

International Thermal Spray Conference

Vorträge und Posterbeiträge
der gleichnamigen Konferenz

Lectures and Posters
presented at the Conference

Inhaltsverzeichnis / Table of contents

Vorwort / Preface

Fallstudien / Case-studies

J. Matějíček, K. Neufuss, P. Ctibor, P. Rohan, J. Dubský, P. Chráska and V. Brožek, Prague/CZ

WSP-sprayed boron carbide coatings for fusion applications

WSO-gepritzte Bor-Karbide für Anwendungen im Fusionsreaktor..... 1

Y. Borisov, V. Korzhyk, I. Kozjakov, I. Sviridova, A. Murashov, A. Borisova, V. Chub and N. Datzenko, Kiev/UA

Composite functional thermal sprayed coatings for the parabolic aerials

Funktionsspritzschichten für parabolische Antennen..... 6

Hartchromersatz und Korrosionsschutz /

Replacement of electroplating and corrosion protection

C. Reignier, A. Sturgeon, Cambridge/GB, D. Lee, Indiana/USA, and D. De Wet, Swindon/GB

HVOF sprayed WC-Co-Cr as a generic coating type for replacement of hard chrome plating

HVOF-Beschichtungen als Ersatz zu den Hartchromschichten..... 12

J. Randolph, Douglasville/USA

HVOF facility qualification at an airline – importance and benefits for landing gear applications

HVOF-Anlagenqualifikation bei einer Fluglinie – Bedeutung und Vorteile für Fahrwerkanwendungen..... 17

B. Aumüller, Sulzbach-Rosenberg/D, T. Weber und M. Schütze, Frankfurt am Main/D

Thermisch gespritzte Korrosionsschutzschichten für sulfidierende Atmosphären

Thermal sprayed coatings for reducing sulfidizing atmospheres at high temperatures..... 23

M. Knepper and A. Melzer, Duisburg/D

Wire arc spraying of Zinc as effective method to produce anodes for the corrosion protection of reinforced concrete structures

Lichtbogenspritzen von Zink als effektive Methode für den Korrosionsschutz von Stahlbetonbauwerken..... 27

Modellierung und Simulation – Strahl und Partikel / Modeling and simulation – Particles

V. Hurevich, Minsk/BY, L. Pawłowski, Villeneuve d'Ascq/F, and I. Smurov, Saint Etienne/F

Heating of porous particles in the plasma flame

Aufheizen der porösen Partikel im Plasmasstrahl..... 32

M. Fukumoto, T. Nishiyama and E. Nishioka, Toyohashi/J

Effect of surface morphology of substrate on flattening behavior of freely fallen metal droplet

Einfluss der Oberflächenmorphologie auf das Abflachungsverhalten metallischer Tropfen im freien Fall..... 37

E. Lugscheider and N. Papenfuß-Janzen, Aachen/D

Simulation of the influence of spray parameters on particle properties in APS

Simulation des Einflusses der Spritzparameter auf die Partikeleigenschaften beim atmosphärischen

Plasmaspritzen..... 42

Diagnosesysteme / Diagnosis-systems

K. D. Landes, T. V. Streibl, München/D, and J. Zierhut, Ottobrunn/D

Particle flux imaging (PFI) und particle shape imaging (PSI) – two innovative diagnostics for thermal coating

Particle flux imaging (PFI) and particle shape imaging (PSI) – zwei innovative Diagnostikverfahren für

das thermische Beschichten..... 47

K. Schutte und B. Aumüller, Sulzbach-Rosenberg/D	
Optisches Prozessanalysesystem für das thermische Spritzen	52
Optical process analysis system for thermal spraying.....	
C. Bossoutrot, F. Braillard, Chatellerault/F, T. Renault, M. Vardelle and P. Fauchais, Limoges/F	
Preliminary studies of a closed-loop for a feedback control of air plasma spray processes	
Vorstudien zu einer Regelung mit geschlossenem Regelkreis für APS-Prozesse.....	56
A. Refke, G. Barbezat and H. Wernli, Wohlen/CH	
The industrial use of diagnostic technology for plasma spraying	
Der industrielle Einsatz von Diagnostikverfahren beim Plasmaspritzen.....	62
P. Bertrand, I. Smurov, Saint Etienne/F, and M. Ignatiev, Perpignan/F	
Low cost industrial type diagnostic system for powder jet visualisation, particle-substrate interaction and coating growth	
Ein kostengünstiges Industriediagnostiksystem für die Partikelstrahlvisualisierung, Partikel-Substrat-Wechselwirkung und das Schichtwachstum.....	66

Prozessdiagnostik / Process-diagnostics

M. Ignatiev, Perpignan/F, I. Smurov and P. Bertrand, Saint-Etienne/F	
Application of digital CCD camera for monitoring of particle-in-flight parameters in plasma and HVOF spraying	
Anwendung digitaler CCD-Kameratechnik zur Aufzeichnung von Particle-in-flight-Parametern beim Plasma- und HVOF-Spritzen.....	72
Fr.-W. Bach, Hannover/D, R. Henne, V. Borck, Stuttgart/D, K. Landes, T. Streibl, München/D, E. Lugscheider, A. Fischer, K. Seemann, Aachen/D, T. Copitzky und J. Prehm, Dortmund/D	
Prozessdiagnostik an thermischen Beschichtungsverfahren –	
Neue Erkenntnisse aus den laufenden Arbeiten der DFG-geförderten Forschungsgruppe	
Process diagnostics at thermal spraying processes – new experiences from current projects of the DFG sponsored research groups.....	78
J. M. Guilemany, J. Nin, J. Delgado, C. Lorenzana, Barcelona/E	
Online-monitoring control of stainless steel coatings obtained by APS processes	
Online-Überwachungskontrolle von Edelstahlschichten hergestellt durch den APS-Prozess.....	86

Struktur / Structure

T. Keller, W. Wagner, Villigen/CH, J. Ilavsky, College Park/USA, A. J. Allen, Gaithersburg/USA, N. Margadant, S. Siegmann Thun/CH, G. Barbezat, Wohlen/CH, J. Pisacka, Prague/CZ, and R. Enzl, Plzen/CZ	
Volumetric and size characterization of void morphologies in thermally sprayed metallic deposits using scattering techniques	
Charakterisierung der Morphologie von Fehlstellen in thermisch gespritzten metallischen Schichten mit Hilfe der Streuungstechnik.....	91
T. Azarava, P. Vityaz, Minsk/BY, B. Wielage, S. Steinhäuser und H. Podlesak, Chemnitz/D	
Zusammenhänge zwischen dem Gefüge und den Eigenschaften der TiC-haltigen Spritzschichten	
Coherences between structure and properties of TiC containing thermal spraying coatings.....	96
F. Gärtner, C. Borchers, H. Kreye, Hamburg/D, N. Eigen, T. Klassen, R. Bormann, Geesthacht/D, W. Krömmer, Unterschleißheim/D, and V. Borck, Stuttgart/D	
Microstructures and properties of nanocrystalline composite coatings	
Mikrostrukturen und Eigenschaften von nanokristallinen Verbundwerkstoffsschichten.....	102
A. K. Sharma, K. Vijayakumar and R. Krishnamurthy, Chennai/IND	
Evaluation of plasma deposited Alumina-Titania ceramic composite coatings	
Untersuchungen an plasmagespritzten $\text{Al}_2\text{O}_3\text{-TiO}_2$ -Verbundschichten.....	107

Wärmedämmsschichten / Thermal barrier coatings

Y. Ando, S. Tobe, Tochigi/J, H. Tahara and T. Yoshikawa, Osaka/J

YSZ film deposition by thermal plasma assisted chemical vapor deposition in open air

YSZ-Filmschichten durch TSZ-CVD-Beschichten an Atmosphäre.....

