
1

Zkoušení odolnosti ocelí v prostředích obsahujících

sulfan

Ing. Jakub Zaoral, Ing. Karel Merta

VÍTKOVICE TESTING CENTER s.r.o.

září 2011

Konference Novinky v oblasti zkušebnictví, Bořetice

2
Konference Novinky v oblasti zkušebnictví, Bořetice, Ing. Jakub Zaoral, Ing. Karel Merta

Zkoušení odolnosti ocelí v prostředích obsahujících sulfan

Představení sebe a společnosti

Popis korozních zkoušek

 - vzorky

 - zkušební zařízení

 - expozice

 - vyhodnocování

Bezpečnost při práci se sulfanem

Některé technické a organizační otázky

Obsah – poznámky na úvod

3
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

zahrnuje

1. Akreditovanou
zkušební laboratoř
č. 1036

Tu tvoří:

Fyzikálně-chemická
zkušebna

Metalografická zkušebna

Zkušebna mechanických
vlastností

Nedestruktivní zkoušení

Obrobna zkoušek

2. Akreditovanou
kalibrační laboratoř
č. 2285

KOROZNÍ LABORATOŘ

Společnost

 VÍTKOVICE TESTING CENTER s.r.o.

Společnost se primárně zabývá standardními

konvenčními zkouškami a analýzami materiálů.

Zkušebny jsou akreditovány na zkoušky chemického

složení, metalografii, zkoušky mechanických vlastností,

nedestruktivního zkoušení a měření hmotnostní aktivity

vzorků ocelí a litin, barevných kovů a jejich slitin,

hutních surovin, polotovarů a výrobků.

4
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

HIC

Hydrogen Induced Cracking

SSC-A

Sulfide Stress Cracking

Method A

„NACE Standard

TensileTest“

SSC-B

Sulfide Stress Cracking –

Method B

„NACE Standard Bent –

Beam Test“

KOROZNÍ LABORATOŘ

Korozní laboratoř

Speciálním pracovištěm je korozní laboratoř pro

zkoušení odolnosti vzorků ocelí vůči vodíkem

indukovanému praskání (HIC) a vůči praskání

indukovanému kombinovaným účinkem napětí a

korozního prostředí obsahujícího sirovodík (SSC).

Jedná se o zkoušky, které jsou extrémně náročné na čas,

bezpečnost a ochranu životního prostředí.

Korozní laboratoř je integrální součástí zkušeben a v maximální míře

využívá zavedenou logistiku dosavadních zkušeben, zejména styk se

zákazníky, příjem vzorků a požadavků na zkoušení, výrobu

zkušebních těles ve stávající obrobně zkoušek, metalografické

hodnocení v metalografické zkušebně, stanovení pevnosti v tahu a

meze kluzu ve zkušebně mechanických vlastností a kontrolu chodu

technologie v chemické zkušebně.

Předností zkušebny je komplexnost nabízených korozních zkoušek a

velká kapacita.

5
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Korozní laboratoř

V korozní laboratoři je možno provádět tři druhy zkoušek a to:

SSC-A SSC-B

Počet zkušebních nádob 6 6 6

Počet vzorků na nádobu 30 1 15

Maximum za měsíc 900 6 90

Maximum za rok 10 800 72 1 080

HIC SSC-A SSC-B

HIC

Kapacita korozní laboratoře:

Zkoušky samotné novinkou nejsou. Novinkou je, že jejich

použití překročilo práh výzkumných ústavů a stává se součástí

dodacích podmínek, předmětem přejímek, je třeba je provádět

ve velkém množství atd.

6
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky HIC

HIC

Hydrogen Induced

Cracking

Jde o zkoušku specifikovanou NACE Standard

TM0284.

Při této zkoušce jsou vzorky vystaveny po dobu 96

hodin koroznímu působení sirovodíku a roztoku

simulujícímu mořskou vodu (Roztok s 5% NaCl a 0,5%

CH3COOH) bez mechanického zatížení.

Z exponovaných vzorků se připravují metalografické

výbrusy, na kterých se vyhodnocuje výskyt mikrotrhlin

indukovaných vodíkem. Výsledkem zkoušky jsou

číselné hodnoty parametrů trhlin CLR, CTR a CSR.

