

CONTENTS

1. INTRODUCTION	1
2. WEAR AND FRICTION PROPERTIES OF SURFACES	7
2.1 INTRODUCTION	7
2.2 ABRASIVE WEAR	8
2.2.1 LOW-STRESS SCRATCHING ABRASION	10
2.2.2 HIGH-STRESS GRINDING ABRASION	11
2.2.3 GOUGING ABRASION	11
2.3 ADHESIVE WEAR	12
2.4 CASE STUDY: SOLID LUBRICANTS	16
2.4.1 BLOCK-ON-RING TEST FOR SOLID LUBRICANTS	17
2.4.2 FALEX PIN AND VEE BLOCK TEST FOR SOLID LUBRICANTS	19
2.5 FATIGUE WEAR	21
2.6 CORROSIVE WEAR	23
2.7 EROSIVE WEAR	24
2.8 CASE STUDY: FRETTING	30
2.8.1 FRETTING AND LIFETIME EVALUATION OF ELECTRICAL CONNECTORS	30
2.9 REFERENCES	34
2.10 RECOMMENDED ADDITIONAL READING	34
2.11 RELEVANT STANDARDS	35
3. INTRODUCTION TO CORROSION	39
3.1 INTRODUCTION	39
3.2 THE POURBAIX DIAGRAM	50
3.3 STRATEGIES FOR CORROSION PROTECTION	54
3.3.1 CONVERSION COATINGS AS CORROSION PROTECTION	54
3.3.2 ADDITIONAL CORROSION PROTECTION STRATEGIES	57
3.4 TYPICAL APPEARANCE OF SURFACE CORROSION	58

3.4.1	UNIFORM CORROSION	59
3.4.2	GALVANIC CORROSION	63
3.4.3	CREVICE-/DEPOSIT CORROSION:	65
3.4.4	FRETTING CORROSION	70
3.5	REFERENCES	72
3.6	RECOMMENDED ADDITIONAL READING	72
3.7	RELEVANT STANDARDS	72

4. BASIC ELECTROCHEMISTRY FOR SURFACE MODIFICATIONS 75

4.1	INTRODUCTION	75
4.2	BASIC ELECTROLYTIC PROCESSES	76
4.2.1	HYDRATIZATION OF THE METAL ION	76
4.2.2	DISSOCIATION OF THE SOLUTION	77
4.2.3	INTERACTION BETWEEN DIFFERENT IONS	77
4.3	THE LAW OF FARADAY	83
4.4	THE ELECTROCHEMICAL DOUBLE LAYER	84
4.5	ACTIVATION OVERPOTENTIAL, η_a	87
4.6	CONCENTRATION OVERPOTENTIAL, η_c	94
4.7	CRYSTALLIZATION OVERPOTENTIAL, η_k	98
4.8	THE OHMIC RESISTANCE OF AN ELECTROLYTE	101
4.9	OTHER RELEVANT FACTORS	101
4.10	ADDITIVES FOR ELECTROPLATING	102
4.11	REFERENCES	106
4.12	RECOMMENDED ADDITIONAL READING	106
4.13	RELEVANT STANDARDS	106

5. INTRODUCTION TO CHEMICAL AND ELECTROCHEMICAL PROCESSES 109

5.1	INTRODUCTION	109
5.1.1	CHEMICAL/ELECTROCHEMICAL PLATING	109
5.1.2	CONVERSION COATINGS	110
5.1.3	CHEMICAL/ELECTROCHEMICAL POLISHING	110

