

PED Certified | OHSAS 18001:2007 | ISO 9001 : 2008 | ISO 14001:2004 | Govt. Recog. Export House.

Manufacturer, Exporter, Stockiest, Supplier, Trader for Carbon Steel, Stainless Steel, Alloy Steel for Seamless, Welded, ERW, LSAW, DSAW, HSAW, HFI, EFW Pipes.

BS EN 10294-1:2005

Hollow bars for machining — Technical delivery conditions —

Part 1: Non alloy and alloy steels

The European Standard EN 10294-1:2005 has the status of a British Standard

 $\operatorname{ICS}77.140.75$

NO GOPYINH WITHOUT BSI PERMISSION EXGEPT AS PERMITTED BY GOPYRIHHT LAW

National foreword

This British Standard is the official English language version of EN 10294-1:2005. It partially replaces BS 6258:1988 which will remain current until BS EN 10294-2 is published. The reader should be aware that work has not yet begun on BS EN 10294-2.

The UK participation in its preparation was entrusted to Technical Committee ISE/8, Steel pipes, 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 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.

Summary of pages

This document comprises a front cover, an inside front cover, the EN title page, pages 2 to 28, 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
-			
-			

This British Standard was published under the authority of the Standards Policy and Strategy Committee on 23 December 2005

© BSI 23 December 2005

EUROPEAN STANDARD NORME EUROPÉENNE EUROPÄISCHE NORM

EN 10294-1

October 2005

ICS 77.140.75

English Version

Hollow bars for machining - Technical delivery conditions - Part 1: Non alloy and alloy steels

Barres creuses pour usinage - Conditions techniques de livraison - Partie 1 : Aciers non alliés et alliés Stahlrohre für die spanende Bearbeitung (Drehteilrohre)-Technische Lieferbedingungen - Teil 1: Unlegierte und legierte Stähle

This European Standard was approved by CEN on 29 August 2005.

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

Ref. No. EN 10294-1:2005: E

Contents

Forewo	ord	. 4
1	Scope	. 5
2	Normative references	. 5
3	Terms and definitions	. 5
4	Symbols	. 6
5	Classification and designation	
5.1 5.2	Classification	
•	Designation Information to be supplied by the purchaser	
6 6.1	Mandatory information	
6.2	Options	. 7
6.3	Example of an order	
7 7.1	Manufacturing process	
7.2	Deoxidation process	. 8
7.3	Tube manufacture and delivery conditions	
8	Requirements	
8.1 8.2	General Chemical composition	
8.3	Mechanical properties	10
8.4 8.5	Machinability	
8.6	Straightness	
8.7	Preparation of ends	
8.8	Dimensions, masses and tolerances	
9 9.1	Inspection	
9.2	Inspection documents	22
9.3	Inspection and testing	
10 10.1	Sampling Frequency of tests	
10.1	Preparation of samples and test pieces	
11	Test methods	24
11.1	Tensile test	24
11.2 11.3	Impact test Dimensional inspection	
11.4	Visual examination	
11.5	Retests, sorting and reprocessing	25
12	Marking	25
13	Temporary corrosion protection	26
	A (normative) Method for establishing machinability data	
A.1 A.2	General Tube sizes	
A.3	Machining parameters	

Foreword

This European Standard (EN 10294-1:2005) has been prepared by Technical Committee ECISS/TC 29 "steel tubes and fittings for steel tubes", the secretariat of which is held by UNI.

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 April 2006, and conflicting national standards shall be withdrawn at the latest by April 2006.

This European Standard differs from ISO 2938, Hollow bars for machining.

Another part of EN 10294 in course of preparation is:

— Part 2: Stainless steels.

Other European Standard series covering tubes for mechanical and general engineering purposes are:

- EN 10296, Welded steel tubes for mechanical and general engineering purposes,
- EN 10297, Seamless steel tubes for mechanical and general engineering purposes.

According to the CEN/CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: 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.

1 Scope

This part of EN 10294 specifies the technical delivery conditions for seamless steel hollow bars intended for the manufacture of engineering components by machining.

Machinability requirements are defined and a list of hollow bar size codes is given with the related dimensions achievable after machining when centring on the outside diameter.

NOTE Dimensional requirements for other products, for example, applying when centring on the inside diameter may be agreed between purchaser and manufacturer at the time of enquiry and order (see Options 3 and 4).

2 Normative references

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

EN 10002-1, Metallic materials – Tensile testing – Part 1: Method of test at ambient temperature.

EN 10020:2000, Definition and classification of grades of steel.

