

Information Brochure

ACO Stainless Steel


Our built environment is becoming ever more complex. Applications are becoming more sophisticated and the increasing pressure of regulations and standards makes achieving design, performance and financial goals ever tougher.

Our mission: to eliminate design risk, to reduce installed and life cost and to deliver exceptional finish and performance in every product application.

Our global resources and fabrication capacity make it possible for us to deliver best value, both with our standard products and with our bespoke designs. Confidence is further assured with quality systems that are in accordance with ISO 9001-2008.

ACO Building Drainage is a division of ACO Technologies plc and part of the worldwide ACO Group. The Group has sales in excess of £600 million worldwide with production facilities in the UK, Germany, France, Switzerland, Denmark, Spain, Poland, Czech Republic, Australia and the USA. In total more than 3900 people are employed in over 40 countries throughout the world.


ACO Building Drainage Enquiries Team:

Tel: +44(0)1462 810421 Fax: +44(0)1462 851490 Email: abdestimating@aco.co.uk A complete pricing service to stockists, contractors and clients.

ACO Building Drainage Customer Services Team:

Tel: +44(0)1462 810411 Fax: +44(0)1462 851490 Email: abdcommercial@aco.co.uk Product availability, delivery lead times, and all other queries including collections, returns and product / service issues.

ACO Building Drainage Design Services Team:

Tel: +44(0)1462 810431 Fax: +44(0)1462 851490 Email: abdtechnical@aco.co.uk

- Technical and installation advice.
- Detailed design and 'Value Engineering' advice.
- Hydraulic calculations and AutoCAD drawings.
- Advice on the suitability of ACO equivalent products.

ACO Building Drainage Marketing and Media Support

Tel: +44(0)1462 810400 Fax: +44(0)1462 851490 Email: abdmarketing@aco.co.uk For all product brochures, imagery or mechandising material requests.


collect:

- Stainless Steel and Galvanised Steel Channels
- Stainless Steel Gullies
- Pipe System
- Roof / Balcony Drainage
- Wetroom & Shower Drainage


clean

Grease Management Systems


hold

 Anti-flood Backflow Protection Systems


release:

Lifting Stations*

*Available in 2015

Office address and contact details:

ACO Building Drainage ACO Business Centre Caxton Road Bedford Bedfordshire MK41 OLF Tel: +44(0)1462 810400 Fax: +44(0)1462 851490 Email: abdinfo@aco.co.uk

Company Registration No: 1854115

VAT No: GB 650 7977 05

www.acobd.co.uk

For quick access to our website, scan:


Stainless Steel Explained

Stainless steel is the name given to a wide range of steels which have the characteristics of greatly enhanced corrosion resistance over conventional mild and low alloy steels.

The enhanced corrosion resistance of stainless steel essentially comes from the addition of at least 11% chromium, however most stainless steels commonly used contain around 18% chromium. Other significant alloying elements include nickel and for superior corrosion resistant properties, molybdenum.

For ACO Building Drainage applications, the principal properties of stainless steel may be summarised as follows:

- Durable and corrosion resistant in highly aggressive environments.
- Hygienic, easily cleaned surfaces.
- Aesthetically attractive surface finish.
- Good forming and fabrication characteristics.
- Excellent strength and resistance to oxidisation at high temperatures.

All these make stainless steel an obvious first choice material for demanding applications.

Stainless Steel Families

Stainless steel is used across a wide spectrum of engineering applications and this has led to the development of the vast range of different types of stainless steels that are now available.

Austenitic Stainless Steel is the most widely used and encompasses the generic 304 and 316 grades of material. These materials are used in the ACO Building Drainage manufacturing process and are ideal for applications including food processing, leisure, dairy, brewing, pharmaceutical, chemical and petrochemical industries.

304 grade stainless steels contain around 18% chromium and 10% nickel and provides excellent corrosion resistance. For applications where superior corrosion resistance properties are required under extreme conditions particularly where chlorides are involved, 316 grade stainless steels are used and contain around 17% chromium, 12% nickel and 2.2% molybdenum.


