Hot rolled products of structural steels —

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

The European Standard EN 10025-2:2004 has the status of a British Standard

 ${\rm ICS}\ 77.140.10;\, 77.140.45;\, 77.140.50$

NO COPYING WITHOUT BSI PERMISSION EXCEPT AS PERMITTED BY COPYRIGHT LAW

National foreword

This British Standard is the official English language version of EN 10025-2:2004. BS EN 10025-2:2004 together with BS EN 10025-1:2004 supersedes BS EN 10025:1993, which is withdrawn.

The UK participation in its preparation was entrusted to Technical Committee ISE/12, Structural steels, which has the responsibility to:

- aid enquirers to understand the text;
- present to the responsible international/European committee any enquiries on the interpretation, or proposals for change, and keep the UK interests informed;
- monitor related international and European developments and promulgate them in the UK.

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

Cross-references

The British Standards which implement international or European publications referred to in this document may be found in the BSI Catalogue under the section entitled "International Standards Correspondence Index", or by using the "Search" facility of the BSI Electronic Catalogue or of British Standards Online.

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 does not of itself confer immunity from legal obligations.

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

Summary of pages

This document comprises a front cover, an inside front cover, the EN title page, pages 2 to 34, an inside back cover and a back cover.

The BSI copyright notice displayed in this document indicates when the document was last issued.

Amendments issued since publication

Amd. No. Date Comments © BSI 17 November 2004

ISBN 0 580 44779 0

EUROPEAN STANDARD NORME EUROPÉENNE EUROPÄISCHE NORM

EN 10025-2

November 2004

ICS 77.140.10; 77.140.45; 77.140.50

Supersedes EN 10025:1990

English version

Hot rolled products of structural steels - Part 2: Technical delivery conditions for non-alloy structural steels

Produits laminés à chaud en aciers de construction - Partie 2: Conditions techniques de livraison pour les aciers de construction non alliés Warmgewalzte Erzeugnisse aus Baustählen - Teil 2: Technische Lieferbedingungen für unlegierte Baustähle

This European Standard was approved by CEN on 1 April 2004.

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 Central Secretariat 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 responsibility of a CEN member into its own language and notified to the Central Secretariat has the same status as the official versions.

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

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

Management Centre: rue de Stassart, 36 B-1050 Brussels

© 2004 CEN All rights of exploitation in any form and by any means reserved worldwide for CEN national Members.

Ref. No. EN 10025-2:2004: E

Con	tents	Page
Forew	/ord	4
1	Scope	5
2	Normative references	
<u>2</u> 2.1	General standards	
2.2	Standards on dimensions and tolerances (see 7.7.1)	
2.3	Standards on testing	
3	Terms and definitions	7
4	Classification and designation	7
4.1	Classification	
4.1.1	Main quality classes	
4.1.2	Grades and qualities	
4.2	Designation	8
5	Information to be supplied by the purchaser	8
5.1	Mandatory information	
5.2	Options	9
6	Manufacturing process	a
6.1	Steel making process	
6.2	Deoxidation	
6.3	Delivery conditions	
7	Requirements	10
, 7.1	General	
7.2	Chemical composition	
7.3	Mechanical properties	
7.3.1	General	
7.3.2	Impact properties	
7.3.3	Improved deformation properties perpendicular to the surface	
7.4	Technological properties	
7.4.1 7.4.2	WeldabilityFormability	
7.4.2 7.4.3	Suitability for hot-dip zinc-coating	
7.4.4 7.4.4	Machinability	
7.5	Surface properties	
7.5.1	Strip	
7.5.2	Plates and wide flats	
7.5.3	Sections	
7.5.4	Bars and rods	
7.6	Internal soundness	
7.7	Dimensions, tolerances on dimensions and shape, mass	
8	Inspection	
8.1	General	
8.2	Type of inspection and inspection document	
8.3	Frequency of testing	
8.3.1 8.3.2	SamplingTest units	
8.3.2	Verification of chemical composition	
o.s.s 8.4	Tests to be carried out for specific inspection	
	·	
9	Preparation of samples and test pieces	15

9.1	Selection and preparation of samples for chemical analysis	15
9.2	Location and orientation of samples and test pieces for mechanical tests	15
9.2.1	General	15
9.2.2	Preparation of samples	
9.2.3	Preparation of test pieces	16
9.3	Identification of samples and test pieces	16
10	Test methods	16
10.1	Chemical analysis	16
10.2	Mechanical tests	
10.3	Ultrasonic testing	16
10.4	Retests	16
11	Marking, labelling, packaging	16
12	Complaints	16
13	Options (see 5.2)	17
Annex	A (informative) List of corresponding former designations	32
Annex	B (informative) List of national standards which correspond with EURONORMS	
	referenced	33
Biblio	graphy	34
,	U 1 /	

Foreword

This document (EN 10025-2:2004) has been prepared by Technical Committee ECISS/TC 10 "Structural steels - Grades and qualities", the secretariat of which is held by NEN.

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 May 2005, and conflicting national standards shall be withdrawn at the latest by May 2005.

This document supersedes EN 10025:1990 + A1:1993, Hot rolled products of non-alloy structural steels -Technical delivery conditions.

The titles of the other Parts of this European Standard are:

- Part 1: General technical delivery conditions;
- 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;
- Part 6: Technical delivery conditions for flat products of high yield strength structural steels in the quenched and tempered condition.

This document has been prepared under a mandate 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, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Portugal, Slovakia, Slovenia, Spain, Sweden, Switzerland and the United Kingdom.

1 Scope

Part 2 of this document, in addition to Part 1, specifies the technical delivery conditions for flat and long products and semi-finished products which are meant for further processing to flat and long products of hot rolled non-alloy quality steels in the grades and qualities given in Tables 2 to 6 (chemical composition) and Tables 7 to 9 (mechanical properties) in the delivery conditions as given in 6.3. Three engineering steels are also specified in this document (see Tables 3 and 5) (chemical composition) and Table 8 (mechanical properties). This document does not apply to structural hollow sections and tubes (see EN 10210-1 and EN 10219-1).

The technical delivery conditions apply to thicknesses ≥ 3 mm and ≤ 150 mm for long products of steel grade S450J0. The technical delivery conditions apply to thicknesses ≤ 250 mm for flat and long products of all other grades and qualities. In addition for flat products of qualities J2 and K2 the technical conditions apply to thicknesses ≤ 400 mm.

