
 Notes
Application

Metallographic
preparation of thermal
spray coatings
Thermal spraying was invented in the
early 1900s using zinc for „metallizing”
substrates for corrosion protection. The
development of the plasma spray gun in
the late 50s and 60s made it commercially
viable to use high temperature materials
such as ceramics and refractory metals
for coating materials. In addition to flame
and plasma spraying, today thermal spray
methods include high velocity and detona-
tion spraying using a multitude of different
spray materials for the most diverse and
demanding applications.

Thermal spray coatings are applied to a
substrate to give a specific surface quali-
ty, which it originally does not have. Thus
the bulk strength of a part is given by the
substrate, and the coating adds superior
surface qualities such as corrosion, wear
or heat resistance.
Therefore thermal spray coatings are wide-
ly used in the aerospace and power gene-
ration industry for new and refurbished
sections and parts for jet engines and
gas turbines, compressors and pumps.
The properties of some coatings can only
be fabricated by thermal spraying, using
mainly metals, ceramics, carbides and
composites as well as mixtures of various
materials.

Metallography of thermal spray coatings
can have several purposes:
- To define, monitor and control spraying
 conditions for quality control
- For failure analysis
- For developing new products.

The procedure normally involves coating a
test coupon to define and optimize the pro-
cess for the part to be sprayed. Sections
of this test coupon are then metallographi-
cally prepared and examined to assess
coating thickness, size and distribution of
porosity, oxides and cracks, adhesion to
base material, interface contamination and
presence of unmelted particles.

Cutting: Cracks in the coating due to
clamping the sample and using coarse
cut-off wheels;
Delamination from substrate

Mounting: Insufficient penetration of
mounting resin

Difficulties during metallographic preparation Solution:
- Precision cutting
- Vacuum impregnation with epoxy resin
- Standardized, reproducible preparation
 methods for thermal spray coatings

Electric arc metal spray coating, showing grey oxides
and round, unmelted particles

Grinding and polishing: Because of smear-
ing of soft materials and pull-outs in brittle
materials, it is difficult to establish and
evaluate true porosity

Fig. 2: Same coating as Fig.1, 200x
polished correctly

Abb. 2: Selbe Beschichtung wie Abb. 1, 200x
korrekt poliert

Fig. 2 : le même revêtement 200x
que fig. 1, poli correctement

Fig. 2: Mismo recubrimiento que en 200x
la Fig. 1, pulido correctamente

图 2：与图 1 相同的涂层，正确抛光 200x

Fig.1: Ceramic spray coating, 200x
insufficiently polished

Abb. 1: Keramische Spritzschicht, 200x
unzureichend poliert

Fig. 1 : revêtement par projection de 200x
céramique insuffisamment poli

Fig. 1: Recubrimiento cerámico pulverizado, 200x
con pulido insuficiente

图 1：陶瓷喷涂层，抛光不足 200x

Crack between a plasma spray coating 500x
and the substrate. The crack originates
from cutting

Riss zwischen Plasmaspritzschicht und 500x
Trägermaterial. Der Riss wurde beim Trennen
verursacht

Fissure entre un revêtement plasma et le 500x
substrat. La fissure vient du tronçonnage.

Fractura entre un recubrimiento de 500x
pulverización por plasma y el substrato.
La fractura se origina en el corte

等离子涂层与基板之间的裂缝。裂缝源于切割 500x
.

28.02.2019 / 62142005

Spray methods
and applications
of thermal spray
coatings

In the spraying process the coating mate-
rial, wire or powder, melts in a high tem-
perature heat source in a spray gun and is
accelerated by the flame or plasma jet and
projected towards the substrate. A stream
of molten and semi-molten particles im-
pinges onto the substrate and forms a
coating. When the particles hit the work-
piece they mechanically lock onto the sur-
face, deform and cool rapidly. The bonding
of single particles is through mechanical
interlocking, or in some cases metallurgical
bonding or diffusion. High velocity of the
particles leads to better bonding and higher
density of the coating. For good adhesion
to the substrate it is essential that the
surface is roughened by sandblasting and
thoroughly degreased and cleaned before
spraying.
The various spraying techniques display
different temperatures at the heat source
and different particle velocities, which,
together with the economical aspect, need
to be taken into consideration for specific
applications. In the following the main
spraying techniques are briefly described
and some of the most well-known applica-
tions of the resulting coatings mentioned:

Flame spraying is the oldest method of ap-
plying thermal spray coatings. The coating
material is either wire or powder, which
is fed into an oxygen-fuel gas flame. The
molten and atomized particles are ejected
in a directed stream through the spraying
gun nozzle. Due to the relatively low particle
velocity the oxygen exposure is increased

the workpiece with extremely high kinetic
energy. These coatings have an excel-
lent density, integrity and adhesion to the
substrate. Due to the process conditions
this method is limited to the application of
carbide coatings, mainly in the aerospace
and aviation industry for wear-resistant
coatings.

In High Velocity Oxy-Fuel Combustion
spraying (HVOF) fuel gas and oxygen are
fed into a chamber in which combustion
produces a supersonic flame, which is
forced down a nozzle increasing its veloc-
ity. Powder of coating material is fed into
this stream and the extreme velocity of the
particles when hitting the substrate creates

Fig. 3:
Flame sprayed
coating; Ni5Al

Brass synchronising rings flame-sprayed with
molybdenum for wear resistance

Fig. 4: Electric arc wire-sprayed metal coating
FeCrSiNi and Mn

Flying drops of molten
coating material

Impact on substrate Heat dissipation to
substrate

Solidification and shrinking
of coating material

and therefore the oxide content in these
coatings is relatively high (Fig. 3); adhesion
and density are moderate (subsequent fus-
ing to increase the density is possible).
Flame sprayed coatings are used for corro-
sion protection and/or wear protection of
structures and components, surface build-

up and repair of worn shafts, for coating
small parts and spots.

Electric Arc spraying uses the heat of
an electric arc between two continu-

ous consumable wire electrodes made
of coating material to melt the wires. The
wires intersect in front of a jet of com-
pressed air. As the heat from the arc melts
the wires, the compressed air blows the
molten droplets of the coating material
onto the substrate. The high arc tempera-
ture and particle velocity gives this coating
a bond strength and density superior to
flame sprayed coatings. However, because
of the use of compressed air the arc
sprayed coatings have a higher percentage
of oxides (Fig. 4).
The advantage of arc wire spraying is its
high deposition rate which makes it suit-
able for large areas or high volume produc-
tion applications: spraying of large struc-
tures like bridges and off-shore structures
with corrosion resistant zinc or aluminium
coatings, reclamation of engineering com-
ponents and spraying of electronic compo-
nent housing with conductive coatings of
copper or aluminium.

For Detonation spraying small amounts of
carbide powder, fuel gas and oxygen are
introduced in a closed tube and exploded.
The detonation ejects the powder with
multiple sonic speed and shoots it onto

Unmelted
particles

Oxides

Voids

Substrate

Principle of layer formation

+–

Difficulties in
the preparation
of thermal spray
coatings

Fig. 5:
HVOF coating of

WC/12Co

a very dense, strong coating (Fig. 5). The
very high kinetic energy of the particles
when striking the substrate ensures an
adequate mechanical bond even without
the particles being fully molten. This makes
this spraying method particularly well-sui-
ted for spraying of coatings with carbides.
Typical applications are tungsten carbide
coatings on air engine turbine components
and valves, and nickel-chromium coatings
for oxidation resistance.