7
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky HIC

HIC

Hydrogen Induced

Cracking

Vzorky se uloží na skleněný rošt,

oddělené skleněnou tyčinkou

Rošt se vzorky se uloží do

expoziční nádoby

8
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky HIC

HIC

Hydrogen Induced

Cracking

Vzorky se exponují 96 hodin

Po expozici se

zdokumentují

puchýře na povrchu

9
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky HIC

HIC

Hydrogen Induced

Cracking

Každý vzorek je rozřezán

dvěmi řezy

Řezy jsou

metalograficky

vyleštěny a hodnotí

se trhliny

10
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky HIC

HIC

Hydrogen Induced

Cracking

Výsledkem zkoušky jsou číselné hodnoty parametrů CLR,

CTR a CSR

11
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Zkouška odolnosti

vůči praskání

indukovanému

kombinovaným

účinkem napětí a

korozního prostředí

obsahujícího

sirovodík .

Jde o zkoušku specifikovanou NACE Standard

TM0177.

Vzorek je upnut do mechanického zatěžovacího

zařízení, které má za úkol u vzorku vyvodit zvolené

napětí v tahu. Pracovní část vzorku je umístěna v

nádobce se zkušebním roztokem, do kterého je po celou

dobu zkoušky přiváděn sirovodík. Vzorky jsou

standardně exponovány 720 hodin, popřípadě do jejich

přetržení. V případě, že nedojde k porušení vzorků po

720 hodinách, následuje vizuální hodnocení jejich

povrchu při desetinásobném zvětšení.

12
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Zkouška odolnosti

vůči praskání

indukovanému

kombinovaným

účinkem napětí a

korozního prostředí

obsahujícího

sirovodík .

Vzorek pro zkoušku SSC-A je klasická tahová zkouška.

Její pracovní část je stanovena normou a zbytek je přizpůsoben pro

upnutí v zatěžovacím zařízení.

Drsnost pracovní části vzorku musí být nejméně 0,81μm

13
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Pracovní část vzorku je

umístěna v nádobce

se zkušebním roztokem.

Roztok je po celou

dobu zkoušky sycen

sirovodíkem.

14
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Vzorek je upnut do

mechanického

zatěžovacího zařízení

(pákového mechanismu),

které má za úkol u vzorku

vyvodit zvolené napětí v

tahu.

Část zařízení s

nádobkou je umístěna v

odsávané a

termostatované skříni.

15
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Detail

vložení

vzorku do

nádobky

16
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Detail

umístění

nádobky se

vzorkem do

stativu a

plnění

roztokem

17
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Detail

napojení

nádobky na

systém

rozvodu

sirovodíku

18
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Detail upnutí

vzorku do

stativu

19
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Detail závaží

20
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Detaily

vzorků po

prasknutí

21
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Vyhodnocení

A) V případě, že dojde k porušení vzorku je zkouška prohlášena za

nevyhovující. Metalografického hodnocení není třeba.

B) V případě že k porušení vzorku nedojde je povrch vzorku zkoumán

při 10 x zvětšení na výskyt trhlin.

Vzorky lze zkoumat i podrobněji:
S S C -A

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000

Doba pra sknutí vz orků (log dní)

P
ro

c
e

n
tu

á
ln

í
z

a
tí

ž
e

n
í

v
z

o
rk

ů
 (

%
 R

e
)

S S C -A

22
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Detail

řídícího

systému

Sledování doby do prasknutí vzorků je jednou

z funkcí řídícího systému s vestavěným

průmyslovým počítačem

23
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Alternativou k pákovému

mechanismu má být

přípravek, kde napětí ve

vzorku je vyvozeno

pružinovými podložkami.

24
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Vzorky se

kladou do

zkušebního

roztoku i s

rámečky.

Využívá se

stejných nádob

jako pro

zkoušky HIC

25
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC A

SSC A

Sulfide Stress

Cracking – Method

A „NACE Standard

Tensile Test“

Prasklé vzorky

po expozici

26
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC B

SSC B

Stress Cracking –

Method B „NACE

Standard Bent-

Beam Test“

Zkouška odolnosti

vůči praskání

indukovanému

kombinovaným

účinkem napětí a

korozního prostředí

obsahujícího

sirovodík .

Jde o zkoušku specifikovanou NACE Standard TM0177.

Vzorek je upnut do mechanického zatěžovacího

přípravku, který má za úkol u vzorku vyvodit zvolené

napětí v ohybu (3-bodový nebo 4-bodový ohyb). Vzorek

musí být od přípravku odizolován. Vzorek i s přípravkem

je vložen do roztoku a je k němu přiveden sirovodík.

Vzorky jsou standardně exponovány 720 hodin. Zkoušce

vyhoví každý vzorek, u něhož nedojde k porušení během

expozice a na jeho povrchu není při desetinásobném

zvětšení patrný výskyt trhlin.