Products made of steel grades S185, E295, E335 and E360 cannot be CE marked.

The steels specified in this Part 2 are not intended to be heat treated except products delivered in delivery condition +N. Stress relief annealing is permitted (see also the NOTE in 7.3.1.1 of EN 10025-1:2004). Products delivered in +N condition can be hot formed and/or normalized after delivery (see Clause 3).

NOTE 1 Semi-finished products which are to be converted to rolled finished products conforming to this document should be the subject of special agreement at the time of the enquiry and order. The chemical composition can also be agreed at the time of the order, however the values should be within the limits of Tables 2 and 3.

NOTE 2 For certain grades and product forms suitability for particular applications may be specified at the time of the enquiry and order (see 7.4.2, 7.4.3 and Table 10).

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 10163-3, Delivery requirements for surface condition of hot-rolled steel plates, wide flats and sections – Part 3: Sections.

EN 10025-2:2004 (E)

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

EN 10221, Surface quality classes for hot-rolled bars and rods - Technical delivery conditions.

CR 10260, Designation systems for steels - Additional symbols.

Standards on dimensions and tolerances (see 7.7.1) 2.2

EN 10017, Non-alloy steel rod for drawing and/or cold rolling – Dimensions and tolerances.

EN 10024, Hot rolled taper flange I sections - Tolerances on shape and dimensions.

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

EN 10034, Structural steel I and H sections - Tolerances on shape and dimensions.

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 10055, Hot-rolled steel equal flange tees with radiused root and toes - Dimensions and tolerances on shape and dimensions.

EN 10056-1, Structural steel equal and unequal leg angles - Part 1: Dimensions.

EN 10056-2, Structural steel equal and unequal leg angles - Part 2: Tolerances on shape and dimensions.

EN 10058, Hot rolled flat steel bars for general purposes - Dimensions and tolerances on shape and dimensions.

EN 10059, Hot rolled square steel bars for general purposes - Dimensions and tolerances on shape and dimensions.

EN 10060, Hot rolled round steel bars for general purposes - Dimensions and tolerances on shape and dimensions.

EN 10061, Hot rolled hexagon steel bars for general purposes - Dimensions and tolerances on shape and dimensions.

EN 10067, Hot rolled bulb flats - Dimensions and tolerances on shape, dimensions and mass.

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

EN 10279, Hot rolled steel channels - Tolerances on shape and dimensions.

2.3 Standards on testing

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

EN 10306, Iron and steel - Ultrasonic testing of H beams with parallel flanges and IPE beams.

EN 10308, Non-destructive testing - Ultrasonic testing of steel bars.

EN ISO 643, Steels – Micrographic determination of the apparent grain size (ISO 643:2003).

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

normalizing rolling

rolling process in which the final deformation is carried out in a certain temperature range leading to a material condition equivalent to that obtained after normalizing so that the specified values of the mechanical properties are retained even after normalizing

The abbreviated form of this delivery condition is +N

NOTE In international publications for both the normalizing rolling, as well as the thermo-mechanical rolling, the expression "controlled rolling" may be found. However in view of the different applicability of the products a distinction of the terms is necessary.

3.2

as-rolled

delivery condition without any special rolling and/or heat treatment condition.

The abbreviated form of this delivery condition is +AR

3.3

thermomechanical rolling

rolling process in which the final deformation is carried out in a certain temperature range leading to a material condition with certain properties which cannot be achieved or repeated by heat treatment alone

NOTE 1 Subsequent heating above 580 °C may lower the strength values. If temperatures above 580 °C are needed reference should be made to the supplier.

NOTE 2 Thermomechanical rolling leading to the delivery condition M can include processes with an increasing cooling rate with or without tempering including self-tempering but excluding direct quenching and quenching and tempering.

NOTE 3 In some publications the word TMCP (Thermomechanical Control Process) is also used.

4 Classification and designation

4.1 Classification

4.1.1 Main quality classes

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

4.1.2 Grades and qualities

This document specifies eight steel grades S185, S235, S275, S355, S450, E295, E335 and E360. They differ in their mechanical properties.

The steel grades S235 and S275 may be supplied in qualities JR, J0 and J2. The steel grade S355 may be supplied in qualities JR, J0, J2 and K2. The steel grade S450 is supplied in quality J0.

The qualities differ in specified impact energy requirements.

4.2 Designation

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

NOTE For a list of corresponding former designations and the former designations from EN 10025:1990 and EN 10025:1990+A1:1993 see Annex A, Table A.1.

- 4.2.2 The designation shall consist of:
- number of this document (EN 10025-2);
- steel name or the steel number; the steel name consisting of:
 - symbol S (for structural steel) or E (for engineering steel);
 - indication of the minimum specified yield strength for thickness ≤ 16 mm expressed in MPa¹;
 - if applicable, the quality designation (see 4.1.2) in respect of specified impact energy values;
 - if applicable, the additional symbol C for the suitability for the particular application (see Tables 10, 11, 12 and 13).
- indication "+N or +AR", when the products are ordered and delivered in the condition +N or +AR (see 3.1, 3.2 and 6.3). The indication "+N or +AR" shall also be added to the steel number.

Structural steel (S) with a specified minimum yield strength at ambient temperature of 355 MPa¹⁾, with a minimum impact energy value of 27 J at 0 °C (J0) and suitable for cold flanging (C), delivery condition normalized rolled (or as rolled):

Steel EN 10025-2 - S355J0C+N (or +AR)

or

Steel EN 10025-2 - 1.0554+N (or +AR)

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:

 $^{^{1)}}$ 1 MPa = 1 N/mm².

- g) whether products have to be submitted to specific or non-specific inspection and testing and which inspection document is required (see 8.2);
- h) whether the verification of the mechanical properties for the quality JR and the steel grades E295, E335 and E360 has to be carried out by cast or by lot (see 8.3.1.1).

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.

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, with the exception of steel S185.

See option 1.

6.2 Deoxidation

- **6.2.1** The method of deoxidation shall be as given in Tables 2 and 3.
- **6.2.2** The deoxidation methods are designated as follows:
- a) Optional Method at the manufacturer's discretion;
- b) FN Rimming steel not permitted;
- FF Fully killed steel containing nitrogen binding elements in amounts sufficient to bind the available nitrogen (for example min. 0,020 % total aluminium). The usual guideline is a minimum aluminium to nitrogen ratio of 2:1, when no other nitrogen binding elements are present. Such other elements shall be reported in the inspection document.