EN 10021:1993, General technical delivery requirements for steel and iron products.

EN 10045-1, Metallic materials – Charpy impact test – Part 1: Test method.

EN 10052:1993, Vocabulary of heat treatment terms for ferrous products.

EN 10168, Steel products – Inspection documents – List of information and description.

EN 10204, Metallic products – Types of inspection documents.

EN 10266:2003, Steel tubes, fittings and structural hollow sections – Symbols and definitions of terms for use in product standards.

EN ISO 377, Steel and steel products – Location and preparation of samples and test pieces for mechanical testing (ISO 377:1997).

EN ISO 2566-1, Steel – Conversion of elongation values – Part 1: Carbon and low alloy steels (ISO 2566-1:1984).

ISO 3685, Tool-life testing with single-point turning tools.

3 Terms and definitions

For the purposes of this European Standard, the terms and definitions given in EN 10020:2000, EN 10021:1993, EN 10052:1993 and EN 10266:2003 and the following apply.

3.1

hollow bar

circular long product made by a seamless tube manufacturing process or by drilling a bore into a rolled or forged bar

These products are characterized by special dimensions and material properties which confer machinability, suitability for heat treatment and surface condition suitable for final machining of the component

3.2

centering on outside diameter

first chucking is made on the outside diameter and machining is performed on the outside surface and/or on the inside surface

3.3

centering on the inside diameter

first chucking is made on the inside diameter and machining is performed on the outside surface and/or on the inside surface

3.4

normalizingforming

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

NOTE When throughout this European Standard the term tube is used, it is synonymous to hollow bar.

4 Symbols

In addition to (or deviating from) the symbols defined in EN 10266:2003 the following symbols apply:

- CS Cutting speed, in metres per minute
- *D_e* Maximum achievable outside diameter when centring on the outside diameter; in millimetres
- Die Minimum achievable inside diameter when centring on the outside diameter, in millimetres
- *D*_d Manufacturer's specific outside diameter of the delivered product, in millimetres
- T_d Manufacturer's specific wall thickness of the delivered product, in millimetres
- $T_{0.3}$ Time to obtain a 0,3 mm tool wear, in minutes
- $T_{\rm N}$ Nominal wall thickness, calculated as the half difference between the maximum achievable outside diameter $D_{\rm e}$ and the minimum achievable inside diameter $D_{\rm e}$, in millimetres

5 Classification and designation

5.1 Classification

In accordance with the classification system in EN 10020, all steel grades except E590K2 are non-alloy quality steels; the steel grade E590K2 is a non-alloy special steel.

5.2 Designation

For tubes covered by this part of EN 10294 the steel designation consists of:

— number of this part of this European standard (EN 10294-1);

plus either:

— steel name in accordance with EN 10027-1;

or

— steel number in accordance with EN 10027-2.

The steel name is defined by:

- capital letter E for engineering purposes;
- indication of the specified minimum yield strength for thicknesses ≤ 16 mm, expressed in MPa.

6 Information to be supplied by the purchaser

6.1 Mandatory information

The following information shall be supplied by the purchaser at the time of enquiry and order:

- a) quantity (mass or total length or number);
- b) term "hollow bar";
- c) hollow bar size code;
- d) reference to this European Standard;
- e) steel grade (steel name or steel number);
- f) mechanical properties for tubes with wall thickness T_N greater than 50 mm.

6.2 Options

A number of options are specified in this European Standard and these are listed below. In the event that the purchaser does not indicate a wish to implement any of these options at the time of enquiry and order, the hollow bars shall be supplied in accordance with the basic specification (see 6.1).

- 1) supply of machinability data to the purchaser (see 8.4);
- 2) special criteria for surface condition (see 8.5);
- 3) clean turned sizes when centring on the inside diameter(see 8.8.3);
- 4) exact lengths (see 8.8.4);
- 5) inspection document 3.2 (see 9.2.1);
- 6) temporary corrosion protection (see clause 13).

6.3 Example of an order

50 t of hollow bars in accordance with EN 10294-1, hollow bar size code 9065, made of steel grade E470:

50 t hollow bars - 9065 - EN 10294-1 - E470

7 Manufacturing process

7.1 Steelmakingprocess

The steels covered by this European Standard are characterized by their suitability for machining (see 8.4). The steelmaking process is left at the discretion of the manufacturer provided all requirements defined in clause 8 can be fulfilled with the material produced.

7.2 Deoxidation process

Steels shall be fully killed.

