
 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

1 
 

ESTUDO DO COMPORTAMENTO CORROSIVO DE LIGAS DE ALUMÍ NIO 

NA PRESENÇA DE COBRE E CLORETO 

ANA C. S. OCANHA1; SÍLVIA T. DANTAS 2; BEATRIZ M. C. SOARES3 

Nº 12201 

RESUMO 

O alumínio tem sido amplamente utilizado como embalagem para diversos 

produtos alimentícios por ser atóxico, opaco e impermeável a odores, gases e 

vapores. As latas de alumínio são muito usadas no acondicionamento de bebidas 

devido às várias vantagens que apresentam em relação a outros tipos de embalagens. 

No entanto problemas de corrosão, que resultam em perda de seu conteúdo e 

migração de alumínio para a bebida, são observados eventualmente levando a perdas 

consideráveis de produto. O alumínio apresenta uma camada de óxido formada na 

superfície na presença de oxigênio, que o protege das demais reações que 

desencadeiam corrosão. Essa camada é solubilizada em pH muito ácido ou muito 

básico. Bebidas carbonatadas (tais como refrigerantes) por serem ácidas (pela 

presença de ácido cítrico ou no caso de bebida à base de cola, ácido fosfórico) podem 

promover a solubilização da camada de óxido deixando o alumínio exposto (quando 

há falhas no verniz de proteção na embalagem). Certos íons como cloreto e cobre 

podem promover a ruptura da camada de óxido e a corrosão do alumínio por pite. 

Neste trabalho é avaliado o comportamento das ligas de alumínio 3104 e 5182 usadas 

no corpo e tampa das latas, respectivamente, quanto às diferentes concentrações de 

íons cobre e cloreto, isoladamente e em associação, em pH ácido (3,0) simulando uma 

bebida carbonatada, através de curvas de polarização e avaliação de superfície. Os 

resultados obtidos demonstram que para a liga 3104 a associação de íons é a 

condição mais severa, enquanto que para a liga 5182 a presença de cloreto é mais 

importante. 

                                                
1  Bolsista CNPq: Graduação em Eng. de Alimentos, UNICAMP, Campinas-SP, 

ana.ocanha@gmail.com. 
2  Orientadora: Pesquisadora, CETEA/ITAL, Campinas-SP. 
3  Co-orientadora: Pesquisadora, CETEA/ITAL, Campinas-SP. 

 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

2 
 

ABSTRACT 

Aluminium has been widely used as packaging for food products as it is 

nontoxic, opaque and impermeable to odors, gases and vapours. The aluminium cans 

used for beverage packaging have many advantages compared to other materials like 

glass. The aluminium surface is formed by an oxide layer, which protects aluminium 

from other reactions that could result in corrosion. However, this layer is solubilized in 

very acidic or very basic medium. Carbonated beverages (as soft drinks) are acidic 

(due to the presence of citric or phosphoric acid, in the case of cola based products) 

and can promote the dissolution of the aluminium oxide layer, resulting in metal 

exposition if the lacquered surface has discontinuity. Certain ions such as chloride and 

copper can promote the failure of oxide layer and aluminium pitting corrosion, which 

can lead to leakage of its content. This project evaluated the behavior of 3104 and 

5182 aluminium alloys used in the cans body and end, respectively, in different 

concentrations of copper and chloride ions, individually or in association, in an acidic 

model food (pH = 3.0) simulating a soft drink, by meaning of polarization curve and 

surface analysis. The results obtained show that the association of ions is more severe 

to 3104 alloy, while the presence of chloride ions is more significant to 5182 alloy. 

 

INTRODUÇÃO 

No Brasil, a lata de alumínio foi introduzida em 1989 com excelente aceitação 

pelo mercado e pelos consumidores finais. Atualmente o país tem capacidade de 

produzir 11 milhões de latas por ano e 95% das bebidas em lata vendidas no país são 

comercializadas em latas de alumínio (ABAL, 2012). 

