

Ulegerte og legerte stål

© Frey Publishing

Dagsorden

- Stålbetegnelse
- Vanlige konstruksjonsstål
- Sterke lavlegerte konstruksjonsstål (HSLA)
- Maskinstål
- Seigherdingsstål
- Settherdingsstål
- Automatstål
- Fjærstål
- Verktøystål

Vi skiller mellom 4 hovedgrupper av stål:

- Ulegerte konstruksjonsstål
- Legerte stål der innholdet av alle legeringselementene ikke overskrider 5 %. De lavlegerte stålene brukes til verktøy og maskindeler som skal herdes
- Høylegerte stål der innholdet av minst ett av legeringselementene overskrider 5 %. De høylegerte stålene brukes til verktøy som skal være motstandsdyktige mot anløping.
- Rustfrie stål

Ulegerte konstruksjonsstål

- Inneholder maks 0,25% C og 1,5 % Mn
- Må kunne sveises. (Det må ikke dannes mye hard martensitt).
- Brukens til jernbanevogner, broer, skipsplater, karosseriplater

Virkning av karbon og mangan

- Økt karboninnhold gir økt perlittinnhold
- Slagseigheten avtar med økende perlittinnhold
- Mn virker kornforfinende og gir herdebidrag i fast løsning. 1,5% Mn gir 100 MPa økt flytegrense
- Mn-innholdet begrenses til maks 1,5 %. Høyere verdier fører til bainitt danning og redusert slagseghet
- Karbonekvivalenten angir sveisbarheten

Europeiske betegnelser på konstruksjonsstål

Varmvalset konstruksjonsstål er standardisert i NS-EN 10025. Standarden gjelder for flate og lange produkter, det vil si plater og profiler, til bruk i sveiste, boltede og naglede konstruksjoner. Standarden inneholder 6 deler. Del 1 er en generell del med informasjon om hva selgeren skal oppgi, hvordan stålene skal produseres, testes, kontrolleres og merkes. De påfølgende delene inneholder spesifiserte leveringsbetingelser for ulike stål:

- Del 2: Tekniske leveringsbetingelser for ulegert konstruksjonsstål
- Del 3: Tekniske leveringsbetingelser for normaliserte sveisbare finkornstål
- Del 4: Tekniske leveringsbetingelser for termodynamisk valsede sveisbare finkornstål
- Del 5: Tekniske leveringsbetingelser for stål med forbedrete egenskaper mot atmosfærisk korrosjon
- Del 6: Tekniske leveringsbetingelser for høyfaste stålplater i seigherdet tilstand

Betegnelsen på ulegerte konstruksjonsstål etter NS-EN 10025-2:

Stål skal betegnes med standardhenvisning etterfulgt av en bokstav som symboliserer ståltypen + min. flytegrense (R_{eh}) i MPa + krav til slagseighet

Standarden angir 3 ulike krav til slagseighet:

- JR: Slagseigheten skal minst være 27 J ved $t = 20\text{ °C}$
- J0: Slagseigheten skal minst være 27 J ved $t = 0\text{ °C}$
- J2: Slagseigheten skal minst være 27 J ved $t = -20\text{ °C}$
- K2: Slagseigheten skal minst være 27 J ved $t = -40\text{ °C}$

