
OCYNKOWNIA

OCYNKOWNIA DĘBICA WELDON Sp. z o.o.

Szanowni Państwo,

W ramach wypracowanej długookresowej strategii, Weldon
sp. z o.o. konsekwentnie realizuje kolejne etapy przyjętej wizji
rozwoju. Jednym z ważnych kroków, sprzyjających kształtowaniu
i utrzymywaniu trwałej przewagi konkurencyjnej w kolejnych
latach, był dokonany w sierpniu 2013r. zakup ocynkowni w
Dębicy. Własny zakład zabezpieczeń antykorozyjnych jest istot-
nym elementem w organizmie Spółki, który pozwoli w dłuższej
perspektywie zoptymalizować procesy produkcyjne, rozszerzyć
oferowany asortyment i wzmocnić pozycję rynkową.

Asortyment cynkowanych przez nas wyrobów jest bardzo
różnorodny – od stalowych konstrukcji budowlanych, poprzez
bariery drogowe, zbiorniki, akcesoria dla budownictwa, kraty
pomostowe, detale ogrodzeń, bramy, po słupy oświetleniowe i
trakcyjne oraz inne elementy infrastruktury miejskiej i drogowej.
Uzyskiwane powłoki cynkowe charakteryzują się znakomitą
odpornością na korozję i ścieranie. Doskonałe parametry zapewnia
stosowanie odpowiednich wysokogatunkowych materiałów oraz
proces technologiczny, dopracowany na podstawie wieloletnich
doświadczeń. Zapewniamy wysokiej jakości powłoki cynkowe,
zgodnie z normą PN-EN ISO 1461.

Zapraszam Państwa do współpracy

 Prezes Zarządu Weldon sp. z o.o.
 Marek Różański

Cynkowanie zanurzeniowe, zwane potocznie cynkowaniem ognio-
wym, jest jedną z najlepszych metod zabezpieczania konstrukcji
stalowych przed korozją. Odkryta w XVIII wieku, a wprowadzona
do praktyki przemysłowej prawie 170 lat temu metoda, do dnia
dzisiejszego osiągnęła wysoki stopień zaawansowania merytory-
cznego i technologicznego.

Istota procesu polega na odpowiednim przygotowaniu fizyko-
chemicznym powierzchni stali (odtłuszczanie, trawienie, to-
pnikowanie, suszenie) i zanurzeniu elementów w roztopionym
stopie cynku w temperaturze 450°C - 460°C. W wyniku procesu
dyfuzji stali z cynkiem powstają warstwy stopowe zawierające
różny stosunek obydwu składników, przy czym zewnętrzna war-
stwa powłoki posiada skład kąpieli cynkowniczej używanej w
procesie. Otrzymana powłoka, po ostudzeniu w wodzie cechuje
się wysoką odpornością mechaniczną i estetyką wyglądu.

Prawidłowo wykonana powłoka cynkowa, w zależności od
agresywności środowiska, w którym jest eksploatowana, wytrzy-
muje od 10 do 100 lat. Cynkowanie ogniowe to rozwiązanie,
które w obecnej dobie zabezpieczeń antykorozyjnych spełnia
wymogi trwałości, estetyki i ekologii.

Dlaczego cynkowanie ogniowe?

Zabezpieczenie antykorozyjne uzyskane w wyniku cynkow-
ania ogniowego gwarantuje wieloletnią ochronę bez potrzeby
renowacji. Powłoka cynkowa, która szczelnie i precyzyjnie
pokrywa zewnętrzne i wewnętrzne powierzchnie elementu, jego
krawędzie, wnęki i naroża - chroni stal podwójnie – elektro-
chemicznie i barierowo. Warstwa cynku nierozerwalnie stopowo
połączona z powierzchnią stali, zapobiega jej utlenianiu, natomi-
ast zróżnicowana twardość poszczególnych warstw chroni przed

ocynkowana
szklarnia

ocynkowane balustrady/schody

ocynkowany
kosz

na śmieci

ocynkowane ogrodzenie

ocynkowana
latarnia

ocynkowana
huśtawka

ocynkowany
balkon

ocynkowany ogród zimowy

uszkodzeniami mechanicznymi. Proces cynkowania, choć prze-
biega szybko, to zabezpiecza powierzchnie elementów stalow-
ych na wiele lat. Cynkowanie jest obecnie najskuteczniejszą
technologią ochrony antykorozyjnej, która spełnia wysokie
wymogi trwałości, estetyki i ekologii.

