

Contents

Preface to the Third German Edition	<i>XVII</i>
Acknowledgment	<i>XIX</i>
Preface to the Second German Edition	<i>XXI</i>
List of Contributors	<i>XXIII</i>

1	Corrosion and Corrosion Protection	1
	<i>Peter Maafß</i>	
1.1	Corrosion	1
1.1.1	Causes of Corrosion	1
1.1.2	Types of Corrosion	2
1.1.3	Corrosion Phenomena	3
1.1.4	Corrosive Stress	4
1.1.4.1	Atmospheric Corrosion	5
1.1.4.2	Corrosion in the Soil	5
1.1.4.3	Corrosion in Water	6
1.1.4.4	Special Corrosive Stress	7
1.1.4.5	Avoidance of Corrosion Damages	7
1.2	Corrosion Protection	7
1.2.1	Procedures	7
1.2.1.1	Active Procedures	7
1.2.1.2	Passive Procedures	9
1.2.2	Commercial Relevance	10
1.2.3	Corrosion Protection and Environmental Protection	18
	Appendix 1.A	18
2	Historical Development of Hot-dip Galvanizing	21
	<i>Peter Maafß</i>	
	References	27
3	Surface-preparation Technology	29
	<i>Peter Peißker</i>	

3.1	As-delivered Condition	30
3.1.1	Basic Material	30
3.1.1.1	Steel Composition	30
3.1.2	Surface Finish	31
3.1.2.1	Similar Contaminants	31
3.1.2.2	Dissimilar Contaminants	32
3.1.2.3	Defects on Steel Substrates	34
3.1.3	Steel Surface Roughness	35
3.2	Mechanical Surface-preparation Methods	35
3.2.1	Blast Cleaning	35
3.2.2	Barrel Finishing	36
3.3	Chemical Cleaning and Degreasing	37
3.3.1	Alkaline Cleaner	40
3.3.1.1	Composition	40
3.3.1.2	Water	41
3.3.1.3	Working Conditions	42
3.3.1.4	Analytical Control, Service Life, Recycling	44
3.3.2	Biological Cleaning	48
3.3.3	Pickle Degreasing	49
3.3.4	Other Cleaning Methods	51
3.4	Rinsing of the Parts	51
3.4.1	Carryover	52
3.4.1.1	Surface Data	52
3.4.1.2	Withdrawal, Dripping	52
3.4.1.3	Carryover	52
3.4.2	Calculation of Rinsing Processes	53
3.4.3	Rinsewater Recirculation	56
3.5	Pickling	57
3.5.1	Material and Surface Condition	58
3.5.1.1	Structure of the Oxide Layer	58
3.5.1.2	The Material Steel	58
3.5.1.3	Topography	60
3.5.2	Hydrochloric-acid Pickle	61
3.5.2.1	Composition	62
3.5.2.2	Pickling Conditions	64
3.5.2.3	Inhibition and Hydrogen Embrittlement	71
3.5.2.4	Analytical Control, Recycling, Utilization of Residual Material	75
3.5.3	Preparation of Cast Materials	79
3.5.4	Dezincification	80
3.6	Hot-dip Galvanizing Fluxes	81
3.6.1	Fluxes on $\text{ZnCl}_2/\text{NH}_4\text{Cl}$ Basis	81
3.6.1.1	Dry Galvanizing	82
3.6.1.2	Wet Galvanizing	83
3.6.2	The $\text{ZnCl}_2/\text{NaCl}/\text{KCl}$ System	84
3.6.3	Flux-induced Residues	84

