

CONTACT

Address:	Gould Alloys Ltd Markham Lane Markham Vale Chesterfield S44 5HS United Kingdom
Tel:	+44 (0) 1246 263300
Email:	sales@gouldalloys.co.uk
Web:	www.gouldalloys.co.uk

REVISION HISTORY

Datasheet Updated	13 November 2018
-------------------	------------------

DISCLAIMER

This Data is indicative only and as such is not to be relied upon in place of the full specification. In particular, mechanical property requirements vary widely with temper, product and product dimensions. All information is based on our present knowledge and is given in good faith. No liability will be accepted by the Company in respect of any action taken by any third party in reliance thereon.

Please note that the 'Datasheet Update' date shown above is no guarantee of accuracy or whether the datasheet is up to date.

The information provided in this datasheet has been drawn from various recognised sources, including EN Standards, recognised industry references (printed & online) and manufacturers' data. No guarantee is given that the information is from the latest issue of those sources or about the accuracy of those sources.

Material supplied by the Company may vary significantly from this data, but will conform to all relevant and applicable standards.

As the products detailed may be used for a wide variety of purposes and as the Company has no control over their use; the Company specifically excludes all conditions or warranties expressed or implied by statute or otherwise as to dimensions, properties and/or fitness for any particular purpose, whether expressed or implied.

Advice given by the Company to any third party is given for that party's assistance only and without liability on the part of the Company. All transactions are subject to the Company's current Conditions of Sale. The extent of the Company's liabilities to any customer is clearly set out in those Conditions; a copy of which is available on request.

An example showing what key information can be found on it:

66631-1-4

AvestaPolarit
STAINLESS

AvestaPolarit Ltd
Coil Products Sheffield

ADDRESS
P.O. Box 161
Sheffield
S9 1TR

TELEPHONE
+44 (0) 114 244 3311 Ext. 3947
TELEFAX
+44 (0) 114 261 3928

Registered office: Sheppote Lane, Sheffield S9 1TR. Registered in England No 2721293.

Zeugnis-Nr.
Test Certificate No.
No. du Certificat 414293-0

6.