7.3 Tube manufacture and delivery conditions

The products shall be manufactured by a seamless process or by machining from round bars. At the discretion of the manufacturer the tubes may be hot finished or cold finished before any heat treatment in accordance with Table 1 is applied.

Cold finished products in grades E355 and E470 shall subsequently be either stress relieved or annealed or normalized. The method is left at the discretion of the manufacturer.

The delivery conditions are given in Table 1.

Steel name	Delivery condition ^a
E355	No heat treatment required
E355J2	Normalized or normalizing-formed
E470	No heat treatment required
E420J2	Normalized or normalizing-formed
E590K2	Quenched + tempered
^a See requireme	ents for cold finished products in 7.3

Table 1 – Delivery condition

8 Requirements

8.1 General

The hollow bars, when supplied in a delivery condition according to 7.3 and inspected in accordance with clauses 9, 10 and 11, shall comply with the requirements of this part of EN 10294.

In addition, the general technical delivery conditions specified in EN 10021 shall apply.

8.2 Chemical composition

The cast analysis reported by the steel producer shall apply and conform to the requirements of Table 2.

In case of dispute the permissible deviations of a product analysis from the limits of cast analysis specified in Table 2 are given in table 3.

NOTE When welding products produced from hollow bars according to this European Standard, account should be taken of the fact that the behaviour of the steel during and after welding is dependent not only on the steel, but also on the material thickness and the conditions of preparing for and carrying out welding.

EN 10294-1:2005 (E)

Steel grade	le		U U	Si.		Mn	-	Ъ	S		ъ	Mo	ī	A	N	Cu	z	۹N ^م	Ti ^b	° V	U
								max			max	max	max			max	Max	max	max		
Name	Number	min	max	min	max	min	max		min	max				min	тах					min	max
E355 ^d	1.0580	,	0,22		0,55		1,60	0,030	0,015	0,050			1			,	,		1	I	
E355J2	1.0592		0,22	1	0,55		1,60	0,030	0,015	0,050	0,30	0,08	0,30	0,010	0,060	0,30	0,020	0,05	0,05	I	0,10
E420J2	1.0599	0,16	0,22 0,10		0,50	1,30	1,70	0,030	0,015	0,050	0,30	0,08	0,40	0,010		0,30	0,020	0,07	0,05	0,08	0,15
E470	1.0536	0,16	0,22	0,10	0,50	1,30	1,70	0,030	0,015	0,050				0,010			0,020	0,07	1	0,08	0,15
E590K2	1.0644	0,16	0,22	0,10	0,50	1,30	1,70	0,030	0,015	0,050	0,30	0,08	0,40	0,010	1	0,30	0,020	0,07	0,05	0,08	0,15
a Eler b The c < m d Add	Elements not included in this table shall not be intentionally added to the steel without the a appropriate measures shall be taken to prevent the addition of undesirable elements from so The content of these elements need not to be reported unless intentionally added to the cast. V may be replaced by Nb or Ti percent for percent provided that the V content shall be at leas Additions of Nb, V or Ti are permitted and left at the discretion of the manufacturer. The conte	includec easures these e iced by	l in this shall be lements Nb or Ti i are per	table sh e taken t need ni i perceni rmitted a	all not to preve ot to be t for per and left	be inten ant the <i>a</i> reporter cent pro at the di	tionally addition d unless wided th iscretior	added tc of undes intention at the V of the r	the ster irable elt nally add content ianufactu	el withou ements fr led to the shall be a urer. The	It the action scratter action scratter action scratter action scratter at least at least a content action scontent at scontent	greemer ap or otl 0,05 % it of thes	nt of the her mate and the se eleme	purchaser rials used sum V + N sum V + N	Elements not included in this table shall not be intentionally added to the steel without the agreement of the purchaser, except for elements which may be added for finishing the cast. All appropriate measures shall be taken to prevent the addition of undesirable elements from scrap or other materials used in the steelmaking process. The content of these elements need not to be reported unless intentionally added to the cast. We are be replaced by Nb or Ti percent for percent provided that the V content shall be at least 0,05 % and the sum V + Nb + Ti is ≤ 0,21 %. Additions of Nb, V or Ti are permitted and left at the discretion of the manufacturer. The content of these elements shall be reported	. element: making pl 0,21 %.	s which ma rocess.	ty be adde	ed for finis	ing the c	ast. All

