
 Diplomski rad Ivica Ozanjak

 Problem prskotina kod elektrolučnog zavarivanja 62

4. PROBLEM PRSKOTINA KOD ELEKTROLUČNOG ZAVARIVANJA

4. 1. Općenito o prskotinama

Onečišćenje kapljicama metala ili ″ prskotinama ″ smatra se jednom od čestih

zavarivačkih pogrešaka.

Prskotine se javljaju pri procesu zavarivanja kao nepoželjna popratna pojava.

Nepoželjne su iz razloga što kao kapljice nisu završile na mjestu zavara u tekućoj kupki

nego se pojavljuju na ZUT – u ili pak na dodatnom materijalu.

Pojavljivanje prskotina na navedenim mjestima uzrokovat će razna oštećenja od estetskog

do mehaničkog karaktera.

Osim mogućih oštećenja također se javlja gubitak materijala kroz prskotine, koji naizgled

nije značajan, ali ako se promatra kroz serijsku primjenu on predstavlja bitnu vrijednost cijene

materijala.

Zbog svega toga u današnje vrijeme nastoji se smanjiti navedenu pojavu na najmanje

moguću mjeru.

Prskotine nemaju značajnijeg utjecaja na mehanička svojstva kod nelegiranih čelika. Kod

zavarivanja nelegiranih čelika smatraju se isključivo estetskom pogreškom, što predstavlja

dovoljan razlog da se na ostvareni zavareni spoj utroši dodatno vrijeme za čišćenje u

zadovoljavanju estetske kvalitete.

Veći se problem javlja kod pojave prskotina pri zavarivanju legiranih Cr Ni čelika.

Pojava čak i jedne prskotine na površini zavarenog spoja, na ZUT ili dodatnom materijalu

uzrokovat će razna mehanička oštećenja.

Prije svega u mehanička oštećenja ubraja se stvaranje predispozicije za početak korozije,

koja uzrokuje smanjenje površinske čvrstoće.

Početna korozija s vremenom povećava svoje područje djelovanja uzrokujući drastično

smanjenje površinske čvrstoće i povećavajući mogućnost otkazivanja konstrukcije, te se stoga

pojava prskotina smatra ozbiljnom tehničkom pogreškom.

Ako sve to primijenimo na vatro otporne čelike značaj utjecaja prskotina nije isključivo

na mehaničkim svojstvima već na smanjenju otpornosti na ogaranje.

Zbog agresivnih uvjeta pri eksploataciji vatro otpornih čelika pojava prskotina pri

zavarivanju prouzrokovat će pojačanu sklonost prema plinskoj koroziji što može drastično

smanjiti vijek trajanja konstrukcije.

Pojava prskanja karakteristična je za većinu postupaka elektrolučnog zavarivanja.

 Diplomski rad Ivica Ozanjak

 Problem prskotina kod elektrolučnog zavarivanja 63

Moguća je međutim pojava prskanja i kod drugih postupaka zavarivanja primjerice

zavarivanje na principu el. otpora, ukoliko se poremete parametri pri zavarivanju.

Iako je prskanje prisutno i pri elektrootpornom zavarivanju ono značajnije utječe na

zavarene konstrukcije izvedene elektrolučnim postupkom, jer se elektrolučni postupak najčešće

primjenjuje.

U prošlosti pa čak i danas primjena REL postupka je značajna, bez obzira na

modernizaciju i automatizaciju pojedinih drugih postupaka kao što su MIG, MAG, TIG i dr.

Često puta nepristupačna mjesta za zavarivanje u kotlogradnji uzrokovat će primjenu

REL postupka pri zavarivanju.

Pojava prskotina kod REL postupka je moguća i to u većim postocima, zbog ovisnosti

parametara zavarivanja o samom izvođaču koji može biti dobro ili loše osposobljen, te na taj

način povećava ili smanjuje podsvjesno pojavu prskotina.

Primjena modernijih aparata za zavarivanje smanjit će mogućnost variranja parametara

pri zavarivanju te tako smanjiti i pojavu prskotina.

4. 2. Uzroci koji uvjetuju nastajanje prskotina kod elektrolučnih postupaka zavarivanja

Ručno elektrolučni postupak zavarivanja [[[[4]]]]

- predugačak električni luk,

- magnetsko puhanje luka,

- pogrešan pol na elektrodi,

- preveliki napon luka u odnosu na jakost struje zavarivanja,

- prevelika struja zavarivanja koja preopterećuje elektrodu,

- vrsta obloge koja se koristi pri zavarivanju najčešće primjena bazične obloge uzrokuje

pojačano prskanje pri zavarivanju.

MAG postupak zavarivanja [[[[4]]]]

- prevelika struja zavarivanja koja preopterećuje elektrodu,

- preveliki napon luka u odnosu na jakost struje zavarivanja,

- upotreba CO2 kao zaštitnog plina za zaštitu rastaljene kupke pri zavarivanju uzrokuje

izražajnije prskanje, koje se može ukloniti dodavanjem manje količine O2 ili Argona u plin

CO2,

- zavarivanje sa punom žicom sklonije je prskanju nego zavarivanje sa praškom punjenom

žicom u zaštiti plina,

 Diplomski rad Ivica Ozanjak

 Problem prskotina kod elektrolučnog zavarivanja 64

- primjena bazične vrste obloge ili praška za praškom punjene žice sklonije je prskanju pri

zavarivanju,

MIG postupak zavarivanja [[[[4]]]]

- prevelika struja zavarivanja koja preopterećuje elektrodu,

- preveliki napon luka u odnosu na jakost struje zavarivanja,

- primjena neodgovarajućeg zaštitnog plina ili plinske mješavine,

- zavarivanje sa punom žicom,

- primjena bazične vrste obloge.

