = Zinkphosphat, Sw = Sweepen

EP = Epoxidharz, SP = Polyesterharz, EP/SP = Epoxid-Polyesterharz

EP und EP/SP erfüllen nicht die Anforderungen an die UV Beständigkeit der Freibewitterung

K, M, L geben die zu erreichende Schutzdauer der Beschichtung in der jeweiligen Korrosivitätskategorie an:

K = kurze Schutzdauer (2-5 Jahre), M = mittlere Schutzdauer (5-15 Jahre), L = lange Schutzdauer (>15 Jahre)

Die Korrosivitätskategorien C 2 – C 5 beziehen sich auf die Korrosionsschutzwirkung der Beschichtung auf dem Zinküberzug:

C 2 = gering, C 3 = mäßig, C 4 = stark, C 5-I = sehr stark (Industrieatmosphäre), C 5-M = sehr stark (Meeresatmosphäre)

we zien is dat de structuur, afhankelijk van basismateriaal en legeringselementen, zich beweegt tussen een zeer glad blinkend oppervlak, tot een dof oppervlak met een erg open structuur.

PROCESAANPASSINGEN OP ZINKLAGEN

Om de diversiteit van bovenstaande te vertalen naar een robuust proces is een lange weg van testen afgelegd. Vanuit deze testen is geconcludeerd dat er geen rechtstreekse invloed is vanuit de legeringselementen. Bij alle geteste legeringen is het mogelijk een perfecte hechting te verkrijgen.

De legeringselementen beïnvloeden echter wel de samenstelling en de dikte van de zinklagen. Het resultaat hiervan, wat een klant aangeleverd krijgt vanuit de verzinkerij kan heel divers zijn qua oppervlak. Het maakt dus geen verschil welke samenstelling er gebruikt is.

Wat wel uitmaakt is de oppervlaktestructuur die varieert door de verschillende legeringsbestanddelen. Bij MC staal verzinkt in Zn-0.25Pb-0.1Bi-0.004%Al of Zn-0.25Pb-0.1Bi-0.04%Ni-0.004%Al vormt zich een zeer gladde, blinkende, homogene zinklaag met grote bloemen. Bij staal S355 van dezelfde basisdikte is een dikke donkere laag met een meer open structuur (die wordt beïnvloed door de legeringselementen) zichtbaar. Beide situaties worden verkregen met ieder voorkomende soortgelijke melt. Het verschil in voorbehandeling is dat de blinkende zinklaag veel langer moet worden gebeitst als het doffe staal S355 bij gebruik van hetzelfde beitsbad met gelijkblijvende parameters. Van het blinkende gladde zink wordt minimaal 2 g/m² afdracht ingesteld. Voor het andere materiaal kan een kortere tijd volstaan waarbij ook de afdracht op 2 g/m² ingesteld dient te worden. De behandeltdijd van blinkend glad zink kan oplopen tot een factor 4 of 5 keer de behandeltdijd van dof verzinkt materiaal.

De juiste tijden zijn niet algemeen te bepalen. Deze zijn afhankelijk van temperatuur, sproeien of dompelen enz. De factor 4-5

Tabel diverse zinklagen, meting met XRF

High temperature galvanized (Delta WeCoat)				Dof Zinc (S355)				Shiny Zinc (S235)				Shiny & Smooth Zinc (MC staal)			
Zn	89.90	0.192		Zn	95.89	0.190		Zn	97.81	0.190		Zn	99.03	0.191	
Fe	10.90	0.070	0.00-100.00	Fe	3.76	0.041	0.00-100.00	Fe	2.06	0.030	0.00-100.00	Fe	0.79	0.019	0.00-100.00

Overzicht van diverse zinklagen

keer langer voor blinkend materiaal blijft in stand voor zowel dompelen als sproeien.

Het grote verschil wordt veroorzaakt doordat bij dof materiaal de reactie onmiddellijk begint en bij blinkend materiaal de reactie heel langzaam op gang komt. Het beitsen voorafgaand aan het aanbrennen van de conversielaag is daarmee veruit de belangrijkste stap om te sturen. Alle andere proces en spoelbaden dienen schoon te zijn conform kwaliteitseisen gesteld door de chemieleverancier.

Geteste legeringen

Zn-0.7%Pb-0.004%Al

Zn-0.25Pb-0.1Bi-0.004%Al

Zn-0.25Pb-0.1Bi-0.04%Ni-0.004%Al

Zn-0.1%Bi-0.004%Al

Zn-0.1Bi-0.04%Ni-0.004%Al

Magnelis Zm 250

Zm310

Sendzimir

Delta galvanized in Zn-0.25PB-0.1Bi-0.004%Al

OPTIMALISATIE POEDERCOATPROCES

Binnen WeCoat gebruikt men voornamelijk GSB geaccrediteerde poeders zowel normale als low-bake van gerenommeerde leveranciers. Dit zodat men er zeker van is dat de juiste poedereigenschappen behaald worden en er een constante basis is om de processen goed in te stellen.

WeCoat heeft ondervonden dat er hechtingsproblemen ontstaan als dunne materialen minder dan 2 mm in een doorloopoven worden gemoffeld op 190°C. De vloeifase van het poeder is dan zeer kort door de snelle opwarmcurve van het dunne materiaal. De moffelcurves zijn in eerste instantie hiervoor aangepast van een continu doorloopproces naar een batch proces.

Hierdoor kan WeCoat de temperatuur laten dalen tussen de batches. Door met een lagere starttemperatuur de batch te starten kan men de vloeifase verlengen, dit is de fase waar de poeders de hechting met de ondergrond vormen, bij de normale poeders tussen 120°C en 140°C.

STATUS QUO VANDAAG DE DAG

Met de inzet van het hoogwaardige Pre-Coat Z31 (chrom-3 voorbehandeling) van AD en de genomen procesoptimalisaties is WeCoat in staat om inmiddels al vele jaren de allerhoogste kwaliteit in Duplex poedercoaten te bieden.

PreCoat Z31 3000 uur

Moffelcurve

Zie afbeelding met 3000 uur NSS corrosie testresultaten.

HET PROCES TOEKOMST-BESTENDIG MAKEN

WeCoat wil kwaliteit leveren, vandaag en in de toekomst. Om een duurzaam bedrijf te zijn, wil het een essentiële bijdrage leveren aan het verminderen van de impact op het milieu.

De nieuwe EU-richtlijn met betrekking tot klimaatdoelen voor 2030 zal een grote impact hebben op de verzinkindustrie als geheel. Daarom zijn WeCoat en AD Chemicals een tweede fase van innovatie van het Duplexcoat proces gestart. In deze tweede fase van optimalisatie is gekeken naar manieren om het Duplex-coatingproces duurzamer te maken door elektriciteit, gas, chemicaliën, water en onderhoudskosten te besparen.

Het belangrijkste energieverbruik binnen het voorbehandelingsproces is:

- Ontvettingsbad op 60°C
- Poedercoating oven op 190°C.

Belangrijkste chemicaliënverbruik en afvalwater:

- Ontvettingsbad (water)
- Beitsbad (chemie).

TEMPERATUUR ONTVE- TINGSZONE VERLAGEN

De meeste verzinkers werken met ontvettingsbaden op 60°C. Door deze temperatuur te verlagen met behoud van hetzelfde ontvettingsvermogen kan aanzienlijk worden bespaard op energiekosten.

Daarom heeft WeCoat samen met AD het volgende doel gesteld: De temperatuur verlagen van het ontvettingsbad. Vooral in de sproei installatie waar de chemie tijdens het sproeien snel afkoelt en er veel water verdampt zal de besparing het grootst zijn. Dit was een uitdagende doelstelling en er werd veel getest in de AD-laboratoria, maar het uiteindelijke resultaat is een ontvettingsbad dat werkt bij 35 °C. Het bad draait inmiddels een half jaar waarbij WeCoat ziet dat alleen het gereduceerde dampverlies al resulteert in een energie- verbruik dat 30% lager is.

Algehele energiebesparingen van meer dan 60% op het ontvettingsbad zijn gerealiseerd met 30% minder waterverbruik. Een ander voordeel zijn de verbeterde werkomstandigheden: blootstelling door verdampingsverlies wordt drastisch verminderd, wat bespaart op watergebruik, maar ook op het behoud van het gebouw en de omliggende apparatuur.

Producteigenschappen:

- AD heeft een volledig nieuwe ontvettingsoplossing ontwikkeld die wordt aangebracht bij 30-35 °C.
- Traditionele ontvettingsmiddelen die hun ontvettende werking pas hebben bij temperaturen > 50°C zijn vervangen
- Deze nieuwe ontvetting zorgt voor een energiebesparing tot 60%.
- pH-waarde van het bad is ook aangepast. De nieuw ontwikkelde ontvetting heeft een neutraal karakter, wat bespaart op de kosten voor neutralisatie in het afvalwaterproces.

AD en WeCoat gaan graag een gesprek aan met andere verzinkers of Duplexcoaters om hen inzicht te geven in besparingen op energiekosten.

HET UITHARDINGS- PROCES OPTIMALISEREN

Ook in het mofelloven van de poedercoating zijn verbeteringen aangebracht om het proces te optimaliseren. WeCoat is verschoven van continu standaard 190°C naar batch in combinatie met een intelligent geïntegreerd track en control systeem. Zie ook bijgaande afbeeldingen ter verduidelijking.

Bij het in- en uittreden van balken wordt de temperatuur ingesteld op 120°C en gaan de ventilatoren naar ongeveer 10%. Dit resulteert in het volgende: het temperatuurniveau in de oven wordt gehandhaafd, daarom kan nieuw materiaal direct

Afbeelding PLC instellingen

de moffeloven ingaan zonder eerst in de elektrische oven te gaan terwijl de vorige batch aan het uitharden is. Resultaten:

- Energiebesparing in elektrische oven: 100% (uitgeschakeld)
- Energiebesparende reguliere droogoven (gas): 30%

HET BEITSBAD OPTIMALISEREN

Een normaal verschijnsel bij beitsbaden voor zink is dat, het zinkgehalte in het bad snel stijgt. Beitsbaden mogen maximaal 5 g/l zink bevatten, anders neemt de performantie af. Het bewaken van de hoeveelheid zink is daarom erg belangrijk. Verontreinigde beitsoplossing (zuur) moet behandeld worden in de afvalwaterbehandeling en het beitsbad moet regelmatig aangevuld worden met vers beitsproduct om het procesbad binnen de parameters te houden.

Daarom zijn WeCoat en AD een ontwikkeltraject gestart om de levensduur van het beitsbad te verbeteren. De oplossing is gevonden in een slim regeneratie- en filtratiesysteem. In het kort: een installatie scheidt het zink van het zuur in een gesloten systeem met het beitsbad. Gefilterde beitsoplossing kan daarna worden hergebruikt in de chemische voorbehandelingslijn.

De resultaten van dit systeem zijn duidelijk: besparing op water, minder kalkaanslag en extra besparing op natronloog wat nodig is voor het afvalwaterzuiveringsproces. Zie bijgaand stroomschema voor een overzicht van het systeem.

Schema van filtratie van het beitsbad

Hoewel er uiteraard een investering in apparatuur nodig is om het proces aan te passen aan deze manier van werken, zijn er meerdere grote voordelen te behalen:

- 80% minder kosten voor afvalwaterzuivering
- 20-100K besparing voor gemiddeld duplex-coatingproces

WeCoat en AD onderzoeken inmiddels al de volgende stap: zijn er bedrijven geïnteresseerd in het gefilterde zinkresidu (circulaire economie)?

CONCLUSIE

WeCoat en AD zijn er samen in geslaagd om door innovatie en gezamenlijke expertise een reeks verbeteringen te realiseren, wat heeft geleid tot het volgende overzicht van besparingen:

- Vervanging van chroom(VI)
- Besparingen in
- Afvalwaterbehandeling
- Proceswater
- Chemische consumptie
- Energie

En vooral een bewust ondernemerschap, klaar om te blijven optimaliseren en te innoveren, maar vooral gereed voor 2030!

