

Disclosure to Promote the Right To Information

Whereas the Parliament of India has set out to provide a practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, and whereas the attached publication of the Bureau of Indian Standards is of particular interest to the public, particularly disadvantaged communities and those engaged in the pursuit of education and knowledge, the attached public safety standard is made available to promote the timely dissemination of this information in an accurate manner to the public.

“जानने का अधिकार, जीने का अधिकार”

Mazdoor Kisan Shakti Sangathan

“The Right to Information, The Right to Live”

“पुराने को छोड़ नये के तरफ”

Jawaharlal Nehru

“Step Out From the Old to the New”

IS 8795 (1978): Method for determining case depth of carburized steel by fracture test [MTD 22: Metallography and Heat Treatment]

“ज्ञान से एक नये भारत का निर्माण”

Satyanaaranay Gangaram Pitroda

“Invent a New India Using Knowledge”


“ज्ञान एक ऐसा खजाना है जो कभी चुराया नहीं जा सकता है”

Bhartṛhari—Nītiśatakam

“Knowledge is such a treasure which cannot be stolen”


BLANK PAGE


PROTECTED BY COPYRIGHT

IS : 8795 - 1978

Indian Standard
METHOD FOR
DETERMINING CASE DEPTH OF
CARBURIZED STEEL BY FRACTURE TEST

UDC 669.14-155.4 ; 620.178.152.341


© Copyright 1978

INDIAN STANDARDS INSTITUTION
MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG
NEW DELHI 110002

Gr I

Price Rs. 3.00

October 1978

Indian Standard

METHOD FOR DETERMINING CASE DEPTH OF CARBURIZED STEEL BY FRACTURE TEST

Metallography and Heat Treatment Sectional Committee, SMDC 27

Chairman

DR S. K. CHATTERJEE

Representing

Guest, Keen, Williams Ltd, Howrah

Members

SHRI S. K. BASU (*Alternate to*
DR S. K. Chatterjee)

DR S. S. BHATNAGAR

National Metallurgical Laboratory (CSIR),
Jamshedpur

DR D. J. CHAKRAVARTY (*Alternate*)

SHRI B. C. BISWAS

National Test House, Calcutta

SHRI DASARATHA

The Visvesvaraya Iron and Steel Ltd, Bhadravati

SHRI B. HARIDASACHAR (*Alternate*)

SHRI D. M. DAVAR

Premier Automobiles Ltd, Bombay

SHRI A. T. BORATE (*Alternate*)

DR A. Y. DEGANI

Mukand Iron & Steel Works Ltd, Bombay

SHRI C. R. GHOSH (*Alternate*)

DEPUTY DIRECTOR (MET)-2, Ministry of Railways
RDSO, LUCKNOW

CHEMIST & METALLURGIST,
NORTHERN RAILWAY, LUCKNOW
(*Alternate*)

SHRI S. P. DEY

Hindustan Motors Ltd, Uttarpara

SHRI M. B. DUTT

Indian Aluminium Co Ltd, Calcutta

SHRI A. K. GHOSH (*Alternate*)

SHRI E. R. GONDA

Ahmadabad Advance Mills Ltd, Navsari

DR L. K. SINGHAL (*Alternate*)

SHRI A. K. GUHA

Directorate General of Supplies & Disposals (Inspection Wing), New Delhi

SHRI K. M. TANEJA (*Alternate*)

SHRI M. L. KATYAL

Bajaj Auto Ltd, Pune

DR D. M. LAKHANI

Indian Iron & Steel Co Ltd, Burnpur

SHRI D. R. DASGUPTA (*Alternate*)

SHRI J. S. LOTAY

Bharat Heavy Electricals Ltd, Hardwar

SHRI LAXAMAN MISHRA

Directorate General of Technical Development, New Delhi

SHRI V. D. SHARMA (*Alternate*)

(Continued on page 2)

© Copyright 1978

INDIAN STANDARDS INSTITUTION

This publication is protected under the *Indian Copyright Act (XIV of 1957)* and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act.

