

A fém kezelésének optimalizálása zománcozás előtt.

Dr. Reiner Dickbreder, KIESOV GmbH

EMAIL Mitteilungen, 2005/3

(Fordította: Dr. Való Magdolna)

A zománcozás előtti előkezelés egy igen fontos folyamat. A jó előkezelés az alapja a jó kötésnek és az optikailag kiváló zománcrétegnek. Zománcozás előtt a felületről el kell távolítani az olajokat, zsirokat a korróziós maradványokat stb. A felület kezelése egy többfokozatú munkafolyamat. (**1. ábra**)

Alkalikus zsírtalanítás

Alkalikus zsírtalanítás

Alkalikus zsírtalanítás

Öblítés

Öblítés

Öblítés

Pácolás, kénsav 100 g/l

Öblítés

Öblítés 3 pH

Passziválás pH 9 – 10

Az alkalikus és a savas kezelések között öblítés szükséges, az aktív fürdő neutralizálásának elkerülésére.

1. A tisztítók felépítése

Az **1. táblázat** a vizes tisztítók felosztása a pH értékek szerint.

1. Erősen alkalikus tisztítók

- pH értéke 11-14 – poralakúak vagy részben folyadékok. Hidroxidokat, foszfátokat, szilikátokat, komplexképzőket és tenzideket tartalmaznak. Ezeket túlnyomóan a fémek mártásos tisztításához és a felület alkalikus rozsdátalanításához alkalmazzák. Az erősen alkalikus tisztítókat 50 – 90 °C-on használják, különösen az alkalikus cundermentesítésnél vagy foszfátalanításnál pl. magas hőmérsékletű húzási folyamat után.

2. Gyengén alkalikus tisztítók

- pH értéke kb. 8-10 – poralakúak vagy folyadékok és foszfátokat, borátokat, tenzideket, karbonátokat, komplexképzőket tartalmaznak. Ezeket főként alumínium, cink és színesfémek tisztításához alkalmazzák. Az erősen alkalikus tisztítók ezeket a fémeket megtámadják, azaz a fém felületét feloldják. Az alumíniumnál és a cinknél az ötvöző anyagok, pl. a szilícium és a réz, felszabadulnak és fekete réteget képeznek a felületen. Az alapanyag elszíneződése mellett ezek nem szilárdan kötődő réteget képeznek és a következő bevonatolást zavarják.

A tisztítók pH Tartománya	Lehetséges összetevői	Halmazállapot	Hőmérséklet °C	Eljárás	Alkalmazás
Erősen alkalikus pH = 11-14	Alkalihidroxid Karbonátok Foszfátok Szilikátok Komplekképzők Nedvesítőszer	Por és részben folyadék	> 50	Mártó/lefolyató Szóró/kefélés Lefőzés Ultrahang Elektrolitikus zsírtalanítás	Acél (erősen szennyezett, nagy anyagtisztaság, lakktalanítás, alkalikus rozsdátalanítás)
Gyengén alkalikus pH = 8-11	Foszfátok Borátok Szilikátok Karbonátok Komplekképzők Nedvesítőszer	Por	> 40	Mártó/lefolyató Szóró/kefélés Ultrahang	Alumínium, cink Réz (kevés szennyezett, nagy anyagtisztaság)
Semleges pH = 7-9	Aminszappanok szerves savakkal Nedvesítőszer Korrózió inhibitor	Folyadék	35 - 60	Mártó/lefolyató Szóró/kefélés Ultrahang	Közbenső és vég-tisztítás, érzékeny felületek, műanyagok (csekély szennyezettség, semmi nedvesítés, korrozióvédelem)
Gyenge sav pH = 6-3	Savanyú sók Nedvesítőszer	Por és részben folyadék	35 - 60	Mártó/lefolyató Szórás/kefélés Ultrahang	Acél, vas, öntöttvas, alkáliérzékeny anyagok, tisztítás és foszfátotázás
Erős sav pH = 3-1	Ásványi savak Szerves savak Nedvesítőszer Inhibitorok	Folyadék	> 20	Mártó/lefolyató Szóró/kefélés Elektrolízis Ultrahang	Fémek Dekapírozás, pácolás Mésztelenítés Közettelenítés

1. táblázat
A vizes tisztítók pH érték szerinti osztályozása

3. Semleges tisztítók

Megnevezése bizonyára megtévesztő, mert a zsírtalanító oldat többnyire gyengén alkalikus és a pH tartománya 7-9 között van. A semleges zsírtalanítók aminoszappanokat tartalmaznak, leginkább szerves savak monoetanolamin-szappanát, habzásszegény tenzideket, korrózióinhibítort és gyenge komplexképzőt. A tisztítási hőmérséklet általában 35-60°C között van. A tisztítás szóró vagy mártó eljárással történik. A tisztító hatást ultrahanggal növelni lehet. Gyakran alkalmaznak egy előtisztítást, és utána még egy további tisztítást.

4. Gyengén savas tisztítók

pH értéke 3-6: ehhez tartozik a zsírtalanító vasfoszfátózás. Ezek részben semlegesített foszfátokat, tenzideket valamint gyorsítókat tartalmaznak, és lakkozás előtti zsírtalanításhoz alkalmazzák. A felületen vasfoszfát réteg képződik, amely kötőalapként szolgál a lakkozáshoz. Ennek a vasfoszfátózásnak a zsírtalanító hatása itt sokkal erősebb, mint az erősen savas zsírtalanításnál. Általánosságban érvényes: az alkalikus zsírtalanítók jobban tisztítanak, mint a savas tisztítók.

