COURS

MANIMAN

LES TRAITEMENTS DE SURFACE

Christophe HOLTERBACH

christophe.holterbach@cetim-cermat.fr

Qu'est ce qu'un traitement de surface?

Définition donnée par l'encyclopédie Universalis.

« Traitement de surface » = <u>Terme général</u> regroupant:

« Toutes les opérations mécaniques, chimiques, électrochimiques ou physiques qui ont pour conséquences de modifier la fonction ou l'aspect de la surface d'un matériau, afin de l'adapter à des conditions d'utilisation données ».

Un traitement de surface, pour quoi faire?

Une SURFACE est faite pour satisfaire des propriétés d'emploi données. C'est la raison pour laquelle on est souvent amené à pratiquer un (ou des) « traitements » pour « anoblir » la surface et lui conférer une fonctionnalité spécifique.

Domaines d'applications:

- **❖**L'aspect de surface/décoration
- **❖**La résistance à la corrosion
- **❖**La résistance au frottement
- ❖ La résistance à l'abrasion/érosion
- **❖**La résistance à la fatigue
- **❖**L'aptitude au collage

Qu'est ce qu'un traitement de surface?

UN TRAITEMENT DE SURFACE CE COMPOSE TOUJOURS:

D'un (ou plusieurs) traitement préparatoire (préparation de surface)

Remarque: Les traiteurs à façon font une distinction très nette entre <u>un revêtement</u> et un <u>traitement de surface superficielle</u> :

Qu'est ce qu'un traitement préparatoire?

Conditionnement d'une surface industrielle par une succession d'opérations appropriées afin de la rendre apte à recevoir (et à garder) un <u>traitement ultérieur</u>.

SEQUENCE DE PREPARATION

Qu'est ce qu'un traitement de surface superficielle?

Terme général désignant une modification structurelle superficielle des surfaces; la modification de structure n'étant pas, en général, homogène suivant l'épaisseur et étant caractérisée par:

- **❖** Un effet thermique ⇒Traitement thermique de surface
 - **Un effet mécanique**
- ❖ La diffusion d'un métal ou d'un métalloïde ⇒Traitement thermochimique de diffusion
 - **❖** La formation d'un nouveau composé ⇒Traitement de conversion

Qu'est ce qu'un revêtement?

Terme général désignant toute couche métallique, organique ou minérale déposée sur une surface par un procédé de recouvrement, tel que la surface du matériau d'apport soit assez homogène et les modifications du matériau de base à l'interface négligeable pour que la qualité de la couche soit définie par son épaisseur.

LE MATERIAU D'APPORT NE REAGIT PAS OU TRES PEU AVEC LE SUBSTRAT

Critères de choix:

Répartition par fonction d'utilisation:

LES REVETEMENTS

Les revêtements

Facteurs susceptibles d'influencer les performances d'un revêtement :

CAS DES REVETEMENTS ANODIQUES (Zn, Mg,..)

CAS DES REVETEMENTS CATHODIQUES

LES REVETEMENTS OBTENUS PAR VOIE HUMIDE

Les revêtements métalliques par voie humide

LES REVETEMENTS ELECTROLYTIQUES

Principe:

Un générateur électrique fournit des électrons qui réduisent le métal d'apport (M) à la surface du substrat (S)

Équation chimique: $M^{n+} + ne^{-} \rightarrow M_S$

L'anode n'est pas forcément le métal à déposer, celui ci peut déjà se trouver sous sa forme ionique en solution

Avantages des revêtements électrolytiques:

☐ Grande variété de dépôts: - Tous type de métaux (Zn, Cr, Ni, Cu, Sn, Ag, Au,) - Alliages (codépôts) - Composites (Ni+carbure de silicium) ☐ Grande variété de procédés: - Immersion - Hors cuve (au tampon) - Pulsé - En vrac (au tonneau) **□** Épaisseur variable □ Économie **□** Disponibilité

Inconvénients des revêtements électrolytiques:

- \square Traitement par voie humide: \Rightarrow pollution
- ☐ Gammes de traitement élaborées:
- □ Fragilisation \Rightarrow H₂ (réaliser un traitement de dégazage) $\stackrel{\square}{}$
- ☐ Répartition du dépôt ⇒ fonction de la forme de la pièce

