


HAJOTUSILMARUISKUN SUUTINYHDISTELMÄ


- Hajotusilmaruiskun suutinyhdistelmä koostuu maalisuuttimesta ja ilmasuuttimesta.
- Ilmasuuttimesta tulee maalia kuljettavaa ilmaa suuttimen keskeltä, hajotusilmaa suuttimen pienistä reiistä ja viuhkan muodostavaa ilmaa suuttimen sivuilta.

EDESTÄ


1. Maalin hajotusilma
2. Maalin kuljetusilma
3. Maalisuutin
4. Viuhkan muodostusilma

SIVULTA


1. Viuhkan muodostusilma
2. Maalisuutin
3. Maalineula
4. Maalin hajotusilma


ALASÄILIÖRUISKUN TOIMINTAPERIAATE

- Alasäiliöruiskussa ilmasuuttimesta virtaava ilma saa aikaan alipaineen maalisuuttimen suuaukkoon ja imee maalia.
- Hyviä ominaisuuksia ovat tasapainoisuus ruiskutettaessa.
- Huonoja ominaisuuksia ovat kannuun jäävä maali ja tarvittava korkea ilmanpaine.

Ilmavirtaus saa aikaan alipaineen joka imee maalin säiliöstä


YLÄSÄILIÖRUISKUN TOIMINTAPERIAATE


- Yläsäiliöruiskussa maali valuu säiliöstä suuttimelle, josta ilma imee maalin ulos.
- Yläsäiliöruiskulla voidaan käyttää kaikki säiliössä oleva maali.
- Huono ominaisuus on pieni säiliö.


PAINESÄILIÖSYÖTÖN TOIMINTAPERIAATE


- Säiliössä oleva paine työntää maalia letkua pitkin pistoolille.
- Hyviä ominaisuuksia ovat tasainen paine, pistoolin toiminta kaikissa asennoissa ja monipuoliset säätömahdollisuudet.
- Huono ominaisuus on maalin hankala lisäys ja laitteen hidas puhdistettavuus.


PUMPPUSYÖTÖN TOIMINTAPERIAATE


- Pumppusyötössä maali pumpataan pistoolille mäntä- tai kalvopumpulla.
- Pumppusyötön hyviä ominaisuuksia ovat maalin helppo lisäys ja helpohko puhdistettavuus. Pistooli ei ole maalattaessa tiellä, ja sitä voidaan käyttää kaikissa asennoissa.
- Huonoja ominaisuuksia ovat kallis hinta ja monimutkainen rakenne.
- Pumppusyöttöön on helppo liittää maalin kierrätys ja sekoitus.
- Maalipumpun painesuhde on yleensä 1:1


1. Maaliletku pistoolille
2. Mäntä- tai kalvopumppu
3. Avoin maaliastia


HAJOTUSILMAPISTOOLI


- Liipasinta vedettäessä avautuu ensin ilmaventtiili (3) ja tämän jälkeen maalineula (4), jolloin maalisuuttimesta alkaa tulla maalia jonka ilma hajottaa maalisumuksi.
- Viuhkan säätöventtiilin (8) avulla voidaan muuttaa viuhkan muotoa.


1. Maalin tulo pistooliin sisään
2. Liipaisin
3. Ilmaventtiili
4. Maalineula
5. Maalisuutin
6. Ilmasuutin
7. Hajotusilma
8. Viuhkan säätö
9. Kiilan muodostava ilma
10. Ilman tulo pistooliin


HVLP-PISTOOLI


- HVLP (High Volume Low Pressure) pistoolin erona tavanomaiseen hajotusilmaruiskupistooliin nähden on suurikokoiset ilmasuuttimen ilmareiät.
- Suurikokoisista ilmareiistä virtaavan hajotusilman paine (bar) on pienempi, mutta ilman virtausmäärä (l /min) on suurempi kuin tavanomaisessa hajotusilmaruiskussa.
- Menetelmän etuja ovat maalin vähäisempi kimpoaminen takaisin pinnasta, minkä vuoksi se soveltuu hyvin kolojen ja sisäkulmien maalaukseen.
- Siirtohyötysuhde on parempi kuin tavanomaisella hajotusilmaruiskulla.
- Huono ominaisuus on hitaampi maalausnopeus tavanomaiseen hajotusilmaruiskuun verrattuna.
- HVLP-pistoolin maalinsyötöiksi sopivat parhaiten painesyöttö ja yläsäiliö.


