

PRODUCTS GUIDE

CONTENTS

CORPORATE IDENTITY (CI)

현대제철 사명을 부각시킨 심벌 H는 High Spirit(진취적 기상), Harmony(조화), Humanity(인류애)를 상징합니다. H의 견고한 양 축은 현대제철의 신 • 기존사업과 기업, 고객을 뜻하며 가운데 교량(Bridge)은 양 축의 균형적 만남과 통합으로 성장하는 미래를 의미합니다

블루컬러는 현대제철이 첨단기술과 신뢰를 바탕으로 밝은 미래 환경의 청사진을 구현하는 선도 기업임을 나타냅니다. High Spirit, Harmony, Humanity는 현대제철이 도전적이고 혁신적인 기상과 조화를 통해 밝은 미래사회에 공헌하는 세계 최고의 철강기업으로 성장해 나간다는 뜻입니다.

The symbol 'H', which embosses the mission of Hyundai Steel, stands for 'High Spirit', 'Harmony', and 'Humanity'. The firm and stable axes on both sides of the 'H' imply the past and new businesses and customers. The bridge connecting the two axes suggests a promising future of Hyundai Steel, growing with balanced contact and integration of both axes.

The bright blue color shows the leading position of Hyundai Steel in future environmental concerns, proposing a new blueprint based on modern technology and reliability. In other words, High Spirit, Harmony, Humanity collectively represent that Hyundai Steel will grow into a world-leading steel company with high spirit and harmony, thereby contributing to the humanity.

쇳물에서 자동차까지 대한민국에서 세계까지 현대제철은 창조적인 변화와 혁신으로 친환경 자원 순환형 생산체계를 완성하며 새로운 철강시대의 리더로서 철강산업의 새로운 역사를 펼쳐갈 것입니다.

FROM RAW METAL TO CARS, FROM KOREA TO THE WORLD, HYUNDAI STEEL, AN INNOVATIVE STEEL INDUSTRY LEADER, IS HERALDING A NEW ERA OF CHANGE AND CREATIVITY BY DEVELOPING AN ECO-FRIENDLY PRODUCTION SYSTEM BASED ON THE "3RS". REUSE, RECYCLE, AND REDUCE.

1953~1977

1978~1999

2000~2003

창립 초기의 대한중공업공사 전경 A panoramic view of Korea Heavy Industry Corporation at an early stage of its foundation

현대그룹 종합체육대회 참가 Participated in Hyundai Group-wide track meet

현대자동차그룹으로 출범하는 기념식에 참석한 정몽구 회장 Chairman Chung Mong-koo attending incorporation ceremony into Hyundai Motor Group in 2001

개척기 FOUNDATION

1953. 06. 대한중공업공사 창립 Established as Korea Heavy Industry Corporation

1962. 11. 인천중공업주식회사로 상호변경 Renamed to Incheon Heavy Industry Company, Ltd.

1964. 09. 인천제철주식회사 설립(양사 체제) Established Incheon Iron & Steel Co. (Dual corporate system)

1970. 04. 인천제철로 통합 Merged into Incheon Iron &

확장기EXPANSION

1978. 06. 현대그룹에 편입 Incorporated into Hyundai Group

1982. 03. H형강공장 조업 개시 Commissioned a H Section mill

1987. 05. 기업공개

Undertook initial public offering (IPO)

1990. 09. 12만 톤 스테인리스 냉연공장 증설 준공 Completed an additional 120 thousand ton stainless cold

1992. 10. 국제철강협회 정회원 가입 Became a full member of the International Iron & Steel mill

rolling mill.

1998. 03. 120톤 전기제강공장 및 신(新) 중형 압연공장 준공 Completed 120-tonne electric arc furnace mill and new mid-sized rolling mill

1999. 12. 청도 현대 기계 유한공사 설립 Established Qingdao Hyundai Machinery Co., Ltd.

변화와 제2의 창업

CHANGES AND THE SECOND FOUNDATION

2000. 03. 강원산업㈜ 합병 Merged with Kangwon Industries. Ltd.

2000. 12. 삼미특수강㈜ 합병 Acquired Sammi Steel Company, Ltd.

2001. 04. 현대자동차그룹으로 출범 Incorporated into Hyundai Motor Group

2001. 07. INI STEEL로 사명 변경 Renamed to INI Steel

2004~2009

2006년 일관제철소 기공식 Held ground-breaking ceremony for Integrated Steelworks in 2006

2010~2015

2010년 제2고로 화입식 Chairman Chung Mong-koo firing Blast Furnace No.1 at ceremony in 2010

종합철강회사 성장기반 구축

BUILDING A SOLID FOUNDATION FOR GROWTH AS A COMPREHENSIVE STEELMAKER

2004. 10. 한보철강공업㈜ 당진공장 인수합병식 Ceremony marking the acquisition and merger of Hanbo Iron & Steel's Dangiin plant

2005. 05. 당진 A열연공장 상업생산 개시 Dangjin A hot rolling mill starts commercial production

2006. 03. 현대제철로 사명 변경 Renamed to Hyundai Steel Company

2006. 10. 일관제철소 기공식 Held ground-breaking ceremony for Integrated Steelworks

2009. 09. 세계 최초 밀폐형 원료처리시스템 가동 Operating world's first fully enclosed raw materials system

글로벌 철강사로의 대도약

TO BECOME A GLOBAL STEELMAKER

2010. 01. 일관제철소 1고로 화입식 Operation of Blast Furnace No.1

2010. 04. 일관제철소 준공식 Completed Integrated Steelworks

2010. 11. 일관제철소 2고로 화입식 Operation of Blast Furnace No.2

2011. 04. 일관제철소 3고로 기공식 Held ground-breaking ceremony of Furnace No.3

2013. 09. 일관제철소 3고로 화입식 Operation of Blast Furnace No.3

2013. 12. 현대하이스코 냉연부문 분할 합병 Merged with Hyundai Hysco's Cold-Rolled Coil Division

2014. 04. 특수강 공장 기공식 Began operation of special steel works

2010년 국내 민간기업 최초로 일관제철소를 가동해 한국 철강사를 다시 쓰고 있는 당진제철소는 고로 및 전기로 공정을 갖췄으며, 특수강 공장을 간설 중인 종합제철소입니다. 고로 3기를 포함한 고로 공정은 후판, 열연, 냉연공장으로 이루어져 있으며 철스크랩을 원료로한 전기로 공정에서는 철근을 생사하고 있습니다.

Since Hyundai Steel developed Korea's first privatized integrated steelworks in 2010, Dangjin Integrated Steelworks has been rewriting the history of steel in Korea. The Steelworks includes both blast furnace and electric arc furnace zones. The former consists of hot rolling, cold rolling, and heavy plate mills including three blast furnaces while the latter produces reinforcing bars, using scrap iron as a raw material. Additionally, the special steel mill is under construction and on the way to complete.

생산제품 열연강판, 냉연강판, 후판, 철근

Products Hot-rolled Coil, Cold-rolled Coil, Heavy Plate, Rebar

조강 생산능력 *2014년 12월 기준, *봉강/선재는 2015년 11월 기준

•고로 - 1,258만 톤 •전기로 - 225만 톤

●선기로 - 225만 돈

•압연능력(열연 · 후판 · 냉연) - 1,960만 톤

•철근 - 125만 톤 / 봉강 - 60만 톤 / 선재 - 40만 톤

Annual Production Capacity: (in millions of tonnes) (as of December 2014, *Round Bar/Wire Rod: as of November 2015)

•Blast furnace crude steelmaking – 12.58

•Electric arc furnace steelmaking – 2.25

•Rolling (Hot-rolled Coil, Cold-rolled Coil, Heavy Plate) – 19.60

•Rebar – 1.25, Round Bar – 0.60, Wire Rod – 0.40

면적 882만 m² Size 8.820.000 m²

한국 철강산업의 효시가 된 인천공장은 세계 최대 단일 전기로 공장으로서 친환경, 고효율의 시설을 각추고 있습니다

Hyundai Steel's Incheon Works was the very first steel plant in Korea. It is now the world's largest electric arc furnace mill, boasting a wide range of eco-friendly, high-efficiency facilities.

생산제품 H형강, 철근, 냉간압연 스테인리스 강판, 일반형강, 단강품

Products H Sections, Rebar, Stainless Steel, Section Steel, Ingot

생산능력 *2014년 12월 기준

•제강 능력 - 465만 톤

●압연 능력 - 443만 톤

Annual Production Capacity: (in millions of tonnes) (as of December 2014)

•Steelmaking - 4.65

•Rolling - 4.43

면적 92만 m² Size 920,000 m² HYUNDAI STEEL PRODUCTS GUIDE

세계 최고 수준의 기술력을 바탕으로 강력한 국제 경쟁력을 자랑하는 포항공장은 고부가가치 철강 제품 시장을 선도하고 있습니다.

Hyundai Steel's Pohang Works boasts a wide range of industry-leading technologies and strong global competitiveness. It is the leader of the Korean steel industry's high-value added market

생산제품 H형강, 철근, 레일, 원형강, 롤, 무한궤도

Products H Sections, Reinforcing Bar, Railroad Rail, Round Section, Roll, Track Shoe Assembly

내사는려 *2014년 12위 7I즈

•제강 능력 - 266만 톤

●압연 능력 - 272만 톤

Annual Production Capacity: (in millions of tonnes) (as of December 2014)

•Steelmaking – 2.66

•Rolling – 2.72

면적 66만 m² Size 660,000 m²

단일설비로는 세계 최대인 120만 톤 규모의 연속소둔 설비를 갖춘 순천공장은 연산 200만 톤의 냉연제품을 생산할 수 있는 공장입니다. 용용아연도금설비, 전기아연도금설비, 착색도장설비 등의 최첨단 설비를 갖추고 자동차용, 가전용, 건자재용 등 다양한 냉연강판을 생산하고 있습니다. Equipped with state-of-the-art facilities, including a Continuous Annealing Line (CAL) boasting the world's largest production capacity of 1.2 million tonnes, a Continuous Galvanizing Line (CGL), an Electrolytic Galvanizing Line, and a Color Coating Line, it produces a broad range of cold-rolled steel for automobiles, consumer electronics, and construction materials.

생산제품 냉연제품, 용융아연도금강판, 전기아연도금강판, 컬러강판

Products Cold-rolled Coil, Hot-dipped Galvanized Steel Sheet, Electrolytic Galvanized Steel Sheet,

Pre-coated Steel Sheet

생산능력 *2014년 12월 기준

●압연능력 - 200만 톤

Annual Production Capacity: (in millions of tonnes) (as of December 2014)

•Rolling – 2.00

면적 82,2만 m²

Size 822,000 m²

중국 시장의 잠재력과 무한한 가능성을 내다보며 지난 2000년 설립된 청도공장은 무한궤도 부품을 조립 · 생사하고 있습니다

Established in 2000 to meet China's rapidly increasing need for steel products, the Qingdao Factory produces track shoe assemblies.

생산제품 트랙 어셈블리, 롤러

Products Track Assembly, Roller

면적 6.6만 m² Size 66.000 m²

HYUNDAI STEEL PRODUCTS GUIDE

Integrated Steelworks Process 일관제철공정

A Raw materials storage facility stores raw materials unloaded from ships

Coking

produces coke from coal through high-temperature carbonization

Sintering

produces sintered ore by adding raw materials (such as heated limestone) to powdered ore and heating them at high temperatures

Blast furnace process

produces molten iron using sintered ore and coke

Torpedo car

transfers molten iron to the steelmaking plant

Pre-treatment

removes impurities from molten iron

@ Converter

removes carbon from molten iron through oxidization by adding oxygen

(1) Ladle furnace

removes gases such as oxygen and hydrogen from steel to vary its composition

Continuous casting

makes steel slabs through continuous casting

Semi-finished products

medium-stage products that will be turned into hot rolled Coil and steel Plate during the next rolling process

Reheating heats slabs to proper rolling temperature

Descaling

removes scale from the surface using high-pressure water

M Roughing mill

descales and tenters during intermediate rolling prior to final rolling

O Finishing mill

rolls final products to proper size

O Cooling

uses water to cool rolled products

Cutting

cuts products to customer-specified dimensions

Meating treatment

heats to produce high-quality steel Plate

Downcoiling makes hot rolled Coil from hot rolled

sheets for storage and delivery

removes scale on hot-rolled coil with acid

Cold Rolling
makes cold-rolled coil through hot-rolling prodess after picking process

plates cold-rolled coil by passing it through a zinc bath

Electric Arc Furnace Process 전기로공정

A Scrap steel

steel acquired from used metal products

 Electric arc furnace produces molten metal from scrap steel

O Ladle furnace

controls temperature and components of molten iron in the electric furnace

Ocontinuous casting produces semi-finished products by continuously casting molten metal

Semi-finished product

intermediate-stage products easily stored prior to final processing

Reheating

heats H Section to required temperature using bunker-Coil and natural gas

G Rolling

produces finished products by adding strength to two rolls

C Section

makes various-shaped Steel from semi-finished products by rolling, modifying, and cooling them

Reinforcing bar

produces various sizes of reinforcing Bar by rolling semi-finished products

MAIN PRODUCTS

HOT ROLLED COIL 열연코일

COLD ROLLED COIL 냉연코일

STEEL PLATE 후판

PRODUCTS GUIDE PART 01

⁵⁶ Cold Rolled Coil

1) Standard & Applications 제품 규격 및 용도

용도			규격 St	andard		
Applications	KS/JIS	ASTM/ASME	SAE/AISI	EN/AS/NZS	API	HS(사내규격)
열간압연 연강재 Hot Rolled Mild Steel Plate, Sheet	SPHC SPHD SPHE		-	DD11 DD12 DD13 DD14	-	
냉연용 탄소강재 Reduced Carbon Steel for Cold Rolled Steel		CO	Q3, DQ, DDQ, ED	DQ		
일반구조용 Rolled Steel for General Structure	SS330 SS400 SS490 SS540* SS590*	A36 A283 A1011		S235JR S275JR/0/2 S355JR/0(C)/2 - HA250	-	
용접구조용 Rolled Steel for Welded Structure	SM400A/B SM490A/B SM490YA/YB SM520B	A1018 SA36		HA300 HA350	-	
자동차구조용 열간압연 강판 및 강대 Hot Rolled Steel Plate, Sheets and Strip for Automobile Structural Uses	SAPH310 SAPH370 SAPH400 SAPH440		-	S315MC S355MC	-	
자동차용 가공성 열간압연 고장력강판 Hot Rolled High Strength Steel Sheets with Improved Formability for Automobile Structure Uses	SPFH540 SPFH590 SPFH590Y		-	S420MC S500MC S650MC* S700MC*	-	
자동차용 열간압연 고강도강판 Hot Rolled High Strength Steel for Automobile Structure Uses						HS540AS HS590AS HS780AS*
기계구조용 저합금 강재 Low-alloyed Steels for Machine Structural Use	SNCM220 SCM415 SCM435		8165 8617 8620 8622 4135 4137	34CrMo4*	-	
탄소 공구강재 Carbon Tool Steel	SK85 (SK5)*		W1-8*	C80W1*	-	
스프링 강재 Spring Steel	SPS6*		6145* 6150*	50CrV4* 51CrV4*	-	
기계구조용 탄소강재 Carbon Steel for Machine Structural Use	\$10C \$20C \$35C \$45C \$45C \$50C \$55C		SAE1006 SAE1008 SAE1010 SAE1012 SAE1017 SAE1020 SAE1022* SAE1026* SAE1035*	-	-	

용도			규격 Si	tandard		
Applications	KS/JIS	ASTM/ASME		EN/AS/NZS	API	HS(사내규격)
강관용 Hot Rolled Carbon Steel Strip for Pipe & Tubes	HRS1/SPHT1 HRS2/SPHT2 HRS3/SPHT3 HRS4/SPHT4*		-	-	-	
열교환기용 탄소강관 Carbon Steel Boiler and Heat Exchanger Tubes	STB340 STB410 STB510*	A178A* A178C* A178D*		-	-	
일반구조용 탄소강관 Carbon Steel Tubes for General Structural Purposes	STK290 STK400 STK490 STK500 STK540* STK590*		-	-	-	
기계구조용 탄소강관 Carbon Steel Tubes for Machine Structural Purposes	STKM11A STKM12B STKM13A/B STKM15A* STKM16A*		-	-	-	HPCD290A HPCD340A HPCD410A HPCD440A HPCD470A HPCD510A*
철탑구조용 고장력강관 High Tensile Strength Steel Tubes for Tower Structural Purposes	STKT540 STKT590*		-	-	-	
건축구조용 압연강재 Rolled Steel for Building Structure	SN400B SN490B*		-	-	-	
건축구조용 탄소강관 Carbon Steel Tubes for Building Structure	STKN400B STKN490B		-	-	-	
고내후성 압연강재 Superior Atmosphere Corrosion Resisting Rolled Steel	SPA-H		A242	-	-	
선체구조용 연강재 Ordinary Strength Hull Structural Steel		(KR, BV, 0		/B NK, RINA, RS, A	ABS*, LR*)	
선체구조용 고장력강재 Higher Strength Hull Structural Steel		(KR, BV, 0		/ AH36 NK, RINA, RS, A	ABS*, LR*)	
고압가스 용기용 강재 Steel Sheets, Plate and Strip for Gas Cylinders	SG255 SG295 SG325* SG365*	A516*		-	-	
석유 및 천연가스 수송강관 Hot Rolled Carbon Steel Strip for Petroleum, Natural Gas Line Pipe	-		-	-	API 5L B API X42 API X46 API X52 API X56 API X60 API X65 API X70 API X80* API X52MS* API X52MS* API X60MS* API X65MS*	
석유 및 천연가스 유정강관 Hot Rolled Carbon Steel Strip for Petroleum, Natural Gas Casing & Tubing Pipe	-		-	-	API J55 API K55*	

^{*:} 사전협의 필요 Prior discussion is necessary

[※] 본 제품 규격 및 용도는 변경될 수 있으므로 반드시 최신 규격 및 세부 용도를 확인하시거나 담당자와 협의 바랍니다.

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

(1) A열연

① 30Kg급

■ 사전협의 필요 (Please consult us in advance)

② 40Kg급

③ 50Kg급

HYUNDAI STEEL PRODUCTS GUIDE

④ 무늬강판 (Checkered Coil)

- 30Kg급

사전협의 필요 (Please consult us in advance)

	두께 :kness	< 1.2	< 1.6	< 2.75		< 9.0	< 11.8	< 16.0
	≤ 800							
	≤ 900							
_	≤ 1000							
폭 Width	≤ 1100							
math	≤ 1230							
	≤ 1530							
	≤ 1600							

Pattern A - Aiming 1.0mm

- 40Ka급

		.90						
	투께 kness	< 1.2		< 2.75	< 2.9		< 11.8	< 16.0
	≤ 800							
	≤ 900							
_	≤ 1000							
폭 Width	≤ 1100							
math	≤ 1230							
	≤ 1530							
	≤ 1600							

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

, (2) B열연

. ① 극저일반

■ 사전협의 필요 (Please consult us in advance)

	두께 :kness	< 1.2	< 2.2	< 2.3	< 2.5	< 2.6	< 2.8	< 3.0	< 3.1	< 3.2		< 5.0	<	16.1
	< 821													
	< 1196													
	< 1331													
폭	< 1346													
Width	< 1484													
	< 1531													
	< 1560													
	< 1571													
	< 1622													
	< 1891													

② 30Kg급

	루께 :kness	< 1.2	< 1.3	< 1.4	< 2.0	< 2.2	< 2.6	< 2.8	< 3.1		< 3.6	< 4.3		<	< 16.1
	< 821														
	< 1225														
	< 1291														
폭	< 1531														
Width	< 1551														
	< 1571														
	< 1651														
	< 1721														
	< 1801														
	< 1891														

HYUNDAI STEEL PRODUCTS GUIDE

③ 40Kg급

사전협의 필요 (Please consult us in advance)

<u>.</u> Thio	두께 :kness	< 1.2	< 1.4		< 2.0	< 2.6		< 3.3	< 3.6	< 4.3	< 4.4	< 5.3	<	< 16.1
	< 821													
	< 1291													
폭														
Width	< 1531													
	< 1571													
	< 1651													
	< 1711													
	< 1721													
	< 1836													
	< 1891													

④ 50Kg급

Thic	두께 :kness	< 1.2	< 1.6	< 1.8	< 1.9	< 2.1	< 2.3	< 2.6	< 3.0		< 4.3	< 5.3	<	< 16.1
	< 821													
	< 971													
	< 1121													
	< 1181													
	< 1196													
폭														
Width	< 1271													
	< 1346													
	< 1531													
	< 1571													
	< 1891													

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

. (2) B열연

, ⑤ 60Kg급 / 70Kg급 이상

사전협의 필요 (Please consult us in advance)

	≓께 kness	< 1.2	< 1.7	< 1.8	< 1.9	< 2.0	< 2.1	< 2.3	< 2.4		< 3.1	< 3.4	< 4.5	< 6.0	<	< 16.1
	< 821															
	< 971															
	< 1046															
	< 1121															
	< 1196															
	< 1271															
폭	< 1291															
Width	< 1346															
	< 1421															
	< 1496															
	< 1571															
	< 1651															
	< 1891															

⑥ 특수강 (SPA-H)

<u>r</u> Thio	두께 :kness	< 1.2	< 1.6		< 2.2	< 2.4		< 3.1	< 3.4		< 4.5	<	< 16.1
	< 821												
	< 1181												
	< 1196												
폭	< 1271												
Width	< 1321												
	< 1421												
	< 1571												
	< 1891												

HYUNDAI STEEL PRODUCTS GUIDE

(3) C열연

① 극저일반

₩ 사전협의 필요 (Please consult us in advance)

두 Thic	F께 kness	< 1.2	< 1.8	< 1.9	< 2.0	< 2.3	< 2.4	< 2.6	< 2.7			<	25.5
	< 821												
	< 1346												
	< 1421												
폭													
Width													
	< 1651												
	< 1721												
	< 1801												
	< 1836												
	< 2001												

② 30Kg급

	루께 :kness	< 1.2	< 1.3	< 1.4	< 1.5	< 1.6	< 2.3	< 2.5	< 2.6	< 2.7	< 3.0	< 3.1	< 3.6	<	25.5
	< 821														
	< 1237														
	< 1271														
폭	< 1484														
Width															
	< 1551														
	< 1622														
	< 1721														
	< 1836														
	< 1851														
	< 2001														

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

. (3) C열연

③ 40Kg급

사전협의 필요 (Please consult us in advance)

④ 50Kg급

HYUNDAI STEEL PRODUCTS GUIDE

⑤ 60Kg급

₩ 사전협의 필요 (Please consult us in advance)

<u>r</u> Thio	두께 :kness	< 1.2	< 1.6	< 1.8	< 2.2	< 2.3	< 2.7			< 4.4	< 4.5	<	25.5
	< 821												
	< 1237												
	< 1346												
폭	< 1421												
Width													
	< 1571												
	< 1651												
	< 1801												
	< 2001												

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

, (3) C열연

⑥ 70Kg급 이상

HYUNDAI STEEL PRODUCTS GUIDE

⑦ 특수강 (SPA-H)

₩ 사전협의 필요 (Please consult us in advance)

	두께 :kness	< 1.2	< 1.6		< 2.2	< 2.4		< 3.1	< 3.4		< 5.0	<	< 25.5
	< 821												
	< 1181												
	< 1196												
폭													
Width	< 1271												
	< 1321												
	< 1346												
	< 1571												
	< 2001												

3) Chemical Compositions & Mechanical Properties ਜਕੰਬ dਈ ਪੂ ਸਾਹ

규격	기호	적용두께		화학성분(wt%) (Chemical Comp	osition, 최대치	
Designation	기오	(mm)	С	Si	Mn	Р	S
	SPHC	1.2~14.0	0.12	-	0.60	0.045	0.035
JIS G3131	SPHD	1.2~14.0	0.10	-	0.45	0.035	0.035
	SPHE	1.2~6.0	0.08	-	0.40	0.030	0.030
	DD11	1.0~11.0	0.12	-	0.60	0.045	0.045
EN	DD12	1.0~11.0	0.10	-	0.45	0.035	0.035
10111	DD13	1.0~11.0	0.08	-	0.40	0.030	0.030
	DD14	1.0~11.0	0.08	-	0.35	0.025	0.025

(2) Reduced Carbon Steel for Cold Rolled Steel 냉연용 탄소강재

규격	기호	적용두께	화학성분(wt%) Chemical Composition, 최대치								
Designation	기보	(mm)	С	Si	Mn	Р	S				
	CQ3	-	0.15	-	0.6	0.05	0.05				
	DQ	-	0.12	-	0.5	0.04	0.04				
-	DDQ	-	0.08	-	0.25	0.03	0.03				
	EDDQ	-	0.02	-	0.45	0.02	0.02				

※ 성분보증재 – 재질규격 없음

항복강도	인장강도 연신율(mm,%) 최소값 최소값					굽힘성		
최소값 (N/mm²)	죄소값 (N/mm²)	시험편	두께	Min.	시험편	두께 (mm)	안쪽반지름	비고
-	270	5호 압연방향	< 1.6 < 2.0 < 2.5 < 3.2 < 4.0 4.0 ≤	27 29 29 29 29 31 31	3호 압연방향	< 3.2 3.2 ≤	밀착 두께의 0.5배	
-	270	5호 압연방향	< 1.6 < 2.0 < 2.5 < 3.2 < 4.0 4.0 ≤	30 32 33 35 37 39	3호 압연방향	-	밀착	
-	270	5호 압연방향	< 1.6 < 2.0 < 2.5 < 3.2 < 4.0 4.0 ≤	32 34 35 37 39 41	3호 압연방향	-	밀착	
t < 2, 170~360 2 ≤ t, 170~340	440	5호 압연수직방향	$\begin{array}{c} 1.0 \leq t < 1.5 \\ 1.5 \leq t < 2.0 \\ 2.0 \leq t < 3.0 \\ 3.0 \leq t < 11.0 \end{array}$	22 23 24 28	-	-	밀착	
t < 2, 170~340 2 ≤ t, 170~320	420	5호 압연수직방향	$\begin{array}{c} 1.0 \leq t < 1.5 \\ 1.5 \leq t < 2.0 \\ 2.0 \leq t < 3.0 \\ 3.0 \leq t < 11.0 \end{array}$	24 25 26 30	-	-	밀착	재질보증 6개월
t < 2, 170~330 2 ≤ t, 170~310	400	5호 압연수직방향	$\begin{array}{c} 1.0 \leq t < 1.5 \\ 1.5 \leq t < 2.0 \\ 2.0 \leq t < 3.0 \\ 3.0 \leq t < 11.0 \end{array}$	27 28 29 33	-	-	밀착	재질보증 6개월
t < 2, 170~310 2 ≤ t, 170~290	380	5호 압연수직방향	$\begin{array}{l} 1.0 \leq t < 1.5 \\ 1.5 \leq t < 2.0 \\ 2.0 \leq t < 3.0 \\ 3.0 \leq t < 11.0 \end{array}$	30 31 32 36	-	-	밀착	재질보증 6개월

Gr.50

Class1

A1011HS

Gr.55

Class1

두께의 2배

O1. HOT ROLLED COIL 열연코일

. (3) Rolled Steel for General Structure 일반구조용 압연강재

규격	71-	적용두께		화힉	성분(wt%) Ch	emical Cor	nposition, 초	[대치	
Designation	기호	(mm)	С	Si	Mn	Р	S	N	비고
	SS330 (KS/JIS)	-	-	-	-	0.050	0.050	-	
140	SS400 (KS/JIS)	-	-	-	-	0.050	0.050	-	필요에 따라
KS D3503 / JIS G3101	SS490 (KS/JIS)	-	-	-	-	0.050	0.050	-	합금 첨가 가능
55.15.	SS540* (KS/JIS)	-	0.30	1.60	-	0.040	0.040	-	
	SS590* (KS)	-	0.30	1.60	-	0.040	0.040	-	-
ASTM A36	A36	< 20 ≤ 25	0.25	0.40	- 0.80~1.20	0.040	0.050	-	-
ASME	SA36	-	0.10	-	0.45	0.035	0.035	-	-
ASTM A283	A283 C	-	0.24	0.40	0.90	0.035	0.040	-	-
	A1011CS Type B	< 6	0.02~0.15	-	0.60	0.030	0.035	-	Ni 0.20
	A1011SS Gr.33	< 6	0.25	-	0.90	0.035	0.040	-	Cr 0.15 Mo 0.06 V 0.008 Nb 0.008
ASTM	A1011SS Gr.40	< 6	0.25	-	0.90	0.035	0.040	-	Ti 0.025
A1011	A1011HS Gr.50 Class1	< 6	0.23	-	1.35	0.040	0.040	-	최대값 Ni 0.20 Cr 0.15 Mo 0.06
	A1011HS Gr.55 Class1	< 6	0.25	-	1.35	0.040	0.040	-	최소값 V 0.005 Nb 0.005 Ti 0.005

적용두께	항복강도 최소값	인장강도	연	신율(mm,%) 최소	L값	굽	힘성	기능
(mm)	최조없 (N/mm²)	최소값 (N/mm²)	시험편	두께	Min.	시험편	안쪽반지름	기호
≤ 16 ≤ 25	205 195	330~430	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	26 21 26	1호	두께의 0.5배	SS330 (KS/JIS)
≤ 16 ≤ 25	245 235	400~510	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	21 17 21	1호	두께의 1.5배	SS400 (KS/JIS)
≤ 16 ≤ 25	285 275	490~610	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	19 15 19	1호	두께의 2.0배	SS490 (KS/JIS)
≤ 16 ≤ 25	400 390	540	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	16 13 17	1호	두께의 2.0배	SS540* (KS/JIS)
≤ 16 ≤ 25	450 440	590	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	14 11 15	1호	두께의 2.0배	SS590* (KS)
-	250	400~550	5호 압연수직방향	-	23	-	-	A36
-	250	400~550	5호 압연수직방향	-	23	-	-	SA36
-	205	380~515	5호 압연수직방향	-	25	-	-	A283 C
-	205~340	-	5호 압연방향	-	25	굽힘각 90°	-	A1011CS Type B
-	230	360	5호 압연방향	≤ 1.6 1.6 ≤ t < 2.5 2.5 ≤ t < 6	18 22 23	굽힘각 90°	두께의 1배	A1011SS Gr.33
-	275	380	5호 압연방향	≤ 1.6 1.6 \leq t $<$ 2.5 2.5 \leq t $<$ 6	15 20 21	굽힘각 90°	두께의 2배	A1011SS Gr.40
-	340	450	5호	< 2.5	20	굽힘각	두께의 2배	A1011HS Gr.50

PRODUCTS GUIDE

380

압연방향

5호

압연방향

2.5 ≤

< 2.5

2.5 ≤

22

18

20

90°

*: 사전협의 필요 Prior discussion is necessary

. (3) Rolled Steel for General Structure 일반구조용 압연강재

규격	기호	적용두께		화학성분(wt%) Chemical Composition, 최대치								
Designation	기호	(mm)	С	Si	Mn	Р	S	N	비고			
	A1018SS Gr.36 Type2	6 ≤ t ≤ 25	0.25	-	-	0.035	0.040	-	V 0.008 Nb 0.008 Ti 0.025 N 0.014			
ASTM A1018	A1018SS Gr.40	6 ≤ t ≤ 25	0.25	-	1.50	0.035	0.040	-	V 0.008 Nb 0.008 Ti 0.025 N 0.014			
	A1018HS Gr.50 Class1	6 ≤ t ≤ 25	0.23	-	1.50	0.040	0.040	-	최소치 V 0.005 Nb 0.005 Ti 0.005			

항복강도 최소값	인장강도 최소값	연신율(mm	n,%) 최소값	굽힘	힘성	기호
(N/mm²)	(N/mm²)	시험편	Min.	시험편	안쪽반지름	기호
250	400~550	5호 1A호 압연수직방향	21 18	굽힘각 90°	두께의 2배	A1018SS Gr.36 Type2
275	380	5호 1A호 압연수직방향	19 14	굽힘각 90°	두께의 2배	A1018SS Gr.40
340	450	5호 1A호 압연수직방향	20 16	굽힘각 90°	두께의 2배	A1018HS Gr.50 Class1

. (3) Rolled Steel for General Structure 일반구조용 압연강재

규격	기호	적용두께		화학성	성분(wt%) CI	hemical Con	nposition, 🤄	티대치	
Designation	기호	(mm)	С	Si	Mn	Р	S	N	Cu
	S235JR	-	0.17	-	1.40	0.035	0.035	0.012	0.55
	S275JR	-	0.21	-	1.50	0.035	0.035	0.012	0.55
	S275J0	-	0.18	-	1.50	0.030	0.030	0.012	0.55
EN10025	S275J2	-	0.18	-	1.50	0.025	0.025	-	0.55
	S355JR	-	0.24	0.55	1.60	0.035	0.035	0.012	0.55
	S355J0	-	0.20	0.55	1.60	0.030	0.030	0.012	0.55
	S355J2	-	0.20	0.55	1.60	0.025	0.025	-	0.55

	항복강도		인장강도	연신율(r	mm,%) 최소값		충격(J)
두께	최소값 (N/mm²)	두께	최소값 (N/mm²)	시험편	두께	Min.	최소값
≤ 16 ≤ 25	235 225	-	360~510	L₀=80mm 압연수직방향	≤ 1 $1 < t \leq 1.5$ $1.5 < t \leq 2$ $2 < t \leq 2.5$ $2.5 < t < 3$	15 16 17 18 19	20℃, 27 (고객사 협의 사항)
				L₀=5.62√S₀ 압연수직방향	3 ≤ t ≤ 25	24	
≤ 16 ≤ 25	275 265	<3 $3 \le t \le 25$	430~580 410~560	L₀=80mm 압연수직빙향	≤ 1 $1 < t \leq 1.5$ $1.5 < t \leq 2$ $2 < t \leq 2.5$ $2.5 < t \leq 3$	13 14 15 16 17	20℃, 27 (고객사 협의 사항) —
				L₀=5.62√S₀ 압연수직방향	3 ≤ t ≤ 25	21	
≤ 16 ≤ 25	275 265	<3 $3 \le t \le 25$	430~580 410~560	L₀=80mm 압연수직방향	≤ 1 $1 < t \leq 1.5$ $1.5 < t \leq 2$ $2 < t \leq 2.5$ $2.5 < t \leq 3$	13 14 15 16 17	0°c, 27
				L ₀ =5.62√S ₀ 압연수직방향	3 ≤ t ≤ 25	21	_
≤ 16 ≤ 25	275 265	< 3 3 ≤ t ≤ 25	430~580 410~560	L₀=80mm 압연수직방향	≤ 1 $1 < t \leq 1.5$ $1.5 < t \leq 2$ $2 < t \leq 2.5$ $2.5 < t < 3$	13 14 15 16 17	-20℃, 27
				L₀=5.62√S₀ 압연수직방향	3 ≤ t ≤ 25	21	
≤ 16 ≤ 25	355 345	<3 $3 \le t \le 25$	510~680 470~630	L₀=80mm 압연수직방향	≤ 1 $1 < t \leq 1.5$ $1.5 < t \leq 2$ $2 < t \leq 2.5$ $2.5 < t < 3$	12 13 14 15 16	20℃, 27 (고객사 협의 사항)
				L₀=5.62√S₀ 압연수직방향	$3 \le t \le 25$	20	
≤ 16 ≤ 25	355 345	<3 $3 \le t \le 25$	510~680 470~630	L₀=80mm 압연수직방향	≤ 1 $1 < t \leq 1.5$ $1.5 < t \leq 2$ $2 < t \leq 2.5$ $2.5 < t \leq 3$	12 13 14 15 16	0°c, 27
				L₀=5.62√S₀ 압연수직방향	3 ≤ t ≤ 25	20	
≤ 16 ≤ 25	355 345	< 3 3 ≤ t ≤ 25	510~680 470~630	L₀=80mm 압연수직방향	≤ 1 $1 < t \leq 1.5$ $1.5 < t \leq 2$ $2 < t \leq 2.5$ $2.5 < t \leq 3$	12 13 14 15 16	-20°c, 27 —
				L₁=5.62√S₁ 압연수직방향	3 ≤ t ≤ 25	20	

3) Chemical Compositions & Mechanical Properties ਜਰੰਥ ਖ਼ਈ ਪ੍ਰਸ਼ਾਪਤ

. (4) Rolled Steel for Welded Structure 용접구조용 압연강재

규격	기호	적용두께		화학성분(v	wt%) Chemica	al Compositio	n, 최대치	
Designation	기오	(mm)	С	Si	Mn	Р	S	비고
	SM400A	-	0.23	-	2.5×C 이상	0.035	0.035	필요에 따라 합금 첨가 가능
	SM400B	-	0.20	0.35	0.6~1.50	0.035	0.035	필요에 따라 합금 첨가 가능
	SM490A	-	0.20	0.55	1.65	0.035	0.035	필요에 따라 합금 첨가 가능
JIS	SM490B	-	0.18	0.55	1.65	0.035	0.035	필요에 따라 합금 첨가 가능
G3106	SM490C	-	0.18	0.55	1.65	0.035	0.035	필요에 따라 합금 첨가 가능
	SM490YA	-	0.20	0.55	1.65	0.035	0.035	필요에 따라 합금 첨가 가능
	SM490YB	-	0.20	0.55	1.65	0.035	0.035	필요에 따라 합금 첨가 가능
	SM520B	-	0.20	0.55	1.65	0.035	0.035	필요에 따라 합금 첨가 가능

적용두께			연	신율(mm,%) 최소	값	충격(J)
(mm)	죄소값 (N/mm²)	최소값 (N/mm²)	시험편	두께	Min.	최소값
≤ 16 16~25	245 235	400~510	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	23 18 22	-
≤ 16 16~25	245 235	400~510	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	23 18 22	0°C, 27J
≤ 16 16~25	325 315	490~610	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	22 17 21	-
≤ 16 16~25	325 315	490~610	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	22 17 21	0°C, 27J
≤ 16 16~25	325 315	490~610	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	22 17 21	0°C, 27J
≤ 16 16~25	365 355	490~610	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	19 15 19	-
≤ 16 16~25	365 355	490~610	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	19 15 19	0°C, 27J
≤ 16 16~25	365 355	520~640	5호 1A호 1A호 압연방향	≤ 5 ≤ 16 ≤ 25	19 15 19	0°c, 27J
		520~640	5호 1A호 1A호	≤ 5 ≤ 16	19 15	0°, 27

규격	기호	적용두께		화학성분(wt%) (Chemical Comp	oosition, 최대치	
Designation	기호	(mm)	С	Si	Mn	Р	S
JIS 63132	SPHT1	1.2~13.0	0.10	0.35	0.50	0.040	0.040
	SPHT2	1.2~13.0	0.18	0.35	0.60	0.040	0.040
	SPHT3	1.6~13.0	0.25	0.35	0.30~0.90	0.040	0.040
	SPHT4*	1.6~13.0	0.30	0.35	0.30~1.00	0.040	0.040

(6) Rolled Steel for Building Structure 건축구조용 압연강재

규격	기호	적용두께		nposition, 🕏	대치				
Designation	기호	(mm)	С	Si	Mn	Р	S	Ceq	Pcm
JIS	SN400B	6~25	0.20	0.35	0.60~1.40	0.030	0.015	0.36	0.26
G3136	SN490B*	6~25	0.18	0.55	1.60	0.030	0.015	0.44	0.29

^{*:} 사전협의 필요 Prior discussion is necessary

인장강도 최소값	연신	닌율(mm,%) 최소	납값	급현	힘성	비고	기호
(N/mm²)	시험편	두께	Min.	두께 (mm)	안쪽반지름	0 17	기보
270	5호 압연방향	≤ 1.6 ≤ 3.0 ≤ 6.0 ≤ 13.0	30 32 35 37	≤ 3.0 ≤ 13.0	밀착 두께의 0.5배	굽힘시험편 : 3호 압연방향	SPHT1
340	5호 압연방향	≤ 1.6 ≤ 3.0 ≤ 6.0 ≤ 13.0	25 27 30 32	≤ 3.0 ≤ 13.0	두께의 1.0배 두께의 1.5배	굽힘시험편 : 3호 압연방향	SPHT2
410	5호 압연방향	≤ 1.6 ≤ 3.0 ≤ 6.0 ≤ 13.0	20 22 25 27	≤ 3.0 ≤ 13.0	두께의 1.5배 두께의 2.0배	굽힘시험편 : 3호 압연방향	SPHT3
490	5호 압연방향	≤ 1.6 ≤ 3.0 ≤ 6.0 ≤ 13.0	15 18 20 22	≤ 3.0 ≤ 13.0	두께의 1.5배 두께의 2.0배	굽힘시험편 : 3호 압연방향	*SPHT4

적용두께	항복강도	인장강도	연신	닌율(mm,%) 최 <u>-</u>	소값	충격(J)	클타타미(0/)	기호
(mm)	최소값 (N/mm²)	최소값 (N/mm²)			Min.	최소값	항복비(%)	기오
6 ≤ t < 12 12 ≤ t < 25	235 235~355	400~510	1A호 압연방향	6 ≤ t < 16 16 ≤ t < 25	18 22	0°c, 27	t < 12, -	SN400B
6 ≤ t < 12 12 ≤ t < 25	325 325~445	490~610	1A호 압연방향	6 ≤ t < 16 16 ≤ t < 25	17 21	0℃, 27	t ≤ 25, 80	SN490B*

(7) Superior Atmosphere Corrosion Resisting Rolled Steel 고내후성 압연강재

규격	기호	적용두께		화학성분(wt%) Chemical Composition, 최대치							
Designation	기오	(mm)	С	Si	Mn	Р	S	기타			
JIS G3125	SPA-H	≤ 16.0	0.12	0.20~0.75	0.60	0.070 ~0.150	0.035	Cu : 0.25~0.55 Cr : 0.30~1.25 Ni : 0.65 이하			
ASTM A242	A242	-	0.15	-	1.00	0.150	0.050	Cu : 0.20 이상			

(8) Hot Rolled Steel Plate, Sheets and Strip for Automobile Structural Uses

자동차구조용 열간압연 강판 및 강대

규격	71-	적용두께		화학성	분(wt%) Ch	nemical Co	mposition	, 최대치		적용두께
Designation	기호	(mm)	С	Si	Mn	Р	S	Al	비고	(mm)
JIS G3113	SAPH310	1.6~14	-	-	-	0.040	0.040	-	-	< 8 8 ≤
	SAPH370	1.6~14	-	-	-	0.040	0.040	-	-	< 8 8 ≤
	SAPH400	1.6~14	-	-	-	0.040	0.040	-	-	< 6 6 ≤
	SAPH440	1.6~14	-	-	-	0.040	0.040	-	-	< 6 6 ≤ t < 8 8 ≤
EN 10149	S355MC	-	0.12	0.50	1.5	0.025	0.02	0.015	Nb 0.09 V 0.20 Ti 0.15	-

적용두께	항복강도 최소값	인장강도 최소값 -	연신	율(mm,%) 초	소값	굽힘성		비고
(mm)	(N/mm²)	(N/mm²)	시험편	두께	Min.	굽힘각도	안쪽반지름	0177
-	355	490	5호 1A호 압연방향	≤ 6.0 6.0 <	22 15	180°	두께의 0.5배 두께의 1.5배	굽힘시험편 : 1호 압연방향
≤ 20 ≤ 25	345 315	480 460	5호 1A호 압연방향	-	21 18	-	-	-

항복강도 최소값	인장강도 최소값	연신	율(mm,%) 초	소값	급형	힘성	충격(J)	비고
(N/mm²)	(N/mm²)	시험편	두께	Min.	두께 (mm)	안쪽반지름	최소값	미끄
185 175	310	5호 압연방향	< 2.0 < 2.5 < 3.15 < 4.0 < 6.3 6.3 ≤	33 34 36 38 40 41	< 2.0 ≤ 14.0	밀착 두께의 1.0배	-	
225 215	370	5호 압연방향	< 2.0 < 2.5 < 3.15 < 4.0 < 6.3 6.3 ≤	32 33 35 36 37 38	< 2.0 ≤ 14.0	두께의 0.5배 두께의 1.0배	-	굴곡시험편 : 3호 압연수직빙향 - 시험편수 :
255 235	400	5호 압연방향	< 2.0 < 2.5 < 3.15 < 4.0 < 6.3 6.3 ≤	31 32 34 35 36 37	< 2.0 ≤ 14.0	두께의 1.0배 두께의 1.0배	-	지됩는다 - - 동일 용강 1개 최대두께가 최소두께의 2배 이내 - 50톤 초과 2개
305 295 275	440	5호 압연방향	< 2.0 < 2.5 < 3.15 < 4.0 < 6.3 6.3 ≤	29 30 32 33 34 35	< 2.0 ≤ 14.0	두께의 1.0배 두께의 1.5배	-	
355	430~550	5호 압연방향	< 3.00 3.00 ≤	20 24	굽힘각도 180°	두께의 0.5배	-20°c 27 이상	인장시험은 L방향 굽힘시험은 C방향 8mm 이상 두께에서는 항복강도 20N/mm ² 하향

규격	71-	적용두께		화학성	분(wt%) Ch	nemical Co	mposition	ı, 최대치		항복강도
Designation	기호	(mm)	С	Si	Mn	Р	S	Al	비고	최소값 (N/mm²)
	SPFH540	1.6~6.0	-	-	-	-	-	-	-	355
JIS G3134	SPFH590	1.6~6.0	-	-	-	-	-	-	-	420
	SPFH590Y	2.0~4.0	-	-	-	-	-	-	-	325
	S420MC		0.12	0.50	1.60	0.025	0.015	0.015 이상	Nb 0.09 V 0.20 Ti 0.15	
		1.5~20.0	0.12	0.03	1.5	0.025	0.012	0.015 이상	Nb 0.09 V 0.20 Ti 0.15 (도금용)	420
EN 10149	S500MC	1.5~16.0	0.12	0.50	1.70	0.025	0.015	0.015 이상	Nb 0.09 V 0.20 Ti 0.15	500
-	S650MC*	1.5~16.0	0.12	0.10	2.10	0.025	0.015	0.015 이상	Nb 0.09 V 0.20 Ti 0.22 Mo 0.5 B 0.005	650
	S700MC*	1.5~16.0	0.12	0.10	2.10	0.025	0.015	0.015 이상	Nb 0.09 V 0.20 Ti 0.22 Mo 0.5 B 0.005	700

^{*:} 사전협의 필요 Prior discussion is necessary

인장강도 최소값	연신	[율(mm,%) 최	소값	굽현	힠성	충격(J)	비고
(N/mm²)	시험편	두께	Min.	두께 (mm)	안쪽반지름	최소값	0177
540	5호 압연수직방향	< 2.0 < 2.5 < 3.25 ≤ 6.0	21 22 23 24	< 3.25 ≤ 6.0	두께의 1.0배 두께의 1.5배	-	
590	5호 압연수직방향	< 2.0 < 2.5 < 3.25 ≤ 6.0	19 20 21 22	< 3.25 ≤ 6.0	두께의 1.5배 두께의 1.5배	-	
590	5호 압연수직방향	< 2.0 < 2.5 < 3.25 ≤ 4.0	- 22 23 24	< 3.25 ≤ 4.0	두께의 1.5배 두께의 1.5배	-	
480~620	Lo=80mm Lo=5.65√So 압연방향	< 3.0 ≤ 20.0	16 19	굽힘각도 180° 압연수직방향	두께의 0.5배	12 ≤ t 압연수직방향 -20℃, 40	8mm 이상 두께에서는 항복강도 20N/mm ² 하향
550~700	Lo=80mm Lo=5.65√So 압연방향	< 3.0 ≤ 20.0	12 14	굽힘각도 180° 압연수직방향	두께의 1.0배	12 ≤ t 압연수직방향 -20℃, 40	
700~880	Lo=80mm Lo=5.65√So 압연방향	< 3.0 ≤ 20.0	12 14	굽힘각도 180° 압연수직방향	두께의 2.0배	12 ≤ t 압연수직방향 -20℃, 40	
750~950	Lo=80mm Lo=5.65√So 압연방향	< 3.0 ≤ 20.0	10 12	굽힘각도 180° 압연수직방향	두께의 2.0배	12 ≤ t 압연수직방향 -20℃, 40	

규격	71-	적용두께		화학성분(wt%) (Chemical Comp	osition, 최대치	1
Designation	기호	(mm)	С	Si	Mn	Р	S
	SG255	1.6~6.0	0.20	-	0.30 이상	0.030	0.030
JIS G3116	SG295	1.6~6.0	0.20	0.35	1.00	0.030	0.030
	SG325*	1.6~6.0	0.20	0.55	1.50	0.030	0.030
	SG365*	1.6~6.0	0.20	0.55	1.50	0.030	0.030
ASTM	60*	≤ 12.5 ≤ 25	0.21 0.23	0.15~0.40	0.60~0.90 0.85~1.20	0.025	0.025
A516	70*	≤ 12.5 ≤ 25	0.27 0.28	0.15~0.40	0.85~1.20	0.025	0.025
ASTM A572	50*	-	0.23	0.40	1.35	0.040	0.050

^{*:} 사전협의 필요 Prior discussion is necessary

항복강도 최소값	인장강도 최소강	연신율(mm	1,%] 최소값	굽	힘성	비고
시/mm²)	최소값 (N/mm²)	시험편	Min.	굽힘각도	안쪽반지름	미11
255	400	5호 압연방향	28	180°	두께의 1.0배	
295	440	5호 압연방향	26	180°	두께의 1.5배	굴곡시험편 : 3호 압연방향
325	490	5호 압연방향	22	180°	두께의 1.5배	시험편수 : - 동일 용강 1개 - 25톤 초과 2개
365	540	5호 압연방향	20	180°	두께의 1.5배	
220	415~550	5호 1A호 압연수직방향	25 21	-	-	-
260	485~620	5호 1A호 압연수직방향	21 17	-	-	-
345	450	5호 1A호 압연수직방향	21 18	-	-	-

3) Chemical Compositions & Mechanical Properties ਜਕੰਬ dਈ ਪੂ ਸਾਹੁ

(11) Carbon Steel for Machine Structural Use 기계구조용 탄소강재

규격	기호		화	학성분(wt%) C	hemical Com	position, 최대	치	
Designation	기오	С	Si	Mn	Р	S	기타	비고
_	S10C	0.08~0.13	0.15~0.35	0.30~0.60	0.030	0.035	Cr: 0.20	-
	S20C	0.18~0.23	0.15~0.35	0.30~0.60	0.030	0.035	Cr: 0.20	-
	S35C	0.32~0.38	0.15~0.35	0.60~0.90	0.030	0.035	Cr: 0.20	-
JIS G4051	S40C	0.37~0.43	0.15~0.35	0.60~0.90	0.030	0.035	Cr: 0.20	-
	S45C	0.42~0.48	0.15~0.35	0.60~0.90	0.030	0.035	Cr: 0.20	-
	S50C	0.47~0.53	0.15~0.35	0.60~0.90	0.030	0.035	Cr: 0.20	-
	S55C	0.52~0.58	0.15~0.35	0.60~0.90	0.030	0.035	Cr: 0.20	-
	1006	0.08	-	0.45	0.040	0.050	-	
	1008	0.1	-	0.5	0.040	0.050	-	-
-	1010	0.08~0.13	-	0.30~0.60	0.040	0.050	-	Si 지정범위
-	1012	0.10~0.15	-	0.30~0.60	0.040	0.050	-	SAE1025 이하
-	1015	0.12~0.18	-	0.30~0.60	0.040	0.050	-	0.1 이하 0.10~0.25
-	1016	0.12~0.18	-	0.60~0.90	0.040	0.050	-	0.15~0.35
SAE -	1017	0.14~0.20	-	0.30~0.60	0.040	0.050	-	- SAE1026
SAE -	1018	0.14~0.20	-	0.60~0.90	0.040	0.050	-	~1095
-	1020	0.17~0.23	-	0.30~0.60	0.040	0.050	-	0.10~0.25 0.15~0.35
-	1022	0.17~0.23	-	0.70~1.00	0.040	0.050	-	- _ Cu는 첨가
-	1026	0.22~0.28	-	0.60~0.90	0.040	0.050	-	가능하나
-	1040	0.36~0.44	-	0.60~0.90	0.040	0.050	-	- 일반적으로 0.20% 이상
-	1045	0.42~0.50	-	0.60~0.90	0.040	0.050	-	
	1060	0.55~0.66	-	0.60~0.90	0.040	0.050	-	

HYUNDAI STEEL PRODUCTS GUIDE

(12) Carbon Tool Steel 탄소 공구강재

규격	기호		화학성분(wt%) Chemical Composition, 최대치							
Designation	기오	С	Si	Mn	Р	S	기타	비고		
JIS G4401	SK85 (SK5)*	0.80~0.90	0.10~0.35	0.10~0.50	0.030	0.030	-	-		

(13) Low-alloyed Steels for Machine Structural Use

기계구조용 저합금강재

규격	기호			화학성분(wt	%) Chemica	al Composi	tion, 최대치		
Designation	기호	С	Si	Mn	Р	S	Cr	Ni	Мо
	SCM415	0.13~0.18	0.15~0.35	0.60~0.90	0.030	0.030	0.90~1.20	0.25	0.15~0.30
JIS G4053	SCM435	0.33~0.38	0.15~0.35	0.60~0.90	0.030	0.030	0.90~1.20	0.25	0.15~0.30
	SNCM220	0.17~0.23	0.15~0.35	0.60~0.90	0.030	0.030	0.40~0.60	0.40~0.70	0.15~0.25

(14) Spring Steel 스프링 강재

규격	기호			화학성분	(wt%) Ch	emical Co	mposition,	최대치		
Designation	기오	С	Si	Mn	Р	S	Cr	Ni	Мо	٧
EN 10089	50CrV4* 51CrV4*	0.47~0.55	0.40	0.70~1.10	0.035	0.035	0.90~1.20	-	-	0.1~0.2

^{*:} 사전협의 필요 Prior discussion is necessary

[※] 성분보증재 - 재질규격 없음

3) Chemical Compositions & Mechanical Properties ਜਕੰਬ dਈ ਪੂ ਸਾਹ

(15) Carbon Steel Boiler and Heat Exchanger Tubes প্রন্থাও চাত্রিক চাত্রিক বিদ্যান্ত বিদ্যান বিদ্যান্ত বিদ্যান বিদ্যান্ত বিদ্যান্ত বিদ্যান্ত বিদ্যান্ত বিদ্যান্ত বিদ্যান্ত বিদ্যান্ত বিদ্যান্ত বিদ্যান্ত বিদ্যান বিদ্যা

규격	기둥	적용두께		화학성분(wt%) Chemic	al Compositi	on, 최대치	
Designation	기호	(mm)	С	Si	Mn	Р	S	비고
	STB340	1.2 ≤ t ≤ 12.5	0.18	0.35	0.30~0.60	0.035	0.035	주문자 요구 시 Si 0.10~0.35 관리
JIS G3461	STB410	$1.2 \le t \le 12.5$	0.32	0.35	0.30~0.80	0.035	0.035	주문자 요구 시 Si 0.10~0.35 관리
	STB510*	1.2 ≤ t ≤ 12.5	0.25	0.35	1.00~1.50	0.035	0.035	주문자 요구 시 Si 0.10~0.35 관리
	A178A*	-	0.06~0.18	-	0.27~0.63	0.035	0.035	-
ASTM A178	A178C*	-	0.35	-	0.80	0.035	0.035	-
	A178D*	-	0.27	0.10 이상	1.00~1.50	0.030	0.015	-

(16) Carbon Steel Tubes for General Structural Purposes 일반구조용 탄소강관

규격	기호		화학성분(wt%) Chemical Compo	sition, 최대치	
Designation	기호	С	Si	Mn	Р	S
	STK400 (KS/JIS)	0.25	-	-	0.040	0.040
KS	STK490 (KS/JIS)	0.18	0.55	1.65	0.035	0.035
D3566 / JIS	STK500 (KS/JIS)	0.24	0.35	0.3~1.3	0.040	0.040
G3444	STK540* (KS/JIS)	0.23	0.55	1.50	0.040	0.040
	STK590* (KS)	30.00	0.40	2.00	0.040	0.040

^{*:} 사전협의 필요 Prior discussion is necessary

항복강도 최소값	인장강도 최소값	연신	닌율(mm,%) 최 <u>:</u>	소값	수압시험	비파괴	비고
(N/mm²)	(N/mm²)	시험편	두께	Min.	구립시엄	검사	미끄
175	340	11호 압연방향	$\begin{array}{c} D \leq 10 \text{mm} \\ 10 \leq D \leq 20 \text{mm} \\ 20 \text{mm} \leq D \end{array}$	27 30 35	P=2st/D (s : 항복하한값 의 60% 또는 100)	초음파UD 와류EY	수압기준 초과
255	410	11호 압연방향	$\begin{array}{c} D \leq 10 \text{mm} \\ 10 \leq D \leq 20 \text{mm} \\ 20 \text{mm} \leq D \end{array}$	17 20 25	P=2st/D (s : 항복하한값 의 60% 또는 100)	초음파UD 와류EY	요구 시 당사자 협정에 따름 인장강도 상한 지정 가능
295	510	11호 압연방향	$\begin{array}{c} D \leq 10 \text{mm} \\ 10 \leq D \leq 20 \text{mm} \\ 20 \text{mm} \leq D \end{array}$	17 20 25	P=2st/D (s : 항복하한값 의 60% 또는 100)	초음파UD 와류EY	(하한+12kgf/mm²)
180	325	5호 압연방향	-	35	-	-	-
255	415	5호 압연방향	1.6 2.4 3.2 4.0 - 4.8	18 20 21 22 24	-	-	연신율 계산식
275	485	5호 압연방향	7.2 8.0	26 27 29 30	-	-	E = 1.87t+15.00

항복강도 최소값	인장강도 최소값	연신율(mm	1,%) 최소값	굽형	힘성	비고
(N/mm²)	(N/mm²)	시험편	Min.	굽힘각도	안쪽반지름	0175
235	400	5호 압연수직방향	18	90°	6D	
315	490	5호 압연수직방향	18	90°	6D	STK540 두께 12.7mm 초과 시
355	500	5호 압연수직방향	16	90°	6D	화학성분은 협정에 의해 변경 가능
390	540	5호 압연수직방향	16	90°	6D	D는 관의 바깥지름
440	590	5호 압연수직방향	16	90°	6D	

3) Chemical Compositions & Mechanical Properties ਜਕੰਬ ਖ਼ਿਦ ਪ੍ਰਸ਼ਾਹ

(17) Carbon Steel Tubes for Machine Structural Purposes 기계구조용 탄소강관

규격	기호		화학성분(wt%)	Chemical Compo	osition, 최대치	
Designation	기오	С	Si	Mn	Р	S
	STKM11A	0.12	0.35	0.60	0.040	0.040
	STKM12B	0.20	0.35	0.60	0.040	0.040
JIS	STKM13A	0.25	0.35	0.30~0.90	0.040	0.040
G3445	STKM13B	0.25	0.35	0.30~0.90	0.040	0.040
	STKM15A*	0.25~0.35	0.35	0.30~1.00	0.040	0.040
	STKM16A*	0.35~0.45	0.40	0.40~1.00	0.040	0.040

(18) High Tensile Strength Steel Tubes for Tower Structural Purposes 철탑구조용 고장력강관

규격	기호	적용두께		화학성분(v	vt%) Chemic	al Compositi	on, 최대치	
Designation	기오	(mm)	С	Si	Mn	Р	S	기타
KS D3780	STKT540 (KS)	-	0.23	0.55	1.50	0.040	0.040	Ceq. 0.40
/ JIS G3474	STKT590* (KS/JIS)	≤ 25	0.12	0.40	2.00	0.030	0.030	Nb+V 0.15 Ceq. 0.40

^{*:} 사전협의 필요 Prior discussion is necessary

항복강도 최소값	인장강도 최소값	연신율(mm	ו,%) 최소값	굽현	힘성	비고
(N/mm²)	(N/mm²)	시험편	Min.	굽힘각도	안쪽반지름	0 12
F	290	5호 압연수직방향	30 ≤	180°	4D	
275	390	5호 압연수직방향	20 ≤	90°	6D	
215	370	5호 압연수직방향	25 ≤	90°	6D	A : 열간가공 C : 냉간가공 외격자름 50mm 이하 급회시험
305	440	5호 압연수직방향	15 ≤	90°	6D	외경지름 50mm 이상 편평시험 D는 관의 바깥지름
275	470	5호 압연수직방향	17 ≤	90°	6D	
325	510	5호 압연수직방향	15 ≤	90°	8D	

항복강도 최소값	최소값 최소값 기술		비고			
(N/mm²)	(N/mm²)	시험편	Min.	최소값	-, -	
390	540	5호 압연수직방향	16 ≤	-	필요 시 합금 첨가 가능 (STKT540 : 12.5t 초과, STKT590 : 22.0t 초과	
440	590~740	5호 압연수직방향	16 ≤	-5℃, 47	Ceq ≤ 0.44 연신율 : ≤ 8mm의 경우, 1mm 감소마다 연신율 1.5% 감소	

3) Chemical Compositions & Mechanical Properties ਜਕੰਬ ਖ਼ਈ ਪ੍ਰਸ਼ਕੂ

. (19) Carbon Steel Tubes for Building Structure 건축구조용 탄소강관

규격	기호	화학성분(wt%) Chemical Composition, 최대치							
Designation	기보	С	Si	Mn	Р	S	기타	비고	
JIS	STKN400B	0.25	0.35	1.40	0.030	0.030	N 60ppm	Ceq 0.36 Pcm 0.26	
G3475	STKN490B	0.22	0.55	1.60	0.030	0.030	N 60ppm	Ceq 0.44 Pcm 0.29	

(20) Ordinary Strength Hull Structural Steel 선체구조용 연강재

규격	기호	적용두께		화학	성분(wt%) C	hemical Coi	mposition, 3	티대치	
Designation	기호	(mm)	С	Si	Mn	Р	S	Ceq	비고
Class Rule -	А	-	0.21	0.50	2.5 ×C	0.035	0.035	0.4	-
	В	-	0.21	0.35	0.80	0.035	0.035	0.4	-
	AH32	< 12.5 ≤ 25	0.18	0.10~0.50	0.7~1.60 0.9~1.60	0.035	0.035	0.44	Nb 0.02~0.05 V 0.05~0.10 Ti 0.02
	AH36	-	0.18	0.10~0.50	0.7~1.60	0.035	0.035	0.44	Ti 0.02 Cu 0.35 Cr 0.20 Ni 0.40 Mo 0.08

적용두께	항 복 강도 최소값	인장강도 최소값	항복비	연신율(mn	ו,%) 최소값	충격(J)	비고
(mm)	(N/mm²)	(N/mm²)	(%)	시험편	Min.	최소값	미끄
< 12 ≤ 25	235 235~385	400~540	- ≤ 80	11,12호 압연방향	23 ≤	0°C, - 27	Ceq=C+Mn/6+Si/24+Ni/40 +Cr/6+Mo/4+V/14
< 12 ≤ 25	325 325~475	490~640	- ≤ 80	11,12호 압연방향	23 ≤	27 [12t 이상만 실시]	Pcm=C+Mn/20+Si/30+Cu/20 +Ni/60+Cr/20+Mo/15+V/10+B

항복강도 최소값	인장강도 최소값	연신율(mm	ı,%) 최소값	충격(J)	비고
(N/mm²)	(N/mm²)	시험편	Min.	최소값	,—
235	400~520	5호 압연수직방향	24	-	
235	400~520	5호 압연수직방향	24	L 27 T 20	충격시험은 0 ℃
315	440~570	5호 압연수직방향	22	L 31 T 22	중식시점근 UC
355	490~630	5호 압연수직방향	22	L 34 T 24	

(21) Hot Rolled Carbon Steel Strip for Petroleum, Natural Gas Casing & Tubing Pipe 석유 및 천연가스 유정강관(API 5CT)

	규격 Designation	기호	화학성분(wt%) Chemical Composition, 최대치						
			С	Si	Mn	Р	S		
	API 5CT	J55		-	-	0.030	0.030		
		K55*	-	-	-	0.030	0.030		

(22) Hot Rolled Carbon Steel Strip for Petroleum and Natural Gas Line Pipe

석유 및 천연가스 수송강관(API 5L)

규격	기호			화학성분(wt%) Chemical	Composition	, 최대치	
Designation	기호	С	Si	Mn	Р	S	기타	비고
_	В	0.22	0.45	1.20	0.025	0.015	V 0.05 Nb 0.05	Ce _{nw} = C+Mn/6 +Cr/5+Mo/5 +V/5+Ni/15 +Cu/15
_	X42	0.22	0.45	1.30	0.025	0.015	Ti 0.04 Cu 0.50 Ni 0.30	
	X46	0.22	0.45	1.30	0.025	0.015	Cr 0.30 Mo 0.15	
_	X52	0.22	0.45	1.40	0.025	0.015	V+Nb+Ti 0.15 Cu 0.50 Ni 0.30	
API 5L -	X56	0.22	0.45	1.40	0.025	0.015	Cr 0.30 Mo 0.15	
API DL	X60	0.12	0.45	1.60	0.025	0.015	V+Nb+Ti 0.15	
_	X65	0.12	0.45	1.60	0.025	0.015	Cu 0.50 Ni 0.50 Cr 0.50	
	X70	0.12	0.45	1.70	0.025	0.015	Mo 0.50	
	X80*	0.12	0.45	1.85	0.025	0.015	V+Nb+Ti 0.15 Cu 0.50 Ni 1.00 Cr 0.50 Mo 0.50	

^{*:} 사전협의 필요 Prior discussion is necessary

항복강도 (N/mm²)	인장강도 Min. (N/mm²)	하중하의 총연신율 (%)	기호
379~552	517	0.5	J55
379~552	655	0.5	*K55

항복강도 R _{t0.5} (N/mm²)	인장강도 R _m (N/mm²)	YR Max. R _{t0.5} /R _m	연신율 A _r 최소치(%)	Bend TEST	비고
245~450	415~655	0.93			
290~495	415~655	0.93			
320~525	435~655	0.93			
360~530	460~760	0.93	$A_{i} = c \frac{A_{xc}^{0.2}}{U^{0.9}}$		
390~545	490~760	0.93	· U ^{···} A _r 최소연신율 C 1940 (SI)		R _{10.5} Yield Strength 0.5% Total extension
415~565	520~760	0.93	A _{xc} 시험편 단면적 (mm²) U 최소인장강도 (Mpa)	No Crack	
450~600	535~760	0.93			
485~635	570~760	0.93			
555~705	625~825	0.93			

규격				화학성분(wt%) Chemical	Composition	n, 최대치	
Designation	기호	С	Si	Mn	Р	S	기타	비고
API 5L for Sour Service	X42MS*	0.10	0.40	1.25	0.020	0.002	V 0.04 Nb 0.04 Ti 0.04 Cu 0.35 Ni 0.30 Cr 0.30 Mo 0.15 B 0.0005	CE _{PCM} 0.19
	X52MS*	0.10	0.45	1.45	0.020	0.002	V 0.05 Nb 0.06 Ti 0.04 Cu 0.35 Ni 0.30 Cr 0.30 Mo 0.15	CE _{PCM} 0.20
	X60MS*	0.10	0.45	1.45	0.020	0.002	V+Nb+Ti 0.15 V 0.08 Nb 0.08 Ti 0.06 Cu 0.35 Ni 0.30 Cr 0.30 Mo 0.15	CE _{PCM} 0.21
	X65MS*	0.10	0.45	1.60	0.020	0.002	V+Nb+Ti 0.15 V 0.10 Nb 0.08 Ti 0.06 Cu 0.35 Ni 0.30 Cr 0.30 Mo 0.15	CE _{PCM} 0.22 if agreed, Mo ≤ 0.35
	X70MS*	0.10	0.45	1.60	0.020	0.002	V+Nb+Ti 0.15 V 0.10 Nb 0.08 Ti 0.06 Cu 0.35 Ni 0.30 Cr 0.30 Mo 0.15 B 0.0005	"CE _{PCM} 0.22 if agreed, Mo ≤ 0.35 , Cr ≤ 0.45 "

^{*:} 사전협의 필요 Prior discussion is necessary

항복강도 R _{t0.5} (N/mm²)	인장강도 R _m (N/mm²)	YR Max. R _{t0.5} /R _m	연신율 A _f 최소치(%)	Bend TEST	비고
290-495	415~655	0.93			
360-530	460~760	0.93	$A_{xc}^{0.2}$		
415~565	520~760	0.93	A=c U ^{0.9} A, 최소연신율 C 1940 (SI) A _{sc} 시험편 단면적 (mm²) U 최소인장강도 (Mpa)	No Crack	R _{0.5} Yield Strength 0.5% Total extension
450~600	535~760	0.93			
485~635	570~760	0.93			

(Side Color Painting)

O1. HOT ROLLED COIL 열연코일

4) Packing & Marking 포장및 마킹

(1) Packing 포장

HR COIL

(2) Marking 마킹 ① Coil 코일

LABEL

일반 제품표 (내수, 수출)

HOT R	HOT ROLLED STEEL COIL					
	CUSTOMER HYUNDAI STEEL COMPANY					
3.05	JIS G3131	Inspector Park.J.D				
	3.051224	82)41-680-1735				
PROD NO HSO	PROD. NO HS03221 NET WT. 16930 kg					
P060	0500017	GR. WT. 16930kg				
HEAT, NO.	108 GRADE 1	2008.03	. 26			
Ma	de In Korea	HYU	1DAI EL			

JIS 인증 제품표 (내수, 수출)

HOT R	HOT ROLLED STEEL COIL							
	CUSTOMER HYUNDAI S	STEEL COMPANY	HR					
3.05	JIS G3131	SPHC	Inspector Park.J.D					
	3.051224	3.051224						
PROD. NO.	3221	16930kg	37324LB					
P060	0500017	GR, WT. 16930кg	KSA (IS)					
HEAT, NO.	108 GRADE 1	DATE 2008. 03. 26	KSKR0700					
Ma	de In Korea	HHYUI	IDAI L					

SHIPPING MARK

HYUNDAI STEEL
Dangjin, Chung-nam
JIS G3131 SPHC
3.05×1224×C
H 05108
NET. WT 16930
GR. WT 16930KG
MADE IN KOREA

HYUNDAI STEEL PRODUCTS GUIDE

② HR-Plate

(3) Display Items and Font Size for Marking 표시항목 및 글자크기

구분	표시항목	글자크기	LINE당 최대 글자수	글자방향	위치
Main Marking	HYUNDAI STEEL. 마킹규격명, Customer PO No, Lot No, 마킹치수, 제품번호, Heat No [7개 항목]	가로 25mm, 세로 35mm, 항목간 간격 5mm, 상·하부 간격 10mm	50	90° (압연방향기준)	TOP, 상면
Stamping 타각	제품번호, 선급협회 규격마크, Heat No, 규격약호 (4개 항목)	가로 5mm, 세로 7mm, 항목간 간격 1mm, 상·하부 간격 2mm	30	90° (압연방향기준)	TOP, 측면
Side Label 부착	제품번호, 규격약호, 치수, Lot No, 고객사	5mm x 200mm	80	압연방향	TOP, 측면
Color Marking 칼라마킹	RED, WHITE	흰색 1/2/3줄, 빨강색 1/2/3줄	-	-	TOP, 상면

O2. COLD ROLLED COIL ಅರಶಾಲ

1) Standard & Applications 제품 규격 및 용도

용도		규격 S ¹	tandard	
Applications	JIS	KS	ASTM/SAE	EN
산세 강판 및 강대 배전반, 공작기계용/ 자동차 고장력 (Pickled & Oiled, PO)	SPHC SPHD SPHE SPFH490 SPFH540 SPFH590	SPHC SPHD SPHE SPFH490 SPFH540 SPFH590		DD11 DD12 DD13
산세 강판 및 강대 자동차 구조용 (Pickled & Oiled, PO)	SAPH310 SAPH370 SAPH400 SAPH440	SAPH310 SAPH370 SAPH400 SAPH440		
냉간 압연 강판 및 강대 드럼용, 자동차 내/강판용 (Cold Rolled Coil, CR)	SPCC SPCD SPCE	SPCC SPCD SPCE	A1008-CS A1008-DS A1008-DDS A1008-EDDS	E DC01 E DC03 E DC04 E DC05 E DC06
냉간 압연 강판 및 강대 자동차용 냉간 압연 고장력 강판 (Cold Rolled Coil, CR)	SPFC340 SPFC370 SPFC390 SPFC440 SPFC490 SPFC540 SPFC590 SPFC780 SPFC780	SPFC340 SPFC370 SPFC390 SPFC440 SPFC490 SPFC540 SPFC590 SPFC780 SPFC780	A1008-33 A1008-60	E H240LA E H260LA E H300LA E H320LA E H340LA E H380LA E H420LA
용융 아연 도금 강판 및 강대 DUCT용, 경량철골용, 자동차 내/외판용 (Galvanized, GI)	SGCC SGCD SGC340 SGC400 SGC440 SGC440 SGC570	SGCC SGCD SGC340 SGC440 SGC440 SGC470 SGC570	A653M-CS A653M-DS A653M-DDS	E DX51D+ZF E DX52D+ZF E DX53D+ZF E DX54D+ZF E DX56D+ZF E HX220LAD E HX260LAD E HX340LAD E HX380LAD E HX420LAD
용융 합금화 아연 도금 강판 및 강대 자동차 내/외판용, 가전용 (Galva-annealed, GA)		(자체규격) SGACC SGACD SGACEN SGACUD SGARC340BH		

HYUNDAI STEEL PRODUCTS GUIDE

용도		규격 St	andard	
Applications	JIS	KS	ASTM/SAE	EN
전기 아연 도금 강판 및 강대 복사기 내판, 가전기기 범용, 자동차용 (Electro-Galvanized, EG)	SECC SECD SECE SEFC340 SEFC490	SECC SECD SECE SEFC340 SEFC490	A591-CQ	E DC01+ZE E DC03+ZE E DC04+ZE E DC05+ZE E DC06+ZE E H260LA+ZE E H340LA+ZE
도장 용융 아연 도금 강판 및 강대 지붕용, 건축 내/외판용 (Galvanized Color, GIC)	CGCC CGCH CGCD CGC340 CGC440 CGC440 CGC470 CGC570	CGCC CGCH CGCD CGC340 CGC440 CGC440 CGC470 CGC570	A653M-CS A653M-DS A653M-DDS	E DX51D+Z E DX52D+Z E DX53D+Z E DX54D+Z E S280GD+Z E S320GD+Z
열연 용융 아연 도금강판 및 강대 (Hot Rolled Galvanized, HGI/HGA)	SGHC SGH340 SGH400 SGH440 SGH490 SGH550	SGHC SGH340 SGH400 SGH440 SGH490 SGH550	A653M-CS A653M-LFQ A653M-G40 A653M-G50	

(1) Cold Rolled Coil, CR 냉간 압연 강판 및 강대 드럼용, 자동차 내/강판용

규격	기호	구분	화학성분(wt%) Chemical Composition, 최대치					
Designation	기보	⊤ਜ਼	С	Si	Mn	Р	S	
		소둔 표준조질						
		1/8경질						
	SPCC	1/4경질	0.12 이하*	-	0.5 이하*	0.04 이하*	0.045 이하*	
JIS G3141		1/2경질						
		경질						
	SPCD	1.2~14.0	0.1 이하*	-	0.45 이하*	0.035 이하 *	0.035 이하*	
	SPCE	1.2~6.0	0.08 이하*	-	0.4 이하*	0.03 이하*	0.03 olāļ*	
	DC01		0.12	-	0.60	0.045	0.045	
	DC03	· 비합금강	0.10	-	0.45	0.035	0.035	
EN 10130	CD04	-1860	0.08	-	0.40	0.030	0.030	
	DC05		0.06	-	0.35	0.025	0.025	
	DC06	합금강	0.02		0.25	0.020	0.020	

-	항복강도 최소값	인장강도	연신율(mm,%) 최소값	경	불도	굴곡시험	ul ¬
	최조합 (N/mm²)	최소값 (N/mm²)	두께	Min.	HRB	HV	(반경/두께)	비고
	-	270	$\begin{array}{c} 0.25 \leq t < 0.40 \\ 0.40 \leq t < 0.60 \\ 0.60 \leq t < 1.0 \\ 1.0 \leq t < 1.6 \\ 1.6 \leq t < 2.5 \\ 2.5 \leq \end{array}$	(32) (34) (36) (37) (38) (39)	57 이하* 65 이하*	105 이하* 115 이하!*	밀착	
	-	250~410*	$\begin{array}{c} 0.25 \leq t < 0.40 \\ 0.40 \leq t < 0.60 \\ 0.60 \leq t < 1.0 \\ 1.0 \leq t < 1.6 \\ 1.6 \leq t < 2.5 \\ 2.5 \leq \end{array}$	전 두께 25 이상*	50~71	95~130	밀착	
	-	370~490*	$\begin{array}{c} 0.25 \leq t < 0.40 \\ 0.40 \leq t < 0.60 \\ 0.60 \leq t < 1.0 \\ 1.0 \leq t < 1.6 \\ 1.6 \leq t < 2.5 \\ 2.5 \leq \end{array}$	전 두께 10 이상*	65~80	115~150	0.5	(1) 표준조질 및 소둔상태 인장시험치는 원칙적 으로 적용하지 않음.
	-	440~590*	$\begin{array}{c} 0.25 \leq t < 0.40 \\ 0.40 \leq t < 0.60 \\ 0.60 \leq t < 1.0 \\ 1.0 \leq t < 1.6 \\ 1.6 \leq t < 2.5 \\ 2.5 \leq \end{array}$	-	74~89	135~185	1.0	단 주문자가 지정하는 경우()내의 수치 적용 (2) *표시는 모두 참고치 (3) 인장시험 및 연신율은 폭 30rm 이상에 적용
	-	550이상*	$\begin{array}{c} 0.25 \leq t < 0.40 \\ 0.40 \leq t < 0.60 \\ 0.60 \leq t < 1.0 \\ 1.0 \leq t < 1.6 \\ 1.6 \leq t < 2.5 \\ 2.5 \leq \end{array}$	-	85 이상	170 이상	-	(4) 두께 0.6mm미만은 원칙적으로 인장시험 생략.
	-	270	$\begin{array}{c} 0.25 \leq t < 0.40 \\ 0.40 \leq t < 0.60 \\ 0.60 \leq t < 1.0 \\ 1.0 \leq t < 1.6 \\ 1.6 \leq t < 2.5 \\ 2.5 \leq \end{array}$	34 36 38 39 40 41	57 이하* 65 이하*	105 이하* 115 이하!*	밀착	
	-	270	$\begin{array}{c} 0.25 \leq t < 0.40 \\ 0.40 \leq t < 0.60 \\ 0.60 \leq t < 1.0 \\ 1.0 \leq t < 1.6 \\ 1.6 \leq t < 2.5 \\ 2.5 \leq \end{array}$	36 38 40 41 42 43	57 이하* 65 이하*	105 이하* 115 이하*	밀착	
	~280	270~410	-	28	-	-	-	
	~240	270~370	-	34	-	-	-	
	~210	270~350	-	38	-	-	-	
	~180	270~330	-	40	-	-	-	
	~180	270~350	-	38	-	-	-	

(2) Cold Rolled Coil, CR 냉간 압연 강판 및 강대 자동차용 냉간 압연 고장력 강판

규격	기는	적용두께		화학성분(wt%)	Chemical Comp	osition, 최대치	
Designation	기호	(mm)	С	Si	Mn	Р	S
	SPFC340	0.6 이상	-	-	-	-	-
	SPFC370	2.3 이하	-	-	-	-	-
	SPFC390		-	-	-	-	-
	SPFC440		-	-	-	-	-
	SPFC490	0.6 이상 2.3 이하	-	-	-	-	-
	SPFC540		-	-	-	-	-
JIS G3135	SPFC590		-	-	-	-	-
	SPFC490Y	- 0.6 이상 1.6 이하	-	-	-	-	-
	SPFC540Y		-	-	-	-	-
	SPFC590Y		-	-	-	-	-
	SPFC780Y	0.8 이상 1.4 이하	-	-	-	-	-
	SPFC980Y		-	-	-	-	-
	SPFC340H	0.6 이상 1.6 이하	-	-	-	-	-
	H240LA	-	-	-	-	-	-
	H260LA	-	0.10	0.50	0.60	0.025	0.025
DIN EN	H300LA	-	0.10	0.50	1.10	0.025	0.025
10268	H340LA	-	0.10	0.50	1.10	0.025	0.025
	H380LA	-	0.10	0.50	1.60	0.025	0.025
	H420LA	-	0.10	0.50	1.60	0.025	0.025
	H420LA	-	0.10	0.50	1.60	0.025	0.025