112

X. Q. Ma, F. Borit, V. Guiport and M. Jeandin, Evry/F

Vacuum plasma sprayed YSZ electrolyte for solid oxide fuel cell application

Vakuum-Plasmagespritzte YSZ-Elektrolyte für die Brennstoffzelle.....

116

Nanostrukturierte Werkstoffe / Nanostructured materials

E. Lugscheider, A. Fischer, M. Parco and H. Zhang, Aachen/D

High energy ball milling prepared Al₂O₃-NiCr dispersion powders for thermal spray coatings

Hochenergiemahlen von Al₂O₃-NiCr-Dispersionen zum thermischen Spritzen.....

122

L. Segers, P. Vernin, Brussels/B, B. Hansz and C. Malavolta, Belfort-Montbelliard/F

Nanostructured ceramic coatings obtained by thermal spraying

Thermisches Spritzen von nanostrukturierten keramischen Schichten.....

127

Y. Zeng, S. W. Lee, Asan/ROK, and C. X. Ding, Shanghai/PRC

Plasma sprayed nano-structured oxide ceramic coatings

Plasma-gespritzte nanostrukturierte oxidische Keramiksichten.....

130

Eisenaluminide / Iron-aluminides

A. Ph. Ilyuschenko, T. L. Talako, A. V. Beliaev, A. I. Letsko, Minsk/BY, and B. Formanek, Katowice/PL

Coatings of powders based on Iron aluminides

Schichten aus Eisen-Aluminiden.....

136

X. Binshi, M. Shining, T. Baohong, L. Xiubing, Beijing/PRC

Erosion behavior of WC_p-Fe₃Al composite coating produced by high velocity arc spray at elevated temperature

Das Verhalten von erosivem Verschleiß bei höheren Temperaturen für WC_p-Fe₃Al-Verbundschichten

hergestellt durch Hochgeschwindigkeitslichtbogenspritzen.....

139

Werkzeugbeschichtungen / Tools

J. Wilden, T. Schnick and A. Wank, Chemnitz/D

Thermal spray moulding – production of microcomponents

Abformen mittels thermischen Spritzens – Herstellen von Microbauteilen.....

144

B. Aumüller, Sulzbach-Rosenberg/D, W. Schneider, Ingolstadt/D, K. Elsnegg, Vohburg/D, H. Krauss, Dietfurt/D, und W. Krömmer, Unterschleißheim/D

Herstellung von Kleinserienwerkzeugen für die Blechumformung durch gespritzte Schichten in Schalenbauweise

Production of sheet metal forming tools for short production runs by thermal sprayed shells.....

149

A. Abdel-Samad, S. A. Rassoul, Mansoura/ET, A. Fischer, T. Hornig and E. Lugscheider, Aachen/D

Thermal sprayed coatings for thixoforming tools

Thermisch gespritzte Schichten für Thixoforming-Werkzeuge.....

153

Industrien und Anwendungen / Industry and applications

G. Barbezat, Wohlen/CH

Internal plasma spraying for new generation of automotive engine

Innenplasmaspritzen für eine neue Generation von Automobilmotoren

158

A. Ohmori, F.-X. Ye, Osaka/J, and C.-J. Li, Xian/TJ

The effects of the additives on photocatalytic performance of plasma sprayed Titanium dioxide coatings

Einfluss von Additiven auf die photokatalytischen Eigenschaften von plasmagespritzten TiO₂-Schichten.....

165

F. van Rodijnen and M. Knepper, Duisburg/D

Low energy arc spraying for applications in the capacitor industry

Niedrigenergiemetallspritzen für Anwendungen in der Kondensatorenindustrie.....

170

Y. Makida, S. Tobe, M. Ando, Tochigi/J, K. Sonoya and T. Wakabayashi, Yokohamashi/J

Extension of service life of gas turbine blade by ternary TBC coating

Lebensdauererhöhung bei ternären Wärmedämmsschichten für Gasturbinen.....

175

A. J. de Munter, Rijssen/NL, A. Bult, Utrecht/NL, and J. A. de Jong, Tilburg/NL

On the economical and environmental aspects of TSA coatings

Ökonomische und ökologische Aspekte von TSA-Beschichtungen.....

180

M. Müller, E. Bouyer, M. von Bradke, R. Henne, G. Schiller, Stuttgart/D, R. B. Heimann, Freiberg/D, and G. Lins, Erlangen/D

Synthesis of ceramic layers for solid oxide fuel cells by means of TPCVD

Synthese keramischer Schichten für Hochtemperaturbrennstoffzellen mit TPCVD.....

186

G. Langer, Langenfeld/D, J. Kwo, Lausanne/CH, and D. Murano, Villeneuve-le-Roi/F

New coating solutions for biomedical applications

Neue Beschichtungslösungen für biomedizinische Anwendungen.....

192

Anwendungen – TBCs und Keramiken / Applications of TBCs and ceramics

G. C. Gualco, E. Cordano, F. Fignino, C. Gambaro, Genoa/I, S. Ahmanniemi, S. Tuurna, T. Mäntylä and P. Vuoristo, Tampere/FIN

An improved deposition process for very thick porous thermal barrier coatings

Ein verbesserter Abscheidungsprozess für sehr dicke, poröse Wärmedämmsschichten.....

196

R. Vaßen, G. Pracht and D. Stöver, Jülich/D

New thermal barrier coating systems with a graded ceramic coating

Neue Wärmedämmsschichtsysteme mit graderter keramischer Beschichtung.....

202

S. Ahmanniemi, P. Vuoristo, T. Mäntylä, J. Latokartano, Tampere/FIN, and I. Salonen, Linnavuori/FIN

Optimisation of the robot controlled plasma spraying of thermal barrier coating for gas turbine transition duct

Optimierung des robotergesteuerten Plasmaspritzens von Wärmedämmsschichten für Heißgasführungen

bei Gasturbinen.....

208

R. Gadow, A. Killinger and C. Li, Stuttgart/D

Plasma sprayed ceramic coatings for electrical insulation on glass ceramic components

Plasmagespritzte Keramikschichten zur elektrischen Isolation auf Glaskeramik-Bauteilen.....

213

K. v. Niessen and R. Gadow, Stuttgart/D

Thermally sprayed ceramic coatings on flexible fiber woven fabrics

Keramische Beschichtung auf flexiblen Fasergeweben durch thermisches Spritzen.....

220

D. T. Gawne, Y. Bao and T. Zhang, London/GB

Plasma-spray deposition of silicon nitride-based coatings

Plasmagespritzte Silizium-Nitrid-Basis-Schichten.....