Grubość powłoki

W procesie cynkowania ogniowego otrzymuje się powłoki o
grubości średnio od 70 do 150 mikrometrów. Ta grubość wys-
tarcza, aby chronić stal przed korozją przez dziesięciolecia.
Średnia trwałość powłoki cynkowej wynosi 30-50 lat.
Grubość powłoki cynkowej mierzy się w mikrometrach lub podaje
się masę powłoki w g/m2.

Minimalne grubości powłok, zalecane zależnie od grubości
materiału, z którego wykonane są cynkowane elementy określa
norma PN-EN ISO 1461:

ocynkowane kratki
antyśniegowe

Grubość stali (t) w mm Min. średnia grubość powłoki [µm]

t>6 85

3 < t < 6 70

1,5 < t < 3 55

t < 1,5 45

CYNKOWANIE OGNIOWE

Grubość powłoki uzależniona jest od następujących czynników:

a) grubość stali,
b) skład chemiczny stali; w szczególności zawartość
 pierwiastków: krzemu, fosforu i węgla,
c) temperatura kąpieli cynkowej i czas przetrzymywania
 elementu w kąpieli cynkowej,
d) skład chemiczny kąpieli cynkowej,
e) chropowatość powierzchni elementu.

 Osiągnięcie optymalnych wyników cynkowania kon-
strukcji stalowych uzależnione jest w dużym stopniu od sposo-
bu ich zaprojektowania i wykonania. Elementy przeznaczone
do cynkowania powinny mieć taki kształt, który umożliwi
kąpieli dojście do każdej powierzchni cynkowanej, a następnie
swobodne jej spłynięcie.

Na etapie projektowania należy ponadto uwzględnić:
a) wymiary wanny cynkowniczej,
b) wszystkie konsekwencje termiczne,
c) indywidualne cechy elementu przeznaczonego do cynkow-
ania,
d) przewidywane metody montażu konstrukcji ocynkowanej,
e) stan powierzchni elementów stalowych przed cynkowaniem.

Wytyczne odnośnie projektowania konstrukcji zawarte są
w normie PN- EN ISO 14713.

Konstrukcje przeznaczone do cynkowania ogniowego powinny
odpowiadać następującym warunkom:

1. Spoiny powinny być wykonane metodą półautomatyczną
w osłonie gazów ochronnych. Nie zaleca się spawania
elektrodą otuloną, ze względu na złą jakość powłoki cyn-
kowej na spoinach.

2. Powierzchnia konstrukcji powinna być wolna od:
zawalcowań, zgorzelin, odprysków po spawaniu, ostrych
krawędzi, zanieczyszczeń farbami, olejami, emulsjami
oraz innymi materiałami stosowanymi przy trasowaniu,
znakowaniu, spawaniu, wierceniu itp. W przypadku
spawania elektrodą, należy dokładnie usunąć otulinę
spawalniczą w celu zminimalizowania wad powłoki. Po
ocynkowaniu uwydatnią się wady jakości powierzchni stali
np. zawalcowania, rysy traserskie, zeszlifowania, pory,
odpryski spawalnicze, wadliwe spoiny.

3. Elementy konstrukcyjne powinny posiadać otwory tech-
nologiczne odpowiednie do odpowietrzenia i swobodnego
przepływu cynku zewnątrz i wewnątrz elementu oraz do
podwieszenia (mogą być przyspawane uchwyty z blachy
z otworami).

4. Niewskazane są zamknięte przekroje skrzynkowe i
powierzchnie nakładające się większe niż 400 cm2.
W przypadku powierzchni spawanych na zakładkę, spoi-
na powinna być szczelna ze wszystkich stron (spawana

naokoło), a nakładki muszą szczelnie przylegać do
konstrukcji. Przekroje skrzynkowe oraz powierzchnie
nakładające się mogą powodować uszkodzenie kon-
strukcji - pękanie spoin.

5. Każdy element konstrukcyjny powinien składać się z
jednego gatunku stali.

6. Konstrukcje nie powinny posiadać małych szczelin lub
wnęk. Spoiny powinny być szczelne i zamknięte wokół
elementu, ponieważ w przeciwnym wypadku mogą po
cynkowaniu wylewać się z nich resztki topnika i kwasu,
pogarszając jakość powłoki (tzw. “krwawe wycieki”).

