

Skadeatlas GAP
Utgiven December 2015

Förord

Denna atlas riktar sig till inspektörer av plast och kompositer i industrin eller hos inspektions- och besiktningsföretag. Grundläggande kunskap om olika

plastmaterial, hartser och armeringsmaterial är en förutsättning för bedömning av skador enligt atlasen. Vidare är kännedom om gällande föreskrifter och

ansvar hos anläggningsägaren nödvändiga.

Atlasen syftar till att vara en hjälp på plats vid inspektion av olika typer av processutrustning av glasfiberarmerad plast (GAP). Här ges en benämning på

skadan, en eller flera typiska bilder visas och en kort förklaring till skadans orsak och uppkomst ges. I tillhörande tabell ges vägledning för bedömning av hur

allvarlig skadan är och rekommendationer för när en skada bör åtgärdas. Denna atlas har tagits fram tillsammans med en tillhörande handbok. I handboken

beskrivs GAP, skador och OFP-metoder något mer ingående. Handboken finns att tillgå som Energiforsk rapport 2015:180.

Observera att denna skadeatlas kan vara ett hjälpmedel och verktyg men att den aldrig kan ersätta bedömningen från en erfaren inspektör. Vid minsta

tveksamhet om en skadas betydelse för en utrustnings hållfasthet bör en expert konsulteras.

Projektet, som är finansierat av Energiforsk (tidigare Värmeforsk) och Energimyndigheten, har utförts av Swerea KIMAB och Inspecta i samarbete med

Termap och Bodens Energi

 ISBN 978-91-7673-181-9 | © 2015 ENERGIFORSK

Energiforsk AB | Telefon: 08-677 25 30 | E-post: kontakt@energiforsk.se | www.energiforsk.se

http://www.energiforsk.se/

Blåsor

Blåsor uppkomma då vatten (fukt) tränger in i laminatet för att där späda eventuella lågmolekylära ämnen i en s.k. osmotisk process. Den indiffunderande

fukten kondenserar till vatten, ansamlas och bildar fickor eller håligheter i laminatet. Förekomsten av kondensat i håligheter i laminatet kan i sin tur leda till

att ytterligare vattenlösliga ämnen i eller kring glasfibern löses upp och en blåsa av saltlösning bildas. Ytterligare vatten diffunderar in i laminatet för att

späda ut saltlösningen (en s.k. osmotisk cell har bildats). Blåsan växer då det ökade trycket inne i blåsan blir högre än hållfastheten i det omgivande

laminatet. Vanligtvis växer blåsorna till en viss diameter då det uppstår jämvikt mellan hållfastheten i laminatet och storleken på blåsan. Blåsorna är i regel

ytnära och återfinns strax under spärrskiktet, men syns och känns tydligt på ytan.

Blåsornas tillväxt är i regel snabb i början, men avtar med tiden. Blåsorna är till en början vätskefyllda, men kan med tiden torka ut. Hos torra blåsor väntas

ingen fortsatt tillväxt. Faktorer som tros vara viktiga för uppkomst och tillväxt av blåsor är hög temperatur, temperaturväxlingar samt temperaturgradient i

laminatets tjockleksriktning.

Så länge ytskiktet är intakt och styrkelaminatet är skyddat anses blåsor i regel inte orsaka några andra problem än rent estetiska. Blåsor i spärrskiktet saknar

oftast teknisk betydelse. Vid kraftig, oväntad tillväxt hos objekt som varit i bruk i mer än ett par år, rekommenderas en utredning av orsaken som sannolikt

hör samman med processförändringar.

Blåsor

Benämning Beskrivning av
defekten

Förväntad
utveckling

Lämplig OFP-
metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på
reparation

Blåsor,
bölder

Blisters

Ytnära blåsor av
varierande
storlek, från
några cm i
diameter och
uppåt.

Tillväxten är
oftast snabb
de första åren,
men avtar
senare.

Visuell kontroll

Blåsor ses oftast
bäst i släpljus från
ficklampa

Ultraljud kan
användas för
djupbestämning

Fuktmätare kan
ge indikation på
vätskefyllda
blåsor i laminatet

Blåsor under ett i
övrigt intakt spärrskikt
accepteras utan
åtgärd

Liten

Blåsor lämnas normalt
utan åtgärd, men
registreras och följs upp
när tillfälle ges.