Les faits:

Rupture de brides en acier XC45 **électrozinguées** bichromatées

Le responsable :

- ✓ H₂ ayant entraîné la fragilisation de la pièce (absence de dégazage)
- ✓ Dureté relativement élevée: 440 à 490 HV (1420 à 1595 N/mm²)

Les remèdes:

✓ Réaliser un traitement thermique de dégazage (déshydrogénation)

A partir d'une résistance à la rupture de 1450 Mpa environ, les risques de fragilisation deviennent particulièrement importants et des précautions doivent être prises quelque soit le traitement électrolytique.

Exemple de traitement thermique de dégazage pour un zingage électrolytique :

Résistance à la traction (Mpa)	Durée (heures)	Température (°C)
≤ 1100	Pas obligatoire	
> 1100 ≤ 1450	8	190-230
> 1450 ≤ 1800	18	190-230
> 1800	24	190-230

Selon norme NF A 91-102 (juin 1980): dépôts <u>électrolytiques de zinc</u> ou de cadmium sur acier

Ce traitement thermique doit être appliqué au maximum dans les 4 heures qui suivent la réalisation du revêtement électrolytique et avant le traitement de chromatation.

Exemple de revêtement électrolytique

Le zingage

Domaine principale d'application:

Protection contre la CORROSION de pièces en acier: tôle, feuillards, visserie...

LE ZINGAGE

Épaisseur déposée selon NF A 91 102:

Conditions d'emploi		Épaisseur	
Agressivité selon ISO 1458	Désignation du milieu	déposée (μm)	
4	« Très agressif » ✓ Corrosion chimique ✓ Milieu tropical, marin, industriel	25	
3	« Agressif » ✓ Milieu urbain	12	
2	« Peu agressif » ✓ Extérieur sec ✓ Intérieur humide	8	
1	« Non agressif » ✓ Intérieur sec	5	

LE ZINGAGE

Avantages et inconvénients:

- ☐ Revêtement anticorrosion sacrificiel (anodique/acier)
 - ⇒ protection des bords de découpe
- ☐ Protection contre la corrosion peu onéreuse
- ☐ Bonne tenue en immersion dans l'eau de mer
- ☐ Bonne tenue aux substances organiques
- ☐ Inversion de la polarité (zinc-fer) en milieux aqueux au delà de 80°C
 - ⇒ attaque directe du substrat
- ☐ Pas de tenue en milieu acide ou basique
- ☐ Pas de tenue en présence d'embruns
- ☐ Tenue moyenne en atmosphère industrielle
- ☐ Répartition mauvaise de l'épaisseur
- ☐ Pas d'utilisation dans l'alimentaire (sels toxiques)

Exemple de revêtement électrolytique

Le chromage

Domaines d'application:

Tous les domaines ou l'on cherche:

- ☐ Des propriétés d'antiadhérence
- ☐ Une dureté superficielle
- ☐ Une résistance à l'usure et à la corrosion

Nature des substrats (tous support) :

Aciers, fontes, zinc et alliages, cuivres et alliages, aluminium

Caractéristiques du dépôt:

- ☐ Une grande dureté (valeur courante 1000 à 1100 HV)
 - ☐ Une grande aptitude au polissage
 - \square Une faible ductilité \Rightarrow dépôt cassant
 - ☐ Une structure fissurée
 - ☐ Un faible coefficient de frottement
 - ☐ Des propriétés antiadhérentes
 - ☐ Résistance à l'usure
 - ☐ Résistance à la corrosion

Aspect du dépôt:

Épaisseur déposée:

Deux types de chromage:

Épaisseur ≥ 50 μm → protection contre la corrosion et/ou l'usure

Avantage du chromage:

- ☐ Bonne résistance à la corrosion et à l'oxydation:
 - * Atmosphère normale, chaude et oxydante

 - ❖ Vapeur d'eau → 1000° C
 - ❖ Gaz carbonique et sulfureux → 100° C
 - ❖ Acide acétique et citrique