5. Erősen savas tisztítók

Pácoláshoz kerülnek alkalmazásra. Ebben az esetben az ásványi savhoz tenzidek és inhibitorok keverékét adagolják. A sav eltávolítja a fém felületéről az oxidokat és a cunderréteget. A tenzidek csökkentik az oldat felületi feszültségét, és a felületről csekély mennyiségű olajat távolítanak el. Az inhibitorokat a tiszta fémfelület sav általi támadásának csökkentésére alkalmazzák.

2. A tisztítók összetevőinek hatásmódja

Némely összetevő hatása már ismert. A következőkben ezeknek a komponenseknek a hatásmódját közelebbről ismertetjük.

1. Hidroxidok

Az elektrolitikus zsírtalanításnál a nagy vezetőképességükkel hatnak. A lefőző zsírtalanításnál a zsírok elszappanosításában játszanak szerepet. Ezáltal az oldatban növekszik a szappan koncentrációja, javul a tisztító hatás és a szennyeződések megtartó képessége. A szappanképződés, különösen a szóró tisztításnál, habosodáshoz vezethet. A habképződés okai nem a tenzidek, hanem a behordott zsírok, amelyek

elszappanosodnak. Az utóbbi években gyakran elállnak a munkadarabok kenésénél a természetes olajok és zsírok alkalmazásától, és inkább ásványi olajokat, vagy szintetikus olajokat alkalmaznak. Ezeknél a kenőanyagoknál nem fordul elő az elszappanosodás. Így gyengébb alkalikus tisztítókat lehet alkalmazni, amelyek nem tartalmaznak hidroxidot és kevésbé veszélyesek.

2. Szilikátok

Jó diszpergáló hatást mutatnak. A szilikátok a tisztító szennymegtartó képességét növelik. A szilikátok a tisztítandó felületen filmet képeznek. Különösen az alumínium és a cink felületén keletkezik egy szilikátfilm, amely megvédi az anyagot az alkalikus tisztító támadásától. Szilikáttartalmú oldattal, pl. 12 pH érték mellett is lehet támadásmentesen zsírtalanítani. Ha pl. acélfelületet szilikát-tisztító után savas oldatba kell mártani, pl. foszfátózásnál, vigyázni kell arra, hogy több közbenső öblítést iktassunk be, különben a felületen kiválik az SiO_2 , ami a további bevonatolást megzavarhatja.

3. Foszfátok

Diszpergálószerként szolgálnak a zsírtalanító fürdőkben. Ezeket ortofoszfát vagy kondenzált pirofoszfát és polifoszfát alakban alkalmazzák. A piro- és a polifoszfátok komplexképző tulajdonságaik révén, vízlágyítóként is szolgálnak. A 90-es évek elején a foszfátokat részben más termékekkel helyettesítették, mivel - ha azok ellenőrzés nélkül kerültek a szennyvízbe - az algák szaporodásához és ezzel a szennyvíz eutrofizálásához vezetett. Helyes szennyvízkezelésnél, amire később még visszatérünk, a foszfátok problémamentesek.

4. Karbonátok

A gyengén alkalikus tisztítókhöz adagolják. Alkália tartalékként szolgálnak a zsírtalanító fürdőkben, mivel a nátrium-karbonát hidrolízise által folyamatosan szabad alkáli keletkezhet. A karbonát sok tisztítónak már eleve alkotója. Másrészt sok erősen alkalikus zsírtalanítóban (különösen a szóró eljárásnál) a nátriumhidroxid cserebomlása által, a levegő CO_2 -jével, ugyancsak karbonát keletkezik.

5. Borátok

Enyhe alkáliákként szolgálnak, és főként a színes fémek zsírtalanításához alkalmaz-
zák, mivel a zsírtalanító fürdőben pufferként szerepel, és ezáltal stabilan tartja a pH
értékét, amivel az alapfém megtámadását megakadályozza.

6. Komplexképzők

Kemény vizek alkalmazása esetén az alkáliföldfém ionok megkötésére szolgálnak,
mivel ezek ismét oldhatatlan szappanok képződéséhez vezethetnek. Ezek a szappa-
nok hozzájárulnak a felület hidrofobizálásához. Mint komplexképzőket korábban fő-
ként az EDTA-t vagy az NTA-t alkalmazták, de ezek a szennyvízkezelésnél nehézsé-
geket okoztak, azaz a nehézfém komplexeket nem lehetett leválasztani, így
megnövekedett a szennyvíz nehézfém terhelése.

