
UKD 621 , 785.5:669.14.01 H. 298

NORMA BRANŻOWA
BN-7I

OBRÓBKA Obróbka cieplno-chemiczna stali 1549-10
CIEPLNO-CHEMICZNA Wzorce struktur

STALI warstw nawęglonych
I rdzenia

/

1. Przedmiot nork y• Przedmiotem normy są
wzorce mikrostruktbry stosowane do oznaczania
warstw nawęglonych i rdzenia wyrobów stalo­
wych.

2. Normy związane

PN-6 1/ H-04503 Od czy nniki d o badania mikrostruktury

sto pów że l aza

PN-84/ H-04507/ 00 Me ta le. Me ta lografi czne bada nia

wie lk ośc i ziarna. W ytyczne ogó lne

PN-84/ H-04507/ 01 Me ta le. Metalograficzne badania

wie lk ośc i ziarna. Mikros ko po we metody o kreś l an i a

wie lk ośc i ziarna

3. Wzorce. Norma obejmuje wzorce służące do
oceny:

a) wydzieleń węglików w postaci globularnej
(skala 1),

b) wydzieleń węglików w postaci nieregularnej
(skala 2),

c) austenitu szczątkowego (skala 3),

d) wydzieleń ferrytu w rdzeniu (skala 4),

e) wydzieleń węglików w postaci siatki (skala
5) .

Grupa katalogowa 0304

4. Pobieranie i wykonanie próbek. Próbki do
badań rozjemczych należy wycinać skrawaniem,
z gotowych wyrobów będących przedmiotem ba­
dań.

Próbki do kontroli bieżącej jakości nawęglo­

nych wyrobów należy wyciąć z wyrobów wybra-:­
kowanych po obróbce mechanicznej i. wykona­
nych z tej samej stali co wyroby produkcyjne,
\y miejscu przewidzianym normami przedmioto­
wymi lub inną dokumentacją techniczną.

W przypadku wyrobów odpowiedzialnych, prób­
ki należy wykonać z tego samego gatunku i wy­
topu stali co wyroby produkcyjne.

Jeżeli użycie wyrobów wybrakowanych lub ich
wycinków jest niemożliwe, do badań mikrostruk­
tury dopuszcza się próbki zastępcze o wymiarach
eJ 10 X 40, 0 15 X 40, 0 20 X 40, z uwzględnieniem
wcześniejszych wymagań zawartych w rozdz. 4
niniejszej normy. Przy wyborze jednego z rodza­
jów próbek zastępczych należy kierować się jej
gabarytowym podobieństwem do wycinka kon­
trolowanego wyrobu.

Instytut Mechaniki Precyzyjnej
Ustanowiona przez Dyrektora Zjednoczenia Urządzeń Technologicznych "TECHMA" dnia 6 września 1971 r.

jako norma obowiązująca w zakresie metod badań od dnia 1 lipca 1972 r.
(Mon . Pol. nr 19/ 1972 poz . 117)

Wydanie 5
WYDAWN ICTWA NO RM I'IlIZACYJNE .. ALFA" 1987. Druk . Wyd . Norm . W-wa , Ark . wyd . 1.80 Nakl. 200 + 23 Zam. 2423/ 86 Cena zł 63.00

2 BN-71/1549-10

5. Nawęglanie próbek. Próbki przygotowane wg
opisu podanego w rozdz. 4 powinny być nawęg­
lane w jednym wsadzie z wyrobami produkcyj-
nymi. W przypadku nawęglania w proszku, w
skrzynce z wyrobami produkcyjnymi należy

umieścić próbki do badań mikrostruktury, zaś

podczas nawęglania gazowego, należy umieścić
kilka próbek w różnych miejscach' przestrzeni ro­
boczej pieca, w bezpośrednim sąsiedztwie nawęg­
lanych wyrobów.

Liczbę próbek przeznaczonych do badań, ich
rozmieszczenie w skrzynce lub piecu oraz miejsce
wykonania szlifu, określają normy przedmiotowe
lub uzgodnione warunki techniczne.