4. 3. Postupak čišćenja površine onečišćene prskotinama

S obzirom da je utvrđeno da se prskanje pri zavarivanju kao pojava smatra

odgovarajućom tehnološkom greškom, gotovo uvijek se nakon zavarivanja bilo koje vrste čelika,

te bez obzira na veličinu nastale greške provodi postupak čišćenja nastalih prskotina.

Ovisno o vrsti materijala koji se zavaruje, te postavljenim zahtjevima kvalitete površine

moguće je primijeniti odgovarajući postupak čišćenja, koji pak može biti jednostavniji ili

složeniji.

Tako na primjer kod zavarivanja nelegiranih i niskolegiranih čelika ukoliko nastanu

prskotine moguće ih je odstraniti mehaničkim putem brušenjem, četkanjem ili nekom drugom

obradom ovisno o traženoj kvaliteti površine.

Dok kod visoko legiranih čelika na kojima nastane prskotina njezino odstranjivanje mora

teći ili kemijskom ili elektrokemijskom obradom jer mehanička obrada najčešće ne zadovoljava

sa strane antikorozivnosti koja je često puta potrebna kod zavarivanja ove vrste čelika.

Uzimajući u obzir sve to razlikujemo slijedeće vrste obrade:

1. Mehanička obrada

2. Kemijska obrada

3. Elektrokemijska obrada

 Diplomski rad Ivica Ozanjak

 Problem prskotina kod elektrolučnog zavarivanja 65

4. 3. 1. Mehanička obrada zavarene površine

Pod pojmom mehanička obrada podrazumijeva se primjena raznih vrsta alata koji će

svojim djelovanjem skidati manju ili veću količinu materijala sa površine zavara.

Čišćenje se kod mehaničke obrade najčešće obavlja struganjem, te nakon struganja kod

nekih čelika potrebno je vršiti i poliranje.

Takvo čišćenje stvara dodatna mehanička oštećenja na površini osnovnog materijala ili

zavara, što neminovno utječe na zavarenu konstrukciju smanjujući njezinu antikorozivnost na

obrađenom mjestu, jer se na nastaloj hrapavoj površini ne može kvalitetno stvoriti potreban

pasivni sloj.

Uklanjanje čestica oštrim alatima može se kvalitativno prikazati na dijagramu koji ovisi o

sili koja je upotrebljena za skidanje (uređaj za mjerenje se nalazi na samom alatu) i veličini

prskotine koju treba skinuti.

Postupak čišćenja mehaničkim putem najčešće služi kao postupak predobrade za

naknadnu kemijsku ili elektrokemijsku obradu, a kao konačna obrada može biti dostatan ukoliko

se radi o čišćenju nelegiranih čelika gdje je potreban samo estetski izgled a ne i korozijska

postojanost.

4. 3. 2. Kemijska obrada zavarene površine

Ova metoda se temelji na kontroliranom otapanju nehomogenih površinskih slojeva, te

ponovnoj lakšoj uspostavi pasivnog sloja.

Otapanje se postiže pomoću sredstava za nagrizanje koja sadrže dušičnu i florovodičnu

kiselinu, a postupak nanošenja može biti različit.

Moguće je premazivanje pastom za bajcanje, uranjanje u sredstvo za nagrizanje ili

njegovim naštrcavanjem na obrađenu površinu.

Nakon nanošenja sredstva sačeka se izvjesno vrijeme zbog nagrizanja, a vremenski

period nagrizanja ovisi o vrsti i stupnju oštećenja.

Često puta se nakon provedene kemijske obrade zbog poboljšanja kemijske postojanosti

provodi naknadno pasiviranje kemijski obrađenog područja.

Proces pasivacije kemijski obrađene površine provodi se na sličan način kao i sama

obrada kemijskim postupkom i to raznim otopinama dušične kiseline.

Neobično je važno pri kemijskoj obradi zavarene površine pridržavati se preporuka

dobivenih od proizvođača kemijskih proizvoda čiji se proizvodi koriste.

 Diplomski rad Ivica Ozanjak

 Problem prskotina kod elektrolučnog zavarivanja 66

4. 3. 3. Elektrokemijska obrada zavarene površine

Tehnika provođenja elektrokemijske obrade se ne razlikuje od kemijske obrade zavarene

površine.

Proces je sličan ali uz primjenu izmjenične struje i pogodnog elektrolita s površine

materijala otapaju se prisutna oštećenja.

Ova obrada je kvalitetnija u odnosu na kemijsku obradu pa naknadna pasivacija i nije

potrebna osim samo u iznimnim slučajevima

	Ruèno elektroluèni postupak zavarivanja (4 (
	MAG postupak zavarivanja (4 (

	MIG postupak zavarivanja (4 (

