
Värmebehandlingsguide


Värmebehandlingsguide
Vi har i denna guide sammanställt information om de vanligast förekommande vär-
mebehandlingsprocesserna. Bladen beskriver processen, lämpliga stålsorter, nor-
mala krav och vilka resultat som erhålles.
	 Miljöfrågorna spelar en allt större roll, och vi redovisar därför också i ett avsnitt 
miljöaspekter på varje värmebehandlingsmetod. 
	 Bodycote Värmebehandling AB ingår i en av världens största koncerner inom vär-
mebehandlingsbranschen. Vi förfogar över modern utrustning för att utföra alla typer 
av värmebehandling, och vår personal är kunnig och har lång erfarenhet. Arbetet 
uförs därför med högsta kvalitet.
	 Det är vår förhoppning att innehållet i denna pärm skall vara till hjälp både för 
beställare av värmebehandling och för konstruktörer av detaljer, som skall värmebe-
handlas.
	 Naturligtvis finns det faktorer som påverkar givna resultat. Därför ska ni alltid kon-
takta värmebehandlingsteknikerna på våra verkstäder, som gärna hjälper er.

Värmebehandlingsbeställning	 1

Avspänningsglödgning	 2

Mjukglödgning	 3

Normalisering	 4

Härdning	 5

Induktionshärding	 6

Anlöpning	 7

Sätthärdning	 8

Karbonitrering	 9

Gasnitrering	 10

Plasmanitrering 	 11

Nitrokarburering	 12

Hårdhetstabell	 13

Innehållsförteckning	 kap.

Vbh Guide
Utgåva 9 – 9/13

Innehållsförteckning, 
sid 1(1)


1		 Rätt uppgifter ger rätt kvalitet
	 För att uppnå önskad kvalitet på värmebehandlingen krävs ett samarbete mellan 
	 kunden och Bodycote som leverantör.
	 Följande uppgifter måste vi ha för att vi på Bodycote skall kunna göra en korrekt 
	 värmebehandling.

Material
	 Skriv alltid ut en fullständig materialbenämning på beställningen, till exempel 
	 SS 2511, DIN 16 Mn Cr5, SKF 280, UHB Rigor etc.

Värmebehandling
	 Ange helst hela namnet på den typ av värmebehandling som avses, till exempel 
	 seghärdning, sätthärdning, nitrering etc.

Anm. A:
	 Om sätthärdning på grund av mellanliggande bearbetning är uppdelad på två 
	 värmebehandlingsoperationer skall den första behandlingen betecknas 
	 uppkolning och den andra härdning.
Anm. B:
	 Har aktuella detaljer värmebehandlats tidigare (exempelvis SS 2541-03), är det ett 
	 absolut krav att det meddelas. Risken är annars stor, att detaljerna får en felaktig 
	 behandling.

Härddjup
	 I de fall det ställs krav på härddjup skall detta anges enligt följande exempel:
	 Sätthärdning:		  DC 0,8 +0,2/‑0,1 mm	
	 Karbonitrering:		  DC 0,4 ±0,1 mm
	 Nitrering:			   DN 0,3 ±0,1 mm
	 Induktionshärdning:	 DI 3,0 ±1,0 mm
	 Nitrokarburering:	 FZ 10-20 µm eller FZ min. 10 µm

	 Gränser för olika härddjup är följande:
	 DC = 550 HV, DN = 400 HV, DI = 400 HV

Hårdhet
	 Ythårdhet definieras enligt följande exempel:
			   Rockwell:	 HRC 60 ±2
			   Vickers:	 HV 500 ±25
			   Brinell:	 HB 250 ±25

	 För HV och HB är det vanligt att man också lämnar uppgift om med vilken 
	 belastning provningen skall utföras, exempelvis:
			   HV 10 = 10 kp		  HB 3000 = 3000 kp

	 För nitrokarburering förekommer ofta min.krav, till exempel HV/1 min. 400, vilket 	
	 är ett sätt att kontrollera att man erhållit en föreningszon.

Vbh Guide
Utgåva 9 – 9/13
Kap 1, sid 1(2)


Partiell behandling
	 Om endast en del av detaljen skall värmebehandlas, ritas en interpunkterad linje 	
	 vid det område på detaljen som skall behandlas.

Övrigt
•	 Vid offertbegäran, låt oss få se ritning och eventuellt annat underlag.
•	 Vid produktionsstart och/eller beställning av utfallsprover, referera alltid till offert-	
	 givaren och offertens datum eller annat märke.
•	 Ange toleranser på exempelvis planhet.
•	 För verktyg ange gärna användningsområde, till exempel pressgjutning, form-
	 sprutning, kallpressning etc.
•	 För kontroll av härddjup vid induktionshärdning av seriedetaljer måste alltid för-
	 störande provning utföras på minst en detalj. Vid injustering av processen måste 	
	 därför alltid några detaljer förstöras.
•	 Kom ihåg att Du alltid är välkommen att ringa vår personal både beträffande 
	 tekniska frågor och till exempel leveranstider.

Tack för hjälpen.

Vbh Guide
Utgåva 9 – 9/13
Kap 1, sid 2(2)


2 	 Processbeskrivning: Avspänningsglödgning

Process: 
	 Avspänningsglödgning utförs på produkter för att minimera spänningar i kon-
struktionen som orsakats av skärande och plastisk bearbetning eller svetsning.
	 Dessa spänningar kan vara så stora att produkterna deformeras eller spricker och 
bör därför utlösas genom en avspänningsglödgning.

Exempel på användningsområden:
	 För att minimera bearbetningsspänningar efter skärande bearbetning kan avspän-
ningsglödgning utföras efter grovbearbetningen, men före den slutliga finbearbet-
ningen som till exempel lätt slipning. 
	 För att undvika formförändring vid härdning utförs avspänningsglödgning om 
detaljerna fått inre spänningar vid en föregående bearbetning.
	 Detaljer som har krav på snäva dimensionstoleranser, och som efter bearbetning 
till exempel skall nitrokarbureras, måste avspänningsglödgas.
	 Svetsade konstruktioner kan göras spänningsfria genom avspänningsglödgning.

Hårdhet:
	 Avspänningsglödgning ger ingen strukturomvandling och påverkar därför inte 
nämnvärt utgångsmaterialets hårdhet.
	 Seghärdade detaljer som skall avspänningsglödgas måste behandlas vid en tem-
peratur cirka 50°C under föregående anlöpningstemperatur.

Processtemperatur och processtid:
	 Temperaturen är normalt för ståldetaljer 550-650°C. Hålltiden är cirka två timmar.
	 Efter hålltiden skall svalningen ske långsamt i ugnen. 
	 Den totala behandlingstiden är cirka åtta timmar. 
	 Vid behov kan avspänningsglödgningen utföras i en ugn med skyddsgas, för att 
skydda detaljernas ytor mot oxidation. Vid extrema krav kan vakuumugn användas.
	 Avspänningsglödgning före nitrokarburering skall utföras i minst 600°C.
	 Temperaturen för koppardetaljer är, beroende av materialsort, 150-275°C och för 
mässingsdetaljer 250-500°C.

Miljö:
	 Avspänningsglödgning utförs normalt i elektriska konvektionsugnar. Om skydds-
gas används är det kväve (nitrogen). Kvävgas är ofarlig för vår miljö. Ugnarna är 
eluppvärmda.
	
