LEMLJENJE
Lemljenje je proces spajanja metala u čvrstom stanju pomoću istopljenog
dodatnog materijala – lema, čija je temperatura topljenja znatno niža nego kod osnovnog
materijala.
Osnovna razlika u odnosu na zavarivanje je u tome što se pri lemljenju ne tope
ivice osnovnog materijala već samo dodatnog.
Lemljenjem se mogu spajati:
–  sve vrste ugljeničnih i legiranih čelika
–  livena gvožđa
–  obojeni metali i njihove legure
–  plemeniti metali
–  raznorodni metali
Prednosti lemljenja u odnosu na zavarivanje:
–  jevtiniji način spajanja od zavarivanja,
–  lakše se izvodi
–  može se koristiti za spajanje veoma stitnih delova i tankih limova
–  pri lemljenju nema promena u srukturi i mehaničkim osobinama
osnovnog materijala jer je temperatura zagrevanja niska, pa su i termički
naponi i deformacije elemenata manji nego kod zavarivanja.
Nedostatak u odnosu na zavarivanje:
–  manja jačina lemljenog spojaSuština procesa lemljenja se objašnjava:
1) Kvašenjem metala pomoću istopljenog lema koje nastaje ako se tanak sloj
lema ne prekida,već se ravnomerno razliva na površinama pripremljenim zalemljenje.
2) Kapilarnošću koja omogućuje da se istopljeni lem podigne i ispuni svaku
prslinu reda veličine od 0,012 do 0,05 mm.
3) Difuzijom (spontanim mešanjem) delića rastopljenog lema u osnovni matrijal.
Brzina i dubina difuzije rastopljenog lema zavisi od:
–  temperature ivica osnovnog materijala
– vremena trajanja lemljenja
–  toplotne provodljivosti osnovnog materijala i lema
–  razlike između veličine atoma osnovnog materijala i lema.
Difuzija dovodi do formiranja čvrstih rastvora ili intermetalnih jedinjenja koji
ostvaruju vezu između osnovnog materijala i lema.
VRSTE LEMOVA
Lemovi se mogu podeliti na:
–  meke(lakotopljive)
–  tvrde (teškotopljive u zavisnosti od toga da li im je temperatura topljenja
ispod 500 stepeni C ili iznad ove temperature)
Meki lemovi su legure lakotopljivih metala najčešće kalaja (Sn) i olova (Pb) sa
malim dodatkom antimona (Sb).
Dele se na:
 Sn)–  visoko kalajne lemove (90
 Sn).–  nisko kalajne lemove (20
Legure za meko lemljenje su male zatezne čvrstoće i temperature topljenja od
180 do 300 stepeni C.
Za tvrdo lemljenje se primenjuju:
–  čist bakar (Cu),
–  legure bakra i zinka(Cu-Zn)
–  legure bakra i nikla (Cu-Ni)
–  legure bakra sa srebrom (Cu-Ag)
U tvrde lemove ubraja se i mešavina praha: ferolegura, čelika, sivog liva i bakra sa
topiteljima. Ovaj se lem koristi za spajanje pločica od tvrdog metala sa alatima za obradu
rezanjem.
TOPITELJI ZA LEMLJENJE
Uloga topitelja je:
–  da rastvori oksidnu skramu sa površina predviđenih za lemljenje i da
površinu zaštiti od ponovne oksidacije u toku lemljenja.
–  pored toga, snižavaju površinski napon lema i poboljšavaju kvašenje i
prodiranje lema i u najmanje prsine.
Mogu biti u čvrstom, tečnom i gasovitom stanju.
Topitelji za meko lemljenje su:
–  sona kiselina (HCl)
–  cink-hlorid (ZnCl2)
–  mešavina cink – hlorida sa amonijum -hloridom (nišadorom)NH4Cl.
Topitelji za tvrdo lemljenje su:
–  natrijumtetraborat (boraks) Na2B4O7
–  borna kiselina H3BO3
METODE LEMLJENJA
Prema načinu zagrevanja, razlikiju se se sledeće metode lemljenja:
– mehaničko
o lemila bez stalnog izvora zagrevanja
o lemila sa stalnim izvorom zagrevanja
– gasno
– električnom strujom
– u rastopima
– u gasnoj atmosferi
– specijalni postupci (npr. lemljenje ultrazvukom)
Lemljenje mehaničkom lemilicom može biti sa stalnim (tečnim gorivom, gasnim
plamenom ili el. strujom) i bez stalnog izvora zagrevanja.
