

Klasifikacija grešaka u zavarenim spojevima i klase kvalitete zavarenih spojeva

Đurđek, Martino

Undergraduate thesis / Završni rad

2016

Degree Grantor / Ustanova koja je dodijelila akademski / stručni stupanj: **University North / Sveučilište Sjever**

Permanent link / Trajna poveznica: <https://urn.nsk.hr/um:nbn:hr:122:048281>

Rights / Prava: [In copyright/Zaštićeno autorskim pravom.](#)

Download date / Datum preuzimanja: **2024-05-12**

Repository / Repozitorij:

[University North Digital Repository](#)

Sveučilište Sjever

Završni rad br. 191/PS/2016

Klasifikacija grešaka u zavarenim spojevima i klase kvalitete zavarenih spojeva

Martino Đurđek, 5609/601

Varaždin, listopad 2016. godine

Sveučilište Sjever

Odjel za strojarstvo

Završni rad br. 191/PS/2016

Klasifikacija grešaka u zavarenim spojevima i klase kvalitete zavarenih spojeva

Student

Martino Đurđek, 5609/601

Mentor

Ivan Samardžić, prof.dr.sc.

Varaždin, listopad 2016. godine

Predgovor

Zahvaljujem se svima koji su mi pomogli u izradi završnog rada, mentoru prof.dr.sc. Ivanu Samardžiću na svim savjetima i razumijevanju, te prof. Marku Horvatu, dipl.ing. na usmjeravanju prilikom izrade završnog rada. Posebno zahvaljujem svojoj obitelji, priateljima i zaručnici Gordani na podršci i strpljenju tijekom studiranja.

Prijava završnog rada

Definiranje teme završnog rada i povjerenstva

DOKL. Odjel za strojarstvo

PRIMJENIK Martin Durđek | MATR. BROJ 5609/601

DATUM 20.09.2016. | KOLEGIJ Tehnologija III

MASLOV RADA Klasifikacija grešaka u zavarenim spojevima i klase kvalitete zavarenih spojeva

MASLOV RADA / ENGL. TITLE Classification of imperfections in welded joints and quality levels of welded joints

MENTOR prof. dr. sc. Ivan Samardžić | PREDMET redoviti profesor u TZ, IWE

ČLANAKI POKRETEVITVA izv. prof. dr. sc. Živko Kondić

1. prof. dr. sc. Ivan Samardžić

2. Marko Horvat, dipl. ing.

3. _____

4. _____

5. _____

Zadatak završnog rada

NRZI 181/PG/2016

OPIS

U radu je potrebno objasniti:

1. Klasifikaciju grešaka u zavarenim spojevima izvedenim taljenjem prema: HRN EN 26520: 2007.
2. Detaljnije opisati pojedine greške sukladno HRN EN 26520: 2007.
3. Navedi uzroke nastajanja i mjere za sprječavanja nastajanja pojedinih grešaka.
4. Klase zavarenih spojeva sukladno HRN EN 5817: 2014. Pojasni zahtjeve za razine kvalitete sukladno HRN EN 5817: 2014.
5. Zaključak.

ZADATAR UNIŠĆEN 27.09.2016.

NOTPRIJE MENTORA

Ivan Samardžić

Sažetak

U ovom radu obrađena je detaljna klasifikacija grešaka u zavarenim spojevima prema HRN EN 26520:2007 te klase zavarenih spojeva i razine kvalitete sukladno EN ISO 5817: 2014. U prvom djelu definirane su greške i popraćene skicama. Također navedeni su uzroci nastajanja i mjere za sprječavanje pojedinih grešaka.

U sljedećem djelu rada definirane su klase kvalitete zavarenih spojeva koje vrijede za sve tipove čelika, nikla i titana te njihovih legura, ručno, mehaničko i automatsko zavarivanje te za sve tipove zavarenih spojeva. Također vrijede za materijale debljine $\geq 0,5$ mm. U potpunosti su pokriveni provareni sučeoni i kutni zavareni spojevi.

Ključne riječi: zavarivanje, pogreške, HRN EN 26520:2007, klase zavarenih spojeva, EN ISO 5817: 2014

Abstract

This work describe precise classification of imperfections in welded joints according to HRN EN 26520:2007, classes and quality levels of welded joints according to EN ISO 5817: 2014. The first part defines imperfections with explanations and illustrations. It also describes cause of imperfections and measures to prevent certain imperfections.

The following part of this work describes classes and quality levels of fusion-welded joints, which are valid of all type of steel, nickel, titanium and their alloys, manual, mechanized and automatic welding. It applies to material thickness $\geq 0,5$ mm. It covers fully penetrated butt welds and all fillet welds.

Key words: welding, imperfections, HRN EN 26520:2007, quality levels of welded joints, EN ISO 5817: 2014

Korišteni simboli i kratice

ZUT – zona utjecaja topline

OM – osnovni materijal

ZT – zona taljenja

REL – ručno elektrolučno zavarivanje

MIG – zavarivanje metala u zaštiti inertnog plina

MAG – zavarivanje metala u zaštiti aktivnog plina

TIG – elektrolučno zavarivanje volframovom elektrodom u zaštiti inertnog plina

EPP – elektrolučno zavarivanje pod praškom

ISO – Međunarodna organizacija za norme

EN – eng. European Standard – Europska norma

a – zadana debljina (visina) kutnog zavara

A – područje koje okružuje pore

b – širina nadvišenja zavara

d – promjer pore

d_A – promjer područja koje okružuje pore

h – širina i visina pogreške

l – duljina pogreške u uzdužnom smjeru

l_p – duljina proiciranog poprečnog presjeka

s – nazivna debljina sučeonog zavara

t – debljina ploče

w_p – širina zavara

z – zadana veličina stranice kutnog zavara

α – kut zavara

β – kut odstupanja od zadanog pravca

i – penetracija u kutnom zavaru

r – radijus zavara

Sadržaj:

1. UVOD.....	1
2. GREŠKE U ZAVARIVANJU PREMA HRN 26520: 2007.....	3
2.1. PUKOTINE (TABELA 2.1).....	3
2.1.1. <i>Hladne pukotine</i>	5
2.1.2. <i>Vruće pukotine</i>	6
2.2. POROZNOSTI (TABELA 2.2).....	7
2.3. ČVRSTI UKLJUČI (TABELA 2.3)	12
2.4. NALJEPLJIVANJE I NEDOVOLJAN PROVAR (TABELA 2.4)	15
2.5. POGREŠKE OBЛИKA ZAVARA (TABELA 2.5).....	17
2.5.1. <i>Ugorine u zavaru</i>	22
2.5.2. <i>Preveliko nadvišenje zavara</i>	22
2.5.3. <i>Pretjerana konveksnost (ispupčenost) zavara</i>	23
2.5.4. <i>Preveliki provar</i>	23
2.5.5. <i>Greška prijelaza</i>	23
2.5.6. <i>Posmknutost u sučeljavanju i odstupanje od zadanog pravca</i>	24
2.5.7. <i>Utonulost zavara (Slika 2.18)</i>	24
2.5.8. <i>Nedovoljno popunjeno zavar</i>	24
2.5.9. <i>Nesimetrični kut zavara</i>	25
2.5.10. <i>Neravnomjerna širina zavara (Slika 2.21)</i>	25
2.5.11. <i>Neravnomjerna površina zavara (Slika 2.22)</i>	25
2.5.12. <i>Uvučen korijen zavara</i>	26
2.5.13. <i>Nepravilno izveden nastavak zavara</i>	27
2.6. OSTALE POGREŠKE (TABELA 2.6)	27
2.6.1. <i>Oštećenja električnim lukom</i>	29
2.6.2. <i>Onečišćenje kapljicama metala</i>	29
2.6.3. <i>Ostala mehanička oštećenja</i>	30
2.6.4. <i>Pobojanost</i>	30
3. UZROCI I MJERE ZA SPRJEČAVANJE POJEDINIХ POGREŠAKA	31
4. ZAHTJEVI ZA RAZINE KVALITETE I KLASE ZAVARENIH SPOJEVA SUKLADNO EN ISO 5817:	
2014 33	
4.1. ZAHTJEVI ZA RAZINE KVALITETE	33
4.1.1. <i>Nadzor prije zavarivanja</i>	33
4.1.2. <i>Nadzor tijekom zavarivanja</i>	34
4.1.3. <i>Nadzor nakon zavarivanja</i>	34
4.1.4. <i>Vizualna provjera</i>	34
4.1.5. <i>Ispitivanja bez razaranja</i>	34
4.1.6. <i>Ispitivanja zavarenih spojeva razaranjem</i>	36

4.2.	EN ISO 5817: 2014	36
4.3.	POVRŠINSKE POGREŠKE	37
4.4.	UNUTARNJE POGREŠKE	40
4.5.	POGREŠKE U GEOMETRIJI SPOJA.....	43
4.6.	VIŠESTRUKE NEPRAVILNOSTI.....	44
5.	ZAKLJUČAK.....	46
6.	POPIS LITERATURE	47

1. Uvod

Pogreške u zavarenim spojevima gotovo je nemoguće izbjegći. Da kvaliteta zavarenog spoja zadovoljava najstrože kriterije izbor materijala i zavarivača mora biti odličan, uvjeti izrade najpovoljniji, a kontrola potpuna. Prije izbora kvalitete zavarenog spoja mora se uzeti u obzir estetika zavarenog spoja, vrsta naprezanja, radni uvjeti te posljedica otkazivanja spoja. Ekonomski faktor također se mora uzeti u obzir.

Kvaliteta zavarenog spoja ocjenjuje se vrstom, veličinom i učestalošću pojave pogrešaka, čvrstoćom spoja, metalurškom strukturom i svojstvima metala u ZUT-u i zaostalim unutarnjim naprezanjima i deformacijama. I najmanja pogreška koja se pojavi u zavarenom spaju, izravno utječe na njegova mehanička i metalurška svojstva, uporabivost i funkcionalnost zavarene konstrukcije kao cjeline.

U praksi najčešće posljedice, koje utječu na pojavu pogrešaka su:

- loša zavarljivost osnovnog materijala
- neodgovarajući dodatni materijal
- neprikladna oprema za zavarivanje
- loše primijenjen postupak zavarivanja
- neizvježbanost zavarivača, itd.

Površinski nedostaci te nedostaci u unutrašnjosti zavarenog spoja otkrivaju se radiografskim i ultrazvučnim ispitivanjima, dok se vizualnim pregledom, magnetskim ispitivanjem, penetrantskim tekućinama pronalaze površinski nedostaci. Svi značajniji nedostaci moraju se redovito ukloniti.

