

Influence of Thermal Cutting Processes

July 2011

Flame-cutting, laser-cutting and plasma-cutting changes the steel composition and structure in the zone on and around the cut surface, so that the minimum coating thickness may be more difficult to obtain and the coating may also exhibit a decreased cohesion/adhesion to the steel substrate.

Cutting at these high temperatures makes the steel surface or the cut edge less reactive due to the depletion of alloying elements at these areas. The formation of zinc/iron alloy layers during the galvanizing process will be reduced and these areas will, upon withdrawal from the zinc kettle, have a somewhat thinner coating.

The thinning effect is illustrated on the two accompanying micrographs shown in Figure 1 & 2 showing the zinc coating on an 8 mm thick steel part. The thickness of the coating at the edge of the part shown in Figure 1 is approximately 60 μm whereas in Figure 2, 10 mm from the cut edge, there is approximately 100 μm .

Figure 1: Coating on Flame Cut Edge (200x)

Figure 2: Coating on Uncut Areas (200x)

In order to obtain more reliable coating thicknesses that meet the requirements of AS/NZS 4680:2006 and to ensure adequate cohesion/adhesion of the coating, flame-cut, laser-cut and plasma-cut surfaces should be ground off by the fabricator and sharp edges should be removed prior to galvanizing.

References:

- (1) The Uneven Galvanizing of Flame-Cut Edges Pasminco Research Centre Report TSP No TP06, 1990
- (2) AS/NZS 4680:2006 Hot-dip galvanized (zinc) coatings on fabricated ferrous articles
- (3) ISO 14713-2:2009 Zinc coatings — Guidelines and recommendations for the protection against corrosion of iron and steel in structures — Part 2: Hot dip galvanizing

This Advisory Note is intended to keep readers abreast of current issues and developments in the field of galvanizing. The Galvanizers Association of Australia has made every effort to ensure that the information provided is accurate, however its accuracy, reliability or completeness is not guaranteed. Any advice given, information provided or procedures recommended by GAA represent its best solutions based on its information and research, however may be based on assumptions which while reasonable, may not be applicable to all environments and potential fields of application. Due and proper consideration has been given to all information provided but no warranty is made regarding the accuracy or reliability of either the information contained in this publication or any specific recommendation made to the recipient. Comments made are of a general nature only and are not intended to be relied upon or to be used as a substitute for professional advice. GAA and its employees disclaim all liability and responsibility for any direct or indirect loss or damage which may be suffered by the recipient through relying on anything contained or omitted in this publication.

So long as no alterations are made unless approved, you are invited to reproduce the information contained in this advice provided acknowledgement is given that GAA is the source.