Meer informatie:

Markweg Zuid 27
NL-4794 SN Heijningen
Phone: +31 (0) 167-526900
r.vanmeer@adinternationalbv.com
www.adinternationalbv.com

BENELUX NETWERKEVENT OVER DUURZAAMHEID IN DE OPPERVLAKTEBEHANDELING

Op 7 oktober a.s. zullen Norbert Beljaars (WeCoat) en Roland van Meer (AD Chemicals) nogmaals op dit onderwerp inzoomen met een presentatie. Dit event wordt de verzamelplaats van kennis en ondernemerschap om de klimaatdoelstellingen te bereiken in de Benelux. Hoe energieneutraal werken in de oppervlaktebehandelende industrie? Hoe CO₂ reduceren? Hoe grondstoffen besparen? Hoe beter processen monitoren? Hoe circulair ondernemen? Geen commerciële verhalen maar echte cases en oplossingen – klein of groot – die winst kunnen opleveren op elk niveau van het bedrijfsproces.

Industriële verf- en laksystemen naar nieuwe hoogten

i Advanced European Coatings
Raphaël Theuwissen

Vlaanderen is in de verfindustrie onbekend en onbemind, maar dat is buiten de plannen van verdeler North Sea Paints gerekend. Om te ontsnappen aan het monopolie van de multinationals, startte zaakvoerder Raphaël Theuwissen met Advanced European Coatings een eigen productie op. De volgende stap? Deze sterproducten in het buitenland aanbieden.

UNIEK ONDERNEMERSCHAP

Sinds 2008 staat Raphaël Theuwissen aan het hoofd van een West-Vlaamse kmo die in 1990 werd opgericht als verfdistributeur. Ruim negentig procent van hun activiteiten zijn industrieel en dat maakt hen uniek. "Wij zijn technische boys", vertelt Raphaël trots. "We zijn actief in verschillende sectoren: de auto-industrie, landbouw, machinebouw, de maritieme sector én offshore. Nu zijn we klaar voor een nieuwe stap in ons ondernemerstraject."

DE GREEP VAN DE MULTINATIONALS

Onder Raphaels bewind wist North Sea Paints zijn omzet bijna te verviervoudigen. "Toch was de honger niet gestild", gaat Raphaël verder: "North Sea Paints verdeelt voornamelijk producten van multinationals, omdat de sector van verfproductie zeer klein is. Hij is in handen van enkele grote spelers, die samen bijna vierenvierentig miljard omzet draaien."

"Samenwerken met multinationals brengt heel wat beperkingen met zich mee", verklaart Raphaël. "Het verdienmodel is gering en de groeimogelijkheden zijn gelimiteerd. Alles wat je kan en mag doen, is vooraf vastgelegd. Daarnaast ben je ook nog eens afhankelijk van hun grillen: de ene dag kan er een heel fijne manager aan het

hoofd staan, de andere wordt die plots vervangen en moet alles anders."

EEN EIGEN KOERS

Sinds 2019 ontwikkelt Advanced European Coatings eigen producten voor industriële toepassingen. Wij produceren performance coatings. Dat zijn hoogwaardige laksystemen die bestand zijn tegen omgevingsinvloeden zoals corrosie, hitte en slijtage, wat uniek is in België. Met AEC verwezenlijken we de ondernemersdroom van hoge kwaliteit aan een betaalbare prijs. We waren niet snel tevreden en zijn met passie blijven drukken op onze visie. Alleen zo krijg je de beste kwaliteit. Als er iets is waar wij ons als KMO mee onderscheiden van de multinationals, dan is het passie. We staan dicht bij de klant en de problematiek. Van daaruit hebben we onmiddellijk gestreefd naar productverbetering.

VLAIO HELPT INTERNATIONALISEREN

Dankzij de grote productie van Advanced European Coatings, zijn er opportuniteiten om uit te breiden naar het buitenland, maar daar kon Raphaël wel wat hulp bij gebruiken. "Tijdens de samenwerking met de multinationals werd onze distributie contractueel gelimiteerd. Met Advanced European Coatings zijn we vrij om te doen wat we willen, maar onze contacten zijn

beperkt. We hadden nood aan mensen met een internationaal netwerk in de verfindustrie of aangrenzende industrieën. We hebben VLAIO gecontacteerd en dankzij hun transformatiesteun konden we ons eerst toeleggen op het onderzoek en de ontwikkeling van ons product. Toen we klaar waren om daarmee naar het buitenland te trekken, konden we genieten van de kmo-groei subsidie. Met deze steun hebben we een nieuwe export manager kunnen aanwerven, die op zoek gaat naar mogelijke distributiepartners. Dankzij hem stonden we op Paint Expo 2022 in Karlsruhe, één van de meest vooraanstaande internationale verf beurzen."

MEER DAN CENTJES

Het aanvraagdossier opstellen was geen sinecure. "Daar moet je tijd insteken, en als bedrijfsleider had ik die niet", vertelt Raphaël. "Ik heb daarom een externe consultant onder de arm genomen." Bij VLAIO zelf konden we ook op heel wat steun en feedback rekenen. We hadden regelmatig meetings met onze begeleider, waardoor we steeds weer op het juiste spoor kwamen. De subsidie volgde vanzelf. Het opstellen van zo'n dossier dwingt je om je bedrijf, de complexiteit van het aanbod en zelfs je sector in vraag te stellen. Het proces toonde aan waar verbeteringsmogelijkheden lagen om nog meer te professionaliseren. Dat was een waardevolle wake-upcall."

Economies d'énergie dans les lignes de peinture poudre: le four mixte comme solution?

i Eratec
Ir. Bart Roels

Le contexte économique actuelle nous impactera sur le moyen et long terme. Quelles sont les solutions techniques afin de palier à un marché de l'énergie très défavorable et incertain? Un espoir technologique... les radiants infrarouges !

LA CUISSON DES PEINTURES POUDRES

La cuisson des peintures poudres est un process énergivore car la plupart des poudres demandent une cuisson entre 150 °C et 200 °C (température objet), avec un temps de palier qui peut varier de 5 à 20 minutes en moyenne en fonction de la massivité de la pièce.

Le besoin en énergie d'une pièce pour élever sa température est une valeur physique (qui ne dépend pas de la technologie ou du processus utilisé). Le transfert de chaleur détermine lui la vitesse d'échauffement et donc la durée du processus. La durée du processus et la vitesse de la ligne déterminent la longueur du four. C'est cette étape de montée en température qu'il est impératif de maîtriser pour contrôler la consommation énergétique !

C'est dans le transfert d'énergie que l'on trouve la clef pour réduire la consommation: le transfert d'énergie par rayonnement infrarouge est beaucoup plus efficace que le transfert d'énergie par convection avec de l'air chaud. Le radiant infrarouge rayonne/transfère l'énergie en ligne direct sur le produit sans devoir chauffer l'air.

L'intégration des radiants infrarouges en entrée du four conventionnel convectif permet donc de réaliser une montée en température plus efficace et donc de ré-

duire la consommation. En conséquence, le four convectif ne servira plus qu'à maintenir la température pendant la cuisson/polymérisation. Nous introduisons donc la solution du four mixte.

Si nous comparons les deux concepts de fours dans leur efficacité en montée en température, le four convectif conventionnel et le booster IR intégrant des radiants infrarouges en entrée, nous obtenons les résultats suivants:

Pièce automobile (barre): Acier, 3.6 kg, Diamètre 4 cm, 180°C
Four convectif: 50 minutes
Booster IR: 5 minutes

Amortisseur automobile: Acier, 1.1 kg, 150°C
Four convectif: 60 minutes
Booster IR: 2.5 minutes

Plaque métallique: Acier, 1.5 mm, 160°C
Four convectif: 7.5 minutes
Booster IR: 1,5 minutes

Cadre de vélo: Aluminium, 5 kg, 190°C
Four convectif: 8 minutes
Booster IR: 4 minutes

En moyenne, 50% à 60% de l'énergie générée par l'infrarouge est directement transféré au produit pour monter en température alors que seulement 5 % en moyenne de l'énergie convective parvient au produit. Il en résulte une plus grande efficacité du four mixte avec booster infrarouge.

Une meilleure maîtrise énergétique sera obtenue par des fours mixtes intégrant des radiants infrarouges pour la montée en température et la convection pour le maintien. L'intégration d'un booster infrarouge à l'entrée des fours convectifs conduira:

- à gélifier rapidement la poudre,
- à éviter les pollutions,
- à réduire la longueur du four,
- à améliorer l'efficacité et la productivité de la ligne,
- à améliorer le tendu du film de poudre,
- à réduire la consommation énergétique.

LES RADIANTS EN FIBRES MÉTALLIQUES ERATEC

Eratec propose des radiants gaz en fibres métalliques pour la gélification et la montée en température des pièces poudrées. La dimension, la forme et la puissance du radiant peuvent être adaptées exactement au besoin du process. Ces radiants montant en température et refroidissant en quelques secondes s'adaptent parfaitement aux contraintes des lignes de peinture avec une durée de vie très longue, une bonne contrôlabilité de la puissance et un très faible niveau de maintenance.

ESTEE breidt uit richting Duitsland, dankzij innovaties én een nieuw gebouw

i ESTEE Coating Solutions
Tim Florizoone

ESTEE Coating Solutions, specialist in poederlakinstallaties en -apparatuur, viert dit jaar zijn 30ste verjaardag. Traditioneel is ESTEE voornamelijk in de BENELUX en Frankrijk actief, maar sinds kort installeert het bedrijf ook poederlakinstallaties in de Duitse markt. Zo heeft het bedrijf recent een volautomatische poederlaklijn verkocht bij de start-up NanoCoat GmbH in Lüdingshausen, nabij Dortmund. Bijkomend werden dit jaar 4 nieuwe contracten afgesloten met Duitse verdelers van poederlakapparatuur, die zich geëngageerd hebben om officiële ESTEE Partner te worden.

ESTEE focust zich de laatste jaren sterk op innovatie en het verminderen van de energieconsumptie van haar poederlaklijnen door middel van smart lay-outing, gebruik van duurzame materialen, elimineren van warmteverliezen en hergebruik van energie. De overblijvende energie wordt voorzien door een hybride systeem, waarbij modulair overgeschakeld kan worden tussen 100% elektrische stroom en 100% gas. Dit topic is momenteel erg 'hot' in gans Europa, maar des te meer op de Duitse markt waar een gastekort volgende winter zeer reëel dreigt te worden.

Daarnaast is ook ESTEE's voorbehandelingstunnel uit polypropyleen uniek voor de Duitse markt (die voornamelijk focust op inox). De chemische inertie, de lage thermische conductiviteit en de geringe oppervlaktenspanning van polypropyleen, zorgen voor een significante vermindering van energieverbruik, chemicaliën en water: "Aangezien polypropyleen alleen maar voordelen biedt, is het onze nieuwe standaard geworden in voorbehandeling", zegt Tim Florizoone (CEO ESTEE Coating Solutions), "we kunnen de voordelen recent ook onderbouwen met data uit ons automatisatie-

platform. Dit overtuigt onze klanten des te meer."

ESTEE's nieuwe automatisatieplatform, de UNI-Coater™ zet nieuwe standaarden in procescontrole van een poederlakinstallatie. Het geeft klanten de volledige transparantie naar de kwaliteit, efficiëntie en de totale kost van hun poederlaklijn. Dit ook vanop afstand, dankzij het UNI-Coater™ IoT platform. "Onze klanten geven ons elke dag nieuwe ideeën, die we implementeren in de nieuwe versies van onze software. Recent lanceerden we nog een nieuwe optie waarbij de klant poederlak-instructies kan koppelen aan een ingescand product. Op die manier krijgt de operator alle nodige informatie op het scherm in de cabine. Dit is een groot voordeel in tijden waarin veel tijdelijke arbeidskrachten worden ingezet."

ESTEE Coating Solutions verhuisde recent naar een nieuw gebouw, gelegen aan de E17, afrit Waregem. De nieuwe, grotere locatie is voorzien van 2 verdiepingen met lichtrijke kantoren en een groot magazijn. Het bedrijf is alvast klaar om de volgende 30 jaar aan te vatten!

Tim Florizoone, CEO

Efficiënter poedercoaten: van 2 naar 8 m² per kg

i HaTwee
Hans Hooyberg

DE AUTOMATISCHE PILOOT IS UIT

Dat was een reëliek die één van de ondernemers antwoordde op de vraag wat de corona-pandemie voor hem betekende. In 2020 kreeg je businessmodel een flinke deuk, orders bleven uit en in 2021 kon je de toevloed niet bolwerken. Van het ene uiterste naar het andere. Begin 2022 vloog de volgende uitdaging als een raket boven je hoofd: verviervoudiging van de energiekosten en de basisgrondstoffen voor coating piekten naar ongeziene hoogtes.