HYUNDAI STEEL PRODUCTS GUIDE

175 340 34 35 205 370 32 33 235 390 30 31 265 440 26 27 295 490 23 24 325 540 20 21 355 590 17 18 5호 C방향 180° 1.0t 3호 C방향 하는 경우 Collubra 1개 단 코일 중당 3토	항복강도 최소간	인장강도 최소가		연신율(%)		굴곡시험 (굴곡 반경/두께)			ш¬
205 370 32 33 235 390 30 31 265 440 26 27 295 490 23 24 325 540 20 21 355 590 17 18 5 5 C방향 180 1.0t 225 490 24 25 245 540 21 22 265 590 18 19 365 780 13 14 490 980 6 7 185 340 34 35	최조값 (N/mm²)		$0.60 \le t < 1.0$	1.0 ≤ t < 2.3	시편	굽힘각도	내촉간격	시편	미끄
235 390 30 31 26 27 295 440 26 27 295 490 23 24 325 540 20 21 355 590 17 18 525 C병항 180° 1.0t 225 440 21 22 25 540 21 22 365 590 18 19 10 1.0t 21	175	340	34	35					
265 440 26 27 295 490 23 24 325 540 20 21 355 590 17 18 5호 C방향 180° 1.0t 225 490 24 25 245 540 21 22 265 590 18 19 365 780 13 14 490 980 6 7 185 340 34 35	205	370	32	33					
295 490 23 24 325 540 20 21 355 590 17 18 5호 C방향 180° 1.0t 21 22 245 540 21 22 265 590 18 19 365 780 13 14 490 980 6 7 185 340 34 35	235	390	30	31			밀착		
25 540 20 21 55 C방향 180° 1.0t 25 C방향 180° 25 C방향 180° 26 C방향 180° 25 C방향 180° 25 C방향 180° 26 C방향 180° 26 C방향 180° 27 Coilure 1개 단 교실 중당 35 U만의 경우 동일용강 동일두께 동일압연 조건 및 동일열처리 마다 1개 단 교실 중당 35 U만의 경우 동일용강 동일두께 동일압연 조건 및 동일열처리 마다 1개 단 교실 중당 35 U만의 경우 동일용가 당일 다 당의 기를	265	440	26	27					
355 590 17 18 5호 C방향 180° 1.0t 3호 C방향 하는 경우 Colibit 1개. 단 코일 중앙 3호 마만의 경우 동일광경 동일우게, 동일암연 조건 및 동일열처리 마다 1.0t 365 780 13 14 35 일착 185 340 34 35 일착 260 350 26	295	490	23	24					
355 590 17 18 5호 C방향 180° 1.0t 3호 C방향 다녔다고 얼굴 중당 50 미만의 경우 당원 당동일 전 53 50 미만의 경우 당원 당동일 당 540 21 22 0.5t 265 590 18 19 1.0t 3.0t 24.0t 25 265 590 6 7 4.0t 25 260 350 26	325	540	20	21			0.5t		
225 490 24 25 일착 동일두제, 동일만연조건 및 동일열차리 마다 245 540 21 22 0.5t FS일두제, 동일만연조건 및 동일열차리 마다 265 590 18 19 1.0t 365 780 13 14 3.0t 490 980 6 7 4.0t 185 340 34 35 일착 260 350 26 - - - - 300 380 23 - - - - 340 410 21 - - - - 380 440 19 - - - -	355	590	17	18	5호 C방향	5호 C방향 180°	1.0t	3호 C방향	
245 540 21 22 0.5t 미타 265 590 18 19 1.0t 365 780 13 14 3.0t 490 980 6 7 4.0t 185 340 34 35 말착	225	490	24	25			밀착		
365 780 13 14 3.0t 490 980 6 7 4.0t 185 340 34 35 말착	245	540	21	22			0.5t		
490 980 6 7 4.0t 185 340 34 35 말착	265	590	18	19			1.0t	-	
185 340 34 35 말착	365	780	13	14			3.0t		
260 350 26 - - - - 300 380 23 - - - - 340 410 21 - - - - 380 440 19 - - - -	490	980	6	7			4.0t		
260 350 26 - - - - 300 380 23 - - - - 340 410 21 - - - - 380 440 19 - - - - -	185	340	34	35			밀착		
300 380 23 - - - - 340 410 21 - - - - 380 440 19 - - - - -	-	-	-	•	-	-	-	-	_
340 410 21 - - - - 380 440 19 - - - -	260	350	2	6	-	-	-	-	
380 440 19	300	380	2	3	-	-	-	-	
	340	410	2	1	-	-	-	-	
420 470 17	380	440	1	9	-	-	-	-	_
	420	470	1	7	-	-	-	-	

(3) Galvanized 용융 아연 도금 강판 및 강대 DUCT용, 경량철골용, 자동차 내/외판용

규격		표시두께		화학성분(wt%) (Chemical Comp	osition, 최대치	
Designation	기호	(mm)	С	Si	Mn	Р	S
	SGCC	0.25 이상 3.2 이하	-	-	-	-	-
	SGCD1	0.4 이상	-	-	-	-	-
	SGCD2	2.3 이하	-	-	-	-	-
	SGCD3	0.6 이상 2.3 이하	-	-	-	-	-
JIS G3302	SGC340		-	-	-	-	-
	SGC400	0.25 이상	-	-	-	-	-
	SGC440	3.2 이하	-	-	-	-	-
	SGC490		-	-	-	-	-
-	SGC570	0.25 이상 2.0 이하	-	-	-	-	-

항복강도	인장강도			연신활	율(%)			
최소값 (N/mm²)	최소값 (N/mm²)	0.25 이상 0.40 미만	0.40 이상 0.60 미만	0.60 이상 1.0 미만	1.0 이상 1.6 미만	1.6 이상 2.5 미만	0.25 이상	비고
-	-	-	-	-	-	-	-	
-	270 이상	-	34	36	37	38	-	
-	270 이상	-	36	38	39	40	-	
-	270 이상	-	38	40	41	42	-	
245 이상	340 이상	20	20	20	20	20	20	
295 이상	400 이상	18	18	18	18	18	18	
335 이상	440 이상	18	18	18	18	18	18	
365 이상	490 이상	18	16	16	16	16	16	
560 이상	570 이상	-	-	-	-	-	-	

(3) Galvanized 용융 아연 도금 강판 및 강대 DUCT용, 경량철골용, 자동차 내/외판용

규격	기호	도금량		화학성분(wt%) (Chemical Comp	osition, 최대치	
Designation	기호	Symbol	С	Si	Mn	Р	S
	DX51D+Z	+Z					
	DX51D+ZF	+ZF					
EN 10142	DX52D+Z	+Z					
	DX52D+ZF	+ZF					
	DX53D+Z	+Z	0.12	0.50	0.60	0.10	0.045
	DX53D+ZF	+ZF					
	DX54D+Z	+Z					
	DX54D+ZF	+ZF					
	DX56D+Z	+Z					
	DX56D+ZF	+ZF					
	HX220LAD		-	-	-	-	-
	HX260LAD	•	0.12	0.50	0.60	0.03	0.025
DIN EN 10292	HX340LAD	+Z, +ZF	0.11	0.50	1.00	0.03	0.025
	HX380LAD	•	0.11	0.50	1.40	0.03	0.025
	HX420LAD		0.11	0.50	1.40	0.03	0.025

항복강도 (N/mm²)	인장강도 (N/mm²)	연신율(%) 최소값	도금량 (양면g/m²)		비고		
-	270~500	22	100 140 220 (225) 275 350	[1] ()내의 도금량 협· (2) 3점접과 1점법에 대편면 도금량은 1점			
			(450)		도금량	(g/m²)	
			(600)		3점법	1점법	
			100	100	100	85	
			100 140	140	140	120	
140~300	270~420	26	200 (225)	200	200	170	
140~300	2/0~420	20	275	225	225	195	
			100	275	275	235	
				100	350	350	300
			140 200	450	450	385	
140~260	270~380	30	(225) (275)	600	600	510	
120~220	260~350	36	100 140 100 140 200 (225) (275)				
		34	100				
120~180	260~350	37	100 140 200 (225) (275)				
		39	100 140				
-	-	-	-				
260~330	350~430	26	-				
340~420	410~510	21	-				
380~480	440~560	19	-				
420~520	470~590	17	-				

. (4) Electro-Galvanized, EG 전기아연 도금 강판 및 강대 복사기 내판, 가전기기 범용, 자동차용

규격	종별	기호	원판기호	표시두께 (mm)	최소 항복점 (N/mm²)	최소 인장강도 (N/mm²)
	일반용	SECC	SPCC		-	[270]
JIS			SPCD	0.4-3.2	-	270
G3313	디프드로잉용	SECE	SPCE		-	270
	드로잉가공용		SPFC340		175	340
	가공용	SEFC490	SPFC490	0.6-2.3	295	490

규격번호	규격 명칭	적용두께 (mm)		화학성분(%) 최대						
규석인호	π4 88			С	Mn	Р	S	Cu		
A591-89	전기아연도금	CQ	일반용	0.15	0.6	0.035	0.035	-		
	강판	DQ, DDQ	가공용	0.1	0.5	0.025	0.025	A - B		

규격번호	가조	강종 기호	Ethle to one o	화학성분[%] 최대							
ㅠ덕단호	6		탈산 type	С	Mn	Р	S	Ti			
	비 합금강 DCC	DC01+ZE		0.12	0.6	0.0045	0.0045	-			
		DC03+ZE	완전탈산	0.1	0.45	0.035	0.035	-			
EN10152		DC04+ZE		0.08	0.4	0.03	0.03	-			
EN10152		DC05+ZE		0.06	0.35	0.025	0.025	-			
	합금강	DC06+ZE	완전탈산	0.02	0.25	0.02	0.02	0.3			

	규격번호	기호		호	학성분(%) 초	항복강도 (N/mm²)	인장강도	최소 EL (%)		
		기오	С	Si	Mn	Р	S	(N/mm²)	(N/mm²)	최소 EL (%)
	EN10268	H260LA+ZE	0.1	0.5	0.6	0.025	0.025	260/330	350/430	26
		H340LA+ZE	0.1	0.5	1	0.025	0.025	340/420	410/510	21

HYUNDAI STEEL PRODUCTS GUIDE

		연신율 초	소값(%)			인장	굴곡시험	(180°)	
$0.40 \le t < 60$	0.40 ≤ t < 60	$0.40 \le t < 60$	0.40 ≤ t < 60	0.40 ≤ t < 60	0.40 ≤ t < 60	시험편	내측반경	시험편	
34	36	37	38	38	39	5호 L방향	소둔 표준조질 1/8경질 : 밀착 1/4경질 : 0.5 1/2경질 : 1.0 경질 : -	3호 L방향	
36	38	39	40	40	41		밀착		
38	40	41	42	42	43		밀착		
-	34	35	35	-	-	5호 C방향	밀착	3호 C방향	
-	23	24	24	-	-	J조 C요요	밀착	2도 다임망	

연신율 최소값(%)

구분 in		최소치	(3점)		최소치(1점)			
	상당도금두께(편면)		부착량(양면)		상당도금두께(편면)		부착량(양면)	
In	mm oz/ft²		g/m²	in	mm	oz/ft²	g/m²	in
-	-	-	-	-	-	-	-	-
В	0.000065	0.00165	0.08	24	0.00006	0.00152	0.07	22
0.00014	0.00356	0.16	48	0.000125	0.00318	0.15	45	-

항복강도 (N/mm²)	인장강도 (N/mm²)	최소 EL (%)	r90 최소	n90 최소	비고
≤ 280	270/410	28	-	-	1 0 5 0701 70 5H7H5 00N/ 2 571 0501 70 5H7H5
≤ 240	270/370	34	1.3	-	 1. 0.5 < t ≤ 0.7일 경우 항복강도 20N/mm² 증가, t ≤ 0.5일 경우 항복강도 40N/mm² 증가
≤ 220	270/350	37	1.6	0.16	2. 0.5 < t ≤ 0.7일 경우 연신율 2% 감소 t ≤ 0.5일 경우 연신율 4% 감소
≤ 190	270/330	39	1.9	0.19	 3. r90, n90, r-bar, n-bar값은 t ≥ 0.5 이상 제품에 적용
			r-bar	n-bar	4. t > 0.5일 경우 r90, r-bar 값은 0.2 감소
≤ 190	270/350	38	1.8	0.2	- 5. DC06의 첨가 원소 중 Ti는 Nb로 대체 가능함

(5) Galvanized Color, GIC 도장 용융 아연 도금 강판 및 강대 지붕용, 건축 내/외판용

774	HO	기호	⊏∓ Ι ΟΙπΙ ¬Ι −	- UE-111	화학성분	(%) 최대
규격	적용	기오	도장원판 기호	표시두께	С	Mn
	일반용	CGCC	SGCC	$0.25 \le t \le 2.3$	0.15	0.8
	일반경질용	CGCH	SGCH	$0.11 \le t < 1.0$	0.18	1.2
			SGCD1		0.12	0.6
JIS	조임용	CGCD	SGCD2		0.1	0.45
G3312			SGCD3		0.08	0.45
		CGC340	SGC340		0.25	1.7
		CGC400	SGC400		0.25	1.7
	구조용	CGC440	SGC440	$0.25 \le t < 1.6$	0.25	2
		CGC490	SGC490		0.3	2
		CGC570	SGC570	-	0.3	2.5

규격번호	기호			화학성분[%] 최대							
규석인오			С	Mn	Р	S	Cu	Ni	Cr		
		Type A	0.1	0.6	0.03	0.035	0.25	0.2	0.15		
	CS	Type B	0.02-0.15	0.6	0.03	0.035	0.25	0.2	0.15		
		Type C	0.08	0.6	0.1	0.035	0.25	0.2	0.15		
A653	FS	Type A	0.1	0.5	0.02	0.035	0.25	0.2	0.15		
		Type B	0.02-0.1	0.5	0.02	0.03	0.25	0.2	0.15		
	DDS	Type A	0.06	0.5	0.02	0.025	0.25	0.2	0.15		
	כטט	Type C	0.02	0.5	0.02-0.1	0.25	0.25	0.2	0.15		

규격	기호	항복강도 (N/mm²)	인장강도 (N/mm²)	연신율(%) Min.
	DX51D+Z	-	500	22
EN10142	DX52D+Z	300	420	26
EN 10142	DX53D+Z	260	380	30
	DX54D+Z	220	350	36
EN10147	S280GD+Z	280	360	18
EN10147	S320GD+Z	320	390	17

화학성분	(%) 최대	항복강도	인장강도	연신원	율(%)
Р	S	(N/mm²)	(N/mm²)	두께	min.
0.05	0.05	≥ 205	≥ 270	$0.25 \le t \le 2.3$	-
0.08	0.05	-	-	-	-
0.04	0.04	-	≥ 270		34 36 37 38
0.03	0.03	-	≥ 270	$0.4 \le t < 0.6$ $0.6 \le t < 1.0$ $1.0 \le t < 1.6$ $1.6 \le t < 2.5$	36 38 39 40
0.03	0.03	-	≥ 270		38 40 41 42
0.2	0.05	≥ 245	≥ 340		20
0.2	0.05	≥ 295	≥ 400		18
0.2	0.05	≥ 335	≥ 440	0.25 ≤ t < 1.6	18
0.2	0.05	≥ 365	≥ 490		16
0.2	0.05	≥ 560	≥ 570	-	-

	화 [:]	학성분(%) 초	내대		항복강도	인장강도	연신율(%)	r _m	n
Мо	٧	Cb	Ti	Al (min.)	(N/mm²)	(N/mm²)	한연활(70)	Value	Value
0.06	0.008	0.008	0.025	-	170/380	-	≥ 20	-	-
0.06	0.008	0.008	0.025	-	205/380	-	≥ 20	-	-
0.06	0.008	0.008	0.025	-	170/410	-	≥ 15	-	-
0.06	0.008	0.008	0.025	-	170/310	-	≥ 26	1.0/1.4	0.17/0.21
0.06	0.008	0.008	0.025	-	170/310	-	≥ 26	1.0/1.4	0.17/0.21
0.06	0.008	0.008	0.025	0.01	140/240	-	≥ 32	1.4/1.8	0.19/0.24
0.06	0.1	0.1	0.15	0.01	140/240	-	≥ 32	1.2/1.8	0.17/0.24

2) Chemical Compositions & Mechanical Properties 규격별 성분 및 재질 (6) Hot Rolled Galvanized, HGI/HGA 열연 용융 아연 도금강판 및 강대

규격	종별	기호	표시두께	화학성분(%) 최대				
				С	Mn	Р	S	
	일반용	SGHC	- - 1.6 ≤ t < 6.0 -	0.15	0.8	0.05	0.05	
	구조용	SGH340		0.25	1.7	0.2	0.05	
JIS G3302		SGH400		0.25	1.7	0.2	0.05	
		SGH440		0.25	2	0.2	0.05	
		SGH490		0.3	2	0.2	0.05	
		SGH550		0.3	2.5	0.2	0.05	

규격번호	기호		화학성분[%] 최대							
THEE			С	Mn	Р	S	Cu	Ni	Cr	
	CS -	Type A	0.1	0.6	0.03	0.035	0.25	0.2	0.15	
		Type B	0.02-0.15	0.6	0.03	0.035	0.25	0.2	0.15	
		Type C	0.08	0.6	0.1	0.035	0.25	0.2	0.15	
	LFQ		0.15	0.6	0.035	0.04	0.2(min.)	-	-	
A653	G40		0.25	1.35	0.1	0.04	0.25	0.2	015	
	G50 -	Class 1	0.25	1.35	0.2	0.04	0.25	0.2	015	
		Class 2	0.25	1.35	0.2	0.04	0.25	0.2	015	
		Class 3	0.25	1.35	0.04	0.04	0.25	0.2	015	
		Class 4	0.25	1.35	0.2	0.04	0.25	0.2	015	

항복강도 최소값	인장강도 최소값	연신율 최소(%)								
(N/mm²)	(N/mm²)	$0.25 \le t < 0.40$	$0.40 \le t < 0.60$	$0.60 \le t < 1.0$	1.0 ≤ t < 1.6	1.6 ≤ t < 2.5	2.5 ≤ t			
-	-	-	-	-	-	-	-			
≥ 245	≥ 340	-	-	-	-	20	20			
≥ 295	≥ 400	-	-	-	-	18	18			
≥ 335	≥ 440	-	-	-	-	18	18			
≥ 365	≥ 490	-	-	-	-	16	16			
≥ 400	≥ 540	-	-	-	-	16	16			

화학성분(%) 최대					항복강도	인장강도	연신율(%)	
Мо	V	Cb	Ti	Al (min.)	(N/mm²)	(N/mm²)	CC2(70)	
0.06	0.008	0.008	0.025	-	170/380	-	≥ 20	
0.06	0.008	0.008	0.025	-	205/380	-	≥ 20	
0.06	0.008	0.008	0.025	-	170/410	-	≥ 15	
-	-	-	-	-	-	-	-	
0.06	0.008	0.008	0.025	-	≥ 275	≥ 380	≥ 16	
0.06	0.008	0.008	0.025	-	≥ 340	≥ 450	≥ 12	
0.06	0.008	0.008	0.025	-	≥ 340	-	≥ 12	
0.06	0.008	0.008	0.025	-	≥ 340	≥ 480	≥ 12	
0.06	0.008	0.008	0.025	-	≥ 340	≥ 410	≥ 12	

O2. COLD ROLLED COIL ৬연코일

3) Available Sizes ਤਜ਼ ਮੇਲ ਜਾਰ (ਣੇਨੋਤਨ) (1) PO

■ 사전협의 필요 (Please consult us in advance)

(2) FH

사전협의 필요 (Please consult us in advance)

<u>r</u> Thic	두께 :kness	0.23 <	<		<	< 0.32	~	< 0.40	<	< 0.50	<	< 0.60		< 2.3
	700 ≤													
	1250 ≤													
_	1300 ≤													
폭 Width	1550 ≤													
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1600 ≤													
	< 1950													

HYUNDAI STEEL PRODUCTS GUIDE

(3) CR

① CQ/MQ

사전협의 필요 (Please consult us in advance)

۶ Thic	루께 :kness	0.3 <	0.4 <	0.45 ⁻	<	0.5 <	0.6 <	0.65 -	<			2.3
	700 ≤											
	1000 ≤											
	1300 ≤											
폭 Width	1400 ≤											
Width	1500 ≤											
	1650 ≤											
	1830											

② LQ

F Thic	F께 kness	0.3 <	0.4 <	0.45 -	<	0.5 <	0.6 <	0.65 -	<			2.3
	700 ≤											
	1000 ≤											
	1250 ≤											
폭 Width	1350 ≤											
Width	1500 ≤											
	1650 ≤											
	1830											

③ DQ

두 Thic	루께 :kness	0.3 <		0.5 <		0.6 <	0.65 <	<			2.3
	700 ≤										
폭 Width	1500 ≤										
***************************************	1650 ≤										
	1830 ≤										

olled Coil

Steel Plate

O2. COLD ROLLED COIL ಆರಶಲ

HYUNDAI STEEL PRODUCTS GUIDE

3) Available Sizes ਤਜ਼ ਮੇਂ ਜ਼ਰ (ਟੇਨੀਤਨ)

(3) CR

4 EQ

사전협의 필요 (Please consult us in advance)

⑤ HS340B/350E/440E

Thic	두께 ckness	0.3 <	0.4 <		0.6 <	0.7<		1.4 <	1.75 -	<	1.8 <		2.3
	700 ≤												
_	1250 ≤												
폭 Width	1580 ≤												
Width	1620 ≤												
	1670 ≤												
	1830												

6 HS340S

7 HS340R/390R/440R/440C/590C

사전협의 필요 (Please consult us in advance)

<u>!</u> Thio	두께 ckness	0.3 <	0.4 <		0.55 ⁻	<	> 8.0			1.8 <		2.3
	700 ≤											
	1250 ≤											
폭 Width												
Width	1630 ≤											
	1650 ≤											
	1700											

8 HS590D

9 HS980D

O2. COLD ROLLED COIL अल्च्य

① CQ/MQ

사전협의 필요 (Please consult us in advance)

۶ Thic	루께 kness	0.23 ≤	≤		0.45 ±	≤	0.5 ≤	0.6 ≤	0.7 ≤				< 2.3
	≤ 1000												
	≤ 1250												
	≤ 1400												
폭 Width													
Width													
	≤ 1700												
	≤ 1830												

② LQ

Thic	루께 kness	0.23 :	≤	0.45	≤	0.5 ≤	0.55	≤	0.6 ≤	0.7 ≤				< 2.3
	≤ 1000													
	≤ 1250													
_	≤ 1400													
폭 Width	≤ 1550													
Width														
	≤ 1700													
	≤ 1830													

③ DQ/NQ

<u>!</u> Thic	두께 :kness	0.23 :	≤	0.45	≤	0.5 ≤	0.55	≤	0.6 ≤	0.7 ≤				< 2.3
	≤ 1000													
	≤ 1250													
_	≤ 1400													
폭 Width	≤ 1550													
Width														
	≤ 1700													
	≤ 1830													

⑤ HS340B/340E/390E/440E

두 Thic	트께 kness	0.23 ≤	≤		0.4 ≤	0.6 ≤	0.7 ≤			1.8 ≤	< 2.3
	≤ 1000										
	≤ 1250										
폭 Width											
Width	≤ 1650										
	≤ 1740										
	≤ 1830										

@ HS340S

두 Thic	트께 kness	0.23 ±	≤		0.35 ±	≤	0.5 ≤	0.7 ≤			2 ≤	< 2.3
	≤ 1000											
	≤ 1250											
_												
폭 Width												
Width	≤ 1650			-								
	≤ 1740											
	≤ 1830											

O2. COLD ROLLED COIL अल्च्य

7 HS340R/390R/440R

■ 사전협의 필요 (Please consult us in advance)

두 Thic	F께 kness	0.23 :	≤		0.35 ±	≤	0.5 ≤	0.7 ≤				1.8 ≤	< 2.3
	≤ 1000												
	≤ 1250												
_													
폭 Width													
Width	≤ 1650												
	≤ 1740												
	≤ 1830												

® HS590D/590T

Thic	두께 :kness	0.23 :	≤		0.35 ±	≤	0.5 ≤	0.7 ≤				1.8 ≤	< 2.3
	≤ 1000												
	≤ 1250												
폭 Width													
Width	≤ 1650												
	≤ 1740												
	≤ 1830												

9 HS980D

두 Thic	루께 kness	0.23 ≤	≤					1.3 ≤		1.4 ≤		< 2.3
	≤ 1000											
폭 Width												
	≤ 1550											
	≤ 1830											

HYUNDAI STEEL PRODUCTS GUIDE

(5) GI

② LQ

두 Thic	=께 kness	0.23 ≤	≤	0.32 ±	≤	0.35 ±	≤	0.45 ±	≤	0.5 ≤	0.7 ≤	0.8 ≤		< 2.3
	≤ 1040													
_	≤ 1250													
폭 Width	≤ 1300													
Width	≤ 1500													
	≤ 1750													
	≤ 1830													

③ DQ/NQ

<u>.</u> Thio	두께 ckness	0.23 ≤	0.45 ≤	0.5 ≤	0.7	1 ≤	0.8 ≤	< 2.3
	≤ 1000							
	≤ 1300							
폭 Width	≤ 1400							
	≤ 1550							
	≤ 1750							
	≤ 1830							

O2. COLD ROLLED COIL अल्च्य

3) Available Sizes ਤਜ਼ ਮਨ ਜ਼ਰ (ਟਿਨੀਟਨ)

(5) GI

4 EQ

■ 사전협의 필요 (Please consult us in advance)

- Thic	루께 kness	0.23 ≤	≤	0.45	≤	0.5 ≤	0.6 ≤	0.8 ≤		1.2 ≤			< 2.3
	≤ 1000												
	≤ 1250												
	≤ 1300												
폭 Width	≤ 1400												
Width	≤ 1600												
	≤ 1720												
	≤ 1830												

⑤ HS340E

Thic	두께 :kness	0.23 ≤	≤	0.45 ≤	≤	0.5 ≤	0.6 ≤		0.9 ≤	1.2 ≤			< 2.3
	≤ 1000												
	≤ 1250												
_	≤ 1400												
폭 Width	≤ 1550												
Width													
	≤ 1830												

@ HS340R/390R/440R

HYUNDAI STEEL PRODUCTS GUIDE

⑦ S310~S570

사전협의 필요 (Please consult us in advance)

Thic	두께 :kness	0.23 ≤	0.32 ≤	0.35 ≤	0.45 ≤	0.5 ≤	0.8 ≤	< 2.3
	≤ 1040							
	≤ 1250							
_	≤ 1300							
폭 Width	≤ 1550							
Width								
	≤ 1830							

O2. COLD ROLLED COIL अल्च्य

(6) EG

① CQ/MQ

■ 사전협의 필요 (Please consult us in advance)

Thic	두께 ckness	0.23 ≤	≤	< 0.3	< 0.4	< 0.5	< 0.6	<	< 0.65		< 1.0			≤ 2.0	≤ 2.3
	700 ≤														
	1000 <														
_	1350 <														
폭 Width	1500 <														
matri	1591 <														
	1820 <														

② LQ

F Thic	=께 kness	0.23 ≤	≤	< 0.3	< 0.38	< 0.4	< 0.5	< 0.6	<	0.65			≤ 2.0	≤ 2.3
	700 ≤													
	1001 <													
	1351 <													
폭 Width	1500 <													
Width	1550 <													
	1600 <													
	1820 <													

③ DQ/NQ

F Thic	두께 kness	0.23 ≤	Ś		< 0.5	< 0.6	<	0.65				≤ 2.0	≤ 2.3
	700 ≤												
_	1500 <												
폭 Width													
Width													
	1600 <												
	1820 <												

⑤ HS340E/390E/440E

두 Thic	F께 kness	0.23 ±	≤	< 0.4	< 0.6	< 0.7	4	< 0.75	≤ 0.9			≤ 1.8	≤ 2.3
	700 ≤												
	1250 <												
폭 Width	1650 <												
	1680 <												
	1700 <												
	1740 <												

@ HS340R/390R/440R/440C

Thic	루께 :kness	0.23 ≤	S	< 0.4	< 0.6	< 0.7	< 0.75		≤ 1.0			≤ 1.8	≤ 2.3
	700 ≤												
	1250 <												
폭 Width	1650 <												
	1680 <												
	1700 <												
	1740 <												

O2. COLD ROLLED COIL अल्च्य

3) Available Sizes ਤਜ਼ ਮੇਂ ਜ਼ਰ (ਟੇਨੀਤਨ)

(6) EG

⑦ HS590C/590D/590T

■ 사전협의 필요 (Please consult us in advance)

Thic	두께 ckness	0.23	≤	< 0.4	< 0.6	< 0.8		< 1.4			≤ 1.8	≤ 2.0	≤ 2.3
	700 ≤												
	1250 <												
폭 Width	1299 <												
Width	1399 <												
	1530 <												

(7) LA (ALC)

① CQ/MQ

HYUNDAI STEEL PRODUCTS GUIDE

(8) LC (CRC) / LE (EGC)

① CQ/MQ

사전협의 필요 (Please consult us in advance)

- Thic	루께 :kness	0.23 ≤	< 0.3	< 0.4	< 0.5	< 1.0	< 1.6
	700 ≤						
	1000 <						
폭 Width	1350 <						
Width							
	1500 <						
	1650 <						

② LQ

F Thic	루께 kness	0.23 ≤	≤	< 0.3	< 0.4	< 0.5		< 0.7		< 1.0			< 1.6
	700 ≤												
	1001 <												
_	1350 <												
폭 Width	1500 <												
Width	1550 <												
	1650 <												

③ DQ/NQ

<u>.</u> Thic	두께 :kness	0.23 ≤	< 0.45	< 0.7	< 1.0	< 1.6
	700 ≤					
	1001 <					
_						
폭 Width	1500 <					
*******	1550 <					
	1650 <					

O2. COLD ROLLED COIL अल्च्य

3) Available Sizes ਤਜ਼ ਮੇਲ ਜਾਰੇ (순천공장) (8) LC (CRC) / LE (EGC)

4 EQ

■ 사전협의 필요 (Please consult us in advance)

Thic	두께 :kness	0.23 ≤	≤	<	< 0.45	< 0.5		< 0.7		< 1.0			< 1.6
	700 ≤												
	1001 <												
	1350 <												
폭 Width	1500 <												
Width	1550 <												
	1650 <												

⑤ HS340E/390E

두 Thic	루께 kness	0.23 ≤	≤	< 0.6	< 0.7	< 0.8			< 1.3	< 1.4	< 1.6
	700 ≤										
	1100 <										
_	1250 <										
폭 Width	1400 <										
Width	1450 <										
	1550 <										
	1650 <										

6 HS340R/390R

Thic	두께 :kness	0.23	≤	< 0.6	< 0.7	< 0.8			< 1.3	< 1.4	< 1.6
	700 ≤										
	1100 <										
_	1250 <										
폭 Width	1400 <										
***************************************	1450 <										
	1550 <										
	1650 <										

HYUNDAI STEEL PRODUCTS GUIDE

(9) LI (GIC) / LL (GLC)

① CQ/MQ

사전협의 필요 (Please consult us in advance)

Thic	루께 :kness	0.23 ≤	<	0.3	<	0.35	< 0.45		< 0.8			< 1.6
	700 ≤											
	950 <											
_	1220 <											
폭 Width	1250 <											
Width	1550 <											
	1650 <											

2 LQ/DQ/NQ/EQ

두 Thic	루께 :kness	0.23 ≤	≤	< 0.3	< 0.4	< 0.5		< 0.7		< 1.0			< 1.6
	700 ≤												
	1001 <												
_	1350 <												
폭 Width	1500 <												
Width	1550 <												
	1650 <												

③ S310~S450

F Thic	루께 kness	0.23 ≤	< 0.3	< 0.45	< 0.8	<	< 1.6
	700 ≤						
	950 <						
_	1251 <						
폭 Width	1500 <						
matri	1600 <						
	1650 <						

O2. COLD ROLLED COIL ಆರಶಲ

3) Available Sizes ਤਜ਼ ਮਨ ਜਥ (ਉਹ 1ਤਨ)

<#1 CGL>

(1) GA / GI

① CQ, MQ

■ 사전협의 필요 (Please consult us in advance)

2 LQ, NQ, DQ, EQ

	두께 ckness	< (0.25	< 0.4	< 0.5	< 0.6			< 1.3		< 1.7		< 2.3
	< 600												
	< 1450												
	< 1550												
폭 Width	< 1650												
Width	< 1700												
	< 1750												
	< 1860												

HYUNDAI STEEL PRODUCTS GUIDE

(2) GI

① SQ 32,38,41

사전협의 필요 (Please consult us in advance)

2 SQ 32,38,41

③ SQ 58

	두께 :kness	<	< 0.25	< 0.3	< 0.4				< 1.1		< 2.3
	< 600										
	< 900										
_											
폭 Width											
Width	< 1250										
	< 1350										
	< 1860										

3) Available Sizes ਤਜ਼ ਮਨ ਜਥ (ਉਹ 1ਤਨ)

<#1 CGL>

(3) GA

① 고장력강 (HS35E/R, HS40E/R)

■ 사전협의 필요 (Please consult us in advance)

② 고장력강 (HS45E/R)

두 Thick	께 kness	<	< 0.25	< 0.6						< 2.0		< 2.3
	< 600											
_												
폭 'idth												
	< 1450											
_	< 1650											
_	< 1860											

③ 고장력강 (HS50R, HS55R)

(4) GA / GI 외판재

사전협의 필요 (Please consult us in advance)

<u>r</u> Thio	두께 :kness	<	0.25	<	< 0.6		< 0.9					< 2.3
	< 600											
	< 800											
폭 Width												
	< 1700											
	< 1860											

<#2 CGL>

(1) GA

① CQ

② MQ

Jolled Coll

Steel Pl

3) Available Sizes 공급 가능 규격 (당진 1공장)

<#2 CGL>

(1) GA

③ LQ

사전협의 필요 (Please consult us in advance)

Thic	두께 ckness	<	0.35	< 0.4		<	< 1.05			4	< 1.45		<1.6
	< 750												
_	< 1000												
폭 Width													
matri													
	< 1375												
	< 1400												

④ DQ/NQ

<u>r</u> Thic	두께 :kness	<	< 0.35	< 0.4		<1.05			<1.4	<1.45		<1.6
	< 750											
_	< 1000											
폭 Width												
Width	< 1325											
	< 1375											
	< 1400											

⑤ EQ

5 Thic	F께 kness	< (0.35	< 0.4		<	1.05	<1.2		<1.4	<1.45		<1.6
	< 750												
	< 1000												
폭 Width	< 1250												
Width	< 1350												
	< 1375												
	< 1400												

(1) GA

6 H340E

사전협의 필요 (Please consult us in advance)

7 H440R

Thic	루께 :kness	<	0.35	-	< 0.4		<	1.05		< 1.3	<	< 1.45	< 1.6
	< 750												
_	< 1000												
폭 Width													
Width													
	< 1375												
	< 1400												

₩ 생산가능 Size − 1냉연 No Trimming 재 투입 지양

3) Available Sizes ਤਜ਼ ਮਨ ਜਥ (ਉਹ 1ਤਨ)

<CVGL>

(1) GI / CR

① CQ, MQ

■ 사전협의 필요 (Please consult us in advance)

2 SQ32/38/41/45

두 Thic	루께 kness	<	0.3		< 0.6	< 0.7		< 1.7			< 2.3
	< 600										
ш.											
폭 Width	< 1650										
	< 1700										
	< 1750										
	< 1780										

(2) GA

① CQ, MQ

사전협의 필요 (Please consult us in advance)

(3) GA, GI, CR

① LQ, DQ, NQ, EQ

② 고장력강 (HS35E/R, HS40E/45E)

òil

teel Plate

O2. COLD ROLLED COIL ಆರಶಲ

3) Available Sizes 공급 가능 규격 (당진 1공장)

<CVGL>

(4) GA / CR

1) HS590C, HS590DP

■ 사전협의 필요 (Please consult us in advance)

② 외판재 (340BH)

HYUNDAI STEEL PRODUCTS GUIDE

③ 외판재 (490DP)

사전협의 필요 (Please consult us in advance)

두 Thic	루께 :kness	< 0.3			< 0.6	< 0.8				< 2.3
	< 600									
	< 900									
폭 Width										
	< 1350									
	< 1780									

④ 외판재 (F)

두 Thic	투께 kness	< 0.	.3		< 0.6	< 0.8				< 2.3
	< 600									
	< 800									
_										
폭 Width										
matri										
	< 1730									
	< 1780									

3) Available Sizes ਤਜ਼ ਮਨ ਜਥ (ਉਹ 1ਤਨ)

< BAF >

(1) CR

1) CQ, MQ, DQ, LQ, NQ, EQ

■ 사전협의 필요 (Please consult us in advance)

*주] CQ 0.45 ~ 0.5t 미만 Mill Edge 수주 가능

2 35R

< PCM > (1) FH

① 가공용 (LQ/NQ/EQ)

사전협의 필요 (Please consult us in advance)

② 일반용 (CQ/MQ), 구조용 (SQ32/38/41/45/49/58)

3) Available Sizes ਤਜ਼ ਮਨ ਜਥ (ਉਹ 1ਤਨ)

< PCM >

(1) FH

③ BAF 일반용 (CQ1~4), 자동차용CQ (CQ1), 가공용 (CQ2), 심가공용 (LQ) 사전협의 필요 (Please consult us in advance)

④ 고장력강 (HS35E/R, HS40E/R)

⑤ 고장력강 (HS45E/R)

사전협의 필요 (Please consult us in advance)

⑥ 고장력강 (HS60C/D)

3) Available Sizes ਤਜ਼ ਮਨ ਜਥ (ਉਹ 1ਤਨ)

< PGL >

(1) PO

① CQ 및 구조용강 (S290, S310, S370, S400, S440, S490) 사전협의 필요 (Please consult us in advance)

② 고장력강 (H540, H590)

(2) HGA

① CQ 및 구조용강 (S400, S440)

사전협의 필요 (Please consult us in advance)

(3) HGI

① CQ 및 구조용강 (S400, S440)

3) Available Sizes 공급 가능 규격 (당진 2공장) (1) GA/CR

① 일반강 (CQ/DQ/NQ)

② 일반강 (EQ)

③ 고장력강 (HS340E)

④ 고장력강 (HS340R/HS390E/HS440R)

⑤ 고장력강 (HS590C/HS590D)

⑥ 고장력강 (SPFC780DP/SGAFC780DP)

O2. COLD ROLLED COIL ಆರಶಲ

3) Available Sizes 공급 가능 규격 (당진 2공장) (1) GA/CR

⑦ 고장력강 (SPFC980/SGAFC980Y)

■ 사전협의 필요 (Please consult us in advance)

⑧ 고장력강 (SPFC980Y)

HYUNDAI STEEL PRODUCTS GUIDE

109

03. STEEL PLATE $\stackrel{\circ}{\scriptscriptstyle ext{P}}$

1) Standard & Applications 제품 규격 및 용도

108

		구분				규격			
		⊤ਦ	선급	JIS	KS	API	ASTM	EN	NORSOK
		AR	A/B/D AH/DH32 AH/DH36	-	-	-	-	-	-
		ТМСР	A/B/D/E AH/DH32-TM AH/DH36-TM EH32/36-TM FH32-36-TM AH/DH40-TM* EH40-TM EH47-TM* A/D/E500-TM	-	-	-	-	-	-
조	선용	열처리	A/B/D/E-N AH/DH32-N AH/DH36-N EH32/36-N	-	-	-	-	-	-
		저온용	LTFH32/36- TM	-	-	-	-	-	-
		해양구조	-	-	-	API-2H-50(Z) API-2W-50(Z) API-2W-60(Z)*	-	EN-S355G7+M EN-S355G8+M EN-S355G9+M EN-S355G10+M EN-S420G1+M* EN-S420G2+M* EN-S460G1+M* EN-S460G2+M*	MDS-Y20 MDS-Y25 MDS-Y30 MDS-Y35 MDS-Y40 MDS-Y45
		일반구조	-	SS400 SS490	SS400 SS490	-	A36 A572-50/60/65	-	-
		용접구조	-	SM400A/B/C SM490A/B/C SM490YA/YB SM520B/C SM570-TM	SM400A/B/C SM490A/B/C SM490YA/YB SM520B/C SM570-TM	-	A283-C A283-D A573-70	-	-
구	조용	내후성	-	SMA400A SMA490BP SMA490W	SMA400A SMA490BP SMA490W HSB500W	-	A588-A	-	-
		건축구조	-	SN400B/C SN490B/C	SN400B/C SN490B/C HSA800	-	-	-	
		기계구조	-	S45C	S45C	-	-	-	
_		교량구조	-	-	HSB500 HSB500L HSB600	-	A709-50	-	

	구분			ਜ	격		
	TĒ	JIS	KS	API	ASTM	EN	기타
	풍력타워용	-	-	-	-	EN-S235 EN-S275 EN-S355 EN-S460M	-
구조용	기타	-	-	-	-	-	AS/NZS G250 AS/NZS G350 CSA 38WT CSA 44W CSA 50W
	보일러용	SB410/450/480 SB450M/480M SPV235/315/355		_	-	-	-
압력 용기	중상온/ 중저온용	-	-	-	A285-A/B/C A515-60/65/70 A516-55/60/65/70 A516-60S/65S/70S* A537-C1	P275NL2 P355NL2	-
	합금강	-	-	-	A387-11* A387-12*	-	-
	AR	-	-	5L B X42, X46, X52	-	-	-
	Normalizing		-	5L BN X42N, X46N, X52N	-	-	-
API	ТМСР	-	-	5L BM X42M, X52M, X56M X60M, X65M, X70M X80M*, X100M*	-	-	-

^{*} 본 제품 규격 및 용도는 변경될 수 있으므로 반드시 최신 규격 및 세부 용도를 확인하시거나 담당자와 협의 바랍니다.

HSB600

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

(1) AS-Rolled

- Maximum length of product 제조 가능 최대 제품길이

Width (mm) (mm)	1000 ~ 1200	1201 ~ 1400	1401 ~ 1500	1501 ~ 1600	1601 ~ 1800	1801 ~ 2000	2001 ~ 2200	2201 ~ 2400	2401 ~ 2600	2601 - 2800
6 ≤ t < 7	22.0	22.0	22.0	22.0	22.0	22.0	22.0	22.0	22.0	22.0
7 ≤ t < 8	22.0	22.0	22.0	22.0	22.0	22.0	22.0	22.0	22.0	22.0
8 ≤ t < 9	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
9 ≤ t < 10	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.
10 ≤ t < 12	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0
12 ≤ t < 13	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
13 ≤ t < 14	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
$14 \le t < 16$	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
16 ≤ t < 18	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
18 ≤ t < 20	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
20 ≤ t < 22	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
22 ≤ t < 24	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
24 ≤ t < 26	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
26 ≤ t < 28	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
28 ≤ t < 32	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
32 ≤ t < 38	25.0	24.5	22.9	25.0	25.0	25.0	25.0	25.0	25.0	24.5
38 ≤ t < 45	24.2	20.7	19.3	21.8	20.6	20.8	25.0	24.2	22.3	20.
45 ≤ t < 50	21.7	18.6	17.4	19.6	18.6	18.7	22.6	21.7	20.1	18.6
50 ≤ t < 55	19.8	16.9	15.8	17.9	16.9	17.0	20.6	19.8	18.2	16.9
55 ≤ t < 60	18.1	15.5	14.5	16.4	15.5	15.6	18.9	18.1	16.7	15.5
60 ≤ t < 65	16.7	14.3	13.4	15.1	14.3	14.4	17.4	16.7	15.4	14.0
65 ≤ t < 70	15.5	13.3	12.4	14.0	13.2	13.3	16.2	15.5	14.3	13.0
70 ≤ t < 75	13.0	12.4	11.6	13.0	12.4	12.4	13.0	13.0	13.0	12.4
75 ≤ t < 80	13.0	11.6	10.9	12.3	11.6	11.7	13.0	13.0	12.5	11.6
80 ≤ t < 90							12.6	12.1	11.1	10.0
90 ≤ t < 100			300mm ³			_	11.3	10.9	10.0	9.3
100 ≤ t < 120		(Consul	tation requ	ired for 300	Omm)		9.4	9.0	8.4	7.8
120 ≤ t < 130							8.7	8.4	7.7	7.3
130 ≤ t < 140	7.8	6.6	6.2	7.0	6.6	6.7	8.1	7.8	7.2	6.0
140 ≤ t < 150	7.2	6.2	5.8	6.5	6.2	6.2	7.5	7.2	6.7	6.2
150 ≤ t < 160	6.8	5.8	5.4	6.1	5.8	5.8	7.1	6.8	6.3	5.8
160 ≤ t < 170	6.4	5.5	5.1	5.8	5.5	5.5	6.6	6.4	5.9	5.5
170 ≤ t < 180	6.0	5.2	4.8	5.5	5.1	5.2	6.3	6.0	5.6	5.2
180 ≤ t < 190	5.7	4.9	4.6	5.2	4.9	4.9	5.9	5.7	5.3	4.9
190 ≤ t < 200	5.4	4.7	4.3	4.9	4.6	4.7	5.7	5.4	5.0	4.

PRODUCTS GUIDE

단위 :	ct):3M	of produc	ım length	l (Minimu	품 최소 길0	※ 제	advance)	sult us in	3000 3200 3400 3600 22.0 22.0 22.0 22.0						
Thickness (mm)	Width (mm)	4601 ~ 4800	4401 ~ 4600	4201 ~ 4400	4001 ~ 4200	3801 ~ 4000	3601 ~ 3800	3401 ~ 3600							
t < 7	6 ≤ 1							22.0	22.0	22.0	22.0				
t < 8	7 ≤ 1	Available)	주제한 (Not	수			22.0	22.0	22.0	22.0	22.0				
t < 9	8 ≤ 1	•				22.5	22.5	22.5	22.5	22.5	22.5				
t < 10	9 ≤ t	•		22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5				
t < 12	10 ≤	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0				
t < 13	12 ≤ 1	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0				
t < 14	13 ≤ 1	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0				
t < 16	14 ≤	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0				
t < 18	16 ≤	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0				
t < 20	18 ≤ 1	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0				
t < 22	20 ≤	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0				
t < 24	22 ≤	22.7	23.7	24.8	25.0	25.0	25.0	25.0	25.0	25.0	25.0				
t < 26	24 ≤	20.9	21.8	22.8	23.9	25.0	25.0	25.0	25.0	25.0	25.0				
t < 28	26 ≤	19.4	20.3	21.2	22.2	23.3	24.6	25.0	25.0	25.0	25.0				
t < 32	28 ≤ 1	17.0	17.7	18.5	19.4	20.4	21.5	22.7	24.0	25.0	25.0				
t < 38	32 ≤ 1	14.3	14.9	15.6	16.4	17.2	18.1	19.1	20.2	21.5	22.9				
t < 45	38 ≤	12.1	12.6	13.2	13.8	14.5	15.3	16.1	17.1	18.1	19.3				
t < 50	45 ≤ 1	10.9	11.3	11.9	12.4	13.0	13.7	14.5	15.3	16.3	17.4				
t < 55	50 ≤	9.9	10.3	10.8	11.3	11.9	12.5	13.2	13.9	14.8	15.8				
t < 60	55 ≤ 1	9.1	9.4	9.9	10.3	10.9	11.4	12.1	12.8	13.6	14.5				
t < 65	60 ≤	8.4	8.7	9.1	9.5	10.0	10.6	11.1	11.8	12.5	13.4				
t < 70	65 ≤	7.8	8.1	8.5	8.9	9.3	9.8	10.3	11.0	11.6	12.4				
t < 75	70 ≤	7.2	7.6	7.9	8.3	8.7	9.1	9.7	10.2	10.9	11.6				
t < 80	7 5 ≤ 1	6.8	7.1	7.4	7.8	8.1	8.6	9.0	9.6	10.2	10.9				
t < 90	80 ≤	6.0	6.3	6.6	6.9	7.2	7.6	8.0	8.5	9.0	9.7				
t < 100	90 ≤ t	5.4	5.7	5.9	6.2	6.5	6.9	7.2	7.7	8.1	8.7				
t < 120	100 ≤	4.5	4.7	4.9	5.2	5.4	5.7	6.0	6.4	6.8	7.2				
t < 130	120 ≤ 1	4.2	4.4	4.6	4.8	5.0	5.3	5.6	5.9	6.3	6.7				
t < 140	130 ≤ 1		4.0	4.2	4.4	4.7	4.9	5.2	5.5	5.8	6.2				
t < 150	140 ≤ 1				4.1	4.3	4.6	4.8	5.1	5.4	5.8				
t < 160	150 ≤ 1					4.1	4.3	4.5	4.8	5.1	5.4				
t < 170	160 ≤ 1						4.0	4.3	4.5	4.8	5.1				
t < 180	170 ≤	Available)	주제한 (Not	수				4.0	4.3	4.5	4.8				
t < 190	180 ≤								4.0	4.3	4.6				
t < 200	190 ≤ 1									4.1	4.3				

※제품 최대폭: 4800mm ※T<70: MAX길이 = 단중 기준</p>
T≥70: MAX길이 = 13m (평탄도 = 규격 기준) **High Grade (예 60kgf급 이상재) 별도 협의 후 진행 ※일부 해양구조용 강종의 경우 T>75 & W≤2,100 투입 시 반드시 협의 要 (압하비 4:1인 강종으로 75T 초과재부터 300mm 생산 필수 강종) - 대상 강종: EN-S355G7~G10+M EN-S420/460G2+M MDS - Y20/25 MDS - Y30/35/40

^{**}Maximum width of product 4800mm

**T<70: MAX Length = Based on unit weight

T≥70: MAX Length = 13m (Flatness = Based on standard)

**For High Grade (ex. 60kgf-grade and over), separate discussion is required.

^{*}For some steel groups for marine structures, discussion must be done if T> 75 & W≤2,100 is used. (Steel group with a 4:1 Reduction Ratio, producing

³⁰⁰mm is compulsory in the case of T>75)
- Relevant Steel Groups: EN-S355G7~G10+M
MDS - Y20/25 EN-S420/460G2+M MDS - Y30/35/40

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

(2) TMCP

- Maximum length of product 제조 가능 최대 제품길이

Width										
Thickness (mm)	1000 ~ 1200	1201 ~ 1400	1401 ~ 1500	1501 ~ 1600	1601 ~ 1800	1801 ~ 2000	2001 ~ 2200	2201 ~ 2400	2401 ~ 2600	2601 ~ 2800
6 ≤ t < 7					·					
7 ≤ t < 8										
8 ≤ t < 9	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
9 ≤ t < 10	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
10 ≤ t < 12	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0
12 ≤ t < 13	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5
13 ≤ t < 14	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5
$14 \le t < 16$	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5
$16 \le t < 18$	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5
$18 \le t < 20$	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5
20 ≤ t < 22	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5
$22 \le t < 24$	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5
24 ≤ t < 26	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5
26 ≤ t < 28	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5
28 ≤ t < 32	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5
32 ≤ t < 38	23.5	23.5	22.6	23.5	23.5	23.5	23.5	23.5	23.5	23.5
38 ≤ t < 45	23.5	20.5	19.1	21.6	20.4	20.5	23.5	23.5	22.1	20.5
45 ≤ t < 50	21.5	18.4	17.2	19.4	18.4	18.5	22.4	21.5	19.8	18.4
50 ≤ t < 55	19.5	16.8	15.6	17.7	16.7	16.8	20.3	19.5	18.0	16.7
55 ≤ t < 60	17.9	15.4	14.3	16.2	15.3	15.4	18.6	17.9	16.5	15.3
60 ≤ t < 65	16.5	14.2	13.2	14.9	14.1	14.2	17.2	16.5	15.3	14.2
65 ≤ t < 70	15.4	13.2	12.3	13.9	13.1	13.2	16.0	15.3	14.2	13.2
$70 \leq t < 75$	13.0	12.3	11.5	12.9	12.2	12.3	13.0	13.0	13.0	12.3
$75 \le t < 80$	13.0	11.5	10.7	12.1	11.5	11.5	13.0	13.0	12.4	11.5
80 ≤ t < 90							12.4	11.9	11.0	10.2
90 ≤ t < 100			300mm §	협의구간			11.2	10.7		
100 ≤ t < 110		(Consul	ltation requ	ired for 300	Omm)		10.2			
110 ≤ t < 120										

*Maximum width of heat-treated product 4800mm

*Heat treatment T<8 : section for discussion

*Maximum length of heat-treated product 23.5m

*The maximum width possible to be heat treated will be reflected.

*T<70 : MAX Length = Based on unit weight

T≥70 : MAX Length = 13m (Flatness = Based on standard)

%High Grade (ex. 60kgf-grade reaction wood) Separate discussion is required. %For some steel groups for marine structures, if T>75 & W≤2,100 is used, discussion is required. (Steel group with 4:1 of reduction ration, necessary for

75T steel and 300mm steel production) - Target Steel Groups: EN-S355G7~G10+M EN-S420/460G2+M MDS - Y20/25

MDS - Y30/35/40

PRODUCTS GUIDE

사전협의 필요 (Please consult us in advance) ※ 제품 최소 길이 (Minimum length of pro									of produc	ct):3M 단위:M
2801 ~ 3000	3001 ~ 3200	3201 ~ 3400	3401 ~ 3600	3601 ~ 3800	3801 ~ 4000	4001 ~ 4200	4201 ~ 4400	4401 ~ 4600	4601 ~ 4800	Width (mm) Thickness (mm)
	·	·	·					T-11-1 (N		6 ≤ t < 7
							수	주제한 (Not	AvailableJ	7 ≤ t < 8
22.5	22.5	22.5	22.5	22.5	22.5					8 ≤ t < 9
22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5			9 ≤ t < 10
23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	10 ≤ t < 12
23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	12 ≤ t < 13
23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	13 ≤ t < 14
23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	14 ≤ t < 16
23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	16 ≤ t < 18
23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	18 ≤ t < 20
23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	20 ≤ t < 22
23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.5	23.4	22.4	22 ≤ t < 24
23.5	23.5	23.5	23.5	23.5	23.5	23.5	22.6	21.6	20.7	24 ≤ t < 26
23.5	23.5	23.5	23.5	23.5	23.1	22.0	21.0	20.1	19.2	26 ≤ t < 28
23.5	23.5	23.5	22.4	21.2	20.2	19.2	18.3	17.5	16.8	28 ≤ t < 32
22.6	21.2	20.0	18.9	17.9	17.0	16.2	15.4	14.8	14.1	$32 \le t < 38$
19.1	17.9	16.9	15.9	15.1	14.3	13.6	13.0	12.5	11.9	38 ≤ t < 45
17.2	16.1	15.2	14.3	13.6	12.9	12.3	11.7	11.2	10.7	$45 \leq t < 50$
15.6	14.7	13.8	13.0	12.3	11.7	11.2	10.7	10.2	9.8	50 ≤ t < 55
14.3	13.4	12.6	11.9	11.3	10.7	10.2	9.8	9.3	9.0	55 ≤ t < 60
13.2	12.4	11.7	11.0	10.4	9.9	9.4	9.0	8.6	8.3	60 ≤ t < 65
12.3	11.5	10.8	10.2	9.7	9.2	8.8	8.4	8.0	7.7	$65 \leq t < 70$
11.5	10.7	10.1	9.5	9.0	8.6	8.2	7.8	7.5	7.2	70 ≤ t < 75
10.7	10.1	9.5	8.9	8.5	8.1	7.7	7.3	7.0	6.7	75 ≤ t < 80
										$80 \le t < 90$
							_	즈레하 (Nist	Availabla)	90 ≤ t < 100
							Ť	주제한 (Not	Available)	100 ≤ t < 110
										110 ≤ t < 120

[※]열처리 제품 최대폭 4800mm

MDS - Y20/25

MDS - Y30/35/40

[※]열처리 T(8 : 협의구간

[※]열처리 제품 MAX길이 23.5m ※최대 열처리로 가능 폭 구간 반영

^{*}T<70 : MAX길이 = 단중 기준

T≥70 : MAX길이 = 13m (평탄도 = 규격 기준)

^{**}High Grade (예 60kgf급 이상재) 별도 협의 후 진행

[※]일부 해양구조용 강종의 경우 T>75 & W≤2,100 투입 시 반드시 협의 要 (압하비 4:1인 강종으로 75T 초과재부터 300mm 생산 필수 강종)

⁻ 대상 강종 : EN-S355G7~G10+M EN-S420/460G2+M

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

(3) TMCP & CR-40kgf~50kgf (API 제외)

- Maximum length of product 제조 가능 최대 제품길이

Width (mm) Thickness (mm)	1000 ~ 1200	1201 ~ 1400	1401 ~ 1500	1501 ~ 1600	1601 ~ 1800	1801 ~ 2000	2001 ~ 2200	2201 ~ 2400	2401 ~ 2600	2601 ~ 2800
6 ≤ t < 7										
7 ≤ t < 8										
8 ≤ t < 9	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
9 ≤ t < 10	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
10 ≤ t < 12	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0
12 ≤ t < 13	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
13 ≤ t < 14	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
14 ≤ t < 16	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
16 ≤ t < 18	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
18 ≤ t < 20	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
20 ≤ t < 22	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
22 ≤ t < 24	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
24 ≤ t < 26	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
26 ≤ t < 28	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
28 ≤ t < 30	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
30 ≤ t < 32	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8
32 ≤ t < 38	24.8	23.8	22.2	24.8	23.7	23.9	24.8	24.8	24.8	23.8
38 ≤ t < 45	23.5	20.1	18.8	21.2	20.0	20.1	24.4	23.5	21.7	20.1
45 ≤ t < 50	21.1	18.1	16.9	19.1	18.0	18.1	22.0	21.1	19.5	18.1
50 ≤ t < 55	19.0	16.3	15.2	17.2	16.2	16.3	19.8	19.0	17.5	16.3
55 ≤ t < 60	17.4	14.9	13.9	15.7	14.8	14.9	18.1	17.4	16.0	14.9
60 ≤ t < 65	16.0	13.7	12.8	14.5	13.7	13.7	16.7	16.0	14.8	13.7
65 ≤ t < 70	14.9	12.7	11.8	13.4	12.7	12.7	15.5	14.9	13.7	12.7
70 ≤ t < 75	13.0	11.8	11.0	12.5	11.8	11.9	13.0	13.0	12.8	11.8
75 ≤ t < 80	13.0	11.1	10.3	11.7	11.0	11.1	13.0	13.0	12.0	11.1
80 ≤ t < 90	300mm 필수 함	협폭 협의구간	(Consultation	required for	300mm neces	sary width)	12.0	11.5	10.6	9.8
90 ≤ t < 100										

^{*}T<70 : MAX Length = Based on unit weight

HYUNDAI STEEL PRODUCTS GUIDE

	사전합	념의 필요 (P	lease con	sult us in	advance)	※ 제	품 최소 길0	l (Minimu	m length	of produc	:t) : 3M 단위 : M
	2801 ~ 3000	3001 ~ 3200	3201 ~ 3400	3401 ~ 3600	3601 ~ 3800	3801 ~ 4000	4001 ~ 4200	4201 ~ 4400	4401 ~ 4600	4601 ~ 4800	Width (mm) Thickness (mm)
											6 ≤ t < 7
								수	주제한 (Not	Available)	$7 \le t < 8$
	22.5	22.5	22.5	22.5							8 ≤ t < 9
	22.5	22.5	22.5	22.5	22.5	22.5	22.5				9 ≤ t < 10
	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0			10 ≤ t < 12
	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0		12 ≤ t < 13
	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	13 ≤ t < 14
	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0		14 ≤ t < 16
	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0		16 ≤ t < 18
_	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0		18 ≤ t < 20
	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0		20 ≤ t < 22
-	25.0	25.0	25.0	25.0	25.0	25.0	25.0	24.2	23.1		22 ≤ t < 24
Ī	25.0	25.0	25.0	25.0	25.0	25.0	23.4	22.3	21.4		24 ≤ t < 26
-	25.0	25.0	25.0	25.0	24.0	22.8	21.7	20.7			26 ≤ t < 28
	25.0	25.0	25.0	23.6	22.4	21.3	20.3	19.3			28 ≤ t < 30
	24.8	24.8	23.3	22.0	20.8	19.8	18.8	18.0			30 ≤ t < 32
	22.2	20.8	19.6	18.5	17.5	16.6	15.8	15.1			32 ≤ t < 38
-	18.7	17.6	16.5	15.6	14.8	14.0	13.3				38 ≤ t < 45
	16.9	15.8	14.9	14.0	13.3	12.6	12.0				45 ≤ t < 50
	15.2	14.2	13.3	12.6	11.9	11.3	10.7				50 ≤ t < 55
Ī	13.9	13.0	12.2	11.5	10.9	10.3					55 ≤ t < 60
-	12.8	12.0	11.2	10.6	10.0	9.5					60 ≤ t < 65
	11.8	11.1	10.4	9.8	9.3	8.8					65 ≤ t < 70
Ī	11.0	10.3	9.7	9.1	8.6	8.2					70 ≤ t < 75
Ī	10.3	9.7	9.1	8.5	8.1	7.7					75 ≤ t < 80
-	9.1	8.5	8.0	7.6	7.2	6.8					80 ≤ t < 90
											90 ≤ t < 100

%T<70 : MAX길이 = 단중 기준 T≥70 : MAX길이 = 13m (평탄도 = 규격 기준) %High Grade (예 60kgf급 이상재) 별도 협의 후 진행 **일부 해양구조용 강종의 경우 T>75 & W<2,100 투입 시 반드시 협의 要 (입하비 4:1인 강종으로 75T 초과재부터 300mm 생산 필수 강종) - 대상 강종 : EN-S355G7~G10+M EN-S420/460G2+M MDS - Y20/25 MDS - Y30/35/40

T≥70: MAX Length = 13m (Flatness = Based on standard) **For High Grade (ex. 60kgf-grade and over), separate discussion is required.

^{**}For some steel groups for marine structures, discussion must be done if T>75 & W≤2,100 is used. (Steel group with a 4:1 Reduction Ratio, producing 300mm is compulsory in the case of T>75)

⁻ Relevant Steel Groups: EN-S355G7~G10+M MDS - Y20/25 EN-S420/460G2+M MDS - Y30/35/40

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

(4) TMCP & CR-50kgf~60kgf (API 제외)

- Maximum length of product 제조 가능 최대 제품길이

Width (mm) Thickness (mm)	1000 ~ 1200	1201 ~ 1400	1401 ~ 1500	1501 ~ 1600	1601 ~ 1800	1801 ~ 2000	2001 ~ 2200	2201 ~ 2400	2401 ~ 2600	2601 ~ 2800
6 ≤ t < 7										
7 ≤ t < 8										
8 ≤ t < 9	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
9 ≤ t < 10	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
10 ≤ t < 12	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0
12 ≤ t < 13	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
13 ≤ t < 14	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
14 ≤ t < 16	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
16 ≤ t < 18	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
18 ≤ t < 20	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
20 ≤ t < 22	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
22 ≤ t < 24	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
24 ≤ t < 26	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
26 ≤ t < 28	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
28 ≤ t < 30	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
30 ≤ t < 32	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8
32 ≤ t < 38	24.8	23.8	22.2	24.8	23.7	23.9	24.8	24.8	24.8	23.8
38 ≤ t < 45	23.5	20.1	18.8	21.2	20.0	20.1	24.4	23.5	21.7	20.1
45 ≤ t < 50	21.1	18.1	16.9	19.1	18.0	18.1	22.0	21.1	19.5	18.1
50 ≤ t < 55	19.0	16.3	15.2	17.2	16.2	16.3	19.8	19.0	17.5	16.3
55 ≤ t < 60	17.4	14.9	13.9	15.7	14.8	14.9	18.1	17.4	16.0	14.9
60 ≤ t < 65	16.0	13.7	12.8	14.5	13.7	13.7	16.7	16.0	14.8	13.7
$65 \leq t < 70$	14.9	12.7	11.8	13.4	12.7	12.7	15.5	14.9	13.7	12.7
70 ≤ t < 75	13.0	11.8	11.0	12.5	11.8	11.9	13.0	13.0	12.8	11.8
75 ≤ t < 80	13.0	11.1	10.3	11.7	11.0	11.1	13.0	13.0	12.0	11.1
80 ≤ t < 90	300mm 필수 현	협폭 협의구간	(Consultation	required for	300mm neces	ssary width)	12.0	11.5	10.6	9.8
90 ≤ t < 100										

^{*}T<70: MAX Length = Based on unit weight

HYUNDAI STEEL PRODUCTS GUIDE

	사전합	념의 필요 (P	lease con	sult us in	advance)	※ 제	품 최소 길이) (Minimu	ım length	of produc	t):3M [단위 : M
	2801 ~ 3000	3001 ~ 3200	3201 ~ 3400	3401 ~ 3600	3601 ~ 3800	3801 ~ 4000	4001 ~ 4200	4201 ~ 4400	4401 ~ 4600	4601 ~ 4700		kness (mm)
			'								6 ≤ t <	7
								수	주제한 (Not	Available)	7 ≤ t <	8
	22.5	22.5	22.5	22.5							8 ≤ t <	9
	22.5	22.5	22.5	22.5	22.5	22.5					9 ≤ t < 1	10
	23.0	23.0	23.0	23.0	23.0	23.0					10 ≤ t <	12
	25.0	25.0	25.0	25.0	25.0	25.0	25.0				12 ≤ t <	13
	25.0	25.0	25.0	25.0	25.0	25.0	25.0				13 ≤ t <	14
	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0			14 ≤ t <	16
	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0			16 ≤ t <	18
	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0			18 ≤ t <	20
	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0			20 ≤ t <	22
	25.0	25.0	25.0	25.0	25.0	25.0	25.0	24.2			22 ≤ t <	24
	25.0	25.0	25.0	25.0	25.0	24.6	23.4	22.3			24 ≤ t <	26
	25.0	25.0	25.0	25.0	24.0	22.8	21.7	20.7			26 ≤ t <	28
	25.0	25.0	25.0	23.6	22.4	21.3	20.3	19.3			28 ≤ t <	30
	24.8	24.8	23.3	22.0	20.8	19.8	18.8	18.0			30 ≤ t <	32
	22.2	20.8	19.6	18.5	17.5	16.6	15.8				32 ≤ t <	38
	18.7	17.6	16.5	15.6	14.8	14.0	13.3				38 ≤ t <	45
	16.9	15.8	14.9	14.0	13.3	12.6	12.0				45 ≤ t <	50
	15.2	14.2	13.3	12.6	11.9						50 ≤ t <	55
	13.9	13.0	12.2	11.5	10.9						55 ≤ t <	60
	12.8	12.0	11.2	10.6	10.0						60 ≤ t <	65
	11.8	11.1	10.4	9.8							65 ≤ t <	70
	11.0	10.3	9.7	9.1							70 ≤ t <	75
İ	10.3	9.7	9.1	8.5							75 ≤ t <	80
	9.1	8.5	8.0	7.6							80 ≤ t <	90
											90 ≤ t < 1	100

%T<70 : MAX길이 = 단중 기준 T≥70 : MAX길이 = 13m (평탄도 = 규격 기준) %High Grade (예 60kgf급 이상재) 별도 협의 후 진행 **일부 해양구조용 강종의 경우 T>75 & W<2,100 투입 시 반드시 협의 要 (입하비 4:1인 강종으로 75T 초과재부터 300mm 생산 필수 강종) - 대상 강종 : EN-S355G7~G10+M EN-S420/460G2+M MDS - Y20/25 MDS - Y30/35/40

T≥70: MAX Length = 13m (Flatness = Based on standard) **For High Grade (ex. 60kgf-grade and over), separate discussion is required.

^{**}For some steel groups for marine structures, discussion must be done if T>75 & W≤2,100 is used. (Steel group with a 4:1 Reduction Ratio, producing 300mm is compulsory in the case of T>75)

⁻ Relevant Steel Groups: EN-S355G7~G10+M MDS - Y20/25 EN-S420/460G2+M MDS - Y30/35/40

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

(5) TMCP & CR-60kgf 이상 (API 제외)

- Maximum length of product 제조 가능 최대 제품길이

Width (mm) Thickness (mm)	1000 ~ 1200	1201 ~ 1400	1401 ~ 1500	1501 ~ 1600	1601 ~ 1800	1801 ~ 2000	2001 ~ 2200	2201 ~ 2400	2401 ~ 2600	2601 ~ 2800
6 ≤ t < 7										
7 ≤ t < 8										
8 ≤ t < 9	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
9 ≤ t < 10	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
10 ≤ t < 12	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0
12 ≤ t < 13	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
13 ≤ t < 14	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
14 ≤ t < 16	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
16 ≤ t < 18	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
18 ≤ t < 20	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
20 ≤ t < 22	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
22 ≤ t < 24	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
24 ≤ t < 26	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
26 ≤ t < 28	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
28 ≤ t < 30	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
30 ≤ t < 32	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8
32 ≤ t < 38	24.8	23.8	22.2	24.8	23.7	23.9	24.8	24.8	24.8	23.8
38 ≤ t < 45	23.5	20.1	18.8	21.2	20.0	20.1	24.4	23.5	21.7	20.1
45 ≤ t < 50	21.1	18.1	16.9	19.1	18.0	18.1	22.0	21.1	19.5	18.1
50 ≤ t < 55	19.0	16.3	15.2	17.2	16.2	16.3	19.8	19.0	17.5	16.3
55 ≤ t < 60	17.4	14.9	13.9	15.7	14.8	14.9	18.1	17.4	16.0	14.9
60 ≤ t < 65	16.0	13.7	12.8	14.5	13.7	13.7	16.7	16.0	14.8	13.7
65 ≤ t < 70	14.9	12.7	11.8	13.4	12.7	12.7	15.5	14.9	13.7	12.7
70 ≤ t < 75	13.0	11.8	11.0	12.5	11.8	11.9	13.0	13.0	12.8	11.8
75 ≤ t < 80	13.0	11.1	10.3	11.7	11.0	11.1	13.0	13.0	12.0	11.1
80 ≤ t < 90	300mm 필수 함	협폭 협의구간	(Consultation	required for	300mm neces	sary width)	12.0	11.5	10.6	9.8
90 ≤ t < 100										

^{*}T<70 : MAX Length = Based on unit weight

HYUNDAI STEEL PRODUCTS GUIDE

사전협	념의 필요 (P	lease con	sult us in	advance)	※ 제	품 최소 길여) (Minimu	ım length	of produc	ct):3M 단위:N
2801 ~ 3000	3001 ~ 3200	3201 ~ 3400	3401 ~ 3600	3601 ~ 3800	3801 ~ 4000	4001 ~ 4200	4201 ~ 4400	4401 ~ 4600	4601 ~ 4700	Width (mm) Thickness (mm)
										6 ≤ t < 7
							수	주제한 (Not	Available)	$7 \le t < 8$
22.5	22.5									$8 \le t < 9$
22.5	22.5									$9 \le t < 10$
23.0	23.0	23.0	23.0							$10 \le t < 12$
25.0	25.0	25.0	25.0	25.0						$12 \le t < 13$
25.0	25.0	25.0	25.0	25.0	25.0					$13 \le t < 14$
25.0	25.0	25.0	25.0	25.0	25.0	25.0				$14 \le t < 16$
25.0	25.0	25.0	25.0	25.0	25.0	25.0				$16 \le t < 18$
25.0	25.0	25.0	25.0	25.0	25.0	25.0				$18 \le t \le 20$
25.0	25.0	25.0	25.0	25.0	25.0	25.0				$20 \le t \le 22$
25.0	25.0	25.0	25.0	25.0	25.0	25.0				$22 \le t < 24$
25.0	25.0	25.0	25.0	25.0	24.6	23.4				24 ≤ t < 26
25.0	25.0	25.0	25.0	24.0	22.8	21.7				26 ≤ t < 28
25.0	25.0	25.0	23.6	22.4	21.3	20.3				$28 \le t < 30$
24.8	24.8	23.3	22.0	20.8	19.8	18.8				$30 \le t < 32$
22.2	20.8	19.6	18.5	17.5	16.6	15.8				32 ≤ t < 38
18.7	17.6	16.5	15.6	14.8	14.0					38 ≤ t < 45
16.9	15.8	14.9	14.0	13.3	12.6					45 ≤ t < 50
15.2	14.2	13.3	12.6	11.9						50 ≤ t < 55
13.9	13.0	12.2	11.5	10.9						55 ≤ t < 60
12.8	12.0	11.2	10.6	10.0						60 ≤ t < 65
11.8	11.1	10.4								65 ≤ t < 70
11.0	10.3	9.7								70 ≤ t < 75
10.3	9.7									75 ≤ t < 80
9.1	8.5									80 ≤ t < 90
										90 ≤ t < 100

%T<70 : MAX길이 = 단중 기준 T≥70 : MAX길이 = 13m (평탄도 = 규격 기준) %High Grade (예 60kg급 이상재) 별도 협의 후 진행 **일부 해양구조용 강종의 경우 T>75 & W<2,100 투입 시 반드시 협의 要 (입하비 4:1인 강종으로 75T 초과재부터 300mm 생산 필수 강종) - 대상 강종 : EN-S355G7~G10+M EN-S420/460G2+M MDS - Y20/25 MDS - Y30/35/40

T≥70: MAX Length = 13m (Flatness = Based on standard) **For High Grade (ex. 60kgf-grade and over), separate discussion is required.

^{**}For some steel groups for marine structures, discussion must be done if T>75 & W≤2,100 is used. (Steel group with a 4:1 Reduction Ratio, producing 300mm is compulsory in the case of T>75)

⁻ Relevant Steel Groups: EN-S355G7~G10+M MDS - Y20/25 EN-S420/460G2+M MDS - Y30/35/40

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

(6) API-X42M-L2 이하 규격재

- Maximum length of product 제조 가능 최대 제품길이

Width (mm) Thickness (mm)	1000 ~ 1200	1201 ~ 1400	1401 ~ 1500	1501 ~ 1600	1601 ~ 1800	1801 ~ 2000	2001 ~ 2200	2201 ~ 2400	2401 ~ 2600	2601 ~ 2800
6 ≤ t < 7										
7 ≤ t < 8										
8 ≤ t < 9	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
9 ≤ t < 10	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
10 ≤ t < 12	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0
12 ≤ t < 13	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
13 ≤ t < 14	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
14 ≤ t < 16	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
16 ≤ t < 18	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
18 ≤ t < 20	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
20 ≤ t < 22	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
22 ≤ t < 24	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
24 ≤ t < 26	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
26 ≤ t < 28	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
28 ≤ t < 30	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
30 ≤ t < 32	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8
32 ≤ t < 38	24.8	23.8	22.2	24.8	23.7	23.9	24.8	24.8	24.8	23.8
$38 \le t < 45$	23.5	20.1	18.8	21.2	20.0	20.1	24.4	23.5	21.7	20.1
45 ≤ t < 50	21.1	18.1	16.9	19.1	18.0	18.1	22.0	21.1	19.5	18.1
50 ≤ t < 55	19.0	16.3	15.2	17.2	16.2	16.3	19.8	19.0	17.5	16.3

^{*}If steel exceeding API 56M GRADE is used, prior consultation is required.

PRODUCTS GUIDE

사전협	념의 필요 (P	lease con	sult us in	advance)	※ 제	품 최소 길0	l (Minimu	ım length	of produc	:t):3M	단위 : M
2801 ~ 3000	3001 ~ 3200	3201 ~ 3400	3401 ~ 3600	3601 ~ 3800	3801 ~ 4000	4001 ~ 4200	4201 ~ 4400	4401 ~ 4600	4601 ~ 4700	Width (mm) Th	ickness (mm)
										6 ≤ t <	< 7
							수	주제한 (Not	Available)	7 ≤ t <	< 8
22.5	22.5	22.5	22.5							8 ≤ t <	< 9
22.5	22.5	22.5	22.5	22.5	22.5	22.5				9 ≤ t <	10
23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0			10 ≤ t <	< 12
25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0		12 ≤ t <	< 13
25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	13 ≤ t <	< 14
25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0		14 ≤ t <	< 16
25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0		16 ≤ t <	< 18
25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0		18 ≤ t <	< 20
25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0		20 ≤ t <	< 22
25.0	25.0	25.0	25.0	25.0	25.0	25.0	24.2	23.1		22 ≤ t <	< 24
25.0	25.0	25.0	25.0	25.0	25.0	23.4	22.3	21.4		24 ≤ t <	< 26
25.0	25.0	25.0	25.0	25.0	22.8	21.7	20.7			26 ≤ t <	< 28
25.0	25.0	25.0	23.6	22.4	21.3	20.3	19.3			28 ≤ t <	< 30
24.8	24.8	23.3	22.0	20.8	19.8	18.8	18.0			30 ≤ t <	< 32
22.2	20.8	19.6	18.5	17.5	16.6	15.8	15.1			32 ≤ t <	< 38
18.7	17.6	16.5	15.6	14.8	14.0					38 ≤ t <	< 45
16.9	15.8	14.9	14.0	13.3	12.6					45 ≤ t <	< 50
15.2	14.2	13.3	12.6	11.9	11.3					50 ≤ t <	< 55

**API 56M GRADE 초과 규격재는 투입 전 필히 검토

(유선 검토 or 수주가부 검토)

⁽Consultation over the phone or contract feasibility review required) *T<70: MAX Length = Based on unit weight

T≥70 : MAX Length = 13m (Flatness = Based on standard)

^{*}For High Grade (ex. 60kgf-grade and over), separate discussion is required.

^{*}T<70 : MAX길이 = 단중 기준

T≥70 : MAX길이 = 13m (평탄도 = 규격 기준)

[※]High Grade (예 60kgf급 이상재) 별도 협의 후 진행

2) Available Sizes ਤਜ਼ ਮਨ ਜਥ

(7) API-X52, 56M-L2 규격재

- Maximum length of product 제조 가능 최대 제품길이

Width (mm) Thickness (mm)	1000 ~ 1200	1201 ~ 1400	1401 ~ 1500	1501 ~ 1600	1601 ~ 1800	1801 ~ 2000	2001 ~ 2200	2201 ~ 2400	2401 ~ 2600	2601 ~ 2800
6 ≤ t < 7										
7 ≤ t < 8										
8 ≤ t < 9	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
9 ≤ t < 10	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5	22.5
10 ≤ t < 12	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0	23.0
12 ≤ t < 13	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
13 ≤ t < 14	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
14 ≤ t < 16	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
16 ≤ t < 18	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
18 ≤ t < 20	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
$20 \le t \le 22$	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
22 ≤ t < 24	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
$24 \le t < 26$	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
26 ≤ t < 28	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
$28 \le t < 30$	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0
$30 \le t \le 32$	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8	24.8
32 ≤ t < 38	24.8	23.8	22.2	24.8	23.7	23.9	24.8	24.8	24.8	23.8
38 ≤ t < 45	23.5	20.1	18.8	21.2	20.0	20.1	24.4	23.5	21.7	20.1
45 ≤ t < 50	21.1	18.1	16.9	19.1	18.0	18.1	22.0	21.1	19.5	18.1
50 ≤ t < 55	19.0	16.3	15.2	17.2	16.2	16.3	19.8	19.0	17.5	16.3

^{*}If steel exceeding API 56M GRADE is used, prior consultation is required.

PRODUCTS GUIDE

사전합	념의 필요 (P	lease con	sult us in	advance)	※ 제	품 최소 길0	l (Minimu	ım length	of produc	:t):3M	단위 : M
2801 ~ 3000	3001 ~ 3200	3201 ~ 3400	3401 ~ 3600	3601 ~ 3800	3801 ~ 4000	4001 ~ 4200	4201 ~ 4400	4401 ~ 4600	4601 ~ 4700	Width (mm) Th	ickness (mm)
										6 ≤ t -	< 7
							수	주제한 (Not	Available)	7 ≤ t -	< 8
22.5	22.5	22.5	22.5							8 ≤ t -	< 9
22.5	22.5	22.5	22.5	22.5	22.5					9 ≤ t <	10
23.0	23.0	23.0	23.0	23.0	23.0					10 ≤ t -	< 12
25.0	25.0	25.0	25.0	25.0	25.0	25.0				12 ≤ t -	< 13
25.0	25.0	25.0	25.0	25.0	25.0	25.0				13 ≤ t -	< 14
25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0			14 ≤ t <	< 16
25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0			16 ≤ t -	< 18
25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0			18 ≤ t -	< 20
25.0	25.0	25.0	25.0	25.0	25.0	25.0	25.0			20 ≤ t -	< 22
25.0	25.0	25.0	25.0	25.0	25.0	25.0	24.2			22 ≤ t -	< 24
25.0	25.0	25.0	25.0	25.0	24.6	23.4	22.3			24 ≤ t -	< 26
25.0	25.0	25.0	25.0	24.0	22.8	21.7	20.7			26 ≤ t -	< 28
25.0	25.0	25.0	23.6	22.4	21.3	20.3	19.3			28 ≤ t -	< 30
24.8	24.8	23.3	22.0	20.8	19.8	18.8	18.0			30 ≤ t -	< 32
22.2	20.8	19.6	18.5	17.5	16.6	15.8				32 ≤ t -	< 38
18.7	17.6	16.5	15.6	14.8	14.0	13.3				38 ≤ t -	< 45
16.9	15.8	14.9	14.0	13.3	12.6	12.0				45 ≤ t -	< 50
15.2	14.2	13.3	12.6	12.0						50 ≤ t -	< 55

**API 56M GRADE 초과 규격재는 투입 전 필히 검토

(유선 검토 or 수주가부 검토)

⁽Consultation over the phone or contract feasibility review required) *T<70: MAX Length = Based on unit weight

T≥70 : MAX Length = 13m (Flatness = Based on standard)

^{*}For High Grade (ex. 60kgf-grade and over), separate discussion is required.