A fémfeldolgozó üzemek már nem alkalmazhatják az EDTA-t. Ma főként gluconátot
használnak. A gluconátnak kitűnő komplexáló tulajdonsága van a keménységadók
számára, és nagyon jó diszpergáló képessége, amivel hozzájárul a tisztítási hatás
fokozásához. A nehézfémgluconát komplex a szennyvízkezelésnél átkomplexálódik
a kalciumhidroxiddal, és így könnyen eltávolítható. A tisztítószered eddig ismertetett
alkotóinál szó volt az úgynevezett builder komponensekről, amelyek százalékosan a
tisztítószered legnagyobb részét alkotják. Optimális tisztítást azonban csak akkor
érünk el, ha a tisztító tenzidet is tartalmaz. (2. ábra)

2. ábra
Builder és tenzid együttes hatása

Az alkalmazható tenzidek száma a szervesen sokkal ellentétben sokkal nagyobb. A tenzideket kémiai összetételük szerint nedvesítőként, emulgeátorként vagy diszpergálóként alkalmazzák. A tenzidek szerves molekulák, amelyek két, egymástól elválasztott építőközből állnak – egy hidrofób, azaz olajban oldható és egy hidrofil, azaz vízben oldható részből. (3. ábra)

3. ábra
Tenzidek

7. Tenzidek

Elektromos töltésük szerint a következő csoportokba oszthatók:

- anionos tenzidek
- nem ionos tenzidek
- kationos tenzidek

Az anionos tenzideknél a hidrofil rész szénsavas csoportokból, szulfátokból, szulfonátokból vagy éterszulfátból áll. A legrégebben ismert anionos tenzid a szappan, amely a zsírokat nátronlúggal szappanosítja el. Az ipari tisztítóknál a szappant főként a polírpaszták eltávolítására alkalmazzák. A szappan erősen kötődik a fém felületéhez, és csak nagyon nehezen lehet leöblíteni. A polírpaszták eltávolításánál a vékony réteget eltávolító zsírtalanítóval utánöblítést végeznek. Szappannál továbbá fennáll a veszély, hogy a víz keménységét okozóval együtt oldhatatlan mészszappanok keletkeznek. Ezek kétszeres negatív hatást eredményeznek a tisztítási fokban. A mészszappan rátapad a felületre, és zavarja a további műveletet. Ezen felül kicsa-

pódnak az aktív anyagok, a keménységet képezők is, ezzel többé nem állnak a mosási folyamat rendelkezésére. Ezért ebben az esetben komplexképző alkalmazása elengedhetetlen. A leggyakoribb anion-tenzid, amelyet az ipar alkalmaz, a szulfonátok és különösen az alkilbenzolszulfonát. Ezek a víz keménységét okozókkal nem képeznek oldhatatlan csapadékot, és a fém felületéről könnyen leöblíthetők. Az anionos tenzidek kifejezett habosodási hajlamot mutatnak, és ezért az ipari tisztítóknál nem ionos tenzidekkel kombinálják. A nem ionos tenzideknél a termékek sokfélesége található. Mivel ezeknek az anyagoknak nincs töltésük, nem kerülnek reakcióba a fémsókkal az oldatban. A nem ionos tenzidek minden pH tartományban stabilok. A lipofil rész zsíralkoholból vagy alkilaminból áll. Az etilénoxiddal és/vagy a propilénoxiddal való reakció által épül fel a tenzidmolekulák hidrofil része. A hidrofil lánc hossza szerint variálnak a tenzidek tulajdonságai. Az 1-4 etilénoxid csoport esetén a tenzid vízben emulgeáló tulajdonságú lesz az olaj számára. Ezek az alacsony etiloxid fokozatú tenzidek olajhoz hasonlóan viselkednek, vízben oldhatatlanok, és a tisztító oldatban az anionos tenzidre habtalanító hatású. A 6-10 etilénoxid csoport esetén nedvesítő tenzidről beszélünk. Ezek az anyagok vízoldhatók. A 10 etilén csoport feletti tenzideknél diszpergátorról beszélünk. Ezek is vízoldhatók. A nem ionos tenzideknél mindenképpen figyelembe kell venni, hogy az oldhatóság az oldat hőmérsékletének növekedésével, egészen az oldat zavarosodási pontjáig, csökken, azaz egy meghatározott hőmérséklettől nem ionos tenzid cseppek képződnek az oldatban. Nyugalomban lévő oldatnál ezek a tenzidek az oldatra felfölözödnének, és úgy viselkednek, mint az olajok. A mártó tisztítók legjobb zsírtalanító hatása ezért a zavarosodási pontjuk alatt van. A zavarosodási pont alatt a nem ionos tenzidek gyenge vagy közepes habképzők. A zavarosodási pont felett habtalanító hatásúak. Az erős habképződés csökkentésére a szóró tisztítóknál az optimális zsírtalanító hőmérséklet ezért a zavarosodási pont felett van. A tisztítóknál feltétlenül ügyelni kell arra, hogy a koncentrációra és a hőmérsékletre vonatkozó üzemi előírásokat betartsák. Egy túl magas sótartalom csökkenti a tenzid zavarosodási pontját, és olajosodáshoz vezet. Egy modern mártó zsírtalanítónál 2-5%-ot adnak meg. Csak az elektrolitikus zsírtalanítók használnak még nagyobb koncentrációt. Az olajosodás nem a behordott olajtól, hanem a tenzidtől ered. Az oldat hígítása és a lehűtése által az olajosodás ismét oldatba megy, és ezzel megkülönböztethető a behordott olajtól. A kationos tenzidek az ipari tisztítóknál inkább alárendelt szerepet játszanak. Itt főként az ammoniumsók fordulnak elő. A molekula nitrogén atomja okozza az anyag nagy felületi aktivitását.