225

C. Dambra, M. Dorfman, Westbury/USA, U. Erning, Wohlen/CH, W. Mannsmann and B. Gulde, Mannheim/D	
Thick thermal barrier coatings applied by plasma spray processing methods for increased production	
Plasmaspritzen dicker Wärmedämmsschichtsysteme mittels hochproduktiver Plasmaspritz-Systeme.....	231

Gase / Gases

C. Rickfält, Lidingö/S, W. Krömer and P. Heinrich, Unterschleißheim/D	
Modern gas supply systems for thermal spraying	
Moderne Gasversorgung für das thermische Spritzen.....	236
D. L. Hale, Idaho Falls/USA, K. Dobler, St. Louis/USA, and D. Gifford, Indianapolis/USA	
Safety hazards associated with the usage of compressed gases in thermal spraying	
Sicherheitsrisiken beim Umgang mit komprimierten Gasen beim thermischen Spritzen.....	242
V. Guiport, R. Molins, M. Jeandin, Evry/F, and G. Barbezat, Wohlen/CH	
Plasma-sprayed Ti-6Al-4V coatings in a reactive nitrogen atmosphere up to 250 kPa	
Plasmagespritzte Ti-6Al-4V-Schichten in einer Stickstoffatmosphäre bis 250 kPa.....	247

Plasma-Pulver-Auftragschweißen und Laserstrahlverfahren / Hardcoating by welding and laserprocessing

S. O. Chwa and A. Ohmori, Osaka/J	
Observation of microstructure in thermal barrier coatings prepared by laser hybrid spraying process	
using fluorescent dye infiltration technique	
Untersuchung der Mikrostruktur Laser-hybrid-gespritzter TBCs mit Fluoreszenzmethoden.....	253
S. K. Mahapatra, A.S. Khanna, Bombay/IND, and A. Gasser, Aachen/D	
Characterisation of laserformed superalloys	
Charakterisierung von laserstrahlumgeformten Superlegierungen.....	258
C. Theiler, T. Seefeld and G. Sepold, Bremen/D	
Laserstrahlbeschichten mit hoher Prozessgeschwindigkeit	
Laser beam cladding at high processing speed.....	262
A. Gebert, D. Wocilka, Chemnitz/D, B. Bouaifi und M. Schütz, Clausthal-Zellerfeld/D	
Verschleiß- und Korrosionsschutz bei Leichtmetallen mittels schweißtechnischer Verfahren	
Wear and corrosion prevention at light metals by means of welding methods.....	268
F. Schreiber, Krefeld/D	
Mobiles Plasma-Pulver-Handauftragschweißen: Erfahrungen aus der Praxis	
Mobile plasma powder hand deposition welding: practice experience.....	273
D. Harper, M. Gill, K. W. D. Hart and M. Anderson, Edmonton/CDN	
Plasma transferred arc overlays reduce operating costs in oil sand processing	
PTA-Schichten zur Kostensenkung bei der Öl-Sand-Verarbeitung.....	278
C. Theiler, T. Seefeld, G. Sepold, Bremen/D, J. Wilden und H. Frank, Chemnitz/D	
Aufbau gerichtet erstarrender Titanaluminidstrukturen mit dem Laserstrahlbeschichten	
Deposition of epitaxially grown Titanium Aluminide structures by laser beam cladding.....	284

HVOF – Wolframcarbide und Cermets / HVOF – Tungsten-carbides and cermets

J.-G. Legoux and S. Bouaricha, Boucherville/CDN	
Evaluation of starting material and process parameters for HVOF WC-10Co-4Cr coatings	
Evaluation der Ausgangswerkstoffe und der Spritzparameter für WC-10Co-4Cr-Schichten.....	289

Modellierung und Simulation – Substrat und Schicht / Modeling and simulation – Substrates and coatings

Prozesstechnik – High- und Low-Power-Plasma-Spraying /

Processes – High- and low-power-plasma-spraying

Prozesstechnik – LPPS und RPS / Processes – LPPS and RPS

On the influence of spraying conditions and powder feed structure on wear properties of atmospheric and vacuum plasma sprayed Al₂O₃-13TiO₂ coatings

Über den Einfluss von Spritzparametern und Pulverformen auf das Verschleißverhalten von atmosphärisch und im Vakuum plasmagespritzten Al₂O₃-13TiO₂-Schichten..... 351

K. Halter, Burgdorf/CH, S. Siegmann, Thun/CH, and B. Wielage, Chemnitz/D

Vacuum plasma sprayed coatings and freestanding parts of Ni-Ti shape memory alloys

Vakuumplasmagespritzte Schichten und freitragende Teile aus Ni-Ti-Formgedächtnislegierungen..... 357

M. Tului, C. Borgia, F. Casadei, E. Severini and T. Valente, Rome/

Analytical characterization of various titanium nitride based coatings obtained by reactive plasma spraying

Analytische Charakterisierung von verschiedenen mit dem Reaktivgas-Plasmaspritzen hergestellten Titan-nitrid-Schichten

362

Kaltgasspritzen / Cold spray

T. Stoltenhoff, J. Voyer and H. Kreye, Hamburg/D

Cold spraying – state of the art and applicability

Kaltgasspritzen – Stand der Technik und Anwendungsmöglichkeiten..... 366

P. Richter, Ampfing/D, W. Krömmer and P. Heinrich, Unterschleißheim/D

Equipment engineering and process control for cold spraying

Anlagentechnik und Prozesssteuerung beim Kaltgasspritzen..... 375

A. N. Papyrin, Albuquerque/USA, V. F. Kosarev, S. V. Klinkov, and A. P. Alkhimov, Novosibirsk/RUS

On the interaction of high speed particles with a substrate under the cold spraying

Wechselwirkungen zwischen Hochgeschwindigkeitspartikeln und Substraten beim Kaltgasspritzen..... 380

K. Sakaki, N. Huruhashi, K. Tamaki and Y. Shimizu, Nagano/J

Effect of nozzle geometry on cold spray process

Einfluss der Düsengeometrie auf den Kaltspitzprozess..... 385

Metallographie und Präparation / Metallurgical analysis and preparation

P. A. Didier, Lake Bluff/USA

A study of the influence of mounting media on quantitative measurements of thermal spray coatings

Eine Studie zum Einfluss des Einbettmittels auf quantitative Messungen an thermisch gespritzten Schichten.... 390

E. Kharlanova and I. Grigore, Montreal/CA

Optimization of metallographic preparation for thermally sprayed coatings using Taguchi-method

Optimierung der metallischen Präparation thermisch gespritzter Schichten unter Verwendung der Taguchi-Methode..... 397

M. Büchler, Zürich/CH, N. Margadant, S. Siegmann, Thun/CH, J. Ilavsky, Gaithersburg/USA, G. Barbezat, Wohlen/CH, J. Pisacka, Prague/CZ, and R. Enzl, Plzen/CZ

Determination of the integrity of thermally sprayed coatings with a new laterally resolving electrochemical technique

Ermittlung der Zuverlässigkeit von thermisch gespritzten Schichten mittels einer neuen, ortsaufgelösten elektrochemischen Rastertechnik..... 402

Chemische und mechanische Verschleißeigenschaften / Chemical and mechanical wear-properties