Anderzijds als je ziet wat er slechts nodig is aan organische coating en energie om metalen constructies decoratief te beschermen tegen corrosie, in vergelijking met wat totaal verbruikt wordt, dan zit er hier nog een grote bron van optimalisatie in.

STOKEN MET DE RAMEN OPEN

Over het energieverbruik heb ik al een ballonnetje opgelaten op onze post (<https://hatwee.be/nl/blogs/stook-jij-met-de-ramen-open/>). We zien ovens waarbij het wel lijkt of het gas niks kost. De energie, nodig voor het uitharden van de coating, is slechts een fractie van de energie die de lakkerij werkelijk verstoekt. Een uitdaging naar de ovenbouwers om energiezuinige concepten te gaan bedenken want de laatste dertig jaar is er weinig conceptueel veranderd. Daar komt nu beslist verandering in. Het spierbalgerol in Oekraïne jongleert met energieprijzen en toevoerkransen van gas. Dat kan wel eens een serieuze impact hebben voor de lakkerijen. Ook dat kan implicaties hebben voor de productie en toelevering van poedercoatings, want ook daar is een flinke portie energie nodig.

De boodschap is dus streven naar optimalisatie in gebruik van grondstoffen en energie. Het lijkt tegen de business van de

lakproducenten en -providers maar zuinig omspringen met de beschikbare grondstoffen en energie is actueler dan ooit.

70% VAN HET POEDER VALT NAAST HET STUK

Het elektrostatisch poederspuiten heeft grote voordelen. Desalniettemin komt slechts 30% van het poeder uit het pistool direct op het werkstuk. Eén van de voordelen van poedercoating is dat je die andere 70% kan gaan recycleren op een relatief eenvoudige manier. Maar telkens als je van kleur wisselt, is wel een grote schoonmaak noodzakelijk. De ene spuitcabine laat al snellere kleurwissels toe dan de andere.

De hoeveelheid poeder die je nodig hebt om een aantal werkstukken functioneel en esthetisch te coaten, bereken je met onderstaande formule:

$$\text{Aantal m}^2/\text{kg} = \frac{1000 \times \text{applicatierendement (in \%)}}{\text{Gemiddelde laagdikte (in } \mu\text{m)} \times \text{soortelijk gewicht van de coating (in } \frac{\text{g}}{\text{cm}^3\text{)}}$$

Passen we deze formule toe voor de verschillende wijzen van applicatie, dan zien we grote verschillen.

CONCRETE VOORBEELDEN

Stel we nemen een Qualicoat klasse I fijnstructuur in RAL 7010. Dit poeder met referentie ST Powder Coatings P2-168-7010-011, heeft een soortelijk gewicht van 1,57 g/cm³. Dat kan je terugvinden op shop.hatwee.be. De coater heeft een partij te lakken van profielen en geplooiden platen. We kijken even naar het rendement bij vier verschillende applicatiemethodes:

- manueel poederspuiten, zonder recyclage, laagdikte tussen 80 en 120 μm:
 $(1000 \times 30\%)/(100 \times 1,57) = 1,9 \text{ m}^2/\text{kg}$

- Doet men hetzelfde maar met cyclonrecyclage:
 $(1000 \times 85\%)/(100 \times 1,57) = 5,4 \text{ m}^2/\text{kg}$

- Spuit men dezelfde werkstukken op een automatische lijn met cyclonrecyclage met een laagdikte tussen 60 en 80 μm:
 $(1000 \times 85\%)/(70 \times 1,57) = 7,7 \text{ m}^2/\text{kg}$

- Haalt men het uiterste uit de kan, door met volledige laagdiktebeheersing 60 μm te spuiten en alles 100% te recycleren:
 $(1000 \times 100\%)/(60 \times 1,57) = 10,6 \text{ m}^2/\text{kg}$

ZELF SLEUTELN NAAR EEN HOGER RENDEMENT

Zoals je ziet, bepaalt de wijze van applicatie en de laagdikte sterk het verbruik. De vraag is nu natuurlijk hoe u het rendement van de applicatie kan beïnvloeden.

Eenzijds zijn er zaken die je zelf als lakkerij kan aanpakken, afhankelijk van de batchgrootte van het lakwerk. Hoe groter de serie, hoe kleiner het verlies van de kleurwissel. Vanaf een zekere seriegrootte loont het wellicht het poeder met een cyclon terug te winnen. Natuurlijk moet men de kost van de kleurwissel ook in rekening brengen. De seriegrootte zal hier de bepalende factor zijn. Maar als we weten dat 20% van de kleuren 80% van het lakwerk uitmaken, dan moet het groeperen en terugwinnen toch binnen de mogelijkheden liggen.

100% terugwinning, dan komt al het aangekocht poeder op de stukken terecht, is weggelegd voor lakkerijen die slechts één kleur spuiten, of voldoende groot volume wegsputten van éénzelfde kleur. De poederproducent past de korrelgrootteverdeling zo aan dat volledige recyclage een stabiel en betrouwbaar applicatieproces oplevert. Dat opent de deur op zijn beurt naar precieze fijn afstelling van de parameters van de poederpistolen met mooie rendementen tot gevolg. Bij één van onze klanten gingen we zo van 6,6 naar 10,8 m²/kg, totaal zonder verlies van poeder.

Voor de loonlakbedrijven zijn er ook optimalisaties mogelijk. Gebonden metallics laten zich goed recyclen met cyclonen terwijl niet-gebonden metallic poeders spuiten zonder terugwinning vergen. Poederlakken met verhoogde UV-weerstand (superdurable) laden tot 30% beter op t.o.v. de klassieke Qualicoat klasse I poeders. Zwart is dan weer de uitschieter in rendement door het lage soortelijk gewicht. Maar je kan bijvoorbeeld ook de primers spuiten in een aparte cabine waar je die voor 100% kan recyclen, geen ver-

lies meer dus op de eerste laag. Eén van de beste oplossingen is de lijn vol hangen. Een hoge bezetting verhoogt sterk het rechtstreeks overbrengingsrendement. Inventiviteit is hier het sleutelwoord. Er bestaan tegenwoordig heel wat vernuftige ophangsteeempjes die echt het verschil kunnen maken. Eén automatisch pistool voorziet elke minuut één vierkante meter van voldoende poedercoating. Belangrijk is deze ook aan de cabine aan te bieden. Hoe dichter de stukken bij elkaar hangen, hoe lager de gemiddelde laagdikte, hoe beter het rendement.

WIJZER MET ONS DUWTJE IN DE RUG

Anderzijds kan de leverancier van de coating zorgen voor minder kleine deeltjes (< 10 µm) of een grovere gemiddelde korrelgrootte. Beide pushen de penetratiekracht de lucht in wat dan weer aanleiding geeft tot een kleinere spreiding van de laagdikte op de stukken. De pistoolparameters aanpassen levert bijkomende winst op qua output en persluchtverbruik.

Het aandeel pigment heeft invloed op de dekkraft, dus de minimaal te spuiten laagdikte. Hoe hoger de dekkraft, hoe lager het verbruik want je kan met dunner laagdikte ook de klus geklaard krijgen. Als je gemiddeld 80 µm spuit i.p.v. 100 µm, bespaar je al gauw 20%, zonder afbreuk te doen van kwaliteit, corrosiebescherming of esthetisch uitzicht.

Uiteraard is niet alles zo direct implementeerbaar maar we slaagden er toch in om bij verschillende lakkerijen aanzienlijke besparingen te realiseren. Leveren van poedercoating is één, concreet advies om te optimaliseren is een andere uitdaging waar HaTwee zijn handelsmerk van heeft gemaakt.

Onderstaande consumptiewijzer geeft aan hoeveel vierkante meter men kan lakken met één kilogram poedercoating, rekening houdend met kleur, wijze van applicatie, wijze van terugwinning, het type van de werkstukken en de laagdikte.

Powder consumption per m²

		Thickness	60 - 100 microns			80 - 120 microns			100 - 140 microns		
		Colour	trans-parant	black	other colours	trans-parant	black	other colours	trans-parant	black	other colours
Application	Recyclation	Type of piece									
manual	none	large, flat surfaces	5,0	4,2	3,7	4,0	3,3	2,9	3,3	2,8	2,5
		profiles, folded panels	3,5	2,9	2,6	2,8	2,3	2,1	2,3	1,9	1,7
		tubes, small pieces	2,5	2,1	1,8	2,0	1,7	1,5	1,7	1,4	1,2
	through cyclones	large, flat surfaces	9,1	7,6	6,7	7,3	6,1	5,4	6,1	5,1	4,5
		profiles, folded panels	8,4	7,0	6,2	6,7	5,6	4,9	5,6	4,7	4,1
		tubes, small pieces	7,7	6,4	5,7	6,2	5,1	4,5	5,1	4,3	3,8
	100% recovery	large, flat surfaces	10,0	8,3	7,4	8,0	6,7	5,9	6,7	5,6	4,9
		profiles, folded panels	10,0	8,3	7,4	8,0	6,7	5,9	6,7	5,6	4,9
		tubes, small pieces	10,0	8,3	7,4	8,0	6,7	5,9	6,7	5,6	4,9
automatic	none	large, flat surfaces	3,5	2,9	2,6	2,8	2,3	2,1	2,3	1,9	1,7
		profiles, folded panels	3,0	2,5	2,2	2,4	2,0	1,8	2,0	1,7	1,5
		tubes, small pieces	2,0	1,7	1,5	1,6	1,3	1,2	1,3	1,1	1,0
	through cyclones	large, flat surfaces	8,4	7,0	6,2	6,7	5,6	4,9	5,6	4,7	4,1
		profiles, folded panels	8,1	6,8	6,0	6,5	5,4	4,8	5,4	4,5	4,0
		tubes, small pieces	7,2	6,0	5,3	5,8	4,8	4,2	4,8	4,0	3,5
	100% recovery	large, flat surfaces	10,0	8,6	7,4	8,0	6,7	5,9	6,7	5,6	4,9
		profiles, folded panels	10,0	8,3	7,4	8,0	6,7	5,9	6,7	5,6	4,9
		tubes, small pieces	10,0	8,3	7,4	8,0	6,7	5,9	6,7	5,6	4,9

Suppose:

1000 m² of profiles to coat in RAL 1019 with a coating thickness of 80 microns.
 You do this in a cyclone cabin with manual guns. Then you need 1000 m² / 6,2 m² / kg = 161 kg of powder.
 If you coat this in the same cabin but automatically, you need 1000 m² / 6 m² / kg = 167 kg of powder.
 If you work without recycling, manually, you need 1000 m² / 2,6 m² / kg = 385 kg of powder.
 These are all theoretical values, but can give an indication of the powder consumption.

Decorrdal MM 850: kiezen is altijd een optie

i Kluthe Benelux
Barry Groeneveld

Kluthe heeft als vooraanstaand ontwikkelaar, producent en leverancier van chemische metaalvoorbehandelingsproducten voor met name verzinkte substraten en aluminium oppervlakken, een innovatief conversieproduct Decorrdal MM 850 ontwikkeld.

CONVERSIELAAG

Door toepassing van het product Decorrdal MM 850 wordt op gereinigde, gebeitste of gestraalde metalen een conversielaag gevormd. Dit is een anorganische laag, waaraan een hechtingsverbeterend polymeer is toegevoegd dat ertoe bijdraagt dat de corrosiewerende- en lakhechttingseigenschappen van het totaalsysteem, inclusief de organische coating (poeder- en/of natlak), significant verbeterd.

BARE CORROSION

Als er gebruik wordt gemaakt van een mechanische voorbehandeling zoals stralen en het aanbrengen van de laklaag vindt niet aansluitend plaats, kan Decorrdal MM 850 eenvoudig worden aangebracht en

zorgt daarbij niet alleen voor een langere bare corrosion protection, maar ook voor verbeterde corrosiewering en lakhechting in de volgende productiefase.

TECHNICAL CENTER

Na uitvoerig testen in het Technical Center is Decorrdal MM 850 inmiddels ingevoerd in de productieprocessen van diverse lakverwerkende industrieën. Op basis van de huidige procesparameters kan Kluthe onder specifieke praktijkomstandigheden de voordelen van dit innovatieve product tonen.

TOEPASSING

Het product wordt onverdund bij kamertemperatuur toegepast. Het wordt in een dunne laag aangebracht. Na bevochtiging enige minuten laten inwerken en zo nodig grote (lek-)druppels aan de onderzijde van de onderdelen met een doek of perslucht verwijderen. Naspoelen is niet nodig, maar als geometrisch complexe onderdelen worden behandeld, wordt een (lichte) naspoeling met zuiver water aanbevolen omdat de kans zou kunnen bestaan op zogenoemde indroogvlekken. Tapgaten met schone, droge perslucht uitblazen.