Table 2 – Chemical composition (cast analysis) ^a in % by mass

Element	Limiting value for the cast analysis according to Table 2	Permissible deviation of the product analysis
С	≤ 0,22	± 0,02
Si	≤ 0,55	± 0,05
Mn	≤ 1 ,70	- 0,05 / + 0,10
Р	≤ 0,030	+ 0,005
S	≤ 0,050	- 0,003/+ 0,005
Cr	≤ 0,30	+ 0,05
Ni	≤ 0,40	+ 0,05
Мо	≤ 0,08	+ 0,02
Cu	≤ 0,30	+ 0,05
N	≤ 0,020	+ 0,002
AI	≤ 0,060	± 0,005
Nb	≤ 0,07	+ 0,01
V	≤ 0,15	± 0,02
Ti	≤ 0,05	+ 0,01

Table 3 – Permissible deviations of the product analysis from specified limits on cast analysis given in Table 2

8.3 Mechanical properties

The mechanical properties of the tubes shall conform to the requirements of Table 4.

			eH min MPa T _N in mm			Rm M	ра		Elongation in the longitudinal direction	Minimum average absorbed energy KV, in. J at a test temperature
umber	<i>T</i> _N ≤ 16	16 < T_N ≤ 25	25 < <i>T</i> ≤ 40	40 < T_s≤ 50	<i>T</i> _N ≤ 16	16< <i>T</i> _≤ 25	25< <i>T</i> _N ≤ 40	40< <i>T</i> _N ≤ 50	A min %	of – 20 °C
0580	355	345	335	335	490	490	470	470	18	-
0592	355	345	335	335	490	490	470	470	20	27
0599	420	400	380	380	600	560	530	530	19	27
0536	470	460	430	430	650	620	600	550	17	-
0644	590	540	480	480	700	650	570	570	16	40
0	1580 1592 1599 1536	mber - N 1580 355 1592 355 1599 420 1536 470	For mber $T_N \leq 16 < T_A \leq 25$ 355 345 359 355 3580 355 355 345 359 420 400 460	MPa MPa For T_N in mm mber $\frac{T}{N}$ $\frac{16}{T_N} \leq \frac{25}{25} \leq \frac{7}{N} \leq \frac{40}{40}$ 9580 355 345 335 9592 355 345 335 9599 420 400 380 9536 470 460 430	MPa MPa For T_N in mm mber $T_N \\ \leq 16$ $25 < T_N \leq T_N \leq T_N \leq 25$ $40 < T_N \leq T_N \leq 25$ 9580 355 345 335 335 9592 355 345 335 335 9599 420 400 380 380 9536 470 460 430 430	MPa For T_N in mm mber $\frac{T}{N}$ $\frac{16}{T_N} \leq \frac{25}{S}$ $\frac{40}{T_N} \leq \frac{40}{S0}$ $T_N \leq 16$ 9580 355 345 335 335 490 9592 355 345 335 335 490 9599 420 400 380 380 600 9536 470 460 430 430 650	MPa MPa MPa For T _N in mm mber $\frac{T}{N}$ $\frac{16}{T_N} \leq \frac{25}{T_N} \leq \frac{40}{50} \leq \frac{7}{N} \leq \frac{16}{50}$ $T_N \leq 16$ $\frac{16}{T_N} \leq \frac{25}{25}$ 9580 355 345 335 335 490 490 9592 355 345 335 335 490 490 9599 420 400 380 380 600 560 9536 470 460 430 430 650 620	$\begin{array}{c c c c c c c c c c c c c c c c c c c $	MPa Mpa Mpa For T _N in mm For T _N in mm For T _N in mm mber $\frac{T}{516}$ $16 < T_N \le T_$	MPa Mpa Mpa Mpa Mpa In the longitudinal direction mber $\frac{T}{N}$ $\frac{16 < T_N \le T_N \ in \ mm}{25}$ $25 < T_N \le T$

Table 4 – Mechanical properties ^a

For nominal wall thicknesses $T_{\rm N}$ greater than 50 mm, the mechanical properties shall be agreed between the

For nominal wall thicknesses T_N greater than 50 mm, the mechanical properties shall be agreed between the manufacturer and the purchaser.

8.4 Machinability

The machinability of a steel grade is in part characterized by the time necessary to obtain a determined tool wear as a function of the cutting speed. This logarithmic representation is usually called "TAYLOR curve". When Taylor curves are established this shall be done in accordance with Annex A.

For steel grades E355 and E470 the Taylor curves to be satisfied for conformity to the requirements of this part of EN 10294 are given in Figure 1.

Option 1 For grades E355 and E470 machinability data representative of the grade shall be given to the purchaser.

Key

- 1 Time, in minutes
- 2 Speed, in meters per minute

8.5 Appearance

The surface condition of the tubes shall be such that imperfections requiring further investigation with respect to depth can be detected by visual inspection.