Vid kraftig oväntad tillväxt
av antal eller storlek,
rekommenderas en
utredning av orsaken.

Blåsor som orsakat
genomgående skador i
spärrskikt bedöms
enligt kriterierna för
korrosion, se nedan

En öppen blåsa
accepteras ej

Osäker

Särskild
bedömning/reparation

Reparation, slipa ned till
friskt laminat och bygg
upp nytt

Delaminering

Delamineringar uppstår när olika skikt inne i laminatet släpper från varandra. Orsaken kan vara svår att bestämma, men skadorna kan i vissa fall vara en

effekt av skillnader i värmeutvidgning i laminatets olika delar. Delamineringarna ligger ofta djupare än blåsor och har mer oregelbunden form. De kan ses

som en utbuktning på ytan, men oftast bara genom att ytan blivit ljusare. De kan också hittas genom knackning, då de ger ifrån sig ett ihåligt ljud, eller ses

med släpljus med ficklampa.

Ett sätt att på plats få en uppfattning om omfattningen av materialpåverkan är att slipa ur en defekt och undersöka den underliggande ytan visuellt, men

provuttag för materialanalys ger säkrare svar om den väntade kvarvarande livslängden. Stora delamineringar bör slipas bort och nytt laminat byggas upp.

Delaminering

Benämning Beskrivning av
defekten

Förväntad
utveckling

Lämplig OFP-metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på
reparation

Delaminering

Delamination

Invändig släppning
mellan laminatets
olika skikt, ofta
över stora ytor.
Svag utbuktning av
ytan och/eller
ljusning

Mellan spärrskikt
och styrkelaminat:
Kan tillväxa snabbt,
speciellt vid vissa
laster, korrosion
inne i delamin-
eringen kan uppstå

I strukturlaminat:
Risk för att
konstruktionen
knäcks

Visuell kontroll
(knackning)

Ultraljud

Delaminering ej
djupare än mellan
korrosionsskiktet
och styrkelaminatet
kan accepteras

Liten

Lämnas normalt utan
åtgärd, men registreras
och följs upp när tillfälle
ges.

Stora delamineringar kan
vara svåra att reparera

Delamineringar som
misstänks ligga i
styrkelaminatet
accepteras ej

Stor

Särskild
bedömning/reparation

Missfärgning och överhettning

Ett laminat kan missfärgas av många olika orsaker. Vissa svavelrika gaser, exempelvis SO2 och SO3, ger mörka missfärgningar. Exponering för

högkoncentrerad svavelsyra tenderar att svartfärga ett laminat mycket snabbt.

I GAP som utsätts för kraftigt förhöjda temperaturer kan nedbrytning av materialet ske. Tecken på värmepåverkan är missfärgning, ytförsprödning och

uttorkningssprickor, samt i extrema fall frilagda fibrer p.g.a. bortbränt harts.

Bilden i mitten visar en extremt mörkfärgad yta med uttorkningssprickor. Det är viktigt att påtala att överhettning inte alltid ger så här tydliga tecken. Det är

heller inte säkert att en förmörkad yta betyder att materialet har utsatts för överhettning. Uttorkningssprickor kan dessutom orsakas av kemiska angrepp.

Det är med andra ord svårt att på plats, visuellt eller med annan OFP-metod, fastställa skadeorsaken hos en komponent med det här utseendet.

Skadeorsaken får utredas genom kontroll av temperaturhistoriken och/eller provuttag för materialanalys.

Man kan få en uppfattning av skadans djup och omfattning genom att försiktigt skrapa bort det skadade materialet. Med kännedom om materialets

ursprungliga tjocklek och uppbyggnad kan man få en grov uppfattning om skadans djup och om även styrkelaminatet är påverkat.