^{*}T<70 : MAX길이 = 단중 기준

T≥70 : MAX길이 = 13m (평탄도 = 규격 기준)

[※]High Grade (예 60kgf급 이상재) 별도 협의 후 진행

. (1) Shipbuilding and Offshore Structural Steels ত্রপ্রাণ্ড ন্ত্র

규격	종류	구분	기호	제조법	최대두께	호	학성분 (wt	%)									
Designation	승규	구군	기오	제조립	(mm)	С	Si	Mn									
			Α	As rolled / TMCP / Normalizing	70 / 100 / 100	≤ 0.21	≤ 0.50	≥ 2.5XC									
			В	As rolled / TMCP / Normalizing	70 / 100 / 100	≤ 0.21	≤ 0.35	≥ 0.8									
			D As rolled / TMCP / Normalizing 35 / 100 / 1	35 / 100 / 100	≤ 0.21	≤ 0.35	≥ 0.6										
			E	TMCP / Normalizing	100 / 83	≤ 0.18	≤ 0.35	≥ 0.7									
			AH32	As rolled / TMCP / Normalizing	35 / 83 / 83	≤ 0.18	≤ 0.50	0.9~1.6									
			DH32	As rolled / TMCP / Normalizing	35 / 83 / 83	≤ 0.18	≤ 0.50	0.9~1.6									
			EH32	TMCP / Normalizing	83 / 83	≤ 0.18	≤ 0.50	0.9~1.6									
			LT-FH32	TMCP	40	≤ 0.16	0.1~0.4	0.7~1.6									
	ILE 조선용 성분 AH36 As rolled / TMCP / Normalizing	80	≤ 0.16	≤ 0.50	0.9~1.6												
Class Rule		서브	선부	선부	선부	성부	성분	선부	선부	성부	성부	선부	AH36	As rolled / TMCP / Normalizing	35 / 83 / 83	≤ 0.18	≤ 0.50
Class Nute	100	OL	DH36	As rolled / TMCP / Normalizing	<u> </u>	≤ 0.18	≤ 0.50	0.9~1.6									
			EH36	TMCP / Normalizing	83 / 83	≤ 0.18	≤ 0.50	0.9~1.6									
			LT-FH36	TMCP	40	≤ 0.16	≤ 0.50	0.9~1.6									
			FH36	TMCP	80	≤ 0.16	≤ 0.50	0.9~1.6									
			AH40	TMCP	83	≤ 0.18	≤ 0.50	0.9~1.6									
			DH40	TMCP	83	≤ 0.18	≤ 0.50	0.9~1.6									
			EH40	TMCP	83	≤ 0.18	≤ 0.50	0.9~1.6									
				EH47	TMCP	80	≤ 0.10	≤ 0.50	≤ 2.0								
			A500	TMCP	50	≤ 0.21	≤ 0.55	≤ 1.7									
			D500	TMCP	50	≤ 0.20	≤ 0.55	≤ 1.7									
			E500	TMCP	50	≤ 0.20	≤ 0.55	≤ 1.7									

규격	T =	7.11	71-	7	재질값 Mechanical Property	у											
Designation	종류	구분	기호	시험편 No.	항복강도	인장강도											
			Α	JIS 1A	235 ≤	400~520											
			В	JIS 1A	235 ≤	400~520											
			D	JIS 1A	235 ≤	400~520											
			E	JIS 1A	235 ≤	400~520											
			AH32	JIS 1A	315 ≤	440~570											
			DH32	JIS 1A	315 ≤	440~570											
			EH32	JIS 1A	315 ≤	440~570											
		왕 재질	LT-FH32	JIS 1A	315 ≤	440~570											
			FH32	JIS 1A	315 ≤	440~590											
			AH36	JIS 1A	355 ≤	490~630											
Class Rule	조선용		DH36	JIS 1A	355 ≤	490~630											
			EH36	JIS 1A	355 ≤	490~630											
														LT-FH36	JIS 1A	355 ≤	490~630
																	-
			AH40	JIS 1A	390 ≤	510~660											
			DH40	JIS 1A	390 ≤	510~660											
		<u> </u>]	j]]]		EH40	JIS 1A	390 ≤	510~660				
									EH47	JIS 1A	460 ≤	570~720					
						A500	JIS 1A	500 ≤	610~770								
			D500	JIS 1A	500 ≤	610~770											
			E500	JIS 1A	500 ≤	610~770											

HYUNDAI STEEL PRODUCTS GUIDE

				화호	l성분 (wtº	%) Chemical	Composit	ion			
Р	S	Cu	Cr	Ni	Мо	Total_Al	Nb	V	В	Ti	N
≤ 0.035	≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	≤ 0.035	-	-	-	-	≥ 0.015 (25mm < t)	-	-	-	-	-
≤ 0.035	≤ 0.035	-	-	-	-	≥ 0.015	-	-	-	-	-
≤ 0.035	≤ 0.035	≤ 0.35	≤ 0.20	≤ 0.40	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	-
≤ 0.035	≤ 0.035	≤ 0.35	≤ 0.20	≤ 0.40	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	-
≤ 0.035	≤ 0.035	≤ 0.35	≤ 0.20	≤ 0.40	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	-
≤ 0.025	≤ 0.025	≤ 0.35	≤ 0.20	≤ 0.80	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	≤ 0.009
≤ 0.025	≤ 0.025	≤ 0.35	≤ 0.20	≤ 0.80	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	≤ 0.009
≤ 0.035	≤ 0.035	≤ 0.35	≤ 0.20	≤ 0.40	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	-
≤ 0.035	≤ 0.035	≤ 0.35	≤ 0.20	≤ 0.40	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	-
≤ 0.035	≤ 0.035	≤ 0.35	≤ 0.20	≤ 0.40	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	-
≤ 0.025	≤ 0.025	≤ 0.35	≤ 0.20	≤ 0.80	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	≤ 0.009
≤ 0.025	≤ 0.025	≤ 0.35	≤ 0.20	≤ 0.80	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	≤ 0.009
≤ 0.035	≤ 0.035	≤ 0.35	≤ 0.20	≤ 0.40	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	-
≤ 0.035	≤ 0.035	≤ 0.35	≤ 0.20	≤ 0.40	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	-
≤ 0.035	≤ 0.035	≤ 0.35	≤ 0.20	≤ 0.40	≤ 0.08	≥ 0.015	0.02~0.05	0.05~0.10	-	≤ 0.02	-
≤ 0.020	≤ 0.003	≤ 0.35	≤ 0.25	≤ 1.00	≤ 0.08	≥ 0.015	≥ 0.04	≥ 0.08	-	≤ 0.02	-
≤ 0.030	≤ 0.003	≤ 1.50	≤ 0.20	≤ 2.00	≤ 0.08	≥ 0.015	≥ 0.06	≥ 0.10	-	≤ 0.02	-
≤ 0.030	≤ 0.003	≤ 1.50	≤ 0.20	≤ 2.00	≤ 0.08	≥ 0.015	≥ 0.06	≥ 0.10	-	≤ 0.02	-
≤ 0.030	≤ 0.003	≤ 1.50	≤ 0.20	≤ 2.00	≤ 0.08	≥ 0.015	≥ 0.06	≥ 0.10	-	≤ 0.02	-

	배질값 Mechanical Propert	у	비고
연신율 최소 (EL. Min.)	충격온도(℃)	충격(J) 최소값	미끄
22	20	27	
22	0	27	_
22	-20	27	
22	-40	27	
22	0	31	
22	-20	31	
22	-40	31	
22	-60	31	
22	-60	46	
21	0	34	
21	-20	34	-
21	-40	34	
21	-60	34	
21	-60	41	
20	0	37	
20	-20	37	
20	-40	37	
17	-40	43	
16	0	33	
16	-20	33	
16	-40	33	

3) Chemical Compositions & Mechanical Properties ਜਕੰਥ d분 및 ਸਪੁ

. (1) Shipbuilding and Offshore Structural Steels 조선해양구조용

규격	종류	구분	기호	열처리	최대두께	Š	화학성분 (wt%	6)
Designation	οπ	ਾਦ	기호	크시니 -	(mm)	С	Si	Mn
			API 2H-50(Z)	Normalizing	100	≤ 0.18	0.05~0.40	1.15~1.60
API	해양구조용	성분	API 2W-50(Z)	TMCP	100	≤ 0.16	0.05~0.50	1.15~1.60
			API 2W-60(Z)	TMCP	76.2	≤ 0.16	0.05~0.50	1.15~1.60
			EN-S355G7+M	TMCP	100	≤ 0.14	0.15~0.55	1.00~1.65
			EN-S355G8+M	TMCP	100	≤ 0.14	0.15~0.55	1.00~1.65
			EN-S355G9+M	TMCP	100	≤ 0.12	0.15~0.55	≤ 1.65
EN 10225	해양구조용		EN-S355G10+M	TMCP	100	≤ 0.12	0.15~0.55	≤ 1.65
EN 10225	예정구조용	성분	EN-S420G1+M	TMCP	75	≤ 0.14	0.15~0.55	≤ 1.65
			EN-S420G2+M	TMCP	75	≤ 0.14	0.15~0.55	≤ 1.65
			EN-S460G1+M	TMCP	75	≤ 0.14	0.15~0.55	≤ 1.65
			EN-S460G2+M	TMCP	75	≤ 0.14	0.15~0.55	≤ 1.65
			MDS-Y20	TMCP	100	≤ 0.12	0.15-0.55	≤ 1.65
			MDS-Y25	TMCP	100	≤ 0.12	0.15-0.55	≤ 1.65
NORSOK	해양구조용	성분	MDS-Y30	TMCP	40	≤ 0.14	0.15~0.55	≤ 1.65
NONSON	AIO I 77.0	OΈ	MDS-Y35	TMCP	40	≤ 0.14	0.15~0.55	≤ 1.65
			MDS-Y40	TMCP	40	≤ 0.14	0.15~0.55	≤ 1.65
			MDS-Y45	TMCP	40	≤ 0.14	0.15~0.55	≤ 1.65

HYUNDAI STEEL PRODUCTS GUIDE

화학성분 (wt%) Chemical Composition													
Р	P S Cu Cr Ni Mo			Мо	Total_Al	Nb	V	В	Ti	N			
≤ 0.03	≤ 0.01	-	-	-	-	0.02~0.06	0.01~0.04	-	-	≤ 0.02	≤ 0.012		
≤ 0.03	≤ 0.01	≤ 0.35	≤ 0.25	≤ 0.75	≤ 0.08	0.02~0.06	≤ 0.03	-	≤ 0.0005	0.007~0.02	≤ 0.012		
≤ 0.03	≤ 0.01	≤ 0.35	≤ 0.25	≤ 1.00	≤ 0.15	0.02~0.06	≤ 0.03	-	≤ 0.0005	0.007~0.02	≤ 0.012		
≤ 0.02	≤ 0.01	≤ 0.30	≤ 0.25	≤ 0.50	≤ 0.08	0.015~0.055	≤ 0.04	≤ 0.06	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.007	≤ 0.30	≤ 0.25	≤ 0.50	≤ 0.08	0.015~0.055	≤ 0.04	≤ 0.06	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.01	≤ 0.30	≤ 0.20	≤ 0.70	≤ 0.08	0.015~0.055	≤ 0.03	≤ 0.06	-	≤ 0.025	≤ 0.010		
≤ 0.015	≤ 0.005	≤ 0.30	≤ 0.20	≤ 0.70	≤ 0.08	0.015~0.055	≤ 0.03	≤ 0.06	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.01	≤ 0.30	≤ 0.25	≤ 0.70	≤ 0.25	0.015~0.055	≤ 0.04	≤ 0.08	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.007	≤ 0.30	≤ 0.25	≤ 0.70	≤ 0.25	0.015~0.055	≤ 0.04	≤ 0.08	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.01	≤ 0.30	≤ 0.25	≤ 0.70	≤ 0.25	0.015~0.055	≤ 0.04	≤ 0.08	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.007	≤ 0.30	≤ 0.25	≤ 0.70	≤ 0.25	0.015~0.055	≤ 0.04	≤ 0.08	-	≤ 0.025	≤ 0.010		
≤ 0.015	≤ 0.005	≤ 0.30	≤ 0.20	≤ 0.70	≤ 0.08	0.015~0.055	≤ 0.03	≤ 0.06	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.01	≤ 0.30	≤ 0.20	≤ 0.70	≤ 0.08	0.015~0.055	≤ 0.03	≤ 0.06	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.007	≤ 0.30	≤ 0.25	≤ 0.70	≤ 0.25	0.015~0.055	≤ 0.04	≤ 0.08	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.01	≤ 0.30	≤ 0.25	≤ 0.70	≤ 0.25	0.015~0.055	≤ 0.04	≤ 0.08	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.007	≤ 0.30	≤ 0.25	≤ 0.70	≤ 0.25	0.015~0.055	≤ 0.04	≤ 0.08	-	≤ 0.025	≤ 0.010		
≤ 0.02	≤ 0.01	≤ 0.30	≤ 0.25	≤ 0.70	≤ 0.25	0.015~0.055	≤ 0.04	≤ 0.08	-	≤ 0.025	≤ 0.010		

. (1) Shipbuilding and Offshore Structural Steels 조선해양구조용

규격 Designation	ᄌᄅ	종류 구분	기호	재결	일값 Mechanical Prope	erty								
Designation	ਰਜ	TŒ	기호	두께 (mm)	시험편 No.	항복강도								
			API 2H-50(Z)	t ≤ 63.5 t > 63.5	ASTM A370	345 ≤ 324 ≤								
API	해양구조용	재질	API 2W-50(Z)	t ≤ 25 t > 25	ASTM A370	345~517 345~483								
			API 2W-60(Z)	t ≤ 25 t > 25	ASTM A370	414~621 414~586								
			EN-S355G7+M	$t \le 16$ $16 < t \le 25$ $25 < t \le 40$ $40 < t \le 63$ $63 < t \le 100$	EN 10002-1	355 ≤ 355 ≤ 345 ≤ 335 ≤ 325 ≤								
		재질	EN-S355G8+M	$t \le 16$ $16 < t \le 25$ $25 < t \le 40$ $40 < t \le 63$ $63 < t \le 100$	EN 10002-1	355 ≤ 355 ≤ 345 ≤ 335 ≤ 325 ≤								
			재질		ᅰᄌᆝ	재진				TUT.	EN-S355G9+M	$t \le 16$ $16 < t \le 25$ $25 < t \le 40$ $40 < t \le 63$ $63 < t \le 100$	EN 10002-1	355 ≤ 355 ≤ 345 ≤ 335 ≤ 325 ≤
EN 10225	해양구조용			EN-S355G10+M	$t \le 16$ $16 < t \le 25$ $25 < t \le 40$ $40 < t \le 63$ $63 < t \le 100$	EN 10002-1	355 ≤ 355 ≤ 345 ≤ 335 ≤ 325 ≤							
								EN-S420G1/ G2+M	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$ $63 < t \le 80$ $80 < t \le 100$	EN 10002-1	420 ≤ 400 ≤ 390 ≤ 380 ≤ 380 ≤			
			EN-S460G1/ G2+M	$t \le 16$ $16 < t \le 25$ $25 < t \le 40$ $40 < t \le 63$ $63 < t \le 80$ $80 < t \le 100$	EN 10002-1	460 ≤ 440 ≤ 420 ≤ 415 ≤ 405 ≤ 400 ≤								
			MDS-Y20	$t \le 16$ $16 < t \le 25$ $25 < t \le 40$ $40 < t \le 63$ $63 < t \le 100$	EN 10002-1	355 ≤ 355 ≤ 345 ≤ 335 ≤ 325 ≤								
NORSOK	해양구조용	재질	재질	MDS-Y25	$t \le 16$ $16 < t \le 25$ $25 < t \le 40$ $40 < t \le 63$ $63 < t \le 100$	EN 10002-1	355 ≤ 355 ≤ 345 ≤ 335 ≤ 325 ≤							
			MDS-Y30	25 < t ≤ 100	EN 10002-1	420~540								
			MDS-Y35	25 < t ≤ 100	EN 10002-1	420~540								
		-	MDS-Y40	25 < t ≤ 100	EN 10002-1	460~580								
			MDS-Y45	$25 \le t \le 100$	EN 10002-1	460~580								

	일값 Mechanical Propert		비고			
인장강도	연신율 최소 (EL. Min.)	충격(J) 최소값	이다			
483~620	16	41				
448	18	41	-			
517	16	48				
470~630	22	50	1] Cr+Mo+Ni+Cu : Max. 0.9% Nb+V : Max. 0.06%			
470~630	22	50	Nb+V+Ti : Max. 0.08%			
470~630	22	50	Nb+V : Max. 0.06%			
470~630	22	50	Nb+V+Ti : Max. 0.08%			
500~660 [t ≤ 40] 480~640 [40 < t ≤ 100]	19	60	1] Cr+Mo+Ni+Cu : Max. 0.9%			
540~700 530~690 520~680 525~675 505~665 500~660	17	60	Nb+V : Max. 0.09% Nb+V+Ti : Max. 0.11%			
470~630	22	50	Nb+V : Max. 0.06%			
470~630	22	50	Nb+V+Ti : Max. 0.08%			
500~660	19	60				
500~660	19	60	1) Cr+Mo+Ni+Cu : Max. 0.9%			
550~700	17	60	Nb+V : Max. 0.09% Nb+V+Ti : Max. 0.11%			
550~700	17	60				

3) Chemical Compositions & Mechanical Properties ਜਰੰਥ d분 및 ਸਪੁ

(2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리	최대두께	화학성분 (wt%) Chemical Composition				
ਜਾਤ Designation	Type	Classifi- cation	দুহ Grade	Heat- treatment	(mm) Max. Thickness	С	Si	Mn	Р	
	고강도, 저합금 구조용강 High Strength,	성분	А	As rolled	t ≤ 100	≤ 0.19	0.30~0.65	0.80~1.25	≤ 0.04	
ASTM A588			В	As rolled	t ≤ 100	≤ 0.20	0.15~0.50	0.75~1.35	≤ 0.04	
ASTM A300	Low Alloy General		С	As rolled	t ≤ 100	≤ 0.15	0.15~0.40	0.80~1.35	≤ 0.04	
	Structure Steel		K	As rolled	t ≤ 100	≤ 0.17	0.25~0.50	0.50~1.20	≤ 0.04	
	,		А	As rolled	t ≤ 40	≤ 0.14	≤ 0.40	≤ 0.90	≤ 0.035	
ASTM A283	저, 중항장력	서브	В	As rolled	t ≤ 40	≤ 0.17	≤ 0.40	≤ 0.90	≤ 0.035	
A31M A283	탄소강판	성분 -	С	As rolled	t ≤ 40	≤ 0.24	≤ 0.40	≤ 0.90	≤ 0.035	
			D	As rolled	t ≤ 40	≤ 0.27	≤ 0.40	≤ 0.90	≤ 0.035	

					재질값 Mecha	nical Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	인장강도 (MPa) Tensile Strength
	-71-		А	ASTM A370	≤ 100 $100 < t \leq 125$ $125 < t \leq 200$	345 ≤ 315 ≤ 290 ≤	485 ≤ 460 ≤ 435 ≤
ASTM A588	고강도, 저합금 구조용강 High Strength	, 재질	В	ASTM A370	≤100 100 < t ≤ 125 125 < t ≤ 200	345 ≤ 315 ≤ 290 ≤	485 ≤ 460 ≤ 435 ≤
ASTM A366	Low Alloy General Structure Steel		С	ASTM A370	≤100 100 < t ≤ 125 125 < t ≤ 200	345 ≤ 315 ≤ 290 ≤	485 ≤ 460 ≤ 435 ≤
	Sieei		К	ASTM A370	≤100 100 < t ≤ 125 125 < t ≤ 200	345 ≤ 315 ≤ 290 ≤	485 ≤ 460 ≤ 435 ≤
			А	ASTM A370	≤ 40	165 ≤	345~450
ASTM A283	저, 중항장력	ואוד	В	ASTM A370	≤ 40	185 ≤	345~450
A31M A283	탄소강판	재질 - -	С	ASTM A370	≤ 40	205 ≤	345~450
			D	ASTM A370	≤ 40	230 ≤	345~450

			화학성분	(wt%) Che	mical Comp	osition			
S	N	Cu	Nb	٧	Αl	Ti	Cr	Ni	Мо
≤ 0.05	-	0.25~0.40	-	0.02~0.10	-	-	0.40~0.65	≤ 0.04	-
≤ 0.05	-	0.20~0.40	-	0.01~0.10	-	-	0.40~0.70	≤ 0.05	-
≤ 0.05	-	0.25~0.50	-	0.01~0.10	-	-	0.30~0.50	0.25~0.50	-
≤ 0.05	-	0.30~0.50	0.005~0.05	-	-	-	0.40~0.70	≤ 0.04	≤ 0.01
≤ 0.04	-	-	-	-	-	-	-	-	-
≤ 0.04	-	-	-	-	-	-	-	-	-
≤ 0.04	-	-	-	-	-	-	-	-	-
≤ 0.04	-	-	-	-	-	-	-	-	-

		재질값 Mechai	nical Property			
연신율 (%) Elonga	ation Minimum		굴곡			
시험편 Gauge Length (mm)	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	충격(J) 최소값	비고 Remark
50 200	21 18	-	-	-	-	-
50 200	21 18	-	-	-	-	-
50 200	21 18	-	-	-	-	-
50 200	21 18	-	-	-	-	-
50 200	30 27	-	-	-	-	-
50 200	28 25	-	-	-	-	-
50 200	25 22	-	-	-	-	-
50 200	23 20	-	-	-	-	-

03. STEEL PLATE $\stackrel{\circ}{\scriptscriptstyle ext{P}}$

3) Chemical Compositions & Mechanical Properties ਜਰੰਥ d분 및 ਸਪੁ

(2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리	최대두께	화학성분	(wt%) Che	mical Comp	position
π⊣ Designation	Type	Classifi- cation	Grade	Heat- treatment	(mm) Max. Thickness	С	Si	Mn	Р
ASTM A36	용접구조용 강재 Welded Structure Steel	성분	-	As rolled	$t \le 20$ $20 < t \le 40$ $40 < t \le 65$ $65 < t \le 100$ $100 < t$	≤ 0.25 ≤ 0.25 ≤ 0.26 ≤ 0.27 ≤ 0.29	≤ 0.40 ≤ 0.40 0.15~0.40 0.15~0.40 0.15~0.40	- 0.80~1.20 0.80~1.20 0.80~1.20 0.80~1.20	≤ 0.04
			42	As rolled	≤ 150	≤ 0.21	≤ 0.40 0.15~0.40	≤ 1.35 ≤ 1.60	≤ 0.04
ACTM AE72	용접구조용 저합금	성분	50	As rolled	≤ 100	≤ 0.23	≤ 0.40 0.15~0.40	≤ 1.35 ≤ 1.60	≤ 0.04
ASTM A572	Nb-V 고장력 강재	- <u>⊘</u> E	60	As rolled	≤ 1.35 ≤ 1.60	≤ 0.04			
			65	As rolled	≤ 150	≤ 0.23		≤ 1.65	≤ 0.04

					재질값 Mecha	nical Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	(mm) (MPa)	인장강도 (MPa) Tensile Strength
ASTM A36	용접구조용 강재 Welded Structure Steel	재질	-	ASTM A370	-	250 ≤	400~550
			42	ASTM A370	≤ 150	290 ≤	415 ≤
ASTM A572	용접구조용 저합금	재질	50	ASTM A370	≤ 100	345 ≤	450 ≤
ASTM A572	Nb-V 고장력 강재	세골	60	ASTM A370	≤ 32	415 ≤	520 ≤
			65	ASTM A370	≤ 150	450 ≤	550 ≤

			화학성분	(wt%) Che	mical Comp	osition			
S	N	Cu	Nb	٧	Αl	Ti	Cr	Ni	Мо
≤ 0.05	-	-	-	-	-	-	-	-	-
≤ 0.05	-	Cu 0.20 지정 시 Type1 · Nb 0.005-0.05		-	-	-	-	-	-
≤ 0.05	-	Type2 V 0.01–0.15 Type3	-	-	-	-	-	-	-
≤ 0.05	-	Nb+V 0.02-0.15 Nb 0.05 ≤	-	-	-	-	-	-	-
≤ 0.05	-	Type5 N 0.015 ≤ V/N=4 이상	-	-	-	-	-	-	-

		재질값 Mechai	nical Property			
연신율 (%) Elong	ation Minimum		굴곡			
시험편 Gauge Length (mm)	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	충격(J) 최소값	비고 Remark
50 200	23 20	-	-	-	-	-
50 200	24 20	-	-	-	-	-
50 200	21 18	-	-	-	-	-
50 200	18 16	-	-	-	-	-
50 200	17 15	-	-	-	-	-

3) Chemical Compositions & Mechanical Properties ਜਰੰਬ dਦ ਪ੍ਰ ਸਪੂ

. (2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리	최대두께	화학성분	(wt%) Che	mical Comp	oosition
Designation	Туре	Classifi- cation	Grade	Heat- treatment	(mm) Max. Thickness	С	Si	Mn	Р
			58	As rolled	$t \le 13$ 13 < $t \le 40$	≤ 0.23	0.10~0.35	0.60~0.90	≤ 0.035
용접구조용 ASTM A573 인성개량 탄소강판	성분	65	As rolled	$t \le 13$ 13 < $t \le 40$	≤ 0.24 ≤ 0.26	0.15~0.40	0.85~1.20	≤ 0.035	
			70	As rolled	$t \le 13$ 13 < $t \le 40$	≤ 0.27 ≤ 0.28	0.15~0.40	0.85~1.20	≤ 0.035
ΔSTM Δ709	교량용 강재 Bridge	성분	36	As rolled	$t \le 20$ $20 < t \le 40$ $40 < t \le 65$ $65 < t \le 100$	≤ 0.25 ≤ 0.25 ≤ 0.26 ≤ 0.27	≤ 0.40 ≤ 0.40 0.15~0.40 0.15~0.40	≤ 0.40	
	Structure Steel	성문	50	-	≤ 100	≤ 0.23	≤ 0.40 0.15~0.40 (40 < t)	.35 0.60~0.90 ≤ .40 0.85~1.20 ≤ .40 0.85~1.20 ≤ .40 0.80~1.20 ≤ .40 0.80~1.20 ≤ .40 0.85~1.20 .40 0.85~1.20	≤ 0.04

					재질값 Mecha	nical Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	인장강도 (MPa) Tensile Strength
		58	ASTM A370	≤ 100	220 ≤	400~490	
ASTM A573	용접구조용 인성개량 탄소강판	재질	65	ASTM A370	≤ 100	240 ≤	400~490 450~530 485~620
			70	ASTM A370	≤ 100	290 ≤	485~620
ACTM A700	교량용 강재 Bridge	재질	36	ASTM A370	≤ 100	250 ≤	400~550
ASTM A709	Structure Steel	세결	50	ASTM A370	≤ 100	345 ≤	450 ≤

			화학성분	(wt%) Che	mical Comp	osition			
S	N	Cu	Nb	٧	Al	Ti	Cr	Ni	Мо
≤ 0.04	-	-	-	-	-	-	-	-	-
≤ 0.04	-	-	-	-	-	-	-	-	-
≤ 0.04	-	-	-	-	-	-	-	-	-
≤ 0.05	-	Cu 0.20 지정 시 Type1 Nb 0.005-0.05 Type2 V 0.01-0.15 Type3	-	-	-	-	-	-	-
≤ 0.05	-	Nb+V 0.02-0.15 Nb 0.05 ≤ Type5 N 0.015 ≤ V/N=4 이상	-	-	-	-	-	-	-

		재질값 Mechai	nical Property			
연신율 (%) Elong	ation Minimum		굴곡			
시험편 Gauge Length (mm)	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	충격(J) 최소값	비고 Remark
50 200	24 21	-	-	-	-	-
50 200	23 20	-	-	-	-	-
50 200	21 18	-	-	-	-	-
50 200	23 20	-	-	-	-	-
50 200	21 18	-	-	-	-	-

규격	종류	구분	기호	열처리	최대두께	화학성분	(wt%) Che	mical Com _l	position
π⊣ Designation	Type	Classifi- cation	দুহ Grade	Heat- treatment	(mm) Max. Thickness	С	Si	emical Compo Mn ≤ 2.5xC 0.6~1.40 ≤ 1.40	Р
			А	As rolled	≤ 50 50 <	≤ 0.23 ≤ 0.25	-	≤ 2.5xC	≤ 0.035
SM400	구조용강 General	성분	В	As rolled	≤ 50 50 <	≤ 0.20 ≤ 0.22	≤ 0.35	0.6~1.40	≤ 0.035
	Structure Steel		С	As rolled/ TMCP	≤ 100	≤ 0.18	≤ 0.35	≤ 1.40	≤ 0.035
SM490		성분	А	As rolled/ TMCP	≤ 50 50 <	≤ 0.20 ≤ 0.22	≤ 0.55	≤ 1.60	≤ 0.035

					재질값 Mecha	nical Property			
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	인장강도 (MPa) Tensile Strength		
						KS B 0801	≤ 16 ≤ 40 ≤ 75 ≤ 100 ≤ 160 > 160	245 235 215 215 205 195	400~510
SM400	SM400 구조용강 General	재질	В	KS B 0801	≤ 16 ≤ 40 ≤ 75 ≤ 100 ≤ 160 > 160	245 235 215 215 205 195	400~510		
	Structure Steel		С	KS B 0801	≤ 16 ≤ 40 ≤ 75 ≤ 100 ≤ 160 > 160	245 235 215 215 - -	400~510		
SM490		재질	А	KS B 0801	\leq 16 16 < t \leq 40 40 < t \leq 75 75 < t \leq 100 100 < t \leq 160 160 <	325 315 295 295 285 275	490~610		

			화학성분	(wt%) Che	mical Comp	osition			
S	N	Cu	Nb	٧	Al	Ti	Cr	Ni	Мо
≤ 0.035	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-

			재질값 Mech	nanical Prop	erty			
연신율 (%)	Elongation	Minimum		굴곡		충격	(J) 최소값	
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	Test	평균흡수에너지 (J) Average Absorbed Energy	비고 Remark
≤ 16 ≤ 50 50 <	1A호 1A호 4호	18 22 24	-	-	-	-	-	-
≤16 ≤ 50 50 <	1A호 1A호 4호	18 22 24	-	-	-	0°C	27	-
≤16 ≤ 50 50 <	1A호 1A호 4호	18 22 24	-	-	-	0°C	47	-
≤16 ≤ 50 50 <	1A호 1A호 4호	17 21 23	-	-	-	-	-	-

규격	종류	구분	기호	열처리	최대두께 (mm)	화학성분	화학성분 (wt%) Chemical Composition				
π⊣ Designation	Type	Classifi- cation	Grado H	Heat- treatment	Max. Thickness	С	Si	Mn	Р		
	구조용강 General Structure Steel	al 성분 re	В	As rolled/N	≤ 50 50 <	≤ 0.18 ≤ 0.20	≤ 0.55	≤ 1.60	≤ 0.035		
CM/00			С	As rolled/ TMCP	≤ 100	≤ 0.18	≤ 0.55	≤ 1.60	≤ 0.035		
SM490			YA	As rolled	≤ 100	≤ 0.20	≤ 0.55	≤ 1.60	≤ 0.035		
			YB	As rolled	≤ 100	≤ 0.20	≤ 0.55	≤ 1.60	≤ 0.035		

					재질값 Mecha	nical Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	인장강도 (MPa) Tensile Strength
		구조용강 General 재질 Structure Steel	В	KS B 0801	\leq 16 16 < t \leq 40 40 < t \leq 75 75 < t \leq 100 100 < t \leq 160 160 <	325 ≤ 315 ≤ 295 ≤ 295 ≤	490-610
SM490			С	KS B 0801	\leq 16 16 < t \leq 40 40 < t \leq 75 75 < t \leq 100 100 < t \leq 160 160 <	325 ≤ 315 ≤ 295 ≤ 295 ≤ - -	490~610
3M470	Structure Steel		YA	KS B 0801	\leq 16 16 < t \leq 40 40 < t \leq 75 75 < t \leq 100 100 < t \leq 160 160 <	365 ≤ 355 ≤ 335 ≤ 325 ≤ -	490-610
			YB	KS B 0801	\leq 16 16 < t \leq 40 40 < t \leq 75 75 < t \leq 100 100 < t \leq 160 160 <	365 ≤ 355 ≤ 335 ≤ 325 ≤ -	490-610

	화학성분 (wt%) Chemical Composition												
S	N	Cu	Nb	٧	Al	Ti	Cr	Ni	Мо				
≤ 0.035	-	-	-	-	-	-	-	-	-				
≤ 0.035	-	-	-	-	-	-	-	-	-				
≤ 0.035	-	-	-	-	-	-	-	-	-				
≤ 0.035	-	-	-	-	-	-	-	-	-				

~!!!C (v.)			재질값 Mech	nanical Prop	erty		(0 = 1 + = 1	
두께 (mm) Thickness	시험편 No. Test Specimen	Minimum 최소값	두께 (mm) Thickness	굴곡 시험편 No. Test Specimen	안쪽반지름 Inner Radius	시험온도 (°c) Test	(J) 최소값 평균흡수에너지 (J) Average Absorbed Energy	비고 Remark
≤ 16 ≤ 50 50 <	1A호 1A호 4호	17 21 23	-	-	-	0°C	27	-
≤ 16 ≤ 50 50 <	1A호 1A호 4호	17 21 23	-	-	-	0°C	47	-
≤ 16 ≤ 50 50 <	1A호 1A호 4호	15 19 21	-	-	-	-	-	-
≤ 16 ≤ 50 50 <	1A호 1A호 4호	15 19 21	-	-	-	0°C	27	-

(2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리	최대두께	화학성분 (wt%) Chemical Composition						
π⊣ Designation	Type	Classifi- cation	Grade	Heat- treatment	(mm) Max. Thickness	С	Si	Mn	Р			
SM520	구조용강 General	성분	В	As rolled/ TMCP	≤ 100	≤ 0.20	≤ 0.55	≤ 1.60	≤ 0.035			
SM520		ОE	С	As rolled/ TMCP	≤ 100	≤ 0.20	≤ 0.55	≤ 1.60	≤ 0.035			
SM570	Structure Steel	성분	-	TMCP	≤ 100	≤ 0.18	≤ 0.55	≤ 1.60	≤ 0.035			
SS330		성분	-	As rolled	-	-	-	-	≤ 0.05			
SS400	_	-			성분	-	As rolled	-	-	-	-	≤ 0.05

					재질값 Mecha	nical Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	인장강도 (MPa) Tensile Strength
SM520		ᆌᅎᆝ	В	KS B 0801	≤ 16 $16 < t \leq 40$ $40 < t \leq 75$ $75 < t \leq 100$ $100 < t \leq 160$ $160 <$	365 ≤ 355 ≤ 335 ≤ 325 ≤ - -	520~640
3M320	구조용강	재질	С	KS B 0801	\leq 16 16 < t \leq 40 40 < t \leq 75 75 < t \leq 100 100 < t \leq 160 160 <	365 ≤ 355 ≤ 335 ≤ 325 ≤ -	520~640
SM570	General Structure Steel	재질	-	KS B 0801	\leq 16 16 < t \leq 40 40 < t \leq 75 75 < t \leq 100 100 < t \leq 160 160 <	460 ≤ 450 ≤ 430 ≤ 420 ≤ -	570~720
SS330		재질	-	KS B 0801	≤ 16 $16 < t \leq 40$ $40 < t \leq 100$ $100 <$	205 ≤ 195 ≤ 175 ≤ 165 ≤	330~430
SS400		재질	-	KS B 0801	≤ 16 $16 < t \leq 40$ $40 < t \leq 100$ 100 <	245 ≤ 235 ≤ 215 ≤ 205 ≤	400~510

	화학성분 (wt%) Chemical Composition												
S	N	Cu	Nb	V	Al	Ti	Cr	Ni	Мо				
≤ 0.035	-	-	-	-	-	-	-	-	-				
≤ 0.035	-	-	-	-	-	-	-	-	-				
≤ 0.035	-	-	-	-	-	-	-	-	-				
≤ 0.05	-	-	-	-	-	-	-	-	-				
≤ 0.05	-	-	-	-	-	-	-	-	-				

			재질값 Mech	nanical Prop	erty			
연신율 (%)	Elongation	Minimum		굴곡		충격	(J) 최소값	
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	Test	평균흡수에너지 (J) Average Absorbed Energy	비고 Remark
≤ 16 ≤ 50 50 <	1A호 1A호 4호	15 19 21	-	-	-	0°C	27	-
≤ 16 ≤ 50 50 <	1A호 1A호 4호	15 19 21	-	-	-	0°C	47	-
≤ 16 16 < t ≤ 20 20 <	1A호 1A호 4호	19 26 20	-	-	-	-5℃	47	-
≤ 16 16 < t ≤ 40 40 <	1A호 1A호 4호	21 26 28	-	KS B 0801	두께의 0.5배	-	-	-
≤ 16 16 < t ≤ 40 40 <	1A호 1A호 4호	17 21 23	-	KS B 0801	두께의 1.5배	-	-	-

3) Chemical Compositions & Mechanical Properties ਜਰਥ dਈ ਪੂ ਸਪੂ

(2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리	최대두께	화학성분 (wt%) Chemical Composition				
Designation	Туре	Classifi- cation	Grade	Heat- treatment	(mm) Max. Thickness	С	Si	Mn	Р	
SS490		성분	-	As rolled	-	-	-	-	≤ 0.05	
SS540		성분	-	As rolled	-	≤ 0.30	-	≤ 1.60	≤ 0.04	
	구조용강 General		А	As rolled	≤ 100	≤ 0.24	-	-	≤ 0.05	
SN400			В	As rolled	≤ 50 ≤ 100	≤ 0.20 ≤ 0.22	≤ 0.35	0.6~1.40	≤ 0.03	
			С	As rolled	16 < t ≤ 50 ≤ 100	≤ 0.20 ≤ 0.22	≤ 0.35	0.6~1.40	≤ 0.02	

					재질값 Mecha	nical Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	인장강도 (MPa) Tensile Strength
SS490		재질	-	KS B 0801	≤ 16 $16 < t \leq 40$ $40 < t \leq 100$ 100 <	285 ≤ 275 ≤ 255 ≤ 245 ≤	490~610
SS540		재질	-	KS B 0801	≤ 16 $16 < t \leq 40$ $40 < t \leq 100$ $100 <$	400 ≤ 390 ≤ -	540 ≤
	구조용강 General Structure	General Structure	А	KS B 0801	<12 12 \le t < 16 t = 16 16 < t \le 40 \le 100	235 ≤ 235 ≤ 235 ≤ 235 ≤ 235 ≤ 215 ≤	400-510
SN400	Steel	Steel 재질	В	KS B 0801	< 12 12 ≤ t < 16 t=16 16 < t ≤ 40 ≤ 100	235-335 235-335 235-335 215-335	400-510
			С	KS B 0801	< 12 12 \le t < 16 t = 16 16 < t \le 40 \le 100	235-335 235-335 215-335	400-510

	화학성분 (wt%) Chemical Composition												
S	N	Cu	Nb	٧	Αl	Ti	Cr	Ni	Мо				
≤ 0.05	-	-	-	-	-	-	-	-	-				
≤ 0.04	-	-	-	-	-	-	-	-	-				
≤ 0.05	-	-	-	-	-	-	-	-	-				
≤ 0.015	-	-	-	-	-	-	-	-	-				
≤ 0.008	-	-	-	-	-	-	-	-	-				

재질값 Mechanical Property								
연신율 (%) Elongation Minimum			굴곡			충격(J) 최소값		
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	Test	평 균흡수 에너지 (J) Average Absorbed Energy	비고 Remark
≤ 16 16 < t ≤ 40 40 <	1A호 1A호 4호	15 19 21	-	KS B 0801	두께의 2.0배	-	-	-
≤ 16 16 < t ≤ 40 40 <	1A호 1A호 4호	13 17 -	-	KS B 0801	두께의 2.0배	-	-	-
≤ 16 16 < t ≤ 40 ≤ 100	1A호 1A호 4호	17 21 23	-	-	-	0°C	27	YR ≤ 80
≤ 16 16 < t ≤ 40 ≤ 100	1A호 1A호 4호	18 22 24	-	-	-	0℃	27	YR ≤ 80
≤ 16 16 < t ≤ 40 ≤ 100	1A호 1A호 4호	18 22 24	-	-	-	0°C	27	YR ≤ 80

3) Chemical Compositions & Mechanical Properties ਜਰੰਬ ਖਈ ਪੂ ਸਪੂ

(2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리 Heat- treatment	최대두께	화학성분 (wt%) Chemical Composition				
π'⊣ Designation	Type	Classifi- cation	Grade		(mm) Max. Thickness	С	Si	Mn	Р	
구조용강 SN490 General Structure Steel	성분	В	As rolled/ TMCP	16 < t ≤ 50 ≤ 100	≤ 0.18 ≤ 0.20	≤ 0.55	≤ 1.60	≤ 0.03		
		ô 正	С	As rolled/ TMCP	16 < t ≤ 50 ≤ 100	≤ 0.18 ≤ 0.20	≤ 0.55	≤ 1.60	≤ 0.02	
	교량구조용 HSB500 Bridge Structure Steel		-	TMCP	≤ 100	≤ 0.18	≤ 0.55	≤ 1.8	≤ 0.02	
HSB500		성분	L	TMCP	≤ 100	≤ 0.18	≤ 0.55	≤ 1.8	≤ 0.02	
			W	TMCP	≤ 100	≤ 0.18	≤ 0.65	≤ 1.8	≤ 0.02	

					재질값 Mecha	nical Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	인장강도 (MPa) Tensile Strength
SN490	구조용강 General	재질	В	KS B 0801	$6 \le t < 12$ $12 \le t < 16$ $t = 16$ $16 < t \le 40$ ≤ 100	325 ≤ 325~445 325~445 325~445 295~415	490~610
314470	Structure Steel	세걸	С	KS B 0801	$6 \le t < 12$ $12 \le t < 16$ $t=16$ $16 < t \le 40$ ≤ 100	- 325~445 325~445 295~415	490~610
		재질	-	KS B 0801	≤ 100	380 ≤	500 ≤
HSB500	교량구조용 Bridge Structure Steel		L	KS B 0801	≤ 100	380 ≤	500 ≤
			W	KS B 0801	≤ 100	380 ≤	500 ≤

	화학성분 (wt%) Chemical Composition												
S	N	Cu	Nb	٧	Αl	Ti	Cr	Ni	Мо				
≤ 0.015	-	-	-	-	-	-	-	-	-				
≤ 0.008	-	-	-	-	-	-	-	-	-				
≤ 0.006	-	-	-	-	-	-	-	-	-				
≤ 0.006	-	-	-	-	-	-	-	-	-				
≤ 0.006	-	-	-	-	-	-	-	-	-				

	재질값 Mechanical Property										
연신율 (%)	Elongation	Minimum		굴곡		충격	(J) 최소값				
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	No. Inner Test Radius Temperature A		평균흡수에너지 (J) Average Absorbed Energy	비고 Remark			
$6 \le t \le 16$ $16 < t \le 40$ $40 < t \le 100$	1A호 1A호 4호	17 21 23	-	-	-	-	-	YR ≤ 80			
$6 \le t \le 16$ $16 < t \le 40$ $40 < t \le 100$	1A호 1A호 4호	17 21 23	-	-	-	-	-	YR ≤ 80			
t ≤ 16 16 < t ≤ 40 40 <	1A호 1A호 4호	15 19 21	-	-	-	-5℃	47	-			
t ≤ 16 16 < t ≤ 40 40 <	1A호 1A호 4호	15 19 21	-	-	-	-20℃	47	-			
$t \le 16$ 16 < t \le 40 40 <	1A호 1A호 4호	15 19 21	-	-	-	-5℃	47	-			

3) Chemical Compositions & Mechanical Properties ਜਰੰਥੁ ਖਈ ਪ੍ਰਸ਼ਾਹ

(2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리 Heat- treatment	최대두께	화학성분 (wt%) Chemical Composition				
π⊣ Designation	Type	Classifi- cation	Grade		(mm) Max. Thickness	С	Si	Mn	Р	
	교량구조용 Bridge Structure Steel		-	TMCP	≤ 100	≤ 0.10	≤ 0.55	≤ 1.8	≤ 0.02	
HSB600		성분	L	TMCP	≤ 100	≤ 0.10	≤ 0.55	≤ 1.8	≤ 0.02	
			W	TMCP	≤ 100	≤ 0.10	≤ 0.65	≤ 1.8	≤ 0.02	
			-	TMCP	≤ 80	≤ 0.10	≤ 0.55	≤ 2.2	≤ 0.015	
HSB800		성분	L	TMCP	≤ 80	≤ 0.10	≤ 0.55	≤ 2.2	≤ 0.015	
			W	TMCP	≤ 80	≤ 0.10	≤ 0.65	≤ 2.2	≤ 0.015	

					재질값 Mecha	nical Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	인장강도 (MPa) Tensile Strength
			-	KS B 0801	≤ 100	450 ≤	600 ≤
HSB600		재질	L	KS B 0801	≤ 100	450 ≤	600 ≤
	교량구조용 Bridge		W	KS B 0801	≤ 100	450 ≤	600 ≤
	Structure Steel	재질	-	KS B 0801	≤ 80	690 ≤	800 ≤
HSB800			L	KS B 0801	≤ 80	690 ≤	800 ≤
			W	KS B 0801	≤ 80	690 ≤	800 ≤

HYUNDAI STEEL PRODUCTS GUIDE

	화학성분 (wt%) Chemical Composition												
S	N	Cu	Nb	V	Αl	Ti	Cr	Ni	Мо				
≤ 0.006	-	-	-	-	-	-	-	-	-				
≤ 0.006	-	-	-	-	-	-	-	-	-				
≤ 0.006	-	-	-	-	-	-	-	-	-				
≤ 0.006	-	-	-	-	-	-	-	-	-				
≤ 0.006	-	-	-	-	-	-	-	-	-				
≤ 0.006	-	-	-	-	-	-	-	-	-				

			재질값 Mech	nanical Prop	erty			
연신율 (%)	Elongation	Minimum		굴곡		충격	(J) 최소값	
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	Test	평균흡수에너지 (J) Average Absorbed Energy	비고 Remark
	5호 5호 4호	19 26 20	-	KS B 0801	-	-5℃	47	-
≤ 16 16 < t ≤ 40 40 <	5호 5호 4호	19 26 20	-	KS B 0801	-	-20℃	47	-
	5호 5호 4호	19 26 20	-	KS B 0801	-	-5℃	47	-
≤ 16 16< t ≤ 40 40 <	5호 5호 4호	15 22 16	-	KS B 0801	-	-20℃	47	-
≤ 16 16 < t ≤ 40 40 <	5호 5호 4호	15 22 16	-	KS B 0801	-	-20℃	47	-
≤ 16 16 < t ≤ 40 40 <	5호 5호 5호 4호	15 22 16	-	KS B 0801	-	-20℃	47	-

. (2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리 Heat- treatment	최대두께	화학성분	(wt%) Che	mical Com	position
π⊣ Designation	Type	Classifi- cation	Grade		(mm) Max. Thickness	С	Si	Mn	Р
S235JR	구조용강	성분	-	AR	≤ 16 16 < t ≤ 40 40 <	≤ 0.17 ≤ 0.17 ≤ 0.20	-	≤ 1.40	≤ 0.035
S235J0	General Structure Steel	성분	-	AR	≤ 16 16 < t ≤ 40 40 <	≤ 0.17 ≤ 0.17 ≤ 0.17	-	≤ 1.40	≤ 0.030
S235J2		성분	-	AR/CR/N	≤ 16 16 < t ≤ 40 40 <	≤ 0.17 ≤ 0.17 ≤ 0.17	-	≤ 1.40	≤ 0.025

					재질값	Mechanical F	Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	두께 (mm) Thickness	인장강도 (MPa) Tensile Strength
S235JR		재질	-	-	≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 100$ $100 < t \leq 150$ $150 < t \leq 200$ ≤ 250	235 ≤ 225 ≤ 215 ≤ 215 ≤ 215 ≤	≤ 100	360~510
S235J0	구조용강 General Structure Steel	재질	-	-	$ \leq 16 $ $16 < t \leq 40 $ $40 < t \leq 63 $ $63 < t \leq 80 $ $80 < t \leq 100 $ $100 < t \leq 150 $ $150 < t \leq 200 $ $\leq 250 $	235 ≤ 225 ≤ 215 ≤ 215 ≤ 215 ≤ 215 ≤	≤ 100	360~510
S235J2		재질	-	-	$ \leq 16 $ $16 < t \leq 40 $ $40 < t \leq 63 $ $63 < t \leq 80 $ $80 < t \leq 100 $ $100 < t \leq 150 $ $150 < t \leq 200 $ $\leq 250 $	235 \le 225 \le 215 \le 215 \le 215 \le 215 \le 215 \le 215 \le	≤ 100	360~510

	화학성분 (wt%) Chemical Composition												
S	N	Cu	Nb	٧	Al	Ti	Cr	Ni	Мо				
≤ 0.035	≤ 0.012	≤ 0.55	-	-	-	-	-	-	-				
≤ 0.030	≤ 0.012	≤ 0.55	-	-	-	-	-	-	-				
≤ 0.025	-	≤ 0.55	-	-	-	-	-	-	-				

			재질값 Mech	nanical Prop	erty				
연신율 (%)	Elongation	Minimum		굴곡		충격	(J) 최소값		
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	Test	평균흡수에너지 (J) Average Absorbed Energy		
$6 \le t \le 40$ $40 < t \le 63$ $63 < t \le 100$	-	26 25 24	-	-	-	20°C	27	-	
$6 \le t \le 40$ $40 < t \le 63$ $63 < t \le 100$	-	26 25 24	-	-	-	0°C	27	-	
$6 \le t \le 40$ $40 < t \le 63$ $63 < t \le 100$	-	24 23 22	-	-	-	-20℃	27	-	

3) Chemical Compositions & Mechanical Properties ਜਰੰਬ ਖਈ ਪ੍ਰ ਸਪੂ

. (2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리	최대두께 (mm)	화학성분	(wt%) Che	mical Com	position
π⊣ Designation	Type	Classifi- cation	দুর Grade	Heat- treatment	Max	С	Si	Mn	Р
S275JR	구조용강	성분	-	AR	≤ 16 16 < t ≤ 40 40 <	≤ 0.21 ≤ 0.21 ≤ 0.22	-	≤ 1.50	≤ 0.035
S275J0	General Structure Steel	성분	-	AR	≤ 16 16 < t ≤ 40 40 <	≤ 0.18 ≤ 0.18 ≤ 0.18	-	≤ 1.50	≤ 0.030
S275J2		성분	-	AR/CR/N	≤ 16 16 < t ≤ 40 40 <	≤ 0.18 ≤ 0.18 ≤ 0.18	-	≤ 1.50	≤ 0.025

					재질값	Mechanical F	Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	두께 (mm) Thickness	인장강도 (MPa) Tensile Strength
S275JR		재질	-	-	≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 100$ $100 < t \leq 150$ $150 < t \leq 200$ ≤ 250	275 \(\) 265 \(\) 255 \(\) 245 \(\) 235 \(\)	≤ 100	410~560
S275J0	구조용강 General Structure Steel	재질	-	-	≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 100$ $100 < t \leq 150$ $150 < t \leq 200$ ≤ 250	275 ≤ 265 ≤ 255 ≤ 245 ≤ 235 ≤	≤ 100	410~560
S275J2		재질	-	-	$ \leq 16 $ $16 < t \leq 40 $ $40 < t \leq 63 $ $63 < t \leq 80 $ $80 < t \leq 100 $ $100 < t \leq 150 $ $150 < t \leq 200 $ $\leq 250 $	275 ≤ 265 ≤ 255 ≤ 245 ≤ 235 ≤	≤ 100	410~560

			화학성분	(wt%) Che	mical Comp	osition			
S	N	Cu	Nb	٧	Al	Ti	Cr	Ni	Мо
≤ 0.035	≤ 0.012	≤ 0.55	-	-	-	-	-	-	-
≤ 0.030	≤ 0.012	≤ 0.55	-	-	-	-	-	-	-
≤ 0.025	-	≤ 0.55	-	-	-	-	-	-	-

			재질값 Mech	nanical Prop	erty			
연신율 (%)	Elongation	Minimum		굴곡		충격	(J) 최소값	
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	Inner	Test	평균흡수에너지 (J) Average Absorbed Energy	비고 Remark
$6 \le t \le 40$ $40 < t \le 63$ ≤ 100	-	23 22 21	-	-	-	20°C	27	-
$6 \le t \le 40$ $40 < t \le 63$ ≤ 100	-	23 22 21	-	-	-	0°C	27	-
$6 \le t \le 40$ $40 < t \le 63$ ≤ 100	-	21 20 19	-	-	-	-20℃	27	-

3) Chemical Compositions & Mechanical Properties ਜਰੰਥ d분 및 ਸਪੁ

(2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리	최대두께	화학성분	(wt%) Che	mical Com	position
π≃ Designation	Type	Classifi- cation	দুর Grade	Heat- treatment	(mm) Max. Thickness	С	Si	Mn	Р
S355JR	구조용강	성분	-	AR	≤ 16 16 < t ≤ 40 40 <	≤ 0.24 ≤ 0.24 ≤ 0.24	≤ 0.55	≤ 1.60	≤ 0.035
S355J0	General Structure Steel	성분	-	AR	≤ 16 16 < t ≤ 40 40 <	≤ 0.20 ≤ 0.20 ≤ 0.22	≤ 0.55	≤ 1.60	≤ 0.030
S355J2		성분	-	AR/CR/N/ TMCP	≤ 16 16 < t ≤ 40 40 <	≤ 0.20 ≤ 0.20 ≤ 0.22	≤ 0.55	≤ 1.60	≤ 0.025

					재질값	Mechanical F	Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	두께 (mm) Thickness	인장강도 (MPa) Tensile Strength
S355JR		재질	-	-	≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 100$ $100 < t \leq 150$ $150 < t \leq 200$ ≤ 250	355 ≤ 345 ≤ 335 ≤ 325 ≤ 315 ≤	≤ 100	470~630
S355J0	구조용강 General Structure Steel	재질	-	-	≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 100$ $100 < t \leq 150$ $150 < t \leq 200$ ≤ 250	355 ≤ 345 ≤ 335 ≤ 325 ≤ 315 ≤	≤ 100	470~630
S355J2		재질	-	-	$ \leq 16 $ $16 < t \leq 40 $ $40 < t \leq 63 $ $63 < t \leq 80 $ $80 < t \leq 100 $ $100 < t \leq 150 $ $150 < t \leq 200 $ $\leq 250 $	355 \le 345 \le 335 \le 335 \le 325 \le 315 \le	≤ 100	470~630

			화학성분	(wt%) Che	mical Comp	osition			
S	N	Cu	Nb	٧	Al	Ti	Cr	Ni	Мо
≤ 0.035	≤ 0.012	≤ 0.55	-	-	-	-	-	-	-
≤ 0.030	≤ 0.012	≤ 0.55	-	-	-	-	-	-	-
≤ 0.025	-	≤ 0.55	-	-	-	-	-	-	-

			재질값 Mech	nanical Prop	erty			
연신율 (%)	Elongation	Minimum		굴곡		충격	(J) 최소값	
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	Inner	Test	평균흡수에너지 (J) Average Absorbed Energy	비고 Remark
$6 \le t \le 40$ $40 < t \le 63$ ≤ 100	-	22 21 20	-	-	-	20°C	27	-
$6 \le t \le 40$ $40 < t \le 63$ ≤ 100	-	22 21 20	-	-	-	0°C	27	-
$6 \le t \le 40$ $40 < t \le 63$ ≤ 100	-	22 21 20	-	-	-	-20°C	27	-

3) Chemical Compositions & Mechanical Properties ਜਰੰਬ ਖਈ ਪ੍ਰ ਸਪੂ

(2) General Structure Steel 구조용강

규격	종류	구분	기호	열처리	최대두께	화학성분	화학성분 (wt%) Chemical Composition				
Designation	Туре	Classifi- cation	Grade	Heat- treatment	(mm) Max. Thickness	С	Si	Mn	Р		
S355K2	구조용강	성분	-	CR/N/TMCP	≤ 16 16 < t ≤ 40 40 <	≤ 0.20 ≤ 0.20 ≤ 0.22	≤ 0.55	≤ 1.60	≤ 0.025		
S275N	General Structure Steel	성분	-	NOR'	-	≤ 0.18	≤ 0.40	0.50~1.50	≤ 0.030		
S275NL		성분	-	NOR'	-	≤ 0.16	≤ 0.40	0.50~1.50	≤ 0.025		

					재질값	Mechanical F	Property	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	두께 (mm) Thickness	인장강도 (MPa) Tensile Strength
S355K2		재질	-	-	≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 100$ $100 < t \leq 150$ $150 < t \leq 200$ ≤ 250	355 ≤ 345 ≤ 335 ≤ 325 ≤ 315 ≤	≤ 100	470~630
S275N	구조용강 General Structure Steel	재질	-	-	$ \leq 16 $ $16 < t \leq 40 $ $40 < t \leq 63 $ $63 < t \leq 80 $ $80 < t \leq 100 $ $100 < t \leq 150 $ $150 < t \leq 200 $ $\leq 250 $	275 \(\) 265 \(\) 255 \(\) 245 \(\) 235 \(\) 235 \(\) 225 \(\) 215 \(\) 205 \(\)	< 100 100 ≤ t < 200 ≤ 250	370~510 350~480 350~480
S275NL		재질	-	-	$ \leq 16 $ $16 < t \leq 40 $ $40 < t \leq 63 $ $63 < t \leq 80 $ $80 < t \leq 100 $ $100 < t \leq 150 $ $150 < t \leq 200 $ $\leq 250 $	275 \(\) 265 \(\) 255 \(\) 245 \(\) 235 \(\) 225 \(\) 215 \(\) 205 \(\)	< 100 100 ≤ t < 200 ≤ 250	370~510 350~480 350~480

			화학성분	(wt%) Che	mical Comp	osition			
S	N	Cu	Nb	٧	Αl	Ti	Cr	Ni	Мо
≤ 0.025	-	≤ 0.55	-	-	-	-	-	-	-
≤ 0.025	≤ 0.015	≤ 0.55	≤ 0.05	≤ 0.05	≥ 0.02	≤ 0.05	≤ 0.30	≤ 0.30	≤ 0.10
≤ 0.020	≤ 0.015	≤ 0.55	≤ 0.05	≤ 0.05	≥ 0.02	≤ 0.05	≤ 0.30	≤ 0.30	≤ 0.10

연신율 (%) F	Elongation M	linimum	재질값 Mech	nanical Prop 굴곡	erty	충격	(J) 최소값	
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	시험온도 (°c) Test	평균흡수에너지 (J) Average Absorbed Energy	비고 Remark
$6 \le t \le 40$ $40 < t \le 63$ ≤ 100	-	20 19 18	-	-	-	-20°C	40	-
$t \le 16$ $16 < t \le 40$ $40 < t \le 63$ $63 < t \le 80$ $80 < t \le 200$ ≤ 250	-	24 24 24 24 24 24	-	-	-	-20°C	40	-
$t \le 16$ $16 < t \le 40$ $40 < t \le 63$ $63 < t \le 80$ $80 < t \le 200$ ≤ 250	-	23 23 23 23 23 23 23	-	-	-	-50℃	27	-

규격	종류	구분	기호	열처리	최대두께 (mm)	화학성분	(wt%) Che	mical Com	mposition	
Designation	Туре	Classifi- cation	Grade	기오 Heat-		С	Si	Mn	Р	
S355N	구조용강 General	성분	-	NOR'	-	≤ 0.20	≤ 0.50	0.90~1.65	≤ 0.030	
S355NL	Structure Steel	성분	-	NOR'	-	≤ 0.18	≤ 0.50	0.90~1.65	≤ 0.025	
S420M		성분	-	TMCP	-	≤ 0.20	≤ 0.60	1.00~1.70	≤ 0.030	

					재질값	Mechanical F	roperty	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	두께 (mm) Thickness	인장강도 (MPa) Tensile Strength
S355N		재질	-	-	≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 100$ $100 < t \leq 150$ $150 < t \leq 200$ ≤ 250	355 \le 345 \le 345 \le 335 \le 325 \le 315 \le 295 \le 285 \le 275 \le 275 \le 3	≤ 100 100 < t ≤ 200 ≤ 250	470~630 450~600 450~600
S355NL	구조용강 General Structure Steel	재질	-	-	$ \leq 16 $ $16 < t \leq 40 $ $40 < t \leq 63 $ $63 < t \leq 80 $ $80 < t \leq 100 $ $100 < t \leq 150 $ $150 < t \leq 200 $ $\leq 250 $	355 \le 345 \le 335 \le 325 \le 315 \le 275 \le 275 \le 275 \le 275 \le 375 \l	t ≤ 100 100 < t ≤ 200 ≤ 250	470~630 450~600 450~600
S420M		재질	-	-	$ \leq 16 $ $16 < t \leq 40 $ $40 < t \leq 63 $ $63 < t \leq 80 $ $80 < t \leq 100 $ $100 < t \leq 150 $ $150 < t \leq 200 $ $\leq 250 $	420 ≤ 400 ≤ 390 ≤ 370 ≤ 360 ≤ 340 ≤ 330 ≤ 320 ≤	t ≤ 100 100 < t ≤ 200 ≤ 250	520~680 500~650 500~650

HYUNDAI STEEL PRODUCTS GUIDE

			화학성분	(wt%) Che	mical Comp	osition			
S	N	Cu	Nb	V	Αl	Ti	Cr	Ni	Мо
≤ 0.025	≤ 0.015	≤ 0.55	≤ 0.05	≤ 0.12	≥ 0.02	≤ 0.05	≤ 0.30	≤ 0.50	≤ 0.10
≤ 0.020	≤ 0.015	≤ 0.55	≤ 0.05	≤ 0.12	≥ 0.02	≤ 0.05	≤ 0.30	≤ 0.50	≤ 0.10
≤ 0.025	≤ 0.025	≤ 0.55	≤ 0.05	≤ 0.20	≥ 0.02	≤ 0.05	≤ 0.30	≤ 0.80	≤ 0.10

			재질값 Mech	nanical Prop	erty			
연신율 (%) E	longation M	linimum		굴곡		충격	(J) 최소값	
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	Test	평균흡수에너지 (J) Average Absorbed Energy	비고 Remark
≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 200$ ≤ 250	-	22 22 22 22 22 22 22	-	-	-	-20°C	40	-
≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 200$ ≤ 250	-	21 21 21 21 21 21	-	-	-	-50℃	27	-
≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 200$ ≤ 250	-	19 19 19 19 19 19	-	-	-	-20℃	40	-

규격	종류	구분	기호	열처리	최대두께	화학성분	(wt%) Che	mical Comp	position
Designation	Туре	Classifi- cation	Grade	Heat- treatment	(mm) Max. Thickness	С	Si	Mn	Р
S420ML	구조용강 General	성분	-	TMCP	-	≤ 0.20	≤ 0.60	1.00~1.70	≤ 0.025
S460M	Structure Steel	성분	-	TMCP	-	≤ 0.20	≤ 0.60	1.00~1.70	≤ 0.030
S460ML		성분	-	TMCP	-	≤ 0.20	≤ 0.60	1.00~1.70	≤ 0.025

					재질값	Mechanical P	roperty	
규격 Designation	종류 Type	구분 Classifi- cation	기호 Grade	시험편 No. Test Specimen	두께 (mm) Thickness	항복강도 (MPa) Yield Strength	두께 (mm) Thickness	인장강도 (MPa) Tensile Strength
S420ML		재질	-	-	≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 100$ $100 < t \leq 150$ $150 < t \leq 200$ ≤ 250	420 ≤ 400 ≤ 390 ≤ 370 ≤ 360 ≤ 340 ≤ 330 ≤ 320 ≤	≤ 100 100 < t ≤ 200 ≤ 250	520~680 500~650 500~650
S460M	구조용강 General Structure Steel	재질	-	-	$ \leq 16 $ $16 < t \leq 40 $ $40 < t \leq 63 $ $63 < t \leq 80 $ $80 < t \leq 100 $ $100 < t \leq 150 $ $150 < t \leq 200 $ $\leq 250 $	460 ≤ 440 ≤ 430 ≤ 410 ≤ 400 ≤ 380 ≤ 370 ≤	≤ 100 100 < t ≤ 200 ≤ 250	540~720 530~710 -
\$460ML		재질	-	-	$ \leq 16 $ $16 < t \leq 40 $ $40 < t \leq 63 $ $63 < t \leq 80 $ $80 < t \leq 100 $ $100 < t \leq 150 $ $150 < t \leq 200 $ $\leq 250 $	460 ≤ 440 ≤ 430 ≤ 410 ≤ 400 ≤ 380 ≤ 370 ≤	≤ 100 100 < t ≤ 200 ≤ 250	540~720 530~710 -

HYUNDAI STEEL PRODUCTS GUIDE

			화학성분	(wt%) Che	mical Comp	osition			
S	N	Cu	Nb	٧	Αl	Ti	Cr	Ni	Мо
≤ 0.020	≤ 0.025	≤ 0.55	≤ 0.05	≤ 0.20	≥ 0.02	≤ 0.05	≤ 0.30	≤ 0.80	≤ 0.10
≤ 0.025	≤ 0.025	≤ 0.55	≤ 0.05	≤ 0.20	≥ 0.02	≤ 0.05	≤ 0.30	≤ 0.80	≤ 0.10
≤ 0.020	≤ 0.025	≤ 0.55	≤ 0.05	≤ 0.20	≥ 0.02	≤ 0.05	≤ 0.30	≤ 0.80	≤ 0.10

	재질값 Mechanical Property							
연신율 (%) E	Elongation M	linimum		굴곡		충격	(J) 최소값	
두께 (mm) Thickness	시험편 No. Test Specimen	최소값	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	Test	평균흡수에너지 (J) Average Absorbed Energy	비고 Remark
≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 200$ ≤ 250	-	18 18 18 18 18 18	-	-	-	-50℃	27	-
≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 200$ ≤ 250	-	17 17 17 17 17	-	-	-	-20°C	40	-
≤ 16 $16 < t \leq 40$ $40 < t \leq 63$ $63 < t \leq 80$ $80 < t \leq 200$ ≤ 250	-	17 17 17 17 17 17	-	-	-	-50°C	27	-

O3. STEEL PLATE ₱판

3) Chemical Compositions & Mechanical Properties ਜਰੰਥ ਖਈ ਪ੍ਰ ਸਾਹੁ

(3) Line Pipe (45th Edition) 라인파이프용

						화학성분 (wt%	6) Chemical C	Composition
규격 Designation	종류 Type	구분 Classification	기호 Grade	열처리 Heat- treatment	최대두께 (mm) Maximum Thickness	C _p	Si	Mn⁵
			А	AR/N	-	≤ 0.22	-	≤ 0.90
			В	AR/N/TMCP	-	≤ 0.26	-	≤ 1.20
			X42	AR/N/TMCP	-	≤ 0.26	-	≤ 1.30
			X46	AR/N/TMCP	-	≤ 0.26	-	≤ 1.40
API	API PSL 1	성분	X52	AR/N/TMCP	-	≤ 0.26	-	≤ 1.40
			X56	AR/N/TMCP	-	≤ 0.26	-	≤ 1.40
			X60	AR/N/TMCP	-	≤ 0.26 ^e	-	≤ 1.40 ^e
			X65	AR/N/TMCP	-	≤ 0.26 ^e	-	≤ 1.45 ^e
			X70	AR/N/TMCP	-	≤ 0.26 ^e	-	≤ 1.65 ^e

규격 Designation	종류 Type	구분 Classification	기호 Grade	재질값 Mechar 항복강도 Yie R _{t0.5} MF	ld Strength																																	
				Minimum	Maximum																																	
			А	210(30 500)	-																																	
			В	245(35 500)	-																																	
			X42	290(42 100)	-																																	
						X46	320(46 400)	-																														
API	API PSL 1	재질	X52	360(52 200)	-																																	
																																			_	X56	390(56 600)	-
			X60	415(60 200)	-																																	
		-	-	-		-	-	X65	450(65 300)	-																												
		Ī		485(70 300)	-																																	

a. 0.50 maximum for copper; 0.50% maximum for nickel; 0.50% maximum for chromium; and 0.15% maximum for molybdenum. For grades up to and including X52, Cu, Cr, and Ni shall not be added intentionally.

HYUNDAI STEEL PRODUCTS GUIDE

		-	HSLM [+0/]	Chamical Ca	mnacition ³		
		3	화학성분 (wt%)	Chemical Co	трозиоп	탄소당량 (% Carbon E	
P	S	V	Nb	Ti	Other	탄소당량 계산식 CE (Ceq)	용접크랙 민감지수 계산식 CE (Pcm)
≤ 0.030	≤ 0.030	-	-	-	-	-	-
≤ 0.030	≤ 0.030	c, d	c, d	d	-	-	-
≤ 0.030	≤ 0.030	d	d	d	-	-	-
≤ 0.030	≤ 0.030	d	d	d	-	-	-
≤ 0.030	≤ 0.030	d	d	d	-	-	-
≤ 0.030	≤ 0.030	d	d	d	-	-	-
≤ 0.030	≤ 0.030	f	f	f	-	-	-
≤ 0.030	≤ 0.030	f	f	f	-	-	-
≤ 0.030	≤ 0.030	f	f	f	-	-	-

		재질값 Mechan	ical Property
	sile Strength Pa (psi)	최대 항복비 R _{n.5} /R _m	연신율 (%) Elongation Minimum
Minimum	Maximum	IXtu.5/ IXm	Liongation Millimum
335(48 600)	-	-	
415(60 200)	-	-	
415(60 200)	-	-	$A_f = C \left[A_{xc}^{0.2} / U^{0.9} \right]$
435(63 100)	-	-	
460(66 700)	-	-	C is 1940 (SI), 625000 (USC unitis) A _f = minimum elongation
490(71 100)	-	-	Axc: Cross-Sectional area of the test specimen
520(75 400)	-	-	U: specified minimum tensile strength
535(77 600)	-	-	
570(82 700)	-	-	

- c. Unless otherwise agreed, the sum of the niobium and vanadium contents shall be \leq 0.06%.
- d. The sum of the niobium, vanadium and titanium concentrations shall be $\leq 0.15\%$.
- e. Unless otherwise agreed.
- f. Unless otherwise agreed, the sum of the niobium, vanadium and titanium concentrations shall be $\leq 0.15\%$.

b. For each reduction of 0.01% below the specified maximum concentration for carbon, an increase of 0.05% above
the specified maximum concentration for manganese is permissible, up to a maximum of 1.65% for grades ≥ B, but
≤ X52; up to a maximum of 1.75% for grades > X52, but < X70; and up to a maximum of 2.00% for grade X70.

03. STEEL PLATE _{후판}

3) Chemical Compositions & Mechanical Properties ਜਰੰਥੁ ਖਈ ਪ੍ਰਸ਼ਾਹ

(3) Line Pipe (45th Edition) 라인파이프용

						화학성분 (wtº	%) Chemical (Composition
규격 Designation	종류 Type	구분 Classification	기호 열저리 (mm Grade treatment Maxim		최대두께 (mm) Maximum Thickness	C _p	Si	Mn ^b
			BN	Normalizing	-	≤ 0.24	≤ 0.40	≤ 1.20
		성분	X42N	Normalizing	-	≤ 0.24	≤ 0.40	≤ 1.20
			X46N	Normalizing	-	≤ 0.24	≤ 0.40	≤ 1.40
API	API PSL 2		X52N	Normalizing	-	≤ 0.24	≤ 0.45	≤ 1.40
			ВМ	TMCP	-	≤ 0.22	≤ 0.45	≤ 1.20
			X42M TMCP - ≤ 0.22 ≤ 0.4	≤ 0.45	≤ 1.30			
			X46M	TMCP	-	≤ 0.22	≤ 0.45	≤ 1.30

규격 Designation			기호 Grade	2 /2			
				Minimum	Maximum		
		재질	BN	245(35 500)	450(65 300)		
			X42N	290(42 100)	495(71 800)		
			X46N	320(46 400)	525(76 100)		
API	API PSL 2		X52N	360(52 200)	530(76 900)		
			ВМ	245(35 500)	450(65 300)		
			X42M	290(42 100)	495(71 800)		
			X46M	320(46 400)	525(76 100)		

a. Based upon product analysis. The Ce_{IIW} limits apply if the carbon mass fraction is greater than 0.12% and the CE_{Pom} limits if the carbon mass fraction is less than or equal to 0.12%.

- c. Unless otherwise agreed, the sum of the niobium and vanadium concentrations shall be $\leq 0.06\%$.
- d. The sum of the niobium, vanadium and titanium concentrations shall be $\leq 0.15\%$.
- e. Unless otherwise agreed, 0.50% maximum for copper, 0.30% maximum for nickel, 0.30% maximum for chromium and 0.15% maximum for molybdenum.
- f. Unless otherwise agreed.

HYUNDAI STEEL PRODUCTS GUIDE

	화학성분 (wt%) Chemical Composition								
				탄소당량 (% Carbon E					
P	S	V	Nb	Ti	Other	탄소당량 계산식 CE (Ceq)	용접크랙 민감지수 계산식 CE (Pcm)		
≤ 0.025	≤ 0.015	c	c	0.04	e, l	0.43	0.25		
≤ 0.025	≤ 0.015	0.06	0.05	0.04	e, l	0.43	0.25		
≤ 0.025	≤ 0.015	0.07	0.05	0.04	d, e, l	0.43	0.25		
≤ 0.025	≤ 0.015	0.1	0.05	0.04	d, e, l	0.43	0.25		
≤ 0.025	≤ 0.015	0.05	0.05	0.04	e, l	0.43	0.25		
≤ 0.025	≤ 0.015	0.05	0.05	0.04	e, l	0.43	0.25		
≤ 0.025	≤ 0.015	0.05	0.05	0.04	e, l	0.43	0.25		

	재질값 Mechanical Property								
	인장강도 Tensile Strength R _m MPa (psi)		연신율 (%) Elongation Minimum						
Minimum	Maximum	- R _{t0.5} /R _m	Etongation Millimum						
415(60 200)	655(95 000)	0.93							
415(60 200)	655(95 000)	0.93	$A_{f} = C \left(A_{XC}^{0.2} / U^{0.9} \right)$						
435(63 100)	655(95 000)	0.93							
460(66 700)	760(110 200)	0.93	C is 1940 (SI), 625000 (USC unitis) Ar = minimum elongation						
415(60 200)	655(95 000)	0.93	Axc: Cross-Sectional area of the test specimen						
415(60 200)	655(95 000)	0.93	U: specified minimum tensile strength						
435(63 100)	655(95 000)	0.93							

- g. Unless otherwise agreed, the sum of the niobium, vanadium and titanium concentrations shall be $\leq 0.15\%$.
- h. Unless otherwise agreed, 0.50% maximum for copper, 0.50% maximum for nickel, 0.50% maximum for chromium and 0.50% maximum for molybenum.
- Unless otherwise agreed, 0.50% maximum for copper, 0.50% maximum for nickel, 0.50% maximum for chromium and 0.50% maximum for molybenum.
- j. 0.004% maximum for boron.
- k. Unless otherwise agreed, 0.50% maximum for copper, 0.10% maximum for nickel, 0.55% maximum for chromium and 0.80% maximum for molybenum
- I. For all PSL 2 pipe grade except those grades to which footnote j already applies, the following applies. Unless otherwise agreed no intentional addition of B is permitted and residal 0.001% maximum for boron.

b. For each reduction of 0.01% below the specified maximum for carbon, an increase of 0.05% above the specified maximum for manganese is permissible, up to a maximum of 1.65% for grades ≥ B, but ≤ X52; up to a maximum of 1.75% for grades > X52, but < X70; up to a maximum of 2.00% for grades ≥ X70, but ≤ X80; and up to a maximum of 2.20% for grades > X80.

03. STEEL PLATE _{후판}

3) Chemical Compositions & Mechanical Properties ਜਰੰਬ dਈ ਪੂ ਸਾਹੂ

(3) Line Pipe (45th Edition) 라인파이프용

						화학성분 (wtº	%) Chemical (Composition
규격 Designation	종류 Type	구분 Classification	기호 Grade	열처리 Heat- treatment	최대두께 (mm) Maximum Thickness	C _p	Si	Mn⁵
			X52M	TMCP	-	≤ 0.22	≤ 0.45	≤ 1.40
		성분	X56M	TMCP	-	≤ 0.22	≤ 0.45	≤ 1.40
			X60M	TMCP	-	≤ 0.12 ^f	≤ 0.45 ^f	≤ 1.60 ^f
API	API PSL 2		X65M	TMCP	-	≤ 0.12 ^f	≤ 0.45 ^f	≤ 1.60 ^f
			X70M	TMCP	-	≤ 0.12 ^f	≤ 0.45 ^f	≤ 1.70 ^f
			X80M	TMCP	-	≤ 0.12 ^f	≤ 0.45 ^f	≤ 1.85 ^f
		X100M	TMCP	-	≤ 0.10	≤ 0.55 ^f	≤ 2.10 ^f	

규격 Designation			기호 Grade	재질값 Mechanical Property 항복강도 Yield Strength e R₁0.5 MPa (psi)		
				Minimum	Maximum	
		- - - - - - - -	X52M	360(52 200)	530(76 900)	
			X56M	390(56 600)	545(79 000)	
			X60M	415(60 200)	565(81 900)	
API	API PSL 2		X65M	450(65 300)	600(87 000)	
			X70M	485(70 300)	635(92 100)	
			X80M	555(80 500)	705(102 300)	
			X100M	690(100 100)	840(121 800)	

a. Based upon product analysis. The Ce_{IIW} limits apply if the carbon mass fraction is greater than 0.12% and the CE_{Pom} limits if the carbon mass fraction is less than or equal to 0.12%.

- c. Unless otherwise agreed, the sum of the niobium and vanadium concentrations shall be \leq 0.06%.
- d. The sum of the niobium, vanadium and titanium concentrations shall be $\leq 0.15\%$.
- e. Unless otherwise agreed, 0.50% maximum for copper, 0.30% maximum for nickel, 0.30% maximum for chromium and 0.15% maximum for molybdenum.
- f. Unless otherwise agreed.

HYUNDAI STEEL PRODUCTS GUIDE

	화학성분 (wt%) Chemical Composition								
				maximum) quivalentª					
P	S	V	Nb	Ti	Other ^{c,d}	탄소당량 계산식 CE (Ceq)	용접크랙 민감지수 계산식 CE (Pcm)		
≤ 0.025	≤ 0.015	d	d	d	e, l	0.43	0.25		
≤ 0.025	≤ 0.015	d	d	d	e, l	0.43	0.25		
≤ 0.025	≤ 0.015	g	g	g	h, l	0.43	0.25		
≤ 0.025	≤ 0.015	g	g	g	h, l	0.43	0.25		
≤ 0.025	≤ 0.015	g	g	g	h, l	0.43	0.25		
≤ 0.025	≤ 0.015	g	g	g	1,1	0.43 ^f	0.25		
≤ 0.020	≤ 0.010	g	g	g	i, j	-	0.25		

	재질값 Mechanical Property								
	인장강도 Tensile Strength R _™ MPa (psi)		연신율 (%) Elongation Minimum						
Minimum	Maximum	$R_{t0.5}/R_m$	Etongation Millimum						
460(66 700)	760(110 200)	0.93							
490(71 100)	760(110 200)	0.93	$A_f = C \left(A_{XC}^{0.2}/U^{0.9}\right)$						
520(75 400)	760(110 200)	0.93							
535(77 600)	760(110 200)	0.93	C is 1940 (SI), 625000 (USC unitis) A _t = minimum elongation						
570(82 700)	760(110 200)	0.93	Axc: Cross-Sectional area of the test specimen						
625(90 600)	825(119 700)	0.93	U: specified minimum tensile strength						
760(110 200)	990(143 600)	0.97 ^k							

- g. Unless otherwise agreed, the sum of the niobium, vanadium and titanium concentrations shall be $\leq 0.15\%$.
- h. Unless otherwise agreed, 0.50% maximum for copper, 0.50% maximum for nickel, 0.50% maximum for chromium and 0.50% maximum for molybenum.
- Unless otherwise agreed, 0.50% maximum for copper, 0.50% maximum for nickel, 0.50% maximum for chromium and 0.50% maximum for molybenum.
- j. 0.004% maximum for boron.
- k. Unless otherwise agreed, 0.50% maximum for copper, 0.10% maximum for nickel, 0.55% maximum for chromium and 0.80% maximum for molybenum
- For all PSL 2 pipe grade except those grades to which footnote j already applies, the following applies.
 Unless otherwise agreed no intentional addition of B is permitted and residal 0.001% maximum for boron.

b. For each reduction of 0.01% below the specified maximum for carbon, an increase of 0.05% above the specified maximum for manganese is permissible, up to a maximum of 1.65% for grades ≥ B, but ≤ X52; up to a maximum of 1.75% for grades > X52, but < X70; up to a maximum of 2.00% for grades ≥ X70, but ≤ X80; and up to a maximum of 2.20% for grades > X80.

167

O3. STEEL PLATE ₱₹

(3) Line Pipe (45th Edition) 라인파이프용

						화학성분 (wt%) Chemical Composition			
규격 Designation	종류 Type	구분 Classification	기호 열처리 Grade treatment	최대두께 (mm) Maximum Thickness	Ср	Si	Mn ^b		
			BMS	TMCP	-	≤ 0.10	≤ 0.40	≤ 1.25	
			X42MS	TMCP	-	≤ 0.10	≤ 0.40	≤ 1.25	
			X46MS	TMCP	-	≤ 0.10	≤ 0.45	≤ 1.35	
API	API for	서브	X52MS	TMCP	-	≤ 0.10	≤ 0.45	≤ 1.45	
API	Sour Service	성분 2	X56MS	TMCP	-	≤ 0.10	≤ 0.45	≤ 1.45	
			X60MS	TMCP	-	≤ 0.10	≤ 0.45	≤ 1.45	
			X65MS	TMCP	-	≤ 0.10	≤ 0.45	≤ 1.60	
			X70MS	TMCP	-	≤ 0.10	≤ 0.45	≤ 1.60	

	규격 종류 Designation Type			재질값 Mechanical Property			
			기호 Grade	5 15 min sin singin			
				Minimum	Maximum		
			BMS	245(35 500)	450(65 300)		
		재질 e	X42MS	290(42 100)	495(71 800)		
			X46MS	320(46 400)	525(76 100)		
API	API for		X52MS	360(52 200)	530(76 900)		
API	Sour Service		X56MS	390(56 600)	545(79 000)		
			X60MS	415(60 200)	565(81 900)		
			X65MS	450(65 300)	600(87 000)		
			X70MS	485(70 300)	635(92 100)		

- a. Based upon product analysis. The Ce_{IIW} limits apply if the carbon mass fraction is greater than 0.12% and the CE_{Pcm} limitsapply if the carbon mass fraction is less than or equal to 0.12%.
- b. For each reduction of 0.01% below the specified maximum for carbon, an increase of 0.05% above the specified maximum for manganese is permissible, up to a maximum increase of 0.20%.
- c. $AI_{total} \le 0.060\%$; $N \le 0.012\%$; $AI/N \ge 2:1$ (not applicable to titanium-killed or titanium-treated steel); $Cu \le 0.35\%$ (if agreed, $Cu \le 0.10\%$); $Ni \le 0.30\%$, $Cr \le 0.30\%$; $Mo \le 0.15\%$; $B \le 0.0005\%$
- d. For welded pipe where calcium is intentionally added, unless otherwise agreed, Ca/S ≥ 1.5 if S > 0.0015%. For SMLS and welded pipes, the calcium concentraion shall be ≤ 0.006%.
- e. The maximum limit for sulfur concentration may be increased to ≤ 0.008% for SMLS pipe and, if agreed, to ≤ 0.006% for welded pipe. For such higher-sulfur levels in welded pipe, lower Ca/S ratios may be agreed.
- f. The sum of the niobium, canadium and titanium concentrations shall be $\leq 0.06\%$

HYUNDAI STEEL PRODUCTS GUIDE

			화학성분 (wt%)	Chemical Co	mposition				
			탄소당량 (% Carbon E						
P	S	V	Nb	Ti	Other ^{c,d}	탄소당량 계산식 CE (Ceq)	용접크랙 민감지수 계산식 CE (Pcm)		
≤ 0.020	≤ 0.002 ^e	0.04	0.04	0.04	-	-	0.19		
≤ 0.020	≤ 0.002 ^e	0.04	0.04	0.04	-	-	0.19		
≤ 0.020	≤ 0.002 ^e	0.05	0.05	0.04	-	-	0.2		
≤ 0.020	≤ 0.002 ^e	0.05	0.06	0.04	-	-	0.2		
≤ 0.020	≤ 0.002 ^e	0.06	0.08	0.04	f	-	0.21		
≤ 0.020	≤ 0.002 ^e	0.08	0.08	0.06	f, g	-	0.21		
≤ 0.020	≤ 0.002 ^e	0.1	0.08	0.06	f, g, h	-	0.22		
≤ 0.020	≤ 0.002 ^e	0.1	0.08	0.06	f, g, h	-	0.22		

	재질값 Mechanical Property								
	인장강도 Tensile Strength R _m MPa (psi)		연신율 (%) Elongation Minimum						
Minimum	Maximum	$R_{t0.5}/R_m$	Liongation Millimum						
415(60 200)	655(95 000)	0.93							
415(60 200)	655(95 000)	0.93	-						
435(63 100)	655(95 000)	0.93	$A_f = C \left(A_{xc}^{0.2} / U^{0.9} \right)$						
460(66 700)	760(110 200)	0.93	C is 1940 (SI), 625000 (USC unitis)						
490(71 100)	760(110 200)	0.93	A _f = minimum elongation						
520(75 400)	760(110 200)	0.93	- Axc : Cross-Sectional area of the test specimen U : specified minimum tensile strength						
535(77 600)	760(110 200)	0.93							
570(82 700)	760(110 200)	0.93	-						

- g. The sum of the niobium, vanadium and titanium concentrations shall be $\leq 0.15\%$
- h. For SMLS pipe, the listed CE_{Pcm} value may be increased by 0.03%
- i. If agreed, the molybdenum concentration shall be $\leq 0.35\%$.
- j. If agreed, the chromium concentration shall be \leq 0.45%.
- k. If agreed, the chromium concentration shall be \leq 0.45% and the Nikel oncentration shall be \leq 0.50%.

