

 TŰZIHORGANYZOTT
ACÉLSZERKEZETEK
Online szakfolyóirat

Tervezőknek, gyártóknak és felhasználóknak – III. évfolyam, 4. szám

2015.

Magyar Tűzihorganyzók Szervezete
Szakmai Bizottsága

2015.

TŰZIHORGANYZOTT ACÉLSZERKEZETEK 2015. december

A M a g y a r T ű z i h o r g a n y z ó k S z e r v e z e t e O N L I N E S Z A K F O L Y Ó I R A T A

1.

Tisztelt Olvasóink!

Az utóbbi években egyre többször egy megdöbbentő jelenséggel lehet találkozni az építőiparban, de különösen az útépítések
területén. Mind nagyobb mennyiségben találunk olyan horganybevonatos acélszerkezeteket, főleg csöveket és hidegen hengerelt
szelvényeket, melyek védőrétegének vastagsága messze elmarad a kívánatostól. Ez azt vonja maga után, hogy az objektumok
telepítésétől számított néhány éven belül már megindul az acél tönkremenetele is, mert bevonatuk elkorrodálódik. A légköri
korróziónak kitett műszaki létesítményeknél elvárható, hogy bevonatukat ne kelljen 3-6 éven belül felújítani, ezért megfelelő
védőréteggel kell őket ellátni Lemezhorganyzási technológiákkal védett széles acélszalagok, majd ebből hasított keskeny
szalagból hajlított szelvények horganybevonatai általában nem felelnek meg a kültéri, hosszú távú korróziós igénybevételeknek,
mert a rajtuk levő átlagosan 5-20 µm vastag bevonat élettartama ezt nem teszi lehetővé. A darabáru tűzihorganyzással védett

acélszerkezetnél viszont a szokásos 50-150 µm-es réteg biztonságos védelmet ad (>30 év). Ezért súlyos kockázatot vállalnak

azok, akik nem veszik figyelembe az utóbbi követelményeket.

A „horganyzás” és „tűzihorganyzás” szavak más-más bevonattípust, gyártási technológiát jelenthetnek, ezért annak
kiválasztásánál pontosítani kell őket. A horganybevonatok lehetnek akár 2 µm, de 200 µm vastagságúak is, attól függően, hogy
milyen technológiával készítették.

Tűzihorgany réteg felhasználása során elsődleges cél a korrózió elleni védelem, Ugyanakkor sok példa van rá, hogy a darabáru
tűzihorganyzással előállított bevonatot a gyakorlatban tervezett, vagy véletlenszerű mechanikai hatások érik. Ilyen esetekben
nem egyformán viselkednek a különféle kémiai összetételű acélokon képzett védőrétegek, ezért ezt figyelembe kell venni az
acélminőség, illetve a bevonó technológia megválasztásánál.

A fentiekkel kapcsolatosan találnak írásokat olvasóink 2015. év legutolsó lapszámában. A következő 2016-os esztendőre
valamennyi Olvasónknak sikerekben gazdag, békés Újesztendőt kívánunk!

2015. december 30.

 Magyar Tűzihorganyzók Szervezete

 Szakmai Bizottsága

FIGYELEM: A lapban közölt információkat – az alább közölt korlátozásokkal - minden olvasó saját elhatározása szerint használhatja fel, az ebből eredő esetleges

károkért a kiadó nem vállal semmiféle felelősséget. A folyóiratban közölt cikkek, fényképek és ábrák más kiadványban, nyomatott és elektronikus termékben

történő felhasználása, vagy bármilyen módon történő publikálása, közlése csak a Magyar Tűzihorganyzók Szervezete írásos engedélyével történhet.

TŰZIHORGANYZOTT ACÉLSZERKEZETEK 2015. december

A M a g y a r T ű z i h o r g a n y z ó k S z e r v e z e t e O N L I N E S Z A K F O L Y Ó I R A T A

2.

Vigyázat! A túl vékony horganyrétegek kockázatosak!