References	85
Standards	89
Lifting Devices	90

4	Hot-dip Galvanizing and Layer-formation Technology	91
	<i>W.-D. Schulz and M. Thiele</i>	
4.1	Process Variants	91
4.1.1	Continuous Hot-dip Galvanizing of Steel Strips and Steel Wire	91
4.1.2	Batch Galvanizing	94
4.1.2.1	Dry Galvanizing Process	94
4.1.2.2	Wet Galvanizing Process	94
4.1.3	Special Processes	97
4.2	Layer Formation in Hot-dip Batch Galvanizing Between 435 °C and 620 °C	98
4.2.1	General Notes	98
4.2.1.1	Low-silicon Range (<0.035% Si)	100
4.2.1.2	Sandelin Range (0.035–0.12% Si)	101
4.2.1.3	Sebisty Range (0.12–0.28% Si)	101
4.2.1.4	High-silicon Range (>0.28% Si)	101
4.2.2	Influence of Melting Temperature and Immersion Time on Layer Thickness	102
4.2.3	Influence of Heat Treatment of Steels Prior to Galvanizing	106
4.2.4	High-temperature Galvanizing above 530 °C	107
4.2.5	Structural Analyses	108
4.2.5.1	Crystalline Structure in the Temperature Range of 435–490 °C	108
4.2.5.2	Crystalline Structure in the Temperature Range of 490–530 °C	110
4.2.5.3	Crystalline Structure in the High-temperature Range of 530–620 °C	111
4.2.6	Holistic Theory of Layer Formation	114
4.2.6.1	Normal Temperature Range between 435 and 490 °C	114
4.2.6.2	Temperature Range between 490 °C and 530 °C	115
4.2.6.3	High-temperature Range between 530 °C and 620 °C	115
4.2.7	Influence of Alloying Elements of the Melt on Layer Formation	117
4.2.7.1	Conventional Zinc Melts	117
4.2.7.2	Alloyed Zinc Melts	117
4.3	Liquid-metal-induced Embrittlement (LME)	120
4.4	After-treatment	122
	References	122
5	Technical Equipment	125
	<i>R. Mintert and Peter Peißker</i>	
5.1	Preliminary Planning	125
5.1.1	Preliminary Study	125
5.1.2	Intensive Study	125
5.1.3	Application for Approval	126

5.2	Layout Variants of Plants	126
5.2.1	Linear Arrangement	126
5.2.2	U-Shaped Arrangement	126
5.2.3	Mounting Area	130
5.2.4	Frames, Crossbeams, Auxiliary Devices	130
5.2.4.1	Feeding Devices	133
5.2.4.2	Typical Examples for Frames and Crossbeams	134
5.2.5	Automatic Batch Galvanizing Plant	136
5.3	Pretreatment Plant	137
5.3.1	Pretreatment Units	137
5.3.2	Pickling Housing	139
5.3.3	Heat Supply of Pretreatment Baths	140
5.3.4	Favorable Tank Covers	142
5.4	Drying Furnaces	142
5.5	Galvanizing Furnaces	145
5.5.1	Immersion burners for heating of ceramic bath for zinc and zinc/ aluminum	145
5.5.2	Galvanizing Furnaces with Circulating Heating	146
5.5.3	Galvanizing Furnaces with Surface Heating	146
5.5.4	Galvanizing Furnaces with Impulse Burner Heating	148
5.5.5	Galvanizing Furnace with Induction Heating	148
5.5.6	Galvanizing Furnace with Resistance Heating	149
5.5.7	Galvanizing Furnaces with Channel Inductor	149
5.5.8	Service Plan: Galvanizing Kettle	150
5.6	Galvanizing Kettle	155
5.7	Zinc Bath Housings	155
5.7.1	Transverse Housing, Stationary	157
5.7.1.1	Housing with Hinged or Sliding Covers	157
5.7.2	Transverse Housing, Crane Displaceable	158
5.7.3	Longitudinal Housing	159
5.8	After-treatment	159
5.9	Unloading Area	160
5.10	Crossbeam Return	160
5.11	Crane Units	160
5.11.1	Adaptation of Crane Systems to the Galvanizing Operation	161
5.11.2	Equipment Overview	161
5.12	Filtration Plants	163
5.13	Semiautomatic Galvanizing Lines for Small Parts	164
5.14	Galvanizing Furnace with Ceramic Trough	165
5.15	Automatic Galvanizing Line for Small Parts	169
5.15.1	Fully Automatic Galvanizing Plants for High-Precision Bolts	169
5.15.2	Automatic Robot-operated Centrifugal Galvanizing Line	170
5.16	Pipe Galvanizing Line	170
5.17	Application of Vibrators	172
5.18	Energy Balance	174