▲ Aluminium proefpaneel, ontvet met solvent, manueel geschuurd (korrel 180) en daarna ingeveld met Decorrdal MM 850. Resultaat: 1000 uur azijnzure zoutneveltest (ISO-9227)

Webinaire

« Les aciers revêtus de zinc. Pourquoi ? Comment ? » - mardi 4 octobre 2022

La galvanisation a été découverte en 1837 par le physicien italien Luigi Galvani. Les premières pièces galvanisées seront produites à partir de 1840.

Le principe est celui de la protection cathodique par anode sacrificielle: le zinc a une tendance anodique plus forte que l'acier et va donc s'oxyder à la place de l'acier qu'il protège, même dans le cas où l'acier est exposé au milieu extérieur (blessure du revêtement). Le zinc ayant une cinétique d'oxydation environ 25 fois plus lente que celle de l'acier, l'oxydation est donc retardée.

Depuis 1840 de nombreux brevets sont apparus. Quelles sont aujourd'hui les performances des différentes technologies d'application du zinc et quelles protections peut-on garantir sur un produit non revêtu d'une couche organique?

PROMOSURF vous convie à un webinaire technique, le 4 octobre prochain, afin de détailler les procédés les plus utilisés dans l'industrie:

Le groupe ArcelorMittal, spécialiste de la tôle galvanisée en continu vous expliquera comment et pourquoi ils commercialisent différents alliages de zinc et quels en sont les avantages? Lorsque les pièces ont une géométrie plus complexe on galvanise de manière discontinue dans un bain de zinc. GALVACO vous expliquera son procédé pour garantir les performances de tenue à la corrosion au-delà de 10 ans. Pour terminer, la société Coventya (MacDermid Enthone) vous présentera les avantages d'un dépôt de zinc par voie électrolytique.

Pour toute information complémentaire, n'hésitez pas à vous adresser à Marie-Dominique Van den Abbeele, VOM-PROMOSURF, T. +32 (0) 16 40 14 20, e-mail: promosurf@vom.be ou consultez notre site web www.vom.be.

Drivers in de poederlakwereld

i Oxyplast – Protech Group
Bernard De Ruelle

De functie van het aanbrengen van organische deklagen op een object, meer specifiek poederlak is driedelig:

1. Corrosiebescherming en het verhogen van de levensduurverwachting
2. Het creëren van esthetische meerwaarde
3. Het toekennen van specifieke functionaliteiten.

Corrosiebescherming blijft de belangrijkste reden waarom een coating wordt toegepast op metallische ondergronden

Enkele tientallen micrometers organische coating samen met een goede voorbehandeling verlengt de levensduurverwachting aanzienlijk, zelfs in agressieve omgevingen. De meest recente herziening van de ISO 12944, die ondertussen al dateert van 2018, geeft aan in welke mate de prestaties van organische deklagen zijn onderschat in het verleden. Zo werd immers de levensduurverwachtingen van gekende systemen opgetrokken en tevens werd de lat hoger gelegd door introductie van corrosiebelasting CX. Ook de verlenging van de levensduurverwachting tot >25 jaar en het invoeren van zwaardere cyclische

testen geven aan dat er vertrouwen is in de technologie. De ISO 12944 neemt poederlak niet op in de scope, al wordt de norm vlotjes geadopteerd door o.a. Qualisteelcoat en GSB en vindt deze ook zijn intrede in andere lastenboeken als de gangbare norm.

Het hoger leggen van de lat zorgt voor een positieve drive in de productontwikkeling van coatingsystemen en van de chemische voorbehandeling. Hetgeen in combinatie met de strengere normen naar het toepassen van schadelijke stoffen en alle bijkomende restricties naar milieubelasting, de voorbije jaren geen sinecure is. Met de Ultraprime EF17 heeft Oxyplast een primer in zijn gamma die een antwoord biedt op de zwaardere eisen van ISO 12944-6 (zie Tabel 1) en zelfs ISO 12944-9 voor off-shore en gelijkwaardige structuren (CX) (zie Tabel 1). Deze primer is tevens toepasbaar in direct gestookte gasovens en geschikt voor ontgassende substraten.

Naast de beschermende functie, geeft de poederlak tevens kleur en glans aan het stuk

Het oog wilt ook wat en is voor de par-

ticuliere eindklant meestal het belangrijkste criterium. Het esthetische aspect van de coating is trendgevoelig en markt- en regio gebonden. Binnen de architecturale markt zien we dat een hoogglans afwerking vooral populair is in Zuid-Europa en dat de glans daalt naarmate men noordelijker trekt, met een voorkeur voor satijn tot matte coatings in de Scandinavische landen. Al is deze trend de laatste jaren aan het veranderen, waarbij visueel matte coatings (glad of textuur) de markten domineren. Overall zien we een felle opmars van fijn structuur coatings (sandtex), voornamelijk in donkere kleurschakeringen. De driver hier is zowel functioneel als esthetisch. Door hun fijn structuur effect worden eventuele imperfecties van het substraat zelf, zoals lasnaden, spatten, krassen, extrusiefouten en dergelijken gemaskeerd, hetgeen tot minder uitval leidt. Deze coatings vertonen ook een betere slijtvastheid, hetgeen bij plaatsing en montage van de gelakte stukken voor minder nabewerking en opnieuw minder afkeur zorgt. Eventuele gebruikssporen vallen tevens minder snel op. Het matte aspect (~5GU gloss unit) is tevens zeer gegeerd bij designers en architecten die het volop integreren in hun ontwerpen. Fijn textuur coatings zijn met andere woorden een zegen voor heel de sector waar zowat alle partijen voordeel uithalen. We zien ze dan ook niet snel verdwijnen van het toneel.

De coating ziet er niet alleen goed uit, hij draagt tevens functionaliteiten in zich die van grote meerwaarde zijn.

Deze zijn zeer divers, gaande van antistatisch tot antimicrobieel, van flexibel tot verhoogde krasvastheid of van hittebestendig tot anti-graffiti. Deze functionaliteiten worden meer en meer gecombineerd met oog op het afleveren van een duurzaam en kwalitatief eindproduct. Deze tendens is een onmiddellijk gevolg van de uitbrei-

TEST	Cycling aging test per Annex B ISO 12944-6 (16 cycles – 2688h)	Cycling aging test per Annex B ISO 12944-9 (25 cycles – 4200h)
SUBSTRATE	CRS + Zinc phosphate	Gritblasted steel (Ra=6-7)
COATING	EF17 + PE50 RAL 9016	EF17 + Zincoprim + PE50 RAL 9016
TESTRESULT	
	

CORROSION AT THE SCRIBE	≤ 3mm - PASS	≤ 3mm - PASS

▲
Tabel 1 testresults of EF17 primer after cycling corrosion testing

ding van de kwaliteitszorgsystemen en technische kennis binnen de sector: Meten is weten. Zo wint het nut van coatings met een verhoogde slijt- en krasvastheid bovenop de reeds gevestigde eigenschappen aan belang. De driver is hier voornamelijk het beperken van schade bij manipulatie, opslag, transport en montage. De hardheid van een coating is een ruim begrip en afhankelijk van welke soort hardheid men bedoelt, wordt die op een andere manier gemeten: Clemen-, Buccholz-, Taber-, Persoz-, Martindale-, pencil hardheid.

Kwaliteitslabels als Qualicoat, Qualisteelcoat en GSB zetten nog steeds de standaard en verankeren de technische noden van de markt. In lijn met bovenstaande trends wordt vanaf heden door Qualicoat de water spot- (blanching weerstand) en Martindale test (abrasie test) opgenomen in de coatingspecificaties. Beide testen zijn niet mild voor een coating en vergen de

nodige kennis van formuleren voor welslagen (zie Fig. 1).

Een kwalitatieve poederlak uit zich niet alleen in de finale coating eigenschappen, maar ook in de applicatie en het rendement. Hiermee nauw verbonden is de prijs per kg poeder en per vierkante meter, waar men zich al te vaak blind op staart. Pogingen om te besparen op de poederlak zijn vaak marginaal en gaan doorgaans gepaard met verlies aan rendement of kwaliteit, met alle gevolgen van dien. Vaak is er meer winst te boeken in het optimaliseren van de lak- en uitbakprocessen dan het kiezen voor een goedkopere coating. Via de **Oxyplast Efficiency Scan**, een gratis tool die we nu al ruim 5 jaar aanbieden, zijn al meerdere klanten begeleid door onze kwaliteitspecialisten en partners in het verhogen van hun rendement en de ontzorging bij hun lakprocessen.

Als afsluiter, een blik vooruit

Het gebruik van alternatieve niet metallische substraten zoals plastics en composieten zit al enige tijd in de lift en hangt de dag van vandaag gewoon naast de aluminium en stalen stukken op de poederlaklijn. Dit zal enkel toenemen en de vereisten voor de poederlak mee bepalen.

Poedercoatings hebben van alle organische deklagen de laagste CO₂ afdruk, hetgeen een troef is binnen het duurzaamheidsverhaal. "Low bake" poeders presteren nog een stuk beter en worden op termijn misschien wel het nieuwe normaal. Technieken voor het verder verduurzamen, zoals het inzetten van hernieuwbare grondstoffen of opwaarderen van afvalstromen bestaan reeds, maar worden alsnog beperkt toegepast. Op zich is het zelfs mogelijk om met poederlak een "zero-waste" product te realiseren, zonder echt grote investeringen. Het zal een huwelijk moeten worden tussen ideologie en de economie, maar de trend is alvast gezet. Regelgeving zoals REACH en CLP hebben zeker hun impact op de poederlak, al blijven we grotendeels gespaard van grote omwentelingen. Zelfs met de restricties op BPA, TiO₂ en PFAS, om er maar een paar te noemen, zie ik dat in de toekomst niet snel veranderen.

Ook de sector van de chemische voorbehandeling is onderhevig aan dezelfde regels en hier vormt de strengere wetgeving op het gebruik van zware metalen voor meer kopzorgen. De vergroening is ook hier ingezet met innovatieve technieken die effectief zijn bij lagere werktemperaturen en -spanningen. Of deze ook de prestaties naar een hoger niveau zullen tillen hangt mede af van de procesopvolging en knowhow die in de toekomst een nog belangrijkere plaats zullen innemen in de bedrijfsvoering.

De recente geschiedenis leert ons echter dat we als mens niet echt uitblinken in het voorspellen van de toekomst en ons best wat oefenen in nederigheid. Voor zover mijn poging.

▲
Figuur 1 Verkleuring Qualicoat waterspot test
QUALICOAT Water Sport test:
- Links: Standaard polyester RAL 7016 (DE=3.40)
- Rechts: Qualicoat polyester PE50 RAL 7016 (DE=0.60)

Volop in transitie naar biogebaseerde beschermende coatings

i Sirris – Department Circular Economy – Smart Coatings Application Lab
Pieter Samyn, Joey Bosmans, Patrick Cosemans

Om aan de veranderde vereisten van consumenten inzake herkomst en duurzaamheid tegemoet te komen en omwille van verstrengde Europese regelgeving, is de coatingindustrie genoodzaakt zich te richten op meer duurzame producten zowel inzake herkomst als end-of-life opties. Hoewel iedereen in de waardeketen overtuigd is van het nut van biogebaseerde coatings, stagneert de introductie ervan door moeilijkheden in ontwikkelingen en applicatie van dergelijke coatings. Uit Europees onderzoek en bevraging van Vlaamse bedrijven blijkt dat verschillende oorzaken ten grondslag liggen aan deze vertraagde doorbraak. Nochtans zijn er immense mogelijkheden om nieuwe biogebaseerde coatings te ontwikkelen dankzij het toenemende aanbod van nieuwe biogebaseerde bouwstenen uit (non-food) biomassa. Sommige biogebaseerde coatings hebben zelfs betere eigenschappen of kunnen in een breder domein toegepast worden in vergelijking met fossiel-gebaseerde coatings.

Sirris leidt een collectief onderzoeksproject *BioCoat*, waarin bedrijven begeleid worden in de transitie van traditionele fossiel-gebaseerde coatings naar biogebaseerde coatings. Alhoewel verscheidene biogebaseerde coatings op de markt aangeboden worden, vergt dit vakgebied verkennend onderzoek waarin de mogelijkheden van biogebaseerde coatings aangetoond worden in demonstratiestudies. In het bijzonder, dienen optimale applicatievoorwaarden bepaald te worden om het potentieel van biogebaseerde coatings ten volle te benutten. Enkele van deze studies zijn recentelijk afgerond en focussen specifiek op de performantie van bio-acrylaten en bio-epoxy als coatingmateriaal.

