

ORGANICKÉ POVLAKY

Organické povlaky

Vlastnosti:

- nejrozšířenější způsob povrchové ochrany (až 80% všech povlaků),
- „vysoká“ ochranná účinnost,
- „snadné“ provedení,
- specifické vlastnosti (vodivé, fungicidní),
- ochranné vlastnosti
 - druh nátěrového systému (složení)
 - technologie provedení

Organické povlaky

Mechanismus ochranné účinnosti:

- Bariérový efekt.
- Inhibiční efekt.
- Specifické vlastnosti (estetický, vodivý).

Počet vrstev:

- Jednovrstvé
- Vícevrstvé
 - Napouštěcí
 - Tmely
 - Podkladové
 - Vrchní emaily

Základ organického povlaku = nátěrová hmota

Organické povlaky

Nátěrová hmota = pojidlo, pigmenty, plnidla a aditiva.

Pojidlo = filmotvorná látka + rozpouštědlo

Filmotvorná látka

- Vysychavé oleje
 - Deriváty celulózy/kaučuku
 - Změkčovadla - zajišťují vláčnost, pružnost filmu
- } vytvoří souvislý film

Rozpouštědlo těkavá látka v níž jsou filmotvorné látky rozpuštěny (toluen, xylen, ethylalkohol, aceton, terpentýn)

Organické povlaky

Pigmenty – zbarvení, neprůhlednost

- Inhibiční – zpomalují korozi (suřík, zinková žluť, Zn prach)
- Neutrální – (titanová běloba, Fe_2O_3)
- Stimulační – (grafit, saze)

Vlastnosti pigmentů

- Rozpustné – pasivující ionty
- Nerozpustné – ovlivňující katodické a anodické reakce
- Komplexotvorné – vážnou ionty Fe

Plnidla – jemně rozemleté minerální látky (mastek, křída) upravují technologické a fyzikální vlastnosti (smršťivost filmu po zaschnutí).

Aditiva – pomocné přísady (sušidla, emulgátory, stabilizátory, zvláčňovadla)

Organické povlaky

Základní typy nátěrových hmot

- Asfaltové (A)
Levné nátěry, odolné proti H_2O , chemikáliím (přírodní asfalt, dehet)
- Nitrocelózové (C)
Odolné proti olejům, specifické v elektrotechnice (nitrát celulózy)
- Chlorkaučukové (H)
vyšší chemická odolnost, pružnost, vhodné pro nízké teploty, průmyslové prostředí (chlorovaný přírodní kaučuk)
- Lihové (L)
ochrana dřeva, elektrotechnické aplikace (šelak, kalafuna kopál v lihu)

Organické povlaky

Základní typy nátěrových hmot

- Olejové (O)

odolné proti povětrnostním vlivům, málo odolné vůči vodě, špatně odolné proti chemikáliím (vysýchavé oleje – triglyceridy mastných kyselin)

- Syntetické (S)

odolné proti slunečnímu záření, povětrnosti, chemikáliím (fenolické, alkydové, aminové, vinylové pryskyřice)

Organické povlaky

Technologie vytváření nátěrů

Základní podmínky:

- Nátěr nesmí na vlhký povrch.
- Nejnižší teplota 5 °C.
- Nejvyšší teplota 60 °C.
- Čistý povrch.

Volba technologie:

- Předmět (velikost, tvar, množství).
- Finální vlastnosti (tloušťka, stupeň namáhání).
- Kvalita povrchu (pórovitost).
- Vlastnosti NH (rychlost zasychání).
- Pracnost a ekonomie.
- Ekologické požadavky.

Organické povlaky

Technologie provedení nátěru

- Ruční nanášení
 - Malá produktivita ($15 \text{ m}^2\text{h}^{-1}$)
 - Vhodné jen pro určité NH (pomalu zasychající)
- Pneumatické stříkání
 - Produktivita daná způsobem nanášení
 - ručně - $60 \text{ m}^2\text{h}^{-1}$
 - mechanizovaně $200 \text{ m}^2\text{h}^{-1}$
 - Vhodné pro všechny typy NH
 - vzdálenost pistole
 - konzistence NH
 - tlak ($0,4 \text{ MPa}$)
 - posuv ($10 - 20 \text{ m min}^{-1}$)
- Vysokotlaké stříkání NH rozprašována rychlostí $180 \text{ m}^2\text{h}^{-1}$, lepší hygiena prostředí

Organické povlaky

- Stříkání v ohřátém stavu (NH předem ohřátá)
 - Nižší spotřeba NH (až 1/3),
 - Větší tloušťka v jedné vrstvě
- Stříkání v el. poli VN
 - NH - /výrobek +
 - NH nejdříve tam, kde větší gradient, postupně ostatní místa

Organické povlaky

- vodivost NH
- jiskra – vznícení, eventuelní výbuch
- tvar předmětu – stíněná místa

Organické povlaky

- Technologie máčení:
 - „Hospodárný způsob“.
 - Drobné výrobky.
 - Jen určitá tloušťka (25 – 30 μm).
 - Klínovitý průřez.