	 Vid alla våra verkstäder finns kvalificerad personal tillgänglig för dig som kund. De 
bistår med rådgivning och utför värmebehandling av högsta kvalitet.

Vbh Guide
Utgåva 9 – 9/13
Kap 2, sid 1(1)


3		 Processbeskrivning: Mjukglödgning

Process och exempel på användningsområden: 
	 Mjukglödgning är en termisk värmebehandlingsmetod. Kolstål med högre kolhalt 
och de flesta legerade stål, som får luftsvalna efter varmbearbetning, som t ex smid-
ning eller varmvalsning, blir oftast för hårda för att kunna bearbetas med skärande 
verktyg. Genom mjukglödgning minskas hårdheten och materialet blir lättare att be-
arbeta. Vid omhärdning av seghärdade stål minskas risken för härdsprickor om stålet 
mjukglödgas före omhärdning.
	 Vid kallformning, som t ex stansning, av koppar- och mässingsdetaljer, blir mate-
rialet hårt.  Ju större kallformningen är, desto hårdare blir materialet.

Hårdhet:
	 Den hårdhet som erhålles efter mjukglödgning är beroende av ståltyp – eller kop-
par- och mässingsort.
	 Stål		 HB 170-300
	 Koppar	 HV 40-70
	 Mässing	 HV 50-100
	 SS-normerade stål som mjukglödgats har tillståndsbeteckningen -02 efter materi-
alkoden (t ex SS 2260-02).

Processtemperatur och processtid:
	 Temperaturen är, beroende av ståltyp, 700-900°C.
	 Temperaturen är, beroende av kopparsort, 300-650°C.
	 Temperaturen är, beroende av mässingsort, 425-650°C.
	
	 Efter hålltiden skall svalningen ske mycket långsamt.
	 Den totala behandlingstiden är 14-25 timmar. Mjukglödgningen utförs oftast i en 
vakuumugn eller i en ugn med skyddsgas.

Miljö:
	 Samtliga ugnar är eluppvärmda. Som skyddsgas används kväve (nitrogen). Kväv-
gas är ofarlig för vår miljö.

	 Vid alla våra verkstäder finns kvalificerad personal tillgänglig för dig som kund. De 
bistår med rådgivning och utför värmebehandling av högsta kvalitet. 

Vbh Guide
Utgåva 9 – 9/13
Kap 3, sid 1(1)


4		 Processbeskrivning: Normalisering

Process och exempel på användningsområden: 
	 Normalisering är en termisk värmebehandlingsmetod. Metoden används mest på 
olegerade och låglegerade stål.
	 Normalisering utförs för att göra ett grovkornigt material finkornigare och därmed 
segare. En grovkornig, icke önskvärd struktur kan uppstå exempelvis när ett stål 
smids vid hög temperatur.

Hårdhet:
	 Den hårdhet som erhålles efter normalisering är beroende av stålets dimension, 
analys och den kylhastighet som används (cirka 100-250 HB.)
	 SS-normerade stål som normaliserats har tillståndsbeteckningen -01 efter materi-
alkoden (t ex SS 1672-01).

Processtemperatur och processtid:
	 Vid normalisering uppvärms materialet till en temperatur ungefär motsvarande 
härdningstemperaturen (austenitisering). Efter genomvärmning och en kort hålltid 
får detaljerna svalna fritt i luft. I vissa fall kan både värmning och kylning ske under 
skyddsgas.
	 Genom normalisering av det grovkorniga materialet har nya små korn bildats och 
materialet erhåller en högre hållfasthet och seghet.

Miljö:
	 För att framställa skyddsgasen i ugnen och för reglering av ugnsatmosfären an-
vänds följande medier: luft, kväve (nitrogen), metanol och propan. Av dessa är samt-
liga gaser brännbara och förbränns innan de lämnar ugnen, förutom kvävgas och 
vattenånga. Kvävgas och vattenånga är ofarliga för vår miljö.
	 Samtliga ugnar är eluppvärmda.

	 Vid alla våra verkstäder finns kvalificerad personal tillgänglig för dig som kund. De 
bistår med rådgivning och utför värmebehandling av högsta kvalitet. 

Vbh Guide
Utgåva 9 – 9/13
Kap 4, sid 1(1)


5		 Processbeskrivning: Härdning

Process och exempel på användningsområden: 
	 Härdning är en termisk värmebehandlingsmetod, som medför att materialets 
hårdhet ökar väsentligt. Härdning utförs för att höja hållfastheten eller öka slitstyr-
kan.
	 Med härdning kan i många fall ståldetaljer tillverkas i klenare dimensioner och 
därmed få lägre vikt, men ändock hålla en hög hållfasthet.
	 Härdning ingår också som del i processerna sätthärdning och karbonitrering.
	 Tre olika härdmetoder presenteras i denna guide:
	 1. Härdning med direktkylning
	 2. Etapphärdning
	 3. Bainithärdning

	 Generellt gäller att resultatet vid härdning är beroende av flera faktorer, som var 
för sig kan ha avgörande betydelse. Det är därför viktigt att var och en av följande 
steg vid härdningen utförs på rätt sätt.

	 A. Uppvärmningsmedium
	 B. Förvärmning
	 C. Härdtemperatur
	 D. Hålltid vid härdtemperatur
	 E. Kylmedium

Hårdhet:
	 Hårdheten vid härdning är i första hand beroende av 
stålets kolhalt, under förutsättning att kylningshastigheten 
vid härdning varit tillräcklig hög. Maximal hårdhet erhålles 
med en C-halt av 0,7-0,8 procent, se fig.1.
	 Stålets härdbarhet, eller härddjup, påverkas av olika 
legeringstillsatser som t ex mangan, krom, nickel och 
molybden. Mycket låga mängder av bor förbättrar också 
härdbarheten. Efter härdning utförs en anlöpning, för att 
justera hårdheten till önskad nivå. (Se processbeskrivning anlöpning).

1. Härdning med direktkylning
	 Det är den vanligaste härdmetoden. Efter uppvärm-
ning till härdtemperatur (austenitesering) kyls stålde-
taljen i lämpliga medier, beroende på stålsort. Hår-
daste kylmedium är vatten och mildaste gas. Vanligast 
sker kylningar i olja eller, för höglegerande stål, i gas.
	 För att genomhärdning skall erhållas måste både 
detaljens yta och kärna kylas med en tillräcklig hög 
hastighet så att nosarna passeras i för materialsorten 
gällande TTT-diagram, se fig 2.
	 Seghärdning innebär härdning med efterföljande 
anlöpning vid hög temperatur, vanligen mellan 500-
650°C.

Kärna

Temperatur

Yta

Mar-
tensit

Tid

A1

Härdning

fig 2. Kyl-
ningskur-
van vid 
härdning 
inlagd i 
ett TTT-
diagram.

Hårdhet hos härdade
stål som funktion av
stålets kolhalt

Vbh Guide
Utgåva 9 – 9/13
Kap 5, sid 1(2)


2. Etapphärdning
	 För vissa detaljer, med för härdning ogynnsamma former, 
kan man genom etapphärdning minska risken för härd-
sprickor.
	 Kylningen utförs då i varmt saltbad och detaljerna hålls 
kvar där tills yt- och kärntemperaturen har utjämnats.
	 Saltbadets temperatur är beroende av stålsort och ligger 
strax över den temperatur där härd-
	 strukturen bildas (martensitbildningstemperatur, MS). Fig 
3.

