

Mikko Pihlasto

ALUKSEN PINTOJEN KÄSITTELY JA MAALAUS

Merenkulun koulutusohjelma

2015

ALUKSEN PINTOJEN KÄSITTELY JA MAALAUS

Pihlasto, Mikko

Satakunnan ammattikorkeakoulu

Merenkulun koulutusohjelma

toukokuu 2015

Ohjaaja: Vanha-aho, Tuula, Yliopettaja, FL

Sivumäärä: 38

Liitteitä: -

Asiasanat: maalaus, korroosionesto, pintojenkäsittely

__

Opinnäytetyön aiheena on aluksen pintojen käsittely ja maalaus. Työllä ei ollut tilaa-

jaa, vaan aiheen päätin itse. Työ koostuu teoriaosiosta ja käytännönläheisemmästä

osiosta. Käytännön osuus on koottu omista kokemuksistani laivatyöstä.

Opinnäytetyön tarkoituksena on pohtia erilaisten maalien ja maalaustekniikoiden hy-

viä ja huonoja puolia. Työssä pyritään myös käsittelemään maalien kemiallisia omi-

naisuuksia ja niiden tarttuvuutta aluksen eri pintoihin. Tärkeänä osana työtä on myös

maalattujen pintojen jatkuva altistuminen erilaisille olosuhteille. Olosuhteilla tarkoi-

tetaan jatkuvaa altistumista eri säätiloille ja suurille lämpötilan vaihteluille vuoden

aikana ja suurin ongelma on suolaisen meriveden jatkuva läsnäolo. Merivedessä ole-

vat suolat aiheuttavat runsaasti korroosiota.

Aihetta käsitellään opinnäytteessä lähinnä lopullisen käyttäjän kannalta. Aineistoa

saadaan eri maalinvalmistajilta, internetistä, kirjastoista, sekä laivoilta, joilla jaetaan

kokemusperäistä tietoa. Työn tavoitteena on tuoda esille laivamaalien ominaisuuksia

ja sopivuutta erilaisiin kohteisiin. Tästä työstä hyötyvät laivoilla ja telakoilla työs-

kentelevät henkilöt.

THE TREATMENT AND PAINTING OF SURFACES IN A VESSEL

Pihlasto, Mikko

Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences

Degree Programme in Maritime Management

May 2015

Supervisor: Vanha-aho, Tuula, Lic.Tech.

Number of pages: 38

Appendices: -

Keywords: painting, treatment of surfaces, corrosion protection

__

The subject of this thesis is the treatment and painting of surfaces in a vessel. I de-

cided the topic myself so thesis had no subscribers. The work consists of the theory

section and a more practical section. The information for the theory is gathered from

books and articles on the internet and practical part mainly from my personal experi-

ences working onboard various vessels as deckhand.

The main purpose of this thesis is to consider the positives and the negatives of vari-

ous types of paints and different painting techniques. I also aim to deal with the

chemical properties of paints and their adhesion on different surfaces on a vessel.

One important aspect in this thesis is the constant exposure of painted surfaces to va-

riety of weather conditions. Different weather conditions include wide temperature

variations during the year. The biggest issue for ships different surfaces is the con-

stant presence of the sea water. It contains salts which causes plenty of corrosion.

The topic is mainly covered on the view of the final user. The material for this thesis

is gathered from the various paint manufacturers, chemistry books and online arti-

cles. Crews’ onboard ships also distribute empirical knowledge which will help on

the practical side of the thesis. The goal for this thesis is to bring up the different

properties and suitability for different targets. This work will hopefully benefit per-

sons working onboard ships and shipyards.

4

SISÄLLYS

1 JOHDANTO ... 5

2 MAALIT .. 6

2.1 Sideaineet .. 6

2.2 Apuaineet .. 6

2.3 Liuottimet .. 7

2.4 Pigmentit ... 7

2.5 Korroosioinhibiitit... 8

2.6 Antifouling-maalit... 9

3 RAUDAN KEMIAA .. 10

4 METALLIEN KORROOSIO ... 12

4.1 Korroosion syitä .. 13

5 KAVITAATIO ... 15

6 MERI-ILMASTON VAIKUTUS KORROOSIOON .. 16

7 MAALIPINNAN KULUMINEN ... 18

7.1 Mekaaninen kuluminen ... 18

7.2 Kemiallinen kuluminen ... 19

7.3 Maalausvirheistä johtuva kuluminen .. 20

8 MAALAUSVÄLINEET JA NIIDEN HUOLTO ... 21

8.1 Ruiskumaalaus .. 21

8.2 Sivellin ja telamaalaus .. 22

9 ESIKÄSITTELY .. 24

10 UUSI MAALIKERROS ... 27

10.1 Ilman kosteuden vaikutukset... 27

10.2 Lämpötilan vaikutukset ... 28

10.3 Maalien säilytys .. 29

10.4 Maalien sekoitus ... 30

11 MERENALAISTEN OSIEN MAALAUS ... 31

11.1 Pohjan kunnon vaikutus bunkkerin kulutukseen .. 32

12 TYÖTURVALLISUUS .. 33

12.1 Mahdolliset onnettomuudet ja ensiapu ... 33

13 YHTEENVETO ... 35

LÄHTEET ... 36

KUVALÄHTEET ... 38

5

1 JOHDANTO

Valitsin aiheekseni aluksen pintojen käsittelyn ja maalauksen, koska se on suuri osa

laivan päivittäisiä huoltotoimenpiteitä. Pintojen oikealla käsittelyllä ja maalauksella

pystytään takaamaan alukselle mahdollisimman kustannustehokas käyttö. Tässä

opinnäytteessä pohditaan erilaisia maalaustekniikoita ja maalausolosuhteisen vaiku-

tusta onnistuneen ja kestävän maalipinnan saavuttamiseksi. Opinnäytetyössä käsitel-

lään myös maalipinnan jatkuvaa altistumista erilaisille säätyypeille, lämpötilan vaih-

teluille ja meriveden suoloille.

Aihetta käsittelen lähinnä maalin lopullisen käyttäjän näkökulmasta. Aineistoa teo-

riaosuuksiin sain maalien valmistajilta, kirjastosta ja internetistä. Käytännön tietoa

sain omista kokemuksistani laivalta, sekä työkavereilta. Aihetta käsittelen laadullisen

tutkimuksen keinoin.

Työn tavoitteena on tuoda esille laivamaalien ominaisuuksia ja korroosionestokykyä.

Työssä paneudutaan myös esikäsittelyihin ja niiden merkitykseen kunnollisen maali-

pinnan saavuttamiseksi. Käsittelen myös kunnollisella pintojenkäsittelyllä ja maala-

uksella saatavia kustannussäästöjä. Tästä opinnäytetyöstä hyötyvät toivottavasti lai-

voilla ja telakoilla työskentelevät sekä myös maaleja tilaavat henkilöt.

6

2 MAALIT

Maalit ovat nestemäisiä tuotteita, jotka on suunniteltu suojaamaan maalattavia pinto-

ja ulkoisilta rasituksilta sekä muuttamaan maalattavan kohteen väriä. Maalit muodos-

tavat kuivuessaan kalvopinnan maalattavalle kohteelle ja näin suojaavat sitä. Suojaus

voi tapahtua kolmella tapaa: eristämällä, katodisesti ja inhiboimalla. Maalit koostuvat

pääasiassa neljästä eri komponentista, joita ovat sideaineet, apuaineet, liuottimet sekä

väriaineet eli pigmentit. (Anttila, Karppinen, Mölsä & Pohjakallio 2010; Teräsraken-

neyhdistys)

2.1 Sideaineet

Sideaineiden tehtävänä maaleissa on kiinnittyä maalattavaan kohteeseen ja maalin

kuivuessa muodostaa suojaava kalvo. Sideaineet vaikuttavat maalin tarttuvuuteen ja

pitävät sen koossa. Maalia levitettäessä sideaineet ovat nestemäisiä ja ne muuttuvat

kiinteiksi maalin kuivuessa. Yleisimpiä sideaineita ovat mm. luonnon hartsit, epoksit,

lateksit ja erilaiset öljyt. Maalit nimetään usein siinä käytettävän sideaineen mukaan,

kuten lateksi- ja öljymaalit. Sideaineita voidaan myös yhdistää, jolloin niitä kutsu-

taan modifioiduiksi sideaineiksi. Näin maaliin saadaan useampia haluttuja ominai-

suuksia. (Anttila, Karppinen, Mölsä & Pohjakallio 2010; Teräsrakenneyhdistys)

2.2 Apuaineet

Apuaineita käytetään parantamaan maalin ominaisuuksia. Näitä aineita on maaleissa

yleensä noin prosentin osuus maalin tilavuudesta. Apuaineet vaikuttavat maalin omi-

naisuuksiin ennen maalausta, maalauksen aikana ja maalauksen jälkeen. Apuaineilla

maalista voidaan tehdä paremmin säilytystä kestävää ja sakkautumisenestoaineilla

estetään maalin sakkautuminen säilöttäessä. Maalauksen aikana apuaineilla saadaan

maalin viskositeetti paremmin maalaukseen sopivaksi, niillä voidaan parantaa maalin