PISTOOLIN SÄÄTÖ


- Hajotusilmapistoolin säätöön vaikuttavat niin monet tekijät, että yksiselitteisiä ohjeita säätämisestä ei voida luoda.
- Pistoolin säätöön vaikuttavia tekijöitä ovat mm:
 - a) Pistoolin tyyppi, suutinkoko ja malli
 - b) Maalin ominaisuudet (sitkeys, valuvuus jne.)
 - c) Maalattavan kappaleen muoto ja koko
 - d) Maalausolosuhteet
 - e) Maalarin omat tottumukset ja ammattitaito
 - f) Haluttu laatuvaatimus (pinnan tasaisuus).
- Hajotusilmapistoolin säätämisestä voidaan todeta, että se on monessa suhteessa vaikeampaa kuin itse ruiskumaalaus.
- Toisaalta hajotusilmapistoolin monipuoliset säätömahdollisuudet antavat mahdollisuuksia korjata jonkin muun tekijän aiheuttamaa haittaa.

Esim. jos maalin viskositeetti on liian korkea voidaan sen ulostuloa ruiskusta parantaa, lisäämällä painetta.


HAJOTUSILMAPISTOOLIN TOIMINTAHÄIRIÖT


- Hajotusilmapistoolin toimintahäiriöt johtuvat yleensä puutteellisesta puhdistuksesta.
- Yleisimpiä toimintahäiriöitä ja niiden aiheuttajia ovat:

Tukos viuhkan muodostavassa ilmareiässä


Tukos ilmasuuttimen keskireiässä tai hajotusilmareiässä


Hajotusilman määrä liian suuri maaliin nähden. Kuvio on usein tällainen kun ruiskutetaan ohennetta


Hajotusilman määrä liian pieni tai maali liian paksua


SUURPAINERUISKUTUS


- Suurpaineruiskutuksessa maali pumpataan korkealla paineella pistoolille, josta se tulee ulos hyvin pienireikäisestä suuttimesta.
- Maalin nopeus on hyvin suuri sen tullessa ulos suuttimesta. Kun maali kohtaa ympäröivän ilman, se hajoaa hienoksi sumuksi.

Suurpaineruiskutuksen etuja ovat mm.

- voidaan ruiskuttaa erittäin paksuja maaleja
- kapasiteetti on suuri
- siirtohyötysuhde on hyvä
- pieni ohennustarve
- pistooli on kevyt

Suurpaineruiskutuksen huonoja ominaisuuksia:

- ei saada korkealuokkaista pinnan laatua
- ei voida käyttää pieniä maalimääriä
- puhdistus on hankalaa
- maalaaminen on vaikeaa
- hankinta- ja huoltokustannukset korkeat
- suuri maalin paine on turvallisuusriski


MÄNTÄPUMPUN TOIMINTAPERIAATE


Männän liike alas Männän liike ylös


SUURPAINERUISKUN SUUTTIMIT


Suurpaineruiskun suuttimen tyypillinen merkintätapa on 1350, missä 13 on suutinaukon koko tuhannesosatuuminä ja 50 on viuhkan leveys asteina. Merkintätavat ovat valmistajakohtaisia.

Kuva 4.18 Suuttimen rakenne


Kääntösuuttimen etuna on sen helppo puhdistettavuus suuttimen tukkeutuessa.

Kuva 4.20 Viimeistelysuutin


Viimeistelysuuttimella saadaan hieno maalisumu.

Säätösuuttimella ei saavuteta korkealaatuista maalipintaa.


AIR-MIX-RUISKUTUS


- Air-Mix-ruiskussa maali pumpataan pistoolille pumpun avulla kuten suurpaineruiskutuksessa.
- Ruiskun suuttimessa on myös ilmareiät kuten hajotusilmaruiskussa.
- Tavallaan Air-Mix-ruisku on suurpaineruiskun ja hajotusilmaruiskun yhdistelmä jolla on molempien ominaisuuksia.