3. Bainithärdning
	 Metoden används mest för låglegerat stål och klena di-
mensioner som t ex formkänsliga fjädrar. Kylningen sker 
också då i varmt saltbad, med en temperatur något över 
stålsortens martensitbildnings-temperatur. Detaljerna hålls 
kvar i saltbadet tills fullständig bainitstruktur erhållits, se fig 
4).
	 Bainitsturkturen är segare än martensiten. Normalt behö-
ver ingen efterföljande anlöpning utföras.

Miljö:
	 För att framställa skyddsgasen i härdugnarna och för reglering av ugnsatmosfären 
används följande medier: luft, kväve (nitrogen), metanol och propan. Av dessa är 
samtliga gaser brännbara och förbränns innan de lämnar ugnen, förutom kvävgas 
och vattenånga. Kvävgas och vattenånga är ofarliga för vår miljö.
	 Vid härdning används härdolja, som tvättas bort från detaljerna i en alkalisk tvätt-
lösning. Härdoljan avskiljs från tvättvattnet och oljan kan återanvändas. Det avskilda 
tvättvattnet sänds för destruktion.
	 Vid etapp- och bainithärdning används saltbad bestående av en blandning av na-
triumnitrit och kaliumnitrat. Förbrukat salt och slam sänds för destruktion. Tvättvat-
tnet avdunstas eller sänds för destruktion.
	 Samtliga ugnar är eluppvärmda.

	 Vid alla våra verkstäder finns kvalificerad personal tillgänglig för dig som kund. De 
bistår med rådgivning och utför värmebehandling av högsta kvalitet. 

fig 3. 	 Kylningskurvan 
vid etapphärdning inlagd 
i ett TTT-diagram.

Kärna

Yta

Tid

Temperatur

Martensit

A1

A1

Martensit

Kärna

Yta

Tid

Temperatur

Etapphärdning

Bainithärdning

fig 4.	 Kylningskurvan 
vid bainithärdning inlagd 
i ett TTT-diagram.

Vbh Guide
Utgåva 9 – 9/13
Kap 5, sid 2(2)


6		 Processbeskrivning: Induktionshärdning
Process: 
	 Metoden är en termisk värmebehandlingsmetod. Induktionshärdning är en metod 
för att lokalt öka ythårdheten, utan att påverka kärnhårdheten, som t ex kan vara ett 
obehandlat eller seghärdat stål.
	 Vid induktionshärdning värms detaljen med en induktor, som bildar ett magnetfält 
(se fig 1).

	

	 Inträngningsdjupet vid induktionshärdning är beroende av uppvärmningstid (mat-
ningshastighet) och aggregatets frekvens.
	 Kylningen utförs normalt med vatten eller emulsion.

Exempel på användningsområden:
	 För lokal härdning av t ex lagerbanan på en vevaxel, tänderna på sågblad, kugg-
hjul, axeltappar eller glidskenor etc.

Induktionshärdningsstål:
	

	

Hårdhet:
	 Den maximala hårdhet som erhålles är i 
första hand beroende av kolhalten i stålet.
	 Exempel på hårdheter vid induktions-
härdning med efterföljande anlöpning vid 
180°C (se fig 4).

låtsSS CRHtehdråhtY

2751 55-05

2761 16-65

0212 06-55

5222 55-24

4322 75-25

4422 06-55

1452 55-05

8522 36-06

1) För samtliga seghärdningsstål: P och S max 0,035 %.
2) Kullagerstål.
3) För SS-stål 2258: P max 0,030 % och S max 
0,035 %.

fig 3.

fig 4.

Induktions-
spole

Dusch

Axel
Ø

Axelns
matnings-
riktning

fig 1: 
Progressiv 
induktionshärd-
ning av axel.

pytlåtS låts-SS %C %iS %nM xam%P xam%S %rC %iN %oM

2751 93,0-23,0 04,0-01,0 08,0-05,0 530,0 530,0 - - -

2761 05,0-24,0 04,0-01,0 08,0-05,0 530,0 530,0 - - -

4761 55,0-74,0 04,0-01,0 09,0-06,0 530,0 530,0 - - -

0212 54,0-83,0 04,0-01,0 04,1-01,1 530,0 530,0 - - -

5222 92,0-22,0 04,0-01,0 09,0-06,0 530,0 530,0 02,1-09,0 - 03,0-51,0

4322 73,0-03,0 04,0-01,0 09,0-06,0 530,0 530,0 02,1-09,0 - 03,0-51,0

4422 54,0-83,0 04,0-01,0 09,0-06,0 530,0 530,0 02,1-09,0 - 03,0-51,0

1452 93,0-23,0 04,0-01,0 08,0-05,0 530,0 530,0 07,1-03,1 07,1-03,1 03,0-51,0

taregeL
-kurtsnok

låtssnoit
8522 )3)2 01,1-59,0 53,0-51,0 54,0-52,0 030,0 530,0 56,1-53,1 - -

Seghärd-
ningsstål
1)

	 Sammanställning 
	 enl. MNC 854

Vbh Guide
Utgåva 9 – 9/13
Kap 6, sid 1(2)


 
Induktionshärdningsdjup:
	 Som induktionshärdningsdjup (DI) anges 
det avstånd från ytan där hårdheten HV1=400 
(se figur 5).
	 Kraven på härddjup (DI) kan variera mellan 
1 och 10 mm.
	 Exempel på ritningsangivelse kan vara:
	 • DI min 1,0 mm eller
	 • DI 4 mm ± 1,0 mm.
	 Kontroll av induktionshärdningsdjup hos 
ett värmebehandlingsparti bestäms antingen 
genom förstörande kontroll av enheter ur 
partiet eller genom kontroll av provstavar 
(attrapper), tillverkade av samma material-
sort.
	 För intrimning av processen måste alltid 
några detaljer eller attrapper kapas sönder 
för kontroll av härdprofil- och djup. Det område på en detalj som skall induktionshär-
das skall markeras på ritningen.

Processtemperatur och processtid:	
	 Vid induktionshärdning uppvärms ståldetaljen till härdtemperatur (austenitisering) 
av magnetfältet. Temperaturområdet är beroende av materialsorten. Oftast används 
en något högre temperatur än vid härdning i ugn. Kylningen utförs oftast med dusch, 
men i vissa fall doppas detaljen i kylmediet. Uppvärmningstiderna är normalt mycket 
korta och i många fall sker härdningen progressivt.
	 Riggning av aggregatet samt provkörning tar, beroende på härdområdets utform-
ning, en viss tid, vilket påverkar totalpriset, speciellt vid små serier.

Miljö:
	 Induktionsaggretaten och eventuella sidoutrustningar drivs av el. 
	 Vid utbyte av kylemulsioner skickas dessa till destruktion.

	 Vid alla våra verkstäder finns kvalificerad personal tillgänglig för dig som kund. De 
bistår med rådgivning och utför värmebehandling av högsta kvalitet. 
	
	

Avstånd från ytanDF
DI

400

HV

fig 5.

Vbh Guide
Utgåva 9 – 9/13
Kap 6, sid 2(2)


7		 Processbeskrivning: Anlöpning

Process: 
	 Anlöpning är en termisk värmebehandlingsmetod. Efter härdning skall stålet alltid 
anlöpas. Den för stålsorten maximala hårdheten, som erhålles vid härdningen, gör 
att materialet har en låg seghet. Genom anlöpning minskar spänningen i materialet 
och segheten ökar.