7

kuivumisnopeutta ja vähentää valumista. Maalipinnan levittämisen jälkeen apuaineil-

la voidaan saada aikaan tiettyjä säänkesto-ominaisuuksia kuten valon kestävyyttä eli

UV suojaa. Niillä voidaan myös saada maalipinnasta homeelta ja korroosiolta suo-

jaava sekä säätää maalin kiiltoastetta. (Anttila, Karppinen, Mölsä & Pohjakallio

2010; Teräsrakenneyhdistys)

2.3 Liuottimet

Liottimilla tarkoitetaan aineita, jotka ovat maalia levitettäessä nestemäisessä muo-

dossa ja viimeistään maalin kuivuessa haihtuvat ilmaan. Niiden tehtävänä on liuottaa

maalien kiinteät sideaineet ja alentaa nestemäisten sideaineiden viskositeettia. Liuot-

timet ovat tyypillisesti vettä, erilaisia öljyjä tai alkoholeja. Alkoholit ja öljyt ovat

usein hyvin tulenarkoja nesteitä ja haihtuessaan ilmaan ne kehittävät terveydelle vaa-

rallisia kaasuja. Maaleissa voidaan käyttää myös ohenteita, jotka muuttavat maalien

viskositeettia helpommin levittyväksi, jolloin se soveltuu paremmin esimerkiksi ruis-

kumaalaukseen. (Anttila, Karppinen, Mölsä & Pohjakallio 2010; Teräsrakenneyhdis-

tys)

2.4 Pigmentit

Pigmentit eli väriaineet ovat hienojakoisia jauheita. Niiden tehtävänä on antaa maa-

lille väriä, peittokykyä sekä ne voivat suojata sideaineita UV-säteilyltä ja säältä.

Pigmentit voivat olla joko orgaanisia yhdisteitä, joita saadaan luonnosta erilaisista

mineraaleista, tai epäorgaanisia, joita saadaan synteettisesti valmistamalla tai erilai-

sista mineraaleista. Epäorgaaniset pigmentit ovat hyvän UV-valon sietokykynsä an-

siosta suosittuja ulkomaaleissa. Pigmenttien tärkeimmät ominaisuudet ovat taiteker-

roin ja hiukkaskoko. Mitä suurempi taitekerroin aineella on, sitä paremmin peittävä

pigmentti siitä voidaan valmistaa. Maaleissa käytetyin väriaine on valkoinen, joka on

tyypillisesti titaanioksidia. Titaanioksidin (TiO₂) taitekerroin on kaikista suurin epä-

8

orgaanisissa aineissa. Valkoinen peittää hyvin ja sillä saadaan myös muut värit kir-

kastumaan. (Anttila, Karppinen, Mölsä & Pohjakallio 2010; Teräsrakenneyhdistys)

Pigmentit voivat myös estää ruosteen muodostumista, jolloin niitä kutsutaan kor-

roosionestopigmenteiksi. Näitä pigmenttejä esiintyy erityisesti öljy- ja alkydimaa-

leissa. Nimensä mukaisesti ne estävät tai hidastavat raudan tai teräksen korroosiota.

Tällaisina pigmentteinä käytetään esimerkiksi sinkkifosfaattia. Sinkkipölymaaleissa

ruosteenesto perustuu maalipinnan katodiseen suojaukseen. Pigmentit voivat muo-

dostaa pinnalle myös suojakerroksen, jolloin ne toimivat passivaattoreina. Passi-

voivia pigmenttejä on mm. lyijymönjässä (Pb₃O₄). (Anttila, Karppinen, Mölsä &

Pohjakallio 2010; Teräsrakenneyhdistys)

Apupigmentit tai täyteaineet ovat korroosionestomaaleissa käytettäviä pigmenttejä,

jotka auttavat muodostamaan maalikalvosta tiiviimmän ja lujemman. Korroosiones-

tomaaleissa käytetään korroosiota hidastavia aineita, kuten uhrautuvaa sinkkiä. Lai-

van pohjamaaleissa pigmentteinä käytetään esimerkiksi uhrautuvaa sinkkipölyä tai

sinkkifosfaattia. Niiden suojaava teho perustuu myös riittävän paksuun ja tiiviiseen

maalikerrokseen. Korroosionestomaalien kestävyysajat, eli aika, jonka maalikerrok-

sen odotetaan kestävän ennen uutta huoltomaalausta, on jaettu kolmeen eri kestä-

vyysluokkaan. Kestävyysluokat ovat alhainen, kohtalainen ja korkea. Alhaisen kes-

tävyysluokan korroosionestomaalin kestävyysaika on 2-5 vuotta, kohtalaisen kestä-

vyysluokan 5-15 vuotta ja korkean kestävyysluokan yli 15 vuotta. Korroosionesto-

maalit voivat antaa maalille muita erityisominaisuuksia vaikuttamatta maalien väriin

tai peittokykyyn. Täyteaineilla on myös mahdollista alentaa maalin hintaa, sillä ne

korvaavat kalliimpia maaleissa käytettäviä raaka-aineita. (Anttila, Karppinen, Mölsä

& Pohjakallio 2010; Teräsrakenneyhdistys)

2.5 Korroosioinhibiitit

Korroosioinhibiitit ovat kemikaaleja, jotka jo pieninä pitoisuuksina pienentävät kor-

roosiota merkittävästi. Inhibiitit ovat edullinen tapa estää ja hidastaa korroosiota.

Korroosioinhibiitit ovat usein osana korroosionestomaaleja. Niiden toiminta perustuu

9

siihen, että ne estävät metallissa tapahtuvan katodi- ja anodireaktion muodostamalla

metallin pinnalle tiiviin kalvon, joka estää korroosion. Ne ovat hyviä siksi, koska ne

hidastavat ruostumista, mutta eivät itse kulu reaktiossa. Raudalle tehokas korroosi-

oinhibiitti on esimerkiksi natriumnitriitti. (Hienonen & Lahtinen 2007)

2.6 Antifouling-maalit

Antifouling-maalit, eli myrkkymaalit, ovat aluksen pohjaan käytettäviä maaleja, joi-

den tarkoituksena on estää vedenalaisten eliöiden tarttuminen maalin pintaan. Anti-

fouling-maalien toiminta perustuu siihen, että ne ovat vesiliukoisia ja vapauttavat

bioaktiivisia yhdisteitä. Bioaktiivisilla yhdisteillä tarkoitetaan yhdisteitä, joilla on

biologista aktiivisuutta. Nykyaikaisissa antifouling-maaleissa bioaktiivisina yhdistei-

nä käytetään kuparioksidia ja erilaisia orgaanisia biosideja. (Hempel; Rtv)

Antifouling-maalit jaetaan kolmeen eri ryhmään, sen mukaan, miten ne vapauttavat

bioaktiivisia yhdisteitä. Nämä ryhmät ovat: kovat, pehmeät ja kiillottuvat. Kiillottu-

vat myrkkymaalit liukenet veteen joutuessaan hallitusti. Tämä käsittely kestää noin

yhden kesän verran ja sitä käytetään lähinnä huviveneissä. Kovien antifouling-

maalien pinnalla on runsaasti liukenematonta hartsia. Hartsissa on aktiivisia yhdistei-

tä niin tiheästi, että kun yksi hartsikerros liukenee, niin heti sen alla on seuraava ker-

ros. Kovat myrkkymaalit ovat hyvin kestäviä ja niitä käytetään aluksissa, jotka lii-

kennöivät vuoden ympäri. Pehmeät myrkkymaalit sisältävät myös hartsia, mutta ovat

nimensä mukaisesti pehmeitä ja vesiliukoisia. Tämä maali liukenee vähitellen veteen.

(Hempel)

10

3 RAUDAN KEMIAA

Rauta on toiseksi yleisin metalli maankuoressa heti alumiinin jälkeen. Se on maail-

man käytetyin metalli. Sen kemiallinen merkki on Fe ja se on jaksollisen järjestelmän

alkuaine numero 26. Puhdas rauta on hopean värinen ja kiiltävä, eikä sillä ole juuri

käyttökohteita. Rautamalmi jalostetaan erilaisiksi teräksiksi, jotka sisältävät aina

jonkin verran hiiltä, piitä, mangaania, rikkiä ja fosforia. Teräksiin voidaan lisätä

myös muita aineita, joiden avulla sille saadaan haluttuja ominaisuuksia, kuten ruos-

tumatonta terästä. Teräksistä suurin osa on kuitenkin rautaa. (Anttila, Karppinen,

Mölsä & Pohjakallio 2010)

Rauta pyrkii reagoimaan hapen kanssa, varsinkin joutuessaan samalla tekemisiin ve-

den kanssa. Sen yleisimmät hapetusluvut ovat +II ja +III ja rauta pyrkii ilmassa ha-

pettumaan kolmenarvoiseksi. Raudan hapettumista kutsutaan ruostumiseksi. Ruoste

itsessään on pääasiassa rautaoksidien ja rautahydroksidien yhdiste. Rautaiset esineet

voivat vähitellen ruostua kokonaan, joka aiheutuu sen huokoisuudesta. Rauta reagoi

helposti happojen kanssa, koska se on epäjalo metalli. (Laitinen 2012)

Rauta-atomin hapettuminen voidaan esittää kemiallisena reaktiona seuraavasti:

𝐹𝑒 → 𝐹𝑒2+ + 2𝑒−

Tämä reaktio tapahtuu raudan ympäristön olosuhteiden vaikutuksesta. Tässä kiinteä

rauta liukenee anodireaktiossa vesiliukoisiksi ioneiksi.