Organické povlaky

- Technologie polévání tryskami/štěrbinou:
 - Obdoba máčení.
 - Hospodárná technologie.
 - Použití u hmotnějších výrobků.

- Technologie navalování (úprava nekonečných kovových pásů coil-coating)
 - Velký výkon.
 - Možnost automatizace.
 - Malé ztráty nátěrových hmot.

Organické povlaky

- Elektrochemické nanášení (nepřesně elektroforéza)
 - Stejnoseměrné pole, elektroosmotické síly
katodický proces NH - katoda
anodický proces NH - anoda
 - Předmět v lázni s vodou ředitelnou NH
 - Povrchová ochrana členitých výrobků z vodivých materiálů
 - Jednovrstvé (tloušťka 12 až 25 μm)
 - Povlaky řízené tloušťky (s tloušťkou se zvyšuje el. odpor)

Organické povlaky

Organické povlaky

– Chemické nanášení nátěrových hmot
(autoforeza)

- Bezproudové vylučování NH – chemická reakce NH s kovovým povlakem
- Úspora energie, prostoru a investičních nákladů
- Dobrá přilnavost, srovnatelné s elektroforezou

Organické povlaky

Dokončovací operace

- Vypařování
 - Vytěkaní ředidel
- Zasychání nátěru
 - optimální teplota 18 – 25 °C
 - suché, bezprašné prostředí
- Sušení a vypalování
 - Ohřev vzduchem
 - IF zářič
 - Indukční princip
 - UV záření
 - Laserový paprsek
 - Konečná fáze schnutí, možnost praskání filmu

Lakování DPS

- Důvody proč lakovat DPS
 - Bariérový efekt
 - Zpomalit migraci kovových iontů (dendritů)

Dendrity

Lakování DPS

Vlastnosti laku:

- Dobrá přilnavost k cuprexitu, Sn, Sn-Pb
- Rychlost zasychání (15 min)
- Vytvrzení do 24 h
- Lak jednosložkový, nevypalovací
- Vhodné elektrické charakteristiky
- Možnost výměny součástek (propájitelnost)
- Lesklý povrch
- Minimální navlhavost
- Chemická netečnost
- Odolnost proti plísňovému napadení

Lakování DPS

Druhy laků

- Alkydové laky
 - Snadná opravitelnost
 - Jednoduchá aplikace
 - Použitelnost do -55 do 125 °C
- Polyesterové laky
 - Nízká tepelná odolnost (do 60 °C)
 - Velmi dobré el. vlastnosti
- Silikonové laky
 - Odolnost vůči vlhkosti a chemikáliím
 - Obtížná opravitelnost
 - Vyšší vytvrzovací teplota
- Akrylátové laky
 - Použitelnost -60 až 135 °C
 - Obtížná aplikovatelnost
 - Snadná opravitelnost

Lakování DPS

Druhy laků

- Epoxidové laky
 - Obtížná aplikovatelnost
 - Obtížná opravitelnost
- Směs polymerů (Parylen = poly-para-xylylen)
 - Vysoká odolnost proti vlhkosti a chemikáliím
 - Odolnost proti otěru
 - Vhodné adhezní vlastnosti (suché mazadlo)
 - Tepelná stabilita (-200 až 150 °C)
 - Chemická a fungicidní stabilita
 - El. pevnost 200 kV/cm

Lakování DPS

Způsob aplikace

- Omytí povrchu (v demivodě)
- Kontrola čistoty povrchu
 - Účinnost mytí (skuliny)
 - Odstranění tavidla (max. $5\mu\text{g cm}^{-2}$)
- Maskování součástek
- Vytvoření povlaku
 - Máčení
 - Natírání
 - Stříkání
 - Napařování