M. Yoshida , M. Yomogizawa and N. Endo, Funabashi/J

Particulate erosion resistance of thermally sprayed coatings at elevated temperature

Partikelerosionswiderstand thermisch gespritzter Schichten bei hohen Temperaturen..... 408

Y. A. Kharlamov, N. A. Budagyunchz, S. A. Yudichki and A. V. Shevchenko, Lugansk/UA	
Tribotechnical characteristics of plasma sprayed alloyed cast iron-NiCrSiB coatings	
Tribotechnische Charakterisierung plasmagespritzter NiCrSiB-Gusseisen-Schichten.....	414
A. Román, A. Agüero, C. de Miguel, F. J. García de Blas, F. Longo, R. Muelas and A. Sánchez, Torrejón de Ardoz/E	
Characterisation of tribological quasicrystalline composite coatings	
Charakteristiken tribologischer quasikristalliner Schutzschichten.....	419
J. M. Guilemany, D. Fernández, C. Lorenzana, J. Delgado and J. M. Miguel, Barcelona/E	
Tribological and corrosion behaviour of thermal-sprayed polymer-ceramic composite coatings	
Tribologische und Korrosionseigenschaften von thermisch gespritzten Polymer-Keramik-Verbundschichten.....	424
M. A. Uusitalo, P. M. J. Vuoristo, and T. A. Mäntylä, Tampere/FIN	
Chlorine corrosion of thermally sprayed coatings at elevated temperatures	
Chlorkorrosion von thermisch gespritzten Schichten bei erhöhten Temperaturen.....	429
Einflussstudien / Diagnostic studies	
S. Guessasma, G. Montavon and C. Coddet, Belfort/F	
On the neural network concept to describe the thermal spray deposition process: an introduction	
Einführung in die Beschreibung des TS-Schichtaufbaus durch neuronale Netze.....	435
J.-E. Döring, R. Vaßen und D. Stöver, Jülich/D	
The influence of spray parameters on particle properties	
Der Einfluss der Spritzparameter auf die Partikeleigenschaften.....	440
J. Wilden, B. Wielage, T. Schnick, A. Wank, Chemnitz/D, and P. Fronteddu, Hamburg/D	
Analysis of the wire melting behavior depending on wire design and process characteristics	
Analyse des Abschmelzverhaltens von Drähten in Abhängigkeit von Form und Prozesscharakteristik.....	446
Fr.-W. Bach, Hannover/D, T. Copitzky, G. Tegeder und J. Prehm, Dortmund/D	
Einsatz der PIV-Technik zum Bestimmen des Einflusses unterschiedlicher Düsengeometrien auf den	
Lichtbogenspritzprozess	
Particle image velocimetry (PIV) as a tool to investigate the influence of nozzle configuration and spray	
parameters on the arc spray process.....	450
S. Guessasma, G. Montavon, P. Gougeon and C. Coddet, Belfort/F	
On the neural network concept to describe the thermal spray deposition process: correlation between in-flight	
particles characteristics and processing parameters	
Beschreibung des TS-Schichtaufbaus durch neuronale Netze: Korrelation zwischen In-flight-Partikelparametern und den Prozesseinstellungen.....	453
M. Gindrat, J.-L. Dorier, C. Hollenstein, Lausanne/CH, M. Loch, A. Refke, A. Salito and G. Barbezat, Wohlen/CH	
Effect of specific operating conditions on the properties of LPPS plasma jets expanding at low pressure	
Einfluss spezieller Betriebsbedingungen auf die Eigenschaften der LPPS-Plasmastrahlauströmung bei	
geringem Druck.....	459
HVOF-Superlegierungen / HVOF-superalloys	
M. Dunlap and G. Meng, Indianapolis/USA	
Oxygen in atomized MCrAlY powder and its effect on HVOF coatings	
Einfluss des Sauerstoffgehalts auf Schichteigenschaften von JP5000-gespritzten MCrAlY-Legierungen.....	465
P. Vuoristo, S. Ahmanniemi, S. Tuurna, T. Mäntylä, Tampere/FIN, E. Cordano, F. Fignino and G. C. Gualco, Genoa/I	
Development of HVOF sprayed NiCoCrAlYRe coatings for use as bond coats of plasma sprayed thermal	
barrier coatings	
Entwicklung HVOF-gespritzter NiCoCrAlYRe-Schichten als Haftvermittler für plasmagespritzte	
Wärmedämmsschichten.....	470

C.-J. Li, W.-Y. Li, Xian/PRC, Y. Matsunaga and K. Nakagawa, Tokyo/J Self-strengthening of the adhesion of HVOF sprayed MCrAlY coatings Adhäsionsselbstverstärkung von HVOF-gespritzten MCrAlY-Schichten.....	476
--	-----

HVOF-Verfahrensvergleiche und -modifikationen / HVOF-processes and process-modifications

Y. Shimizu, K. Yamashita and K. Sakaki, Nagano/J A modified HVOF thermal spray system for producing alumina coating Ein modifiziertes HVOF-Spritzsystem zur Herstellung von Aluminiumoxidschichten.....	483
P. Vuoristo, A. Määttä, T. Mäntylä, Tampere/FIN, L.-M. Berger and S. Thiele, Dresden/D Properties of ceramic coatings prepared by HVOF and plasma spraying of titanium suboxide powders Eigenschaften HVOF- und plasmagespritzter keramischer Schichten aus Titansuboxid-Pulvern.....	488
T. Sudaprasert, D. G. McCartney and P. H. Shipway, Nottingham/GB Role of spray system and powder feedstock on the sliding wear behaviour of WC-Co HVOF sprayed coatings Einfluss des Spritzsystems und Pulverausgangswerkstoffes auf das Gleitverschleißverhalten von HVOF- gespritzten WC-Co-Beschichtungen.....	494
D. Zhang, S. J. Harris and D. G. McCartney, Nottingham/GB An investigation of the corrosion behaviour of Ni- and Co-based alloys sprayed with gas and liquid fuel HVOF guns Untersuchungen zum Korrosionsverhalten von mit gasförmigen und flüssigen Brennstoffen HVOF- gespritzten Ni- und Co-Basis-Werkstoffen.....	500
A. J. Sturgeon, Cambridge/GB Improved corrosion resistant coatings prepared using a modified diamond jet HVOF spraying system Verbesserungen von Korrosionsschutzschichten durch ein modifiziertes HVOF-System.....	506

