

ESSICCAZIONE E COTTURA DI PIASTRELLE CERAMICHE

Indice

Premessa

Nota degli autori

PARTE PRIMA

ESSICCAZIONE E COTTURA: NOZIONI FONDAMENTALI

Capitolo 1. INTRODUZIONE

Capitolo 2. IL CALORE

1. I principali fenomeni termici e le grandezze relative

- 1.1. Temperatura e calore
- 1.2. Dilatazione e contrazione
- 1.3. Cambiamento di stato

2. Combustione

- 2.1. Eccesso d'aria
- 2.2. Composizione dei fumi

3. La trasmissione del calore

- 3.1. Conduzione
- 3.2. Convezione
- 3.3. Irraggiamento
- 3.4. Irraggiamento nei gas
- 3.5. Assorbimento di microonde
- 3.6. Mescolamento di fluidi

4. Misura delle temperature

5. Regolazione della temperatura

Regolazione tipo on-off:
Regolazione tipo pid (solo con valvola modulante)

Capitolo 3. MECCANICA DEI GAS E VAPORI

- 1. Pressione**
- 2. Leggi dello stato gassoso**
 - a) Equazione fondamentale
 - b) Legge di Boyle-Mariotte
 - c) Leggi di Gay-Lussac
- 3. Trasformazioni**
 - a) Isobarica (a pressione costante)
 - b) A volume costante
 - c) Isotermica (a temperatura costante)
 - d) Adiabatica (senza scambio di calore)
- 4. Moto dei gas in condotti**
- 5. Misura della pressione**
- 6. Ventilatori**

Capitolo 4. SOLLECITAZIONI INTERNE

- 1. Le cause che originano le sollecitazioni interne**
- 2. Sollecitazioni e deformazioni nella piastrella**
- 3. Plasticità, snervamento, resistenza meccanica e scorrimento plastico**
- 4. Fattore di concentrazione delle tensioni e propagazione delle fratture**
- 5. Le sollecitazioni nel piano**
- 6. Casi particolari**
 - 6.1. Le trasformazioni allo stato solido
 - 6.2. Doppio strato
 - 6.3. Le inclusioni
- 7. Il raffreddamento**
 - 7.1. Tensioni residue nel prodotto cotto
 - 7.2. Curvatura da raffreddamento
- 8. Effetti dell'anisotropia**

PARTE SECONDA: ESSICCAZIONE

Capitolo 1.....

- 1. Introduzione**
- 2. L'essiccazione di corpi ceramici crudi**
 - 2.1. Il corpo poroso
 - 2.2. L'acqua all'interno del corpo
- 3. Il comportamento dell'impasto argilloso**
- 4. Teoria dell'essiccazione rapida**
 - a) Evaporazione in superficie
 - b) Migrazione dell'acqua dall'interno verso la superficie esterna
 - c) Evaporazione nell'interno del poro
 - d) Formazione di condensa
- 5. Trasmissione del calore**
- 6. Essiccazione lenta ed essiccazione rapida**
- 7. Sollecitazioni che si presentano durante l'essiccamento**
 - a) Spessori piccoli (essiccazione di piastrelle singole)

- b) Spessori molto elevati (essiccazione in pile)
- c) Spessori intermedi (essiccazione di spessori relativamente grossi)

8. Il ciclo ideale

9. Difetti da essiccazione

Capitolo 2. GLI ESSICCATOI

1. Essiccatoi a celle

2. Essiccatoi rapidi verticali

3. Essiccatoi orizzontali a tunnel o tradizionali

4. Essiccatoi rapidi orizzontali

5. Essiccatoi ad irraggiamento (a raggi infrarossi)

6. La conduzione dell'essiccatoio

7. Altri impieghi

- 7.1. Essiccamento prima della cottura
- 7.2. Essiccamento sulla linea di smaltatura
- 7.3. Essiccamento di materiale cotto
- 7.4. Applicazioni in terzo fuoco

PARTE TERZA: COTTURA DI PIASTRELLE CERAMICHE

Capitolo 1. LA COTTURA COME TRASFORMAZIONE CHIMICO-FISICA

1. Generalità

2. Le trasformazioni chimico-fisiche

- 2.1. Trasformazioni allo stato solido
- 2.2. Miscele ed eutettici

3. Test termici

- 3.1. Analisi dilatometrica: tma (thermo mechanical analysis)
- 3.2. Analisi termica differenziale: dta (differential thermal analysis)
- 3.3. Analisi termica ponderale: tga (thermal gravimetric analysis)