Surface imperfections which will impair the specified dimensions after final machining shall be considered defects and the tubes shall be free of them.

It shall be permissible to dress surface imperfections provided that only grinding or machining is used for rectification work and that the specified dimensions after final machining are not impaired. All dressed areas shall blend smoothly into the contour of the tube.

Option 2 Special requirements for either the outside or the inside surface when not intended for machining shall apply as specified by the purchaser.

8.6 Straightness

8.6.1 Except as provided in 8.6.2, the deviation from straightness of any tube length *L* shall not exceed 0,001 *L*. Deviations from straightness over any 1 m length shall not exceed 1 mm.

8.6.2 For steel grade E590K2 the deviation from straightness of any tube length *L* shall not exceed 0,0015 *L*. Deviations from straightness over any 1 m length shall not exceed 1,5 mm.

8.7 Preparation of ends

Tubes shall be delivered with square cut ends. The ends shall be free from burrs that may be harmful during handling.

8.8 Dimensions, masses and tolerances

8.8.1 Hollow bar size code

The hollow bar size code consists of:

— maximum achievable outside diameter D_e

followed by:

— minimum achievable inside diameter D_{ie}

as shown in Table 5.

Preferred size codes of hollow bars covered by this part of EN 10294 are given in Table 5.

NOTE Hollow bar size codes for centring on the outside diameter which are different from those in Table 5 may be agreed but should not be used for new designs.

8.8.2 Dimensions and masses of the delivered products

The dimensions of the delivered products may vary depending on the tube manufacturing process and/or the manufacturer. The manufacturer shall report at the time of enquiry and order his specific values for the outside diameter D_d and the wall thickness T_d of the delivered product and its average delivered mass per metre (For tolerances see 8.8.5.1).

8.8.3 Dimensions achievable after machining

Table 5 gives, for each hollow bar size code and when centring on the outside diameter, the specified clean turned sizes which can be machined without non clean-up surface from each hollow bar size, i.e:

- maximum achievable outside diameter D_{e} ;
- minimum achievable inside diameter D_{ie} ;

The maximum length of the machined part for which these values are achievable is three times the delivered outside diameter D_{d} or 200 mm, whichever is smaller.

NOTE When subsequent heat treatment has to be carried out at any stage of the processing of the products after delivery, dimensional variations may happen which may affect the final clean turned sizes. In this case, the purchaser should contact the manufacturer before ordering for further advice.

Hollow bar	Maximum achievable outside diameter	Minimum achievable inside diameter
size code	D _e mm	Di _e mm
3020	30	20
3015	30	15
3010	30	10
3525	35	25
3520	35	20
3515	35	15
3510	35	10
4030	40	30
4025	40	25
4020	40	20
4015	40	15
4535	45	35
4530	45	30
4525	45	25
4520	45	20
4515	45	15
5040	50	40
5035	50	35
5030	50	30
5025	50	25
5545	55	45
5540	55	40
5535	55	35
5530	55	30
5525	55	25
6050	60	50
6045	60	45
6040	60	40
6035	60	35
6030	60	30
6555	65	55
6550	65	50
6545	65	45

Table 5 – Dimensions achievable after machining when centring on the outside diameter

Hollow bar	Maximum achievable outside diameter	Minimum achievable inside diameter
size code	D _e mm	Di _e mm
6540	65	40
6535	65	35
6530	65	30
7060	70	60
7055	70	55
7050	70	50
7045	70	45
7040	70	40
7035	70	35
7030	70	30
7565	75	65
7560	75	60
7555	75	55
7550	75	50
7545	75	45
7545	75	40
7535	75	35
	80	70
8070 8065	80	65
	80	
8060		60
8055	80	55
8050	80	50
8045	80	45
8040	80	40
8570	85	70
8565	85 85	65
8560		60
8555	85	55
8550	85	50
8545	85	45
9075	90	75
9070	90	70
9065	90	65

Hollow bar	Maximum achievable outside diameter	Minimum achievable inside diameter
size code	D _e	Di _e
	mm	mm
9060	90	60
9055	90	55
9050	90	50
9045	90	45
9580	95	80
9575	95	75
9570	95	70
9565	95	65
9560	95	60
9555	95	55
9550	95	50
9545	95	45
10085	100	85
10080	100	80
10075	100	75
10070	100	70
10065	100	65
10060	100	60
10055	100	55
10050	100	50
10045	100	45
10590	105	90
10585	105	85
10580	105	80
10575	105	75
10570	105	70
10565	105	65
10560	105	60
10555	105	55
10550	105	50
11095	110	95
11090	110	90
11085	110	85