 - Soude, potasse caustique, carbonate de sodium et potassium, ammoniaque
 - * Tenue à HNO₃, produits organiques divers

□ Autres caractéristiques:

- ❖ Grande dureté (1000 à 1100 HV)
- ❖ Dépôt avec ou sans microfissures ⇒ courant pulsé
- * Faible coefficient de frottement
- ❖ Bonne résistance à l'usure et au frottement

Inconvénients du chromage:

- ☐ Une faible ductilité → dépôt cassant
 - ☐ Forte densité de courant
 - ☐ Temps pour obtenir un dépôt épais
 - ☐ Pas de tenue en milieu chloruré
- ☐ Protection contre la corrosion non sacrificielle

(revêtement cathodique/acier)

Les revêtements métalliques par voie humide

LES REVETEMENTS PAR IMMERSION DANS LES METAUX FONDUS (I.M.F)

Immersion dans les métaux fondus IMF

Principe:

Le substrat S est immergé dans le métal d'apport A fondu

Immersion dans les métaux fondus IMF

Principe (suite):

Lorsque l'on plonge un élément en acier dans un bain de métal en fusion, différents phénomènes se produisent plus ou moins conjointement:

- ❖ le mouillage de l'acier par le métal en fusion lié à la composition superficielle de l'acier, sa propreté et sa rugosité d'une part et aux caractéristiques du bain (composition et température) d'autre part;
- * une « attaque » du fer par le bain avec dissolution;
- ❖ des réactions de diffusion conduisant à la formation d'alliages métalliques, dépendant du bain et des conditions opératoires (temps température).

Immersion dans les métaux fondus IMF

EXEMPLE DE REVETEMENT OBTENU PAR IMMERSION DANS UN METAL FONDU

T° du bain ≤ 470°C~

LA GALVANISATION A CHAUD

LA GALVANISATION

Domaines d'applications:

PROTECTION CONTRE LA CORROSION ATMOSPHERIQUE

- ☐ Protection physique → Écran entre le milieu extérieur et le substrat
- ☐ Protection cathodique → Revêtement anodique/acier

Formation d'oxyde ou de carbonate basique de ZINC

LA GALVANISATION

Caractéristique du revêtement :

EPAISSEUR VARIABLE

Pour un métal donné, elle varie d'une dizaine de µm à quelques centaines de µm :

Ordre de grandeur:

Tôles galvanisées 400 g/m² Double Face soit 28 µm par face

MICROSTRUCTURE PARTICULIERE DU REVETEMENT FONCTIONS:

- ☐ Température et composition du bain
 - ☐ Durée d'immersion
 - ☐ Vitesse de retrait

LA GALVANISATION

Caractéristique du revêtement :

Microstructure type obtenu par galvanisation à chaud (bain de zinc pur):

On distingue successivement plusieurs phases

- \square Γ Toujours très fine ($\leq 1 \mu m$) et difficile à observer
- □ δ 2 couches de même caractéristiques physiques mais de structure métallographique ≠
 - 1 bande continue fine
 - 1 bande plus épaisse à l'aspect microfissurée
- \square ξ sous forme de bâtonnets perpendiculaires au métal support
- \Box η solution solide de zinc

LA GALVANISATION

Avantages et inconvénients :

A	 □ Procédé très répandu □ Coût faible □ Procédé adapté à la série □ Épaisseur importante □ Protection longue durée □ Procédé non fragilisant □ Très adhérent □ Revêtement ductile (adapté à la mise forme, découpe possible) □ Pas d'entretien particulier
	□ Surqualité (durée de vie trop longue/à d'autres équipements d'une installation) □ Surépaisseur dans les cavités □ Chocs thermiques possibles (éclatement des pièces) □ Déformation possible à chaud

Les revêtements métalliques par voie humide

LES REVETEMENTS OBTENUS PAR IMMERSION A FROID

REVETEMENT LAMELLAIRE

- □ Dacromet Géomet
- □ Delta Tone Delta Protekt
 - ☐ Zintek,...

Principe:

Le substrat (S) est immergé dans une solution aqueuse organique et/ou minérale maintenu à température ambiante et contenant du ZINC et de l'ALUMINIUM sous la forme de paillettes.

