BS EN 10025-6:2004 +A1:2009

Hot rolled products of structural steels —

Part 6: Technical delivery conditions for flat products of high yield strength structural steels in the quenched and tempered condition

ICS 77.140.10; 77.140.50

NO COPYING WITHOUT BSI PERMISSION EXCEPT AS PERMITTED BY COPYRIGHT LAW

National foreword

This British Standard is the UK implementation of EN 10025-6:2004+A1:2009. Its supersedes BS EN 10025-6:2004, which is withdrawn.

The start and finish of the text introduced or altered by amendment is indicated in the text by tags. Tags indicating changes to CEN text carry the number of the CEN amendment. For example, text altered by CEN amendment A1 is indicated by A_1

The UK participation in its preparation was entrusted to Technical Committee ISE/12, Structural steels.

A list of organizations represented on this committee can be obtained on request to its secretary.

This publication does not purport to include all the necessary provisions of a contract. Users are responsible for its correct application.

Compliance with a British Standard cannot confer immunity from legal obligations.

This British Standard was published under the authority of the Standards Policy and Strategy Committee on 17 November 2004

Amendments/corrigenda issued since publication

	31 July 2009	Implementation of CEN amendment A1:2009
© BSI 2009		
ISBN 978 0 580 65569 2		

EUROPEAN STANDARD NORME EUROPÉENNE EUROPÄISCHE NORM

EN 10025-6:2004+A1

May 2009

ICS 77.140.10; 77.140.50

Supersedes EN 10025-6:2004

English Version

Hot rolled products of structural steels - Part 6: Technical delivery conditions for flat products of high yield strength structural steels in the quenched and tempered condition

Produits laminés à chaud en aciers de construction - Partie 6: Conditions techniques de livraison pour produits plats en aciers à haute limite d'élasticité à l'état trempé et revenu Warmgewalzte Erzeugnisse aus Baustählen - Teil 6: Technische Lieferbedingungen für Flacherzeugnisse aus Stählen mit höherer Streckgrenze im vergüteten Zustand

This European Standard was approved by CEN on 1 April 2004 and includes Amendment 1 approved by CEN on 17 April 2009.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the CEN Management Centre or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the respons bility of a CEN member into its own language and notified to the CEN Management Centre has the same status as the official versions.

CEN members are the national standards bodies of Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovakia, Spain, Sweden, Switzerland and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION COMITÉ EUROPÉEN DE NORMALISATION EUROPÄISCHES KOMITEE FÜR NORMUNG

Management Centre: Avenue Marnix 17, B-1000 Brussels

© 2009 CEN All rights of exploitation in any form and by any means reserved worldwide for CEN national Members.

Ref. No. EN 10025-6:2004+A1:2009: E

Contents

Forewo	ord	4
1	Scope	5
2 2.1 2.2 2.3	Normative references General standards Standards on dimensions and tolerances (see 7.7.1) Standards on testing	5 6
3	Terms and definitions	6
4 4.1 4.1.1 4.1.2 4.2	Classification and designation Classification Main quality classes Grades and qualities Designation	6 6 6
5 5.1 5.2	Information to be supplied by the purchaser Mandatory information Options	7
6 6.1 6.2 6.3	Manufacturing process Steel making process Deoxidation or grain size Delivery conditions	8 8
7 7.1 7.2 7.3 7.3.1	Requirements General Chemical composition Mechanical properties General	8 8 9
7.3.2 7.3.3 7.4 7.4.1	Impact properties Improved deformation properties perpendicular to the surface Technological properties Weldability	9 9 9 9
7.4.2 7.4.3 7.5 7.6 7.7	Formability Suitability for hot-dip zinc-coating Surface properties Internal soundness Tolerances on dimensions and shape, mass	10 11 11
8 8.1 8.2 8.3 8.3.1 8.3.2 8.3.3 8.4	Inspection	11 11 11 11 11 11
9 9.1 9.2 9.2.1 9.2.2 9.2.3	Preparation of samples and test pieces Selection and preparation of samples for chemical analysis Location and orientation of samples and test pieces for mechanical tests General Preparation of samples Preparation of test pieces	12 12 12 13

9.2.4	Impact test piec	es	13
9.3	Identification of	es samples and test pieces	13
10		· · ·	
10.1	Chemical analys	sis	13
10.2	Mechanical tests	sis s	13
10.3	Ultrasonic testin	ng	13
10.4	Retests	•	13
11	Marking, labellin	ng, packaging	14
12	Complaints		14
13	Options (see 5.2	2)	14
Annex	A (informative)	ist of corresponding former designations	21
Annex	B (informative)	ist of national standards which correspond with ECSC IC 2 referenced	22
Annex	C (informative)	/linimum recommended inside bend radii for flanging	23
Bibliog	raphy		24

Foreword

This document (EN 10025-6:2004+A1:2009) has been prepared by Technical Committee ECISS/TC 10 "Structural steels - Grades and qualities", the secretariat of which is held by DIN.