6. Przygotowanie szlifu. Obrobione cieplnie
zgodnie z technologią wyrobu próbki przecina się
przez skrawanie.

Próbki wycięte z wybrakowanych wyrobów
należy przeciąć w miejscu przewidzianym do ba­
dań normami przedmiotowymi lub inną dokumen­
tacją techniczną, zaś próbki zastępcze (10 10 X 40;
lO 15 X 40; 10 20 X 40 mm), w połowie ich dłu­

gości.

Płaszczyzna cięcia powinna być prostopadła do
nawęglonej powierzchni próbki, przy czym pod­
czas cięcia należy zapewnić brak przypaleń. Płasz-
czyznę przecięcia należy oszlifować w celu całko­
witego usunięcia nierówności powstałych po prze­
cięciu, następnie zaczyścić na papierach ściernych,
po czym wypolerować.

7. Trawienie szlifu. Trawienie szlifu powinno
być wykonane odczynnikiem Mi 1 Fe wg PN-6l/
H-04503.

8. Powiększenie. Obserwację mikroskopową szli­
fu przeprowadzać należy przy powiększeni u
500 X .

9. Wykonanie oznaczenia. Oznaczenie polega na
porównaniu mikrostruktury próbki w miejscu naj­
większego nasilenia określane~o składnika struk­
turalnego, z odpowiednią skalą wzorców. Przy
korzystaniu ze skali 1 i 2 'najeży zwrócić uwagę

na ilość i wielkość węglików. Ponadto przy ko­
rzystaniu ze skali 1, 2, 3 i 5 nie należy wykony­
wać oznaczenia w narożach. Minimalna odległość
od naroży mierzona równolegle do powierzchni
nawęglonej powinna wynosić:

gdzie:

a = 1,5 g
a

tgT

a odległość od naroża,
g grubość warstwy nawęglonej,
a kąt zawarty między powierzchniami nawęglo­

nymi naroża.
Miejsce oceny mikrostruktury rdzenia (wydzie­

lenia ferrytu) na szlifie ustalają normy przed­
miotowe lub warunki techniczne.

Zapis wyników oznaczenia. Wyniki oznaczenia
poszczególnych składników mikrostruktury prób­
ki zapisywać należy w postaci ułamka, którego
licznik określa numer wzorca, zaś mianownik
skalę wzorców:

nr wzorca/nr skali wzorców

W pełnym zapisie oznaczenia mikrostruktury
warstwy nawęglonej dopuszcza się zapis uprosz­
czony w postaci liczby pięciocyfrowej, w której
poszczególne cyfry oznaczają numery wzorców,
zaś miejsce ich zapisu - numer skali wzorców:

skali 1 odpowiada miejsce - dziesiątek tysię-

cy,
skali 2 odpowiada miejsce tysięcy,

skali 3 odpowiada miejsce setek,

skali 4 odpowiada miejsce dziesiątek,

skali 5 odpowiada miejsce jednostek.

Jeżeli przy oznaczeniu nie korzystano z którejś
ze skal wzorców, wtedy na miejscu odpowiada­
jącym tej skali wpisać należy zero.

W przy pad ku o kreś l a nia wielkości zia rna wg

PN-84/ H-04507/ 00 i Ol podaje s i ę w zapisie uprosz­

czo nym na począ tku wielkości zia rn a w warstwie na­

węglonej, po kresce poch yłej za pis mikrostruktury.

po n astę pn ej kresce p'oc h yłej wi e lk ość ziarna w rd ze-

111 U.

Wielkość ziarna w warstw ie nawęg- / Uproszczony zapis mikrostruktury /
lanej nr

Wielkość ziarna w rdzeniu
nr

Po zapisie oznaczema zarówno ułamkowego jak i uproszczonego należy podać pełny numer normy:

BN-71/l549-1O

Lp.