Poreške u zavarenim spojevima izvedenim taljenjem sukladno normi HRN EN 26520:2007 možemo svrstati u šest osnovnih grupa (Tabela 1.1).

Tabela 1.1 Pogreške u zavarenim spojevima [15]

Osnovna grupa	Oznaka grupe	Vrsta pogreške
1	100	Pukotine
2	200	Poroznosti
3	300	Čvrste uključine
4	400	Naljepljivanje i nedovoljan provar
5	500	Pogreške oblika zavara
6	600	Ostale pogreške

Pukotine predstavljaju izuzetno opasnu i nepoželjnu vrstu pogreške,a nastaju kao posljedica prekida metalnog kontinuiteta, do kojeg može doći zbog stezanja metala zavara, upetosti zavarivih dijelova, povišenih unutarnjih naprezanja, i dr. Prema uzroku i vremenu nastajanja mogu biti hladne, tople, zbog naknadnog zagrijavanja te uslijed lamelarnog odvajanja.

Poroznost su mjesta ispunjena stlačenim plinom u metalu zavara. Nastaju od zasotalog plina tijekom zavarivanja, a mogu biti i posljedica nečistoća na površinama zavarivanog spoja, vlažnosti, lošeg izvođenja zavarivanja.

Razne uključine posljedica su zaostajanja nečistoća i drugih neistaljenih čestica u metalu šava, a mogu biti uključine troske, uključine praška, uključine oksida i dr. Najčešći uzrok nastajanja uključina je nedovoljno čišćenje troske među slojevima zavara.

Nedostaci u obliku nedovoljnog protaljivanja javljaju se, najčešće, između metala zavara i osnovnog metala, tj. između pojedinih zavara u šavu, a posljedica su loše tehnike rada zavarivača, premale jakosti struje zavarivanja, nečistoća zasostalih na mjestu spajanja.

Pogreške oblika zavara su svako odstupanje od zadanog oblika zavara, poput nepravilnosti oblika lica i naličja šava.

Ostale pogreške su svi ostali nedostaci koji se ne mogu svrstati u prije navedene grupe pogrešaka. To su mjestimična oštećenja površine osnovnog materijala uz rub zavara, nastala kao posljedica velikog njihanja elektrode, onečišćenje raspršenim kapljicama metala, razna površinska oštećenja osnovnog materijala ili metala zavara, smanjenje debljine zavarenog spoja nastalo brušenjem ili drugim doradama. [1],[6],[3],[4],[15]

2. Greške u zavarivanju prema HRN 26520: 2007

2.1. Pukotine (Tabela 2.1)

Najopasnije greške u zavarenom spoju su pukotine jer smanjuju čvrstoću i presjek zavarenog spoja i zbog toga su samo uvijetno dopuštene. Nastaju pri hlađenju zavarenog spoja i djelovanja naprezanja zbog topline unešene zavarivanjem. Prema uzroku nastajanja pukotine se dijele na hladne i tople pukotine. Najčešće pukotine u praksi jesu hladne pukotine. [1],[2]

Tabela 2.1 Pukotine u zavarenom spoju (HRN EN 26520: 2007) [3]

Oznaka	Naziv i prikaz	Objašnjenje
100	Pukotine	Mehanički diskontinuitet koji nastaje kao rezultat loma u zavarenom spoju, a kao posljedica utjecaja zavarivanja.
1001	Mikropukotine	Pukotine vidljive samo pomoću mikroskopa.
101 1011 1012 1013 1014	Uzdužne pukotine	Pukotine koje su uzdužne na zavar, a mogu biti: <ul style="list-style-type: none">- U zavaru- Na granici pretaljivanja- U ZUT-u- Izvan ZUT-a, u osnovnom materijalu
102 1021 1023 1024	Poprečne pukotine	Pukotine koje su poprečne na zavar, a mogu biti: <ul style="list-style-type: none">- U zavaru- U ZUT-u- Izvan ZUT-a, u osnovnom materijalu

103	Pukotine zvjezdastog oblika	Pukotine koje proizlaze iz istog mesta i zrakasto se rasprostiru. Mogu se nalaziti: <ul style="list-style-type: none"> - U zavaru - U ZUT-u - Izvan ZUT-a u osnovom materijalu
1031 1033 1034		
104	Pukotine u završnom krateru	Pukotine u završnom kratušu; mogu biti: <ul style="list-style-type: none"> - Uzdužno na zavar - Poprečno na zavar - Zvjezdasta
1041 1042 1043		
105	Pukotine u odvojenim skupinama	Pukotine u odvojenim skupinama sa različitom orijentacijom; mogu biti: <ul style="list-style-type: none"> - U zavaru - U ZUT-u - Izvan ZUT-a u osnovom materijalu
1051 1053 1054		
106	Razgranate pukotine	Pukotine koje su međusobno ovisne i polaze iz jedne zajedničke pukotine. Treba ih razlikovati od pukotina 103 i 105; mogu biti: <ul style="list-style-type: none"> - U zavaru - U ZUT-u - Izvan ZUT-a u osnovnom materijalu
1061 1063 1064		

2.1.1. Hladne pukotine

Hladne pukotine (Slika 2.1 i Slika 2.2) nastaju pri hlađenju zavarenog spoja na temperaturi ispod 200 °C, a čak mogu nastati i nekoliko dana nakon zavarivanja. Podjednako nastaju u ZUT-u i u ZT, a pojavljuju se uglavnom kod zavarivanja čelika povišene i visoke čvrstoće. Mogu se pojaviti poprečno ili uzdužno na zavar i mogu biti vidljive ili nevidljive. Tri su osnovna uzroka nastajanja hladnih pukotina (potrebna su sva 3 čimbenika):

- količina difuzijskog vodika
- postojanje zaostalih napetosti
- sklonost materijala prema zakaljivanju

Mjere za sprječavanje nastajanja hadnih pukotina su:

- eliminiranje vodika iz zavara (kvalitetna zaštita el. luka, kvalitetno čišćenje žljeba za zavarivanje od masnoća, ispravno rukovanje dodatnim materijalom)
- predgrijavanje osnovnog materijala u toku zavarivanja i prije jer se predgrijavanjem smanjuje brzina hlađenja što za posljedicu ima manje zakaljivanje, dulje trajanje hlađenja i puno veću mogućnost izlaska vodika iz zavara, također niže su vrijednosti zaostalih naprezanja
- višeslojno zavarivanjem
- korištenje austenitnog dodatnog materijala
- smanjivanje krutosti konstrukcije [2],[5]

Slika 2.1 Hladne pukotine u ZUT-u [12]

Slika 2.2 Hladna pukotina u ZT [13]

2.1.2. Vruće pukotine

Vruće pukotine (Slika 2.4) nastaju na temperaturi oko 800°C kod skrućivanja čelika. Nastaju kad je zavar još u topлом stanju, a primjećuju se odmah nakon skidanja troske. Nastaju u posljednoj fazi skrućivanja metala zavara, a razlog je različita temperatura pojedinih dijelova zavara, što može dovesti do segregacije metala zavara. Ove pukotine nastaju u ZUT-u, ali i u zoni taljenja zavarenog spoja. Prijelomna površina, zbog oksidacije površine pukotine na visokim temperaturama, je tamna. Vruće pukotine dijelimo na kristalizacijske i podsolidusne.

Kristalizacijske vruće pukotine nastaju pri kristalizaciji u ZT. Do pukotine dolazi tijekom skupljanja zavara zbog djelovanja naprazanja. Podsolidusne pukotine su posljedica postojanja nečistoća koje su raspoređene po granicama zrna osnovnog materijala u ZUT-u.

Pojavljivanje vrućih pukotina obzirom na odnos penetracije i širina zavara prema sadržaju ugljika u zavaru (Slika 2.3).

Slika 2.3 Odnos b/p na pojavu kristalizacijskih pukotina [6]

Mjere za sprječavanje vrućih pukotina:

- konstrukcijska rješenja zavarene konstrukcije izvoditi sa što manje ukrućenosti zavarenog sklopa
- izbor odgovarajućih dodatnih materijala za zavarivanje
- pravilan izbor postupaka i uvjeta zavarivanja
- sušenje elektroda i praška prije zavarivanja
- ograničiti unos topline tijekom zavarivanja
- čistoća u pripremi spoja za zavarivanje, što znači održavanje velike čistoće mesta zavarivanja od vlage, masnoća i drugih nečistoća
- izvoditi pravilno početak i prekid zavarivanja, te pravilnu popunu završnog kratera
- izbjegavati oštećenja površine materijala električnim lukom i oštrim alatima
- provoditi redoslijed zavarivanja koji osigurava najmanja zaostala naprezanja u zavarenom spoju [6], [7]

Slika 2.4 Vruće pukotine [5]

2.2. Poroznosti (Tabela 2.2)

Poroznosti (Slika 2.5 i 2.6) su mesta ispunjena stlačenim plinom koji se pojavljuju u zavaru i na površini zavara u obliku šupljina. Nastaju od zaostalog plina tijekom zavarivanja. Najčešće su to dušik i vodik jer imaju veću topivost u rastaljenom nego u čvrstom materijalu.

Metal zavara u rastaljenom stanju može upiti znatne količine plinova. Dok se kisik upija u spoju sa ugljikom (uglični monoksid), dušik i vodik upijaju se izravno. Ohlađivanjem taline

plinovi naglo izranjaju iz metala. Ako je brzina skrućivanja metala veća od brzine izlučivanja plinova, plinovi u obliku mjehurića ostaju zarobljeni u zavaru.

U ovu grupu pogrešaka spadaju razne vrste plinskih pora, kraterskih lijevaka, šupljina, usahlina uslijed stezanja i dr. [1], [8]

Tabela 2.2 Poroznosti u zavarenom spoju (HRN EN 26520: 2007) [3]

Oznaka	Naziv i prikaz	Objašnjenje
200	Šupljine	Šupljine bez plina.
201	Plinski uključci	Plinom ispunjene šupljine.
2011	Plinski mjehurić-pora	Pojedinačni plinski mjehur, uključak ili pora, loptastog oblika u zavaru.
2012	Plinski mjehurići-poroznost	Više jednoliko raspoređenih plinskih mjehurića u metalu zavara.
2013	Gnijezdo plinskih mjehurića	Mjestimična skupina plinskih mjehurića – pora u metalu zavara.
2014	Plinski mjehurići u nizu	Plinski mjehurići u nizu raspoređeni duž linije koja je paralelna s osi zavara.