Cikkünkben fel szeretnénk hívni a szakemberek figyelmét azokra a káros jelenségekre, melyek

rohamosan terjednek a magyar építőiparban, de elsősorban az útépítések területén. Ugyanis a piaci

szempontok egyre többször felülírják a műszaki követelményeket, a nem sokkal olcsóbb, de

technikailag kisebb „tudású” horganyzott termékek terjednek olyan területeken is, ahol

megjelenésük egyenesen káros és hosszabb távon gazdaságtalan. A jelenség lényege, hogy

tűzihorganyzott lemezből hajlított, hosszvarrattal hegesztett csöveket és egyéb hajlított szelvényeket

építenek be, melyeken levő védőréteg vastagsága olyan kicsi, hogy az elemek kritikus területein már

3-4 éven belül megindulhat az acél korróziója. Emiatt a szerkezet statikai állékonysága kerül

veszélybe.

Megdöbbentő tapasztalatok

Az újonnan telepített közeledési táblatartó oszlopcsövek felülete már megjelenésében is elárulja a

horganybevonat tulajdonságait, legtöbbször még bevonatvastagság mérő műszer sem kell hozzá.

Alábbi képeinken (1. és 2. ábra) balra mutatunk be egy horganyzott lemezből hajlított és hegesztett

acélcső tipikus megjelenési képét, míg jobbra egy a darabáru tűzihorganyzóban bevont táblatartó

csőszerkezet jellemző felületét láthatjuk. Szabad szemmel is jól látható a különbség.

A horganybevonatok vastagságát egyszerű, kézi mérőműszerrel könnyen le lehet ellenőrizni.

Amennyiben a kontrollméréseket végrehajtjuk meg fogunk döbbenni azon, hogy milyen nagy

különbség van a két eltérő terméken mért rétegvastagság között (3. ábra és 4. ábra)

1. ábra: Horganyzott lemezből hajlított csövek

megjelenése

2. ábra: Darabáru tűzihorganyzással védett csövek

megjelenése

3. ábra: Horganyzott lemezből hajlított

csöveken mért rétegvastagság: 5-20 µm

4. ábra: Darabáru tűzihorganyzással védett

csöveken mért rétegvastagság: 50-150 µm

TŰZIHORGANYZOTT ACÉLSZERKEZETEK 2015. december

A M a g y a r T ű z i h o r g a n y z ó k S z e r v e z e t e O N L I N E S Z A K F O L Y Ó I R A T A

3.

Azt minden beruházónak és szakembernek tudnia kell, hogy a horganyréteg védőértéke, képessége

egyenes arányban áll a bevonat vastagságával. Azaz egy kétszer olyan vastag horganyréteg kétszer

annyi ideig védi az alatta levő vasat a korrózió támadásaival szemben. Kültéri igénybevételek

esetében a beruházó a túl vékony bevonatokkal nemcsak, hogy előre”bekódolt” költségeket vállal fel,

hanem a tartószerkezetek állékonyságát kockáztató eseményeket is.

A „horganyzott” szó erősen megtévesztő is lehet

A magyar, de a német, vagy az angol szakmai nyelv egyaránt különbséget tesz az egyes horganyzási

eljárások között. A különféle „horganyzási” eljárások más-más technológiát, és ennek megfelelően

eltérő tulajdonságokkal rendelkező horganyrétegeket takarnak. A „szakmabeliek” jól tájékozottak,

míg egy speciális tudással nem rendelkező szakember bizony könnyen „megtévedhet”. Ennek viszont

nagy ára lehet. Az egyes, az iparban jellemzően használatos horganyzási eljárásokat a 1. táblázatban

foglaljuk össze. Jól látszik, hogy egy darabáruként bevont (1) elemen az egyik legvastagabb a bevonat

és ötvözeti réteggel kapcsolódik a vashoz. A termikus fémszórás (3) ugyancsak hasonló vastagságú,

sőt egészen vastag (˃300 µm) bevonatokra is képes, azonban a zártabb részek, a takart belső terek

bevonására nem alkalmas, és teljesítménye töredéke a darabáru tűzihorganyzásénak. Továbbá

bevonata pórusos, utólag festékkel tömíteni kell. Míg a folyamatos technológiával tűzihorganyzott

lemezek (2) felületén kialakult bevonat jóval vékonyabb, mint a daraáru horganyzással képzettek, így

élettartama is negyede, tizede a darabáru horganyzással védett szerkezetekének. A galvanikusan (4)

bevont acélok elsősorban díszítő célúak, tartós kültéri igénybevételre önálló horganybevonatként

legtöbbször nem alkalmasak.