Eks: NS-EN 10025 – 2 S235JR

Standardiserte konstruksjonsstål. Kilde: NS1025-2:2005

Betegnelse etter NS-EN 10027-1	Betegnelse etter NS-EN 10027-2	Betegnelse etter DIN 17 1000 *)	Maks karboninnhold (%) t er nominell tykkelse i mm			Maks manganinnhold i %	Min. flytegrense R _{eH} (MPa)			Strekfasthet R _m (MPa) t > 3 t ≤ 100
			t ≤ 16	t > 16 t ≤ 40	t > 40		t ≤ 16	t > 16 t ≤ 40	t > 40 t ≤ 60	
S185	1.0035	St33					185	175	175	290 - 510
S235JR	1.0038	RSt 37-2	0,17	0,17	0,20	1,40	235	225	215	360 - 510
S235J0	1.0114	St 37-3 U	0,17	0,17	0,17	1,40	235	225	215	360 - 510
S235J2	1.0117		0,17	0,17	0,17	1,40	235	225	215	360 - 510
S275JR	1.0044	St 44-2	0,21	0,21	0,22	1,50	275	265	255	410 - 560
S275J0	1.0143	St 44-3 U	0,21	0,18	0,18	1,50	275	265	255	410 - 560
S275J2	1.0145		0,18	0,18	0,18	1,50	275	265	255	410 - 560
S355JR	1.0045		0,24	0,24	0,24	1,60	355	345	335	470 - 630
S355J0	1.0553	St 52-3 U	0,20	0,20	0,22	1,60	355	345	335	470 - 630
S355J2	1.0577		0,20	0,20	0,22	1,60	355	345	335	470 - 630
S355K2	1.0596		0,20	0,20	0,22	1,60	355	345	335	470 - 630
S450J0	1.0590		0,20	0,20	0,22	1,70	450	430	410	550 - 720

DNV-betegnelser på konstruksjonsstål

- Tre stålgrader: NS (Normal Strength), HS (High Strength) og EHS (Extra High Strength) der kravet til flytegrense, strekkfasthet og tøyning avgjør graden.
- Innen hver grad graderes stålet (NV A, NV B, o.s.v) vesentlig på grunnlag av Charpy V.
- NS-stål har minst $R_{eH} = 235$ MPa.
- HS-stålene har flytegrense mellom 265 og 390 MPa. Eksempel på betegnelse: Eks: NV A36
- EHS-stålene har flytegrense mellom 420 og 690 MPa. Stålene skal være finkornbehandlet. Eksempel på betegnelse: NV D460.

Amerikanske stålbetegnelser

- Betegnelse etter AISI (American Iron and Steel Institute) – og SAE (Society of Automotive Engineers): fire- eller femsifret tall. De to første sifrene angir hovedlegeringselementer. To eller tre siste siffer angir karboninnholdet.
- AISI 1040 er et ulegert karbonstål som inneholder 0,4 % C. Alle karbonstål inneholder mer eller mindre mangan.
- AISI 52100 inneholder Cr i tillegg til ca. 1 % C og mangan

Normaliserte (N) og termodynamisk valsede mikrolegert (M) finkornstål

Konstruksjonsstål som er framstilt ved en valseprosess i et temperaturområde som gir normalisering (over rekrystallasjonstemperaturen). Krav til maks størrelse på ferittkornene. Mikroelementer hindrer kornvekst under utvasking og gir økt styrke til de mikrolegerte stålene. Begge typer brukes til hardt belastede konstruksjoner som kraner, broer, damluker og tanker som brukes ved romtemperatur eller lavere temperaturer. De mekaniske egenskapene varierer litt. Se standardene.

NS-EN 10025 del 3 gjelder normaliserte finkornstål, del 4 gjelder termodynamisk valsede stål. Standardene spesifiserer 4 kvaliteter: S275, S355, S420 og S460. Standarden spesifiserer 2 klasse med relevans til slagseighet: N og NL, henholdsvis M og ML. Stål klasse N eller M skal ikke brukes ved temperaturer lavere enn $-20\text{ }^{\circ}\text{C}$. Stål klasse NL eller ML skal ikke brukes under $-50\text{ }^{\circ}\text{C}$. Eksempel på stålangivelse i tegning:

Stål NS-EN-10025-3 S355 N

Stål NS-EN-10025-4 S355 ML

HSLA – stål (High Strength Low Alloy)

- Mikrolegerte stål: Stål med mindre enn 0,1 % C. Inneholder små mengder legeringselementer som, i tillegg til å hindre kornvekst danner partikler.
- Acikulære stål: Blir mer finkornet enn mikrolegerte stål. Lav omslagstemperatur. Brukes til rørledninger for olje og gass
- Bainittstål brukes også til rørledninger
- *Ferrittisk-bainittiske stål* (Tofasestål, Dual Phase Steel) $R_{p0,2}$ typisk 370 MPA. Arbeidsherder kraftig. inneholder i størrelsesorden 0,1 % C. Stålene blir produsert ved at de blir varmet opp til en temperatur i ferritt/ austenittområdet. Deretter blir de bråkjølt til en temperatur der austenitten blir omdannet til bainitt. Resultatet blir en ferrittisk grunnmasse med nåler av bainitt. Stålene blir levert i fire styrkeklasser; FB 450, FB540, FB560 og FB590, der bokstavene står for Ferritt/Bainitt og det etterfølgende tallet viser strekkfastheten i MPa. FB-stålene er sterke og meget formbare stål som arbeidsherder kraftig. De brukes blant annet i styrkedeler i biler, der arbeidsherdningen bidrar til økning av kollisjonssikkerheten.

