

Güney Çelik Ar-Ge

**Sürekli Sıcak Daldırma
Galvanizlemede Proses
Tutarlılığı ve Ürüne Etkisi**

Sunum İeriđi

- Sıcak Daldırma Galvanizleme
- Prosesimiz
- İntermetalik Alařım Katmanları
- Galfan
- Korozyon Direnleri
- Ar-Ge alıřmalarımız

Sıcak Daldırma Galvanizleme

Bilindiđi gibi, demir ve alaşımları bir çok alanda kullanılan malzemelerdir. Kullanım alanlarına bađlı olarak birçok deđişik alaşımları metalurjistler tarafından oluşturulmaktadır. Çeliđin en büyük dođal düşmanı korozyondur. Çeliđi korozyondan korumak için gerçekleştirilebilecek birçok etkin yöntem mevcuttur, bunlar içerisinde çeliđin paslanmaya karşı korunmasında en etkin çözümlerden biri SICAK DALDIRMA GALVANİZLEME yöntemi ile malzemenin yüzeyinin çinko kaplanmasıdır.

Sıcak Daldırma Galvanizleme

Prof. Dr. Ali Fuat akır ve arkadaşları tarafından yapılan bir arařtırmaya gre sadece lkemizde direk ve endirek olarak korozyonun maliyeti gayri safi milli hasılaya oranla %4,26 ' dır[1]. Bu baėlamda elik telin dzgn bir řekilde galvaniz ve galfan kaplanmasının lke ekonomisine katkıları ok nemli boyuttadır.

Sıcak Daldırma Galvanizleme

Galvanizleme prosesine bakıldığında, özellikle çelik tellerin kaplanmasında bir çok yöntem ve sistem son 270 yılda geliştirilmiştir. Genel olarak sistem ;

Sıcak Daldırma(Hot Dipping)

Elektrokaplama(Electro Galvanizing)

Çinko tozunun metal üzerinde ergitilmesi(Sheardizing – Sherard Cowper-Coles)

Sıcak Daldırma Galvanizleme

Payoff (Açıcı)

Tavlama

Su ile Soğutma

Asit ile Dağlama

Flux İşlemi

Sıcak Daldırma Galvanizleme

Su ile Soğutma

Wax İşlemi

Take Up (Sarıcı)

Açık Alev Tav Fırını

Akışkan Yataklı Tav Fırını

Paketleme Sistemi

İntermetalik Alařım Katmanları

Sıcak daldırma galvanizleme iřlemi, eliđin 450-460 C ısılarda ergimiř sıvı inko metali ierisine daldırılması ile gerekleřir. Prosesin ergimiř inko ocađındaki temel parametresi difüzyondur.

İntermetalik Alaşım Katmanları

İntermetalik Alaşım Katmanları

- 1 numaralı ince katman gama fazıdır, yaklaşık %25 çelik - %75 çinkodan oluşur.
- 2 numaralı katman delta fazıdır, yaklaşık olarak %10 çelik - %90 çinkodan oluşur.
- 3 numaralı katman zeta fazıdır, yaklaşık olarak %6 çelik-%94 çinkodan oluşur.
- Kaplamanın en üst kısmında ergimiş çinkodan çelik çıkarılırken, oluşan ara katmanlarının üzerine sıvı çinko sıvanır. Bu katmana eta katmanı denmektedir ve %100 çinkodan oluşmaktadır.

Galfan

- Katmanların özellikleri ve oluşumlarını tetikleyen parametrelerdeki değişiklikler malzemenin korozyon direncini dolayısıyla müşteri açısından da malzemenin kullanım ömrünü belirlemektedir.
- Genel kural kaplama miktarı arttıkça kullanım ömrünün artmasıdır ancak değişik alaşımlandırmalar ile daha az kaplama yaparak daha uzun ömürlü ürünler üretmek mümkündür.