Unlike all other grades of stainless steels, austenitic grades are non-magnetic and as a consequence magnetic particles are not attracted to the system surfaces which otherwise would encourage both contamination and corrosion.

Ferritic, Martensitic and bluplex stainless steels are unsuitable for drainage products.

Stainless Steel Corrosion Resistance

The single most important property of stainless steels and the reason for their existence and widespread use, is their natural corrosion resistance. In spite of their name, stainless steels can both 'stain' and corrode if used incorrectly.

The reason for the good corrosion properties is due to the formation of a very thin, invisible oxide film that forms on the surface of the material in oxidising environments such as the atmosphere and water.

This film is a chromium-rich oxide which protects the steel from attack in aggressive environments. As chromium is added to a steel, a rapid reduction in the corrosion rate is observed because of this protective film. In order to obtain a compact and continuous passive film, a chromium content of at least 11% is required. Passivity increases fairly rapidly with increasing chromium content up to about 17% chromium.

The most important alloying element is therefore chromium, but a number of other elements including nickel, molybdenum and nitrogen also contribute to the corrosion resistance properties of stainless steels. Other alloying elements may also be added to enhance the corrosion resistance in particular environments.

Stainless steels must oxidise in order to form the passive, chromium-rich oxide film.

Stainless steels have a very strong tendency to passivate and only a small amount of oxidising agents are needed for passivation - air and water are sufficient to passivate stainless steels and indeed, this oxide film is spontaneously regenerated when exposed to oxygen. An important factor to note is that the passive film is self-healing, so when the material is cut or machined or, should chemical or mechanical damage occur, the passive film will 'heal' or re-passivate in oxidising environments - unlike a painted finish on mild steel.

Selection of the correct grade of material for each application is an important factor in the design process. It is important to note that even 316 grades of stainless steel are not immune to all kinds of chemical attack; use of reducing solutions such as hydrochloric and sulphuric acids particularly when in concentrated and/or hot form, requires careful consideration. See corrosion resistance chart on page 5.

Stainless Steel Finishing Processes

A stainless steel finish should appear clean, smooth and faultless. This is obvious when the steel is used for such purposes demanding stringent hygiene or decorative trim applications, but a fine surface finish is also crucial in respect to its corrosion resistant properties.

The corrosion resistance properties of stainless steel are achieved by the spontaneous formation of a very thin chromium-rich oxide layer over the surface of the material. Unfortunately, surface defects and imperfections introduced during the manufacturing process may drastically disturb the self healing process of the passive layer and subsequently reduce the corrosion resistance of the material.

In the manufacturing process it is welding that creates the greatest challenge to corrosion resistance.

Untreated Stainless Steel


After welding stainless steel, a bluish high temperature oxide film can be seen which has substantially inferior corrosion protection properties compared to the original passive layer. Immediately beneath this blue oxide film is a thin layer of chromium depleted metal which makes the metal surface susceptible to corrosion. Post weld treatment is, therefore, very important to restore the corrosion protection properties and is effectively achieved by removing the blue high temperature oxide film and chromium depleted layer to restore the surface of the material. This 'cleaning' is essentially a controlled corrosion process using chemicals, this will restore not only its original corrosion resistance performance but also the high quality aesthetics.

The single most important property of stainless steels and the reason for their existence and widespread use, is their natural corrosion resistance. In spite of their name, stainless steels can both 'stain' and corrode if used incorrectly.

The reason for the good corrosion properties is due to the formation of a very thin, invisible oxide film that forms on the surface of the material in oxidising environments such as the atmosphere and water.

ACO Pickle Passivation Plant


All ACO Building Drainage products are subjected to specialised treatment to ensure the material retains the maximum resistance to corrosion.