Plasma spraying is the most common
method for thermal spray coatings, and is
applied as Air Plasma Spraying (APS) or
spraying under controlled atmosphere. An
electric arc is formed between a cathode
and the concentric nozzle of the spray gun.
A mixture of gases with a high flow rate
along the electrode is ionised by the arc,
and forms plasma. This plasma stream is
pushed out of the nozzle, where the pow-
der of the coating material is injected into
the plasma jet. The heat and velocity of the
plasma jet rapidly melts and accelerates
the particles so that they are propelled onto
the substrate and form a coating. Plasma
sprayed coatings have a denser structure
than flame sprayed coatings (compare
Figs. 3 and 6).
Plasma spraying has the advantage that
it can spray materials with high melting
points such as ceramics or refractory met-
als. It is a versatile spraying method for

Cutting: Clamping of spray coated work-
pieces for sectioning can introduce cracks
in brittle coatings or compress very soft
coatings.

Combustion chamber with APS thermal barrier coating,
bond coat NiCrAlY, topcoat ZrO² + Y² O³

high quality coatings and used for a wide
range of applications, including coatings on
traction surfaces, thermal barrier coatings
on turbine combustion chambers, vanes
and blades, biocompatible hydroxylapatite
coatings for implants and ceramic coatings
on print rolls.

Insulator

Water cooled electrode,
cathode

Powder injector (external)

Plasmajet

Coating material

Water cooled nozzle, anode

Plasma gases,
primary gases: Ar1, N2
secondary gases: H2, He

Current
250 - 1000 A

Cooling
water

Plasma
gases

Fig. 6: APS coating with NiCr bond coat and titanium
oxide top coating

Fig. 7: Incorrect polish suggests less porosity
in the middle of the coating

Cracks introduced through sectioning

Fig. 8: WC/Co spray coating with relief polish
shows dark line at resin/coating interface.
Can lead to misinterpretation.

Mounting: Cold mounting resins with high
shrinkage can cause damage to coatings
with weak adhesion to the substrate; due
to the shrinkage gap the coating is not
supported by resin, which can lead to de-
lamination of the coating during grinding
and polishing.

Grinding and polishing: Edge-rounding can
lead to uneven polishing and subsequent
misinterpretation of the coating density
(Fig. 7). Relief between coating and sub-
strate creates a shadow that can be misin-
terpreted (Fig. 8).

How to estimate the true porosity in a me-
tallographically prepared spray coating is
still a reason for debate, as metallographic
grinding and polishing, if not carried out

Schematic drawing
of plasma spray gun

correctly, can introduce artefacts which are
not part of the coating structure. For exam-
ple, in metal or metal/ceramic coatings, the
softer metal is smeared into pores during
grinding and if not polished properly can
cover up the true porosity (see Figs. a-c).
In comparison, ceramic coatings are brit-
tle and particles break out of the surface
during grinding. If not polished thoroughly,
these break-outs leave an incorrect impres-
sion of a high porosity (see Figs. d-f).

Recommendations for
the preparation of thermal
spray coatings
As there are many different spraying
materials with sometimes unusual com-
binations, it is important to know the
correct spraying and substrate material. It
facilitates to estimate how the materials will
behave under mechanical abrasion. As dif-
ferent spraying processes result in different
coating densities and structures it also
helps to know the spraying method used
on a particular sample in order to estimate
the expected porosity and oxide content.

Cutting: Selection of the cut-off wheel is
based on the substrate material, which
is usually metallic. A wheel with a looser
bond (soft) is preferable to a denser bond
(hard) as brittle particles of the coating
are dragged out by a hard cut-off wheel.
This is particularly
important when
cutting parts with
ceramic coatings.
Even if the coat-
ing is ceramic, it
constitutes only a
small percentage of the total cross section-
al area and does not need to be cut with a
diamond cut-off wheel. Usually sectioning
is possible with a soft aluminium oxide
wheel. If the ceramic coating is very thick
and dense a resin-bonded diamond cut-off
wheel can be used as an alternative.