2015	Izduženi plinski uključak 	Veći plinski uključak izduženog oblika u metalu zavara, približno usporedan s osi zavara.
2016	Cjevasti plinski uključak 	Plinski uključak u obliku cjevastih šupljina koji se u metalu zavara prostire okomito ili razgranato na os zavara.
2017	Površinski otvoreni mjehuri 	Na površini zavara vidljivi otvor – pora.
2018	Površinski otvoreni mjehuri	Pore vidljive na površini zavara.
202	Šupljine	Šupljina u zavaru nastala skrućivanjem zavara.
2021	Makrošupljina 	Šupljina izduženog oblika, stvara se u toku hlađenja, može biti ispunjena plinom i okmita je na lice zavara.

2024	Šupljine u završnom krateru 	Šupljine na mjestu nastavka zavara, a nastaju kod prekidanja el. luka i skrućivanjem taline.
2025	Šupljine u završnom krateru 	Otvoreni krater sa šupljinom koja smanjuje presjek zavara.
203	Mikrošupljina	Šupljina u zavaru vidljiva samo mikroskopom.
2031	Interkristalna mikrošupljina	Međukristalna mikrošupljina u zavaru vidljiva samo mikroskopom.
2032	Transgranularna mikrošupljina	Transgranularna mikrošupljina koja nastaje tijekom skrućivanja. Vidljiva samo mikroskopom.

Šupljine različito utječu na čvrstoću zavarenog spoja. Otvorene pore na površini štetno djeluju u zavarenom spaju. Također, štetno djeluju kod oscilirajućih opterećenja konstrukcije jer s vremenom dolazi do pojava pukotina povezivanjem između pojedinih pora. Pojavi poroznosti obično su sklona mjesta završetka i početka zavarivanja. Glavni razlozi pojavljivanja pora u zavaru su:

- korozija, ulje, boja na mjestu zavara te vлага koja je prisutna, pogotovo kod zavarivanja po hladnom vremenu
- vлага u dodatnom materijalu (prašku, zaštitnom plinu te u oblozi elektrode)
- slaba zaštita procesa zavara
- jak vjetar
- krivi parametri zavarivanja

Neke od mjera za sprječavanje pojave poroznosti:

- očistiti mjesta zavarivanja
- osušiti prašak te elektrode prije zavarivanja

- koristiti dovoljnu količinu zaštitnog plina
- odgovarajući zaštitni plin
- pravilno uspostavljanje i prekidanje električnog luka
- odgovarajući parametri zavarivanja (jakost struje, napon)
- plinskim plamenikom osušiti spoj prije zavarivanja pri hladnjim vremenskim uvjetima
- ispravna tehnika rada (pravilan nagib pištolja ili elektrode te pravilno održavanje visine električnog luka) [1], [2], [5]

Slika 2.5 Šupljina u završnom krateru (2025) [8]

Slika 2.6 Gnijezdo plinskih mjeđurića (2013) [8]

2.3. Čvrsti uključci (Tabela 2.3)

Čvrsti uključci su strana tijela u metalu zavara. Mogu biti metali (uključak volframa ili oksidna kožica u zavaru aluminija) i nemetali (troska i prašak). Uključci se mogu pojavljivati kao pojedine čestice ili duže linije. Najčešći razlog postojanja troske u zavarenom spoju je slabo očišćena troska u jednom od prijašnjih prolaza. Također, uključci troske mogu nastati zbog nepravilnog rada (sporog zavarivanja) jer mala brzina zavarivanja stvara široki zavar i talina bježi ispred električnog luka i pokriva trosku. Uključci oksidne kožice javljaju se kod slabog čišćenja oksidne kožice na površini žljeba kod MIG i TIG zavarivanja Al i Al-legura. Uključci nisu uobičajeni u automatskom zavarivanju. Stvaranje čvrstih uključaka usko je povezano sa nastajanjem pukotina. U ovu grupu pogrešaka spadaju uključci troske (Slika 2.7), uključci praška, uključci oksida (Slika 2.8), uključci oksidne kožice te stranog metala.

Tabela 2.3 Čvrsti uključci u zavarenom spoju (HRN EN 26520: 2007) [3]

Oznaka	Naziv i prikaz	Objašnjenje
300	Čvrsti uključci	Čvrsti strani materijal zarobljen u materijalu zavara
301	Uključak troske 	Uključak od troske u metalu zavara. Može biti: - u nizu - izolirani - ostali
302	Uključak praška (Vidi 3011, 3012, 3013)	Ostatak praška zarobljen u zavaru. Može biti: - u nizu - pojedinačni - ostali
303	Uključak oksida (Vidi 3011, 3012, 3013)	Uključak nastao od metalnog oksida. Može biti: - u nizu - pojedinačni - ostali
3031		
3032		
3033		

3034	Uključak oksidne kožice (Vidi 3011, 3012, 3013)	U nekim slučajevima, pogotovo kod zavarivanja Al i Al-legura, može se pojaviti uključak oksidne kožice.
304	Uključak stranog metala (Vidi 3011, 3012, 3013)	Uključak stranog metala zarobljen u metalu zavara. Može biti: - volfram - bakar - ostali metali
3041		
3042		
3043		

Isto kao i šupljine, čvrsti uključci negativno utječu na čvrstoću zavarenog spoja. Na mjestima uključaka povećavane su koncentracije naprezanja u zavaru. Kao i kod šupljina količina, oblik te veličina uključaka utječe na čvrstoću zavarenog spoja. Uključci stranog metala (Slika 2.9), pogotovo volframa, tipični su kod TIG zavarivanja. Vrlo su opasni jer su po prirodi akutnog oblika i mogu uzrokovati pukotine. Glavni uzroci pojavljivanja uključaka su:

- neodgovarajući parametri zavarivanja (jakost struje, napon)
- neispravna tehnika rada
- slabo očišćena troska u jednom od prijašnjih prolaza

Neke od mjera za sprječavanje uključaka:

- vrlo je važno pažljivo i u potpunosti maknuti trosku sa zavarenog spoja kod višeslojnog zavarivanja
- ispravna tehnika rada (pravilan nagib pištolja i elektrode te pravilno održavanje visine električnog luka)
- kod TIG zavarivanja Al i Al-legura talina zavara ne smije dodirivati vrh volframove elektrode; očistiti oksidnu kožicu [2], [7]

Slika 2.7 Uključak oksida (303)[5]

Slika 2.8 Uključak troske (301)[2]

Slika 2.9 Uključak stranog metala (304)[5]

2.4. Naljepljivanje i nedovoljan provar (Tabela 2.4)

Naljepljivanje je pogreška nepostojanja čvrste strukturne veze u zavarenom spoju. Na tim mjestima izostaje čvrsta struktura veza u zavarenom spoju. Nedovoljni provar je nedovoljno protaljivanje po cijelom presjeku zavarenog spoja, tj. neprovarivanje korijena zavara. [1], [5]

Tabela 2.4 Naljepljivanje i nedovoljan provar (HRN EN 26520: 2007) [3]

Oznaka	Naziv i prikaz	Objašnjenje
400	Naljepljivanje i nedovoljan provar	Naljepljivanje i nedovoljan provar.
401	Naljepljivanje 	Nepostojanje čvrste veze u zavarenom spoju. Može biti naljepljivanje: - na stranice žlijeba - između slojeva zavara - u korijenu zavara - mikronaljepljivanje (eng. „cold laps“)
402	Nedovoljni provar 	Razlika između stvarnog (1) i pravilnog (2) (normalnog) protaljivanja zavarenog spoja.
4021	Neprovarivanje korijena zavara 	Nedovoljno protaljivanje korijena zavara.
403	Formiranje šiljaka 	Izrazito neravnomjerno protaljivanje koje izgleda pilasto, a javlja se kod zavarivanja elektronskim snopom te kod laserskog zavarivanja.

Pogreške naljepljivanja (Slika 2.10 i 2.11 i 2.12) i nedovoljnog provara izuzetno su opasne na dinamički opterećenim konstrukcijama. Iako u zavarenom spoju nisu dopuštene mogu se dopustiti u slabije opterećenim konstrukcijama. Glavni uzroci pojavljivanja naljepljivanja i nedovoljnog provara su:

- premala jakost struje
- kriva tehnika rada (nepravilan nagib pištolja i elektrode)
- nepravilna priprema spoja
- prevelika brzina zavarivanja
- prisutnost nečistoća na površini materijala

Neke od mjera za izbjegavanje pogrešaka naljepljivanja:

- koristiti pravilne parametre zavarivanja
- dobar izbor zaštitnog plina
- za zavarivanje debljih materijala najbolje rješenje je višeslojno zavarivanje, vezanim slojevima
- dobra obuka zavarivača za izvođenje korijena zavara [1], [2], [11]

Slika 2.10 Naljepljivanje (401) [8]

Slika 2.11 Naljepljivanje u kutnom spoju (401) [2]

Slika 2.12 Nedovoljni provar (402) [8]

2.5. Pogreške oblika zavara (Tabela 2.5)

Pogreške oblika zavara su svako odstupanje od zadanog oblika površine zavara. Njihov utjecaj u smanjenju nosivosti zavarenog spoja je značajan, posebno kod dinamičkih opterećenja konstrukcija. Ove su pogreške dobro vidljive i mjerljive te je njihovo određivanje jednostavno. U pogreške oblika zavara spadaju ugorine u zavaru, preveliko nadvišenje zavara, prevelika ispuštenost, preveliki provar, itd. [1]

Tabela 2.5 Naljepljivanje i nedovoljan provar (HRN EN 26520: 2007) [3]

Oznaka	Naziv i prikaz	Objašnjenje
500	Pogreške oblika zavara	Odstupanje od propisanog oblika površine zavara.
501	Ugorine u zavaru	Oštećenja oblika oštih udubina u osnovnom materijalu ili nekom od prijašnjih zavara kod višeslojnog zavarivanja.
5011	Nedostatak metala na značajnoj dužini 	Nedostatak metala na značajnoj dužini bez prekidanja.

5012	Mjestimični nedostatak metala 	Mjestimični nedostatak metala na granicama zavara.
5013	Nedostatak metala na bočnim stranicama korjena zavara 	Nedostatak metala na bočnim stranicama korjena zavara.
5014	Nedostatak metala na površini zavara kod višeslojnog zavarivanja 	Nedostatak metala na površini zavara kod višeslojnog zavarivanja.
5015	Lokalne isprekidane ugorine 	Nedostatak materijala, nepravilno raspoređen, na strani zavara ili na površini zavara.
502	Preveliko nadvišenje zavara 	Preveliko nadvišenje zavara na sučeljnном spoju.
503	Pretjerana konveksnost (ispupčenost) 	Pretjerana ispupčenost lica zavara na kutnom spoju.

