
18 | WTCB-Contact mei-juni 2022

Hoe elementen uit aluminium
ter plaatse (over)schilderen?

Elementen uit aluminium moeten in de context van renovatie- of herstellingswerken vaak ter
plaatse geschilderd worden. Het oxidelaagje dat van nature aanwezig is op het oppervlak van
het metaal kan echter aanleiding geven tot hechtingsproblemen. Daarom moet het te schilde-
ren oppervlak goed voorbereid worden.

E. Cailleux, dr., laboratoriumhoofd, laboratorium ‘Bouwchemie’, WTCB

Omwille van de vele kwaliteiten van aluminium wordt dit
materiaal steeds vaker gebruikt in gebouwen, bijvoorbeeld
voor deuren, ramen, borstweringen, veranda’s, luiken of
gevelbekledingen.

Dit metaal is zeer goed bestand tegen corrosie, omdat
het op natuurlijke wijze bedekt wordt met een oxide-
laag (aluminiumoxide). Deze laag heeft een zeer hoge
dichtheid en doet dienst als een beschermende barrière
tegen de belastingen van buitenaf, zoals vocht en de
weersinvloeden. Hoewel deze laag over het algemeen een
toereikende bescherming biedt aan het aluminium, kan ze
onder bepaalde omstandigheden toch oplossen (contact
met vers beton of bepaalde zuren, ingesloten vocht ...) en
leiden tot de corrosie van het metaal.

Beschermende behandelingen

De corrosieweerstand kan verbeterd worden door aan het
aluminium legeringselementen zoals magnesium of silicium
toe te voegen of door op het oppervlak beschermende
behandelingen aan te brengen. Hiervoor worden doorgaans
twee technieken gebruikt:
•	de toepassing van een coating (lakwerk) in het atelier of in

de fabriek. Het gaat hier ofwel om een poedervormige verf,
ofwel om een vloeibare verf, terwijl platte elementen (pla-
ten, gevelbekledingen …) bandgelakt kunnen worden (coil
coating). Hierbij wordt de coating gewoonlijk aangebracht
op een conversielaag (*) die zorgt voor een betere hechting

•	anodisering. Dit is een oppervlaktebehandeling waarbij

er op het metaal een fijne laag aluminiumoxide gevormd
wordt, die eventueel gekleurd kan worden door middel
van pigmenten. De dikte ervan hangt af van de omgeving
waaraan het metaal blootgesteld is en varieert gewoonlijk
tussen 10 en 25 µm.

Deze behandelingen kunnen ook een esthetische functie
hebben en over een kwaliteitsmerk beschikken dankzij de
labels Qualicoat en Qualanod.

(*)	 Een conversielaag is een laag kristallen die zich op het opper-
vlak van het metaal vormt (chromateren of fosfochromateren).
Deze laag bevordert de hechting van de verf en versterkt de
bescherming tegen corrosie.

Voorbeeld van een deur in aluminium waarvan de
verflaag beschadigd is.1

Schilderwerk, soepele muur- en vloerbekledingen

WTCB-Contact mei-juni 2022 | 19

Na verloop van tijd kan het oppervlak van het aluminium ech-
ter beschadigd raken (zie afbeelding 1 op de vorige pagina)
of esthetische gebreken vertonen (kleurveranderingen,
afgebleekt oppervlak ...). Of soms kan het ook zijn dat men
simpelweg de kleur van het aluminium wil veranderen. In
deze gevallen is het mogelijk om het aluminium te renoveren
en (over)schilderen. Hierbij kunnen de elementen die niet
verwijderd kunnen worden voor behandeling in het atelier, ter
plaatse geverfd worden. In dat geval moet men bepalen of:
•	het oppervlak van het aluminium onbewerkt of geano-

diseerd is
•	er een oude verflaag aanwezig is.

Onbewerkt oppervlak

Bij oppervlakken zonder verflaag kan de gladde en compacte
oxidelaag die aanwezig is op het aluminium aanleiding
geven tot een gebrekkige hechting van de ter plaatse
aangebrachte verven. Om een goede hechting te garande-
ren, is het essentieel om het te schilderen oppervlak goed
voor te bereiden.