O alumínio conta com uma proteção contra a corrosão: um filme de óxido que 

se forma em sua superfície quando em contato com o oxigênio. Entretanto esse filme 

se solubiliza em pH muito ácido e muito alcalino, tornando-se instável e deixando o 

metal susceptível à corrosão. 

A ruptura do filme de óxido com seguida dissolução localizada do metal é a 

forma mais comum de corrosão por pite (FRANKEL, 1998). O mecanismo pelo qual 

ocorre o início do pite ainda não está muito claro, mas sabe-se que íons agressivos, 

como o cloreto, ajudam na ruptura da camada passiva de óxido (McCAFFERTY, 

1995). 

No caso do alumínio, a desestabilização da camada de óxido pelo pH facilita a 

ação de íons cloreto como também de metais como o cobre, que podem acelerar e 

tornar a corrosão mais severa (BADRAN, EL AZHARI e KHEDR, 1989), como também 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

3 
 

iniciar o pite mesmo na ausência de íons cloreto, quando os íons cobre estão 

disponíveis no meio (BAKOS e SZABÓ, 2008). 

 A corrosão por pite é muito grave na indústria de bebidas, uma vez que pode 

resultar em pequenos furos, que expõe o conteúdo interno, provocando vazamentos e 

expandindo o prejuízo para outras unidades de latas.  

Neste trabalho foi avaliado o potencial de corrosão das ligas 5182 e 3104 em 

contato com soluções de diferentes concentrações de cobre e cloreto e em associação 

através da técnica de polarização, utilizando-se o método da extrapolação de Tafel 

para a obtenção da corrente de corrosão. 

 

MATERIAL E MÉTODOS 

Amostras 

As amostras utilizadas para este estudo foram chapas de alumínio da liga 5182 

e corpo de latas feitas com liga 3104.  

 

Preparo das soluções modelo  

Foi preparada uma solução de ácido cítrico pH 3,0 usada como branco 

(solução sem a presença de cloreto ou cobre) e também como solução base para as 

soluções modelo de cloreto e cobre e de mistura dos íons. Na Tabela 1 são 

apresentadas as concentrações das soluções de cloreto, de cobre e as soluções 

contendo a mistura desses íons. As combinações de concentrações foram baseadas 

no estudo de Faria et al. (2011). 

 

Tabela 1. Concentrações das soluções de cobre, cloreto e mistura usadas nos ensaios de 

polarização das ligas 5182 e 3104 

Solução  Liga 5182  Liga 3104  

Cu (µg.kg-1) 25, 50, 75, 100, 250, 500,1000 - (1) 

Cl (mg.kg-1) 25, 50, 75, 100, 250, 500,1000 - (1) 

Cu (ug.kg-1) + Cl (mg.kg-1) 
25+100, 25+250, 50+50, 

250+100, 250+250 

25+100, 25+250, 50+50, 

250+100, 250+250 
(1) Realizado por Faria et al. (2011) 

 

Determinação do potencial de corrosão utilizando so luções modelo 

Foram levantadas informações sobre o potencial de corrosão (Ecorr) das ligas 

de alumínio em contato com as soluções modelo através do levantamento de curvas 

de polarização, conforme metodologia descrita por Seruga e Hasenay (1996) e 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

4 
 

adaptada por Faria et al. (2011), que se baseia em manter a solução em contato com 

a folha de alumínio, sem verniz e previamente polida até que seja atingido o potencial 

de circuito aberto (OCP) do sistema, obtendo-se então os dados desejados.  

Foi utilizado o método de extrapolação de Tafel para a obtenção da icorr 

(corrente no potencial de corrosão), seguindo a equação semilogarítmica representada 

pela lei de Tafel (E = a + b*log(i), sendo E o potencial do eletrodo, i a densidade de 

corrente, e a e b constantes) no seu trecho linear, para materiais que não sofrem 

passivação com o aumento do potencial. Foi utilizado como eletrodo de trabalho o 

corpo e a tampa da lata, sem verniz e polido com lixa grana 600, eletrodo saturado de 

calomelano (SCE) como referência e contra eletrodo de platina. As soluções modelo 

foram mantidas em temperatura ambiente, sendo borbulhadas com nitrogênio 

ultrapuro por 30 minutos antes do ensaio para completa retirada do oxigênio dissolvido 

e durante o ensaio foi mantido o fluxo de gás nitrogênio no espaço livre para garantir 

que não ocorresse entrada do mesmo.   