Galfan

Bu yöntemlerden en önemlisi çeliği GALFAN kaplamaktır. Galfan içerik olarak %5-10 Alüminyum - %90-95 çinko içermektedir. Galfan prosesi yine sıcak daldırma prosesidir.

Galfan

Galfan

Yukarıda görüldüğü üzere mikroyapının lamelli olması, alüminyumun oksit tabakasının katmanlar arasında ve tane sınırlarında korozyona karşı direnci arttırmaktadır. Bu sayede korozyon dayanımı galvaniz kaplamanın 2 ila 3 kat fazla ürünler elde etmek mümkün olmaktadır.

Korozyon Dirençleri

Korozyon direnci ile kaplama kalınlığı arasında doğrusal kabul edilebilecek bir bağlantı vardır. Buna ek olarak farklı alaşımlandırmalar ile korozyon direncini arttırmak mümkündür.

Korozyon Dirençleri

Çap(mm)	Kaplama g/m ²	Saat
2,5	51	48
2,7	55	72
3	72	72
3	146	264
2,5	195	288
2,5	268	432
2,5	304	528
3	308	600
3	330	624

Galvanizli Tellerin Korozyon Direnci – Tuz Sisi Testi

Korozyon Dirençleri

çap(mm)	kaplama g/m ²	Saat
2,5	75	264
2,5	105	312
2,5	150	432
2,5	200	600
4	351	864
3	365	936

Galfan Kaplı Tellerin Korozyon Direnci

Korozyon Direnci

Galvaniz		Galfan	
Saat	Kaplama	Kaplama	Saat
48	51	75	264
120	92	105	312
168	145	159	624
288	195	207	720
432	268	268	768
504	289	320	960
576	350	350	1224
624	396	398	1296

Galvaniz ve Galfan Tel Korozyon Direnci Kıyaslaması

Ar-Ge Projelerimiz

Çeliğin fonksiyonel ömrünü uzatan galvaniz kaplamada en önemli noktalardan birisi çeliğin kaplama yapılmadan önceki temizlik aşaması ve prosesin tutarlılığıdır. Örnek olarak işletmemizde saatte 10 ton kapasite ile çelik tel galvanizlenmektedir. 7 gün 24 saat çalışan işletmemizde devamlı üretim süreci ciddi bir süreç takibi gerektirmektedir. Hatların herhangi bir noktasında meydana gelebilecek ve proses parametrelerini etkileyecek arızalar çok ciddi bir üretim kaybına ve zarara yol açabilir

Ar-Ge Projelerimiz

Yukarda ifade edildiđi üzere proses parametrelerindeki istenmeyen deđişiklikler sürekli bir sistemde müşteri taleplerinin karşılanamaması anlamına gelmektedir. Buda işletmenin varlığına doğrudan bir tehdittir.

Ar-Ge Projelerimiz

- Güney Çelik Firması olarak yaptığımız Ar-Ge çalışmalarımızda, korozyon dayanımı ve mekanik özellikleri daha üstün olan ürün geliştirme çalışmaları ve ileri teknoloji odaklı ve çevre dostu süreç geliştirme projeleri yapılmaktadır.

Sonuç

- Ülkemizin Gayri Safi Yurt İçi Hâsılasının 2011 yılı sonu itibarı ile 781 Milyar \$'dır. Bizler gibi sektörünü, dolayısı ile Ülkesinin sanayisini ve mevcut teknolojik yapısını Ar-Ge faaliyetleri ile geliştirmek isteyen firmalar, korozyon kaybını önleyici Ar-Ge faaliyetleri ile her yıl ülkelerine 33 Milyar \$ tasarruf etme imkânı sağlamak yolunda çalışabilirler. Bu rakam 2011 yılı CARİ AÇIK toplamının % 50 si karşılamaktadır. Bu, ulaşılması imkânsız bir hedef değildir... **GÜNEY ÇELİK AR-GE** ekibi olarak bizler bu hedef doğrultusunda çalışmalarımıza devam etmekteyiz...