Missfärgning och överhettning

Benämning Beskrivning av
defekten

Förväntad
utveckling

Lämplig OFP-
metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på
reparation

Missfärgning

Termisk
nedbrytning

Burn

Färgförändring
och/eller
uttorknings-
sprickor

Skadan
uppkommer och
tillväxer endast
vid förhöjd
temperatur eller
då strukturen
utsatts för
korrosiva
gaser/vätskor
(t.ex. SO2, eller
H2SO4)

Visuell kontroll

Fukthaltsmätning

Om skadorna är
ytliga och
begränsade till
spärrskiktet kan de
accepteras

Liten

Orsaken till skadorna bör
utredas med hjälp av
kännedom om process-
betingelserna och
reparation bör övervägas

Om styrkelaminat
och fibrer är
synliga bedöms
skadan enligt
kriterierna för
korrosion, se
nedan

Stor

Särskild
bedömning/reparation

Orsaken till skadorna bör
utredas med hjälp av
kännedom om process-
betingelserna

Slagskador

Slagskador, utbrutna flisor eller som de också kallas ”chips” är mekaniska skador som till exempel kan ha uppstått på grund av ett hårt och plötsligt slag,

såsom t.ex. från ett fallande föremål. Ofta är slagskadorna relativt grunda, men djupare skador kan försvaga en konstruktion.

Den här skadan syns i regel ganska tydligt som ett ljusare runt eller ovalt märke format av sprickor. Ibland har tunna skärvor av hartslager slagits bort, därav

det engelska benämningen ”chip” (flisa, skärva). Det man ska komma ihåg är att undersöka hur materialet ser ut på den motstående sidan. En slagskada på

konvex sida, exempelvis utsidan av en rörledning eller en cistern, ger ofta större skada på insidan. Skadan på den motstående sidan får ett annat utseende,

typiskt i form av en stjärna. Skadan på insidan kan lokalt mycket väl bestå av djupare sprickor än ”chipet” på utsidan. En skada från en konkav insida ger

vanligen ingen skada på utsidan. Generellt gäller att rör med slagskador bör bytas ut, medan tankar kan repareras.

Skadan medför i regel en del synliga fibrer och kan verka som en startpunkt för en annan skademekanism, exempelvis korrosionsskador eller sprickbildning,

speciellt vid invändiga skador.

Slagskador

Benämning Beskrivning av
defekten

Förväntad
utveckling

Lämplig OFP-
metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på
reparation

Slagskada,
utbrutna flisor

Impact
damage

Chip

På slagsidan:
Ljusare runt
eller ovalt
slagmärke. Ofta
med bortslagna
flisor

På motstående
sida, ett
stjärnmönster
av sprickor

Slagskador kan
verka som
startpunkter för
andra skade-
mekanismer,
exempelvis
korrosionsskador
och sprickbildning.
Detta gäller på
såväl skadans
primär- som
sekundärsida

Visuell kontroll

Röntgen

Genomlysning av
väggen med
ficklampa

Slagskador
accepteras så länge
skadan begränsas till
ytskikt resp. spärr-
skikt, d.v.s. att
styrkelaminatet inte
är påverkat

Liten

Ingen åtgärd, men
uppföljning
rekommenderas

Motstående sida måste
kontrolleras

Slagskador som når
ner till styrke-
laminatet accepteras
ej

Stor

Särskild
bedömning/reparation

Korrosion
Allmänkorrosion

Under inverkan av den omgivande miljön kan plast brytas ner. Korrosionen ger godsförtunning och ibland beläggningar, ”korrosionsprodukter”, dvs.

kemiska föreningar som uppstår när plasten reagerar med omgivningen. Även om korrosionsprodukterna ibland är hårda och har god vidhäftning vid

materialet så har de inte grundmaterialets egenskaper. Korrosionshastigheten uttrycks ofta i mm/år.

Korrosionshastigheten är normalt sett proportionell mot roten ur tiden, d.v.s. angreppet avtar med tiden, förutsatt att den påverkande miljön är konstant.

Korrosionsangrepp i spärrskiktet accepteras generellt, dock får angreppet aldrig nå styrkelaminatet.

I många fall av allmänkorrosion är provuttag (d.v.s. förstörande provning) enda möjligheten att få ett mått på hur djupt in i laminatet korrosionen gått.

