
RAGASZTÁSTECHNIKA

Járműfenntartás

Kalincsák Zoltán

2003

Az egyes kötéstípusok feszültségeloszlásai

A ragasztott kötés

• Az alkatrészeket a

felületek közötti

ragasztóanyag köti össze.

Az alkatrészek lehetnek

azonos vagy különböző

anyagból.

Hidat képezünk a két felület között

Ragasztás feltételei

• A ragasztóanyag ragasztási szilárdságát a

szerkezeti anyagokon, az adhéziós erő biztosítja.

Az „adhézió” a két anyag felületén ható

tapadóerő

• A ragasztó anyag belső szilárdsága, az un.

kohézió.

• „Kohéziónak” azokat az erőket nevezzük,

amelyek a ragasztóanyag molekulái között

hatnak, azért, hogy azokat összetartsák.

A ragasztandó felületek előkészítése

A ragasztott kötés annál szilárdabb, minél alaposabb az előzetes

tisztítás. Az adhéziós erők lényegesen javíthatók:

• a nemkívánatos szennyező- és felületi rétegek eltávolítása

– mechanikus úton (csiszolás, szemcseszórás)

– kémiai úton (oldószeres tisztítás)

• új, aktív felületi rétegeket viszünk fel vegyi kezelés révén

(pácolással vagy maratással, primer réteg alkalmazása).

Nedvesítés

• Az optimális kötés elérése

érdekében a felületet elő

kell készíteni!

Ragasztott szerkezetek kialakítása

• A ragasztástechnikában az optimális eredmények

elérése végett a ragasztott kötésre lehetőleg csak

nyíró- és/vagy nyomóerők hassanak.

A lefejtőerők kedvezőtlenek.

Nagy erők átvitele lehetőleg nagy ragasztási felület

kialakításával érhető el.

Rossz

Jó

Ragasztóanyagok

A Loctite-ragasztóanyagok kikeményedési

mechanizmusa

• A legtöbb Loctite ragasztóanyag reaktív polimer. Kémiai

polimerizációs reakciók során át jutnak el a folyékony állapotból a

szilárd halmazállapotba.

• Kötési tulajdonságaik:

– Anaerob ragasztók egykomponensűek, oxigén kizárása mellett

szobahőmérsékleten kötnek

– UV-fény határára kikeményedő ragasztók

– Anionosan kikeményedő ragasztók (ciánakrilátok) gyengén bázikus

felületekkel érintkezve polimerizálódnak. A levegőnedvesség általában

elegendő ahhoz, hogy a kikeményedés beinduljon.

– Nedvesség hatására kikeményedő ragasztók (szilikonok, uretánok).

– Aktivátorok segítségével kikeményedő ragasztók.

– Melegen kikeményedő ragasztók (epoxigyanták).

Loctite-termékek alkalmazása

• Csavarrögzítés

• Menettömítés

• Síkfelületek tömítése

• Csapágyak, perselyek, ékek rögzítése

• Helyi javítás folyékony fémmel

Loctite-termékek alkalmazása.

Loctite-termékek alkalmazása.

- csavarrögzítés

Loctite-termékek alkalmazása,

- menettömítés

Loctite-termékek alkalmazása,

- síkfelületek tömítése

Loctite-termékek alkalmazása,

- csapágyak, perselyek, ékek rögzítése

Loctite-termékek alkalmazása,

- helyi javítás folyékony fémmel

Műanyag járműelemek javítása

A javítás technológiája

Szélvédőragasztás

A szélvédő szilárdsági funkciókat is ellát

Ragasztástechnika alkalmazása az

autóbuszgyártásban

Sérült autóbusz alkatrész

Tömítőanyagok alkalmazása

Célja: korróziógátló bevonat létrehozása

DIAMANT
FÉMJAVÍTÓ TERMÉKEK

• plasticmetal - anyagfolytonossági hibák javítása

• multimetal - molekuláris fém, korrózió, erózió,

kopásálló bevonat

• DWH - kiegyenlítő bevonat, illeszkedő felületek

előállítása, mintakészítés

• dichtol - öntvény impregnáló

• moglice - csúszóbevonatok

• különleges termékek - csúszásgátló bevonat, Y-

ragasztó, zománchiba javító, felület előkészítő anyagok

DIAMANT plasticmetal

Kétkomponensű, 92...98% fémtartalmú (vas, acél, Al,
bronz, réz, stb.) anyag (fémpor+keményítő).

Jellemzői: jó tapadás, nagy nyomó és húzószilárdság,
kopásállóság, hő- és vegyszerállóság. Jól
forgácsolható.

