

METALLIMAALIT JA NIIDEN KÄYTTÖ

OSA 2.

Maalien koostumus

Maalin korroosionestokky

Perusmetallimaalit

MIKSI METALLIMAALEJA KÄYTETÄÄN?

■ KORROOSIONESTO

- Metallien korroosiota voidaan estää ja hidastaa maalien avulla.
- Maalien välillä on suuria eroja kyvyissään estää metallien korroosiota.
- Parhaita korroosiota estäviä maaleja kutsutaankin korroosionestomaaleiksi.

■ ULKONÄKÖTEKIJÄT

- Maalien avulla metallin pinta saadaan haluttu värisävy ja kiilto.
- Maalien avulla voidaan myös peittää metallin pinnalla olevia pieniä pintavirheitä.

MIKSI METALLIMAALEJA KÄYTETÄÄN?

- **MUITA SYITÄ OVAT**
- Pinnan kitkan lisäys, pinnan muuttaminen antibakteeriseksi, palonesto, vedeneristys, puhdistettavuuden parantaminen.

Kuva 1. Maalauksen tarkoitus on estää teräksen ruostumista

Kuva 2. Maalauksen tarkoitus on antaa pinnalle kaunis ulkonäkö

METALLIMAALIN VALINTA

■ VALINTAAN VAIKUTTAVIA TEKIJÖITÄ OVAT mm.

- vaadittava korroosionestokyky
- vaadittavat ulkonäkötekijät
- tuotteen tuleva käyttöympäristö
- mahdolliset erityisvaatimukset
- maalauksen toteutettavuus
- maalin ja työn hinta
- onko jauhemaalauus mahdollista?

■ VALINNAN VAIKEUS

Metallimaaleja on olemassa niin paljon, että valinnan varaa riittää. Maalin valmistajia on myös useita ja ne valmistavat paljolti samankaltaisia maaleja. Joskus valinta on helppoa, joskus vaikeampaa.

METALLIMAALIT

■ MAALITYYPIT

- Metallimaalit, kuten muutkin maalit voidaan jakaa ryhmiin mm. seuraavin perustein:
 - - Sideaineen mukaan (epoksi, alkydi jne.)
 - - käyttökohteen mukaan (auto, teräsrakenne jne.)
 - - liuotinaineen mukaan (vesi, liuotin, liuotteeton)
 - - pohjamaali tai pintamaali
 - - erikoismaali (palonesto, kuumuudenkesto jne.)

METALLIMAALIEN AINESOSAT

■ SIDEAINE

- Maalin koossapitävä ja alustaan tarttuva aineosa, joka kovettuessaan muodostaa maalikalvon. Sideaine vaikuttaa eniten maalin ominaisuuksiin joten maaleista puhutaan yleensä sideaineiden mukaan.
- Sideaine on maalin tärkein aineosa.

■ LIUOTIN

- Neste joka liuottaa maalin sideaineen nestemäiseen muotoon.
- Hyvin notkeista sideaineista voidaan valmistaa maaleja joihin ei tarvitse lisätä lainkaan liuottimia, vaan niitä voidaan levittää sellaisinaan. Maaleja kutsutaan liuotteettomiksi maaleiksi.

METALLIMAALIEN AINESOSAT

■ OHENNE

- Neste joka ohentaa sideaineliuotinseoksen levitykseen sopivaan viskositeettiin. Ohenteella säädellään maalin levitys-, kuivumis-, tasoittumism. ominaisuuksia.
- Puhuttaessa liuotinaineista voidaan niillä tarkoittaa yhtäläillä liuottimia ja ohenteita.

- Liuotinaineiden tehtävä maaleissa on parantaa niiden levitysominaisuuksia, joskin niillä pystytään myös jonkin verran vaikuttamaan lopullisen maalaustuloksen ominaisuuksiin.
- Valmiissa pintaan levitettävässä maalissa on usein useita eri liuotinaineita. Harvoin vain yhtä.