Hapettumisreaktiossa vapautuvat elektronit pitää saada käyttöön, jotta reaktio voi

jatkua. Ne kuluvat pelkistysreaktiossa, joka on hapetusreaktion vastakohta. Pelkisty-

minen on kemiallinen reaktio, jossa aineen hapetusluku pienenee, eli pelkistyvä aine

ottaa vastaan elektroneja. Hapettumisessa hapettuva aine siis luovuttaa elektroneja,

jolloin sen hapetusluku kasvaa. Esimerkiksi katodireaktiona happea sisältävän veden

pelkistyminen hydroksidi-ioneiksi:

𝑂2 + 2𝐻2𝑂 + 4𝑒− → 4𝑂𝐻−

11

Hapettuminen ja pelkistyminen tapahtuvat samalla metallipinnalla sen eri kohdissa.

Syöpyvää metallin pinnan kohtaa kutsutaan anodiksi ja pinnan kohtaa, jolla pelkis-

tyminen tapahtuu, kutsutaan katodiksi. Metallien sähkönjohtavuuden ansiosta elekt-

ronit pystyvät siirtymään alueilta toisille. Hapetus- ja pelkistysreaktiossa syntyvät

ionit siirtyvät pois metallin pinnoilta aiheuttaen korroosiota. Ionien siirtyminen on

mahdollista, kun metallin pinnalla on nestettä, esimerkiksi merivettä, tai ilmasta tii-

vistyvää kosteutta. Nämä nesteet toimivat elektrolyyttinä, johon ionit voivat liueta.

(Laitinen 2012; Korroosionesto ja esiintymismuodot)

Korroosio on aina sähkökemiallinen reaktio. Raudan ruostuva anodipinta ja katodi-

pinta ovat sähköisessä yhteydessä toisiinsa sekä metallin että nesteen välityksellä.

Nämä pinnat muodostavat suljetun virtapiirin, johon liittyy aina sähkövirtaa. (Laiti-

nen 2012)

Korroosiota seuraa yleensä myös erilaisia kemiallisia reaktioita. Esimerkkinä katodi-

ja anodireaktioissa syntyneet rauta- ja hydroksidi-ionit reagoivat keskenään, jonka

tuotteena syntyy rautahydroksidia:

𝐹𝑒2+ + 2𝑂𝐻− → 𝐹𝑒(𝑂𝐻)2

Rautahydroksidi voi reagoida yhä hapen kanssa, jolloin tuotteena muodostuu kideve-

dellistä rautaoksidia eli tuttavallisemmin ruostetta. (Laitinen 2012)

4𝐹𝑒(𝑂𝐻)2 + 𝑂2 → 2(𝐹𝑒2𝑂3 ∗ 𝐻2𝑂) + 2𝐻2𝑂

12

4 METALLIEN KORROOSIO

Metallien korroosio tarkoittaa metallin ympäristön vaikutuksesta tapahtuvaa raken-

teen tuhoutumista. Korroosion taustalla on metallien jatkuva pyrkimys alhaisimpaan

mahdolliseen energian tilaan. Korroosio tapahtuu usein kemiallisen tai sähkökemial-

lisen reaktion seurauksena, mutta myös mekaanisesta rasituksesta seuraavaa mekaa-

nista korroosiota on olemassa. Mekaaninen korroosio voi olla esimerkiksi putkien

mutkien kulumista putkessa virtaavan nesteen aiheuttamana. (Anttila, Karppinen,

Mölsä & Pohjakallio 2010)

Kun kyseessä on kemiallinen reaktio, korroosiossa tapahtuu hapetus- ja pelkistysre-

aktioita. Sähkökemiallisessa korroosiossa reaktiot ovat luonteeltaan sähkökemialli-

sia, joka tarkoittaa sitä, että reagoivat aineet eivät ole suoraan kosketuksissa toisiinsa.

Kemiallinen korroosio tapahtuu pääasiassa kuivissa olosuhteissa, kun taas sähköke-

miallinen korroosio tapahtuu märissä olosuhteissa, kuten merivedessä. (Anttila,

Karppinen, Mölsä & Pohjakallio 2010)

Laivat valmistetaan pääasiassa teräksestä, joka on ylivoimaisesti eniten käytetty me-

talli. Teräksen suurin heikkous on sen erittäin suuri korroosionopeus. Tästä johtuen

teräsrakenteiden korroosionestolla on suuri taloudellinen merkitys. Teräksen korroo-

sio on usein sähkökemiallista ja sen edellytyksenä on paikallispari. Tämä vaatii me-

tallisen yhteyden ja kontaktin, joka tapahtuu elektrolyytin välityksellä. Paikallispari

voi muodostua myös kahden eri metallin välille. Parin syöpyvää osaa kutsutaan ano-

diksi ja säilyvää osaa katodiksi. (Anttila, Karppinen, Mölsä & Pohjakallio 2010; Te-

ränen 2008)

Kuva 1. Metallin ruostuminen.

13

Yllä olevassa kuvassa selvennetään metallin ruostumista. Anodin kohdalta metalli

luovuttaa elektroneja. Anodilta vapautuneet elektronit kulkeutuvat metallin sisällä

sen katodisiin osiin. Tämä aiheuttaa metallissa ruostumista sen anodiselta alueelta.

Elektrolyyttinä voi toimia merivesi, tai muu kosteus, joka johtaa sähköä. (Laitinen

2012)

Laivoissa rakenteiden syöpymistä tapahtuu monista eri syistä johtuen. Terästä voi-

daan suojata saostamalla siihen paljon esimerkiksi kromia ja nikkeliä, mutta laiva-

olosuhteissa tämä tulisi aivan liian kalliiksi. Teräksen korroosiota ei myöskään syn-

ny, jos ilman suhteellinen kosteus pysyy jatkuvasti alle 60 %. Korroosion nopeus

kasvaa jyrkästi ilman epäpuhtauksien lisääntyessä. Katodinen suojaus on sopivampi

laivaympäristöön ja sitä käytetäänkin kaikenlaisissa aluksissa estämään aluksen run-

gon ja tankkien korroosiota. (Laitinen 2012; Teränen 2008)

Ylivoimaisesti suosituin ja kustannustehokkain keino korroosion estämiseen on kui-

tenkin pinnoittaminen erilaisissa orgaanisilla ja epäorgaanisilla yhdisteillä. Epäor-

gaanisia pinnoittamiseen käytettäviä tuotteita ovat erilaiset metallit ja emalit, kun

taas orgaanisista tuotteita ovat maalit ja muovit. Maalaus onkin kustannustehokkain

ja suosituin keino teräksen suojaamiseksi. (Teränen 2008)

4.1 Korroosion syitä

Rauta ja teräs tarvitsevat tietyt olosuhteet ruostuakseen. Korroosioon vaikuttavat il-

man suhteellinen kosteusprosentti, lämpötila, pintojen muodot, kosteus ja epäpuhtau-

det. Nämä kaikki vaikuttavat korroosioon metallirakenteissa merenpinnan yläpuolel-

la, ilmiöstä käytetään nimitystä ilmastollinen korroosio.

Veden alla metallien korroosionopeuteen vaikuttavat veden happipitoisuus, siihen

liuenneet suolat, veden virtausnopeus sekä merenpinnan alapuolinen biologinen toi-

minta. Tähän samaan kategoriaan kuuluu myös meriveden roiskevyöhykkeellä olevat

alueet. Roiskevyöhykkeellä korroosionopeus on erittäin suuri, sillä siellä on kosteu-

14

den ja suolojen lisäksi happea. Myös mikrobien kasvu aluksen rungossa, merenpin-

nan alapuolella sekä roiskevyöhykkeellä, voi huomattavasti nopeuttaa korroosiota.