6.3 Delivery conditions

The delivery condition of long products and continuous mill flat products can be +AR, +N or +M at the manufacturer's discretion. The delivery condition of quarto mill products can only be +AR or +N at the manufacturer's discretion.

The delivery condition +AR or +N can be ordered.

See option 19A.

If an inspection document is required (see 8.2) the delivery condition shall be indicated in it with its specific symbol (+N, +AR or +M). In case the products are ordered in the delivery condition +N or +AR the specific symbol (+N or +AR) shall be added to the designation (see 4.2.2).

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 Tables 2 and 3.
- **7.2.2** The upper limits applicable for the product analysis are given in Tables 4 and 5.

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 for the grades S235, S275, S355 and S450, based on the ladle analysis, given in Table 6 shall apply. For the carbon equivalent value formula see 7.2.3 of EN 10025-1:2004.
- **7.2.4** For all S235, S275 and S355 qualities the following additional chemical requirement can be agreed at the time of the order:
- Copper-content between 0,25 % and 0,40 % on ladle analysis and between 0,20 % and 0,45 % on product analysis. In this case the maximum carbon equivalent value of Table 6 shall be increased by 0,02 %.

See option 20.

- **7.2.5** When products of grade S275 and S355 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 6 shall be increased as follows:
- for Si ≤ 0,030 %, increase CEV by 0,02 %;
- for Si ≤ 0,25 %, increase CEV by 0,01 %.

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 7, 8 and 9.
- **7.3.1.2** For products ordered and supplied in the normalized or normalized condition (see 6.3) the mechanical properties shall comply with Tables 7, 8 and 9 in the normalized or normalized rolled condition as well as after normalizing by heat treatment after delivery.
- **7.3.1.3** For products supplied as-rolled for normalizing by the purchaser the samples shall be normalized, if requested at the time of the order. The values obtained from the normalized samples shall comply with this document. The results shall be reported in the inspection document.
- NOTE The results of these tests do not represent the properties of the supplied products but indicate the properties which can be achieved after correct normalizing.

7.3.1.4 For flat products the nominal thickness applies. For long products of irregular section the nominal thickness of that part from which the samples are taken applies (see Annex A of EN 10025-1:2004).

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.
- **7.3.2.2** The impact properties of quality JR products are verified only when specified at the time of the order.

See option 3.

7.3.2.3 For products of quality J2 and K2 with nominal thickness < 6 mm the ferritic grain size shall be \geq 6, verified by the method as described in EN ISO 643, if specified at the time of the order.

See option 21.

When aluminum is used as the grain refining element, the grain size requirement shall be deemed to be fulfilled if on ladle analysis the aluminum content is not less than 0,020 % total aluminum or alternatively, 0,015 % acid soluble aluminum. In this case verification of the grain size is not required, but the aluminum content shall be indicated in the inspection document.

7.3.3 Improved deformation properties perpendicular to the surface

If agreed at the time of the order products of qualities J2 and K2 shall comply with one of the requirements of EN 10164.

See option 4.

7.4 Technological properties

7.4.1 Weldability

7.4.1.1 General requirements for welding of the steels of the qualities JR, J0, J2 and K2 shall be 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.
- **7.4.1.2** This document gives no information concerning the weldability of the steel grades S185, E295, E335 and E360 because the chemical composition is not specified.

7.4.2 Formability

NOTE Recommendations regarding hot and cold forming are laid down in ECSC IC 2. Although ECSC IC2 is specially meant for fine grain steels, these recommendations can also apply for the steel grades of EN 10025-2:2004.

7.4.2.1 Hot forming

Only products ordered and supplied in the normalized or normalized rolled condition shall comply with the requirements of Tables 7, 8 and 9 if hot forming is carried out after delivery (see 7.3.1.2).

7.4.2.2 Cold formability

7.4.2.2.1 General

Grades and qualities suitable for cold forming and engineering steels suitable for cold drawing shall be designated by the appropriate steel name (including symbol C or GC) or the appropriate steel number as indicated in Tables 10 to 13 (see 4.2.2).

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.

7.4.2.2.2 Flangeability

If specified at the time of the order plate, sheet, strip, wide flats and flats (width < 150 mm) with a nominal thickness ≤ 30 mm shall be suitable for flanging without cracking with the minimum recommended bend radii given in Table 12. The grades and qualities to which this applies are given in Table 10.

See option 11.

7.4.2.2.3 Roll forming

If specified at the time of the order plate, sheet and strip with a nominal thickness ≤ 8 mm shall be suitable for the production of sections by cold rolling (for example according to EN 10162). The suitability is applicable for bend radii given in Table 13. The grades and qualities concerned are given in Table 10.

See option 12.

7.4.2.2.4 Drawing of bars

If specified at the time of the order, bars shall be suitable for cold drawing. The grades and qualities to which this applies are given in Tables 10 and 11.

See option 22.

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.

Table 1 - Classes for the suitability for hot-dip zinc-coating based on the ladle analysis (for guidance)

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 ≤ Si ≤ 0,25	-	≤ 0,035							

For class 1 the maximum carbon equivalent value of Table 6 shall be increased by 0,02. For class 3 the maximum carbon equivalent value of Table 6 shall be increased by 0,01. These increases apply for S275 and S355 (see 7.2.5).

See option 5.

NOTE 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.

7.4.4 Machinability

All steel grades and qualities are machinable with common operations.

NOTE Due to the good ductility of qualities JR, J0, J2 and K2 problems can occur in the chip formation and in surface finish quality. Generally a higher S content improves machinability. A proper Ca treatment applicable for long products gives better machining properties (see footnote ^e of Table 2 and footnote ^c of Table 3).

7.5 Surface properties

7.5.1 Strip

The surface condition should not impair an application appropriate to the steel grade if adequate processing of the strip is applied.

7.5.2 Plates and wide flats

EN 10163 parts 1 and 2 shall apply for the permissible surface discontinuities and for the repair of surface defects by grinding and/or welding. Class A, subclass 1 of EN 10163-2 shall apply, unless otherwise agreed at the time of the order.

See option 15.