Prozesstechnik – APS / Processes – APS

A. Schwenk, G. Nutsch, Ilmenau/D, und H. Gruner, Mägenwil/CH Einfluss der Düsenkontour auf atmosphärisch DC-plasmagespritzte Al_2O_3 -Schichten Nozzle-design effects on the quality of APS-Alumina coatings.....	510
K. Nassenstein, Luckenbach/D, und W. Peschka, Sindelfingen/D Entwicklung eines neuen Drei-Kathoden-Plasmabrenners Development of a new three cathode-plasma-gun.....	514
A. W. Burgess, Vancouver/CDN Hastelloy C-276 parameter study using the axial III plasma spray system Parameterstudien zur Verarbeitung von Hastelloy C-276 mit dem Axial-III-Plasmaspritz-System.....	516
K. Wittmann, F. Blein, Monts/F, J. Fazilleau, J.-F. Coudert and P. Fauchais, Limoges/F A new process to deposit thin coatings by injecting nanoparticles suspensions in a DC plasma jet Ein neuartiges Verfahren zur Herstellung von Dünnschichten durch Injektion von Nanopartikelsuspensionen in ein DC-Plasma.....	519
A. Harir, H. Ageorges, A. Grimaud, P. Fauchais and F. Platon, Limoges/F A new technique to plasma spray composite stainless steel-graphite coating with low friction coefficient on 100C6 steel Ein neuartiges Verfahren zum Plasmaspritzen von Edelstahl-Graphit-Schichten mit niedrigen Reibkoeffizien- ten gegen 100C6-Stahl.....	523

Neue Prozesse / New processes

V. V. Sobolev and I. Fagoaga, San Sebastian/E

Warm spray: A new promising technology of the coating deposition

Warm-Spray: Eine neue Technologie zur Schichtabscheidung..... 529

Th. Krüssel, Fr.-W. Bach, Hannover/D, and P. Stoll, Dortmund/D

Innere Zentrifugalprojektionsbeschichtung iCPC – ein neuartiges Beschichtungsverfahren

Inner centrifugal projection coating (iCPC) – a novel coating process..... 534

S. Kuroda and P. Blazdell, Tsukuba/J

Suspension plasma spraying of ceramics by using an ink jet printer

Suspensions-Plasmaspritzen von Keramiken mit einem Tintenstrahldrucker..... 539

C.-J. Li, G.-J. Yang and Z. Wang, Xian/PRC

Effect of spray parameters on the structure of nano-structured TiO₂ deposits by liquid flame spray process

Einfluss der Spritzparameter auf die Struktur der Schichten aus Nano-TiO₂ hergestellt mittels Flammenspritzen mit flüssigen Ausgangswerkstoffen..... 544

Lichtbogenspritzen und Drähte / Arc-wire-spraying and wires

T. Varis and E. Rajamäki, Espoo/FIN

Effect of the nozzle design and atomization gas on the properties of the electric arc sprayed

Ni18Cr6Al2Mn-coatings

Auswirkungen der Düsenform und des Zerstäubergases auf die Eigenschaften lichtbogengespritzter Ni18Cr6Al2Mn-Schichten..... 550

M. F. O. Schiefler, Curitiba/BR, J. Voyer, F. Gärtner and X. Qi, Hamburg/D

Corrosion behaviour of high velocity combustion wire sprayed coatings

Korrosionsverhalten von Hochgeschwindigkeits-drahtflammspritzten Schichten..... 553

V. Pokhmurskii, M. Student, V. Dovhunyk, I. Sydorak, Lviv/UA, and H. Pokhmurska, Warsaw/PL

Wear resistance arc-sprayed coatings from powder wires

Verschleißfestigkeit von mit Fülldrähten Lichtbogen-gespritzten Schichten..... 559

Qualität / Quality

H. Sauer, H. Weiß, E. Kern, Siegen/D, und O. Schwabe, Remscheid/D

Mechanische Bruchuntersuchungen zur Ermittlung von Haftfestigkeiten von WC-Co-Schichten auf Metallsubstraten

Fracture mechanical tests to determine the adhesive quality of WC-Co-coatings on metal-substrats..... 563

O. Finkenwirth, München/D, and S. Hoferer, Wolfsburg/D

Thermographical heat load in-situ-measurement and FEM-simulation of solid oxide fuel cell (SOFC) components during fabrication via vacuum plasma spraying (VPS)

Lokale thermographische Messungen und FEM-Simulationen an Bauteilen aus Hochtemperaturbrennstoffzellen während der Herstellung im Vakuum-Plasmaspritzprozess..... 567

R. Gadow, A. Killinger and C. Li, Stuttgart/D

On line process control of plasma sprayed ceramic coatings with IR thermographic imaging

Online-Prozesskontrolle für das Plasmaspritzen keramischer Schichten mittels Infrarot-Thermografie..... 573

M. Dvorak, Thun/CH, H. G. Schmid, Vilters/CH, and F. Fischer, Barchfeld/D

Fast quality control of spray powders

Schnelle Pulverkorngrößenbestimmung zur Qualitätskontrolle..... 580

R. Huber und D. G. F. Böhme, München/D Erfahrungen beim Umsetzen der neuen ISO-Normen und EWF-Ausbildungen zu Qualitätsmanagement und Personalqualifikation Experiences in application of the new ISO standards and EWF-education and training for quality management and qualification of personnel.....	584
Kennwerte / Properties	
L. Berthe, E. Bartnicki, Paris/F, C. Bolis, M. Boustie, M. Arrigoni, Poitiers/F, S. Barradas, M. Jeandin, Evry/F, G. Barbezat, Wohlen/CH, B. Dumont, Serifontaine/F, and Y. Desalos, Guyancourt/F Developments in laser shock adhesion test (LASAT) Entwicklungsarbeiten am Laserschock-Haftungstest (LASAT).....	587
S. Barradas, F. Borit, V. Guipont, M. Jeandin, Evry/F, C. Bolis, M. Boustie, Poitiers/F, and L. Berthe, Paris/F Study of the role of (Cu, Al) intermetallics on adhesion of copper plasma-sprayed onto Aluminum using laser shock adhesion testing (LASAT) Untersuchung der Auswirkung der intermetallischen Phasen (Cu, Al) auf die Haftung von plasmagespritzten Kupferschichten auf Aluminiumsubstrat mit Hilfe des Laserschockhafttests.....	592
M. Buchmann, M. Escribano, R. Gadow, Stuttgart/D, G. Bürkle, M. Mahlich and H. J. Fecht, Ulm/D On the elastic mechanical properties of thermally sprayed coatings Elastomechanische Eigenschaften von thermisch gespritzten Schichten.....	598
J. Dubský and J. Matějíček, Prague/CZ Residual and applied stresses in thermally sprayed metallic and ceramic coatings Eigenspannungen und externe Spannungen in thermisch gespritzten metallischen und keramischen Schichten.....	606
N. Margadant, G. Bürki and S. Siegmann, Thun/CH Towards fracture mechanics of thermally sprayed metallic coatings using indentation technique for edge chipping on a micron scale Studien zu Bruchmechanismen thermisch gespritzter, metallischer Schichten mittels Beurteilung der Bruchkanten nach Mikro-Eindringverfahren.....	610
P. Ctibor, J. Sedláček, K. Neufuss, J. Dubský and P. Chráska, Prague/CZ Study of dielectric properties of plasma sprayed silicates at low voltage Untersuchungen der dielektrischen Eigenschaften plasmagespritzter Silikate bei niedrigen Spannungen.....	617
E. Rajamäki, T. Varis, Espoo/FIN, A. Kulkarni, J. Gutleber, A. Vaidya, M. Karadge, S. Sampath and H. Herman, Stony Brook/USA Parameter optimization of HVOF sprayed alumina and effect of the spray parameters on the electrical properties of the coatings Parameteroptimierung beim HVOF-Spritzen von Al_2O_3 und Parametereinfluss auf die elektrischen Eigenschaften.....	622
H. Weiß, E. Kern, H. Sauer, Siegen/D, und B. Aumüller, Sulzbach-Rosenberg/D Eigenschaften von feinkristallinen Al_2O_3 -SiC-Spritzschichten Characteristics of fine-crystalline Al_2O_3 -SiC spray coatings.....	627
J. Sauer, Cincinnati/USA, and M. van Wonderen, Amsterdam/NL Standardization in coating evaluation: An universal system for repair coatings Normung zur Schichtbewertung: Ein Universalsystem für das Reparaturspritzen.....	631
Vor- und Nachbehandlung / Pre- and post-treatment	
X. Binshi, L. Shican, X. Xiangyang and Z. Meiling, Beijing/PRC Structure and fretting wear resistance of electron beam remelting CoCrW coating Struktur und Adhäsionsreibwiderstand von EB-umgeschmolzenen CoCrW-Schichten.....	635