Rechnung-Nr. Invoice / Carta No. No. de facture DX398	Bestell-Nr. Customer Order No. No. de commande 55451	End-Kunden Details-Nr. End User Order No. Reference client	Prüfung gem. Test certificate according to Certificat d'inspection EN10204 3.1B
Name & Adresse THE METAL CENTRE DOOR J UPPER BROOK STREET WALSALL WS2 9PD		Norm EN 10088-2 (04.95) 1.4307 ASME SA-240 2001 TYPE 304L ASTM A240-02 TYPE 304L EN 10088-2 (04.95) 1.4301 ASME SA-240 2001 TYPE 304 ASTM A240-02 TYPE 304	Norm Specification
Oberflächenzustand Surface Condition Etat de surface 2B	Lieferbedingungen Supply Condition Etat de livraison Cold Rolled 2B	Produkt Article Produit Bleche Sheet Toile	Qualitätsplan Quality Plan Plan qualité 1040 ----- 1100 Deg C
Schmelzanalyse Cast Analysis Analyse de coulée			
Schmelzanalyse Case No. No. de casé 20721	%C .026	%Si .29	%Mn 1.58
%P .027	%S .002	%Cr 18.20	%Ni 8.13
%N .075	%Co .17		
Mech. und physikal. Eigenschaften Mechanical and Physical Properties Caractéristiques mécaniques et physiques			
Probaposition: F = Anfang, B = Ende Probenlage: T = Quer, L = Längs F = Front, B = Back Orientation: T = Transverse, L = Longitudinal F = début, B = fin Direction d'essai: T = travers, L = longitudinal			
Werkz. Nr. Folio No. Référence usine QF613	Probe-Nr./Probentage Test No./Orientation No. d'éprouvette L0725 FT BT	Schmelz-Nr. Case No. No. de casé 20721	Stückzahl Quantity Quantité 106
Description 2500MM x 1250MM x 1.5MM		Rp0.2 MPa N/mm2 319 318	Rp1.0 MPa N/mm2 339 340
		Rm MPa N/mm2 636 636	ABU % 48 47.5
		AS % 49.5 49	HRB
		HR15T	HR30T
		HV	Grain Size
		Seid	Seid
Prüfung auf interkristalline Korrosion gem. Inter-crystalline corrosion testing to essai de corrosion inter-cristalline selon			
Bescheinigung und Messkontrolle ohne Beanstandung Issued and control dimension - Satisfactory visuel et contrôle dimensionnel - Satisfaisant			
Nettogewicht Net Weight Poids Net 3936 Kgs			
Date 27 JAN 2003			
Der Werkseachverständige Works Inspector Agent de contrôle d'usine J. Widdop			
AvestaPolarit Ltd LRQA Approval numbers 0880772/E		Verwechslungsgefahr wurde durchwärtet. All Prüfungszeuge der AvestaPolarit Ltd. werden entweder mit einem Prägestempel, einem Wasserzeichen mit dem AvestaPolarit Ltd. - Emblem oder einer Kombination aus beiden ausgeliefert. Jeder Empfänger von AvestaPolarit Ltd. - Zeichnungskopie ohne Prägestempel oder das Wasserzeichen sollte sich beim Lieferanten vergewissern, daß es sich hierbei um eine echte und vollständige Kopie des Originals handelt. Hautent beachten wir, dass die oben aufgeführte Material die dem Auftrag zugewandte technischen Anforderungen erfüllt. Zu beachten ist, dass wenn mehr als eine Materialspezifikation zugrunde liegt, werden sich, abhängig der Angaben der die chemische Analyse, die physikalischen und mechanischen Eigenschaften (an jeweiligen Spezifikationen entnehmen. Die Übereinstimmung mit sonstigen Vorschriften, wie z.B. Materialanforderungen entspricht den Angaben in unserer Auftragsbestätigung. Quality confirmed by spectroscopic examination. All Test Certificates issued by AvestaPolarit Ltd. will contain either an embossed seal, or be imprinted with an AvestaPolarit Ltd. watermark logo, or a combination of both. Any recipient of a copy of an AvestaPolarit Ltd. Test Certificate without either the seal or watermarking should ensure from the supplier that it is a true and accurate reproduction of the original. We certify that the above material has been inspected and tested, and complies with the requirements of the order and specification. Note that where more than one material specification is involved, only the mechanical and physical properties and cast structure composition are certified to the requirements of individual specifications. Compliance with other specification requirements, is confirmed by spectroscopic examination. Tous les certificats émis par la AvestaPolarit Ltd. comprennent soit ce cachet ou ce logo soit à l'encre sur le document ou la combinaison de ces deux. Quelqu'un reçoit un certificat émis par la AvestaPolarit Ltd. sans ce cachet ou ce logo doit s'assurer auprès du fournisseur que le certificat reproduit précisément en tous les détails l'original. Nous certifions que les produits ci-dessus ont été contrôlés et essayés et sont conformes aux exigences de la commande et de la norme spécifiée. Veuillez noter que si la conformité à plusieurs normes est requise, seules les caractéristiques mécaniques et physiques et la structure cristalline sont certifiées en accord avec les exigences de chaque norme. La conformité avec les autres exigences des normes, par exemple les tolérances dimensionnelles est telle que précisée dans notre accusé de réception de commande.	

1. The Specifications – Note that this material is 'dual certified' as it meets a number of specs

2. The Chemical Analysis

3. The Size

4. The Mechanical Properties: These are the Results of the Tensile & Hardness Tests

5. The Mill Heat & Lot Numbers

6. = Type of Test Cert

Other information shown:

- ◆ The name and address of the mill supplier
- ◆ The type of material covered (e.g. Cold Rolled Sheet, 2B finish)
- ◆ The quantity (weight, number of sheets, etc.) of material covered by the test certificate

This test certificate shows two sets of results for mechanical properties – WHY?