The chemical processing methods used in the ACO Building Drainage process are pickle passionate and eltropolishing. ACO resources include the largest pickle passivation plant in Furnoe

Pickle Passivation

The standard ACO Building Drainage manufacturing process uses the pickle passivation chemical finishing process to restore the products to their full optimum corrosion resistant state without damaging the surface finish. This is considered the best method for cleaning welded joints.


Pickle Passivation is a two-phase process.

Pickling removes both the bluish high temperature oxide film and the chromium depleted layer and is achieved by placing the components in a pickling bath containing a

mixture of nitric acid and hydrofluoric acid.

The second phase is passivation and in many ways is similar to the pickling process. During this process the components are placed in a bath containing only nitric acid. This treatment strengthens the passive layer and also removes any iron impurities that may have become embedded in the surface of the stainless steel during the manufacturing process.

This treatment is important where mechanical cleaning of the components has taken place with the use of wire brushes, grinding wheels and files where iron particles from other materials may contaminate the stainless steel surface.

Electropolishing


Electropolishing is ideal for producing a uniform, highly reflective lustre with an extremely smooth finish even on the most complex product contours. This is a well proven method of polishing and is achieved by an electro-chemical process which is essentially the reverse of electroplating.

The components are immersed in a bath of electrolyte containing phosphoric acid where the components become the anode of a direct current electrical circuit. The process is characterised by the selective attack on the surface of the components whereby upstanding roughnesses are preferentially dissolved and will yield a progressively smoother, brighter surface.

For pharmaceutical and food processing industries, bacterial resistance is considerably improved by the electropolishing process.

Certain gratings within the ACO Building Drainage range are electropolished as standard. All stainless steel products can be electropolished if required to special order.


Corrosion Resistance Chart

Reagent	Stainless Steel 304	Stainless Steel 316	EPDM	Neoprene Gasket	Viton Gasket
Acetic Acid 20%	•	•	•	?	•
Acetic Acid 80%	•	•	•	Х	•
Acetone	•	•	•	•	х
Alcohol (Methyl or Et	hyl) •	•	•	•	?
Aluminium Chloride	?	?	•	•	•
Aluminium Sulphate	•	•	•	•	•
Ammonia Gas (Dry)	•	•	~	•	~
Ammonium Chloride	?	?	•	•	•
Ammonium Hydroxid	le •	•	•	•	•
Ammonium Nitrate	•	•	•	•	•
Ammonium Phospha	te •	•	•	•	•
Ammonium Sulphate	?	•	•	•	•
Ammonium Sulphide	•	•	~	~	~
Amyl Chloride	•	•	х	~	?
Aniline	•	•	?	х	•
Barium Chloride	•	•	•	•	•
Barium Hydroxide 10)% ~	~	•	•	•
Barium Sulphate	•	•	•	•	•
Barium Sulphide	~	~	•	•	•
Beer	•	•	•	•	•
Beet Sugar Liquors	•	•	•	•	•
Benzene	•	•	х	X	•
Benzoic Acid	•	•	х	•	•
Bleach -12.5%Active	e C1 ~	~	•	х	х
Boric Acid	•	•	•	•	•
Bromic Acid	?	?	~	~	~
Bromine Water	х	х	~	х	~
Butane	•	•	X	•	•
Calcium Carbonate	•	•	•	•	•
Calcium Chloride	х	?	•	•	•
Calcium Hydroxide	?	•	•	•	•
Calcium Hypochlorite	e x	?	?	x	•
Calcium Sulphate	•	•	•	~	•
Cane Sugar Liquors	~	~	•	•	•
Carbon Acid	~	~	•	•	•
Carbon Bisulphide	•	•	х	х	•
Carbon Dioxide	•	•	•	•	•
Carbon Monoxide	•	•	•	•	•