5.19	Commissioning and Decommissioning of a Hot-dip Galvanizing Kettle, Kettle Change, Method of Operation	176
5.19.1	Hot-dip Galvanizing Kettles and Galvanizing Furnaces	176
5.19.2	Commissioning	177
5.19.3	Optimum Operation	179
5.19.4	Efficient Energy Consumption and Service Life of the Kettle	180
5.19.5	Decommissioning	181
5.19.6	Galvanizing Kettle Failure	182
	References	183

6 Environmental Protection and Occupational Safety in Hot-dip Galvanizing Plants

C. Kaßner

6.1	Rules and Measures Concerning Air-pollution Control	185
6.1.1	Rules	185
6.1.2	Authorizations	187
6.2	Measures for the Control of Air Pollution	188
6.2.1	Ventilation Equipment in the Hot-dip Galvanizing Industry	188
6.2.1.1	Ventilation Systems	189
6.2.1.2	Collection Systems	191
6.2.1.3	Restraint Systems	196
6.2.1.4	Induced Draft Fans	207
6.2.1.5	Discharge of Emissions	208
6.3	Measuring Systems	210
6.3.1	Emission Measurement	210
6.3.2	Measurement in the Working Area	210
6.3.3	Trend Measuring	211
6.4	Waste and Residual Materials	211
6.4.1	General Notes	211
6.4.2	Oily Wastes/Residual Materials from Degreasing	213
6.4.2.1	Oily Waste /Residues from Degreasing Bathes	213
6.4.2.2	Oil- and Grease-containing Sludge and Concentrates	213
6.4.3	Spent Pickling Solutions	213
6.4.4	Wastes/Flux Treatment Residues	214
6.4.4.1	Spent Flux Baths	214
6.4.4.2	Iron-hydroxide Sludge	215
6.4.5	Wastes/Galvanizing Residues	215
6.4.5.1	Dross	215
6.4.5.2	Zinc Ash	215
6.4.5.3	Spattered Zinc	216
6.4.6	Further Wastes/Residues	216
6.5	Noise	216
6.5.1	General Notes	216
6.5.2	Noise Protection in Hot-dip Galvanizing Plants	218
6.5.2.1	Personal Protection Equipment	218

6.5.2.2	Operational Measures	218
6.6	Occupational Safety	219
6.6.1	General Notes	219
6.6.1.1	Legal Foundations	219
6.6.1.2	Accidents in Hot-dip Galvanizing Companies	219
6.6.1.3	Accident Costs	220
6.6.2	Equipment of the Hot-dip Galvanizing Company	221
6.6.2.1	General Notes	221
6.6.2.2	Workrooms and Working Areas	221
6.6.2.3	Open Baths	221
6.6.2.4	Feeding Devices	222
6.6.3	Operating Instructions/General Instructions	223
6.6.4	Personal Protection Equipment	223
6.6.5	Personal Rules of Conduct	223
6.6.6	Handling of Hazardous Substances	227
6.6.7	Safety Marking at the Workplace	228
6.6.8	Statutory Representative for Environmental and Labor Protection	228
6.7	Practical Measures for Environmental Protection	230
	References	234
	Further References	237

