
三精塗料工業株式会社
〒639-1037 奈良県大和郡山市額田部北町 1261-5
TEL 0743-56-8611 E.mail : info@sansei-paint.co.jp
FAX 0743-56-8621 URL:http：//sansei-paint.co.jp

SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI T

ガラ塗装について

ガラ塗装は、単純な構造の被塗物の塗装に向いており、のれん玉、数珠玉、或
いは、植木のハサミの柄等の塗装に利用されています。

設備的には、筒状の容器に、被塗物を入れ、これに、上から塗料をまぶす様に
振りかけ、容器の蓋を閉め、容器ごとガラガラと回転させます。

この音から、「ガラ塗装」という名称がついたのかもしれません。

所定時間、ガラガラとかき回す内に、塗料が被塗物に万遍なく付着し、同時に、
被塗物同士が切磋琢磨され、表面が滑らかになります。

半乾きの状態で網の上に空け、塗料が乾燥するまでの間に、何度か被塗物を船
の櫂の様なものでかき回し、互いがくっつかないようにしながら乾燥させます。

塗料としては、弊社の下記の様な塗料が使用されます。

下塗り：２０５ボールシーラー（ラッカー系）
上塗り：ＭＬＡ、ＭＬ（湿気硬化型ウレタン）

下記に、実際の塗装設備の写真を貼付しましたので、ご参考にして下さい。

一般的なガラ塗装設備
塗装用の筒の大きさは、直径は、６０
ｃｍ、長さは、１．２ｍ程あります。

塗装されたものを、塗装筒を回転させ、
下にある箱に落とし込みます。

容器自体は、木や金属で作られていま
す。

更に、大量生産向けには、２～３連に
繋げたものもあります。

刃物の柄（取っ手）等のガラ塗装
塗装容器に被塗物を充填した状態

この状態で、上から塗料を０．５～１
Ｌ程度、上からまぶすようにかけます。

その後、塗装容器の蓋を閉め、均一に
塗装されるまで回転します。


SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI T

塗装容器から被塗物を出し、乾燥用の網の上に出した状態

塗装後、上図の様に、網の上（乾燥台）に
万遍なく広げて、乾燥させます。

完全乾燥する前に、途中で、数回、船の櫂
の様なもので被塗物をかき混ぜて、互いに
くっついている部分を剥がしてやります。

かき混ぜるタイミングは、塗料が指触乾燥
する手前です。

軽くくっついていた部分は、それ以降の乾
燥の段階でなじんでゆき、あまり目立たな
くなります。

乾燥を早めるために、扇風機の風を当てる
場合もありますが、湿気の多いときは、湿
気を呼び、ブラッシングする場合がありま
すので、ご注意下さい。

ガラ塗装の塗装設備としては上の図の様な八角形の筒以外に、下図のような、
らいかい機の様な塗装機、丁度、乳鉢と乳棒（すりこぎ）で、こねる様な方法

もあります。

壺の中に被塗物を入れ、この上に塗料を振
りかけてから、かき混ぜます。
数珠玉に適します。

被塗物が熱くなる位までかき混ぜます。

塗装終了後、壺の下の口を開けて、中身を
出してから、上記と同じようにして乾燥さ
せます。


三精塗料工業株式会社
〒639-1037 奈良県大和郡山市額田部北町 1261-5
TEL 0743-56-8611 E.mail : info@sansei-paint.co.jp
FAX 0743-56-8621 URL:http：//sansei-paint.co.jp

SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI PAINT SANSEI T

塗装工程

１．素地調整
研磨などにより、素地を調整する

２．下地処理
多くの場合、ラッカー系塗料が使用されます。
硝化綿ラッカーの場合には、乾燥が甘いと、上塗りのウレタン樹脂と反応
し、塗膜の乾燥性が悪くなったり、密着が甘くなったり、又、溶剤が残存
していると、硝化綿とウレタン樹脂（ｲｿｼｱﾈｰﾄ化合物）とが反応して、黄
変する場合が有るので、ご留意下さい。

弊社製品：２０５ボールシーラー
（うすめ液はラッカーシンナーもしくはウレタンシンナー）

又、イボタロウの様なロウの様なもので押さえる場合も有りますが、ロウ
の場合、上塗りの塗料との密着が甘くなるので好ましくありません。

同様に、ニカワもシーラーとして使用される事があります。

一方、下地に、２液のウレタン樹脂塗料（アンダーシーラー）が使用され
る事もあります。
ただし、ウレタン系アンダーシーラーは、硬化すると、密着が甘くなるの
で、必ず研磨が必要です。

弊社製品：セフティーガード ＳＡ１ アンダーシーラー

３．中塗り
サンディングシーラーを使用される事がありますが、これは、研磨性を

良くする為に研磨材が含まれる為、耐衝撃性が落ちますので、ご留意下さい。

４．上塗り
塗膜強度の観点からは、湿気硬化タイプのウレタンが多用されます。

しかしながら、一般的な塗料では、被塗物が未乾燥のまま重ね置きされるので、
相互接着し、これを剥がすときに塗膜が汚れたり痛んだり、又、剥離したりし
ます。従って、専用の塗料には、これらを押さえる為に、種々の添加剤が混入
されています。

弊社製品：ＭＬＡポリプラス
（うすめ液は、ウレタンシンナー）

必要塗料

１．下塗り ２０５ボールシーラー
セフティーガードＳＡ１１アンダーシーラー

２．上塗り ＭＬＡポリプラス
３．シンナー ウレタンシンナー

【備考】
上記の塗料の内、２０５ボールシーラーとＭＬＡポリプラスは、キシレンを含
んでいる為、エコタイプでは有りませんのでご留意下さい。
いわゆるエコタイプの設計は可能ですが、特注となりますので、ワンロット当
たり、石油缶で１０缶程度のご注文をお願い致します。

以上


	ガラ塗装