METALLIMAALIEN AINESOSAT

■ APUAINEET

- Apuaineilla säädellään maalien mm. maalien kuivumis-, tasoittumis-, levitys-, säilymis-, ym. muita ominaisuuksia.
- Apuaineita ovat mm. kuivikkeet, laskeutumisen estoaineet, nahoittumisen estoaineet, UV-suojaineet, stabilointiaineet, kalvonmuodostusapuaineet, dispergointiaineet, vaahdonestoaineet, paksunnosaineet, homeenestoaineet, levänestoaineet ym.

METALLIMAALIEN AINESOSAT

■ PIGMENTIT

- Pigmentit voivat olla korroosionestopigmenttejä jolloin ne tekevät maalista alustaa kemiallisesti tai fysikaalisesti suojaavaa, väripigmenttejä tai täytepigmenttejä. Pigmentti luokitellaan täytepigmentiksi jos sen peittokyky on alle luvun 1,7.

■ Täytepigmentit

- Täytepigmenttejä käytetään niiden edullisen hinnan vuoksi. Niillä saadaan myös lisättyä maalin kuiva-ainepitoisuutta.
- Täytepigmenttejä ovat mm. karbonaatit, talkki ja baryytti. Täytepigmentit vaikuttavat maalin levitysominaisuuksiin, säänkestoon ja mekaanisen kulutuksen keston.

METALLIMAALIEN AINESOSAT

■ Väripigmentit

- Väripigmenttien tehtävä on antaa maalille oikea värisävy. Valmis sävytetty maali sisältää yleensä montaa eri väripigmenttiä joita sekoittamalla oikea sävy on saatu. Väripigmenttien välillä on eroa valonkeston suhteen. Mm. punaiset sävyt kestävät auringonvaloa muita huonommin.

- Väripigmenttien välillä on suuria eroja niiden peittävyden suhteen. Heikosti peittäviä värisävyjä ovat mm. kirkas keltainen, punainen, viininpunainen ja oranssi. Parhaiten peittäviä ovat maalit joissa on paljon mustaa tai valkoista.

Kuva 3. Väripigmenttejä

METALLIMAALIEN AINESOSAT

- **Korroosionestopigmentit**
 - Maalin korroosionestokykyä voidaan selvästi parantaa pigmentoimalla se korroosiota ehkäisevillä pigmenteillä.
 - Pigmenttien toiminta voi perustua seuraaviin tekijöihin:
 - **Fysikaalinen suojavaikutus**
 - Pigmentti tiivistää maalia ja pidentää veden ja hapen matkaa maalikalvon läpi. Esim. rautakiille ja alumiinipigmentit kuten Mastic-maalit. Ovat maaleina kovia ja tiiviitä.
 - Pigmentti on kemiallisesti inertti
 - Pigmentti parantaa maalin tartuntaa alustaan
 - Pigmentti lisää sideaineen UV-valon kestävyyttä.

METALLIMAALIEN AINESOSAT

- **Kemiallinen suojavaikutus**

- Pigmentti reagoi korroosiota aiheuttavan aineen kanssa ja tekee sen vaarattomaksi.

- **Sähkökemiallinen suojavaikutus**

- Pigmentti on terästä epäjalompi, jolloin se syöpyy teräksen puolesta.

- Yleisin sähkökemiallisesti suojaava pigmentti on sinkkipöly. Sinkkipölyä pitää olla maalissa niin paljon, että maalikalvo on sähköä johtava. Suojausperiaate sama kuin sinkityksellä.

- Sähkökemiallisesti suojaavan pigmentin antama suojakyky on hyvä, mutta maalikalvo ei ole kovin tiivis.