7 Design and Manufacturing According to Hot-dip Galvanizing Requirements

G. Scheer and M. Huckshold

7.1	General Notes	239
7.2	Requirements Regarding Surface Quality of the Basic Material	241
7.2.1	General Notes	241
7.2.2	Removal of Dissimilar Layers	241
7.2.2.1	Oils and Greases	241
7.2.2.2	Welding Slag and Welding Tools	241
7.2.2.3	Blasting, Abrasive Residues	242
7.2.2.4	Paint, Old Coatings, Markings	242
7.2.3	Surface Roughness	243
7.2.4	Shells, Scales, Overlaps	243
7.3	Dimensions and Weights of Material to be Galvanized	244
7.3.1	General Notes	244
7.3.2	Bath Dimensions, Piece Weights	244
7.3.3	Bulky Parts, Oversized Parts	245
7.3.4	Suspensions	246
7.4	Containers and Tubular Constructions (Hollow Bodies)	247
7.4.1	General Notes	247
7.4.2	Tubular Constructions	247
7.4.3	External Galvanizing of Tubes and Containers	248
7.4.4	Containers	249
7.5	Steel Profile Constructions	251

7.5.1	Materials/Material Thickness/Stress	251
7.5.2	Surface Preparation	251
7.5.3	Overlaps	252
7.5.4	Free Punches and Flow Apertures	252
7.6	Steel Sheet and Steel Wire	255
7.6.1	Sheet Steelware	255
7.6.1.1	Joining Methods	255
7.6.1.2	Design	255
7.6.2	Wire Products	257
7.7	Constructions of Hot-dip Galvanized Semifinished Products	257
7.7.1	Requirements	258
7.7.2	Processing	259
7.8	Avoidance of Distortion and Crack Formation	260
7.8.1	Coherences	260
7.8.2	Remedies	262
7.8.3	Reduction of Distortion/Crack Risk in Large Steel Constructions	263
7.9	Welding Before and After Hot-dip Galvanizing	265
7.9.1	Welding Before Hot-dip Galvanizing	265
7.9.1.1	General Notes	265
7.9.1.2	Sources of Defects	265
7.9.1.3	Welding Practice	266
7.9.2	Welding After Hot-dip Galvanizing	268
7.9.2.1	General Notes	268
7.9.2.2	Welding Practice	268
7.10	Hot-dip Galvanizing of Small Parts	270
7.10.1	Methods	270
7.10.2	What are Small Parts?	271
7.10.3	Appearance and Surface Quality	271
7.10.4	Products	271
7.10.4.1	Fasteners	271
7.10.4.2	Nails, Pivots, Discs, Hooks, etc.	272
7.10.4.3	Small Parts of Sectional Steel, Bar Steel and Sheet	272
7.10.4.4	Chains	273
7.11	Reworking and Repair of Zinc Coatings	273
7.11.1	Zinc Ridges, Drainage Runs	273
7.11.2	Hinges and Thread Bolts	273
7.11.3	Imperfections and Damages	274
7.12	Hot-dip Galvanizing of Cast Materials	276
7.13	Local Avoidance of Zinc Adherence	277
7.14	Standards and Guidelines	278
7.14.1	DIN EN ISO 1461 and National Supplement 1 (Notes)	278
7.14.2	DIN EN ISO 14713	281
7.14.3	Further Standards	281
7.15	Defects and Avoiding Defects	282
7.15.1	Extraneous Rust	282

