

KOVOVÉ POVLAKY

Kovové povlaky

Kovové povlaky

- velmi ušlechtilé
- méně ušlechtilé (vzhledem k železu)

Z hlediska funkce

- tloušťka
- pórovitost

V el. vodivém prostředí

- katodický
- anodický charakter

Elektrochemická ušlechtilost	Korozní odolnost
Au	Au
Ag	Zr
Cu	Ti
Pb	Ag
	- Cr a CrNi oceli – pasivní stav
Sn	Cr
Ni	Cu
Cd	Ni
Fe	
Cr	Pb
	- Cr a CrNi oceli - aktivní stav
Zn	Al
Mn	Sn
	- ocel a litina -
Zr	Fe
Ti	Cd
Al	Zn
	- Mg slitiny -
Mg	Mg
	Mn

Kovové povlaky

Katodické ochranné povlaky fungují jako katoda, jsou tedy ušlechtilejší (Cu-Ni-Cr)

Při jejich použití v případě větší pórovitosti nastane intenzivní korze anody.

Anodické ochranné povlaky fungují jako anoda.

Ochranou funkci mají korozní zplodiny na povrchu povlaku (Al_2O_3 , ZnO).

Ochranná funkce kovových povlaků:

- Protikorozní legování (termomodifuzní chromování)
- Katodická ochrana (méně ušlechtilý kov je anoda)
- Bariérová vrstva

Elektrolyticky vyloučené povlaky

Cíl - vyloučení kovového povlaku na konstrukčním materiálu:

- Uhlíková ocel, měď, mosaz.
- Plasty.
- Lamináty.

Základ

Vyloučení kovů při elektrolýze vodných roztoků kovových solí

Elektrolyticky vyloučené povlaky

Princip

elektrolytická disociace anorganických

katoda - redukce

anoda - oxidace

„obrácená elektrolýza“

rozpuštěné elektrody vylučují do roztoku kladně nabitě částice kovu₅

Elektrolyticky vyloučené povlaky

Katoda – pokovovaný předmět (vyloučený kov)

Anoda – kovová elektroda (doplňování „kovu“)

Elektrolyticky vyloučené povlaky

Množství vyloučeného/rozpuštěného kovu se řídí Faradayovými zákony:

$$m = \frac{M}{n \cdot F} I \cdot t \quad [\text{g}]$$

M – molární hmotnost kovu [g·mol⁻¹]

n - mocenství kationtu

F – Faradayova konstanta 96487 [C·mol⁻¹]

I - proud [A]

t - čas [s]

Elektrolyticky vyloučené povlaky

Z Faradyových zákonů lze stanovit tloušťku vyloučeného povlaku:

$$h = \frac{A_c \cdot I \cdot t \cdot r}{S \cdot \rho} \quad [\text{mm}]$$

A_c - elektrochemický ekvivalent [$\text{g A}^{-1}\text{s}^{-1}$]

ρ - měrná hmotnost kovu [g mm^{-3}]

s - pokovená plocha [mm^2]

r - proudový výtěžek [%]

Elektrolyticky vyloučené povlaky

Typy galvanických povlaků:

- Ochranné (ochrana proti korozi)
- Dekorativní (ochrana – vzhled)
- Speciální (funkční vlastnosti)

Elektrolyticky vyloučené povlaky

Základní galvanické postupy

– Chromování *

- Povlaky našedlé barvy
- Otěruvzdornost
- Tvrdost
- Mléčné chromování/černé chromování
- Ozdobné ochranné pokovení (max. 0,8 μm)
- Jemná síť trhlinek (uvolňovaný vodík)

I – lesklé
II – tvrdé
IV - mléčné

– Zinkování

- Bílé povlaky s namodralým odstínem
- Obětovaná anoda
- Ochranný povlak (spojovací materiál, el. součástky, spotřební materiál)

Elektrolyticky vyloučené povlaky

Základní galvanické postupy

– Mosazení

- Povlaky od bílé po sytě žlutou
- Dekorativní povlaky
- Mezivrstva pro zlepšení přilnavosti pryže k oceli

– Cínování

- Bílé zbarvené povlaky
- Chemická odolnost (3 – 5 μm ochrana závitů)
- Dobrá pájitelnost

Elektrolyticky vyloučené povlaky

Základní galvanické postupy

– Kadmiové povlaky

- Ochranné (anodické) povlaky
- Vhodné pro kryptoklima
- Nevytváří objemové korozní zplodiny
- Ekologicky závadné:
 - Akutní otrava (jídlo po styku s Cd povlakem).
 - Chronická otrava (hubnutí, bolesti kloubů).
 - Pozdní účinky (játra, ledviny).