규격	종류	구분	기호	열처리	최대두께	화학성분	(wt%) Che	mical Com	position
ਜੰਧ Designation	ਨਜ Type	Classifi- cation	기호 Grade	Heat- treatment	(mm) Maximum Thickness	С	Si	Mn	Р
	압력용기용 저,중강도용 탄소강판 Carbon		А	As rolled	≤ 50	≤ 0.17	-	≤ 0.90	≤ 0.025
ASTM A285	steel plate of low- and intermediate- tensile	성분	В	As rolled	≤ 50	≤ 0.22	-	≤ 0.90	≤ 0.025
	strengths in pressure vessels		С	As rolled	≤ 50	≤ 0.28	-	≤ 0.90	≤ 0.025
					t ≤ 25	≤ 0.24	0.15~0.40	≤ 0.90	≤ 0.025
					25 < t ≤ 50	≤ 0.27	0.15~0.40	≤ 0.90	≤ 0.025
			60	As rolled	50 < t ≤ 100	≤ 0.29	0.15~0.40	≤ 0.90	≤ 0.025
	중,고온용				100 < t ≤ 200	≤ 0.31	0.15~0.40	≤ 0.90	≤ 0.025
	압력용기용 탄소강판				t > 200	≤ 0.31	0.15~0.40	≤ 0.90	≤ 0.025
	Carbon				t ≤ 25	≤ 0.28	0.15~0.40	≤ 0.90	≤ 0.025
ASTM	steel plate				25 < t ≤ 50	≤ 0.31	0.15~0.40	≤ 0.90	≤ 0.025
A51M A515	primarily for intermediate-	성분	65	As rolled	50 < t ≤ 100	≤ 0.33	0.15~0.40	≤ 0.90	≤ 0.025
	and high-				$100 < t \le 200$	≤ 0.33	0.15~0.40	≤ 0.90	≤ 0.025
	temperature service in				t > 200	≤ 0.33	0.15~0.40	≤ 0.90	≤ 0.025
	pressure				t ≤ 25	≤ 0.31	0.15~0.40	≤ 1.20	≤ 0.025
	vessels				25 < t ≤ 50	≤ 0.33	0.15~0.40	≤ 1.20	≤ 0.025
			70	_	50 < t ≤ 100	≤ 0.35	0.15~0.40	≤ 1.20	≤ 0.025
					100 < t ≤ 200	≤ 0.35	0.15~0.40	≤ 1.20	≤ 0.025
					t > 200	≤ 0.35	0.15~0.40	≤ 1.20	≤ 0.025

						X	배질값 Mecl	nanical Pro	operty		
			구분	-1-		시험편	항복강도	인장강도	연신율 (%) Elongation Minimum		
	규격 Designation	종류 Type	Classifi- cation	기호 Grade	두께 (mm) Thickness	No. Test Speci- men	(MPa) Yield Strength	(MPa) Tensile Strength	두께 (mm)	GL=200 mm	G=50 mm
ı		압력용기용		А	-	-	≥ 165	310~450	-	27	30
	ASTM A285	저,중강도용	재질	В	-	-	≥ 185	345~485	-	25	28
	ALGO	탄소강판		С	-	-	≥ 205	380~515	-	23	27
_	ACTIA	중,고온용		60	-	-	≥ 220	415~550	-	21	25
	ASTM A515	압력용기용	재질	65	-	-	≥ 240	450~585	-	19	23
		탄소강판		70	-	-	≥ 260	485~620	-	17	21

	화학성분 (wt%) Chemical Composition												
S	Cr	Мо	Cu	Nb	Ni	Ti	٧	Al_Total	N	Ceq			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-				
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			
≤ 0.025	-	-	-	-	-	-	-	-	-	-			

단면수축률 Red	uction of Area		굴곡		충격(J)	최소값
Measure on Round Test Specimen	Test on Flat (mm) Test Inner Radius Specimen Thickness Specimen		시험온도 (°c) Test Temperature	평균흡수 에너지 (J) Average Absorbed Energy		
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-

73	종류	구분	기호	열처리	최대두께	화학성분	(wt%) Che	mical Com	position
규격 Designation	ਨਜ਼ Type	Classifi- cation	기호 Grade	Heat- treatment	(mm) Maximum Thickness	С	Si	Mn	Р
					t ≤ 12.5	≤ 0.18	0.15~0.40	0.60~0.90	≤ 0.035
					12.5 < t ≤ 50	≤ 0.20	0.15~0.40	0.6~1.2	≤ 0.035
			55	As rolled	50 < t ≤ 100	≤ 0.22	0.15~0.40	0.6~1.2	≤ 0.035
					100 < t ≤ 200	≤ 0.24	0.15~0.40	0.6~1.2	≤ 0.035
					t > 200	≤ 0.26	0.15~0.40	0.6~1.2	≤ 0.035
	상온 및		60		t ≤ 12.5	≤ 0.21	0.15~0.40	0.60~0.90	≤ 0.035
	78년 보 저온용				$12.5 \le t \le 50$	≤ 0.23	0.15~0.40	0.85~1.2	≤ 0.035
	탄소강판			As rolled Normalizing	50 < t ≤ 100	≤ 0.25	0.15~0.40	0.85~1.2	≤ 0.035
	Carbon steel plate			INOTITIALIZITIG	$100 < t \leq 200$	≤ 0.27	0.15~0.40	0.85~1.2	≤ 0.035
ASTM	primarily for	성분			t > 200	≤ 0.27	0.15~0.40	0.85~1.2	≤ 0.035
A516	moderate-	-GE			t ≤ 12.5	≤ 0.21	0.15~0.40	0.60~0.90	≤ 0.035
	and low- temperature		60S		12.5 < t ≤ 50	≤ 0.23	0.15~0.40	0.85~1.2	≤ 0.035
	service in		(Sour	Normalizing	50 < t ≤ 100	≤ 0.25	0.15~0.40	0.85~1.2	≤ 0.035
	pressure vessels		Service)		100 < t ≤ 200	≤ 0.27	0.15~0.40	0.85~1.2	≤ 0.035
	vesseis				t > 200	≤ 0.27	0.15~0.40	0.85~1.2	≤ 0.035
					t ≤ 12.5	≤ 0.24	0.15~0.40	0.85~1.20	≤ 0.035
					12.5 < t ≤ 50	≤ 0.26	0.15~0.40	0.85~1.20	≤ 0.035
			65	As rolled Normalizing	50 < t ≤ 100	≤ 0.28	0.15~0.40	0.85~1.20	≤ 0.035
			00	rvormatizing	100 < t ≤ 200	≤ 0.29	0.15~0.40	0.85~1.20	≤ 0.035
					t > 200	≤ 0.29	0.15~0.40	0.85~1.20	≤ 0.035

					X	배질값 Mecl	nanical Pr	operty		
		구분			시험편	항복강도	인장강도		연신율 (%) ation Min	
규격 Designation	종류 Type	Classifi- cation	기호 Grade	두께 (mm) Thickness	No. Test Speci- men	(MPa) Yield Strength	(MPa) Tensile Strength	두께 (mm)	GL=200 mm	G=50 mm
			55	-	-	≥ 205	380~515	-	23	27
	상온 및		60	-	-	≥ 220	415~550	-	21	25
ASTM A516	저온용 탄소강판	재질	60S (Sour Service)	-	-	≥ 220	415~550	-	21	25
			65	-	-	≥ 240	450~585	-	19	23

			화학	학성분 (wt%)	Chemical	Composit	ion			
S	Cr	Мо	Cu	Nb	Ni	Ti	٧	Al_Total	N	Ceq
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-
≤ 0.035	-	-	-	-	-	-	-	-	-	-

재질값 Mechanical Property								
단면수축률 Red	uction of Area		굴곡		충격(J)	최소값		
Measure on Round Test Specimen	Measure on Flat Specimen	(mm) Test Inner Padius		시험온도 (°c) Test Temperature	평균흡수 에너지 (J) Average Absorbed Energy			
-	-	-	-	-	-	-		
-	-	-	-	-	-	-		
-	-	-	-	-	-	-		
		-	-	-	-	-		

73	ᄌᄅ	구분	기능	열처리	최대두께	화학성분	(wt%) Che	mical Com	position
규격 Designation	종류 Type	Classifi- cation	기호 Grade	Heat- treatment	(mm) Maximum Thickness	С	Si	Mn	Р
					t ≤ 12.5	≤ 0.24	0.15~0.40	0.60~0.90	≤ 0.035
			65S		12.5 < t ≤ 50	≤ 0.26	0.15~0.40	0.6~1.2	≤ 0.035
			(Sour	Normalizing	50 < t ≤ 100	≤ 0.28	0.15~0.40	0.6~1.2	≤ 0.035
	상온 및		Service)		100 < t ≤ 200	≤ 0.29	0.15~0.40	0.6~1.2	≤ 0.035
	저온용 탄소강판				t > 200	≤ 0.29	0.15~0.40	0.6~1.2	≤ 0.035
	Carbon steel				t ≤ 12.5	≤ 0.27	0.15~0.40	0.60~0.90	≤ 0.035
	plate		70	As rolled Normalizing	12.5 < t ≤ 50	≤ 0.28	0.15~0.40	0.85~1.2	≤ 0.035
ASTM A516	primarily for moderate-	성분			50 < t ≤ 100	≤ 0.30	0.15~0.40	0.85~1.2	≤ 0.035
ACTO	and low-			rvormatizing	100 < t ≤ 200	≤ 0.31	0.15~0.40	0.85~1.2	≤ 0.035
	temperature				t > 200	≤ 0.31	0.15~0.40	0.85~1.2	≤ 0.035
	service in pressure				t ≤ 12.5	≤ 0.27	0.15~0.40	0.60~0.90	≤ 0.035
	vessels		70S		12.5 < t ≤ 50	≤ 0.28	0.15~0.40	0.85~1.2	≤ 0.035
			(Sour	Normalizing	50 < t ≤ 100	≤ 0.30	0.15~0.40	0.85~1.2	≤ 0.035
			Service)		100 < t ≤ 200	≤ 0.31	0.15~0.40	0.85~1.2	≤ 0.035
					t > 200	≤ 0.31	0.15~0.40	0.85~1.2	≤ 0.035

					X	레질값 Mecl	nanical Pr	operty		
77	.	구분	71		시험편	항복강도	인장강도	연신율 (%) Elongation Minimum		
규격 Designation	종류 Type	Classifi- cation	기호 Grade	두께 (mm) Thickness	No. Test Speci- men	(MPa) Yield Strength	(MPa) Tensile Strength	두께 (mm)	GL=200 mm	G=50 mm
			65S (Sour Service)	-	-	≥ 240	450~585	-	19	23
ASTM A516	상온 및 저온용 탄소강판	재질	70	-	-	≥ 260	485~620	-	17	21
			70S (Sour Service)	-	-	≥ 260	485~620	-	17	21

	화학성분 (wt%) Chemical Composition												
S	Cr	Мо	Cu	Nb	Ni	Ti	٧	Al_Total	N	Ceq			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			
≤ 0.035	-	-	-	-	-	-	-	-	-	-			

	재질값 Mechanical Property										
단면수축률 Rec	luction of Area		굴곡		충격(J)	최소값					
Measure on Round Test Specimen	Measure on Flat Specimen	lat (mm) Test Inner Radius				평균흡수 에너지 (J) Average Absorbed Energy					
-	-	-	-	-	-	-					
-	-	-	-	-	-	-					
-	-	-	-	-	-	-					

규격	종류	구분	기호	열처리	최대두께	화학성분	(wt%) Che	mical Com	position
ਸ਼ਖ਼ Designation	Type	Classifi- cation	기호 Grade	Heat- treatment	(mm) Maximum Thickness	С	Si	Mn	Р
			11-C1		-	0.05~0.17	0.50-0.80	0.40~0.65	≤ 0.025
ASTM	압력용기용	서비	11-C2	Normalizing	-	0.05~0.17	0.50-0.80	0.40~0.65	≤ 0.025
A387	Cr-Mo 강판	성분	22-C1	and Tempering	-	0.05~0.15	≤ 0.50	0.30~0.60	≤ 0.025
			22-C2		-	0.05~0.15	≤ 0.50	0.30~0.60	≤ 0.025
	0170-10		C1	Normalizing	t ≤ 40	≤ 0.24	0.15-0.50	0.70~1.60	≤ 0.035
ASTM A537	압력용기용 C-Mn-Si 강판	성분	C2	Quenching	-	≤ 0.24	0.15-0.50	0.70~1.60	≤ 0.035
7007	0 14111 31 612		C3	and Tempering	-	≤ 0.24	0.15-0.50	0.70~1.60	≤ 0.035
EN	저온용	서비	P275NL2	Normalizina	-	≤ 0.16	≤ 0.40	0.80~1.50	≤ 0.02
10028-3	탄소강판	성분	P355NL2	Normalizing	-	≤ 0.18	≤ 0.50	1.10~1.70	≤ 0.02

					X	배질값 Mech	nanical Pr	operty		
77	.	구분	-1-		시험편	항복강도	인장강도	Elong	연신율 (%) jation Min	
규격 Designation	종류 Type	Classifi- cation	기호 Grade	두께 (mm) Thickness	No. Test Speci- men	(MPa) Yield Strength	(MPa) Tensile Strength	두께 (mm)	GL=200 mm	G=50 mm
			11-C1	-	-	≥ 240	415~585	-	≥ 19	≥ 22
ASTM	압력용기용	재질	11-C2	-	-	≥ 310	515~690	-	≥ 18	≥ 22
A387	Cr-Mo 강판	세결	22-C1	-	-	≥ 205	415~585	-	-	≥ 18
			22-C2	-	-	≥ 310	515~690	-	-	≥ 18
	01-0-10		C1	-	-	≥ 345	485~620	-	≥ 18	≥ 22
ASTM A537	압력용기용 C-Mn-Si 강판	재질	C2	-	-	≥ 415	550~690	-	≥ 18	≥ 22
	0 1411 31 02		C3	-	-	≥ 380	550~690	-	≥ 18	≥ 22
				≤ 16	-	≥ 275	390~510	-	24	-
				16 < t ≤ 40	-	≥ 265	390~510	-	24	-
	=100		P275NI 2	40 < t ≤ 60	-	≥ 255	390~510	-	24	-
	저온용 탄소강판		1 Z/JINLZ	60 < t ≤ 100	-	≥ 235	370~490	-	23	-
	Carbon steel			100 < t ≤ 150	-	≥ 225	360~480	-	23	-
EN	plate primarily for low-	재질		150 < t ≤ 250	-	≥ 215	350~470	-	23	-
10028-3	temperature	7112		<u>≤ 16</u>	-	≥ 355	490~630	-	22	-
	service in			16 < t ≤ 40	-	≥ 345	490~630	-	22	-
	pressure vessels		P355NL2	40 < t ≤ 60	-	≥ 335	490~630	-	22	-
			I JJJINLZ	60 < t ≤ 100	-	≥ 315	470~610	-	21	-
				100 < t ≤ 150	-	≥ 305	460~600	-	21	-
				$150 < t \le 250$	-	≥ 295	450~590	-	21	-

			화흐	학성분 (wt%)	Chemical	Compositi	on			
S	Cr	Мо	Cu	Nb	Ni	Ti	٧	Al_Total	N	Ceq
≤ 0.025	1.00~1.50	0.45~0.65	-	-	-	-	-	-	-	-
≤ 0.025	1.00~1.50	0.45~0.65	-	-	-	-	-	-	-	-
≤ 0.025	2.00~2.50	0.90~1.10								
≤ 0.025	2.00~2.50	0.90~1.10								
≤ 0.035	≤ 0.25	≤ 0.08	≤ 0.35	≤ 0.02	≤ 0.25	≤ 0.03	≤ 0.03	-	-	≤ 0.57
≤ 0.035	≤ 0.25	≤ 0.08	≤ 0.35	≤ 0.02	≤ 0.25	≤ 0.03	≤ 0.03	-	-	≤ 0.57
≤ 0.035	≤ 0.25	≤ 0.08	≤ 0.35	≤ 0.02	≤ 0.25	≤ 0.03	≤ 0.03	-	-	≤ 0.57
≤ 0.01	≤ 0.30	≤ 0.08	≤ 0.30	≤ 0.05	≤ 0.05	≤ 0.03	≤ 0.05	0.02 ≤	≤ 0.012	≤ 0.40
≤ 0.01	≤ 0.30	≤ 0.08	≤ 0.30	≤ 0.05	≤ 0.05	≤ 0.03	≤ 0.10	0.02 ≤	≤ 0.012	≤ 0.43

재질값 Mechanical Property												
단면수축률 Red	uction of Area		굴곡		충격(J)	최소값						
Measure on Round Test Specimen	Measure on Flat Specimen	두께 (mm) Thickness	시험편 No. Test Specimen	안쪽반지름 Inner Radius	시험온도 (°c) Test Temperature	평균흡수 에너지 (J) Average Absorbed Energy						
-	-	-	-	-	-	-						
-		-	-		-	_						
≥ 45	≥ 40	-	-	-	-	-						
≥ 45	≥ 40	-	-	-	-	-						
-	-	-	-	-	-	-						
-	-	-	-	-								
-	-	-	-	-	-	-						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						
-	-	-	-	-	- 50℃	T:27J L:42J						

규격	종류	구분	기호	열처리	최대두께 (mm)	화학성분	(wt%) Che	mical Com	position
Designation	Туре	Classifi- cation	Grade	Heat- treatment	Heat- Maximum		Si	Mn	Р
			SPV235	As rolled	≤ 100	≤ 0.18	≤ 0.35	≤ 1.40	≤ 0.030
KS D3521	압력용기용 강판	성분	SPPV235 Normalizing		100 <	≤ 0.2	≤ 0.35	≤ 1.40	≤ 0.030
K5 D3021	Steel plate in pressure vessels	()正	SPV315 SPPV315	As rolled Normalizing	-	≤ 0.18	≤ 0.55	≤ 1.60	≤ 0.030
			SPV355 As rolled SPPV355 Normalizing		-	≤ 0.2	≤ 0.55	≤ 1.60	≤ 0.030
	보일러 및 압력 용기용 탄소강 및				≤ 25	≤ 0.24	0.15~0.40	≤ 0.90	≤ 0.030
KS D 3560	몰리브데넘강 강판 Carbon and Molybdenum	강판 nd 성분 SB410 As rollei ım Normalizi		As rolled Normalizing	$25 < t \le 50$	≤ 0.27	0.15~0.40	≤ 0.90	≤ 0.030
9	steel plate in and pressure vessels				50 < t ≤ 200	≤ 0.30	0.15~0.40	≤ 0.90	≤ 0.030

					,	내질값 Mech	nanical Pr	operty			
774		구분	71		시험편	항복강도	인장강도		연신율 (%) ation Min		
규격 Designat	종류 ion Type	Classifi- cation	기호 Grade	두께 (mm) Thickness	No. Test Speci- men	(MPa) Yield Strength	(MPa) Tensile Strength	두께 (mm)	GL=200 mm	G=50 mm	
			CD1/00F	6 ≤ t ≤ 50	1A호	235 ≤	400~510	≤ 16	1A호	17 ≤	
			SPV235 SPPV235	50 < t ≤ 100	1A호	215 ≤	400~510	$16 < t \le 40$	1A호	21 ≤	
				$100 < t \le 200$	4호	195 ≤	400~510	40 <	4호	24 ≤	
	01710-10		SPV315	SPV315 SPPV315	6 ≤ t ≤ 50	1A호	315 ≤	490~610	≤ 16	1A호	16 ≤
KS D35	1 압력용기용 강판	재질			50 < t ≤ 100	1A호	295 ≤	490~610	$16 < t \le 40$	1A호	20 ≤
	02			$100 < t \le 200$	4호	275 ≤	490~610	40 <	4호	23 ≤	
			CDVOEF	6 ≤ t ≤ 50	1A호	355 ≤	520~640	≤ 16	1A호	14 ≤	
			SPV355 SPPV355	50 < t ≤ 100	1A호	335 ≤	520~640	$16 < t \le 40$	1A호	18 ≤	
				$100 < t \le 200$	4호	315 ≤	520~640	40 <	4호	21 ≤	
KS D 35	보일러 및 압력 용기용	재질		≤ 50	1A호	225 ≤	410-550	≤ 50	14호	21 ≤	
K3 D 33	탄소강 및 몰리브데넘강 강단		SB410	50 <	10호	225 ≤	410-550	50 <	10호	25 ≤	

			화흐	∤성분 (wt%)	Chemical	Composit	ion			
S	Cr	Мо	Cu	Nb	Ni	Ti	V	Al_Total	N	Ceq
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-

	재질값 Mechanical Property												
단면수축률 Red	luction of Area		굴곡		충격(J)	최소값							
Measure on Round Test Specimen	Measure on Flat Specimen	Immi lest		안쪽반지름 Inner Radius	시험온도 (°c) Test Temperature	평균흡수 에너지 (J) Average Absorbed Energy							
-	-	≤ 50	-	두께의 1.0배	+0℃	47(L)							
-	-	50 <	-	두께의 1.5배	+0℃	47(L)							
-	-	50 <	-	두께의 1.5배	+0℃	47(L)							
-	-	-	-	두께의 1.5배	+0℃	47(L)							
-	-	-	-	두께의 1.5배	+0℃	47(L)							
-	-	-	-	두께의 1.5배	+0℃	47(L)							
-	-	-	-	두께의 1.5배	+0℃	47(L)							
-	-	-	-	두께의 1.5배	+0℃	47(L)							
-	-	-	-	두께의 1.5배	+0℃	47(L)							
-	-	≤ 25	-	두께의 0.5배	-	-							
-	-	25 < t ≤ 50	-	두께의 0.75배	-	-							

규격	종류	구분	기호	열처리	최대두께	화학성분	(wt%) Che	mical Com	position
π⊣ Designation	Type	Classifi- cation	Grade Heat-	(mm) Maximum Thickness	С	Si	Mn	Р	
					t ≤ 25	≤ 0.28	0.15~0.40	≤ 0.90	≤ 0.030
			SB450	As rolled Normalizing	25 < t ≤ 50	≤ 0.31	0.15~0.40	≤ 0.90	≤ 0.030
	보일러 및				50 < t ≤ 200	≤ 0.33	0.15~0.40	≤ 0.90	≤ 0.030
	압력 용기용			As rolled Normalizing	t ≤ 25	≤ 0.18	0.15~0.40	≤ 0.90	≤ 0.030
	탄소강 및 몰리브데넘강 강판		SB450M		25 < t ≤ 50	≤ 0.21	0.15~0.40	≤ 0.90	≤ 0.030
VC D 25/0	Carbon and				50 < t ≤ 100	≤ 0.23	0.15~0.40	≤ 0.90	≤ 0.030
KS D 3560	Molybdenum	성분			t ≤ 25	≤ 0.31	0.15~0.40	≤ 1.20	≤ 0.030
	steel plate in boilders		SB480	As rolled Normalizing	25 < t ≤ 50	≤ 0.33	0.15~0.40	≤ 1.20	≤ 0.030
	and pressure			rvormatizing	50 < t ≤ 200	≤ 0.35	0.15~0.40	≤ 1.20	≤ 0.030
	vessels				t ≤ 25	≤ 0.20	0.15~0.40	≤ 0.90	≤ 0.030
			SB480M	Normalizing =	25 < t ≤ 50	≤ 0.23	0.15~0.40	≤ 0.90	≤ 0.030
					50 < t ≤ 100	≤ 0.25	0.15~0.40	≤ 0.90	≤ 0.030

					X	배질값 Mech	nanical Pro	perty		
774	×=	구분 Classifi- cation	기호		시험편	항복강도	인장강도		연신율 (%) ation Min	
규격 Designation	종류 Type		Grade	두께 (mm) Thickness	No. Test Speci- men	(MPa) Yield Strength	(MPa) Tensile Strength	두께 (mm)	GL=200 mm	G=50 mm
			SB450	≤ 50	1A호	≥ 245	450~590	≤ 50	1A호	≥ 19
			30400	> 50	10호	≥ 245	450~590	> 50	10호	≥ 23
	보일러 및		SB450M	≤ 50	1A호	≥ 255	450-590	≤ 50	1A호	≥ 19
KS D 3560	도르다 ᆽ 압력 용기용	재질	3D430IVI	> 50	10호	≥ 255	450-590	> 50	10호	≥ 23
K2 D 3300	탄소강 및		SB480	≤ 50	1A호	≥ 265	480-620	≤ 50	1A호	≥ 17
	몰리브데넘강 강판		SB480	> 50	10호	≥ 265	480-620	> 50	10호	≥ 21
		-	SB480M -	≤ 50	1A호	≥ 275	480-620	≤ 50	1A호	≥ 17
			3D40UIVI	> 50	10호	≥ 275	480-620	> 50	10호	≥ 21

			화흐	학성분 (wt%)	Chemical	Compositi	ion			
S	Cr	Мо	Cu	Nb	Ni	Ti	٧	Al_Total	N	Ceq
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	0.45-0.60	-	-	-	-	-	-	-	-
≤ 0.030	-	0.45-0.60	-	-	-	-	-	-	-	-
≤ 0.030	-	0.45-0.60	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	-	-	-	-	-	-	-	-	-
≤ 0.030	-	0.45-0.60	-	-	-	-	-	-	-	-
≤ 0.030	-	0.45-0.60	-	-	-	-	-	-	-	-
≤ 0.030	-	0.45-0.60	-	-	-	-	-	-	-	-

	재질값 Mechanical Property												
단면 수축 률 Red	uction of Area		굴곡		충격(J) 최소값								
Measure on Round Test Specimen	Measure on Flat Specimen	두께 (mm) Thickness	mm) Test Inner Radius		시험온도 (°c) Test Temperature	평균흡수 에너지 (J) Average Absorbed Energy							
-	-	≤ 25	-	두께의 0.75배	-	-							
-	-	25 < t ≤ 100	-	두께의 1.00배	-	-							
-	-	≤ 25	-	두께의 0.50배	-	-							
-	-	25 < t ≤ 100	-	두께의 0.75배	-	-							
-	-	≤ 25	-	두께의 1.00배	-	-							
-	-	25 < t ≤ 50	-	두께의 1.00배	-	-							
-	-	≤ 25	-	두께의 0.75배	-	-							
-	-	25 < t ≤ 100	-	두께의 0.75배	-	-							

03. STEEL PLATE _{후ਦਾ}

4) Marking 마킹

(1) Marking & Stamping 마킹 및 타각 위치

HYUNDAI STEEL PRODUCTS GUIDE

(2) Display Items and Font Size for Marking ਸ਼ੁਮੀਲੇ ਪ੍ਰੀ ਤੁਨਤਾ।

구분	표시항목	글자크기	LINE당 최대 글자수	글자방향	위치
Main Marking 메인마킹	제품번호, 회사 로고[₩ÿ₩₽₽₽], 규격악호, 제품 치수, 고객사명, 주문번호 및 행번, Stock Lot 번호, PO번호, Heat no. MADE IN KOREA, 목적지명 등	FONT SIZE 16×10 (80(h) × 50(w)mm) 9×6 (45(h) × 30(w)mm)	30	90° (압연방향기준)	TOP, 상면
Side Marking 측면마킹	제품번호, 주문번호 및 행번, 규격약호, 제품치수, 수요가 코드, Stock Lot 번호, PO번호, HYUNDAI STEEL, 이론중량, 목적지 코드, BAR CODE	3, 6 (h)mm	80	압연방향	TOP, 측면
Color Marking 칼라마킹	RED, YELLOW, WHITE, GREEN, BLUE	-	-	-	TOP, 측면
Stamping 타각	제품번호, 선급협회 마크, GRADE, HEAT NO, 회사 로고()	FONT SIZE 7 (10.5(h)mm)	30	90° (압연방향기준)	TOP, 상면

H형강

□□형강

MAIN PRODUCTS

강널말뚝

RAIL 레일

ROUND BAR

철근

COLD ROLLED STAINLESS STEEL SHEET, COIL & STRIP 스테인리스 강판 및 강대

INGOT FOR FORGING 잉곳

ROLL 롤

HEAVY MACHINERY 중기

PRODUCTS GUIDE PART 02

- 184 H Section
- 246 Other Section
- 268 Reinforcing Bar
- 334 Round Bar
- 352 Cold Rolled Stainless Steel Sheet, Coil & Strip
- 368 Ingot for Forging
- 374 Roll
- 382 Heavy Machinery

O1. H SECTION ਸਰੇਟਾ

Dimensions and Sectional Properties 치수 및 단면성능 (1) Metric Series - KS, JIS '90

호칭치수 Division (depth x width)	단위무게 Unit Weight (kg/m)		Stan	표준단면치수 ndard Secti Dimension (mm)	onal		단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	nt of tia
	W	Н	В	t ₁	t ₂	r	Α	lx	ly
100 x 100	17.2	100	100	6	8	10	21.90	383	134
125 x 125	23.8	125	125	6.5	9	10	30.31	847	293
150 x 75	14.0	150	75	5	7	8	17.85	666	49.5
150 x 100	21.1	148	100	6	9	11	26.84	1,020	151
150 x 150	31.5	150	150	7	10	11	40.14	1,640	563
200 x 100	18.2	198	99	4.5	7	11	23.18	1,580	114
200 X 100	21.3	200	100	5.5	8	11	27.16	1,840	134
200 x 150	30.6	194	150	6	9	13	39.01	2,690	507
	49.9	200	200	8	12	13	63.53	4,720	1,600
200 x 200	56.2	200	204	12	12	13	71.53	4,980	1,700
	*65.7	208	202	10	16	13	83.69	6,530	2,200
250 x 125	25.7	248	124	5	8	12	32.68	3,540	255
250 X 125	29.6	250	125	6	9	12	37.66	4,050	294
250 x 175	44.1	244	175	7	11	16	56.24	6,120	985
	*64.4	244	252	11	11	16	82.06	8,790	2,940
250 x 250	*66.5	248	249	8	13	16	84.70	9,930	3,350
250 X 250	72.4	250	250	9	14	16	92.18	10,800	3,650
	82.2	250	255	14	14	16	104.7	11,500	3,880
200 150	32.0	298	149	5.5	8	13	40.80	6,320	442
300 x 150	36.7	300	150	6.5	9	13	46.78	7,210	508
300 x 200	56.8	294	200	8	12	18	72.38	11,300	1,600
300 X 200	*65.4	298	201	9	14	18	83.36	13,300	1,900
	84.5	294	302	12	12	18	107.7	16,900	5,520
	*87.0	298	299	9	14	18	110.8	18,800	6,240
	94.0	300	300	10	15	18	119.8	20,400	6,750
300 x 300	106	300	305	15	15	18	134.8	21,500	7,100
	*106	304	301	11	17	18	134.8	23,400	7,730
-	*130	310	305	15	20	18	165.3	28,600	9,470
	*142	310	310	20	20	18	180.8	29,900	10,000

^{*} 는 KS(JIS)에 없는 규격

HYUNDAI STEEL PRODUCTS GUIDE

M

 Dimension
 :
 KS D 3502:2013
 JIS G 3192:1990

 Dimensional Tolerance
 :
 KS D 3502:2013
 JIS G 3192:1990

 Surface Condition
 :
 KS D 3502:2013
 JIS G 3192:1990

단면 2차 반 Radius o Gyration (cm)	f	단면계수 Modulus Section (cm³)	of	소성단(Plas Modu (cm	stic ılus	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	호칭치수 Division (depth x width)
ix	iy	Sx	Sy	Zx	Zy	Cw	J	
4.18	2.47	76.5	26.7	87.6	41.2	2.83	5.17	100 x 100
5.29	3.11	136	46.9	154	71.9	9.87	8.43	125 x 125
6.11	1.66	88.8	13.2	102	20.8	2.53	2.81	150 x 75
6.17	2.37	138	30.1	157	46.7	7.28	7.37	150 x 100
6.39	3.75	219	75.1	246	115	27.6	13.5	150 x 150
8.26	2.21	160	23.0	180	35.7	10.4	3.86	200 - 100
8.24	2.22	184	26.8	209	41.9	12.3	5.77	200 x 100
8.30	3.61	277	67.6	309	104	43.4	10.9	200 x 150
8.62	5.02	472	160	525	244	142	29.8	
8.35	4.88	498	167	565	257	150	39.6	200 x 200
8.83	5.13	628	218	710	332	203	66.7	
10.4	2.79	285	41.1	319	63.6	36.7	6.74	250 125
10.4	2.79	324	47.0	366	73.1	42.7	9.68	250 x 125
10.4	4.18	502	113	558	173	134	23.2	250 x 175
10.3	5.98	720	233	805	358	399	39.5	
10.8	6.29	801	269	883	408	462	46.7	250 250
10.8	6.29	867	292	960	444	508	58.7	250 x 250
10.5	6.09	919	304	1,040	468	540	79.0	
12.4	3.29	424	59.3	475	91.8	92.9	8.65	000 450
12.4	3.29	481	67.7	542	105	107	12.4	300 x 150
12.5	4.71	771	160	859	247	319	35.8	
12.6	4.77	893	189	1,000	291	383	53.4	300 x 200
12.5	7.16	1,150	365	1,280	560	1,097	61.4	
13.0	7.50	1,270	417	1,390	634	1,258	71.3	
13.1	7.51	1,360	450	1,500	684	1,372	88.1	
12.6	7.26	1,440	466	1,610	716	1,443	116	300 x 300
13.2	7.57	1,540	514	1,710	781	1,592	125	
13.2	7.57	1,850	621	2,080	949	1,991	215	
12.9	7.44	1,930	645	2,200	992	2,093	271	

Dimensions and Sectional Properties 치수 및 단면성능 (1) Metric Series - KS, JIS '90

, P	
r^	
x x x	王

호칭치수 Division (depth x width)	단위무게 Unit Weight (kg/m)		Standa Dir	E단면치수 rd Sectiona nension (mm)	l		단면적 Sectional Area (cm²)	단면 2차 ! Momer Inert (cm²	nt of ia
	W	Н	В	t ₁	t ₂	r	Α	lx	ly
_	41.4	346	174	6	9	14	52.68	11,100	792
350 x 175	49.6	350	175	7	11	14	63.14	13,600	984
	*57.8	354	176	8	13	14	73.68	16,100	1,180
350 x 250	*69.2	336	249	8	12	20	88.15	18,500	3,090
	79.7	340	250	9	14	20	101.5	21,700	3,650
_	*106	338	351	13	13	20	135.3	28,200	9,380
	115	344	348	10	16	20	146.0	33,300	11,200
350 x 350	*131	344	354	16	16	20	166.6	35,300	11,800
	137	350	350	12	19	20	173.9	40,300	13,600
	*156	350	357	19	19	20	198.4	42,800	14,400
	56.6	396	199	7	11	16	72.16	20,000	1,450
400 x 200	66.0	400	200	8	13	16	84.12	23,700	1,740
	*75.5	404	201	9	15	16	96.16	27,500	2,030
400 x 300	*94.3	386	299	9	14	22	120.1	33,700	6,240
400 X 300	107	390	300	10	16	22	136.0	38,700	7,210
	140	388	402	15	15	22	178.5	49,000	16,300
	147	394	398	11	18	22	186.8	56,100	18,900
-	*168	394	405	18	18	22	214.4	59,700	20,000
	172	400	400	13	21	22	218.7	66,600	22,400
400 x 400	197	400	408	21	21	22	250.7	70,900	23,800
400 X 400	*200	406	403	16	24	22	254.9	78,000	26,200
-	232	414	405	18	28	22	295.4	92,800	31,000
	283	428	407	20	35	22	360.7	119,000	39,400
-	415	458	417	30	50	22	528.6	187,000	60,500
	605	498	432	45	70	22	770.1	298,000	94,400
/E0 × 200	66.2	446	199	8	12	18	84.30	28,700	1,580
450 x 200	76.0	450	200	9	14	18	96.76	33,500	1,870
/F0 200	*106	434	299	10	15	24	135.0	46,800	6,690
450 x 300 -	124	440	300	11	18	24	157.4	56,100	8,110
	79.5	496	199	9	14	20	101.3	41,900	1,840
500 x 200	89.6	500	200	10	16	20	114.2	47,800	2,140
-	103	506	201	11	19	20	131.3	56,500	2,580

* - KS(IIC/MI	어느	그겨
- r\0		HJ.T	ΤT

Dimension : KS D 3502:2013 JIS G 3192:1990 Dimensional Tolerance : KS D 3502:2013 JIS G 3192:1990 Surface Condition : KS D 3502:2013 JIS G 3192:1990

단면 2차 빈 Radius c Gyratior (cm)	of	단면계 Modulus Sectio (cm³)	of n	소성단면 Plast Modul (cm³	ic lus	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	호칭치수 Division (depth x width)
ix	iy	Sx	Sy	Zx	Zy	Cw	J	
14.5	3.88	641	91.0	716	140	225	13.6	
14.7	3.95	775	112	868	174	283	23.0	350 x 175
14.8	4.01	909	135	1,020	208	344	36.1	
14.5	5.92	1,100	248	1,210	380	812	44.6	340 x 250
14.6	6.00	1,280	292	1,410	447	970	66.3	340 X 230
14.4	8.33	1,670	534	1,850	818	2,477	90.3	
15.1	8.78	1,940	646	2,120	980	3,024	121	
14.6	8.43	2,050	669	2,300	1,030	3,186	164	350 x 350
15.2	8.84	2,300	777	2,550	1,180	3,721	199	
14.7	8.53	2,450	809	2,760	1,240	3,953	270	
16.7	4.48	1,010	145	1,130	224	536	27.1	
16.8	4.54	1,190	174	1,330	268	650	42.2	400 x 200
16.9	4.60	1,360	202	1,530	312	770	62.3	
16.7	7.21	1,750	418	1,920	637	2,160	79.9	400 x 300
16.9	7.28	1,980	481	2,190	733	2,521	114	400 X 300
16.6	9.54	2,530	809	2,800	1,240	5,655	156	
17.3	10.1	2,850	951	3,120	1,440	6,688	194	
16.7	9.65	3,030	985	3,390	1,510	7,053	264	
17.5	10.1	3,330	1,120	3,670	1,700	8,048	303	
16.8	9.75	3,540	1,170	3,990	1,790	8,550	415	400 x 400
17.5	10.1	3,840	1,300	4,280	1,980	9,558	462	400 X 400
17.7	10.2	4,480	1,530	5,030	2,330	11,557	714	
18.2	10.4	5,570	1,930	6,310	2,940	15,198	1,317	
18.8	10.7	8,170	2,900	9,540	4,440	25,188	3,885	
19.7	11.1	12,000	4,370	14,500	6,720	43,214	11,063	
18.5	4.33	1,290	159	1,450	247	744	38.3	450 x 200
18.6	4.40	1,490	187	1,680	291	890	56.9	430 X 200
18.6	7.04	2,160	448	2,380	686	2,937	104	450 x 300
18.9	7.18	2,550	541	2,820	828	3,611	163	430 X 300
20.3	4.27	1,690	185	1,910	290	1,072	60.8	
20.5	4.33	1,910	214	2,180	335	1,254	85.9	500 x 200
20.7	4.43	2,230	257	2,540	401	1,530	132	

O1. H SECTION ਸਰੇਟਾ

Dimensions and Sectional Properties 치수 및 단면성능 (1) Metric Series - KS, JIS '90

호칭치수 Division (depth x width)	단위무게 Unit Weight (kg/m)		Stan	표준단면치수 dard Sectio Dimension (mm)		단면적 Sectional Area (cm²)	단면 2치 Mome Iner (cn	ent of tia	
	W	Н	В	t ₁	t ₂	r	Α	lx	ly
500 x 300	114	482	300	11	15	26	145.5	60,400	6,760
300 X 300	128	488	300	11	18	26	163.5	71,000	8,110
	94.6	596	199	10	15	22	120.5	68,700	1,980
600 x 200	106	600	200	11	17	22	134.4	77,600	2,280
600 X 200	120	606	201	12	20	22	152.5	90,400	2,720
	*134	612	202	13	23	22	170.7	103,000	3,180
	137	582	300	12	17	28	174.5	103,000	7,670
600 x 300	151	588	300	12	20	28	192.5	118,000	9,020
	175	594	302	14	23	28	222.4	137,000	10,600
	166	692	300	13	20	28	211.5	172,000	9,020
700 x 300	185	700	300	13	24	28	235.5	201,000	10,800
	*215	708	302	15	28	28	273.6	237,000	12,900
	191	792	300	14	22	28	243.4	254,000	9,930
800 x 300	210	800	300	14	26	28	267.4	292,000	11,700
	*241	808	302	16	30	28	307.6	339,000	13,800
	213	890	299	15	23	28	270.9	345,000	10,300
900 x 300	243	900	300	16	28	28	309.8	411,000	12,600
700 X 300	286	912	302	18	34	28	364.0	498,000	15,700
	*307	918	303	19	37	28	391.3	542,000	17,200

^{*} 는 KS(JIS)에 없는 규격

Dimension : KS D 3502:2013 JIS G 3192:1990 Dimensional Tolerance : KS D 3502:2013 JIS G 3192:1990 Surface Condition : KS D 3502:2013 JIS G 3192:1990

호칭치수 Division (depth x width)	비틀림상수 Torsional Constant (cm ⁴)	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	ic .us	소성단 Plas Modu (cm	us of ion	단면; Modul Sect (cm	s of ion	단면 2차 Radiu Gyrai (cn
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
- 500 x 300	118	3,688	695	2,790	451	2,500	6.82	20.4
300 X 300	172	4,481	830	3,230	541	2,910	7.04	20.8
	82.4	1,671	315	2,650	199	2,310	4.05	23.9
- 600 x 200	113	1,936	361	2,980	228	2,590	4.12	24.0
600 X 200	167	2,336	429	3,430	271	2,980	4.22	24.3
	237	2,755	498	3,890	314	3,380	4.31	24.6
	173	6,121	793	3,960	511	3,530	6.63	24.3
600 x 300	241	7,275	928	4,490	601	4,020	6.85	24.8
	356	8,628	1,080	5,200	701	4,620	6.90	24.9
	260	10,189	936	5,630	601	4,970	6.53	28.6
700 x 300	383	12,367	1,120	6,460	722	5,760	6.78	29.3
•	588	14,897	1,320	7,560	853	6,700	6.86	29.4
	341	14,720	1,040	7,290	662	6,410	6.39	32.3
800 x 300	486	17,569	1,220	8,240	782	7,290	6.62	33.0
	726	20,902	1,430	9,530	915	8,400	6.70	33.2
	403	19,308	1,080	8,910	688	7,760	6.16	35.7
000 + 200	633	24,015	1,320	10,500	843	9,140	6.39	36.4
900 x 300	1,050	30,169	1,630	12,500	1,040	10,900	6.56	37.0
	1,316	33,391	1,790	13,500	1,140	11,800	6.63	37.2

호칭치수 Division (depth x width)	단위무게 Unit Weight (kg/m)		Stan I	단면적 Sectional Area (cm²)	Moment of Inertia				
	W	Н	В	t ₁	t ₂	r	Α	lx	ly
100 x 100	16.9	100	100	6	8	8	21.59	378	134
125 x 125	23.6	125	125	6.5	9	8	30.00	840	293
150 x 75	14.0	150	75	5	7	8	17.85	666	49.5
150 x 100	20.7	148	100	6	9	8	26.35	1,000	150
150 x 150	31.1	150	150	7	10	8	39.65	1,620	563
200 x 100 -	17.8	198	99	4.5	7	8	22.69	1,540	113
200 X 100	20.9	200	100	5.5	8	8	26.67	1,810	134
200 x 150	29.9	194	150	6	9	8	38.11	2,630	507
200 x 200	49.9	200	200	8	12	13	63.53	4,720	1,600
250 × 125	25.1	248	124	5	8	8	31.99	3,450	255
250 x 125 -	29.0	250	125	6	9	8	36.97	3,960	294
250 x 175	43.6	244	175	7	11	13	55.49	6,040	984
250 x 250	71.8	250	250	9	14	13	91.43	10,700	3,650
000 450	32.0	298	149	5.5	8	13	40.80	6,320	442
300 x 150 —	36.7	300	150	6.5	9	13	46.78	7,210	508
300 x 200	55.8	294	200	8	12	13	71.05	11,100	1,600
300 x 300	93.0	300	300	10	15	13	118.5	20,200	6,750
050 455	41.2	346	174	6	9	13	52.45	11,000	791
350 x 175 -	49.4	350	175	7	11	13	62.91	13,500	984
350 x 250	78.1	340	250	9	14	13	99.53	21,200	3,650
350 x 350	135	350	350	12	19	13	171.9	39,800	13,600
	56.1	396	199	7	11	13	71.41	19,800	1,450
400 x 200 —	65.4	400	200	8	13	13	83.37	23,500	1,740
400 x 300	105	390	300	10	16	13	133.3	37,900	7,200
	172	400	400	13	21	22	218.7	66,600	22,400
-	232	414	405	18	28	22	295.4	92,800	31,000
400 x 400	283	428	407	20	35	22	360.7	119,000	39,400
-	415	458	417	30	50	22	528.6	187,000	60,500
	605	498	432	45	70	22	770.1	298,000	94,400
	65.1	446	199	8	12	13	82.97	28,100	1,580
450 x 200	74.9	450	200	9	14	13	95.43	32,900	1,870

: JIS G 3192:1994 JIS G 3192:2008 JIS G 3136:2008 Dimension Dimensional Tolerance : JIS G 3192:1994 JIS G 3192:2008 JIS G 3136:2008 : JIS G 3192:1994 JIS G 3192:2008 JIS G 3136:2008 Surface Condition

단면 2차 t Radius o Gyration (cm)	of	단면계: Modulus Sectio (cm³)	of n	소성단면 Plasti Moduli (cm³)	c us	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm⁴)	호칭치수 Division (depth x width)
ix	iy	Sx	Sy	Zx	Zy	Cw	J	
4.18	2.49	75.6	26.7	86.4	41.0	2.82	4.91	100 x 100
5.29	3.13	134	46.9	152	71.7	9.86	8.10	125 x 125
6.11	1.67	88.8	13.2	102	20.8	2.52	2.90	150 x 75
6.16	2.39	135	30.1	154	46.4	7.25	6.66	150 x 100
6.39	3.77	216	75.1	243	114	27.6	12.7	150 x 150
8.24	2.24	156	22.9	175	35.5	10.3	3.32	200 x 100
8.24	2.24	181	26.7	205	41.6	12.3	5.17	200 X 100
8.31	3.65	271	67.6	301	103	43.3	9.43	200 x 150
8.62	5.02	472	160	526	244	141	30.2	200 x 200
10.4	2.82	278	41.1	312	63.2	36.6	5.80	250 x 125
10.3	2.82	317	47.0	358	72.7	42.5	8.61	250 X 125
10.4	4.21	495	112	551	172	133	21.3	250 x 175
10.8	6.32	856	292	953	443	508	56.2	250 x 250
12.4	3.29	424	59.3	475	91.8	92.7	8.79	300 x 150
12.4	3.29	481	67.7	542	105	107	12.7	300 X 130
12.5	4.75	755	160	842	245	318	31.8	300 x 200
13.1	7.55	1,350	450	1,480	683	1,370	82.9	300 x 300
14.5	3.88	636	91.0	713	140	224	13.3	350 x 175
14.6	3.96	771	113	864	173	282	22.5	350 X 1/5
14.6	6.06	1,250	292	1,380	445	969	58.4	350 x 250
15.2	8.89	2,270	777	2,520	1,180	3,720	187	350 x 350
16.7	4.51	1,000	146	1,110	223	535	25.1	400 x 200
16.8	4.57	1,180	174	1,310	267	649	39.7	400 X 200
16.9	7.35	1,940	480	2,140	730	2,520	100	400 x 300
17.5	10.1	3,330	1,120	3,670	1,700	8,040	304	
17.7	10.2	4,480	1,530	5,030	2,330	11,500	721	
18.2	10.5	5,560	1,940	6,310	2,940	15,200	1,320	400 x 400
18.8	10.7	8,170	2,900	9,540	4,440	25,100	3,930	
19.7	11.1	12,000	4,370	14,500	6,720	43,100	11,300	
18.4	4.36	1,260	159	1,420	245	742	34.3	/E0 × 200
18.6	4.43	1,460	187	1,650	290	887	52.0	450 x 200

150 x 150	12.7	27.6	114	243	75.1	216	3.77	6.39
000 400	3.32	10.3	35.5	175	22.9	156	2.24	8.24
200 x 100	5.17	12.3	41.6	205	26.7	181	2.24	8.24
200 x 150	9.43	43.3	103	301	67.6	271	3.65	8.31
200 x 200	30.2	141	244	526	160	472	5.02	8.62
050 405	5.80	36.6	63.2	312	41.1	278	2.82	10.4
250 x 125	8.61	42.5	72.7	358	47.0	317	2.82	10.3
250 x 175	21.3	133	172	551	112	495	4.21	10.4
250 x 250	56.2	508	443	953	292	856	6.32	10.8
000 450	8.79	92.7	91.8	475	59.3	424	3.29	12.4
300 x 150	12.7	107	105	542	67.7	481	3.29	12.4
300 x 200	31.8	318	245	842	160	755	4.75	12.5
300 x 300	82.9	1,370	683	1,480	450	1,350	7.55	13.1
050 455	13.3	224	140	713	91.0	636	3.88	14.5
350 x 175	22.5	282	173	864	113	771	3.96	14.6
350 x 250	58.4	969	445	1,380	292	1,250	6.06	14.6
350 x 350	187	3,720	1,180	2,520	777	2,270	8.89	15.2
(00, 000	25.1	535	223	1,110	146	1,000	4.51	16.7
400 x 200	39.7	649	267	1,310	174	1,180	4.57	16.8
400 x 300	100	2,520	730	2,140	480	1,940	7.35	16.9
	304	8,040	1,700	3,670	1,120	3,330	10.1	17.5
	721	11,500	2,330	5,030	1,530	4,480	10.2	17.7
400 x 400	1,320	15,200	2,940	6,310	1,940	5,560	10.5	18.2
	3,930	25,100	4,440	9,540	2,900	8,170	10.7	18.8
	11,300	43,100	6,720	14,500	4,370	12,000	11.1	19.7
/F0 000	34.3	742	245	1,420	159	1,260	4.36	18.4
450 x 200	52.0	887	290	1,650	187	1,460	4.43	18.6

O1. H SECTION H형강

Dimensions and Sectional Properties 치수 및 단면성능 (1) Metric Series - JIS '94, '08

호칭치수 Division (depth x width)	단위무게 Unit Weight (kg/m)		Stan	표준단면치수 dard Sectio Dimension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	nt of tia
	W	Н	В	t ₁	t ₂	r	Α	lx	ly
450 x 300	121	440	300	11	18	13	153.9	54,700	8,110
500 x 200	77.9	496	199	9	14	13	99.29	40,800	1,840
500 X 200	88.2	500	200	10	16	13	112.3	46,800	2,140
500 x 300	111	482	300	11	15	13	141.2	58,300	6,760
500 X 300	125	488	300	11	18	13	159.2	68,900	8,110
/00 200	92.5	596	199	10	15	13	117.8	66,600	1,980
600 x 200	103	600	200	11	17	13	131.7	75,600	2,270
	133	582	300	12	17	13	169.2	99,000	7,660
600 x 300	147	588	300	12	20	13	187.2	114,000	9,010
	170	594	302	14	23	13	217.1	134,000	10,600
700 200	163	692	300	13	20	18	207.5	168,000	9,020
700 x 300	182	700	300	13	24	18	231.5	197,000	10,800
000 200	188	792	300	14	22	18	239.5	248,000	9,920
800 x 300	207	800	300	14	26	18	263.5	286,000	11,700
	210	890	299	15	23	18	266.9	339,000	10,300
000 200	240	900	300	16	28	18	305.8	404,000	12,600
900 x 300	283	912	302	18	34	18	360.1	491,000	15,700
	304	918	303	19	37	18	387.4	535,000	17,200

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : JIS G 3192:1994 JIS G 3192:2008 JIS G 3136:2008 Dimensional Tolerance : JIS G 3192:1994 JIS G 3192:2008 JIS G 3136:2008 Surface Condition : JIS G 3192:1994 JIS G 3192:2008 JIS G 3136:2008

R	년 2차 반경 adius of yration (cm)	단면겨 Moduli Secti (cm	us of on	소성단 Pla: Mod (cn	stic ulus	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	호칭치수 Division (depth x width)
	ix iy	Sx	Sy	Zx	Zy	Cw	J	
18	3.9 7.26	2,490	541	2,760	823	3,610	142	450 x 300
2	0.3 4.30	1,650	185	1,870	288	1,070	52.9	500 x 200
20).4 4.37	1,870	214	2,130	333	1,250	76.4	300 X 200
20	0.3 6.92	2,420	451	2,700	690	3,680	95.5	500 x 300
21	0.8 7.14	2,820	541	3,130	825	4,470	144	300 X 300
23	3.8 4.10	2,230	199	2,580	312	1,660	70.0	/00 200
24	4.15	2,520	227	2,900	358	1,930	98.2	600 x 200
24	6.73	3,400	511	3,820	786	6,110	139	
24	.7 6.94	3,880	601	4,350	921	7,260	200	600 x 300
24	1.8 6.99	4,510	702	5,060	1,080	8,610	306	
28	3.5 6.59	4,860	601	5,500	931	10,200	228	700 200
29	9.2 6.83	5,630	720	6,340	1,110	12,300	342	700 x 300
32	2.2 6.44	6,260	661	7,140	1,030	14,700	305	000 000
32	2.9 6.66	7,150	780	8,100	1,210	17,500	440	800 x 300
3!	5.6 6.21	7,620	689	8,750	1,080	19,300	365	
30	.3 6.42	8,980	840	10,300	1,320	24,000	581	000 000
36	5.9 6.60	10,770	1,040	12,300	1,620	30,100	981	900 x 300
3'	'.2 6.66	11,660	1,140	13,400	1,780	33,300	1,240	

호칭치수 Desig- nation	단위무게 Unit Weight (lbs/ft)		Stand	준단면치수 ard Secti imension (in)	onal		단위무게 Unit Weight (kg/m)		Stand	준단면치수 ard Secti imension (mm)	onal	
	W	Н	В	t ₁	t ₂	r	М	Н	В	t ₁	t ₂	r
W4 x 4	13	4.16	4.060	0.280	0.345	0.30	19.35	105.7	103.1	7.1	8.8	7.6
W5 x 5	16	5.01	5.000	0.240	0.360	0.30	23.81	127.3	127.0	6.1	9.1	7.6
	19	5.15	5.030	0.270	0.430	0.30	28.28	130.8	127.8	6.9	10.9	7.6
	8.5	5.83	3.940	0.170	0.195	0.30	12.65	148.0	100.1	4.3	4.9	7.6
W6 x 4	9	5.90	3.940	0.170	0.215	0.30	13.39	149.9	100.1	4.3	5.5	7.6
WO X 4	12	6.03	4.000	0.230	0.280	0.30	17.86	153.2	101.6	5.8	7.1	7.6
	16	6.28	4.030	0.260	0.405	0.30	23.81	159.5	102.4	6.6	10.3	7.6
	15	5.99	5.990	0.230	0.260	0.30	22.32	152.1	152.1	5.8	6.6	7.6
W6 x 6	20	6.20	6.020	0.260	0.365	0.30	29.76	157.5	152.9	6.6	9.3	7.6
	25	6.38	6.080	0.320	0.455	0.30	37.20	162.1	154.4	8.1	11.6	7.6
	10	7.89	3.940	0.170	0.205	0.30	14.88	200.4	100.1	4.3	5.2	7.6
W8 x 4	13	7.99	4.000	0.230	0.255	0.30	19.35	202.9	101.6	5.8	6.5	7.6
	15	8.11	4.015	0.245	0.315	0.30	22.32	206.0	102.0	6.2	8.0	7.6
MO E1/	18	8.14	5.250	0.230	0.330	0.30	26.79	206.8	133.4	5.8	8.4	7.6
W8 x 51/4	21	8.28	5.270	0.250	0.400	0.30	31.25	210.3	133.9	6.4	10.2	7.6
WO /1/	24	7.93	6.495	0.245	0.400	0.40	35.72	201.4	165.0	6.2	10.2	10.2
W8 x 6½	28	8.06	6.535	0.285	0.465	0.40	41.67	204.7	166.0	7.2	11.8	10.2
	31	8.00	7.995	0.285	0.435	0.40	46.13	203.2	203.1	7.2	11.0	10.2
	35	8.12	8.020	0.310	0.495	0.40	52.09	206.2	203.7	7.9	12.6	10.2
1410 0	40	8.25	8.070	0.360	0.560	0.40	59.53	209.6	205.0	9.1	14.2	10.2
W8 x 8	48	8.50	8.110	0.400	0.685	0.40	71.43	215.9	206.0	10.2	17.4	10.2
	58	8.75	8.220	0.510	0.810	0.40	86.31	222.3	208.8	13.0	20.6	10.2
	67	9.00	8.280	0.570	0.935	0.40	99.71	228.6	210.3	14.5	23.7	10.2
	12	9.87	3.960	0.190	0.210	0.30	17.86	250.7	100.6	4.8	5.3	7.6
14/40 /	15	9.99	4.000	0.230	0.270	0.30	22.32	253.7	101.6	5.8	6.9	7.6
W10 x 4	17	10.11	4.010	0.240	0.330	0.30	25.30	256.8	101.9	6.1	8.4	7.6
	19	10.24	4.020	0.250	0.395	0.30	28.28	260.1	102.1	6.4	10.0	7.6
	22	10.17	5.750	0.240	0.360	0.30	32.74	258.3	146.1	6.1	9.1	7.6
W10 x 53/4	26	10.33	5.770	0.260	0.440	0.30	38.69	262.4	146.6	6.6	11.2	7.6
	30	10.47	5.810	0.300	0.510	0.30	44.64	265.9	147.6	7.6	13.0	7.6

Dimension : ASTM A6-11
Dimensional Tolerance : ASTM A6-11
Surface Condition : ASTM A6-11

단면적 Sectional Area (cm²)	단면 2치 Mome Iner (cm	ent of tia	단면 2치 Radiu Gyrat (cm	s of ion	단면? Modul Sect (cm	us of ion	소성단(Plas Modu (cm	stic ılus	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	호칭치수 Desig- nation
Α	lx	ly	ix	iy	Sx	Sy	Zx	Zy	Cw	J	
24.90	476.5	161.1	4.37	2.54	90.2	31.3	104	48.1	3.77	6.91	W4 x 4
30.26	888.8	311.0	5.42	3.21	140	49.0	157	74.6	10.9	8.02	W5 x 5
35.88	1,090	379.6	5.51	3.25	167	59.4	190	90.6	13.6	13.2	W3 X 3
16.25	620	82.1	6.17	2.25	84	16.4	94	25.4	4.2	1.58	
17.48	693.1	92.1	6.30	2.30	92.5	18.4	104	28.4	4.79	1.90	W6 x 4
22.99	923.1	124.4	6.34	2.33	121	24.5	137	38.0	6.62	4.09	WO X 4
30.76	1,350	184.8	6.62	2.45	169	36.1	193	55.8	10.3	9.72	
28.63	1,220	387.4	6.53	3.68	160	50.9	177	77.7	20.5	4.58	
38.10	1,730	554.5	6.74	3.81	220	72.5	246	111	30.4	10.5	W6 x 6
47.57	2,240	712.4	6.86	3.87	276	92.3	312	141	40.3	20.0	
19.08	1,280	87.1	8.19	2.14	128	17.4	145	27.1	8.28	1.87	
24.72	1,650	114.0	8.17	2.15	163	22.4	187	35.4	11.0	3.86	W8 x 4
28.60	2,000	142.0	8.36	2.23	194	27.8	222	43.7	13.9	5.86	
33.93	2,580	332.8	8.72	3.13	250	49.9	279	76.6	32.7	7.25	MO F1/
39.97	3,150	408.7	8.88	3.20	300	61.0	336	93.6	40.9	12.0	W8 x 51/4
45.78	3,460	764.3	8.69	4.09	344	92.6	380	141	69.8	14.6	MO /1/
53.11	4,070	900.5	8.75	4.12	398	109	445	166	83.7	22.4	W8 x 61/2
58.62	4,560	1,540.0	8.82	5.13	449	152	496	230	142	22.3	
66.52	5,280	1,780.0	8.91	5.17	512	175	570	265	166	32.5	
75.60	6,090	2,040.0	8.98	5.19	581	199	651	303	195	46.9	WO 0
91.05	7,650	2,540.0	9.17	5.28	709	247	803	375	250	82.3	W8 x 8
110.5	9,490	3,130.0	9.27	5.32	854	300	982	458	318	141	
126.8	11,300	3,680.0	9.44	5.39	989	350	1,150	535	386	212	
22.68	2,230	90.2	9.92	1.99	178	17.9	206	28.4	13.5	2.41	
28.43	2,870	121.1	10.0	2.06	226	23.8	262	37.9	18.4	4.55	14/40 /
32.26	3,410	148.7	10.3	2.15	266	29.2	306	46.1	22.9	6.67	W10 x 4
36.28	4,000	178.0	10.5	2.22	308	34.9	354	54.8	27.7	9.78	
41.73	4,900	473.6	10.8	3.37	379	64.8	425	100	73.4	10.0	
49.17	6,010	588.8	11.1	3.46	458	80.3	513	123	92.8	16.9	W10 x 5¾
57.10	7,090	697.7	11.1	3.50	533	94.5	601	145	111	26.2	

호칭치수 Desig- nation	단위무게 Unit Weight (lbs/ft)		Stand	준단면치수 ard Secti imensior (in)	ional		단위무게 Unit Weight (kg/m)		Stand	준단면치수 ard Sectio imension (mm)	onal	
	W	Н	В	t ₁	t ₂	r	М	Н	В	t ₁	t ₂	r
	33	9.73	7.960	0.290	0.435	0.50	49.11	247.1	202.2	7.4	11.0	12.7
W10 x 8	39	9.92	7.985	0.315	0.530	0.50	58.04	252.0	202.8	8.0	13.5	12.7
	45	10.10	8.020	0.350	0.620	0.50	66.97	256.5	203.7	8.9	15.7	12.7
	49	9.98	10.000	0.340	0.560	0.50	72.92	253.5	254.0	8.6	14.2	12.7
	54	10.09	10.030	0.370	0.615	0.50	80.36	256.3	254.8	9.4	15.6	12.7
	60	10.22	10.080	0.420	0.680	0.50	89.29	259.6	256.0	10.7	17.3	12.7
W10 x 10	68	10.40	10.130	0.470	0.770	0.50	101.2	264.2	257.3	11.9	19.6	12.7
WIUXIU	77	10.60	10.190	0.530	0.870	0.50	114.6	269.2	258.8	13.5	22.1	12.7
	88	10.84	10.265	0.610	0.990	0.50	131.0	275.3	260.7	15.4	25.1	12.7
	100	11.10	10.340	0.680	1.120	0.50	148.8	281.9	262.6	17.3	28.4	12.7
	112	11.36	10.415	0.755	1.250	0.50	166.7	288.5	264.5	19.2	31.8	12.7
	14	11.91	3.970	0.200	0.225	0.30	20.83	302.5	100.8	5.1	5.7	7.6
W12 x 4	16	11.99	3.990	0.220	0.265	0.30	23.81	304.5	101.3	5.6	6.7	7.6
W 12 X 4	19	12.16	4.005	0.235	0.350	0.30	28.28	308.9	101.7	6.0	8.9	7.6
	22	12.31	4.030	0.260	0.425	0.30	32.74	312.7	102.4	6.6	10.8	7.6
	26	12.22	6.490	0.230	0.380	0.30	38.69	310.4	164.8	5.8	9.7	7.6
W12 x 61/2	30	12.34	6.520	0.260	0.440	0.30	44.64	313.4	165.6	6.6	11.2	7.6
	35	12.50	6.560	0.300	0.520	0.30	52.09	317.5	166.6	7.6	13.2	7.6
	40	11.94	8.005	0.295	0.515	0.60	59.53	303.3	203.3	7.5	13.1	15.2
W12 x 8	45	12.06	8.045	0.335	0.575	0.60	66.97	306.3	204.3	8.5	14.6	15.2
	50	12.19	8.080	0.370	0.640	0.60	74.41	309.6	205.2	9.4	16.3	15.2
W12 x 10	53	12.06	9.995	0.345	0.575	0.60	78.87	306.3	253.9	8.8	14.6	15.2
₩12 X 1U	58	12.19	10.010	0.360	0.640	0.60	86.31	309.6	254.3	9.1	16.3	15.2
	65	12.12	12.000	0.390	0.605	0.60	96.73	307.8	304.8	9.9	15.4	15.2
W12 x 12	72	12.25	12.040	0.430	0.670	0.60	107.1	311.2	305.8	10.9	17.0	15.2
	79	12.38	12.080	0.470	0.735	0.60	117.6	314.5	306.8	11.9	18.7	15.2

Dimension : ASTM A6-11
Dimensional Tolerance : ASTM A6-11
Surface Condition : ASTM A6-11

호칭치수 Desig- nation		뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	소성단면계수 Plastic Modulus (cm³)		s of n	단면계 Modulu Sectic (cm³	of on	단면 2차 Radius Gyrati (cm	nt of tia	단면 2차 Mome Iner (cm	단면적 Sectional Area (cm²)
	J	Cw	Zy	Zx	Sy	Sx	iy	ix	ly	lx	А
	24.4	211	229	634	150	572	4.93	10.6	1,520	7,070	62.53
W10 x 8	40.9	267	282	769	185	692	5.04	10.8	1,880	8,720	74.14
	62.3	321	331	898	217	803	5.09	11.0	2,210	10,300	85.38
	57.6	555	463	987	306	892	6.46	11.0	3,880	11,300	92.9
	75.9	623	512	1,090	338	983	6.49	11.1	4,300	12,600	102.0
	104	710	575	1,220	378	1,090	6.52	11.2	4,840	14,200	114.0
W10 x 10	150	832	658	1,400	433	1,240	6.57	11.3	5,570	16,400	129.0
WIUXIU	215	975	752	1,600	494	1,410	6.61	11.4	6,390	19,000	146.1
	315	1,160	868	1,850	569	1,610	6.67	11.5	7,420	22,200	166.9
	455	1,380	998	2,120	654	1,840	6.73	11.7	8,580	25,900	189.5
	637	1,620	1,130	2,420	743	2,070	6.79	11.8	9,820	29,800	212.8
	3.12	21.4	31.1	286	19.4	243	1.91	11.7	97.7	3,680	26.83
W/10 /	4.44	25.7	36.9	328	23.0	280	1.96	11.8	117	4,260	30.37
W12 x 4	7.66	35.1	48.9	406	30.8	350	2.08	12.2	157	5,410	36.06
	12.3	44.0	60.0	481	37.9	416	2.15	12.5	194	6,500	41.83
	12.6	164	134	611	87.9	549	3.83	13.1	724	8,520	49.35
W12 x 61/2	19.2	194	157	707	103	634	3.87	13.2	849	9,930	56.80
	30.9	236	188	837	122	750	3.91	13.4	1,020	11,900	66.60
	39.4	386	276	944	181	851	4.92	13.0	1,840	12,900	76.03
W12 x 8	54.3	441	311	1,060	204	953	4.94	13.1	2,080	14,600	85.19
	74.3	505	351	1,190	229	1,060	4.98	13.1	2,350	16,400	94.92
W12 x 10	65.7	847	478	1,280	314	1,160	6.30	13.3	3,990	17,700	100.5
vv i∠ x IU	87.2	961	534	1,420	352	1,280	6.37	13.4	4,470	19,800	110.1
	91.7	1,550	724	1,590	477	1,440	7.68	13.4	7,270	22,200	123.3
W12 x 12	122	1,750	805	1,770	530	1,590	7.72	13.5	8,110	24,800	136.2
	161	1,970	892	1,950	587	1,760	7.76	13.6	9,010	27,600	149.7

)		-	
	r_^^	Ī		
Х		— х	王	
	<u>t1</u> .	•—		
)			
1	Е	3 1		

호칭치수 Desig- nation	단위무게 Unit Weight (lbs/ft)		Stand	준단면치수 ard Secti mension (in)	onal		단위무게 Unit Weight (kg/m)		Standa	준단면치수 ard Sectio mension (mm)	onal	
	W	Н	В	t ₁	t ₂	r	М	Н	В	t ₁	t ₂	r
	87	12.53	12.125	0.515	0.810	0.60	129.5	318.3	308.0	13.1	20.6	15.2
	96	12.71	12.160	0.550	0.900	0.60	142.9	322.8	308.9	14.0	22.9	15.2
	106	12.89	12.220	0.610	0.990	0.60	157.7	327.4	310.4	15.5	25.1	15.2
	120	13.12	12.320	0.710	1.105	0.60	178.6	333.2	312.9	18.0	28.1	15.2
	136	13.41	12.400	0.790	1.250	0.60	202.4	340.6	315.0	20.1	31.8	15.2
	152	13.71	12.480	0.870	1.400	0.60	226.2	348.2	317.0	22.1	35.6	15.2
W12 x 12	*161	13.88	12.535	0.906	1.484	0.60	239.6	352.5	318.4	23.0	37.7	15.2
W 12 X 12	170	14.03	12.570	0.960	1.560	0.60	253.0	356.4	319.3	24.4	39.6	15.2
	190	14.38	12.670	1.060	1.735	0.60	282.8	365.3	321.8	26.9	44.1	15.2
	210	14.71	12.790	1.180	1.900	0.60	312.5	373.6	324.9	30.0	48.3	15.2
	230	15.05	12.895	1.285	2.070	0.60	342.3	382.3	327.5	32.6	52.6	15.2
	252	15.41	13.005	1.395	2.250	0.60	375.0	391.4	330.3	35.4	57.2	15.2
	279	15.85	13.140	1.530	2.470	0.60	415.2	402.6	333.8	38.9	62.7	15.2
	305	16.32	13.235	1.625	2.705	0.60	453.9	414.5	336.2	41.3	68.7	15.2
W14 x 5	22	13.74	5.000	0.230	0.335	0.40	32.74	349.0	127.0	5.8	8.5	10.2
W 14 X 3	26	13.91	5.025	0.255	0.420	0.40	38.69	353.3	127.6	6.5	10.7	10.2
	30	13.84	6.730	0.270	0.385	0.40	44.64	351.5	170.9	6.9	9.8	10.2
W14 x 63/4	34	13.98	6.745	0.285	0.455	0.40	50.60	355.1	171.3	7.2	11.6	10.2
	38	14.10	6.770	0.310	0.515	0.40	56.55	358.1	172.0	7.9	13.1	10.2
	43	13.66	7.995	0.305	0.530	0.60	63.99	347.0	203.1	7.7	13.5	15.2
W14 x 8	48	13.79	8.030	0.340	0.595	0.60	71.43	350.3	204.0	8.6	15.1	15.2
	53	13.92	8.060	0.370	0.660	0.60	78.87	353.6	204.7	9.4	16.8	15.2
	61	13.89	9.995	0.375	0.645	0.60	90.78	352.8	253.9	9.5	16.4	15.2
W/1/ 10	68	14.04	10.035	0.415	0.720	0.60	101.2	356.6	254.9	10.5	18.3	15.2
W14 x 10	74	14.17	10.070	0.450	0.785	0.60	110.1	359.9	255.8	11.4	19.9	15.2
	82	14.31	10.130	0.510	0.855	0.60	122.0	363.5	257.3	13.0	21.7	15.2
	90	14.02	14.520	0.440	0.710	0.60	133.9	356.1	368.8	11.2	18.0	15.2
W14 x 141/2	99	14.16	14.565	0.485	0.780	0.60	147.3	359.7	370.0	12.3	19.8	15.2
	109	14.32	14.605	0.525	0.860	0.60	162.2	363.7	371.0	13.3	21.8	15.2

* 표시는 BS규격

: ASTM A6-11 Dimension Dimensional Tolerance : ASTM A6-11 : ASTM A6-11 Surface Condition

단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	ent of tia	단면 2차 Radius Gyrati (cm)	of on	단면/ Modul Sect (cm	us of ion	소성단(Plas Modu (cm	itic Ilus	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	호칭치수 Desig- nation
Α	lx	ly	ix	iy	Sx	Sy	Zx	Zy	Cw	J	
165.2	30,800	10,000	13.7	7.78	1,940	649	2,170	991	2,220	215	
182.2	34,700	11,300	13.8	7.88	2,150	732	2,420	1,110	2,530	289	•
200.8	38,800	12,500	13.9	7.89	2,370	805	2,680	1,230	2,860	381	
227.7	44,600	14,400	14.0	7.95	2,680	920	3,050	1,400	3,340	544	
258.0	51,900	16,600	14.2	8.02	3,050	1,050	3,510	1,610	3,950	784	
288.9	59,700	18,900	14.4	8.09	3,430	1,190	3,980	1,830	4,620	1,090	•
305.8	64,200	20,300	14.5	8.15	3,640	1,280	4,250	1,950	5,020	1,290	W12 v 12
322.5	68,500	21,500	14.6	8.16	3,840	1,350	4,500	2,060	5,390	1,500	W12 x 12
360.4	78,800	24,500	14.8	8.24	4,310	1,520	5,100	2,340	6,320	2,060	
398.9	89,300	27,700	15.0	8.33	4,780	1,710	5,710	2,620	7,300	2,740	•
436.8	100,600	30,900	15.2	8.41	5,260	1,890	6,330	2,900	8,370	3,550	
477.9	113,200	34,500	15.4	8.50	5,780	2,090	7,020	3,210	9,590	4,580	•
528.4	129,500	39,000	15.7	8.59	6,430	2,340	7,890	3,600	11,230	6,070	
578.4	147,600	43,700	16.0	8.69	7,120	2,600	8,810	4,010	13,010	7,880	•
41.74	8,270	291	14.1	2.64	474	45.8	542	71.8	84.1	8.71	W/4 / F
49.77	10,200	372	14.3	2.73	577	58.2	661	91.1	109	15.1	W14 x 5
57.29	12,100	817	14.5	3.78	689	95.6	777	148	238	16.3	
64.53	14,200	973	14.8	3.88	800	114	896	175	287	23.9	W14 x 63/4
72.18	16,100	1,110	14.9	3.92	899	129	1,010	200	331	33.6	
81.46	17,800	1,890	14.8	4.82	1,030	186	1,140	285	524	43.4	
91.12	20,200	2,140	14.9	4.85	1,150	210	1,280	322	600	59.9	W14 x 8
100.8	22,600	2,410	15.0	4.89	1,280	236	1,430	361	681	80.8	•
115.7	26,700	4,480	15.2	6.22	1,510	353	1,680	538	1,270	91.4	
128.9	30,100	5,060	15.3	6.27	1,690	397	1,880	605	1,450	125	W/4 / 10
140.3	33,100	5,560	15.4	6.30	1,840	435	2,050	663	1,600	161	W14 x 10
155.3	36,700	6,170	15.4	6.30	2,020	480	2,270	734	1,800	212	
170.6	41,500	15,100	15.6	9.41	2,330	819	2,560	1,240	4,300	169	
187.9	46,200	16,700	15.7	9.43	2,570	903	2,840	1,370	4,830	224	W14 x 141/2
206.3	51,500	18,600	15.8	9.50	2,830	1,000	3,140	1,520	5,420	296	

	y	ţ		
v	r_^	1		
Х	<u>t</u> 1	— x ⊷	=	
•	У	•	•	

호칭치수 Desig- nation	단위무게 Unit Weight (lbs/ft)		Stand	준단면치수 ard Secti imension (in)	onal		단위무게 Unit Weight (kg/m)		Standa	준단면치수 ard Sectio mension (mm)	onal	
	W	Н	В	t ₁	t ₂	r	М	Н	В	t ₁	t ₂	r
W14 x 14½	120	14.48	14.670	0.590	0.940	0.60	178.6	367.8	372.6	15.0	23.9	15.2
W 14 X 1472	132	14.66	14.725	0.645	1.030	0.60	196.4	372.4	374.0	16.4	26.2	15.2
	145	14.78	15.500	0.680	1.090	0.60	215.8	375.4	393.7	17.3	27.7	15.2
	159	14.98	15.565	0.745	1.190	0.60	236.6	380.5	395.4	18.9	30.2	15.2
	176	15.22	15.650	0.830	1.310	0.60	261.9	386.6	397.5	21.1	33.3	15.2
	193	15.48	15.710	0.890	1.440	0.60	287.2	393.2	399.0	22.6	36.6	15.2
	211	15.72	15.800	0.980	1.560	0.60	314.0	399.3	401.3	24.9	39.6	15.2
W14 x 16	233	16.04	15.890	1.070	1.720	0.60	346.7	407.4	403.6	27.2	43.7	15.2
	257	16.38	15.995	1.175	1.890	0.60	382.5	416.1	406.3	29.8	48.0	15.2
	283	16.74	16.110	1.290	2.070	0.60	421.2	425.2	409.2	32.8	52.6	15.2
	311	17.12	16.230	1.410	2.260	0.60	462.8	434.8	412.2	35.8	57.4	15.2
	342	17.54	16.360	1.540	2.470	0.60	509.0	445.5	415.5	39.1	62.7	15.2
	370	17.92	16.475	1.655	2.660	0.60	550.6	455.2	418.5	42.0	67.6	15.2
W16 x 5½	26	15.69	5.500	0.250	0.345	0.40	38.69	398.5	139.7	6.4	8.8	10.2
W 16 X 372	31	15.88	5.525	0.275	0.440	0.40	46.13	403.4	140.3	7.0	11.2	10.2
	36	15.86	6.985	0.295	0.430	0.40	53.57	402.8	177.4	7.5	10.9	10.2
	40	16.01	6.995	0.305	0.505	0.40	59.53	406.7	177.7	7.7	12.8	10.2
W16 x 7	45	16.13	7.035	0.345	0.565	0.40	66.97	409.7	178.7	8.8	14.4	10.2
	50	16.26	7.070	0.380	0.630	0.40	74.41	413.0	179.6	9.7	16.0	10.2
	57	16.43	7.120	0.430	0.715	0.40	84.83	417.3	180.8	10.9	18.2	10.2
	67	16.33	10.235	0.395	0.665	0.40	99.71	414.8	260.0	10.0	16.9	10.2
W16 x 101/4	77	16.52	10.295	0.455	0.760	0.40	114.6	419.6	261.5	11.6	19.3	10.2
W 16 X 1U74	89	16.75	10.365	0.525	0.875	0.40	132.4	425.4	263.3	13.3	22.2	10.2
	100	16.97	10.425	0.585	0.985	0.40	148.8	431.0	264.8	14.9	25.0	10.2
	35	17.70	6.000	0.300	0.425	0.40	52.09	449.6	152.4	7.6	10.8	10.2
W18 x 6	40	17.90	6.015	0.315	0.525	0.40	59.53	454.7	152.8	8.0	13.3	10.2
	46	18.06	6.060	0.360	0.605	0.40	68.46	458.7	153.9	9.1	15.4	10.2
	*41	17.70	7.450	0.320	0.425	0.40	61.01	449.6	189.2	8.1	10.8	10.2
W18 x 71/2	*45	17.86	7.475	0.335	0.500	0.40	66.97	453.6	189.9	8.5	12.7	10.2
	50	17.99	7.495	0.355	0.570	0.40	74.41	456.9	190.4	9.0	14.5	10.2

* 표시는 BS규격

Dimension : ASTM A6-11 Dimensional Tolerance : ASTM A6-11 : ASTM A6-11 Surface Condition