B. Prawara, H. Yara, Y. Miyagi, Okinawa/J, and T. Fukushima, Chiba/J Densification of thermal sprayed coatings with spark plasma sintering (SPS) SPS-Verdichtung von thermischen Spritzschichten.....	639
K. A. Khor, L.-G. Yu, S. H. Chan and X. J. Chen, Singapore/SGP Spark plasma sintering (SPS) of plasma sprayed YSZ electrolyte for solid oxide fuel cell (SOFC) application Spark-Plasma-Sintering (SPS) von Plasma-gespritzten TSZ-Elektrolyten in SOFC-Brennstoffzellen.....	644
Eigenschaften – TBCs / Properties – TBCs	
F. Niccolai, U. Bardi, L. Carrafiello, Firenze/I, M. Placidi, Milano/I, G. Rizzi, Rubbiano di Solignano/I, and A. Scrivani, Parma/I Innovative methods for the characterization of thermal barrier coatings Innovative Methoden zur Charakterisierung von Wärmedämmsschichten.....	648
A. Scrivani, R. Groppetti, G. Rizzi, A. Rossi, F. Tedeschi, Parma/I, U. Bardi and F. Niccolai, Firenze/I A contribution to the production and characterization of surface preparation of Ni based alloys substrates for plasma sprayed thermal barrier coatings Produktion und Charakterisierung der Oberflächenpräparation von Ni-Basis-Legierungen für plasmagespritzte Wärmedämmsschichten.....	654
A. Waheed, A. H. Azzam, G. El-Awadi, Cairo/ET, A. Abdel-Sammad and E.-S. A. Rassoul, Mansoura/ET Performance of graded, duplex and triplex thermal barrier coatings exposed to cyclic oxidation Verhalten gradierter Duplex- und Triplex-Wärmedämmsschichten bei zyklischem Oxidationsangriff.....	660
J. F. Bisson and C. Moreau, Boucherville/CDN Effect of DC plasma fluctuations on in-flight particle parameters – Part II Einfluss von Plasmaleistungsschwankungen auf Partikel-In-Flight-Eigenschaften – Teil II.....	666
HVOF – Funktionelle Schichten / HVOF – Functional surfaces	
C. R. C. Lima, São Paulo/BR Study and characterization of high velocity oxy-fuel thermally sprayed wear coatings Studien und Charakterisierung von HVOF-gespritzten Verschleißschutzschichten.....	672
U. Männikkö, A. Määttä, P. Vuoristo and T. Mäntylä, Tampere/FIN Preparation of powders and HVOF sprayed coatings for improved sliding properties by addition of solid lubricants Herstellung von Pulver- und HVOF-gespritzten Schichten mit verbesserten Reibeigenschaften durch Zusatz von Festkörperschmierstoffen.....	676
J. Kawakita, S. Kuroda and T. Kodama, Tsukuba/J Evaluation on through-porosity of HVOF sprayed coatings Ermittlung durchgehender Porositäten an HVOF-Spritzschichten.....	681
D. Dudzinski, P. Au, Ottawa/CDN, J.-G. Legoux, Boucherville/CDN, and S. Simard, Rimouski/CDN Salt fog corrosion resistance of HVOF WC-10Co-4Cr coated and electrolytic hard chrome plated AerMet 100 and 300M steel alloys Salz-Sprüh-Tests an HVOF-gespritzten WC-10Co-4Cr- und galvanischen Hartchromschichten auf den Stahlsubstraten Aermet 100 und 300 M.....	686
S. Shrestha, A. Sturgeon, Cambridge/GB, T. Hodgkiss, Glasgow/GB, and A. Neville, Edinburgh/GB The corrosion behaviour of high velocity oxy-fuel (HVOF) sprayed Ni-Cr-Si-B coatings Das Korrosionsverhalten der HVOF-Schichten aus NiCrBSi.....	692
S. Matthews, M. Hyland, B. James and T. Levi, Auckland/NZ Isothermal oxidation of Cr ₃ C ₂ -NiCr coatings sprayed by high velocity techniques Isotherme Oxidation von hochgeschwindigkeitsgespritzten Cr ₃ C ₂ -NiCr-Schichten.....	698

M. Ivosevic, R. Knight, T. E. Twardowski, S. R. Kalidindi, D. Y. Kim, Philadelphia/USA, and J. K. Sutter, Cleveland/USA Development of thermally sprayed FGM erosion-oxidation resistant coatings for polymeric substrates Entwicklung gradierter Schichten gegen Erosion und Oxidation für Polymer-Substrate.....	705
--	-----

Modellierung und Simulation – Plasma und Laser / Modeling and simulation – Plasma and laser

A. Boussagol and P. Nylén, Trollhättan/S A comparative study between two different process models of atmospheric plasma spraying Vergleichende Studie über zwei verschiedene Modelle für das Plasmaspritzen.....	710
B. Jodoin, Ottawa/CDN, M. Gindrat, J.-L. Dorier, C. Hollenstein, Lausanne/CH, M. Loch and G. Barbezat, Wohlen/CH Modelling and diagnostics of a supersonic DC plasma jet expanding at low pressure Modellierung und Diagnostik einer Überschall-DC-Plasma-Strahl-Ausbreitung bei geringem Druck.....	716
L. Pawłowski, Villeneuve d'Ascq/F Laser treatment of thermally sprayed coatings Laser-Nachbehandlung von thermisch gespritzten Schichten.....	721

Neue Materialien / New materials

L.-M. Berger, S. Thiele, Dresden/D, P. Vuoristo, T. Mäntylä, Tampere/FIN, H. Keller, E. Proß and R. Scholl, Laufenburg/D Titanium carbide-based powders and coatings – compositions, processability and properties Titancarbid-Basis-Pulver und -schichten – Zusammensetzungen, Verarbeitbarkeit und Eigenschaften.....	727
S. Purdie, Derby/GB, M. R. Dorfman, Westbury/USA, C. Britton and K. Harrison, Farnborough/GB An Aluminium-Silicon/Boron Nitride material for aerospace application AlSi/hBN Abradable Werkstoffe für Luftfahrtanwendungen.....	733

