
Up-to-date kennis
van beschermgassen voor al uw
las- en snijprocessen met RVS


2

De technologische vorderingen op het gebied van

RVS-processen nemen alsmaar toe. Daarmee ook de

eisen aan de vaardigheden van de lasser. Waar het

echter om gaat, is ùw eindresultaat, zowel kwalitatief

als met betrekking tot winstgevendheid.

Een prima eindresultaat in beider belang.

Linde Gas Benelux verstaat haar vak en weet veel van het uwe.

Tot in de fijnste kneepjes weten we bijvoorbeeld wat het resultaat is

van de toevoeging van een ondersteunend gas (bijvoorbeeld helium,

waterstof, kooldioxide, stikstof, zuurstof of NO) aan argon.

Onze kennis en ervaring in de las- en snijwereld delen we graag

met u. Hetzij op de werkvloer in uw eigen bedrijf, hetzij in ons eigen

Proef- en Demonstratiecentrum in Schiedam.

Onze las- en snij-adviseurs zijn er klaar voor!

Negatieve invloeden op de kwaliteit van uw las: De kwaliteit van uw las wordt mede bepaald door:

• de staalkwaliteit

• het beschermgas

– teveel oxidatie van het lasoppervlak • het backing-gas

– een verminderde corrosiebestendigheid • het toevoegmateriaal

– onvoldoende inbranding/doorlassing • de lasparameters

– moeilijk te verwijderen oxiden/spatten • de kwaliteit van uw apparatuur

– afbrand van legeringselementen • de snelheid van uw proces

– onvolkomenheden in de grondlaag • de neersmelthoeveelheid en

– veel nabewerking (slijpen, polijsten, beitsen, etc.). • de vakbekwaamheid van uw personeel.


3

Ons aanbod:
gewoon samen kijken naar uw proces.

Soms kan een ’second opinion’ van dé specialist in

beschermgassen leiden tot verrassende resultaten.

Gewoon eens samen heel kritisch door uw proces

wandelen om te kijken, hoe uw winstgevendheid

wellicht kan worden geoptimaliseerd.

Het zou niet de eerste keer zijn, dat zo’n gezamenlijke evaluatie kleine

verbetersuggesties oplevert. Maar soms brengt hij ook halve revoluties

teweeg; snellere én betere processen. Handige tips voor uw lassers. Of

het bijschaven van uw beschermgasmengsel. Kortom, zaken waaraan u

ook echt iets hééft.

Gebruik onze kennis. U heeft er niets bij te verliezen. Bel 010 2461470.

Een juiste beschermgaskeuze:

een cruciale factor voor uw eindproduct

De beschermgassen bij uw proces beschermen zowel de las als de

grondlaag, en vermijden onnodige corrosie en spatvorming tijdens het

lassen.

Bovendien kan een uitgekiende toevoeging aan of wijziging van uw

argonmengsel uw lassnelheid substantieel verhogen en de kwaliteit van

het eindresultaat sterk verbeteren.


5

Materiaal

304H, 305, 304

304L

308

309

309S

310

310S

316H, 316

316L

317

321H, 321

304L

308

308

308

308

309

308

309

308

309

308

309

309S

308

309

308

309

308

309

309

310

308

309

310

308

309

310

308

309

310

309

310

309

310

310S

308

309

310

308

309

310

308

309

310

309

310

309S

310S

316

316H

308

316

308

316

308

316

309

316

309

316

316

310

310Mo

316

310Mo

316L

308

316

308L

316L

308

316

309

316

309S

316L

316

310Mo

310

316

310Mo

316

317

308

316

317

308

316

317

308

316

317

309

316

309

316

317

310Mo

310

317

310Mo

317

316

317

321

321H

308

308L

347

308

309

347

309

347

308

310

308

310

308

316

316L

308

317

347, 347H

348, 348H

308

308L

347

308

347

309

347

309

347

308

310

308

310

308

316

347

316L

347

308

317

347

308L

347

RVS is corrosiebestendig door de toevoeging

van minimaal 13% chroom. Hierdoor vormt

zich aan de oppervlakte een harde, ondoor-

dringbare oxidehuid, die de rest van het

materiaal beschermt.