7.15.2	Grinding Sparks	284
7.15.3	Cracks in Workpieces	284
7.15.4	Dissimilar Layers on the Steel Structure	284
7.15.5	Thermal Impacts	286
7.15.6	Damages through Straightening Work	287
7.15.7	Galvanizing Defects through Air Inclusions	287
7.15.8	Unprotected Fasteners	287
	References	288
8	Quality Management in Hot-dip Galvanizing Companies	291
	<i>G. Halm</i>	
8.1	Why Quality Management?	291
8.2	Important Criteria	292
8.3	Structure of the QM System according to DIN EN ISO 9001:2000	292
8.4	Short Description of QM Elements Sections 4–8	294
8.4.1	Documentation Requirements Section 4	294
8.4.2	Management Responsibilities Section 5	295
8.4.3	Resource Management Section 6	295
8.4.4	Product Realization Section 7	295
8.4.5	Measuring, Analysis and Improvement Section 8	296
8.5	Introduction of QM Systems	300
8.6	Trends	300
	Acknowledgment	301
	References	301
9	Corrosion Behavior of Zinc Coatings	303
	<i>H.-J. Böttcher, W. Friehe, D. Horstmann, C.-L. Kruse, W. Schwenk, and W.-D. Schulz</i>	
9.1	Corrosion—Chemical Properties	303
9.1.1	General Notes	303
9.1.2	Basic Principles of Corrosion in Waters	305
9.1.3	Thermodynamic Fundamentals	309
9.1.4	Bimetallic Corrosion	312
9.1.5	Thermal Resistance	313
9.1.6	Mechanical Resistance	314
9.2	Corrosion Caused by Atmosphere	314
9.2.1	General Notes	314
9.2.2	Corrosion Caused by Natural Weathering	315
9.2.2.1	Corrosion Caused by Natural Weathering without Rain Protection	316
9.2.2.2	Corrosion in Natural Weathering with Rain Protection	319
9.2.3	Indoor Corrosion	320
9.2.3.1	Interior Rooms without Air Conditioning	320
9.2.3.2	Interior Rooms with Air Conditioning	321

9.2.4	White-rust Formation	321
9.2.5	Corrosion Due to Drain Water	324
9.3	Corrosion through Water	324
9.3.1	Drinking Water	324
9.3.2	Swimming-pool Water	326
9.3.3	Open Cooling Systems	326
9.3.4	Closed Heating and Cooling Systems	327
9.3.5	Wastewater	327
9.3.5.1	Rainwater	327
9.3.5.2	Domestic Wastewater	327
9.3.5.3	Wastewater Treatment Plants	328
9.3.6	Seawater	328
9.3.6.1	Cover-layer Formation	329
9.3.6.2	Blistering	329
9.3.6.3	Duplex-Systems	330
9.4	Corrosion in Soils	330
9.4.1	Free-corrosion Behavior	331
9.4.2	Potential Dependence of the Corrosion Rate	332
9.4.3	Reaction to Element Formation and Stray Current Impact	333
9.4.4	Reaction to the Impact of Alternating Current	333
9.5	Corrosion Resistance to Concrete	334
9.6	Corrosion in Agricultural Facilities and Caused by Agricultural Products	336
9.6.1	Buildings and Barn Equipment	337
9.6.2	Storage and Transport	337
9.6.3	Foodstuffs	338
9.7	Corrosion through Nonaqueous Media	338
9.8	Corrosion Protection Measures at Defective Spots	340
9.8.1	General Notes	340
9.8.2	Repair Methods	340
9.8.2.1	Thermal Spraying with Zinc	341
9.8.2.2	Application of Coating Materials	341
9.8.2.3	Application of Solders	341
9.9	Examination of Corrosion Resistance and Quality Test	342
9.9.1	Appearance	342
9.9.2	Layer Thickness	342
9.9.3	Adhesiveness	343
	References	343
10	Coatings on Zinc Layers–Duplex-Systems	349
	<i>A. Schneider</i>	
10.1	Fundamentals, Use, Main Fields of Application	349
10.2	Definitions of Terms	352
10.3	Protection Period of Duplex-Systems	353
10.4	Special Features of the Constructive Design of Components	353