AiF – Angewandte Forschung / AiF – applied research

M. Maurer and E. Lugscheider, Aachen/D Advanced metal foam composites Hochleistungs-Metall-Schaum-Verbunde.....	739
C. F. Redeker, Fr.-W. Bach, S. Brandt, H. Louis und R. Verseemann, Hannover/D Removal of thermal sprayed layers Methoden zum selektiven Entfernen thermisch gespritzter Schichten.....	743
B. Wielage, J. Wilden, T. Schnick and A. Wank, Chemnitz/D Development of SiC-composite feedstock for HVOF applications Entwicklung von SiC-Verbundpulvern für HVOF-Beschichtungen.....	749

Angewandte Forschung / Applied research

M. Vippola, S. Ahmanniemi, P. Vuoristo, T. Lepistö and T. Mäntylä, Tampere/FIN Analytical transmission electron microscopy of phosphate sealed plasma sprayed oxide coatings Analytische Transmissionselektronenmikroskopie von Aluminiumphosphat-versiegelten Oxidschichten.....	755
---	-----

Posterschau / Poster Session

Anlagentechnik – Prozesstechnik / Equipment – processes

Anwendungstechnik – Fallstudien / Applications – Case studies

S. Kuroda, T. Fukushima, J. Kawakita and T. Kodama, Tsukuba/J	
Marine corrosion performance of HVOF sprayed alloy coatings: comparison of field exposure test and laboratory test	
Verhalten HVOF-gespritzter Legierungen unter maritimem Korrosionsangriff: Vergleich zwischen Feld-Test und Laborstudien.....	819
J. Krüger and M. Knepper, Duisburg/D	
Arc sprayed coatings for industrial applications	
Lichtbogengespritzte Schichten für industrielle Anwendungen.....	825
N. Z. Mehdizadeh, S. Chandra and J. Mostaghimi, Toronto/CDN	
Effect of substrate temperature and roughness on coating formation	
Der Zusammenhang zwischen Substrattemperatur und Oberflächenbeschaffenheit (Rautiefe) der zu beschichtenden Struktur.....	830
Eigenschaften – Charakterisierung – Prüftechnik / Properties – Characterization – Testing	
L. Zhao, E. Lugscheider und A. Fischer, Aachen/D	
Thermal spraying of high nitrogen steels	
Thermisches Spritzen hochaufgestickter Stähle.....	838
M. Shining, L. Changqing, Y. Chunhai and L. Xin, Beijing/PRC	
Study on tribological properties of non-skid coating made by arc spraying	
Studie zu tribologischen Eigenschaften rutschfester Lichtbogenspritz-Schichten.....	843
G. Xin, Y. Gao, Dalian/PRC, and Y. G. Yan, Shanghai/PRC	
Microstructure of Fe-Al binary alloys coating sprayed by the detonation gun spraying	
Mikrostruktur von binären FeAl-Schichten des Detonationsspritzens.....	847
Z. Ding, C. Lu, B. Huang and W. Zhan, Wuhan/PRC	
Research on the properties of NiCr-based cermet coatings for boiler tube protection	
Untersuchung der Eigenschaften von NiCr-basierten Cermet-Beschichtungen als Schutzschicht auf Kesselrohren.....	850
S. Oki, Osaka/J	
Relationship between splat morphology and cohesive adhesive strength of coatings	
Zusammenhänge zwischen der Splatstruktur und den kohesiven und adhesiven Kräften der Schichten.....	855
E. Colin, M. Leaute, T. Roger, A. Le Maguer, L. Pawlowski, Villeneuve d'Ascq/F, and J.-P. Janssen, Liège/B	
Microstructure investigation of HVOF sprayed WC-Co(Cr) coatings	
Untersuchung der Mikrostrukturen von HVOF-gespritzten WC-Co(Cr)-Schichten.....	858
W. Żórawski, Kielce/PL	
Tribological properties of carbide coatings by plasma and HVOF spraying	
Tribologische Eigenschaften von Karbidschichten beim Plasma- und Hochgeschwindigkeitsflammspritzen.....	863
Fr.-W. Bach, Hannover/D, Z. Babiak und G. Tegeder, Dortmund/D	
Auffüllen von Defekten und Verbinden durch thermisches Spritzen	
Joining and defect refilling using spray technique.....	867
C.-J. Li and W.-Y. Li, Xian /PRC	
Effect of powder size on the oxidation of MCrAlY particles during HVOF spraying	
Einfluss der Pulverkornverteilung auf das Oxidationsverhalten von MCrAlY-Partikeln beim HVOF.....	873
R. Vaßen, M. Ahrens, A. F. Waheed and D. Stöver, Jülich/D	
The influence of the microstructure of thermal barrier coating systems on sintering and other properties	
Der Einfluss der Mikrostruktur von Wärmedämmsschichtsystemen auf das Sintern und andere Eigenschaften.....	879

J. M. Guilemany, C. Lorenzana, J. M. Miguel and J. Delgado, Barcelona/E	
A study of the microstructure, wear and corrosion behaviour of high velocity oxygen fuel (HVOF) thermally sprayed coatings and self-standing forms, obtained with blends of Cr ₃ C ₂ -NiCr/NiCrBSi	
Untersuchung der Mikrostruktur, des Verschleiß- und Korrosionsverhaltens von HVOF-Schichten und Spritzformteilen aus gemischten Cr ₃ C ₂ -NiCr-NiCrBSi-Werkstoffen.....	884
J. M. Guilemany, J. M. Miguel, S. Vizcaino and S. Armada, Barcelona/E	
Structural characterisation of plasma sprayed and spray-and-fused NiCrBSi coatings	
Charakterisierung der Struktur von plasmagespritzten NiCrBSi-Schichten mit und ohne nachfolgender Aufschmelzung.....	890
J. M. Guilemany, J. Fernández, J. Delgado, Barcelona/E, and A. V. Benedetti, Araraquara/BR	
Drawbacks in corrosion resistance of thermal spray coatings against aqueous aggressive media	
Nachteile im Korrosionsschutz von thermisch gespritzten Schichten in aggressiven und flüssigen Medien.....	894
K. Ogawa, T. Kato and T. Shoji, Sendai/J	
Improvement of interface bond strength between ceramic thermal barrier coatings and metallic bond coatings	
Verbesserung der Grenzflächenhaftung zwischen keramischen Wärmedämmenschichten und metallischen Bindungsschichten.....	900
A. Määttä, U. Männikkö, P. Vuoristo, T. Mäntylä and K. Laitinen, Tampere/FIN	
Structure and tribological characteristics of HVOF coatings sprayed from powder blends of Cr ₃ C ₂ -25NiCr and metallic alloys	
Struktur und tribologische Charakteristiken von HVOF-Schichten aus Pulverlegierungen von Cr ₃ C ₂ -NiCr mit Metalllegierungen.....	905
M. Vippola, J. Vuorinen, P. Vuoristo, T. Lepistö and T. Mäntylä, Tampere/FIN	
Thermogravimetric analysis for aluminum phosphate sealed alumina and chromia coatings	
Thermogravimetrische Analyse von Aluminiumphosphat-versiegelten Aluminium- und Chromoxidschichten.....	908
T. Fukushima, H. Yamada, J. Kawakita and S. Kuroda, Tsukuba/J	
Correlation between the in-flight conditions of HVOF sprayed alloy particles and the coating structure	
Korrelation der In-Flight-Partikeleigenschaften und der Schichtstruktur beim HVOF-Spritzen.....	912
A. Dolatabadi, V. Pershin and J. Mostaghimi, Toronto/CDN	
Effect of flow regime on particle velocity in the high velocity oxy-fuel (HVOF) process	
Effekte der Fließgesetze auf die Partikelgeschwindigkeiten beim HVOF-Prozess.....	918
B. Q. Wang, Richmond/USA	
A comparison of elevated temperature erosion resistance of several carbide cermet coatings	
Vergleichende Studie über das Verhalten verschiedener Cermet-HVOF-Schichten bei erhöhten Temperaturen.....	926
V. Stoica, R. Ahmed, Edinburgh/GB, and S. Tobe, Tochigi/J	
Wear of hot isostatically pressed (HIPed) thermal spray cermet coatings	
Verschleißverhalten gehippter TS-Schichten.....	930
R. Bolot, D. Klein and C. Coddet, Belfort/F	
Influence of the nozzle design on the structure of a plasma jet under vacuum conditions	
Einfluss des Düsendesigns auf die Struktur des Plasmafreistrahls im Niederdruck.....	938
S. Costil, B. Normand, C. Coddet, Belfort/F, C. Langlade-Bomba and A. B. Vannes, Ecully/F	
Alumina plasma sprayed coatings submitted to cyclic tribological solicitations: effect of TiO ₂ content	
Einfluss des TiO ₂ -Gehalts auf das Verhalten von Al ₂ O ₃ -Schichten bei Thermo-Wechselbeanspruchung.....	944
S. Guessasma, G. Montavon, C. Coddet, Belfort/F, C. Mancini and C. C. Berndt, Stony Brook/USA	
Fractal dimension as an indicator of thermal spray coatings roughness	
Fraktalanalyse zur Beschreibung der Rauheit thermisch gespritzter Oberflächen.....	949