504	Pretjerani provar		Pretjerani provar koji uzrokuje višak metala u korjenu. Može biti: - mjestimično kao prokapljina - na većim dužinama korjena zavara
5041			
5042			
5043	Potpuno pretaljivanje zavara		
505	Greška prijelaz		Može biti: - Premali kut α kod prijelaza površine zavara na osnovni materijal - Nepravilan radijus prijelaza
5051			
5052			
506	Preklop zavara		Preklop materijala zavara na površinu osnovnog materijala, ali bez staljivanja s osnovnim materijalom. Može biti: - na licu zavara - na korijenu zavara
5061			
5062			
507	Posmknutost u sučeljavanju		Odstupanje od zadanog pravca kod dva ili više zavarenih elemenata. Može biti: - posmknutost između ploča - posmknutost između cijevi
5071			
5072			

508	Odstupanje od zadanog pravca 	Odstupanje od pravca kod dva ili više elemenata.
509 5091 5092 5093 5094	Utonulost zavara 	Utonulost zavarenog metala zbog utjecaja sile teže. Može biti: - utonulost zavara u vertikalnom položaju - utonulost zavara u horizontalnom položaju - utonulost u kutnom spoju - utonulost u preklopnom spoju
510	Progaranje 	Otvor u zavaru nastao progaranjem.
511	Nedovoljno popunjena zavar 	Popuna zavara preniska, mjestimično ili po cijeloj dužini.
512	Nesimetrični kutni zavar 	
513	Neravnomjerna širina	Previše različitih širina zavara.
514	Neravnomjerna površina	Izuzetno narebrana površina zavara.

515	Uvučen korijen zavara 	Plitak korijen zavara.
516	Šupljikav korijen zavara	Stvaranje šupljikavog materijala u korjenu zavara zbog stvaranja mješurića u trenutku učvršćivanja.
517	Nepravilno izveden nastavak zavara 	Neravnomjernost površine na mjestu nastavka zavara.
520	Pretjerano izobličenje	Dimenzijska odstupanja zbog skupljanja i izobličenja zavara.
521 5211 5212	Pogrešne dimenzije zavara 	Odstupanja od propisanih dimenzija zavarenog spoja. Mogu biti: - prekomjerna dubina zavara - prekomjerna širina zavara
5213	Premala debljina kutnog spoja 	Stvarna debljina kutnog spoja je premala.
5214	Prevelika debljina kutnog spoja 	Stvarna debljina kutnog spoja je prevelika.

2.5.1. Ugorine u zavaru

Oštećenja oblika oštih udubina (zareza) u osnovnom materijalu ili nekom od prijašnjih zavara kod višeslojnog zavarivanja. Ugorine mogu biti lokalne ili po cijeloj dužini zavara (Slika 2.13). Glavni uzroci nastanka ugorina su nepravilna tehnika rada, nepravilni parametri zavarivanja, te neočišćeni žljebovi prije zavarivanja. Zbog toga se zona uz zavar čisti do metalnog sjaja. Neočišćeni žljeb uzrokuje uključke troske, a kod dinamičkih opterećenih konstrukcija može uzrukovati pukotine pa i lom zavarenog spoja. Ukoliko su limovi debljina manjih od 3 mm ugorine nisu dopuštene. Ukoliko su limovi debljina većih od 3 mm ugorine su dopuštene samo ako su manje od 0.5 mm. [1]

Slika 2.13 Ugorine po cijeloj dužini zavara (5011) [14]

2.5.2. Preveliko nadvišenje zavara

Preveliko nadvišenje zavara (Slika 2.14) rezultat je premale brzine zarivanja ili previsokog nanosa pretposljednjeg sloja. Događa se često kod zavarivanja u okomitom položaju MIG/MAG i REL postupkom. [1]

Slika 2.14 Preveliko nadvišenje zavara (502) [2]

2.5.3. Pretjerana konveksnost (ispupčenost) zavara

Pretjerana ispupčenost lica zavara na kutnom spoju (Slika 2.15) rezultat je krive tehnike rada (nepravilno gibanje i držanje vrha elektrode ili pištolja, premala brzina zavarivanja). Kod MAG i EPP zavarivanja ispupčenost kutnog zavara pojavljuje se kod premale jakosti struje ili premalog napona luka. [1]

Slika 2.15 Pretjerana ispupčenost lica zavara na kutnom spoju (503) [2]

2.5.4. Preveliki provar

Pretjerani provar (Slika 2.16) koji uzrokuje višak metala u korijenu. Događa se kod prevelikog razmaka u žljebu, prejake struje zavarivanja ili premale brzine zavarivanja. Izvođenje korijena zavara najsloženiji je postupak rada u zavarivanju. Korijen zavara se kod strogih zahtjeva preporuča izvoditi TIG postupkom. [1]

Slika 2.16 Preveliki provar (504) [13]

2.5.5. Greška prijelaza

Oštar prijelaz zavara je nadvišenje zavara s strmim prijelazom na osnovni materijal. Uzrok su neodgovarajući parametri zavarivanja (premala jakost struje ili premali napon električnog luka). Greška prijelaza smatra se opasnom jer kod dinamičkih opterećenja lako može izazvati pukotine. [6]

2.5.6. Posmknutost u sučeljavanju i odstupanje od zadanog pravca

Odstupanje od osi u sučeljavanju dvaju elemenata istih debljina (Slika 2.17). Dolazi do smanjenje čvrstoće zavarenog spoja. Nastaje nemarnošću kod pripreme spoja za zavarivanje. [1]

Slika 2.17 Posmknutost u sučeljavanju (507) [13]

2.5.7. Utonulost zavara (Slika 2.18)

Slijeganje nanesenog dodatnog materijala zbog utjecaja sile teže na talinu. Najčešće nastaje kod zavarivanja u okomitom položaju gdje se prevelika količina taline javlja zbog prejake struje ili premale brzine zavarivanja. Talina zbog utjecaja sile teže sliježe na donju stranu zavara. [1]

Slika 2.18 Utonulost zavara (509) [2]

2.5.8. Nedovoljno popunjten zavar

Popuna zavara preniska (Slika 2.1), mjestimično ili po cijeloj dužini, uglavnom se događa kod EPP zavarivanja zbog nepravilno ocijenjene visine pretposljednjeg sloja. Rješenje je zavar malo pobrusiti te zavariti još jedan sloj. [1]

Slika 2.19 Nedovoljno popunjjen zavar (511) [13]

2.5.9. Nesimetrični kut zavara

Nesimetrični kut zavara (Slika 2.20) je oblik kutnog zavara izvan propisanog. Obično se pojavljuje kod zavarivanja kutnog zavara neispravnim nagibom elektrode ili pištolja. Do pogreške dolazi željom da se zavar veće visine izvede u jednom sloju. Tada se velika količina taline razlijeva na dolju stranicu kutnog spoja. [1]

Slika 2.20 Nesimetrični kut zavara (512) [14]

2.5.10. Neravnomjerna širina zavara (Slika 2.21)

Na sučeljnom spoju mjestimično šire pa uže lice zavara. Uzrok ove greške najčešće je nejednoliko poprečno gibanje električnog luka ili neravnomjerna brzina zavarivanja. [1]

2.5.11. Neravnomjerna površina zavara (Slika 2.22)

Izuzetno narebrena površina zavara koja nastaje zbog previsokog napona električnog luka ili prevelike jakosti struje uz prskanje kapljica metala oko zavara.

Slika 2.21 Neravnomjerna širina zavara (513) [13]

Slika 2.22 Neravnomjerna površina zavara (514) [14]

2.5.12. Uvučen korijen zavara

Pogreška nastaje stezanjem metala kod hlađenja ili uslijed djelovanja sile teže ili kod tlačenja podloge praška kod EPP zavarivanja. Uvučen korijen zavara (Slika 2.23) razlikuje se od neprovarenog korijena, također nije toliko opasna. Obično se javlja kod nadglavnog zavarivanja cijevi uslijed djelovanja sile teže na talinu zavara. [1]

Slika 2.23 Uvučen korijen zavara (515) [13]

2.5.13. Nepravilno izveden nastavak zavara

Neravnomjernost površine (Slika 2.24) na mjestu nastavka zavara u obliku udubljenja ili ispučenja. Na mjestima nastavka zavar je najslabiji i ta su mjesta mogući počeci lomova. Nastaju zbog slabe uvježbanosti zavarivača u izvođenju nastavka zavara. U pravilu, slabo izvedene nastavke treba popravljati. [1]

Slika 2.24 Nepravilno izveden nastavak zavara (517) [13]

2.6. Ostale pogreške (Tabela 2.6)

U ovu skupinu svrstavamo pogreške kod zavarivanja koje se ne mogu svrstati u nijednu drugu grupu. To su pogreške oštećenja površine materijala kod zavarivanja ili kod pripreme u zavarivanju. Dijele se na:

- oštećenje električnim lukom
- onečišćenje kapljicama metala
- mehanička oštećenja površine osnovnog materijala ili zavara
- podbrušenje [6],[5]

Tabela 2.6 Pukotine u zavarenom spoju (HRN EN 26520: 2007) [3]

Oznaka	Naziv i prikaz	Objašnjenje
600	Ostale pogreške	Pogreške kod zavarivanja koje se ne mogu svrstati u nijednu drugu grupu.
601	Oštećenja električnim lukom	Oštećenje zbog uspostavljanja el. luka po površini materijala.
602	Onečišćenje kapljicama metala	Raspršene i priljepljene kapljice metala po zavaru.

6021	Onečišćenje volframom	Čestice volframa prenijete sa elektrode na površinu zavara.
603	Mehanička oštećenja površine	Oštećenje površine zbog uklanjanja pomoćnih zavarenih elemenata.
604	Oštećenja od brušenja	Mjestimično oštećenje zbog nepravilno izvedenog brušenja.
605	Oštećenja od sjekača	Mjestimično oštećenje zbog upotrebe sjekača.
606	Podbrušenje	Smanjenje debljine zavarenog spoja brušenjem.
607	Greške kod točkastog zavarivanja	Neispravno izvedeno točkasto zavarivanje.
608	Posmaknutost od nasuprotnog zavara	Razlika između središnjica dva zavara izvedenih sa suprotnih strana spoja.
610	Pobojanost	Lagano oksidirana površina u zavarenom području. Npr. u nehrđajućem čeliku.
6101	Promjena boje	Vidljiva promjena boje u zavarenom spoju i ZUT-u uzrokovana toplinom zavara i/ili nedostatku zaštite. Npr. kod titana.
613	Umanjena površina	Jako oksidirana površina u zavarenom području.
614	Ostatak praška	Ostatak praška nije uklonjen sa površine zavara.
615	Ostatak troske	Ostatak troske koji nije uklonjen sa površine zavara.
617	Netočni razmak za kutni spoj	Preveliki ili premali razmak između limova koji će se zavariti.