Pré-séchage 60 à 80°C pdt ~ 15 min → élimination de l'eau et solvant organique Cuisson (200-300°C ~) pdt ~ 30 à 45 min → formation du film final

Domaine principale d'utilisation:

PROTECTION CONTRE LA CORROSION ATMOSPHERIQUE

Exemples d'utilisations:

☐ Boulonnerie

☐ Visserie

Trois mécanismes de protection:

- ☐ Protection par effet barrière :

 dû à la structure lamellaire du dépôt
 - ⇒ Obstacle physique à la pénétration des éléments corrosifs (effet de tuile)
- ☐ Protection sacrificielle :

revêtement anodique/au substrat ferreux

réduit la vitesse de corrosion du Zn et Al

Coupe micrographique d'un revêtement lamellaires

∜revêtement anodique → Durée de vie f (EPAISSEUR)

Avantages et inconvénients :

☐ Propriétés du revêtement maintenues jusqu'à des T° de l'ordre de 280° C (→ 650°C pour certaine formulation) □ Pas de fragilisation par H₂ ☐ Revêtement anticorrosion sacrificiel ☐ Coloration possible du revêtement ☐ Préparation de surface poussée ☐ Surépaisseur friable pour les pièces creuses ☐ Cuisson finale du revêtement à 300°C (♣ revenu) ☐ Certaine formulation comporte des solvants organiques ou du chrome VI

pollution

Les revêtements métalliques par voie sèche

LES REVETEMENTS OBTENUS PAR PROJECTION THERMIQUE

Principe:

Le matériau d'apport solide sous forme de poudre ou de fil est fondu au moyen d'une source de chaleur appropriée (flamme, arc ou plasma d'arc).

Aussitôt porté à l'état liquide, il est pulvérisé et projeté sous forme de fines gouttelettes par un courant gazeux à grande vitesse.

Le courant gazeux peut être constitué soit par un gaz auxiliaire, plus généralement de l'air, parfois de l'argon ou de l'azote, soit par des gaz provenant de la combustion (flamme oxygaz) ou du plasma d'arc

Matière projetée :
☐ Tous types de métaux et alliages:
- Zn, Al, Ti, Cr, Cu, Mo, Sn, Nb,
- Alliages de Zn, Al, base Co, Ni, Cu,
- Aciers au carbone et aciers inox
☐ Carbures de W et Cr
☐ Oxydes métalliques (alumine, oxydes de Cr, de Ti, de Zr,)
□ Plastiques
□ Composites
Conditionnement:
☐ fil (pour les matériaux tréfilables: métaux)
□ poudre: céramiques
☐ Cordon (poudre enfermée dans une gaine organique)

LES DIFFERENTES APPLICATIONS DE LA PROJECTION THERMIQUE (suite)

Protection contre la corrosion
\square Dans les industries chimiques et alimentaires et en immersion dans l'eau (Al, Zn, TaCR, $Cr_2O_3,CrB_2,WSi_2)$
□ Dans les atmosphères industrielles, salines ou polluées (Al, Zn, Cr, Ta, Cr ₂ O ₃)
Revêtements à propriétés électriques
☐ Blindages radiofréquences (Al, Zn, Cu, Sn)
□ Dépôts diélectriques (Al ₂ O ₃)
☐ Bonne conductivité électrique (Al, Cu)
Revêtements pour la réparation et la mise en forme
☐ Les métaux non ferreux (Ti et ses alliages, Al et ses alliages Al-Mg, NiAl, Al-Si, Cu et ses alliages bronze Al, Co et ses alliages Co-Cr-W-Si, Ni et ses alliages Ni-B-Si, NiAl, NiCu)
☐ Les métaux ferreux (acier, acier au Cr, acier austénitique, acier à bas taux de carbone,
fontes)

Avantages et inconvénients :

- ☐ Nombreux dépôts possibles
- ☐ Possibilité de traitements sur site
- ☐ Utilisable en réparation localisée
- ☐ Automatisable
- ☐ Pas d'effluents aqueux