- ◆ Just above Caption 5 in red above there is a box containing the letters 'FT' and 'BT' – These indicate the source and orientation of the tensile test sample where:
 - F = Front of coil / B = Back of coil
 - T = Transverse (across the rolling direction) / L = Longitudinal (parallel to the rolling direction)

Non-Destructive Tests (NDT)

What are they?

These are tests carried that do not damage the product being tested, which is then delivered to the customer after testing. They are carried out as part of a quality control process to ensure that the product meets the standard/s to which it is being supplied. They are often carried out in-line during production. Examples include Radiographic (X-Ray), Hydrostatic, Ultrasonic, Eddy-Current and Dye-Penetrant Testing.

Radiographic (X-Ray) Testing

This is usually used to determine whether a weld is sound. It involves subjecting a weld or weld area to an X-ray source with an X-ray sensitive film plate on the under side of the weld. The results are shown on the developed film (a photomicrograph) and interpreted according to specification.

Eddy-Current Testing

This involves inducing eddy currents into the material by exciting a coil which surmounts two narrow search coils surrounding the material. Any discontinuities in material are found by comparing the electrical conditions that exist in the two search coils. The fault signals are amplified and can be shown on a cathode ray tube or as an audible signal.

Ultrasonic Testing

This test involves ultrasonic sound waves being aimed, via a coupling medium, at the material to be tested. A proportion are bounced back at the interface but the remainder enter the material and bounce from the internal surface, to the external surface, where a transducer converts them into electrical energy. This is then monitored on a cathode ray tube where results are compared with those from a calibration standard. Any deviations from the standard are visible, thus indicating cracks or internal defects.

Dye-Penetrant Testing

This is used to detect cracks and involves spraying a dye on the area to be tested. After allowing time for penetration the surplus dye is removed and the area is then sprayed with a white developer. Any faults are revealed as coloured lines or spots caused by the developer absorbing the dye seeping from the cracks. If more sensitive results are required, a fluorescent dye is used and the same process is followed. When viewed under ultraviolet light any defects show as a highly fluorescent line or spot.

Hydrostatic Testing

This is used to test manufactured items under a pressure equivalent to or greater than pressure to be encountered in service. It involves filling the tubes or fittings with water, which cannot be compressed, and increasing the pressure inside the tube to that specified.

Reflectivity Testing

Instruments are available to measure the reflectivity of a surface which is given as a percentage between 0 and 100.

Surface Roughness Testing (CLA)

Instruments are used to measure the surface roughness as a Centre Line Average (CLA) in Microns (μ).

Magnetic Particle Testing

This method of testing is used when trying to detect discontinuities in material of ferromagnetic structure. The method is based on the principle that an imperfection will cause a distortion in the magnetic field pattern of a magnetised component. The imperfection can be revealed by applying magnetic particles to the component during or after magnetisation

Hardness Tests

What are they?

These non-destructive tests determine the resistance of a material to indentation and are considered an indicator of tensile strength.

Brinell Hardness Test

A standard size hardened steel ball is indented into the surface of material by an applied standard load for a duration of 15 seconds. Typically a 10 mm ball with 3000, 1500 or 500 kgf load, or a 5 mm ball with 750 kgf load is used. The diameter of the impression is measured accurately by microscope and converted to a hardness value using tables. (Brinell testing is not suitable for tubular products less than 51 mm in outside diameter, or less than 5.1 mm wall thickness.)

Rockwell Hardness Test

This determines hardness by measuring the depth to which a diamond cone or hardened steel ball, under specific load, penetrates the material.

Two loads are used, a minor load (10 kgf) and then a major load (100 or 150 kgf), the difference in indentation being used by the Rockwell Hardness machine to determine the Rockwell number. The number increases with increasing hardness and is displayed or printed by the machine.

Two scales are most frequently used:

- ◆ B scale with a 100 kgf load and 1.588mm steel ball
- ◆ C scale with a 150 kgf load and a diamond cone.

A Rockwell superficial hardness machine is used for testing very thin wall thickness tubes:

The minor load used is 3 kgf.