A thin piece of styrofoam between clamps
and sample can help to protect brittle and
very soft coatings from being damaged.

d) Ceramic spray coating after fine grinding

a) Metal spray coating after fine grinding

b) Same coating as in a) polished with 3 µm

c) Same coating as in b) after final polish

e) Same coating as in d) polished with 3 µm

f) Same coating as in e) after final polish

When cutting pieces other than test cou-
pons, for instance samples for failure
analysis, it is important to ensure that the
workpiece is clamped into the cut-off ma-
chine in such a way that the cut-off wheel
is cutting into the coating towards the
substrate, and not from the substrate into
the coating. As the bond of the coating is
mainly mechanical, it can delaminate from
the substrate due to the drag of the cut-off
wheel.

Particularly fragile or thin coatings can
first be vacuum impregnated with cold
mounting epoxy resin, and then the micro
sections are cut and remounted for grind-
ing and polishing. This ensures maximum
support to the coating during sectioning.

The appearance of cracks in a coating
after final polishing may or may not be
the result of cutting. It is recommended to
regrind and polish the sample. If the crack
is from cutting it will usually disappear, if
it is inherent in the coating it will reappear,
or cracks will surface in other areas of the
coating.

Mounting: Cold mounting with epoxy resin
(ProntoFix , EpoFix, CaldoFix-2) is recom-
mended as spray coatings are very easily
damaged during hot compression mount-
ing (Figs. 9 and 10).
In general, vacuum impregnation is rec-

ommended for all
coatings. The depth
of impregnation var-
ies with the degree
of open porosity and
interconnections be-
tween the pores. Very

porous coatings can be easier impregnated
than denser ones, and coatings with less
than 10% porosity can not be impreg-
nated successfully. As it can be difficult to
distinguish voids filled with transparent
or translucent mounting resins from the
structural elements of the coating, it helps
to mix a fluorescent dye (Epodye) into the
cold mounting resin. Viewed with a long
pass blue filter and a short pass orange
filter in the microscope, the fluorescent dye

Nickel flame spray coating
with 15% graphite

 Step PG FG

 Step DP 1 DP 2 **

Grinding

Polishing

will colour those voids yellow which have
been filled with resin by the impregnation
(Fig.11 and 12).
Unfortunately this method is not always
applicable for ceramic coatings, because
ceramics are translucent and the whole
coating appears fluorescent.

Grinding and polishing: As a general rule
plane grinding should start with the finest
possible silicon carbide foil/paper to avoid
creating artificial porosity by fracturing brit-
tle particles. Exceptions can be very dense
or thick ceramic coatings, which are plane
ground more efficiently with diamond
(with e.g. MD-Piano 220). For high sample
volumes or large parts, which need to be

Fig.12: Same coating as in Fig.11 in fluorescent light

Fig.11: WC/Co plasma spray coating in bright field

examined as a whole, plane grinding with a
stone may be preferred as it is faster.
Whichever method is use, one must always
be aware that the first preparation step
should aim to re-
move any cracks that
arise from cutting
without introducing
new damage from
coarse grinding.

To retain flatness and assure a good mate-
rial removal rate, fine grinding is preferably
done with diamond on a composite fine
grinding disc. For ceramic coatings the fine
grinding disc MD-Allegro is recommended,
and for metal coatings MD-Largo. A tho-
rough polishing on a silk cloth (MD-Dur or
MD-Dac) will retain the flatness of the sam-
ple and guarantee the removal of smeared
metal.

Metal coatings can be fine polished either
with 1 µm diamond or a colloidal silica
(OP-U NonDry) on a soft cloth. It is not
recommended to use the colloidal silica
suspension OP-S NonDry for polishing
metal spray coatings as it creates too much
relief. However, OP-S NonDry is suitable
for the final polishing of ceramic coatings
as it gives a good contrast to the structure.

In the trial stage for establishing prepara-
tion methods both silicon carbide and
diamond grinding can be tried to find out
which is the more suitable plane grinding
method. The same applies to the final pol-
ishing step, for which 1µm diamond might
in some cases be preferable to colloidal
silica.

In general it is recommended that, if pos-
sible, a standard procedure is always used
for all coatings. With automatic preparation
equipment it is possible to control prepara-
tion parameters, which guarantees consist-
ent results and excellent reproducibility. By
keeping the preparation conditions con-
stant, it can then be assumed that sudden
differences in the microstructure in most
cases reflect differences in the spraying
process and not in the preparation process.