5.2	ELECTROCHEMICAL PLATING OF METALS	111
5.3	AUTOCATALYTIC PLATING	119
5.4	ELECTROPLATABLE SUBSTRATES	122
5.5	PRETREATMENT PROCESSES	124
5.5.1	REMOVING OIL, GREASE AND DIRT	124
5.5.2	IMPORTANT FACTORS IN THE CLEANING PROCESS	128
5.5.3	REMOVAL OF OXIDES	130
5.6	HYDROGEN EMBRITTLEMENT	132
5.7	ELECTROCLEANING	135
5.7.1	ANODIC ELECTROCLEANING	135
5.8	CATHODIC ELECTROCLEANING	137
5.9	ACTIVATION	137
5.10	PRETREATMENT OF ALUMINUM, COPPER, COPPER ALLOYS AND STRONG OXYGEN GETTERS (E.G. CHROME)	138
5.11	PLATING OF NON-CONDUCTIVE MATERIALS	144
5.12	REFERENCES	150
5.13	RECOMMENDED ADDITIONAL READING	151
5.14	RELEVANT STANDARDS	151

6. GUIDELINES FOR ELECTROCHEMICAL DEPOSITION 153

6.1	INTRODUCTION	153
6.2	MATERIAL DISTRIBUTION AND GEOMETRY	153
6.2.1	TYPES OF OVERPOTENTIAL (POLARIZATION TYPES)	153
6.2.2	IMPORTANT PARAMETERS FOR ACHIEVING GOOD MATERIAL DISTRIBUTION	155
6.2.3	THE INFLUENCE OF CURRENT EFFICIENCY ON THE MATERIAL DISTRIBUTION	156
6.3	ADDITIONAL REQUIREMENTS	160
6.4	CONTINUOUS PLATING	166
6.4.1	CONTINUOUS PLATING PLANTS	166
6.4.2	REEL-TO-REEL PLATING	166
6.5	BRUSH PLATING	170
6.6	ENVIRONMENTAL REQUIREMENTS	172
6.7	REFERENCES	173

6.8	RECOMMENDED ADDITIONAL READING	173
6.9	RELEVANT STANDARDS	173

7. ELECTROPLATING OF ZINC 175

7.1	INTRODUCTION	175
7.2	CORROSION OF ZINC	177
7.3	PROCESSES FOR ELECTROPLATING PURE ZINC	179
7.3.1	CYANIDE-BASED ELECTROLYTES	179
7.3.2	THE ALKALINE CYANIDE-FREE ZINC ELECTROLYTE	184
7.3.3	ACID ZINC PLATING	188
7.3.4	COMPARING THE DIFFERENT ZINC ELECTROLYTES	190
7.4	ALLOY ZINC PLATING	193
7.5	POST-TREATMENT OF ZINC	195
7.5.1	CLEAR AND BLUE CHROMATES (A AND B)	195
7.5.2	YELLOW CHROMATES (C)	196
7.5.3	OLIVE DRAB (D)	196
7.5.4	BLACK CHROMATES (E)	196
7.5.5	CHROMATE-FREE CONVERSION COATINGS	201
7.6	REFERENCES	203
7.7	RECOMMENDED ADDITIONAL READING	204
7.8	RELEVANT STANDARDS	204

8. ELECTROLYTIC NICKEL PLATING 207

8.1	INTRODUCTION	207
8.2	THE DEVELOPMENT OF NICKEL PLATING	207
8.3	THE WATTS BATH	208
8.3.1	TECHNICAL ELECTROLYTES	209
8.3.2	SEMI-BRIGHT ELECTROLYTES	210
8.4	SATIN NICKEL COATINGS	217
8.5	MECHANICAL PROPERTIES	219
8.6	REFERENCES	224
8.7	RECOMMENDED ADDITIONAL READING	224
8.8	RELEVANT STANDARDS	224