Beschadiging van deze oxidehuid, bijvoorbeeld

door een mechanische of chemische behande-

ling of door lassen, zal dan ook plaatselijke

corrosie veroorzaken.

RVS wordt op grote schaal verwerkt met de

volgende las- en snijprocessen:

• MAG- en TIG-lassen, laser- en plasmalassen

• voor het snijden uitsluitend het plasma- en

het lasersnij-, dan wel het waterstraalproces.

Mogelijke toevoegingen: Afhankelijk van metallurgische

• titaan structuur/legering:

• niobium – ferritisch

• molybdeen – martensitisch

• aluminium – austenitisch

• nikkel – duplex staalsoorten

Wat is roestvast staal?
(IJzerlegeringen met minimaal 13% chroom)

Om de structuur van de legering of de te verwachten structuur van de

lasnaad te bepalen, kan gebruik worden gemaakt van de afgebeelde

diagrammen van Schaeffler en De Long (zie volgende pagina).

De meest gehanteerde aanduiding voor de vele RVS-soorten is die

van het American Iron and Steel Institute (AISI) en de werkstofnummers

conform de DIN-normen. De AISI deelt de RVS-soorten in drie groepen:

• De 200-groep

Dit zijn de austenitische staalsoorten, met als belangrijkste

legeringselementen chroom, nikkel en mangaan.

• De 300-groep

Staalsoorten met een doorgaans austeni-tische structuur: staal, met als

belangrijkste legeringselementen chroom en nikkel.

• De 400-groep

Staalsoorten met een ferritische of martensitische structuur, met als

belangrijkste legeringselement chroom.

Het best lasbaar zijn de RVS-soorten uit de 300-groep.

Let op: voor het RVS-lassen bestaat een heel scala aan toevoeg-

materialen, elk afgestemd op een specifiek moedermateriaal. Net als

bij de keuze van het beschermgas is van groot belang, dat het meest

optimale toevoegmateriaal wordt gebruikt.

Nogmaals: het gaat om de kwaliteit van ùw eindresultaat!

Toevoegmaterialen voor het lassen

van austenitisch roestvast staal

(NASA Welding of Stainless Steels).


De las- en snijprocessen die bij RVS kunnen worden ingezet, zijn legio, zij het elk

met hun individuele eigenschappen. Graag lopen we de gebruikte technieken even met

u langs, al doen we dat (zoals eerder in deze brochure gesteld) nog liever bij u op de

werkvloer. U vindt elk proces toegelicht met een dwarsdoorsnede, om een en ander te

verduidelijken.

De las- en snijtechnieken
rondom RVS.

Het MAG-lassen

Hierbij bevindt zich de lasboog tussen de

afsmeltende lasdraad en het werkstuk.

Er zijn drie boogtypes mogelijk: de kortsluit-

boog, de sproeiboog en de pulsboog.

De te kiezen boog is afhankelijk van de

plaatdikte, de laspositie, de door uw afnemer

gestelde eisen en (uiteraard) de voorhanden

apparatuur.

Linde Gas werkt voortdurend aan gasmengsels,

die volledig aansluiten op juist ùw proces.

Natuurlijk beschikken we reeds over een

scala aan beschermgassen om met het

MAG-proces RVS te lassen.

Het TIG-lassen

Hierbij wordt het te lassen materiaal verhit

door de warmte van een elektrische boog,

die zich bevindt tussen een niet-afsmeltende

wolfram-elektrode en het werkstuk zelf.

Zowel de elektrode als het smeltbad zelf

worden door een beschermgas behoed tegen

de negatieve invloed van de omgevingslucht.

RVS wordt uitsluitend gelast met gelijkstroom,

met de min-pool aan de elektrode.

De elektrode is gelegeerd met dopes zoals

bijvoorbeeld lanthaan of zirkoon-oxides.

Bij TIG-lassen is het smeltbad perfect beheers-

baar en het proces toe te passen in alle

posities. Soms kan ook worden gelast zonder

toevoegmateriaal. Dat maakt het proces zeer

geschikt voor ook heel dun materiaal.