618	 <p>Bubrenje</p>	<p>Unos topline zavarivanjem kod nekih legura uzrokuje bubrenje u ZUT-u.</p>
-----	---	--

2.6.1. Oštećenja električnim lukom

Oštećenja površine događa se uspostavljanjem električnog luka po površini materijala. Često puta to čine neiskusni ili nedovoljno upućeni zavarivači, udarajući vrhom elektrode po površini materijala kako bi uspostavili električni luk. Ove greške nisu dopuštene jer su potencijalni počeci pukotina. U ovu skupinu spadaju i oštećenja od iskrenja nepravilno učvršćene mase. Takva mjesta popravljaju se brušenjem i poliranjem. [1]

2.6.2. Onečišćenje kapljicama metala

Zavarivačka pogreška (Slika 2.25.) koja je kod nelegiranih čelika samo estetska dok, na površini CrNi čelika kapljice metala mogu uzrokovati početne korozije i ozbiljna su tehnička pogreška. Uzroci povećanog rasprskavanja kapljica metala su:

- kod MAG zavarivanja prevelik napon luka u odnosu na jakost struje te prejaka struja zavarivanja

- kod REL zavarivanja pogrešan pol na elektrodi ili predugačak luk

Mjere sprječavanja povećanog rasprskavanja kapljica metala:

- upotreba mješavine plina ili punjenih žica
- koristiti pravilne parametre zavarivanja
- kod CrNi čelika oštećena mjesta treba očistiti struganjem (poliranjem) [6], [2]

Slika 2.25 Onečišćenje kapljicama metala (602)[5]

2.6.3. Ostala mehanička oštećenja

Mehanička oštećenja površine zavara ili osnovnog materijala, npr. oštećenja od grubog brušenja, čišćenje čeličnom četkom površina CrNi čelika, smanjenje debljine zavarenog spoja podbrušenjem i itd., smatraju se nedopuštenim pogreškama. [1]

2.6.4. Pobojanost

Lagano oksidirana površina u zavarenom području (Slika 2.26). Vrsta i debljina oksida ovisi o trajanju, visini zagrijavanja i vrsti atmosfere u kojoj se odvija zavarivanje. Uklanja se mehaničkim i kemijskim postupcima. [1], [5]

Slika 2.26 Pobojanost (610)[5]

3. Uzroci i mjere za sprječavanje pojedinih pogrešaka

Pojavu pogrešaka u zavarenim spojevima vrlo je teško u potpunosti otkloniti, ali se primjenom odgovarajućih mjera pogreške mogu znatno smanjiti. Nužno je djelovati sa ciljem, tj. za svaku vrstu pogreška odnosno nedostataka postoje prikladne mjere za njihovo sprječavanje. U tabeli 3.1 objedinjeno su dani različiti mogući uzroci nedostataka te pregled odgovarajućih mjera za njihovo sprječavanje. [15]

Tabela 3.1 Pregled mogućih uzroka i mjera sprječavanja pojedinih nedostatka [15]

Pogreške	Mogući uzroci	Mjere sprječavanja
Pukotine	<ul style="list-style-type: none"> * Teško zavarljiv OM odnosno zavarljiv samo pod određenim uvjetima koji nisu održavani za vrijeme zavarivanja. * Neodgovarajući dodatni materijal * Loše odabrani parametri zavarivanja * Prevelika zaostala naprezanja zbog ograničenog stezanja spoja * Loš redoslijed zavarivanja * Neočišćene površine rubova * Ulaženje vodika u metal zavara 	<ul style="list-style-type: none"> * Odabir odgovarajućeg dodatnog materijala * Odabir i pridržavanje odgovarajuće procedure i parametara zavarivanja * Poštivanje odgovarajućeg redoslijeda zavarivanja * Predgrijavanje i kontrolirano odvođenje topline te dogrijavanje * Čišćenje površina rubova * Sprječavanje ulaska vodika u metal zavara
Poroznosti	<ul style="list-style-type: none"> * Loše odabrani parametri zavarivanja * Neočišćene površine rubova * Ostaci boje * Vлага * Loša tehnika rada 	<ul style="list-style-type: none"> * Odabir i pridržavanje odgovarajućih parametara zavarivanja * Čišćenje površina zavarivanih dijelova * Korištenje suhih elektroda * Predgrijavanje
Čvrste uključine	<ul style="list-style-type: none"> * Ostaci troske na površini prethodno položenog zavara, kao i na nastavku zavara * Loša tehnika rada * Premala jakost struje zavarivanja * Prevelik promjer ekeltrode 	<ul style="list-style-type: none"> * Dobro čišćenje površine prethodno položenog zavara, kao i nastavka zavara * Korištenje elektroda odgovarajućeg promjera * Pridržavanje odgovarajućih parametara zavarivanja * Smanjenje njihanja vrha elektrode * Zadržavanje troske iza električnog luka

Naljepljivanje i nedovoljan provar	<ul style="list-style-type: none"> * Loša tehnika rada * Loše odabrani parametri zavarivanja * Pogrešno odabran promjer elektrode * Neodgovarajuća količina položenog metala * Loš položaj zavarivanja 	<ul style="list-style-type: none"> * Sporije napredovanje električnog luka * Odabir i pridržavanje odgovarajućih parametara zavarivanja * Korištenje elektroda odgovarajućeg promjera, posebno za korijen zavara * Čišćenje površina rubova zavarivanih dijelova
Pogreške oblika zavara	<ul style="list-style-type: none"> * Loša tehnika rada * Loše odabrani parametri zavarivanja * Pogrešno odabran promjer elektrode * Neodgovarajuća količina položenog metala * Loš položaj zavarivanja 	<ul style="list-style-type: none"> * Odgovarajuća tehnika rada * Odabir i pridržavanje odgovarajućih parametara zavarivanja * Korištenje elektrode odgovarajućeg promjera * Odgovarajuća brzina napredovanja el. luka * Pozicioniranje zavarivanih dijelova
Ostale pogreške	<ul style="list-style-type: none"> * Nepažljiv rad 	<ul style="list-style-type: none"> * Povećati pažnju pri zavarivanju * Uvježbavanje i nadziranje zavarivača

4. Zahtjevi za razine kvalitete i klase zavarenih spojeva sukladno EN ISO 5817: 2014

4.1. Zahtjevi za razine kvalitete

Kvaliteta je zadovoljstvo kupca. Svaki zavareni spoj kao i cijela konstrukcija mora zadovljiti dogovrenim zahtjevima kvalitete. Zahtjevi su određeni raznim tehničkim propisima, ugovorom te normama poput norme EN ISO 5817: 2014.

Osiguranje kvalitete je složeni skup organizacijsko-tehničkih mjera i zahvata za postizanje i održavanje postignutog stupnja kvalitete. Kontrola zavarenog spoja trebala bi biti nezaobilazni i sastavni dio nastajanja zavarenog spoja. Zahtijevana se kvaliteta zavarenog spoja može ostvariti ukoliko postoji i odgovarajuća priprema, ako se koriste odgovarajući materijali, plan i redoslijed zavarivanja, izvor struje za zavarivanje te ako su zavarivači uvježbani i pripremljeni za rad.

Kvalitetu zavarenog spoja osiguravaju:

- zavarivači koji izvode zavarivanje
- kontrolori koji nadziru izvođenje zavarivanja
- nadzorni organi, inspekcijske službe, itd.

Nadziranje kvalitete zavarivanja može se podijeliti na nadzor prije zavarivanja, nadzor tijekom zavarivanja te nakon zavarivanja. [15], [4], [1]

4.1.1. Nadzor prije zavarivanja

Nadzor prije zavarivanja obuhvaća provjeravanje:

- osnovnog i dodatnog materijala
- uvježbanost i pripremljenost zavarivača
- sposobljenost pogona
- stanja izvora struje za zavarivanje
- stanja naprave i opreme za zavarivanje
- pripreme spojeva i oblike žljebova
- čistoće pripremljenih spojeva

Kontrolom dokumentacije (tehnologičnost konstrukcije) spriječit će se mnogi kasniji nesporazumi. U slučaju važnijih proizvoda, često treba izvršiti reatestiranje dopunskim ispitivanjima. [4], [15]

4.1.2. Nadzor tijekom zavarivanja

Nadzor tijekom zavarivanja odnosi se na:

- izvođenje pripajanja i zavarivanje dijelova
- usklađenost parametara zavarivanja
- temperatura i unošenja topline

Tijekom zavarivanja treba obratiti pozornost na savjesno izvršavanje postupaka jer će o njima ovisiti kvaliteta izvršenog zavarivanja. Izostavljanje operacija kontrole često se vraća u obliku pogreške u zavarenom spoju. [6]

4.1.3. Nadzor nakon zavarivanja

Nadzor nakon zavarivanja predstavlja odgovarajuću vizualnu provjeru dimezija, oblik i izgled zavarenog spoja, a često se vrši i provjera pomoću pojedinih metoda ispitivanja bez razranja. Pojava pogrešaka u zavarenom spoju na ovom stupnju ne ukazuje samo na propuste zavarivača, nego na preskočene ili zaboravljene dužnosti kontrole. [15], [1]

4.1.4. Vizualna provjera

Vizualna provjera provodi se prije, tijekom, i nakon zavarivanja, a najbitniji i najvažniji je čimbenik u nastajanju zavarenog spoja. To je metoda bez razaranja koja može uočiti, predvidjeti mjesto i uzrok nastajanja pogreške. Kod izvođenja vizualne kontrole koriste se razni pribori za mjerjenje i kontrolu (povećala, endoskop, pomična mjerila, šablone,...). Vizualnu provjeru vrše i sami zavarivači tijekom izvođenja zavarivanja. [1], [15]

4.1.5. Ispitivanja bez razaranja

Ispitivanja bez razaranja ne utječu na svojstva zavarenog spoja, a obuhvaćaju:

- provjeru nepropusnosti

- radairografsko snimanje
- provjeru ultrazvukom
- provjeru magnetskim metodama
- provjeru vrtložnim strujama
- provjeru pentrantima