Kationaktív tenzideket főként savas tisztítóknál alkalmaznak. Mindenképpen ügyelni kell arra, hogy a tisztító oldatban kationaktív és anionaktív tenzidek ne legyenek kombinálva, mivel ezek egymással - az ellentétes töltésük által - oldhatatlan szerves sókat alkotnak. Hatásmódjuk gyakorlatilag megsemmisíti egymást. Az oldhatatlan szerves sók zavart okoznak a zsírtalanító berendezésben a reakció termékek kicsapódása által. Ezen kívül, a szennyvízkezelő berendezésben egy ragadós csapadékot képeznek, amely rosszul szűrhető. A tenzidek felépítése, azaz a molekulák lipofil és hidrofil része, vizes oldatban fázishatárok kialakulását okozza. Felületi aktivitásról beszélünk, ha a tenzid olajban oldható része a határfelületen a levegő felé, a vízoldható része a víz felé orientálódik. A zsírtalanító oldat felületi feszültsége csökken. Ezáltal az történik, hogy az oldat molekulái könnyebben jutnak a fürdő felületére. Felületi aktivitásról akkor beszélünk, ha a tenzid az olaj/víz határfelületen az olajoldható résszel az olajhoz irányul. Határfelület-aktív tenzidek és emulgeátorok csökkentik az egymással nem keveredő folyadékok közötti felületi feszültséget, illetve a folyadék és a szilárd anyag közöttit. Ezáltal lehetséges az olajok és a zsírok emulgeálása, valamint a szilárd anyagok diszpergálása. Mindkét folyamat, a nedvesítés és az emulgeálás, a zsírtalanítási folyamatban döntő szerepet játszik. A tenzidek felmásznak a víz/olaj határfelületén, ezáltal csökken a felületi feszültség. Az olaj cseppé húzódik össze, és a felületről legördül. A tisztító összetétele szerint lehet most a felületről lefölni vagy – ha megfelelő emulgeátor van kéznél – emulgeálni. Az újszerű tisztítókat úgy alakítják ki, hogy a lehető legjobban lehessen leválasztani és kevésbé jól emulgeálni. Szeparátorral könnyen el lehet választani az olajat a tisztítótól, és ezzel meghosszabbítani a tisztító oldat élettartamát. A demulgeáló mártó zsírtalanítónál mindenképpen fennáll a veszély, hogy az olaj gyorsan kiválik a felületen és így a tisztítandó munkadarab kivételénél ismét olajos lesz a felület. Az erősen emulgeáló tisztítót többnyire nem regenerálják, hanem addig zsírtalanít, amíg telítődik olajjal, és ezután újat alkalmaznak.

3. Zománczás előtti folyamat

3.1 Lúgos zsírtalanítás

A folyamat a lúgos zsírtalanítással történik. A zsírtalanító fürdők többnyire több fokozatúak. A 2-4 egymást követő fürdőben gyakran azonos zsírtalanítót alkalmaznak. Az első fürdő a legjobban terhelt szennyeződésekkel, mivel itt egy durva tisztítás tör-

ténik. A következő fürdőkben van a finom tisztítás. Fürdőcserénél ezért ésszerű az első fürdőt kiönteni, és a következő fürdőt az előzőbe átpumpálni. Az utolsó fürdőt kell felújítani. Ha a zsírtalanítás kaszkád rendszerben történik szemben a munkadarab irányával, úgy az első fürdő kevésbé lesz terhelt. A fürdők összetétele a következő faktoroktól függ:

a.) A szennyeződés fajtája

A szennyeződések fajtáit a **2. táblázatban** állítottuk össze. A legtöbb esetben a tisztítandó munkadarabok szennyezői igen sokfélék. Különösen a bérzománcozásnál szállítanak sok olyan darabot, amelynek szennyezői nem ismeretesek. Általában az ásványolajok eltávolítása nem problematikus. Emulziónál a legtöbb esetben igazán egyszerű az eltávolításuk, mivel a jelenlévő olajozás már előemulgeált. Gyakran azonban nehézséget okoznak az emulgeátorok, amelyek a zsírtalanító fürdőbe kerülnek, és esetleg a tisztító demulgeáló tulajdonságát zavarják, úgy hogy a csatlakozó olajleválasztó vagy dekantáló nem választ le olajat. Ezenkívül a bevitt emulgeátor jelentős habosodási problémát okozhat, úgy, hogy habzásgátlót kell adagolni. Speciális tenzid keveréket kell ilyenkor alkalmazni, amely már habzásgátlóval kombinált, hogy a tisztító demulgeáló hatása megmaradjon, és el lehessen kerülni az emulgeált olaj feldúsulását.

b.) Berendezés

A tisztító kiválasztásánál elsősorban a meglévő berendezést kell figyelembe venni. Szóró-berendezésben a szórási folyamat kinetikus energiája növeli a tisztítás határfokát. Szóróberendezésben kevésbé habzó, többnyire nem ionos tenzidet kell alkalmazni. Mindenképpen ügyelni kell arra, hogy betartsák a munkahőmérsékletet, mivel a szóró-tisztító alacsony hőmérsékleten hajlamos a habosodásra. Szóró tisztításnál a habképződés a zavarosodási pont felett megszűnik, ezen kívül itt van a tisztítónak a legnagyobb határfoka. A szóró-tisztító kevésbé emulgeál, mint a mártó-tisztító, azaz a bevitt olaj nagyon gyorsan kicsapódik, ezért folyamatosan el kell távolítani a fürdőből. A mártó zsírtalanító berendezésben ezzel szemben a tisztítóhoz erősen habzó tenzidet alkalmaznak, amely a bevitt olajat általában igen jól emulgeálja. Ez szükséges is, hogy az olaj ne túl gyorsan kerüljön a fürdő felületére, és a munkadarab kiemelésénél ne történjen visszazsírosodás. A tisztítási hatás fokozása érdekében a munkadarabokat mozgatni kell, pl. az állványzat felemelésével és lesüllyesztésével,