단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	ent of tia	단면 2차 Radiu: Gyrat (cm	s of ion	단면? Moduli Secti (cm	us of ion	소성단(Plas Modu (cm	itic Ilus	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	호칭치수 Desig- nation
Α	lx	ly	ix	iy	Sx	Sy	Zx	Zy	Cw	J	
228.1	57,300	20,600	15.8	9.50	3,120	1,110	3,480	1,680	6,090	394	W14 x 14½
250.4	63,800	22,900	16.0	9.56	3,430	1,220	3,840	1,860	6,840	518	W 14 X 1472
275.5	71,300	28,200	16.1	10.12	3,800	1,430	4,270	2,170	8,510	638	
301.3	79,100	31,100	16.2	10.16	4,160	1,570	4,700	2,390	9,550	827	
334.2	89,100	34,900	16.3	10.22	4,610	1,760	5,250	2,670	10,900	1,120	
366.4	99,800	38,800	16.5	10.29	5,080	1,940	5,820	2,960	12,300	1,470	
399.5	111,000	42,700	16.7	10.34	5,560	2,130	6,390	3,240	13,800	1,870	
441.8	125,000	47,900	16.8	10.41	6,140	2,370	7,140	3,620	15,800	2,510	W14 x 16
487.4	142,000	53,700	17.1	10.50	6,830	2,640	7,970	4,040	18,200	3,330	
537.4	160,000	60,200	17.3	10.58	7,530	2,940	8,890	4,490	20,800	4,400	
589.7	180,000	67,100	17.5	10.67	8,280	3,260	9,880	4,980	23,900	5,740	
648.2	204,000	75,100	17.7	10.76	9,160	3,610	11,010	5,540	27,500	7,510	
702.2	227,000	82,800	18.0	10.86	9,970	3,960	12,070	6,070	31,000	9,430	
49.86	12,600	401	15.9	2.84	632	57.4	728	90.3	152	11.3	W16 x 5½
58.99	15,600	516.9	16.3	2.96	773	73.7	887	115	198	19.4	W 16 X 372
68.14	18,600	1,020	16.5	3.87	924	115	1,050	177	389	22.9	_
75.73	21,500	1,200	16.8	3.98	1,060	135	1,190	208	464	32.9	
85.88	24,500	1,370	16.9	3.99	1,200	153	1,350	238	535	47.1	W16 x 7
95.32	27,400	1,550	17.0	4.03	1,330	173	1,510	268	609	64.1	
108.2	31,600	1,800	17.1	4.08	1,510	199	1,730	310	714	93.2	
126.9	39,700	4,950	17.7	6.25	1,910	381	2,130	581	1,960	100	
146.0	46,100	5,760	17.8	6.28	2,200	441	2,460	673	2,300	150	W16 x 101/4
168.5	54,000	6,760	17.9	6.33	2,540	514	2,860	787	2,740	228	VVIOXIU/4
190.1	61,800	7,750	18.0	6.38	2,870	585	3,250	899	3,190	324	
66.34	21,200	639	17.9	3.10	943	83.9	1,090	132	307	21.4	
75.79	25,400	793	18.3	3.23	1,120	104	1,280	163	385	33.7	W18 x 6
87.23	29,600	939	18.4	3.28	1,290	122	1,490	192	460	51.2	
76.56	25,400	1,220	18.2	3.99	1,130	129	1,290	201	587	26.2	
85.52	29,400	1,450	18.5	4.12	1,300	153	1,470	237	704	37.5	W18 x 7½
94.62	33,300	1,670	18.8	4.20	1,460	175	1,650	272	816	52.1	•

HYUNDAI STEEL PRODUCTS GUIDE

Dimension

: ASTM A6-11

Dimensional Tolerance : ASTM A6-11

λha	
x — x — x	=
у В	

호칭치수 Desig- nation	단위무게 Unit Weight (lbs/ft)		Stand	준단면치수 ard Sect imension (in)	ional		단위무게 Unit Weight (kg/m)	Unit Standard Sectional eight Dimension				
	W	Н	В	t ₁	t ₂	r	М	Н	В	t ₁	t ₂	r
	55	18.11	7.530	0.390	0.630	0.40	81.85	460.0	191.3	9.9	16.0	10.2
	60	18.24	7.555	0.415	0.695	0.40	89.29	463.3	191.9	10.5	17.7	10.2
W18 x 71/2	65	18.35	7.590	0.450	0.750	0.40	96.73	466.1	192.8	11.4	19.1	10.2
	*66	18.39	7.590	4.450	0.770	0.40	98.22	467.2	192.8	11.4	19.6	10.2
	71	18.47	7.635	0.495	0.810	0.40	105.7	469.1	193.9	12.6	20.6	10.2
	76	18.21	11.035	0.425	0.680	0.40	113.1	462.5	280.3	10.8	17.3	10.2
	86	18.39	11.090	0.480	0.770	0.40	128.0	467.1	281.7	12.2	19.6	10.2
	97	18.59	11.145	0.535	0.870	0.40	144.4	472.2	283.1	13.6	22.1	10.2
	106	18.73	11.200	0.590	0.940	0.40	157.7	475.7	284.5	15.0	23.9	10.2
	119	18.97	11.265	0.655	1.060	0.40	177.1	481.8	286.1	16.6	26.9	10.2
	130	19.25	11.160	0.670	1.200	0.40	193.5	489.0	283.5	17.0	30.5	10.2
	143	19.49	11.220	0.730	1.320	0.40	212.8	495.0	285.0	18.5	33.5	10.2
W18 x 11	158	19.72	11.300	0.810	1.440	0.40	235.1	500.9	287.0	20.6	36.6	10.2
	175	20.04	11.375	0.890	1.590	0.40	260.4	509.0	288.9	22.6	40.4	10.2
	192	20.35	11.455	0.960	1.750	0.40	285.7	516.9	291.0	24.4	44.4	10.2
	211	20.67	11.555	1.060	1.910	0.40	314.0	525.0	293.5	26.9	48.5	10.2
	234	21.06	11.650	1.160	2.110	0.40	348.2	534.9	295.9	29.5	53.6	10.2
	258	21.46	11.770	1.280	2.300	0.40	383.9	545.1	299.0	32.5	58.4	10.2
	283	21.85	11.890	1.400	2.500	0.40	421.2	555.0	302.0	35.6	63.5	10.2
	311	22.32	12.005	1.520	2.740	0.40	462.8	566.9	304.9	38.6	69.6	10.2
	44	20.66	6.500	0.350	0.450	0.50	65.48	524.8	165.1	8.9	11.4	12.7
W21 x 61/2	50	20.83	6.530	0.380	0.535	0.50	74.41	529.1	165.9	9.7	13.6	12.7
	57	21.06	6.555	0.405	0.650	0.50	84.83	534.9	166.5	10.3	16.5	12.7
	48	20.60	8.140	0.350	0.430	0.50	71.43	523.2	206.8	8.9	10.9	12.7
	55	20.80	8.220	0.375	0.522	0.50	81.85	528.3	208.8	9.6	13.2	12.7
	62	20.99	8.240	0.400	0.615	0.50	92.27	533.1	209.3	10.2	15.6	12.7
W21 x 81/4	68	21.13	8.270	0.430	0.685	0.50	101.2	536.7	210.1	10.9	17.4	12.7
	73	21.24	8.295	0.455	0.740	0.50	108.6	539.5	210.7	11.6	18.8	12.7
	83	21.43	8.355	0.515	0.835	0.50	123.5	544.3	212.2	13.1	21.2	12.7
	93	21.62	8.420	0.580	0.930	0.50	138.4	549.1	213.9	14.7	23.6	12.7
	101	21.36	12.290	0.500	0.800	0.50	150.3	542.5	312.2	12.7	20.3	12.7
W21 x 121/4	111	21.51	12.340	0.550	0.875	0.50	165.2	546.4	313.4	14.0	22.2	12.7
	122	21.68	12.390	0.600	0.960	0.50	181.6	550.7	314.7	15.2	24.4	12.7

* 표시는 BS규격

202

: ASTM A6-11 **Surface Condition** 단면적 단면 2차 모멘트 단면 2차 반경 단면계수 소성단면계수 뒤틀림상수 비틀림상수 Sectional Moment of Radius of Modulus of Plastic Warping Torsional 호칭치수 Modulus Area Inertia Gyration Section Constant Constant Desia-(cm²) (cm4) (cm) (cm³) (cm³) (cm⁶,x10³) (cm4) nation Α ly ix iy Sx Sy Zx Zy lx Cw 104.5 37,100 1,870 18.8 4.23 1,610 196 1,830 304 920 69.7 113.8 19.0 4.29 1.030 91.3 41.000 2,090 1,770 218 2,010 338 115 123.3 2,290 19.0 4.31 1,920 2,190 370 1,140 W18 x 71/2 44,700 238 19.1 1,960 2,230 1,170 122 125.3 45,700 2,350 4.33 244 379 147 134.7 19.0 2,080 2,390 405 1,260 48,800 2,510 4.32 259 119 144.1 55.500 6.350 19.6 6.64 2,400 453 2,670 693 3,150 173 163.5 63,700 7,310 19.7 6.69 2,730 519 3,050 794 3,660 184.2 72.700 8.370 19.9 6.74 591 906 4.230 246 3.080 3.460 19.9 315 201.1 79.700 9.190 6.76 3.350 646 3.780 992 4.680 20.1 445 225.9 91.000 10.500 6.82 3.780 734 4.280 1.130 5.430 246.6 103,000 11.600 20.4 6.86 4,210 818 4,760 1,260 6.090 609 271.0 114,000 12,900 20.5 6.90 4,610 905 5,270 1,400 6,880 804 299.1 127,000 20.6 6.96 5,070 1,010 5,840 1,550 7,770 1,060 W18 x 11 14,500 331.1 144.000 16.300 20.9 7.02 5.660 1.130 6.520 1.740 8.910 1.420 1,880 363.8 161,000 18,300 21.0 7.09 6,230 1,260 7,240 1,940 10,180 400.7 180.000 20.500 21.2 7.15 6.860 1.400 8.030 2.170 11.600 2.470 21.4 1,570 3,320 444.3 204,000 23,200 7.23 7,630 9,000 2.440 13,400 489.3 229.000 26.100 21.6 7.30 8.400 1.750 10.000 2.730 15.410 4.340 21.9 7.39 1,940 5,620 536.8 257,000 29,300 9,260 11,100 3,030 17,600 590.4 290,000 33,100 22.2 7.49 10,200 2,170 12,300 3,400 20,330 7,390 83.71 35,000 859 20.4 3.20 1,330 104 1,560 166 563 33.1 95.19 41,100 1,040 20.8 3.31 1,550 125 1,810 200 688 48.9 W21 x 61/2 74.4 108.0 48,600 1,270 21.2 3.43 1,820 153 2,110 243 853 91.09 39,800 1,610 20.9 4.20 1,520 156 1,750 244 1,050 34.6 104.7 47.500 2.010 21.3 4.38 1.800 193 2.060 300 1.330 52.5 21.7 77.0 117.9 55,300 2.390 4.50 2,070 228 2,370 356 1,600 129.2 61,600 2.700 21.8 4.57 2.300 257 2.620 400 1,810 102 W21 x 81/4 138.8 2,940 21.9 2,480 1,990 127 66,800 4.60 279 2,830 435 157.1 76,200 3,390 22.0 4.65 2,800 320 3,210 500 2,310 182 176.1 86,100 3,860 22.1 4.68 3,140 361 3,610 568 2,660 253 22.9 218 191.9 101,000 10,300 7.33 3,720 660 4,140 1,010 7,020 22.9 210.8 111,000 11,400 7.35 4,060 728 4,560 1,120 7,820 286 W21 x 121/4 231.2 123,000 12,700 23.1 7.41 4,470 807 5,030 1,240 8,780 377

호칭치수 Desig- nation	단위무게 Unit Weight (lbs/ft)	,	Stand	준단면치수 ard Secti mension (in)	onal		단위무게 Unit Weight (kg/m)	nit Standard Sectional ght Dimension m) (mm)				
	W	Н	В	t ₁	t ₂	r	М	Н	В	t ₁	t ₂	r
	132	21.83	12.440	1.035	0.650	0.50	196.4	554.5	316.0	16.5	26.3	12.7
	147	22.06	12.510	1.150	0.720	0.50	218.8	560.3	317.8	18.3	29.2	12.7
	166	22.48	12.420	1.360	0.750	0.50	247.0	571.0	315.5	19.1	34.5	12.7
	182	22.72	12.500	1.480	0.830	0.50	270.8	577.1	317.5	21.1	37.6	12.7
W21 x 121/4	201	23.03	12.575	1.630	0.910	0.50	299.1	585.0	319.4	23.1	41.4	12.7
VVZ1 X 1274	*223	23.35	12.673	1.000	1.791	0.50	331.9	593.1	321.9	25.4	45.5	12.7
	*248	23.74	12.776	1.114	1.988	0.50	369.1	603.0	324.5	28.3	50.5	12.7
	*275	24.13	12.890	1.220	2.189	0.50	409.2	612.9	327.4	31.0	55.6	12.7
	*300	24.53	12.988	1.319	2.382	0.50	446.4	623.1	329.9	33.5	60.5	12.7
	*333	25.00	13.130	1.461	2.618	0.50	495.6	635.0	333.5	37.1	66.5	12.7
M2/ × 7	55	23.57	7.005	0.505	0.395	0.50	81.85	598.7	177.9	10.0	12.8	12.7
W24 x 7	62	23.74	7.040	0.590	0.430	0.50	92.27	603.0	178.8	10.9	15.0	12.7
	68	23.73	8.965	0.585	0.415	0.50	101.2	602.7	227.7	10.5	14.9	12.7
	76	23.92	8.990	0.680	0.440	0.50	113.1	607.6	228.3	11.2	17.3	12.7
W24 x 9	84	24.10	9.020	0.770	0.470	0.50	125.0	612.1	229.1	11.9	19.6	12.7
	94	24.31	9.065	0.875	0.515	0.50	139.9	617.5	230.3	13.1	22.2	12.7
	103	24.53	9.000	0.980	0.550	0.50	153.3	623.1	228.6	14.0	24.9	12.7
	104	24.06	12.750	0.750	0.500	0.65	154.8	611.1	323.9	12.7	19.1	16.5
	117	24.26	12.800	0.850	0.550	0.65	174.1	616.2	325.1	14.0	21.6	16.5
	131	24.48	12.855	0.960	0.605	0.65	194.9	621.8	326.5	15.4	24.4	16.5
	146	24.74	12.900	1.090	0.650	0.65	217.3	628.4	327.7	16.5	27.7	16.5
	162	25.00	12.955	1.220	0.705	0.65	241.1	635.0	329.1	17.9	31.0	16.5
	176	25.24	12.890	1.340	0.750	0.65	261.9	641.1	327.4	19.1	34.0	16.5
W24 x 12¾	192	25.47	12.950	1.460	0.810	0.65	285.7	646.9	328.9	20.6	37.1	16.5
VVZ4 X 12%	207	25.71	13.010	1.570	0.870	0.65	308.0	653.0	330.5	22.1	39.9	16.5
	229	26.02	13.110	1.730	0.960	0.65	340.8	660.9	333.0	24.4	43.9	16.5
	250	26.34	13.185	1.890	1.040	0.65	372.0	669.0	334.9	26.4	48.0	16.5
	279	26.73	13.305	2.090	1.160	0.65	415.2	678.9	337.9	29.5	53.1	16.5
	306	27.13	13.405	2.280	1.260	0.65	455.4	689.1	340.5	32.0	57.9	16.5
	335	27.52	13.520	2.480	1.380	0.65	498.5	699.0	343.4	35.1	63.0	16.5
	370	27.99	13.660	2.720	1.520	0.65	550.6	710.9	347.0	38.6	69.1	16.5

* 표시는 BS규격

Dimension : ASTM A6-11
Dimensional Tolerance : ASTM A6-11
Surface Condition : ASTM A6-11

단면적 Sectional Area (cm²)	단면 2차 Mome Ineri (cm	nt of tia	단면 2차 t Radius Gyratio (cm)	of	단면? Moduli Secti (cm	us of on	소성단면 Plasi Modu (cm	tic lus	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	Torsional	호칭치수 Desig- nation
Α	lx	ly	ix	iy	Sx	Sy	Zx	Zy	Cw	J	
250.4	134,000	13,900	23.1	7.45	4,830	880	5,460	1,350	9,650	474	
278.8	151,000	15,600	23.3	7.48	5,390	982	6,120	1,520	11,000	648	
315.0	178,000	18,100	23.8	7.58	6,230	1,150	7,080	1,760	13,000	988	
346.0	197,000	20,100	23.9	7.62	6,830	1,270	7,800	1,950	14,600	1,290	
381.9	221,000	22,500	24.1	7.68	7,560	1,410	8,680	2,180	16,600	1,720	W21 x 121/4
421.8	248,000	25,400	24.2	7.76	8,360	1,580	9,660	2,440	19,000	2,290	WZ1 X 1274
471.2	281,000	28,900	24.4	7.83	9,320	1,780	10,900	2,760	21,900	3,140	
521.0	317,000	32,600	24.7	7.91	10,300	1,990	12,100	3,100	25,300	4,190	
568.8	353,000	36,400	24.9	8.00	11,300	2,210	13,400	3,440	28,600	5,390	
631.2	400,000	41,300	25.2	8.09	12,600	2,480	15,000	3,870	33,200	7,220	
104.2	55,900	1,210	23.2	3.41	1,870	136	2,190	218	1,030	50.3	W24 x 7
117.5	64,600	1,440	23.4	3.50	2,140	161	2,510	258	1,240	72.4	WZ4 X /
129.4	76,200	2,940	24.3	4.77	2,530	258	2,900	403	2,530	79.2	
144.6	87,500	3,440	24.6	4.88	2,880	301	3,290	470	2,990	113	
159.4	98,600	3,940	24.9	4.97	3,220	344	3,680	536	3,450	155	W24 x 9
178.7	112,000	4,530	25.0	5.03	3,630	393	4,160	615	4,000	220	
195.5	125,000	4,970	25.3	5.04	4,010	435	4,590	680	4,440	297	
198.8	130,000	10,800	25.6	7.37	4,250	667	4,770	1,030	9,480	206	
223.0	148,000	12,400	25.8	7.46	4,800	763	5,390	1,170	10,900	291	
249.9	168,000	14,200	25.9	7.54	5,400	870	6,090	1,340	12,600	410	
278.4	192,000	16,300	26.3	7.65	6,110	995	6,870	1,530	14,700	575	
308.9	216,000	18,400	26.4	7.72	6,800	1,120	7,700	1,730	16,800	790	
334.4	237,000	19,900	26.6	7.71	7,390	1,220	8,390	1,880	18,300	1,020	
364.4	261,000	22,000	26.8	7.77	8,070	1,340	9,200	2,070	20,500	1,310	W24 x 12¾
392.8	285,000	24,100	26.9	7.83	8,730	1,460	10,000	2,250	22,600	1,630	VVZ4 X 1Z74
434.5	319,000	27,100	27.1	7.90	9,650	1,630	11,100	2,520	25,700	2,180	
475.1	354,000	30,100	27.3	7.96	10,600	1,800	12,200	2,800	29,000	2,830	
530.2	400,000	34,300	27.5	8.04	11,800	2,030	13,700	3,160	33,400	3,870	
580.1	446,000	38,300	27.7	8.13	12,900	2,250	15,100	3,510	37,900	5,010	
636.2	496,000	42,700	27.9	8.19	14,200	2,490	16,700	3,900	43,000	6,490	
702.9	558,000	48,400	28.2	8.30	15,700	2,790	18,600	4,380	49,500	8,610	

호칭치수 Desig- nation	단위무게 Unit Weight (lbs/ft)	'	표준단면치수 Standard Sectional Dimension (in)					표준단면치수 Standard Sectional Dimension [mm]				
	W	Н	В	t ₁	t ₂	r	М	Н	В	t ₁	t ₂	r
	84	26.71	9.960	0.460	0.640	0.60	125.0	678.4	253.0	11.7	16.3	15.2
	94	26.92	9.990	0.490	0.745	0.60	139.9	683.8	253.7	12.4	18.9	15.2
W27 x 10	102	27.09	10.015	0.515	0.830	0.60	151.8	688.1	254.4	13.1	21.1	15.2
	114	27.29	10.070	0.570	0.930	0.60	169.7	693.2	255.8	14.5	23.6	15.2
	129	27.63	10.010	0.610	1.100	0.60	192.0	701.8	254.3	15.5	27.9	15.2
	90	29.53	10.400	0.470	0.610	1.10	133.9	750.1	264.2	11.94	15.49	28.0
	99	29.65	10.450	0.520	0.670	1.10	147.3	753.1	265.4	13.21	17.02	28.0
	108	29.83	10.475	0.545	0.760	1.10	160.7	757.7	266.1	13.84	19.30	28.0
W30 x 101/2	116	30.01	10.495	0.565	0.850	1.10	172.6	762.3	266.6	14.35	21.59	28.0
	124	30.17	10.515	0.585	0.930	1.10	184.5	766.3	267.1	14.86	23.62	28.0
	132	30.31	10.545	0.615	1.000	1.10	196.4	769.9	267.8	15.62	25.40	28.0
	148	30.67	10.480	0.650	1.180	1.10	220.2	779.0	266.2	16.51	29.97	28.0
	118	32.86	11.480	0.550	0.740	1.18	175.6	834.6	291.6	13.97	18.80	30.0
	130	33.09	11.510	0.580	0.855	1.18	193.5	840.5	292.4	14.73	21.72	30.0
W33 x 111/2	141	33.30	11.535	0.605	0.960	1.18	209.8	845.8	293.0	15.37	24.38	30.0
	152	33.49	11.565	0.635	1.055	1.18	226.2	850.6	293.8	16.13	26.80	30.0
	169	33.82	11.500	0.670	1.220	1.18	251.5	859.0	292.1	17.02	30.99	30.0
	135	35.55	11.950	0.600	0.790	1.18	200.9	903.0	303.5	15.24	20.07	30.0
	150	35.85	11.975	0.625	0.940	1.18	223.2	910.6	304.2	15.88	23.88	30.0
	160	36.01	12.000	0.650	1.020	1.18	238.1	914.7	304.8	16.51	25.91	30.0
11/07 40	170	36.17	12.030	0.680	1.100	1.18	253.0	918.7	305.6	17.27	27.94	30.0
W36 x 12	182	36.33	12.075	0.725	1.180	1.18	270.8	922.8	306.7	18.42	29.97	30.0
	194	36.49	12.115	0.765	1.260	1.18	288.7	926.8	307.7	19.43	32.00	30.0
	210	36.69	12.180	0.830	1.360	1.18	312.5	931.9	309.4	21.08	34.54	30.0
	232	37.12	12.120	0.870	1.570	1.18	345.3	942.8	307.8	22.10	39.88	30.0

Dimension : ASTM A6-11
Dimensional Tolerance : ASTM A6-11
Surface Condition : ASTM A6-11

단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	nt of tia	단면 2차 Radius Gyrati (cm)	of on	단면/ Moduli Secti (cm	us of on	소성단민 Plas Modu (cm	tic lus	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	호칭치수 Desig- nation
Α	lx	ly	ix	iy	Sx	Sy	Zx	Zy	Cw	J	
160.0	119,000	4,410	27.3	5.25	3,510	349	4,010	546	4,820	120	
178.0	136,000	5,160	27.6	5.38	3,980	407	4,550	635	5,680	169	
194.0	151,000	5,800	27.9	5.47	4,390	456	5,010	713	6,440	222	W27 x 10
216.4	170,000	6,600	28.0	5.52	4,900	516	5,620	808	7,380	307	
244.0	198,000	7,670	28.5	5.61	5,640	603	6,460	943	8,680	464	
174.4	156,000	4,780	29.9	5.24	4,160	362	4,790	575	6,420	154	
192.1	172,000	5,330	29.9	5.27	4,570	402	5,270	639	7,180	199	
209.0	191,000	6,090	30.2	5.40	5,040	458	5,820	727	8,260	251	
225.0	211,000	6,850	30.6	5.52	5,540	514	6,360	813	9,350	313	W30 x 101/2
239.8	228,000	7,540	30.8	5.61	5,950	565	6,840	892	10,300	380	
255.1	245,000	8,170	31.0	5.66	6,360	610	7,320	964	11,300	456	
285.0	283,000	9,470	31.5	5.76	7,270	712	8,350	1,120	13,200	662	
228.7	253,000	7,800	33.3	5.84	6,060	535	6,990	849	12,900	274	
252.2	287,000	9,090	33.7	6.00	6,830	622	7,840	983	15,200	362	
273.1	318,000	10,300	34.1	6.14	7,520	703	8,610	1,100	17,200	462	W33 x 111/2
293.8	347,000	11,400	34.4	6.23	8,160	776	9,350	1,220	19,200	578	
324.4	394,000	12,900	34.9	6.31	9,170	883	10,500	1,390	22,100	805	
261.1	333,000	9,400	35.7	6.00	7,380	619	8,540	986	18,200	349	
290.0	385,000	11,300	36.4	6.24	8,460	743	9,730	1,170	22,000	480	
308.1	414,000	12,300	36.7	6.32	9,050	807	10,400	1,270	24,100	577	•
327.5	445,000	13,300	36.9	6.37	9,690	870	11,100	1,380	26,400	694	W2/ + 12
350.5	479,000	14,500	37.0	6.43	10,400	946	12,000	1,500	28,700	844	W36 x 12
372.3	512,000	15,600	37.1	6.47	11,000	1,010	12,800	1,610	31,100	1,010	
403.3	557,000	17,100	37.2	6.51	12,000	1,110	13,800	1,760	34,300	1,270	•
444.0	633,000	19,500	37.8	6.63	13,400	1,270	15,500	2,010	39,500	1,760	

206

O1. H SECTION H형강

Dimensions and Sectional Properties 치수 및 단면성능 (3) HE

호칭치 Designa		단위무게 Unit Weight (kg/m)		Standa Di	준단면치수 ard Sectio mension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 5 Momen Inerti (cm ⁴	t of a
		W	Н	В	t ₁	t ₂	r	Α	lx	ly
	Α	16.7	96.0	100.0	5.0	8.0	12.0	21.24	349	134
HE100	B	20.4	100.0	100.0	6.0	10.0	12.0	26.04	450	167
	М	41.8	120.0	106.0	12.0	20.0	12.0	53.24	1,140	399
	A	19.9	114.0	120.0	5.0	8.0	12.0	25.34	606	231
HE120	В	26.7	120.0	120.0	6.5	11.0	12.0	34.01	864	318
	М	52.1	140.0	126.0	12.5	21.0	12.0	66.41	2,020	703
	Α	24.7	133.0	140.0	5.5	8.5	12.0	31.42	1,030	389
HE140	В	33.7	140.0	140.0	7.0	12.0	12.0	42.96	1,510	550
	М	63.2	160.0	146.0	13.0	22.0	12.0	80.56	3,290	1,140
	A	30.4	152.0	160.0	6.0	9.0	15.0	38.77	1,670	616
HE160	В	42.6	160.0	160.0	8.0	13.0	15.0	54.25	2,490	889
	М	76.2	180.0	166.0	14.0	23.0	15.0	97.05	5,100	1,760
	Α	35.5	171.0	180.0	6.0	9.5	15.0	45.25	2,510	925
HE180	В	51.2	180.0	180.0	8.5	14.0	15.0	65.25	3,830	1,360
	М	88.9	200.0	186.0	14.5	24.0	15.0	113.3	7,480	2,580
	Α	42.3	190.0	200.0	6.5	10.0	18.0	53.83	3,690	1,340
HE200	В	61.3	200.0	200.0	9.0	15.0	18.0	78.08	5,700	2,000
	М	103	220.0	206.0	15.0	25.0	18.0	131.3	10,600	3,650
	Α	50.5	210.0	220.0	7.0	11.0	18.0	64.34	5,410	1,950
HE220	В	71.5	220.0	220.0	9.5	16.0	18.0	91.04	8,090	2,840
	М	117	240.0	226.0	15.5	26.0	18.0	149.4	14,600	5,010
	AA	47.4	224.0	240.0	6.5	9.0	21.0	60.38	5,840	2,080
HE240	Α	60.3	230.0	240.0	7.5	12.0	21.0	76.84	7,760	2,770
HEZ40	В	83.2	240.0	240.0	10.0	17.0	21.0	106.0	11,300	3,920
	М	157	270.0	248.0	18.0	32.0	21.0	199.6	24,300	8,150
	AA	54.1	244.0	260.0	6.5	9.5	24.0	68.97	7,980	2,790
HE260	Α	68.2	250.0	260.0	7.5	12.5	24.0	86.82	10,500	3,670
HEZOU	В	92.9	260.0	260.0	10.0	17.5	24.0	118.4	14,900	5,130
	М	172	290.0	268.0	18.0	32.5	24.0	219.6	31,300	10,400

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : DIN 1025
Dimensional Tolerance : EN 10034:1997

Surface Condition : EN 10163-3 2004 CLASS C Subclass1

호칭치수 Desig- nation	비틀림상수 Torsional Constant (cm ⁴)	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	c us	소성단면 Plasi Modu (cm	s of n	단면겨 Modulu Sectio (cm ²	of	단면 2차 (Radius Gyratic (cm)
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
	5.24	2.58	41.1	83.0	26.8	72.8	2.51	4.05
HE100	9.25	3.38	51.4	104	33.5	89.9	2.53	4.15
	68.2	9.93	116	236	75.3	190	2.74	4.63
	5.99	6.47	58.9	120	38.5	106	3.02	4.89
HE120	13.8	9.41	81.0	165	52.9	144	3.06	5.04
	91.7	24.8	172	351	112	289	3.25	5.52
	8.13	15.1	84.8	174	55.6	155	3.52	5.73
HE140	20.1	22.5	120	245	78.5	216	3.58	5.93
	120	54.3	241	494	156	411	3.76	6.39
	12.2	31.4	118	245	77.0	220	3.98	6.56
HE160	31.2	47.9	170	354	111	311	4.05	6.77
	162	108	326	675	212	567	4.26	7.25
	14.8	60.2	157	325	103	294	4.52	7.45
HE180	42.2	93.8	231	481	151	426	4.57	7.66
	203	199	425	883	277	748	4.77	8.13
	21.0	108	204	430	134	388	4.99	8.28
HE200	59.3	171	306	643	200	570	5.06	8.54
	259	346	543	1,140	354	964	5.27	8.99
	28.5	193	271	569	177	515	5.51	9.17
HE220	76.6	295	394	827	258	736	5.59	9.43
	315	573	679	1,420	443	1,220	5.79	9.89
	23.0	240	264	571	173	521	5.87	9.83
115270	41.6	328	352	745	231	675	6.00	10.0
HE240	103	487	498	1,050	327	942	6.08	10.3
	628	1,150	1,010	2,120	657	1,800	6.39	11.0
	30.3	383	328	715	215	654	6.36	10.8
115270	52.4	516	430	920	282	840	6.50	11.0
HE260	124	754	602	1,280	395	1,150	6.58	11.2
	719	1,730	1,190	2,520	776	2,160	6.88	11.9

O1. H SECTION ਸਰੇਟਾ

Dimensions and Sectional Properties 치수 및 단면성능 (3) HE

호칭치 Designa		단위무게 Unit Weight (kg/m)		Standa	준단면치수 ard Sectio mension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 모멘트 Moment of Inertia (cm²)		
		W	Н	В	t ₁	t ₂	r	Α	lx	ly	
	AA	61.3	264.0	280.0	7.0	10.0	24.0	78.02	10,600	3,660	
HE280	A	76.4	270.0	280.0	8.0	13.0	24.0	97.26	13,700	4,760	
TILZOO	В	103	280.0	280.0	10.5	18.0	24.0	131.4	19,300	6,590	
-	М	189	310.0	288.0	18.5	33.0	24.0	240.2	39,500	13,200	
	AA	69.8	283.0	300.0	7.5	10.5	27.0	88.91	13,800	4,730	
HE300	A	88.3	290.0	300.0	8.5	14.0	27.0	112.5	18,300	6,310	
HESOU	В	117	300.0	300.0	11.0	19.0	27.0	149.1	25,200	8,560	
	М	238	340.0	310.0	21.0	39.0	27.0	303.1	59,200	19,400	
	AA	74.3	301.0	300.0	8.0	11.0	27.0	94.58	16,400	4,960	
HE320	Α	97.7	310.0	300.0	9.0	15.5	27.0	124.4	22,900	6,990	
HE320	В	127	320.0	300.0	11.5	20.5	27.0	161.3	30,800	9,240	
	М	245	359.0	309.0	21.0	40.0	27.0	312.0	68,100	19,700	
	AA	78.9	320.0	300.0	8.5	11.5	27.0	100.5	19,600	5,180	
HE340	Α	105	330.0	300.0	9.5	16.5	27.0	133.5	27,700	7,440	
HE340	В	134	340.0	300.0	12.0	21.5	27.0	170.9	36,700	9,690	
	М	248	377.0	309.0	21.0	40.0	27.0	315.8	76,400	19,700	
	AA	83.7	339.0	300.0	9.0	12.0	27.0	106.6	23,000	5,410	
HE360	Α	112	350.0	300.0	10.0	17.5	27.0	142.8	33,100	7,890	
HE300	В	142	360.0	300.0	12.5	22.5	27.0	180.6	43,200	10,100	
	М	250	395.0	308.0	21.0	40.0	27.0	318.8	84,900	19,500	
	AA	92.4	378.0	300.0	9.5	13.0	27.0	117.7	31,300	5,860	
UE/00	Α	125	390.0	300.0	11.0	19.0	27.0	159.0	45,100	8,560	
HE400	В	155	400.0	300.0	13.5	24.0	27.0	197.8	57,700	10,800	
	М	256	432.0	307.0	21.0	40.0	27.0	325.8	104,000	19,300	
	AA	99.8	425.0	300.0	10.0	13.5	27.0	127.1	41,900	6,090	
HE450	Α	140	440.0	300.0	11.5	21.0	27.0	178.0	63,700	9,470	
ME43U	В	171	450.0	300.0	14.0	26.0	27.0	218.0	79,900	11,700	
	М	263	478.0	307.0	21.0	40.0	27.0	335.4	131,000	19,300	

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : DIN 1025
Dimensional Tolerance : EN 10034:1997

Surface Condition : EN 10163-3 2004 CLASS C Subclass1

호칭치수 Desig- nation	비틀림상수 Torsional Constant (cm ⁴)	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	ic us	소성단면 Plasi Modu (cm	s of n	단면계 Modulu Sectio (cm³	of	단면 2차 변 Radius (Gyratio (cm)
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
	36.2	590	399	873	261	803	6.85	11.7
HE280	62.1	785	518	1,110	340	1,010	7.00	11.9
HEZOU	144	1,130	718	1,530	471	1,380	7.08	12.1
	807	2,520	1,400	2,970	917	2,550	7.41	12.8
	49.4	877	482	1,070	315	975	7.29	12.5
HE300	85.2	1,200	641	1,380	421	1,260	7.49	12.8
HESUU	185	1,690	870	1,870	571	1,680	7.58	13.0
	1,410	4,390	1,910	4,080	1,250	3,480	8.00	14.0
	55.9	1,040	506	1,200	331	1,090	7.24	13.2
LIEGGO	108	1,510	710	1,630	466	1,480	7.50	13.6
HE320	225	2,070	939	2,150	616	1,930	7.57	13.8
	1,500	5,000	1,950	4,440	1,280	3,790	7.95	14.8
	63.1	1,230	529	1,340	345	1,230	7.18	14.0
UE2/0	127	1,820	756	1,850	496	1,680	7.47	14.4
HE340	257	2,450	986	2,410	646	2,160	7.53	14.7
	1,510	5,580	1,950	4,720	1,280	4,050	7.90	15.6
	71.0	1,440	553	1,500	361	1,360	7.12	14.7
1150/0	149	2,180	802	2,090	526	1,890	7.43	15.2
HE360	292	2,880	1,030	2,680	673	2,400	7.48	15.5
	1,510	6,140	1,940	4,990	1,270	4,300	7.82	16.3
	84.7	1,950	600	1,820	391	1,660	7.06	16.3
115/00	189	2,940	873	2,560	571	2,310	7.34	16.8
HE400	356	3,820	1,100	3,230	720	2,890	7.39	17.1
	1,510	7,410	1,930	5,570	1,260	4,810	7.70	17.9
	95.6	2,570	624	2,180	406	1,970	6.92	18.2
115/50	244	4,150	966	3,220	631	2,900	7.29	18.9
HE450	440	5,260	1,200	3,980	780	3,550	7.33	19.1
	1,530	9,250	1,940	6,330	1,260	5,480	7.59	19.8

O1. H SECTION H형강

Dimensions and Sectional Properties 치수 및 단면성능 (3) HE

호칭치 Designa		단위무게 Unit Weight (kg/m)		Standa	준단면치수 ard Sectio mension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 5 Momeni Inertia (cm4)	t of
		W	Н	В	t ₁	t ₂	r	Α	lx	ly
	AA	107	472.0	300.0	10.5	14.0	27.0	136.9	54,600	6,310
HE500	A	155	490.0	300.0	12.0	23.0	27.0	197.5	87,000	10,400
TILOUG	В	187	500.0	300.0	14.5	28.0	27.0	238.6	107,000	12,600
	М	270	524.0	306.0	21.0	40.0	27.0	344.3	162,000	19,200
	AA	120	522.0	300.0	11.5	15.0	27.0	152.8	72,900	6,770
HE550	Α	166	540.0	300.0	12.5	24.0	27.0	211.8	112,000	10,800
HESSO	В	199	550.0	300.0	15.0	29.0	27.0	254.1	137,000	13,100
	М	278	572.0	306.0	21.0	40.0	27.0	354.4	198,000	19,200
	AA	129	571.0	300.0	12.0	15.5	27.0	164.1	91,900	6,990
HE600	Α	178	590.0	300.0	13.0	25.0	27.0	226.5	141,000	11,300
HEOUU	В	212	600.0	300.0	15.5	30.0	27.0	270.0	171,000	13,500
	М	286	620.0	305.0	21.0	40.0	27.0	363.7	237,000	19,000
	AA	138	620.0	300.0	12.5	16.0	27.0	175.8	114,000	7,220
HE650	Α	190	640.0	300.0	13.5	26.0	27.0	241.6	175,000	11,700
ПЕОЭО	В	225	650.0	300.0	16.0	31.0	27.0	286.3	211,000	14,000
	М	293	668.0	305.0	21.0	40.0	27.0	373.7	282,000	19,000
	AA	150	670.0	300.0	13.0	17.0	27.0	190.9	143,000	7,670
115700	Α	204	690.0	300.0	14.5	27.0	27.0	260.5	215,000	12,200
HE700	В	241	700.0	300.0	17.0	32.0	27.0	306.4	257,000	14,400
	М	301	716.0	304.0	21.0	40.0	27.0	383.0	329,000	18,800
	AA	172	770.0	300.0	14.0	18.0	30.0	218.5	209,000	8,130
115000	Α	224	790.0	300.0	15.0	28.0	30.0	285.8	303,000	12,600
HE800	В	262	800.0	300.0	17.5	33.0	30.0	334.2	359,000	14,900
	М	317	814.0	303.0	21.0	40.0	30.0	404.3	443,000	18,600
	AA	198	870.0	300.0	15.0	20.0	30.0	252.2	301,000	9,040
LIEGOO	Α	252	890.0	300.0	16.0	30.0	30.0	320.5	422,000	13,500
HE900	В	291	900.0	300.0	18.5	35.0	30.0	371.3	494,000	15,800
	М	333	910.0	302.0	21.0	40.0	30.0	423.6	570,000	18,500

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : DIN 1025
Dimensional Tolerance : EN 10034:1997

Surface Condition : EN 10163-3 2004 CLASS C Subclass1

호칭치수 Desig- nation	비틀림상수 Torsional Constant (cm ⁴)	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	c us	소성단면 Plasi Modu (cm	is of on	단면/ Modul Sect (cm	of	단면 2차 ! Radius Gyratio (cm)
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
	108	3,300	649	2,580	421	2,310	6.79	20.0
HE500	309	5,640	1,060	3,950	693	3,550	7.26	21.0
HESOU	538	7,020	1,290	4,810	840	4,280	7.27	21.2
	1,540	11,200	1,930	7,090	1,250	6,180	7.47	21.7
	134	4,340	699	3,130	451	2,790	6.66	21.8
LIEEO	352	7,190	1,110	4,620	720	4,150	7.14	23.0
HE550	600	8,860	1,340	5,590	873	4,980	7.18	23.2
	1,550	13,500	1,940	7,930	1,250	6,920	7.36	23.6
	150	5,380	725	3,620	466	3,220	6.53	23.7
HE600	398	8,980	1,160	5,350	753	4,780	7.06	25.0
пЕооо	667	11,000	1,390	6,430	900	5,700	7.07	25.2
	1,560	15,900	1,930	8,770	1,250	7,650	7.23	25.5
	168	6,570	751	4,160	481	3,680	6.41	25.5
HE650	448	11,000	1,200	6,140	780	5,470	6.96	26.9
пЕозо	739	13,400	1,440	7,320	933	6,490	6.99	27.1
	1,580	18,600	1,940	9,660	1,250	8,440	7.13	27.5
	195	8,160	800	4,840	511	4,270	6.34	27.4
HE700	514	13,400	1,260	7,030	813	6,230	6.84	28.7
HE/00	831	16,100	1,500	8,330	960	7,340	6.86	29.0
	1,590	21,400	1,930	10,500	1,240	9,190	7.01	29.3
	257	11,500	857	6,220	542	5,430	6.10	30.9
HE800	597	18,300	1,310	8,700	840	7,670	6.64	32.6
ПЕООО	946	21,800	1,550	10,200	993	8,980	6.68	32.8
	1,650	27,800	1,930	12,500	1,230	10,900	6.78	33.1
	335	16,300	958	8,000	603	6,920	5.99	34.5
HE900	737	25,000	1,410	10,800	900	9,480	6.49	36.3
ПЕУОО	1,140	29,500	1,660	12,600	1,050	11,000	6.52	36.5
	1,670	34,700	1,930	14,400	1,230	12,500	6.61	36.7

O1. H SECTION H형강

Dimensions and Sectional Properties 치수 및 단면성능 (4) IPE

호칭치 Designa		단위무게 Unit Weight (kg/m)	표준단면치수 Standard Sectional Dimension (mm)				단면적 Sectional Area (cm²)	Sectional Moment of Area Inertia		
		W	Н	В	t ₁	t ₂	r	А	lx	ly
IPE120	Α	8.66	117.6	64.0	3.8	5.1	7.0	11.03	257	22.4
	-	10.4	120.0	64.0	4.4	6.3	7.0	13.21	318	27.7
IPE140	Α	10.5	137.4	73.0	3.8	5.6	7.0	13.39	435	36.4
11 1140	-	12.9	140.0	73.0	4.7	6.9	7.0	16.43	541	44.9
IPE160	Α	12.7	157.0	82.0	4.0	5.9	9.0	16.18	689	54.4
	-	15.8	160.0	82.0	5.0	7.4	9.0	20.09	869	68.3
	Α	15.4	177.0	91.0	4.3	6.5	9.0	19.58	1,060	81.9
IPE180		18.8	180.0	91.0	5.3	8.0	9.0	23.95	1,320	101
	0	21.3	182.0	92.0	6.0	9.0	9.0	27.10	1,510	117
	A	18.4	197.0	100.0	4.5	7.0	12.0	23.47	1,590	117
IPE200	-	22.4	200.0	100.0	5.6	8.5	12.0	28.48	1,940	142
	0	25.1	202.0	102.0	6.2	9.5	12.0	31.96	2,210	169
	Α	22.2	217.0	110.0	5.0	7.7	12.0	28.26	2,320	171
IPE220		26.2	220.0	110.0	5.9	9.2	12.0	33.37	2,770	205
	0	29.4	222.0	112.0	6.6	10.2	12.0	37.39	3,130	240
	Α	26.2	237.0	120.0	5.2	8.3	15.0	33.31	3,290	240
IPE240	-	30.7	240.0	120.0	6.2	9.8	15.0	39.12	3,890	284
	0	34.3	242.0	122.0	7.0	10.8	15.0	43.71	4,370	329
	Α	30.7	267.0	135.0	5.5	8.7	15.0	39.15	4,920	358
IPE270		36.1	270.0	135.0	6.6	10.2	15.0	45.95	5,790	420
	0	42.3	274.0	136.0	7.5	12.2	15.0	53.84	6,950	514
	A	36.5	297.0	150.0	6.1	9.2	15.0	46.53	7,170	519
IPE300	-	42.2	300.0	150.0	7.1	10.7	15.0	53.81	8,360	603.8
	0	49.3	304.0	152.0	8.0	12.7	15.0	62.83	10,000	745.7
	Α	43.0	327.0	160.0	6.5	10.0	18.0	54.74	10,200	685.2
IPE330	_	49.2	330.0	160.0	7.5	11.5	18.0	62.61	11,800	788.1
	0	57.0	334.0	162.0	8.5	13.5	18.0	72.62	13,900	960.4
	Α	50.2	357.6	170.0	6.6	11.5	18.0	63.96	14,500	944
IPE360	-	57.1	360.0	170.0	8.0	12.7	18.0	72.73	16,300	1,040
	0	66.0	364.0	172.0	9.2	14.7	18.0	84.13	19,000	1,250

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : DIN 1025 Dimensional Tolerance : EN 10034:1997

Surface Condition : EN 10163-3 2004 CLASS C Subclass1

호칭치수 Desig- nation	비틀림상수 Torsional Constant (cm ⁴)	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	C IS	소성단면 Plast Modul (cm ²	of n	단면계 Modulu Sectio (cm³	of	단면 2차 Radius Gyratio (cm)
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
IPE120	1.04	0.71	11.0	49.9	7.00	43.8	1.43	4.83
	1.74	0.89	13.6	60.7	8.70	53.0	1.45	4.90
IPE140	1.36	1.58	15.5	71.6	10.0	63.3	1.65	5.70
IPE 140	2.45	1.98	19.2	88.3	12.3	77.3	1.65	5.74
IPE160	1.96	3.09	20.7	99.1	13.3	87.8	1.83	6.53
	3.60	3.96	26.1	124	16.7	109	1.84	6.58
	2.70	5.93	28.0	135	18.0	120	2.05	7.36
IPE180	4.79	7.43	34.6	166	22.2	147	2.05	7.42
	6.76	8.74	39.9	189	25.5	166	2.08	7.46
	4.11	10.5	36.5	182	23.4	161	2.23	8.23
IPE200	6.98	13.0	44.6	221	28.5	194	2.24	8.25
	9.45	15.6	51.9	249	33.1	219	2.30	8.32
	5.69	18.7	48.5	240	31.2	214	2.46	9.06
IPE220	9.07	22.7	58.1	285	37.3	252	2.48	9.11
	12.3	26.8	66.9	321	42.8	282	2.53	9.15
_	8.35	31.3	62.4	312	40.0	278	2.68	9.94
IPE240	12.9	37.4	73.9	367	47.3	324	2.69	9.97
	17.2	43.7	84.4	410	53.9	361	2.74	10.0
	10.3	59.5	82.3	413	53.0	369	3.02	11.2
IPE270	15.9	70.6	97.0	484	62.2	429	3.02	11.2
	24.9	87.6	118	575	75.5	507	3.09	11.4
	13.4	107	107	542	69.2	483	3.34	12.4
IPE300	20.1	126	125	628	80.5	557	3.35	12.5
	31.1	158	153	744	98.1	658	3.45	12.6
	19.6	172	133	702	85.7	624	3.54	13.7
IPE330	28.2	199	154	804	98.5	715	3.55	13.7
	42.2	246	185	943	119	832	3.64	13.8
	26.5	282	172	907	111	811	3.84	15.1
IPE360	37.3	314	191	1,020	122	906	3.78	15.0
	55.8	380	227	1,190	145	1,040	3.85	15.0

Dimensions and Sectional Properties 치수 및 단면성능 (4) IPE

호칭치 Designa		단위무게 Unit Weight (kg/m)		Stand	준단면치수 ard Sectio imension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 5 Momen Inerti (cm ⁴	t of a
		W	Н	В	t ₁	t ₂	r	А	lx	ly
	Α	57.4	397.0	180.0	7.0	12.0	21.0	73.10	20,300	1,170
IPE400	-	66.3	400.0	180.0	8.6	13.5	21.0	84.46	23,100	1,320
	0	75.7	404.0	182.0	9.7	15.5	21.0	96.39	26,700	1,560
	Α	67.2	447.0	190.0	7.6	13.1	21.0	85.55	29,800	1,500
IPE450	-	77.6	450.0	190.0	9.4	14.6	21.0	98.82	33,700	1,680
	0	92.4	456.0	192.0	11.0	17.6	21.0	117.7	40,900	2,090
	Α	79.4	497.0	200.0	8.4	14.5	21.0	101.1	42,900	1,940
IPE500	-	90.7	500.0	200.0	10.2	16.0	21.0	115.5	48,200	2,140
	0	107	506.0	202.0	12.0	19.0	21.0	136.7	57,800	2,620
	Α	92.1	547.0	210.0	9.0	15.7	24.0	117.3	60,000	2,430
IPE550	-	106	550.0	210.0	11.1	17.2	24.0	134.4	67,100	2,670
	0	123	556.0	212.0	12.7	20.2	24.0	156.1	79,200	3,220
	Α	108	597.0	220.0	9.8	17.5	24.0	137.0	82,900	3,120
IPE600	-	122	600.0	220.0	12.0	19.0	24.0	156.0	92,100	3,390
	0	154	610.0	224.0	15.0	24.0	24.0	196.8	118,000	4,520

HYUNDAI STEEL PRODUCTS GUIDE

: DIN 1025 Dimension Dimensional Tolerance : EN 10034:1997

호칭치수 Desig- nation	비틀림상수 Torsional Constant (cm⁴)	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	c us	소성단(Plas Modu (cm	us of on	단면: Modul Sect (cn	us of tion	단면 2 [;] Radii Gyra (cr
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
	34.8	432	202	1,140	130	1,020	4.00	16.7
IPE400	51.1	490	229	1,310	147	1,160	3.95	16.5
	73.1	588	269	1,500	171	1,320	4.02	16.6
	45.7	705	246	1,490	158	1,330	4.19	18.7
IPE450	66.9	791	276	1,700	177	1,500	4.12	18.5
	109	998	341	2,050	218	1,790	4.21	18.6
	62.8	1,130	302	1,950	194	1,730	4.38	20.6
IPE500	89.3	1,250	336	2,190	214	1,930	4.30	20.4
	143	1,550	409	2,610	259	2,280	4.38	20.6
	86.5	1,710	362	2,470	231	2,190	4.55	22.6
IPE550	123	1,880	401	2,790	254	2,440	4.46	22.3
	188	2,300	481	3,260	304	2,850	4.54	22.5
	119	2,610	442	3,140	284	2,780	4.77	24.6
IPE600	165	2,850	486	3,510	308	3,070	4.66	24.3
	318	3,860	640	4,470	404	3,870	4.79	24.5

Dimensions and Sectional Properties 치수 및 단면성능 (5) HD

호칭치수 Designation	단위무게 Unit Weight (kg/m)			표준단면치수 ndard Sectio Dimension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 Mome Inei (cn	ent of tia
	W	Н	В	t ₁	t ₂	r	Α	lx	ly
	68.2	250.0	260.0	7.5	12.5	24.0	86.82	10,500	3,670
	92.9	260.0	260.0	10.0	17.5	24.0	118.4	14,900	5,130
HD260	114	268.0	262.0	12.5	21.5	24.0	145.7	18,900	6,460
	142	278.0	265.0	15.5	26.5	24.0	180.3	24,300	8,240
	172	290.0	268.0	18.0	32.5	24.0	219.6	31,300	10,400
	97.7	310.0	300.0	9.0	15.5	27.0	124.4	22,900	6,990
	127	320.0	300.0	11.5	20.5	27.0	161.3	30,800	9,240
LIDOOO	158	330.0	303.0	14.5	25.5	27.0	201.2	39,600	11,800
HD320	198	343.0	306.0	18.0	32.0	27.0	252.3	51,900	15,300
	245	359.0	309.0	21.0	40.0	27.0	312.0	68,100	19,700
	300	375.0	313.0	27.0	48.0	27.0	382.1	86,900	24,600
	134	356.0	369.0	11.2	18.0	15.0	170.6	41,500	15,100
	148	360.0	370.0	12.3	19.8	15.0	187.9	46,300	16,700
HD360	162	364.0	371.0	13.3	21.8	15.0	206.3	51,500	18,600
	179	368.0	373.0	15.0	23.9	15.0	228.3	57,400	20,700
	196	372.0	374.0	16.4	26.2	15.0	250.3	63,600	22,900

HYUNDAI STEEL PRODUCTS GUIDE

Dimensional Tolerance : EN 10034:1997

호칭치수 Desig-	비틀림상수 Torsional Constant (cm ⁴)	뒤틀림상수 Warping Constant (cm ⁶ ,x10³)	ic us	소성단면 Plasi Modu (cm	s of on	단면/ Moduli Secti (cm	is of tion	단면 2차 Radiu Gyra (cn
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
	52.4	516	430	920	282	840	6.50	11.0
_	124	754	602	1,280	395	1,150	6.58	11.2
HD260	222	979	753	1,600	493	1,410	6.66	11.4
	407	1,300	951	2,020	622	1,750	6.76	11.6
	719	1,730	1,190	2,520	776	2,160	6.88	11.9
	108	1,510	710	1,630	466	1,480	7.50	13.6
	225	2,070	939	2,150	616	1,930	7.57	13.8
- - HD320	420	2,740	1,190	2,720	779	2,400	7.66	14.0
HD320	805	3,700	1,530	3,480	1,000	3,030	7.79	14.3
	1,500	5,000	1,950	4,440	1,280	3,790	7.95	14.8
	2,650	6,560	2,410	5,520	1,570	4,630	8.02	15.1
	169	4,310	1,240	2,560	818	2,330	9.41	15.6
	224	4,840	1,370	2,840	903	2,570	9.43	15.7
HD360	296	5,430	1,520	3,140	1,000	2,830	9.50	15.8
	394	6,120	1,680	3,480	1,110	3,120	9.52	15.9
• 	517	6,830	1,860	3,840	1,220	3,420	9.57	15.9

Dimensions and Sectional Properties 치수 및 단면성능 (6) HP

호칭치수 Designation	단위무게 Unit Weight (kg/m)		Stan	표준단면치수 dard Sectio Dimension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	nt of tia
	W	Н	В	t ₁	t ₂	r	Α	lx	ly
HP200	53.5	204	207	11.3	11.3	10.0	68.14	4,980	1,670
HP220	57.2	210	224.5	11	11	18.0	72.85	5,730	2,080
HP260	75.0	249	265	12	12	24.0	95.54	10,600	3,730
HF200	87.3	253	267	14	14	24.0	111.2	12,600	4,460
	78.4	299.3	306.4	11	11	15.2	99.89	16,300	5,280
	88.0	301.7	307.8	12.4	12.3	15.2	112.1	18,400	5,980
	95.0	303.7	308.7	13.3	13.3	15.2	121.0	20,000	6,530
	110	307.9	310.7	15.3	15.4	15.2	140.1	23,600	7,710
HP305	126	312.3	312.9	17.5	17.6	15.2	160.6	27,400	9,000
	149	318.5	316	20.6	20.7	15.2	189.9	33,100	10,900
	180	326.7	319.7	24.8	24.8	15.2	229.3	41,000	13,500
	186	328.3	320.9	25.5	25.6	15.2	236.9	42,600	14,100
	223	337.9	325.7	30.3	30.4	15.2	284.0	52,700	17,600
	88.5	303	304	12	12	27.0	112.7	18,700	5,630
	103	307	306	14	14	27.0	131.0	22,100	6,700
HP320	117	311	308	16	16	27.0	149.5	25,500	7,810
	147	319	312	20	20	27.0	186.9	32,700	10,200
	184	329	317	25	25	27.0	234.5	42,300	13,300
	84.3	340	367	10	10	15.2	107.4	23,200	8,240
	109	346.4	371	12.8	12.9	15.2	138.7	30,600	11,000
HP360	133	352	373.8	15.6	15.7	15.2	169.4	38,000	13,700
ПР36U	152	356.4	376	17.8	17.9	15.2	193.7	44,000	15,900
	174	361.4	378.5	20.3	20.4	15.2	221.5	51,000	18,500
	180	362.9	378.8	21.1	21.1	15.2	229.5	53,000	19,100

HYUNDAI STEEL PRODUCTS GUIDE

Dimensional Tolerance : EN 10034:1997

호칭치수 Designation	비틀림상수 Torsional Constant (cm ⁴)	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	tic lus	소성단 Pla: Mod (cn	us of ion	단면: Modul Sect (cn	of on	단면 2차 Radius Gyrati (cm
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
HP200	34.2	155	249	551	161	488	4.95	8.55
HP220	44.2	205	286	614	185	546	5.34	8.87
LID2/0	79.3	523	435	959	282	851	6.25	10.5
HP260	116	634	516	1,120	334	996	6.33	10.6
	50.6	1,100	527	1,210	345	1,090	7.27	12.8
	70.1	1,250	595	1,360	389	1,220	7.30	12.8
	86.7	1,370	648	1,470	423	1,320	7.35	12.9
•	131	1,650	762	1,720	496	1,530	7.42	13.0
HP305	194	1,950	885	1,990	575	1,750	7.49	13.1
	314	2,410	1,070	2,370	690	2,080	7.58	13.2
	542	3,080	1,310	2,900	845	2,510	7.67	13.4
•	594	3,230	1,370	3,000	879	2,600	7.71	13.4
	998	4,140	1,680	3,650	1,080	3,120	7.87	13.6
	99.0	1,190	572	1,380	370	1,230	7.07	12.9
	142	1,430	677	1,610	438	1,440	7.15	13.0
HP320	198	1,700	786	1,850	507	1,640	7.23	13.1
	357	2,260	1,010	2,340	654	2,050	7.39	13.2
	662	3,070	1,310	2,980	839	2,570	7.53	13.4
	44.4	2,240	683	1,500	449	1,360	8.76	14.7
	90.7	3,050	903	1,960	593	1,770	8.91	14.9
LID2/0	161	3,860	1,120	2,410	733	2,160	8.99	15.0
- HP360	236	4,540	1,290	2,770	846	2,470	9.06	15.1
	348	5,360	1,500	3,190	978	2,820	9.14	15.2
•	387	5,580	1,550	3,310	1,010	2,920	9.12	15.2

Dimension

O1. H SECTION ਸਰੇਟਾ

Dimensions and Sectional Properties 치수 및 단면성능 (7) British Standard (BS) - Universal Beam

호칭 Desigi		단위무게 Unit Weight (kg/m)		Standa Dir	E단면치수 rd Section nension (mm)	al		단면적 Sectional Area (cm²)	단면 2차 모멘트 Moment of Inertia (cm ⁴)	
		W	Н	В	t ₁	t ₂	r	А	lx	ly
203 x 102	23	23.1	203.2	101.8	5.4	9.3	7.6	29.40	2,100	164
203 x 133	25	25.1	203.2	133.2	5.7	7.8	7.6	31.97	2,340	308
203 X 133	30	30.0	206.8	133.9	6.4	9.6	7.6	38.21	2,900	385
	22	22.0	254.0	101.6	5.7	6.8	7.6	28.02	2,840	119
254 x 102	25	25.2	257.2	101.9	6.0	8.4	7.6	32.04	3,410	149
	28	28.3	260.4	102.2	6.3	10.0	7.6	36.08	4,000	179
	31	31.2	251.4	146.1	6.0	8.6	7.6	39.68	4,410	448
254 x 146	37	37.0	256.0	146.4	6.3	10.9	7.6	47.17	5,540	571
	43	43.0	259.6	147.3	7.2	12.7	7.6	54.77	6,540	677
	25	24.8	305.1	101.6	5.8	7.0	7.6	31.60	4,460	123
305 x 102	28	28.2	308.7	101.8	6.0	8.8	7.6	35.88	5,370	155
	33	32.8	312.7	102.4	6.6	10.8	7.6	41.83	6,500	194
	40	40.3	303.4	165.0	6.0	10.2	8.9	51.32	8,500	764
305 x 165	46	46.1	306.6	165.7	6.7	11.8	8.9	58.75	9,900	896
	54	54.0	310.4	166.9	7.9	13.7	8.9	68.77	11,700	1,060
356 x 127	33	33.1	349.0	125.4	6.0	8.5	10.2	42.13	8,250	280
336 X 127	39	39.1	353.4	126.0	6.6	10.7	10.2	49.77	10,200	358
	45	45.0	351.4	171.1	7.0	9.7	10.2	57.33	12,100	811
356 x 171	51	51.0	355.0	171.5	7.4	11.5	10.2	64.91	14,100	968
330 X 171	57	57.0	358.0	172.2	8.1	13.0	10.2	72.56	16,000	1,110
	67	67.1	363.4	173.2	9.1	15.7	10.2	85.49	19,500	1,360
406 x 140	39	39.0	398.0	141.8	6.4	8.6	10.2	49.65	12,500	410
400 X 140	46	46.0	403.2	142.2	6.8	11.2	10.2	58.64	15,700	538
	54	54.1	402.6	177.7	7.7	10.9	10.2	68.95	18,700	1,020
406 x 178	60	60.1	406.4	177.9	7.9	12.8	10.2	76.52	21,600	1,200
400 X 170	67	67.2	409.4	178.8	8.8	14.3	10.2	85.54	24,300	1,360
	74	74.2	412.8	179.5	9.5	16.0	10.2	94.51	27,300	1,550
	52	52.3	449.8	152.4	7.6	10.9	10.2	66.64	21,400	645
	60	59.8	454.6	152.9	8.1	13.3	10.2	76.23	25,500	795
457 x 152	67	67.2	458.0	153.8	9.0	15.0	10.2	85.55	28,900	913
	74	74.2	462.0	154.4	9.6	17.0	10.2	94.48	32,700	1,050
	82	82.0	465.8	155.3	10.5	18.9	10.2	104.5	36,600	1,180

Dimensional Tolerance : EN 10034:1993

Surface Condition : EN 10163-3 2004 CLASS C Subclass1

: BS 4:2005

단면 2차 반 Radius o Gyration (cm)	f	단면계수 Modulus Sectior (cm³)	of	소성단 Plas Modi (cn	stic ulus	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	호칭치수 Desig- nation
ix	iy	Sx	Sy	Zx	Zy	Cw	J	
8.45	2.36	207	32.2	234	49.8	15.4	7.02	203 x 102
8.56	3.10	230	46.2	258	70.9	29.3	6.10	203 x 133
8.71	3.17	281	57.5	314	88.2	37.3	10.4	203 X 133
10.1	2.06	224	23.5	259	37.3	18.2	4.35	
10.3	2.15	265	29.2	306	46.0	22.9	6.56	254 x 102
10.5	2.22	307	34.9	353	54.8	27.9	9.66	
10.5	3.36	351	61.3	393	94.1	65.9	8.68	
10.8	3.48	433	78.0	483	119	85.6	15.4	254 x 146
10.9	3.52	504	92.0	566	141	103	24.0	
11.9	1.97	292	24.2	342	38.8	27.2	4.98	
12.2	2.08	348	30.5	403	48.5	34.8	7.51	305 x 102
12.5	2.15	416	37.9	481	60.0	44.0	12.3	
12.9	3.86	560	92.7	623	142	164	14.7	
13.0	3.90	646	108	720	166	194	22.2	305 x 165
13.0	3.93	754	127	846	196	234	34.9	
14.0	2.58	473	44.7	543	70.3	81.0	8.97	356 x 127
14.3	2.68	577	56.8	659	89.1	105	15.2	330 X 127
14.5	3.76	689	94.8	775	147	236	16.2	
14.7	3.86	794	113	896	174	285	24.0	356 x 171
14.8	3.91	894	129	1,010	199	329	33.6	330 X 171
15.1	3.99	1,070	157	1,210	243	411	55.9	
15.9	2.87	628	57.8	724	90.8	155	11.0	406 x 140
16.4	3.03	779	75.7	888	118	206	19.1	400 X 140
16.5	3.85	929	115	1,050	178	391	23.5	
16.8	3.96	1,060	135	1,200	209	465	33.5	406 x 178
16.9	3.99	1,190	152	1,350	237	532	46.4	400 X 170
17.0	4.05	1,320	173	1,500	267	607	63.1	
17.9	3.11	952	84.6	1,100	133	310	21.7	
18.3	3.23	1,120	104	1,290	163	386	34.0	
18.4	3.27	1,260	119	1,450	187	446	48.0	457 x 152
18.6	3.33	1,420	136	1,630	213	516	66.2	
18.7	3.36	1,570	152	1,810	240	589	89.7	

O1. H SECTION ਸਰੇਟਾ

Dimensions and Sectional Properties 치수 및 단면성능 (7) British Standard (BS) - Universal Beam

호칭 Desigi		단위무게 Unit Weight (kg/m)		Stand	준단면치수 ard Sectior mension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	nt of tia
		W	Н	В	t ₁	t ₂	r	Α	lx	ly
	67	67.1	453.4	189.9	8.5	12.7	10.2	85.51	29,400	1,450
	74	74.3	457.0	190.4	9.0	14.5	10.2	94.63	33,300	1,670
457 x 191	82	82.0	460.0	191.3	9.9	16.0	10.2	104.5	37,100	1,870
	89	89.3	463.4	191.9	10.5	17.7	10.2	113.8	41,000	2,090
	98	98.4	467.2	192.8	11.4	19.6	10.2	125.3	45,700	2,350
	82	82.2	528.3	208.8	9.6	13.2	12.7	104.7	47,500	2,010
	92	92.2	533.1	209.3	10.1	15.6	12.7	117.4	55,200	2,390
533 x 210	101	101	536.7	210.0	10.8	17.4	12.7	128.7	61,500	2,690
	109	109	539.5	210.8	11.6	18.8	12.7	138.9	66,800	2,940
	122	122	544.5	211.9	12.7	21.3	12.7	155.4	76,000	3,390
	101	101	602.6	227.6	10.5	14.8	12.7	128.9	75,800	2,910
410 v 220	113	113	607.6	228.2	11.1	17.3	12.7	143.9	87,300	3,430
610 x 229	125	125	612.2	229.0	11.9	19.6	12.7	159.3	98,600	3,930
_	140	140	617.2	230.2	13.1	22.1	12.7	178.2	112,000	4,510
	149	149	612.4	304.8	11.8	19.7	16.5	190.0	126,000	9,310
610 x 305	179	179	620.2	307.1	14.1	23.6	16.5	228.1	153,000	11,400
	238	238	635.8	311.4	18.4	31.4	16.5	303.3	209,000	15,800
	125	125	677.9	253.0	11.7	16.2	15.2	159.5	118,000	4,380
686 x 254	140	140	683.5	253.7	12.4	19.0	15.2	178.4	136,000	5,180
000 X 204	152	152	687.5	254.5	13.2	21.0	15.2	194.1	150,000	5,780
	170	170	692.9	255.8	14.5	23.7	15.2	216.8	170,000	6,630
	134	134	750.0	264.4	12.0	15.5	16.5	170.6	151,000	4,790
762 x 267	147	147	754.0	265.2	12.8	17.5	16.5	187.2	169,000	5,460
702 X 207	173	173	762.2	266.7	14.3	21.6	16.5	220.4	205,000	6,850
	197	197	769.8	268.0	15.6	25.4	16.5	250.6	240,000	8,170
	176	176	834.9	291.7	14.0	18.8	17.8	224.0	246,000	7,800
838 x 292	194	194	840.7	292.4	14.7	21.7	17.8	246.8	279,000	9,070
	226	226	850.9	293.8	16.1	26.8	17.8	288.6	340,000	11,400
	201	201	903.0	303.3	15.1	20.2	19.1	255.9	325,000	9,420
914 x 305	224	224	910.4	304.1	15.9	23.9	19.1	285.6	376,000	11,200
714 X 3U5	253	253	918.4	305.5	17.3	27.9	19.1	322.8	436,000	13,300
	289	289	926.6	307.7	19.5	32.0	19.1	368.3	504,000	15,600

HYUNDRI STEEL
PRODUCTS GUIDE

Dimension : BS 4:2005 Dimensional Tolerance : EN 10034:1993

단면 2차 반 Radius o Gyration (cm)	f	단면계속 Modulus Section (cm³)	s of n	소성단면기 Plastic Modulu (cm³)	:	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	호칭치수 Desig- nation
ix	iy	Sx	Sy	Zx	Zy	Cw	J	
18.5	4.12	1,300	153	1,470	237	704	37.5	
18.8	4.20	1,460	175	1,650	272	817	52.1	
18.8	4.23	1,610	196	1,830	304	920	69.7	457 x 191
19.0	4.29	1,770	218	2,010	338	1,040	91.3	
19.1	4.33	1,960	244	2,230	379	1,170	122	
21.3	4.38	1,800	193	2,060	300	1,330	52.5	
21.7	4.51	2,070	228	2,360	356	1,600	76.3	
21.9	4.57	2,290	256	2,610	399	1,810	102	533 x 210
21.9	4.60	2,480	279	2,830	436	1,990	127	
22.1	4.67	2,790	320	3,200	500	2,310	180	
24.2	4.75	2,520	256	2,880	400	2,510	78.2	
24.6	4.88	2,870	301	3,280	469	2,980	112	610 x 229
24.9	4.97	3,220	343	3,680	535	3,440	155	010 X 227
25.1	5.03	3,630	392	4,140	611	3,980	218	
25.8	7.00	4,110	611	4,590	937	8,170	200	
25.9	7.07	4,930	742	5,550	1,140	10,100	342	610 x 305
26.3	7.22	6,570	1,010	7,490	1,570	14,400	791	
27.2	5.24	3,480	346	3,990	542	4,790	118	
27.6	5.39	3,980	408	4,560	638	5,710	170	686 x 254
27.8	5.46	4,360	454	5,000	710	6,410	221	000 X 2J4
28.0	5.53	4,910	518	5,630	811	7,400	310	
29.8	5.30	4,030	362	4,640	570	6,440	122	
30.0	5.40	4,480	412	5,160	647	7,380	162	762 x 267
30.5	5.57	5,380	514	6,200	808	9,360	270	702 X 207
30.9	5.71	6,240	610	7,170	959	11,300	407	
33.1	5.90	5,890	535	6,810	842	12,900	226	
33.6	6.06	6,640	620	7,640	974	15,200	310	838 x 292
34.3	6.28	7,990	776	9,150	1,210	19,200	517	
35.6	6.07	7,200	621	8,350	982	18,300	298	
36.3	6.26	8,260	737	9,530	1,160	22,000	427	914 x 305
36.8	6.42	9,490	871	10,900	1,370	26,300	631	7 14 X 300
37.0	6.51	10,900	1,010	12,600	1,600	31,100	934	

Dimensions and Sectional Properties 치수 및 단면성능 (8) British Standard (BS) - Universal Column

호칭 Desigr		단위무게 Unit Weight (kg/m)		Standa	준단면치수 ard Sectior mension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	nt of tia
		W	Н	В	t ₁	t ₂	r	А	lx	ly
	23	23.0	152.4	152.2	5.8	6.8	7.6	29.25	1,250	400
152 x 152	30	30.0	157.6	152.9	6.5	9.4	7.6	38.26	1,750	561
	37	37.0	161.8	154.4	8.0	11.5	7.6	47.11	2,210	706
	46	46.1	203.2	203.6	7.2	11.0	10.2	58.73	4,570	1,550
	52	52.0	206.2	204.3	7.9	12.5	10.2	66.28	5,260	1,780
203 x 203	60	60.0	209.6	205.8	9.4	14.2	10.2	76.37	6,120	2,060
	71	71.0	215.8	206.4	10.0	17.3	10.2	90.43	7,620	2,540
	86	86.0	222.2	209.1	12.7	20.5	10.2	109.6	9,450	3,130
	73	73.1	254.1	254.6	8.6	14.2	12.7	93.10	11,400	3,910
	89	88.9	260.3	256.3	10.3	17.3	12.7	113.3	14,300	4,860
254 x 254	107	107	266.7	258.8	12.8	20.5	12.7	136.4	17,500	5,930
	132	132	276.3	261.3	15.3	25.3	12.7	168.1	22,500	7,530
	167	167	289.1	265.2	19.2	31.7	12.7	212.9	30,000	9,870
	97	96.9	307.9	305.3	9.9	15.4	15.2	123.4	22,200	7,310
	118	118	314.5	307.4	12.0	18.7	15.2	150.2	27,700	9,060
	137	137	320.5	309.2	13.8	21.7	15.2	174.4	32,800	10,700
305 x 305	158	158	327.1	311.2	15.8	25.0	15.2	201.4	38,700	12,600
	198	198	339.9	314.5	19.1	31.4	15.2	252.4	50,900	16,300
	240	240	352.5	318.4	23.0	37.7	15.2	305.8	64,200	20,300
	283	283	365.3	322.2	26.8	44.1	15.2	360.4	78,900	24,600
	129	129	355.6	368.6	10.4	17.5	15.2	164.3	40,200	14,600
356 x 368	153	153	362.0	370.5	12.3	20.7	15.2	194.8	48,600	17,600
330 X 300	177	177	368.2	372.6	14.4	23.8	15.2	225.5	57,100	20,500
	202	202	374.6	374.7	16.5	27.0	15.2	257.2	66,300	23,700
	235	235	381.0	394.8	18.4	30.2	15.2	299.4	79,100	31,000
	287	287	393.6	399.0	22.6	36.5	15.2	365.7	99,900	38,700
	334	340	406.4	403.0	26.6	42.9	15.2	433.0	122,500	46,900
356 x 406	393	393	419.0	407.0	30.6	49.2	15.2	500.6	146,600	55,400
	467	467	436.6	412.2	35.8	58.0	15.2	594.9	183,000	67,800
	551	551	455.6	418.5	42.1	67.5	15.2	701.9	227,000	82,700
	634	634	474.6	424.0	47.6	77.0	15.2	807.5	275,000	98,100

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : BS 4:2005 Dimensional Tolerance : EN 10034:1993

단면 2차 반 Radius o Gyration (cm)	f	단면계수 Modulus Section (cm³)	s of n	소성단면기 Plastic Modulu (cm³)	: IS	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm4)	호칭치수 Desig- nation
ix	iy	Sx	Sy	Zx	Zy	Cw	J	
6.54	3.70	164	52.5	182	80.2	21.2	4.86	
6.76	3.83	222	73.3	248	112	30.8	10.7	152 x 152
6.85	3.87	273	91.5	309	140	39.8	19.5	
8.82	5.14	450	152	497	231	143	22.3	
8.91	5.18	510	174	567	264	167	32.0	
8.95	5.19	584	200	656	305	197	47.8	203 x 203
9.18	5.30	706	246	799	374	250	80.6	
9.29	5.34	851	299	977	456	318	138	
11.1	6.48	897	307	992	465	562	57.7	
11.2	6.55	1,100	379	1,220	575	717	103	
11.3	6.59	1,310	458	1,480	697	897	174	254 x 254
11.6	6.69	1,630	576	1,870	878	1,180	321	
11.9	6.81	2,080	744	2,420	1,140	1,630	634	
13.4	7.70	1,440	479	1,590	726	1,560	91.8	
13.6	7.77	1,760	590	1,960	895	1,980	162	
13.7	7.83	2,050	692	2,300	1,050	2,390	251	
13.9	7.91	2,370	810	2,680	1,230	2,870	382	305 x 305
14.2	8.04	2,990	1,040	3,440	1,580	3,870	741	
14.5	8.15	3,640	1,280	4,250	1,950	5,020	1,290	
14.8	8.26	4,320	1,530	5,110	2,340	6,340	2,060	
15.6	9.43	2,260	792	2,480	1,200	4,170	153	
15.8	9.51	2,690	950	2,960	1,430	5,110	251	356 x 368
15.9	9.53	3,100	1,100	3,460	1,670	6,080	383	330 X 300
16.1	9.60	3,540	1,270	3,970	1,920	7,150	561	
16.3	10.2	4,150	1,570	4,690	2,380	9,530	818	
16.5	10.3	5,080	1,940	5,810	2,950	12,320	1,460	
16.8	10.4	6,030	2,330	7,000	3,540	15,460	2,370	
17.1	10.5	7,000	2,720	8,220	4,150	18,900	3,590	356 x 406
17.5	10.7	8,380	3,290	10,000	5,030	24,300	5,900	
18.0	10.9	9,960	3,950	12,100	6,060	31,100	9,400	
18.5	11.0	11,600	4,630	14,200	7,110	38,700	14,000	

O1. H SECTION ਸਰੇਟਾ

Dimensions and Sectional Properties 치수 및 단면성능 (9) British Standard (BS) - Universal Bearing Pile

호칭 Desig	치수 nation	단위무게 Unit Weight (kg/m)		Stand	준단면치수 ard Sectio imension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	nt of tia
		W	Н	В	t ₁	t ₂	r	А	lx	ly
203 x 203	54	54.0	204.0	207.7	11.3	11.4	10.2	68.72	5,030	1,710
	63	63.0	247.1	256.6	10.6	10.7	12.7	80.22	8,860	3,020
254 x 254	71	71.0	249.7	258.0	12.0	12.0	12.7	90.39	10,100	3,440
	85	85.1	254.3	260.4	14.4	14.3	12.7	108.4	12,300	4,220
	79	79.1	299.2	306.0	11.1	11.1	15.2	100.7	16,400	5,310
	88	87.6	301.7	307.2	12.3	12.3	15.2	111.6	18,400	5,950
	95	95.5	303.8	308.3	13.4	13.4	15.2	121.7	20,200	6,550
305 x 305	110	110	307.9	310.3	15.4	15.4	15.2	140.2	23,600	7,680
303 X 303	126	127	312.4	312.5	17.7	17.7	15.2	161.6	27,500	9,020
	149	149	318.5	315.6	20.7	20.7	15.2	190.0	33,000	10,900
	186	186	328.3	320.9	25.5	25.6	15.2	236.9	42,600	14,100
	223	223	337.9	325.7	30.3	30.4	15.2	284.0	52,700	17,600
	109	109	346.4	371.0	12.8	12.9	15.2	138.7	30,600	11,000
25/ 2/0	133	133	352.0	373.8	15.6	15.7	15.2	169.4	38,000	13,700
356 x 368	152	152	356.4	376.0	17.8	17.9	15.2	193.7	44,000	15,900
	174	174	361.4	378.5	20.3	20.4	15.2	221.5	51,000	18,500

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : BS 4:2005 Dimensional Tolerance : EN 10034:1993

단면 2차 반 Radius of Gyration (cm)	us of Modulus of tion Section n) (cm³)		s of n	소성단 Plas Modi (cn	stic ulus	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm⁴)	호칭치수 Desig- nation
ix	iy	Sx	Sy	Zx	Zy	Cw	J	
8.56	4.99	493	165	557	252	158	35.0	203 x 203
10.5	6.14	717	235	799	360	421	37.2	
10.6	6.17	809	267	904	409	485	52.3	254 x 254
10.7	6.24	967	324	1,090	498	606	87.8	
12.8	7.26	1,100	347	1,220	530	1,100	51.9	
12.8	7.30	1,220	387	1,360	593	1,240	69.3	
12.9	7.34	1,330	425	1,480	651	1,380	88.5	
13.0	7.40	1,530	495	1,720	760	1,640	132	305 x 305
13.0	7.47	1,760	577	2,000	888	1,950	199	303 X 303
13.2	7.57	2,070	691	2,370	1,060	2,400	316	
13.4	7.71	2,600	879	3,000	1,370	3,230	594	
13.6	7.87	3,120	1,080	3,650	1,680	4,140	998	
14.9	8.91	1,770	593	1,960	903	3,050	90.7	
15.0	8.99	2,160	733	2,410	1,120	3,860	161	25/ 2/0
15.1	9.06	2,470	846	2,770	1,290	4,540	236	356 x 368
15.2	9.14	2,820	978	3,190	1,500	5,360	348	

HYUNDAI STEEL PRODUCTS GUIDE

AS/NZS

Dimensions and Sectional Properties 치수 및 단면성능

(10) Australian/New Zealand Universal Beam & Columns (AS/NZS) - UB

호칭 Desig		단위무게 Unit Weight (kg/m)		Stand	준단면치수 ard Section imension (mm)	nal		단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	ent of tia
		W	Н	В	t ₁	t ₂	r	Α	lx	ly
150UB	14	14.0	150	75	5	7	8.0	17.85	666	50
13006	18	18.0	155.0	75.0	6.0	9.5	8.0	22.96	905	67
	18	18.2	198.0	99.0	4.5	7.0	11.0	23.18	1,580	114
200UB	23	22.5	201.6	133.0	5.0	7.0	8.9	28.68	2,100	275
20000	25	25.4	203.2	133.0	5.8	7.8	8.9	32.31	2,360	306
	30	30.0	207.0	134.0	6.3	9.6	8.9	38.24	2,910	386
	26	25.7	248.0	124.0	5.0	8.0	12.0	32.68	3,540	255
250UB	31	31.5	251.5	146.0	6.1	8.6	8.9	40.08	4,450	447
	37	37.3	256.2	146.0	6.4	10.9	8.9	47.51	5,570	566
	32	32.0	298.0	149	5.5	8	13.0	40.80	6,320	442
310UB	41	40.9	304.0	165	6.1	10.2	11.4	52.08	8,640	765
	47	46.5	307.2	166	6.7	11.8	11.4	59.29	10,000	901
	45	44.9	352.0	171.0	6.9	9.7	11.4	57.24	12,100	810
360UB	51	50.8	355.6	171.0	7.3	11.5	11.4	64.73	14,200	960
	57	56.9	358.6	172.0	8.0	13.0	11.4	72.44	16,100	1,100
410UB	54	54.1	402.6	178.0	7.6	10.9	11.4	68.86	18,800	1,030
41000	60	60.0	406.4	178.0	7.8	12.8	11.4	76.39	21,600	1,210
	67	67.4	453.8	190.0	8.5	12.7	11.4	85.79	29,600	1,450
460UB	75	74.7	457.4	190.0	9.1	14.5	11.4	95.20	33,500	1,660
	82	82.1	460.4	191.0	9.9	16.0	11.4	104.6	37,200	1,860
530UB	82	82.4	528.2	209.0	9.6	13.2	14.0	105.0	47,700	2,010
	93	92.7	533.0	209.0	10.2	15.6	14.0	118.1	55,400	2,380
	102	102	602	228	10.6	14.8	14.0	129.8	76,100	2,930
610UB	114	114	607	228	11.2	17.3	14.0	144.7	87,500	3,430
	125	125	611.6	229	11.9	19.6	14.0	159.6	98,600	3,930
690UB	125	125	677.9	253	11.7	16.2	15.2	159.5	118,000	4,380
	140	140	683.5	253.7	12.4	19	15.2	178.4	136,000	5,180
	147	147	754	265.2	12.8	17.5	16.5	187.2	169,000	5,460
	173	173	762.2	266.7	14.3	21.6	16.5	220.4	205,000	6,850
760UB	197	197	769.8	268	15.6	25.4	16.5	250.6	240,000	8,170
	220	220	775.5	269.8	17.4	28.3	16.5	280.1	270,000	9,300
	244	244	781.3	271.6	19.3	31.3	16.5	311.1	302,000	10,500