9.	ELECTROLYTIC PLATING OF COPPER	227
9.1	INTRODUCTION	227
9.2	THE PLATING PROCESS	227
9.3	COPPER PLATING APPLICATIONS	230
9.4	REFERENCES	238
9.5	RECOMMENDED ADDITIONAL READING	238
9.6	RELEVANT STANDARDS	238
10.	ELECTROLYTIC TIN PLATING	241
10.1	INTRODUCTION	241
10.2	THE PLATING PROCESS	241
10.3	REFERENCES	250
10.4	RECOMMENDED ADDITIONAL READING	250
10.5	RELEVANT STANDARDS	251
11.	CHROMIUM PLATING	253
11.1	INTRODUCTION	253
11.2	THE CHROMIUM PLATING PROCESS	255
11.3	REFERENCES	269
12.	ELECTROPLATING OF LESS COMMON METALS	271
12.1	TO BE ADDED	
13.	ELECTROPLATING OF PRECIOUS METALS	273
13.1	INTRODUCTION	273
13.2	SILVER	273
13.3	GOLD	279
13.3.1	ALKALINE ELECTROLYTES FOR GOLD PLATING (PH 8.5–13)	282
13.3.2	NEUTRAL ELECTROLYTES FOR GOLD PLATING (PH 6–8.5)	284
13.3.3	WEAK ACID ELECTROLYTES FOR GOLD PLATING (PH 3–6)	285
13.3.4	HIGHLY ACID ELECTROLYTES FOR GOLD PLATING (PH 0.5–3)	286

13.3.5	CYANIDE-FREE GOLD BATHS	287
13.4	OTHER PRECIOUS METALS	288
13.4.1	PALLADIUM	288
13.4.2	RHODIUM	289
13.4.3	PLATINUM	289
13.4.4	RUTHENIUM	290
13.4.5	OSMIUM	291
13.4.6	IRIDIUM	291
13.4.7	RHENIUM	291
13.5	REFERENCES	291
13.6	RECOMMENDED ADDITIONAL READING	292
13.7	RELEVANT STANDARDS	292

14. ELECTROPLATING OF ALLOYS 295

14.1	INTRODUCTION	295
14.2	BASIC THEORY BEHIND ALLOY PLATING	296
14.3	GROUPING BINARY ALLOYS	302
14.4	COMMERCIALY APPLIED ALLOYS	304
14.4.1	LEAD/TIN ALLOY PLATING	304
14.4.2	NICKEL/PHOSPHORUS ALLOY PLATING	304
14.4.3	NICKEL/TUNGSTEN ALLOY PLATING	304
14.4.4	TIN/ZINC ALLOY PLATING	305
14.4.5	COPPER/TIN ALLOY PLATING	306
14.4.6	NICKEL/TIN ALLOY PLATING	306
14.4.7	COPPER/ZINC ALLOY PLATING	309
14.4.8	NICKEL/IRON ALLOY PLATING	309
14.4.9	ZINC/NICKEL ALLOY PLATING	309
14.4.10	COBALT/ZINC ALLOY PLATING	309
14.5	REFERENCES	309
14.6	RELEVANT STANDARDS	312

15. ELECTROLESS PLATING OF METALS 315

15.1	INTRODUCTION	315
15.2	AUTOCATALYTIC ELECTROLESS NICKEL	318
15.2.1	PROCESSES INVOLVING HYPOPHOSPHITE	319
15.2.2	PROCESSES INVOLVING BORON AND HYDRAZINE	322
15.2.3	CONDUCTING THE ELECTROLESS NICKEL PROCESS	322
15.2.4	HARDENING OF ELECTROLESS NICKEL COATINGS	324
15.2.5	SELECTION OF ELECTROLESS NICKEL	325
15.2.6	STRESS IN ELECTROLESS NICKEL COATINGS	327
15.2.7	ELECTRIC AND MAGNETIC PROPERTIES	329
15.3	DISPERSION PLATING	334
15.4	OTHER ELECTROLESS PLATING PROCESSES	339
15.4.1	ELECTROLESS GOLD PLATING	339
15.4.2	ELECTROLESS SILVER PLATING	342
15.4.3	ELECTROLESS PALLADIUM PLATING	343
15.4.4	ELECTROLESS TIN PLATING	344
15.4.5	ELECTROLESS PLATING OF BRONZE (LIQUOR FINISHING)	346
15.5	REFERENCES	347
15.6	RELEVANT STANDARDS	347