METALLIMAALIN KORROOSIONESTOKYKY

- Metallimaalien kyky estää korroosiota riippuu itse maalin osalta seuraavista tekijöistä:
 - **Maalikalvon tiiviys**

Teräksen ruostumisen, sinkin valkoruosteen ja alumiinin hapettumisen aiheuttajina ovat vesi ja happi. Jos maalikalvo estää veden ja hapen pääsyn maalikalvon ja metallipinnan väliin ei korroosio pääse alkamaan.
 - Jos vesi ja happi pääsevät maalikalvon alle aiheuttamaan teräksen ruostumista niin ruostuminen etenee maalikalvon alla. Teräksen ruostuessa se laajenee. Maalikalvo ei ole niin kovaa kiinni pinnassa että se voisi estää ruosteen etenemisen. Hyvin alustaan tarttunut maali kuitenkin hidastaa ruosteen etenemistä.

METALLIMAALIN KORROOSIONESTOKYKY

- Kuva 4. Ruoste etenee alumiini ja teräksen päällä maalikalvon alla

Kuva 5. Hapettuminen ja valkoruoste on irroittanut maalin sinkityn teräksen pinnalta. Maalin tartunta alustaan ollut alkujaankin huono sinkin pintaan.

METALLIMAALIN KORROOSIONESTOKYKY

- **Maalikerrosten lukumäärä**
- Maalikalvot eivät ole täysin tiiviitä eivätkä virheetömiä. Niissä esiintyy mikroskooppisen pieniä virheitä jotka usein johtuvat virheistä maalaustyövaiheessa. Jos maalikalvoja on vain yksi, niin virhe voi yltää maalikalvon pinnalta suoraan metalliin asti. Tällöin korroosio alkaa virhekohdasta. Kun maalikalvoja on useita, eivät virhekohdat osu yleensä kohdakkain ja näin maalikalvon tiiviisy paranee.

Kuva 6. Yksi maalikalvo / kolme maalikalvoa

KUN MAALIKERROKSA ON USEITA VIRHEET HARVOIN OSUVAT SAMOIHIN KOHTIIN. KOKONAISSUUTENA MAALAUS ON TIIVIIMPI

METALLIMAALIN KORROOSIONESTOKYKY

■ **Maalikalvon paksuus**

- Koska maalikalvot eivät ole koskaan aivan täysin tiiviitä, voidaan niiden kykyä estää veden ja hapen pääsyä läpi lisätä lisäämällä maalikalvon / maalikalvojen kokonaiskalvonpaksuutta.

■ **Maalin korroosionestopigmentointi**

- Korroosionestopigmentit voivat estää, pysäyttää tai hidastaa korroosion etenemistä kohdissa joissa ilman niitä muuten alkaisi.
- Paras lopputulos saadaan kun pohjamaali sisältää korroosiota estävän pigmentoinnin ja väli- ja pintamaalit antavat riittävän tiiviiden vettä ja happea vastaan.

MAALISIDEAINEET JA NIIDEN LYHENTEET (ISO - 12944)

- Perusmetallimaalit
- Yleisimmin käytettyjä metallimaaleja ovat:
 - AK= alkydimaali
 - EP= epoksimaali
 - PUR= polyuretaanimaali
- Alkydi-, epoksi- ja polyuretaanimaaleilla maalataan suurin osa metallituotteista. Näistä maaleista on olemassa myös modifioituja versioita joita käsitellään tarkemmin monisteen kolmososassa.
- Nämä maalit ovat kaikki kemiallisesti kovettuvia, AK hapettumalla EP ja PUR ovat kovetemaaleja, joskin PUR:sta on olemassa myös 1K-versioita.