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by November 2009, and conflicting national standards shall be withdrawn at the latest by November 2009.

This document includes Amendment 1, approved by CEN on 2009-04-17.

This document supersedes At EN 10025-6:2004 (At.

The start and finish of text introduced or altered by amendment is indicated in the text by tags A_{1} A_{1} .

 A_1 deleted text A_1

The titles of the other parts of this document are:

Part 1: General technical delivery conditions;

Part 2: Technical delivery conditions for non-alloy structural steels;

Part 3: Technical delivery conditions for normalized/normalized rolled weldable fine grain structural steels;

Part 4: Technical delivery conditions for thermomechanical rolled weldable fine grain structural steels;

Part 5: Technical delivery conditions for structural steels with improved atmospheric corrosion resistance.

This document has been prepared under Mandate M/120 given to CEN by the European Commission and the European Free Trade Association, and supports essential requirements of the EU Construction Products Directive (89/106/EEC). For relationship with the EU Construction Products Directive, see informative Annex ZA of EN 10025-1:2004.

According to the CEN/CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and United Kingdom.

1 Scope

Part 6 of this document, in addition to part 1, specifies requirements for flat products of high yield strength alloy special steels. The grades and qualities are given in Tables 2 to 4 (chemical composition) and Tables 5 to 7 (mechanical properties) and are supplied in the quenched and tempered condition as given in 6.3.

The steels specified in this document are applicable to hot-rolled flat products with a minimum nominal thickness of 3 mm and a maximum nominal thickness \leq 150 mm for grades S460, S500, S550, S620 and S690, a maximum nominal thickness \leq 100 mm for grade S890 and a maximum nominal thickness \leq 50 mm for grade S960, in steels which, after quenching and tempering, have a specified minimum yield strength of 460 MPa¹) to 960 MPa¹).

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

2.1 General standards

EN 1011-2, Welding — Recommendations for welding of metallic materials — Part 2: Arc welding of ferritic steels.

EN 10020, Definition and classification of grades of steel.

EN 10025-1:2004, Hot rolled products of structural steels — Part 1: General technical delivery conditions.

EN 10027-1, Designation systems for steels — Part 1: Steel names, principal symbols.

EN 10027-2, Designation systems for steels — Part 2: Numerical system.

EN 10163-1, Delivery requirements for surface condition of hot-rolled steel plates, wide flats and sections — Part 1: General requirements.

EN 10163-2, Delivery requirements for surface condition of hot-rolled steel plates, wide flats and sections — Part 2: Plates and wide flats.

EN 10164, Steel products with improved deformation properties perpendicular to the surface of the product — Technical delivery conditions.

 $|A_1\rangle$ deleted text $\langle A_1 \rangle$

¹) 1 MPa = 1 N/mm².

2.2 Standards on dimensions and tolerances (see 7.7.1)

EN 10029, Hot rolled steel plates 3 mm thick or above — Tolerances on dimensions, shape and mass.

EN 10048, Hot rolled narrow steel strip — Tolerances on dimensions and shape.

EN 10051, Continuously hot-rolled uncoated plate, sheet and strip of non-alloy and alloy steels — Tolerances on dimensions and shape.

EN 10162, Cold rolled steel sections — Technical delivery conditions — Dimensional and cross-sectional tolerances.

2.3 Standards on testing

EN 10160, Ultrasonic testing of steel flat product of thickness equal to or greater than 6 mm (reflection method).

3 Terms and definitions

For the purposes of this document, the terms and definitions given in EN 10025-1:2004 and the following apply.

3.1

quenching

operation which consists of cooling a ferrous product more rapidly than in still air

3.2

tempering

heat treatment applied to a ferrous product generally after quench hardening or other heat treatment to bring the properties to the required level

It consists of heating to specific temperatures (< A_{c1}) and soaking one or more times followed by cooling at an appropriate rate.

4 Classification and designation

4.1 Classification

4.1.1 Main quality classes

The steel grades specified in this document shall be classified as alloy special steels according to EN 10020.

4.1.2 Grades and qualities

This document specifies seven steel grades. They differ in their minimum yield strength at ambient temperature.

All the grades can be delivered in the following qualities as specified at the time of the enquiry and order:

- (no symbol) with specified minimum values of impact energy at temperatures not lower than -20 °C;
- L with specified minimum values of impact energy at temperatures not lower than -40 °C;

L1 with specified minimum values of impact energy at temperatures not lower than -60 °C (with the exclusion of S960).