Ova ispitivanja se prvenstveno koriste u otkrivanju pod površinskih pogrešaka u zavarenom spoju. U tabeli 4.1 prikazana je mogućnost primjene korištenih metoda kontrole bez razaranja zavarenog spoja u odnosu na skupine grešaka prema normi HRN EN 26520: 2007. [1], [15]

Tabela 4.1 Mogućnost primjene korištenih metoda kontrole bez razaranja [1]

Vrste pogrešaka		Ispitivanja bez razaranja				
		Vizualna kontrola	Prozračivanje	Prozvučivanje	Magnetska	Penetrantska
Pukotine	manje površinske	(+)	-	(+)	+	+
	veće površinske	+	(+)	+	+	+
	potpovršinske	-	(+)	+	(+)	-
Poroznosti	površinske	+	+	(-)	+	(+)
	u zavaru	-	+	+	-	-
Čvrsti uključci		-	+	+	-	-
Naljepljivanje		-	-	+	-	-
Nedovoljan provar	vanjski	+	+	(+)	+	+
	u zavaru	-	+	+	(-)	-
Pogreške oblika		+	(-)	(-)	-	-
Ostale pogreške		+	-	-	(-)	(-)

Pojašnjenje simbola:

- + dobra mogućnost određivanja
- (+) uvjetovana mogućnost
- (-) ograničena i nelogična primjena
- neprimjenjivost metode

4.1.6. Ispitivanja zavarenih spojeva razaranjem

Provode se zbog provjere mehaničkih svojstava i metalurških značajki spojeva, a uobičajeno se koristi:

- vlačno ispitivanje
- ispitivanje savijanjem
- ispitivanje udarom
- ispitivanje tvrdoće
- ispitivanja dinamičke izdržljivosti
- metalografska ispitvanja makro i mikrostrukture, itd.

S obzirom na nadziranje kvalitete zavarivanja, zbog otkrivanja eventualnih metalurških nedostataka u zavarenom spaju, koriste se ispitivanja makro i mikrostrukture. Ispitivanjem makrosturkutre utvrđuje se dubina šava i pojava grešaka, najčešće, u obliku pukotina, poroznosti ili uključaka, dok se ispitivanjem mikrostrukture utvrđuje oblik i veličina kristala u metalu zavara i u ZUT-u. [6]

4.2. EN ISO 5817: 2014

Današnje norme su sredstvo za očuvanje vlastite tehnologije. U razmjeni dobara mora se primjeniti i dogovrena norma, tj. kompromisi, oko minimalnih zahtjeva. Ova norma određuje klasu dopustivih pogrešaka u zavarenim spojevima nastalih taljenjem. Vrijedi za sve tipove čelika, nikla, titana te njihovih legura. Odnosi se na debljinu materijala $\geq 0.5 \text{ mm}$. Iako se normom određuju klase dopustivih pogrešaka, za posebne slučajeve ostavlja se sloboda dogovaranja između kupca i proizvođača o mjerilima. I tada se mora poštivati minimalni kriterij za određenu klasu proizvoda.

Razina kvalitete je opis kvalitete zavarenog spoja temeljem tipa, veličine i količine određenih grešaka u tom spaju. Postoje tri klase (ocjene) zavarenih spojeva:

- B – visoka
- C – srednja
- D – niska.

U tabeli 3.2 dan je prikaz mjerila za ocjenu prihvatljivosti pogrešaka u zavarenom spaju, obuhvaćenih normom EN ISO 5817: 2014. [4], [3]

4.3. Površinske pogreške

Tabela 4.2 Granične vrijednosti pogrešaka u zavarenom spoju (EN ISO 5817: 2014) [4]

Re. br.	Oznaka po HRN EN 26520	Naziv nepopravnosti	Opaske	t mm	Granične vrijednosti nepravilnosti za skupine ocjena		
					D	C	B
1.1	100	Pukotine		$\geq 0,5$	Nedopušteno		
1.2	104	Kraterska pukotina		$\geq 0,5$	Nedopušteno		
1.3	2017	Površinski otvoreni mjeđur	Max. dimenzija za jednu poru za: - sučevni spoj - kutni spoj	0,5 do 3	$d \leq 0,3 s$ $d \leq 0,3 a$	Nedopušteno	Nedopušteno
			Max. dimenzija za jednu poru za: - sučevni spoj - kutni spoj	> 3	$d \leq 0,3 s$, ali max. 3 mm $d \leq 0,3 a$, ali max. 3 mm	$d \leq 0,2 s$, ali max. 2 mm $d \leq 0,2 a$, ali max. 2 mm	Nedopušteno
1.4	2025	Šupljina u završnom krateru		0,5 do 3 >3	$h \leq 0,2 t$ $h \leq 0,2 t$, ali max. 2 mm	Nedopušteno $h \leq 0,1 t$, ali max. 1 mm	Nedopušteno Nedopušteno
1.5	401	Naljepljivanje		$\geq 0,5$	Nedopušteno		
	401	Mikronaljepljiv anje	Vidljivo jedino pomoću mikroskopa.	$\geq 0,5$	Dopušteno	Dopušteno	Nedopušteno
1.6	4021	Neprovarevanje korijena zavara	Samo za jednostrani sučevni spoj	$\geq 0,5$	Kratke pogreške: $h \leq 0,2 t$, ali max. 2 mm	Nedopušteno	Nedopušteno
1.7	5011	Nedostatak metala na značajnoj dužini	Blagi prijelaz se dopušta	0,5 do 3	Kratke pogreške: $h \leq 0,2 t$	Kratke pogreške: $h \leq 0,1 t$	Nedopušteno
	5012	Mjestimični nedostatak metala		> 3	$h \leq 0,2 t$, ali max. 1 mm	$h \leq 0,1 t$, ali max. 0,5 mm	$h \leq 0,05 t$, ali max. 0,5 mm
1.8	5013	Nedostatak metala na bočnim stranicama korijena zavara	Blagi prijelaz se dopušta	0,5 do 3 > 3	Kratke pogreške: $h \leq 0,2 mm +$ $0,1 t$ $h \leq 0,2 t$, ali max. 2 mm	Kratke pogreške: $h \leq 0,1 t$ $h \leq 0,1 t$, ali max. 1 mm	Nedopušteno $h \leq 0,05 t$, ali max. 0,5 mm
1.9	502	Preveliko nadvišenje zavara	Blagi prijelaz se dopušta	$\geq 0,5$	$h \leq 1 mm +$ $0,25 b$, ali max. 10 mm	$h \leq 1 mm +$ $0,15 b$, ali max. 7 mm	$h \leq 1 mm +$ $0,1 b$, ali max. 5 mm

1.10	503	Pretjerana ispupčenost (kutni spoj)		$\geq 0,5$	$h \leq 1 \text{ mm} + 0,25 b, \text{ ali max. } 5 \text{ mm}$	$h \leq 1 \text{ mm} + 0,15 b, \text{ ali max. } 4 \text{ mm}$	$h \leq 1 \text{ mm} + 0,1 b, \text{ ali max. } 3 \text{ mm}$
1.11	504	Pretjerani provar		$0,5 \text{ do } 3$	$h \leq 1 \text{ mm} + 0,6 b$	$h \leq 1 \text{ mm} + 0,3 b$	$h \leq 1 \text{ mm} + 0,1 b$
1.12	505	Greška prijelaza	- sučevni spoj	$\geq 0,5$	$\alpha \geq 90^\circ$	$\alpha \geq 110^\circ$	$\alpha \geq 150^\circ$
			- kutni spoj	$\geq 0,5$	$\alpha \geq 90^\circ$	$\alpha \geq 100^\circ$	$\alpha \geq 110^\circ$
1.13	506	Preklop zavara		$\geq 0,5$	$h \leq 0,2 b$	Nedopušteno	Nedopušteno
1.14	509 511	Utonulost zavara Nedovoljno popunjeno zavar	Blagi prijelaz je dopušten	$0,5 \text{ do } 3$	Kratke pogreške: $h \leq 0,25 t$	Kratke pogreške: $h \leq 0,1 t$	Nedopušteno
				>3	Kratke pogreške: $h \leq 0,25 t, \text{ ali max. } 2 \text{ mm}$	Kratke pogreške: $h \leq 0,1 t, \text{ ali max. } 1 \text{ mm}$	Kratke pogreške: $h \leq 0,05 t, \text{ ali max. } 1 \text{ mm}$
1.15	510	Progaranje		$\geq 0,5$	Nedopušteno	Nedopušteno	Nedopušteno
1.16	512	Nesimetrični kutni zavar	Simetričnost kutnog zavara nije propisana.	$\geq 0,5$	$h \leq 2 \text{ mm} + 0,2 a$	$h \leq 2 \text{ mm} + 0,15 a$	$h \leq 1,5 \text{ mm} + 0,15 a$

1.17	515	Uvučen korijen zavara		0,5 do 3 ≥ 3	$h \leq 0,2 \text{ mm} + 0,1 t$ Kratke pogreške: $h \leq 0,2 t$, ali max. 2 mm	Kratke pogreške: $h \leq 0,1 t$ Kratke pogreške: $h \leq 0,1 t$, ali max. 1 mm	Nedopušteno Kratke pogreške: $h \leq 0,05 t$, ali max. 0,5 mm
1.18	516	Šupljikav korijen zavara		≥ 0,5	Mjestimično dopušten	Nedopušteno	Nedopušteno
1.19	517	Nepravilno izveden nastavak		≥ 0,5	Dopušteno	Nedopušteno	Nedopušteno
1.20	5213	Premala debeljina kutnog spoja		0,5 do 3 ≥ 3	Kratke pogreške: $h \leq 0,2 \text{ mm} + 0,1 a$ Kratke pogreške: $h \leq 0,3 \text{ mm} + 0,1 a$, ali max. 2 mm	Kratke pogreške: $h \leq 0,2 \text{ mm}$ Kratke pogreške: $h \leq 0,3 \text{ mm} + 0,1 a$, ali max. 1 mm	Nedopušteno Nedopušteno
1.21	5214	Prevelika debeljina kutnog spoja		≥ 0,5	Dozvoljeno	$h \leq 1 \text{ mm} + 0,2 a$, ali max. 4 mm	$h \leq 1 \text{ mm} + 0,15 a$, ali max. 3 mm
1.22	601	Oštećenja el. lukom		≥ 0,5	Dozvонjene, ako dijelovi osnovnog materijala nisu zahvaćeni.	Nedopušteno	Nedopušteno
1.23	602	Oštećenja kapljicama metala		≥ 0,5	Prihvaćanje ovisi o primjeni.		
1.24	610	Pobojanost		≥ 0,5			