7.5.3 Sections

EN 10163 parts 1 and 3 shall apply for the permissible surface discontinuities and for the repair of surface defects by grinding and/or welding. Class C, subclass 1 of EN 10163-3 shall apply, unless otherwise agreed at the time of the order.

See option 16.

7.5.4 Bars and rods

EN 10221 applies for the permissible surface discontinuities and for the repair of surface defects by grinding and/or welding. Class A of EN 10221 shall apply, unless otherwise agreed at the time of the order.

See option 17.

7.6 Internal soundness

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

See option 6 (for flat products).

See option 7 (for H beams with parallel flanges and IPE beams).

See option 8 (for bars).

7.7 Dimensions, tolerances on dimensions and shape, mass

7.7.1 Dimensions, 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 either with specific or non-specific inspection and testing to indicate compliance with the order and this document (see 5.1).

8.2 Type of inspection and inspection document

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

See option 9.

In addition to the requirements of EN 10025-1 products of steel S185 shall only be submitted to non-specific inspection and testing and only certificates of compliance with the order shall be supplied when specified at the time of the order.

See option 23.

8.3 Frequency of testing

8.3.1 Sampling

- **8.3.1.1** The verification of the mechanical properties shall be carried out:
- by cast or by lot as specified at the time of the order for the quality JR and the steel grades E295, E335 and E360;

see option 24;

- by cast for the qualities J0, J2 and K2.
- **8.3.1.2** If it is specified at the time of the order that sampling should be by lot, it is permissible for the manufacturer to substitute sampling by cast, if the products are delivered by cast.

8.3.2 Test units

8.3.2.1 The test unit shall contain products of the same form, grade and quality, delivery condition and of the same thickness range as specified in Table 7 for the yield strength and shall be:

- by lot: 20 tonnes or part thereof;
- by cast: 40 tonnes or part thereof;
 - 60 tonnes or part thereof for heavy sections with a mass > 100 kg/m;
 - 80 tonnes or part thereof for all sections if the mass of the cast exceeds 200 tonnes.
- **8.3.2.2** If specified at the time of the order for flat products of quality J2 and K2 the impact properties only or the impact properties and the tensile properties shall be verified out of each parent plate or coil.

See option 13.

See option 14.

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 of quality J0, J2 and K2 the impact test.
- **8.4.2** At the time of the order the following additional tests can be agreed:
- a) for all products of quality JR the impact test (see 7.3.2.2);

See option 3.

b) the product analysis if the products are delivered per cast (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 the thickest product in the test unit;
- from any product of the test unit for products in delivery condition +N (see 3.1).

In addition to EN 10025-1 the preparation of samples for semi-finished products, when the order specifies the requirement for testing the mechanical properties, in addition to chemical composition, shall be agreed at the time of the order.

See option 25

9.2.3 Preparation of test pieces

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

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.

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 comply with EN 10025-1.

See option 10.

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 of the relevant quality 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) The impact properties of quality JR shall be verified (see 7.3.2.2 and 8.4.2).
- 4) Products of the relevant quality 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).
- 7) For H beams with parallel flanges and IPE beams the freedom from internal defects shall be verified in accordance with EN 10306 (see 7.6 and 10.3).
- 8) For bars the freedom from internal defects shall be verified in accordance with EN 10308 (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 10025-2:

- 11) Sheet, plate, strip, wide flats and flats (width < 150 mm) with a nominal thickness ≤ 30 mm shall be suitable for flanging without cracking (see 7.4.2.2.2).
- 12) Plate and strip with nominal thickness ≤ 8 mm shall be suitable for the production of sections by cold rolling with bend radii given in Table 13 (see 7.4.2.2.3).
- 13) For flat products of quality J2 and K2 out of each parent plate or coil the impact properties only shall be verified (see 8.3.2.2).
- 14) For flat products of quality J2 and K2 out of each parent plate or coil 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).
- 16) For sections the permissible surface discontinuities and for the repair of surface defects by grinding and/or welding another class than class C, subclass 1 of EN 10163-3 applies (see 7.5.3).
- 17) For bars and rods the permissible surface discontinuities and for the repair of surface defects by grinding and/or welding another class than class A of EN 10221 applies (see 7.5.4).
- 18) Other tolerances than class A of EN 10029 for hot rolled plates apply (see 7.7.1).
- 19A) The delivery condition +N or +AR is required (see 6.3).

EN 10025-2:2004 (E)

- 19B) The delivery condition +AR is required with a verification of the mechanical properties on normalized samples (see 7.3.1.3).
- A copper content between 0,25 % and 0,40 % on ladle analysis and between 0,20 % and 0,45 % on product analysis for all S235, S275 and S355 qualities is required (see 7.2.4).
- 21) The grain size shall be verified for products of quality J2 and K2 with nominal thickness < 6 mm (see 7.3.2.3).
- 22) Bars shall be suitable for cold drawing (see 7.4.2.2.4).
- 23) A certificate of compliance with the order shall be supplied for the grade S185 (see 8.2).
- 24) The verification of the mechanical properties for the quality JR and the steel grades E295, E335 and E360 shall be carried out by lot or by cast (see 5.1.h) and 8.3.1.1).
- The preparation of samples shall be agreed for semi-finished products, when the order specifies the requirement for testing the mechanical properties, in addition to chemical composition (see 9.2.2).
- 26) The limitation of the maximum carbon content shall be provided for sections with nominal thickness > 100 mm (see Tables 2 and 4).
- For long products the max. S content can be increased for improved machinability by 0,015 % if the steel is treated to modify the sulphide morphology and the chemical composition shows min. 0,0020 % Ca (see Tables 2 to 5).
- 28) The minimum impact values shall be provided for sections with a nominal thickness > 100 mm (see Table 9).