Hårdhet:
	 Anlöpningen kan indelas i tre huvudgrupper:

	 1. Låganlöpning 160-300°C
	 2. Anlöpning för fjäderstål 300-500°C
	 3. Höganlöpning 500°C
	
	 1. Låganlöpning, 160-300°C, används för sätthärdningsgods och verktygsstål, som 
används för kallbearbetning, se  fig 1.
	 Normalt hårdhetskrav ligger runt 60 HRC

	
	
	 2. Anlöpningsområdet 300-500°C används för t ex fjäderstål, se fig 2.
	 Normalt hårdhetskrav ligger runt 45 HRC.

fig 1. 	 Anlöpningsdia-
gram för SS 2511. Yt-
hårdhet efter sätthärd-
ning och anlöpning.

fig 2. 	 Anlöpningsdiagram 
för SS 1770. Hårdhet efter 
härdning och anlöpning (fjä-
derstål).

Anlöpningstemperatur °C
0 50 100 150 200 250 300 350

50

55

60

65

70
Anlöpningsdiagram

Y
th

år
dh

et
 H

RC

0 100
Anlöpningstemperatur °C

200 300 400 500 600 700 800

Y
th

år
dh

et
, H

RC

0

10

20

30

40

50

60

70

80

Anlöpningsdiagram

Vbh Guide
Utgåva 9 – 9/13

Kap 7, sid 1(2)


3. Höganlöpning vid 500°C eller 
högre används för seghärdningsstål 
och för verktygsstål av typ varm-ar-
betsstål och snabbstål.
	 Verktygsstålen skall alltid anlöpas 
minst två gånger med mellanlig-
gande svalning till rumstemperatur, 
se fig 3.

Processtemperatur och processtid:
	 Som framgått varierar anlöpningstemperaturen, beroende på krav och stålsort, 
från 160°C  till 500°C eller högre.
	 För vissa stålsorter har hålltiden stor betydelse; en förlängd hålltid motsvarar då 
en högre anlöpningstemperatur.
	 Beroende på typ av stålsort förekommer vid anlöpning inom vissa temperatur-
områden så kallad anlöpningssprödhet. Dessa områden kan man utläsa från stålle-
verantörernas stålkataloger, liksom lämpligaste anlöpningstemperatur beroende på 
krav.

Miljö:
	 Anlöpning utförs normalt i konvektionsugnar utan skyddande atmosfär. Vid hö-
ganlöpning kan kvävgas användas som skyddsatmosfär eller anlöpningen ske i en 
vakuumugn, vilket är vanligt för verktygsstål.
	 Kvävgas är ofarlig för vår miljö.
	 Samtliga ugnar är eluppvärmda. 

	 Vid alla våra verkstäder finns kvalificerad personal tillgänglig för dig som kund. De 
bistår med rådgivning och utför värmebehandling av högsta kvalitet. 
	
	

fig 3. 	 Anlöpningsdiagram 
för SS 2242 efter härdning 
och anlöpning (verktygs-
stål, varmarbete).

0 100 200 300 400 500 600 700 800
Anlöpningstemperatur °C

Härdningstemperatur 1020 °C
Anlöpning 1 h 2 gånger
Diameter 25 mm

H
år

dh
et

, H
RC

Anlöpningsdiagram (cirkavärden)

30

40

50

60

70

Vbh Guide
Utgåva 9 – 9/13

Kap 7, sid 2(2)


pytlåtS låts-SS %C %nM %rC %iN %oM

låtssgnindrähttäS )2)1 0731 81,0-21,0 09,0-06,0 – – –

7212 91,0-31,0 03,1-00,1 01,1-08,0 – –

6052 32,0-71,0 59,0-06,0 56,0-53,0 57,0-53,0 52,0-51,0

1152 81,0-31,0 01,1-07,0 00,1-06,0 02,1-08,0 01,0xam

2152 32,0-81,0 01,1-07,0 00,1-06,0 02,1-08,0 01,0xam

3252 32,0-71,0 01,1-07,0 02,1-08,0 04,1-00,1 61,0-80,0

8		 Processbeskrivning: Sätthärdning

Process: 
	 Sätthärdning är en termokemisk ythärdningsmetod. Ett stål med låg kolhalt, oftast 
under 0,20 % C, kolas upp i ytan till ca 0,7-0,9 % C. Vid den efterföljande härdningen 
erhålles en hög ythårdhet och en seg kärnstruktur. Den höga ythårdheten ger ett 
högt slitagemotstånd.

Exempel på användningsområden: 
	 Detaljer med slitytor, exempelvis kugghjul, kamaxlar och snäckhjul.

Sätthärdningsstål: 
	 Sammanställning
	 enligt MNC 851.

1) För samtliga stål: Si 0,15-0,40 % och P max 0,035 %.
2) För SS-stål 13 70: S 0,020-0,035 %. För övriga stål: S 0,030-0,050 %.

Sätthärdningsstål

Anm.	 Det finns också ett antal utländska standardiserade stålsorter med god härd-
barhet som används inom svensk industri.

Hårdhet: 
	 Ett normalt krav på ythårdheten vid sätthärdning är 58-62 HRc eller 650-750 HV. Vid 
låga sätthärdningsdjup, DC 0,6 mm eller lägre, skall hårdhetskraven anges i Vickers 
(HV). Normal hårdhetstolerans är ±2 HRc eller ±50 HV. Kärnhårdheten är beroende av 
godstjocklek och materialsort, men ett riktvärde är ca 300 HV.

Sätthärdningsdjup:
	 Som sätthärdningsdjup DC anges det avstånd från ytan där hårdheten HV1=550 
(se figur).

	 Kraven på sätthärdningsdjup (DC) varierar mellan 0,1 och 2,5 mm.

	 Normal tolerans vid olika sätthärdningsdjup (DC).
	 Vid DC 0,10-0,15 mm	 ±0,05 mm
	 Vid DC 0,20-0,30 mm	 +0,10/-0,05 mm
	 Vid DC 0,35-0,40 mm	 ±0,10 mm
	 Vid DC 0,50-1,40 mm	 +0,20/-0,10 mm
	 Vid DC >1,5 mm ±0,20 mm

	 Kan större tolerans accepteras är det fördelaktigt, 
speciellt vid små order kan det förkorta leveransti-
den.
	 Vid beställning måste hänsyn tas till om detaljen 
efter sätthärdning skall slipas och om angivet DC-krav 
är på färdig detalj.

HV

Avstånd från ytan

550

DC

Vbh Guide
Utgåva 9 – 9/13
Kap 8, sid 1(2)


Isolering:
	 Om detaljen partiellt skall vara ohärdad på ytan, finns alternativa sätt att åstad-
komma detta. Området skall i så fall markeras på ritningen.

Processtemperatur och processtid:
	 Uppkolning:	 900-950°C
	 Härdning:		 800-850°C
	 Anlöpning:	 160-200°C

	 Uppkolningstiden är beroende av krav på sätthärdningsdjup och vilken uppkol-
ningstemperatur som kan användas (inom parentes den totala ugnstiden inkl. för-
värmning och anlöpning).