7. Naddatek wymiarowy dla otworów pod śruby powinien
wynosić 1 - 2 mm.

8. Termiczne oddziaływanie kąpieli cynkowej uwalnia
w elementach naprężenia wewnętrzne, co może powo-
dować odkształcenia. Szczególnie uwidocznia się to w
elementach spawanych, dlatego technologia spawania
powinna być opracowana w taki sposób, aby podczas
spawania zminimalizować naprężenia wewnętrzne.

W przypadkach wątpliwych lub szczególnych proponujemy
konsultację dokumentacji technicznej z naszym technolo-
giem.

Tabela 1. Średnice otworów technologicznych w zależności od profilu i wielkości
przekroju kształtownika.

Wymiary wewnętrzne profilu
zamkniętego [mm] mniejsze niż:

Minimalna średnica otworów
[mm] w przeciwległych końcach

profilu przy liczbie otwarć:

1 2 4

15 15 20x10 8

20 20 30x15 10

30 30 40x20 12 10

40 40 50x30 14 12

50 50 60x40 16 12 10

60 60 80x40 20 12 10

80 80 100x60 25 16 12

100 100 120x80 30 25 14

120 120 160x80 40 30 18

160 160 200x120 60 40 25

200 200 260x140 80 50 30

250 250 350x150 120 80 50

300 300 400x200 150 100 60

400 400 500x300 200 150 100

500 500 600x400 300 200 150

WYMAGANIA TECHNOLOGICZNE

Wpływ krzemu na jakość powłoki cynkowej

Wszystkie rodzaje stali przedstawione w DIN 17100
oraz PN-88/H-84020 i PN-86/H-84018 można
ocynkować ogniowo. Jakość uzyskiwanych powłok
cynkowych (połysk, gładkość, grubość, przyczepność
itp.) jest na nich różna i zależy od składu chemiczne-
go; w szczególności od zawartości węgla (C), fosforu
(P) i krzemu (Si). Zawartość węgla i krzemu w stali
nie powinna przekraczać łącznie 0,5%. Zdarza się,
że w stalach zawierających krzem, reakcja żelazo
- cynk przebiegnie szczególnie silnie i udział stopu
żelazowo-cynkowego w powłoce cynkowej będzie
wyższy niż normalnie. W skrajnym przypadku,
powłoka cynkowa może składać się całkowicie ze
stopu żelazowo-cynkowego. Zjawisko to (tzw. Efekt
Sandelina) obserwuje się zwłaszcza przy zawartości
krzemu od 0,03% do 0,14%, jak również powyżej
0,25% (wykres). W tych przypadkach powłoka cyn-
kowa jest najczęściej matowo-szara, chropowata,
nierównomierna, bardzo krucha, a co za tym idzie
- wrażliwa na odkształcenia i uszkodzenia mecha-
niczne.

Zjawisko to powoduje zmniejszenie przyczepności
grubych powłok do powierzchni stali. Ze względu
na w/w efekt, nie zaleca się ogniowego cynko-
wania stali zawierających krzem w przedziałach
określonych wyżej. Zaleca się natomiast gatunki
stali o zawartości krzemu poniżej 0,03% lub w prze-
dzile 0,14% do 0,25% (przy sumarycznej zawartości
krzemu i fosforu nieprzekraczającej 0,045 %). Tem-
peratura procesu cynkowania ogniowego wynosi od
450°C do 460°C. Obszerne badania dowiodły, że
technologiczne własności stali nie ulegają pogorsze-
niu przy cynkowaniu ogniowym.

Grupy stali Zawartość krzemu [%] Ogniowa powłoka cynkowa (wygląd)

Niskokrzemowe <0,03 srebrzysta,
błyszcząca

Sandelinowskie 0,03>0,14 szara, matowa,
chropowata, krucha

Sebisty 0,14>0,25 srebrzysto-błyszcząca
do matowo-szarej

Wysokokrzemowe >0,25
matowa, szara, krucha

Tabela 2: Wygląd powłoki cynkowej na różnych stalach

WYMAGANIA TECHNOLOGICZNE

Preferowanym rozwiązaniem wykonania otworów technologicznych w żebrach
jest wykonanie ścięć w kształcie łuku. Promień łuku uzależniony jest od
wielkości profilu:

promień
ścięcie

otwór

Wysokość profilu:
100-120
120-200
200-300

>300

Promień:
R=15mm
R=20mm
R=25mm
R=30mm

prawidłowo nieprawidłowo

Projektując usztywnienia i blachy węzłowe należy zakończyć je przed półką
elementu głównego tak, aby cynk mógł spłynąć z każdego końca. Nakładki
obspawać spoiną ciągłą. Dla nakładek o powierzchni powyżej 400cm2 należy
wykonać otwory odpowietrzające. Jeżeli istnieje możliwość należy zastosować
rozwiązanie, które wyeliminuje nakładki.