4.2 Designation

4.2.1 The designation shall be in accordance with EN 10025-1.

NOTE For a list of corresponding former designations and the former designations from EN 10137-2:1995 see Annex A, Table A.1.

4.2.2 The designation shall consist of:

- the number of this document (EN 10025-6);
- the steel name or the steel number; the steel name consisting of:
 - the symbol S (for structural steel);
 - the indication of the minimum specified yield strength for thickness \leq 50 mm expressed in MPa¹);
 - the delivery condition Q;
 - the capital letter L or L1 for the quality with specified minimum values of impact energy at temperatures

not lower than -40 °C or -60 °C.

EXAMPLE Structural steel (S) with a specified minimum yield strength at ambient temperature of 460 MPa¹), in the quenched and tempered delivery condition (Q) and of quality L:

Steel EN 10025-6 - S460QL

or

Steel EN 10025-6 - 1.8906

5 Information to be supplied by the purchaser

5.1 Mandatory information

The information that shall be supplied by the purchaser at the time of the order is specified in EN 10025-1.

In addition to EN 10025-1 the following information shall be supplied by the purchaser at the time of the order:

g) the type of inspection document (see 8.2).

5.2 Options

A number of options are specified in Clause 13. In the event that the purchaser does not indicate his wish to implement any of these options, the supplier shall supply in accordance with the basic specification.

 $^{^{1}}$) 1 MPa = 1 N/mm².

6 Manufacturing process

6.1 Steel making process

The steel making process shall be in accordance with EN 10025-1. If specified at the time of the order the steel making process shall be reported to the purchaser.

See option 1.

6.2 Deoxidation or grain size

The steels specified in this document shall be fully killed. The steels shall have a fine grain structure containing nitrogen binding elements in amounts sufficient to bind the nitrogen.

6.3 Delivery conditions

The products shall be supplied in the quenched and tempered condition (Q) as defined in Clause 3.

NOTE Direct quenching after hot-rolling followed by tempering is considered equivalent to conventional quenching and tempering.

7 Requirements

7.1 General

The following requirements apply when sampling, preparation of test pieces and testing specified in Clauses 8, 9 and 10 are carried out.

7.2 Chemical composition

7.2.1 The chemical composition determined by ladle analysis shall comply with the specified values of Table 2. On special request of the purchaser the manufacturer shall inform the purchaser at the time of the enquiry and order which of the alloying elements appropriate to the steel grade required will be deliberately added to the material to be delivered.

See option 29.

7.2.2 The limits applicable for the product analysis are given in Table 3. The manufacturer shall inform the purchaser at the time of the enquiry and order which of the alloying elements appropriate to the steel grade required will be deliberately added to the material to be delivered. The product analysis shall be carried out when specified at the time of the order.

See option 2.

7.2.3 The maximum carbon equivalent values based on the ladle analysis, given in Table 4 shall apply. For the carbon equivalent value formula see 7.2.3 of EN 10025-1:2004.

7.2.4 When products are supplied with a control on Si e.g. for hot-dip zinc-coating so that there could be a need to increase the content of other elements like C and Mn to achieve the required tensile properties, the maximum carbon equivalent values of Table 4 shall be increased as follows:

- for Si \leq 0,030 %, increase CEV by 0,02 %;
- $\quad \mbox{for Si} \leq 0,25 \ \mbox{\%, increase CEV by } 0,01 \ \mbox{\%.}$

7.3 Mechanical properties

7.3.1 General

7.3.1.1 Under the inspection and testing conditions as specified in Clauses 8, 9 and 10 and in the delivery condition as specified in 6.3 the mechanical properties shall comply with the values given in Tables 5, 6 and 7.

7.3.1.2 For the products specified in this document the nominal thickness applies.

7.3.2 Impact properties

7.3.2.1 The verification of the impact energy value shall be carried out in accordance with EN 10025-1.

Furthermore the verification of the impact energy value shall be carried out, unless otherwise agreed (see 7.3.2.2 and 7.3.2.3) with longitudinal test pieces for:

- Q at -20 °C;
- QL at -40 °C;
- QL1 at -60 °C.

7.3.2.2 Another temperature (given in Tables 6 and 7) may be agreed at the time of the order.

See option 3.

7.3.2.3 If agreed at the time of the enquiry and order transverse impact energy values as given in Table 7 shall apply instead of longitudinal values.

See option 30.

7.3.3 Improved deformation properties perpendicular to the surface

If agreed at the time of the order the products shall comply with one of the requirements of EN 10164.

See option 4.

7.4 Technological properties

7.4.1 Weldability

The steels specified in this document do not have unlimited suitability for the various welding processes, since the behaviour of a steel during and after welding depends not only on the material but also on the dimensions and shape and on the manufacturing and service conditions of the components.