	 Exempel:		  DC 0,5 mm = ca 2,5 timmar	 (ca 9 timmar)
				    DC 1,0 mm = ca 5,0 timmar	 (ca 12 timmar)
				    DC 1,5 mm = ca 9 timmar		 (ca 16 timmar)

Miljö:
	 För att framställa den endotermiska gasen som används i ugnen vid sätthärdning 
och för reglering av ugnsatmosfären används följande medier: Luft, Kväve (Nitro-
gen), Metanol och Propan.

	 Av dessa är samtliga gaser brännbara och förbränns innan de lämnar ugnen, utom 
kvävgas och vattenånga. Kvävgas och vattenånga är ofarliga för vår miljö.

	 Vid härdningen används härdolja, som tvättas bort från detaljerna i en alkalisk 
tvättmaskin. Härdoljan avskiljs från tvättvattnet och oljan kan återanvändas. Det av-
skilda tvättvattnet sänds för destruktion.

	 Samtliga ugnar är eluppvärmda.

	 Vid alla våra verkstäder finns kvalificerad personal tillgänglig för dig som kund. De 
bistår med rådgivning och utför värmebehandling av högsta kvalitet. 

Vbh Guide
Utgåva 9 – 9/13
Kap 8, sid 2(2)


9		 Processbeskrivning: Karbonitrering

Process: 
	 Karbonitrering är en termokemisk ytbehandlingsmetod. Det är en variant av 
sätthärdning som används när detaljerna är tillverkade av lågt legerade stålsorter. 
Genom tillsats av ammoniak i ugnsatmosfären ökar härdbarheten i det uppkolade 
ytskiktet så att stål som normalt skulle vattenhärdas, kan härdas i olja för att uppnå 
höga ythårdheter.
	 Den mjukare kylningen i olja minskar formförändringen som vid sätthärdning. Ef-
ter uppkolning och härdning erhålles en hög ythårdhet och en relativt seg kärnstruk-
tur.

Exempel på användingsområden:
	 Detaljer i inte allt för grova dimensioner med slitytor, t.ex. axlar, hydrauliska venti-
ler, plåtprodukter etc.

Karbonitreringsstål:
	 Sammanställning 
enl. MNC851

1) För SS-stål 21 72: Cr max 0,3 %, Cu max 0,4 % 
och N max 0,009 %.

Hårdhet:
	 Ett normalt krav på ythårdhet vid karbonitrering är 58-62 HRc eller 650-750 HV. Vid 
låga karbonitreringsdjup, DC 0,6 mm eller lägre, skall hårdhetskraven anges i Vickers 
(HV). Normal hårdhetstolerans är ±2 HRc eller ±50 HV. Kärnhårdheten är beroende av 
godstjocklek och materialsort.

Karbonitreringsdjup:
	 Som karbonitreringsdjup, DC, anges det avstånd från ytan där hårdheten HV1 = 
550 (se figur 2).
	 Kraven på karbonitreringsdjup, DC, varierar mellan 0,05 och 1,0 mm.

pytlåtS
-)SIS(SS

låts
%C %iS %nM %P %S %bP

taslavllakröflåtS
dnab

5621 31,0-70,0 03,0xam 54,0-52,0
xam
030,0

xam
040,0

-

låtstamotuA 2191 41,0xam 50,0xam 03,1-09,0 11,0xam 53,0-42,0

4191 41,0xam 50,0xam 03,1-09,0 11,0xam 53,0-42,0 53,0-51,0

2291 81,0-21,0 04,0-10,0 02,1-08,0 60,0xam 52,0-51,0

6291 81,0-21,0 04,0-01,0 02,1-08,0 60,0xam 52,0-51,0 53,0-51,0

tnämllA
låtssnoitkurtsnok )1

2712 02,0xam 5,0xam )6,1-0,1(
xam

0500,0
xam
050,0

-

	 Normal tolerans vid olika karboniteringsdjup (DC).

	 Vid DC <0,10 mm	  	 -0/+0,05 mm
	 Vid DC 0,10-0,15 mm		  ±0,05 mm
	 Vid DC 0,20-0,30 mm		  +0,10/-0,05 mm
	 Vid DC 0,35-0,40 mm		  ±0,10 mm
	 Vid DC 0,50-1,00 mm		  +0,20/-0,10 mm	

	 Kan större tolerans accepteras är det fördelak-
tigt. Speciellt vid små order kan det förkorta leve-
ranstiden. Vid beställning måste det tas hänsyn till 
om detaljen efter karbonitrering skall slipas och 
om angivet DC-krav är på färdig detalj.

HV

Avstånd från ytan

550

DC

Fig. 2

Vbh Guide
Utgåva 9 – 9/13
Kap 9, sid 1(2)


Isolering:
	 Om detaljen partiellt skall vara ohärdad på ytan, finns alternativa sätt att åstad-
komma detta. Området skall i så fall markeras på ritningen.

Processtempertatur och processtid:
	 Uppkolning: 	 820-900°C (med tillsats av NH3)
	 Härdning:		 820-900°C
	 Anlöpning:	 160-200°C

	 Uppkolningstiden är beroende av krav på karbonitreringsdjup och vilken uppkol-
ningstemperatur som kan användas. (Inom parentes den totala ugnstiden inklusive 
förvärmning och anlöpning.)
	 Exempel:	 DC 0,1 mm = ca 20 min 		  (ca 5,5 timmar)
			   DC 0,5 mm = ca 2,5 timmar	 (ca 9 timmar)
			   DC 1,0 mm = ca 6 timmar		 (ca 12 timmar)

Miljö:
	 För att framställa den endotermiska gasen som används i ugnen vid karbonitrering 
och för reglering av ugnsatmosfären används följande medier: luft, kväve (nitrogen), 
metanol, propan och ammoniak.
	 Av dessa är samtliga gaser, utom kvävgas och vattenånga, brännbara och för-
bränns innan de lämnar ugnen. Kvävgas och vattenånga är ofarliga för vår miljö.
	 Vid härdning används härdolja som tvättas bort från detaljerna i en alkalisk tvätt-
maskin. Härdoljan avskiljs från tvättvattnet och oljan kan återanvändas. Det avskilda 
tvättvattnet sänds för destruktion. 
	 Samtliga ugnar är eluppvärmda.
	
	 Vid alla våra verkstäder finns kvalificerad personal tillgänglig för dig som kund. De 
bistår med rådgivning och utför värmebehandling av högsta kvalitet.

Vbh Guide
Utgåva 9 – 9/13
Kap 9, sid 2(2)


10	 Processbeskrivning: Gasnitrering

Process: 
	 Gasnitrering är en termokemisk ythärdningsmetod, lämplig för ståldetaljer med 
krav på:
		  –	 Låg friktion
		  –	 Ökad slitstyrka
		  –	 Ökad utmattningshållfasthet

	 Processen kan utföras vid låga temperaturer, 500-530°C. Den låga temperaturen 
ger goda förutsättningar för små och ofta obetydliga form- och dimensionsföränd-
ringar.

	 Behandlingstiderna är generellt beroende på önskat härddjup (DN). Behandlingsti-
der mellan 12 och 60 timmar kan dock anses vara vanliga.

	 Nitrering utförs på legerade stålsorter, vanligtvis seghärdningsstål. Gasnitrering 
lämpar sig ej för höglegerade stålsorter, till exempel verktygsstål och rostfria stål. 
För dessa stål rekommenderas plasmanitrering*.

	 * Se Bodycote Värmebehandlingsguide – Plasmanitrering

	 Hårdhet och härddjup efter gasnitrering varierar med stålets legeringshalt och 
sammansättning. 