Table 5 (continued)

Hollow bar	Maximum achievable outside diameter	Minimum achievable inside diameter
size code	D _e mm	Di _e mm
11080	110	80
11075	110	75
11070	110	70
11065	110	65
11060	110	60
115100	115	100
11595	115	95
11590	115	90
11585	115	85
11580	115	80
11575	115	75
11570	115	70
11565	115	65
120100	120	100
12095	120	95
12090	120	90
12085	120	85
12080	120	80
12075	120	75
12070	120	70
125105	125	105
125100	125	100
12595	125	95
12590	125	90
12585	125	85
12580	125	80
12575	125	75
12570	125	70
130110	130	110
130105	130	105
130100	130	100
13095	130	95
13090	130	90

Hollow bar	Maximum achievable outside diameter	Minimum achievable inside diameter
size code	D _e	Di _e
13085	mm	mm
	130	85
13080	130	80
13075	130	75
140120	140	120
140115	140	115
140110	140	110
140105	140	105
140100	140	100
14095	140	95
14090	140	90
14085	140	85
14080	140	80
14075	140	75
150130	150	130
150125	150	125
150120	150	120
150115	150	115
150110	150	110
150105	150	105
150100	150	100
15095	150	95
15090	150	90
15085	150	85
160135	160	135
160130	160	130
160125	160	125
160120	160	120
160115	160	115
160110	160	110
160105	160	105
160100	160	100
16095	160	95
16090	160	90

Table 5 (continued)

Hollow bar size code	Maximum achievable outside diameter D _e	Minimum achievable inside diameter Di _e
	mm	mm
16085	160	85
170145	170	145
170140	170	140
170135	170	135
170130	170	130
170125	170	125
170120	170	120
170115	170	115
170110	170	110
170105	170	105
170100	170	100
17095	170	95
17090	170	90
17085	170	85
17080	170	80
180155	180	155
180150	180	150
180145	180	145
180140	180	140
180135	180	135
180130	180	130
180125	180	125
180120	180	120
180115	180	115
180110	180	110
180105	180	105
180100	180	100
18095	180	95
18090	180	90
18085	180	85
190170	190	170
190165	190	165
190160	190	160

Hollow bar size code	Maximum achievable outside diameter D _e mm	Minimum achievable inside diameter Di _e mm
190155	190	155
190150	190	150
190145	190	145
190140	190	140
190135	190	135
190130	190	130
190125	190	125
190120	190	120
190115	190	115
190110	190	110
190105	190	105
190100	190	100
200175	200	175
200170	200	170
200165	200	165
200160	200	160
200155	200	155
200150	200	150
200145	200	145
200140	200	140
200135	200	135
200130	200	130
200125	200	125
200120	200	120
200115	200	115
200110	200	110
200105	200	105
200100	200	100
210185	210	185
210180	210	180
210175	210	175
210170	210	170
210165	210	165
210160	210	160

Table 5 (continued)

Hollow bar size code	Maximum achievable outside diameter D _e mm	Minimum achievable inside diameter <i>Di_e</i> mm
210155	210	155
210150	210	150
210145	210	145
210140	210	140
210135	210	135
210130	210	130
210125	210	125
210120	210	120
220180	220	180
220170	220	170
220160	220	160
220155	220	155
220150	220	150
220145	220	145
220140	220	140
220135	220	135
220130	220	130
220125	220	125
220120	220	120
230190	230	190
230180	230	180
230170	230	170
230160	230	160
230155	230	155
230150	230	150
230145	230	145
230140	230	140
230135	230	135
230130	230	130
230125	230	125
250200	250	200
250190	250	190
250180	250	180

Hollow bar size code	Maximum achievable outside diameter D _e mm	Minimum achievable inside diameter <i>Di_e</i> mm
250170	250	170
250160	250	160
250155	250	155
250150	250	150
250145	250	145
250140	250	140
250135	250	135
250130	250	130
250125	250	125
250120	250	120

Option 3 The ordered clean turned sizes apply for centring on the inside diameter. In this case the hollow bar size code shall be preceded by the letter B

Example: B8867 means that the achievable clean turned sizes when centring on the inside diameter are:

- Maximum outside diameter 88 mm;
- Minimum inside diameter 67 mm.

8.8.4 Lengths

Unless option 4 is specified the tubes are delivered in random length. The length range may be agreed at the time of enquiry and order.