Jde o zkoušku specifikovanou NACE Standard TM0177.

Vzorek je upnut do mechanického zatěžovacího

přípravku, který má za úkol u vzorku vyvodit zvolené

napětí v ohybu (3-bodový nebo 4-bodový ohyb). Vzorek

musí být od přípravku odizolován. Vzorek i s přípravkem

je vložen do roztoku a je k němu přiveden sirovodík.

Vzorky jsou standardně exponovány 720 hodin. Zkoušce

vyhoví každý vzorek, u něhož nedojde k porušení během

expozice a na jeho povrchu není při desetinásobném

zvětšení patrný výskyt trhlin.

27
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC B

SSC B

Stress Cracking –

Method B „NACE

Standard Bent-

Beam Test“

Podmínky pro

ohyb jsou

rozvedeny v

ASTM G 39

ASTM G 39

umožňuje i

použití jiných

rozměrů vzorků

ASTM G 39

28
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC B

SSC B

Stress Cracking –

Method B „NACE

Standard Bent-

Beam Test“

Přípravek pro

tříbodový ohyb

ASTM G 39

29
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC B

SSC B

Stress Cracking –

Method B „NACE

Standard Bent-

Beam Test“

Přípravek pro

čtyřbodový ohyb

ASTM G 39

30
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC B

SSC B

Stress Cracking –

Method B „NACE

Standard Bent-

Beam Test“

Přípravek pro

měření

průhybu

ASTM G 39

31
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC B

SSC B

Stress Cracking –

Method B „NACE

Standard Bent-

Beam Test“

ASTM G 39

Pro větší vzorky je třeba masivnější přípravek

32
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC B

SSC B

Stress Cracking –

Method B „NACE

Standard Bent-

Beam Test“

ASTM G 39

Pár detailů

Vzorky jsou od

přípravku izolovány

33
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC B

SSC B

Stress Cracking –

Method B „NACE

Standard Bent-

Beam Test“

ASTM G 39

Detail

napínání

34
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC B

SSC B

Stress Cracking –

Method B „NACE

Standard Bent-

Beam Test“

ASTM G 39

Vzorky se

kladou do

zkušebních

nádob s

roztokem i s

přípravky

35
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Zkoušky SSC B

SSC B

Stress Cracking –

Method B „NACE

Standard Bent-

Beam Test“

ASTM G 39

Po expozici

36
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Korozní laboratoř

Všechny zkušební nádoby jsou

umístěny v digestořích, v jejichž

vnitřním prostoru jsou čidla

monitorující obsah sirovodíku

Bezpečnost

Monitorování

obsahu sulfanu:

•v prostředí

laboratoře

•v digestořích

•na výstupu z

odsávání do

ovzduší

•netěsnosti

důležitých uzlů

37
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Korozní laboratoř

Bezpečnost

Klasifikace:

Vysoce toxický, extrémně hořlavý, nebezpečný pro životní prostředí

T+, F+, N

Fyzikálně chemické vlastnosti:
Bezbarvý

Zápach po zkažených vejcích, Při vyšších koncentracích není dostatečně

varující.

Teplota: tání -86°C, varu -60,2°C

Meze výbušnosti: horní mez: 45,5 obj.%

 dolní mez: 4,3 obj.%

Expoziční limity: PEL: 10mg/m3, NPK-p: 20mg/m3

...

Sirovodík

(Sulfan)

H2S, smrdí

jako pes

38
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Korozní laboratoř

Bezpečnostní čidlo jistí i tlakovou

a redukční stanici pro napájení

korozní laboratoře sirovodíkem.

Bezpečnost

39
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Korozní laboratoř

Dvoustupňová

filtrační jednotka

zachycuje spolehlivě

nespotřebovaný

sirovodík a jeho

případné úniky.

Obsah sirovodíku ve

vzdušnině odváděné

do ovzduší je trvale

monitorován čidlem,

aby se zabránilo jeho

úniku do životního

prostředí.

Bezpečnost

40
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Korozní laboratoř

I přes všechna tato

opatření je do

prostoru korozní

laboratoře povoleno

obsluze vstupovat

pouze s osobním

dozimetrem.

Bezpečnost

41
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Korozní laboratoř

Definování

zkušebních

podmínek

Zkouší se podle

norem, ale ty dávají

velkou variabilitu

zkušebních

podmínek.

Zásadní změny

norem podle roku

vydání.