General requirements for arc welding of the steels specified in this document shall be as given in EN 1011-2.

NOTE With increasing product thickness and strength level cold cracking can occur. Cold cracking is caused by the following factors in combination:

- the amount of diffusible hydrogen in the weld metal;
- a brittle structure of the heat affected zone;
- significant tensile stress concentrations in the welded joint.

7.4.2 Formability

7.4.2.1 General

NOTE Recommendations regarding hot forming, cold forming and flame-straightening are laid down in CEN/TR 10347. (4)

7.4.2.2 Hot forming

A) Hot forming is not recommended for quenched and tempered steels as the necessary heat treatment after hot forming is very difficult to reproduce. (A)

7.4.2.3 Cold formability

7.4.2.3.1 General

NOTE Cold forming leads to reduction in the ductility. Furthermore it is necessary to draw the attention to the risk of brittle fracture in connection with hot-dip zinc coating.

7.4.2.3.2 Flangeability

If specified at the time of the order plates and wide flats ordered and supplied in the quenched and tempered condition with a nominal thickness \leq 16 mm are suitable for flanging without cracking with the indicative values for the inside minimum bend radii for cold forming as given in Annex C.

See option 11a.

7.4.3 Suitability for hot-dip zinc-coating

Hot-dip zinc- coating requirements shall be agreed between manufacturer and purchaser.

EN ISO 1461 and EN ISO 14713 should be used to set these coating requirements. The definition of suitability classes based upon chemical analysis limitations as laid down in Table 1 can be used for guidance purposes.

Classes	Elements % by mass						
	Si	Si + 2,5 P	Р				
Class 1	≤ 0,030	≤ 0,090	-				
Class 2 ^ª	≤ 0,35	-	-				
Class 3	$0,14 \leq Si \leq 0,25$	-	≤ 0,035				
^a Class 2 applies	only for special zinc alloys.						

For class 1 the maximum carbon equivalent value of Table 4 shall be increased by 0,02. For class 3 the maximum carbon equivalent value of Table 4 shall be increased by 0,01 (see 7.2.4).

See option 5.

NOTE 1 Product shape, composition of the zinc bath, other hot-dip treatment settings and other factors should be considered when agreeing upon hot-dip zinc-coating requirements.

NOTE 2 Products quenched in water may be susceptible to stress corrosion cracking after hot-dip zinc-coating.

7.5 Surface properties

EN 10163 parts 1 and 2 shall apply for the permissible surface discontinuities for plates and wide flats and for the repair of surface defects by grinding. Class A, subclass 1 of EN 10163-2 shall apply, class B regarding grinding or subclasses 2 or 3 regarding repair by welding can be agreed at the time of the order.

See option 15.

7.6 Internal soundness

The permissible level of internal imperfections shall be in accordance with EN 10025-1.

See option 6 (for flat products).

7.7 Tolerances on dimensions and shape, mass

7.7.1 Tolerances on dimensions and shape shall be in accordance with the requirements given in the order by reference to the relevant documents according to 2.2 and according to 2.2 and 7.7.1 of EN 10025-1:2004.

For hot rolled plate tolerances the basic requirements shall be in accordance with EN 10029, including thickness tolerances to class A, unless otherwise agreed at the time of the order.

See option 18.

For plates cut from continuously hot rolled strip, the thickness tolerances shall be in accordance with EN 10051.

7.7.2 The nominal mass shall comply with EN 10025-1.

8 Inspection

8.1 General

The products shall be delivered with specific inspection and testing to indicate compliance with the order and this document.

8.2 Type of inspection and inspection document

The type of inspection document shall comply with EN 10025-1.

See option 9.

8.3 Frequency of testing

8.3.1 Sampling

The verification of the mechanical properties shall be carried out by cast.

8.3.2 Test units

8.3.2.1 Unless otherwise specified (see 8.3.2.2) for verifying the mechanical properties the following test unit shall apply:

- 40 tonnes or part thereof.

The test unit shall contain products of the same form and grade and of the same thickness range for the yield strength requirement as given in Table 5. The nominal thickness of a product within the test unit shall not deviate more than 5 mm from that of the sample product.

8.3.2.2 If specified at the time of the order the impact properties only or the impact properties and the tensile properties shall be verified on each heat treatment unit.

See option 13a.

See option 14a.

8.3.3 Verification of chemical composition

The verification of the chemical composition shall be in accordance with EN 10025-1.

See option 2.

8.4 Tests to be carried out for specific inspection

8.4.1 The following tests shall be carried out:

- for all products the ladle analysis;
- for all products the tensile test;
- for all products the impact test.
- 8.4.2 At the time of the order the following additional tests can be agreed:
- a) for all products the impact test at another temperature or on transverse test pieces (see 7.3.2.2 and 7.3.2.3);

See option 3.