 

Avaliação dos corpos de prova 

Após os ensaios de polarização, os corpos de prova foram limpos com água 

ultrapurificada, secos, identificados e armazenados. Primeiramente foi realizada 

avaliação visual dos corpos de prova utilizando microscópio invertido, marca Carl 

Zeiss modelo JENA – 172, com aumento de 500 vezes, para prévia visualização e 

seleção das áreas com alteração antes da análise de microscopia eletrônica de 

varredura. O ensaio de microscopia eletrônica de varredura foi realizado na superfície 

avaliada com solução de cloreto e cobre isoladamente.  

As análises por microscopia eletrônica de varredura (MEV) e microanálise de 

raios-X por dispersão de energia (EDX) foram realizadas nos equipamentos Zeiss, 

modelo DSM 940A, e Oxford, modelo Link Isis, utilizando-se janela de berílio, para 

verificação dos elementos presentes nas regiões com alteração, de acordo com 

Goldenstein et al. (1992). 

As microfotografias foram obtidas utilizando-se detector de elétrons 

secundários (contraste de relevo, topografia da imagem, SE) e detector de elétrons 

retroespalhados (contraste de peso atômico, identificação de similaridade pela 

tonalidade, BSE). 

 

 

 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

5 
 

RESULTADOS E DISCUSSÃO 

• Liga 5182 

O comportamento do potencial de corrosão em função da concentração das 

soluções padrão de cobre e de cloreto de para a liga 5182 podem ser observados no 

gráfico da Figura 1. 

E corr   = -7,056ln(Cl) - 625,08
R² = 0,3417

E corr  = 4,8951ln(Cu) - 587,04
R² = 0,1455

-750

-700

-650

-600

-550

-500

-450

0 100 200 300 400 500 600 700 800 900 1000

Concentração

E
co

rr
 x

 
S

C
E

 (
m

V
)

Cl (mg.kg-1)

Cu (ug.kg-1)

 
FIGURA 1. Curva do potencial de corrosão em função da concentração de cloreto e de cobre. 

 

Como é possível observar através do gráfico da Figura 1, de um modo geral 

percebe-se que o Ecorr sofre maior variação nas concentrações mais baixas tanto para 

as soluções de cloreto como de cobre, e que tende a se estabilizar para as maiores 

concentrações. É importante ressaltar que quanto menor o potencial de corrosão, 

maior é a tendência do metal à corrosão. 

As variações do potencial de corrosão encontradas podem ser devido às 

interações do íon citrato com o alumínio, uma vez que o citrato é um agente quelante e 

pode se ligar à superfície do alumínio formando uma camada protetora, protegendo o 

metal da corrosão (SOARES et al., 2012). 

Para as soluções de cobre nota-se que a maior tendência à corrosão se dá em 

concentrações mais baixas, com uma queda no Ecorr entre as concentrações de 0 

(branco) e 100 ppb, tendência oposta a apresentada pelas soluções de cloreto. 

Bakós e Szabó (2008) estudaram a influência de íons cobre no potencial de 

corrosão de alumínio puro. Observaram que na presença de cobre o Ecorr do alumínio 

aumentava, pois como o cobre é um metal mais nobre que o alumínio, ocorre reação 

de oxidação do alumínio e redução do cobre (reação anódica e catódica 

respectivamente), com consequente aumento do potencial do alumínio e diminuição 

do potencial do cobre através da seguinte reação de oxirredução: 

2Al0 + 3Cu2+ 
→ 2Al3+ + 3Cu0 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

6 
 

Assim, quanto maior a concentração de cobre, maior será o potencial de 

corrosão para o alumínio. 