Některé

technické a

organizační

otázky

S S C -A

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000

Doba pra sknutí vz orků (log dní)

P
ro

ce
n

tu
á

ln
í

z
a

tí
ž

e
n

í
v

z
o

rk
ů

 (
%

 R
e

)

S S C -A

Rozměry vzorků

Zatížení

Složení zkušebního roztoku může definovat zákazník

Různé průtoky sulfanu během trvání expozice

• velký průtok při proplachu

•téměř zanedbatelný průtok po dobu trvání expozice

Prokazování obsahu sulfanu ve zkušebním roztoku titrací

Měření pH

Odběry vzorků zkušebního roztoku během expozice

Zadávající není konečný zákazník

42
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Korozní laboratoř

Korozní zkoušky

-Pro popis materiálu

-Pro přejímku

S S C -A

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000

Doba pra sknutí vz orků (log dní)

P
ro

ce
n

tu
á

ln
í

z
a

tí
ž

e
n

í
v

z
o

rk
ů

 (
%

 R
e

)

S S C -A

S S C -A

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000

Doba pra sknutí vz orků (log dní)

P
ro

ce
n

tu
á

ln
í

z
a

tí
ž

e
n

í
v

z
o

rk
ů

 (
%

 R
e

)
S S C -A

Některé

technické a

organizační

otázky

43
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Korozní laboratoř

Některé

technické a

organizační

otázky

S S C -A

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000

Doba pra sknutí vz orků (log dní)

P
ro

ce
n

tu
á

ln
í

z
a

tí
ž

e
n

í
v

z
o

rk
ů

 (
%

 R
e

)

S S C -A

Dlouhá doba trvání expozice

• až 720 hodin

•nejistý konec – obtížné plánování

•okamžik přetržení je třeba monitorovat

•u „rámečkových“ metod nelze okamžik přetržení

sledovat automaticky, musí se odsledovat vizuálně

•roztok se zakaluje černým sirníkem železnatým

•ohýbané vzorky při prasknutí téměř nezmění tvar

•možnost náhradních vzorků

•zkoušení „do zásoby“

A další

Korozní zkoušky

-Pro popis materiálu

-Pro přejímku

44
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

Automatizace

Ale ještě

příklady

jiných

novinek

Pokrok v optické

emisní spektrometrii

Automatizace

45
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

Měření čistoty oceli

Ale ještě

příklady

jiných

novinek

Pokrok v optické

emisní spektrometrii

Metoda SSE – single

spark evaluation

46
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

Měření čistoty oceli

Pokrok v optické

emisní spektrometrii

Metoda SSE -

2000 jisker
2000 jisker

 SSE HEPS

8 vysokých

z 2000 jisker

(AlO, AlN, CaAl)
Al tot

Ale ještě

příklady

jiných

novinek

47
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

Měření čistoty oceli

Ale ještě

příklady

jiných

novinek

Pokrok v optické

emisní spektrometrii

Metoda SSE – single

spark evaluation

48
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Pozitivní materiálová identifikace

Nebo

S S C -A

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000

Doba pra sknutí vz orků (log dní)

P
ro

ce
n

tu
á

ln
í

z
a

tí
ž

e
n

í
v

z
o

rk
ů

 (
%

 R
e

)

S S C -A

Pokrok v optické

emisní spektrometrii

PMI – possitive

materials

identification

49
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

KOROZNÍ LABORATOŘ

Pozitivní materiálová identifikace

Nebo

S S C -A

0

10

20

30

40

50

60

70

80

90

100

1 10 100 1000

Doba pra sknutí vz orků (log dní)

P
ro

ce
n

tu
á

ln
í

z
a

tí
ž

e
n

í
v

z
o

rk
ů

 (
%

 R
e

)

S S C -A

Pokrok v rentgenové

fluorescenční

spektrometrii

PMI – possitive

materials

identification

50
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

Hmotnostní spektrometry

Nebo

Procesní zkoušení

-Velmi rychlé

-Každé 4 vteřiny šest

výsledků – výstup

graf

-Analýza plynů

objemová procenta

-Uzavřená soustava

0

200

400

600

800

1000

1200

1400

1600

0 1000 2000 3000 4000 5000 6000

Time (s)

O
x
y
g
e
n

 b
lo

w
in

g
 (

m
3
/h

)

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

c
o
n

c
e
n

tr
a
t
io

n
 (

%
)
;

M
a
s
s
 f

lo
w

 (
k

g
/s

)

Off gas O2 kg/s

Off gas C (kg/s)

C (%)

O2 (m3/h)

51
VÍTKOVICE TESTING CENTER s.r.o., Pohraniční 584/142, 709 00 Ostrava - Hulváky, http://www.labatest.cz

Ale o tom někdy příště

Děkuji za pozornost