The preparation method in the table
above has successfully been used for the
most common coatings. The data are for
6 mounted samples, 30 mm diameter,
clamped into a holder. DiaPro diamond
suspension can be replaced by DP-Sus-
pension 9 µm, 3 µm and 1 µm respectively,
applied with blue lubricant.

Etching: In general, etchants that are rec-
ommended for a specific material can also
be used for spray coatings of this material.
It can be expected that the more similar
the substrate and coating materials are, the
more even the etching attack will be.

Valid for 6 mounted samples, 30 mm diam. clamped
in a holder.

Remarks:

*Alternatively DiaPro diamond suspension can be replaced
by DP-Suspension, P, 9 µm, 3 µm and 1 µm respectively,
applied with blue lubricant.

**Alternatively, this diamond polishing step can be
replaced by a polishing step with colloidal silica (OP-U NonDry
for metal, OP-S NonDry for ceramic coatings) for 30-60 sec.

Standard preparation method for
thermal spray coatings

Type

Size

Type

Size

Abrasive

Abrasive

Surface

Surface

Suspension/
Lubricant

Suspension/
Lubricant

rpm

rpm

 Force [N]/
specimen

 Force [N]/
specimen

Time (min)

Time (min)

Water

DiaPro
Dac 3*

300

150

30

30

Until plane

5

Diamond

9 μm

Diamond

1 μm

MD-Largo

MD-Nap

DiaPro
Allegro/Largo 9*

DiaPro
Nap B 1*

150

150

30

20

5

1

SiC

#220

Diamond

3 μm

Foil/Paper

MD-Dac

Fig.9: Damage to ceramic spray coating 200x
due to hot compression mounting

Abb. 9: Beschädigung einer keramischen 200x
Spritzschicht durch Heißeinbetten

Fig. 9 : endommagement d'un revêtement 200x
par projection de céramique dû à
un enrobage à chaud avec compression

Fig. 9: Daño en recubrimiento con spray cerámico 200x
debido a embutición en caliente

图 9：由于热压缩镶样对陶瓷喷涂层造成的损坏 200x

Fig.10: Same coating as in Fig. 9, cold mounted 200x

Abb. 10: Dieselbe Beschichtung 200x
wie in Abb. 9, in Kalteinbettung

Fig. 10 : même revêtement que fig. 9, 200x
enrobé à froid

Fig. 10: Mismo recubrimiento que en la Fig. 9; 200x
embutición en frío

图 10：与图 9 相同的涂层，冷镶嵌 200x

Struers ApS
Pederstrupvej 84
DK-2750 Ballerup, Denmark
Phone +45 44 600 800
Fax +45 44 600 801
struers@struers.dk
www.struers.com

AUSTRALIA & NEW ZEALAND
Struers Australia
27 Mayneview Street
Milton QLD 4064
Australia
Phone +61 7 3512 9600
Fax +61 7 3369 8200
info.au@struers.dk

BELGIUM (Wallonie)
Struers S.A.S.
370, rue du Marché Rollay
F- 94507 Champigny
sur Marne Cedex
Téléphone +33 1 5509 1430
Télécopie +33 1 5509 1449
struers@struers.fr

BELGIUM (Flanders)
Struers GmbH Nederland
Zomerdijk 34 A
3143 CT Maassluis
Telefoon +31 (10) 599 7209
Fax +31 (10) 5997201
netherlands@struers.de

CANADA
Struers Ltd.
7275 West Credit Avenue
Mississauga, Ontario L5N 5M9
Phone +1 905-814-8855
Fax +1 905-814-1440
info@struers.com

CHINA
Struers Ltd.
No. 1696 Zhang Heng Road
Zhang Jiang Hi-Tech Park
Shanghai 201203, P.R. China
Phone +86 (21) 6035 3900
Fax +86 (21) 6035 3999
struers@struers.cn