O fato de ocorrer uma queda do potencial no intervalo de 0 e 100 ppb pode ser 

devido a alguma interação do alumínio com o citrato utilizado para diminuir o pH da 

solução. 

O gráfico da Figura 2 ilustra a variação da densidade de corrente em função da 

concentração de cobre e cloreto individualmente. Pela Lei de Tafel E = a + b.log(i), 

quanto menor o potencial menor a densidade de corrente. 

 

 
Figura 2. Gráfico de densidade de corrente versus concentrações de solução individuais de 
cobre e cloreto 
 

• Ligas 5182 e 3104 – Associação de cobre e cloreto 

Após o estudo do comportamento individual de cada espécie em diferentes 

concentrações, foi realizado o estudo do potencial de corrosão com os dois íons 

atuando juntos. O resultado para a liga 5182 segue no gráfico da Figura 3 (a). 

Através deste gráfico da Figura 3 (a) nota-se que, com exceção da mistura de 

25 ppb Cu + 250 ppm Cl, o potencial de corrosão das soluções contendo ambos os 

íons é maior que o potencial da solução contendo somente cloreto e menor que o 

potencial da solução contendo somente cobre de mesmas concentrações que as 

correspondentes na solução de mistura.  
 

25
 p

pb
 C

u 
+ 

10
0 

pp
m

 C
l

25
 p

pb
 C

u 
+ 

25
0 

pp
m

 C
l

50
 p

pb
 C

u 
+ 

50
 p

pm
 C

l

25
0 

pp
b 

C
u 

+ 
10

0 
pp

m
 C

l

25
0 

pp
b 

C
u+

 2
50

 p
pm

 C
l

-800

-750

-700

-650

-600

-550

-500

-450

-400

-350

-300

Concentrações avaliadas

E
co

rr
 X

 S
C

E
 (

m
V

)

Cl (mg.kg-1) Cu (ug.kg-1) + Cl (mg.kg-1) Cu (ug.kg-1)

10
0 

pp
m

 C
l

25
 p

pb
 C

u

25
 p

pb
 C

u

10
0 

pp
m

 C
l

25
0 

pp
m

 C
l

50
 p

pm
 C

l

50
pp

b 
C

u

25
0 

pp
b 

C
u

25
0 

pp
b 

C
u

25
0 

pp
m

 C
l

 

25
 p

pb
 C

u 
+ 

10
0 

pp
m

 C
l

25
 p

pb
 C

u 
+ 

25
0 

pp
m

 C
l

50
 p

pb
 C

u 
+ 

50
 p

pm
 C

l

25
0 

pp
b 

C
u 

+ 
10

0 
pp

m
 C

l

25
0 

pp
b 

C
u+

 2
50

 p
pm

 C
l

-800

-750

-700

-650

-600

-550

-500

-450

-400

-350

-300

Concentrações avaliadas

E
co

rr
 x

 S
C

E
  (

m
V

)

Cl (mg.kg-1) Cu (ug.kg-1) + Cl (mg.kg-1) Cu (ug.kg-1)

25
0p

pb
 C

u

25
0p

pb
 C

u

10
0 

pp
m

 C
l

25
 p

pb
 C

u

25
 p

pb
 C

u

10
0 

pp
m

 C
l

25
0 

pp
m

 C
l

50
 p

pm
 C

l

50
p

pb
 C

u

25
0 

pp
m

 C
l

 
   (a)      (b) 
FIGURA 3. Potencial de corrosão para as soluções de mistura dos íons cloreto e cobre em 
comparação com as soluções separadas de mesma concentração de cloreto e de cobre da liga 
5182 (a) e liga 3104 (b). 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

7 
 

 

 A mistura dos íons sempre apresentou potencial de corrosão abaixo de uma 

das soluções separadas (de cloreto ou cobre), o que evidencia que a interação dos 

íons aumenta a corrosividade do meio, mas que a presença de somente uma espécie, 

no caso cloreto, ainda é mais corrosiva para a liga 5182. 