Ulegerte Maskinstål

Ulegerte maskinstål er sveisbare, men det er ikke krav til slagseighet. I standardene heter slikt stål «Engineering steel». Stålene er ikke spesielt egnet for varmebehandling.

Betegnelse etter NS-EN 10027-1	Betegnelse etter NS-EN 10027-2	Betegnelse etter DIN 17 1000 *)	Min. flytegrense R_{eH} (MPa)			Strekfasthet R_m (MPa) $t > 3$ $t \leq 100$	Merknader
			$t \leq 16$	$t > 16$ $t \leq 40$	$t > 40$ $t \leq 60$		
E 295	1.0050	St 50-2	295	285	275	470 - 610	Tillatt bøyespenning 70 – 120 MPa
E 335	1.0060	St 60-2	335	325	315	570 - 710	Tillatt bøyespenning 80 – 140 MPa
S360	1.0070	St70-2	360	355	345	670 - 830	

Dreiespon

Lavlegerte stål

- Innholdet av alle legeringselementene til sammen skal ikke overskrider 5 %.
- Brukes til maskindeler og verktøy som skal herdes
- Seigherdingsstål 0,25 – 0,5 % C
- Settherdingsstål 0,13 – 0,20 % C
- Verktøystål 0,7 – 2,0 % C
- Fjærstål

Herding av lavlegerte stål

- Legeringselementene gjør at perlitt- og bainittnesene skyves mot høyre i TTT-diagrammet
- Stål med mindre enn 1,5 % av viktigste legeringselement kan oljeherdes
- Stål med mindre enn 5 % av viktigste legeringselement kan luftherdes

Virkningen av herding

Eksempel: Kulelagerstål

- Stål med 1 % C, 0,5-1,8 % CR + litt molybden
- Oljeherdende opp til 30 mm godstykkelse

EU-betegnelser for andre lavlegerte stål

- Angivelse: gjennomsnittlig karboninnhold multiplisert med faktoren 100. Deretter følger symbol for kjemiske elementer som karakteriserer stålet i rekkefølge etter synkende prosentinnhold, etterfulgt av et tall multiplisert med en faktor.

Seigherdingsstål

- Stål med 0,25 – 0,60 % C
- Brukes til maskindeler
- Framstillingsprosess:
Gjennomherding - kraftig
anløping
- Tynt gods: Ulegert stål
- Tykt gods: Legert stål
(Mn, Ni, Cr, Mo)

Data for seigherdingsstål

Stål		Legeringselementer (masseprosent)			R _e i normalisert tilstand (MPa) d og t i mm		
Navn	Nummer	Karbon	Mangan	Cr+Mn +Ni	d ≤ 16 t ≤ 16	16 < d ≤ 100 16 < t ≤ 100	100 < d ≤ 250 100 < t ≤ 250
C22	1.0402	0,17 – 0,24	0,40 – 0,70	0,63	240	210	-
C25	1.0406	0,22 – 0,29	0,40 – 0,70	0,63	260	230	-
C30	1.0528	0,27 – 0,34	0,50 – 0,80	0,63	280	250	230
C35	1.0501	0,32 - 0,39	0,50 – 0,80	0,63	300	270	245
C40	1.0511	0,37 - 0,44	0,50 – 0,80	0,63	320	290	260
C45	1.0503	0,42 – 0,50	0,50 – 0,80	0,63	340	305	275
C50	1.0540	0,47 – 0,55	0,60 – 0,90	0,63	355	320	290
C55	1.0535	0,52 – 0,60	0,60 – 0,90	0,63	370	330	300
C60	1.0601	0,57 – 0,65	0,60 – 0,90	0,63	380	340	310