CZECH REPUBLIC & SLOVAKIA
Struers GmbH Organizační složka
vědeckotechnický park
Přílepská 1920,
CZ-252 63 Roztoky u Prahy
Phone +420 233 312 625
Fax +420 233 312 640
czechrepublic@struers.de
slovakia@struers.de

GERMANY
Struers GmbH
Carl-Friedrich-Benz-Straße 5
D- 47877 Willich
Telefon +49 (0) 2154 486-0
Fax +49 (0) 2154 486-222
verkauf@struers.de

FRANCE
Struers S.A.S.
370, rue du Marché Rollay
F-94507 Champigny
sur Marne Cedex
Téléphone +33 1 5509 1430
Télécopie +33 1 5509 1449
struers@struers.fr

HUNGARY
Struers GmbH
Magyarországi Fióktelepe
2040 Budaörs
Szabadság utca 117
Phone +36 2380 6090
Fax +36 2380 6091
Email: hungary@struers.de

IRELAND
Struers Ltd.
Unit 11 Evolution@ AMP
Whittle Way, Catcliffe
Rotherham S60 5BL
Tel. +44 0845 604 6664
Fax +44 0845 604 6651
info@struers.co.uk

ITALY
Struers Italia
Via Monte Grappa 80/4
20020 Arese (MI)
Tel. +39-02/38236281
Fax +39-02/38236274
struers.it@struers.it

JAPAN
Marumoto Struers K.K
Takanawa Muse Bldg. 1F
3-14-13 Higashi-Gotanda,
Shinagawa
Tokyo
141-0022 Japan
Phone +81 3 5488 6207
Fax +81 3 5488 6237
struers@struers.co.jp

NETHERLANDS
Struers GmbH Nederland
Zomerdijk 34 A
3143 CT Maassluis
Telefoon +31 (10) 599 7209
Fax +31 (10) 5997201
netherlands@struers.de

NORWAY
Struers ApS, Norge
Sjøskogenveien 44C
1407 Vinterbro
Telefon +47 970 94 285
info@struers.no

AUSTRIA
Struers GmbH
Zweigniederlassung Österreich
Betriebsgebiet Puch Nord 8
5412 Puch
Telefon +43 6245 70567
Fax +43 6245 70567-78
austria@struers.de

POLAND
Struers Sp. z o.o.
Oddział w Polsce
ul. Jasnogórska 44
31-358 Kraków
Phone +48 12 661 20 60
Fax +48 12 626 01 46
poland@struers.de

ROMANIA
Struers GmbH, Sucursala
Bucuresti
Str. Preciziei nr. 6R
062203 sector 6, Bucuresti
Phone +40 (31) 101 9548
Fax +40 (31) 101 9549
romania@struers.de

SWITZERLAND
Struers GmbH
Zweigniederlassung Schweiz
Weissenbrunnenstraße 41
CH-8903 Birmensdorf
Telefon +41 44 777 63 07
Fax +41 44 777 63 09
switzerland@struers.de

SINGAPORE
Struers Singapore
627A Aljunied Road,
#07-08 BizTech Centre
Singapore 389842
Phone +65 6299 2268
Fax +65 6299 2661
struers.sg@struers.dk

SPAIN
Struers España
Camino Cerro de los Gamos 1
Building 1 - Pozuelo de Alarcón
CP 28224 Madrid
Teléfono +34 917 901 204
Fax +34 917 901 112
struers.es@struers.es

FINLAND
Struers ApS, Suomi
Hietalahdenranta 13
00180 Helsinki
Puhelin +358 (0)207 919 430
Faksi +358 (0)207 919 431
finland@struers.fi

SWEDEN
Struers Sverige
Box 20038
161 02 Bromma
Telefon +46 (0)8 447 53 90
Telefax +46 (0)8 447 53 99
info@struers.se

UNITED KINGDOM
Struers Ltd.
Unit 11 Evolution @ AMP
Whittle Way, Catcliffe
Rotherham S60 5BL
Tel. +44 0845 604 6664
Fax +44 0845 604 6651
info@struers.co.uk