See option 30.

b) the product analysis (see 8.3.3.2 of EN 10025-1:2004).

See option 2.

9 Preparation of samples and test pieces

9.1 Selection and preparation of samples for chemical analysis

The preparation of samples for product analysis shall be in accordance with EN 10025-1.

9.2 Location and orientation of samples and test pieces for mechanical tests

9.2.1 General

The location and orientation of samples and test pieces for mechanical tests shall be in accordance with EN 10025-1.

9.2.2 Preparation of samples

In addition to EN 10025-1 the samples shall be taken:

- from any product of the test unit.

9.2.3 Preparation of test pieces

The preparation of test pieces for mechanical tests shall be in accordance with EN 10025-1.

In addition to EN 10025-1 the following applies:

For the tensile test pieces either the full product thickness or half the product thickness can be used, but one product surface shall be retained. A round test piece with its axis at a quarter of the product thickness may also be used for product thicknesses over 30 mm. In cases of disputes the total thickness of the plate shall be subdivided in equal thick flat test pieces. The average of the individual results of the mechanical tests shall be valid.

9.2.4 Impact test pieces

In addition to EN 10025-1 the following requirement applies:

- impact test pieces shall be taken from $\frac{1}{4}t$ position for plates with nominal thickness ≥ 40 mm.

9.3 Identification of samples and test pieces

The identification of samples and test pieces shall be in accordance with EN 10025-1.

10 Test methods

10.1 Chemical analysis

The chemical analysis shall be in accordance with EN 10025-1.

10.2 Mechanical tests

The mechanical tests shall be in accordance with EN 10025-1.

In addition to EN 10025-1 the following NOTE applies:

NOTE In the scope of EN ISO 2566-1 quenched and tempered steels are excluded. In practice the figures of EN ISO 2566-1 can be used.

10.3 Ultrasonic testing

Ultrasonic testing shall be carried out in accordance with EN 10025-1.

10.4 Retests

The retests shall be in accordance with EN 10025-1.

11 Marking, labelling, packaging

The marking, labelling and packaging shall be in accordance with EN 10025-1.

See option 10.

In addition to EN 10025-1 if specified at the time of the enquiry and order there shall be either no die stamping or only die stamping in positions indicated by the purchaser.

See option 31.

12 Complaints

Any complaints shall be dealt with in accordance with EN 10025-1.

13 Options (see 5.2)

The following options of EN 10025-1:2004 apply:

- 1) The steel making process shall be indicated (see 6.1).
- 2) Product analysis shall be carried out; the number of samples and the elements to be determined shall be as agreed (see 7.2.2, 8.3.3 and 8.4.2).
- 3) At which temperature the impact properties shall be verified (see 7.3.2.2 and 8.4.2).
- 4) Products shall comply with one of the improved properties perpendicular to the surface of EN 10164 (see 7.3.3).
- 5) The product shall be suitable for hot-dip zinc-coating (see 7.4.3).
- 6) For flat products in thickness ≥ 6 mm the freedom from internal defects shall be verified in accordance with EN 10160 (see 7.6 and 10.3).
- 9) Inspection of surface condition and dimensions shall be witnessed by the purchaser at the manufacturer's works (see 8.2).
- 10) The type of marking required (see Clause 11).

In addition to the options of EN 10025-1:2004 the following options apply to products according to EN 10025-6:

- 11a) Plate and wide flats with a nominal thickness \leq 16 mm shall be suitable for flanging without cracking (see 7.4.2.3.2).
- 13a) For each heat treatment unit the impact properties only shall be verified (see 8.3.2.2).
- 14a) For each heat treatment unit the impact properties and the tensile properties shall be verified (see 8.3.2.2).
- 15) For plates and wide flats the permissible surface discontinuities and for the repair of surface defects by grinding and/or welding another class than class A, subclass 1 of EN 10163-2 applies (see 7.5.2).
- 18) Other tolerances than class A of EN 10029 for hot rolled plates apply (see 7.7.1).

- 29) The manufacturer shall inform the purchaser at the time of the enquiry and order which of the alloying elements appropriate to the steel grade required will be deliberately added to the material to be delivered (see 7.2.1).
- 30) The impact properties shall be verified on transverse V-notch test pieces (see 7.3.2.3 and 8.4.2).
- 31) Die stamping is not allowed or the position for die stamping shall be as indicated by the purchaser (see Clause 11).