Exempel på användingsområden:
	 Gasnitrering utförs på ett mycket brett sortiment av produkter, till exempel:
		  –	 Axlar, kugghjul och andra konstruktionsdetaljer där det krävs hög 
			   slitstyrka och utmattningshållfasthet.
		  – 	 Plåtformningsverktyg för att erhålla minskat slitage och minskad friktion 	
			   mellan plåt och verktyg.

Hårdhet:
	 Det yttre hårda slitstarka skiktet kallas föreningszon (Fz) och består av hårda järn-
nitrider. Föreningszonens tjocklek varierar i regel mellan 5-20 µm beroende på mate-
rial.  

	 Diffusionszonen (Dz) under föreningszonen ger huvuddelen av detaljens mätbara 
ythårdhet. De tryckspänningar som uppkommer i diffusionszonen ger också ökad 
utmattningshållfasthet. Erhållen hårdhet bestäms främst av materialets sammansätt-
ning men också av temperaturen. Diffusionszonens djup bestäms av kvävets förmå-
ga att diffundera i stålet och är således beroende av temperaturen, tiden och stålets 
sammansättning. Ett högre legerat stål ger en mindre diffusionszon än ett lägre lege-
rat stål vid samma behandlingsparametrar. Det högre legerade stålet erhåller dock 
en högre hårdhet.

Vbh Guide
Utgåva 9 – 9/13
Kap 10, sid 1(2)


Nitreringsdjup:
	 Härddjupet (DN) efter gasnitering bestäms vid den hårdhet som ligger 50 HV över 
kärnhårdheten. I Sverige förekommer det dock fortfarande att man mäter DN vid 400 
HV. 

Tabellen visar ungefärliga värden uppnådda efter 30 timmars behandling vid 510°C.

Isolering:
	 Partiell maskering av ytor som skall vara obehandlade kan ske med specialkompo-
nerad färg som målas på detaljens yta.

Miljö:
	 Vid nitrering består ugnsatmosfären av kväve och ammoniak. Den brännbara de-
len av den sönderdelade ammoniakgasen förbränns innan den lämnar ugnen. Kväv-
gas och vattenånga är ofarliga för vår miljö. 

Vbh Guide
Utgåva 9 – 9/13
Kap 10, sid 2(2)

Material Materialtillstånd före Ythårdhet HV1 Nitrerdjup
nitrering Riktvärden DN (510/30)

KH +50 HV
Konstruktionsstål
SS 2172 Varmbearbetat 400 0,55
SS 2142 Varmbearbetat 650 0,50
SS 1672 Normaliserat 450 0,50
SS 2225-03 Seghärdat 650 0,40
SS 2244-03 Seghärdat 650 0,40
SS 2541-03 Seghärdat 650 0,40
Sätthärdningsstål
SS 2511 Varmbearbetat 600 0,45
Nitrerstål
SS 2940-03 Seghärdat 1100 0,35
Ovako 225 A Seghärdat 850 0,40
Segjärn
SS 0727 Varmbearbetat 550 0,30


11	 Processbeskrivning: Plasmanitrering

Process: 
	 Plasmanitrering är en termokemisk ythärdningsmetod, lämplig för ståldetaljer 
med krav på:
		  –	 Låg friktion
		  –	 Ökad slitstyrka
		  –	 Ökad utmattningshållfasthet
		  –	 Förbättrad korrosionsbeständighet* 
* Anm. För att uppfylla krav på korrosionsbeständighet rekommenderas Corr-I-Dur P. Kontakta våra värmebe-

handlingstekniker för mer information.

	 Processen kan utföras inom ett brett temperaturområde, 400-600°C, vilket ger 
stora möjligheter att optimera komponentens egenskaper. Vanligen används tempe-
raturer mellan 480 och 520°C. Den låga temperaturen ger goda förutsättningar för 
små och ofta obetydliga form- och dimensionsförändringarna.
	 Stora regleringsmöjligheter av processparametrarna (gas, temperatur, tryck) möj-
liggör styrning av nitrerskiktets uppbyggnad och därmed dess egenskaper. 
	 Behandlingstiden är generellt beroende på önskat härddjup (DN). Behandlingsti-
der mellan 12 och 60 timmar kan dock anses vara vanliga.
	 Kylning efter behandling sker med kvävgas.
	 Metoden utförs vid låga tryck, 0,1-10 mbar, där kväve tillförs stålet via ett plasma*, 
som skapas vid ståldetaljens yta då en potentialskillnad, 300-1000 V, appliceras mel-
lan ugnsvägg och detalj.
* Anm. Plasma är i denna applikation liktydligt med en joniserad gas.

	 Alla ståltyper som idag gasnitreras kan plasmanitreras. Plasmanitrering lämpar sig 
dessutom för höglegerade stålsorter, till exempel verktygs- och rostfria stål. Hård-
het och härddjup efter plasmanitrering varierar i likhet med gasnitrering med stålets 
legeringshalt och sammansättning. 

Exempel på användingsområden:
	 Plasmanitrering utförs på ett mycket brett sortiment av produkter, till exempel:
		  –	 Axlar, kugghjul och andra konstruktionsdetaljer där det krävs hög slit		
			   styrka och utmattningshållfasthet.

1

2

3

4
5

6

7

1)	Processkammare
2)	Härdgods
3)	Elektrisk utrustning
4)	Reglerutrustning för tem-
peratur
5)	Blandningsbatteri för gas
6)	Vakuumpump
7)	Reglerutrustning för tryck

Uppbyggnad av plasmanitre-
ringsutrustning, principskiss

Vbh Guide
Utgåva 9 – 9/13
Kap 11, sid 1(2)


		  –	 Smides- och pressgjutningsverktyg för att erhålla mindre slitage och 		
			   högre motstånd mot termisk utmattning.
		  –	 Plåtformningsverktyg för att erhålla minskat slitage och minskad friktion 	
			   mellan plåt och verktyg.
		  –	 Detaljer i rostfritt stål för att erhålla högre slitstyrka
		  –	 Hydraulikkomponenter där man behöver bättre slitage och korrosions- 	
			   egenskaper

Hårdhet:
	 Det yttre hårda slitstarka skiktet kallas föreningszon (Fz) och består av hårda järn-
nitrider. Vid plasmanitrering är det möjligt att styra denna zons uppbyggnad och 
sammansättning, varvid man kan anpassa skiktet till detaljens tekniska applikation. 
Föreningszonens tjocklek* varierar i regel mellan 5 - 20 µm beroende på material och 
processparametrar. 
* Anm. Det är även möjligt att styra plasmanitreringsprocessen så att ingen föreningszon erhålles.

	 Diffusionszonen (Dz) under föreningszonen ger huvuddelen av detaljens mätbara 
ythårdhet. De tryckspänningar som uppkommer i diffusionszonen ger också ökad 
utmattningshållfasthet. Erhållen hårdhet bestäms främst av materialets samman-
sättning, men kan påverkas av vissa processparametrar och då främst temperaturen. 
Diffusionszonens djup bestäms av kvävets förmåga att diffundera i stålet och är såle-
des beroende av temperaturen, tiden och stålets sammansättning. Ett högre legerat 
stål ger en mindre diffusionszon än ett lägre legerat stål vid samma behandlingspa-
rametrar. Det högre legerade stålet erhåller dock en högre hårdhet.