: AS/NZS 3679.1:2010 Dimension Dimensional Tolerance : AS/NZS 3679.1:2010 : AS/NZS 3679.1:2010 Surface Condition

단면 2차 빈 Radius o Gyration (cm)	of	단면계수 Modulus Sectior (cm³)	of	소성단면/ Plasti Moduli (cm³)	c us	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	호칭치수 Designation
ix	iy	Sx	Sy	Zx	Zy	Cw	J	
6.11	1.67	88.8	13.2	102	20.8	2.52	2.90	450115
6.28	1.71	117	17.9	135	28.2	3.54	6.12	150UB
8.26	2.21	160	22.9	180	35.7	10.3	3.85	
8.56	3.10	208	41.3	231	63.4	26.0	4.59	000110
8.55	3.08	232	46.1	260	70.9	29.2	6.46	200UB
8.72	3.18	281	57.6	316	88.4	37.5	10.7	
10.4	2.79	286	41.1	319	63.6	36.6	6.69	
10.5	3.34	354	61.2	397	94.2	65.8	9.09	250UB
10.8	3.45	435	77.5	486	119	85.1	15.8	
12.4	3.29	424	59.3	475	91.8	92.7	8.79	
12.9	3.83	568	92.7	633	142	165	15.7	310UB
13.0	3.90	651	109	729	166	196	23.2	
14.5	3.76	688	94.7	777	146	237	16.4	
14.8	3.85	799	112	897	173	284	24.3	360UB
14.9	3.90	898	128	1,010	198	329	33.9	
16.5	3.87	934	116	1,060	179	393	23.8	410UB
16.8	3.98	1,060	136	1,200	209	466	33.8	4100B
18.6	4.11	1,300	153	1,480	238	706	38.3	
18.8	4.18	1,460	175	1,660	271	813	53.3	460UB
18.9	4.22	1,620	195	1,840	303	917	70.6	
21.3	4.38	1,810	192	2,070	301	1,330	53.8	530UB
21.7	4.49	2,080	228	2,370	355	1,590	78.3	3300B
24.2	4.75	2,530	257	2,900	402	2,520	80.5	
24.6	4.87	2,880	301	3,290	469	2,970	115	610UB
24.9	4.96	3,220	343	3,680	536	3,440	157	
27.2	5.24	3,480	346	3,990	542	4,790	118	690UB
27.6	5.39	3,980	408	4,560	638	5,710	170	0700B
30.0	5.40	4,480	412	5,160	647	7,380	162	
30.5	5.57	5,380	514	6,200	808	9,360	270	
30.9	5.71	6,240	610	7,170	959	11,300	407	760UB
31.0	5.76	6,960	689	8,040	1,090	12,900	563	
31.2	5.81	7,730	773	8,950	1,220	14,700	763	

칭치수 gnation	Torsional Constant (cm ⁴)	Warping Constant (cm ⁶ ,x10 ³)	lus	Plas Modi (cn	ion	Modul Sect (cn	ition	Radi Gyra (cı
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
50UB	2.90	2.52	20.8	102	13.2	88.8	1.67	6.11
NOR	6.12	3.54	28.2	135	17.9	117	1.71	6.28
	3.85	10.3	35.7	180	22.9	160	2.21	8.26
00UB	4.59	26.0	63.4	231	41.3	208	3.10	8.56
шов	6.46	29.2	70.9	260	46.1	232	3.08	8.55
	10.7	37.5	88.4	316	57.6	281	3.18	8.72
	6.69	36.6	63.6	319	41.1	286	2.79	10.4
50UB	9.09	65.8	94.2	397	61.2	354	3.34	10.5
	15.8	85.1	119	486	77.5	435	3.45	10.8
	8.79	92.7	91.8	475	59.3	424	3.29	12.4
I0UB	15.7	165	142	633	92.7	568	3.83	12.9
	23.2	196	166	729	109	651	3.90	13.0
	16.4	237	146	777	94.7	688	3.76	14.5
SOUB	24.3	284	173	897	112	799	3.85	14.8
	33.9	329	198	1,010	128	898	3.90	14.9
IOUB	23.8	393	179	1,060	116	934	3.87	16.5
000	33.8	466	209	1,200	136	1,060	3.98	16.8
	38.3	706	238	1,480	153	1,300	4.11	18.6
SOUB	53.3	813	271	1,660	175	1,460	4.18	18.8
	70.6	917	303	1,840	195	1,620	4.22	18.9
30UB	53.8	1,330	301	2,070	192	1,810	4.38	21.3
,,,,,,	78.3	1,590	355	2,370	228	2,080	4.49	21.7
	80.5	2,520	402	2,900	257	2,530	4.75	24.2
I0UB	115	2,970	469	3,290	301	2,880	4.87	24.6
	157	3,440	536	3,680	343	3,220	4.96	24.9
90UB	118	4,790	542	3,990	346	3,480	5.24	27.2
000	170	5,710	638	4,560	408	3,980	5.39	27.6
	162	7,380	647	5,160	412	4,480	5.40	30.0
	270	9,360	808	6,200	514	5,380	5.57	30.5
SOUB	407	11,300	959	7,170	610	6,240	5.71	30.9
	563	12,900	1,090	8,040	689	6,960	5.76	31.0
	763	14,700	1,220	8,950	773	7,730	5.81	31.2

HYUNDAI STEEL PRODUCTS GUIDE

Dimensions and Sectional Properties 치수 및 단면성능

(10) Australian/New Zealand Universal Beam & Columns (AS/NZS) - UC

_	치수 nation	단위무게 Unit Weight (kg/m)		Stand	준단면치수 lard Sectio imension (mm)		단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	nt of tia	
		W	Н	В	t ₁	t ₂	r	А	lx	ly
100UC	15	14.8	97.0	99.0	5.0	7.0	10.0	18.87	318	114
	23	23.4	152.4	152	6.1	6.8	8.9	29.82	1,260	399
150UC	30	30.3	157.6	153	6.6	9.4	8.9	38.60	1,760	562
	37	37.2	161.8	154	8.1	11.5	8.9	47.34	2,220	701
	46	46.0	203.2	203.0	7.3	11.0	8.9	58.57	4,540	1,530
200UC	52	52.0	206.4	204.0	8.0	12.5	8.9	66.19	5,250	1,770
	59	59.5	209.8	205.0	9.3	14.2	8.9	75.77	6,090	2,040
250UC	73	73.2	253.8	254.0	8.6	14.2	14	93.20	11,400	3,880
23000	89	89.4	260.0	256.0	10.5	17.3	14	113.9	14,300	4,840
	97	97.1	308.0	305.0	9.9	15.4	16.5	123.7	22,300	7,290
310UC	118	118	314.6	307.0	11.9	18.7	16.5	150.1	27,700	9,020
31000	137	137	320.6	309.0	13.8	21.7	16.5	174.7	32,900	10,700
	158	158	327.2	311.0	15.7	25.0	16.5	201.4	38,800	12,500

AS/NZS

: AS/NZS 3679.1:2010 Dimension Dimensional Tolerance : AS/NZS 3679.1:2010 : AS/NZS 3679.1:2010 Surface Condition

호칭치수 Designation	비틀림상수 Torsional Constant (cm4)	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	tic lus	of Plastic n Modulus (cm³)		단면 Modu Seci (cn	us of tion	단면 2년 Radii Gyra (cr
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
100UC	3.61	2.29	35.2	74.4	22.9	65.6	2.45	4.11
	5.40	21.1	80.2	185	52.4	165	3.66	6.50
150UC	11.1	30.8	112	250	73.4	223	3.81	6.75
•	20.1	39.5	139	310	91.0	274	3.85	6.85
	22.0	142	229	495	151	447	5.11	8.80
200UC	31.5	166	263	566	174	509	5.17	8.91
	46.6	195	303	652	199	581	5.19	8.97
250110	58.6	557	464	992	306	898	6.45	11.1
250UC	105	712	575	1,230	378	1,100	6.52	11.2
	93.3	1,560	725	1,600	478	1,450	7.68	13.4
310UC	164	1,970	893	1,960	588	1,760	7.75	13.6
31000	254	2,380	1,050	2,300	693	2,050	7.83	13.7
	384	2,860	1,230	2,680	804	2,370	7.88	13.9

O2. STEEL H PILE ਮੁਲੇਟ ਪੂਝ

Dimensions and Sectional Properties 치수 및 단면성능 (1) Metric Series

호칭치수 Division (depth x width)	단위무게 Unit Weight (kg/m)		Star	표준단면치수 Idard Sectio Dimension (mm)		단면적 Sectional Area (cm²)	단면 2차 Mome Iner (cm	nt of tia	
	W	Н	В	t ₁	t ₂	r	Α	lx	ly
200 x 200	56.2	200	204	12	12	13	71.53	4,980	1,700
250 x 250	64.4	244	252	11	11	16	82.06	8,790	2,940
250 X 250	82.2	250	255	14	14	16	104.7	11,500	3,880
	84.5	294	302	12	12	18	107.7	16,900	5,520
300 x 300	94.0	300	300	10	15	18	119.8	20,400	6,750
	106	300	305	15	15	18	134.8	21,500	7,100
	106	338	351	13	13	20	135.3	28,200	9,380
250 250	131	344	354	16	16	20	166.6	35,300	11,800
350 x 350	137	350	350	12	19	20	173.9	40,300	13,600
	156	350	357	19	19	20	191.4	42,800	14,400
	140	388	402	15	15	22	178.5	49,000	16,300
	168	394	405	18	18	22	214.4	59,700	20,000
/00 /00	172	400	400	13	21	22	218.7	66,600	22,400
400 x 400	197	400	408	21	21	22	250.7	70,900	23,800
	232	414	405	18	28	22	295.4	92,800	31,000
	283	428	407	20	35	22	360.7	119,000	39,400

HYUNDAI STEEL PRODUCTS GUIDE

 Dimension
 :
 KS F 4603:2007

 Dimensional Tolerance
 :
 KS F 4603:2007

 Surface Condition
 :
 KS F 4603:2007

R	변 2차 반경 adius of dyration (cm)	단면: Modul Sect (cn	lus of tion	Pla Mod		뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	비틀림상수 Torsional Constant (cm ⁴)	
	ix iy	Sx	Sy	Zx	Zy	Cw	J	
8.	35 4.88	498	167	566	257	150	43.6	200 x 200
11	0.3 5.98	720	233	805	358	398	44.6	250 x 250
11	0.5 6.09	919	304	1,040	468	539	87.3	250 X 250
1:	2.5 7.16	1,150	365	1,280	560	1,100	69.1	.
13	3.1 7.51	1,360	450	1,500	684	1,370	89.0	300 x 300
1:	2.6 7.26	1,440	466	1,610	716	1,440	128	•
14	4.4 8.33	1,670	535	1,850	818	2,470	101	
14	4.6 8.43	2,050	669	2,300	1,030	3,180	180	350 x 350
15	5.2 8.84	2,300	776	2,550	1,180	3,720	200	350 X 350
14	4.7 8.53	2,450	809	2,760	1,240	3,950	294	•
16	5.6 9.54	2,520	809	2,800	1,240	5,650	174	
10	5.7 9.65	3,030	985	3,390	1,510	7,040	290	-
1.	7.5 10.1	3,330	1,120	3,670	1,700	8,040	304	400 x 400
10	5.8 9.75	3,540	1,170	3,990	1,790	8,540	450	400 X 400
15	7.7 10.2	4,480	1,530	5,030	2,330	11,500	721	
18	3.2 10.4	5,570	1,930	6,310	2,940	15,200	1,320	-

O2. STEEL H PILE ਮੁਲੇਟ ਪੂਝ

Dimensions and Sectional Properties 치수 및 단면성능 (2) ASTM

$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	호칭치수 Division (depth x width)	단위무게 Unit Weight (lbs/ft)		Stand	준단면치(ard Sect imension (in)	ional		단위무게 Unit Weight (kg/m)		Stand	E준단면치수 lard Secti limensior (mm)	ional	
HP10 x 10 42 9.70 10.075 0.420 0.415 0.50 62.6 246.4 255.9 10.5 10.7 12.7 57 9.99 10.225 0.565 0.565 0.50 85.3 253.7 259.7 14.4 14.4 12.7 53 11.78 12.045 0.435 0.435 0.60 78.3 299.2 305.9 11.0 11.0 15.2 63 11.94 12.125 0.515 0.515 0.60 93.4 303.3 308.0 13.1 13.1 15.2 74 12.13 12.215 0.610 0.605 0.60 111 308.1 310.3 15.4 15.5 15.2 84 12.28 12.295 0.685 0.685 0.60 125 311.9 312.3 17.4 17.4 15.2 73 13.61 14.585 0.505 0.505 0.60 108 345.7 370.5 12.8 12.8 15.2 HP14 x 14½ 89 13.83 14.695 0.615 0.615 0.60 132 351.3 373.3 15.6 15.6 15.2		W	Н	В	t ₁	t ₂	r	М	Н	В	t ₁	t ₂	r
HP10 x 10 57 9.99 10.225 0.565 0.565 0.50 85.3 253.7 259.7 14.4 14.4 12.7 53 11.78 12.045 0.435 0.435 0.60 78.3 299.2 305.9 11.0 11.0 15.2 63 11.94 12.125 0.515 0.515 0.60 93.4 303.3 308.0 13.1 13.1 15.2 74 12.13 12.215 0.610 0.605 0.60 111 308.1 310.3 15.4 15.5 15.2 84 12.28 12.295 0.685 0.685 0.60 125 311.9 312.3 17.4 17.4 15.2 73 13.61 14.585 0.505 0.505 0.60 108 345.7 370.5 12.8 12.8 15.2 HP14 x 14½ 89 13.83 14.695 0.615 0.615 0.60 132 351.3 373.3 15.6 15.6 15.2	HP8 x 8	36	8.02	8.155	0.445	0.445	0.40	53.5	203.7	207.1	11.3	11.3	10.2
HP12 x 12 The image is a content of the i	UD10 v 10	42	9.70	10.075	0.420	0.415	0.50	62.6	246.4	255.9	10.5	10.7	12.7
HP12 x 12	HPIUXIU	57	9.99	10.225	0.565	0.565	0.50	85.3	253.7	259.7	14.4	14.4	12.7
HP12 x 12 74		53	11.78	12.045	0.435	0.435	0.60	78.3	299.2	305.9	11.0	11.0	15.2
HP14 x 14/2 74 12.13 12.215 0.610 0.605 0.60 111 308.1 310.3 15.4 15.5 15.2 84 12.28 12.295 0.685 0.685 0.60 125 311.9 312.3 17.4 17.4 15.2 73 13.61 14.585 0.505 0.505 0.60 108 345.7 370.5 12.8 12.8 15.2 89 13.83 14.695 0.615 0.615 0.60 132 351.3 373.3 15.6 15.6 15.2 102 14.01 14.785 0.705 0.705 0.60 152 355.9 375.5 17.9 17.9 15.2 103 14.01 14.785 0.705 0.705 0.60 152 355.9 375.5 17.9 17.9 15.2 104 14.785 0.705 0.705 0.60 152 355.9 375.5 17.9 17.9 17.9 105 16.5 16.5 16.5 16.5 16.5 107 108	UD12 v 12	63	11.94	12.125	0.515	0.515	0.60	93.4	303.3	308.0	13.1	13.1	15.2
HP14 x 14½ 73 13.61 14.585 0.505 0.505 0.60 108 345.7 370.5 12.8 12.8 15.2 89 13.83 14.695 0.615 0.615 0.60 132 351.3 373.3 15.6 15.6 15.2 102 14.01 14.785 0.705 0.705 0.60 152 355.9 375.5 17.9 17.9 15.2	NF12 X 12	74	12.13	12.215	0.610	0.605	0.60	111	308.1	310.3	15.4	15.5	15.2
HP14 x 14½ 89 13.83 14.695 0.615 0.615 0.60 132 351.3 373.3 15.6 15.6 15.2 102 14.01 14.785 0.705 0.705 0.60 152 355.9 375.5 17.9 17.9 15.2		84	12.28	12.295	0.685	0.685	0.60	125	311.9	312.3	17.4	17.4	15.2
HP14 x 14½ 102 14.01 14.785 0.705 0.705 0.60 152 355.9 375.5 17.9 17.9 15.2		73	13.61	14.585	0.505	0.505	0.60	108	345.7	370.5	12.8	12.8	15.2
102 14.01 14.785 0.705 0.705 0.60 152 355.9 375.5 17.9 17.9 15.2	UD1/. v 1/.1/a		13.83	14.695	0.615	0.615	0.60	132	351.3	373.3	15.6	15.6	15.2
117 14.21 14.885 0.805 0.805 0.60 174 360.9 378.1 20.4 20.4 15.2	FIF 14 X 1472		14.01	14.785	0.705	0.705	0.60	152	355.9	375.5	17.9	17.9	15.2
		117	14.21	14.885	0.805	0.805	0.60	174	360.9	378.1	20.4	20.4	15.2

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : ASTM A6-11 Dimensional Tolerance : ASTM A6-11 Surface Condition : ASTM A6-11

호칭치수 Division (depth x width)	비틀림상수 Torsional Constant (cm ⁴)	stic Warping ulus Constant		소성단면계수 Plastic Modulus (cm³)		단면: Modul Sect (cn	adius of Modu Syration Sec (cm) (c		ent of rtia	단면 2차 Mome Inei (cn	단면적 Sectional Area (cm²)
	J	Cw	Zy	Zx	Sy	Sx	iy	ix	ly	lx	Α
HP8 x 8	34.4	155	249	551	162	488	4.96	8.54	1,680	4,970	68.16
HP10 x 10	36.7	415	358	794	234	712	6.12	10.5	2,990	8,770	79.77
HPIUX IU	88.7	602	499	1,090	324	970	6.23	10.6	4,210	12,300	108.6
	50.6	1,090	525	1,210	343	1,090	7.25	12.8	5,250	16,300	99.77
HP12 x 12	82.9	1,340	635	1,450	415	1,300	7.33	12.9	6,390	19,700	119.0
NF12 X 12	134	1,650	765	1,730	498	1,540	7.41	13.0	7,730	23,700	140.8
	189	1,920	872	1,960	567	1,730	7.46	13.0	8,850	27,000	158.9
	89.4	3,010	893.6	1,940	588	1,750	8.89	14.8	10,900	30,300	137.8
HP14 x 141/2	159	3,810	1,110	2,390	723	2,140	8.95	14.9	13,500	37,600	168.4
ПГ 14 X 14/2	238	4,510	1,290	2,760	842	2,460	9.03	15.0	15,800	43,800	193.7
	350	5,330	1,490	3,180	973	2,820	9.11	15.1	18,400	50,800	221.5

O3. ASYMMETRIC H - BEAM 비대칭 H형강

Dimensions and Sectional Properties 치수 및 단면성능

호칭치수 Designation	Stan	표준단면치 dard Sec nension (tional		단위무게 Unit Weight (kg/m)	단면적 Sectional Area (cm²)	단면 2차 Mome Ine (cr	ent of rtia	단면 2차 반경 Radius of Gyration (cm)	
	H x Bt x Bb	t _w	t _f	r	W	А	lx	ly	ix	iy
312 x 234 x 344	312 x 234 x 344	12	18	22	111	141.3	24,751	8,038	13.2	7.5
320 x 236 x 346	320 x 236 x 346	14	22	22	134	170.8	30,907	10,017	13.5	7.7
328 x 238 x 348	328 x 238 x 348	16	26	22	158	200.7	37,437	12,069	13.7	7.8
336 x 240 x 350	336 x 240 x 350	18	30	22	181	230.8	44,354	14,197	13.9	7.8

O4. CHECKERED H-BEAM 무늬 H형강(복공용)

Dimensions and Sectional Properties 치수 및 단면성능

호칭치수 Designation	단위무게 Unit Weight (kg/m)			표준단면치수 ndard Section Dimension (mm)	onal		단면적 Sectional Area (cm²)	Mom Ine	ト모멘트 ent of rtia n ⁴)
		Н	В	t ₁	t ₂	r	Α	lx	ly
190 x 197	31.9	190	197	5	7	13	40.63	2,900	999

PRODUCTS GUIDE

Dimension : KS D 3502:2013 Dimensional Tolerance : KS D 3502:2013 : KS D 3502:2013 Surface Condition

탄성중립축 Elestic Neutral Axis Position (cm)	lestic Modulus of l Axis Elastic l (cm) (cm³)			소성중립축 Plastic Neutral Axis Position (cm)		면계수 lus of c (cm³)	뒤틀림상수 Warping Constant (cm ⁶)	비틀림상수 Torisonal Constant (cm ⁴)
ye	Sxt	Sxb	Sy	ур	Zx	Zy	Н	J
13.5	1,402	1,828	467	7.3	1,732	793	1,263,539	153
13.9	1,707	2,225	579	7.4	2,125	983	1,624,487	265
14.2	2,018	2,627	694	7.5	2,533	1,178	2,018,371	424
14.6	2,336	3,035	811	7.6	2,955	1,379	2,447,064	636

중치되스	비틀림상수 Torsional Constant (cm ⁴)	뒤틀림상수 Warping Constant (cm ⁶)	stic ulus	소성단 Pla Mod (cr	계수 lus of tion n³)	Modu Sec	단면 2차 반경 Radius of Gyration (cm) ix iy	
1	J	Cw	Zy	Zx	Sy	Sx	ix iy	
190 x 197	7.10	74.7	314	52	101	300	4.96	8.45

O5. JUNIOR BEAM 경량 H형강

Dimensions and Sectional Properties 치수 및 단면성능

호칭치수 Division (depth x width)	단위무게 Unit Weight (kg/m)		표준단면치수 Standard Sectional Dimension (mm)						단면 2치 Mome Inei (cn	ent of tia
	W	Н	В	t ₁	t ₂	r ₁	r ₂	А	lx	ly
150 x 75	9.01	150	75	3.2	4.5	5	-	11.48	442	31.7
150 x 100	10.8	150	100	3.2	4.5	5	-	13.73	562	75.1
175 x 90	10.7	175	90	3.2	4.5	5	-	13.63	725	54.7
200 x 100	12.0	200	100	3.2	4.5	5	-	15.33	1,070	75.1
200 X 100	14.3	200	100	3.2	6.0	5	-	18.23	1,330	100
200 x 150	15.6	200	150	3.2	4.5	5	-	19.83	1,500	253
250 125	15.1	250	125	3.2	4.5	5	-	19.18	2,100	147
250 x 125	20.4	250	125	4.5	6.0	5	-	25.92	2,770	196
300 x 150	24.5	300	150	4.5	6.0	5	-	31.17	4,830	338
350 x 175	28.6	350	175	4.5	6.0	5	-	36.42	7,720	536

Note : 위 제품은 수요자 주문 사양으로 별도주문판매(These sizes are not included in regular rolling schedules.)

HYUNDAI STEEL PRODUCTS GUIDE

호칭치수 Division (depth x width)	비틀림상수 Torsional Constant (cm ⁴)	뒤틀림상수 Warping Constant (cm ⁶ ,x10 ³)	ic us	소성단(Plas Modu (cm	us of ion	단면: Modul Sect (cn	단면 2차 반경 Radius of Gyration (cm)	
	J	Cw	Zy	Zx	Sy	Sx	iy	ix
150 x 75	0.71	1.67	13.1	66.5	8.50	59.0	1.66	6.21
150 x 100	0.86	3.97	22.9	82.9	15.0	74.9	2.34	6.40
175 x 90	0.83	3.97	18.7	92.9	12.2	82.9	2.00	7.29
200 100	0.91	7.17	23.0	119	15.0	107	2.21	8.35
200 x 100	1.73	9.41	30.5	147	20.0	133	2.34	8.54
200 x 150	1.22	24.2	51.2	163	33.8	150	3.57	8.70
250 125	1.12	22.1	35.8	187	23.5	168	2.76	10.5
250 x 125	2.72	29.1	48.2	249	31.3	222	2.75	10.3
300 x 150	3.23	72.9	69.0	361	45.0	322	3.29	12.4
350 x 175	3.75	159	93.7	493	61.3	441	3.84	14.6

06. I-BEAM ਭਿਟਾ

Dimensions and Sectional Properties 치수 및 단면성능

호칭치수 Division (depth x width)	단위무게 Unit Weight (kg/m)		표준단면치수 Standard Sectional Dimension (mm)								
	W	Н	H B t ₁ t ₂ r ₁								
100 x 75*	12.9	100	75	5	8	7	3.5				
125 x 75*	16.1	125	75	5.5	9.5	9	4.5				
150 x 75	17.1	150	75	5.5	9.5	9	4.5				
200 x 100	26.0	200	100	7	10	10	5				
250 x 125	38.3	250	125	7.5	12.5	12	6				
300 x 150	65.5	300	150	10	18.5	19	9.5				
300 x 150*	76.8	300	150	11.5	22	23	11.5				
350 x 150	87.2	350	150	12	24	25	12.5				
400 x 150	95.8	400	150	12.5	25	27	13.5				
450 x 175	115	450	175	13	26	27	13.5				

Note: *는 별도주문판매 (These sizes indicated by an asterisk(*) are not included in regular rolling schedules.)

HYUNDAI STEEL PRODUCTS GUIDE

IB

 Dimension
 :
 KS D 3502:2013
 JIS G 3192:2008

 Dimensional Tolerance
 :
 KS D 3502:2013
 JIS G 3192:2008

 Surface Condition
 :
 KS D 3502:2013
 JIS G 3192:2008

단면적 Sectional Area (cm²)	단면 2차 Mome Inei (cn	ent of rtia	Radi Gyra	차 반경 us of ation m)	단면 Modu Sec (cr	lus of tion	호칭치수 Division (depth x width)
А	lx	ly	ix	iy	Sx	Sy	
16.43	281	47.3	4.14	1.70	56.2	12.6	*100 x 75
20.45	538	57.5	5.13	1.68	86.0	15.3	*125 x 75
21.83	819	57.5	6.12	1.62	109	15.3	150 x 75
33.06	2,170	138	8.10	2.05	217	27.7	200 x 100
48.79	5,180	337	10.3	2.63	414	53.9	250 x 125
83.47	12,700	886	12.3	3.26	849	118	300 x 150
97.88	14,700	1,080	12.3	3.32	978	143	*300 x 150
111.1	22,400	1,180	14.2	3.26	1,280	158	350 x 150
122.1	31,700	1,240	16.1	3.19	1,580	165	400 x 150
146.1	48,800	2,020	18.3	3.72	2,170	231	450 x 175

07. I-BEAM FOR MINE SUPPORT

광산지보용 |형강

Dimensions and Sectional Properties 치수 및 단면성능

호칭치수 Division (depth x width)	단위무게 Unit Weight (kg/m)		표준단면치수 Standard Sectional Dimension (mm)					
HxB	W	t ₁	t ₂	r ₁	Γ2	Α		
100 x 80	20.7	20.7 9 12.5 13	4	26.4				
130 x 100	35.0	12	17	16	7	44.6		

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : KS E 4002 Dimensional Tolerance : KS E 4002

Momer Inert	단면 2차 모멘트 Moment of Inertia (cm ⁴)		단면 2차 반경 Radius of Gyration (cm)		계수 lus of tion n³]	호칭치수 Division (depth x width)	
lx	ly	ix	iy	Sx	Sy	HxB	
403	403 80.5 3.91		1.75	80.7	20.1	100 x 80	
1,130	211	5.05	2.18	175	42.3	130 x 100	

Dimensions and Sectional Properties 치수 및 단면성능 - KS, JIS

Standard Sectional Dimension (mm)		표준단	며치스			단면적	중심의 위치	
25x 25 3 4 2 1.12 1.427 0.719 0.797 30 x 30 3 4 2 1.36 1.727 0.844 1.42 40 x 40 5 4.5 3 2.95 3.755 1.17 5.42 45 x 45 4 6.5 3 2.74 3.492 1.24 6.50 45 x 45 5 6.5 3 3.38 4.302 1.28 7.91 50 x 50 4 6.5 3 3.06 3.892 1.37 9.06 50 x 50 5 6.5 3 3.77 4.802 1.41 11.1 50 x 50 6 6.5 4.5 4.43 5.644 1.44 12.6 60 x 60 4 6.5 3 3.68 4.692 1.61 16.0 60 x 60 5 6.5 3 4.55 5.802 1.66 19.6 65 x 65 5 8.5 3 5.00 <		Standard Dimer	Sectional nsion		Unit Weight	Sectional Area	Center of Gravity	
30 x 30 3 4 2 1.36 1.727 0.844 1.42 40 x 40 5 4.5 3 2.95 3.755 1.17 5.42 45 x 45 4 6.5 3 2.74 3.492 1.24 6.50 45 x 45 5 6.5 3 3.38 4.302 1.28 7.91 50 x 50 4 6.5 3 3.06 3.892 1.37 9.06 50 x 50 5 6.5 3 3.77 4.802 1.41 11.1 50 x 50 6 6.5 4.5 4.43 5.644 1.44 12.6 60 x 60 4 6.5 3 3.68 4.692 1.61 16.0 60 x 60 5 6.5 3 4.55 5.802 1.66 19.6 60 x 60 6 6.5 4.5 5.37 6.844 1.69 22.6 65 x 65 5 8.5 3 5.00	AxB	t	r ₁	r 2	W	Α	Cx=Cy	lx=ly
40 x 40 5 4.5 3 2.95 3.755 1.17 5.42 45 x 45 4 6.5 3 2.74 3.492 1.24 6.50 45 x 45 5 6.5 3 3.38 4.302 1.28 7.91 50 x 50 4 6.5 3 3.06 3.892 1.37 9.06 50 x 50 5 6.5 3 3.77 4.802 1.41 11.1 50 x 50 6 6.5 4.5 4.43 5.644 1.44 12.6 60 x 60 4 6.5 3 3.68 4.692 1.61 16.0 60 x 60 5 6.5 3 4.55 5.802 1.66 19.6 60 x 60 *6 6.5 4.5 5.37 6.844 1.69 22.6 65 x 65 5 8.5 3 5.00 6.367 1.77 25.3 65 x 65 6 8.5 4 5.91	25 x 25	3	4	2	1.12	1.427	0.719	0.797
45 x 45 4 6.5 3 2.74 3.492 1.24 6.50 45 x 45 5 6.5 3 3.38 4.302 1.28 7.91 50 x 50 4 6.5 3 3.06 3.892 1.37 9.06 50 x 50 5 6.5 3 3.77 4.802 1.41 11.1 50 x 50 6 6.5 4.5 4.43 5.644 1.44 12.6 60 x 60 4 6.5 3 3.68 4.692 1.61 16.0 60 x 60 5 6.5 3 4.55 5.802 1.66 19.6 60 x 60 *6 6.5 4.5 5.37 6.844 1.69 22.6 65 x 65 5 8.5 3 5.00 6.367 1.77 25.3 65 x 65 6 8.5 4 5.91 7.527 1.81 29.4 65 x 65 8 8.5 4 5.91	30 x 30	3	4	2	1.36	1.727	0.844	1.42
45 x 45 5 6.5 3 3.38 4.302 1.28 7.91 50 x 50 4 6.5 3 3.06 3.892 1.37 9.06 50 x 50 5 6.5 3 3.77 4.802 1.41 11.1 50 x 50 6 6.5 4.5 4.43 5.644 1.44 12.6 60 x 60 4 6.5 3 3.68 4.692 1.61 16.0 60 x 60 5 6.5 3 4.55 5.802 1.66 19.6 60 x 60 *6 6.5 4.5 5.37 6.844 1.69 22.6 65 x 65 5 8.5 3 5.00 6.367 1.77 25.3 65 x 65 5 8.5 4 5.91 7.527 1.81 29.4 65 x 65 8 8.5 6 7.66 9.761 1.88 36.8 70 x 70 6 8.5 4 6.38	40 x 40	5	4.5	3	2.95	3.755	1.17	5.42
50 x 50 4 6.5 3 3.06 3.892 1.37 9.06 50 x 50 5 6.5 3 3.77 4.802 1.41 11.1 50 x 50 6 6.5 4.5 4.43 5.644 1.44 12.6 60 x 60 4 6.5 3 3.68 4.692 1.61 16.0 60 x 60 5 6.5 3 4.55 5.802 1.66 19.6 60 x 60 *6 6.5 4.5 5.37 6.844 1.69 22.6 65 x 65 5 8.5 3 5.00 6.367 1.77 25.3 65 x 65 6 8.5 4 5.91 7.527 1.81 29.4 65 x 65 8 8.5 6 7.66 9.761 1.88 36.8 70 x 70 6 8.5 4 6.85 8.727 2.06 46.1 75 x 75 9 8.5 6 9.96	45 x 45	4	6.5	3	2.74	3.492	1.24	6.50
50 x 50 5 6.5 3 3.77 4.802 1.41 11.1 50 x 50 6 6.5 4.5 4.43 5.644 1.44 12.6 60 x 60 4 6.5 3 3.68 4.692 1.61 16.0 60 x 60 5 6.5 3 4.55 5.802 1.66 19.6 60 x 60 *6 6.5 4.5 5.37 6.844 1.69 22.6 65 x 65 5 8.5 3 5.00 6.367 1.77 25.3 65 x 65 6 8.5 4 5.91 7.527 1.81 29.4 65 x 65 8 8.5 6 7.66 9.761 1.88 36.8 70 x 70 6 8.5 4 6.38 8.127 1.93 37.1 75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 4 7.32	45 x 45	5	6.5	3	3.38	4.302	1.28	7.91
50 x 50 6 6.5 4.5 4.43 5.644 1.44 12.6 60 x 60 4 6.5 3 3.68 4.692 1.61 16.0 60 x 60 5 6.5 3 4.55 5.802 1.66 19.6 60 x 60 *6 6.5 4.5 5.37 6.844 1.69 22.6 65 x 65 5 8.5 3 5.00 6.367 1.77 25.3 65 x 65 6 8.5 4 5.91 7.527 1.81 29.4 65 x 65 8 8.5 6 7.66 9.761 1.88 36.8 70 x 70 6 8.5 4 6.38 8.127 1.93 37.1 75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 *7 8.5 4 7.32	50 x 50	4	6.5	3	3.06	3.892	1.37	9.06
60 x 60 4 6.5 3 3.68 4.692 1.61 16.0 60 x 60 5 6.5 3 4.55 5.802 1.66 19.6 60 x 60 *6 6.5 4.5 5.37 6.844 1.69 22.6 65 x 65 5 8.5 3 5.00 6.367 1.77 25.3 65 x 65 6 8.5 4 5.91 7.527 1.81 29.4 65 x 65 8 8.5 6 7.66 9.761 1.88 36.8 70 x 70 6 8.5 4 6.38 8.127 1.93 37.1 75 x 75 6 8.5 4 6.85 8.727 2.06 46.1 75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 *7 8.5 4 7.32	50 x 50	5	6.5	3	3.77	4.802	1.41	11.1
60 x 60 5 6.5 3 4.55 5.802 1.66 19.6 60 x 60 *6 6.5 4.5 5.37 6.844 1.69 22.6 65 x 65 5 8.5 3 5.00 6.367 1.77 25.3 65 x 65 6 8.5 4 5.91 7.527 1.81 29.4 65 x 65 8 8.5 6 7.66 9.761 1.88 36.8 70 x 70 6 8.5 4 6.38 8.127 1.93 37.1 75 x 75 6 8.5 4 6.85 8.727 2.06 46.1 75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 6 8.5 4 7.32 9.327 2.18 56.4 80 x 80 *8 8.5 4 9.60	50 x 50	6	6.5	4.5	4.43	5.644	1.44	12.6
60 x 60 *6 6.5 4.5 5.37 6.844 1.69 22.6 65 x 65 5 8.5 3 5.00 6.367 1.77 25.3 65 x 65 6 8.5 4 5.91 7.527 1.81 29.4 65 x 65 8 8.5 6 7.66 9.761 1.88 36.8 70 x 70 6 8.5 4 6.38 8.127 1.93 37.1 75 x 75 6 8.5 4 6.85 8.727 2.06 46.1 75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 6 8.5 4 7.32 9.327 2.18 56.4 80 x 80 *8 8.5 4 8.48 10.797 2.23 64.2 80 x 80 *8 8.5 4 9.60	60 x 60	4	6.5	3	3.68	4.692	1.61	16.0
65 x 65 5 8.5 3 5.00 6.367 1.77 25.3 65 x 65 6 8.5 4 5.91 7.527 1.81 29.4 65 x 65 8 8.5 6 7.66 9.761 1.88 36.8 70 x 70 6 8.5 4 6.38 8.127 1.93 37.1 75 x 75 6 8.5 4 6.85 8.727 2.06 46.1 75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 6 8.5 4 7.32 9.327 2.18 56.4 80 x 80 *7 8.5 4 8.48 10.797 2.23 64.2 80 x 80 *8 8.5 4 9.60 12.2 2.26 72.82 90 x 90 7 10 5 8.28	60 x 60	5	6.5	3	4.55	5.802	1.66	19.6
65 x 65 6 8.5 4 5.91 7.527 1.81 29.4 65 x 65 8 8.5 6 7.66 9.761 1.88 36.8 70 x 70 6 8.5 4 6.38 8.127 1.93 37.1 75 x 75 6 8.5 4 6.85 8.727 2.06 46.1 75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 6 8.5 4 7.32 9.327 2.18 56.4 80 x 80 *7 8.5 4 8.48 10.797 2.23 64.2 80 x 80 *8 8.5 4 9.60 12.2 2.26 72.82 90 x 90 6 10 5 8.28 10.55 2.42 80.7 90 x 90 *8 10 7 10.8	60 x 60	*6	6.5	4.5	5.37	6.844	1.69	22.6
65 x 65 8 8.5 6 7.66 9.761 1.88 36.8 70 x 70 6 8.5 4 6.38 8.127 1.93 37.1 75 x 75 6 8.5 4 6.85 8.727 2.06 46.1 75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 6 8.5 4 7.32 9.327 2.18 56.4 80 x 80 *7 8.5 4 8.48 10.797 2.23 64.2 80 x 80 *8 8.5 4 9.60 12.2 2.26 72.82 90 x 90 6 10 5 8.28 10.55 2.42 80.7 90 x 90 7 10 5 9.59 12.22 2.46 93.0 90 x 90 *8 10 7 10.8	65 x 65	5	8.5	3	5.00	6.367	1.77	25.3
70 x 70 6 8.5 4 6.38 8.127 1.93 37.1 75 x 75 6 8.5 4 6.85 8.727 2.06 46.1 75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 6 8.5 4 7.32 9.327 2.18 56.4 80 x 80 *7 8.5 4 8.48 10.797 2.23 64.2 80 x 80 *8 8.5 4 9.60 12.2 2.26 72.82 90 x 90 6 10 5 8.28 10.55 2.42 80.7 90 x 90 7 10 5 9.59 12.22 2.46 93.0 90 x 90 *8 10 7 10.8 13.764 2.50 104 90 x 90 *9 10 7 12.1	65 x 65	6	8.5	4	5.91	7.527	1.81	29.4
75 x 75 6 8.5 4 6.85 8.727 2.06 46.1 75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 6 8.5 4 7.32 9.327 2.18 56.4 80 x 80 *7 8.5 4 8.48 10.797 2.23 64.2 80 x 80 *8 8.5 4 9.60 12.2 2.26 72.82 90 x 90 6 10 5 8.28 10.55 2.42 80.7 90 x 90 7 10 5 9.59 12.22 2.46 93.0 90 x 90 *8 10 7 10.8 13.764 2.50 104 90 x 90 *9 10 7 12.1 15.394 2.54 114 90 x 90 10 10 7 13.3	65 x 65	8	8.5	6	7.66	9.761	1.88	36.8
75 x 75 9 8.5 6 9.96 12.69 2.17 64.4 75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 6 8.5 4 7.32 9.327 2.18 56.4 80 x 80 *7 8.5 4 8.48 10.797 2.23 64.2 80 x 80 *8 8.5 4 9.60 12.2 2.26 72.82 90 x 90 6 10 5 8.28 10.55 2.42 80.7 90 x 90 7 10 5 9.59 12.22 2.46 93.0 90 x 90 *8 10 7 10.8 13.764 2.50 104 90 x 90 *9 10 7 12.1 15.394 2.54 114 90 x 90 10 10 7 13.3 17.00 2.57 125	70 x 70	6	8.5	4	6.38	8.127	1.93	37.1
75 x 75 12 8.5 6 13.0 16.56 2.29 81.9 80 x 80 6 8.5 4 7.32 9.327 2.18 56.4 80 x 80 *7 8.5 4 8.48 10.797 2.23 64.2 80 x 80 *8 8.5 4 9.60 12.2 2.26 72.82 90 x 90 6 10 5 8.28 10.55 2.42 80.7 90 x 90 7 10 5 9.59 12.22 2.46 93.0 90 x 90 *8 10 7 10.8 13.764 2.50 104 90 x 90 *9 10 7 12.1 15.394 2.54 114 90 x 90 10 10 7 13.3 17.00 2.57 125	75 x 75	6	8.5	4	6.85	8.727	2.06	46.1
80 x 80 6 8.5 4 7.32 9.327 2.18 56.4 80 x 80 *7 8.5 4 8.48 10.797 2.23 64.2 80 x 80 *8 8.5 4 9.60 12.2 2.26 72.82 90 x 90 6 10 5 8.28 10.55 2.42 80.7 90 x 90 7 10 5 9.59 12.22 2.46 93.0 90 x 90 *8 10 7 10.8 13.764 2.50 104 90 x 90 *9 10 7 12.1 15.394 2.54 114 90 x 90 10 10 7 13.3 17.00 2.57 125	75 x 75	9	8.5	6	9.96	12.69	2.17	64.4
80 x 80 *7 8.5 4 8.48 10.797 2.23 64.2 80 x 80 *8 8.5 4 9.60 12.2 2.26 72.82 90 x 90 6 10 5 8.28 10.55 2.42 80.7 90 x 90 7 10 5 9.59 12.22 2.46 93.0 90 x 90 *8 10 7 10.8 13.764 2.50 104 90 x 90 *9 10 7 12.1 15.394 2.54 114 90 x 90 10 10 7 13.3 17.00 2.57 125	75 x 75	12	8.5	6	13.0	16.56	2.29	81.9
80 x 80 *8 8.5 4 9.60 12.2 2.26 72.82 90 x 90 6 10 5 8.28 10.55 2.42 80.7 90 x 90 7 10 5 9.59 12.22 2.46 93.0 90 x 90 *8 10 7 10.8 13.764 2.50 104 90 x 90 *9 10 7 12.1 15.394 2.54 114 90 x 90 10 10 7 13.3 17.00 2.57 125	80 x 80	6	8.5	4	7.32	9.327	2.18	56.4
90 x 90 6 10 5 8.28 10.55 2.42 80.7 90 x 90 7 10 5 9.59 12.22 2.46 93.0 90 x 90 *8 10 7 10.8 13.764 2.50 104 90 x 90 *9 10 7 12.1 15.394 2.54 114 90 x 90 10 10 7 13.3 17.00 2.57 125	80 x 80	*7	8.5	4	8.48	10.797	2.23	64.2
90 x 90 7 10 5 9.59 12.22 2.46 93.0 90 x 90 *8 10 7 10.8 13.764 2.50 104 90 x 90 *9 10 7 12.1 15.394 2.54 114 90 x 90 10 10 7 13.3 17.00 2.57 125	80 x 80	*8	8.5	4	9.60	12.2	2.26	72.82
90 x 90 *8 10 7 10.8 13.764 2.50 104 90 x 90 *9 10 7 12.1 15.394 2.54 114 90 x 90 10 10 7 13.3 17.00 2.57 125	90 x 90	6	10	5	8.28	10.55	2.42	80.7
90 x 90 *9 10 7 12.1 15.394 2.54 114 90 x 90 10 10 7 13.3 17.00 2.57 125	90 x 90	7	10	5	9.59	12.22	2.46	93.0
90 x 90 10 10 7 13.3 17.00 2.57 125	90 x 90	*8	10	7	10.8	13.764	2.50	104
	90 x 90	*9	10	7	12.1	15.394	2.54	114
90 x 90 13 10 7 17.0 21.71 2.69 156	90 x 90	10	10	7	13.3	17.00	2.57	125
	90 x 90	13	10	7	17.0	21.71	2.69	156

^{*} 는 KS 및 JIS에 없는 규격

** A90 x 10t 11m는 25톤 이하 10m와 함께 들어올 시 생산가능 These sizes indicated by an asterisk(*) are not included in regular rolling schedules.

: KS D 3502:2013 JIS G 3192:2008 Dimension Dimensional Tolerance : KS D 3502:2013 JIS G 3192:2008 : KS D 3502:2013 JIS G 3192:2008 Surface Condition

단면 2차 도 Moment Inertia (cm²)	t of a		단면 2차 반경 Radius of Gyration (cm)		단면계수 Modulus of Section (cm³)	생산불가길이 Not Available Length
Max. lu	Min. ly	ix=iy	Max. iu	Min. iy	Zx=Zy	m
1.26	0.332	0.747	0.940	0.483	0.448	
2.26	0.59	0.908	1.14	0.585	0.661	
8.59	2.25	1.20	1.51	0.774	1.91	
10.3	2.69	1.36	1.72	0.880	2.00	
12.5	3.29	1.36	1.71	0.874	2.46	
14.4	3.76	1.53	1.92	0.983	2.49	
17.5	4.58	1.52	1.91	0.976	3.08	
20.0	5.23	1.50	1.88	0.963	3.55	
25.4	6.62	1.85	2.33	1.19	3.66	
31.2	8.09	1.84	2.32	1.18	4.52	
35.9	9.30	1.82	2.29	1.17	5.24	10.5
40.1	10.5	1.99	2.51	1.28	5.36	7.5/8.5/9.5/10.5/11/11.5
46.6	12.2	1.98	2.49	1.27	6.26	
58.3	15.3	1.94	2.44	1.25	7.96	
58.9	15.3	2.14	2.69	1.37	7.33	
73.2	19.0	2.30	2.90	1.48	8.47	
102	26.7	2.25	2.84	1.45	12.1	10.5(JIS)/11/11.5(KS)
129	34.5	2.22	2.79	1.44	15.7	8(JIS)/8.5/11/11.5/12
89.6	23.2	2.46	3.10	1.58	9.70	11.5(JIS)
102.4	26.8	2.44	3.08	1.58	11.12	
114.8	29.7	2.44	3.06	1.56	12.69	11(JIS)/11.5
128	33.4	2.77	3.48	1.78	12.3	
148	38.3	2.76	3.48	1.77	14.2	11(JIS)/11.5
165	42.8	2.74	3.46	1.76	16.0	10/10.5
182	47.3	2.72	3.44	1.75	17.65	9/11.5(JIS)/12
199	51.7	2.71	3.42	1.74	19.5	8/8.5(KS)/10.5(JIS)/11**/11.5/12
248	65.3	2.68	3.38	1.73	24.8	6.5/8.5/9/9.5/10(KS)

O8. EQUAL ANGLE 등변 기형강

Dimensions and Sectional Properties 치수 및 단면성능 - KS, JIS

	표준단면: Standard Se Dimens (mm	ectional ion		단위무게 Unit Weight (kg/m)	단면적 Sectional Area (cm²)	중심의 위치 Center of Gravity (cm)	
AxB	t	Γ1	r 2	W	Α	Cx=Cy	lx=ly
100 x 100	7	10	5	10.7	13.62	2.71	129
100 x 100	*8	10	8	12.1	15.36	2.75	144
100 x 100	10	10	7	14.9	19.0	2.82	175
100 x 100	13	10	7	19.1	24.31	2.94	220
120 x 120	8	12	5	14.7	18.76	3.24	258
130 x 130	9	12	6	17.9	22.74	3.53	366
130 x 130	*10	12	6	19.7	25.16	3.57	403
130 x 130	12	12	8.5	23.4	29.76	3.64	467
130 x 130	15	12	8.5	28.8	36.75	3.76	568
150 x 150	*10	14	7	22.9	29.21	4.06	627
150 x 150	12	14	7	27.3	34.77	4.14	740
150 x 150	15	14	10	33.6	42.74	4.24	888
150 x 150	19	14	10	41.9	53.38	4.40	1,090
175 x 175	12	15	11	31.8	40.52	4.73	1,170
175 x 175	15	15	11	39.4	50.21	4.85	1,440
200 x 200	15	17	12	45.3	57.75	5.46	2,180
200 x 200	20	17	12	59.7	76.00	5.67	2,820
200 x 200	25	17	12	73.6	93.75	5.86	3,420
250 x 250	25	24	12	93.7	119.4	7.10	6,950
250 x 250	35	24	18	128	162.6	7.45	9,110

^{*} 는 KS 및 JIS에 없는 규격

HYUNDAI STEEL PRODUCTS GUIDE

 Dimension
 :
 KS D 3502:2013
 JIS G 3192:2008

 Dimensional Tolerance
 :
 KS D 3502:2013
 JIS G 3192:2008

 Surface Condition
 :
 KS D 3502:2013
 JIS G 3192:2008

단면 2치 Mome Iner (cm	ent of tia		단면 2차 반경 Radius of Gyration (cm)		단면계수 Modulus of Section (cm³)	생산불가길이 Not Available Length
Max. lu	Min. ly	ix=iy	Max. iu	Min. iy	Zx=Zy	m
205	53.2	3.08	3.88	1.98	17.7	
229	59.4	3.06	3.86	1.97	19.86	
278	72.0	3.04	3.83	1.95	24.4	
348	91.1	3.00	3.78	1.94	31.1	
410	106	3.71	4.67	2.38	29.5	
583	150	4.01	5.06	2.57	38.7	
641	165	4.00	5.05	2.56	42.8	
743	192	3.96	5.00	2.54	49.9	
902	234	3.93	4.95	2.53	61.5	
997	258	4.63	5.84	2.97	57.3	
1,180	304	4.61	5.82	2.96	68.1	
1,410	365	4.56	5.75	2.92	82.6	
1,730	451	4.52	5.69	2.91	103	
1,860	480	5.38	6.78	3.44	91.8	
2,290	589	5.35	6.75	3.42	114	
3,470	891	6.14	7.75	3.93	150	
4,490	1,160	6.09	7.68	3.90	197	
5,420	1,410	6.04	7.61	3.88	242	
11,000	2,860	7.63	9.62	4.90	388	
14,400	3,790	7.49	9.42	4.83	519	

O8. EQUAL ANGLE 등변 기형강

Dimensions and Sectional Properties 치수 및 단면성능

							у
	표준단면치수 Standard Secti Dimension (mm)	onal		단위무게 Unit Weight (kg/m)	단면적 Sectional Area (cm²)	중심의 위치 Center of Gravity (cm)	
AxB	t	r ₁	r 2	W	А	Cx=Cy	lx=ly
25 x 25	3	4	2	1.12	1.427	0.72	0.797
30 x 30	3	4	2	1.36	1.727	0.84	1.42
40 x 40	5	4.5	3	2.97	3.755	1.17	5.42
45 x 45	4	6.5	3	2.74	3.492	1.24	6.50
45 x 45	5	6.5	3	3.38	4.302	1.28	7.91
50 x 50	4	6.5	3	3.06	3.892	1.37	9.06
50 x 50	5	6.5	3	3.77	4.082	1.41	11.1
50 x 50	6	6.5	4.5	4.47	5.644	1.44	12.6
60 x 60	4	6.5	3	3.70	4.692	1.61	16.0
60 x 60	5	6.5	3	4.57	5.802	1.66	19.6
60 x 60	6	6.5	4.5	5.42	6.844	1.69	22.6
65 x 65	5	8.5	3	4.97	6.367	1.77	25.3
65 x 65	6	8.5	4	5.91	7.527	1.81	29.4
65 x 65	8	8.5	6	7.73	9.761	1.88	36.8
70 x 70	6	8.5	4	6.38	8.127	1.93	37.1
75 x 75	6	8.5	4	6.85	8.727	2.06	46.1
75 x 75	9	8.5	6	10.03	12.69	2.17	64.4
80 x 80	6	8.5	4	7.34	9.327	2.18	56.4
80 x 80	7	8.5	4	8.49	10.797	2.23	64.2
90 x 90	6	10	5	8.3	10.55	2.42	80.7
90 x 90	7	10	5	9.61	12.22	2.46	93.0
90 x 90	8	10	7	10.9	13.764	2.50	104
90 x 90	9	10	7	12.2	15.394	2.54	114
90 x 90	10	10	7	13.4	17.00	2.57	125
90 x 90	13	10	7	17.0	21.71	2.69	156

^{**} A90 x 10t 11m는 25톤 이하 10m와 함께 들어올 시 생산가능

These sizes indicated by an asterisk(*) are not included in regular rolling schedules.

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : EN 10056-1:1999 Dimensional Tolerance : EN 10056-2:1993

Surface Condition : EN 10163-3:2004 CLASS C

생산불가길(Not Available Lengt	단면계수 Modulus of Section (cm³)		단면 2차 반경 Radius of Gyration (cm)	t of	단면 2차 모 Moment Inertia (cm ⁴)	
r	Zx=Zy	Min. iy	Max. iu	ix=iy	Min. ly	Max. lu
	0.448	0.48	0.94	0.747	0.332	1.26
	0.661	0.59	1.14	0.908	0.59	2.26
	1.91	0.77	1.51	1.20	2.25	8.59
	2.00	0.88	1.72	1.36	2.69	10.3
	2.46	0.874	1.71	1.36	3.29	12.5
	2.49	0.983	1.92	1.53	3.76	14.4
	3.08	0.976	1.91	1.52	4.58	17.5
	3.55	0.963	1.88	1.50	5.23	20.0
	3.66	1.19	2.33	1.85	6.62	25.4
	4.52	1.18	2.32	1.84	8.09	31.2
10.	5.24	1.17	2.29	1.82	9.30	35.9
7.5/8.5/9.5/10.5/11/11	5.36	1.28	2.51	1.99	10.5	40.1
	6.26	1.27	2.49	1.98	12.2	46.6
	7.96	1.25	2.44	1.94	15.3	58.3
	7.33	1.37	2.69	2.14	15.3	58.9
	8.47	1.48	2.90	2.30	19.0	73.2
10.5(JIS)/11/11.5(KS	12.1	1.45	2.84	2.25	26.7	102
11.5(JIS	9.70	1.58	3.10	2.46	23.2	89.6
	11.1	1.58	3.08	2.44	26.8	102.4
	12.3	1.78	3.48	2.77	33.4	128
11(JIS)/11.	14.2	1.77	3.48	2.76	38.3	148
10/10.	16.0	1.76	3.46	2.74	42.8	165
9/11.5(JIS)/1	17.7	1.75	3.44	2.72	47.3	182
8/8.5(KS)/10.5(JIS)/11**/11.5/1	19.5	1.74	3.42	2.71	51.7	199
6.5/8.5/9/9.5/10(KS	24.8	1.73	3.38	2.68	65.3	248

O8. EQUAL ANGLE 등변 기형강

Dimensions and Sectional Properties 치수 및 단면성능 - EN

	표준단면치수 Standard Secti Dimension (mm)	onal		단위무게 Unit Weight (kg/m)	단면적 Sectional Area (cm²)	중심의 위치 Center of Gravity (cm)	
AxB	t	r ₁	Γ2	W	А	Cx=Cy	lx=ly
100 x 100	7	10	5	10.73	13.62	2.71	129
100 x 100	8	10	8	12.2	15.36	2.75	144
100 x 100	10	10	7	15	19.00	2.82	175
100 x 100	13	10	7	19.2	24.31	2.94	220
120 x 120	8	12	5	14.71	18.76	3.24	258
120 x 120	10	12	5	18.2	23.20	3.31	313
120 x 120	12	12	5	21.6	27.50	3.40	368
120 x 120	15	12	5	26.6	33.90	3.51	445
130 x 130	9	12	6	17.9	22.74	3.53	366
130 x 130	10	12	6	19.79	25.16	3.57	403
130 x 130	12	12	8.5	23.6	29.76	3.64	467
130 x 130	15	12	8.5	29.01	36.75	3.76	568
150 x 150	10	14	7	23	29.21	4.06	627
150 x 150	12	14	7	27.3	34.77	4.14	740
150 x 150	15	14	10	33.8	42.74	4.24	888
150 x 150	18	14	10	40.1	51.00	4.37	1,080
150 x 150	19	14	10	42.13	53.38	4.40	1,090
175 x 175	12	15	11	32.11	40.52	4.73	1,170
175 x 175	15	15	11	39.72	50.21	4.85	1,440
180 x 180	12	15	11	32.11	40.52	4.73	1,170
180 x 180	15	15	11	39.72	50.21	4.85	1,440
200 x 200	15	17	12	45.61	57.75	5.46	2,180
200 x 200	20	17	12	59.9	76.00	5.67	2,820
200 x 200	25	17	12	73.87	93.75	5.86	3,420
250 x 250	25	24	12	93.49	119.4	7.10	6,950
250 x 250	35	24	18	128	162.6	7.45	9,110

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : EN 10056-1:1999 Dimensional Tolerance : EN 10056-2:1993

Surface Condition : EN 10163-3:2004 CLASS C

단면 2차 또 Momen Inerti (cm⁴	t of a	단면 2차 반경 Radius of Gyration (cm)			단면계수 Modulus of Section (cm³)	생산불가길이 Not Available Length
Max. lu	Min. ly	ix=iy	Max. iu	Min. iy	Zx=Zy	m
205	53.2	3.08	3.88	1.98	17.7	
229	59.4	3.06	3.86	1.97	19.9	
278	72.0	3.04	3.83	1.95	24.4	
348	91.1	3.00	3.78	1.94	31.1	
410	106	3.71	4.67	2.38	29.5	
498	128	3.67	4.63	2.35	36.0	
584	151	3.65	4.61	2.34	42.7	
706	184	3.62	4.56	2.33	52.4	
583	150	4.01	5.06	2.57	38.7	
641	165	4.00	5.05	2.56	42.8	
743	192	3.96	5.0	2.54	49.9	
902	234	3.93	4.95	2.53	61.5	
997	258	4.63	5.84	2.97	57.3	
1,180	304	4.61	5.82	2.96	68.0	
1,410	365	4.56	5.75	2.92	82.6	
1,666	434	4.54	5.71	2.92	98.7	
1,730	451	4.52	5.69	2.91	103	
1,860	480	5.38	6.78	3.44	91.8	
2,290	589	5.35	6.75	3.42	114	
1,860	480	5.38	6.78	3.44	91.8	
2,290	589	5.35	6.75	3.42	114	
3,470	891	6.14	7.75	3.93	150	
4,490	1,160	6.09	7.68	3.90	197	
5,420	1,410	6.04	7.61	3.88	242	
11,000	2,860	7.63	9.62	4.90	388	
14,400	3,790	7.49	9.42	4.83	519	

O9. UNEQUAL ANGLE 부등변 기형강

Dimensions and Sectional Properties 치수 및 단면성능

	호칭치수 Designation	단위무게 Unit Weight (kg/m)		Stan	포준단면치수 dard Sect Dimensior (mm)	ional	단면적 Sectional Area (cm²)	중심의 위치 Center of Gravity (cm)			
		W	Α	В	t	r ₁	r ₂	Α	Сх	Су	lx
	100 x 75	9.32	100	75	7	10	5	11.87	3.06	1.83	118
	100 X /5	13.0	100	75	10	10	7	16.50	3.17	1.94	159
		10.7	125	75	7	10	5	13.62	4.10	1.64	219
	125 x 75	13.6	125	75	*9	10	7	17.30	4.23	1.70	278
	125 X 75	14.9	125	75	10	10	7	19.00	4.22	1.75	299
		19.1	125	75	13	10	7	24.31	4.35	1.87	376
		16.4	150	90	9	12	6	20.94	4.95	1.99	485
	150 x 90	18.2	150	90	*10	12	6	23.23	5.03	2.03	541
		21.5	150	90	12	12	8.5	27.36	5.07	2.10	619

10. INVERTED ANGLE 부등변 부등후 ¬형강

Dimensions and Sectional Properties 치수 및 단면성능

호칭치수 Designation	단위무게 Unit Weight (kg/m)		Sta	표준단면 andard So Dimens (mm	ectional sion						
	W	Α	В	t ₁	t ₂	r ₁	r 2	А	Сх	Су	lx
200 x 90	23.3	200	90	*10	14	14	7	29.66	6.36	2.15	1,210
250 x 90	29.4	250	90	10	15	17	8.5	37.47	8.61	1.92	2,440
250 X 70	33.7	250	90	12	16	17	8.5	42.95	8.99	1.89	2,790
300 x 90	36.3	300	90	11	16	19	9.5	46.22	11.0	1.76	4,370
300 X 70	41.3	300	90	13	17	19	9.5	52.67	11.3	1.75	4,940
350 x 100	45.3	350	100	12	17	22	11	57.74	13.0	1.87	7,440
/00 × 100	48.0	400	100	*11.5	16	24	12	61.08	15.28	1.71	10,284
400 x 100 —	53.8	400	100	13	18	24	12	68.59	15.4	1.77	11,500

^{*} 는 KS 및 JIS에 없는 규격

PRODUCTS GUIDE

 Dimension
 :
 KS D 3502:2013
 JIS G 3192:2008

 Dimensional Tolerance
 :
 KS D 3502:2013
 JIS G 3192:2008

 Surface Condition
 :
 KS D 3502:2013
 JIS G 3192:2008

호칭치수 Designation	단면계수 Modulus of Section (cm³)		tan α	단면 2차 반경 Radius of Gyration (cm)			면 2차 모멘 Moment o Inertia (cm4)	_		
	Zy	Zx		Min. iy	Max. iu	iy	ix	Min. ly	Max. lu	ly
100 75	10.0	17.0	0.548	1.61	3.49	2.19	3.15	30.8	144	56.9
100 x 75	13.7	23.3	0.543	1.58	3.43	2.15	3.11	41.3	194	76.1
	10.3	26.1	0.362	1.64	4.23	2.11	4.01	36.4	243	60.4
125 x 75	13.6	32.8	0.352	1.61	4.21	2.06	4.01	44.9	307	73.8
125 X 75	14.1	36.1	0.357	1.61	4.17	2.06	3.96	49.0	330	80.8
•	17.9	46.1	0.352	1.60	4.13	2.04	3.93	61.9	415	101
	19.0	48.5	0.361	1.96	5.06	2.52	4.81	80.4	537	133
150 x 90	22.5	53.1	0.356	1.95	5.07	2.51	4.82	88.7	598	146
	24.3	62.3	0.357	1.93	5.00	2.47	4.76	102	685	167

 Dimension
 :
 KS D 3502:2013
 JIS G 3192:2008

 Dimensional Tolerance
 :
 KS D 3502:2013
 JIS G 3192:2008

 Surface Condition
 :
 KS D 3502:2013
 JIS G 3192:2008

호칭치수 Designation	단면계수 Modulus of Section (cm³)		tan α	단면 2차 반경 Radius of Gyration (cm)			단면 2차 모멘트 Moment of Inertia (cm ⁴)			
	Zy	Zx		Min. iy	Max. iu	iy	ix	Min. ly	Max. lu	ly
200 x 90	29.2	88.7	0.263	2.05	6.58	2.60	6.39	125	1,290	200
250 x 90	31.5	149	0.182	1.98	8.20	2.44	8.08	147	2,520	223
250 X 90	33.5	174	0.173	1.93	8.18	2.35	8.07	160	2,870	238
300 x 90	33.8	229	0.136	1.90	9.80	2.30	9.72	168	4,440	245
300 X 90	35.8	265	0.128	1.85	9.76	2.22	9.68	181	5,020	259
350 x 100	44.5	338	0.124	2.08	11.4	2.50	11.3	251	7,550	362
400 x 100	42.1	416	-	-	-	2.39	12.97	-	-	349
400 X 100	47.1	467	0.0996	2.01	13	2.38	12.9	277	11,600	388

호칭치수 Designation	단위무게 Unit Weight (kg/m)		표준단면치수 Standard Sectional Dimension (mm)									
	W	Н	В	t ₁	t ₂	r ₁	r ₂	Α				
75 x 40	6.92	*75	40	5	7	8	4	8.818				
100 x 50	9.36	*100	50	5	7.5	8	4	11.92				
125 x 65	13.4	125	65	6	8	8	4	17.11				
150 x 75	18.6	150	75	6.5	10	10	5	23.71				
200 x 80	24.6	200	80	7.5	11	12	6	31.33				
200 x 90	30.3	200	90	8	13.5	14	7	38.65				
250 x 90	34.6	250	90	9	13	14	7	44.07				
300 x 90	38.1	300	90	9	13	14	7	48.57				
380 x 100	54.5	380	100	10.5	16	18	9	69.39				
360 X 100	67.3	*380	100	13	20	24	12	85.71				

Note : * 는 별도주문판매 (These sizes indicated by an asterisk(*) are not included in regular rolling schedules.)

Dimension : KS D 3502:2013 JIS G 3192:2008
Dimensional Tolerance : KS D 3502:2013 JIS G 3192:2008

: KS D 3502:2013 JIS G 3192:2008

HYUNDAI STEEL PRODUCTS GUIDE

Surface Condition

중심의 위치 Center of Gravity (cm)	Moment of Inertia		단면 2차 반경 Radius of Gyration (cm)				호칭치수 Designation
Су	lx	ly	ix	iy	Zx	Zy	
1.28	75.3	12.2	2.92	1.17	20.1	4.47	75 x 40
1.54	188	26.0	3.97	1.48	37.6	7.52	100 x 50
1.90	424	61.8	4.98	1.90	67.8	13.4	125 x 65
2.28	861	117	6.03	2.22	115	22.4	150 x 75
2.21	1,950	168	7.88	2.32	195	29.1	200 x 80
2.74	2,490	277	8.02	2.68	249	44.2	200 x 90
2.40	4,180	294	9.74	2.58	334	44.5	250 x 90
2.22	6,440	309	11.5	2.52	429	45.7	300 x 90
2.41	14,500	535	14.5	2.78	763	70.5	380 x 100
2.54	17,600	655	14.3	2.76	926	87.8	300 X 100

11. CHANNEL □형강

Dimensions and Sectional Properties 치수 및 단면성능

호칭치수 Designation	단위무게 Unit Weight (lbs/ft)	단위무게 Unit Weight (kg/m)		표준단면치수 Standard Sectional Dimension (mm)					
	,	W	Н	В	t ₁	t ₂	r ₁	Γ2	А
	11.5	17.1	203	57	5.6	9.9	-	-	21.80
8"	13.75	20.5	203	59	7.7	9.9	-	-	26.10
	18.75	27.9	203	64	12.4	9.9	-	-	35.50
	15.3	22.8	254	65	6.1	11.1	-	-	29.00
10"	20	30.0	254	69	9.6	11.1	-	-	37.90
10	25	37.0	254	73	13.4	11.1	-	-	47.40
	30	45.0	254	76	17.1	11.1	-	-	56.90
	20.7	30.8	305	74	7.2	12.7	-	-	39.30
12"	25	37.0	305	77	9.8	12.7	-	-	47.40
	30	45.0	305	80	13	12.7	-	-	56.90
	33.9	50.4	381	86	10.2	16.5	-	-	64.30
15"	40	60.0	381	89	13.2	16.5	-	-	76.10
	50	74.0	381	94	18.2	16.5	-	-	94.80

^{**} Actual flange and web thicknesses vary due to mill rolling practices: however permitted variations for such dimensions are not addressed.

Dimensions and Sectional Properties মাণ মু ঘ্ৰচ্লেধ্য

호칭치수 Designation	단위무게 Unit Weight (kg/m)		표준단면치수 Standard Sectional Dimension (mm)							
	W	Н	В	t ₁	t ₂	r ₁	r ₂	А		
UPN200	25.3	200	75	8.5	11.5	11.5	6	32.2		
UPN240	33.2	240	85	9.5	13	13	6.5	44.07		
UPN300	46.2	300	100	10	16	16	8	48.57		

HYUNDAI STEEL PRODUCTS GUIDE

CN

Dimension : ASTM A6-11 Dimensional Tolerance : ASTM A6-11 Surface Condition : ASTM A6-11

중심의 위치 Center of Gravity (cm)	Moment of Inertia		단면 2차 반경 Radius of Gyration (cm)		단면 Modu Seci (cn	lus of tion	호칭치수 Designation
Су	lx	ly	ix	iy	Zx	Zy	
1.44	1,340	53.8	7.86	1.57	132	12.6	
1.39	1,490	62	7.57	1.54	147	13.7	8"
1.43	1,820	81.7	7.15	1.51	179	16.4	
1.58	2,770	91.2	9.81	1.78	218	18.5	
1.53	3,260	114	9.29	1.74	257	21.2	10"
1.56	3,790	138	8.93	1.70	298	24	10
1.63	4,270	158	8.68	1.67	336	26.5	
1.74	5,340	157	11.7	2.00	350	27.7	
1.70	5,970	183	11.2	1.97	391	30.5	12"
1.70	6,720	209	10.9	1.92	441	33.2	
1.99	13,100	337	14.3	2.28	688	50.5	
1.97	14,400	379	13.8	2.24	758	54.7	15"
2.02	16,700	454	13.3	2.19	877	61.5	

Dimension : DIN 1026-1:2000
Dimensional Tolerance : EN 10279:2000

Surface Condition : EN 10163-3:2004 CLASS C Subclass 1

호칭치수 Designation	us of ion	단면/ Modul Secti (cm	of	단면 2년 Radio Gyra (cr	ent of rtia	단면 2차 Mome Inei (cn	중심의 위치 Center of Gravity (cm)
	Zy	Zx	iy	ix	ly	lx	Су
UPN200	27	191	2.14	7.70	148	1,910	2.01
UPN240	39.6	300	2.42	9.22	248	3,600	2.23
UPN300	67.8	535	2.90	11.7	495	8,030	2.70

258

12. PARALLEL FLANGE CHANNEL

평행채널

Dimensions and Sectional Properties 치수 및 단면성능

호칭치수 Designation		단위무게 Unit Weight (kg/m)		단면적 Sectional Area (cm²)					
		W	Н	В	t ₁	t ₂	r ₁	r ₂	А
KS	150 x 75	18.2	150	75	6	10	10	-	23.2
(KS D3502) 200 x 80		24.0	200	80	6.5	11.5	12	-	30.5
BS	150 x 75	17.9	150	75	5.5	10	12	-	22.77
(BS 4-1)	200 x 75	23.4	200	75	6	12.5	12	-	29.87
	150 x 75	17.7	150	75	6	9.5	10	-	22.5
AS/NZS	200 x 75	22.9	200	75	6	12	12	-	29.2
(AS/NZS	230 x 75	25.1	230	75	6.5	12	12	-	32
3679) -	250 x 90	35.5	250	90	8	15	12	-	45.2
	300 x 90	40.1	300	90	8	16	14	-	51.1

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : KS D 3502:2013 BS 4-1:2005 AS/NZS 3679.1:2010 Dimensional Tolerance : KS D 3502:2013 BS 4-1:2005 AS/NZS 3679.1:2010

Surface Condition : KS D 3502:2013 EN 10163-3:2004 CLASS C Subclass 1 AS/NZS 3679.1:2010

호칭치수 signation		of n	단면계수 Modulus Sectior (cm³)	of	단면 2차 반경 Radius of Gyration (cm)		단면 2차 Mome Iner (cm	중심의 위치 Center of Gravity (cm)
		Zx Zy		iy	ix	ly	lx	Су
KS	150 x 75	26.5	115.1	2.4	6.1	131.3	864	2.54
(KS D3502)	200 x 80	35.3	198.4	2.5	8.1	192.5	1,984	2.55
BS	150 x 75	26.6	114.8	2.4	6.2	131	861	2.58
(BS 4-1)	200 x 75	33.8	196.3	2.4	8.1	170	1,963	2.48
	150 x 75	46	129.0	2.4	6.1	129	834	2.49
_ AS/NZS	200 x 75	58.9	221.0	2.4	8.1	165	1,910	2.44
(AS/NZS	230 x 75	61	271.0	2.4	9.1	176	2,680	2.26
3679)	250 x 90	107	421.0	2.8	10.0	364	4,510	2.86
_	300 x 90	117	564.0	2.8	11.9	404	7,240	2.72

13. SHEET PILE NUMBER

Dimensions and Sectional Properties মাণ মু ঘ্ৰচ্লেঙা

종류		표준단면치수 Dimension	단위무게 Unit Weight			
Section	В	Н	t	Per Pile	Per Wall Width	
Type	mm	mm	mm	kg/m	kg/m²	
SP-II	400	100	10.5	48.0	120	
SP-III	400	125	13.0	60.0	150	
SP-III _A (E)	400	150	13.1	58.4	146	
SP-III _A (D)	400	150	13.0	60.0	150	
SP-IV	400	170	15.5	76.1	190	
SP-V _M	500	175	16.5	86.0	172	
SP-V _A	500	200	19.5	105.0	210	
SP-II _w	600	130	10.3	61.8	103	
SP-III _w	600	180	13.4	81.6	136	

SP

Dimension : KS F 4604 & JIS A 5528
Dimensional Tolerance : KS F 4604 & JIS A 5528
Surface Condition : KS D 3502 & JIS G 3192

	단면적 Sectional Area		· 모멘트 of Inertia	단면: Modulus d		종류
Per Pile	Per Wall Width	Per Pile Per Wall Width		Per Pile	Per Wall Width	Section Type
cm²	cm²/m	cm⁴	cm ⁴ /m	cm³	cm³/m	.,,,,
61.2	153.0	1,240	8,740	152	874	SP-II
76.4	191.0	2,220	16,800	223	1,340	SP-III
74.4	186.0	2,790	22,800	250	1,520	SP-III _A (E)
76.4	191.0	3,060	22,600	278	1,510	SP-III _A (D)
96.9	242.5	4,634	38,610	360	2,271	SP-IV
109.6	219.2	5,345	40,290	383	2,310	SP-V _M
133.8	267.6	8,100	63,000	520	3,150	SP-V _A
78.7	131.2	2,445	13,640	231	1,018	SP-II _w
103.9	173.2	5,124	32,802	371	1,822	SP-III _w

14. RAILWAY RAIL METALL

1) Dimensions and Sectional Properties 치수 및 단면성능

규격 Specifications	항목 Items					표준단면치수 Sectional [
		단위 Unit	А	В	С	D	Е	F	G	R
KS, JIS	37A	mm	122.24	122.24	62.71	13.49	36.12	21.43	53.78	304.8
KS R 9106	50N	mm	153.0	127.0	65.0	15.0	49.0	30.0	76.0	500.0
JIS E 1101	60	mm	174.0	145.0	65.0	16.5	49.0	30.1	77.5	500.0
KS R 9110	60K	mm	174.0	145.0	65.0	16.5	49.0	30.1	77.5	500.0
JIS E 1120	70s	mm	148	140	65.3	35	52	28	62.2	-
	90lbs*	in	5-5/8	5-1/8	2-9/16	9/16	1-15/32	1	2-29/32	14
	100lbs*	in	6	5-3/8	2-11/16	9/16	1-21/32	1-1/16	2-31/32	14
ADEMA	115lbs*	in	6-5/8	5-1/2	2-23/32	5/8	1-11/16	1-1/8	3-1/4	14
AREMA	119lbs*	in	6-13/16	5-1/2	2-21/32	5/8	1-7/8	1-1/8	3-1/4	14
	132lbs*	in	7-1/8	6	3	21/32	1-3/4	1-3/16	3-7/8	14
	136lbs*	in	7-5/16	6	2-15/16	11/16	1-15/16	1-3/16	3-7/8	20
	750	mm	128.59	122.24	61.91	13.1	39.69	18.65	53.98	304.8
	75R	in	5-1/16	4-13/16	2-7/16	32/64	1-9/16	47/64	2-1/8	12.0
DC 44	75.4*	mm	128.59	114.3	61.91	12.7	42.07	23.81	64.29	508.0
BS 11	75A*	in	5-1/16	4-1/2	2-7/16	1/2	1-21/32	15/16	2-17/32	20.0
	004*	mm	142.88	127.0	66.67	13.89	46.04	26.19	71.44	508.0
	90A*	in	5-5/8	5.0	2-5/8	35/64	1-13/16	1-1/32	2-13/16	20.0
	UIC 54*	mm	159	140	70	16	49.4	30.2	76.2	508.0
UIC 860	UIC 60	mm	172	150	74.3	16.5	51	31.5	-	120
	UIC 60 (KHRC)	mm	172	150	74.3	16.5	51	31.5	-	120
	50E4 (UIC 50)*	mm	152	125	70	15	49.4	28	75.1	508.0
EN 13674-1 : 2003	54E1 (UIC 54)*	mm	159	140	70	16	49.4	30.2	76.2	508.0
2003 _	60E1(UIC 60)	mm	172	150	72	16.5	51	31.5	-	120.0
HS	73	mm	135	1// 0 0	100	32 N	/3 N	26.5	100	100

^{*} 는 별도주문판매 (These sizes indicated by an asterisk(*) are not included in regular rolling schedules.)

HYUNDAI STEEL PRODUCTS GUIDE

규격 Specifications	ıs	단면계수 Modulus of Section		단면2차도 Mome of Iner	om Rail	중심축의 Distance fro Base to Neu		단면 Sectiona		단위무 Unit We
		Z		J		Yd		S		W
	in³	cm³	in⁴	cm⁴	in	mm	in²	cm²	lb/yd	kg/m
	-	163	-	952	-	53.78	-	47.3	-	37.2
KS, JIS	-	242	-	1,960	-	71.6	-	64.2	-	50.4
KS R 9106	-	321	-	3,090	-	77.8	-	77.45	-	60.8
JIS E 1101	-	395	-	3,064	-	77.6	-	77.3	-	60.7
	-	341	-	2,120	-	62.2	-	88.5	-	69.5
	15.2	-	38.7	-	2.54	-	8.82	-	90.0	44.64
	17.8	-	49.0	-	2.75	-	9.94	-	101.5	50.35
AREMA	22.0	-	65.6	-	2.68	-	11.23	-	114.7	56.90
	22.9	-	71.4	-	3.12	-	11.64	-	118.8	58.93
	27.6	-	88.2	-	3.20	-	12.94	-	132.1	65.52
	28.3	-	94.9	-	3.347	-	13.34	-	136.2	67.56
	-	159.09	-	1,061	-	61.8	-	47.19	-	37
	-	-	-	-	2.43	-	7.31	-	80.1	-
BS 11	-	161.8	-	1,049	-	64.81	-	47.71	-	37.5
B5 11	-	-	-	-	2.55	-	7.40	-	75.5	-
	-	214.8	-	1,564	-	72.79	-	57.45	-	45.1
	-	-	-	-	2.87	-	8.90	-	90.9	-
	-	307.87	-	2,346	-	74.97	-	69.34	-	54.43
UIC 860	-	377.4	-	3,055	-	80.95	-	76.86	-	60.34
	-	377.4	-	3,055	-	80.95	-	76.86	-	60.34
	-	256.6	-	1,934	-	75.36	-	64.28	-	50.46
EN 13674-1 : 2003	-	307.87	-	2,346	-	74.97	-	69.33	-	54.43
2000	-	377.4	-	3,055	-	80.95	-	76.7	-	60.34
HS	-	294	-	2,000	-	66.9	_	93.39	-	73.3

14. RAILWAY RAIL METALL
2) Chemical Composition & Mechanical Property

					화학적성	l질 Cher	mical Co	mposi	tion (wt,	%]			
규격 Specification	강종 Grade 37KG 50KGN, 60KG HH340 HH370		С	Si	Mn	Р	S	Al	Cr	Мо	Ni	Cu	
Specification			x100			x1000				x100			
KS, JIS KS R 9106			55/70	10/35	60/95	45↓	50↓	-	-	-	-	-	
JIS E 1101			63/75	15/30	70/110	30↓	25↓	-	-	-	-	-	
KS, JIS KS R 9110			72/82	10/55	70/110	30↓	20↓	-	20↓	-	-	-	
JIS E 1120			72/82	10/65	80/120	30↓	20↓	-	25↓	-	-	-	
KHRC	UIC60		68/80	15/58	70/120	25↓	8/25	4↓	15↓	2↓	10↓	15↓	
UIC860-0	900A(E	3)	60/80	10/50	80/130	40↓	40↓	-	-	-	-	-	
010860-0	1100		60/82	30/90	80/130	30↓	30↓	-	80/130	-	-	-	
EN 13674-1	R260)	62/80	15/58	70/120	25↓	25↓	4↓	15↓	2↓	10↓	15↓	
EN 13074-1	R350R	RT.	72/80	15/58	70/120	20↓	25↓	4↓	15↓	2↓	10↓	15↓	
BS11(1985)			65/80	10/50	80/130	40↓	40↓	-	-	-	-	-	
	Chemistry	표준	74/86	10/60	75/125	20↓	20↓	10↓	30↓	6↓	25↓	-	
	Rail	고강도	74/86	10/60	75/125	20↓	20↓	10↓	30↓	6↓	25↓	-	
AREMA(1996)		표준	72/82	10/50	80/110	20↓	20↓	5↓	25/40	5↓	15↓	40↓	
	Low Alloy Rail _	중간	72/82	10/100	70/125	20↓	20↓	5↓	40/70	5↓	15↓	40↓	
		고강도	72/82	10/100	70/125	20↓	20↓	5↓	40/70	5↓	15↓	40↓	

^{*} 는 별도주문판매 (These sizes indicated by an asterisk(*) are not included in regular rolling schedules.)