BIOCOAT PROJECT

Het gebruik van biogebaseerde grondstoffen vormt een belangrijke schakel in de circulaire economie door het inzetten van hernieuwbare bronnen en/of de potentiële valorisatie van materialen uit industriële nevenstromen. Het gebruik van biogebaseerde materialen in coatings versus traditionele fossiel-gebaseerde organische coatings vergt gedegen kennis van de intrinsieke eigenschappen van biogebaseerde componenten om hun verwerkingsparameters te gaan optimaliseren en hun performantie te stimuleren. De manier van aanbrengen van een coating en de voorwaarden van uitharding hebben soms een grotere invloed op de eigenschappen van de coating dan de chemische samenstelling van de coatings op zich. Bij het overschakelen naar biogebaseerde coatings moeten dus vele parameters in rekening gebracht worden, waardoor het een tijdrovend proces is. Daarenboven is het veelal niet mogelijk een één-op-één vervanging van fossiele componenten naar biogebaseerde componenten te maken, maar moet een coating aangepast worden vanuit de uiteindelijke functionaliteit die men wenst te bekomen. Daarom is het nuttig een screening te maken van een brede waaier aan biogebaseerde bouwstenen die stelselmatig in industriële schaal op de markt komen, en uit te zoeken hoe combinaties daarvan tot de best mogelijke eigenschappen van een coating leiden. In de laatste jaren is er internationaal veel onderzoek verricht naar de synthese en ontwikkeling van deze biogebaseerde componenten, maar de validatie ervan in coatingsamenstellingen en optimalisatie voor specifieke toepassingen moet stelselmatig aange-toond worden met vergelijkende studies.

Het BioCoat-project loopt van 2020 tot eind 2022 (partners Sirris en Centexbel

met steun van VLAIO) en wil op basis van industrieel beschikbare biobouwstenen de transitie naar biogebaseerde coatings versnellen door coatingbedrijven kennis aan te reiken rond de formulatie, het aanbrengen, de performantie en toepassingen van biogebaseerde coatings. **Het project biedt een technisch overzicht van verschillende klassen van biogebaseerde harsen en evalueert verschillende biogebaseerde industriële grades die beschikbaar zijn met een focus op acrylaten, epoxy's en polyurethanen.**

TECHNISCHE REVIEWS BESCHIKBAAR

Er is een witboek opgesteld waarin een overzicht gegeven wordt van verschillende beschikbare grades van biogebaseerde verven en coatings en hun toepasbaarheid wordt geïllustreerd aan de hand van enkele voorbeeldcases. Bovendien is de herkomst van verschillende biogebaseerde bouwstenen voor acrylaten, epoxy en polyurethanen verder samengevat in een gedetailleerd overzicht gebaseerd op recent wetenschappelijk onderzoek en industriële evaluatiecases. Elk van de documenten illustreert de specifieke problemen die kunnen optreden in de verwerkbaarheid van biogebaseerde resins omwille van o.a. rheologische vloeigedrag en uithardingsvoorwaarden.

U kan het witboek downloaden via volgende link:

https://portal.sirris.be/nl_BE/coock-biocoat-paper-download?utm_campaign=Cooock+Biocoat+white+paper&utm_source=project-page&utm_medium=Website

BIOGEBASEERDE ACRYLATEN

In een eerste studie werden vergelijkende testen uitgevoerd op UV-uithardende acrylaatcoatings van fossiele of biogebaseerde oorsprong. De UV coatings bieden bescherming van natuurlijke houtoppervlakken tegen omgevingsfactoren, microbiel verderf en waterschade is vooral belangrijk voor vloeren en meubeltoepassingen. De selectie van verschillende samenstellingen voor oligomeren en monomeren in de acrylaatcoating hebben een sterke invloed op de vernetting van de coating en de uiteindelijke mechanische weerstand. De coatings werden getest naar mechanische eigenschappen (abrasieweerstand, krasvastheid, hardheid, ...) en fysische eigenschappen (glans, waterafstotendheid, kleurvastheid, ...). Onderzoek heeft uitgewezen dat men hiervoor beschermende coatings van hernieuwbare bronnen kan gebruiken, die bovendien over betere prestaties beschikken dan fossielgebaseerde coatings. Bovendien leveren de procesomstandigheden bij uitharding met UV-straling een milieuvoordeel voor snelle uitharding, waarbij oplosmiddelen niet nodig zijn.

De studies toonden aan dat biogebaseerde acrylaten voordelen bieden t.o.v. fossiele acrylaten met identieke chemische samenstelling, daar ze een betere weerstand bieden tegen mechanische slijtage,

Figuur 1. Aanmaak van UV-uithardende acrylaatcoatings op hout en performantie van fossiele coatings (lage watercontacthoek, sterk afgesleten abrasiepad), en biogebaseerde coatings (hoge watercontacthoek, beschermende film in het abrasiepad).

hogere krasvastheid hebben en een hogere intrinsieke bescherming bieden tegen water (Figuur 1). De biogebaseerde coatings gedragen zich minder bros en hebben de tendens om een beschermende oppervlaktelaag te vormen met gunstige smeereigenschappen. Beide coatingtypes zijn compatibel met gangbare photo-initiatoren, maar de optimalisatie van UV uithardingstijden en lichtintensiteit vergt een systematische studie die kon uitgevoerd worden op een semi-industriële opzet voor UV curing. Het beter begrip van deze coatings kwam tot stand in parallel met onderzoek naar de thermische eigenschappen van de coatings. Het meer uitgesproken visco-elastische gedrag van de biogebaseerde acrylaatcoatings is in overeenstemming met de vorming van een zelfsmerende film in het abrasieve slijtgedpad dat bijkomende bescherming biedt. Hoewel dezelfde chemische samenstelling, blijken toch verschillen in moleculaire microstructuur tussen fossiele en biopolymeer samenstellingen een rol te spelen.

BIOGEBASEERDE EPOXY

In een tweede reeks labo-experimenten zijn alternatieven voor fossiele epoxycoatings onderzocht door het stelselmatig screenen van verschillende biogebaseerde varianten voor het epoxy hars, verhar-

ders en diluenten. Naast het gebruik van vloeibare epoxyharsen van biologische oorsprong (glycerol-gebaseerd) en verharders (b.v. phenalkamine) is ook de compatibiliteit van watergebaseerde epoxy coatings onderzocht. De variaties in biogebaseerde samenstellingen en aanpassingen van de optimale parameters voor verwerking ervan bieden een breed spectrum van coatingeigenschappen om zowel hydrophobiciteit en mechanische eigenschappen te beïnvloeden. Er werd ook vastgesteld dat biogebaseerde epoxy's voordelige eigenschappen bezitten met hogere hardheid, betere waterafstotendheid, hoge slijtagevastheid en krasvastheid (Figuur 2), alhoewel hun mengsels hogere viscositeit vertonen dan fossiele epoxy's. In het bijzonder werd vastgesteld dat de variaties in eigenschappen met verschillende mengverhoudingen minder kritisch is voor biogebaseerde epoxy's dan voor fossiele epoxy's.

FUNCTIONELE ADDITIEVEN EN NIEUWE EIGENSCHAPPEN

De transitie naar het gebruik van biogebaseerde coatings levert tegelijk opportuniteiten om nieuwe eigenschappen en functionaliteiten te incorporeren. Door de complexe opbouw van natuurlijke mate-

Figuur 2. Evaluatie van krasvastheid op epoxycoatings gebaseerd op DGEBA met fossiele verharder (amine), en biogebaseerde verharder (PK).

Figuur 3. Omkadering van het BioCoat project binnen Sirris (2020 – 2022)

rielen, levert de intrinsieke structuur van biogebaseerde bouwstenen vaak betere ductiliteit, verminderde brosheid en betere mechanische eigenschappen. De controle over specifieke eigenschappen van biogebaseerde coatings wordt belangrijker om hun performantie te verbeteren relatief ten opzichte van fossiel-gebaseerde polymere coatings, b.v. viscositeit en rheologie, hydrofobiciteit en waterwerendheid, verwerking, corrosieweerstand, en

toevoeging van vulmiddelen. De compatibiliteit van bio-gebaseerde vulmiddelen met bio-gebaseerde binders kan bepaald worden op niveau van chemische synthese of tijdens het maken van een finale coatingformulatie.

Naast de selectie van biogebaseerde bindmiddelen, kunnen ook functionele additieven bijgevoegd worden om specifieke eigenschappen van biogebaseerde coatings te optimaliseren, zoals mechanische sterkte, slijtvastheid, corrosieweerstand. Het effect van verschillende types micro- en nanoschalige vulmiddelen met verschillende oorsprong werd getest aan de hand van concentratiestudies om compatibiliteit en verwerkbaarheid van coatingformulaties na te gaan. De vulmiddelen verhogen niet alleen de algemene biocontent in de coating, maar kunnen veelal ook gewonnen worden uit restproducten van agrarische oorsprong of uit industriële nevenstromen. Onder meer werden verschillende types cellulosevezels, nanocellulose, rice husk, hydrofobe partikels, biogebaseerde waxen toegevoegd in coatings om de mechanische sterkte, beschermende eigenschappen en barrière-eigenschappen van de coatings te verhogen. De optimalisatie van de coating vergt goede controle over de rheologische eigenschappen en selectie van optimale concentratieranges.

Circulaire economie vergt samenwerking

Het introduceren van coatings uit hernieuwbare bronnen is een belangrijke schakel in de circulaire economie. Sirris wil bedrijven ondersteunen en samenwerkingen tot stand brengen binnen de volledige valorisatieketen van grondstofleveranciers, coatingformulatoren, jobcoaters en eindgebruikers om zo de doorgroei van biogebaseerde coatings te faciliteren (Figuur 3). Vanuit de kennis opgebouwd gedurende het BioCoat project, wordt een netwerkplatform gecreëerd voor bedrijven met organisatie van workshops, ontwikkeling van demonstratiestudies, publicaties, presentaties. Meer informatie kan gevonden worden op de website: <https://www.sirris.be/biocoat-bio-based-coatings>

eco-vision
Pollet Water Group

Verandering begint met een visie.

Eco-Vision ontwerpt en bouwt water- en afvalwaterzuiveringsinstallaties in binnen- en buitenland. Met een focus op **milieu** en het **verlagen van kosten**, begeleiden onze visionairs u met **milieud advies, engineering, installatie** en **automatisering**.

Eco-Vision staat u bij van **analyse** tot **oplevering**. Die aanpak levert onze klanten meer **bedrijfs winst** én een **ecologische voorsprong** op.

www.eco-vision.be

Aanbrengen van natlak met elektro- statische applicatie

i WSB FINISHING EQUIPMENT
Johannes Bex

Het elektrostatisch coaten van oppervlakken is al jaren state of the art. Het biedt de hoogst mogelijke oppervlaktekwaliteit en een bijzonder hoge applicatie-efficiëntie, waarbij rekening wordt gehouden met de steeds strenger wordende milieuvorschriften. Maar wat is elektrostatica? En wanneer is het inzetten hiervan wel of juist niet een goed idee?

DE ROL VAN ELEKTROSTATICA IN COATING

Bij het voorbereiden van oppervlakken voor het coaten probeert men kost wat kost elke lading te vermijden of te elimi-

neren, om te voorkomen dat negatief geladen stofdeeltjes zich aan het werkstuk hechten. Maar bij elektrostatisch coaten is precies het omgekeerde het geval. Het doel is een zo sterk mogelijk elektrisch veld om de geladen verfdruppels langs geordende paden naar het werkstuk te leiden zonder als afval in de filter terecht te komen en de VOS-balans te schaden.

WAT IS ELEKTROSTATICA?

Iedereen kent het verschijnsel: de plotse ontleding van een lichtflits tijdens een onweersbui, de korte "elektrische schok" bij het uitstappen uit de auto, of gewoon de hinderlijke stofafzetting op onze elektrische apparaten. Geladen deeltjes zijn hiervoor verantwoordelijk. Gelijk geladen deeltjes stoten elkaar af en verschillend geladen deeltjes trekken elkaar aan (b.v. het negatief geladen stofdeeltje op het geaarde scherm). Het elektrisch veld bepaalt de beweging van geladen deeltjes. Daarin ondervinden de deeltjes een kracht langs de veldlijnen, afhankelijk van lading en veldsterkte.