Plasmanitreringsdjup:
Härddjupet (DN) efter plasmanitering bestäms på samma sätt som vid gasnitrering, 
det vill säga vid den hårdhet som ligger 50 HV över kärnhårdheten. I Sverige före-

kommer det dock fortfarande att man mäter DN 
vid 400 HV. 

Isolering:
Processen möjliggör partiell maskering av ytor 
som skall vara obehandlade. Detta kan ske anting-
en med specialkomponerad färg eller mekaniskt 
med hjälp av till exempel hylsor, lock och skruvar.

Miljö:
Vid plasmanitrering består ugnsatmosfären till 
största delen av kväve och väte. Andra gaser som 
koldioxid, metan och argon kan förekomma. Då 
plasmanitreringen är en vakuumprocess som ut-
förs vid låga tryck, 0,1-10 mbar, rör det sig utsläpp 
av små volymer av de tidigare nämnda gaserna. 
Processens miljöpåverkan är således föredömligt 
liten. 

Material Materialtillstånd före Ythårdhet HV1 Nitrerdjup
plasmanitrering Riktvärden DN (480/30)

KH +50 HV
Konstruktionsstål
SS 2172 Varmbearbetat 400 0,55
SS 2142 Varmbearbetat 650 0,50
SS 1672 Normaliserat 450 0,50
SS 2225-03 Seghärdat 650 0,40
SS 2244-03 Seghärdat 650 0,40
SS 2541-03 Seghärdat 650 0,40
Sätthärdningsstål
SS 2511 Varmbearbetat 600 0,45
Nitrerstål
SS 2940-03 Seghärdat 1100 0,35
Ovako 225 A Seghärdat 850 0,40
Segjärn
SS 0727 Varmbearbetat 550 0,30
Verktygstål
SS 2140 Härdat 700 0,30
SS 2260 Härdat 1100 0,25
SS 2310 Härdat 1150 0,15
SS 2242 Härdat 1150 0,20
Rostfritt stål
SS 2303 Härdat 1100 0,15
SS 2333 Glödgat 1250 0,07
Snabbstål
SS 2722 Härdat 1200 0,10

Tabellen visar ungefärliga värden uppnådda efter 
30 timmars plasmanitrering vid 480°C.

Vbh Guide
Utgåva 9 – 9/13
Kap 11, sid 2(2)


Process: 
	 Nitrokarburering är en termokemisk ythärdningsmetod, lämplig för ståldetaljer 
med krav på
	 – Låg friktion
	 – Ökad slitstyrka
	 – Ökad utmattningshållfasthet
	 – Förbättrad korrosionsbeständighet*
* Anm. Om krav finns på korrosionsbeständighet kan vår Corr-I-Dur-process användas. Vänligen kontakta våra 
verkstäder för mer information.

	 Då processen utförs vid låg temperatur (570°C) blir form- och dimensionsföränd-
ringarna obetydliga och kan ofta ignoreras.
	 Alla ståltyper kan nitrokarbureras, men resultatet avseende hårdhet och djup va-
rierar med legeringshalten i materialet.
	 Nitrokarburering introducerades i Sverige under 1960-talet av Brukens (Tenifer-
behandling). Inledningsvis presenterades processen under många olika namn t ex 
Tenifer, Nitemper, Nitroc och Deganit. Alla dessa processer ger i stort sett samma 
resultat. För ritningsangivelse är nitrokarburering den rätta benämningen.

Exempel på användingsområden:
	 Nitrokarburering kan utföras på ett brett sortiment av komponenter som t ex hy-
draulik- och pneumatikdetaljer, rullagerhållare, axlar, kameradetaljer, cylindrar, vev- 
och kamaxlar, kolvar, verktyg m m.

Hårdhet:
	 Det yttre hårda slitstarka skiktet som bildas kallas För-
eningszon (Fz). Hårdheten i denna zon varierar beroende 
på stålsort och dess legeringshalt.
	 Olegerade kolstål:	  	 ca 500-700 HV.
	 Låglegerade stålssorter:  	 ca 700-800 HV.
	 Höglegerade stålsorter:	 upp till ca 1100 HV.
	 (se figur 1)
	
	 Ett område under föreningszonen får beroende på ma-
terialsort en förhöjd hårdhet in till ett djup av ca 0,5 mm.
	 Denna zon kallas diffusionszon (Dz). Diffusionszonens 
högre hårdhet höjer utmattningshållfastheten i jämförel-
se med obehandlat material beroende på de tryckspän-
ningar som uppkommer i ytskiktet.
	 Hårdheten i föreningszonen är svår att prova p g a 
att skiktet är så tunt. Det är därför vanligt att man mäter 
ythårdheten direkt på ytan, normalt med Vickers (HV/1). 
Ytan putsas först mycket lätt.

12	 Processbeskrivning: Nitrokarburering, 
	

Hårdhet efter 
nitrokarburering
570°C/2 h

fig 1

Vbh Guide
Utgåva 9 – 9/13
Kap 12, sid 1(2)


Nitrokarbureringsdjup:
	 Föreningszonens djup är bl a beroende 
av mängden legeringselement i stålet. För 
olegerade- och låglegerade stål bildas vid 
normala behandlingstider en föreningszon 
(Fz) med ett djup på 0,01-0,02 mm (10-20 
µm).
	 För högre legerade stålsorter minskar föreningszonens djup beroende av mäng-
den legeringselement ca 0,005-0,01 mm (5-10 µm).
	 Det totala nitrokarbureringsdjupet (inkl Dz) kan mätas enligt Vickers med låg be-
lastning. Djupet definieras då antingen som djupet under ytan till hårdheten 400 HV 
eller till den hårdhet som ligger 50 HV över kärnhårdheten.
	 P g a diffusionen in i stålet och att nitrider bildas sker en viss volymökning. Tillväx-
ten på ytan blir ca 3-7 µm efter normal behandling.

Isolering:
	 Om detaljen partiellt skall vara obehandlad är det möjligt att isolera detta område. 
Området skall i så fall markeras på ritningen.

Processtempertatur och processtid:
	 Förvärmning: 350°C i en timme. Nitrokarburering: 570°C 0,5-3 timmar.
	 Total ugnstid ca 3-6 timmar. 

	 Beroende på krav utförs kylning i olja eller gasatmosfär. Oljekylning ger en högre 
utmattningshållfasthet.
	
Miljö:
	 Vid nitrokarburering består ugnsatmosfären av följande medier: kväve (nitrogen) 
och amoniak samt en liten del koldioxid. Den brännbara delen av den sönderdelade 
amoniakgasen förbränns innan den lämnar ugnen. Kvävgas och vattenånga är ofar-
liga för vår miljö. En liten del koldioxid släpps ut, då denna gas inte är brännbar.
	 Kylningen utförs i många fall i härdolja som tvättas bort från detaljerna i en alka-
lisk tvättmaskin. Härdoljan avskiljs från tvättvattnet och kan återanvändas. Det av-
skilda tvättvattnet sänds till destruktion.
	 Ugnarna är eluppvärmda.

	 Vid alla våra verkstäder finns kvalificerad personal tillgänglig för dig som kund. De 
bistår med rådgivning och utför värmebehandling av högsta kvalitet. 
	