- ☐ Faible adhérence et porosité (sauf plasma et projection haute vitesse)
- ☐ Bruits (notamment plasma) ⇒ réalisation de dépôts dans des pièces insonorisées
- Poussières ⇒ protection des yeux, des voies respiratoires, risques de problèmes intestinaux pour opérateur (Zn)

Cours

LES TRAITEMENTS DE SURFACE SUPERFICIELLES

Les traitements de surface superficiels

Les traitements de surface

LES TRAITEMENTS DE CONVERSION CHIMIQUE

Les traitements de conversion chimique

Principe générale:

Précipitation de composés insolubles en surface

Le métal à traiter est mis en contact (par aspersion ou immersion) avec une solution aqueuse « corrosive », qui provoque la corrosion contrôlée de ce dernier.

La composition de la solution est définie afin que les produits de corrosion forment en présence d'ions X⁻ un film adhérent et compact qui « isole » le métal du milieu corrodant.

Les traitements de conversion chimique

Principe générale:

Selon les procédés, les solutions de traitement seront à base d'ions (X-):

- Chromates ⇒ Chromatation
- Phosphates ⇒ **Phosphatation**

Autres types de solution contenant des:

- Nitrates (acide nitrique) ⇒ Passivation (aciers inoxydables)
- Oxalates (acide oxalique)
- Sulfures \Rightarrow Sulfuration

-

La chromatation

Domaines principaux d'utilisation de la chromatation :

- ☐ Augmenter la tenue à la corrosion: pièces zinguées
- ☐ Modifier l'aspect de surface: brillance coloration
- ☐ Base d'adhérence pour revêtement ultérieur: peintures
- ☐ Diminuer la sensibilité aux empreintes et taches *lors des manipulations manuelles*

La chromatation

Avantages et inconvénients de la chromatation :

- ☐ Procédé automatisable
- ☐ Faible épaisseur
- ☐ Augmente considérablement la tenue à la corrosion

- ☐ Toxicité du chrome VI (pièces non alimentaires)
- Pièces non soudable si couche > à 1 μm
- ☐ Couche de faible dureté
- ☐ Problèmes de rejet (Cr VI)

La phosphatation

Domaines principaux d'utilisation de la phosphatation :

- □ Protection contre la corrosion, dans ce cas un huilage des pièces est nécessaire (phosphatation grasse),
 - ☐ Protection temporaire: stockage longue durée ou intermédiaire entre 2 opérations
 - ☐ Base d'adhérence : peintures, colles
 - ☐ Diminuer ou augmenter la résistance électrique superficielle
 - ☐ Diminuer le coefficient de frottement sous lubrification
 - ☐ Propriétés optiques: antireflet

La phosphatation

Photo MEB d'une couche de phosphatation:

X 1000

Phosphatation au manganèse

La phosphatation

Avantages et inconvénients de la phosphatation :

- ☐ Bonne porosité (bonne base d'accrochage)
- ☐ Faible coefficient de frottement
- ☐ Soudabilité
- ☐ Faible modification dimensionnelle des pièces

- ☐ Problème de rejets aqueux (⇒ station d'épuration)
- ☐ Faible épaisseur
- ☐ Dureté médiocre

Les traitements de surface

LES TRAITEMENTS DE SURFACE PAR TRANSFORMATION STRUCTURALE

☐ Le grenaillage de précontrainte ☐ La trempe superficielle

Les traitements de surface

LE GRENAILLAGE DE PRECONTRAINTE OU SHOT PEENING

Le grenaillage de précontrainte

Principe:

Il s'agit d'une projection à grande vitesse (50 à 120 m/s) de petites billes appelées grenailles sur la pièce à traiter.

La grenaille peut être de nature métallique (acier) ou minérale (verre ou céramique).

But:

Consiste à introduire une déformation plastique à la surface de la pièce traitée pour produire des contraintes superficielles de compression (ces contraintes s'opposent aux efforts que la pièce subit en fonctionnement).