Relationships between in-flight particle characteristics and coating microstructure for the twin wire arc spray process
Wechselwirkungen zwischen In-Flight-Partikeleigenschaften und der Schichtstruktur beim Zweidraht-Lichtbogenspritzen..... 954

Development of a low-pressure plasma sprayed ceramic coating on electrostatic chucks for semiconductor manufacturing equipment

Entwicklung einer Unterdruck-plasmagespritzten Keramikbeschichtung auf elektrostatischen Klemmen für die Halbleiterherstellung..... 960

Modellierung – Simulation / Modeling – Simulation

Bonding mechanisms of HVOF sprayed coatings

Haftungsmechanismen von HVOF-Schichten..... 965

Numerical simulation of offset deposition for sequential tin droplets

Die sequentielle Simulation geschmolzener Metalltropfen auf einem festen Untergrund..... 972

Three dimensional transient modeling of the substrate temperature evolution during the coating elaboration

3D-Modell der Substrattemperatur beim Schichtaufbau..... 979

Plasma-Pulver-Auftragschweißen / Plasma-transfer-arc-surfacing

Microstructure and wear performance of Cobalt-based alloys produced by plasma transferred arc surfacing in molten Zn-Al bath

Mikrostruktur und Verschleißverhalten von Kobalt-Basis-PTA-Schichten in Zn-Al-Bädern..... 985

Plasma-Pulver-Auftragschweißen von Messern für die Lebensmittelindustrie

PTA powder cladding of knives for food processing industry..... 991

Prozessdiagnostic / Process diagnostics

Effect of system design on the characteristics of thermal radiation signals in the simultaneous measurement of spray particle parameters

Der Einfluss der Systemkonstruktion auf die Charakteristik der Strahlungssignale bei der Messung der Partikeleigenschaften..... 994

Digital diagnostic system based on advanced CCD image sensor for thermal spraying monitoring

Digitales Diagnosesystem basierend auf fortschrittlichen CCD-Bildsensoren für die Überwachung des thermischen Spritzprozesses..... 1001

Influence of noise factors at atmospheric plasma spraying

Einflüsse von Störgrößen beim atmosphärischen Plasmaspritzen..... 1007

Qualitätsprüfung, -sicherung, -management / Quality inspection, quality assurance, quality management

J. Wilden, H. Sachs and A. Wank, Chemnitz/D

Capability of emission spectroscopy for quality assurance in thermal spraying

Möglichkeiten der Emissionsspektroskopie für die Qualitätssicherung beim thermischen Spritzen 1011

Vor- und Nachbehandlung / Pre- and post-treatment

B. Wielage, S. Steinhäuser, W. Milewski, Chemnitz/D, und H. Pokhmurska, Warsaw/PL

Investigation of the boundary metallic substrate – ceramic coating obtained by detonation and VPS plasma spraying methods

Untersuchungen zum Haftmechanismus zwischen Metallsubstraten und thermisch gespritzten Keramikschichten (D-Gun, VPS)..... 1016

B. Wielage, S. Steinhäuser, W. Milewski, Chemnitz/D, and H. Pokhmurska, Warsaw/PL

Solidification of detonation sprayed ceramic coating melted by CO₂ laser

Erstarrungsverhalten thermisch gespritzter (D-Gun), laserumgeschmolzener Keramikschichten..... 1020

K. A. Khor, L. G. Yu and P. Cheang, Singapore/SGP

Spark plasma sintering of plasma sprayed HA coatings

Spark-Plasma-Sintering von Plasma-gespritzten HA-Schichten..... 1024

Zusatzerkstoffe – Gase / Consumables – Gases

A. Ilyuschenko, A. Shevtsov, T. Azarova, V. Okovity, Minsk/BY, V. Smurov, M. Ignatiev, Odeillo/F, and E. Kovalion, Moscow/RUS

Investigation of composite powders with hard lubricant components for thermal spraying of coatings

Untersuchungen von Pulvern mit Festschmierstoffen zum thermischen Spritzen..... 1029

J. Wilden, T. Schnick, A. Wank, Chemnitz/D, and F. Schreiber, Krefeld/D

Performance of HVOF nanostructured diboride composite coatings

Potential HVOF-gepritzter nanostrukturierter Diboridverbundschichten..... 1033

T. Duda, T. Rothardt, Z. Babiak, Dortmund/D, und M. Mendelsohn, Düsseldorf/D

Influence of the plasma gas composition on ceramic coatings properties by atmospheric plasma spraying

Einfluss der Zusammensetzung des Plasmagases auf die Schichteigenschaften beim atmosphärischen

Plasmaspritzen..... 1038

N. Sakoda, M. Hida, Y. Sakakibara, Okayama/J, and T. Tajiri, Kurashiki/J

Influence of atomization gas on nitriding process under Ti arc spraying

Einfluss des Zerstäubergases auf die Nitridbildung beim Ti-Lichtbogenspritzen..... 1042

B. Wielage, J. Wilden, T. Schnick, A. Wank, Chemnitz/D, J. Beczkowiak, Wiggensbach/D, R. Schülein, Bremen/D, H. Zoz und H. Ren, Wenden/D

Mechanically alloyed SiC composite powders for HVOF applications

Mechanisch legierte SiC-Verbundpulver für HVOF-Anwendungen..... 1047