15

5 KAVITAATIO

Kavitaatio on ilmiö, jossa neste alkaa kiehua, ei lämpötilan, vaan suuren alipaineen

ansioista. Potkuri aiheuttaa pyöriessään riittävällä nopeudella laivassa kavitaatiota

pinnan alla. Se tarkoittaa, että meriveden virtausnopeuden kasvaessa niin suureksi

että, potkurin lapojen lähelle muodostuu alipainetta, jonka tuloksena syntyy kavitaa-

tiokuplia. Nämä kuplat kykenevät irrottamaan potkurin pintaa suojaavia maalikerrok-

sia. Tätä ilmiöitä kutsutaan kavitaatiokorroosioksi. (OpenCourseWare)

Merenalaisten osien, kuten potkurien ja peräsimien, kulumista lisäävät meriveden

virtauksen mukana kulkeutuvat partikkelit. Partikkelit voivat kuluttaa potkurin kor-

roosiolta suojaavia kerroksia jo alemmilla pyörimisnopeuksilla ilman kavitaatiokup-

lia. (OpenCourseWare)

Pinnan alaisessa nestevirtauksessa muodostuvat kavitaatiokuplat luhistuvat potkurin

pinnalle aiheuttaen hyvin voimakkaita paineaaltoja. Nämä paineaallot kykenevät lä-

päisemään potkurin pintaa suojaavat korroosiotuotekerrokset ja näin altistavat sen

korroosiolle. Voimakkaat paineiskut pystyvät jopa rikkomaan metallinen pinnan me-

kaanisesti. Kavitoinnista voi syntyä myös tuntuvaa tärinää ja meteliä. Kavitaatio on

sitä voimakkaampaa, mitä suuremmalla nopeudella aluksen potkuri pyörii. (Open-

CourseWare; Wikipedia)

Kavitointi myös heikentää huomattavasti potkurin hyötysuhdetta. Tämä vaikuttaa

negatiivisesti alusten käyttökustannuksiin. Kavitaatiokorroosiota tavataan laivan pot-

kurien lisäksi myös erilaisissa putkistoissa, pumppujen siipipyörissä sekä muissa lait-

teissa, joissa esiintyy paineenvaihteluja ja kovia virtausnopeuksia. (Wikipedia)

16

6 MERI-ILMASTON VAIKUTUS KORROOSIOON

Metallien korroosio on voimakkainta merellä ja satamissa. Korroosion nopeuteen

vaikuttavat mm. vallitseva lämpötila, ilman suhteellinen kosteus ja ilman epäpuhtau-

det. Ilmasto-olosuhteet luokitellaan korroosion voimakkuuden arvioimisen mukaan

viiteen eri kategoriaan. Näistä meri-ilmasto on kaikkein korroosiolle herkin katego-

ria. (Tikkurila)

Merivesi on metallille hyvin aggressiivinen ympäristö. Tämä johtuu suureksi osaksi

kloridien, eli suolojen, jatkuvasta läsnäolosta. Suolat johtavat hyvin sähköä ja toimi-

vat elektrolyyttinä sähkökemiallisessa korroosiossa. Cl-ionit kykenevät myös mur-

tamaan useiden metallien suojaavan passiivikerroksen ja näin altistamaan ne ruostu-

miselle. (Tikkurila)

Meri-ilmastossa olosuhteet vaihtuvat myös jatkuvasti riippuen mm. aluksen liikenne-

alueesta ja vuodenajasta. Näin alus altistuu vuoden aikana useille eri lämpötiloille,

suolaisuuksille, virtausnopeuksille, happipitoisuuden ja pH:n vaihteluille. Myös il-

maston ja meriveden saastepitoisuudet vaikuttavat voimakkaasti korroosion nopeu-

teen.

Aikaa, jolloin metallia peittää elektrolyyttikerros, kutsutaan märkäajaksi. Metalli voi

kastua mm. merivedestä, sateen, sumun tai kosteuden tiivistymisen seurauksena. Kun

metalli on märkä, ilmastollista korroosiota alkaa ilmetä. Pahin tilanne korroosion

kannalta on, jos vesi jää seisomaan pinnoille. Tällöin hyvinkin suojattu pinta voi al-

kaa ruostua. Useilla metalleilla on suhteellisen kosteuden arvo, jonka ylitettyä kor-

roosion nopeus kiihtyy huomattavasti. Kun ruostuminen on kerran päässyt alkamaan,

voi sen jatkumiseen vaadittavan suhteellisen kosteuspitoisuuden olla yhä matalampi.

Kloridipitoisten suolojen läsnä ollessa teräs voi syöpyä jopa alle 40 % suhteellisessa

kosteudessa. (Tikkurila)

Lämpötila vaikuttaa korroosion siten, että miten korkeampi lämpötila on, niin sitä

enemmän korroosiota tapahtuu. Kun taas meriveden ollessa jäätymispisteen alapuo-

lella, korroosio on hyvin vähäistä tai sitä ei tapahdu lainkaan. Ruostumista voi silti

17

tapahtua jopa pienillä pakkasasteilla, jos metallin pinta on epäpuhdas. Tämä johtuu

suoloista, jotka alentavat veden, eli elektrolyytin, jäätymispistettä. (Tikkurila)

Korroosion kannalta haitallisimmat ilman epäpuhtaudet ovat rikkioksidit ja kloridit.

Kloridit ovat merivedestä peräisin olevia suoloja. Ne lisäävät korroosiota huomatta-

vasti, sillä ne johtavat hyvin sähköä. Kloridit ovat läsnä laivoissa aina, kun ne liiken-

nöivät suolaisten merien aluilla. Kloridit vaikuttavat korroosiota kiihdyttävästi niin,

että metallipintojen kastumiseen vaadittavan ilman suhteellisen kosteuden arvo pie-

nenee. Kloridia sisältävissä elektrolyyteistä voi ruostetta syntyä muutamissa tunneis-

sa ja jännitteenalaisissa osissa jopa minuuteissa. Sisämaissa ja makeissa vesissä klo-

ridien vaikutus vähenee. (Tikkurila)

18

7 MAALIPINNAN KULUMINEN

Maalipinnan kuluminen voi olla mekaanista tai kemiallista. Maalipinnan kemiallinen

tuhoutuminen voi johtua mm. auringonvalosta, UV-säteilystä, suoloista sekä ilman

kosteudesta. Nopea kuluminen johtuu usein myös maalausvirheistä.

7.1 Mekaaninen kuluminen

Mekaaninen kuluminen on laivoilla yleistä tietyissä paikoissa. Alusten kyljet ottavat

aina laituriin kiinnittyessä kiinni pollareihin ja tämä aiheuttaa maalipinnan kulumista.

Varsinkin aluksilla, jotka ajavat samaa linjaa aina samoihin satamapaikkoihin, rasitus

kohdistuu aina rungon samoihin osiin. Alusten kiinnityskansilla köydet ja vaijerit

aiheuttavat nopeasti maalipinnan kulutusta kannella ja vinssien lähellä. Meren pinnan

alapuolella ja roiskevyöhykkeellä talvisin mekaanista kulumista aiheutuu runsaasti

jäistä. Mekaanista kulumista voi tietysti ilmentyä myös ajovirheiden seurauksena,

esim. myrskystä johtuen voidaan törmätä laituriin liian suurella nopeudella.

Kuva 2. Mekaanista kulumaa aluksen perässä.

19

7.2 Kemiallinen kuluminen

Suolat ja muut ilman epäpuhtaudet kuluttavat maalipintoja sähkökemiallisen kor-

roosion keinoin. Suolat ja epäpuhtaudet nopeuttavat elektronien liikettä vedessä. Klo-

ridit ovat meri-ilmastossa jatkuvasti läsnä, sekä satamissa että merellä. Tämä kiihdyt-

tää korroosion nopeutta huomattavasti ja tuhoavat maalipintaa. Haitallisin ilman

epäpuhtaus on rikkioksidi, jota syntyy rikkipitoisten polttoaineiden palamisesta. Il-

makehässä se esiintyy rikkidioksidina ja reagoi herkästi veden kanssa, jolloin tulok-

sena on rikkihapoketta. Rikkihapoke muuttuu edelleen rikkihapoksi, joka on hyvin

syövyttävä happo. (Tikkurila)

Kuva 3. Meriveden kloridit aiheuttavat voimakasta korroosiota laivan keulapakalla.

Auringonvalo ja UV-säteily ovat myös haitallisia erilaisille maaleille. Auringonvalol-

la on kyky vaikuttaa maalin ominaisuuksiin mm. haurastuttaa maalia. Auringonvalon

aiheuttamat muutokset maalille riippuvat maalityypistä. Se pystyy esimerkiksi no-

peuttamaan maalin kuivumista ja näin haurastuttaa maalipintaa. Auringon UV-säteily

voi aiheuttaa maalipinnalla mm. maalipinnan halkeilua, värin haalistumista tai väri-

muutoksia ja rakkuloita maalipintaan. (Tikkurila)

20

7.3 Maalausvirheistä johtuva kuluminen

Maalausvirheet ovat suuri syy maalipinnan ennenaikaiseen kulumiseen. Maali voi

menettää ominaisuuksiaan monesta eri syystä johtuen. Maali voi olla esimerkiksi va-

rastoitu väärin, liian korkeaan tai matalaan lämpötilaan. Se voi olla liian vanhaa, jol-

loin sen ominaisuudet ovat heikenneet. Maali pitää aina sekoittaa kunnolla ennen

maalausta. Jos sekoitusta ei tehdä kunnolla, ei maalipinta välttämättä kestä. Kaksi-

komponenttimaaleissa on tärkeää, että sekoitussuhde on oikea ja sekoitus tehdään

perusteellisesti. Maalipinta ei kestä, jos maalattavaa pintaa ei ole puhdistettu epäpuh-

tauksista tai, jos sen pinnalla on kosteutta. Maalin ominaisuudet kärsivät myös, jos

maalia levitetään liian paksu tai ohut kerros tai, jos useampia maalikerroksia levitet-

täessä uusi maalikerros maalataan liian aikaisin, jolloin aikaisempi maalikerros ei

vielä ole ehtinyt kuivua. Vaikka maali olisi säilytetty, sekoitettu ja levitetty oikein

puhdistetulle pinnalle, voi maalipinta silti mennä pilalle. Maaliin voi kuivuessa il-

maantua ilmakuplia, jos kuivumislämpötila on liian korkea. Tällöin maalin liuottei-

den haihtuminen ei ole täydellistä. (Tikkurila)

Kuva 4. Ruostetta ei ole poistettu kunnolla ja sen päälle on maalattu, jolloin maali-

pinta menee pilalle todella nopeasti.