Reagent	Stainless Steel 304	Stainless Steel 316	EPDM	Neoprene Gasket	Viton Gasket
Carbon Tetrachloride	?	?	х	Х	•
Caustic Potash	•	•	•	~	•
Caustic Soda	•	•	•	•	•
Chloride (Dry)	?	?	•	X	•
Chloride (Wet)	Х	х	x	X	?
Chloraocetic Acid	~	•	?	Х	•
Chlorobenzene	•	•	х	X	•
Chloroform	?	?	х	X	•
Chrome Acid 50%	х	х	?	х	•
Chromic Acid 10%	•	•	х	х	•
Citric Acid	?	•	•	•	•
Copper Chloride	х	Х	•	•	•
Copper Cyanide	•	•	•	•	•
Copper Nitrate	•	•	~	•	•
Copper Sulphate	•	•	•	•	•
Cottonseed Oil	~	~	х	•	•
Cresol	~	~	х	X	х
Cyclohexanone	?	•	•	Х	х
Cyclorexanol	~	~	х	•	х
Dimethyleanine	~	~	?	•	•
Dionylphalate	~	~	?	Х	х
Disodium Phosphate	~	~	•	Х	•
Distilled Water	•	•	•	•	•
Ethyl Acetate	•	•	?	x	х
Ethylene Chloride	•	•	х	х	?
Ethylene Glycol	•	•	•	•	•
Fatty acids (Cb)	•	•	Х	?	•
Ferric Sulphate	•	•	•	•	•
Fluorene Gas (wet)	х	х	•	Х	?
Formaldehyde (37%)	•	•	•	•	•
Formic Acid (90%)	х	•	•	•	?
Freon 12	•	•	•	•	•
Fruit Juices and Pulp	?	•	~	•	•
Furfural	•	•	х	х	х
Gasoline (Refined)	•	•	х	•	•
Glucose	•	•	•	•	•
Glycerine	•	•	•	•	•

The corrosion resistance information contained within this table is indicative only.

All data is based on reactions noted at an ambient temperature of 20°C. Higher temperatures will generally reduce the corrosion resistance of the materials.

Please contact ACO Building Drainage if

guarantees are required of specific material suitability.

We shall arrange for tests to be undertaken with the reagent to establish the chemical resistance of the materials. Other gasket and sealing ring materials are available. Please contact us for further information.

- Recommended
- **?** Suitable. However, contact ACO Building Drainage for further advice.
- x Not recommended
- → No data available


Corrosion Resistance Chart

Reagent	Stainless Steel 304	Stainless Steel 316	EPDM	Neoprene Gasket	Viton Gasket
Hydrobromic Acid (2	0%) x	Х	•	Х	•
Hydrochloric Acid (4)	0%) x	X	х	•	•
Hydrocyanic Acid	•	•	?	•	•
Hydrogen Peroxide (9	90%) •	•	x	X	•
Hydroquinone	~	~	Х	•	•
Hypochlorous Acid	~	~	x	X	•
lodine	x	?	?	x	•
Kerosene	•	•	x	•	•
Lactic Acid 25%	•	•	•	•	•
Linseed Oil	•	•	x	•	•
Liqueurs	~	~	?	x	•
Magnesium Chloride	?	?	•	•	•
Magnesium Sulphate	e •	•	•	•	•
Maleic Acid	?	?	х	X	•
Methyl Chloride	?	?	х	X	•
Methyl Ethyl Ketone	~	~	•	X	х
Milk	•	•	•	•	•
Minerals Oils	~	~	x	•	•
Muriatic Acid	х	x	?	•	•
Nickel Chloride	?	?	•	•	•
Nickel Sulphate	•	•	•	•	•
Oils and Fats	•	•	?	?	•
Oleic Acid	•	•	•	?	•
Oleum	~	~	х	X	•
Oxalic Acid	?	?	•	х	•
Palmitic Acid 10%	~	~	•	х	•
Perchloric Acid 10%	X	Х	?	•	•
Perchloric Acid 70%	х	х	?	Х	•
Petroleum Oils (Sour	•)	•	x	•	•
Phenol 5%	•	•	?	X	•
Phosphorous Trichlo	ride •	•	•	X	•
Photographic Solution	ons ?	?	•	•	•
Picric Acid	•	•	•	•	•
Plating Solutions	~	~	~	х	•
Potassium Carbonate	e •	•	•	•	•
Potassium Chloride	•	•	•	•	•
Potassium Cyanide	•	•	•	•	•
Potassium Dichroma		•	•	•	•
Potassium Hydroxide		•	•	•	•
Potassium Permangai		•	•	•	
Potassium Sulphate	•	•	•	•	
Propane Gas	~	~	~	?	
Propyl Alcohol	~	~	•	•	