ALKYDIMAALIT

- Yksikomponenttisiä ja hapettumalla kovettuvia.
- Metallimaaleissa sideaineena on öljymodifioitu alkydi-, epoksi- tai uretaanihartsit. Voi olla modifioitu myös monilla muilla sideaineilla joilla saavutetaan erilaisia ominaisuuksia. Modifioimattomat alkydimaalit ovat hitaita kuivumaan ja kovettumaan mutta hyviä levitysominaisuuksiltaan. Niitä käytetään lähinnä rakennusmaalauksessa sivellin / telamaalauksessa.
- hyvä säänkesto kun ilma suhteellisen puhdasta
- kestää roiskeina erilaisia kemikaaleja kuten öljyjä, rasvoja, alifaattisia liuottimia
- kestää kuivaa lämpöä n. 120°C (kellastuu yli +80°C lämpötiloissa)
- kestää kohtalaista mekaanista kulutusta
- eivät sovellu upotusrasitukseen eikä jatkuvaan kondenssiin
- heikko alkalinkesto (saippuoituvat)

ALKYDIMAALIT

- Kalvonmuodostus edellyttää vähintään +5°C lämpötilaa. Maalin kovettumisnopeuteen vaikuttaa suuresti modifiointi.
- Liian paksu kertamaalaus hidastaa huomattavasti kovettumista, koska happi läpäisee huonosti tiivistynyttä maalikalvon pintaa. Ylipaksuja kalvoja ei saa maalata.
- Vähemmän modifioidut voivat nahoittua tai ryppyntyä liian paksuina kalvoina.

Huonosti kovettuneet maalikalvot voivat kiehua päälle tulevien maalien liuottimista. Varsinkin jos maalattu ylipaksuja kalvoja.

Voidaan valmistaa sekä liuote- että vesiohenteisina

Helppoja maalata, joskin maalien välillä suuria eroja keskenään.

Koska maaliin ei tule kovetetta, maalauksesta ylijäävä maali aina uudelleen käytettävissä eikä kovetteita tarvitse lisätä.

ALKYDIMAALIT

- ALKYDIMAALIEN KÄYTTÖKOHTEITA
- Teräs- ja valurautapinnat. Kaikki alkydimaalit eivät sovellu alumiinin tai sinkkipinnan maalaukseen vaan niille käytetään erikseen modifioituja maaleja. Alkydimaaleja käytetään sekä sisätilojen maaliyhdistelmissä että ulkona kaupunki-, meri- ja teollisuusilmastossa. Käyttökohteita ovat mm:
 - säiliöt, putkistot, sillat
 - hallien teräsrungot, palo-ovet, hoitotasot
 - maatalouskoneet, kuljetuskalustot
 - peltikatot, rakennuspellitysten maalaus paikan päällä (sinkitty teräs)

EPOKSIMAALI

- Epoksimaali on monilta ominaisuuksiltaan ylivoimainen maali verrattuna alkydimaaleihin. Sen mekaaninen kestävyys on parempi ja epoksimaalit kestävät lähes kaikkia kemikaaleja.
- Koska epoksimaalin ja alkydimaalin välinen hinta on kaventunut viime vuosikymmeninä on epoksimaalista tullut yleisesti käytetty maali.
- Metallipinnoille tarkoitettuja epoksimaaleja on hyvin paljon erilaisia. Maalit voivat olla valmistettu eri kovetteilla kovettuviksi, ne voivat olla liuotinpohjaisia, liuotteettomia, vesiohenteisia tai jauhemaaleja.
- Epoksimaaleja modifioidaan erilaisilla hartseilla ja tervalla ja niitä pigmentoidaan erilaisilla korroosionestopigmenteilla.

EPOKSIMAALIN KALVONMUODOSTUS

- Kovettuu kemiallisen reaktion kautta, jolloin maalia voidaan levittää paksuja kerroksia. Suosituskalvonpaksuuksia ei kuitenkaan saa ylittää.
- Epoksimaalin muoviosa on reaktiivinen hyvin monen erilaisen koveteaineen kanssa. Eri koveteaineilla saavutetaan mm. seuraavia ominaisuuksia valmiiseen maalikalvoon:
 - Amiinikovete. Amiini kovete voi olla joko alifaattinen amiini tai aromaattinen amiini. Alifaattisella amiinilla kovettamalla maalille saadaan pidempi käyttöaika. Yleensäkin amiinikoveteella saavutetaan maalille hyvä kemiallinen kesto.
 - Vaatii kuivat olosuhteet pitkäksi aikaa maalauksen jälkeen. Kosteus aiheuttaa maalipintaan värivirheitä. Amiinikoveteella saavutetaan kova maalikalvo ja nopea kovettuminen.