21

8 MAALAUSVÄLINEET JA NIIDEN HUOLTO

Maalin levittämiseen käytetään laivoilla useimmiten sivellintä, telaa ja ruiskumaala-

usta. Ruiskumaalauksella saavutetaan paras ja tasalaatuisin lopputulos. Ruiskumaa-

lausta käytetään laivoilla lähinnä vain telakkaolosuhteissa, sillä se vaatii tuulettomat

ja tasaiset olosuhteet sekä pienen kosteuden. Ruiskutusmaalauksessa on kaksi tek-

niikkaa, sivuilmaruiskutus ja suurpaineruiskutus. (Rtv)

8.1 Ruiskumaalaus

Sivuilmaruiskutuksessa maali syötetään ja hajotetaan ilmavirran avulla. Tästä mene-

telmästä johtuen sivuilmaruiskutus vaatii runsaasti paineilmaa, josta aiheutuu run-

saasti maalisumua. Maalin viskositeetin on oltava alhainen ja näin maalikalvo jää

myös ohueksi. Maalikalvon paksuus rajoittaa sivuilmaruiskutuksen käyttöä laivojen

maalauksessa. Sivuilmaruiskutus ei vaadi mekaanisesti toimivaa pumppua toisin,

kuin suurpaineruiskutus. Suutin, jonka läpi maali kulkeutuu, on suurempi kuin suur-

paineruiskutuksen vastaava, eli se ei tukkeudu niin helposti. (Rtv)

Yleisempi ruiskumaalauksen muoto eli suurpaineruiskutus on runsaasti käytetty eri-

tyisesti telakkamaalauksessa. Suurpaineruiskutus on tehokas tapa maalata, jolla voi-

daan lyhyessä ajassa peittää suuri ala. Suurpaineruiskutuksessa maali syötetään suu-

rella paineella pistooliin, josta se pakotetaan suuttimen läpi. Tullessaan suuttimesta

läpi maali hajoaa hienoksi sumuksi. Sumun mukana ei ole ilmaa, joten maali pääsee

tunkeutumaan maalattavan pinnan huokosiin tehokkaasti. Suurpaineruiskutuksessa

käytettävää maalia ei tarvitse ohentaa, koska suuren paineen ansiosta maali hajoaa

tehokkaasti. Uusien maalien maalausominaisuudet on myös säädetty juuri suur-

paineruiskuihin sopiviksi. (Rtv)

Maaliruiskujen yleisin ongelma on se, että ruiskun sisään jätetään maalia, joka kui-

vuessaan tukkii suuttimen. Ruisku on purettava ja puhdistettava ennen kuin maalaus-

ta voidaan jatkaa. Tämä ongelma voidaan estää ajamalla aina maalauksen loputtua

puhdasta liuotinta ruiskun läpi niin kauan, kunnes suuttimen läpi suihkuaa vain puh-

22

dasta liuotinta. Suutin on puhdistettava ja öljyttävä sisältä, jos se on ollut pidemmän

aikaa käyttämättömänä. (Teränen 2008)

8.2 Sivellin ja telamaalaus

Telalla ja siveltimellä maalataan lähinnä laivan kansirakenteita. Kansirakenteiden

maalauksessa tarkoituksena on saada pinnalle hyvä korroosionsuoja ja ulkonäkö. Se-

kä telat, että siveltimet ovat työvälineinä edullisia ja monikäyttöisiä moniin eri koh-

teisiin. Molemmat ovat erittäin helppokäyttöisiä ja etenkin siveltimellä päästään

maalaaman kohteita, jotka ovat hankalissa paikoissa. Sekä siveltimellä, että telalla

saavutetaan paras maalaustulos, kun käytetään ristiinvetotekniikkaa. Tässä menetel-

mässä maalataan ensin ylösalaisella liikkeellä ja sen jälkeen samasta kohdasta poikit-

taisin liikkein. (Venemaali; Hempel)

Sivellintä käytetään usein, kun levitetään korroosionestomaaleja paikkoihin, joissa

maalin ruiskutus ei ole mahdollista. Siveltimellä levitettynä maali tunkeutuu hyvin

epätasaiseen tai ruosteiseen pintaan. Siveltimellä maalataan myös katvepaikkoja ja

erilaisia kulmia. Esimerkiksi ovenkahvat ja vastaavat pienemmät kohteet on kaikkein

kätevintä maalata pensselillä. Pensseli on myös paras vaihtoehto, kun maalataan pie-

niä kohteita tai kohteita, jotka vaativat erityistä tarkkuutta.

Telamaalaus on sivellinmaalausta huomattavasti nopeampaa. Telaus soveltuu erityi-

sesti laajojen ja tasaisten pintojen maalaukseen. Oikealla telalla saavutetaan hyvä

lopputulos. Telalla maalatessa on kiinnitettävä erityistä huomiota siihen, että maali-

kalvonpaksuus on riittävä. Tästä johtuen onkin sama alue maalattava telauksessa vä-

hintään kahteen kertaan.

Teloja ja siveltimiä voidaan käyttää useampaan otteeseen, jos ne vain säilytetään oi-

kein. Niitä säilytetään laivoilla yleensä purkeissa, joissa on nesteenä vettä tai tinne-

riä. Yhdessä purkissa tulisi säilyttää vain pensseleitä ja teloja, joilla on maalattu yhtä

väriä. Tärkeää on, että harjakset ovat kokonaan peitettynä nesteeseen, että ne eivät

kuivu käyttökelvottomiksi. Neste pitää myös vaihtaa riittävän usein, sillä pensseleis-

23

tä ja teloista irtoaa runsaasti maalisakkaa purkin pohjalle. Välineet on pestävä sopi-

valla liuottimella ja sen jälkeen neutraalilla pesuliuoksella, jos ne jäävät pitkäksi ai-

kaa käyttämättömiksi.

24

9 ESIKÄSITTELY

Ennen uuden maalipinnan levitystä, tulee vanha maali poistaa maalattavalta pinnalta

kokonaan ja puhdistettava kaikista epäpuhtauksista. Uusi maalipinta menee huonoksi

hyvin nopeasti, jos ei maalattavan pinnan esikäsittelyä tehdä oikein. Pinnan puhdis-

tuksen ja esikäsittelyjen tarkoituksena on parantaa maalin tarttumista pintaan ja sen

kestävyyttä. Esikäsittelyllä voidaan myös karhentaa maalattavaa pintaa, joka paran-

taa maalin tartuntaa. (Tunturi & Tunturi 1999; Tikkurila)

Esikäsittelyt jaetaan kahteen kategoriaan: kemiallisiin ja mekaanisiin esikäsittelyihin.

Kemiallisiin esikäsittelyihin kuuluvat metallipinnan pesu ja puhdistus vedellä, erilai-

silla liuottimilla tai kemiallisesti. Mekaanisiin esikäsittelyihin kuuluvat metallin

suihkupuhdistus sekä puhdistus käsityökaluilla ja koneellisesti. Tyypillisiä epäpuhta-

uksia metallin pinnalla ovat erilaiset suolat, rasvat, öljyt, ruoste, pöly, vanhan maalin

jäänteet ja valssihilse. Valssihilse on teräksen pintaan kuumavalssauksesta syntyvä

tiivis hapettumakerros, joka aiheuttaa helposti korroosiota. Maalausvaurioista jopa

50 – 70 % johtuu huonosta esikäsittelystä, siksi esikäsittelyyn kannattaa kiinnittää

erityistä huomiota. (Tunturi & Tunturi 1999; Tikkurila)

Aluksi ennen muita esikäsittelyjä maalattavat pinnat esipuhdistetaan suurimmista

likakerroksista ja muusta irtoliasta. Tämä tarkoittaa rasvojen ja öljyjen poistamista

pyyhkimällä. Vanhan maalikerroksen jäänteet ja ruoste poistetaan mekaanisesti hak-

kaamalla vasaralla, sekä harjaamalla teräsharjalla. (Tikkurila)