Air-Mix-ruiskutuksen etuja ovat:

- hyvä pinnanlaatu keskijäykälläkin maaleilla
- hyvä siirtohyötysuhde
- maalin paine pienempi kuin suurpaineruiskussa
- pienikokoinen pumppu
- voidaan käyttää suhteellisen pieniä maalimääriä

Air-Mix-ruiskutuksen huonoja ominaisuuksia ovat:

- laite on puhdistettava huolellisesti
- suutin tukkeutuu helposti
- vaatii aina paineilmaa


OHENTEEN MERKITYS RUISKUMAALAUKSESSA


- Nopealla ohenteella tarkoitetaan ohennetta, jonka haihtumisluku on suuri ja joka haihtuu nopeasti maalikalvosta.
- Hitaalla ohenteella tarkoitetaan ohennetta, jonka haihtumisluku pieni ja joka haihtuu hitaasti maalikalvosta.
- Nopeaa ohennetta käytettäessä maali ei valu helposti. Toisaalta nopea haihtuminen aiheuttaa maalin tasoittumisongelmia.
- Hidasta ohennetta käytettäessä maali valuu helpommin, mutta myös tasoittuu paremmin.
- Kun maalisumun pisarakoko on pieni, maalista haihtuu paljon ohennetta jo ennen kuin maali tarttuu maalattavaan pintaan.
- Ruiskutusetäisyyden lisäys lisää ohentimien haihtumista ennen maalattavaa pintaa.
- Maalin ja ympäröivän ilman lämpötilan nousu lisää ohentimen haihtumista ruiskutuksen aikana ja pinnasta ruiskutuksen jälkeen.


VESI OHENTEENA


- Vesiohenteiset maalit ovat turvallisempia käyttäjälle ja ympäristölle, minkä vuoksi niiden käyttö on lisääntynyt metallituotteiden maalauksessa.
- Käytettäessä vesiohenteisiä maaleja on esikäsitteily tehtävä huolellisemmin, koska vesiohenteinen maali ei kostuta hyvin alustaa. Huono esikäsitteily johtaisi maalin tartunta-ongelmiin.
- Veden haihtuminen maalikalvosta on suhteellisen nopeaa. Veden haihtumisnopeuteen vaikuttavat ilman kosteus, lämpötila ja tuuletus.
- Ilman suhteellisen kosteuden tulisi olla 20 - 70 % ja lämpötilan 20 - 35°C (vähintään 10°C).
- Vettä haihtuu maalista paljon ruiskutuksen aikana. Jos näin ei ole, syntyy helposti valumia.
- Kuivumisen aikana on varmistettava riittävä ilmanvaihto. Veden haihtuvuutta voidaan säätää ilmanvaihdolla.


TYÖTURVALLISUUS RUIKUMAALAUKSESSA


- Liuotinaineet aiheuttavat lyhytaikaisessa altistuksessa pahoinvointia, ruokahaluttomuutta, hengitystieärsytystä ja suurina pitoisuuksina huumaustilan ja tajuttomuutta.
- Pitkäaikainen liuotinaltistus aiheuttaa unettomuutta, keskushermostovaurioita ja henkisen tason laskua.
- Liuotinaineiden vaarallisuutta voidaan arvioida niiden HTP-arvojen avulla. Mitä pienempi arvo on, sitä vaarallisempaa liuotinaine on.
- Liuotinaineen vaarallisuutta ei voida arvioida sen hajun perusteella.
- Myös maalien sisältämät sideaineet, pigmentit ja apuaineet ovat usein terveydelle vaarallisia.
- Altistumista maalien haitallisille aineille voidaan vähentää parantamalla ilmanvaihtoa, käyttämällä turvallisempia maaleja tai henkilökohtaisia suojaimia.
- Vesiohenteiset maalit sisältävät usein liuottimia ja muita vaarallisia aineita, minkä vuoksi niiltäkin tulee suojautua.


