

POSSIBILITIES OF USAGE SINGLE COATING COMPOSITION IN AGRICULTURE

MOŽNOSTI VYUŽITÍ JEDNOVRSTVÝCH NÁTĚROVÝCH HMOT V ZEMĚDĚLSTVÍ

Hanuš J., Ščerbějová M.

Ústav techniky a automobilové dopravy, Agronomická fakulta, Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika

E-mail: jirik.hanus@seznam.cz, marta@mendelu.cz

ABSTRACT

Recently the demand for coating systems which are environment-friendly is increasing. One of the most prospective direction is using of single coating composition. The goal of the article is to find the best single coating compositions for particular backgrounds. Then I want to compare advantages and disadvantages to multi-layer coating compositions and try to propose the terms which are the most suitable for their using. The samples from steel number 11 373 will be tested in terms of SO₂, NaCl, distilled water, slurry and manure DAM 390 according to appropriate standards.

Keywords: corrosion, coating composition

ABSTRAKT

V současné době se zvyšuje poptávka po nátěrových systémech, které nezatěžují životní prostředí. Jedním z perspektivních směrů je právě používání jednovrstvých nátěrových hmot. Cílem této práce je najít nejlepší jednovrstvé barvy pro daná prostředí. Dále budu porovnávat jejich výhody i nevýhody s vícevrstevnými nátěrovými hmotami a pokusím se navrhnout za jakých podmínek je jejich použití výhodnější. Vzorky z oceli 11 373 budou testovány v prostředích SO₂, NaCl, destilované vody, kejdy a hnojiva DAM 390 podle příslušných norem.

Klíčová slova: koroze, nátěrové hmoty

ÚVOD

V současné době jsou kladeny požadavky na vývoj nátěrových systémů, které jsou šetrné k životnímu prostředí a zároveň snižují náklady na výrobu i aplikaci barev při zachování vysoké odolnosti proti korozi. Do tohoto trendu patří i jednovrstvé nátěrové hmoty. V této práci bych se chtěl zaměřit na vyzkoušení jednovrstevných nátěrových hmot v různých prostředích. Jak již z názvu vyplývá, tyto barvy mají pouze jednu vrstvu, která plní jak funkci základní, tak i vrchní vrstvy. Je zřejmé že nedokážou chránit materiál se stejnou

účinností jako vícevrstvé nátěry. Jejich výhoda spočívá v jejich šetrném vlivu na životní prostředí, jelikož se používá minimální množství ředidel při jediné aplikaci. Další výhodou je ušetření času a tedy i peněz při aplikaci a následném zasychání povlaku. V této práci bych chtěl zjistit za jakých podmínek je použití jednovrstvých nátěrových hmot výhodné a porovnat tyto výsledky s vícevrstevnými nátěrovými hmotami.

EXPERIMENTÁLNÍ ČÁST

Kapitola zahrnuje úpravu materiálu, seznam nátěrových hmot, způsob nanášení barev, návrh metodiky zkoušení a její realizaci.

Zkoušený materiál

Zkušební vzorky budou z oceli 11 373. Budou vyseknuty z plechů válcovaných za studena o rozměrech 50x80 mm. tloušťka plechu bude 1 mm.

Úprava materiálu před nanášením barev

Zkušební vzorky budou zbaveny nečistot a odmaštěny čištěním v perchloru. Po odmaštění budou vzorky odmaštěny horkovzdušnou pistolí.

Nanášení barev

Nanášení povlaků bude prováděno podle pokynů výrobců u jednotlivých typů a to štětcem nebo stříkáním. U některých typů barev bude třeba použít vysokotlakého stříkání. To bude z technických důvodů provedeno externě.

Vybrané nátěrové hmoty

Pro svoji práci jsem si vybral následující barvy různých výrobců i typů dostupných na českém trhu:

1) syntetické

AXAPUR U 2218 JK: 246-235-52

PROTIREZ S 2015 JK: 246-221-40-...

SYNTERAL S 2139 JK: 246-221-89-...