vagy a tisztítóoldat keringtetésével. Ezáltal a munkadarab felületéről a szennyrészek a tisztítóoldatba diffundálnak, ami az egész tisztító folyamatot meggyorsítja. A zsírtalanító levegővel való mozgatása többnyire nem célszerű, mivel a zsírtalanító oldat a befújt levegő által lehül. Ezen kívül a tisztítószer kiválasztása erősen korlátozott, mivel csak extrém csekély habosodású terméket lehet alkalmazni, a különben szokásostól eltérően. Az ultrahanggal történő tisztításnál nemcsak a zsírok és olajok, hanem a rajta lévő pigment és grafit is oldatba megy. A nem kedvező geometriájú munkadarabokat is lehet tisztítani, mint a keskeny furatú vagy vakfuratú darabokat. Elektrolitikus zsírtalanításnál a tisztítandó munkadarab anódos vagy katódos polaritású. A zsírtalanító oldatban a végső tisztátalanságok (oxigén az anódon, hidrogén a katódon) a gázképződés által lepattannak.

c.) Vízminőség:

A tisztító kiválasztásánál döntő jelentőségű a felhasznált víz minősége. Ha pl. kútvizet alkalmaznak, úgy ez jelentős mennyiségű keménységet okozót tartalmaz, mint Ca és Mg sókat valamint vasvegyületet. Ezek a fémionok a tisztító néhány alkotójával, mint szilikátok vagy anionos tenzidek, oldhatatlan sókat képeznek. Ez az oldhatatlan alkotórészek a felületre tapadnak, és megzavarhatják a zománcozási folyamatot. Ha a költségek miatt nem lehet eltérni a kútvíz alkalmazásától, gyenge komplexképzőt kell adagolni a tisztítóhoz. Komplexképző anyagok külön adagolása is lehetséges. Ezek Ca sókat képeznek, és azt oldatban tartják. A komplexképzők azonban más fémmel is pl. nikkel, vegyületet képeznek. De gyenge komplexképző esetén is a szennyvízkezelésnél mésztejjel átkomplexálódás történik, így a szennyvízben nem növekszik a fém mennyisége.

d.) Követelmény a tisztított felületről.

Az alkalmas tisztítószer kiválasztására döntő jelentőségű az, hogy milyen tisztaságú felületre van igény. Porzománcozásnál egyes esetekben már lehetséges semleges tisztítóval zsírtalanítani. Itt elegendő csak a fémszemcsék és a zsírok legnagyobb részének az eltávolítása. Az itt alkalmazott semleges tisztítónak megvan az az előnye, hogy semmi sómaradék nem maradhat vissza a felületen. ETE eljárásnál és a hagyományos zománcozásnál ezzel szemben mentesnek kell lennie a felületnek az olajoktól, zsíroktól és korróziós anyagoktól.

Szennyeződés	A tisztítószer hatásos alkotói
Ásványolaj	Emulgeátorok, diszpergálószer, tenzidek, Gyenge lúgos tisztítók Nincs elszappanosodás hidroxid által
Hideg kenőanyag Emulgeálható olaj	Tenzidek Demulgeátorok Semleges tisztítás korrózióvédelemmel
Elszappanosodó olajok Zsírok	Erősen lúgos tisztítók – szappanosodás
Grafit	Nedvesítőszer Diszpergálószer
Polírpaszták	Szappanok Borátok Tenzidek
Cunder/rozsdák	Erősen lúgos tisztítók: hidroxid és komplexképző vagy többnyire savas: ásványi savak tenzid a felületi feszültség csökkentésére és a csekély zsírmaradék eltávolítására

2. táblázat
A szennyeződések fajtái

e.) A munkadarabok anyaga és geometriája

Mivel túlnyomóan acélt tisztítanak, erősen lúgos zsírtalanítót alkalmaznak. A darabok geometriájára vonatkozóan ügyelni kell arra, hogy a merítendő darabok úgy legyenek felakasztva, hogy csak nagyon csekély oldatot hordjanak át a következő öblítő fürdőbe, és az esetleg ezt követő pácfürdőbe. Különösen a szilikáttartalmú tisztítóknál történhet áthordás által a savas fürdőben kovásvad kicsapódás a felületen, ami zavarja a zománcosítást. Áthordásnál gyakran kell új fürdőt alkalmazni, vagy növelni a víz hozzáadást. Az öblítőfürdők kaszkádszerű elrendezésénél jelentős mennyiségű öblítővizet lehet megtakarítani. Ennél friss vizet az utolsó öblítőkádhoz adunk. Az ellenáram elvnek megfelelően az öblítővizet visszavezetik, és ezzel pótolják az utolsó zsírtalanító fürdő párolgási veszteségét.