Lokal korrosion

Korrosionsangrepp kan också uppkomma lokalt, till exempel med en lokal defekt eller skada som startpunkt för korrosionen. Ställen att vara extra observant

på är där det kan finnas frilagda fibrer och oskyddade ytor, t.ex. kapade ytor vid en skarv eller påstick, som kan verka som startpunkt för korrosion. Sådana

ytor finns speciellt i rörledningar där den inre skarven inte tätats. Lokala korrosionsangrepp kan också uppkomma p.g.a. lokala variationer i processmiljön,

rörkrökar etc.

Korrosion i skarvar ses som speciellt allvarliga och måste bedömas från fall till fall, beroende på skarvens utförande.

Erosion/Erosionskorrosion

Erosion och erosionskorrosion är två mekanismer som är mycket svåra att särskilja. Erosion är en ren nötning medan erosionskorrosion är när erosionen

accelereras av korrosion. Båda skadeformerna uppkommer i miljöer med hög, eller störd, strömningshastighet, till exempel i rörböjar eller, som bilden visar,

vid dysor. Den skadade ytan ger intrycket av att vara ren och kan vara mycket jämn, nästan som om den vore slipad. Erosion- och erosionskorrosionsskador

bedöms i stort sett som korrosionsskador.

Erosion- och erosionskorrosionsskador uppkommer ofta år efter år på samma ställe. Vid exempelvis nötning från dysor är det lämpligt att rikta om dysorna

eller justera vattentrycket för att minska påfrestningen på laminatet. Det finns ett antal metoder på marknaden för att skydda ytan lokalt. Exempelvis kan

ytan beläggas med harts innehållande kiselkarbid eller aluminiumoxid, eller epoxisystemet Chesterton. Ytan kan även skyddas genom att kläs in med en

lining av termoplast, t ex polypropen. Erosion bedöms generellt som korrosion.

Korrosion

Benämning Beskrivning av
defekten

Förväntad
utveckling

Lämplig
OFP-metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på
reparation

Allmänkorrosion,
korrosion
Corrosion

Lokal korrosion
Local corrosion

Erosion,
Erosionskorrosion
Erosion

Angreppet syns
som en jämn
ytförändring med
godsavverkning
eventuellt med
beläggningar

Angreppet kan
vara utbrett eller
mer lokalt. Fria
fibrer kan synas

Angreppet syns
som en jämn och
ren
nötning/slipning
av ytan

Hastigheten för
allmän korrosion
avtar i regel med
tiden

Lokal korrosion
kan ha ett mycket
snabbare förlopp

Relativt konstant
hastighet

Visuell
kontroll

Profilröntgen

Ultraljud

Angrepp som är
begränsade till
korrosionsskiktet
accepteras

Ingen eller
liten

Ingen åtgärd, men
uppföljning
rekommenderas

Skadan accepteras ej
om mediet trängt in
till styrkelaminatet,
eller om fibrer i
styrkelaminat är
synliga

Stor

Särskild
bedömning/reparation

Korrosion i skarvar
måste bedömas från
fall till fall, beroende
på skarvens utförande

Ofta allvarlig

Skarvutförandet
kontrolleras mot ritning
och repareras

Sprickor
Sprickor till följd av deformation av eller rörelse i laminatet kan uppstå av en rad anledningar. Sprickbildning kan uppstå till följd av överlast, krympningar

eller korrosion. Orsaken till att sprickan uppstått är intressant för att kunna förhindra att den ökar eller uppkommer igen. Bedömningen av sprickorna är

dock generell: sprickor i styrkelaminatet accepteras ej. Sprickornas utseende och mönster kan ge viss vägledning om sannolikheten för att sprickorna

vandrat in i styrkelaminatet.

Spänningskorrosion (stress corrosion cracking, SCC)

Spänningskorrosion sker under samtidig inverkan av dragspänningar och ett spänningskorrosivt media, t ex saltsyra. I laminatet är det glasfibern som

drabbas, och olika typer av glasfiber är olika känsliga för spänningskorrosion. Processutrustning som är byggd med E-glas löper större risk att drabbas av

spänningskorrosion än om E-CR-glas (Advantex®) använts vid tillverkningen. Spänningskorrosionshaverier kan vara mycket allvarliga eftersom de oftast

uppträder plötsligt och till synes utan förvarning. Begynnande spänningskorrosion i GAP är mycket svår att upptäcka. Säkrast är att utgå ifrån att den här

typen av sprickbildning kan uppstå i samband med korrosion eller annan skademekanism under samtidig inverkan av dragspänningar. I regel är det tankar

och ledningar för koncentrerade syror, som saltsyra eller svavelsyra, som drabbas men spänningskorrosion har också förekommit i miljöer innehållande

klordioxid.