Reagent	Stainless Steel 304	Stainless Steel 316	EPDM	Neoprene Gasket	Viton Gasket
Sea Water	Х	?	•	•	•
Sewage	?	?	•	•	•
Silver Nitrate	•	•	•	•	•
Silver Sulphate	•	•	•	•	х
Sodium Bicarbonate	•	•	•	•	•
Sodium Bisulphite	•	•	•	•	х
Sodium Carbonate	•	•	•	•	•
Sodium Cyanide	•	•	•	•	•
Sodium Ferrocyanide	~	~	?	•	•
Sodium Hydroxide	•	•	•	•	•
Sodium Hypochlorite	?	•	?	•	•
Sodium Sulphate	•	•	•	•	•
Sodium Sulphide	?	•	•	•	•
Sodium Sulphite	?	•	•	•	•
Sodium Thiosulphate	• •	•	•	•	•
Stannous Chloride	?	?	х	•	•
Stearic Acid	•	•	?	•	•
Sulphite Liquor	~	~	?	•	•
Sulphurous Acid	?	?	?	Х	•
Sulphur	?	•	~	•	•
Sulphur Dioxide (Dry	·) ?	•	•	X	•
Sulphur Dioxide (We	t) ?	•	•	•	•
Sulphuric Acid 50%	x	Х	?	•	•
Sulphuric Acid 70%	х	X	?	•	•
Sulphuric Acid 93%	х	X	?	X	•
Tannic Acid	•	•	•	•	•
Tanning Liquors	•	•	•	•	•
Tartaric Acid	~	~	?	•	•
Toluene	~	~	x	X	x
Trichloroethylene	•	•	x	X	X
Triethanolamine	~	~	•	•	x
Trisodium Phosphate	. ~	~	•	•	•
Turpentine	•	•	Х	X	•
Urea Urine		•	•	•	•
	•	•	•	•	•
Vinegar	•	•	•	•	•
Water (Fresh)	•	•	•	•	•
Water (Mine)	•	•	•	•	•
Water (Salt)	?	?	•	•	•
Whisky	•	•	•	•	•
Wines	•	•	•	•	•
Xylene	~	~	Х	x	х
Zinc Chloride	x	x	•	•	•
Zinc Sulphate	?	•	•	•	•

Care and Maintenance

Care During Installation

Surface contamination and the formation of deposits must be prevented during installation in order to maintain a durable and hygienic surface. These deposits may be minute particles of iron or rust from other sources used in the building environment. Wire brushes and wire wool **must not** be used to remove marks and cement spillages as this will introduce iron impurities to the material surface. Care must also be taken when storing, erecting or cutting carbon steel near to stainless steel.

Factors Affecting Maintenance

Cleaning before handing over to the client should present no special problems if care during installation has been taken, although more attention may be required if the installation period has been prolonged.

Where surface contamination is suspected, immediate attention to cleaning after site fixing will encourage a trouble free product.

Although robust, all grades of stainless steel will stain and discolour due to surface deposits and therefore can never be accepted as completely maintenance free. In order to

achieve maximum corrosion resistance, the surface of the stainless steel must be kept clean. Provided the grade of stainless steel and the surface finish are correctly selected, and cleaning schedules carried out on a regular basis, excellent performance and long service life are assured.