(Continued from page 1)

Members

DR G. MUKHERJEE	Hindustan Steel Ltd, Ranchi
SHRI D. K. BAGCHI (<i>Alternate</i>)	
DR T. MUKHERJEE	Tata Iron & Steel Co, Jamshedpur
SHRI J. NAGESH BHATT	Indian Telephone Industries Ltd, Bangalore
SHRI D. LAKSHMANNA (<i>Alternate</i>)	
SHRI A. PADMANABAN	Ashok Leyland Ltd, Madras
SHRI H. S. PARGHI	Kamani Metals & Alloys Ltd, Bombay
DR P. S. PATTIHAL	Tata Engineering & Locomotive Co Ltd, Jamshedpur
SHRI J. C. KAPOOR (<i>Alternate</i>)	
SHRI V. RAMASWAMY	Ministry of Defence (DGI)
SHRI B. N. RAY (<i>Alternate</i>)	
DR V. RAMASWAMY	Hindustan Steel Ltd, Ranchi
DR K. V. SUBBA RAO (<i>Alternate</i>)	
SHRI A. R. RANADIVE	Mahindra & Mahindra Ltd, Bombay
SHRI M. K. KHANDKE (<i>Alternate</i>)	
SHRI S. C. RASTOGI	Heavy Engineering Corporation Ltd, Ranchi
SHRI P. G. MULYE (<i>Alternate</i>)	
SHRI G. G. SAHA	Ministry of Defence (R&D)
SHRI J. N. AGRAWAL (<i>Alternate</i>)	
SHRI R. A. SHANBHAG	Special Steels Ltd, Bombay
SHRI A. D. HAJARE (<i>Alternate</i>)	
SHRI S. SIVARAMAKRISHNAN	Hindustan Aeronautics Ltd, Bangalore
SHRI D. K. DE (<i>Alternate</i>)	
SHRI H. K. TANEJA	Indian Register of Shipping, Bombay
SHRI V. N. PANDEY (<i>Alternate</i>)	
SHRI K. L. TONDON	Ministry of Defence (DGOF)
SHRI SURENDRA VERMA	All India Metal Forging Association, New Delhi
SHRI SUDHIR KUMAR (<i>Alternate</i>)	
SHRI C. R. RAMA RAO, Director (Struc & Met)	Director General, ISI (<i>Ex-officio Member</i>)

Secretary

SHRI B. MUKHERJI
Deputy Director (Metals), ISI

Indian Standard

METHOD FOR DETERMINING CASE DEPTH OF CARBURIZED STEEL BY FRACTURE TEST

0. FOREWORD

0.1 This Indian Standard was adopted by the Indian Standards Institution on 25 May 1978, after the draft finalized by the Metallography and Heat Treatment Sectional Committee had been approved by the Structural and Metals Division Council.

0.2 Carburizing of steel is generally carried out to obtain a hard, wear-resistant surface, and by choosing the base steels with relatively low carbon or suitable alloy content, adequate toughness in the case/core composite is ensured. Methods of measuring the case-depth in carburized steels has been specified in IS : 6416-1971*. Recognizing the need for a quick shop-floor test, this standard has been prepared to provide a guide for procedure to be adopted for rapid determination of case-depth in carburized steels. The method described in this standard is in vogue as a useful tool for process control. However, this method shall not be used as a referee method.

0.3 In reporting the results of a test made in accordance with this standard, if the final value, observed or calculated, is to be rounded off, it shall be done in accordance with IS : 2-1960†.

1. SCOPE

1.1 This standard prescribes a method of measuring case depth of carburized steel by fracture test for routine process control purposes.

2. TERMINOLOGY

2.1 For the purpose of this standard, the definitions given in IS : 1956 (Part I)-1976‡ shall apply.

*Methods of measuring case depth of steel.

†Rules for rounding off numerical values (*revised*).

‡Glossary of terms relating to iron and steel: Part I General metallurgy, heat treatment and testing (*first revision*).

3. PROCEDURE

3.1 Notched test bars (notched up to about half of dia) with a diameter of at least five times the desired case-depth, of adequate length and made from the same batch of steel as the articles to be carburized, should be carburized with the work. As soon as the time specified for carburizing has elapsed, one test bar shall be withdrawn from the carburizing medium, quenched in water and fractured by a hammer.

The fractured surface should be etched in a solution of 20 percent nitric acid in water for a time established to develop maximum contrast between the core and the case and then rinsed in water. The width of the case shall then be measured by means of a fine-point divider and a graduated scale.

3.1.1 If required, a correlation may be established between the method described in 3.1 and the microscopic method of case-depth measurement as follows:

Pilot samples, selected from the batch of steel to be carburized, should be subjected to carburizing treatment. Samples should be quenched in water after withdrawing from the carburizing media. The quenched sample should be cut by a metallographic or other abrasive cut-off saw under coolant. The cut-off face, if necessary, should be polished on emery papers, and then etched in 3-5 percent Nital solution for 15-30 seconds. The carburized layer will become visible as greyish black skirt in the periphery. The width of the skirt should be measured with a graduated scale and a fine point divider and also by the microscopic method as described in IS : 6416-1971*. The two sets of readings, should be compared for establishing the correlation between the two methods of measurement.

*Methods of measuring case depth of steel.