Struktursprickor

Sprickor till följd av överlast uppstår ofta i lastens tvärriktning och vid spänningskoncentrationer vid exempelvis en infästning, ett stöd eller

dimensionsövergång. Karaktäristiskt för struktursprickor, eller överlastsprickor, är en enstaka djup spricka. Även om fler mindre sprickor kan synas på ytan

är det i regel i en av sprickorna som den huvudsakliga tillväxten sker.

Struktursprickor

Benämning Beskrivning av
defekten

Förväntad
utveckling

Lämplig OFP-
metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på reparation

Struktursprickor,
överlastsprickor

Structural
cracking

En kraftig spricka i
lastens tvärriktning

Snabb

Visuell kontroll

Nål/skjutmått

Profilröntgen

Ultraljud

Sprickor som är
begränsade till
korrosionsskiktet
accepteras

Ringa

Ingen åtgärd, men uppföljning
rekommenderas
Noggrann dokumentation för
jämförelser vid nästa
inspektionstillfälle

Vid försämring, överväg
reparation och lokal förstärkning

Sprickor i
styrkelaminatet
accepteras ej

Allvarlig

Reparation och förstärkning av
konstruktionen rekommenderas

Ytsprickor

Olika typer av laster kan ge upphov till en mindre allvarlig sprickform som kallas ytsprickor. Mönstret är många små sprickor geometriskt formerade så att

ett spindelnätsliknande mönster bildas. Sprickorna är täta och ofta svåra att djupmäta med en nål eller liknande. Sprickor i det yttersta hartsskiktet kan

också uppkomma om materialet utsätts för temperaturförändringar, som en effekt av småspänningar som byggts in under härdningsprocessen.

Ytsprickor

Benämning Beskrivning av
defekten

Förväntad
utveckling

Lämplig OFP-
metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på
reparation

Ytsprickor

Surface cracks

Ytliga sprickor i
geometriskt,
ibland spindel-
nätsliknande
mönster

Grunda och
begränsade till
ytskiktet

Olika, beroende
på orsak, troligen
mycket låg
tillväxthastighet

Visuell kontroll

Nål/skjutmått

Sprickor som är
begränsade till
korrosionsskiktet
accepteras

Ingen eller liten

Ingen åtgärd, men
uppföljning
rekommenderas

Repor

Repor och repliknande defekter kan uppstå på många sätt. Oförsiktighet vid hantering, under drift och vid inspektion kan ge repor som med tiden synliggörs

genom missfärgning och av smuts. Repornas djup mäts lämpligen med nål eller skjutmått och med kännedom om yt- och spärrskiktets tjocklek kan en snabb

och säker bedömning göras direkt på plats.

Även märken från släppfilmen vid tillverkningen kan ge repliknande defekter men saknar helt betydelse för laminatets funktion.

Benämning Beskrivning av
defekten

Förväntad
utveckling

Lämplig OFP-metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på
reparation

Repor

Scratches

Tunna repor ofta i
symmetri. Grunda
och begränsade till
ytskiktet

Ingen förväntad
tillväxt

Visuell kontroll

Nål/skjutmått

Repor som är
begränsade till
korrosionsskiktet
accepteras

Ingen eller liten

Ingen åtgärd

Termiska sprickor

Utmattningssprickor

Mekaniska rörelser eller termiska variationer i processen kan orsaka en cyklisk utvidgning och krympning hos materialet, vilket i längden kan leda till

sprickbildning. Sprickorna är ofta raka och parallella. De uppstår i regel i närheten av värmekällan. Även om sprickorna, precis som de krympsprickor som

beskrivs ovan, är relativt grunda, finns en väsentlig skillnad: de termiska utmattningssprickorna kommer att fortsätta sin tillväxt så länge den cykliska

rörelsen pågår.