MAALAUOLOSUHTEET


- Maalaustyön onnistumista eniten haittaava tekijä on usein ilman kosteus.
- Ilman absoluuttisella kosteudella tarkoitetaan ilman sisältämää vesihöyrymäärää yksikössä g / m^3 . Lämpötilan muutos ei vaikuta ilman absoluuttisen kosteuden määrään.
- Ilman suhteellisen kosteus ilmoittaa montako prosenttia ilma sisältää vesihöyryä siitä määrästä, jonka ilma kykenee kyseisessä lämpötilassa sitomaan. Lämpötilan muutos vaikuttaa ilman suhteellisen kosteuden määrään.
- Kastepisteessä ilman suhteellinen kosteus on 100 %, jolloin vesihöyry alkaa tiivistymään vedeksi.
- Korkea ilmankosteus aiheuttaa suihkupuhdistettujen pintojen ruostumista, maalin tartunnan heikkenemistä, maalin reagointia kosteuden kanssa ja maalattavan pinnan värisävy- ja kiilto- muutoksia.
- Maalausolosuhteiden varmistamiseksi on mitattava ilman lämpötila ja suhteellinen kosteus sekä maalattavan pinnan lämpötila.


MAALAUSTYÖN ESIVALMISTELUT


Ennen maalaustöiden aloittamista tehtäviä esivalmisteluja ovat:

- maalin kelvollisuuden varmistaminen
- maalin sekoitus
- viskositeetin mittaaminen
- ohentaminen
- maalauslaitteiden tarkastus
- ruiskun säätö
- kappaleen asettelu maalausta varten
- suojaukset
- terävien kulmien pyöristys
- vahvistusmaalaus
- alustan puhtauden tarkastus
- tahrojen ja pölyn poisto.


Ruiskutusjärjestys

1. Toisarvoiset pinnat
2. Vaikeat kohdat, reunat
3. Näkyvimmät kohdat

Tasaisen lopputuloksen saamiseksi:

1. ruiskutuspistooli pidetään aina kohtisuoraan pintaan nähden.
2. ruiskutuspistooli pidetään kokoajan samalla etäisyydellä pinnasta.
3. ruiskutuspistoolia liikutetaan rauhallisella nopeudella.
4. ruiskutettaessa pistoolin tulee olla aina liikkeessä.
5. kaistat ruiskutetaan riittävästi päällekkäin.

Vääränlainen ruiskutustekniikka voi lisätä huomattavasti maalin kulutusta, josta aiheutuu ylimääräisiä kuluja. Ammattimaalarinkin maalaustavat ovat usein maalia tuhlaavia.


RUISKUTUSTEKNIikka


Kuva 4.36

Ruiskutus aloitetaan yläreunasta niin, että viuhkan keskiosa osuu suoraan reunaan

Uusi ruiskutusviuhka peittää aina puolittain entisen

Ruiskutuksen aloitus- ja lopetuskohta


Kuva 4.41


Seinä ruiskutetaan kaistoittain

Sisäkulma ruiskutetaan pystysuoraan


RUISKUTUSTEKNIikka


Kuva 4.39


Terävien kulmien pyöristys


Kuva 4.40


RUISKUTUSTEKNIikka


Kuva 4.42 Pyöreiden pintojen ruiskutus

1. Pyöreä kappale suuri halkaisija


2. Pyöreä kappale pieni halkaisija


Kuva 4.43

Verkkomaisten kappaleiden ruiskutus

Kun maalauskulma on sopiva ei maalia kulu ohiruiskutukseen


Maalattaessa verkkomaista kappaletta taustalevy saa osan ohimenevästä maalista kimpoamaan takapintaan


RUISKUMAALAUKSEEN LIITTYVIÄ ONGELMIA


Maalaustavoista johtuvat ongelmat

- maalaamattomat alueet
- maalikalvo liian ohut
- valumat
- karkea maalipinta
- appelsiinikuoripinta

Alustasta johtuvat ongelmat

- hiontanaarmut
- hiontarajat
- ryppyntyminen
- himmeitä alueita pinnassa
- "kalansilmiä" pinnassa

Maalista johtuvat ongelmat

- pigmentit laskeutuneet pohjaan
- vesiohenteinen maali on jäänytynyt
- väärä kovetesuhde
- kovete pilaantunut


SÄHKÖSTAATTINEN RUISKUMAALAUUS


Kuva 4.45

Maalipisararat menevät sähkökentän avulla myös kappaleen takapuolelle


Kuva 4.47

Jännitteen ja hajotusilman säätöyksikkö


SÄHKÖSTAATTINEN RUISKUMAALAUUS


Sähköstaattisella ruiskutuksella saavutettavia etuja ovat mm:

- maalin kulutus vähenee selvästi
- työkustannuksia säästyy
- maalikalvo on tasaisempi
- maalauskaappien huoltotarve vähenee
- jätettä syntyy vähemmän