10.5	Quality Requirements for the Zinc Coating for Protective Paint Layers	355
10.6	Surface Preparation of the Zinc Coating for the Protective Paint	356
10.6.1	Contaminations on the Zinc Coating	356
10.6.2	Surface-preparation Methods	357
10.6.3	Description of Practically Applied Surface-preparation Methods	359
10.6.3.1	Sweep-blasting	359
10.6.3.2	High-pressure Water Jet or Steam Blasting	360
10.6.3.3	Grinding with Abrasive Fleece	361
10.6.3.4	Chemical Conversion	362
10.6.4	Classification of Surface Preparation and Protective Paint Coating in the Manufacturing Technology	363
10.6.4.1	Protective Paint Systems with Liquid Coating Materials	363
10.6.4.2	Protective Paint Systems with Powder Coating Materials	364
10.7	Coating Materials, Protective Paint Systems	364
	References	369
11	Economic Efficiency of Hot-dip Galvanizing	371
	<i>Peter Maqß</i>	
	References	377
12	Examples of Use	379
	<i>Peter Maqß</i>	
12.1	Building Construction	380
12.2	Civil Engineering	383
12.3	Traffic Engineering	385
12.4	Sport/Leisure	388
12.5	Plant Engineering	389
12.6	Mining	390
12.7	Energy Supply	391
12.8	Agriculture	393
12.9	Component Parts/Fasteners	394
12.10	Environmental Protection	396
12.11	Handicraft	397
12.12	Art	399
12.13	Continuous-sheet Galvanizing	400
12.14	Conclusion	401
13	Appendix	403
	<i>Peter Maqß</i>	
	Appendix A Defect Occurrence on Zinc Coatings and at Hot-dip Galvanized Workpieces	403
13.1	Requirements for the Zinc Coating	403
13.1.1	Design	403

13.1.2	Workpiece Properties	404
13.1.3	Coating Properties	404
13.1.4	Layer Thickness	404
13.1.5	Repairs	404
13.1.6	Adhesiveness	405
13.2	Assessment Criteria for Hot-dip Galvanized Coatings on Steel Structures	405
13.3	Major Defects in the Zinc Coating or at the Hot-dip Galvanized Workpiece	406
13.3.1	Defects Originating from the Design of the Workpiece	406
13.3.1.1	Accumulations (Zinc Build-up)	406
13.3.1.2	Blocked Boreholes	407
13.3.1.3	Metal Embrittlement	407
13.3.1.4	Flash	407
13.3.1.5	Closed Hollow Bodies	407
13.3.1.6	Burned Castings	408
13.3.1.7	Distortion	408
13.3.1.8	Efflorescence of Salts	408
13.3.1.9	Inclusions of Pickle and Flux Residues	408
13.3.2	Defects Originating from Surface Coverings on the Workpiece	409
13.3.2.1	Defects due to Paint, Oil Crayon, Tar, etc.	409
13.3.2.2	Defects due to Grease and Oil	409
13.3.2.3	Defects due to Welding Slag	409
13.3.2.4	Black Areas	409
13.3.3	Defects Arising due to the Process Engineering Applied in Hot-dip Galvanizing	409
13.3.3.1	Ash, Flux	409
13.3.3.2	Thick Zinc Coating	410
13.3.3.3	Thin Zinc Coating	410
13.3.3.4	Peeling	410
13.3.3.5	Sticking Points	410
13.3.3.6	Pimples	411
13.3.3.7	Rough Surface	411
13.3.3.8	Formation of Tears and Sags	411
13.3.3.9	Drainage Runs, Drops, Points	411
13.3.4	Defects Caused by Transport, Storage and Assembly	412
13.3.4.1	Extraneous Rust	412
13.3.4.2	White Rust	412
13.3.4.3	Flaking	413
13.3.4.4	Brown Staining	413
13.3.4.5	Blistering	413
13.3.5	Handling and Assembly of Hot-dip Galvanized Components	414
	Appendix B Information Centers in the Federal Republic of Germany	416

Appendix C Hot-dip Galvanizing Companies in Germany as of 15/8/2005 Source: Institut für Feuerverzinken GmbH	419
Appendix D Worldwide Galvanizing Associations	439

Index	443
--------------	------------