

钢铁之家

www.steels.org.cn

全球钢号百科!

Global Steel Grade Encyclopedia

涵盖的行业或国家与地区类别

国际材料与试验协会

GJB

国家军用标准

动力机械工程师协会

EU

前欧洲标准化

AISI

美国钢铁学会

德国工业标准

AMS

航空航天材料规范

国际标准

JASO

日本汽车标准组织

EN

欧洲标准

JB

中国机械行业标准

UNS

统一编号系统

UNI

意大利标准

美国机械工程师协会

SS

瑞典标准

国家标准

日本工业标准

Cryodur 2101

(62SiMnCr4)

C 0.65 Si 1.10 Mn 1.10 Cr 0.70

Steel properties

Good toughness and wear resistance.

Physical properties

Coefficient of thermal expansion

at °C	20 – 100	20 – 200
$10^{-6} \text{ m}/(\text{m} \cdot \text{K})$	11.8	12.5

Thermal conductivity

at °C	20	350	700
$\text{W}/(\text{m} \cdot \text{K})$	31.0	31.5	31.9

Applications

Spring collets, shear blades, guide rails and punching tools.

Heat treatment

Soft annealing °C
700 – 750

Cooling
Furnace

Hardness HB
max. 225

Stress-relief annealing °C
approx. 650 – 680

Cooling
Furnace

Hardening °C
830 – 860

Quenching
Oil or
saltbath, 180 – 220 °C

Hardness after quenching HRC
61

Tempering °C
HRC

100	200	300	400	500	600
61	59	56	50	45	40

Time-temperature-transformation diagram

Tempering diagram

Reference numbers in brackets are not standardized in EN ISO 4957.