Sastoji se od vrha u obliki klina od kovanog bakra (akumulator toplote), čeličnog
nosača i drvene ručice.
Lem se može naneti direktno (na predhodno pripremljenu i dobro zagrejanu
površinu da bi se pri kontaktu sa osnovnim materijalom lem počeo da topi i popunjava
zazore) i posredno (najpre na lemilicu).
Lemovi su u najčešće u obliki štapića, žice ili cevčice ispunjene topiteljem.
Priprema površina se sastoji u čišćenju od nečistoća, premazivanju topiteljem i
postavljanjem istih u željeni položaj.
Lemljenje gorionicima. Upostupcima gasnog lemljenja dodatni materijal se topi
pomoću plamena usmerenog na spoj ili njegovu okolinu.
Kao gorivi gas se najčešće koristi smeša acetilena (C2H2) i kiseonika (O2) ali se
mogu koristiti i prirodni gas i propan. Plamen treba da bude blago redukujući ili
neutralan.
Ovim postupkom se leme:
– ugljenični i nisko legirani čelici
– nerđajući čelici
– legure Al
– Cu i njegove legure
– legure Mg
Elektrootporsko lemljenje. Pri ovoj vrsti lemljenja se osnovni materijal lokalno
zagreva, a lem (koji je umetnut između delova koji se spajaju) topi zahvaljujući toploti
koja se oslobađa proticanjem električne struje kroz elektrode i osnovni materijal.
Za ovo se lemljenje koristi ista oprema kao i za tačkasto zavarivanje ali je struja
znatno manje jačine jer lem ima nižu temperaturu topljenja od čeličnih limova. Sila
pritiska na elektrodama takođe je manja. Primenjuju se klasične elektrode od legure Cu-
Cr (bakar-hrom), molidbena i grafita.
Ovom metodom najčešće se leme:
– Cu i njegove legure
– ugljenični čelici, a ređe nerđajući čelici
– legure Ni
– legure Al
Topitelji koji se koriste za lemljenje se moraju rastvoriti u vodi da bi im se
povećala elektro-provodljivost a nanose se na predhodno očišćene površine.
Indukciono lemljenje. Indukciono lemljenje izvodi se lokalnim zagrevanjem ivica
delova koji se leme vrtložnim strujama indukovanih dovođenjem naizmenične struje na
namotaje induktora.
Induktor je izrađen od bakarnih cevi koje se hlade vodom. Dubina zagrevanja
zavisi od frekvencije naizmenične struje. Povećavanjem frekvencije smanjuje se dubina
450 Hz. Između induktora izagrevanja.Raspon frekvencija za lemljenje iznosi f = 50
20 mm, pri čemu manje vrednosti zazoradelova koji se leme mora da postoji zazor z = 2
odgovaraju manjim debljinama materijala i obratno.
Glavna prednost ove metode lemljenja u odnosu na druge je:
– brzo i lokalizovano unošenje toplote
– svođenje oksidacije na najmanju meru
– smanjuje zahteve u pogledu čistoće površina namenjenih spajanju
Ovim se postupkom može lemiti većina metala i legura izuzev Al i Mg i njihovih
legura.Dodatni materijal je u vidu prstenova, žica, traka ili praha i mora se postaviti u
odgovarajući zazor pre početka lemljenja.
Lemljenje u pećima. Primenjuje se u masovnoj proizvodnji za lemljenje sitnih
sklopova.
Čvrsti lem se mora postaviti na spoj pre lemljenja i zadržati u tom položaju u tokom
lemljenja.
Pri lemljenju u pećima postoji zaštitna atmosfera kojom se čelični delovi štite od
oksidacije i razugljeničenja tokom lemljenja. Ova atmosfera omogućava i dobro kvašenje
površina lemom pa nisi potrebni topitelji.
Najčešće se koristi bakarni lem.
Zaštitnu atmosferu čini mešavina gasova :
– vodonika,
– ugljen-monoksida
– azota
Koristi se za lemljenje:
– čelika,
– Cu, Al i njihovih legura
– raznorodnih metala.