Een eerste stap is om het aluminium te reinigen met een
neutraal detergent om alle vuil en oxidatie- of corrosiesporen
te verwijderen.

Vervolgens moet het aluminium gespoeld, ontvet en
geschuurd worden met als doel om de hechting van de
verf te verbeteren door het oppervlak op te ruwen. Als het
aluminium niet geanodiseerd is, volstaat het meestal om het
oppervlak handmatig te schuren met een licht schurende
borstel (van het type Scotch-Brite). Bij geanodiseerd alumi-
nium, dat een dikkere en hardere laag heeft, is mechanisch
schuren met meer schurende schijven vaak noodzakelijk.

Tijdens deze zeer delicate handelingen moet erop gelet
worden dat het aluminium niet bekrast of beschadigd wordt,
aangezien deze schade zichtbaar kan blijven doorheen de
nieuwe verflaag.

Eventuele gebreken in het metaal (deuken, gaten, scheu-
ren ...) kunnen weggewerkt worden door middel van pleisters.
Het gaat hier meestal om producten op basis van polyester-
of epoxyhars. Deze mogen echter niet gebruikt worden
in buitentoepassingen omdat hun duurzaamheid beperkt
zou kunnen zijn doordat ze een verschillende thermische
uitzetting hebben dan het aluminium. Als het onderdeel in
aluminium erg beschadigd is, wordt het best vervangen.

Vervolgens moet er een speciale primer voor aluminium
aangebracht worden. Deze kan solvent- of watergedragen
zijn. Het gaat hier gewoonlijk om een monocomponent-
hars op basis van acrylaat of alkyd of om een epoxysys-
teem met twee componenten. Deze producten bevatten
over het algemeen fosfaatpigmenten (zinkfosfaat ...) die
de corrosiebescherming verbeteren en de chromaten
vervangen, waarvan het gebruik om gezondheidsredenen
beperkt moet worden. Voor de volgende lagen (tussen- en
afwerkingslaag) is het aangeraden om elke voorgaande
laag licht op te schuren. De verven kunnen aangebracht

worden met de borstel, de rol of het pistool naargelang
van de configuratie van de bouwplaats (toegankelijkheid,
te schilderen oppervlakken ...).

Geschilderd oppervlak

Reeds geschilderde ondergronden moeten eerst aan een
grondig visueel onderzoek onderworpen worden om
de toestand van de oude verflaag na te gaan (scheuren,
loskomen ...). Hiervoor kunnen er in verschillende belaste
zones (bv. boven- en onderregels van een raam) ruitjes-
proeven uitgevoerd worden (zie afbeelding 2).

Verschillende gevallen kunnen zich voordoen:
•	als de oude verflaag esthetische gebreken vertoont maar

nog voldoende aan de ondergrond hecht, kan ze behou-
den worden. De nieuwe verflaag moet dan aangebracht
worden na het schuren van het oppervlak (mat maken).
Indien de oude verflaag plaatselijke hechtingsgebreken
vertoont, kunnen de oneffenheden zichtbaar blijven door-
heen de nieuwe verflagen. Om dit te vermijden, moet een
grotere zone geschuurd worden om de niveauverschillen
weg te werken. Na het aanbrengen van de nieuwe verflaag
is het aangeraden om de hechting ervan te controleren
door middel van een ruitjesproef

•	als de oude verflaag niet alleen esthetische gebreken
vertoont, maar ook bros is of niet goed aan de onder-
grond hecht, moet ze volledig verwijderd worden en
moeten de eventuele gecorrodeerde delen aangepakt
worden (beoordeling van de omvang van de schade,
bepaling van de mogelijke herstellingen ...). Daarna kan
een nieuw verfsysteem aangebracht worden.

Ruitjesproef die een gebrekkige hechting van de
oude verflaag aantoont.2

	_if790ouxsmar
	_6w8tab7g26rj
	_6os5mrcxy7z8
	_z8tkn2trfo2v