Maalattavilta pinnoilta puhdistetaan seuraavaksi vesiliukoiset rasvat ja suolat vesi-

pesuilla, jonka tarkoituksena on poistaa pinnalta haittaavat epäpuhtaudet. Laivoilla

metallin pinnoilla on myös laivan savupiipuista tulevaa nokea ja erilaisia rikkiyhdis-

teitä. Vesipesut, joilla nämä epäpuhtaudet poistetaan, eivät muodosta metallin pinnal-

le mitään pinnoitetta eivätkä lisää korroosionsietokykyä, vaan päinvastoin voivat jo-

pa lisätä sitä. Pesuaineina voidaan käyttää pelkkää vettä, alkaleja, happoja, liuottimia

tai emulsioita. Pelkkä pinnan pesu ei yleensä riitä esikäsittelyksi, vaan sitä seuraa

konversiokäsittely. Konversiokäsittelyn tavoitteena on lisätä korroosionestokykyä ja

parantaa maalin tarttuvuutta. (Jokinen, Kuusela & Nikkari 2012; Tikkurila)

25

Pesutuloksen onnistumiseen vaikuttavat tekijät ovat oikea pesuaine, riittävä pesuaika

ja lämpötila, sekä mekaaninen liike. Pesuaine valitaan kohteen ja siinä olevien epä-

puhtauksien mukaan. Pesuaineen tehtävä on irrottaa epäpuhtaudet maalattavalta pin-

nalta ja sitoa ne itseensä niin, etteivät ne enää tartu metallin pintaan. Tiettyyn pistee-

seen asti pesuajan lisääminen parantaa lopputulosta. Mitä lämpimämpää pesuliuos

on, sitä parempi on pesutulos. Öljyt ja rasvat irtoavat sitä helpommin, mitä lämpi-

mämmällä vedellä ne pestään. Erilaisilla pesuaineilla on myös eri käyttölämpötilat,

joten ne määräävät myös pesuliuoksen lämpötilaa. Liian korkeaa lämpötilaa tulee

kuitenkin välttää, sillä se lisää veden haihtumista, pesuaineiden höyrystimistä ja

energian kulutusta. Mekaaninen liike tarkoittaa laivoilla lähinnä pestävän pinnan

hankaamista harjoilla ja pesua painepesureilla. Ensin pinnat kastellaan painepesurin

avulla vedellä, jonka jälkeen levitetään pesurilla pesuaine. Sitten aine levitetään har-

joilla ja epäpuhtaudet hangataan pois, jonka jälkeen pinnat huuhdellaan puhtaalla ja

makealla vedellä. (Teränen 2008; Tikkurila)

Kun suurimmat epäpuhtaudet, suolat ja rasvat on saatu poistettua maalattavalta pin-

nalta, puhdistetaan pinta vielä mekaanisesti. Parhaan tuloksen saavuttamiseksi käyte-

tään suihkupuhdistusta, mutta laivalla sen käyttö rajoittuu yleensä telakalle. Suihku-

puhdistuksessa puhdistettavaan metallipintaan kohdistetaan raesuihku, joka pinnalle

osuessaan sekä poistaa epäpuhtauksia, että karhentaa maalattavaa pintaa. Laivan lii-

kennöinnin aikana käytetään yleensä käsityökaluja, kuten hiomalaikkoja, neulakonei-

ta, paineilmavasaroita, ruostehakkuja ja teräsharjoja. Hyvän lopputuloksen aikaan-

saaminen vaatii usean eri käsityökalun käyttöä. Aluksi käytetään iskeviä työkaluja,

kuten neulakoneita ja paineilmavasaroita, joilla saadaan poistettua suuremmat ruos-

teet. Tämän jälkeen jatketaan puhdistus teräsharjoilla ja hiomakoneilla. (Teränen

2008; Tikkurila)

Epäpuhtaudet pyritään poistamaan huolellisesti ennen maalausta, sillä maalipinnan

kestävyys ja maalin kulutus riippuvat siitä. Maalit tarttuvat paremmin karhennettuun

pintaan, kuin täysin sileään metalliin. Tämä selittyy sillä, että karhennetussa pinnassa

maalilla on enemmän tarttumapinta-alaa. Metallin pinta ei myöskään saa olla liian

koloinen, koska silloin maalia kuluu tarpeettoman paljon. Tärkeää on, että metallin

pinnan peittää joka kohdasta tasainen maalikerros. (Teränen 2008)

26

Kuva 5. Suurennos metallin pinnasta puhdistettuna kolmella eri tavalla.

27

10 UUSI MAALIKERROS

Onnistuneen metallipinnan esikäsittelyn lisäksi oleellisesti uuden maalipinnan onnis-

tumiseen vaikuttavat oikeat maalausolosuhteet ja maalien oikeat säilytysolosuhteet.

Maalausolosuhteiden on oltava suotuisat sekä maalin levittämisen, että kuivumisen

aikana. Maalaukseen vaikuttavia tekijöitä ovat maalattavan kappaleen ja sitä ympä-

röivän ilman lämpötila, ilman kosteus, ilmanvaihto, ilmassa olevat epäpuhtaudet ja

maalattavan pinnan kosteus. Kaikki nämä vaikuttavat vielä maalauksen jälkeenkin

maalipinnan kuivumiseen ja laatuun.

10.1 Ilman kosteuden vaikutukset

Ilman suhteellisen kosteuden vaikutus maalin ominaisuuksiin vaihtelee käytettävän

maalityypin mukaan. Suhteellinen kosteus ilmoittaa, montako prosenttia ilma sisältää

vesihöyryä siitä määrästä, jonka ilma kykenisi kyseisessä lämpötilassa sitomaan. Ve-

sihöyry alkaa tiivistyä vedeksi, kun ilman suhteellinen kosteus on 100 %. Vesihöyryn

tiivistymiseen vedeksi vaikuttaa siis ympäristön lämpötila. Tästä johtuu esimerkiksi

kaste laivan kannella aamuisin, kun ilman lämpötila on korkeampi kuin laivan. Kun

pinnoilla on kastetta, ei maalausta voi suorittaa. Maalattaessa liuotinohenteisilla maa-

leilla suhteellinen kosteus ei saisi ylittää 80 %:ia. Jos ilmankosteus on yli 80 %:ia,

voi se aiheuttaa useita ongelmia. Ilman kosteus reagoi maalin kanssa, ja estää näin

sen kunnollisen kovettumisen. Liiallinen kosteus myös voi muuttaa maalin väriä,

kiiltoa ja sävyä. Liiallinen kosteus tiivistyessään maalattavalle pinnalle estää myös

maalin tarttumisen. (Teränen 2008; Tikkurila; Hempel; Rtv)

Hyvä maalaustulos saavutetaan suhteellisen kosteuden ollessa vähemmän kuin 70 %.

Liian suuri kosteus hidastaa maalin kuivumista ja tekee siitä enemmän valuvaa. Liian

alhainen kosteus taas voi aiheuttaa häiriöitä maalin pintaan. Kosteus tiivistyy nope-

ammin karkeille ja epäpuhtaille pinnoille, kuin puhdistetuille. Maalaus olisi paras

tehdä heti puhdistuksen jälkeen, koska tällöin kosteus ei ehdi tiivistyä pinnalle ja pin-

ta on myös mahdollisimman puhdas. (Teränen 2008; Tikkurila; Hempel; Rtv)

28

Ilmassa oleva vesihöyry alkaa tiivistyä sumuksi, kun ilma saavuttaa kastepisteensä.

Kastepisteessä ilman suhteellinen kosteus on 100 %. Ilman saavuttaessa kastepisteen,

alkaa maalattavalle pinnalle tiivistyä vettä. Tämä vesikalvo voi olla niin ohut, että

sitä on vaikeaa silmin havaita. Pinnalle voi tiivistyä kosteutta alhaisessakin suhteelli-

sessa kosteudessa, jos ympäröivän ilman lämpötila on korkeampi kuin maalattavan

pinnan. Esimerkiksi kylmän yön jälkeen laiva, joka on suuri metallikappale, lämpe-

nee paljon hitaammin kuin ympäröivä ilma. Myös laivan runko vedenpinnan alapuo-

lelta pysyy pitkään saman lämpöisenä kuin merivesi, kun laiva nostetaan kuivatela-

kalle. On tärkeää, että maalattavan metallipinnan lämpötila on riittävästi kastepisteen

yläpuolella. Riittäväksi lämpötilaksi katsotaan, kun ero kastepisteen lämpötilaan on

vähintään kolme astetta. Ilman lämpötilan ollessa nollan alapuolella on katsottava,

ettei maalattavalla pinnalla ole jäätä. (Teränen 2008; Tikkurila; Hempel; Rtv)

Sääolosuhteiden muutos voi pilata maalauksen nopeasti. Tuuli on ongelma laivoissa,

koska se aiheuttaa helposti maaliroiskeita ja maalin valumista. Sade pilaa maalauk-

sen nopeasti osuessaan maalattavaan tuotteeseen. Sade myös nostaa ilman kosteuden

niin korkeaksi, että se voi pilata maalauksen, vaikka sade ei olisikaan suorassa kon-

taktissa maalattavaan pintaan. Maalaus on aina syytä keskeyttää sateella, koska jos

pintaan pääsee kosteutta, niin ei maali tartu siihen ja lopulta koko maalipinta on pois-

tettava. Maalipinnan poisto lisää tuntuvasti kustannuksia. (Teränen 2008)

10.2 Lämpötilan vaikutukset

Mitä korkeampi lämpötila on, sitä nopeampaa maalin kuivuminen on. Etenkin kemi-

allisesti kuivuvat maalit kuivuvat huomattavasti nopeammin lämpötilan noustessa.