f.) A gyártó követelményei

A gyártó természetesen olyan zsírtalanítót szeretne alkalmazni, amely garantálja a folyamat zavarmentes elvégzését. Ez már a tisztító adagolásánál kezdődik. Itt főként folyékony koncentrátumot alkalmaznak. Ennek megvan az az előnye, hogy adagoló szivattyúval lehet a kádba vinni. A hosszadalmas előoldás, ami a szilárd anyagoknál

szükséges, ezzel kiesik. Természetesen a folyékony tisztítók a szilárd anyagokkal szemben valamivel drágábbak. A zsírtalanító koncentrátum a valamivel drágább káliumsót tartalmazza, amelyik jobban oldódik, mint a nátriumsó. Mivel a tenzidek oldhatósága a sótartalmú oldatban korlátozott, a folyékony tisztítóknál gyakran szükséges, két komponenssel dolgozni – egyik az úgynevezett builder oldat, a másik a nedvesítő komponens. A builder komponens adagolása történhet a vezetőképesség felett. De itt ügyelni kell arra, hogy a hidroxid a levegő CO_2 -jével ne alakuljon karbonáttá. Ezáltal növekedik a sókoncentráció. A hidroxid koncentráció konstans értéken tartása érdekében, az előírt vezetőképességet a körülmények között a fentiek szerint kell korrigálni. A fürdők rendszeres felügyelete az alkáliák meghatározásával (esetleg külön hidroxid meghatározás) ezért szükséges. A nedvesítő komponenseket meghatározott arányban a builder komponenshez kell adagolni. A tenzidek külön elemzése csak néhány esetben lehetséges, ezek valamivel költségesebbek és zavartkeltőbbek – lásd 6. pont. Az egyszerűbb ellenőrzés általi csekélyebb munkaráfordítás a legtöbb esetben igazolja a többlet ráfordítást. A gyártó a továbbiakban szeretné lehetőleg ritkán cserélni a zsírtalanító fürdőket, mert egy fürdőcsere időbe kerül és terheli a szennyvízkezelő berendezést. A lehető leghosszabb időtartam eléréséhez, fürdőkezelési és recycling intézkedést kell tenni – lásd 6. és 7 pont. Természetesen a gyártó a lehető legegyszerűbb fürdőellenőrzést és zsírtalanítást szeretné, amely a legkisebb környezetvédelmi problémát okozza. A jelenlegi fémtartalomra vonatkozó határértékeket a szennyvíz kezelésénél be kell tartani.

3.2 Savas pácolás

Az egyrétegű fehér zománcozásnál vagy a direktzománcozásnál (DWE) szükséges egy meghatározott pácveszteség. Az egyéb zománcozási eljárásnál a kötőoxidok elegendőek, a pácolás csak a korróziós anyagok eltávolításához szükségesek. (rozsdátalanító pácolás). Ha biztosított, hogy rozsdás elemek nem kerülnek az üzembe, az egyéb zománcozási eljárásnál a pácolás elkerülhető. A pácolási művelethez túlnyomóan meleg kénsavat, vagy hideg sósavat alkalmaznak, a sósavnál fennáll a veszélye annak, hogy a berendezés korrodálódik. A kénsavból kb. 10 %-ot alkalmaznak 50-60°C hőmérsékleten. Az alapanyag pác általi megtámadásának csökkentésére (ha csekély lemarás szükséges) kis mennyiségű inhibitort alkalmaznak. A pácot 50 g/l vastartalomig lehet használni. Ekkor a vasat az oldatból el kell

távolítani. Mivel magasabb pH értéknél, kb. 3-tól, az oldatban lévő vas kicsapódik, ügyelni kell arra, hogy a következő öblítő savas legyen.

3.3 Passzíválás

Pácolás után a fém felülete mentes az olajoktól és a korróziós anyagoktól. Mivel a savas „aktivált” felület korrózióra hajlamos, egy alkalikus passzíválás szükséges. A passzíváló anyagok szilárdak vagy folyékonyak. Korábban főként nitrítettartalmú termékeket alkalmaztak, néhány év óta azonban nitrítmentes anyagokat. A folyékony termékek többnyire hidroxidot és amint tartalmaznak. A hidroxid karbonáttá alakulása által sólerakódás állhat elő, ezért a passzíváló vezetőképességét ellenőrizni kell.

4. A tisztítás eredményének ellenőrzése

A szerves szennyeződések ellenőrzésére szolgál a „vízszakadás” vizsgálata. A vizsgálandó felületet röviddel az öblítés után vízbe vagy kénsavas, illetve sósavas oldatba mártjuk, és végül kiemeljük. A levegőn zsírmentes felületen a vízfilm egyenletesen, úgynevezett szigetképződések nélkül folyik le. (4. ábra)

4.ábra
Nedvesítési próba

A felület nedvesedésének pontos meghatározására az úgynevezett vizsgáló tintát lehet alkalmazni, pontosan beállított felületi feszültséggel. A vizsgálandó felületet tintával bevonalazzuk. Aszerint, hogy a felvitt tinta lefolyik, vagy összehúzódik, megállapítható, hogy a zsírtalanítás megfelelő volt-e. Határszög mérés segítségével, egy mérőeszközzel a vízcsepp alakját a felületen meg lehet mérni, és így a felület nedve-

síthetősége megállapítható (**5. ábra**). Természetesen egyéb módszerek is lehetségesek.

5. ábra
Vízcsepp határszögének mérése

5. Zavarok a zsírtalanító fürdőben

Zománcozás előtti zsírtalanításnál különböző zavarok léphetnek fel az üzemben.

A **3. táblázat** mutatja a zavarok okait, és felvilágosítást ad azok elhárítására.