HYUNDAI STEEL PRODUCTS GUIDE

						Gas		기계적 성질 Mechanical Property				
Sn	Sb	Ti	Nb	٧	02	N ₂	H2	인장강도	항복강도	연신율		
x100	ppm		x100			ppm		Tensile Strength Min. (N/mm²)	Yield Strength (N/mm²)	Elongation (%)		
-	-	-	-	-	-	-	-	690↑	-	91		
-	-	-	-	-	-	-	-	1008	-	10↑		
-	-	-	-	30↓	-	-	-	1,080↑	-	8↑		
-	-	-	-	30↓	-	-	-	1,130↑	-	8↑		
40↓	20↓	25↓	10↓	30↓	20↓	90↓	2.5↓	880↑	-	10↑		
-	-	-	-	-	-	-	-	880↑	-	10↑		
-	-	-	-	-	-	-	-	1,080↑	-	9↑		
30↓	20↓	25↓	10↓	30↓	20↓	90↓	2.5↓	880↑	-	10↑		
30↓	20↓	25↓	40↓	30↓	20↓	90↓	2.5↓	1,175↑	-	9↑		
-	-	-	-	-	-	-	-	680↑	-	8↑		
-	-	-	-	10↓	-	-	-	983↑	510↑	10↑		
-	-	-	-	10↓	-	-	-	1,180↑	827↑	10↑		
-	-	-	-	10↓	-	-	-	983↑	510↑	10↑		
-	-	-	-	10↓	-	-	-	1,014↑	552↑	8↑		
-	-	-	-	10↓	-	-	-	1,180↑	827↑	10↑		

15. REINFORCING BAR 独

1) Dimensions and Weight 치수 및 중량

				공칭치수 Nominal Dimensions						
규격명 Standard	호칭명 Designation	단위무게 Unit Weight	직경 Diameter	단면적 Sectional Area	둘레 Perimeter					
	mm	kg/m	mm	cm²	cm					
	D10	0.560	9.53	0.713	3.0					
	D13	0.995	12.7	1.267	4.0					
	D16	1.56	15.9	1.986	5.0					
	D19	2.25	19.1	2.865	6.0					
	D22	3.04	22.2	3.871	7.0					
	D25	3.98	25.4	5.067	8.0					
KS D 3504 KS D 3688	D29	5.04	28.6	6.424	9.0					
JIS G 3112	D32	6.23	31.8	7.942	10.0					
	D35	7.51	34.9	9.566	11.0					
	D38	8.95	38.1	11.40	12.0					
	D41	10.5	41.3	13.40	13.0					
	D43	11.4	43.0	14.52	13.5					
	D51	15.9	50.8	20.27	16.0					
	D57	20.3	57.3	25.79	18.0					

Dimension : KS D 3504 / JIS G 3112
Dimensional Tolerance : KS D 3504 / JIS G 3112
Surface Condition : KS D 3504 / JIS G 3112

	마디 및 리브의 치수 Deformation Requirements						
호칭명 Designation	마디톰 합계의 최대치 Max. Gap	마디높이 최대치 Max. Height	마디높이 최소치 Min. Height	마디의 평균간격 최대치 Max. Average Spacing			
mm	mm	mm	mm	mm			
D10	7.5	0.8	0.4	6.7			
D13	10.0	1.0	0.5	8.9			
D16	12.5	1.4	0.7	11.1			
D19	15.0	2.0	1.0	13.4			
D22	17.5	2.2	1.1	15.5			
D25	20.0	2.6	1.3	17.8			
D29	22.5	2.8	1.4	20.0			
D32	25.0	3.2	1.6	22.3			
D35	27.5	3.4	1.7	24.4			
D38	30.0	3.8	1.9	26.7			
D41	32.5	4.2	2.1	28.9			
D43	33.8	4.4	2.2	30.1			
D51	40.0	5.0	2.5	35.6			
D57	45.0	5.8	2.9	40.1			

15. REINFORCING BAR a

1) Dimensions and Weight 치수 및 중량

				공칭치수	≻ Nominal Dimer	nsions
규격명 Standard	호칭명 Designation	단위무게 Unit Weight		직경 Diameter	단면적 Sectional Area	둘레 Perimeter
	No.	lb/ft	kg/m	mm	cm²	mm
	3	0.376	0.560	9.5	0.71	29.9
	4	0.668	0.994	12.7	1.29	39.9
	5	1.043	1.552	15.9	1.99	49.9
	6	1.502	2.235	19.1	2.84	59.8
	7	2.044	3.042	22.2	3.87	69.8
ASTM A615	8	2.670	3.973	25.4	5.1	79.8
	9	3.400	5.060	28.7	6.45	90.0
	10	4.303	6.404	32.3	8.19	101.3
	11	5.313	7.907	35.8	10.06	112.5
	14	7.65	11.38	43.0	14.52	135.1
	18	13.60	20.24	57.3	25.81	180.1

HYUNDAI STEEL PRODUCTS GUIDE

Dimension : ASTM A615 Dimensional Tolerance : ASTM A615 Surface Condition : ASTM A615

	마디 및 리브의 치수 Deformation Requirements						
마디의 평균간격 최대치 Max. Average Spacing	마디높이 최소치 Min. Height	마디높이 최대치 Max. Height	마디틈 합계의 최대치 Max. Gap	호칭명 Designation			
mm	mm	mm	mm	No.			
6.7	0.4	0.38	3.6	3			
8.9	0.5	0.51	4.9	4			
11.1	0.7	0.71	6.1	5			
13.3	1.0	0.97	7.3	6			
15.5	1.1	1.12	8.5	7			
17.8	1.3	1.27	9.7	8			
20.1	1.4	1.42	10.9	9			
22.6	1.6	1.63	12.4	10			
25.1	1.7	1.80	13.7	11			
30.1	2.2	2.16	16.5	14			
40.1	2.9	2.59	21.9	18			

15. REINFORCING BAR 独

1) Dimensions and Weight 치수 및 중량

	호칭명	단위무게	공칭치수 Nomin	al Dimensions
규격명 Standard	Designation	Unit Weight	직경 Diameter	단면적 Sectional Area
	mm	kg/m	mm	mm²
	10	0.617	10.0	78.5
	12	0.888	12.0	113
	13(Singapore)	1.042	13.0	133
	16	1.58	16.0	201
BS 4449 (B500B)	20	2.47	20.0	314
(5005)	25	3.85	25.0	491
	32	6.31	32.0	804
	40	9.86	40.0	1,257
	50	15.4	50.0	1,963

HYUNDAI STEEL PRODUCTS GUIDE

 Dimension
 :
 BS 4449 : 2005

 Dimensional Tolerance
 :
 BS 4449 : 2005

 Surface Condition
 :
 BS 4449 : 2005

	마디 및 리브:	호칭명		
둘레 Perimeter	마디 평균간격 Average Spacing	마디높이 평균 Average Height	상대마디면적 Relative Rib Area	Designation
mm	mm	mm	-	mm
-	4~12	0.3~1.5	0.040	10
-	4.8~14.4	0.36~1.8	0.040	12
-	5.2~15.6	0.39~1.95	0.056	13(Singapore)
-	6.4~19.2	0.48~2.4	0.056	16
-	8~24	0.6~3	0.056	20
-	10~30	0.75~3.75	0.056	25
-	12.8~38.4	0.96~4.8	0.056	32
-	16~48	1.2~6	0.056	40
-	20~60	1.5~7.5	0.056	50

1) Dimensions and Weight 치수 및 중량

15. REINFORCING BAR a

			공칭치	디수 Nominal Dimens	sions
규격명 Standard	호칭명 Designation	단위무게 Unit Weight	직경 Diameter	단면적 Sectional Area	둘레 Perimeter
	mm	kg/m	mm	cm²	mm
	10	0.785	11.3	1	35.5
	15	1.57	16	2	50.1
CSA-G30	20	2.355	19.5	3	61.3
18- M92	25	3.925	25.2	5	79.2
	30	5.495	29.9	7	93.9
	35	7.85	35.7	10	112.2

Dimension : SSA 2/1979
Dimensional Tolerance : SSA 2/1979
Surface Condition : SSA 2/1979

	규격명 Standard	호칭명 Designation	단위무게 Unit Weight	단면적 Sectional Area
		mm	kg/m	cm²
		10	0.617	0.785
		12	0.888	0.13
		14	1.21	1.54
		16	1.58	2.01
		18	2.00	2.54
	SSA 2/1979	20	2.47	3.14
		22	2.98	3.81
		25	3.85	4.91
		32	6.31	8.04
		40	9.87	12.60
		50	15.40	19.60

Dimension : CSA-G30, 18-M92
Dimensional Tolerance : CSA-G30, 18-M92
Surface Condition : CSA-G30, 18-M92

마디 및 i	마디 및 리브의 치수 Deformation Requirements					
마디의 평균간격 최대치 Max. Average Spacing	마디높이의 평균 최소치 Min. Average Height	호칭명 Designation				
mm	mm	mm	mm			
7.9	0.45	4.4	10			
11.2	0.72	6.3	15			
13.6	0.98	7.7	20			
17.6	1.26	9.9	25			
20.9	1.48	11.7	30			
25.0	1.79	14.0	35			

15. REINFORCING BAR a

2) 이형봉강포장(이론중량) 조견표(KS D 3504) (1) 1톤 단위

호칭명 Designation	단위중량 Unit Weight (kg/m)	길이 구분 Length Classification (m)	6.0	6.5	7.0
		1본중량	3.36	3.64	3.92
D10	0.560	총본수	280	280	245
		중량	941	1,019	960
		1본중량	5.97	6.47	6.97
D13	0.995	총본수	168	144	140
		중량	1,003	931	976
		1본중량	9.36	10.14	10.92
D16	1.56	총본수	105	105	90
		중량	983	1,065	983
		1본중량	13.50	14.63	15.75
D19	2.25	총본수	70	70	60
		중량	945	1,024	945
		1본중량	18.24	19.76	21.28
D22	3.04	총본수	55	51	47
		중량	1,003	1,008	1,000
		1본중량	23.88	25.87	27.86
D25	3.98	총본수	42	39	36
		중량	1,003	1,009	1,003
		1본중량	30.24	32.76	35.28
D29	5.04	<u>************************************</u>	33	31	28
		중량	998	1,016	988
		1본중량	37.38	40.50	43.61
D32	6.23	총본수	27	25	23
		중량	1,009	1,012	1,003

HYUNDAI STEEL PRODUCTS GUIDE

환산중량 단중 : KS D 3504 기준

1본중량: 단중×1본길이(소수2자리 맺음) 포장중량: 1본중량×포장본수(kg단위로 맺음)

7.5	8.0	9.0	10.0	11.0	12.0	호칭명 Designation
4.20	4.48	5.04	5.60	6.16	6.72	
245	210	210	180	150	150	D10
1,029	941	1,058	1,008	924	1,008	
7.46	7.96	8.96	9.95	10.95	11.94	
140	120	120	100	100	80	D13
1,045	955	1,075	995	1,095	955	
11.70	12.48	14.04	15.60	17.16	18.72	
90	75	75	60	60	60	D16
1,053	936	1,053	936	1,030	1,123	
16.88	18.00	20.25	22.50	24.75	27.00	
60	60	50	50	40	40	D19
1,013	1,080	1,013	1,125	990	1,080	
22.80	24.32	27.36	30.40	33.44	36.48	
44	41	37	33	30	27	D22
1,003	997	1,012	1,003	1,003	985	
29.85	31.84	35.82	39.80	43.78	47.76	
33	32	28	25	23	21	D25
985	1,019	1,003	995	1,007	1,003	
37.80	40.32	45.36	50.40	55.44	60.48	
26	25	22	20	18	17	D29
983	1,008	998	1,008	998	1,028	
46.73	49.84	56.07	62.30	68.53	74.76	
21	20	18	16	15	13	D32
981	997	1,009	997	1,028	972	

15. REINFORCING BAR 独

2) 이형봉강포장(이론중량) 조견표(KS D 3504) (1) 1톤 단위

호칭명 Designation	단위중량 Unit Weight (kg/m)	길이 구분 Length Classification [m]	6.0	6.5	7.0
		1본중량	45.06	48.82	52.57
D35	7.51	총본수	22	20	19
		중량	991	976	999
		1본중량	53.70	58.18	62.65
D38	8.95	총본수	19	17	16
		중량	1,020	989	1,002
		1본중량	63.00	68.25	73.50
D41	10.5	총본수	16	15	14
		중량	1,008	1,024	1,029
		1본중량	68.40	74.10	79.80
D43	11.4	총본수	14	14	14
		중량	958	1,037	1,117
		1본중량	95.40	103.35	111.30
D51	15.9	총본수	11	10	10
		중량	1,049	1,034	1,113

HYUNDAI STEEL PRODUCTS GUIDE

환산중량 단중 : KS D 3504 기준

1본중량: 단중×1본길이(소수2자리 맺음) 포장중량: 1본중량×포장본수(kg단위로 맺음)

7.5	8.0	9.0	10.0	11.0	12.0	호칭명 Designation
56.33	60.08	67.59	75.10	82.61	90.12	
18	17	15	13	12	11	D35
1,014	1,021	1,014	976	991	991	
67.12	71.60	80.55	89.50	98.45	107.40	
15	14	12	11	10	9	D38
1,007	1,002	967	984	985	967	
78.75	84.00	94.50	105.00	115.50	126.00	
13	12	11	10	9	8	D41
1,024	1,008	1,040	1,050	1,040	1,008	
85.50	91.20	102.60	114.00	125.40	136.80	
12	11	10	9	8	7	D43
1,026	1,003	1,026	1,026	1,003	958	
119.25	127.20	143.10	159.00	174.90	190.80	
9	16	14	13	11	10	D51
1,073	2,035	2,003	2,067	1,924	1,908	

15. REINFORCING BAR æ

2) 이형봉강포장(이론중량) 조견표(KS D 3504) (2) 2톤 단위

호칭명 Designation	단위중량 Unit Weight (kg/m)	길이 구분 Length Classification (m)	6.0	6.5	7.0
		1본중량	3.36	3.64	3.92
		소속본수	70	70	70
D10	0.560	소속수	8	8	7
		총본수	560	560	490
		중량	1,882	2,038	1,921
		1본중량	5.97	6.47	6.97
		소속본수	48	48	40
D13	0.995	소속수	7	6	7
		총본수	336	288	280
		중량	2,006	1,863	1,952
		1본중량	9.36	10.14	10.92
		소속본수	35	35	30
D16	1.56	소속수	6	6	6
		총본수	210	210	180
		중량	1,966	2,130	1,966
		1본중량	13.50	14.63	15.75
D19	2.25	총본수	140	140	126
		중량	1,890	2,048	1,984
		1본중량	18.24	19.76	21.28
D22	3.04	총본수	110	102	94
		중량	2,006	2,016	2,000
		1본중량	23.88	25.87	27.86
D25	3.98	총본수	84	78	72
			2,006	2,018	2,006
		1본중량	30.24	32.76	35.28
D29	5.04	총본수	66	62	56
		중량	1,996	2,032	1,976
		1본중량	37.38	40.50	43.61
D32	6.23	총본수	54	50	46
		중량	2,018	2,026	2,006

HYUNDAI STEEL PRODUCTS GUIDE

> 환산중량 단중 : KS D 3504 기준 1본중량 : 단중×1본길이(소수2자리 맺음)

포장중량 : 1본중량×포장본수(kg단위로 맺음)

호칭명 Designation	12.0	11.0	10.0	9.0	8.0	7.5
	6.72	6.16	5.60	5.04	4.48	4.20
	60	60	60	70	70	70
D10	5	5	6	6	6	7
	300	300	360	420	420	490
	2,016	1,848	2,016	2,116	1,882	2,058
	11.94	10.95	9.95	8.96	7.96	7.46
	40	40	40	40	40	40
D13	4	5	5	6	6	7
	160	200	200	240	240	280
	1,910	2,190	1,990	2,150	1,910	2,089
	18.72	17.16	15.60	14.04	12.48	11.70
	30	30	30	25	25	30
D16	4	4	4	6	6	6
	120	120	120	150	150	180
	2,246	2,060	1,872	2,106	1,872	2,106
	27.00	24.75	22.50	20.25	18.00	16.88
D19	80	80	88	98	112	120
	2,160	1,980	1,980	1,984	2,016	2,025
	36.48	33.44	30.40	27.36	24.32	22.80
D22	54	60	66	74	82	88
	1,970	2,006	2,006	2,024	1,994	2,006
	47.76	43.78	39.80	35.82	31.84	29.85
D25	42	46	50	56	64	66
	2,006	2,014	1,990	2,006	2,038	1,970
	60.48	55.44	50.40	45.36	40.32	37.80
D29	34	36	40	44	50	52
	2,056	1,996	2,016	1,996	2,016	1,966
	74.76	68.53	62.30	56.07	49.84	46.73
D32	26	30	32	36	40	42
	1,944	2,056	1,994	2,018	1,994	1,962

15. REINFORCING BAR 独

2) 이형봉강포장(이론중량) 조견표(KS D 3504) (2) 2톤 단위

호칭명 Designation	단위중량 Unit Weight (kg/m)	길이 구분 Length Classification [m]	6.0	6.5	7.0
		1본중량	45.06	48.82	52.57
D35	7.51	총본수	44	40	38
		중량	1,983	1,952	1,998
		1본중량	53.70	58.18	62.65
D38	8.95	총본수	38	34	32
		중량	2,041	1,978	2,005
		1본중량	63.00	68.25	73.50
D41	10.5	총본수	32	30	28
		중량	2,016	2,048	2,058
		1본중량	68.40	74.10	79.80
D43	11.4	총본수	28	28	27
		중량	1,915	2,075	2,155
		1본중량	95.40	103.35	111.30
D51	15.9	총본수	11	10	10
		중량	1,049	1,034	1,113
		1본중량	121.80	131.95	142.10
D57	20.3	총본수	16	15	14
		중량	1,949	1,979	1,989

HYUNDAI STEEL PRODUCTS GUIDE

환산중량 단중 : KS D 3504 기준

1본중량 : 단중×1본길이(소수2자리 맺음)

포장중량: 1본중량×포장본수(kg단위로 맺음)

7.5	8.0	9.0	10.0	11.0	12.0	호칭명 Designation
56.33	60.08	67.59	75.10	82.61	90.12	
36	34	30	26	24	22	D35
2,028	2,043	2,028	1,953	1,983	1,983	
67.12	71.60	80.55	89.50	98.45	107.40	
30	28	24	22	20	18	D38
2,014	2,005	1,933	1,969	1,969	1,933	
78.75	84.00	94.50	105.00	115.50	126.00	
26	24	22	20	18	16	D41
2,048	2,016	2,079	2,100	2,079	2,016	
85.50	91.20	102.60	114.00	125.40	136.80	
24	22	20	18	16	15	D43
2,052	2,006	2,052	2,052	2,006	2,052	
119.25	127.20	143.10	159.00	174.90	190.80	
9	16	14	13	11	10	D51
1,073	2,035	2,003	2,067	1,924	1,908	
152.25	162.40	182.70	203.00	223.30	243.60	
13	12	11	10	9	8	D57
1,979	1,949	2,010	2,030	2,010	1,949	

16. THREAD BAR 내형철근

Dimensions and Weight 치수 및 중량

		공칭치수 Nominal Dimensions				
호칭명 Designation	단위무게 Unit Weight	직경 Diameter	단면적 Sectional Area	마디간격의 최대치 Max. Pitch	마디높이의 최대치 Max. Height	마디제외 최대직경 Max. Core Diameter
	kg/m	mm	cm²	mm	mm	mm
D19	2.25	19.1	2.865	10.3	2.0	19.0
D22	3.04	22.2	3.871	11.3	2.2	22.0
D25	3.98	25.4	5.067	12.4	2.3	25.0
D29	5.04	28.6	6.424	13.2	2.7	28.0
D32	6.23	31.8	7.942	14.3	2.9	30.9
D35	7.51	34.9	9.566	16.6	3.0	34.1
D38	8.95	38.1	11.401	17.5	3.2	37.2
D41	10.5	41.3	13.396	18.7	3.4	40.4
D51	15.9	50.8	20.270	21.0	3.8	50.0

CHEMICAL COMPOSITION 3741 d/E.H.

1) Shapes (형강) KS, JIS

규격	명칭	종류의 기호	화학성분 Chemical Composition (%)			
Standard	Designation	Grade	С	Si	Mn	
KS D 3503 JIS G 3101	일반구조용 압연강재 Rolled Steel for General Structure	SS490 SS490 SS540	- - 0.30 max.	- - -	- - 1.60 max.	
KS D 3515 JIS G 3106	용접구조용 압연강재 Rolled Steel for Welded Structure	SM400A SM400B SM490A SM490B SM490YA SM490YB SM520B	0.23 max. 0.20 max. 0.20 max. 0.18 max. 0.20 max. 0.20 max. 0.20 max.	- 0.35 max. 0.55 max. 0.55 max. 0.55 max. 0.55 max. 0.55 max.	2.5 x C min. 0.06~1.40 1.60 max. 1.60 max. 1.60 max. 1.60 max.	
KS D 3866	건축구조용 열간압연 H형강 Hot Rolled H-beam for Building Structure	SHN400 SHN490 SHN520 SHN570	0.20 max.	0.40 max.	0.50~1.00 max. 0.50~1.50 max. 0.50~1.50 max. 0.50~1.50 max.	
JIS G 3136	건축구조용 압연강재 Rolled Steels for Building Structure	SN400A SN400B SN400C SN490B SN490C	0.24 max. 0.20 max. 0.20 max. 0.18 max. 0.18 max.	- 0.35 max. 0.35 max. 0.55 max. 0.55 max.	- 0.60~1.40 0.60~1.40 1.60 max. 1.60 max.	
KS F 4603	H형강 말뚝 Steel H Pile	SHP 400 SHP 400W SHP 490W SH9 550W	- 0.23 max. 0.20 max. 0.22 max.	- - 0.55 max. 0.55 max.	- 2.5 x C min. 1.50 max. 1.60 max.	

⁽⁾ 안의 값은 제품분석의 경우에 적용한다.

HYUNDAI STEEL PRODUCTS GUIDE

D. Mari	C Mari	비고 Remarks	규격 Standard
P. Max.	S. Max.	Reliidi K5	Standard
0.050 0.050 0.040	0.050 0.050 0.040	-	KS D 3503 JIS G 3101
0.035 0.035 0.035 0.035 0.035 0.035 0.035	0.035 0.035 0.035 0.035 0.035 0.035 0.035	-	KS D 3515 JIS G 3106
0.035	0.030	$\label{eq:cubic_cubic} \begin{array}{ll} \text{Cu: } 0.60 \text{ max.} & \text{Ni: } 0.45 \text{ max.} & \text{Cr: } 0.35 \text{ max.} \\ \text{Mo: } 0.15 \text{ max.} & \text{Mn/S=20 min.} \\ \text{V: } 0.110 \text{ max.} & \text{Nb: } 0.050 \text{ max.} & \text{Nb+V} \le 0.15\% \\ \text{[for SHN490, } 520, 570] \\ \text{CEQ=0.40 max.} & \text{[for SHN400]} \\ \text{CEQ=0.45 max.} & \text{[for SHN490, } 520, 570] \\ \text{Ceq = C + } \frac{\text{Mn}}{6} + \frac{\text{Cr+V+Mo}}{5} + \frac{\text{Cu+Ni}}{15} \\ \end{array}$	KS D 3866
0.050 0.030 0.020 0.030 0.030	0.050 0.015 0.008 0.015 0.008	$CEQ=SN400B, SN400C: 0.36 \text{ max.} \\ SN490B, SN490C: 0.44 \text{ max.} \\ P_{CM}=SN400B, SN490C: 0.26 \text{ max.} \\ SN490B, SN490C: 0.29 \text{ max.} \\ Ceq = C + \frac{Mn}{6} + \frac{Si}{24} + \frac{Ni}{40} + \frac{Cr}{5} + \frac{Mo}{4} + \frac{V}{14} \\ P_{CM} = C + \frac{Si}{30} + \frac{Mn}{20} + \frac{Cu}{20} + \frac{Ni}{60} + \frac{Cr}{20} + \frac{Mo}{15} + \frac{V}{10} + 5B$	JIS G 3136
0.050 0.040 0.040 0.040	0.050 0.040 0.040 0.040	-	KS F 4603

[※] 강재의 화학성분은 용강분석지(또는 래들분석지)로서 나타낸다.

CHEMICAL COMPOSITION 3741 d/E.H.

1) Shapes (형강) KS, JIS

규격	명칭	종류의 기호	화학성	분 Chemical Compositi	on (%)
Standard	Designation	Grade	С	Si	Mn
KS E 4002	광산지보용 I형강 I-Beam for Mine Support	SG-1 SG-2	- -	- -	-
KS F 4604	열간압연 강널말뚝	SY 300 SY 400	- -	- -	-
JIS A 5528	성글실국 Sheet Pile	SY 295 SY 390	- -	- -	-
KS F 4604	용접용 열간압연 강널말뚝 Weldable Hot Rolled Steel Sheet Pile	SY 300W SY 400W	0.18 max. 0.20 max.	0.55 max. 0.55 max.	1.60 max. 1.60 max.
KS F 4604 JIS A 5523		SYW295 SYW390 SYW430	0.18 max. 0.18 max. 0.18 max.	0.55 max. 0.55 max. 0.55 max.	1.50 max. 1.50 max. 1.50 max.
KS R 9110	열처리레일 Head Hardened Rail	HH 340 HH 370	0.72-0.82 0.72-0.82	0.10~0.55 0.10~0.65	0.70~1.10 0.80~1.20
KS R 9106	철도레일 Railway Rail	30A 37A 50PS 40N, 50N 60 60K	0.50~0.70 0.55~0.70 0.60~0.75 0.63~0.75 0.63~0.75 0.68~0.80	0.10~0.35 0.10~0.35 0.10~0.35 0.15~0.30 0.15~0.30 0.15~0.30	0.60~0.95 0.60~0.95 0.60~0.95 0.70~1.10 0.70~1.10 0.70~1.20

[※] 강재의 화학성분은 용강분석지(또는 래들분석지)로서 나타낸다.

P. Max.	S. Max.	비고 Remarks	규격 Standard
0.050 0.050	0.050 0.050	-	KS E 4002
0.040 0.040	0.040 0.040	Cu: 0.23~0.55.	KS F 4604
0.040 0.040	0.040 0.040	-	JIS A 5528
0.035 0.035	0.035 0.035	Cu: 0.23~0.55. CEQ= SY300W: 0.44 max. SY400W: 0.46 max. Ceq = C + $\frac{Mn}{6}$ + $\frac{Si}{24}$ + $\frac{Ni}{40}$ + $\frac{Cr}{5}$ + $\frac{Mo}{4}$ + $\frac{V}{14}$	V0 E 1/01
0.040 0.040 0.040	0.040 0.040 0.040	Free N ₂ : 0.0060 max. CEQ=SYW295: 0.44 max. SYW390: 0.45 max. SYW430: 0.46 max. Ceq = C + $\frac{Mn}{6}$ + $\frac{Si}{24}$ + $\frac{Ni}{40}$ + $\frac{Cr}{5}$ + $\frac{Mo}{4}$ + $\frac{V}{14}$	KS F 4604 JIS A 5523
0.030 0.030	0.020 0.020	Cr: 0.20 max., V: 0.030 max. Cr: 0.25 max., V: 0.030 max.	KS R 9110
0.045 0.045 0.045 0.030 0.030 0.025	0.050 0.050 0.050 0.025 0.025 0.025	-	KS R 9106

HYUNDAI STEEL PRODUCTS GUIDE

CHEMICAL COMPOSITION 3741 d/E.H.

2) Shapes (형강) ASTM, AS/NZS

규격	명칭	종류의 기호		화학성분 C	hemical Comp	osition (%)	
Standard	Designation	Grade	С	Si	Mn	P. Max.	S. Max.
ASTM A36	Standard Specification for Carbon Structural Steel	ASTM A36	0.26 max.	0.40 max.	-	0.040	0.050
ASTM A572	Standard Specification for Hign-Strength Low-Alloy Columbium- Vanadium Structural Steel	G50 (G345) G60	0.23 max. 0.26 max.	0.40 max.	1.35 max.	0.040	0.050
ASTM A992	Standard Specification for Structural Steel Shape	ASTM A992	0.23 max.	0.40 max.	0.50~1.50	0.035	0.045
ASTM A36/ A572 G50/ A992/ CSA350W		ASTM A36/ A572 G50/ A992/ CSA350W (TRIPLE)	0.23 max.	0.40 max.	0.50~1.35	0.035	0.045
AS/NZS 3679.1	Structural Steel-Hot Rolled Bars and Section	300	0.25 max.	0.50 max.	1.60 max.	0.040	0.040

⁽⁾ 안의 값은 제품분석의 경우에 적용한다.

0.14	051/		비고 Remarks	규격
Cu Max.	CEV	N ₂ ppm	Remarks	Standard
-	-	-	-	ASTM A36
-	-	-	C: 0.01% point↑ → Mn: 0.06% point↑ (Max.1.50%) V: 0.01-0.15 or Nb: 0.005-0.05 or V+Nb: 0.02-0.15	ASTM A572
-	-	-	Cu: 0.60 max. Ni: 0.45 max. Cr: 0.35 max. Mo 0.15 max. N ₂ : 0.0150 max. Nb+V < 0.15% Mn/S=20 min.	ASTM A992
-	-	-	Cu: 0.60 max. Ni: 0.45 max. Cr: 0.35 max. Mo 0.15 max. N ₂ : 0.0150 max. V: 0.01~0.15 or Nb: 0.005~0.05 or V+Nb: 0.02~0.15 Mn/S=20 min.	ASTM A36/ A572 G50/ A992/ CSA350W
0.50	0.44	-	Ni: 0.50 max. Cr: 0.30 max. Mo: 0.10 max. V: 0.030 max Nb: 0.020 max, V+Nb: 0.030 max	AS/NZS 3679.1

[※] 강재의 화학성분은 용강분석지(또는 래들분석지)로서 나타낸다.

CHEMICAL COMPOSITION 3741 d/E.H.

3) Shapes (형강) EN

규격	명칭	종류의 기호		화학성분 C	Chemical Com	position (%)	
Standard	Designation	Grade	С	Si	Mn	P. Max.	S. Max.
EN10025-2	Hot Rolled Products for Structural Steel	\$235JR \$235J0 \$235J2 \$275JR \$275J0 \$275J2 \$355JR \$355JR \$355J0 \$355J2 \$355J2 \$355J2 \$450J0	0.17 max. 0.17 max. 0.17 max. 0.21 max. 0.18 max. 0.24 max. 0.20 max. 0.20 max. 0.20 max. 0.20 max.	- - - 0.55 max. 0.55 max. 0.55 max. 0.55 max.	140 max. 140 max. 150 max. 150 max. 150 max. 160 max. 160 max. 160 max. 160 max. 170 max.	0.035 0.030 0.025 0.035 0.030 0.025 0.035 0.030 0.025 0.030	0.035 0.030 0.025 0.035 0.030 0.025 0.035 0.030 0.025 0.030
	Weldable Structural Steels for Fixed Offshore Structures - Technical Delivery Conditions	\$355 G 1 ^{(1)[2]}	0.20 max	0.50 max	0.90~1.65	0.035	0.030
EN10225		\$355G4 ^(1)[2) \$355G4+M ^{(1)[2]}	0.16 max	0.50 max	1.60 max	0.035	0.030
LINTOZZS		S355G11 ^(1)[2) S355G11+M ^(1)[2)	0.14 max	0.55 max	1.65 max	0.025	0.015
		S355G11 ⁽¹⁾⁽²⁾ S355G12+M ⁽¹⁾⁽²⁾	0.14 max	0.55 max	1.65 max	0.020	0.007

⁽¹⁾ Total AI to N ratio shall be a minimum of 2:1. When other N binding elements are used, the min AI and AI/N-ratio do not apply.

(2)
$$Pcm = C + \frac{Si}{30} + \frac{Mn + Cu + Cr}{20} + \frac{Ni}{60} + \frac{Mo}{15} + \frac{V}{10} + 5B \le 0.24$$

			La	
	1	1	비고	규격
Cu Max.	CEV	N ₂ ppm	Remarks	Standard
0.55 0.55 0.55 0.55 0.55 0.55 0.55 0.55	0.35 0.35 0.35 0.40 0.40 0.40 0.45 0.45 0.45 0.45	120 max. 120 max. - 120 max. 120 max. - 120 max. - 120 max. - 250 max.	If it is total Al min 0.020%, the max. value for № does not apply For S450J0 grade, Nb 0.050% max. V 0.130% max.	EN10025-2
0.35	0.43 max	150 max	Cr 0.30 max, Mo 0.10 max, Ni 0.50 max, Al 0.02 min, Nb 0.050 max, Ti 0.030 max, V 0.120 max	
0.35	0.43 max	150 max	Mo 0.20 max, Ni 0.30 max, Al 0.02 min, Nb 0.050 max, Ti 0.050 max, V 0.100 max	EN10225
0.30	0.43 max	120 max	Cr 0.25 max, Mo 0.08 max, Ni 0.50 max, Al 0.015-0.055, Nb 0.040 max, Ti 0.025 max, V 0.060 max, Cr+Mo+Ni+Cu 0.80 max, Nb+V 0.06 max, Nb+V+Ti 0.08 max	LN10223
0.30	0.43 max	120 max	Cr 0.25 max, Mo 0.08 max, Ni 0.50 max, Al 0.015~0.055, Nb 0.040 max, Ti 0.025 max, V 0.060 max, Cr+Mo+Ni+Cu 0.80 max, Nb+V 0.06 max, Nb+V+Ti 0.08 max	

CHEMICAL COMPOSITION STATE STATE OF THE PROPERTY OF THE PROPER

4) Steel Bars for Concrete Reinforcement 철근 콘크리트용 봉강

규격	종류의 기호		화학성분 Chemical Com	position (%)
Standard	Grade	С	Si	Mn
	0.0000			
	SD300	-	-	-
	SD350	-	-	-
	SD400	-	-	-
	SD500	-	-	-
KS D 3504	SD600	-	-	-
NO D 3304	SD700	-	-	-
	CD/00W	0.22 max.	0.60 max.	1 /0
	SD400W SD500W	0.22 max. (0.24 max.)	0.65 max.)	1.60 max. (1.7 max.)
	200000	(U.24 Max.)	(U.ob Max.)	(1.7 max.)
	SD400S	0.29 max.	0.30 max.	1.50 max.
KS D 3688	SD500S	0.32 max.	0.30 max.	1.80 max.
	SD295A	-	-	-
	SD295B	0.27 max.	0.55 max.	1.50 max.
JIS G 3112	SD345	0.27 max.	0.55 max.	1.60 max.
	SD390	0.29 max.	0.55 max.	1.80 max.
	SD490	0.32 max.	0.55 max.	1.80 max.
ASTM A615	Grade40	-	-	-
7.01171.010	Grade60	-	-	-
	0 1475	0.05		
	Grade460	0.25 max.	-	-
BS 4449	Grade460B	0.25 max.	-	-
	GradeB500B	0.22 max.	-	-
CSA-G30				
18-M92	G400W	0.30 max.	0.50 max.	1.60 max.
10-14/2				

() 안의 값은 제품분석의 경우에 적용한다.

P. Max.	S. Max.	비고 Remarks	규격 Standard
0.05 0.05 0.05 0.05 0.05 0.05	0.05 0.05 0.05 0.05 0.05 0.05	일반용 철근 SD600, SD700 C + Mn / Cr+V+Mo / Cu+Ni / 15 $\leq 0.63\%$	KS D 3504
0.05 (0.055)	0.05 (0.055)	용접용철근 $C + \frac{Mn}{6} + \frac{Cr+V+Mo}{5} + \frac{Cu+Ni}{15} \le 0.50\% [0.52\%]$	-
0.040 0.040	0.040 0.040	내진용철근 $ Cu~0.20~Min. \\ C+\frac{Mn}{6}+\frac{Cr+V+Mo}{5}+\frac{Cu+Ni}{15} \leq 0.55\%~(SD400S) \\ C+\frac{Mn}{6}+\frac{Cr+V+Mo}{5}+\frac{Cu+Ni}{15} \leq 0.60\%~(SD500S) $	KS D 3688
0.050 0.040 0.040 0.040 0.040	0.050 0.040 0.040 0.040 0.040	이형철근 Deformed Bar $C + \frac{Mn}{6} + \le 0.50\% \text{ [SD345]}$ $C + \frac{Mn}{6} + \le 0.55\% \text{ [SD390]}$ $C + \frac{Mn}{6} + \le 0.60\% \text{ [SD490]}$	JIS G 3112
0.060 0.060	-	-	ASTM A615
0.055 0.055 0.055	0.055 0.055 0.055	Plain Round Steel Bar Bs4449 Deformed High Yield Steel Bar $C + \frac{Mn}{6} + \frac{Cr + V + Mo}{5} + \frac{Cu + Ni}{15} \le 0.51\%$	BS 4449
0.035	0.045	-	CSA-G30 18-M92

[※] 강재의 화학성분은 용강분석지(또는 래들분석지)로서 나타낸다.

CHEMICAL COMPOSITION 3741 d/E.H.

5) The Other 기타 강재

명칭	종류의 기호	화학성	성분 Chemical Compositi	ion (%)
Spec.	Grade	С	Si	Mn
기계구조용 탄소강재 Carbon Steel for Machine Structural Use	SM 10C SM 15C SM 20C SM 25C SM 30C SM 35C SM 38C SM 40C SM 45C SM 50C SM 55C SM 58C A 105	0.08-0.13 0.13-0.18 0.18-0.23 0.22-0.28 0.27-0.33 0.32-0.38 0.35-0.41 0.37-0.43 0.42-0.48 0.47-0.53 0.52-0.58 0.55-0.61 0.35 max.	0.15~0.35 0.15~0.35 0.15~0.35 0.15~0.35 0.15~0.35 0.15~0.35 0.15~0.35 0.15~0.35 0.15~0.35 0.15~0.35 0.15~0.35 0.15~0.35 0.15~0.35	0.30~0.60 0.30~0.60 0.30~0.60 0.30~0.60 0.60~0.90 0.60~0.90 0.60~0.90 0.60~0.90 0.60~0.90 0.60~0.90 0.60~0.90 0.60~0.90 0.60~0.90
기계구조용 합금강 Alloy Steel for Machine Structural Use	SCr415 SCr420 SCr435 SCr440 SCr445 SCM415 SCM420 SCM435 SCM440 SCM445	0.13-0.18 0.18-0.23 0.33-0.38 0.38-0.43 0.43-0.48 0.13-0.18 0.18-0.23 0.33-0.38 0.38-0.43 0.43-0.48	0.15-0.35 0.15-0.35 0.15-0.35 0.15-0.35 0.15-0.35 0.15-0.35 0.15-0.35 0.15-0.35 0.15-0.35 0.15-0.35	0.60-0.90 0.60-0.90 0.60-0.90 0.60-0.90 0.60-0.90 0.60-0.90 0.60-0.90 0.60-0.90 0.60-0.90 0.60-0.90
중기용 For Heavy Construction Equipment	S43BC 15B23M 15B37M 10B35M 30MnB4 SCr440B	0.43~0.48 0.21~0.25 0.32~0.36 0.32~0.36 0.32~0.36 0.39~0.43	0.15~0.35 0.15~0.30 0.15~0.30 0.15~0.30 0.15~0.30 0.15~0.30	0.67~0.90 1.00~1.10 1.00~1.40 1.00~1.30 1.20~1.50 0.67~0.85
체인용 For Chain	SBC70	0.33 max.	0.15~0.35	1.00~1.90

[※] 강재의 화학성분은 용강분석치(또는 래들분석치)로서 나타낸다.

P. Max.	S. Max.	비고 Remarks	명칭 Spec.
0.030 0.030 0.030 0.030 0.030 0.030 0.030 0.030 0.030 0.030 0.030 0.030 0.030 0.030	0.035 0.035 0.035 0.035 0.035 0.035 0.035 0.035 0.035 0.035 0.035 0.035	-	기계구조용 탄소강재 Carbon Steel for Machine Structural Use
0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03	0.03 0.03 0.03 0.03 0.03 0.03 0.03 0.03	-	기계구조용 합금강 Alloy Steel for Machine Structural Use
0.03 0.03 0.03 0.03 0.03 0.03	0.015 0.015 0.025 0.025 0.025 0.025	-	중기용 For Heavy Construction Equipment
0.035	0.035	-	체인용 For Chain

1) Rolled Steel for General Structure ਪੁਇਰਣ8 ਟਾਸ

		9			인장시험 Tensile Test		
규격 Standard	종류의 기호 Symbol of		항복점 또는 내력 Yield Point or Yield Strength (N/mm²)			연신율 Elongation	
Statiualu	Grade	두꺼	Thickness (mm)	Strength	두께	
		t ≤ 16	16 < t ≤ 40	40 < t	(N/mm²)	〒州 Thickness (mm)	
						Steel Plate and Sheets, Steel Strip in Coil, Flat and Section $t \leq 5 \label{eq:total_state}$	
	CC (00	2/5	225	215	/00 F10	Steel Plate and Sheets, Steel Strip in Coil, Flat and Section $5 < t \le 16$	
	SS400	245	235	215	400~510	Steel Plate and Sheets, Steel Strip in Coil, Flat and Section $16 < t \leq 50$	
						Steel Plate and Sheets, Flat and Section 40 < t	
		285	275	255	490~610	Steel Plate and Sheets, Steel Strip in Coil, Flat and Section $t \leq 5 \label{eq:continuous}$	
KS D 3503 JIS G 3101	66.400					Steel Plate and Sheets, Steel Strip in Coil, Flat and Section $5 < t \le 16$	
	SS490					Steel Plate and Sheets, Steel Strip in Coil, Flat and Section $16 < t \leq 50$	
						Steel Plate and Sheets, Flat and Section 40 < t	
						Steel Plate and Sheets, Steel Strip in Coil, Flat and Section $t \leq 5 \label{eq:continuous}$	
	SS540	400	390	-	540 이상	Steel Plate and Sheets, Steel Strip in Coil, Flat and Section $5 < t \le 16$	
						Steel Plate and Sheets, Steel Strip in Coil, Flat and Section $16 < t \le 50$	

		굽힘각도 Angle of	안쪽반지름	시험편	종류의 기호 Symbol of	
인장 시험편 Test Piece	Min. (%)	Bending	Inside Radius	Test Piece	Grade	
No. 5	21	_				
No. 1A	17	- 18N°	1.5 x Thickness	No. 1	SS400	
No. 1A	21	-	1.0 X Tillowiess		55460	
No. 4	23					
No. 5	19	-				
No. 1A	15	- 180°	2.0 x Thickness	No. 1	SS490	
No. 1A	19	-				
No. 4	21					
No. 5	16					
No. 1A	13	180°	2.0 x Thickness	No.1	SS540	
No. 1A	17					

		인장시험 Tens				sile Test	
규격 종류의 기호 Standard Symbol of		항복점 또는 내력 Yield Point or Yield Strength (N/mm²)			인장강도 Tensile Strength (N/mm²)	연신율 Elongation	
Standard	Grade		두께 Thick	ness (mm)		두께 Thickness (mm)	두께
		t ≤ 16	16 < t ≤ 40	40 < t ≤ 75	75 < t	t ≤ 100	Thickness (mm)
	SM 400A SM 400B SM 400C	245	235	215	215	400~510	$t \le 5$ $5 < t \le 16$ $16 \le t < 50$ 40 < t
KS D 3515	SM 490A SM 490B SM 490C	325	315	295	295	490~610	$t \le 5$ $5 < t \le 16$ $16 \le t < 50$ 40 < t
JIS G 3106	SM 490YA SM 490YB	365	355	335	335	490~610	$t \le 5$ $5 < t \le 16$ $16 \le t < 50$ 40 < t
	SM 520B SM 520C	365	355	335	335	520~640	$t \le 5$ $5 < t \le 16$ $16 \le t < 50$ 40 < t

3) Hot Rolled H-Beam for Building Structure 건축구조용 열간압연 ਮਲੇਟੇ

		인장시험 Tensile Test				
규격 Standard	종류의 기호 Symbol of Grade	항복점 또는 내력 Yield Point or Yield Strength (N/mm²)	인장강도 Tensile Strength (N/mm²)	항목비 Yield Ratio Max. (%)		
	SHN 400	235~355	400-510	85		
KS D 3866	SHN 490	325~445	490~610	85		
	SHN 520	365~485	520~640	85		

			충격시험 Impact T	est	
연신율 Elongation		시험온도 Test Temp.	샤르피 흡수에너지 Charpy	시험편 Test Piece	종류의 기호 Symbol of
시험편 Test Piece	Min. (%)	(°C)			Grade
No. 5 No. 1A No. 1A No. 4	23 18 22 24	- 0 0	- 27 min 47 min	V-notch in rolled direction	SM 400A SM 400B SM 400C
No. 5 No. 1A No. 1A No. 4	22 17 21 23	- 0 0	- 27 min 47 min	V-notch in rolled direction	SM 490A SM 490B SM 490C
No. 5 No. 1A No. 1A No. 4	19 15 19 21	- 0	- 27 min	V-notch in rolled direction	SM 490YA SM 490YB
No. 5 No. 1A No. 1A No. 4	19 15 19 21	0 0	27 min 47 min	V-notch in rolled direction	SM 520B SM 520C

			충격시	충격시험 Impact Test		
연신율 Elongation			UTIO		종류의 기호	
두께 Thickness (mm)	시험편 Test Piece	Min. (%)	시험온도 Test Temp. (°C)	샤르피 흡수에너지 Charpy Absorbed Energy (Joule)	Symbol of Grade	
Max. 75	No. 1A	21	0	27 min	SHN 400	
Max. 75	No. 1A	21	0	27 min	SHN 490	
Max. 75	No. 1A	19	-5	47 min	SHN 520	

4) Rolled Steel for Building Structure 건축구조용 압연강재

				인	장시험 Tensile	Test		
규격 Standard	종류의 기호 Grade	Υ	ield Point or	eld Point or Yield Strength		인장강도 Tensile Strength (N/mm²)	항복비 Yield Ratio	
			두께 Thick	ness (mm)		두께 Thickness (mm)	Max. (%)	
		6 ≤ t < 12	12 ≤ t < 16	16	16 < t ≤ 40	t ≤ 100		
	SN400A	235↑	235↑	235↑	235↑	400~510	-	
	SN400B	235↑	235~355	235~355	235~355	400~510	80	
KS D 3561 JIS G 3136	SN400C	-	-	235~355	235~355	400~510	80	
	SN490B	325↑	325~445	325~445	325~445	490~610	80	
	SN490C	Н	-	325~445	325~445	490~610	80	

			ž	통격시험 Impact Te	st	
PHH. (70)		시험온도 Test Temp. (°C)	샤르피 흡수에너지 Charpy Absorbed	시험편 Test Piece	종류의 기호 Grade	
Test Piece	6 ≤ t ≤ 16	16 < t ≤ 40	(3)	Energy (Joule)		
No. 1A	17	21↑	-	-	V-notch in rolled direction	SN400A
No. 1A	18	22↑	0	27 min.	V-notch in rolled direction	SN400B
No. 1A	18	22↑	0	27 min.	V-notch in rolled direction	SN400C
No. 1A	17	21 ↑	0	27 min.	V-notch in rolled direction	SN490B
No. 1A	17	21↑	0	27 min.	V-notch in rolled direction	SN490C

5) EN10025-2:2004 강재

			인장시험 Tensile Test	
규격 Standard	종류의 기호 Grade	두께 Thickness (mm)	인장강도 Tensile Strength (N/mm²)	항복점 또는 내력 Yield Point or Yield Strength (N/mm²)
	S235JR	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	360~510	235 225 215
	S235J0	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	360~510	235 225 215
	S235J2	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	360~510	235 225 215
	S275JR	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	410~560	275 265 255
	S275J0	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	410~560	275 265 255
EN10025-2:2004	S275J2	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	410~560	275 265 255
	S355JR	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	470~630	355 345 335
	S355J0	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	470~630	355 345 335
	S355J2	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	470~630	355 345 335
	S355K2	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	470~630	355 345 335
	S450J0	$t \le 16$ $16 < t \le 40$ $40 < t \le 63$	550~720	450 430 410

	충격시험 Impact Test		
연신율 Elongation Min. [%]	시험온도 Test Temp. (℃)	샤르피 흡수에너지 Charpy Absorbed Energy (Joule)	종류의 기호 Grade
26 26 25	20	27 min.	S235JR
26 26 25	0	27 min.	S235J0
24 24 23	-20	27 min.	S235J2
23 23 22	20	27 min.	S275JR
23 23 22	0	27 min.	S275J0
21 21 20	-20	27 min.	S275J2
22 22 21	20	27 min.	S355JR
22 22 21	0	27 min.	S355J0
22 22 21	-20	27 min.	S355J2
20 20 19	-20 (-30)	40 min. [27 min.]	S355K2
17 17 17	0	27 min.	S450J0

6) EN10225 강재

			인장시	험 Tensile Test	
규격 Standard	종류의 기호 Grade	두께 Thickness (mm)	인장강도 Tensile Strength (N/mm²)	항복점 또는 내력 Yield Point or Yield Strength (N/mm²)	항복비 Yield to Tensile Strength Ratios Max. [%]
	S355G1 ⁽¹⁾	t ≤ 16 16 < t ≤ 40	470~630	355 345 ⁽¹⁾	0.87
EN10225	S355G4 ⁽¹⁾ S355G4+M	t ≤ 16 16 < t ≤ 40	450~610	355 345 ⁽¹⁾	0.87
ENTUZZS	S355G11 ⁽¹⁾ S355G11+M	t ≤ 16 16 < t ≤ 40	460~620	355 345	0.87
	S355G12 ⁽¹⁾ S355G12+M	$t \le 16$ 16 < $t \le 40$	460~620	355 345	0.87

⁽¹⁾ As-rolled 생산범위: Flange 두께 25mm 이하

		충격시험 Impact Test		
연신율 Elongation Min. (%)	방향 Direction	시험온도 Test Temp. (℃)	샤르피 흡수에너지 Charpy Absorbed Energy (Joule)	종류의 기호 Grade
22	Longitudinal	-20°C	50J min	S355G1 ⁽¹⁾
22	Longitudinal	-20°C	50J min	S355G4 ⁽¹⁾ S355G4+M
22	Longitudinal	-40°C ^[2]	50J min	S355G11 ⁽¹⁾ S355G11+M
22	Transverse	-40°C ^[2]	50J min ^(s)	S355G12 ⁽¹⁾ S355G12+M

⁽²⁾ Flange 두께 25mm 이하 규격은 -20℃에서 테스트 실시

⁽³⁾ EN10225 Option 26 참조

MECHANICAL PROPERTIES 7/1/14 4/2

7) ASTM 강재

	인장시험 Tensile Test					
종류의 기호 Grade	항복점 또는 내력 Yield Point or Yield Strength (N/mm²)	인장강도 Tensile Strength (N/mm²)	연신율 Elongation Min. (%)			
ASTM A36	250 Min.	400-550	20			
G50 (G345) G60	345 Min. 415 Min.	450 Min. 520 Min.	18 16			
ASTM A992	345-450	450 Min.	19			
ASTM A36/A572 G50/ A992/CSA350W (TRIPLE)	345-450	450-550	20			

8) AS/NZS 3679.1:2010 강재

		인장시험 Tensile Test					
종류의 기호 Grade	두께 Thickness (mm)	항복점 또는 내력 Yield Point or Yield Strength (N/mm²)	인장강도 Tensile Strength (N/mm²)	연신율 Elongation Min. (%)			
300	t < 11 11 ≤ t ≤ 17 17 < t < 40	320 Min. 300 Min. 280 Min.	440 Min.	22			

9) Sheet Pile 강널말뚝

규격 Standard	종류의 기호 Grade	인장강도 Tensile Strength Min. (N/mm²)	항복점 Yield Point Min. (N/mm²)	연신율 Elongation Min. (%)
	SY300	500	300	17
KS F 4604	SY400	550	400	15
N3 F 4004	SY300W	500	300	17
	SY400W	550	400	15
JIS A 5528	SY295	450	295	18
JIS A 3326	SY390	490	390	16
	SYW295	450	295	18
JIS A 5523	SYW390	490	390	16
	SYW430	510	430	14

HYUNDAI STEEL PRODUCTS GUIDE

10) The Others 기타 강재

명칭 Designation	종류의 기호 Grade	인장강도 Tensile Strength Min. (N/mm²)	항복점 Yield Point Min. (N/mm²)	Elon	신율 gation ı. (%)	경도 Hardness
	30A, 37A	690	-		9	-
철도레일	50PS	710	-		8	-
Railway Rail	40N, 50N, 60	800	-		10	HB 235 Min.
	UIC 60	880	-		10	HB 260~300
열처리레일 Head Hardened	HH 340	1,080	- 8		표면경도 HSC: 47~53 심부경도 HB311 Min.	
Rail	HH 370	1,130	-		8	표면경도 HSC: 49~56 심부경도 HB331 Min.
광산지보용 I형강 I Beam for Mine Support	SG-1	480	-	20		-
	SHP 400	400~510	245	17	t ≤ 16	-
	SHP 400	400~310	235	21	16 < t	-
H형강 말뚝	SHP 400W	400~510	245	18	t ≤ 16	-
Steel H Pile	SHP 400W	400~310	235	22	16 < t	-
	SHP 490W	490~610	325	17	t ≤ 16	-
	SHP 47UW	47U~61U	315	21	16 < t	-

11) Steel Bars for Concrete Reinforcement 월근

MECHANICAL PROPERTIES 기계적 성질

		Q.	민장시험 Tensile Test	
규격	종류의 기호	하나라 다느 이 이어 하나라다	OITIZLE	연신율 Elongation
π-ι Standard	Grade	항복점 또는 0.2% 항복강도 Yield Point or 0.2% Yield Strength (N/mm²)	인장강도 Tensile Strength (N/mm²)	시험편 Test Piece
	SD 300	300 min.	440 min.	No. 2 or equivalent
		000 1111111		No. 3 or equivalent
	SD 350	350 min.	490 min.	No. 2 or equivalent
	35 000	330 111111.	470 111111.	No. 3 or equivalent
	SD 400	400 min.	560 min.	No. 2 or equivalent
	3D 400	400 111111.	300 IIIIII.	No. 3 or equivalent
KS D 3504	SD 500	500 min.	620 min.	No. 2 or equivalent
K5 D 3304		J00 IIIII.	020 111111.	No. 3 or equivalent
	SD 400W	400 min.	560 min.	No. 2 or equivalent
-			300 111111.	No. 3 or equivalent
	SD 500W	500 min.	620 min.	No. 2 or equivalent
				No. 3 or equivalent
	SD 600	600 min.	710 min.	No. 2 or equivalent
				No. 3 or equivalent
				No. 2 or equivalent
	SD 700	700 min.	800 min.	No. 3 or equivalent
				No. 2 or equivalent
	SD 400S	400-520	YP x 1.25 min.	No. 3 or equivalent
KS D 3688				No. 2 or equivalent
	SD 500S	500-650	YP x 1.25 min.	No. 3 or equivalent
	SD295A	295 min.	440~600	No. 2 or equivalent No. 14A or equivalent
JIS G3112	SD345	345-440	490 min.	No. 2 or equivalent No. 14A or equivalent
	SD390	390-510	560 min.	No. 2 or equivalent No. 14A or equivalent

Min. (%)	굽힘각도 Bending Angle	안쪽반지름 Inside Radius of Bending		종류의 기호 Grade
16	180°	D ≤ 16	1.5d	CD 200
18	180°	16 < D	2.0d	SD 300
18	180°	D ≤ 16	1.5d	
	- 180°	16 < D ≤ 41	2.0d	SD 350
20	180°	D51	2.5d	
16	180°	-	2.5d	SD 400
18	180°	-	2.5d	3D 400
12	90°	D ≤ 25	2.5d	SD 500
14	90°	25 < D	3.0d	30 300
16	180°	-	2.5d	SD 400W
18	180°	-	2.5d	3D 400VV
12	90°	D ≤ 25	2.5d	CD FOOW
14	90°	25 < D	3.0d	SD 500W
10	90°	D ≤ 25	2.5d	SD 600
10	90°	25 < D	3.0d	30 000
10	90°	D ≤ 25	2.5d	CD 700
10	90°	25 < D	3.0d	SD 700
16	180°	D ≤ 25	2.5d	
18	180°	25 < D	3.0d	VC D 0 / 00
12	180°	D ≤ 25	2.5d	KS D 3688
14	180°	25 < D	3.0d	
D10-22: 16 D25-32: 17 D35 : 15 D38-51: 13	180°	D ≤ 16 16 < D	1.5d 2.0d	SD295A
D10-22: 18 D25-32: 19 D35 : 17 D38-51: 15	180°	D \le 16 16 < D \le 41 D51	1.5d 2.0d 2.5d	SD345
D10-22: 16 D25-32: 17 D35 : 15 D38-51: 13	180°	-	2.5d	SD390

굽힘시험 Bend Test

d=nominal diameter of specimen.

310

11) Steel Bars for Concrete Reinforcement 철근

		ō.	l장시험 Tensile Test	
규격	종류의 기호	항복점 또는 0.2% 항복강도	인장강도	연신율 Elongation
Standard	Grade	Yield Point or 0.2% Yield Strength (N/mm²)	Tensile Strength (N/mm²)	시험편 Test Piece
ACTM A / 4 F	G40	280 min.	420 min.	-
ASTM A615	G60	420 min.	620 min.	-
	G460	460 min.	YP × 1.1	-
BS 4449	G460B	460 min.	YP × 1.08	-
	B500B	500~650	YP × 1.08	-

d=nominal diameter of specimen.

		굽힘시험 Bend Test		
Min. (%)	굽힘각도 Bending Angle		안쪽지름 Pin Diameter	
#3 :11 #4 ≥ :12	180°	#3~#5 #6~	3.5d 5d	G40
#3~6:9 #7~8:8 #9 ≥:7 #14, #18:10	180° 180° 180° 90°	#3~#5 #6~#8 #9~#11 #14, #18	3.5d 5d 7d 9d	G60
12	180° 45°→23°	Bend R/Bend	3d 5d	G460
14 Agt(%) : 5	45°→23°	R/Bend: D16 이하 D16 초과	5d 7d	G460B
Agt(%) : 5	90°→20° (BACK)	R/Bend: D16 이하 D16 초과	4d 7d	B500B

1) H Section ਮੁਰੇਟੇ

-1 T		KS D 350	2 (2007)	JIS G 319	22 (1994)
항목 Item	1	구분 Dimension	단위(Unit): mm	구분 Dimension	단위(Unit): mm
폭 Width (B)		B ≤ 110 110 < B ≤ 210 210 < B ≤ 325 325 < B	+4.0, -1.0 +4.0, -2.0 ±4.0 +6.0, -5.0	Nominal B < 100 100 ≤ Nominal B < 200 200 ≤ Nominal B	±2.0 ±2.5 ±3.0
높이 Depth (H)		H ≤ 180 180 < H ≤ 400 400 < H ≤ 700 700 < H	+3.0, -2.0 +4.0, -2.0 +5.0, -3.0 ±5.0	Nominal H < 400 400 ≤ Nominal H < 600 600 ≤ Nominal H	±2.0 ±3.0 ±4.0
	t ₁	$\begin{array}{c} t_1 < 7 \\ 7 \leq t_1 < 10 \\ 10 \leq t_1 < 20 \\ 20 \leq t_1 < 40 \\ 40 \leq t_1 \end{array}$	±0.7 ±1.0 ±1.5 ±2.0 ±2.5	$\begin{array}{c} t_1 < 16 \\ 16 \leq t_1 < 25 \\ 25 \leq t_1 < 40 \\ 40 \leq t_1 \end{array}$	±0.7 ±1.0 ±1.5 ±2.0
두께 Thickness	t ₂	$\begin{array}{c} t_2 < 6.5 \\ 6.5 < t_2 \leq 10 \\ 10 < t_2 \leq 20 \\ 20 < t_2 \leq 30 \\ 30 < t_2 \leq 40 \\ 40 \leq t_2 \end{array}$	+1.5, -0.5 +2.0, -1.0 +2.5, -1.5 +2.5, -2.0 +2.5, -2.0 ±2.5	$t_{z} < 16$ $16 \le t_{z} < 25$ $25 \le t_{z} < 40$ $40 \le t_{z}$	±1.0 ±1.5 ±1.7 ±2.0
직각도 Out-of-Squar	e (T)	B ≤ 110 B > 110	T+T'=1.5mm T+T'=2% x (B) (최대 6.5mm)	Nominal H ≤ 300 Nominal H > 300	T or T' = (B) x 1.0% 이하 (최소치 1.5mm) T or T' = (B) x 1.2% 이하 (최소치 1.5mm)
편심 Web off Cente	er (S)	B ≤ 110 110 < B ≤ 325 325 < B	2.5 Max. 3.5 Max. 5.0 Max.	Nominal H ≤ 300 Nominal H > 300	2.5 Max. 3.5 Max.
굴곡 Bend		Nominal H ≤ 180 180 < Nominal H ≤ 360 360 < Nominal H	L x 0.30% 이하 L x 0.15% 이하 L x 0.10% 이하	Nominal H ≤ 300 Nominal H > 300	L x 0.15% 이하 L x 0.10% 이하
절단면 직각. Sectional Squarenes	l	-	(B, H) x 1.6% 이하 (최소치 3.0mm)	-	[B, H] x 1.6% 이하 [최소치 3.0mm]

JIS G 319		비고 Remarks
구분 Dimension	단위(Unit): mm	of the Mental KS
B ≤ 400 B > 400	±2.0 ±3.0	
H < 800 & B ≤ 400 H ≥ 800	±2.0 ±3.0	В
$t_1 < 16$ $16 \le t_1 < 25$ $25 \le t_1 < 40$ $40 \le t_1$	±0.7 ±1.0 ±1.5 ±2.0	1 H 2
$t_2 < 16$ $16 \le t_2 < 25$ $25 \le t_2 < 40$ $40 \le t_2$	±1.0 ±1.5 ±1.7 ±2.0	1 tz
H ≤ 300	T or T' = [B] x 1.0% 이하 [최소치 1.5mm] T or T' = [B] x 1.2% 이하 [최소치 1.5mm]	
B ≤ 400 B > 400	2.0 max. 3.5 max.	
H ≤ 300 H > 300	L x 0.15% 이하 L x 0.10% 이하	Q ₁
-	(B, H) x 1.6% 이하 (최소치 3.0mm)	\overline{H} \overline{B} \overline{B}

1) H Section ਮੁਰੇਟੇ

항목 Item	KS D 350	2 (2007)	JIS G 3192 (1994)		
8 4 Item	구분 Dimension	단위(Unit): mm	구분 Dimension	단위(Unit): mm	
중량 Tolerance on Weight	t < 10 t ≥ 10	±5.0% ±4.0% [주문 시 무게 허용차 적용 요구 시에만]	t < 10 t ≥ 10	±5.0% ±4.0% (주문 시 무게 허용차 적용 요구 시에만)	
길이 Length	-	+100, -0	L ≤ 7m L > 7m	+40, -0 Add 5mm to the plus side tolerance given in the above column for every 1m increase in length or its fraction, -0	
웨브의 휨 Concavity of Web (W)	Nominal H ≤ 400 400 < Nominal H ≤ 600 600 < Nominal H	2.0 Max. 2.5 Max. 3.0 Max.	Nominal H < 400 400 ≤ Nominal H < 600 600 ≤ Nominal H	2.0 Max. 2.5 Max. 3.0 Max.	
프랜지의 휨 Flange Fold (F)	-	-	-	-	
곡률 반지름 Radius (r)	r ≤ 10 10 < r ≤ 20 20 < r	±1.0 ±2.0 ±3.0	-	-	

JIS G 319	비고 Remarks	
구분 Dimension	단위(Unit): mm	- I Kernar Ko
t < 10 t ≥ 10	±5.0% ±4.0% (주문 시 무게 허용차 적용 요구 시에만)	-
L ≤ 7m L > 7m	+40, -0 Add 5mm to the plus side tolerance given in the above column for every 1m increase in length or its fraction, -0	-
H ≤ 350 350 < H < 550 550 ≤ H	2.0 Max. 2.5 Max. 3.0 Max.	
B ≤ 400	b x 1.5% 이하 (최대치 1.5mm)	FI TF
-	-	r

1) H Section ਮੁਰੇਟੇ

하므냐~~~	JIS G 313	6 (2008)	ASTM A6		
항목 Item	구분 Dimension	단위(Unit): mm	구분 Dimension	단위(Unit): inch	
폭 Width (B)	B ≤ 400 B > 400	±2.0 ±3.0	전규격	+1/4", -3/16" (+6.0, -5.0mm)	
높이 Depth (H)	H < 800 & B < 400 H ≥ 800	±2.0 ±3.0	전규격	±1/8" (+4.0, -3.0mm)	
t, 두께	$t_1 < 16$ $16 \le t_1 < 25$ $25 \le t_1 < 40$ $40 \le t_1$	±0.7 ±1.0 ±1.5 ±2.0	-	-	
Thickness	$t_2 < 16$ $16 \le t_2 < 25$ $25 \le t_2 < 40$ $40 \le t_2$	±1.0 ±1.5 ±1.7 ±2.0	-	-	
직각도 Out-of-Square (T)	H ≤ 300 H > 300	T or T' = (B) x 1.0% 이하 (최소치 1.5mm) T or T' = (B) x 1.2% 이하 (최소치 1.5mm)	$H \le 12"$ $[H \le 310mm]$ $H > 12"$ $[H > 310mm]$	1/4" (6.0mm) 이하 5/16" (8.0mm) 이하	
직각도에 따른 최대 높이 Max. Depth (C)	-	-	전 규격	+1/4" (+6.0mm)	
편심 Web off Center (S)	B ≤ 400 B > 400	2.0 max. 3.5 max.	전 규격 (B/2±E)	3/16" (5.0mm) 이하	
굴곡 Bend	H ≤ 300 H > 300	L x 0.15% 이하 L x 0.10% 이하	다만 FLANGE 6"미만의 ※ FLANGE폭과 C · 길이 45Ft 이하	-/10) - CAMBER & SWEEP 경우 SWEEP=1/8"x(Feet/5) IEPTH가 동일 또는 유사한 경우 : 1/8"x(Ft수/10) [MAX 3/8"] : 3/8"+{1/8"x([Ft수-45]/11]}	
절단면 직각도 Sectional Squareness	-	(B, H) x 1.6% 이하 (최소치 3.0mm)	삭제 [가공된 상태에서 적용]	삭제 [가공된 상태에서 적용]	

EN1003		비고 Remarks
구분 Dimension	단위(Unit): mm	alte Kelligi K2
B ≤ 110	+4.0, -1.0	
110 < B ≤ 210	+4.0, -2.0	1
210 < B ≤ 325	±4.0	
325 < B	+6.0, -5.0	н
H ≤ 180	+3.0, -2.0	
180 < H ≤ 400	+4.0, -2.0	<u>*</u>
$400 < H \le 700$	+5.0, -3.0	В
700 < H	±5.0	
$t_1 < 7$	±0.7	
$7 \le t_1 < 10$	±1.0	
$10 \le t_1 < 20$	±1.5	
$20 \le t_1 < 40$	±2.0	↓ t₂
$40 \le t_1 < 60$	±2.5	† <u>H</u>
$60 < t_1$	±3.0	<u>tı</u> 2
t ₂ < 6.5	+1.5, -0.5	Ţt2
$6.5 \le t_2 < 10$	+2.0, -1.0	
$10 \le t_2 < 20$	+2.5, -1.5	B 4
$20 \le t_2 < 30$	+2.5, -2.0	
$30 \le t_2 < 40$	±2.5	
$40 \le t_2 < 60$	±3.0	
$60 \le t_z$	±4.0	
D < 110	T T/ 1 F	T
B ≤ 110	T+T'=1.5mm T+T'=2% x (B)	† †
B > 110	1+1 =2% x (B) (최대 6.5mm)	<u> </u>
	(월대 0.511111)	T T T T
		1
-	-	С
B ≤ 110	2.5 max.	
110 < B ≤ 325	3.5 max.	
325 < B (t < 40)	5.0 max.	$S = \frac{b_1 - b_2}{2}$
$325 < B (t \ge 40)$	8.0 max.	D1 D2
		
Nai	L 0 2007 Al=	
Nominal H ≤ 180	L x 0.30% 이하	
180 < H ≤ 360 360 < H	L x 0.15% 이하 L x 0.10% 이하	1 m m m m m m m m m m m m m m m m m m m
300 < П	L X 0.1076 VIOI	
-	-	Н в
		e

1) H Section ਮੁਰੇਟੇ

하므 !	JIS G 31	36 (2008)		ASTM A6		
항목 Item	구분 Dimension	단위(Unit): mm	구분 Dimension		단위(Unit): inch	
중량 Tolerance on Weight	t < 10 t ≥ 10	±5.0% ±4.0% (At the time of order)		전 규격	±2.5%	
		+40, -0 Add 5mm to the plus	길이 높이	30ft 이하 (9m 이하)	30ft 초과 (9m 초과)	
길이 Length	L ≤ /m the above column fo	side tolerance given in the above column for every 1m increase in	24' 이하 (610mm 이하)	±3.8′ (10mm)	±3.8'(10m) +5ft(1m) 증가 시 마다 플러스 치수에서 1/16'(1mm) 가산	
	length or its fraction, -0	24' 초과 (610mm 초과)	±1.2' (13mm)	±1.2'(13m) +5ft(1m) 증가 시 마다 플러스 치수에서 1/16'(1mm) 가산		
웨브의 휨 Concavity of Web (W)	H ≤ 350 350 < H < 550 550 ≤ H	2.0 Max. 2.5 Max. 3.0 Max.		-	-	
프랜지의 휨 Flange Fold (F)	B ≤ 400	b x 1.5% 이하 (최대치 1.5mm)		-	-	

비고 Remarks	EN10034: 1993			
uliz Kemarks	단위(Unit): mm	구분 Dimension		
-	±4.0%	전 규격		
-	±50 or+100, -0 (min. lengths are required)	전 규격		
- W	-	-		
FI I F	-	-		

1) H Section ਮੁਰੇਟੇ

			치수 허용차 Dimensio	nal Tolerance (mm)	
규격 Nominal Size	단중 Nominal Mass (Kg/m)	높이 Pemissible Variation of Depth (H)	변 Pemissible Variation of Flange Width (B)	두께 Thickne	
		+2.5		(t _{web})	(t _{Flange})
150UB	14.0	-1.5	±3.0	±0.7	±1.0
	18.0	+2.5 -1.5	±3.0	±0.7	±1.0
	16.1	+2.5 -1.5	±3.0	±0.7	±1.0
180UB	18.1	+2.5 -1.5	±3.0	±0.7	±1.0
	22.2	+2.5 -1.5	±3.0	±0.7	±1.0
	18.2	±3.0	+6.0 -5.0	±0.7	±1.0
000115	200UB 22.3 25.4	±3.0	+6.0 -5.0	±0.7	±1.0
200UB		±3.0	+6.0 -5.0	±0.7	±1.0
	29.8	±3.0	+6.0 -5.0	±0.7	±1.0
	25.7	±3.0	+6.0 -5.0	±0.7	±1.0
250UB	31.4	±3.0	+6.0 -5.0	±0.7	±1.0
	37.3	±3.0	+6.0 -5.0	±0.7	±1.0
	32.0	±3.0	+6.0 -5.0	±0.7	±1.0
310UB	40.4	±3.0	+6.0 -5.0	±0.7	±1.0
	46.2	±3.0	+6.0 -5.0	±0.7	±1.0
	44.7	±3.0	+6.0 -5.0	±0.7	±1.0
360UB	50.7	±3.0	+6.0 -5.0	±0.7	±1.0
	56.7	±3.0	+6.0 -5.0	±0.7	±1.0
410UB	53.7	±3.0	+6.0 -5.0	±0.7	±1.0
41008	59.7	±3.0	+6.0 -5.0	±0.7	±1.0

HYUNDAI STEEL PRODUCTS GUIDE

AS/NZS 3679.1: 2010

			lerance (mm)		
FLANGE 차 Max. Difference of Flange Over Four Flanges (4개변의 차)	직각 Pemis Out-of-S	sible iquare	편심 Pemissible Web Off- Center	최대높이 Pemissible Overall Depth Over Specified Depth	비고 Remarks
(4개인의 자)	T 또는 T'	T+T'	(e)	(C)	
1.0	1.5	2.5	2.5	4.0	※ 중량(Weight) % : ±2.5%
1.0	1.5	2.5	2.5	4.0	※ 길이(length) 7m 이하(under) : +500
1.0	2.0	2.5	2.5	4.0	7~12m : +75, -0 12m 초과(over) : +100,-0
1.0	2.0	2.5	2.5	4.0	※ 직선도(straight)
1.0	2.0	2.5	2.5	4.0	- 변 150mm 미만 ·Camper: L x 0.1% 이하
1.0	4.0	6.0	5.0	6.0	-Sweep: L x 0.2% ০াক
1.0	4.0	6.0	5.0	6.0	− 기타 좌우,상하 : 0.1%
1.0	4.0	6.0	5.0	6.0	* UC 의 경우 14m 이하 : L x 0.10% 이하
1.0	4.0	6.0	5.0	6.0	(최대 10mm) 14m 초과 :
1.0	4.0	6.0	5.0	6.0	10+(L-14000) x 0.10% 이하
1.0	4.0	6.0	5.0	6.0	
1.0	5.0	8.0	5.0	6.0	
1.0	5.0	8.0	5.0	6.0	
1.0	5.0	8.0	5.0	6.0	
1.0	5.0	8.0	5.0	6.0	
1.0	5.0	8.0	5.0	6.0	
1.0	5.0	8.0	5.0	6.0	
1.0	5.0	8.0	5.0	6.0	
1.0	5.0	8.0	5.0	6.0	
1.0	5.0	8.0	5.0	6.0	

DIMENSIONAL TOLERANCE ಸಿರ್ಗಿ ಕುಣಸಿ

1) H Section ਮੁਰੇਟੇ

			치수 허용차 Dimensio	nal Tolerance (mm)	
규격 Nominal Size	단중 Nominal Mass (Kg/m)	높이 Pemissible Variation of Depth (H)	변 Pemissible Variation of Flange Width (B)	두께 Thickness [t _{web}]	(t _{Flange})
	67.1	±3.0	+6.0 -5.0	±0.7	±1.0
460UB	74.6	±3.0	+6.0 -5.0	±0.7	±1.0
	82.1	±3.0	+6.0 -5.0	±0.7	±1.5
530UB	82.0	±3.0	+6.0 -5.0	±0.7	±1.0
5300B	92.4	±3.0	+6.0 -5.0	±0.7	±1.5
	101.0	±3.0	+6.0 -5.0	±0.7	±1.0
610UB	113.0	±3.0	+6.0 -5.0	±0.7	±1.5
	125.0	±3.0	+6.0 -5.0	±0.7	±1.5
100UC	14.8	±3.0	+6.0 -5.0	±0.7	±1.0
	23.4	±3.0	+6.0 -5.0	±0.7	±1.0
150UC	30.0	±3.0	+6.0 -5.0	±0.7	±1.0
	37.2	±3.0	+6.0 -5.0	±0.7	±1.0
	46.2	±3.0	+6.0 -5.0	±0.7	±1.0
200UC	52.2	±3.0	+6.0 -5.0	±0.7	±1.0
	59.5	±3.0	+6.0 -5.0	±0.7	±1.0
250UC	72.9	±3.0	+6.0 -5.0	±0.7	±1.0
	89.5	±3.0	+6.0 -5.0	±0.7	±1.5
	96.8	±3.0	+6.0 -5.0	±0.7	±1.5
310UC	118.0	±3.0	+6.0 -5.0	±0.7	±1.5
	137.0	±3.0	+6.0	±0.7	±1.5
	158.0	±3.0	+6.0 -5.0	±1.0	±1.5

HYUNDAI STEEL PRODUCTS GUIDE

AS/NZS 3679.1: 2010

FLANGE 차 Max. Difference of Flange Over Four Flanges (4개변의 차)	직각5 Pemiss Out-of-So T 또는 T'	ible	편심 Pemissible Web Off- Center (e)	최대높이 Pemissible Overall Depth Over Specified Depth (C)	비고 Remarks
1.0	5.0	8.0	5.0	6.0	※ 직각도
1.0	5.0	8.0	5.0	6.0	
1.5	5.0	8.0	5.0	6.0	TI IT
1.0	5.0	8.0	5.0	6.0	TIL
1.5	5.0	8.0	5.0	6.0	T T T
1.0	5.0	8.0	5.0	6.0	
1.5	5.0	8.0	5.0	6.0	
1.5	5.0	8.0	5.0	6.0	* 한쪽만 적용
1.0	4.0	6.0	5.0	6.0	T 또는 T'
1.0	4.0	6.0	5.0	6.0	* 양쪽 합 적용
1.0	4.0	6.0	5.0	6.0	T+T'
1.0	4.0	6.0	5.0	6.0	
1.0	4.0	6.0	5.0	6.0	
1.0	4.0	6.0	5.0	6.0	
1.0	4.0	6.0	5.0	6.0	
1.0	4.0	6.0	5.0	6.0	
1.5	4.0	6.0	5.0	6.0	
1.5	5.0	8.0	5.0	6.0	
1.5	5.0	8.0	5.0	6.0	
1.5	5.0	8.0	5.0	6.0	
1.5	5.0	8.0	5.0	6.0	

EN10056-2: 1993 치수단위(Unit): mm

DIMENSIONAL TOLERANCE মান লাঙ্কা

2) Angle, Channel, I-Beam ¬형강, □형강, □형강

KS D 3502, JIS G 3192 치수단위(Unit): mm

	항목 ltem		허용차 Tolerance	비고 Remarks
변 Leg (A or B)	100	< 50 0~100 0~200 200 <	±1.5 ±2.0 ±3.0 ±4.0	
높이 Height (H)	100 200	< 100 0~200 0~400 400 ≤	±1.5 ±2.0 ±3.0 ±4.0	A 1
두께	(B for T-Shape) 6	< 6.3 .3~10 10~16 16 ≤	±0.6 ±0.7 ±0.8 ±1.0	b1 Y H2
Thickness (t ₁ , t ₂)	Flange A (B for T-Shape) or Height	< 6.3 .3~10 10~16 16~25 25 ≤	±0.7 ±0.8 ±1.0 ±1.2 ±1.5	$\begin{array}{c c} & \text{It} \\ \hline & \text{B} \\ \hline \end{array}$
		≤ 7m	+40	B
길이 Length		7m <	Add 5mm to the above plus size Over 7m tolerance for each additional 1m or fraction thereof.	H To A To A
직각도	I - E	Beam	Not more than 2% of Flange B	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Out-of Square (T)	(T) Shapes Excluding I-Beam & T-Shapes		Not more than 2.5% of Flange B	# T T #
중량 Tolerance on Weight		< 10 10 ≤ t	±5.0% ±4.0% [주문 시 무게 허용차 적용 요구 시에만]	-
굴곡 Camber and	I-Beam & T-Sh	napes	Not more than 0.2% of length	To be applied to warp upward
Sweep	Shapes excl I-Beam & T-Sh		Not more than 0.3% of length	and downward, right and left.

HYUNDAI STEEL PRODUCTS GUIDE

3) Other Angle 기타 ¬ਰੇਟੇ

	항목 ltem		허용차 Tolerance	비고 Remarks
변 Leg (A or B)		< 50 50~100 100~150 150~200 200 <	±1.0 ±2.0 ±3.0 ±4.0 +6,-4	
두께 Thickness (t ₁ , t ₂)		≤ 5 5~10 10~15 15 <	±0.5 ±0.75 ±1.0 ±1.2	$ \underbrace{A \left[\begin{array}{c} \forall \alpha \\ \hline \end{array} \right] t}_{B} t \leftarrow \underbrace{\downarrow t}_{B} $
길이 Length		-	±50 or +100, -0 (min. lengths are required)	
직각도 Out-of Square (T)	L	eg A ≤ 100 100~150 150~200 200Đ	1.0 max. 1.5 max. 2.0 max. 3.0 max.	1 T T T 1 20°
중량 Tolerance on Weight		t ≤ 4 4 < t	±6.0% ±4.0%	-
굴곡	제품전장 L (Over Full Length)	eg A ≤ 150 150~200 200 <	Not more than 0.4% of length Not more than 0.2% of length Not more than 0.1% of length	To be applied to warp upward
Straightness	국분적 L (Over Any Length)	eg A ≤ 150 150~200 200 <	6mm for 1.5m 3mm for 2m 3mm for 3m	and downward, right and left.