Attention:

Ce traitement **ne doit pas être confondu avec le grenaillage ou sablage** qui est un traitement de préparation de surface *(décapage mécanique)*

Le grenaillage de précontrainte

Caractéristiques du traitement :

Obtention de quatre effets sur la surface:

- ☐ Modification de la rugosité
- ☐ Modification de la microstructure du métal par déformation plastique (écrouissage)
- ☐ Durcissement de la surface (pour les matériaux écrouissables)
 - ☐ Création de contraintes résiduelles de compression

Le grenaillage de précontrainte

Domaines d'applications:

Amélioration de la résistance à:
☐ la fatigue (ressorts, engrenages, pièces forgées)
☐ la corrosion sous contrainte
☐ la fatigue corrosion
☐ la corrosion de contact (fretting corrosion)
Autre domaines d'applications:
☐ le formage d'ailes d'avions
☐ La remise en forme (redressage) de pièces voilées

Les traitements de surface

LA TREMPE SUPERFICIELLE

La trempe superficielle

Principe:

Consiste à chauffer superficiellement la surface d'une pièce en acier jusqu'à la température d'austénitisation (800-1000°C), puis à la refroidir brutalement (trempe).

Le refroidissement s'effectue le plus souvent par jet d'eau sous pression.

Modification superficielle des propriétés structurelles de la pièce (formation de martensite)

La trempe superficielle

But de la trempe superficielle :

Obtenir à la surface de la pièce traitée (acier ou fonte) une couche de forte dureté (600 à 800 HV – 52 à 60 HRC) et d'épaisseur comprise entre quelques µm et quelques mm environ (selon le procédé de chauffage utilisé et le temps de traitement)

Post-traitement:

La trempe est habituellement suivie d'un chauffage à 200°C pendant 1 heure environ (appelé revenu de détente à « basse température ») pour relaxer les contraintes dans la zone martensitique afin de réduire la fragilité de la couche précontrainte.

La trempe superficielle

Effets obtenus:

- □ **7** de la dureté superficielle (augmentation de la tenue à l'usure par abrasion)
- - ☐ **7** de la résistance en fatigue (augmentation de la tenue en fatigue, fatigue superficielle et fretting)
- ☐ Bonne résilience à cœur (augmentation de la tenue aux chocs mécaniques)

Les traitements de surface

LES TRAITEMENTS THERMOCHIMIQUES DE DIFFUSION

Principe:

Enrichissement superficiel d'un matériau par diffusion thermique d'un ou plusieurs éléments extérieurs

⇔modification de la composition chimique en surface (nouvelle propriétés)

Matériaux traitables:

☐ Aciers principalement

Applications possibles sur les fontes, le titane, les céramiques

Éléments diffusants :

- \square Métalloïdes: C N B O S (ou combinaison de métalloïdes)
- \square Métaux: Cr Zn Al
- ☐ Plus rarement alliages métalliques: bronze, étain+antimoine

Types de traitements possibles :

- \square Diffusion de carbone \Rightarrow Cémentation
 - \square Diffusion d'azote \Rightarrow Nitruration
- \square Diffusion d'azote et d'oxygène \Rightarrow Oxynitruration
- ☐ Diffusion de carbone et d'azote ⇒ Carbonitruration
- ☐ Diffusion d'oxygène, d'azote et de carbone ⇒ Oxynitrocarburation
- ☐ Diffusion de soufre, d'azote et de carbone ⇒ Sulfonitrocarburation
 - \square Diffusion de bore \Rightarrow Boruration
 - ☐ Diffusion de chrome ⇒ Chromisation
 - \square Diffusion de zinc \Rightarrow Shérardisation
 - ☐ Diffusion de d'aluminium ⇒ Aluminisation
 - \square Diffusion de soufre \Rightarrow Sulfuration

Propriétés recherchées:

- ☐ **7** de la dureté superficielle (augmentation de la tenue à l'usure par abrasion)
- - ☐ **7** de la résistance en fatigue (augmentation de la tenue en fatigue, fatigue superficielle et fretting)
 - ☐ **7** de la résistance à la corrosion

EXEMPLES DE TRAITEMENTS THERMOCHIMIQUES DE DIFFUSION

LA CEMENTATION

La cémentation

Principe:

Traitement thermochimique de diffusion de carbone qui permet d'obtenir une couche superficielle de forte dureté.