EISEN EN GESCHIKTHEID VOOR SUCCESVOLLE ELEKTROSTATISCHE APPLICATIE

GESCHIKTE VERF:

Verven op waterbasis zijn in het algemeen elektrisch geleidend. Coatings op basis van oplosmiddelen moeten ten minste

het vereiste minimumgeleidingsvermogen hebben om de materiaaldeeltjes op te laden, die vervolgens door de veldlijnen van de hoogspanning naar het werkstuk worden geleid. De fabrikant van het materiaal moet worden gecontacteerd indien er vragen zijn.

GELEIDENDE OBJECTEN VOOR SPUITEN:

Elektrostatische applicatie is het meest geschikt voor elektrisch geleidende werkstukken, vooral metaal. De weerstand van het werkstuk mag niet hoger zijn dan $1M\Omega$. Hout is ook geschikt indien een zekere restvochtigheid van minstens 15% in het werkstuk aanwezig is. Daarnaast worden ook niet-geleidende werkstukken van kunststof of glas met deze technologie gecoat. Hiervoor zijn echter speciale voorbehandelingen nodig. Onder bepaalde omstandigheden is het voldoende vooraf een geleidende primer aan te brengen - zoals bijvoorbeeld het geval is bij het coaten van glazen flessen - of direct bij het aardingspunt te beginnen met coaten, zodat de geleidende coating, die nog vloeibaar is, een geleidende verbinding met het aardingspunt tot stand brengt. In alle gevallen moet worden gezorgd voor een optimale aarding van het werkstuk.

ZEER GOED GEAARD:

De grootst mogelijke netheid, vooral bij de elektrische aansluitingen en aardleidingen, evenals bij de gereedschappen, is een basisvereiste voor een goede aarding en dus voor het best mogelijke elektrostatische

effect. Alleen op deze manier kan zoveel mogelijk coating het werkstuk bereiken en kan de efficiëntie van de toepassing worden gemaximaliseerd. Afzettingen en resten van welke aard dan ook kunnen leiden tot onderbrekingen van de aarding die het positieve elektrostatische effect verhinderen.

GEOMETRIE VAN TE SPUITEN OBJECT:

Complexere stukken met rasterstructuren of ronde vormen zijn bijzonder geschikt voor het coaten met elektrostatische, aangezien het coatingmateriaal door het "omgrip"-effect ook de achterzijde van het werkstuk bereikt, hetgeen de grootste materiaalbesparing oplevert. De benodigde tijd voor het coaten per werkstuk kan aanzienlijk worden verkort.

VOORDELEN VAN ELEKTROSTATISCHE APPLICATIE

De veldlijnen van het elektrische veld raken het werkstuk altijd loodrecht - zelfs aan de kant die van de spuitstraal is afgekeerd. Dit levert een aantal voordelen op voor het lakproces. Dankzij de hoge applicatie-efficiëntie is het elektrostatische proces ook bijzonder economisch en milieuvriendelijk.

OMGRIP-EFFECT:

Het gespoten object wordt ook gecoat aan de achterkant, weg van de spuitstraal.

FIJNE VERNEVELING:

Naast de conventionele verstuiwing zorgen de afstotende krachten voor kleinere druppels. Afhankelijk van de situatie kan elektrostatische worden gebruikt om de materiaal- en luchtdruk nog verder te verlagen, waardoor een fijnere verstuiwing met een nog kleinere druppelgrootte wordt bereikt.

UNIFORME COATING KWALITEIT:

De geladen verfdruppels reizen langs de veldlijnen naar het werkstuk en slaan daar verticaal en gelijkmatig verdeeld in elkaar

terwijl ze elkaar afstoten. Dit resulteert in een hoge oppervlaktekwaliteit.

OPTIMALE RAND COATING:

Door de veldlijnen te concentreren op de hoeken en randen van een werkstuk, wordt te beperkte laagdikte op deze punten vermeden.

VEILIG WERKEN STAAT VOOROP

Afhankelijk van de keuze van het verfsysteem wordt de verfstalatie gebouwd. Veilig werken staat hierbij voorop. Vooral waterbasis coatings zijn uitdagend door hun geleidende karakter; het gehele systeem - pistool, materiaalslang, pomp en verfcontainer met toebehoren - staat onder hoogspanning en moet om veiligheidsredenen worden geïsoleerd.

Om alle onderdelen die in contact komen met het materiaal (zoals materiaalslangen, pompen en verfcontainers) te isoleren, moet de verfkeuken worden afgeschermd door een gesloten ruimte of een hek. Hiernaast kan ook worden gekozen voor een hoogspanningsbestendige kast met volledig geïsoleerde aanvoerunit.

DE LIMIETEN VAN ELEKTROSTATICA

INTERNE COATINGS, KOMVORMIGE STRUCTUREN OF HOLTES:

Hier voorkomt het Faraday-effect het doordringen van veldlijnen door het elektrische veld. Op dergelijke plaatsen moet het mogelijk zijn om het elektrostatisch effect (voor korte tijd) uit te schakelen om deze gebieden te kunnen coaten.

OVERCOATING:

Kans en risico tegelijk. De veldlijnen zijn geconcentreerd aan de randen en in de hoeken en zorgen zo voor een betrouwbare dekking, maar kunnen ook snel leiden tot overcoating. Op deze punten is het aanbevolen de hoogspanning dienovereenkomstig te verminderen.

CONCLUSIE

De investeringskosten voor elektrostatische applicatie zijn hoger dan voor conventionele applicatie. Deze technische investeringen zijn echter de moeite waard voor de gebruiker, aangezien de voordelen van deze technologie duidelijk opwegen tegen de kosten: Over het algemeen wordt een zeer hoge efficiëntie bereikt. Dit bespaart de gebruiker materiaalkosten die kunnen oplopen tot 50% of zelfs meer in vergelijking met conventionele processen. Hiernaast levert het ook een belangrijke bijdrage tot milieuvriendelijker coatingprocessen.

Meer informatie:

Lees de rest van het artikel via de QR-code of neem contact op met WSB Finishing Equipment voor meer informatie over het aanbrenge van natlak met een elektrostatische applicatie. ■

Geavanceerde zinktechnologie voor het verlengen van de levensduur van metalen structuren

i Zingametal
Rick Simpson, Senior Corrosion Consultant

HET ONTSTAAN

Ongeveer 42 jaar geleden werd in België een filmverzinkingsysteem (Film Galvanising – FG) ZINGA® ontwikkeld, specifiek voor het “herladen” van oud of sterk verweerd thermisch verzinkt staalwerk en dit was voornamelijk gericht op elektrische transmissiepylonen en constructies zoals de bovenleiding constructies voor het ondersteunen van bovengrondse elektrische kabels over spoorrails. Dit systeem moest zeer zuiver zink zijn en moest ook een elektrisch potentiaal hebben dat overeenkomt met dat van thermisch verzinken (HDG), zodat het geen galvanische cel zou vormen met het oorspronkelijke thermisch verzinkte.

De chemicus die het filmverzinkingsysteem ontwikkeld heeft, was een zeer vooruitstrevende persoon, omdat hij wist dat het in de komende jaren ofwel onbetaalbaar en/of vrijwel onmogelijk zou zijn om een gecorrodeerde pylon te demonteren en te vervangen van zodra er geen zink meer aanwezig was op het staal. Een dergelijke handeling zou de stroomtoevoer naar duizenden huizen en bedrijven afsluiten, en evenzo zou de stroomtoevoer naar het spoorwegnet worden afgesloten voor duizenden pendelaars die zich niet kunnen verplaatsen.

Het filmverzinkingsysteem ZINGA® werd ontwikkeld zodat deze structuren en vele andere thermisch verzinkte (HDG) structuren ter plaatse opnieuw gegalvaniseerd kunnen worden met en zonder stroomonderbreking, of in sommige gevallen met een stroomonderbreking van maximaal een uur of twee zodat het dagelijks leven van mensen op geen enkele manier beïnvloed werd. Net als HDG-zink, verbruikt het Film Galvanising (FG) zink ook enkele microns per jaar. Er zullen dus nooit afblad-

derende verf of lastige resten zijn die van het staalwerk verwijderd moeten worden wanneer het bestaande FG-zink herladen moet worden om de zinkdikte terug te brengen naar de oorspronkelijke of vergelijkbare dikte.

▲
Zandstralen van een hoogspanningsmast

LAAGDIKTEVERLIES

ZINGA® neemt met verschillende snelheden in laagdikte af, afhankelijk van de geografische ligging. Daar waar een elektriciteitsmast in hoge heuvels ver weg van de kust is gelegen, zal het zink bv. slechts 0,1 µm per jaar verliezen, terwijl dit verlies in kustgebieden bv. ca. 6 of 7 µm per jaar kan bedragen omdat het oppervlak dagelijks bedekt wordt met zoutnevel.

ZINGA® kan daarom aangebracht worden in de juiste dikte, aangepast aan de specifieke locatie van de constructie/structuur. Constructies die zich in hoge heuvels of in een dorre natuur bevinden, hebben bijvoorbeeld slechts 90 µm DFD nodig om 30 tot 40 jaar of méér mee te gaan, terwijl

ze in de buurt van de zee bv. 120 tot 150 µm DFD nodig hebben om een dergelijke verwachte levensduur te verkrijgen. Aannemers hoeven dus geen zink te verspillen waar het niet nodig is.

OUDE GALVANISATIE OP-NIEUW LADEN

Waar elektriciteitsmasten en andere belangrijke constructies slechts een dunne, verweerde laag HDG-zink op het staaloppervlak hebben, krijgen ze een oppervlakte voorbehandeling met een druk van 3 bar en een nozzle-hoek van 45°. Deze voorbehandeling zal het HDG-oppervlak opruwen om een hoge hechtingsfactor voor het FG-zink te verschaffen, dit zonder het HDG-zink te verwijderen. Het doel van herladen is de zinklaag opnieuw op te bouwen.

Waar een verzinkte constructie in de loop der jaren is verwaarloosd en rode roestplekken vertoont, wordt er volledig gestraald, wederom met een stoomzandstraal apparaat (er komt geen stof vrij) en vervolgens wordt het FG-zink met een borstel aangebracht. Aangezien ZINGA® meer dan 1100mV elektrisch potentiaal genereert, is de stuurspanning erg sterk en galvaniseert het zink het staal, en vormt het dus een aanvulling op de kathodische bescherming.

DYNAMISCHE HECHT- WAARDEN & ELEKTRISCH POTENTIEEL

In tegenstelling tot zinkrijke verven gebruikt ZINGA® een totaal uniek type zink, en een van de verbazingwekkende eigenschappen zijn de dynamische hechtingswaarden die het vertoont. Na zeven dagen externe blootstelling zal dit zink bij een trekproef een hechtingswaarde van ongeveer 5 MPa

vertonen en na drie maanden stijgt dit tot ongeveer 7 tot 9 MPa. Na een jaar of minder kan het oplopen tot meer dan 10 MPa waar het blijft gedurende de levensduur van het zink. De meeste zinkrijke verven zullen een elektrisch potentieel hebben van ongeveer 740mV tot 780mV, terwijl ZINGA® een normaal elektrisch potentieel heeft van meer dan -1050mV. Het wordt algemeen aanvaard dat een minimum van -850mV nodig is om echte kathodische bescherming te bieden. Dus waar staal een elektrisch potentieel heeft van 640mV, vertegenwoordigt dit een stuurspanning van ongeveer 430 tot 450mV in vergelijking met die van zinkrijke verf die 100 tot 150mV is, wat aantoont dat ZINGA® een kathodische beschermingsstroom heeft welke 3-maal zo hoog is.

▲
Voet van pyloon in Noorwegen die opnieuw is geladen.

SCANDINAVISCH WEER

Een groot voordeel van het gebruik van ZINGA® in Noordwest-Europa is dat waar het normale schilderseizoen rond mei-augustus plaatsvindt, dit systeem het hele jaar door kan worden toegepast, tenzij het sneeuwt of regent. Zelfs als het twee uur na het aanbrengen op het zink regent (na hard drogen), kan ZINGA® op staal worden aangebracht bij temperaturen van -15°C. Dit maakt het een stuk eenvoudiger om jaarlijks schilderprogramma's te plannen en er is geen jaarlijks oponthoud van een half jaar onderhoudswerk door weersomstandigheden.