Elektrolyticky vyloučené povlaky

Speciální galvanické povlaky

– Zlaté povlaky

- Měkké, stálé povlaky
- V minimálních tloušťkách pórovité
- Velké uplatnění v elektrotechnice:
 - Kontakty, konektory 37%
 - Tištěné spoje 16%
 - Polovodiče 19%
 - Ostatní 5%

Elektrolyticky vyloučené povlaky

Speciální galvanické povlaky

Velká spotřeba + cena = nové postupy

- Selektivní pokovování
 - Úspora až 80 % Au
 - Nutná vysoká vylučovací schopnost (10-20 $\mu\text{m}/\text{min}$)
 - Zvýšená čistota elektrolytu
- Pulzní pokovování (redukce tloušťky do 1,5 μm)
 - Nebezpečí pórovitosti lze omezit
 - Mezivrstvy Ni, Sn-Ni, Sn
 - Aplikace lubrikantů (zaplnění pórů)
 - Leštění podkladů (zmenšení nerovnoměrnosti povrchu)
 - Slitinové povlaky (AuAgPd, AuAg, AuAgCu, AuCuCd)

Elektrolyticky vyloučené povlaky

Speciální galvanické povlaky

Na konektorech, kontaktech AuCo, AuNi. Povlaky AuPd katalytické vlastnosti lze omezit legováním Ni (30%)

– Stříbrné povlaky *

- Měkké povlaky (v tl. 10 – 15 μm)
- V prostředí se S na povrchu tmavé korozní zplodiny (lze omezit tenkou vrstvou Au, Rh)

– Rhodiové povlaky

- Vysoce lesklé, tvrdé povlaky
- Vylučují se na Ag, Ni, Au v tl. 0,5 – 2 μm
- Kontraktní systém v náročných provozních podmínkách

Elektrolyticky vyloučené povlaky

Speciální galvanické povlaky

– Slitinové povlaky

- Zvýšená korozní odolnost (až 6 násobná)
- Náhrada ekologicky závadných povlaků (Cd)
- Vlastnosti povlaku (svařitelnost, pájitelnost, přilnavost nátěru)

Typy slitinových povlaků

ZnNi

- Z 40 až 50% náhrada Cd
- Vysoká ekonomická efektivnost
- Složitější technologie
- Jednodušší likvidace odpadních vod

Elektrolyticky vyloučené povlaky

Speciální galvanické povlaky

Typy slitinových povlaků

PdNi

- Při 25% Ni lesklé, tvrdé povlaky
- Funkční povlaky pro kontakty
- Náhrada Au povlaků (o 60% nižší náklady)
- Lázeň částečně ekologicky škodlivá

ZnFe

- Vhodné pro hromadné pokovování
- Vysoká přilnavost
- Snadná svařitelnost slitina taje při > teplotě než Zn (možnost robotizace)

Elektrolyticky vyloučené povlaky

Speciální galvanické povlaky

Typy slitinových povlaků

ZnSn

- Dobře pájitelné povlaky
- Možné bodové svařování
- Odolávají průmyslové mořské atmosféře

PbSn

- Odolné v těžkých korozních podmínkách
- Výborné kluzné vlastnosti
- Použité chemikálie jsou netoxické
- Nízká spotřeba vody
- Vhodné pro hromadné zpracování

Plátování kovy

Cíl – vytvoření tlustších ochranných povlaků
řádově 0,1 až několik mm)

Vlastnosti

- Základní materiál lacinější, lepší mechanické vlastnosti
- Plátovaný materiál požadované vlastnosti (otěruvzdornost, korozní odolnost)
- Tečení materiálu, galvanický článek

Technologie

- Mechanické operace
- Následné tepelné zpracování

Plátování kovy

Chemicky vyloučené povlaky

Cíl - vyloučení ušlechtilého kovu na povrchu méně ušlechtilého kovu vlivem potenciálového rozdílu obou kovů v roztoku

Výhoda

- Jednoduché technologické zařízení
- Hloubka účinnosti (lze pokovovat i dutiny)

Nevýhoda

- Menší vylučovací schopnost
- Snížená regenerace lázně

Chemicky vyloučené povlaky

Technologický postup

- Ponor do roztoku kovových solí za tepla/studena
- Vyvařování ponor do vroucích roztoků kovových solí (tenké, dobře přilnavé vrstvy)
- Kontaktování elektronegativním kovem (Al, Zn)
- Potírání roztokem kovových solí/práškem kontaktního kovů

Žárové pokovení v roztavených kovech

Nejstarší způsob vytváření kovových povlaků:

- Jednoduchý postup.
- Dostatečná tloušťka s malou pórovitostí.
- Ekonomicky výhodnější než galvanické postupy.
- Zanášení prohlubní větším množstvím kovu.