Grade	Quality	C % max.	Si % max.	Mn % max.	P % max.	S % max.	N % max.	B % max.	Cr % max.	Cu % max.	Mo % max.	Nb % max. b	Ni % max.	Ti % max. ♭	V % max.	Zr % max.
All grades	(no symbol) L L1	0,20	0,80	1,70	0,025 0,020 0,020	0,015 0,010 0,010	0,015	0,005 0	1,50	0,50	0,70	0,06	2,0	0,05	0,12	0,15

Table 2 — Chemical composition of the ladle analysis for quenched and tempered steels ^a

^a Depending on the thickness of the product and the manufacturing conditions, the manufacturer may add to the steel one or several alloying elements up to the maximum values given in order to obtain the specified properties (see 7.2.2).

^b There shall be at least 0,015 % of a grain-refining element present. Aluminium is also one of these elements. The minimum content of 0,015 % applies to soluble aluminium, this value is regarded as attained if the total aluminium content is at least 0,018 %; in case of dispute the soluble aluminium content shall be determined.

Table 3 — Chemical composition of the product analysis based on Table 2 ^a

Grade	Quality	C % max.	Si % max.	Mn % max.	P % max.	S % max.	N % max.	B % max.	Cr % max.	Cu % max.	Mo % max.	Nb % max. b	Ni % max.	Ti % max. ♭	V % max.	Zr % max.
All grades	(no symbol) L L1	0,22	0,86	1,80	0,030 0,025 0,025	0,017 0,012 0,012	0,016	0,006 0	1,60	0,55	0,74	0,07	2,1	0,07	0,14	0,17

^a Depending on the thickness of the product and the manufacturing conditions, the manufacturer may add to the steel one or several alloying elements up to the maximum values given in order to obtain the specified properties (see 7.2.2).

^b There shall be at least 0,010 % of a grain-refining element present. Aluminium is also one of these elements. The minimum content of 0,010 % applies to soluble aluminium, this value is regarded as attained if the total aluminium content is at least 0,013 %; in case of dispute the soluble aluminium content shall be determined.

Desi	ignation	Maximum CEV in % for nominal product thickness in mm					
According EN 10027-1 And deleted text (And	According EN 10027-2	≤ 50	> 50 ≤ 100	> 100 ≤ 150			
S460Q S460QL S460QL1	1.8908 1.8906 1.8916	0,47	0,48	0,50			
S500Q S500QL S500QL1	1.8924 1.8909 1.8984	0,47	0,70	0,70			
S550Q S550QL S550QL1	1.8904 1.8926 1.8986	0,65	0,77	0,83			
S620Q S620QL S620QL1	1.8914 1.8927 1.8987	0,65	0,77	0,83			
S690Q S690QL S690QL1	1.8931 1.8928 1.8988	0,65	0,77	0,83			
S890Q S890QL S890QL1	1.8940 1.8983 1.8925	0,72	0,82	-			
S960Q S960QL	1.8941 1.8933	0,82	-	-			
^a For the optio 7.4.3.	nal increase of eleme	ents which inf	luence the CE	V see			

Table 4 — Maximum CEV based on the ladle analysis for quenched and tempered steel ^a

Desig	gnation		Minimum yield strength <i>R</i> eH MPa ^a Nominal thickness mm			Tensile strength <i>R</i> _m MPa ^a Nominal thickness mm			MPa ^a Nominal thickness		
According	According	≥ 3	> 50	> 100	≥ 3	> 50	> 100	L₀ = 5,65 √S₀			
EN 10027-1 A) deleted text (A)	EN 10027-2	≦ 50 ≤ 50	≤ 100	≤ 150	≦ 50 ≤ 50	≤ 100	≤ 150				
S460Q S460QL S460QL1	1.8908 1.8906 1.8916	460	440	400	550 to 720		500 to 670	17			
S500Q S500QL S500QL1	1.8924 1.8909 1.8984	500	480	440	590 to 770		540 to 720	17			
S550Q S550QL S550QL1	1.8904 1.8926 1.8986	550	530	490	640 t	o 820	590 to 770	16			
S620Q S620QL S620QL1	1.8914 1.8927 1.8987	620	580	560	700 t	o 890	650 to 830	15			
S690Q S690QL S690QL1	1.8931 1.8928 1.8988	690	650	630	770 to 940	760 to 930	710 to 900	14			
S890Q S890QL S890QL1	1.8940 1.8983 1.8925	890	830	-	940 to 1 100	880 to 1 100	-	11			
S960Q S960QL	1.8941 1.8933	960		_	980 to - 1 150		-	10			
^a 1 MPa =	1 N/mm ²	1		1			,				

Table 5 — Mechanical properties at ambient temperature for quenched and tempered steel