Horganyzási eljárás Szokásos bevonatvastagság (µm) Ötvözeti réteg a vason
1.Darabáru tűzihorganyzás (EN 1461) 50-150 van

2.Lemez (szalag) tűzihorganyzás (pl. EN
10143, EN 10147)

7-25 van

3.Termikus fémszórás (EN 2063) 80-200 nincs

4.Galvanikus, elektrolitikus horganyzás
(pl. EN 10152, EN 10244)

2,5-25 nincs

A magyarban horganyzott (német nyelvben: verzinkt, angol nyelvben: galvanized) kifejezés nem teszi

egyértelművé azt, hogy az adott termék tűzihorganyzott-e, vagy sem. A megnyugtató pontosítás

érdekében a 2. táblázatban segítségül megadjuk az egyes „tűzihorganyzási” technológiák magyar,

német és angol nyelvű megfelelőjét.

Magyar nyelvű megnevezés Német nyelvű megfelelő Angol nyelvű megfelelője
darabáruként tűzihorganyzott
acélszerkezet (EN ISO 1461)

stückverzinkte (feuerverzinkte)
Stahlkonstruktion, Stahlbau (EN ISO
1461)

hot dip (batch) galvanized steel
construction (EN ISO 1461)

folyamatos soron tűzihorganyzott
acélszalag, tekercs, lemez tábla (EN
10142, EN 10147)

feuerverzinkter Stahl, Band, Blech,
Platte (EN 10142, EN 10147)

hot dip galvanized steel coil, sheet
(EN 10142, EN 10147)

2. táblázat: Az egyes tűzihorganyzási eljárások megnevezésének német és angol nyelvű megfelelői és

szabványszámai

1. táblázat: Egyes horganyzási eljárások jellemzői és szabványszámai

TŰZIHORGANYZOTT ACÉLSZERKEZETEK 2015. december

A M a g y a r T ű z i h o r g a n y z ó k S z e r v e z e t e O N L I N E S Z A K F O L Y Ó I R A T A

4.

Mint az 1. táblázatban látható volt, az egyes eltérő technológiáknál más és más lesz a horganyréteg

várható vastagsága, így a bevonat korróziós élettartama is.

A horganyzott lemezből hajlított, hegesztett csövek kockázatai

A következőkben néhány nagyon tanulságos példával kívánjuk bemutatni a túl vékony

horganybevonatok alkalmazásának következményeit (5-7. ábra).

A közölt képek szépen bizonyítják, hogy a nem darabáru horganyzóban bevont terméknek milyen

korróziós kockázatai vannak. Az ilyen elemeket rövidesen cserélni kell, vagy festéssel fogják védeni, a

telepítést követő néhány éven belül. A fentiek miatt az acélszerkezetek tervein fel kell tüntetni a

darabáru tűzihorganyzás szabványának számát (EN ISO 1461).

Hasonló riasztó jelenségeket lehet tapasztalni, amikor az acélszerkezetek szerelésénél

tűzihorganyzott kötőelemek helyett galvanikusan bevonat csavarokat, anyákat használnak (1. kép).

Ezeken a kötőelemeken legtöbbször néhány, jó esetben 10-12 µm vastag védőréteg szokott lenni, így

5-8 év elmúltával megkezdődik a vas korróziója (8. és 9. ábra).

5. ábra: A vékony bevonat 2-3

év után lepusztult

6. ábra: A hosszvarratnál

korrodálódott a vas

7. ábra: A horganyzott csövek

utólagos hegesztése nyomai

9. ábra: A vékony bevonat rövid idő elteltével

lepusztult, mellette viszont a darabáru

tűzihorganyzással védett acélcső látszik

10. ábra: A 3-5 mikron vastag bevonat

néhány év után elfogyott

TŰZIHORGANYZOTT ACÉLSZERKEZETEK 2015. december

A M a g y a r T ű z i h o r g a n y z ó k S z e r v e z e t e O N L I N E S Z A K F O L Y Ó I R A T A

5.