4.4. Unutarnje pogreške

Tabela 4.2 Granične vrijednosti pogrešaka u zavarenom spoju (EN ISO 5817: 2014) [4]

Re. br.	Oznaka po HRN EN 26520	Naziv nepopravnosti	Opaske	t mm	Granične vrijednosti nepravilnosti za skupine ocjena		
					D	C	B
2.1	100	Pukotine		$\geq 0,5$	Nedopušteno		
2.2	1001	Mikropukotina	Pukotina vidljiva jedino mikroskopom (50x).	$\geq 0,5$	Dopušteno	Prihvatljivost ovisi od vrsti osnovnog materijala i osjetljivosti na pukotine.	Prihvatljivost ovisi o vrsti osnovnog materijala i osjetljivosti na pukotine.
2.3	2011 2012	Pora Plinski mjhurići	Poroznost u promatranom području ovisi o debljini zavara. 1.) Maksimalni postotak grešaka na promatranom poprečnom presjeku. 2.) Maksimalna dimezija pojedinačne pore. - za sučevni spoj - kutni spoj	$\geq 0,5$ $\geq 0,5$	$\leq 2,5 \%$ $d \leq 0,4 s$, ali max. 5 mm $d \leq 0,4 a$, ali max. 5 mm	$\leq 1,5 \%$ $d \leq 0,3 s$, ali max. 4 mm $d \leq 0,3 a$, ali max. 4 mm	$\leq 1 \%$ $d \leq 0,2 s$, ali max. 3 mm $d \leq 0,2 a$, ali max. 3 mm
2.4	2013	Gnijezdo plinskih mjhurića	 Preporučena dužina lp je 100mm. Krug d_{A1} i d_{A2} predstavljaju gnijezdo plinskih mhurića. Ako je D manji od d_{A1} ili d_{A2} bezobzira koji je manji onda gnijezdo plinskih mhurića predstavlja krug d_{AC} za koji vrijedi $d_{AC} = d_{A1} + d_{A2} + D$. Također sistemačno gnijezdo mhurića nije dopušteno.	$\geq 0,5$	$d_A \leq 25 \text{ mm}$ Ili $d_{A,max} \leq w_p$	$d_A \leq 20 \text{ mm}$ Ili $d_{A,max} \leq w_p$	$d_A \leq 15 \text{ mm}$ Ili $d_{A,max} \leq w_p/2$
2.5	2014	Plinski mjhurići u nizu	- sučevni spoj - kutni spoj	$\geq 0,5$ $\geq 0,5$	$h \leq 0,4 s$, ali max. 4 mm $l \leq s$, ali max. 75 mm	$h \leq 0,3 s$, ali max. 3 mm $l \leq s$, ali max. 50 mm	$h \leq 0,2 s$, ali max. 2 mm $l \leq s$, ali max. 25 mm

				$l \leq a$, ali max. 75 mm	$l \leq a$, ali max. 50 mm	$l \leq a$, ali max. 25 mm	
Slučaj 1 ($D > d_2$)							
Slučaj 2 ($D < d_2$)							
2.6	2015 2016	Izduženi plinski uključak Cjevasti plinski uključak	- sučeoni spoj	$\geq 0,5$	$h \leq 0,4 s$, ali max. 4 mm $l \leq s$, ali max. 75 mm	$h \leq 0,3 s$, ali max. 3 mm $l \leq s$, ali max. 50 mm	$h \leq 0,2 s$, ali max. 2 mm $l \leq s$, ali max. 25 mm
			- kutni spoj	$\geq 0,5$	$h \leq 0,4 a$, ali max. 4 mm $l \leq a$, ali max. 75 mm	$h \leq 0,3 a$, ali max. 3 mm $l \leq a$, ali max. 50 mm	$h \leq 0,2 a$, ali max. 2 mm $l \leq a$, ali max. 25 mm
2.7	202	Šupljine		$\geq 0,5$	Kratke pogreške su dopuštene, ali - za sučeone spojeve vrijedi $h \leq 0,4 s$, ali max. 4 mm - za kutne spojeve vrijedi $h \leq 0,4 a$, ali max. 4 mm	Nedopušteno	Nedopušteno
2.8	2024	Šupljine u završnom krateru	Veća vrijednost h ili l bit će izmjerena.	0,5 do 3 	$h \text{ ili } l \leq 0,2 t$ $h \text{ ili } l \leq 0,2 t$, ali max. 2 mm	Nedopušteno	Nedopušteno
2.9	300 301 302 303	Čvrsti uključci Uključak troske Uključak praška Uključak oksida	- sučeoni spoj	$\geq 0,5$	$h \leq 0,4 s$, ali max. 4 mm $l \leq s$, ali max. 75 mm	$h \leq 0,3 s$, ali max. 3 mm $l \leq s$, ali max. 50 mm	$h \leq 0,2 s$, ali max. 2 mm $l \leq s$, ali max. 25 mm
			- kutni spoj	$\geq 0,5$	$h \leq 0,4 a$, ali max. 4 mm $l \leq a$, ali max. 75 mm	$h \leq 0,3 a$, ali max. 3 mm $l \leq a$, ali max. 50 mm	$h \leq 0,2 a$, ali max. 2 mm $l \leq a$, ali max. 25 mm

2.10	304	Uključci stranog metala	- sučeoni spoj	$\geq 0,5$	$h \leq 0,4 s$, ali max. 4 mm	$h \leq 0,3 s$, ali max. 3 mm	$h \leq 0,2 s$, ali max. 2 mm
			- kutni spoj	$\geq 0,5$	$h \leq 0,4 a$, ali max. 4 mm	$h \leq 0,3 a$, ali max. 3 mm	$h \leq 0,2 a$, ali max. 2 mm
2.11	3042	Uključci bakra		$\geq 0,5$	Nedopušteno	Nedopušteno	Nedopušteno
2.12	401	Naljepljivanje		$\geq 0,5$	Kratke pogreške dozvoljene, ali: - kod sučeonog spoja $h \leq 0,4 s$, ali max. 4 mm - kod kutnog spoja $h \leq 0,4 a$, ali max. 4 mm	Nedopušteno	Nedopušteno
	4011	Naljepljivanje na stranice žljeba					
	4012	Naljepljivanje između slojeva zavara					
	4013	Naljepljivanje u korijenu zavara					
2.13	402	Nedovoljni provar	Kutni spoj	$\geq 0,5$	Kratke pogreške: $h \leq 0,2 a$, ali max. 2 mm	Nedopušteno	Nedopušteno
					Kratke pogreške: sučeoni spoj: $h \leq 0,2 s$ ili i , ali max. 2 mm; kutni spoj $h \leq 0,2 a$, ali max. 2 mm	Kratke pogreške: sučeoni spoj: $h \leq 0,1 s$ ili i , ali max. 1,5 mm; kutni spoj $h \leq 0,1 a$, ali max. 1,5 mm	Nedopušteno
			Sučeoni spoj (djelomična penetracija)	$\geq 0,5$	Kratke pogreške: sučeoni spoj: $h \leq 0,2 s$ ili i , ali max. 2 mm; kutni spoj $h \leq 0,2 a$, ali max. 2 mm	Kratke pogreške: sučeoni spoj: $h \leq 0,1 s$ ili i , ali max. 1,5 mm; kutni spoj $h \leq 0,1 a$, ali max. 1,5 mm	Nedopušteno
			Sučeoni spoj (potpuna penetracija)	$\geq 0,5$			

4.5. Pogreške u geometriji spoja

Tabela 4.2 Granične vrijednosti pogrešaka u zavarenom spoju (EN ISO 5817: 2014) [4]

Re. br.	Oznak a po HRN EN 26520	Naziv nepopravnosti	Opaske	t mm	Granične vrijednosti neopravnosti za skupine ocjena		
					D	C	B
3.1	507	Posmknutost u sučeljavanju	Ograničenja se odnose na odstupanja od ispravnog položaja. Ako nije drugačije određeno, ispravni položaj je položaj gdje se središnjice podudaraju.				
	5071	Posmknutost između ploča		0,5 do 3 >3	$h \leq 0,2 \text{ mm} + 0,25 t$ $h \leq 0,25t, \text{ ali max. } 5 \text{ mm}$	$h \leq 0,2 \text{ mm} + 0,15 t$ $h \leq 0,15t, \text{ ali max. } 4 \text{ mm}$	$h \leq 0,2 \text{ mm} + 0,1 t$ $h \leq 0,1 t, \text{ ali max. } 3 \text{ mm}$
	5072	Posmknustos između cijevi		$\geq 0,5$	$h \leq 0,5t, \text{ ali max. } 4 \text{ mm}$	$h \leq 0,5t, \text{ ali max. } 3 \text{ mm}$	$h \leq 0,5t, \text{ ali max. } 2 \text{ mm}$
3.2	617	Netočni razmak za kutni spoj	Preveliki ili premali razmak između limova koji će se zavariti. 	0,5 do 3 >3	$h \leq 0,5 \text{ mm} + 0,1 a$ $h \leq 1 \text{ mm} + 0,3 a, \text{ ali max. } 4 \text{ mm}$	$h \leq 0,3 \text{ mm} + 0,1 a$ $h \leq 0,5 \text{ mm} + 0,2 a, \text{ ali max. } 3 \text{ mm}$	$h \leq 0,2 \text{ mm} + 0,1 a$ $h \leq 0,5 \text{ mm} + 0,1 a, \text{ ali max. } 2 \text{ mm}$

4.6. Višestruke nepravilnosti

Tabela 4.2 Granične vrijednosti pogrešaka u zavarenom spoju (EN ISO 5817: 2014) [4]