4. Le principali reazioni che avvengono in cottura

5. Curve di greificazione

6. Diagramma di cottura

- 6.1. Ciclo di monocottura
 - 6.1.1. Monocottura con impasto rosso - porosità finale $3 \div 6 \%$
 - 6.1.2. Monocottura con impasto chiaro - porosità finale $\sim 3 \%$
 - 6.1.3. Monoporosa - porosità finale $10 \div 18 \%$
 - 6.1.4. Gres porcellanato – porosità finale $<0,5\%$
- 6.2. Ciclo di bicottura
 - 6.2.1. Cottura a biscotto
 - 6.2.2. Inertizzazione
 - 6.2.3. Cottura dello smalto o seconda cottura
- 6.3. Cottura a terzo fuoco

7. Fenomeni inerenti lo smalto

- 7.1. Comportamento degli smalti in cottura
- 7.2. Interazioni fra smalti in cottura

Capitolo 2. IL FORNO A RULLI

1. Presentazione generale

2. Composizione

- 2.1. Preforno
- 2.2. Preriscaldamento
- 2.3. Riscaldamento
- 2.4. Cottura
- 2.5. Raffreddamento rapido diretto
- 2.6. Raffreddamento lento indiretto
- 2.7. Raffreddamento rapido finale
- 2.8. Raffreddamento aggiuntivo

3. La distribuzione della temperatura nella sezione

Capitolo 3. IL FORNO A RULLI: ASPETTI TERMICI

1. L'apparato di combustione

- 1.1. Generalità
- 1.2. Confronto fra i sistemi di regolazione dei bruciatori

2. Impianto gas

- 2.1. I combustibili
- 2.2. L'alimentazione del combustibile
- 2.3. Regolazione della temperatura

3. Movimento delle arie e dei fumi

- 3.1. Fumi
- 3.2. Arie di raffreddamento
- 3.3. Altri effetti sulla cottura

4. La depurazione dei fumi: cenni

5. Il recupero di calore

Capitolo 4. IL FORNO A RULLI: AVANZAMENTO DEL MATERIALE DA CUOCERE

1. La rulliera

2. Rulli

- 2.1. Rulli metallici
- 2.2. Rulli ceramici

3. Dimensionamento della sezione dei rulli

4. Precauzioni nell'utilizzo di rulli

5. Allineamento del materiale

6. Accessori

- 6.1. Il carico forno
- 6.2. Lo scarico forno

Capitolo 5. I DIFETTI DI COTTURA

1. Crepe e fessure sui bordi

- 1.1. Rotture da preriscaldamento
- 1.2. Sfilature da raffreddamento
- 1.3. Incrinature da essiccamento
- 1.4. Osservazioni

- 2. Crepe e fessure che non interessano il bordo**
- 3. Cuore nero**
- 4. Difetti dimensionali**
 - 4.1. Difetti di planarità
 - 4.2. Difetti di forma
- 5. Difetti relativi allo smalto**
 - 5.1. Perdita di brillantezza
 - 5.2. Cavillo
 - 5.3. Bolle, punte di spillo, buchi, crateri, avvallamenti
 - 5.4. Variazioni di tonalità
- 6. Inconvenienti che si presentano nel forno**

Capitolo 6. I CONTROLLI IN COTTURA

- 1. Controlli sul forno**
- 2. Controlli sul prodotto**

APPENDICI

APPENDICE A: Shock termico: distribuzione delle temperature nell'interno della massa

APPENDICE B: Antigelività e porosità

APPENDICE C: Tensioni residue smalto-supporto causate dal raffreddamento

APPENDICE D: Teorie della greificazione

APPENDICE E: le proprietà del materiale ceramico durante il processo di cottura

M. Paganelli, C. Venturelli

APPENDICE F: Informazioni sulle principali materie prime impiegate per la produzione di piastrelle

APPENDICE G: Comportamento dei liquidi non miscibili

APPENDICE H: Le pareti del forno

APPENDICE I: Distribuzione delle temperature nell'interno del forno

APPENDICE L: Distribuzione della temperatura nell'interno della piastrella

APPENDICE M: Consumi energetici

APPENDICE N: Esempi di resistenze concentrate