EPOKSIMAALIN KALVONMUODOSTUS

- Amidikovetteella saavutetaan maalille hyvä vedenkestävyys ja tasainen pinnanlaatu.
- Amidikovetteisen epoksin päälle voidaan maalata polyuretaanimaaleilla. Amiinikovetteisten päälle ei. Syynä on tartunnan heikkous.
- Amidikovetteella saavutetaan pidempi työskentelyaika ja joustavampi maalikalvo.
- Amiiniadduktikovetteella saavutetaan hyvä korroosionestokyky sekä tiivis ja kova maalipinta. Päälle voidaan maalata polyuretaanimaaleilla.
- Polyisosyanaattikovetteella voidaan kovettaa epokseja hyvinkin alhaisissa lämpötiloissa. Epoksimaaleille on olemassa erillisiä "talvikovetteita" jotka kovettavat maalin kylmässä. Normaalilämpötiloissa nämä kovetteet kovettavat maalin tavallisia nopeammin.

EPOKSIMAALIN KALVONMUODOSTUS

- Epoksimaalien kalvonmuodostuksessa vaikuttavat maalin tyyppi. Liuotin- ja vesiohenteisissa versioissa on haihdutusvaiheet (kuivuminen) ennen kovettumista. Liuotteettomat kovettuvat suoraan ilman kuivumisvaihetta.
- Maalin ja kovetteen tyyppi vaikuttaa maalin käyttöaikaan (pot-life) kovetteen lisäyksen jälkeen. Käyttöajoissa on suuria eroja. Lyhyimmillään se voi olla 15 min. Pisimmillään yli vuorokauden. Tyypillinen pot-life-aika on muutamia tunteja. Maalin lämpötila vaikuttaa pot-life-aikaan. Jos maali on lämmintä niin sen pot-life-aika lyhenee. Lyhenemistä voidaan arvioida niin, että kun maalin lämpötila nousee 10 °C-astetta sen pot-life aika puolittuu. Vastaavasti maalin ollessa kylmempää aika pitenee samassa suhteessa. Oletuslämpötila on 20 °C-astetta.

EPOKSIMAALIEN OMINAISUUKSIA

- Maalin tartunta kaikkiin metallipintoihin ja mekaaninen kestävyys hyviä tai erinomaisia. Mekaaninen kestävyys parhain liuotteettomilla epoksimaaleilla.
- Veden, hapen ja ilman epäpuhtauksien läpäisykyky pieni, josta johtuen korroosionestokyky erinomainen. Läpäisykyky vähäisin liuotteettomilla ja mastic-maaleilla, joissa tiiviys on saatu aikaan pigmentoinnin avulla.
- Kemikaalien kesto erinomainen. Kestää roiskeina lähes kaikkia kemikaaleja; monia myös upotusrasituksessa.
- Epoksi ei kestä kloorattuja hiilivetyjä ja muurahaishappoa. Rasituskestävyys voidaan tarkastaa maalinvalmistajalta Lopullinen kemikaalien ja liuottimien kestävyys saavutetaan vasta päivien tai viikkojen kuluttua maalauksesta.