Krympsprickor

GAP-material krymper normalt något vid härdning, vilket orsakar spänningar och ibland sprickbildning. GAP har dessutom en betydligt lägre

värmeutvidgningskoefficient än stål, vilket också gör att GAP-komponenter som sammanfogats med stål utsätts för spänningar vid temperaturvariationer.

Sprickorna syns som flera parallella, raka sprickor som följer tjockleksförändringar. Sprickorna är ofta grunda och uppkommer i regel redan vid tillverkningen

eller under den första tiden i drift.

Benämning Beskrivning av
defekten

Förväntad utveckling Lämplig OFP-
metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på
reparation

Termiska
utmattnings-
sprickor

Krympsprickor

Fatigue crack

Flera raka, parallella
sprickor som ofta
följer dimensions-
förändringar

Utmattningssprickorna
kommer att fortsätta
växa så länge den cykliska
rörelsen pågår

Visuell kontroll

Nål/skjutmått

Sprickor som är
begränsade till
korrosionsskiktet
accepteras

Ingen eller liten

Ingen åtgärd, men
uppföljning
rekommenderas

Sprickor i
styrkelaminatet
accepteras ej

Allvarlig

Särskild
bedömning/reparation

Uttorkningssprickor

Uttorkningssprickor förekommer på många håll i naturen och även hos plast. På engelska kallas fenomenet ”mud cracking”. Fenomenet uppstår till följd av

svällning i samband med vätskeabsorption och krympning vid efterföljande uttorkning. Karaktäristiskt är sammanhängande, helt slumpvis orienterade

sprickor som är något öppnade mot ytan. Möjligen går djupet att mäta med en nål eller liknande. Sprickorna är normalt begränsade till spärrskiktet och

stoppas i regel redan upp i korrosionsskiktet. Själva sprickorna går sällan vidare in i styrkelaminatet, men man måste komma ihåg att sprickorna kan

medföra att mediet får tillträde till djupare liggande delar av laminatet, vilket ökar risken för korrosion och påverkan på materialet.

Uttorkningssprickor

Benämning Beskrivning av
defekten

Förväntad
utveckling

Lämplig OFP-
metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på
reparation

Uttorknings-
sprickor

Mud cracks

Lätt öppnade,
grunda ytsprickor i
ett oregelbundet
sammanhängande
mönster

Sprickorna växer
till vid fortsatt
användning, men
begränsas i regel
till korrosions- och
ytskikt. På sikt kan
sprickorna leda till
korrosion av de
inre lagren

Visuell
kontroll

Nål/skjutmått

Sprickor som är
begränsade till
korrosionsskiktet
accepteras

Ingen eller
liten

Ingen åtgärd, men
uppföljning
rekommenderas

Sprickor i
styrkelaminatet
accepteras ej

Allvarlig

Särskild
bedömning/reparation

Om en
sammanhändande
yta är i riktigt
dåligt skick
bedöms skadan
som korrosion

Osäker

Se korrosion

Defekter relaterade till tillverkningen
För tillverkningsrelaterade defekter finns acceptanskriterier i exempelvis standarderna SSG 76 70, bilaga 2 och i EN 13121-3, Appendix E table 24. Om dessa

standarder har följts korrekt vid tillverkningen bör man inte stöta på dessa defekter i speciellt stor utsträckning vid inspektion. Dessa defekter bör heller inte

öka i antal eller utbredning. Det är dock inte ovanligt att tillverkningsdefekter framträder mer tydligt efter ett par år. Det beror till stor del på att smuts och

beläggningar med tiden gärna fastnar på en ojämn yta.

Torra partier, dry spots

Frilagda, icke vätta, fibrer kan vara ett resultat av fel vid tillverkningen. I tillverkningsstandarderna står tydligt att inga torra partier eller frilagda fibrer får

förekomma på mediaberörd yta i driftsatt utrustning. Fibrer kan också friläggas under drift, på grund av korrosion, erosion eller annan skademekanism, och

bedöms i så fall enligt dessa kriterier.

Plastens nedbrytning i starkt solsken, d.v.s. på grund av UV-påverkan, kan orsaka den här typen av skada på komponenternas utsidor. Detta repareras

vanligen med ett extra lager av en top-coat. Ofta används också en s.k. UV-spärr för att förhindra att det invändiga mediet påverkas av UV-ljuset. Man bör

även vara observant på utvändig korrosion eller andra skador. Det finns fall där utvändig korrosion har lett till allvarliga haverier.