16. CHEMICAL AND ELECTROCHEMICAL POLISHING 349

16.1	INTRODUCTION	349
16.2	METALS SUITABLE FOR POLISHING	350
16.3	THE MECHANISM OF ELECTROPOLISHING	351
16.3.1	CURRENT/POLARIZATION CONDITIONS DURING POLISHING	352
16.3.2	OXYGEN DEVELOPMENT DURING ELECTROPOLISHING	354
16.3.3	ELECTROPOLISHING STAINLESS STEEL	355
16.3.4	ELECTROPOLISHING OF WELDINGS	357
16.3.5	ADDITIONAL APPLICATIONS FOR ELECTROPOLISHING	359
16.4	CHEMICAL POLISHING	360
16.4.1	CHEMICAL POLISHING OF ALUMINIUM	361
16.5	REFERENCES	361

17. CONVERSION COATINGS 363

17.1	INTRODUCTION	363
17.2	ANODIZING OF ALUMINUM	364
17.2.1	AREAS OF APPLICATION	371
17.2.2	THE BASE MATERIAL	372
17.2.3	THE ANODIZING PROCESS	377
17.2.4	COLORING OF ANODIZED ALUMINUM	380
17.3	SPECIAL PROCESSES	386
17.3.1	HARD ANODIZING	386
17.3.2	CHROME ACID ANODIZING	389
17.3.3	PLASMA ELECTROLYTIC OXIDATION	390
17.4	INTERFERENCE COLORS FROM OXIDE GROWTH	395
17.4.1	INTERFERENCE COLORS ON TITANIUM	395
17.4.2	INTERFERENCE COLORS ON STAINLESS STEEL	398
17.4.3	FUNDAMENTAL MECHANISM OF THIN-FILM INTERFERENCE	402
17.5	CHEMICAL CONVERSION COATINGS	404
17.5.1	CHROMATING OF ALUMINUM	405
17.5.2	PHOSPHATING OF STEEL	416
17.6	REFERENCES	422
17.7	RECOMMENDED ADDITIONAL READING	423
17.8	RELEVANT STANDARDS	424

18. INTRODUCTION TO GAS-PHASE AND PLASMA PROCESSES 427

18.1	INTRODUCTION	427
18.2	PLASMA PROCESSES	432
18.3	PARTICLE ENERGIES AND TEMPERATURES	434
18.4	THE MEAN FREE PATH BETWEEN COLLISIONS	435
18.5	INTERACTION BETWEEN ELECTRON AND MOLECULES	435
18.6	THE SHIELDING EFFECT OF A PLASMA	439
18.7	INTERACTIONS BETWEEN A PLASMA AND THE SURROUNDINGS	440
18.8	DC-PLASMA—A SIMPLE EXAMPLE	441
18.9	A CLOSER LOOK AT THE DC-PLASMA	444

18.10	OTHER TYPES OF DIODE PLASMAS	446
18.11	OTHER PROCESSES	446
18.12	POWER SUPPLIES FOR DC-PLASMA	446
18.13	PLASMA CHARACTERIZATION	448
18.13.1	LANGMUIR-PROBE	448
18.13.2	OPTICAL EMISSION-SPECTROSCOPY	448
18.14	REFERENCES	450

19. PHYSICAL VAPOR DEPOSITION 453

19.1	INTRODUCTION	453
19.2	NON-REACTIVE PVD PROCESSES	454
19.2.1	EVAPORATION	454
19.2.2	SPUTTERING	461
19.2.3	DIFFERENT COMBINATION POSSIBILITIES FOR NON-REACTIVE PVD PROCESSES	466
19.3	REACTIVE PVD PROCESSES	467
19.3.1	DIFFERENT COMBINATION POSSIBILITIES FOR REACTIVE PVD PROCESSES	467
19.3.2	REACTIVE EVAPORATION	467
19.3.3	REACTIVE SPUTTERING PROCESSES	470
19.4	STRUCTURAL MODELS FOR VACUUM-BASED COATINGS	473
19.5	THE QUALITY OF THE DEPOSITED COATING	475

INDEX 477

THE AUTHORS 487