Re. br.	Oznak a po HRN EN 26520	Naziv nepравилности	Opaske	t mm	Granične vrijednosti nepravilnosti za skupine ocjena		
					D	C	B
4.1	Nema	Višestruke nepравилности u presjeku	 $h_1 + h_2 + h_3 + h_4 = \Sigma h$ $h_1 + h_2 + h_3 = \Sigma h$	0,5 do 3 ≥ 3	<p>Nedopušteno Maksimalna ukupna visina nepravilnosti: $\Sigma h \leq 0,4 t$ ili $\leq 0,25 a$</p>	<p>Nedopušteno Maksimalna ukupna visina nepravilnosti: $\Sigma h \leq 0,3 t$ ili $\leq 0,2 a$</p>	<p>Nedopušteno Maksimalna ukupna visina nepravilnosti: $\Sigma h \leq 0,2 t$ ili $\leq 0,15 a$</p>
4.2	Nema	Projicirane ili presječene ravnine u uzdužnom smjeru	<p>Suma svih područja $\Sigma h x l$ izračunava se kao postotak na području vrednovanja $l_p x w_p$ (slučaj 1).</p> <p>Ako je D manji nego najmanja dužina od susjednih pogrešaka, za izračun $\Sigma h x l$ koristimo formulu iz slučaja 2.</p> <p>Slučaj 1 ($D > l_3$)</p> $h_1 x l_1 + h_2 x l_2 + h_3 x l_3 = \sum h x l$ <p>Slučaj 2 ($D < l_3$)</p> $h_1 x l_1 + h_2 x l_2 + h_3 x l_3 = \sum h x l$	≥ 0,5	$\sum h x l \leq 16\%$	$\sum h x l \leq 8\%$	$\sum h x l \leq 4\%$

		$\begin{aligned} & h_1 \times l_1 + h_2 \times l_2 \\ & + \left(\frac{h_2 + h_3}{2} \right) \times D + h_3 \times l_3 \\ & = \sum h \times l \end{aligned}$			
--	--	--	--	--	--

Prema EN ISO 5817: 2014:

- kratke pogreške (nepravilnosti) su jedna ili više nepravilnosti čija je ukupna duljina manja od 25 mm na svakih 100 mm zavarenog spoja ili s najvećom dužinom 25% od ukupne dužine zavara za zavare kraće od 100 mm
- duge pogreške (nepravilnosti) su jedna ili više nepravilnosti čija je ukupna duljina veća od 25 mm za svakih 100 mm zavarenog spoja ili s najmanjom dužinom od 25% od ukupne dužine zavara za zavare kraće od 100 mm [1]

5. Zaključak

Prilikom zavarivanja često se zbog napažnje, neodgovarajućih parametra, neispravne tehnike rada te neiskusnih zavarivača javljaju pogreške. Klasifikacijom pogrešaka dolazimo do normi. Takve norme su HRN EN 26520: 2007 i EN ISO 5817: 2014 i detaljnije su opisane u ovom radu.

Najveći problem kod zavarivanja predstavljaju vruće i češće prisutne hladne pukotine. Mogu biti na površini zavarenog spoja ili u zavarenom spoju pa se kao takve teško otkrivaju. Da ih izbjegnemo vrlo je važan izbor parametara i ostalih uvjeta zavarivanja.

Zavareni spojevi podvrgnuti su raznim opterećenjima te stoga moraju biti bez grešaka. Neke greške, prema EN ISO 5817: 2014, mogu se dopustiti sukadno prihvatljivosti i klasi (B,C,D) te dogovoru između kupca i proizvođača. Greška se klasificira u jednu od šest skupina (pukotine, poroznosti, čvrsti uključci, naljepljivanje i nedovoljan provar, pogreške oblika zavara ili ostale pogreške), a zatim se ocjenjuje njezina prihvatljivost.

Može se zaključiti da je propisna upotreba normi vrlo bitna za postizanje zahtijevanog stupanja kvalitete proizvoda.

U Varaždinu,

Martino Đurđek

IZJAVA O AUTORSTVU
I
SUGLASNOST ZA JAVNU OBJAVU

Završni/diplomski rad isključivo je autorsko djelo studenta koji je isti izradio te student odgovara za istinitost, izvornost i ispravnost teksta rada. U radu se ne smiju koristiti dijelovi tudihih radova (knjiga, članaka, doktorskih disertacija, magisterskih radova, izvora s interneta, i drugih izvora) bez navođenja izvora i autora navedenih radova. Svi dijelovi tudihih radova moraju biti pravilno navedeni i citirani. Dijelovi tudihih radova koji nisu pravilno citirani, smatraju se plagijatom, odnosno nezakonitim prisvajanjem tuđeg znanstvenog ili stručnoga rada. Sukladno navedenom studenti su dužni potpisati izjavu o autorstvu rada.

Ja, MARTINO ĐURĐEK (ime i prezime) pod punom moralnom, materijalnom i kaznenom odgovornošću, izjavljujem da sam isključivi autor/ica završnog/diplomskog (obrisati nepotrebno) rada pod naslovom KLASIFIKACIJA GOREŠNIH U LAVACIJENIA SPOROVITA te da u navedenom radu nisu na nedozvoljeni način (bez pravilnog citiranja) korišteni dijelovi tudihih radova.

Student/ica:
(upisati ime i prezime)

Martino Đurđek
(vlastoručni potpis)

Sukladno Zakonu o znanstvenoj djelatnosti i visokom obrazovanju završne/diplomske radove sveučilišta su dužna trajno objaviti na javnoj internetskoj bazi sveučilišne knjižnice u sastavu sveučilišta te kopirati u javnu internetsku bazu završnih/diplomskih radova Nacionalne i sveučilišne knjižnice. Završni radovi istovrsnih umjetničkih studija koji se realiziraju kroz umjetnička ostvarenja objavljaju se na odgovarajući način.

Ja, MARTINO ĐURĐEK (ime i prezime) neopozivo izjavljujem da sam suglasan/na s javnom objavom završnog/diplomskog (obrisati nepotrebno) rada pod naslovom KLASIFIKACIJA GOREŠNIH U LAVACIJENIA SPOROVITA (upisati naslov) čiji sam autor/ica.

Student/ica:
(upisati ime i prezime)

Martino Đurđek
(vlastoručni potpis)

6. Popis literature

- [1] Ivan Juraga, Kruno Ljubić, Milan Živić: Pogreške u zavarenim spojevima, Hrvatsko društvo za tehniku zavarivanja, Zagreb, 2007.
- [2] Klas Weman: Welding processes handbook, Woodhead Publishing Ltd and CRC press LLC, Cambridge 2003.
- [3] Norma DIN EN ISO 6520-1:2007, „Welding and allied processes – Classification of geometric imperfections in metallic materials“, 2007.
- [4] Norma EN ISO 5817: 2014, „Quality levels for imperfections“, 2014.
- [5] ASM-Metals-Handbook: 06 – Welding, Brazing, and Soldering, ASM international, 1993
- [6] Tehnologija III, predavanja, prof. Ivan Samardžić, UNIN
- [7] <http://www.bssa.org.uk/topics.php?article=140> (22.8.2016.)
- [8] Weld Imperfections and Preventive Measures: KOBE STEEL, LTD., 2015.
- [9] <http://www.olympus-ims.com/en/applications/nmi-analysis/> (29.8.2016.)
- [10] www.weldersuniverse.com/weld_defects.pdf (8.9.2016)
- [11] https://app.aws.org/wj/supplement/WJ_1978_07_s189.pdf (11.9.2016)
- [12] www.tf.uni-kiel.de (12.9.2016.)
- [13] www.twi-global.com (12.9.2016)
- [14] <http://gowelding.com/> (13.9.2016)
- [15] Ante Pavelić, Gjorgjo Meden, Duško Pavletić: Osnove zavarivanja, Tehnički fakultet Sveučilišta u Rijeci, Rijeka, 2000.

Popis slika:

<i>Slika 2.1 Hladne pukotine u ZUT-u [12]</i>	5
<i>Slika 2.2 Hladna pukotina u ZT [13]</i>	6
<i>Slika 2.3 Odnos b/p na pojavu kristalizacijskih pukotina [6]</i>	6
<i>Slika 2.4 Vruće pukotine [5]</i>	7
<i>Slika 2.5 Šupljina u završnom krateru (2025) [8]</i>	11
<i>Slika 2.6 Gnijezdo plinskih mjehurića (2013)[8]</i>	11
<i>Slika 2.7 Uključak oksida (303)[5]</i>	14
<i>Slika 2.8 Uključak troske (301)[2]</i>	14
<i>Slika 2.9 Uključak stranog metala (304)[5]</i>	14
<i>Slika 2.10 Naljepljivanje (401)[8]</i>	16
<i>Slika 2.11 Naljepljivanje u kutnom spoju (401)[2]</i>	16
<i>Slika 2.12 Nedovoljni provar (402)[8]</i>	17
<i>Slika 2.13 Ugorine po cijeloj dužini zavara (5011)[14]</i>	22
<i>Slika 2.14 Preveliko nadvišenje zavara (502)[2]</i>	22
<i>Slika 2.15 Pretjerana ispučenost lica zavara na kutnom spoju (503)[2]</i>	23
<i>Slika 2.16 Preveliki provar (504)[13]</i>	23
<i>Slika 2.17 Posmknutost u sučeljavanju (507)[13]</i>	24
<i>Slika 2.18 Utonulost zavara (509)[2]</i>	24
<i>Slika 2.19 Nedovoljno popunjeno zavar (511)[13]</i>	25
<i>Slika 2.20 Nesimetrični kut zavara (512)[14]</i>	25
<i>Slika 2.21 Neravnomjerna širina zavara (513)[13]</i>	26
<i>Slika 2.22 Neravnomjerna površina zavara (514)[14]</i>	26
<i>Slika 2.23 Uvučen korijen zavara (515)[13]</i>	26
<i>Slika 2.24 Nepravilno izveden nastavak zavara (517)[13]</i>	27
<i>Slika 2.25 Onečišćenje kapljicama metala (602)[5]</i>	30
<i>Slika 2.26 Pobojanost (610)[5]</i>	30

Popis tabela:

<i>Tabela 1.1 Pogreške u zavarenim spojevima [15]</i>	1
<i>Tabela 2.1 Pukotine u zavarenom spoju (HRN EN 26520: 2007) [3]</i>	3
<i>Tabela 2.2 Poroznosti u zavarenom spoju (HRN EN 26520: 2007) [3]</i>	8
<i>Tabela 2.3 Čvrsti uključci u zavarenom spoju (HRN EN 26520: 2007) [3]</i>	12
<i>Tabela 2.4 Naljepljivanje i nedovoljan provar (HRN EN 26520: 2007) [3]</i>	15
<i>Tabela 2.5 Naljepljivanje i nedovoljan provar (HRN EN 26520: 2007) [3]</i>	17
<i>Tabela 2.6 Pukotine u zavarenom spoju (HRN EN 26520: 2007) [3]</i>	27
<i>Tabela 3.1 Pregled mogućih uzroka i mjera sprječavanja pojedinih nedostatka [15]</i>	31
<i>Tabela 4.1 Mogućnost primjene korištenih metoda kontrole bez razaranja [1]</i>	35
<i>Tabela 4.2 Granične vrijednosti pogrešaka u zavarenom spoju (EN ISO 5817: 2014) [4]</i>	37