Schaeffler-diagram.

De Long-diagram.

Schematische weergave van het MIG/MAG-proces. Schematische weergave van het TIG-lasproces.

6


7

Om ’t af te maken: gas-backing

Om ook de achterzijde van uw las in stompe

RVS-verbindingen (plaat/plaat of pijp/pijp)

tegen corrosie te beschermen, dient de

achterzijde van de las te worden ’afgeschermd’

door een zogenaamd backing-gas. Om reden

van kosten wordt daarbij meestal gekozen

voor een stikstof/waterstof-mengsel, maar ook

andere gassen zijn toepasbaar.

Het plasmaproces: zowel lassen als snijden

Het insnoeren van de lichtboog in de toorts

garandeert de mogelijkheid om uiterst dun

materiaal te lassen bij zeer lage stroomsterktes

(microplasma). Voeg daar de hoge las-

snelheden aan toe die bij hoge stroomsterktes

kunnen worden bereikt met het zgn. ’key-hole’-

lassen, en u zult vaststellen dat dit proces

zich bij uitstek leent voor gemechaniseerde

las-processen.

Plasmasnijden geschiedt bij een hoge snelheid

en kenmerkt zich door een fraaie kwaliteit.

Dat komt, omdat bij het plasmasnijden het

materiaal door de plasmaboog tot smelten

wordt gebracht; de kinetische energie van het

plasmagas drukt het materiaal uit de voeg, met

als gevolg een gladde snede.

Als vuistregel geldt, dat u de achterzijde van

de las beter wat langer kunt beschermen met

een wat lagere doorstroomsnelheid, waarbij

u er vooral voor dient te zorgen dat het

backing-gas zich niet vermengt met het

beschermgas aan de voorzijde van de las;

dat zou poreusheid kunnen veroorzaken.

Vermenging kunt u voorkomen door het

instellen van een geringe doorstroming van

het backing-gas.

Let wel: bij duplex RVS en ferritische materialen

dient u als backing-gas uitsluitend argon of

stikstof toe te passen!

Schematische weergave van gas-backing met formeergas.

Schematische weergave van het plasmaproces.


Hoofdkantoor Linde Gas Benelux:

Havenstraat 1, Postbus 78, 3100 AB Schiedam

Tel. 010 2461470, Fax 010 2461506

info@nl.lindegasbenelux.com, www.lindegasbenelux.com

Voor België:

Tunnelweg 7, B-2845 Niel

Tel. 03 880 85 00, Fax 03 844 31 43

info@be.lindegasbenelux.com, www.lindegasbenelux.com

6
4
1
0
.0
3
6
(0
4
0
8
/
1
0
0
0
)

Voorsprong door innovatie.

Stilstand is achteruitgang. En omdat u juist vooruit wilt, is continue innovatie voor uw organisatie een belangrijke factor.

Daar heeft u betrouwbare partners bij nodig.

Dat geldt ook voor uw gassenleverancier. Met Linde Gas Benelux heeft u een partner die niet alleen voor u klaar staat,

maar die ook bewust met u meedenkt.

Met een eeuw ervaring (tot 2007 onder de bekende naam Hoek Loos) bieden wij oplossingen voor gastoepassingen in

vrijwel alle marktsectoren. Daarom is Linde Gas Benelux uw betrouwbare partner in zaken. Een efficiënte, innovatieve en

succesvolle dienstverlener in gassenvoorzieningen, aanverwante services en applicaties op maat. Waarbij úw organisatie

en bedrijfsprocessen centraal staan.

Door onze technologische kennis en ontwikkeling (door onze internationale R&D-afdeling) lopen wij wereldwijd steeds

voorop met nieuwe concepten en gerichte toepassingen. Gedreven door ondernemerschap werken wij aan innovatie en

oplossingen; ook voor uw organisatie. Het motto van Linde luidt: Ideas become solutions. Dat slaat op ónze ideeën,

maar zeker ook op die van ú! Laten we daar samen verder aan werken!

Linde Gas - ideas become solutions.