Jelenség	Okai	Segítség
A munkadarabok nem tökéletesen zsírmentesek	<p>A zsírtalanító koncentrációja kicsi</p> <p>A zsírtalanító fürdő telített olajjal és egyéb szennyezővel</p> <p>A hőmérséklet lecsökkent</p> <p>Szórásos zsírtalanításnál: nem kielégítő a nyomás, a fúvóka eldugult vagy a szivattyú hibás</p>	<p>A zsírtalanítót analizálni, és az üzemi utasítást kiegészíteni</p> <p>Olajmennyiséget meghatározni, új fürdőt készíteni</p> <p>A fürdőt üzemi hőmérsékletre felfűteni</p> <p>A berendezést felülvizsgálni, A fúvókákat kitisztítani</p>
Az olaj felúszik a fürdő felületére, a munkadarab kivételénél visszazsírosodik	<p>A zsírtalanító oldal kimerült</p> <p>Nem megfelelő tisztítószer</p>	<p>Analízis és olajmeghatározás új fürdő készítés</p> <p>Zsírtalanítófokozó, emulgeátor adagolás, emulgeáló tisztító alkalmazása az új fürdőnél</p>
Habképződés	<p>A munkahőmérséklet alacsony.</p> <p>A szivattyú levegőt szív (szóró eljárásnál)</p> <p>Erősen habosodó emulgeátor behordása</p>	<p>A fürdőt az előírt hőmérsékletre felfűteni</p> <p>A berendezést ellenőrizni.</p> <p>Habosodásgátlót adagolni</p>

3. táblázat
Zsírtalanító fürdők zavarainak okai és elhárításuk

6. Analitika és fürdőellenőrzés

A zsírtalanító fürdőket rendszeresen ellenőrizni kell. A lúgos zsírtalanító fürdő ellenőrzéséhez egyszerű lúgmeghatározás szolgál. A savval való titrálásnál az indikátorral kapcsolatban abból kell kiindulni, hogy a zsírtalanító minden komponensét azonos mennyiségben használják, vagy hordják ki. Túlságosan költséges lenne a tisztító minden alkotóját külön analizálni. A tisztító hiányzó mennyiségét a koncentráció pótolja. Folyékony anyag esetén, amelynél a tisztító erősítését külön hozzá lehet adni, az adagolás egy előre meghatározott arányban történik. Mint ahogy már említettük, egyes esetekben a tenzid tartalmat a zsírtalanítóban a felületi feszültséggel, illetve a dinamikus felületi feszültséggel határozzuk meg, amelynél a dinamikus felületi feszültség a tenzid hatásosságát jobban fejezi ki. (6. ábra) Kalibrációs görbét készítenek a tenzidkeverékkel, és ezt összehasonlítják a zsírtalanító oldat görbéjének lefutásával. Ennél az alábbiakat kell figyelembe venni: Ennél a mérésnél a tenzid teljes mennyiségét összparaméterként értelmezik, azaz ebbe a mérésbe a tenzidek is benne vannak, amelyeket az emulgeált olajok hordanak át. Ha tehát részben vízdoldható olajokat zsírtalanítanak, ezt a meghatározási módszert nem lehet alkalmazni. Erősen emulgeáló zsírtalanításnál, amelynél a szeparátor semmi olajat nem választ el, az olaj tartalmat is vizsgáló lombikkal határozzák meg. Erre a célra 100 ml zsírtalanító oldatot tesznek a lombikba, és a hitelesítő jelig feltöltik savval. A keveréket 24 órára 50°C-on állni hagyják. Savas bontás által az olaj a felszínre kerül. A skálán az olajtartalmat ml/l –ben direkt le lehet olvasni. (7. ábra)

6. ábra
Tenzidek meghatározása

7. ábra
Olmérő

7. A fürdő gondozása

A **8. ábrán** látható a mosólúg gondozásának hatása a termelés eredményére.

8. ábra
Az idő funkciója a tisztításban

A zsírtalanítási folyamatnál állandóan olajok és egyéb szennyeződések kerülnek a tisztító fürdőbe. A lúgos tisztító oldat azonban csak egy meghatározott mennyiségű szennyeződést emulgeál. A tisztátalanság növekedésével a fürdő tisztítóképessége folyamatosan csökken addig a pontig, ahol a zsírtalanítás eredménye már nem fo-

gadható el és a fürdő felújítása szükséges. A felújítás azonban költséges. Ebből kiindulva, a vízháztartási törvény előírja, a technika elismert szabályai szerint, a káros anyag terhelésének csökkentését, azaz a törvényalkotók előírják, a fürdőgondozási intézkedések között, az élettartam meghosszabbítását. Ennél az intézkedésnél megpróbálják az olajokat és a szennyeződések a fürdőből eltávolítani, úgy, hogy a fürdő folyamatosan azonos szennyeződési fokozattal dolgozzon. A minőségbiztosítás értelmében is a zsírtalanító fürdőknek lehetőleg azonos feltételek között kell működniük. Az élettartam meghosszabbítására a következő módszerek váltak be:

1.) A zsírtalanító fürdő peremén elhelyezett túlfolyó vályú folyamatosan leválasztja a fürdőből kiváló olajokat. Innen az olaj eltávolítható. Eközben szó van egy forgó tárcsáról vagy keringő szalagokról, amelyek az olajat a fürdőből lehúzzák, és a fürdőn kívül letisztítják.