Settherdingsstål

- 0,15 – 0,20 % C
- Billigere enn seigherdingsstål
- Brukes når det kreves hard overflate og seig kjerne
- Framstilles ved oppkulling, herding og lett anløping

Automatstål

- Stål som skal bearbejdes i automatiske dreie- og fresemaskiner
- Må gi korte spon og glatte flater
- Legeres med svovel som danner inneslutninger som blir bruddanvisere
- Legeres med fosfor som gjør stålet sprøtt, slik at sponene brytes
- Legers med bly som virker smørende

Fjærstål

- Stål med høy flytespenning (1200MPa) og stor bruddforlengelse
- Fjærer blir formet, herdet og anløpt, eller laget av perlittisk stål.
- Fjærer er utsatt for utmating, og må være fri for riper

Verktøystål –0,5 - 1,5 % C

- Stål for slagredskaper (0,6-0,9% C)
- Stål for skjæreredskaper (0,9-1,2 % C)
- Stål for måleredskaper (1,2-1,5 % C)

Oppgave: Velg stål

Høylegerte stål

- Mer enn 5 % av minst ett legeringselement. Brukes når stålet ikke må anløpes.
- Angivelse: Bokstaven X etterfulgt av gjennomsnittlig karboninnhold multiplisert med faktoren 100. Deretter følger symbolet for det kjemiske elementet som karakteriserer stålet, etterfulgt av et tall som viser masseprosent av legeringselementet.

Oppgave

- Hva kan du si om disse stålene? :
- X 10 Cr 13
- X 10 CrNi 18 8
- 18 NiCr 16
- X 10 CrAl 24
- 42 Cr Mo 4

2 grupper høylegerte verktøystål:

- Stål til støpeformer og pressverktøy
- Stål til sponskjærende verktøy (hurtigstål)

Stål til støpeformer og pressverktøy

- Kaldbearbeidingsstål
- Varmbearbeidingsstål
- Plastformstål

Oppgave

- Du jobber med produksjon av aluminiumfelger til bil. Pressverktøyet er laget av ulegert herdet stål. Strukturen er fin martensitt. Verktøyet er slitt og må byttes ut, men ingen kan finne ut hva slags stål det var. Kan du beskrive hvordan du vil gå fram for å finne det ut?
- Varm opp stålet til over øvre omvandlingslinje i jern-karbondiagrammet slik at all martensitt omdannes til austenitt. Kjøl langsomt ned slik at det dannes perlitt og sementitt. Se på en prøve i mikroskopet og regn ut hvor mye som er perlitt og hvor mye som er primær sementitt.

Oppgave

- Ved å bruke din metode fant man ut at stålet inneholdt 95 % perlitt og 5 % primær sementitt. Hvor mye karbon inneholder stålet ?

$$\frac{6,67 - x}{6,67 - 0,8} \bullet 100 = 95. \quad x = 1,07$$

Stål til sponnskjærende verktøy (hurtigstål)

- Hurtigstål (*High Speed Steel*) er en gruppe høylegerte verktøystål med god slitestyrke og svært god anløpningsbestandighet. Ulegert stål som brukes til skjæreverktøy har begrensede muligheter. Det kan bare brukes på lave skjærehastigheter, fordi materialet ikke tåler høye temperaturer. Varmebestandigheten blir bedre når stålet inneholder wolfram. Dersom stålet også inneholder krom, øker slitasjefastheten.
- Det vanligste hurtigstålet inneholder disse legeringselementene: 18 % W, 4 % Cr, 1 % V, 0,7 % C. Vi ser at slikt stål er kraftig leget. Slikt stål blir brukt til sponnskjærende verktøy, spesielt bor. Den gode anløpningsbestandigheten gjør at høye skjærhastigheter kan brukes. Herdingstemperaturen er svært høy, over 1200 °C, og det fører lett til partiell smelting ved herdingen.

Oppsummering

- Konstruksjonsstål har lite karbon. Egnet til sveising. Krav til slagseighet
- Engineering steel – Som ovenfor. Ikke krav til slagseighet
- Lavlegerte stål til verktøy og maskindeler som skal herdes
- Høylegerte verktøystål brukes når anløping skal unngås