BN-71/1549-10

Przykład zapisu wyników oznaczenia:

Przykład

.' .mikrostruktll·ry

węgliki wg skali
I , wzorzec 7

a usteni t szcząt­

kowy wg ska li 3,
wzorzec 3 wy­

d zielen ia ferr ytu
w rd ze niu wg

skali 4 , wzorzec

2 siatka węgli-

. ków wg ska li 5.

wzo rzec 3 wiel­

k ość ziarna wg

PN-841
H-04507/00 i Ol

w warstwie nr 8
w rd ze niu nr 5

Zapis
ułamk owy

7/ 1, 3/ 3, 2/ 4,
3/ 5 wielkość

zia rna w warst­

wie nawęgl onej

nr 8 wielkość

zia rn a w rd zeniu
nr 5 BN-7I 1
1549-1 0 PN -841
H-04507/00 i Ol

Zapis
uproszczo ny

8170323 / 5
BN-7 1/ 1549-1O

PN-841
H-04507/00 I Ol

Lp .

2

KONIEC

Przykład

mikrostruktury

brak węglików

brak austen itu
szczątkowego

brak siatki węgli-

kó w. Mikro-
s trukturę ' oce-

nia no wyłącznie
wg skali nr 4

no rm y BN-7I 1
1549-10 o ra Z

ska li wzo rców

no rm y PN-841
H-04507/ 00 i Ol

wyd zielenia fer-

rytu w rd ze niu
wg skali 4 wzo-

rzec nr 3 wie l-

kość ziarna wg
PN-84/

. H-04507 / 00 i Ol,

w warstwie nr 7

w rd zeniu nr 6

INFORMACJE DODATKOWE

3

Zapis Zapi s

ułamkowy uproszczony

3/ 4 wielk ość 7/00030/6
zia rn a w warst- BN-7 1/ 1549- 10

wie nawęg l o nej PN-841
nr 7 wie l kość H-04S07 I DO I Ol

ziarna w rd zen iu

nI' 6 BN-7 11

1549- 10 PN -84/

H-04507/00 i O I

l. Wzorce na wydzielania ferrytu w postaci pasm oraz igieł, (struktura Widmannstattena) są przedmiotem nor ­
my - PN-63/H-04504,

2. Wydanie 5 - stan <Ik tu<l lny: kwiecień 1986 - uaktu<llni ono no rm y ZWląZ<ln e .

RN-7111549-10

Skala 1

Wydzielenia węglików w posł.eI globularnej. PowiększenIe 500 X

Wzorzec 1

Zapis wyniku oznaczania
1/1

Wzorzec 3

Zapis wyniku oznaczania
3/1

Wzorzec 2

Zapis wyniku oznaczania
2/1

Wzorzec 4

Zapis wyniku oznaczania
4/1

cd. skali l

Wzorzec 5

Zapis wyniku oznac2'ania
5/1

Wzorzec 7

Zapis wyniku oznaczania
7/1

BN-7111549-10

Wzorzec 6

Zapis wyniku oznaczania
6/1

Wzorzec 8

Zapis wyniku oznaczania
8/1

5

.;

6 BN-71/1549-10

Skala 2

Wydzielenia węglików w postaci nieregularnej. Powiększenie 500 X

Wzorzec l

Zapis wyniku oznacza n ia
1/2

Wzorzec 3

Zapis wyniku oznaczania
3/2

Wzorzec 2

Zapis wyniku oznaczania
2/2

Wzorzec 4

Zapis wyniku oznaczania
4/2

cd. skali 2

Wzorzec 5

Zapis wyniku oznaczania
5/2

Wzorzec 7

Zapis wyniku oznaczania
7/2

BN-7111549-10

Wzorzec 6

Zapis wyniku oznaczania
8J2

Wzorzec 8

ZIfPis wyniku oznaczania
8/2

7

8 BN-71/1549-10

Skala 3

Auałenlł azczlłłkowy. Powiększenie 500 X

Wzorzec l

- - ----------------------------

Zapis wyniku oznaczania
1/3

wiorzec 3

Zapis wyniku oznaczania
3/3

•

Wzorzec 2

- - - -'-- - --- --------------------------------------j

Zapis wyniku oznaczania
2/3

Wzorzec 4

Zapis wyniku oznaczania
4/3

cd. skali 3

Wzorzec 5

Zapis wyniku oznaczania
513.