Lehet a zsírtalanító fürdőt egy ülepítő tartályba szivattyúzni, amely aztán csillapító medenceként szolgál. Ha a fürdő néhány napig – pl. hétvégén – pihenni hagyják, az olaj kicsapódik, és végül leválasztható. Az úgynevezett demulgeátor hozzáadásával meg lehet törni az emulziót, és így az olaj leválasztható. A demulgeátorok között gyakran vannak szerves anyagok, amelyek az emulgeátorral, amelyet az olajjal visznek be, reagálnak, és gyakorlatilag hatástalanok lesznek. Mindenesetre itt pontosan kell illeszkedni a tisztítóhoz, különben a tisztító tenzidjét is zavarhatja, és ezzel a zsírtalanító elveszti a hatékonyságát.

2.) Költségesebb, de megfelelően hatásosabb is az olajelválasztásnál azok a rendszerek, amelyek az olaj és a tisztítófázis szétválasztását eredményezik. Ezek olyan rendszerek, amelyek a centrifugális erővel vagy membrántechnikával végzik az olaj-szétválasztást. A következőkben leírt eszközöket eddig eredményesen alkalmazták.

(4. táblázat)

a.) Szalagfilter

Szalagfilterrel az első zsírtalanító fürdő durva szennyeződését – mint fémszemcse – távolítják el. Szórá berendezésnél ez leegyszerűsíti a fúvókák karbantartását.

b.) Szeparátor

Ez a demulgeált tisztító rendszerhez alkalmas. A három fázisú szeparátor elválasztja egymástól az olajat, a tisztítóoldatot és az iszapot. A centrifugál szeparátorban a kb. 7000-es fordulathoz a nehézségi erő az ezerszeresére növekszik. Az elválasztási idő másodpercekre rövidül. A derítő felület növelésére a szeparátorban kónikus tányér

van. Ezáltal a szedimentáció útja lerövidül, és a könnyű olaj belülré nyomul, míg a vizes oldat kívülré folyik.

c.) Ultraszűrés

Ez alkalmas az emulgeált és a demulgeált tisztítóra is. De egy előtisztító szükséges a szabad olaj és az iszap elválasztására, hogy elkerüljék az ultraszűrő membránjának eldugulását. Ultraszűrésnél az olajfázis és a vizes fázis elkülönítése a különböző molekula nagyságon alapszik. A keverék nyomás alatt a membránon keresztül a folyás irányába nyomul. A mosólúg keresztül megy a membránon, míg az olaj visszamarad és feldúsul. Az ultraszűrésnél keletkező maradék olajtartalma 50 %-ig feldúsul, míg az átment anyag olajmentes. Ultraszűrésnél az emulgeátor olajként viselkedik, és így az oldatban lecsökken. A tisztító kiválasztásánál az ultraszűrő üzembe helyezésénél ügyelni kell arra, hogy a tisztító szilikátmentes legyen. Szűrésnél a pH érték csökkenése esetén a kivált szilikát miatt a membrán leblokkolhat..

d.) Cilinderes olajleválasztó

Ezek demulgeált zsírtalanításnál alkalmasak. Ennél az egyszerű elválasztási technikánál az oldat egy speciálisan elhelyezett lemezekkel ellátott tartályba áramlik át. Itt nyugalomba kerül. A speciálisan elhelyezett lemezek előmozdítják az olaj leföldről. Ezután az eszköz felső részén könnyen el lehet távolítani.

Eljárások	Az olajelválasztás erő	Leválasztás	A leválasztás foka	Beruházás	Üzemi költség
Kaparás	Adhéziós erő	Olajlefölözés	Alacsony	Csekély	Csekély
Nehézségi erő alapján	Nehézségi erő	Nem emulgeáló olajok, durva részecskék	Közepes	Közepes	Csekély-közepes
Centrifugálás	Centrifugális erő	Gyengén emulgeáló olajok, finom-durva részek	Nagy	Nagy	Magas
Mikro/ultraszűrés	Porózus Membrán	Emulgeált olajok, finomabb részecskék	Nagy	Nagy	Közepes-magas

4. táblázat
Folyékony tisztítók előkészítési eljárásai

8. Környezetvédelem

A zsírtalanító fürdők szennyvizének kezelésére az alábbiakat javasoljuk:

A zsírtalanító pH-jának beállítása hulladék savval vagy vas-III-klorid oldattal. Ennél elválasztódik a megmarad olaj, és a felületről eltávolítható. Ezen kívül alacsony pH mellett a kondenzált foszfátok komplexálóként hatnak, átalakítják a nem komplex ortofoszfátot. Ha a keveréket kb. fél napig állni hagyják, és csak ezután növelik a pH-t mésztejjel, azaz szuszpendált kalciumhidroxiddal 7,5-8 értékre. Különösen a nikkelt kell kicsapatni, ezt kedvezőbb pH 9 értéknél. 9 fölé nem kell emelni a pH-t, mivel különben a cinkhidroxid feloldódik. A pH-t minden esetben kalciumhidroxiddal kell növelni, és nem nátronlúggal, mivel a kalcium ionok a foszfátokat, a szilikátokat, a fluoridokat és a szappanokat kicsapják amelyek különben a szennyvízbe kerülnének. A kiválás javításához kis mennyiségű pelyhesítőszer lehet adagolni. Ezáltal könnyebb szűrhetőséget lehet elérni. A keletkezett csapadék leülepszik és meghatározható az oldatban a fémtartalom. A leírt szennyvíz kezeléssel az előírt határértékeket nem lépik túl.