Kültéri igénybevételhez – a legtöbb esetben - tűzihorganyzott kötőelemek alkalmazását javasoljuk,

ahol a védőréteg vastagsága legalább 50 µm-t el kell, hogy érje. A kivitelezési tervekre – az

alkalmazandó kötőelemekre - a vonatkozó EN 10 684 szabvány számát rá kell vezetni.

a-á

Tűzihorgany bevonatok mechanikai ellenálló képessége

A tűzihorganyzás elsődleges rendeltetése az adott szerkezet korrózió elleni védelme, így képességeit

elsősorban ennek a felhasználási célnak kell alárendelni. Azonban ilyen bevonatokkal rendelkező

acélszerkezetek felhasználása során számos esetben érhetik mechanikai hatások is. A fentieknek

megfelelően az alábbi ábrán mutatjuk be egy tűzihorganyzott terméket várhatóan érő fontosabb

mechanikai igénybevételeket.

A fenti ábrából különös figyelmet érdemelnek a horganybevonatok ütésállóságát próbára tevő

igénybevételek, melyek szoros összefüggésben vannak a réteg tapadási szilárdságával. Az

acélszerkezetek szerelése, raktározása során előfordulhatnak komoly mechanikai hatások, továbbá

gyakorlati alkalmazáskor (pl. autópálya szalagkorlátoknál) kisebb-nagyobb ütések is érhetik a

horganyréteget. Amennyiben a bevont terméket további festékréteggel látják el (Duplex-védelemnél)

gyakran használatos a könnyű szemcseszórás (Sweep-szórás) alkalmazása, melynél a horganyfelületet

megtisztítják a szennyeződéstől, egyúttal érdesítik is.

Megjegyezzük, hogy a folyamatos tűzihorganyzó sorokon végzett horganyzási technológiákkal nyert

bevonatos acéllemezeken levő horganyréteg viszont kiváló mechanikai tulajdonságokkal bír. Az ilyen

termékek alkalmasak hajlításra, sőt mélyhúzással is lehet őket alakítani. Ennek az oka, hogy a

lemezhorganyzással képzett védőrétegek túlnyomóan tiszta horganyból állnak, ellentétben a

darabáruként bevont termékekkel, melyeknél legfeljebb 25-30% a tiszta horganyfázis részaránya.

Viszont az ilyen termékeken levő horganyréteg vastagsága relatíve csekély (5-25 µm), amely kültéri

igénybevételnél korróziós problémákat okozhat (lásd előző cikkünket).

A tűzihorgany bevonat és festékbevonat tapadása az acélfelületen

Amennyiben a technológiai előkezelés megfelelő volt, a darabáru horganyzással védett

acélszerkezetek bevonatának mechanikai tulajdonságai a kialakult fémréteg szerkezetétől függenek.

Ez az esetek többségénél az acélszerkezet anyagi minőségére (kémiai összetételére), illetve

geometriai tulajdonságaira vezethető vissza. A kialakuló védőréteg felépítését befolyásolja továbbá

az adott acélszerkezet lehűlési sebessége. Az MSZ EN ISO 1461:2009 szabvány 6.4 pontja kimondja,

11. ábra: Szokásos mechanikai igénybevételek

TŰZIHORGANYZOTT ACÉLSZERKEZETEK 2015. december

A M a g y a r T ű z i h o r g a n y z ó k S z e r v e z e t e O N L I N E S Z A K F O L Y Ó I R A T A

6.

hogy jelenleg nem léteznek nemzetközi szabványok a darabáru horganyzással kialakított bevonatok

tapadásának ellenőrző vizsgálatára. Ez nem is lényeges, ugyanis védőréteg kialakulásnak

mechanizmusából következik, hogy tapadása bőven megfelel a vele szemben támasztott

legfontosabb követelményeknek, a szokásos igénybevételeket leválás/lepattogzás nélkül

nagybiztonsággal elviseli. Általános szabály, hogy a vastagabb bevonatok érzékenyebbek a leválásra,

mint a vékonyabbak. Természetesen léteznek különféle roncsolásos módszerek (pl. rácsvágás,

bemetszés, ejtő-kalapácsos, leszakításos), de ezek használatáról a horganyzónak és a megrendelőnek

kell megállapodni. A felhasználás során – mint azt fentebb ismertettük – mégis vannak vizsgálatok,

melyeket érdemes elvégezni. Különösen érdekes lehet ez az ún. Duplex-eljárások előtt alkalmazott

könnyű szemcseszórás (sweep-szórás) estében, amikor időnként előfordulnak bevonat leválások,

szórás közbeni lepattogzások.