	 En viss del av belastningen tas då upp 
av den underliggande diffusionszonen. 
Uppmätt hårdhet kommer därför att 
variera beroende på både hårdheten i Fz 
och Dz.
	 Hårdhetskraven på ritning kan anges 
enl figur 2.

lairetaM )nim(1VH 5VH 01VH

0531SS 053 003 002

0561SS 054 053 052

0771SS 054 053 052

1152SS 006 054 004

0322SS 054 004 053

4322SS 056 005 054

2422SS 009> 007 055

0622SS 009> 058 007

0552SS 006 005 054

0132SS 008> 056 005

2132SS 008> 006 005

0172SS 009> 058 008

Ythårdhet med olika belastningar Fig. 2

Vbh Guide
Utgåva 9 – 9/13
Kap 12, sid 2(2)


13	 Jämförelsetabell för hårdhet

Omräkningstalen representerar ej några exakta förhållanden, utan bör endast 
användas som riktvärden.
	

Fortsättning på nästa sida

VH BH BRH CRH

08
58
09
59
001

0,67
7,08
5,58
2,09
0,59 65

013
033
043
053

501
011
511
021
521

8,99
501
901
411
911

76

073
083
004
014
034

031
531
041
541
051

421
821
331
831
341

57

044
064
074
084
005

551
061
561
071
571

741
251
651
261
661

28
015
035
045
065
075

081
581
091
591
002

171
671
181
581
091

78

29

095
006
026
036
056

502
012
512
022
522

591
991
402
902
412

59

066
086
096
017
027

032
532
042
542
052

912
322
822
332
832

89 3,02
3,12
2,22

047
067
077
097
008

552
062
562
072
572

242
742
252
752
162

101
1,32
0,42
8,42
6,52
4,62

028
038
058
078
088

082
582
092
592
003

662
172
672
082
582

401

601

1,72
8,72
5,82
2,92
8,92

009
019
039
059
069

013
023
033
043
053

592
403
413
323
333

701

801

0,13
2,23
3,33
4,43
5,53

099
0301
0601
0901
0311

063
073
083
093
004

243
253
163
173
083

901

011

6,63
7,73
8,83
8,93
8,04

0611
0911
0321
0621
0921

014
024
034
044
054

093
993
904
814
824

8,14
7,24
6,34
5,44
3,54

0331
0631
0041
0341
0741

064
074
084
094
005

734
744

1,64
9,64
7,74
4,84
1,94

0151
0451
0851
0161
0561

015
025
035
045
055

8,94
5,05
1,15
7,15
3,25

0961
0271
0671
0081
0381

065
075
085
095
006

0,35
6,35
1,45
7,45
2,55

0781
0191
0591
0991
0202

016
026
036
046
056

7,55
3,65
8,65
3,75
8,75

0602
0012
0412
0812
0222

066
076
086
096
007

3,85
8,85
2,95
7,95
1,06

027
047
067
087
008

0,16
8,16
5,26
3,36
0,46

028
048
068
088
009

7,46
3,56
9,56
4,66
0,76

029
049

5,76
0,86

Dragbrott-
hållfasthet
Rm N/mm2

Vbh Guide
Utgåva 9 – 9/13
Kap 13, sid 1(2)


VH BH BRH CRH

08
58
09
59
001

0,67
7,08
5,58
2,09
0,59 65

013
033
043
053

501
011
511
021
521

8,99
501
901
411
911

76

073
083
004
014
034

031
531
041
541
051

421
821
331
831
341

57

044
064
074
084
005

551
061
561
071
571

741
251
651
261
661

28
015
035
045
065
075

081
581
091
591
002

171
671
181
581
091

78

29

095
006
026
036
056

502
012
512
022
522

591
991
402
902
412

59

066
086
096
017
027

032
532
042
542
052

912
322
822
332
832

89 3,02
3,12
2,22

047
067
077
097
008

552
062
562
072
572

242
742
252
752
162

101
1,32
0,42
8,42
6,52
4,62

028
038
058
078
088

082
582
092
592
003

662
172
672
082
582

401

601

1,72
8,72
5,82
2,92
8,92

009
019
039
059
069

013
023
033
043
053

592
403
413
323
333

701

801

0,13
2,23
3,33
4,43
5,53

099
0301
0601
0901
0311

063
073
083
093
004

243
253
163
173
083

901

011

6,63
7,73
8,83
8,93
8,04

0611
0911
0321
0621
0921

014
024
034
044
054

093
993
904
814
824

8,14
7,24
6,34
5,44
3,54

0331
0631
0041
0341
0741

064
074
084
094
005

734
744

1,64
9,64
7,74
4,84
1,94

0151
0451
0851
0161
0561

015
025
035
045
055

8,94
5,05
1,15
7,15
3,25

0961
0271
0671
0081
0381

065
075
085
095
006

0,35
6,35
1,45
7,45
2,55

0781
0191
0591
0991
0202

016
026
036
046
056

7,55
3,65
8,65
3,75
8,75

0602
0012
0412
0812
0222

066
076
086
096
007

3,85
8,85
2,95
7,95
1,06

027
047
067
087
008

0,16
8,16
5,26
3,36
0,46

028
048
068
088
009

7,46
3,56
9,56
4,66
0,76

029
049

5,76
0,86

VH BH BRH CRH

08
58
09
59
001

0,67
7,08
5,58
2,09
0,59 65

013
033
043
053

501
011
511
021
521

8,99
501
901
411
911

76

073
083
004
014
034

031
531
041
541
051

421
821
331
831
341

57

044
064
074
084
005

551
061
561
071
571

741
251
651
261
661

28
015
035
045
065
075

081
581
091
591
002

171
671
181
581
091

78

29

095
006
026
036
056

502
012
512
022
522

591
991
402
902
412

59

066
086
096
017
027

032
532
042
542
052

912
322
822
332
832

89 3,02
3,12
2,22

047
067
077
097
008

552
062
562
072
572

242
742
252
752
162

101
1,32
0,42
8,42
6,52
4,62

028
038
058
078
088

082
582
092
592
003

662
172
672
082
582

401

601

1,72
8,72
5,82
2,92
8,92

009
019
039
059
069

013
023
033
043
053

592
403
413
323
333

701

801

0,13
2,23
3,33
4,43
5,53

099
0301
0601
0901
0311

063
073
083
093
004

243
253
163
173
083

901

011

6,63
7,73
8,83
8,93
8,04

0611
0911
0321
0621
0921

014
024
034
044
054

093
993
904
814
824

8,14
7,24
6,34
5,44
3,54

0331
0631
0041
0341
0741

064
074
084
094
005

734
744

1,64
9,64
7,74
4,84
1,94

0151
0451
0851
0161
0561

015
025
035
045
055

8,94
5,05
1,15
7,15
3,25

0961
0271
0671
0081
0381

065
075
085
095
006

0,35
6,35
1,45
7,45
2,55

0781
0191
0591
0991
0202

016
026
036
046
056

7,55
3,65
8,65
3,75
8,75

0602
0012
0412
0812
0222

066
076
086
096
007

3,85
8,85
2,95
7,95
1,06

027
047
067
087
008

0,16
8,16
5,26
3,36
0,46

028
048
068
088
009

7,46
3,56
9,56
4,66
0,76

029
049

5,76
0,86

Dragbrott-
hållfasthet
Rm N/mm2

Fotnot: Tabellerna gäller enbart för olegerade och låg-
legerade stål i obehandlat tillstånd. Uppgifterna i tabel-
lerna är enligt MNC 1109 och SS-112500.

Vbh Guide
Utgåva 9 – 9/13
Kap 13, sid 2(2)