Option 4 The tubes shall be delivered in exact length, the length to be specified at the time of enquiry and order

8.8.5 Tolerances

8.8.5.1 Tolerances on outside diameter D_d and wall thickness T_d of the delivered product

The dimensions of the delivered product shall be within the tolerances given in Tables 6 and 7.

Table 6 – Tolerances on the outside diameter D_d of the delivered product

Delivered outside diameter D _d mm	Tolerance
$D_{\sf d} \le 75$	± 0,5 mm
75 < D _d ≤ 180	± 0,75 %
D _d > 180	± 1 %

<i>D</i> _d ≤ 180		<i>D</i> _d > 180	
Delivered wall thickness T _d mm	Tolerance	Delivered wall thickness T _d mm	Tolerance
≤ 15	\pm 12,5 % or \pm 0,4 mm, whichever is the greater	≤ 30	± 12,5 %
> 15	± 10 %	> 30	± 10 %

Table 7 – Tolerances on the wall thickness T	d of the delivered product
--	----------------------------

8.8.5.2 Tolerances on exact length

The tolerances on exact length are given in table 8.

Length L	Tolerance
mm	mm
<i>L</i> < 2 000	+:to beagreed 0
$2\ 000 \le L \le 6\ 000$	+10 0
6 000 < <i>L</i> ≤ 12 000	+15 0
<i>L</i> > 12 000	+:to beagreed 0

Table 8 – Tolerances on exact lengths

9 Inspection

9.1 Type of inspection

The compliance with the requirements of the order, for tubes in accordance with this part of EN 10294, shall be checked by specific inspection.

9.2 Inspection documents

9.2.1 Type of inspection document

Unless option 5 is specified an inspection certificate 3.1 in accordance with EN 10204 shall be issued.

Option 5 An inspection certificate3.2 in accordance with EN 10204 as specified by the purchaser shall be issued.

If an inspection certificate 3.2 is specified, the purchaser shall notify the manufacturer of the name and address of the organisation or person who is to carry out the inspection and validate the inspection certificate. In case of inspection report 3.2, it shall additionally be agreed which party issues the certificate.

9.2.2 Content of inspection documents

The content of the inspection document shall be in accordance with EN 10168 and contain the following codes and information:

- A Commercial transactions and parties involved;
- B Description of products to which the inspection document applies;
- C02 Direction of the test pieces;
- C10-C13 Tensiletest;
- C40-C43 Impact test, where applicable;
- C71-C92 Chemical composition of the cast analysis;
- D01 Marking and identification, surface appearance and dimensional properties;
- Z-Validation.

9.3 Inspection and testing

Inspection and testing shall be carried out as stated in Table 9.

Type of inspection or test	Frequency of tests	Reference
Cast analysis	One per cast	-
Tensile test	One per test unit	11.1
Impact test (where applicable)	One set per test unit	11.2
Dimensional inspection	Each tube	11.3
Visual examination	Each tube	11.4

Table 9 - Summary of inspection and testing

10 Sampling

10.1 Frequency of tests

10.1.1 Test unit

A test unit shall comprise hollow bars of the same size code, the same steel grade, the same cast, the same manufacturing process and, if applicable, the same heat treatment condition.

A test unit shall comprise a maximum of 200 mill lengths.

NOTE The mill length is the length of the as-rolled product.

10.1.2 Number of samples per testunit

One sample tube shall be taken from each test unit.

10.2 Preparation of samples and test pieces

10.2.1 General

Samples and test pieces shall be taken at the tube ends in accordance with the requirements of EN ISO 377.

10.2.2 Test piece for the tensile test

The test piece for the tensile test shall be taken in the longitudinal direction in accordance with the requirements of EN10002-1.

10.2.3 Test piece for the impact test

Three standard Charpy-V notch test pieces in accordance with EN 10045-1 shall be taken in the longitudinal direction. If the thickness of the delivered product is such that standard test pieces cannot be produced, then test pieces of width less than 10 mm, but not less than 5 mm shall be prepared; the largest obtainable width shall be used.

Where 5 mm wide minimum test pieces cannot be obtained, these tubes shall not be subject to impact testing.

The test pieces shall be taken and prepared such that the axis of the notch is perpendicular to the surface of the tube.

11 Testmethods

11.1 Tensile test

The test shall be carried out at room temperature in accordance with EN 10002-1, and the following determined:

- tensile strength ($R_{\rm m}$);
- upper yield strength (R_{eH});

If a yield phenomenon is not present, the 0,2 % proof strength ($R_{p0,2}$) or the 0,5% proof strength, total extension ($R_{t0,5}$) shall be determined. In case of dispute, the 0,2 % proof strength ($R_{p0,2}$) shall apply;

— percentage elongation after fracture with a reference to a gauge length (L0) of 5,65 $\sqrt{S_0}$.