Wzorzec 7

Zapis wyniku oznaczania
7/3

BN-71/1549-10

Wzorzec 6

Zapis wyniku oznaczania
613

Wzorzec 8

Zapis wyniku oznaczania
8/3

\)

10 BN-71/1549-10

Skala 4

Wydzielenia. ferrytu w rdzeniu. Powiększenie 500 X

Wzorzec 1

Zapis wyniku oznaczania
1/4

Wwrzec 3

Zapis wyniku oznaczania
3/4

, -- , " -ł

Wzorz~c 2

Zapis wyniku oznaczania
2/4

Wzorzec 4

Zapis wyniku oznaczania
4/4

cd. skali 4

Wzorzec 5

Zapis wyniku oznaczania
5/4

Wzorzec 7

Zapis wyniku oznaczania
7'4

BN-7111549-10

Wzorzec 6

Zapis wyniku oznaczania
6/4

Wzorzec 8

Zapis wyniku oznaczania
814

11

12 BN-71/ 1549-10

Skala 5

Wydzielenia w<;glików w postaci siatki. Powiększenie 500 X

Wzor zec l

Zapis wyn iku oznaczania
1/5

Wzorzec 3

1---------------------

',. '" ; ;.', .. . --r. .",.
, ' : '., .. \0

.. C '" : r- ~. ' . . ' '.Ił '. ~ ' ,j;.! '"
4-~' ,... ''f). • ". " _ \... ~ 'lo'. • '

, .. "'fa . , ' . , J' .. ";:/,. ., , . "!.' , , .. JtM l~ . . \I>
.r • • t}' .,l\'. ! ,' .' ~ ..).:~ .. 'fI • 'P '

o , ' .. ' ,.. ~ ,. ~c ~, , .. "

',\ \ .. ".'i· ~,. , ;/
",'~.. ~\ }>, ."':,., - , ,

,... . ,}.. (", 'I. • .; .. ". ~ . ,..",\ ":"' '. [, ". ' ~ .. , . ~

'; .{. r~'" ··'~I.-l~ '·l.~~~I- ' '.~ ~.' '!J"'~."": ." .. :
~ - ••. ,: •. I · .J . . '"-' , • .- . . • ~ ,.'IIt.
.y. .',,' !..f ',,' . : . ' . .r~':';" 1" - "L:

". ,-.. ·h,,>' • <,(•. '/ '- 1-""'" .',
, .. .' .. . ~.' .. '., .. :

. • .. ,. ' ".. ..~ ':.:-: ,', ".-I' ' •• ""-
,~, .. -· v ", , ,.) 0# • • .l.

. ł . J '"'= . '" . ," f6 ,i" .! . ,. .. ~ . -. .•. ~' ' (
"':- ,. '0 , ' ~' ."\' .'~j _ ",:_
oc'" . -." -',1': ; " ,:" .. ł

.... "0 '. 'Ił .. ,"',. ' ,' . " ~ •. " \o... -"'j ' O'."
,. . ,. t.' ~:' .••. . . ".~o.i '. ,"" -

• '. '. ' \ . ':-- \ • • .,. oJ'· ' •• ··· ... ·· :u· · :. ~ " . ,,'.".
' '"'-I' ~" ,., •. ...I!'':!' .,;r ;/,. ., " ." ,: .. , ',~~

9 \.f·Ę
f

.'" >1.< ':". \~~ :;,' .. :' \ ,.... :" :~.~~.;'
. • • ... ~. J ' -... • '- , , . ' . .,.'. ,
j. '\ ",,... • ," •

• ' 6 ot · ,":." . ' ~ •
.... ... ' . \' I.

' : .; - '.<; ,'\', .. '.

Zapis wyniku oznaczania
3/5

, .

Wzorzec 2

Zapis wyniku oznaczania
2/5

Wzorzec 4

Zapis wyniku oznaczania
4/5

cd. skali 5

Wzorzec 5

Zapis wyniku oznaczania
5/5

Wzorzec 7

Zapis wyniku oznaczania
7/5

BN-71/1549-10

Wzorzec 6

Zapis wyniku oznaczania
6/5

Wzorzec 8

Zapis wyniku oznaczania
8/5

13

