

Wolf-Dieter Schulz
Marc Thiele

General Hot-Dip Galvanizing

Materials – Technologies – Layer Formation – Properties – Defects

Contents

1	Introduction	11
2	The Materials Steel and Zinc, Flux	12
2.1	Designation of Metals According to European Standards	13
2.1.1	Steel	13
2.1.2	Cast Iron	18
2.1.3	Zinc	18
2.2	Properties of the Metals Iron and Zinc as well as the Alloy FeZn	19
2.2.1	Material Composition	20
2.2.2	Alloying Elements in Steel	24
2.2.2.1	Silicon, Phosphorus, Manganese und Aluminium	24
2.2.2.2	Hydrogen	27
2.3	Zinc Melts	29
2.3.1	Conventional Zinc Melts	30
2.3.2	Alloyed Zinc Melts	30
2.4	Fluxes	36
2.4.1	Basis ZnCl ₂ /NH ₄ Cl	37
2.4.2	Basis ZnCl ₂ /NaCl/KCl	40
3	The Technology of Hot-Dip Galvanizing	41
3.1	Process Variants	41
3.1.1	Continuously Hot-Dip Galvanizing of Steel Strips and Steel Wire	41
3.1.2	Batch Galvanizing	43
3.1.3	Special Processes	44
3.2	Technological Features of Hot-Dip Galvanizing	45
4	Layer Growth	49
4.1	Conventional Zinc Melt	49
4.1.1	Studies	53
4.1.2	Influence of the Galvanizing Temperature up to 550 °C an Immersion Time	54
4.1.3	Influence of Heat Treatment of Steel prior to Galvanizing	61
4.1.4	Galvanizing of Electrodeposited Pure Iron Layers	64

4.1.5	Galvanizing Behaviour of Hydrogen with Hydrogen Traps (Enamelling Steel)	65
4.1.6	Galvanizing at 580 °C to 620 °C	66
4.1.7	Further Surveys	67
4.2	Alloyed Zinc Melts	69
5	Layer Structure	74
5.1	Conventional Zinc Melts	74
5.2	Alloyed Zinc Melts	84
5.3	Layer Structure on Galvanizing Kettles	86
6	Hydrogen Determination in Structural Steels	88
7	Holistic Representation of the Galvanizing Process in Conventional Zinc Melts between 435 °C and 620 °C	92
7.1	General Survey	92
7.2	Particular Temperature Ranges	93
7.2.1	Normal Temperature Range between 435 °C and 490 °C	93
7.2.2	Temperature Range between 490 °C and 530 °C	99
7.2.3	High-Temperature Range between 530 °C and 620 °C	100
8	Influence of Layer Formation on Selected Layer Properties	102
8.1	Bonding Strength	102
8.1.1	Coating of Unalloyed ZnPb-Melts	102
8.1.2	Coating of Alloyed Zinc Melts	106
8.2	Liquid Metal Induced Embrittlement (LME)	106
8.3	Outgassing of Zinc Coatings	115
8.4	Spangles	118
9	Experimental Studies on Zinc Coatings	121
9.1	Structure of Zinc Coatings	121
9.1.1	Crack Formation Between Steel Substrate and Zinc Coating	121
9.1.2	Lead Enrichments	124
9.1.3	Shrinkage Cracks in the Zinc Coating	125
9.1.4	Thermally Cut Surfaces	127
9.1.5	Tin Enrichment Between ζ - and η -Phase	129
9.1.6	Mixed Structures	130
9.1.6.1	Sandelin-Structure next to Low-Silicon on Low-Silicon-Steel as a Result of a Borderline Silicon-Content in the Steel	132

9.1.6.2 Sandelin-Structure next to Low-Silicon on Low-Silicon-Steel as a Result of Increased Phosphorus Content	133
9.1.6.3 Mixed Structures of Sebisty-steel	134
9.1.6.4 Increased Layer Growth on Low-Silicon Steel on Mechanically Influenced Surface Areas	136
9.1.6.5 Increased Layer Growth on Mechanically Produced Cut Surfaces (No Flame-Cut Edge) for Low-Silicon Steel.....	138
9.1.7 Layer Structure on Blasted Steel Surfaces	139
9.2 Defects and Special Features of Layer Formation	141
9.2.1 Uncoated Spots (Black Areas)	141
9.2.2 Cavities and Sag Formation	143
9.2.3 Cracks and Flaking	146
9.2.4 Defects in Connection with Tin, Bismuth and Lead Added to the Zinc Melt	149
9.2.4.1 Liquid Metal Induced Embrittlement (LME)	149
9.2.4.2 Grey Coatings with Different Thickness – Despite the Addition of Tin	151
9.2.4.3 Decomposition at the Phase Boundary of the δ_1 -Phase	152
9.2.5 Embrittlement of the Inner Phases	154
9.2.6 Pimples in the Coating as a Result of Dross Inclusions	156
9.2.7 Blisters Between Steel Surface and Zinc Coating	157
9.2.8 Flaking Due to Improper Sweeping	159
9.2.9 Outgassing of Zinc Coatings	161
10 Advantages and Disadvantages of Selected Zinc Melts	163
11 Corrosion Protection Through Zinc Coatings	168
11.1 General	168
11.2 Corrosion at the Atmosphere	173
11.3 Corrosion in Waters	176
11.3.1 Drinking Water	176
11.3.2 Sea Water	177
11.3.3 Industrial Water	178
11.4 Corrosion in Soils	180
11.5 Corrosion in Civil Engineering and Concrete	180
11.6 Corrosion in Agriculture	182
11.7 Corrosion in Non-Aqueous Media	183

11.8 Corrosion Testing	183
11.9 Duplex-Systems	184
12 40 Questions and 40 Answers	185
13 Literature	203
14 Index	210
Advertisers' Index	220