Industrial and even naturally occurring atmospheric conditions can produce deposits which can be corrosive, e.g.: salt deposits from marine conditions.

High humidity environments (e.g. swimming pools) increase the speed of discolouration and therefore require maintenance on a more frequent basis.

Modern processes use many cleaners, sterilisers and bleaches for hygienic purposes which when used in accordance with manufacturers instructions are safe, but if used incorrectly (e.g.warm or concentrated) can cause discolouration and corrosion on the surface of all stainless steel.

Strong acid solutions used to clean masonry and tiling of buildings should never be permitted to come into contact with stainless steel. If this should happen the acid solution must be removed immediately by copious application of water.

Maintenance Programme

Advice is often sought concerning the frequency of cleaning stainless steel and the answer is quite simple: clean the metal when it is dirty in order to restore its original appearance. This may vary from once to four times a year for external applications or it may be once a day for an item in hygienic or aggressive situations (food, beverage, pharmaceutical and chemical applications).

Frequency and cost of cleaning is lower with stainless steel than with many other materials, and will often outweigh the initial higher cost of this superior product.

Cleaning Methods

Stainless steel is easy to clean. Washing with soap or a mild detergent and warm water followed by a clear water rinse is usually adequate. An enhanced aesthetic appearance will be achieved if the cleaned surface is wiped dry.

Precautions

Acid cleaners should be used for cleaning only when other methods have proved unsatisfactory. Manufacturers directions should be followed.

Problem	Cleaning Agent	Recommendation
Routine cleaning	Soap or mild detergent and water (e.g.: washing up liquid)	Sponge, rinse with clean water, wipe dry if necessary
Fingerprints	Soap and warm water or organic solvent (e.g.: acetone, alcohol)	Rinse with clean water, wipe dry if necessary
Stubborn stains and discolouration	Mild cleaning solutions (e.g.: Cif, Goddard Stainless Steel Care)	Clean after with soap and water, rinse with clean water and dry, if necessary
Oil and grease marks	Organic solvents (e.g.: acetone, alcohol)	After solvent use clean with soap and water, rinse with clean water and dry, if necessary
Rust and corrosion	Most mild corrosion and staining effects can be removed by the application of commercially avaliable metal polishes. Check manufacturer's details before use	Rinse well with copious amounts of clean water (precautions for acid cleaners should be observed)
Scratches on brushed finishes	Household synthetic fibre scouring pads (e.g.: Scotch Brite fibre pad)	Apply in direction of brushed finish. Clean with soap or detergent as per routine cleaning. Never use ordinary steel wool as iron particles can become embedded in the surface being cleaned and cause corrosion

ACO Technologies plc

- ACO Building Drainage
- ACO Water Management
 Civils + Infrastructure
 Urban + Landscape
 - ACO Sport
- ACO Wildlife


Supporting and Promoting


ACO Building Drainage

A division of ACO Technologies plc ACO Business Centre Caxton Road Bedford Bedfordshire MK41 OLF

Tel: 01462 810400 Fax: 01462 851490

e-mail: abdinfo@aco.co.uk
www.acobd.co.uk

The ACO Group: A strong family you can depend on.

© March 2015 ACO Technologies plc. All reasonable care has been taken in compiling the information in this document. All recommendations and suggestions on the use of ACO products are made without guarantee since the conditions of use are beyond the control of the Company. It is the customer's responsibility to ensure that each product is fit for its intended purpose, and that the actual conditions of use are suitable. This brochure and any advice is provided by ACO Technologies plc (the Company) free of charge and accordingly on terms that no liability including liability for negligence will attach to the Company or its servants or agents arising out of or in connection with or in relation to this brochure or any such advice. Any goods supplied by the Company will be supplied solely upon its standard conditions of sale, copies of which are available on request. The Company's policy of continuous product development and improvement renders specifications liable to modification. Information provided in this brochure is therefore subject to change without prior notification.