 Dry spots

Benämning Beskrivning av
defekten

Förväntad
utveckling

Lämplig
OFP-metod

Acceptanskriterier Betydelse för
hållfasthet

Åtgärd/förslag på
reparation

Torra partier,
icke vätta
fläckar

Dry spots

Fria, torra
fibrer syns och
känns

Stora
variationer

Visuell
kontroll

Profilröntgen

Ultraljud

Angrepp som är
begränsade till
korrosionsskiktet
accepteras

Ingen eller
liten

Ingen åtgärd, men
uppföljning
rekommenderas

Skadan accepteras
ej om styrke-
laminatet och dess
fibrer synliga

Måste
bedömas

Särskild
bedömning/reparation

Gropar, pits, pinholes

En gropig yta är oftast något som komponenten fått redan under tillverkningen då små luftblåsor blivit instängda vid tillverkning mot form. Dessa luftblåsor

blir ofta vid tillverkningen täckta med ett tunt lager harts vilket gör det svårt att upptäcka dem vid kvalitetskontroll av utrustningen. Efter en tids drift nöts

vanligen det tunna hartsskiktet bort och groparna blir synliga. Den gropiga ytan kan försämra materialets korrosionsbeständighet något och bör upptäckas

redan vid kvalitetskontrollen av den färdiga komponenten. Om groparna bedöms vara grunda lämnas de vanligen utan åtgärd.

Veckad ytmatta

En veckad ytmatta kan synas tydligt om den ligger väldigt ytligt, men kan också bli mer synlig med tiden och under drift. Den här defekten har ingen effekt

på hållfastheten utan är endast estetisk. Lämnas utan åtgärd.

Märken från släppfilm och ytligt synliga fibrer

Märken från den släppfilm som används vid tillverkningen mot form kan ibland ge repliknande defekter. Detta är mycket vanligt och är inte en defekt som

kräver någon åtgärd, utan endast av kosmetisk karaktär.

Ytligt liggande fibrer kan bero på att lösa fiberknippen varit närvarande då komponenten tillverkats mot form, och att dessa fastnat i ytmatteskiktet. Detta

kräver ingen åtgärd och är endast en defekt av kosmetisk karaktär.

Om reparationer
Generellt repareras en mindre skada i ett spärrskikt genom nedslipning av skadan och ett område runt, varefter nytt laminat byggs upp enligt

tillverkningsritningen. Rengöring och applikation av harts och härdare och armering sker enligt rekommendationer från harts- och glasfibertillverkare.

Om ett större område slipas ned inför en reparation bör beräkningsingenjör konsulteras för att säkerställa att strukturen ovanför reparationen inte

havererar under reparationsarbetet. Detta är speciellt viktigt då större reparationer skall göras i styrkelaminatet.

Efter reparationer eller ändringar i styrkelaminatet måste krav på eventuell revisionsbesiktning enligt AFS 2005:3 beaktas.

Mindre reparationer som görs på plats genom nedslipning och upplaminering av spärrskikt och/eller korrosionsskikt enligt ursprunglig tillverkningsritning.

Finns inte ritningar att tillgå ska spärrskikt byggas upp enligt gällande norm som minimum. Rengöring och blandning av harts och härdare bör göras enligt

rekommendationer från hartstillverkaren.

Särskild bedömning vid reparationer

Då en skada gått genom spärrskiktet och når styrkelaminatet är det inte säkert att det räcker att reparera spärrskiktet. Mediet kan ha orsakat skador även i

styrkelaminatet som då måste repareras. Beroende på hur allvarlig denna skada är kan det bli tvunget att istället byta ut komponenten. I de fall då

reparation rekommenderas, bör denna alltid föregås av en bedömning av kvarvarande hållfasthet under reparationen. I vissa fall kan det vara nödvändigt att

en beräkningsingenjör genomför hållfasthetsberäkningar för komponenten innan reparationen på styrkelaminatet påbörjas för att säkerställa att

komponenten inte havererar under reparationen då man slipar ner styrkelaminatet och därigenom temporärt kan försvaga konstruktionen.