18

Table 2 - Chemical composition of the ladle analysis for flat and long products of steel grades and qualities with values for the impact strength ^a

Designation		Method of deoxi- dation	C in % max. for nominal product thickness in mm			Si % max.	Mn % max.	P % max.	S % max.	N % max.	Cu % max.	Other % max.
According EN 10027-1 and CR 10260	According EN 10027-2		≤ 16	> 16 ≤ 40	> 40°							
S235JR S235J0 S235J2	1.0038 1.0114 1.0117	FN FN FF	0,17 0,17 0,17	0,17 0,17 0,17	0,20 0,17 0,17	1 1 1	1,40 1,40 1,40	0,035 0,030 0,025	0,035 0,030 0,025	0,012 0,012 -	0,55 0,55 0,55	1 1 1
S275JR S275J0 S275J2	1.0044 1.0143 1.0145	FN FN FF	0,21 0,18 0,18	0,21 0,18 0,18	0,22 0,18 ⁱ 0,18 ⁱ		1,50 1,50 1,50	0,035 0,030 0,025	0,035 0,030 0,025	0,012 0,012 -	0,55 0,55 0,55	
S355JR S355J0 S355J2 S355K2	1.0045 1.0553 1.0577 1.0596	FN FN FF FF	0,24 0,20 ^j 0,20 ^j 0,20 ^j	0,24 0,20 ^k 0,20 ^k 0,20 ^k	0,24 0,22 0,22 0,22	0,55 0,55 0,55 0,55	1,60 1,60 1,60 1,60	0,035 0,030 0,025 0,025	0,035 0,030 0,025 0,025	0,012 0,012 - -	0,55 0,55 0,55 0,55	1 1 1
S450J0 ^I	1.0590	FF	0,20	0,20 ^k	0,22	0,55	1,70	0,030	0,030	0,025	0,55	m

^a See 7.2.

See option 26.

See option 27.

- The max. value for nitrogen does not apply if the chemical composition shows a minimum total Al content of 0,020 % or alternatively min. 0,015 % acid soluble Al or if sufficient other N binding elements are present. In this case the N binding elements shall be mentioned in the inspection document.
- ⁹ Cu content above 0,40 % may cause hot shortness during hot forming.
- ^h If other elements are added, they shall be mentioned on the inspection document.
- For nominal thickness > 150 mm: C = 0,20 % max..
- For grades suitable for cold roll forming (see 7.4.2.2.3): C = 0,22 % max..
- For nominal thickness > 30 mm: C = 0,22 % max..
- Applicable for long products only.
- The steel may show a Nb content of max. 0,05 %, a V content of max. 0,13 % and a Ti content of max. 0,05 %.

^b FN = rimming steels not permitted; FF = fully killed steel (see 6.2.2).

^c For sections with nominal thickness > 100 mm the C content by agreement.

^d For long products the P and S content can be 0,005 % higher.

For long products the max. S content can be increased for improved machinability by 0,015 % by agreement if the steel is treated to modify the sulphide morphology and the chemical composition shows min. 0,0020 % Ca.

Table 3 - Chemical composition of the ladle analysis for flat and long products of steel grades with no values for the impact strength ^a

Desi	gnation	Method of deoxi-	P % max.	S % max.	N % max.
		b	max.	c c	d
According EN 10027-1 and CR 10260	According EN 10027-2				
S185	1.0035	opt.	-	-	-
E295	1.0050	FN	0,045	0,045	0,012
E335	1.0060	FN	0,045	0,045	0,012
E360	1.0070	FN	0,045	0,045	0,012

а See 7.2.

See option 27.

opt. = method at the manufacturer's discretion; FN = rimming steels not permitted (see 6.2.2).

For long products the max. S content can be increased for improved machinability by 0,010 % by agreement if the steel is treated to modify the sulphide morphology and the chemical composition shows min. 0,0020 % Ca.

The max. value for nitrogen does not apply if the chemical composition shows a minimum total Al content of 0,020 % or if sufficient other N binding elements are present. In this case the N binding elements shall be mentioned in the inspection document.

Table 4 - Chemical composition of the product analysis based on Table 2 a

Designation		Method of deoxi- dation	C in % max. for nominal product thickness in mm			Si % max.	Mn % max.	P % max.	S % max.	N % max.	Cu % max.	Other % max.
According EN 10027-1 and CR 10260	According EN 10027-2		≤ 16	> 16 ≤ 40	> 40°							
S235JR S235J0 S235J2	1.0038 1.0114 1.0117	FN FN FF	0,19 0,19 0,19	0,19 0,19 0,19	0,23 0,19 0,19		1,50 1,50 1,50	0,045 0,040 0,035	0,045 0,040 0,035	0,014 0,014 -	0,60 0,60 0,60	-
S275JR S275J0 S275J2	1.0044 1.0143 1.0145	FN FN FF	0,24 0,21 0,21	0,24 0,21 0,21	0,25 0,21 ⁱ 0,21 ⁱ		1,60 1,60 1,60	0,045 0,040 0,035	0,045 0,040 0,035	0,014 0,014 -	0,60 0,60 0,60	
\$355JR \$355J0 \$355J2 \$355K2 \$450J0 ¹	1.0045 1.0553 1.0577 1.0596	FN FN FF FF	0,27 0,23 ^j 0,23 ^j 0,23	0,27 0,23 ^k 0,23 ^k 0,23 ^k	0,27 0,24 0,24 0,24 0,24	0,60 0,60 0,60 0,60	1,70 1,70 1,70 1,70	0,045 0,040 0,035 0,035	0,045 0,040 0,035 0,035	0,014 0,014 - - -	0,60 0,60 0,60 0,60	- - - -

^a See 7.2.

See option 26.

- ^d For long products the P and S content can be 0,005 % higher.
- ^e For long products the max. S content can be increased for improved machinability by 0,015 % by agreement if the steel is treated to modify the sulphide morphology and the chemical composition shows min. 0,0020 % Ca.

See option 27.

- The max. value for nitrogen does not apply if the chemical composition shows a minimum total Al content of 0,015 % or alternatively min. 0,013 % acid soluble Al or if sufficient other N binding elements are present. In this case the N binding elements shall be mentioned in the inspection document.
- ⁹ Cu content above 0,45 % may cause hot shortness during hot forming.
- If other elements are added, they shall be mentioned on the inspection document.
- For nominal thickness > 150 mm: C = 0,22 % max..
- For grades suitable for cold roll forming (see 7.4.2.2.3): C = 0,24 % max..
- For nominal thickness > 30 mm: C = 0,24 % max..
- Applicable for long products only.
- The steel may show a Nb content of max. 0,06 %, a V content of max. 0,15 % and a Ti content of max. 0,06 %.

b FN = rimming steels not permitted; FF = fully killed steel (see 6.2.2).

^c For sections with nominal thickness > 100 mm the C content by agreement.