- ◆ The major load is 15, 30 or 45 kgf.
- ◆ The superficial hardness scales used are then 15T, 30T & 45T with a 1.588mm steel ball or 15N, 30N & 45N with a diamond cone.

Vickers Diamond Hardness Test (Also called Vickers Pyramidal Hardness Number – VPN)

This determines hardness by measuring the impression left in material by a diamond pyramid under a standard load for a specified time. The square impression is accurately measured, and its area calculated. The Vickers Hardness Number is calculated by dividing the load (kg) by the area of impression (mm^2).

Hardness Tests & Test Certificates

Most British and European specifications no longer require specific hardness values (maximum, minimum or range).

However, most test certificates do carry a hardness figure as all American specifications require a hardness value.


Although it can be related to strength, hardness can of course only be measured at the surface and is thus a relatively poor indicator of the material's strength.

Thus most engineers consider the hardness to be of little interest or use.

The Tensile Test

What is it?

This is probably the most revealing of the mechanical tests that can be performed upon a specimen of pipe or tubular product material. A longitudinal specimen¹ of known cross sectional area is taken from the material and gripped at each end, and then pulled apart until fracture occurs. By recording the gradually increasing load applied and the extension during loading a Stress-Strain Graph can be plotted (see diagram).


What is measured?

Ultimate Tensile Strength (UTS)

(D in diagram) – This is defined as the ‘maximum tensile stress that the material is capable of sustaining’ or the load required to break the material.

Yield Strength or Proof Strength

(C in diagram) – The load at which the sample is permanently elongated by a specific percentage of the original length. This percentage elongation (corresponding to the distance E on the graph) is commonly set at 0.2% or 1.0%. The dotted line to C on the graph is drawn parallel to the line A-B.

¹The longitudinal specimen may be a full size tubular section with metal plugs fitted in the ends to allow gripping by the test machine, or for larger tube sizes a strip may be cut from the tube. Transverse tension tests may also be performed using a ring expansion method or for larger tube sizes (e.g. greater than 8”) a transverse strip may be used.

Elongation

This is a measure of ductility based on the extension of the test piece at the point of fracture, expressed as a percentage. The fractured test piece is carefully fitted together and the distance between gauge marks on the test piece is measured and compared with the original distance between them (normally 50mm). On modern equipment this measurement is normally automated.

Elastic Limit or Yield Point

(B in diagram) – The stress at which the test piece is permanently deformed. The graph deviates from the straight line at point B. This exact point is very difficult to measure and hence the Proof Strength is normally used.

Initially the graph is a straight line, and in this region the material is still elastic so can be expected to return to its original dimensions if the load is removed.

Modulus of Elasticity. In the tensile test, the ratio between Stress and Strain within the elastic deformation range (A-B) is known as Young’s Modulus of Elasticity.

Reduction of Area. This is the reduction in cross-sectional area of the test piece after tensile fracture expressed as a percentage of the original cross-sectional area.

Notes:

- ◆ Stress = Force per unit area
- ◆ Strain = Increase in length per unit length
- ◆ Gauge Length = Initial length over which elongation is measured, normally 50mm
- ◆ Proof Stress and UTS measurements are normally given in one of two units:
 - Newtons per square millimetre (N/mm² or Nmm⁻²)
 - Pascals (Pa) / Mega Pascals (MPa)
 - 1 Pa = 1 N/m²
 - 1 MPa = 1x10⁶ Pa
 - 1 MPa = 1 Nmm⁻²

Other Destructive Tests

What are they?

These are tests carried out on samples of a product, where a representative sample is destroyed by the testing process. Corrosion Testing (*see below*) also falls into this category.

Impact Tests

In this type of test, a sample is subjected to sudden force to measure its toughness or resistance to shock. The two main methods are Charpy and Izod.

Charpy Impact Test

In this test a specimen is supported at both ends and subjected to a blow by a Pendulum immediately behind a prepared notch, either 'U' or 'V' shape in cross section. The energy absorbed in fracturing the specimen is measured by the height to which the pendulum rises after breaking the test piece. These tests can be carried out at various temperatures to determine the performance of material at either elevated or cryogenic temperatures.