Sähköstaattisen ruiskutuksen haittoja ovat:

- laitteiston suhteellisen kallis hankintahinta
- vaatii huolellisen puhdistuksen

Sähköstaattisen ruiskutuksen edellytykset:

- riittävän suuri jännite-ero
- keveät maalipisarat
- maalipisaran hidas nopeus
- sopiva ilman kosteus
- maalattavan kappaleen sähkön johtavuus
- maalin sisäinen vastus
- sopivan muotoinen kappale


KUUMARUISKUTUS


Kuumaruiskutuksen hyviä ominaisuuksia ovat:

- liuottimien kulutus on vähäisempää
- voidaan ruiskuttaa hyvinkin paksuja maaleja ilman ohennusta
- saadaan paksu maalikalvo kertaruiskutuksella
- maalin peittokyky paranee
- maalikalvosta tulee tiivis ja korkeakiiltoinen
- siirto-hyötysuhde paranee
- maalipinta kuivuu nopeasti pölykuivaksi
- maalaustyö nopeutuu

Kuumaruiskutus sopii seuraaville maalityypeille:

- yksikomponenttiset teollisuusmaalit
- kaksikomponenttiset maalit joilla pitkä käyttöaika (pot life).
- nopeat liuotteettomat maalit kun käytetään 2-komponenttipumppua.
- vesiohenteiset maalit
- maalit joita ei saa ohentaa.


KUUMARUISKUTUS


Kuva 4.49


Kuva 4.50


Kuva 4.51

1. Pumppu
2. Maaliastia
3. Pistooli
4. Lämmitin
5. Paluuletkun liitin
6. Paluuletku
7. Kiertoventtiili
8. Suodatin
9. Maalinpaineen säädin


2-KOMPONENTTI- MAALAUSLAITTEET


- Kaksikomponenttimaalauslaitteissa maali- ja koveteosa sekoitetaan toisiinsa sekoitusputkessa vasta juuri ennen pistoolia.
- Maalille ja koveteelle on omat pumpput. Samoin pesussa käytettäville liuottimille.
- Maali- ja koveteosan sekoitussuhde voi olla:
 - a) Kiinteä (sopii vain yhdelle kovetesuhteelle)
 - b) Säädetävissä vipuvarren avulla
 - c) Elektronisesti ohjattu
- Nykyään laitteisiin on yleensä liitetty valvontajärjestelmä, joka estää pelkän maali- tai koveteosan ruiskuttamisen.
- Kaksikomponenttimaalauslaitteita käytetään nopeasti kovettuvien (lyhyt pot-life) kaksikomponenttimaalien ruiskutukseen. Ne soveltuvat myös muillekin 2-K-maaleille.
- Laitteiden huono ominaisuus on kallis hinta
- 2-K-ruiskutuslaitteen toimintaperiaate on esitetty kuvassa 4.53.


AUTOMAATTIMAALAU- PISTOOLIT


- Automaattisissa ruiskutuslaitteistoissa käytetään samanlaisia ruiskutusmenetelmiä kuin käsinruiskutuksessa.
- Pistoolin liipaisimen toimintaa ohjataan pneumaattisesti ohjelmoitavan logiikan avulla.
- Maalausturbiinin avulla saadaan ohuita ja tasaisia maalikalvoja. Laitteessa maali hajotetaan hienoksi sumuksi keskipakovoiman avulla ja siirretään pintaan paineilman avulla.

Kuva 4.54 Automaattipistooleja Kuva 4.55 Maalausturbiini


KASTOMAALAUUS


Kastomaalauksen hyviä ominaisuuksia ovat:

- maali saadaan joka paikkaan jolloin korroosionestokyky paranee
- maalia ei mene hukkaan
- työ yksinkertaista ja helppoa automatisoida
- maalipinta on tasainen. Ei hajasumua.

Kastomaalauksen huonoja ominaisuuksia ovat:

- ei voida saada paksuja maalikalvoja
- maalikalvo ei ole tasapaksu
- pintaan jää helposti valumia
- maali menee helposti niihinkin kohtiin joihin sitä ei haluta. Suojaus vaikeaa.
- kaikkia maalityyppejä ei voida käyttää
- altaan täyttöön tarvitaan alussa paljon maalia.