Le traitement de cémentation comporte habituellement trois étapes.

- 1. Enrichissement superficiel en carbone de la pièce (potentiel carbone de 0.7 à 0.9 %). La température du traitement est comprise entre 870 et 1100°C selon les aciers (en règle générale 900 à 950°C) pendant plusieurs heures selon la profondeur recherchée.
- 2. Durcissement superficielle par trempe qui conduit à la dureté et aux contraintes de compression recherchées.
- 3. Revenu de détente vers 150 à 200°C afin de réduire la fragilité de la couche précontrainte (augmentation de la ténacité de la couche superficielle)

La cémentation

Matériaux traitables:

Aciers doux ou extra doux (de 0.11 à 0.25 % C) afin de permettre la bonne diffusion du carbone et de limiter la dureté après trempe

Caractéristiques de la couche formée :

- ☐ Dureté en surface de 700 à 900 HV
- ☐ Épaisseur: de 0.01 à plusieurs mm (limitée à 4 mm maximum) (épaisseurs les plus courantes varient de 0.2 à 2.5 mm)

Domaines d'application:

- ☐ Résistance en fatigue
- ☐ Résistance à l'abrasion

(Vilebrequins – arbre à came – engrenages....)

La cémentation

		4	- 4 9		<i>I</i> 9 _	4	
A	van	tages	et in	conv	enie	INTS.	
4 4	VOCAL	1000 D					•

☐ Profondeur de traitement importante: *limitée à 4 mm maximum*

Contrôlée sur coupe micrographique (filiation de µdureté): Profondeur de traitement = épaisseur de la zone où la dureté est supérieure à 550 HV

☐ Bonnes propriétés mécaniques:

Couche dure 700 à 900 HV en surface + bonne résilience à cœur

☐ Cémentation local possible:

Protection des zones à ne pas cémenter par résine, peinture ou dépôt de cuivre

☐ Température de traitement importante (900 à 950° C):

Risque de perdre les caractéristiques mécaniques de l'acier

LA NITRURATION

Principe:

Traitement thermochimique de diffusion d'azote, réalisé entre 450 et 600°C et qui permet d'obtenir une couche superficielle de forte dureté.

L'azote se combine avec certains atomes de l'acier pour former des **nitrures** (corps très durs).

La nitruration n'est suivie d'aucun traitement ultérieur

Matériaux traitables:

Aciers – Aciers inoxydables – Fonte – Alliages de titane

Constitution de la couche nitrurée :

1. Une couche de combinaison (couche blanche ou couche amorphe): azote combiné sous forme de nitrure de fer.

Épaisseur de 5 à 25 μm

Dureté: 500 à 1100 HV

2. Une couche de diffusion:

Épaisseur de 0.1 à 1 mm

Dureté: 300 HV (acier au carbone) à 1400 HV (acier à outils

selon la nuance de l'acier, son traitement thermique initial, les paramètres de nitruration (T°, temps = quelques heures à une centaine d'heure)

Domaines d'application:

- ☐ Augmentation de la tenue à la fatigue: fonction de la nuance de l'acier de base, des caractéristiques mécaniques à cœur et de l'épaisseur nitrurée ☐ Amélioration du coefficient de frottement: la nitruration améliore la résistance au grippage: fonction des paramètres de nitruration et de la nature
 - ☐ Amélioration de la tenue à l'usure par abrasion: dureté importante

de la couche de conversion

Amélioration de la tenue à la corrosion (atmosphérique): certains traitements de nitruration associés à des post-traitements (oxydation ou polissage+oxydation) ont des tenues au brouillard salin supérieures à 700 heures (absence de rouille rouge)

Avantages et inconvénients :

- ☐ Faibles variations dimensionnelles
 - ☐ Bonnes propriétés mécaniques: dureté, frottement, fatigue
 - ☐ (Bonne résistance à la corrosion atmosphérique)

☐ Faible profondeur durcie (généralement de 0.1 à 0.5mm):

Contraintes, usure, déformations admissibles faibles:

- ☐ Traitement assez long: jusqu'à 100 heures
- ☐ Faible résistance au choc