At higher temperature specimens fracture by a ductile mechanism, absorbing much energy. At low temperatures they fracture in a brittle manner absorbing less energy. Within the transition range a mixture of ductile and brittle fracture is observed. Minimum test results for absorbed energy, fracture appearance, lateral expansion or a combination of these, may be specified.

Manipulating Tests

These tests prove the ductility of certain tubular products and confirm the soundness of welds.

Bend Tests

A bend test involves bending a sufficient length of full size pipe through 90° or 180° degrees around a mandrel having 12 or 8 times the nominal pipe diameter. This checks the ductility and weld soundness of pipe (2 in and under) used for coiling. Transverse guided bend tests may also be specified to check the ductility of fusion welds. These involve bending the root or face of the weld in a specimen against a plunger.

Flattening Test

This is usually applied to tube and involves flattening a sample of tube between two parallel faces without the tube showing flaws or cracks. The length of the test piece and degree to which it is to be flattened (i.e. the distance between the parallel faces) are specified.

Flange or Flanging Test

This tests the ability of boiler tubes to withstand bending into a tube sheet. It involves the tube having a flange turned over a right angle to the tube body.

Flare, Cone or Drift Test

A cone is forced into the end of the tube. The end of the tube is expanded by a specified increase in diameter without splits or cracks. The included angle of drift is also specified.

NOTE:

When testing welded tube the purpose of a test such as the Flare Test is often to confirm that the weld and the heat-affected zone (HAZ) around the weld is at least as strong as the parent material. Thus in some test procedures, notably BS 1139 for Extruded Scaffolding Tube the test is failed if the tube splits on the weld or in the HAZ.

Fatigue Testing

Fatigue is a metallurgical phenomenon whereby a material subjected to cyclical stresses over a long period will eventually fail even though the stress is well below the elastic limit / proof stress. An example is bending a paper-clip backwards and forwards. The only way to test a material's fatigue behaviour is to simulate service conditions, which is length and costly procedure.

Creep Testing

Creep is a metallurgical phenomenon whereby a material that is subjected to stress over a long period will gradually elongate even though the stress is well below the elastic limit / proof stress. This occurs more readily and more quickly at elevated temperatures. The only way to test a material's creep behaviour is to simulate service conditions, which is length and costly procedure.

Corrosion Tests

Various corrosion tests are available using different corrosive environments to indicate the performance of material under heavy duty applications.

Huey Test

This test detects the susceptibility of a material to inter-granular attack and involves the use of boiling nitric acid. The test samples are immersed in the solution at a concentration of 65% by weight for five 48 hour periods. The effect of the acid on the material is measured by the loss in weight after each period and the corrosion rate assessed as a thickness loss in a given time.

Strauss Test

This test detects inter-crystalline corrosion and involves the use of boiling copper sulphate/sulphuric acid solution which must contain solid electrolytic copper. The test samples are immersed in the solution for 15 hours. After immersion the samples are bent through 90 degrees and are considered resistant to inter-crystalline corrosion if they bend without cracking.

Potentiostat Test

This is a method of determining the corrosion properties of stainless steel by producing polarisation curves which relate electrode potentials and a current flow. The shapes of the curves, which are very sensitive to microstructure and composition, provide a critical method of assessing the corrosion properties of stainless steel.

Weld Decay Test

Weld Decay is a form of intergranular corrosion occurring in the heat-affected zone of the parent metal parallel to the weld. Test samples are first sensitised and then immersed in the solution for 72 hours. After the immersion the samples are bent through 90 degrees and are considered satisfactory if no cracks are present. Susceptibility to this attack is assessed using one of these standard tests:

- i. Test as given in BS1449/BS1501 using boiling copper sulphate/sulphuric acid.
- ii. Test as given in ASTM A262 Practice C using boiling nitric acid.

Low carbon grades perform better in the more severe (latter) test.