Lämpötila vaikuttaa oleellisesti myös maalin kalvonmuodostukseen. Maalien liian

alhainen lämpötila vaikuttaa haitallisesti maalin viskositeettiin, maalattavuuteen, ko-

vettumiseen, maalikalvon kestävyyteen ja kuivumiseen. Liian korkeakaan lämpötila

ei ole suositeltava, koska silloin maalin liuottimien haihtuminen on liian nopeaa. Täl-

löin maalipinta kuivuu huokoiseksi. Maalausta on vältettävä, kun maalattavan pinnan

lämpötila on yli + 50 °C. (Rtv)

29

Maalin viskositeetti nousee, eli maalista tulee vähemmän juoksevaa, kun lämpötila

laskee. Tällöin maalia on ohennettava ja erityisesti vesiohenteisten maalien kuivu-

misnopeus hidastuu. Vesiohenteiset maalit vaativat usein mielellään yli + 15 °C:n

lämpötilan kuivumiseen, jotta kalvonmuodostus tapahtuisi kunnolla. (Tikkurila)

Joitakin fysikaalisesti kuivuvista maaleista, esimerkiksi vinyylimaaleja, voidaan

käyttää jopa pienessä pakkasessa. Näiden maalien kuivuminen perustuu liuottimien

haihtumiseen. Maaleja on kuitenkin säilytettävä lämpimissä sisätiloissa, jolloin ne

ovat oikeassa viskositeetissa ja levittyvät näin oikein. (Tikkurila)

10.3 Maalien säilytys

Ennen maalin käyttöönottoa, on varmistettava, että maali on yhä tuoretta. Maalipur-

kin kyljessä ilmoitetaan maalin varastointi-ikä. Paras säilytyspaikka maaleille on

kuiva ja viileä maalivarasto. Varaston lämpötila ei saa kuitenkaan laskea pakkasen

puolelle, koska silloin vesiohenteiset maalit jäätyvät. Jos taas varaston lämpötila on

liian korkea, niin se aiheuttaa maalin nahoittumista. Liiallinen varastotilan kosteus

pilaa helposti maalien kovetteet, joka voi johtaa maalin viskositeetin kasvamiseen tai

värinmuutokseen.

Kuva 6. Maalivarasto.

30

10.4 Maalien sekoitus

Maalausta ennen maali on sekoitettava kunnolla. Sekoitukseen käytetään, joko sekoi-

tustikkua tai mekaanisesti pyöritettävää sekoitinta. Jos kyseessä on kaksikomponent-

timaali, niin maalin kovete ja muoviosa sekoitetaan ensin erikseen. Tämän jälkeen

muoviosaan lisätään tarvittava määrä kovetetta. On tärkeää, että kovetetta lisätään

oikeassa sekoitussuhteessa, koska väärä sekoitussuhde heikentää maalin ominaisuuk-

sia. Kovete ja muoviosa sekoitetaan vielä yhdessä mielellään mekaanisella sekoitti-

mella. Kaksikomponenttisilla maaleilla on ilmoitettu niin sanottu ”pot life”, joka tar-

koittaa aikaa, jolloin maalia voi vielä käyttää sen jälkeen, kun kovete ja muoviosa on

yhdistetty. Laivoilla käytettävissä korroosionestomaaleissa käytetään yleensä niin

kutsuttua kaksoispurkkia, joissa kovete kaadetaan kokonaan muoviosaan ja näin se-

koitussuhde on oikea. Korroosionestomaaleissa viskositeetilla ei ole merkitystä, ellei

maalauksella ole korkeita ulkonäkövaatimuksia. Kun maalin viskositeettia halutaan

alentaa, sekoitetaan maalin sekaan ohennetta. (Tikkurila)

Kuva 7. Mekaaninen maalinsekoitin on paras tapa sekoittaa maali.

31

11 MERENALAISTEN OSIEN MAALAUS

Alusten pohjan ja muiden merenalaistenosien maalaus on tärkeää, sillä maali suojaa

pohjaa ruostumiselta ja kulumiselta, sekä estää kasvuston tarttumista pohjaan. Pohjan

maalikerros koostuu yleensä kahdesta tai kolmesta kerroksesta korroosionestomaalia

ja kahdesta kerroksesta pintamaalia. Merenalaiset osat maalataan myös tarvittaessa

välimaalilla. Välimaalausta tarvitaan joko riittävän maalikalvon paksuuden saavut-

tamiseksi tai tartuntamaalina kahden keskenään sopimattoman maalin välissä. Kas-

vuston tarttumisen estävää myrkkymaalia kutsutaan nimellä antifouling. Myrkky-

maali maalataan aina pintaan. Antifouling maalauksen tarkoitus on estää elävien or-

ganismien tarttuminen alukseen. (Teränen 2008; Rtv)

Antifouling-maalit ovat yksikomponenttisia maaleja ja ne sisältävät pigmenttejä ja

sideaineita, jotka liukenevat vähitellen ympäröivään veteen. Nämä pigmentit ja side-

aineet ovat nykyään kupariyhdisteitä, ennen käytettiin myös tinayhdisteitä, jotka ovat

nykyään kiellettyjä. Antifouling maalauksen suoja-aika riippuu maalikerrosten pak-

suudesta. Myrkkymaalit eivät täysin pysty estämään kasvuston kasvua, vaan enem-

mänkin hidastavat sitä. (Teränen 2008; Rtv)

Aluksen pohjaan ja sen kylkiin tarttuu erilaisia leviä, simpukoita ja näkkejä, jotka

hidastavat aluksen kulkua. Nykyaikana laivoilla on tiukat aikataulut ja näin aluksen

koneen tehoja on lisättävä, jotta pysytään aikataulussa. Tämä tehojen lisäys aiheuttaa

tuntuvia kuluja aluksen bunkkerissa, koska polttoainetta kuluu huomattavasti enem-

män kuin aluksella, jonka pohjassa ei kasva kasvustoa. Jo noin 10 µm kasvustosta

johtuva lisäys aluksen pohjaan aiheuttaa noin 1 % nousun bunkkerin kulutuksessa.

Jos runko on erittäin pahasti kasvuston ja kotiloiden peitossa, niin vetovastus voi

kasvaa jopa 40 %. (Teränen 2008; Rtv)

Mitä enemmän alus seisoo paikallaan, sitä helpommin kasvusto kiinnittyy aluksen

pohjaan ja kylkiin. Kasvustoa kasvaa eniten lämpimissä ja suolaisissa vesissä. Ma-

keissa vesissä esiintyy vain levää, joka tarvitsee kasvaakseen myös valoa. Kylmissä

vesissä, kuten esimerkiksi Itämerellä kasvustoa tulee vain kesän kuukausina veden

32

ollessa riittävän lämmintä. Tropiikin lämpimissä vesissä kasvusto kasvaa vuoden

ympäri. (Teränen 2008)

11.1 Pohjan kunnon vaikutus bunkkerin kulutukseen

Pienetkin karheudet aluksen pohjassa aiheuttavat huomattavaa rahan menoa bunkke-

rin kulumisen tai myöhästymisten johdosta. Tästä johtuen ainakin osa varustamoista

käyttää sukeltajia pohjan puhdistuksessa. Sukeltajat tekevät töitä aluksen seistessä

satamassa. Työ on hidasta ja siihen voi mennä useampi yö. Puhdistus toistetaan noin

kahden kuukauden välein ja se tuo huomattavia säästöjä varustamolle.

33

12 TYÖTURVALLISUUS

Kaikessa maalauksessa on huolehdittava tarkkaan henkilökohtaisesta suojauksesta,

sillä maalit koostuvat useista terveydelle haitallisista aineista. Maalatessa käytettäviä

henkilökohtaisia suojavälineitä ovat hengityssuojaimet, suojalasit, suojahanskat, haa-

larit, ja turvakengät, sekä joissakin tapauksissa myös kuulosuojaimet. Näiden lisäksi

on myös huolehdittava siitä, että työpisteessä on riittävä ilmanvaihto. (Teränen 2008;

Hempel)

Hengityssuojaimet suojaavat hengityselimiä vaarallisilta ilman epäpuhtauksilta, sekä

maali- ja ruostepölyltä. Hengityssuojaimia on kahdenlaisia, joko suodattavia tai eris-

täviä. Suodattavia suojaimia käytetään, kun ilmassa on riittävästi happea, eikä lain-

kaan happea syrjäyttäviä kaasuja. Eristävät hengityssuojaimet taas puhaltavat puh-

dasta ilmaa hengitettäväksi. Eristäviä hengityssuojaimia käytetään, kun maalataan

suljetuissa tiloissa, kuten laivojen tankeissa. (Teränen 2008; Hempel)

Suojakäsineitä on suositeltavaa käyttää aina pitkittyneessä ja useasti toistuvassa altis-

tuksessa maaleille. Suojakäsineiden asianmukaisella käytöllä ennalta ehkäistään te-

hokkaasti käsien ärsyyntymistä ja mahdollista ihottumaa. (Teränen 2008; Hempel)

Suojalasit estävät maaliroiskeita joutumasta silmiin. Erityisesti ulkona maalattaessa

maaliroiskeita tulee hyvin helposti. Monet maalatessa käytettävät kemikaalit voivat

aiheuttaa vakavia silmävaurioita. Suojalasit suojaavat silmiä myös maali- ja ruoste-

pölyltä. (Teränen 2008; Hempel)

12.1 Mahdolliset onnettomuudet ja ensiapu

Maalatessa varsinkin kenttäolosuhteissa sattuu joskus onnettomuuksia ja on tärkeää

tietää oikea ensiapu tilanteen mukaan. Ihminen voi hengittää haitallisia kemikaaleja,

saada roiskeita silmiin tai iholle ja jopa niellä maalia. Onnettomuudet johtuvat usein

henkilökohtaisten suojaimien käyttämättömyydestä tai huolimattomasta asenteesta.