Öntvényeken, gépalkatrészeken repedés és más
anyagfolytonossági hibák javítására alkalmas.

A keményítő lehet: gyors (5 min), lassú (45 min) és
hőálló (250

o
C).

DIAMANT multi-metal
Kenhető vagy önthető újszerű molekuláris kötésű

fémjavító rendszer.

Jellemzői: nagy mechanikai szilárdság, vegyszerállóság,

vastag rétegben is feszültség és zsugorodásmentes

kikeményedés. Forgácsolható.

Repedések, lyukak, öntvények áttörései, szakadások,

menetszakadások javítása. Repedések, szivárgások

tömítése, ragasztás, stb. Üvegszövettel, fémlemezzel

erősítve különlegesen szilárd kötést biztosít.

DIAMANT DWH
kiegyenlítő bevonat

Kétkomponensű, oldószermentes epoxy-rendszer, fém

töltőanyaggal.

Jellemzői: nagy méretpontosság, nagy húzó-, nyomó- és

hajlítószilárdság, zsugorodás-szegény kikeményedés,

méretpontos tükörképszerű formázás és illesztés.

Folyékony vagy pasztaszerű állapotban alkalmas

formázásra, megvezető és csapos hüvelyek

központosítására, vezetőlécek beállítására, stb.

készülékek, szerszámok illesztésére.

DIAMANT dichtol
Kis viszkozitású, egykomponenses fém-impregnáló

jó kapilláris tulajdonsággal.

A legfinomabb pórusokba, hajszál-repedésekbe
behatol és szoba- hőmérsékleten szilárd bevonatot
képez. Nem igényel nyomást vagy vákuumot.
Folyékony vagy spray formában.

0,1 mm-nél kisebb pórusok és repedések esetén 350
bar-ig nyomásálló, 120 oC-ig tartósan (rövid ideig
400oC-ig) hőálló.

Öntvények, hegesztési varratok, fémszórt rétegek
pórusainak tömítése.

DIAMANT moglice

Mindenfajta csúszórendszer előállítására és

javítására való csúszóbevonat.

Kenhető vagy folyékony állapotban vihető fel.

Bármilyen csúszófelület előállítható.

Zsugorodásmentesen keményedik, nem kell

utánmunkálni.

Különösen jók a csúszási, pontossági, a csillapítási, a

kényszerfutási tulajdonságai, a stick-slip jellemzői

Gördülőcsapágy-fészek felújítás

A kardánfej csapágyfurat előkészítve

MULTIMETALL felvitelhez

Csapágy és fedél

 beállítása

MULTIMETALL injektálása

Csapágyfészek felújítás

Csőhengerállvány csapágyfészek

felújítás

Két csapágyfészek felújításához

készített sablon

MULTIMETALL

felviteléhez

előkészített

csapágyfészek

MULTIMETALL

felvitele után

beállított sablon

Köszönöm a figyelmet

	1. dia: RAGASZTÁSTECHNIKA
	2. dia
	3. dia: A ragasztott kötés
	4. dia
	5. dia: Ragasztás feltételei
	6. dia: A ragasztandó felületek előkészítése
	7. dia
	8. dia: Ragasztott szerkezetek kialakítása
	9. dia
	10. dia
	11. dia: Ragasztóanyagok
	12. dia: A Loctite-ragasztóanyagok kikeményedési mechanizmusa
	13. dia: Loctite-termékek alkalmazása
	14. dia
	15. dia
	16. dia: Loctite-termékek alkalmazása, - menettömítés
	17. dia: Loctite-termékek alkalmazása, - síkfelületek tömítése
	18. dia: Loctite-termékek alkalmazása, - csapágyak, perselyek, ékek rögzítése
	19. dia: Loctite-termékek alkalmazása, - helyi javítás folyékony fémmel
	20. dia: Műanyag járműelemek javítása
	21. dia: A javítás technológiája
	22. dia: Szélvédőragasztás
	23. dia: Ragasztástechnika alkalmazása az autóbuszgyártásban
	24. dia: Sérült autóbusz alkatrész
	25. dia: Tömítőanyagok alkalmazása
	26. dia: DIAMANT FÉMJAVÍTÓ TERMÉKEK
	27. dia: DIAMANT plasticmetal
	28. dia: DIAMANT multi-metal
	29. dia: DIAMANT DWH kiegyenlítő bevonat
	30. dia: DIAMANT dichtol
	31. dia: DIAMANT moglice
	32. dia: Gördülőcsapágy-fészek felújítás
	33. dia: Csapágyfészek felújítás
	34. dia: Csőhengerállvány csapágyfészek felújítás
	35. dia: Köszönöm a figyelmet