Desig	Ination	Minimum values of impact energy in J at test temperatures, in °C						
According EN 10027-1 A) deleted text (A)	According EN 10027-2	0	- 20	- 40	- 60			
S460Q S500Q S550Q S620Q S690Q S890Q S960Q	1.8908 1.8924 1.8904 1.8914 1.8931 1.8940 1.8941	40	30	-	-			
S460QL S500QL S550QL S620QL S690QL S890QL S960QL	1.8906 1.8909 1.8926 1.8927 1.8928 1.8983 1.8933	50	40	30	-			
S460QL1 S500QL1 S550QL1 S620QL1 S690QL1 S890QL1	1.8916 1.8984 1.8986 1.8987 1.8988 1.8925	60	50	40	30			

Table 6 — Minimum values of impact energy for impact tests on longitudinal V-notch test pieces for quenched and tempered steel

Table 7 — Minimum values of impact energy for impact tests on transverse V-notch test pieces for quenched and tempered steel, when the impact test on transverse test pieces is agreed at the time of the order

See option 30

Desi	gnation	Minimum values of impact energy in J at test temperatures, in °C						
According EN 10027-1 A1 deleted text (A1	According EN 10027-2	0	- 20	- 40	- 60			
S460Q S500Q S550Q S620Q S690Q S890Q S960Q	1.8908 1.8924 1.8904 1.8914 1.8931 1.8940 1.8941	30	27	-	-			
S460QL S500QL S550QL S620QL S690QL S890QL S960QL	1.8906 1.8909 1.8926 1.8927 1.8928 1.8983 1.8933	35	30	27	-			
S460QL1 S500QL1 S550QL1 S620QL1 S690QL1 S890QL1	1.8916 1.8984 1.8986 1.8987 1.8988 1.8925	40	35	30	27			

Annex A

(informative)

List of corresponding former designations

Table A.1 — List of corresponding former designations

Designation according			Equivalent former designations in								
EN 10025-6	3	According EN	10137-2:1995	EU 137 (1983)	France	Sweden					
S460Q	1.8908	S460Q	1.8908	FeE 460 V	-						
S460QL S460QL1	1.8906 1.8916	S460QL S460QL1	1.8906 1.8916	FeE 460 V KT	TStE 460 V -	E460T					
S500Q	1.8924	S500Q	1.8924	FeE 500 V	StE 500 V		2614				
S500QL S500QL1	1.8909 1.8984	S500QL S500QL1	1.8909 1.8984	FeE 500 V KT	TStE 500 V EStE 500 V	E 500T	2615				
S550Q	1.8904	S550Q	1.8904	FeE 550 V	StE 550 V						
S550QL S550QL1	1.8926 1.8986	S550QL S550QL1	1.8926 1.8986	FeE 550 V KT	TStE 550 V EStE 550 V	E 550T					
S620Q	1.8914	S620Q	1.8914	FeE 620 V	StE 620 V						
S620QL S620QL1	1.8927 1.8987	S620QL S620QL1	1.8927 1.8987	FeE 620 V KT	TStE 620 V EStE 620 V	E 620T					
S690Q	1.8931	S690Q	1.8931		StE 690 V		2624				
S690QL S690QL1	1.8928 1.8988	S690QL S690QL1	1.8928 1.8988	FeE 690 V KT	TStE 690 V EStE 690 V	E 690T	2625				
S890Q	1.8940	S890Q	1.8940		-						
S890QL S890QL1	1.8983 1.8925	S890QL S890QL1	1.8983 1.8925		TStE 890 V EStE 890 V	-					
S960Q	1.8941	S960Q	1.8941		-						
S960QL	1.8933	S960QL	1.8933		TStE 960 V	E 960T					

Annex B

(informative)

List of national standards which correspond with ECSC IC 2 referenced

Until the following ECSC IC 2 is transformed into a CEN Technical Report, it may be either implemented or reference made to the corresponding national standards as listed in Table B.1.

EURONORM	Corresponding national standard in			
	Germany	France	United Kingdom	Sweden
ECSC IC 2	SEW 088	NF A 36 000	BS 5135	SS 06 40 25

Annex C (informative)