Otwory powinny być wykonane na obu
końcach rury, obrócone względem sie-
bie o 180o wokół osi rury.

Inne przykłady otworów
technologicznych

Ilość i powierzchnia otworów jest uzależniona od średnicy rury
i nie może być mniejsza niż ta podana w Tabeli 1.

lub lub

Ogrodzenia

Wszystkie otwory technologiczne
powinny być widoczne w celu

zapewnienia kontroli przed
procesem cynkowania.

Rozwiązanie alternatywne.

OTWORY ZEWNĘTRZNE OTWORY WEWNĘTRZNE

PRZYKŁADY PRZYGOTOWANIA KONSTRUKCJI

Barierki

Otwarcie rur

Ścięcia naroży, żebra

Nakładki i wzmocnienia

Kołnierze i króćce pow-
inny kończyć się równo z
wewnętrzną powierzchnią
zbiornika

Wewnętrzne przestrzenie
powinny mieć zapewniony
odpowiedni przepływ cynku

prawidłowo nieprawidłowo

Podwieszenie z wykorzystaniem
otworów montażowych.

Rozwiązanie takie jest możliwe,
jeżeli nie spowoduje to odkształcenia
konstrukcji podczas transportu oraz
procesu cynkowania.

Podwieszenie z wykorzystaniem do-
datkowych uchwytów.

Jeżeli w elemencie nie ma otworów
montażowych lub powieszenie za
nie może spowodować odkształcenie
konstrukcji podczas transportu oraz
procesu cynkowania, konieczne jest
wykonanie dodatkowych uchwytów
w postaci otworów lub uszu.
Dodatkowe uchwyty należy wykonać
w odległości 1/4 długości elementu
od obu końców.

Stosując usztywnienia należy pamiętać o ich otwarciu (otwór i ścięcia)

lub lub

Otwory w stopach wykonujemy w narożach, przy dużym przekroju dodatkowo
wykonujemy otwór centralnie.
Ilość i powierzchnia otworów jest uzależniona od przekroju profilu i powinna być
zgodna z Tabelą 1.

Zbiorniki

Wzmocnienia belek, stopy

Sposoby podwieszenia elementu

PRZYKŁADY PRZYGOTOWANIA KONSTRUKCJI

KONTAKT
SIEDZIBA SPÓŁKI:

Weldon sp. z o.o.
39-102 Brzezówka 90 A

NIP: 8722167676,
REGON: 691752495
KRS: 0000165528

KONTAKT:
tel. +48 14 64-66-700
fax. +48 14 64-66-771
e-mail: kontakt@weldon.pl
www.weldon.pl
www.weldon.eu
www.stahlbau-weldon.de
www.kontenery.weldon.pl
www.konstrukcje-stalowe.weldon.pl

Zakład Ocynkownia Dębica Weldon sp. z o.o.
ul. Metalowców 25, 39-200 Dębica

telefon +48/14/ 670 52 06
fax +48/14/ 670 48 15
e-mail: ocynkownia@weldon.pl
www.ocynkownia.weldon.pl

Film korporacyjny :
https://www.youtube.com/watch?v=qMwQjBBTrJ8

Corporate video:
https://www.youtube.com/watch?v=gd-Jt1VuObE

Godziny pracy zakładu:

Ocynkownia Dębica Weldon sp. z o.o., pracuje w trybie
trzyzmianowym od poniedziałku do piątku, a po indywidu-
alnych uzgodnieniach z Klientami także w soboty.

Parametry robocze:
Wymiary wanny cynkowniczej:
7000 x 1500 x 2800mm (długość x szerokość x
głębokość)

Maksymalne wymiary robocze elementów cynkowanych:
6800 x 1400 x 2400 mm

Maksymalny ciężar jednostkowy elementu - do 3 ton.

ZAPRASZAMY DO KORZYSTANIA Z NASZYCH USŁUG