 Os potenciais de corrosão obtidos a partir das misturas de 25 ppb Cu + 100 

ppm Cl e 50 ppb Cu + 50 ppm Cl foram muito próximos e foram os mais baixos, sendo 

os mais críticos à liga 5182. 

O gráfico da Figura 3 (b) compara os potenciais de corrosão da liga 3104 

obtidos a partir das soluções modelo de mistura dos íons cobre e cloreto com o das 

soluções individuais. 

Como é possível observar pelo gráfico, o potencial de corrosão encontrado 

quando os íons estão em associação foi menor para todas as concentrações testadas 

em relação às concentrações individuais, diferentemente do observado na liga 5182, 

em que as soluções individuais de cloreto mostraram-se em quase todos os casos 

mais prejudiciais à liga que a associação dos íons. 

 A solução que apresentou o menor potencial de corrosão e, consequentemente 

a mais crítica para a liga 3104, foi a mistura de 25 ppb Cu + 250 ppm Cl. 

O gráfico da Figura 4 ilustra a variação da densidade de corrente em função da 

concentração de cobre e cloreto para as soluções de mistura dos íons para as ligas 

5182 e 3104. 

25 ppb + 100 ppm 25 ppb + 250 ppm 50 ppb + 50 ppm 250 ppb + 100 ppm 250 ppb + 250 ppm0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

Concentrações avaliadas

Ic
or

r 
x 

S
C

E
 (

uA
/c

m
2 )

Cu (ug.kg-1) + Cl (mg.kg-1) Liga 3104 Cu (ug.kg-1) + Cl (mg.kg-1) Liga 5182

 
Figura 4.  Gráfico de densidade de corrente versus concentrações das soluções contendo 
mistura de cobre e cloreto para as ligas 3104 e 5182. 
 

Análise de microscopia eletrônica de varredura 

Na avaliação microscópica realizada por microscopia eletrônica de varredura 

(MEV) foi possível obter uma melhor visualização das áreas dos corpos de prova que 

apresentaram pontos de corrosão, sendo alguns exemplos apresentados na Figura 5. 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

8 
 

 Todos os corpos de prova apresentaram alterações, incluindo os que foram 

polarizados com a solução branco (ácido cítrico pH 3,0), conforme pode ser visto na 

Figura 5 (a). 

 Foi possível observar em vários corpos de prova áreas com uma corrosão 

bastante intensa, com a formação de um aglomerado de pites, ilustrado pela Figura 

5(g), 5(h), 5(i) e 5(j). Esse tipo de alteração pode ser visto em todas as concentrações, 

tanto nos experimentos com as soluções individuais como nas soluções de mistura de 

cobre e cloreto. 

 Também pode ser observada a aparente formação de produto de corrosão no 

contato com soluções contendo cloreto como ilustrado nas figuras 5(c), 5(d), 5(e) e 

5(f). A formação de produto de corrosão não foi observada na liga 3104 (FARIA et al., 

2011). 

 

 (a) 
20 kV   25 mm   500x    scale: 50 µm  

 (b) 
20 kV   25 mm   500x    scale: 50 µm 

 (c) 
20 kV   25 mm   500x    scale: 50 µm 

 (d) 
20 kV   25 mm   500x    scale: 50 µm 

 (e) 
20 kV   25 mm   500x    scale: 50 µm 

 (f) 
20 kV   25 mm   500x    scale: 50 µm 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

9 
 

 (g) 
20 kV   25 mm   200x    scale: 100 µm 

 (h) 
20 kV   25 mm   200x    scale: 100 µm 

 (i) 
20 kV   25 mm   200x    scale: 100 µm 

 (j) 
20 kV   25 mm   200x    scale: 100 µm 

FIGURA 5. Fotografias registradas da liga 5182 em contato com: (a) e (b) soluções branco, (c) 
e (d) 25 mg.kg-1 de Cl, (e) e (f) 1000 mg.kg-1 de Cl, (g) e (h) 25 µg kg-1 de Cu e (i) e (j) 1000 µg 
kg-1 de Cu.  Imagens da esquerda foram registradas utilizando detector SE. Imagens da direita 
foram registradas utilizando detector BSE.   