Table 5 - Chemical composition of the product analysis based on Table 3 a

Desi	gnation	Method of deoxi- dation	P % max.	S % max.	N % max.
According EN 10027-1 and CR 10260	According EN 10027-2				
S185	1.0035	opt.	-	-	-
E295	1.0050	FN	0,055	0,055	0,014
E335	1.0060	FN	0,055	0,055	0,014
E360	1.0070	FN	0,055	0,055	0,014

а See 7.2.

See option 27.

The max. value for nitrogen does not apply if the chemical composition shows a minimum total Al content of 0,015 % or if sufficient other N binding elements are present. In this case the N binding elements shall be mentioned in the inspection document.

opt. = method at the manufacturer's discretion; FN = rimming steels not permitted (see 6.2.2).

For long products the max. S content can be increased for improved machinability by 0,010 % by agreement if the steel is treated to modify the sulphide morphology and the chemical composition shows min. 0,0020 % Ca.

Table 6 - Maximum CEV based on the ladle analysis ^a

Desig	nation	Method of deoxida- tion	Maximum CEV in % for nominal product thickness in r						
According EN 10027-1 and CR 10260	According EN10027-2		≤ 30	> 30 ≤ 40	> 40 ≤ 150	> 150 ≤ 250	> 250 ≤ 400		
S235JR	1.0038	FN	0,35	0,35	0,38	0,40	-		
S235J0	1.0114	FN	0,35	0,35	0,38	0,40	-		
S235J2	1.0117	FF	0,35	0,35	0,38	0,40	0,40		
S275JR	1.0044	FN	0,40	0,40	0,42	0,44	-		
S275J0	1.0143	FN	0,40	0,40	0,42	0,44	-		
S275J2	1.0145	FF	0,40	0,40	0,42	0,44	0,44		
\$355JR	1.0045	FN	0,45	0,47	0,47	0,49°	-		
\$355J0	1.0553	FN	0,45	0,47	0,47	0,49°	-		
\$355J2	1.0577	FF	0,45	0,47	0,47	0,49°	0,49		
\$355K2	1.0596	FF	0,45	0,47	0,47	0,49°	0,49		
S450J0 ^d	1.0590	FF	0,47	0,49	0,49	-	-		

^a For the optional increase of elements which influence the CEV see 7.2.4 and 7.2.5.

b FN = rimming steels not permitted; FF = fully killed steel (see 6.2.2).

^c For long products a maximum CEV of 0,54 applies.

d Applicable for long products only.

Table 7 - Mechanical properties at ambient temperature for flat and long products of steel grades and qualities with values for the impact strength

Desig	gnation		Minimum yield strength $R_{ m eH}$ $^{ m a}$ MP ${ m a}^{ m b}$								Tensile strength $R_{ m m}^{\ \ a}$ MPa ^b				
					Non	ninal thicl mm	kness				Nominal thickness mm				
According EN 10027-1 and CR 10260	According EN 10027-2	≤ 16	> 16 ≤ 40	> 40 ≤ 63	> 63 ≤ 80	> 80 ≤ 100	> 100 ≤ 150	> 150 ≤ 200	> 200 ≤ 250	> 250 ≤ 400°	< 3	≥ 3 ≤ 100	> 100 ≤ 150	> 150 ≤ 250	> 250 ≤ 400°
S235JR S235J0 S235J2	1.0038 1.0114 1.0117	235 235 235	225 225 225	215 215 215	215 215 215	215 215 215	195 195 195	185 185 185	175 175 175	- - 165	360 to 510 360 to 510 360 to 510	360 to 510 360 to 510 360 to 510	350 to 500 350 to 500 350 to 500	340 to 490 340 to 490 340 to 490	- - 330 to 480
S275JR S275J0 S275J2	1.0044 1.0143 1.0145	275 275 275	265 265 265	255 255 255	245 245 245	235 235 235	225 225 225	215 215 215	205 205 205	- - 195	430 to 580 430 to 580 430 to 580	410 to 560 410 to 560 410 to 560	400 to 540 400 to 540 400 to 540	380 to 540 380 to 540 380 to 540	- - 380 to 540
S355JR S355J0 S355J2 S355K2	1.0045 1.0553 1.0577 1.0596	355 355 355 355	345 345 345 345	335 335 335 335	325 325 325 325 325	315 315 315 315	295 295 295 295	285 285 285 285	275 275 275 275 275	- - 265 265	510 to 680 510 to 680 510 to 680 510 to 680	470 to 630 470 to 630 470 to 630 470 to 630	450 to 600 450 to 600 450 to 600 450 to 600	450 to 600 450 to 600 450 to 600 450 to 600	- - 450 to 600 450 to 600
S450J0 ^d	1.0590	450	430	410	390	380	380	-	-	-	-	550 to 720	530 to 700	-	-

For plate, strip and wide flats with widths ≥ 600 mm the direction transverse (t) to the rolling direction applies. For all other products the values apply for the direction parallel (I) to the rolling direction.

(To be continued)

b $1 \text{ MPa} = 1 \text{ N/mm}^2$.

The values apply to flat products.

d Applicable for long products only.

Table 7 - Mechanical properties at ambient temperature for flat and long products of steel grades and qualities with values for the impact strength (concluded)

Desig	Designation Position of test pieces			Minimum percentage elongation after fracture ^a %									
		а		L_0 = 80 mm L_0 = 5,65 $\sqrt{S_o}$ Nominal thickness mm mm							ss		
According EN 10027-1 and CR 10260	According EN 10027-2		≤ 1	> 1 ≤ 1,5	> 1,5 ≤ 2	> 2 ≤ 2,5	> 2,5 < 3	≥ 3 ≤ 40	> 40 ≤ 63	> 63 ≤ 100	> 100 ≤ 150	> 150 ≤ 250	> 250 ^c ≤ 400 only for J2 and K2
S235JR S235J0 S235J2	1.0038 1.0114 1.0117	l t	17 15	18 16	19 17	20 18	21 19	26 24	25 23	24	22	21	- - 21 (I and t)
S275JR S275J0 S275J2	1.0044 1.0143 1.0145	l t	15 13	16 14	17 15	18 16	19 17	23 21	22 20	21 19	19 19	18 18	- - 18 (I and t)
S355JR S355J0 S355J2 S355K2	1.0045 1.0553 1.0577 1.0596	t	14	15 13	16 14	17 15	18 16	22	21 19	20	18	17 17	- - 17 (I and t) 17 (I and t)
S450J0 ^d	1.0590	1	-	-	-	-	-	17	17	17	17	-	-

For plate, strip and wide flats with widths ≥ 600 mm the direction transverse (t) to the rolling direction applies. For all other products the values apply for the direction parallel (I) to the rolling direction.