A védőbevonat tapadását tekintve, szétválások/leválások kockázata a 0,12-0,28 % szilícium-tartalmú

(Sebisty) acéloknál nem a bevonat/vas határon, hanem az egyes fázisok között (delta1-zéta) áll fenn,

ott kisebb a tapadó szilárdság. Míg a szilíciumszegény (Si˂0,03%), valamint magas szilícium-tartalmú

acéloknál (Si>0,30%) lényegesen jobbak a tapadási mutatók, mint az előző acéltípusoknál. Számos

esetben végeztek roncsolásos tapadásmérő vizsgálatokat, melynek során szakítóbélyegeket

ragasztottak fel a vizsgálni kívánt felületekre és mérték a leszakadási erőt. Tűzihorganyzás előtt

azonos előkezelést alkalmazva, egy szokásos horganyolvadékban, négyféle acéltípust horganyoztak

le, majd ezeket vizsgálták. A vizsgálatok eredményeként megállapították, hogy a tapadás a

szilíciumban szegény (Si˂0,03%), a Sandelin (0,03˂Si(%)˂0,12) és a magas szilícium-tartalmú acélok

esetében (Si>0,30%) mindig 20 Mpa (N/mm2) felett volt. Míg a Sebisty típusú acéloknál (0,12˂Si

(%)˂0,28) ez az érték 10-18 Mpa között mozgott [1]. Ez utóbbi arra hívja fel a figyelmet, hogy ezeknél

a típusoknál a sweep-szórásra előírt technológiai paramétereket különösen fontos pontosan

betartani.

A fenti értékek jól mutatják, hogy az általánosan alkalmazott festési/porszórási eljárásokhoz képest a

tűzihorgany bevonatok tapadása a legtöbb esetben azoknál sokkal-sokkal nagyobb. Acélra történő

festésnél a szerves bevonatok tapadása jellemzően 5-10 Mpa között van, mely messze nem éri el

még a legrosszabb tapadású horganybevonatokét sem.

[1] W.Katzung; R. Rittig; P. Schubert; W-D. Schulz: Haftfestigkeitsprüfung von Zinküberzügen mittels Abreißversuch. In

Anlehnung an DIN EN 24624, Zeitschrift „METALL” 53. Jahrgang, 12/99.

a-á

TŰZIHORGANYZOTT ACÉLSZERKEZETEK 2015. december

A M a g y a r T ű z i h o r g a n y z ó k S z e r v e z e t e O N L I N E S Z A K F O L Y Ó I R A T A

7.

A helyes tervezés és gyártás alapvetően meghatározza a

tűzihorganyzott termék minőségét és használhatóságát

A acélszerkezeteken kialakított tűzihorgany bevonat átlagos vastagsága 50-150 µm között van. Amennyiben

nem megfelelő horganyzási technológiát választunk, néhány éven belül komoly minőségromlással kell számolni,

mert megindul az acél alapanyag korróziója .

Galvanikusan horganyzott csavar korróziója 2-3 év

elmúltával.

A horganyzott lemezből gyártott acélcső, legtöbbször

nem alkalmas kültéri igénybevételre (bevonat

élettartama˂20 év).

Tűzihorganyzott acélszerkezetet tűzhorganyzott

kötőelemekkel kell szerelni.

A darabáru tűzihorganyzóban bevont acélcső a jó

megoldás a kültéri igénybevételre (bevonat

élettartama˃˃30 év).

TŰZIHORGANYZOTT ACÉLSZERKEZETEK 2015. december

A M a g y a r T ű z i h o r g a n y z ó k S z e r v e z e t e O N L I N E S Z A K F O L Y Ó I R A T A

8.

A tőzsdei horganyár alakulása 2015.06.- 2015.11.

hónapokban

A megadott árak a londoni fémtőzsde (LME: London Metal Exchange) nagytisztaságú (SHG Zinc) havi eladási

árait mutatják.