 

CONCLUSÃO 

Após as análises de polarização foi possível observar que a concentração dos 

íons em solução é um fator determinante no potencial de corrosão apresentado pela 

liga 5182. Embora ambos causem corrosão por pite no alumínio, cobre e cloreto 

apresentam perfis diferentes de atuação com a variação da concentração no meio.  

O íon cloreto apresenta uma tendência de diminuir o potencial de corrosão da 

liga com o aumento da concentração, enquanto o cobre apresenta perfil inverso, com 

aumento do potencial de corrosão da liga com o aumento da concentração, o que 

pode ser devido ao fato de o cobre ser um metal mais nobre que o alumínio.  

 Foi observado que os potenciais de corrosão da liga apresentam muita 

variação em baixas concentrações para ambos os íons, o que pode ser devido às 

interações do alumínio com o citrato (agente quelante) presente nas soluções modelo. 

A associação dos íons mostrou-se mais crítica para a liga 3104 que para a liga 

5182. Para a liga 5182, o potencial de corrosão apresentou-se menor para 

concentrações individuais dos íons de cloreto. 


 

 
6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

10 
 

 

AGRADECIMENTOS 

Ao CNPQ, pela bolsa do PIBIC concedida e financiamento do projeto. Ao 

CETEA – ITAL, pela oportunidade de estágio. À Novelis, pela doação da amostra de 

alumínio. 

 

REFERÊNCIAS  

ABAL . Latas para bebidas.  Disponível em:  

< http://www.abal.org.br/aplicacoes/embalagens_latas.asp>, acesso em: 25 jul. 2012. 

BAKOS, I.; SZABÓ, S.; Corrosion behavior of aluminium in copper containing 

environment. Corrosion Science , v. 50, p. 200 – 205, 2008. 

BADRAN, M. M. H.; EL AZHARI, A. A.; KHEDR, M. G. A.; Pitting corrosion behavior of 

aluminium in water desalination plants. Desalination , v. 72, p. 351 – 366, 1989. 

FARIA, T.B.; DANTAS, S. T.; SOARES, B. M. C.; Estudo do comportamento corrosivo 

de ligas de alumínio na presença de cobre e cloreto.  In: CONGRESSO 

INTERINSTITUCIONAL DE INICIAÇÃO CIENTÍFICA,  5., 2011, Campinas, SP. Anais 

...  Campinas, SP:  ITAL,  2011. n. 11214. 

FRANKEL, G. S.; Pitting corrosion of metals: a review of the critical factors. Journal of 

Electrochemical Society , v. 145, n. 6, p. 2186 – 2198, 1998. 

GOLDSTEIN, J. I.; NEWBURY, D. E.; ECHLIN, P.; JOY, D. C.; ROMIG Jr., A. D.; 

LYMAN, C. E.; FIORI, C.; LIFSHIN, E. Scanning electron microscopy and x-ray 

microanalysis: a text for biologists, materials scientists, and geologists. 2nd ed. 

New York: Plenum Press, 1992. 819p. 

McCAFFERTY, E.; The electrode kinetics of pit initiation on aluminium. Corrosion 

Science , v. 37, n.3, p. 481 – 492, 1995. 

SERUGA, M.; HASENAY, D.; Corrosion of aluminium in soft drinks. Zeitschrift für 

Lebensmitteluntersuchung und -Forschung A , v. 202, n. 4, p. 308 – 312, 1996.  

SOARES, B. M. C.; OCANHA, A. C. S.; DANTAS, S. T.; ANJOS, C. A. R. Effect of 

chloride and copper ions on corrosion of 5182 aluminium alloy. In: IAPRI WORLD 

PACKAGING CONFERENCE, 18., 2012, San Luis Obispo. Proceedings... Lancaster: 

DEStech Publications, 2012. p. 500-507. 