Minimum recommended inside bend radii for flanging

Designation		Minimum recommended inside bend radii for nominal thicknesses (t) $3 \le t \le 16$ mm a			
According EN 10027-1 A) deleted text (A)	According EN 10027-2	Axis of bend in transverse direction	Axis of bend in longitudinal direction		
S460Q	1.8908	3,0 <i>t</i>	4,0 <i>t</i>		
S460QL S460QL1	1.8906 1.8916	3,0 <i>t</i> 3,0 <i>t</i>	4,0 <i>t</i> 4,0 <i>t</i>		
S500Q	1.8924	3,0 <i>t</i>	4,0 <i>t</i>		
S500QL S500QL1	1.8909 1.8984	3,0 <i>t</i> 3,0 <i>t</i>	4,0 <i>t</i> 4,0 <i>t</i>		
S550Q	1.8904	3,0 <i>t</i>	4,0 <i>t</i>		
S550QL S550QL1	1.8926 1.8986	3,0 <i>t</i> 3,0 <i>t</i>	4,0 <i>t</i> 4,0 <i>t</i>		
S620Q	1.8914	3,0 <i>t</i>	4,0 <i>t</i>		
S620QL S620QL1	1.8927 1.8987	3,0 <i>t</i> 3,0 <i>t</i>	4,0 <i>t</i> 4,0 <i>t</i>		
S690Q	1.8931	3,0 <i>t</i>	4,0 <i>t</i>		
S690QL S690QL1	1.8928 1.8988	3,0 <i>t</i> 3,0 <i>t</i>	4,0 <i>t</i> 4,0 <i>t</i>		
S890Q	1.8940	3,0 <i>t</i>	4,0 <i>t</i>		
S890QL S890QL1	1.8983 1.8925	3,0 <i>t</i> 3,0 <i>t</i>	4,0 <i>t</i> 4,0 <i>t</i>		
S960Q	1.8941	4,0 <i>t</i>	5,0 <i>t</i>		
S960QL	1.8933	4,0 <i>t</i>	5,0 <i>t</i>		
^a The values are applicable for bend angles $\leq 90^{\circ}$.					

Table C.1 — Minimum recommended inside bend radii for flanging

Bibliography

- [1] EN ISO 1461, Hot dip galvanized coatings on fabricated iron and steel articles Specifications and test methods (ISO 1461:1999).
- [2] EN ISO 2566-1, Steel Conversion of elongation values Part 1: Carbon and low alloy steels (ISO 2566-1:1984).
- [3] EN ISO 14713, Protection against corrosion of iron and steel structures Zinc and aluminium coatings Guidelines (ISO 14713:1999).
- [4] And CEN/TR 10347, Guidance for forming of structural steels in processing And

BSI — British Standards Institution

BSI is the independent national body responsible for preparing British Standards. It presents the UK view on standards in Europe and at the international level. It is incorporated by Royal Charter.

Revisions

British Standards are updated by amendment or revision. Users of British Standards should make sure that they possess the latest amendments or editions.

It is the constant aim of BSI to improve the quality of our products and services. We would be grateful if anyone finding an inaccuracy or ambiguity while using this British Standard would inform the Secretary of the technical committee responsible, the identity of which can be found on the inside front cover. Tel: +44 (0)20 8996 9000. Fax: +44 (0)20 8996 7400.

BSI offers members an individual updating service called PLUS which ensures that subscribers automatically receive the latest editions of standards.

Buying standards

Orders for all BSI, international and foreign standards publications should be addressed to Customer Services. Tel: +44 (0)20 8996 9001. Fax: +44 (0)20 8996 7001. Email: orders@bsi-global.com. Standards are also available from the BSI website at <u>http://www.bsi-global.com</u>.

In response to orders for international standards, it is BSI policy to supply the BSI implementation of those that have been published as British Standards, unless otherwise requested.

Information on standards

BSI provides a wide range of information on national, European and international standards through its Library and its Technical Help to Exporters Service. Various BSI electronic information services are also available which give details on all its products and services. Contact the Information Centre. Tel: +44 (0)20 8996 7111. Fax: +44 (0)20 8996 7048. Email: info@bsi-global.com.

Subscribing members of BSI are kept up to date with standards developments and receive substantial discounts on the purchase price of standards. For details of these and other benefits contact Membership Administration. Tel: +44 (0)20 8996 7002. Fax: +44 (0)20 8996 7001. Email: membership@bsi-global.com.

Information regarding online access to British Standards via British Standards Online can be found at <u>http://www.bsi-global.com/bsonline</u>.

Further information about BSI is available on the BSI website at <u>http://www.bsi-global.com</u>.

Copyright

Copyright subsists in all BSI publications. BSI also holds the copyright, in the UK, of the publications of the international standardization bodies. Except as permitted under the Copyright, Designs and Patents Act 1988 no extract may be reproduced, stored in a retrieval system or transmitted in any form or by any means – electronic, photocopying, recording or otherwise – without prior written permission from BSI.

This does not preclude the free use, in the course of implementing the standard, of necessary details such as symbols, and size, type or grade designations. If these details are to be used for any other purpose than implementation then the prior written permission of BSI must be obtained.

Details and advice can be obtained from the Copyright & Licensing Manager. Tel: +44 (0)20 8996 7070. Fax: +44 (0)20 8996 7553. Email: copyright@bsi-global.com.

BSI 389 Chiswick High Road London W4 4AL