GETESTE SYSTEMEN

Het FG-systeem is getest in Europese testlaboratoria volgens de ISO norm 12944, en uit deze tests bleek dat het bij een laag-

dikte van slechts 120 µm DFT aan de volgende normen voldeed:

1. ISO 12944 - C5 (VH): kustatmosfeer met verwachte duurzaamheid van +25 jaar
2. ISO 12944 - IM4: offshore in immersie
3. ISO 12944 - CX: offshore atmosferische blootstelling
4. ISO 12944 - IM-2 onderdompeling in zout/brak water
5. ISO 12944 - IM-3: structuren ondergronds

STATNETT HER-GALVANISEERT ELEKTRICITEITSMASTEN OP KARMØY

In Noorwegen is de organisatie Statnett, die de elektriciteitstransmissiemasten voor het nationale elektriciteitsnet onderhoudt, momenteel bezig met het opnieuw laden van HDG-zink op sommige masten op één van hun lijnen, en opnieuw is de veelzijdigheid van het product buitengewoon nuttig gebleken bij het verkrijgen van toegang tot moeilijk bereikbare oppervlakken zoals boutverbindingen om de oude zinklaag overal op de pyloon te herladen. De masten zijn gestraald en behandeld met ZINGA®.

“Het her-galvaniseren van volledige masten is gebruikelijk in veel landen, maar dit is de eerste keer dat het in Scandinavië gedaan wordt”, aldus Mr Thor Smette, CEO ZINGA AS (Noorwegen) en ZINGA Sweden AB.

De hoogspanningsmasten van Statnett zijn voornamelijk thermisch verzinkte stalen masten. Thermisch verzinken is de beste methode om staal te beschermen tegen roest, terwijl het decennialang onderhoudsvrij en gratis blijft, maar de bescherming is niet voor altijd.

De corrosiebescherming breekt af met een stabiele snelheid. De degradatie is meetbaar. Het tempo is afhankelijk van de lokale omstandigheden. Zink wordt langs de kust en in industriegebieden sneller afgebroken dan in het binnenland.

Behandelde boutverbindingen van een pyloon in Noorwegen

Op de foto hierboven is te zien dat een boutverbinding met succes opnieuw geladen is, inclusief alle moeren en blootliggende boutdraden.

De eerste pyloon die met ZINGA® werd beschermd (foto hierna), werd volledig onder tent gezet vanwege de nabijheid van de kantoren van Statnett, en het is te zien dat de oude en verweerde verzinking werd aangestruild ter voorbereiding van het herladen.

Pyloon onder een tent geplaatst

Transmissiemasten worden normaal gesproken nooit onder tenten beschermd, omdat dit in eerste instantie een onnodige meerkost betekent, maar wat nog belangrijker is, is dat de nieuwe straaltechnologie die gebruik maakt van verneveld water in tegenstelling tot traditionele straalapparatuur ervoor zorgt dat er geen stof is tijdens de straalwerkzaamheden, en het natte grit valt normaal gesproken direct onder de toren. De opruimfase is dus erg snel.

Typische Noorse pyloon

Op de foto hierboven is een typisch Noors pyloonontwerp te zien, waarbij één kant van de pyloon (één elektrische fase) een paar uur kan uitgeschakeld worden terwijl er onderhoudswerkzaamheden uitgevoerd worden. De andere kant blijft onder stroom en wordt bedekt met grote rode plastic labels op verschillende hoogtes aan de actieve kant van de toren om ingenieurs te laten weten aan welke kant er gewerkt moet worden en welke kant onder stroom zit. Op deze manier verliezen de verbruikers slechts vier tot vijf uur stroom.

Costa Rica – ZINGA® gebruikt op afgelegen torens van ICE

Op plaatsen waar stralen niet mogelijk is, kan HDG ook voorbehandeld worden met mechanisch gereedschap zoals roterende borstels of slijpschijven. Omdat dit een handmatige handeling is, zal de voorbereidingstijd langer zijn. De levensverwachting hangt ook af van de mate van reinheid, dus moet er extra aandacht be-

steed worden aan het reinigen van het oppervlak. Een goed voorbeeld van een dergelijke methode is te vinden in Costa Rica, waar de nationale elektriciteitsmaatschappij ZINGA® gebruikt om afgelegen torens voor te behandelen met behulp van roterende staalborstels en proper water.

ZINGAMETALL BV is de Belgische fabrikant van het filmverzinkingsstelsel ZINGA®. Het bedrijf werd opgericht in 1981 en ZINGA® werd met de steun van de Universiteit van Gent verder ontwikkeld.

ZINGA® is complementair aan thermisch verzinken en metallisatie, zowel bij nieuwbouw als voor herstelling van gerooft staal. Het kan de traditionele coatingsystemen vervangen of complementair werken met warme galvanisatie of thermische verzinking.

CONTACT

Zingametall BV
Rozenstraat 4 • BE-9810 Eke
Contact: Ann Van den Bunder • T. +32 (0)9 385 68 81 • E. ann@zinga.be • www.zinga.eu

Gebruikt of verhandelt uw bedrijf diisocyanaten?

Op 23 augustus 2020 is een EU-beperking voor diisocyanaten in het kader van REACH gepubliceerd (Verordening 2020/1149 van de Commissie).

Diisocynaat is een generieke term die wordt gebruikt voor een groep chemische stoffen met twee "NCO"-uiteinden in hun chemische structuur. Dit zijn reactieve groepen die worden gebruikt om polyurethaanpolymeren (PU) te maken, zoals in polyurethaancoatings die een hoge chemische weerstand bieden. De PU-chemie wordt ook gebruikt in tal van andere toepassingen, zoals isolatiepanelen in de bouw, spray-schuimen of matrassen voor bedden.

De reactieve groepen van de chemische stoffen kunnen astma en huidallergie veroorzaken en daarom moeten de gebruikers zich tijdens hun werk beschermen.

Ook omstanders lopen risico's tijdens het aanbrengen, dus ook zij moeten uit de buurt worden gehouden of worden beschermd. Zodra de diisocyanaten chemisch hebben gereageerd op de uiteindelijke gedroogde producten (de artikelen) hebben ze geen reactieve groep meer en is het risico dus geweken.

Welke verplichting brengt dit mee voor fabrikanten en gebruikers van producten met een totale monomeer-diisocynaatconcentratie van > 0,1%?

ETIKETTERINGSPLICHT

Vanaf 24 februari 2022 kunnen alle PU-producten waarvoor een veiligheidsopleiding vereist is, worden geïdentificeerd met de volgende vermelding: "Vanaf 24 augustus 2023 is een adequate opleiding vereist vóór industrieel of beroepsmatig gebruik van dit product."

OPLEIDING POLYURETHAAN (PU)

Vanaf 24 augustus 2023 is opleiding verplicht voor alle professionele en industriële gebruikers van producten met een totale monomeer-diisocynaatconcentratie van > 0,1%. Het gaat over het veilig gebruik van diisocyanaten.

De opleidingen zijn nu beschikbaar in het Engels en het Duits. De andere EU-talen zullen in de loop van 2022 volgen.

U kunt zelf e-learningcursussen boeken voor 5€/werknemer. Als bedrijf kunt u binnenkort gratis een admin-account aanmaken om uw werknemers te registreren. U kunt zich ook inschrijven als trainer tegen een jaarlijks abonnementsgeld.

Website: <https://safeusediisocyanates.eu/>

Votre entreprise utilise-t-elle / commercialise-t-elle des diisocyanates ? i VOM Veerle Fincken

Une restriction européenne sur les diisocyanates dans le cadre de REACH a été publiée le 23 août 2020 (Règlement 2020/1149 de la Commission). Quelle est l'obligation pour les produits dont la concentration totale en diisocyanate monomère est > 0,1% ?

QUE SONT LES DIISOCYANATES ?

Les diisocyanates sont un terme générique utilisé pour un groupe de produits chimiques ayant deux extrémités "NCO" dans leur structure chimique. Il s'agit de groupes réactifs utilisés pour fabriquer des polymères polyuréthanes (PU), comme dans les revêtements polyuréthanes qui offrent une grande résistance chimique. La chimie du PU est également utilisée dans de nombreuses autres applications, telles que les panneaux d'isolation dans la construction, les mousses de pulvérisation ou les matelas de lit.

TRAVAILLER AVEC DES DIISOCYANATES

Les groupes réactifs des produits chimiques peuvent provoquer de l'asthme et des

allergies cutanées, les utilisateurs doivent donc se protéger lorsqu'ils travaillent. Les personnes qui assistent sont également en danger pendant l'application, ils doivent donc eux aussi être tenus à l'écart ou protégés. Une fois que les diisocyanates ont réagi chimiquement avec les produits finis séchés (les articles), ils n'ont plus de groupe réactif et le risque est éliminé.

Quelle obligation cela impose-t-il aux fabricants et aux utilisateurs de produits dont la concentration totale en diisocyanate monomère est > 0,1% ?

OBLIGATION D'ÉTIQUETAGE

A partir du 24 février 2022, tous les produits PU nécessitant une formation à la sécurité doivent être identifiés avec la mention suivante : "A partir du 24 août 2023, une formation appropriée est requise avant l'utilisation industrielle ou professionnelle de ce produit."

FORMATION EN POLYURÉTHANE (PU)

A partir du 24 août 2023, la formation

sera obligatoire pour tous les utilisateurs professionnels et industriels de produits dont la concentration totale en diisocyanate monomère est > 0,1%. Elle traite de l'utilisation en toute sécurité des diisocyanates.

La formation est désormais disponible en anglais et en allemand. D'ici la fin juin, le compte administratif devrait être pleinement opérationnel et des langues supplémentaires (FR/NL/ES/IT) seront accessibles.

Vous pouvez réserver des cours en ligne pour 5€/employé. En tant qu'entreprise, vous pourrez bientôt créer un compte administrateur gratuit pour enregistrer vos employés. Vous pouvez également vous inscrire en tant que formateur moyennant un abonnement annuel.

PLUS D'INFORMATIONS ?

<https://safeusediisocyanates.eu/>

Reinigen van aanloopkleuren bij roestvast staal: invloed op corrosieweerstand

i Resultaten van het BIL-onderzoeksproject CORONA
Belgisch Instituut voor Lastechniek (BIL)
ir. Jens Conderaerts

INLEIDING

Roestvast staal (RVS) dankt zijn goede corrosieweerstand aan een gehalte van minimum 12 % chroom (Cr). In de lucht of in water vormt zich hierdoor een dunne, doorzichtige stabiele passieve film van chroomoxide aan het oppervlak. De dikte van deze film is slechts enkele nanometers. Bij het lassen wordt het RVS tot hoge temperatuur verhit. De las en de warmte-beïnvloede zone, die zich naast de las bevindt maar niet wordt omgesmolten, ziet temperaturen boven 1000°C. Indien zuurstof aanwezig is, zal deze onmiddellijk reageren met het metaal. Bij een hogere piektemperatuur en een langere duur ontstaat een dikkere laag oxide. Hierdoor ontstaan de zogenaamde aanloopkleuren (zie Figuur 1), in het Engels ook als 'heat tint' omschreven. De dikte van deze oxidelaag is enkele honderden nanometers, terwijl een gewone passivatielaag op staal slechts een vijftal nanometer dik is.

INVLOED VAN DE AANLOOPKLEUREN OP DE CORROSIEWEERSTAND EN REMEDIËRING

Aanloopkleuren kunnen aan de wortel van de las ontstaan, bijvoorbeeld indien geen beschermgas (backing gas) wordt gebruikt of beschermgas dat verontreinigd is

Figuur 1: aanloopkleuren

met zuurstof. Ook aan de laskap kunnen deze ontstaan, waar materiaal na passage van de elektrode blootgesteld wordt aan omgevingslucht.

Algemeen wordt aangenomen dat de aanloopkleuren de corrosieweerstand negatief beïnvloeden en dat beitsen (een reiniging met zuren HF en HNO₃) de meest aangewezen techniek is die de corrosieweerstand terug op het niveau van het basismateriaal kan brengen. Om milieu- en veiligheidsredenen staat het toepassen van een beitsbehandeling vaak ter discussie.