If a non proportional test piece is used, the percentage elongation value shall be converted to the value for a gauge length $L_0 = 5,65 \sqrt{S_0}$. using the conversion tables in EN ISO 2566-1.

11.2 Impact test

11.2.1 The test shall be carried out in accordance with EN 10045-1 at -20 °C.

11.2.2 The average value of the set of three test pieces shall be equal to or greater than the specified value given in Table 4. One individual value may be below the specified value, provided that it is not less than 70 % of that value.

11.2.3 If the width W of the test piece is less than 10 mm, the measured impact energy (KV_p) shall be converted to the calculated impact energy (KV_c) using the following equation:

$$KV_{\rm c} = \frac{10 \times KV_{\rm p}}{W} \tag{1}$$

where

KV_c is the calculated impact energy, in Joules;

 $KV_{\rm p}$ is the measured impact energy, in Joules;

W is the width of the test piece, in millimetres.

The calculated impact energy KV_c shall conform to the requirements given in 11.2.2.

11.2.4 If the requirements of 11.2.2 are not met, then an additional set of three test pieces may be taken at the discretion of the manufacturer from the same sample and tested. To consider the test unit as conforming, after testing the second set, the following conditions shall be satisfied simultaneously:

- average value of six test pieces shall be equal to or greater than the specified value;
- not more than two of six individual values may be lower than the specified value;
- not more than one of the six individual values may be lower than 70 % of the specified value.

11.2.5 The dimensions in millimetres of test pieces, the measured energy values and the resulting average value shall be reported.

11.3 Dimensional inspection

The specified dimensions, including straightness, shall be verified for compliance with the requirements of 8.6 and 8.8.5.

11.4 Visual examination

Tubes shall be visually examined for compliance with the requirements of 8.5.

11.5 Retests, sorting and reprocessing

For retest, sorting and reprocessing, the requirements of EN 10021 shall apply.

12 Marking

Unless otherwise agreed each hollow bar shall be indelibly marked continuously over the tube length on one line parallel to the tube axis.

For hollow bars with size code below 45XX the marking on the product may be replaced by a marking on a label securely attached to the bundle or box.

The marking shall include the following information:

manufacturer's name or trade mark;

- designation of the steel grade;
- number of this European Standard;
- hollow bar size code.

In addition the mark of the inspection representative, a heat or code number and/or an identification number which permits the correlation of the product or delivery unit to the related document shall be marked at least at one end of the tube or on the label where labels are used.

13 Temporary corrosion protection

Unless option 6 is specified the tubes shall be delivered without temporary corrosion protection.

Option 6 Tubes shall be specially protected for transit and storage. The type of coating shall be agreed at the time of enquiry and order.

Annex A

(normative)

Method for establishing machinability data

A.1 General

This annex specifies a method and the parameters which shall be used when determining the machinability of a steel grade.

The purpose of this test is to determine the life duration of a tool used for machining a steel grade under predetermined testing conditions.

The test shall be carried out in accordance with ISO 3685.

The tube to be tested shall be peeled before testing. The test shall be carried out without using any lubricant. The machining shall be carried out on the external surface of the tube.

All parameters used during the test shall be reported.

A.2 Tube sizes

The preferred sizes to be used for the tube to be machined are:

- outside diameter (after peeling): between 90 mm and 150 mm;
- wall thickness after peeling: greater than 10 mm;
- length: between 500 mm and 1 000 mm.

A.3 Machining parameters

The machining parameters shall be:

- tool: P15 coated;
- feed: 0,4 mm / rev;
- depth of cut: 2,5 mm;
- nose radius: 0,8 mm;
- setting angle: $(75 \pm 5)^{\circ}$;
- wear criterion: flank wear Vb 0,3 mm;
- tool geometry (shape in accordance with ISO 3685);
- tool rake angle: -6°;
- clearance angle: + 6°.

Bibliography

- [1] EN 10027-1, Designation systems for steel Part 1: Steelnames.
- [2] EN 10027-2, Designation systems for steels Part 2: Numerical system.
- [3] CR 10261, ECISS Information Circular 11 Iron and steel Review of available methods of chemical analysis.

BSI — British Standards Institution

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

Revisions

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

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

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

Buying standards

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

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

Information on standards

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

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

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

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

Copyright

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

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

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

BSI 389 Chiswick High Road London W4 4AL