^c The values apply to flat products.

d Applicable for long products only.

EN 10025-2:2004 (E)

Table 8 - Mechanical properties at ambient temperature for flat and long products of steel grades with no values for the impact strength

Design	Designation			Minimum yield strength $R_{ ext{eH}}^{a}$ MP $a^{ ext{b}}$								Tensile strength $R_{m}^{}a}$ MPa b				
		Nominal thickness mm								Nominal thickness mm						
According EN 10027-1 and CR 10260	According EN 10027-2	≤ 16	> 16 ≤ 40	> 40 ≤ 63	> 63 ≤ 80	> 80 ≤ 100	> 100 ≤ 150	> 150 ≤ 200	> 200 ≤ 250	< 3	≥ 3 ≤100	> 100 ≤ 150	> 150 ≤ 250			
S185	1.0035	185	175	175	175	175	165	155	145	310 to 540	290 to 510	280 to 500	270 to 490			
E295 ^c	1.0050°	295	285	275	265	255	245	235	225	490 to 660	470 to 610	450 to 610	440 to 610			
E335 ^c	1.0060°	335	325	315	305	295	275	265	255	590 to 770	540 to 710					
E360 ^c	1.0070 ^c	360	355	345	335	325	305	295	285	690 to 900	640 to 830					

For plate, strip and wide flats with widths ≥ 600 mm the direction transverse (t) to the rolling direction applies. For all other products the values apply for the direction parallel (l) to the rolling direction.

(To be continued)

b 1 MPa = 1 N/mm².

^c These steels are normally not used for channels, angles and sections.

Table 8 - Mechanical properties at ambient temperature for flat and long products of steel grades with no values for the impact strength (concluded)

Desig	nation	Position of test	Minimum percentage elongation after fracture ^a %										
		pieces a		$L_0 = 80 \text{ mm}$ $L_0 = 5,65 \sqrt{S_0}$ Nominal thickness mm mm									
According EN 10027-1 and CR 10260	According EN 10027-2		≤1	> 1 ≤ 1,5	> 1,5 ≤ 2	> 2 ≤ 2,5	> 2,5 < 3	≥ 3 ≤ 40	> 40 ≤ 63	> 63 ≤ 100	> 100 ≤ 150	> 150 ≤ 250	
S185	1.0035	l t	10 8	11 9	12 10	13 11	14 12	18 16	17 15	16 14	15 13	15 13	
E295 ^c	1.0050 ^c	l t	12 10	13 11	14 12	15 13	16 14	20 18	19 17	18 16	16 15	15 14	
E335 ^c	1.0060 ^c	l t	8 6	9	10 8	11 9	12 10	16 14	15 13	14 12	12 11	11 10	
E360 ^c	1.0070 ^c	l t	4 3	5 4	6 5	7 6	8 7	11 10	10 9	9 8	8 7	7 6	

^a For plate, strip and wide flats with widths ≥ 600 mm the direction transverse (t) to the rolling direction applies. For all other products the values apply for the direction parallel (l) to the rolling direction.

These steels are normally not used for channels, angles and sections.

Table 9 - Mechanical properties - impact strength KV longitudinal for flat and long products ^a

Designa	tion	Tempe- rature	Minimum energy (J) Nominal thickness in mm				
According EN 10027-1 and CR 10260	According EN 10027-2	°C	≤ 150 a b	> 150 ≤ 250 b	> 250 ≤ 400 c		
S235JR S235J0 S235J2	1.0038 1.0114 1.0117	20 0 - 20	27 27 27	27 27 27	- - 27		
S275JR S275J0 S275J2	1.0044 1.0143 1.0145	20 0 - 20	27 27 27	27 27 27	- - 27		
S355JR S355J0 S355J2 S355K2	1.0045 1.0553 1.0577 1.0596	20 0 - 20 - 20	27 27 27 40 ^d	27 27 27 27 33	- - 27 33		
S450J0 ^e	1.0590	0	27	-	-		

For nominal thicknesses ≤ 12 mm see 7.3.2.1 of EN 10025-1:2004.

See option 28.

For sections with a nominal thickness > 100 mm the values shall be agreed.

The values apply to flat products.

This value corresponds with 27J at - 30 °C (see Eurocode 3).

Applicable for long products only.

Table 10 - Technological properties for flat and long products of steel grades and qualities with values for the impact strength

Design	ation	Suitability for					
According EN 10027-1 and CR 10260	According EN 10027-2	Cold flanging	Cold roll forming	Cold drawing			
S235JRC S235J0C S235J2C	1.0122 1.0115 1.0119	x x x	x x x	x x x			
S275JRC S275J0C S275J2C	1.0128 1.0140 1.0142	x x x	x x x	x x x			
S355JRC S355J0C S355J2C S355K2C	1.0551 1.0554 1.0579 1.0594	- X X	- X X	x x x x			

Table 11 - Technological properties for flat and long products of steel grades with no values for the impact strength

Designa	Suitability for cold drawing	
According EN 10027-1 and CR 10260	According EN 10027-2	
E295GC	1.0533	х
E335GC	1.0543	х
E360GC	1.0633	х

Table 12 - Minimum recommended value of the bend radius for cold flanging of flat products

Desig	nation	Bending direction		Minimum recommended inside bend radius ^b for nominal thicknesses in mm														
According EN 10027-1 and CR 10260	According EN 10027-2		> 1 ≤ 1,5	> 1,5 ≤ 2,5	> 2,5 ≤ 3	> 3 ≤ 4	> 4 ≤ 5	> 5 ≤ 6	> 6 ≤ 7	> 7 ≤ 8	> 8 ≤10	> 10 ≤ 12	> 12 ≤ 14	> 14 ≤ 16	> 16 ≤ 18	> 18 ≤ 20	> 20 ≤ 25	> 25 ≤ 30
S235JRC S235J0C S235J2C	1.0122 1.0115 1.0119	t I	1,6 1,6	2,5 2,5	3	5 6	6 8	8 10	10 12	12 16	16 20	20 25	25 28	28 32	36 40	40 45	50 55	60 70
S275JRC S275J0C S275J2C	1.0128 1.0140 1.0142	t I	2	3	4	5 6	8 10	10 12	12 16	16 20	20 25	25 32	28 36	32 40	40 45	45 50	55 60	70 75
S355J0C S355J2C S355K2C	1.0554 1.0579 1.0594	t I	2,5 2,5	4 4	5 5	6 8	8 10	10 12	12 16	16 20	20 25	25 32	32 36	36 40	45 50	50 63	65 75	80 90

t: transverse to the rolling direction. I: parallel to the rolling direction.