34

Erityisesti suljetuissa tiloissa on mahdollista altistua liian suurille liuotin pitoisuuksil-

le. Liuotehöyryjen hengittäminen voi ärsyttää hengitysteitä ja limakalvoja. Lisäksi se

aiheuttaa huonovointisuutta ja päänsärkyä. Jos altistuminen on ollut vain vähäistä,

niin riittää ensiavuksi siirtyminen raittiiseen ilmaan ja lepääminen. Pitkäaikainen al-

tistuminen vaikuttaa huumaavasti ja voi aiheuttaa hermostollisia oireita kuten väsy-

mystä. Pitkäaikainen altistuminen epoksimaaleille voi aiheuttaa jopa astmaa. Jos al-

tistuminen on ollut niin pitkäaikaista, että hengitys on alkanut vaikeutumaan, niin

ensi apuna annettava happea tai jopa tekohengitystä. Aina uhri on myös toimitettava

lääkärille ja aina on hyvä konsultoida lääkäriä. (Teränen 2008; Hempel)

Jos silmiin tulee maaliroiskeita, on silmiä huuhdeltava runsaalla vedellä välittömästi

mielellään noin 15 minuutin ajan. Maaliroiskeet ärsyttävät silmiä ja aiheuttavat voi-

makasta kirvelyä. Jos taas maalia vahingossa niellään pieniäkin määriä, niin välittö-

mänä ensiapuna on veden juonti. Missään nimessä ei saa oksennuttaa uhria. Tärkein-

tä on toimia rauhallisesti ja käyttää kaikkia suojavälineitä oikein. Onnettomuuden

sattuessa otetaan mielellään lääkärin konsultaatio ja toimitaan ohjeiden mukaisesti.

(Teränen 2008; Hempel)

35

13 YHTEENVETO

Tämän opinnäytetyön tarkoituksena oli tutkia erilaisten maalien ja maalaustekniikoi-

den hyviä ja huonoja puoli haasteellisissa meriolosuhteissa. Ongelmana oli löytää

paras ratkaisu laivan eri pintojen suojaukseen ja korroosionestoon olosuhteissa, jotka

vaihtelevat huomattavasti jopa saman päivän aikana.

Mielestäni onnistuin työssä kertomaan kattavasti ja selkeästi perusasiat. Kävin läpi

erilaisia syitä korroosioon laivoilla, joita ovat mm. kloridit ja kosteus, jotka aiheutta-

vat kemiallista kulumista. Mekaanista kulumista aiheutuu mm. kavitaatioilmiöstä

aluksen potkurista, mahdollisista ajovirheistä ja talvisin jäistä.

Tärkein vaihe onnistuneeseen ja kestävään maalipintaan on kunnollinen esikäsittely.

Esikäsittelyillä tarkoitetaan sekä kemiallisia, että mekaanisia esikäsittelyjä. Kemialli-

siin esikäsittelyihin kuuluvat käsiteltävän pinnan puhdistus vedellä ja erilaisilla pesu-

liuoksilla. Mekaanisiin esikäsittelyihin kuuluvat vanhan maalikerroksen, ruosteen ja

muun kiinteän epäpuhtauden poistaminen. Tähän käytetään mm. paineilmalla toimi-

vaa vasarakonetta, neulakonetta ja teräsharjalla tai hiomakoneella hiomista. Mekaa-

nisia työkaluja käytettäessä on kiinnitettävä erityistä huomiota siihen, että metallin

pintaa ei lyödä liian karheaksi tai hiota liian sileäksi, koska tällöin maalipinta ei tule

kestämään. Liian tasaiseksi hiottuun pintaan maali ei tartu kunnolla, vaan ihanteelli-

nen pinta on tasaisen karhea. Hyvän karhean ja puhtaan pinnan aikaansaaminen vaa-

tii yleensä useampia kemiallisia ja mekaanisia esikäsittelykertoja ja -tekniikoita.

Jatkotutkimusehdotuksena voisi olla tutkimus, joka keskittyisi vain aluksen meren-

pinnan alaisten osien pinnoitukseen ja käsittelyyn, sekä niiden vaikutukseen aluksen

polttoaineen kulutuksessa. Tutkimuksen voisi myös toteuttaa kyselynä eri varusta-

moille kunkin varustamon käytännöistä maalausten suhteen niin alusten liiken-

nöidessä, kuin telakkaolosuhteissakin.

36

LÄHTEET

Anttila, Karppinen, Leskelä, Mölsä, & Pohjakallio. 2010. Tekniikan kemia. 10.-12.

p. Helsinki: Edita prima oy

Tunturi & Tunturi. 1999. Metallien pinnoitteet ja esikäsittelyt. 3. p. Tampere: Tam-

mer-paino oy

Jokinen, Kuusela & Nikkari. 2012. Pinnalla 2 metalli tuotteiden maalaus. 2. uud.p.

Tampere: Juvenesprint

Teränen Jarmo. Korroosionesto ja huoltomaalaus. 2008. Viitattu 4.2.2015.

Hempel. Veneenhoito-opas. Viitattu 23.2.2015.

www.hempel.fi/~/media/Global/Files/.../Hempel_PaintManual_FI.pdf

Maalaus ja lakkaus. Viitattu 23.2.2015.

http://www03.edu.fi/oppimateriaalit/puutuoteteollisuus/alkutuotteiden_jalostus/pinta

kasittely/maalaus_ja_lakkaus.html

Rtv. Laivamaalit. Viitattu 23.2.2015. http://www.rtv.fi/kone-ja-

pintakaesittelyosasto/international-laivamaalit/inter_info/maalaus

Venemaali. Maalin levitysmenetelmät ja –työkalut. Viitattu 23.2.2015.

http://venemaali.fi/oikeat-menetelmat/maalin-levitys-menetelmat-ja-tyokalut/

Tikkurila. Metallipintojen teollinen maalaus. Viitattu 4.2.2015.

http://www.tikkurila.fi/files/5017/Metallipintojen_teollinen_maalaus_2009.pdf

Wikipedia. Kavitaatio pumpuissa ja propelleissa. Viitattu 23.2.2015.

http://en.wikipedia.org/wiki/Cavitation#Pumps_and_propellers

OpenCourseWare. Kavitaatio laivan potkureissa. Viitattu 23.2.2015.

http://ocw.tudelft.nl/courses/marine-technology/cavitation-on-ship-propellers/course-

home/

Hienonen & Lahtinen. Korroosio ja ilmastolliset vaikutukset elektroniikassa. Viitattu

23.2.2015. http://www.vtt.fi/inf/pdf/publications/2007/P623.pdf

Korroosionesto ja esiintymismuodot. Viitattu 23.2.2015.

http://www03.edu.fi/oppimateriaalit/kunnossapito/mekaniikka_f2_korroosionesto_es

iintymismuodot.html

Wikipedia. Kloridit. Viitattu 23.2.2015. http://en.wikipedia.org/wiki/Chloride

Teräsrakenneyhdistys. Korroosionestomaalit. Viitatty 23.2.2015.

www.terasrakenneyhdistys.fi/.../7367b209568986e421c08850b4045f0f

37

Laitinen. 2012. Korroosio. Viitattu 23.2.2015.

http://www.terasrakenneyhdistys.fi/fin/t__k_ja_jaostot/pintakasittelyjaosto/korroosio

_yleensa/

38

KUVALÄHTEET

Kuva 1. Metallin ruostuminen. Mikko Pihlasto. 2014.

Kuva 2. Mekaanista kulumaa aluksen perässä. Mikko Pihlasto. 2014.

Kuva 3. Kemiallista kulumaa laivan keulapakalla. Mikko Pihlasto. 2014.

Kuva 4. Huono esikäsittely. Mikko Pihlasto. 2014.

Kuva 5. Metallin pinta puhdistettuna kolmella tavalla. Mikko Pihlasto. 2014.

Kuva 6. Maalivarasto. Mikko Pihlasto. 2014.

Kuva 7. Mekaaninen maalinsekoitin. Mikko Pihlasto. 2014.