EPOKSIMAALIEN OMINAISUUKSIA

- Epoksimaaleista on olemassa myös elintarvikekosketukseen sopivia maaleja (elintarvikelaatu).
- Epoksimaalin lämmönkestävyys on +150°C kuivaa lämpöä (kellastuu kuitenkin yli 80°C lämpötilassa). Upotusrasituksessa lämmönkesto on +60°C.
- Epoksimaalin ainoa merkittävä huono ominaisuus on liituuntuminen ulkona.
- Liituuntumisessa auringon UV-säteily hajottaa hitaasti maalikalvon pintaa, jolloin siihen tulee värimuutoksia, pinta himmenee ja hajonneesta maalista irtoaa "likaa" jos siihen kosketaan.
- Liituuntuminen estää epoksimaalin käytön ulkona jos maalin pitää säilyttää värisävynsä ja kiiltonsa

EPOKSIMAALIEN KÄYTTÖKOHTEITA

- rakennusten teräsrunkorakenteet
- ajoneuvojen runkorakenteet
- polyuretaanipintamaalin pohja- ja välimaalin
- polttoaine-, bensiini- ja vesisäiliöiden sisäpinnat, jätevesialtaat
- kemian teollisuuden koneet ja laitteet ja ydinvoimalat
- laivat ja öljynporauslautat
- maanalaiset ja vedenalaiset teräsrakenteet, betonilattiat

Kuva 24. Liituuntumaton epoksimaalipinta

Kuva 25. Liituuntunut epoksimaalipinta

POLYURETAANIMAALI

- Polyuretaanimaali säilyttää erinomaisesti kiiltonsa auringonvalossa minkä vuoksi sitä käytetään vaativissa ulkokohteissa pintamaalina.
- Polyuretaanimaalia käytetään yleisesti maalausyhdistelmissä pintamaalina kun pohja- ja välimaaleina ovat epoksimaalit. Epoksipohja- ja välimaalit antavat hyvän tartunnan ja korroosioneston. Polyuretaani pinnan säilyvyyden sääolosuhteissa.
- Viime aikoina ovat yleistyneet polyuretaanimaalien ”kombiversiot”, joissa erillistä pohjamaalia ei käytetä, vaan maalaus tehdään yhdellä kerroksella kombi-uretaanimaalilla. Kombiversioiden korroosionkestävyys ei vastaa monikerroksisia epoksi-polyuretaanimaalausyhdistelmiä, mutta on usein riittävä.
- Polyuretaanimaalien kallis hinta rajoittaa niiden käyttöä.

POLYURETAANIMAALI

- Polyuretaanimaalit ovat 2-komponenttisia, liuotin- ja vesiohenteisia tai liuotteettomia.
- rajallinen käyttöaika kovetteen lisäyksen jälkeen (pot life on 0,5 h - 2 vrk).
- vaativat kovettuakseen yli 0 °C lämpötilan. Lämpötila vaikuttaa paljon kovettumisnopeuteen (10 °C- asteen sääntö).
- Tartunta metalleihin ja pohjamaaliin hyvä, mutta epokseja heikompi. Maalausalan oltava on ehdottoman puhdas. Jos pohjamaalina käytettävä epoksi on kovettunut läpiköyksi on se hiottava.
- Hyvä maalattavuus; saadaan sileitä maalipintoja.
- Sisältää kovetteena isosyanaattia, joka on terveydelle vaarallista. Voi aiheuttaa astmaa. Astmaatikko ei voi käyttää maalia.

POLYURETAANIMAALIN OMINAISUUKSIA

- värin- ja kiillonsäilyvyys hyvä
 - hyvä kemikaalienkesto
 - hyvät mekaaniset ominaisuudet. Kulutusta kestävä mutta myös joustava
 - Kemikaalien kesto roiskeina hyvä ja lähes epoksin luokkaa. Liuottimien kesto huonompi, mutta kuitenkin hyvä. Ei yleensä sovi upotusrasitukseen.
 - hyvä lämmönkesto +150 °C kuivaa lämpöä (kellastuu yli +100 °C).
- Polyuretaanimaalin käyttökohteita
- Kuorma-autot, junat ja lentokoneet
 - täyskiiltävät pinnat sisätiloissa
 - teräsrakenteet ulkona
 - laivat
 - maatalouskoneet, työkoneet
 - betonilattiat.