Podmínky aplikace:

Základní kov > tavící teplota než kov povlakovací (Zn, Sn, Pb, Al)

Žárové pokovení v roztavených kovech

Technologický postup

- Moření (odstranění okují)
- Působení tavidel
 - Vázat povrchové nečistoty
 - Zajistit smáčivost povrchu
- Vlastní pokovování

Základní druhy žárového pokovení

- Žárové zinkování *
 - Dobrá korozní odolnost
 - Lze aplikovat na různé druhy výrobků (pásy, plech, dráty)

Žárové pokovení v roztavených kovech

– Žárové zinkování

Technologie provedení

Mokrý postup

- Teplota procesu 440 – 470 °C
- Povrch lázně pokryt tekutým tavidlem
- Výstup přes čistou hladinu

Suchý postup

- Předmět namočený do roztoku tavidla
- Vysušená předmět ponořený do Zn lázně

Speciální postup

- Kontinuální zinkování
- Zn lázeň s čistotou 98,5 % Zn, legovaná 0,005% Al

Žárové pokovení v roztavených kovech

– Žárové cínování

- Lesklý povrch odolávající korozi
- Zdravotně nezávadný povlak
- Žárové cínování při teplotě 235 – 380 °C
- Cínování postupné
 - V první vaně roztavený cín
 - V druhé vaně palmový olej /setře přebytečný cín)

Žárové pokovení v roztavených kovech

– Žárové poolování

- Povlaky odolné i v silně agresivní atmosféře
- Nevhodné pro potravinářský průmysl
- Olověná lázeň legovaná 2 – 6 % antimonu, 12 – 15 % cínu

– Žárové hliníkování

- Korozně odolné a žáruvzdorné povlaky
- Hliníkování drátů, pásů

Žárové pokovení v roztavených kovech

- Žárové pokovení slitinou ZnAl
 - Povlaky s obsahem 5 – 50 % Al
 - Aplikace stejná jako při zinkování ponorem
 - Korozní odolnost Zn50Al až 2,5x vyšší než v povlaku zinkovém
 - Teplota pokovení až 620 °C
 - Tavidlo obsahuje ekologicky závadné složky
 - Úspora zinku

Žárově stříkané kovové povlaky

Princip – nanášení natavených částic kovu na povrch předmětu

Důvody použití:

- ochrana proti korozi a vysokým teplotám,
- povrchová úprava nekovových materiálů,
- renovace strojních součástí,
- oprava porézních odlitků.

Žárově stříkané kovové povlaky

Podle způsobu tavení

- Plynová metalizace
- Elektrometalizace

Používané pistole

- 1 – drát
- 2 – přívod vzduchu

- 3 – přívod kyslíku
- 4 – přívod plynu

Žárově stříkané kovové povlaky

Metalizovaný povlak:

- Má jiné vlastnosti než nosný kov.
- Pevnost v tahu je nižší.
- Pevnost v tlaku je o 5 – 15 % vyšší (podle druhu metalizace).
- Elektrická vodivost je ovlivněna strukturou (je vždy menší - Al až 5x).

Mechanické zinkování

Cíl – ochrana pevnostních a pružinových ocelí

Charakteristika povlaku *

- Struktura povlaku obdobná jako nátěrový povlak s vysokým obsahem pigmentů a malým obsahem pojiva.
- Snížená možnost navodíkování oceli.
- V silně agresivním prostředí pouze primární ochrana.

Mechanické zinkování

Technologie provedení

- Chemická aktivace povrchu/včetně odmaštění)
- Vytvoření měděné podvrstvy (tenký adhezní povlak na oceli)
- Tvorba podkladové vrstvy (galvanicky vyloučená slabá vrstva Sn, Pb).
- Mechanicky vytvořený povlak (nanášení práškového Zn v rotující sázce – tl. kolem 20 μm)

Mechanické zinkování

Zhodnocení:

- Pokovení probíhá při normální teplotě.
- O 5 % nižší energetická náročnost než galvanickým procesem.
- Omezení vodíkové křehkosti.