FORMEX EXTRA S 2810 JK:246-238-10

ETERNAL antikor special

SYNTALKYD F S 2177

KOMAPRIM PROFI
SUPERFEST
SUPERKOV
HOSTAGRUND S 2160
TIXOBAL S 2130 JK: 246-221-43-
KRAHOPOL J
HODISOL JK: 246-221-42

2) vodou ředitelné

DENATOP PZ
DENATOP PZ/SD
DENAPOX EZ
AQUAPOL J
AQUAREX V 2115 JK: 246.262-90-
STOPCOR V 2000A
BARVA NA VAGÓNY V 2027

Metodika zkoušení

Nejprve bude proveden základní porovnávací test vzorků v pěti různých prostředích. V atmosférách NaCl a SO₂, dále budou vzorky zkoušeny v kondenzační komoře s destilovanou vodou. Prostředí stájí bude nahrazeno namáčením vzorků do kejdy a dále budou vozky namáčeny do hnojiva DAM 390. Zkouška bude trvat 30 dní. (vzorky během první zkoušky odebírány nebudou pro jejich veliký počet, proto se následující hodnocení budou provádět až po 30 dnech).

Před zkouškou a po zkoušce budu hodnotit u vzorků:

- tloušťku nátěru pomocí přístroje Permascope (ČSN EN ISO 2808)
- odolnost nátěru proti praskání či odlupování při ohybu (ČSN EN ISO 1519).
- přilnavost nátěru mřížovou zkouškou (ČSN ISO 2409)
- odolnost nátěru při hloubení na Erichsenově přístroji (ČSN EN ISO 1520)

V průběhu zkoušky (kromě prvního testu) po 1, 2, 4, 7, 10, 20, 30 dnech od zahájení budou hodnoceny:

- projevy koroze, puchýře, prokorodování
- změny barevného odstínu (ČSN 67 3067)

Vlastní zkoušky

Zkouška solnou mlhou

Korozní zkoušky solnou mlhou budou prováděny podle ČSN ISO 9227. Pro zkoušení bude použit roztok chloridu sodného v deionizované vodě o koncentraci 50 ± 5 g/l. Zkouška bude provedena metodou NSS, kdy se pH ve zkušební komoře udržuje v rozmezí 6,5 až 7,2 při teplotě 25 ± 2 °C. Zkušební komora bude od firmy Liebisch typ S 1000 M-TR.

Zkouška v atmosféře SO₂

Tato zkouška bude prováděna podle normy ČSN ISO 6988 a bude použit korozní diagnostický přístroj KBEA 300 od firmy Liebisch. Zkouška bude probíhat při teplotě 40 °C. Jeden zkušební cyklus trvá 24 h a skládá se z 8 h expozice uvnitř komory a následující expozice v okolní atmosféře po dobu 16 h. po každém cyklu se ve zkušební komoře vymění deionizovaná voda a oxid siřičitý.

Zkouška v kondenzační komoře

Tato zkouška probíhá v kondenzační komoře s destilovanou vodou podle normy ČSN EN ISO 6270-1. Vodní lázeň je vyhřívána na 38 ± 2 °C. Kondenzace je kontinuální.

Zkouška namáčením v kejdě

Touto zkouškou se bude stimulovat stájová prostředí. Vzorky budou každý den namáčeny do kejdy a po té budou vystaveny okolní atmosféře laboratoře. Zkouška bude trvat 30 dnů.

Zkouška namáčením v DAM 390

Tato zkouška ověří odolnost povlaků proti korozi při styku s hnojivý. Vzorky budou každý den namáčeny do roztoku DAM 390 a poté budou vystaveny působení okolní atmosféry v laboratoři.

VÝSLEDKY

Cílem této práce by mělo být zjištění nejvhodnějších jednovrstevných nátěrových hmot pro jednotlivá prostředí. Dále budou provedeny zkoušky vícevrstevných nátěrových hmot podobného složení a výsledky budou porovnány s jednovrstevnými jak po stránce technické tak i ekonomické. Domnívám se že se mi podaří najít a navrhnout výhodné použití konkrétních jednovrstevných barev pro daná prostředí. V současné době probíhá základní test vzorků proto zatím neudávám konkrétní údaje.