USA
Struers Inc.
24766 Detroit Road
Westlake, OH 44145-1598
Phone +1 440 871 0071
Fax +1 440 871 8188
info@struers.com

Application Notes
Metallographic preparation of thermal spray coatings

Elisabeth Weidmann, Anne Guesnier, Struers A/S,
Copenhagen, Denmark
Brigitte Duclos, Struers S.A.S., Champigny, France

Acknowledgement
We wish to thank Sulzer Metco AG, Wohlen, Switzerland,
for its cooperation and supplying information material.
Special thanks go to J. Hochstrasser and P. Ambühl for
sharing their extensive knowledge with us and supplying
the following images for reproduction: photo of spraying
process and large micrograph on page 1; drawing:
Principle of particle movement, photo synchronising
rings and micrographs on page 2; drawing, photo
combustion chamber and all micrographs on page 3 and
micrograph of nickel flame sprayed coating on page 4.
We thank Richard Compton, Zimmer, Inc. USA, for
the photo of the acetabular cup shell and the SEM
photomicrograph on page 6.

Bibliography
Metallographic preparation of thermally sprayed
orthopaedic devices, Richard C. Compton, Zimmer, Inc.,
USA, Structure 28, 1995
Summary Report of the Plasma Spray Coatings
Symposium at Struers, Copenhagen, May 25th to 27th,
1988
Universal metallographic procedure for thermal spray
coatings, S. D. Glancy, Structure 29, 1996
Materialographic characterization of modern multilayer
coating systems used for hot-gas components in large
gas turbines for static power generation, A. Neidel,
S. Riesenbeck, T. Ulrich, J. Völker, Chunming Yao,
Siemens Power Generation, Berlin, Structure 2/2004

Thermally sprayed
acetabular cup shell

SEM photomicrograph of thermally sprayed surface
of acetabular cup shell

Coatings sprayed in a controlled atmos-
phere have few or no oxides and it is dif-
ficult to recognize the coating structure.
Therefore these types of coatings need to
be contrasted with chemical etching.

Vacuum sprayed coatings on nickel and
cobalt based superalloys can be etched
with the same solutions used for the sub-
strate, or electrolytically with 10% aqueous
oxalic acid.
The structure of coatings containing mo-
lybdenum can be revealed by using the
following etchant:

50 ml water
50 ml hydrogen peroxide (3%)
50 ml ammonia

Caution: Always follow the recommended
safety precautions when working with
chemical reagents.

Summary
Thermal spray coatings are widely used to
give or improve a specific surface quality
or function to a workpiece. Different spray-
ing methods result in different character-
istics of the coatings, and they are mainly
applied for corrosion, heat and wear resist-
ance. Metallographic examination of spray
coatings includes estimation of porosity,
oxides and unmelted particles as well as
adhesion to the substrate. Because incor-
rect grinding and polishing procedures can
influence the evaluation of the true porosity
it is very important that metallographic
preparation is carried out systemati-
cally and that the results are reproducible.
Precision cutting with the correct cut-off
wheel is recommended to avoid cracks in
the coating. Mounting should follow with
epoxy. Coarse grinding introduces the
most damage to the coating and should
therefore be carried out with the finest grit
possible. To avoid relief fine grinding with
diamond on a rigid disc is recommended,
followed by a thorough diamond polish on
a silk cloth.

It is particularly important to be aware that
metal coatings behave differently to cera-
mic coatings under mechanical abrasion

and that the diamond polish needs to be
long enough to reveal the true porosity.

The recommended preparation procedure
is based on experience and gives excel-
lent results for the majority of common
thermal spray coatings. However, it should
be noted that for some specific proprietary
coatings the polishing times may need to
be adjusted.

 Step PG FG

Grinding

Polishing

DiaPro
Allegro/Largo 9*

DiaPro
Nap B 1*

28.02.2019 / 62142005