The values are applicable for bend angles $\leq 90^{\circ}$.

^a The values are applicable for bend angles ≤ 90°.

EN 10025-2:2004 (E)

Annex A (informative) List of corresponding former designations Table A.1 - List of corresponding former designations

Designation	on according						Equivalen	t former desig	nations in					
EN 10025-2:2004		According EN 10025:1990 +A1:1993		<u> </u>		France according to NF A 35-501	Kingdom	according to UNE 36-080	according	NBN A 21-101	according	according to NP 1729	Austria according to M 3116	Norway according to numbe steel grade
	_						20 1000				steel grade			
S185	1.0035	S185	1.0035	Fe 310-0	St 33	A 33		A 310-0	Fe 320	A 320	13 00-00	Fe 310-0	St 320	
0005 ID	4 0000	S235JR S235JRG1		Fe 360 B Fe 360 BFU	St 37-2 USt 37-2	E 24-2	40.0	AE 235 B-FU		AE 235-B	13 11-00	Fe 360-B	USt 360 B	NS 12 120 NS 12 122
S235JR S235J0	1.0038 1.0114	S235JRG2 S235J0	1.0038	Fe 360 BFN Fe 360 C	RSt 37-2 St 37-3 U	E 24-3	40 B 40 C	AE 235 B-FN AE 235 C		AE 235-C	13 12-00	Fe 360-C	RSt 360 B St 360 C St 360 CE	NS 12 123 NS 12 124
a S235J2	a 1.0117	S235J2G3 S235J2G4	-	Fe 360 D1 Fe 360 D2	St 37-3 N	E 24-4	40 D	AE 235 D	Fe 360 D	AE 235-D		Fe 360-D	St 360 D	NS 12 124
S275JR S275J0	1.0044 1.0143		1.0044 1.0143	Fe 430 B Fe 430 C	St 44-2 St 44-3 U	E 28-2 E 28-3	43 B 43 C	_		AE 255-B AE 255-C	14 12-00	Fe 430-B Fe 430-C	St 430 B St 430 C St 430 CE	NS 12 142 NS 12 143
a S275J2	a 1.0145	S275J2G3 S275J2G4	-	Fe 430 D1 Fe 430 D2	St 44-3 N	E 28-4	43 D	AE 275 D	Fe 430 D	AE 255-D	14 14-00 14 14-01	Fe 430-D	St 430 D	NS 12 143
S355JR S355J0	1.0045 1.0553	S355JR S355J0 S355J2G3	1.0045 1.0553 1.0570	Fe 510 B Fe 510 C Fe 510 D1	St 52-3 U St 52-3 N	E 36-2 E 36-3	50 B 50 C 50 D	AE 355 C	Fe 510 C	AE 355-B AE 355-C AE 355-D		Fe 510-B Fe 510-C Fe 510-D	St 510 C St 510 D	NS 12 153 NS 12 153
S355J2 3 S355K2	1.0577 a 1.0596	S355J2G4 S355K2G3 S355K2G4		Fe 510 D2 Fe 510 DD1 Fe 510 DD2		E 36-4	50 DD			AE 355-DD		Fe 510-DD		
S450J0	1.0590						55C							
E295	1.0050	E295	1.0050	Fe 490-2	St 50-2	A 50-2		A 490	Fe 490	A 490-2	15 50-00 15 50-01	Fe 490-2	St 490	
E335	1.0060	E335	1.0060	Fe 590-2	St 60-2	A 60-2		A 590	Fe 590	A 590-2	16 50 00 16 50-01	Fe 590-2	St 590	
E360	1.0070	E360	1.0070	Fe 690-2	St 70-2	A 70-2		A 690	Fe 690	A 690-2	16 55 00 16 55-01	Fe 690-2	St 690	

Annex B (informative)

List of national standards which correspond with EURONORMS referenced

Until the following EURONORMS are transformed into European Standards, they may be either implemented or reference made to the corresponding national standards as listed in Table B.1.

NOTE Standards listed in Table B.1 are not supposed to be strictly similar although they deal with the same subjects.

Table B.1 — EURONORMS with corresponding national standards

EURONORM		Corresponding national standard in											
	Germany	France	United Kingdom	Spain	Italy	Belgium	Portugal	Sweden	Austria	Norway			
19 ^a	DIN 1025 T5	NF A 45 205	BS 4	UNE 36-526	UNI 5398	NBN 533	NP-2116	SS 21 27 40	M 3262	-			
53ª	DIN 1025 T2 DIN 1025 T3 DIN 1025 T4	NF A 45 201	BS 4	UNE 36-527 UNE 36-528 UNE 36-529	UNI 5397	NBN 633	NP-2117	SS 21 27 50 SS 21 27 51 SS 21 27 52	-	NS 1907 NS 1908			
54 ^a	DIN 1026-1	NF A 45 007	BS 4	UNE 36-525	UNI-EU 54	NBN A 24-204	NP-338	-	M 3260	-			
ECSC IC 2	SEW 088	NF A 36 000	BS 5135	-	-	-	-	SS 06 40 25	-	-			

This EURONORM is formally withdrawn, but there are no corresponding EN's.

Bibliography

- EN ISO 1461, Hot dip galvanized coatings on fabricated iron and steel articles Specifications and [1] test methods (ISO 1461:1999).
- [2] EN ISO 14713, Protection against corrosion of iron and steel structures – Zinc and aluminium coatings - Guidelines (ISO 14713:1999).
- ECSC IC 2 (1983)²⁾, Weldable fine-grained structural steels Recommendations for processing, in [3] particular for welding.

²⁾ Until ECSC IC 2 is transformed into a CEN Technical Report, it can either be implemented or reference made to the corresponding national standards, the list of which is given in Annex B to this document.

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 http://www.bsi-global.com.

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 http://www.bsi-global.com/bsonline.

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

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