Over alternatieve reinigingstechnieken en hun invloed op de corrosieweerstand, zijn weinig of geen onafhankelijke resultaten beschikbaar. Het Belgisch Instituut voor Lastechniek voerde daarom van 2018 tot 2022 het CORONA-project uit: een collectief onderzoeksproject om de Corrosieweerstand van Roestvast stalen lassen na Nabehandeling te onderzoeken. Hierbij wordt de laskap van verkleurde lassen van RVS type AISI 304L en duplex type 2205 onderworpen aan verschillende nabehandelingen. De geselecteerde reinigingstechnieken omvatten:

- Geen reiniging (als referentie)
- Beitsen met pasta (product met HNO₃ en HF)
- Elektrochemisch reinigen met fosforzuur
- Elektrochemisch reinigen met neutrale oplossing
- Laserreiniging

- Borstelen na afkoelen van het RVS
- Borstelen na afkoelen van het RVS, gevolgd door een reiniging met citroenzuur
- Borstelen tijdens afkoelen van het RVS, bij een temperatuur van 40-50°C ('warmborstelen')
- Specifieke oppervlakteconditioneringstechniek (Sublimotion-process®) waarbij het volledige oppervlak gereinigd werd.

Voorbeelden van testmonsters na reiniging worden getoond in Figuur 2.

FIGUUR 2

Testmonsters van 150 mm op 70 mm werden blootgesteld aan de buitenlucht op vier locaties:

- Corrosie-categorie C3: Hoek van Holland, Nederland (3 jaar)
- Corrosie-categorie C4: Böhus-Malmön Kvarnvik, Zweden, 200 m van de zee (3 jaar)
- Corrosie-categorie C5: Böhus-Malmön Kvarnvik, Zweden, 50 m van de zee (3 jaar)
- Chemische plant in de Antwerpse haven (2 jaar)

De monsters werden onder een hoek van 45° geplaatst, met de laskap naar boven en gericht op het zuiden. De stukken in C3 en de warmgeborstelde stukken in C4 en C5 werden met de laskap naar beneden geplaatst.

Figuur 2: Voorbeelden van testmonsters na behandeling

Na 3 jaar werden de monsters opnieuw verzameld. Figuur 3 en Figuur 4 tonen de stukken van respectievelijk RVS 304L en duplex RVS 2205 na 3 jaar in strengste/zwaarste corrosie-categorie C5. Opvallend voor beide types materialen is de rode roestverkleuring van het niet-gereinigde stuk en de stukken gereinigd door borstelen. De natte technieken beitspasta, elektrochemisch reinigen met fosforzuur en Sublimotion tonen de minste rode verkleuring. De rode verkleuring wordt toegewezen aan restanten van vrij ijzer op het oppervlak.

De putdiepte werd bepaald via 3D-microscopie. Een drempelwaarde van 29 µm wordt ingesteld om ruwheidseffecten uit te sluiten. Mechanische krassen worden eveneens uitgesloten in het onderzoek. Andere indicaties boven 29 µm worden als putjes beschouwd. Het oppervlak wordt opgedeeld in een zone van 15 mm aan weerszijden van de fusielijns als warmtebeïnvloede zone ("HAZ", heat affected zone) en het basismateriaal verder dan 15 mm van de fusielijns ("BM"). Het lasmetaal zelf wordt wegens de bolle vorm niet in de 3D-microscopie onderzocht.

Figuur 5 toont de diepste put gemeten op de teststukken RVS 304L na 3 jaar blootstelling in de verschillende corrosie-categorieën. De diepste aantasting wordt voor veel stukken in de zone van het basismateriaal aangetroffen. De gereinigde zone (HAZ) werd niet preferentieel aangetast. Na 3 jaar blootstelling in C5 worden typische putdieptes tussen 100 en 150 µm opgemerkt, ook op het gebeitste stuk. Een voorbeeld van aantasting is gegeven in Figuur 8. De stukken in corrosie-categorie C4 tonen typisch minder diepe putjes en de stukken in corrosie-categorie C3 tonen weinig aantasting.

Figuur 6 toont de diepste putjes voor RVS 304L na 2 jaar blootstelling in een chemische plant. De diepste aantasting werd gemeten in de gereinigde zone van het gebeitste stuk (161 µm). Bij twee op de drie monsters is de diepste aantasting in het basismateriaal, met andere woorden in de zone op meer dan 15 mm van de fusielijns. Opvallend is ook het hoge gewichtsverlies

Figuur 3: Stukken RVS 304L na 3 jaar in categorie C5

Figuur 4: Stukken duplex 2205 na 3 jaar in categorie C5

Figuur 5: Diepste put gemeten bij 3D-microscopie op de teststukken na 3 jaar atmosferische blootstelling

van enkele monsters op het stuk: dit is vermoedelijk veroorzaakt door een productlek op de site waardoor wat product (mogelijk HCl) lekte op enkele van de stukken. De diepste putjes bevinden zich over het algemeen op deze monsters.

Voor het duplex RVS werden geen duidelijk waarneembare putjes opgemerkt in

de 3D microscopie, noch voor de atmosferische blootstelling in de verschillende corrosie-categorieën als in de blootstelling in de chemische plant (Figuur 7). Ook hier blijkt dat de reinigingstechniek geen duidelijk effect heeft op de corrosieweerstand in de buitenlucht.

BESLUIT

Het onderzoek van de diepste put van de atmosferische expositie toonde aan dat de diepste aantasting niet bepaald wordt door de reinigingstechniek. Zones meer dan 15 mm van de fusieline tonen eveneens diepe aantasting en vaak dieper dan de gereinigde zone. Stukken gereinigd met het Sublimotion-proces vertoonden in

Figuur 6: Diepste put gemeten bij 3D-microscopie op de teststukken RVS 304L na 2 jaar atmosferische blootstelling in chemische plant

het algemeen de minst diepe putjes over de verschillende testen heen.

De reiniging heeft wel een sterk effect op het esthetische aspect: niet reinigen en borstelen leidt tot veel rode roest op het oppervlak na blootstelling in de buitenlucht. Deze stukken toonden echter geen preferentiële aantasting in de gereinigde zone. De rode verkleuring wordt toege-

Figuur 7: Diepste put gemeten bij 3D-microscopie op de teststukken duplex 2205 na 2 jaar atmosferische blootstelling in chemische plant

schreven aan een oppervlakkige aanwezigheid van vrij ijzer.

Op basis van dit onderzoek kan het al dan niet reinigen en de gekozen reinigingstechniek, geen factor zijn die een noemenswaardig effect heeft op de putdiepte in de atmosferische blootstelling.

Figuur 8: Voorbeeld van metallografische snede over deze aantasting

BBT studie PFAS water en PFAS lucht

i VOM
Veerle Fincken

Het BBT-kenniscentrum van VITO is eind mei 2022 - in opdracht van de Vlaamse Overheid - gestart met twee nieuwe BBT-studies (Best Beschikbare Technieken) die kaderen in de huidige PFAS-problematiek.

BBT-STUDIE VOOR DE ZUIVERING VAN MET PFAS BELAST AFVALWATER/BE-MALINGSWATER

In deze sectoroverschrijdende BBT-studie zal de focus gelegd worden op de inventarisatie en evaluatie van alle mogelijke technieken die toegepast of onderzocht worden voor de zuivering van met PFAS belast afvalwater of bemalingswater. De techniekevaluatie zal gebeuren op vlak van performantie, beschikbaarheid op de markt en de kostprijs, rekening houdend met aandachtspunten voor lange keten PFAS en korte keten PFAS.

BBT-STUDIE 'OPSTELLEN VAN EEN NORMENKADER EN EMISSIEGRENSWAARDEN VOOR EMISSIES VAN PFAS NAAR DE LUCHT'

In deze tweede sectoroverschrijdende BBT-studie zal enerzijds een inventarisatie gebeuren van de voornaamste sectoren en activiteiten waarbij PFAS-emissies naar de lucht kunnen plaatsvinden, en anderzijds zal informatie verzameld worden over

beschikbare technieken om PFAS-emissies naar lucht te vermijden of te beperken.

BELANGRIJKE OPROEP INFORMATIEVERZAMELING AAN VOM-LEDEN

Voor beide studies is een begeleidingscomité samengesteld waarvan VOM deel uitmaakt. Er blijkt dat binnen de oppervlaktebehandeling mogelijk PFAS voorkomen/ gebruikt worden. Bij oppervlaktebehandelaars gaat het vaak over historisch gebruik PFOS en mogelijk gebruik PFAS. Contactpersonen binnen VITO zijn Tim Goelen (studie water - tim.goelen@vito.be) of Sander Vander Aa (studie lucht - sander.vanderaa@vito.be). De studies moeten binnen het jaar afgerond zijn. Uw medewerking is daarom belangrijk en cruciaal om een juiste inschatting te maken en de juiste grenswaarden en haalbare technieken te formuleren. Wenst u namens VOM mee te zetelen in het begeleidingscomité, stuur dan een mail aan Veerle Fincken (v.fincken@vom.be)

Appel aux membres VOM: faites entendre votre voix lors de la révision du BREF STM

i VOM
Veerle Fincken

La révision du BREF STM (Surface Treatment of Metals) porte sur l'activité 2.6 de la directive Emissions Industrielles "2.6 Traitement de surface des métaux ou des matières plastiques au moyen d'un procédé électrolytique ou chimique lorsque le volume des bains de traitement est supérieur à 30m³".

Étant donné que ce BREF traite du traitement de surface des métaux ou des matières plastiques au moyen d'un procédé électrolytique ou chimique lorsque le volume des bains de traitement utilisés est supérieur à 30 m³, la VOM fera partie du

comité d'orientation (sous la direction de VITO et du département Environnement du gouvernement flamand). Un examen de la liste actuelle des installations IPPC relevant du BREF STM (activités principales et secondaires) révèle qu'une centaine de membres de la VOM relèvent de ce BREF. C'est pourquoi la VOM défendra les intérêts de ce groupe. La liste de la Wallonie est la suivante: http://environnement.wallonie.be/cgi/dgrne/aerw/ied/ied_liste_categ.idc?id_EI=14

Il est important que l'industrie fasse entendre sa voix dans la mise à jour de cette

publication européenne, car c'est elle qui décidera de la future législation environnementale à laquelle les entreprises devront se conformer. Dans les prochaines semaines, VOM mettra en place un groupe de travail composé de membres enthousiastes qui souhaitent partager leur expérience et leurs connaissances et porter un regard critique sur le texte actualisé.

Contribuez à façonner l'avenir de votre entreprise !

Oproep aan VOM-leden om hun stem te laten horen in de BREF STM

i VOM
Veerle Fincken

De herziening van de BREF STM (Surface Treatment of Metals) omvat activiteit 2.6 van de Richtlijn Industriële Emissies "2.6 Oppervlaktebehandeling van metalen of kunststoffen d.m.v. een elektrolytisch of chemisch procedé, wanneer de inhoud van de gebruikte behandelingsbaden meer dan 30 m³ bedraagt.

Aangezien deze BREF handelt over de oppervlaktebehandeling van metalen of kunststoffen door middel van een elektrolytisch of chemisch procedé, wanneer de inhoud van de gebruikte behandelingsbaden meer dan 30 m³ bedraagt, zal VOM

deel uitmaken van het begeleidingscomité (onderleiding van VITO en departement Omgeving van de Vlaamse Overheid). Bij nazicht van de huidige lijst van GPBV-installaties die onder het toepassingsgebied van de BREF STM vallen (zowel hoofd- of nevenactiviteit), blijkt immers dat een 100-tal VOM-leden in België onder deze BREF vallen. Vandaar dat VOM de belangen van deze groep zal verdedigen. Voor Vlaanderen is dit de lijst van GPBV installaties: <https://omgeving.vlaanderen.be/nl/overzicht-gpbv-installaties-in-vlaanderen-industrie> Het is belangrijk dat de industrie haar stem laat horen in de update van deze Europese

Publicatie want uiteindelijk wordt er beslist over de toekomstige milieuwetgeving waaraan bedrijven moeten voldoen. VOM zal in de komende weken een werkgroep oprichten met enthousiaste leden die hun ervaring en kennis willen delen en kritisch willen kijken naar de voorliggende tekst.

Schrijf mee aan de toekomst van uw bedrijf!

SMAFACC'22

SMART MANUFACTURING CONFERENCE

EEN VERHELDEREND CONGRES. OVER SLIMME FABRIEKEN,
DIGITALISERING EN AUTOMATISERING.

20 SEPTEMBER '22

GENK THOR PARK . 12U30 - 19U00

SPREKERS VAN
AERIEZ
ATLAS COPCO
DATWYLER
ENGINITY
POZYX
TENNECO
TRENDMINER
VERSASENSE
VLAIO

WWW.SMAFACC.VOM.BE