Povlaky z práškových plastů

Důvody pro použití

- Využití vlastností plastů pro ochranné účely
- Vytvoření dlouhodobě stabilní ochranné vrstvy

Aplikační omezení

- Nevhodné pro výrobky s rozdílnou tloušťkou materiálu (dutinami)
- Výrobek by neměl mít ostré hrany
- Nevhodné pro bodově svařované plochy
- Minimální technologická teplota 160 °C (může být až 300 °C)

Povlaky z práškových plastů

Charakteristika práškových plastů

- Vlastnosti – distribuce velikosti částic ovlivňuje tok prášku ve fluidním stavu
- Reologie taveniny ovlivňuje rozlévání povlaku (lesk, tloušťku, homogenitu)

Vybrané druhy práškových plastů

- Polyethylenové povlaky (Coathylene)
 - Antikorozní vrstva
 - Ochrana proti el. průrazu
 - Antiadhezní vrstva
- Polyamidové povlaky (Rilsan)
 - Odolnost proti vodě
 - Dekorativní účely
 - Kluzné plochy

Povlaky z práškových plastů

Vybrané druhy práškových plastů

- Epoxidové povlaky (Komaxit)
 - Poblékání trubek
 - Dekorativní účely
 - Drážková izolace el. strojů
- Polyesterové povlaky
 - Odolnost proti UV záření
- Polyuretanové povlaky
- Fluorované polymery (Foraflex)
 - Dlouhodobá životnost

Povlaky z práškových plastů

Technologie provedení:

- **Předběžná úprava** – ovlivňuje přilnavost
 - Otryskání ocelovou drtí/Si pískem
 - Odmaštění v organických rozpouštědlech
- **Vytvoření konverzního povlaku** (fosfatace)
 - Zvýšení přilnavosti
 - Zvýšení korozní odolnosti
- **Nanášení povlaku**
 - Předehřívání o 50 až 100 °C než je teplota tání plastu
 - Tepelná kapacita předmětu

Povlaky z práškových plastů

Technologie provedení

– Povlakování

– Fluidní (vířivý) způsob

- Předehřátý předmět v rozvířeném práškovém plastu
- Změna polohy výrobku
- Vhodné pro kusovou i hromadnou výrobu

– Naprašování (posypávání)

- Obdoba vířivého způsobu pro velké předměty

– Obalování

- Jednoduché/rovné plochy

– Vsypávání – povlakování dutin menších rozměrů

- Rychle naplnit prostor (rovnoměrná vrstva)
- Vyprazdňování

Povlaky z práškových plastů

– Plátování

- Kovové pásy, trubky
- Technologie
 - Laminační (suché, teplé kašírování)
 - Plasisol (plast + lepidlo)

Povlaky z práškových plastů

– Stříkání

Nabíjení částic VN (elektrostatický princip)

- Pistole s centrálně umístěnou elektrodou
- 60 – 70 kV
- 150 g min⁻¹
- Předmět -, částice +

Stříkací účinnost

$$\eta = \frac{m_{\text{zachycené}}}{m_{\text{vystříkané}}} \cdot 100$$

Povlaky z práškových plastů

Nabíjení částic třením (triboelektrický princip)

- Pistole s teflonovou trubicí
 - Tlak vzduchu až 0,4 MPA
 - 60 – 80 g min⁻¹

Srovnání

ELSTAT	TRIBO
Účinnost ovlivňuje existence Faradayova efektu	Vlhkost ovlivňuje míru nabití částic
Větší stříkací výkon	Částice mohou pronikat i do dutin

Povlaky z práškových plastů

– Tepelné zpracování povlaku

- Roztavení/slití/síťování reaktoplastu
- Roztavení/slití termoplastů

	Teplota °C	Doba min.
Komaxit	200	10
Rilsan	220	8

Povlaky z práškových plastů

Vlastnosti povlaku:

- Dobré fyzikální/mechanické vlastnosti
 - Pevnost v tahu/tažnost stejná jako u folie
- Odolnost vůči chemikáliím (podle druhu plastu)
- Odolnost vůči klimatickým vlivům
 - Epoxidové povlaky silně křídovatí
 - Polyesterové povlaky vhodné do vlhkých prostředí
 - Epoxidové/polyesterové povlaky vhodné do korozního prostředí
- Úspora energie (nižší vypalovací teplota)
- Větší využití surovin (až 100%)
- Možnost automatizovat technologii
- Snížené požadavky na úpravu prostředí (odsávání)