4) Other Channel 기타 □형강

항목 Item			ASTM A6		EN 10279 : 2000 (UPN)		
o ¬ itelli			구분 Dimension	단위(Unit): mm		구분 Dimension	단위(Unit): mm
폭 Width (B)			H ≤ 38.1 38.1 < H < 76.2 76.2 ≤ H ≤ 177.8 177.8 < H ≤ 355.6 355.6 < H	±0.79 ±1.59 ±3.18 +3.18, -3.97 +3.18, -4.76		B ≤ 50 50 < B ≤ 100 100 < B ≤ 125 125 < B	±1.5 ±2.0 ±2.5 ±3.0
높이 Depth (H)			H ≤ 38.1 38.1 < H < 76.2 76.2 ≤ H ≤ 177.8 177.8 < H ≤ 355.6 355.6 < H	±0.79 ±1.59 +2.38, -1.59 +3.18, -2.38 +4.76, -3.18		H ≤ 65 65 < H ≤ 200 200 < H ≤ 400 400 < H	±1.5 ±2.0 ±3.0 ±4.0
	S	S ≤ 5 mm	H ≤ 38.1 38.1 < H < 76.2 76.2 ≤ H ≤ 177.8 177.8 < H ≤ 355.6 355.6 < H	-0.25 -0.38 - -		S ≤ 10 10 < S ≤ 15 15 < S	±0.5 ±0.7 ±1.0
두께 Thickness	J	5 mm < S	$\begin{aligned} &H \leq 38.1 \\ &38.1 < H < 76.2 \\ &76.2 \leq H \leq 177.8 \\ &177.8 < H \leq 355.6 \\ &355.6 < H \end{aligned}$	-0.38 -0.51 - -		S ≤ 10 10 < S ≤ 15 15 < S	±0.5 ±0.7 ±1.0
	t		-	-		$t \le 10$ 10 < t \le 15 15 < t	-0.5 -1.0 -1.5
직각도 Out-of-Squa (k+k1)	are		All Sizes	0.03 x B		B ≤ 100 100 < B	2.0 2.5% of B
Web평탄5 Web Flatne (f)			-	-		H ≤ 100 100 < H ≤ 200 200 < H ≤ 400 400 < H	±0.5 ±1.0 ±1.5 ±1.5
		(A or B	Camber	Sweep		Camber	Sweep
굴곡 Bend		중 장변)	1//" (r. \ /r)	·	h ≤ 150	±0.3% of L	±0.5% of L
Bellu		< 76.2mm 76.2mm ≤	1/4" x (ft수/5) 1/8" x (ft수/5)	by agreement by agreement	150 < h ≤ 300 300 < h	±0.2% of L ±0.15% of L	±0.3% of L ±0.2% of L
		/ O.ZIIIIII ≥	1/0 X (I(〒/3)	by agreement	300 < N	±0.1370 01 L	±0.2 % 01 L

AS/N	NZS 3679.1: 2010 (PFC, T	비고 Remarks	
	구분 Dimension	단위(Unit): mm	ult Kellidiks
	$35 < B \le 55$ $55 < B \le 80$ $80 < B \le 105$	±3.0 ±3.0, -4.0	
	75 < H ≤ 120 120 < H ≤ 360 360 < H ≤ 390	+3.0, -1.5 +3.0, -1.5 +5.0, -3.0	
	35 < B ≤ 55 55 < B ≤ 80 80 < B ≤ 105	±0.7 ±1.0 ±1.0	н 5
	$35 < B \le 55$ $55 < B \le 80$ $80 < B \le 105$	±0.7 ±1.0 ±1.0	r ₃ / [-b/2-]
	75 ≤ H ≤ 120 120 < H ≤ 360 360 < H ≤ 390	±0.7 ±1.0 ±1.0	
Size	t or t'	t + t'	
75 ≤ d ≤ 120	1.0	B1 x 0.03	lk
120 < d ≤ 360	1.5	B1 x 0.03	k l
360 < d ≤ 390	2.0	B1 x 0.03	f
	-	-	k:1
	All Sizes	L/500 (Camber)	

DIMENSIONAL TOLERANCE মান লাঙ্কা

4) Other Channel 기타 □형강

항목 Item		ASTM A6		EN 10279 : 2000 (UPN)		
영속 Item	구분 Dimension		단위(Unit): mm	구분 Dimension	단위(Unit): mm	
절단면 직각도 Sectional Squareness		-	-	-	-	
중량 Tolerance on Weight		All Sizes	±2.5%	H ≤125 100 < H	±6.0% ±4.0%	
	(A or B 중 장변)	L ≤ 40 ft	40 ft < L		+100, -0 (All)	
길이 Length	< 76.2mm	+50.8, -0	+63.5, -0	All Sizes	±50 mm	
	76.2mm ≤	+57.2, -0	+69.9, -0		(by agreement)	
곡률 반지름 Radius (r)		-	-	All Sizes	r3 ≤ 0.3t	

5) Sheet Pile 강널말뚝

항목	ltem	허용차 Tolerance	
폭 W	idth (B)	+10, -5	
높이 H	eight (H)	±4.0% of Overall height (전 높이)	
	t < 10mm	±1.0	
두께 Thickness (t)	10mm ≤ t < 16mm	±1.2	
	16mm ≤ t	±1.5	
길이	Length	+ : Not specified, - : 0	
굽힘 Deflection	≤ 10mm	Overall length (m) X 0.12% max.	
접임 Deflection	10mm <	[(Overall length (m) - 10 m) X 0.10% + 12 mm] max.	
āl Camban	≤ 10mm	Overall length (m) X 0.25% max.	
휨 Camber	10mm <	[(Overall length (m) - 10 m) X 0.20% + 25 mm] max.	
단면의 절단 직각차 Differen	nce in Vertically Cut Section	4% of width max. (너비의 4% 이하)	

HYUNDAI STEEL PRODUCTS GUIDE

AS/NZS 3679.1: 2010 (PFC, TFC)		비고 Remarks
구분 Dimension	단위(Unit): mm	alta Melliarks
All Sizes	H x 0.03	H B B
All Sizes	±2.5%	-
L ≤ 7m	+50, -0	
7 < L ≤ 12m	+75, -0	-
12 < L	+100, -0	
-	-	-

JIS A 5528:2012, KS F 4604:2012 치수단위(Unit): mm

비고 Remarks

6) Steel Bars for Concrete Reinforcement 철근

KS D 3504

항목 Item		허용차 Tolerance		비고 Remarks
84 Item		Min.	Max.	ultr Kemarks
마디높이 Height of Knot	≤ D13 D13~D19 D19 ≤	4.0% of Nominal Dia. 4.5% of Nominal Dia. 5.0% of Nominal Dia.	Min. Value x 2 Min. Value x 2 Min. Value x 2	Refer to "Steel Bar for Concrete Reinforcement" "Dimensions and Weight"
	≤ 7m	+40mm 0		-
길이 Length	7m <	Add 5mm to the above each additional 1m or However, the max. value 120mm		-

Note: The following standards are also applicable JIS G3112, ASTM A615, BS4449, SSA 2.

TOLERANCE ON WEIGHT Set olesh

Steel Bars for Concrete Reinforcement 철근

KS D 3504

표준규격 Standards	항목 Item	허용차 To	lerance
프로마딕 Stalludi uS	87 Itelli	Single Piece wt.	One Lot wt.
KS D 3504 JIS G 3112	$D10 \le d < D16$ $D16 \le d < D29$ $D29 \le d$	±6% ±5% ±4%	±5% ±4% ±3.5%

d=nominal diameter

1) Dimensions and Weight 치수 및 중량

직경	단면적	단위중량	관성모멘트	단면계수
Dia.(mm)	Sectional Area(cm²)		Moment of Inertia(cm⁴)	
19 *	2.835	2.23	0.640	0.673
20 *	3.142	2.47	0.785	0.785
22	3.801	2.98	1.150	1.045
23	4.155	3.26	1.374	1.194
24	4.524	3.55	1.629	1.357
25	4.909	3.85	1.917	1.534
26	5.309	4.17	2.243	1.726
27	5.726	4.49	2.609	1.932
28	6.158	4.83	3.017	2.155
29	6.605	5.19	3.472	2.394
30	7.069	5.55	3.976	2.651
31	7.548	5.92	4.533	2.925
32	8.042	6.31	5.147	3.217
33	8.553	6.71	5.821	3.528
34	9.079	7.13	6.560	3.859
35	9.621	7.55	7.366	4.209
36	10.18	7.99	8.245	4.580
38	11.34	8.90	10.24	5.387
40	12.57	9.86	12.57	6.283
42	13.85	10.9	15.27	7.274
44	15.21	11.9	18.40	8.363
45	15.90	12.5	20.13	8.946
46	16.62	13.0	21.98	9.556
47	17.35	13.6	23.95	10.19
48	18.10	14.2	26.06	10.86
50	19.63	15.4	30.68	12.27
52 53	21.24 22.06	16.7 17.3	35.89 38.73	13.80 14.62
55	23.76	17.3	44.92	14.62
58	26.42	20.7	55.55	19.16
59	27.34	21.5	59.48	20.16
60	28.27	22.2	63.62	21.21
61.5	29.71	23.3	70.22	22.84
62	30.19	23.7	72.53	23.40
63	31.17	24.5	77.33	24.55
64	32.17	25.3	82.35	25.74
65	33.18	26.0	87.62	26.96
66	34.21	26.9	93.14	28.22
68	36.32	28.5	105.0	30.87
70	38.48	30.2	117.9	33.67
72.5	41.28	32.4	135.6	37.41
73	41.85	32.9	139.4	38.19
75	44.18	34.7	155.3	41.42
78	47.78	37.5	181.7	46.59
80	50.27	39.5	201.1	50.27
85	56.75	44.5	256.2	60.29

D

KS D 3707 / 3708 / 3709 / 3711 / 3723 / 3724 / 3752 / 3754

직경	단면적	단위중량	관성모멘트	단면계수
Dia.(mm)	Sectional Area(cm²)	Unit Weight (kg/m)	Moment of Inertia(cm⁴)	Section Modulus(cm³)
90	63.62	49.9	322.1	71.57
93	67.93	53.3	367.2	78.97
95	70.88	55.6	399.8	84.17
97	73.90	58.0	434.6	89.60
98	75.43	59.2	452.8	92.40
100	78.54	61.7	490.9	98.17
103	83.32	65.4	552.5	107.28
105	86.59	68.0	596.7	113.65
110	95.03	74.6	718.7	130.67
115	103.9	81.5	858.5	149.31
120	113.1	88.8	1,017.9	169.65
130	132.7	104	1,402.0	215.69
140	153.9	121	1,885.7	269.39
150	176.7	139	2,485.0	331.34
160	201.1	158	3,217.0	402.12
170	227.0	178	4,099.8	482.33
180	254.5	200	5,153.0	572.56
190	283.5	223	6,397.1	673.38
200	314.2	247	7,854.0	785.40
220	380.1	298	11,499	1,045.4
230	415.5	326	13,737	1,194.5
240 *	452.4	355	16,286	1,357.2
250 *	490.9	385	19,175	1,534.0
300 *	706.9	555	39,761	2,650.7

^{*} 는 별도주문판매 (These sizes indicated by an asterisk(*) are not included in regular rolling schedules.)

2) Round Bar Steel Group 특수강 강종별 분류

1	방종 Group	종류의 기호 Grade	비고 Remark
	저탄소강 Low Carbon Steel	SM10C, SM15C, LF2, SM20C, SM20CA, SM25C, SM25CA A105, SS400,TB630W	C : 0.28%↓
탄소강 Carbon Steel	중탄소강 Middle Carbon Steel	SM35C, SM38C, SM40C, SM43C, SM45C(D), SM48C SM50C(D), SM53C, SM55C, 1524HM, CK35M, XC43DN S45Cr, S45CM, S45CS, S48CM, SAE1050M, SAE1050MJ, SAE1050MC S53CM, S53CrB S55CKN	C:0.3%↑
합금강	Cr 강 Cr Steel	SCr420H, SCr420H1, SCr440H(M)	Cr 첨가
Low Alloy Steel	Cr - Mo 강 Cr - Mo Steel	SCM415H, SCM420H, SCM420H1, SCM435, SCM435H, SCM440H, SCM445, SCM420HD, SCMH1, SCMH1ST, SCMH1MD, SCM822H, SCM822HST	Cr-Mo 첨가
	론강 n Steel	S43BCH-A, S43BCH-B, S43BCH-AJ, S43BCH-BJ, 15B37MJ, 15B37M 15B36Cr, 30MnB4, SCr440BJ, SCr440B, SAE10B38M2, SAE51B35	B 첨가
	인강 n Steel	SBC70	-
	돈질강 Illoy steel	15V24, S30CVT, S40CVSHB, S40CV, S45CVMn, S45CVMnK, S45CVMnH S25CVMnS, S25CVMnS1, 38MnSiVS5, 44MnSiVS6	-

3) Table for Chemical Composition 특수강 강종별 화학성분표

강종	종류의 기호	규격	С	Si	Mn	Р	S	Ni	Cr	Мо	Cu
Stee l Group	Grade	Standard		×100		×100	00		×100)	
	SM10C	KS D 3752	08/13	15/35	30/60	30↓	35↓	20↓	20↓	-	30↓
	SM15C	KS D 3752	13/18	15/35	30/60	30↓	35↓	20↓	20↓	-	30↓
	LF2	USER	20↓	20/30	105/120	30↓	35↓	30↓	20↓	10↓	30↓
	SM20C	KS D 3752	18/23	15/35	30/60	30↓	35↓	20↓	20↓	-	30↓
저탄소강 Low	SM20CA	USER	18/21	15/35	30/60	30↓	35↓	20↓	20↓	-	30↓
Carbon Steel	SM25C	KS D 3752	22/28	15/35	30/60	30↓	35↓	20↓	20↓	-	30↓
	SM25CA	USER	22/28	15/35	30/60	30↓	35↓	20↓	20↓	-	30↓
	A105	ASTM A 105	35↓	35↓	60/105	40↓	50↓	40↓	30↓	12↓	40↓
	SS400	JIS G 3101	-	-	-	50↓	50↓	-	-	-	-
	TB630W	USER	19/22	20/35	90/100	25↓	10↓	20↓	20↓	-	25↓
	SM35C	KS D 3752	32/38	15/35	60/90	30↓	35↓	20↓	20↓	-	30↓
	SM38C	KS D 3752	35/41	15/35	60/90	30↓	35↓	20↓	20↓	-	30↓
	SM40C	KS D 3752	37/43	15/35	60/90	30↓	35↓	20↓	20↓	-	30↓
	SM43C	KS D 3752	40/46	15/35	60/90	30	35↓	20↓	20↓	-	30↓
	SM45C(D)	KS D 3752	42/48	15/35	60/90	30↓	35↓	20↓	20↓	-	30↓
중탄소강 Middle	SM48C	KS D 3752	45/51	15/35	60/90	30↓	35↓	20↓	20↓	-	30↓
Carbon Steel	SM50C(D)	KS D 3752	47/53	15/35	60/90	30↓	35↓	20↓	20↓	-	30↓
	SM53C	KS D 3752	50/55	15/35	60/90	30	35↓	20↓	20↓	-	30↓
	SM55C	KS D 3752	52/58	15/35	60/90	30↓	35↓	20↓	20↓	-	30↓
	1524HM	USER	20/25	15/30	140/170	40↓	50↓	-	15/30	-	
	CK35M	USER	34/38	20/38	75/85	30↓	20/35	20↓	18/25	-	30↓
	XC43DN	USER	40/46	20/35	80/90	30↓	35↓	35↓	30/40	-	20↓

										기본 규	격임	사전 주문에 한힘
Ni+Cr (Cu+10Sn	Al	Sn	V	Nb	Ti	В	02	N ₂	H ₂	011-1-1-	강종
×10	00			×1000				×PPI	М		Grade	Steel Group
35↓	-	-	-	-	-	-	-	-	-	-	SM10C	
35↓	-	-	-	-	-	-	-	-	-	-	SM15C	
-	35↓	10/30	-	25↓	18↓	-	-	-	-	-	LF2	
35↓	-	-	-	-	-	-	-	-	-	-	SM20C	
35↓	-	-	-	-	-	-	-	-	-	-	SM20CA	저탄소강 Low
35↓	-	-	-	-	-	-	-	-	-	-	SM25C	Carbon Steel
35↓	-	-	-	-	-	-	-	-	-	-	SM25CA	
-	-	-	-	-	-	-	-	-	-	-	A105	
	-	-	-	-	-	-	-	-	-	-	SS400	
-	-	-	-	25/35	-	-	-	-	120↓	-	TB630W	
35↓	-	-	-	-	-	-	-	-	-	-	SM35C	
35↓	-	-	-	-	-	-	-	-	-	-	SM38C	
35↓	-	-	-	-	-	-	-	-	-	-	SM40C	
35↓	-	-	-	-	-	-	-	-	-	-	SM43C	
35↓	-	-	-	-	-	-	-	-	-	-	SM45C(D)	
35↓	-	-	-	-	-	-	-	-	-	-	SM48C	중탄소강 Middle
35↓	-	-	-	-	-	-	-	-	-	-	SM50C(D)	Carbon Steel
35↓	-	-	-	-	-	-	-	-	-	-	SM53C	
35↓	-	-	-	-	-	-	-	-	-	-	SM55C	
-	-	-	-	-	-	-	-	-	-	-	1524HM	
-	-	-	-	-	-	-	-	-	-	-	CK35M	-
-	-	-	-	-	-	-	-	20 ↓	80↓	2.5↓	XC43DN	=

3) Table for Chemical Composition 특수강 강종별 화학성분표

강종	종류의 기호	규격	С	Si	Mn	Р	S	Ni	Cr	Мо	Cu
Steel Group	Grade	Standard		×100		×100	00		×10	0	
	S45Cr	USER	42/48	15/35	60/90	30↓	35↓	20↓	15/30	-	20↓
	S45CM	USER	43/47	20/35	65/90	30↓	35↓	20↓	20↓	5↓	20↓
	S45CS	USER	42/48	15/35	60/90	30↓	20/35	20↓	20↓	-	30↓
	S48CM	USER	45/51	15/35	60/90	30↓	25/45	20↓	20↓	-	30↓
중탄소강 Middle	SAE1050M	USER	50/55	15/30	85/105	30↓	25/40	20↓	20↓	-	20↓
Carbon Steel	SAE1050MJ	USER	52/55	15/35	60/90	40↓	50↓	-	-	-	-
	SAE1050MC	USER	50/55	15/35	90/110	30↓	15↓	20↓	12/20	5↓	30↓
	S53CM	USER	50/56	15/35	60/90	30↓	25/45	20↓	20↓	-	30↓
	S53CrB	USER	50/56	15/35	70/90	20↓	10/20	20↓	12/20	-	30↓
	S55CKN	USER	52/56	15/35	70/90	30↓	35↓	20↓	12/20	-	30↓
	SCr420H	KS D 3707	17/23	15/35	70/90	30↓	25↓	25↓	90/125	-	30↓
	SCr420H1	KS D 3754	17/23	15/35	55/90	30↓	30↓	25↓	85/125	-	30↓
	SCr440H(M)	USER	37/44	15/35	55/90	30↓	30↓	25↓	85/125	-	30↓
	SCM415H	KS D 3711	13/18	15/35	70/90	20↓	10/25	20↓	90/120	15/20	25↓
	SCM420H	KS D 3711	18/23	15/35	70/90	30↓	25↓	25↓	90/125	15/35	30↓
합금강 (H-Band)	SCM420H1	USER	17/23	15/35	55/90	30↓	30↓	25↓	85/125	15/35	30↓
Low Alloy Steel	SCM420HD	USER	17/23	15/35	55/90	30↓	30↓	25↓	85/125	15/35	30↓
	SCMH1	USER	20/25	15/35	60/100	30↓	30↓	20↓	90/130	20/40	30↓
	SCMH1ST	USER	20/25	20/35	60/100	30↓	30↓	-	90/130	20/40	-
	SCMH1MD	USER	20/25	15/35	70/110	30↓	30↓	25↓	95/135	8/15	30↓
	SCM822H	USER	19/25	15/35	55/90	30↓	30↓	25↓	85/125	35/45	30↓
	SCM822HST	USER	20/24	20/35	75/85	20↓	20↓	20↓	105/115	36/45	20↓

사전 주문에 한	격임	기본 규										
강종	011-1-1-	H ₂	N ₂	02	В	Ti	Nb	٧	Sn	Αl	Cu+10Sn	Ni+Cr
Steel Grou	Grade		PM	×PI				×1000			00	×1
_	S45Cr	-	-	-	-	-	-	-	-	-	-	-
_	S45CM	-	-	-	-	-	-	-	-	10/25	35↓	35↓
	S45CS	-	-	-	-	-	-	-	-	-	-	-
-	S48CM	-	-	-	-	-	-	-	-	-	-	35↓
중탄소강 Middle	SAE1050M	-	-	-	-	-	-	-	-	-	-	-
Canhan	SAE1050MJ	-	-	-	-	-	-	-	-	18↑	-	-
-	SAE1050MC	-	-	-	-	-	-	-	-	15/50	-	-
_	S53CM	-	-	-	-	-	-	-	-	-	-	35↓
-	S53CrB	-	-	-	-	Mn+Cr→	- 1	-	-	-	-	90↑
-	S55CKN	-	-	-	-	Mn+Cr→	- 1	-	-	-	-	90↑
	SCr420H	2.5↓	100/150	25↓	-	-	-	-	-	-	-	-
	SCr420H1	-	-	25↓	-	-	-	-	-	-	-	-
	SCr440H(M)	-	-	-	-	-	-	-	-	-	-	-
	SCM415H	-	100/150	_	-	-	-	_	-	_		-
	SCM420H	2.5↓	100/150	25↓	-	-	-	_	-	-	-	-
한금강	SCM420H1	_	_	20↓	_	_	_	_	_	_	_	_
(H-Band) Low Alloy	SCM420HD	_	-		-	_	_	_	-	-	-	_
Steel	SCMH1	_		_	_				_	15/50		
-		-	50/180		_		20/40		_	15/50	_	
-	SCMH1MD		-							-		
-		-	_						_			
-	SCM822HST		50/150	20 ↓			30/35		20↓	25/50	35↓	

3) Table for Chemical Composition 특수강 강종별 화학성분표

강종	종류의 기호	규격	С	Si	Mn	Р	S	Ni	Cr	Мо	Cu
Steel Group	Grade	Standard		×100		×10	100		×10	10	
합금강	SCM435H	KS D 3711	33/38	15/35	70/85	30↓	30↓	20↓	90/120	15/30	30↓
(H-Band) Low Alloy	SCM440H	KS D 3711	37/44	15/35	55/90	30↓	30↓	25↓	85/125	15/35	30↓
Steel	SCM445	KS D 3711	43/48	15/35	70/85	30↓	30↓	20↓	90/120	15/30	30↓
	S43BCH-A	USER	43/46	15/35	60/80	30↓	15↓	20↓	20↓	5↓	20↓
	S43BCH-B	USER	45/48	15/35	70/90	30↓	15↓	20↓	20↓	5↓	20↓
	S43BCH-AJ	USER	43/46	15/35	60/80	30 1	15↓	20↓	20↓	5↓	20↓
	S43BCH-BJ	USER	45/48	15/35	70/90	30↓	15↓	20↓	20↓	5↓	20↓
	15B37MJ	USER	32/36	15/35	100/140	30↓	25↓	20↓	20↓	5↓	20↓
보론강 (H-Band)	15B37M	USER	32/36	15/35	100/140	30↓	25↓	20↓	20↓	5↓	20↓
Boron Steel	15B36Cr	USER	32/36	15/35	120/150	30↓	25↓	20↓	20/40	5↓	20↓
	30MnB4	USER	32/36	15/35	120/150	30↓	25↓	20↓	20/40	5↓	20↓
	SAE10B38M2	USER	39/43	15/35	67/85	30↓	25↓	20↓	97/120	5↓	20↓
	SAE51B35	USER	35/41	15/30	70/90	20↓	20↓	-	80/105	-	-
	SCr440BJ	USER	39/43	15/35	67/85	30 1	25↓	20↓	97/120	5↓	20↓
	SCr440B	USER	36/39	10/40	70/110	35↓	10/30	-	-	-	25↓
체인강 Chain Steel	SBC70	JIS G 3105	33↓	15/35	100/190	35↓	35↓	-	-	-	-
	15V24	USER	19/25	15/35	135/165	40↓	50↓	20↓	15↓	-	25↓
	S30CVT	USER	28/34	20/35	125/150	30↓	30↓	20↓	20↓	-	30↓
비조질강	S40CVSHB	USER	38/42	15/35	75/90	30↓	20/40	25↓	10/20	-	30↓
Micro Alloy	S40CV	USER	38/42	15/35	75/90	30 1	35↓	25↓	10/20	-	30↓
Steel	S45CVMn	USER	43/47	15/35	110/130	30↓	40/70	20↓	10/20	5↓	30↓
	S45CVMnK	USER	43/47	15/35	110/130	30↓	40/70	20↓	10/20	5↓	30↓
	S45CVMnH	USER	43/47	15/35	110/130	30 1	40/70	20↓	10/20	5↓	30↓

사전 주문에 현		기본 규										
강종 Steel Grou	종류의 기호 Grade	H ₂	N ₂	O₂ ×PP	В	Ti	Nb	×1000	Sn	Al	Cu+10Sn 00	Ni+Cr
0.000	SCM435H		- IVI	×PP -	_	_		×1000 -		-	-	×1
합금강 (H-Band)	SCM440H	-				-	-	-			-	-
Low Alloy Steel	SCM445	-										
					15/40			15/50			20/50	
					15/40			15/50			20/50	
		-	-	-		-	-		-	-		-
	S43BCH-AJ		-	-	15/40	-	-	15/50	-	-	20/50	-
	S43BCH-BJ		-	-	15/40	-	-	15/50	-	-	20/50	-
보론강	15B37MJ	-	-	-	15/40	-	-	15/50	-	-	20/50	-
(H-Band) Boron	15B37M	-	-	-	15/40	-	-	15/50	-	-	20/50	-
Steel	15B36Cr	-	-	-	15/40	-	-	20/40	-	-	20/50	-
	30MnB4	-	-	-	15/40	-	-	20/40	-	-	20/50	-
	SAE10B38M2	2.5↓	80↓	20↓	15/40	-	-	15/50	-	-	20/50	-
	SAE51B35	-	-	-	5/30	-	-	-	-	-	-	-
	SCr440BJ	2.5↓	40 ↓	20↓	15/40	-	-	15/50	-	-	20/50	-
	SCr440B	-	120↓	-	8/50	35↓	-	30/60	-	-	20/60	-
체인강 Chain Steel	SBC70	-	_	-	-	-	-	-	-	-	65↓	-
	15V24	-	_	-	-	-	-	-	-	20/200	20↓	-
	S30CVT	-	60/120	-	-	-	-	5↑	-	40/100	-	-
비조질강	S40CVSHB	-	-	-	-	-	-	-	-	80/140	-	-
Micro Alloy	S40CV	-	-	20↓	-	35↓	-	-	-	80/140	-	-
Steel	S45CVMn	-	-	-	-	-	-	-	-	80/150	20↓	-
	S45CVMnK	-	-	-	-	-	-	-	-	80/150	20↓	-
	S45CVMnH				_	_	_	_	_	80/150	20↓	

기본 규격임 사전 주문에 한함

17. ROUND BAR 특수강

3) Table for Chemical Composition 특수강 강종별 화학성분표

강종	강종 종류의 기호	규격	С	Si	Mn	Р	S	Ni	Cr	Мо	Cu
Steel Group	Steel Group Grade			×100		×1000		×100		00	
	S25CVMnS	USER	22/28	15/35	140/170	30↓	40/70	-	20/40	-	25↓
비조질강 Micro	S25CVMnS1	USER	22/28	15/35	140/170	30↓	40/70	-	20/40	-	25↓
Alloy Steel	38MnSiVS5	USER	35/40	50/70	130/150	30↓	45/65	20↓	10/20	6↓	25↓
	44MnSiVS6	USER	41/45	60/80	140/150	25↓	20/35	15↓	20/30	5↓	20↓

4) Heat Treatment & Mechanical Properties প্রনা মু গামাব ধ্য

					열처리	믜 (°C)	
강종 Steel Group	KS 기호 (괄호안: 구기호)	JIS 기호	단조 (℃)	N	А	Q	Т
	SM10C	S10C	1,100~900	900~950 (공냉)	약 900 (로냉)	-	-
	SM12C	S12C	1,100~900	880~930 (공냉)	약 880 (로냉)	-	_
	SM15C	S15C	1,100~900	880~930 (공냉)	약 880 (로냉)	-	-
	SM20C	S20C	1,100~900	870~920 (공냉)	약 860 (로냉)	-	-
	SM25C	S25C	1,100~900	860~910 (공냉)	약 850 (로냉)	-	-
	SM30C	S30C	1,100~850	850~900 (공냉)	약 840 (로냉)	850~900 (수냉)	550~650 (급냉)
탄소강 Carbon Steel	SM35C	S35C	1,100~850	840~890 (공냉)	약 830 (로냉)	840~890 (수냉)	550~650 (급냉)
	SM38C	S38C	1,100~850	830~880 (공냉)	약 820 (로냉)	830~880 (수냉)	550~650 (급냉)
	SM40C	S40C	1,100~850	830~880 (공냉)	약 820 (로냉)	830~880 (수냉)	550~650 (급냉)
	SM43C	S43C	1,100~850	820~870 (공냉)	약 810 (로냉)	820~870 (수냉)	550~650 (급냉)
	SM45C	S45C	1,100~850	820~870 (공냉)	약 810 (로냉)	820~870 (수냉)	550~650 (급냉)
	SM48C	S48C	1,050~850	810~860 (공냉)	약 800 (로냉)	810~860 (수냉)	550~650 (급냉)
	SM50C	S50C	1,050~850	810~860 (공냉)	약 800 (로냉)	810~860 (수냉)	550~650 (급냉)

※ 단, 상기 항목은 참고치로만 활용 가능함.

Ni+Cr	Cu+10Sn	Al	Sn	٧	Nb	Ti	В	02	N ₂	H ₂	종류의 기호	강종
×1	100			×1000				×P	PM		Grade	Steel Group
-	-	100/200	-	-	-	-	-	-	-	-	S25CVMnS	
-	-	-	-	100/200	-	-	-	-	-	-	S25CVMnS1	비조질강 Micro
20↓	10/30	80/130	-	10↓	-	35↓	-	-	100/200	2.0↓	38MnSiVS5	Alloy Steel
-	10/30	120/170	-	10/20	-	-	-	-	140/200	-	44MnSiVS6	-

	기계적 성질									
항복점 kgf/mm² (N/mm²)	인장강도 kgf/mm² (N/mm²)	연신율 (%)	감면율 (%)	샤르피 충격치 kgfm/cm² (J/cm²)	브리넬 경도 (HB)	용도				
≥ 21 ; 불림 (≥ 206)	≥ 32 ; 불림 (≥ 314)	≥ 33 ; 불림	-	-	109~156 ; 불림	냉간가공 및 부품				
≥ 24 ; 불림 (≥ 235)	≥ 38 ; 불림 (≥ 373)	≥ 30 ; 불림	-	-	109~149 ; 불림					
≥ 24 ; 불림 (≥ 235)	≥ 38 ; 불림 (≥ 373)	≥ 30 ; 불림	-	-	109~149 ; 불림	- 냉간 Header, Bolt, Pin류로서 열처리하지 않고 사용하는 부품,				
≥ 25 ; 불림 (≥ 245)	≥ 41 ; 불림 (≥ 402)	≥ 28 ; 불림	-	-	116~174 ; 불림	단조품으로서 불림하여 사용하는 부품				
≥ 27 ; 불림 (≥ 265)	≥ 45 ; 불림 (≥ 441)	≥ 27 ; 불림	-	-	123~183 ; 불림					
≥ 34 ; QT (≥ 333)	≥ 55 ; QT (≥ 539)	≥ 23 ; QT	≥ 57 ; QT	≥ 11 ; QT (≥ 108)	152~212					
≥ 40 ; QT (≥ 392)	≥ 58 ; QT (≥ 569)	≥ 22 ; QT	≥ 55 ; QT	≥ 10 ; QT (≥ 98.1)		'스프라인샤프트, 소형 기어 등의 고주파 담금질 부품, 전동기축,				
≥ 45 ; QT (≥ 441)	≥ 62 ; QT (≥ 608)	≥ 20 ; QT	≥ 50 ; QT	≥ 9 ; QT (≥ 88)		- 차축 등으로서 불림하고 또 일부 고주파 담금질 등으로 - 사용하는 부품				
≥ 45 ; QT (≥ 441)	≥ 62 ; QT (≥ 608)	≥ 20 ; QT	≥ 50 ; QT	≥ 9 ; QT (≥ 88)	179~255					
≥ 50 ; QT (≥ 490)	≥ 70 ; QT (≥ 686)	≥ 17 ; QT	≥ 45 ; QT	≥ 8 ; QT (≥ 78)	201~269					
≥ 50 ; QT (≥ 490)	≥ 70 ; QT (≥ 686)	≥ 17 ; QT	≥ 45 ; QT	≥ 8 ; QT (≥ 78)	201~269	일반 작은 부품으로서 완전히 담금질을 하는 부품, 크랭크축,				
≥ 55 ; QT (≥ 539)	≥ 75 ; QT (≥ 735)	≥ 15 ; QT	≥ 40 ; QT	≥ 7 ; QT (≥ 69)	212~277	리어액슬샤프트 등 완전 담금질하는 부품				
≥ 55 ; QT (≥ 539)	≥ 75 ; QT (≥ 735)	≥ 15 ; QT	≥ 40 ; QT	≥ 7 ; QT (≥ 69)	212~277					

4) Heat Treatment & Mechanical Properties প্রমা মু া/মাব ধ্য

					열처	믜(℃)	
강종 Steel Group	KS 기호 (괄호안: 구기호)	JIS 기호	단조 (℃)	N	А	Q	Т
	SM53C	S53C	1,050~850	800~850 (공냉)	약 790 (로냉)	800~850 (수냉)	550~650 (급냉)
탄소강 Carbon Steel	SM55C	S55C	1,050~850	800~850 (공냉)	약 790 (로냉)	800~850 (수냉)	550~650 (급냉)
	SM58C	S58C	1,050~850	800~850 (공냉)	약 790 (로냉)	800~850 (수냉)	550~650 (급냉)
	SMn420	SMN420	1,100~900	870~930	850~900	1차 850~900 2차 780~830 (유냉)	150~200 (공냉)
기계구조용 Mn강	SMn433	SMN433	1,100~850	870~930	840~900	830~880 (수냉)	550~650 (급냉)
(SMn XXX)	SMn438	SMN438	1,100~850	870~930	840~900	830~880 (유냉)	550~650 (급냉)
	SMn443	SMN443	1,100~850	870~930	840~900	830~880 (유냉)	550~650 (급냉)
기계구조용 Mn-Cr강	SMnC420	SMN420	1,100~900	870~930	850~900	1차 850~900 2차 780~830 (유냉)	150~200 (공냉)
(SMnC XXX)	SMnC433	SMN433	1,100~850	870~930	840~900	830~880 (수냉)	550~650 (급냉)
	SCr415	SCR415	1,100~900	850~900 (공냉)	약 850 (로냉)	1차 850~900 2차 800~850 (유냉)	150~200 (공냉)
	SCr420	SCR420	1,100~900	850~900 (공냉)	약 850 (로냉)	1차 850~900 2차 800~850 (유냉)	150~200 (공냉)
Cr강 (SCr XXX)	SCr430	SCR430	1,100~850	880	약 830 (로냉)	830~880 (유냉)	520~620 (급냉)
	SCr435	SCR435	1,100~850	850~900 (공냉)	약 830 (로냉)	830~880 (유냉)	520~620 (급냉)
	SCr440	SCR440	1,100~850	880	약 830 (로냉)	830~880 (유냉)	520~620 (급냉)
	SCr445	SCR445	1,100~850	880	약 830 (로냉)	830~880 (유냉)	520~620 (급냉)

[※] 단, 상기 항목은 참고치로만 활용 가능함.

	기계적 성질									
용도	브리넬 경도 (HB)	샤르피 충격치 kgfm/cm² (J/cm²)	감면율 (%)	연신율 (%)	인장강도 kgf/mm² (N/mm²)	항복점 kgf/mm² (N/mm²)				
Connecting Rod, Pin, Gear 5	229~285	≥ 6 ; QT (≥ 59)	≥ 35 ; QT	≥ 14 ; QT	≥ 80 ; QT (≥ 785)	≥ 60 ; QT (≥ 588)				
완전 담금질하여 고강도 요구부품, 트럭 차축 등 질량 효과가 큰	229~285	≥ 6 ; QT (≥ 59)	≥ 35 ; QT	≥ 14 ; QT	≥ 80 ; QT (≥ 785)	≥ 60 ; QT (≥ 588)				
완전 담금질 부품	229~285	≥ 6 ; QT (≥ 59)	≥ 35 ; QT	≥ 14 ; QT	≥ 80 ; QT (≥ 785)	≥ 60 ; QT (≥ 588)				
	201~311	≥ 5 (≥ 49)	≥ 30	≥ 14	≥ 70 (≥ 686)	-				
표면 경화용	201~277	≥ 10 (≥ 98.1)	≥ 55	≥ 20	≥ 70 (≥ 686)	≥ 55 (≥ 539)				
	212~285	≥ 8 (≥ 78)	≥ 50	≥ 18	≥ 75 (≥ 736)	≥ 60 (≥ 588)				
	299~302	≥ 8 (≥ 78)	≥ 45	≥ 17 ; QT	≥ 80 (≥ 785)	≥ 65 (≥ 637)				
표면 경화용	235~321	≥ 5 (≥ 49)	≥ 30	≥ 13	≥ 85 (≥ 834)	-				
	269~321	≥ 5 (≥ 49)	≥ 40	≥ 13	≥ 95 (≥ 932)	≥ 80 (≥ 785)				
표면 경화용 캠축, 핀	217~302	≥ 6 (≥ 59)	≥ 40	≥ 15	≥ 80 (≥ 785)	-				
표준형 크롬도금 표면 경화강 치차류 스프라인축	235~321	≥ 5 (≥ 49)	≥ 35	≥ 14	≥ 85 (≥ 834)	-				
볼트, 너트	229~293	≥ 9 (≥ 88)	≥ 55	≥ 18	≥ 80 (≥ 785)	≥ 65 (≥ 637)				
Arm류, 고주파 담금질 부품	255~321	≥ 7 (≥ 69)	≥ 50	≥ 15	≥ 90 (≥ 883)	≥ 75 (≥ 836)				
강력볼트, Arm축류	269~331	≥ 6 (≥ 59)	≥ 45	≥ 13	≥ 95 (≥ 932)	≥ 80 (≥ 785)				
축류, Key, 너클, 핀	285~352	≥ 5 (≥ 49)	≥ 40	≥ 12	≥ 100 (≥ 980.7)	≥ 85 (≥ 834)				

4) Heat Treatment & Mechanical Properties প্রমা 및 기계적 ধ্য

					열처	리(°C)	
강종 Steel Group	KS 기호 (괄호안: 구기호)	JIS 기호	단조 (℃)	N	А	Q	Т
	SCM415	SCM415	1,100~900	850~900 (공냉)	약 850 (로냉)	1차 850~900 2차 800~850 (유냉)	150~200 (공냉)
	SCM418	SCM418	1,100~900	850~900 (공냉)	약 850 (로냉)	1차 850~900 2차 800~850 (유냉)	150~200 (공냉)
	SCM420	SCM420	1,100~900	850~900 (공냉)	약 850 (로냉)	1차 850~900 2차 800~850 (유냉)	150~200 (공냉)
0 14 7	SCM421	SCM421	1,100~900	850~900 (공냉)	약 850 (로냉)	1차 850~900 2차 800~850 (유냉)	150~200 (공냉)
Cr-Mo강 (SCM XXX)	SCM430	SCM430	1,100~900	830~880 (공냉)	약 830 (로냉)	830~880 (유냉)	530~630 (급냉)
	SCM432	SCM432	1,050~850	830~880 (공냉)	약 830 (로냉)	830~880 (유냉)	530~630 (급냉)
	SCM435	SCM435	1,050~850	830~880 (공냉)	약 830 (로냉)	830~880 (유냉)	530~630 (급냉)
	SCM440	SCM440	1,050~850	830~880 (공냉)	약 830 (로냉)	830~880 (유냉)	530~630 (급냉)
	SCM445	SCM445	1,050~850	830~880 (공냉)	약 850 (로냉)	830~880 (유냉)	530~630 (급냉)
	SCM822	SCM822	1,100~900	850~900 (공냉)	약 850 (로냉)	1차 850~900 2차 800~850 (유냉)	150~200 (공냉)
	SNC236	SNC236	1,050~850	820~880 (공냉)	약 820 (로냉)	820~880 (유냉)	550~650 (급냉)
Ni-Cr강 (SNC XXX)	SNC415	SNC415	1,100~900	820~900 (공냉)	약 850 (로냉)	1차 850~900 2차 740~790 (유냉)	150~200 (공냉)
	SNC631	SNC631	1,050~850	820~880 (공냉)	약 820 (로냉)	820~880 (유냉)	550~650 (급냉)

[※] 단, 상기 항목은 참고치로만 활용 가능함.

		기계적	성질			
항복점 kgf/mm² (N/mm²)	인장강도 kgf/mm² (N/mm²)	연신율 (%)	감면율 (%)	샤르피 충격치 kgfm/cm² (J/cm²)	브리넬 경도 (HB)	용도
-	≥ 85 (≥ 834)	≥ 16	≥ 40	≥ 7 (≥ 69)	235~321	표면 경화용 일반용, 기어, 핀, 축류
-	≥ 90 (≥ 883)	≥ 15	≥ 40	≥ 7 (≥ 69)	278~331	표면 경화용
-	≥ 95 (≥ 932)	≥ 14	≥ 40	≥ 6 (≥ 59)	262~352	일반용, 기어, 축류
-	≥ 100 (≥ 980.7)	≥ 14	≥ 35	≥ 6 (≥ 59)	285~375	기어, 축류, 체인, 핀 강도를 중시하는 부품
≥ 70 (≥ 686)	≥ 85 (≥ 834)	≥ 18	≥ 55	≥ 11 (≥ 108)	241~302	작은 축류, 고주파 담금질 부품
≥ 75 (≥ 736)	≥ 90 (≥ 883)	≥ 16	≥ 50	≥ 9 (≥ 88)	255~321	볼트, 프로펠러, 축류
≥ 80 (≥ 785)	≥ 95 (≥ 932)	≥ 15	≥ 50	≥ 8 (≥ 78)	269~331	일반용, 축류, Am류 기어, 볼트, 냉간단조품
≥ 85 (≥ 834)	≥ 100 (≥ 980.7)	≥ 12	≥ 45	≥ 6 (≥ 59)		크랭크축, 너클, 암
≥ 90 (≥ 883)	≥ 105 (≥ 1,030)	≥ 12	≥ 40	≥ 4 (≥ 39)	302~363	대형 강력 축류
-	≥ 105 (≥ 1,030)	≥ 12	≥ 30	≥ 6 (≥ 59)	302~415	표면 경화용 피니언, 기어
≥ 60 (≥ 588)	≥ 75 (≥ 736)	≥ 22	≥ 50	≥ 12 (≥ 118)	217~277	샤프트, 볼트
-	≥ 80 (≥ 785)	≥ 17	≥ 45	≥ 9 (≥ 88)	235~341	표면 경화용 피스톤 핀
≥ 70 (≥ 686)	≥ 85 (≥ 834)	≥ 18	≥ 50	≥ 12 (≥ 118)	248~302	크랭크샤프트, 기어

4) Heat Treatment & Mechanical Properties প্রমা 및 기계적 ধ্য

					열처리	의(℃)	
강종 Steel Group	KS 기호 (괄호안: 구기호)	JIS 기호	단조 (℃)	N	А	Q	Т
Ni-Cr강	SNC815	SNC815	1,100~900	830~880 (공냉)	약 830 (로냉)	1차 830~880 2차 750~800 (유냉)	150~200 (공냉)
(SNC XXX)	SNC836	SNC836	1,050~850	820~880 (공냉)	약 820 (로냉)	820~880 (유냉)	550~650 (급냉)
	SNCM220 (SNCM21)	SNCM220	1,100~850	850~900 (공냉)	약 850 (로냉)	1차 850~900 2차 800~850 (유냉)	150~200 (공냉)
	SNCM240 (SNCM6)	SNCM240	1,050~850	820~870 (공냉)	약 820 (로냉)	820~870 (유냉)	580~680 (공냉)
	SNCM415 (SNCM22)	SNCM415	1,100~850	850~900 (공냉)	약 850 (로냉)	1차 850~900 2차 780~830 (유냉)	150~200 (공냉)
	SNCM420 (SNCM213)	SNCM420	1,100~850	850~900 (공냉)	약 850 (로냉)	1차 850~900 2차 770~820 (유냉)	150~200 (공냉)
N: 0- M-7h	SNCM431 (SNCM1)	SNCM431	1,050~850	820~870 (공냉)	약 820 (로냉)	820~870 (유냉)	570~670 (공냉)
Ni-Cr-Mo강 (SNCM XXX)	SNCM439 (SNCM8)	SNCM439	1,050~850	820~870 (공냉)	약 820 (로냉)	820~870 (유냉)	580~680 (공냉)
	SNCM447 (SNCM9)	SNCM447	1,050~850	820~870 (공냉)	약 820 (로냉)	820~870 (유냉)	580~680 (공냉)
	SNCM616 (SNCM26)	SNCM616	1,100~850	850~900 (공냉)	약 670 (로냉)	1차 850~900 2차 770~830 (유냉)	100~200 (공냉)
	SNCM625 (SNCM2	SNCM625	1,050~850	820~870 (공냉)	약 670 (로냉)	820~870 (유냉)	570~670 (공냉)
	SNCM630 (SNCM5)	SNCM630	1,050~850	850~900 (공냉)	약 670 (로냉)	850~950 (유냉)	550~650 (공냉)
	SNCM815 (SNCM25)	SNCM815	1,100~850	830~900 (공냉)	약 650 (로냉)	1차 830~880 2차 750~800 (유냉)	150~200 (공냉)

[※] 단, 상기 항목은 참고치로만 활용 가능함.

	기계적 성질										
항복점 kgf/mm² (N/mm²)	인장강도 kgf/mm² (N/mm²)	연신율 (%)	감면율 (%)	샤르피 충격치 kgfm/cm² (J/cm²)	브리넬 경도 (HB)	용도					
-	≥ 100 (≥ 980.7)	≥ 12	≥ 45	≥ 8 (≥ 78)	285~388	표면 경화용 질량효과가 큰 샤프트					
≥ 80 (≥ 785)	≥ 95 (≥ 932)	≥ 15	≥ 50	≥ 8 (≥ 78)	269~321	샤프트류, 기어					
-	≥ 85 (≥ 834)	≥ 17	≥ 40	≥ 6 (≥ 59)	248~341	표면 경화 침탄강, 치차, 축류					
≥ 80 (≥ 785)	≥ 90 (≥ 883)	≥ 17	≥ 50	≥ 7 (≥ 69)	255~311	축류					
-	≥ 90 (≥ 883)	≥ 16	≥ 45	≥ 7 (≥ 69)	255~341	표면 경화용 치차, 축류					
-	≥ 100 (≥ 980.7)	≥ 15	≥ 40	≥ 7 (≥ 69)	293~375	표면 경화용 롤러, 베어링 대형치차축류					
≥ 70 (≥ 686)	≥ 85 (≥ 834)	≥ 20	≥ 55	≥ 10 (≥ 98.1)	248~302	크랭크샤프트, 터빈					
≥ 90 (≥ 883)	≥ 100 (≥ 980.7)	≥ 16	≥ 45	≥ 7 (≥ 69)	293~352	치차류					
≥ 95 (≥ 932)	≥ 105 (≥ 1,030)	≥ 14	≥ 40	≥ 6 (≥ 59)	302~363	치차류					
-	≥ 120 (≥ 1,177)	≥ 14	≥ 40	≥ 8 (≥ 78)	341~415	표면 경화용 침탄 없는 초강인강으로도 유효					
≥ 85 (≥ 834)	≥ 95 (≥ 932)	≥ 18	≥ 50	≥ 8 (≥ 78)	269~321	크랭크축, 치차, 축류					
≥ 90 (≥ 882)	≥ 110 (≥ 1,079)	≥ 15	≥ 45	≥ 8 (≥ 78)	302~352	가장 담금질성이 큰 강종, 대형치차축류					
-	≥ 110 (≥ 1,079)	≥ 12	≥ 40	≥ 7 (≥ 69)		표면 경화용 가장 강인한 표면 경화강					

HYUNDAI STEEL PRODUCTS GUIDE

5) Dimensional Tolerance 치수 허용차

KS D 3501 치수단위(Unit) : mm

	7분	허용차	비고 Remarks
	ification	Tolerance	편경차 Diametrical Variation
직경 Diameter	Under 16 16 to 28, excl. 28 & over	±0.4 ±0.5 ±1.5%	Not more than 70% of total tolerance range of diameter

Note: The following standards are also applicable JIS G 3192, ASTM A6/6M, DIN 1013

ction

leinforcing Ba

Round Bar

Cold Rolled Stainless Steel Sheet, Coil & Stri

got for Forging

Ro

18. COLD ROLLED STAINLESS STEEL SHEET, COIL & STRIP 스테인리스 강판 및 강대

제품형상		hickness	폭시	Width		Length	표면상태
Туре	범위 Range	표준 Regular	범위 Range	표준 Regular	범위 Range	표준 Regular	Finish
SHEET	0.3mm~ 3.5mm	0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0 1.2 1.5 1.8 2.0 2.2 2.5 3.0 3.5 4.0	500mm ~1,300mm	914mm : 3feet 1,000mm : 1M 1,219mm : 4feet	1,000mm 7,500mm	2,000mm: 2M 2,438mm: 8feet 3,000mm: 3M 3,048mm: 10feet 4,000mm: 4M	No.1 No.2D No.2B No.4 No.8 HL L-HL SM
COIL	0.3mm~ 4.0mm	0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0 1.2 1.5 1.8 2.0 2.2 2.5 3.0 3.5 4.0	45mm ~1,300mm	규정 없음	COIL 내경 : 508i 외경 : Max. 2,00	x. 20M/T) mm, 610mm l0mm er Spool 삽입 시	No.1 No.2D No.2B No.4 No.8 HL L-HL SM

HYUNDAI STEEL PRODUCTS GUIDE

2) Finish 표면사상

표면 Finishes	제조방법 Applied Finishing Process	용도 Application
No.1	열간압연 후 열처리 및 산세처리한 제품 표면 Reduced to a specified thickness by hot rolling only, annealed, and finally pickled or shot blasted for removal of scale.	공업용 Tank, 화학공업장치 Industrial tanks, Chemical Industry equipment
No.2D	냉간압연 후 열처리 및 산세처리한 제품 표면 A dully cold rolled finish produced by cold rolling, annealing and descaling.	공업용 Tank, 파이프 Industrial tanks, Pipe
No.2B	냉간압연 후 열처리 및 산세처리한 제품표면을 조질압면하여 형상과 광택을 개선한 제품 A bright cold rolled finish produced by final cold rolling, with brighter surface and is slightly harder than No. 2D finish.	주방기구, 양식기, 건축자재 Kitchen ware, Flat ware, Hollow ware, Materials for building
No.4	2B의 제품을 #150~#180 연마벨트로 연마한 제품표면. No.3 보다 연마상태가 미려함 Uniformly polished with a polisher using a belt to which abrasives of #150 to 180 mesh are glued.	낙농공업설비, 주방기구 Food-processing facilities, Kitchen ware
No.8	성당한 광택 및 반사기능을 가진 연마제품으로 #800 이상의 연마제로 Buff를 회전시켜 연마하여 만들어진 표면 No.7 finish products for further polishing with finer abrasives.	반사경, 소형거울, 건축내외장재 Reflector, Mirror, Interior- Exterior decoration for building
HL (Hair Line)	No.4 제품 표면을 #150~180 입도의 연마벨트를 사용하여 연속된 연마무늬가 나타나도록 한 제품표면 Polished to #400 or so, and finished with emery power of #150 to 180 mesh to provide straight, parallel grit lines.	건축내외장재 치량, 쇼케이스 Sash, Door Most suitable for architectural purposes, Vehicles, Show case, Sash, Door
L-HL (Light Hair Line)	No.4 제품표면을 #400 입도의 연마벨트를 사용하여 연속된 연마무늬가 나타나도록 한 제품표면. HL보다 부드럽고 우아한 제품표면 Polished to #400 or so, and finished with emery power of #400 mesh to provide straight, parallel grit lines.	건축자재 차량 Architectural purposes, vehicles
SM (Super Mirror)	No.8 보다 훨씬 상회하는 고광택표면으로 유리거울에 준하는 제품표면 Further polished than No.8	건축외장재, 거울 Exterior decoration for building, Mirror

Section

Other Section

3

einforcing Bar

Round Bar

Cold Rolled Stai

18. COLD ROLLED STAINLESS STEEL SHEET, COIL & STRIP 스테인리스 강판 및 강대

3) Specification 생산강종

	774	71-		화학성	분 Chemical	Composition	(wt%)	
KS (STS)	규격 Standards	기호 Symbol	C (Max.)	Si (Max.)	Mn (Max.)	P (Max.)	S (Max.)	Cr
	KS	STS 304	0.08	1.00	2.00	0.045	0.030	18.00~20.00
304	JIS	SUS 304	0.08	1.00	2.00	0.045	0.030	18.00~20.00
304	ASTM	TYPE 304	0.07	0.75	2.00	0.045	0.030	17.50~19.50
	EN	1.4301	0.07	1.00	2.00	0.045	0.015	17.50~19.50
D-Series	-	HD D11	0.08	1.00	5.50~7.50	0.045	0.015	17.00~18.00
D-Series	-	HD D7S	0.12	1.00	5.00~7.00	0.045	0.030	17.00~18.00
	KS	STS 304L	0.03	1.00	2.00	0.045	0.030	18.00~20.00
304L	JIS	SUS 304L	0.03	1.00	2.00	0.045	0.030	18.00~20.00
304L	ASTM	TYPE 304L	0.03	0.75	2.00	0.045	0.030	17.50~19.50
	EN	1.4306	0.03	1.00	2.00	0.045	0.015	18.00~20.00
304J1	KS	STS 304JI	0.08	1.70	3.00	0.045	0.030	15.00~18.00
30431	JIS	SUS 304JI	0.08	1.70	3.00	0.045	0.030	15.00~18.00
	KS	STS 316	0.08	1.00	2.00	0.045	0.030	16.00~18.00
	JIS	SUS 316	0.08	1.00	2.00	0.045	0.030	16.00~18.00
316	ASTM	TYPE 316	0.08	0.75	2.00	0.045	0.030	16.00~18.00
	EN	1.4401	0.07	1.00	2.00	0.045	0.015	16.50~18.50
	KS	STS 316L	0.03	1.00	2.00	0.045	0.030	16.00~18.00
	JIS	SUS 316L	0.03	1.00	2.00	0.045	0.030	16.00~18.00
316L	ASTM	TYPE 316L	0.03	0.75	2.00	0.045	0.030	16.00~18.00
	EN	1.4404	0.03	1.00	2.00	0.045	0.015	16.50~18.50
409L		STR 409L	0.03	1.00	1.00	0.040	0.030	10.50~11.75
4072	-	SUS 409L	0.03	1.00	1.00	0.040	0.030	10.50~11.75
	KS	STS 430	0.12	0.75	1.00	0.040	0.030	16.00~18.00
430	JIS	SUS 430	0.12	0.75	1.00	0.040	0.030	16.00~18.00
400	ASTM	TYPE 430	0.12	1.00	1.00	0.040	0.030	16.00~18.00
	EN	1.4016	0.08	1.00	1.00	0.040	0.015	16.00~18.00
430J1L	KS	STS430J1L	0.025	1.00	1.00	0.040	0.030	16.00~20.00
450511	JIS	SUS430J1L	0.025	1.00	1.00	0.040	0.030	16.00~20.00
436L	KS	STS 436L	0.025	1.00	1.00	0.040	0.030	16.00~19.00
430L	JIS	SUS 436L	0.025	1.00	1.00	0.040	0.030	16.00~19.00
439L	-	439L	0.03	0.75	1.00	0.040	0.030	17.00~19.00

Ni	Other	인장시험 Tensile Test (Min.)		경도시험 Hardness Test (Max.)		기호 Symbol		
		Y/S N/mm ²	T/S N/mm ²	EL (%)	HBW	HRB	Hv	Syllibot
8.00~10.50	-	205	520	40	187	90	200	STS 304
8.00~10.50	-	205	520	40	187	90	200	SUS 304
8.00~10.50	N 0.10 이하	205	515	45	201	92	-	TYPE 304
8.00~10.50	N 0.11 이하	230	540/750	40	-	-	-	1.4301
3.50~5.50	Cu 1.50~3.50	205	520	40	-	90	210	HD D11
2.00~4.00	Cu 1.50~3.50	205	520	40	-	95	220	HD D7S
9.00~13.00	-	175	480	40	187	90	200	STS 304L
9.00~13.00	-	175	480	40	187	90	200	SUS 304L
8.00~12.00	N 0.10 이하	170	485	40	201	92	-	TYPE 304L
10.00~12.00	N 0.11 이하	220	520/700	45	-	-	-	1.4306
6.0~9.0	Cu 1.0~3.00	155	450	40	187	90	200	STS 304JI
6.0~9.0	Cu 1.0~3.00	155	450	40	187	90	200	SUS 304JI
10.00~14.00	Mo 2.00~3.00	205	520	40	187	90	200	STS 316
10.00~14.00	Mo 2.00~3.00	205	520	40	187	90	200	SUS 316
10.00~14.00	Mo 2.00~3.00, N 0.10 이하	205	515	40	217	95	-	TYPE 316
10.00~13.00	Mo 2.00~2.50, N 0.11 이하	240	530/680	40	-	-	-	1.4401
12.00~15.00	Mo 2.00~3.00	175	480	40	187	90	200	STS 316L
12.00~15.00	Mo 2.00~3.00	175	480	40	187	90	200	SUS 316L
10.00~14.00	Mo 2.00~3.00, N 0.10 이하	170	485	40	217	95	-	TYPE 316L
10.00~13.00	Mo 2.00~2.50, N 0.11 이하	240	530/680	40	-	-	-	1.4404
-	-	175	360	25	162	80	175	STS 409L
-	-	175	360	25	162	80	175	SUS 409L
-	-	205	450	22	183	88	200	STS 430
-	-	205	420	22	183	88	200	SUS 430
0.75 이하	-	205	450	22	183	89	-	TYPE 430
-	-	280	450~600	20	-	-	-	1.4016
-	Cu 0.30~0.80, N 0.025 이하	205	390	22	192	90	200	STS430J1L
-	Ti,Nb,Zr 또는 그 조합이 8×(C%+N%)~0.80	205	390	22	192	90	200	SUS430J1L
-	Mo 0.75~1.50, N 0.025 이하	245	410	20	217	96	230	STS 436L
-	Ti,Nb, Zr 또는 그 조합이 8×(C%+N%)~0.80	245	410	20	217	96	230	STS 436L
0.6	Ti 0.75 이하, N 0.020 이하	175	360	22	183	88	200	439L

기계적 성질 Mechanical Properties

18. COLD ROLLED STAINLESS STEEL SHEET, COIL & STRIP 스테인리스 강판 및 강대

4) Packing Type 포장

(1) Type এন্থ

SHEET

내수 COIL (Domestic)

수출 COIL (Export)

(2) Packing Weight 포장단충

치수단위(Unit) : kg

구분 Type	통상 Normal	최대 Max.
SHEET	1,000~2,000	-
COIL	3,000~7,000	20,000

HYUNDAI STEEL PRODUCTS GUIDE

5) Dimensional Tolerance 치수 허용차

(1) Thickness 두께 허용차

지정이 없는 한 [표1]에 따릅니다. 특별히 지정이 있는 경우에는 [표2]에 따릅니다. 단, 두께측정 위치는 가장자리부터 Mill Edge는 25mm 이상, Cut Edge는 15mm 이상 내측의 임의의 점으로 합니다.

- Normal tolerance applies in table 1, special tolerance applies in table 2.
- In case of Mill Edge, measuring point is over 25mm from the edge.
- In case of Cut Edge, measuring point is over 15mm from the edge.

[표1] 치수단위(Unit) : mm

폭 Width	두께 허용차 Tolera	nce of Thickness
두께 Thickness	w < 1250	1250 ≤ w ≤ 1300
$0.30 \le t < 0.60$	±0.05	±0.08
$0.60 \le t < 0.80$	±0.07	±0.09
0.80 ≤ t < 1.00	±0.09	±0.10
1.00 ≤ t < 1.25	±0.10	±0.12
1.25 ≤ t < 1.60	±0.12	±0.15
1.60 ≤ t < 2.00	±0.15	±0.17
2.00 ≤ t < 2.50	±0.17	±0.20
2.50 ≤ t < 3.15	±0.22	±0.25
3.15 ≤ t < 4.00	±0.25	±0.30
4.00 ≤ t < 5.00	±0.35	±0.40

[표2] 치수단위(Unit) : mm

폭 Width		두께 허용차 Tolerance of Thickness				
두께 Thickness	w < 160	$160 \le w < 250$	$250 \le w < 400$	$400 \le w < 630$	630 ≤ w < 1000	$1000 \le w < 1250$
0.30 ≤ t < 0.40	±0.025	±0.030	±0.035	±0.035	±0.038	±0.038
$0.40 \le t < 0.60$	±0.035	±0.040	±0.040	±0.040	±0.040	±0.040
$0.60 \le t < 0.80$	±0.040	±0.045	±0.045	±0.045	±0.05	±0.05
0.80 ≤ t < 1.00	±0.040	±0.05	±0.05	±0.05	±0.05	±0.06
1.00 ≤ t < 1.25	±0.05	±0.05	±0.05	±0.06	±0.06	±0.07
1.25 ≤ t < 1.60	±0.05	±0.06	±0.06	±0.06	±0.07	±0.08
1.60 ≤ t < 2.00	±0.06	±0.07	±0.08	±0.08	±0.09	±0.10
$2.00 \le t < 2.50$	±0.07	±0.08	±0.08	±0.09	±0.10	±0.11
2.50 ≤ t < 3.15	±0.08	±0.09	±0.09	±0.10	±0.11	±0.12
$3.15 \le t < 4.00$	±0.09	±0.10	±0.10	±0.11	±0.12	±0.13

356

18. COLD ROLLED STAINLESS STEEL SHEET, COIL & STRIP 스테인리스 강판 및 강대

5) Dimensional Tolerance 치수 허용차

(2) Width 폭

지정이 없는한 강대(대강포함)에 대해서는 [표3], 강판에 대해서는 [표4]에 따릅니다. 특별히 지정이 있는 경우에는 [표5]에 따릅니다.

- For Coil refer to table 3.
- For Sheet refer to table 4.
- For Special requirement refer to table 5.

[표3] 치수단위(Unit): mm

폭 Width	폭 허용차 Tolerance of Width				
Edge	w < 400	400 ≤ w < 630	$630 \le w < 1000$	$1000 \le w < 1300$	
Mill Edge	+10, 0	+20, 0	+25, 0	+30, 0	
Cut Edge	+5, 0	+5, 0	+5, 0	+5, 0	

[표4] 치수단위(Unit): mm

길이 Length	폭 허용차 Tolerance of Width
L ≤ 3500	+5, 0
3500 < L ≤ 6000	+15, 0
6000 < L	+20, 0

[표5] 치수단위(Unit): mm

폭 Width	폭 허용차 Tolerance of Width					
두께 Thickness	w < 160	$160 \le w < 250$	$250 \le w < 400$	$400 \le w < 630$	630 ≤ w < 1000	
t < 0.60	±0.15	±0.20	±0.25	±0.30	±0.50	
0.60 ≤ t < 1.00	±0.20	±0.25	±0.25	±0.30	±0.50	
1.00 ≤ t < 1.60	±0.20	±0.30	±0.30	±0.40	±0.60	
1.60 ≤ t < 2.50	±0.25	±0.35	±0.35	±0.50	±0.70	
2.50 ≤ t < 4.00	±0.30	±0.40	±0.40	±0.50	±0.80	

HYUNDAI STEEL PRODUCTS GUIDE

(3) Length 길이(강판)

치수단위(Unit): mm

길이 Length	L ≤ 3500	3500 < L ≤ 6000	6000 < L
길이 허용차 Tolerance of Length	+10, 0	+15, 0	+30, 0

(4) Flatness (Sheet) 평탄도(강판)

치수단위(Unit) : mm

폭 Width	길이 Length	평탄도 Flatness Max.
W < 1000	≤2000	15
W ≤ 1000	2000<	20
1000 < W	≤2000	20
1000 < W	2000<	20

(5) Camber (Coil) 가로휨(강대)

치수단위(Unit) : mm

폭 Width	가로휨 Camber Max.
40 ≤ W < 80	임의의 길이 2000에 대해 8 (8 in any 2000)
80 ≤ W < 630	임의의 길이 2000에 대해 4 (4 in any 2000)
630 ≤	임의의 길이 2000에 대해 2 (2 in any 2000)

단, 압연의 처음과 끝의 불안정부분에는 적용하지 않습니다. Unstable portion of strip (top, end) is not applied.

18. COLD ROLLED STAINLESS STEEL SHEET, COIL & STRIP 스테인리스 강판 및 강대

6) STS Cold Rolled Sheet Counter Table per Thickness

스테인리스 냉연 SHEET 포장 조견표

강종 Steel Group						30	14					
규격 Designation 단위 Unit	1000x2	2000	1000x	3000	1000x4	4000	1250x	2500	3'x		4'x8 1219x2	
두께 Thickness (mm)	kg/매	매/톤	kg/매	매/톤	kg/매	매/톤	kg/매	매/톤	kg/매	매/톤	kg/매	매/톤
0.3	4.76	210	7.14	140	9.52	105	7.43	135	3.98	251	7.08	141
0.4	6.34	158	9.52	105	12.69	79	9.91	101	5.31	188	9.44	106
0.5	7.93	126	11.90	84	15.86	63	12.39	81	6.64	151	11.80	85
0.6	9.52	105	14.27	70	19.03	53	14.87	67	7.96	126	14.16	71
0.7	11.10	90	16.65	60	22.20	45	17.35	58	9.29	108	16.52	61
0.8	12.69	79	19.03	53	25.38	39	19.83	50	10.62	94	18.88	53
0.9	14.27	70	21.41	47	28.55	35	22.30	45	11.94	84	21.25	47
1.0	15.86	63	23.79	42	31.72	32	24.78	40	13.27	75	23.61	42
1.2	19.03	53	28.55	35	38.06	26	29.74	34	15.93	63	28.33	35
1.5	23.79	42	35.69	28	47.58	21	37.17	27	19.91	50	35.41	28
2.0	31.72	32	47.58	21	63.44	16	49.56	20	26.54	37	47.21	21
2.5	39.65	25	59.48	17	79.30	13	61.95	16	33.18	30	59.02	17
3.0	47.58	21	71.37	14	95.16	11	74.34	13	39.81	25	70.82	14
3.5	55.51	18	83.27	12	111.02	9	86.73	12	46.47	21	82.62	12

HYUNDAI STEEL PRODUCTS GUIDE

> 환산중량(Scaled Weight) 단중 : KS D 3695 기준 1매 중량 : 비중 x 두께 x 폭 x 길이(유효숫자 3자리 맺음) One sheet weight : gravity x thickness x width x length

				43	0			HD D-11	(D-7s)		강종 Steel Group
	4'x11 1219x3		1000x2	2000	4'x		1000x2	2000	4'x8' 1219x2438		규격 Designation 단위 Unit
	kg/매	매/톤	kg/매	매/톤	kg/매	매/톤	kg/매	매/톤	kg/매	매/톤	두께 Thickness (mm)
	8.85	113	4.62	216	6.88	145	4.70	213	6.99	143	0.3
-	11.80	85	6.16	162	9.17	109	6.27	159	9.32	107	0.4
	14.75	68	7.70	130	11.46	87	7.84	128	11.65	86	0.5
	17.70	56	9.24	108	13.75	73	9.41	106	13.98	72	0.6
	20.66	48	10.78	93	16.04	62	10.98	91	16.31	61	0.7
_	23.61	42	12.32	81	18.34	55	12.54	80	18.64	54	0.8
	26.56	38	13.86	72	20.63	48	14.11	71	20.97	48	0.9
	29.51	34	15.40	65	22.92	44	15.68	64	23.30	43	1.0
	35.41	28	18.48	54	27.51	36	18.82	53	27.96	36	1.2
	44.26	22	23.10	43	34.38	29	23.52	43	34.95	29	1.5
	59.02	17	30.80	32	45.84	22	31.36	32	46.60	21	2.0
	73.77	14	38.50	26	57.30	17	39.20	26	58.25	17	2.5
	88.52	11	46.20	22	68.76	15	47.04	21	69.90	14	3.0
	103.28	10	53.90	18	80.22	12	54.88	18	81.55	12	3.5

치수단위(Unit): kg/mm·m²

18. COLD ROLLED STAINLESS STEEL SHEET, COIL & STRIP 스테인리스 강판 및 강대

7) STS Hot Rolled Sheet Table per Thickness

스테인리스 열연 SHEET 포장 조견표

3	াক Steel Group			30)4			43	0	410
Thickness	구격 Designation	1000x2000	1000x3000	1000x4000	3'x6'	4'x8' 1219x2438	4'x10'	1000x2000	4'x8' 1219x2438	1000x2000
(mm)	단위 Unit					121782430			121782430	
	kg/매	31.72	47.58	63.44	26.52	47.14	58.94	30.80	45.77	31.00
2.0		32	21	16	38	21	17	32	32	32
	중량 Weight (kg)	1,015	999	1,015	1,008	990	1,002	986	1,007	992
	kg/매	39.66	59.49	79.32	33.16	58.93	73.69	38.50	57.21	38.76
2.5	매/톤	25	17	13	30	17	14	26	17	26
	중량 Weight (kg)	992	1,011	1,031	995	1,002	1,032	1,001	973	1,008
	kg/매	47.58	71.37	95.16	39.78	70.70	88.40	46.20	68.65	46.50
3.0	매/톤	21	14	11	25	14	11	22	15	22
	중량 Weight (kg)	999	999	1,047	995	990	972	1,016	1,030	1,023
	kg/매	55.52	83.28	111.04	46.41	82.50	103.16	53.90	80.10	54.26
3.5	매/톤	18	12	9	22	12	10	19	12	18
	중량 Weight (kg)	999	999	999	1,021	990	1,032	1,024	961	977
	kg/매	63.44	95.16	126.88	53.04	94.27	117.87	61.60	91.54	62.00
4.0	매/톤	16	11	8	19	11	8	16	11	16
	중량 Weight (kg)	1,015	1,047	1,015	1,008	1,037	943	986	1,007	992
	kg/배	79.30	118.65	158.60	66.29	117.84	147.34	77.00	114.42	77.50
5.0	매/톤	13	8	6	15	8	7	13	9	13
	중량 Weight (kg)	1,031	952	952	994	943	1,031	1,001	1,030	1,008
	kg/매	95.16	142.74	190.32	79.55	141.41	176.81	92.40	137.31	93.00
6.0	매/톤	11	7	5	13	7	6	11	7	11
	중량 Weight (kg)	1,047	999	952	1,034	990	1,061	1,016	961	1,023
	kg/매	111.02	166.53	222.04	92.81	164.98	206.28	107.80	160.19	108.50
7.0	매/톤	9	6	5	11	6	5	9	6	9
	중량 Weight (kg)	999	999	1,110	1,021	990	1,031	970	961	977
	kg/매	126.88	190.32	253.76	107.07	188.54	235.74	123.20	183.08	124.00
8.0	매/톤	8	5	4	9	5	4	8	5	8
	중량 Weight (kg)	1,015	952	1,015	955	955	943	986	915	992

HYUNDAI STEEL PRODUCTS GUIDE

8) Gravity 강종별 비중

비중 Gravity	강종 Grade
7.93	STS 304, 304L, 321, 301L, 302, 305, 631, HD 202
7.98	STS 316, 316L, 310S, 347, 317, 317L
7.84	STS HD D-11(HD D-7s)
7.70	STS 430, 429L, 434, 440A, 436L, 439L, 430J1L
7.75	STS 410, 420J1, 405, 410L, 409L, 444, 420J2

18. COLD ROLLED STAINLESS STEEL SHEET, COIL & STRIP 스테인리스 강판 및 강대

9) Corrosion Resistance of Stainless Steel 스테인리스강의 내식성

시험용액 Solution	농도 Concentration	온도 Temperature	STS304	STS316	STS410	STS430
	5%	20°C	А	А	А	А
질산	20%	20°C	А	А	А	А
HNO₃	50%	비등(Boiling)	А	А	-	А
	농후액 (Concentration liquid)	비등(Boiling)	D	D	Е	D
	5%	20°C	С	В	-	С
	5%	비등(Boiling)	E	С	-	E
황산	50%	20°C	D	С	-	-
H₂SO₄	50%	비등(Boiling)	Е	D	-	E
	농후액 (Concentration liquid)	20°C	А	А	-	А
	-	비등(Boiling)	D	D	-	D
염산 HCI	-	20°C	Е	Е	Е	Е
	1%	20°C	++A	++A	А	А
인산 Phosphoric acid	5%	20°C	А	А	А	А
	10%	20°C	С	А	D	D
수산	5%	20°C~비등(Boiling)	А	А	В	А
Oxalic acid	10%	비등(Boiling)	D	С	-	-
	5~10%	20°C	А	А	А	А
초산 Acetic acid	20~100%	20°C	А	А	С	В
	50%	비등(Boiling)	С	В	-	-

HYUNDAI STEEL PRODUCTS GUIDE

시험용액 Solution	농도 Concentration	온도 Temperature	STS304	STS316	STS410	STS430
의산 Formic acid	5%	20°C~60°C	В	А	С	D
	5%	20°C	А	А	С	В
유산 Lactic acid	5%	65°C	В	А	С	В
	10%	비등(Boiling)	В	А	-	-
낙산 Butryc acid	5%	20°C~65°C	А	А	А	А
구연산	5%	20°C~65°C	А	А	А	А
Citric acid	15%	비등(Boiling)	А	А	-	В
크롬산	5%	20°C	А	А	-	В
Chromic acid	10%	비등(Boiling)	С	В	-	D
요드 lodine	-	-	E	D	-	Е
불소 Fluorine		20°C	E	Е	E	Е
염소가스	건조(Drying)	20°C	С	В	-	С
Cl gas	습기 함유(Moisture)	20°C	D	С	-	D
취소수 Bromine water	-	20°C	Е	D	-	Е
이황화탄소 Carbon disulfide CS₂		20°C	А	А	-	А
사염화탄소	순수(Purity)	20°C	А	А	-	А
Carbon chloride CCl₄	5%~10%	20°C	С	В	D	С
석탄산 Phenol	-	20°C	А	А	-	А
주석산 Tartaric acid	-	20°C	А	А	С	С

18. COLD ROLLED STAINLESS STEEL SHEET, COIL & STRIP 스테인리스 강판 및 강대

9) Corrosion Resistance of Stainless Steel 스테인리스강의 내식성

시험용액 Solution	농도 Concentration	온도 Temperature	STS304	STS316	STS410	STS430
오레인산 Oleic acid	-	20°C	А	А	-	В
암모니아수 Ammonia water	-	20°C	А	А	-	А
암모니아가스 Ammonia gas	-	50°C	-	D	-	D
수산화칼슘	10%~20%	비등(Boiling)	А	А	-	_
Calcium hydroxide	50%	비등(Boiling)	С	В	-	-
카세인소다 Casein sodium	-	-	А	А	-	А
탄화소다 Carbon sodium	5%	20°C~65°C	А	А	А	А
중탄화소다 CO₃ sodium	-	20°C	А	А	А	А
치오황산소다 Sodium thiosulfate	5%~10%	20°C~65°C	А	А	-	С
황산암모니아 Sulfuric acid ammonia	1%~5%	20°C	А	А	В	А
황화나트륨	5%~20%	20°C~65°C	*A	А	*B	*B
Sodium sulfide	포화(Saturation)	비등(Boiling)	В	А	-	_
염화아연 Zinc chloride	5%	20°C	*A	*A	-	*A
황산아연 Zinc sulfate	5%~포화(Saturation)	20°C	А	А	-	Α
염화제2철	1%	20°C	++*B	*A	С	*B
Fe Cl₃	5%	20°C	++*D	*C	D	*D
에틸알코올 Ethanol	-	20°C~비등(Boiling)	А	А	-	А
메틸알코일	-	20°C	А	А	-	А
Methyl	-	65°C	*C	В	-	С

HYUNDAI STEEL PRODUCTS GUIDE

시험용액 Solution	농도 Concentration	온도 Temperature	STS304	STS316	STS410	STS430
탄산수 Carbonated water	-	-	А	А	А	А
식초 Vinegar	-	20°C	*A	А	А	А
해수 Seawater	-	-	*A	*A	-	*C
밀크 Milk	-	65°C	А	А	В	А
당밀 Syrup	-	-	А	А	-	А
휘발유 Benzine	-	-	А	А	А	А
주스 Juice	-	-	А	А	А	А
마요네즈 Mayonnaise	-	20°C	*A	А	-	-
글리세린 Glycerine	-	-	А	А	А	А
케첩 Ketchup	-	20°C	*A	А	*A	*А
커피 Coffee	-	비등(Boiling)	А	А	А	А
맥주 Beer	-	-	А	А	-	-

(注) A : 충분한 내식성 0.0089mm/월 이하

C: 상당한 정도의 내식성 0.089~0.25mm/월

E: 내식성이 없음 0.89mm/월 이상

++: 염산(鹽酸)이 존재하면 부식되기 쉬운 것

*: 방치하여 건조하면 공식(孔蝕)이 되기 쉬운 것

Note: Corrosion resistance A>B>C>D>E

++: HCl corrosive conditions

B : 만족할 정도의 내식성 0.0089~0.089mm/월

D : 소량의 내식성 0.25~0.89mm/월

+ : 황산(黃酸)이 존재하면 부식되기 쉬운 것

+ : Sulfuric acid corrosive conditions

* : Pitting possible danger

19. INGOT FOR FORGING ex

1) Available Ingot Size & Specification আত ধ্রম

			4.65T					6.25T		
구분	INGOT 중량	BODY 중량	BODY 중량비	압탕중량	압탕비	INGOT 중량	BODY 중량	BODY 중량비	압탕중량	압탕비
a	4,650	3,999	86.0%	651	14.0%	6,250	5,375	86.0%	875	14.0%
b										
С										
d										
е										
f										
g										
h										

		14	.6 ~ 17.2T				1	7.9 ~ 22.7	Г	
구분	INGOT 중량	BODY 중량	BODY 중량비	압탕중량	압탕비	INGOT 중량	BODY 중량	BODY 중량비	압탕중량	압탕비
a	14,560	12,158	83.5%	2,402	16.5%	17,980	15,013	83.5%	2,967	16.5%
b	15,220	12,709	83.5%	2,511	16.5%	18,680	15,598	83.5%	3,082	16.5%
С	15,810	13,201	83.5%	2,609	16.5%	19,270	16,090	83.5%	3,180	16.5%
d	16,320	13,627	83.5%	2,693	16.5%	20,030	16,725	83.5%	3,305	16.5%
е	16,730	13,970	83.5%	2,760	16.5%	20,630	17,226	83.5%	3,404	16.5%
f	17,160	14,329	83.5%	2,831	16.5%	21,380	17,852	83.5%	3,528	16.5%
g						21,970	18,345	83.5%	3,625	16.5%
h						22,690	18,946	83.5%	3,744	16.5%

HYUNDAI STEEL PRODUCTS GUIDE

		Γ	1.0 ~ 13.6 ⁻	1				6.9 ~ 9.4T		
구분	압탕비	압탕중량	BODY 중량비	BODY 중량	INGOT 중량	압탕비	압탕중량	BODY 중량비	BODY 중량	INGOT 중량
a	16.5%	1,818	83.5%	9,202	11,020	16.5%	1,139	83.5%	5,762	6,900
b	16.5%	1,921	83.5%	9,719	11,640	16.5%	1,274	83.5%	6,446	7,720
С	16.5%	1,992	83.5%	10,078	12,070	16.5%	1,427	83.5%	7,223	8,650
d	16.5%	2,076	83.5%	10,504	12,580	16.5%	1,488	83.5%	7,532	9,020
е	16.5%	2,165	83.5%	10,955	13,120	16.5%	1,558	83.5%	7,882	9,440
f	16.5%	2,237	83.5%	11,323	13,560					
g										
h										

	23.	6 ~ 30.6T				32	2.0 ~ 40.5	Γ		
INGOT 중량	BODY 중량	BODY 중량비	압탕중량	압탕비	INGOT 중량	BODY 중량	BODY 중량비	압탕중량	압탕비	구분
23,640	19,739	83.5%	3,901	16.5%	32,000	26,720	83.5%	5,280	16.5%	a
24,850	20,750	83.5%	4,100	16.5%	33,980	28,373	83.5%	5,607	16.5%	b
26,210	21,885	83.5%	4,325	16.5%	34,920	29,158	83.5%	5,762	16.5%	С
27,410	22,887	83.5%	4,523	16.5%	35,860	29,943	83.5%	5,917	16.5%	d
28,700	23,965	83.5%	4,736	16.5%	36,620	30,578	83.5%	6,042	16.5%	е
30,160	25,184	83.5%	4,976	16.5%	37,950	31,688	83.5%	6,262	16.5%	f
30,560	25,518	83.5%	5,042	16.5%	39,120	32,665	83.5%	6,455	16.5%	g
					40,520	33,834	83.5%	6,686	16.5%	h

19. INGOT FOR FORGING ex

1) Available Ingot Size & Specification 제조 범위

		41	.5 ~ 48.5T				5	0.8 ~ 62.1	Г	
구분	INGOT 중량	BODY 중량	BODY 중량비	압탕중량	압탕비	INGOT 중량	BODY 중량	BODY 중량비	압탕중량	압탕비
a	41,450	34,611	83.5%	6,839	16.5%	50,800	42,418	83.5%	8,382	16.5%
b	42,720	35,671	83.5%	7,049	16.5%	51,820	43,270	83.5%	8,550	16.5%
С	43,870	36,631	83.5%	7,239	16.5%	52,730	44,030	83.5%	8,700	16.5%
d	45,130	37,684	83.5%	7,446	16.5%	54,090	45,165	83.5%	8,925	16.5%
е	46,200	38,577	83.5%	7,623	16.5%	57,790	48,255	83.5%	9,535	16.5%
f	47,360	39,546	83.5%	7,814	16.5%	59,960	50,067	83.5%	9,893	16.5%
g	48,510	40,506	83.5%	8,004	16.5%	62,050	51,812	83.5%	10,238	16.5%
h										

		10	00 ~ 140T				1	150 ~ 180T		
구분	INGOT 중량	BODY 중량	BODY 중량비	압탕중량	압탕비	INGOT 중량	BODY 중량	BODY 중량비	압탕중량	압탕비
а	100,000	80,000	80.0%	20,000	20.0%	150,000	120,000	80.0%	30,000	20.0%
b	110,000	88,000	80.0%	22,000	20.0%	160,000	128,000	80.0%	32,000	20.0%
С	120,000	96,000	80.0%	24,000	20.0%	170,000	136,000	80.0%	34,000	20.0%
d	130,000	104,000	80.0%	26,000	20.0%	180,000	144,000	80.0%	36,000	20.0%
е	140,000	112,000	80.0%	28,000	20.0%					
f										
g										
h										

HYUNDAI STEEL PRODUCTS GUIDE

			80 ~ 95T				Г	4.1 ~ 75.01	64	
구분	압탕비	압탕중량	BODY 중량비	BODY 중량	INGOT 중량	압탕비	압탕중량	BODY 중량비	BODY 중량	INGOT 중량
a	20.0%	16,000	80.0%	64,000	80,000	17.0%	10,889	83.0%	53,162	64,050
b	20.0%	17,000	80.0%	68,000	85,000	17.0%	11,142	83.0%	54,398	65,540
С	20.0%	18,000	80.0%	72,000	90,000	18.0%	12,600	82.0%	57,400	70,000
d	20.0%	19,000	80.0%	76,000	95,000	18.0%	13,500	82.0%	61,500	75,000
e										
f										
g										
h										

			90 ~ 200T	1	
구분	압탕비	압탕중량	BODY 중량비	BODY 중량	INGOT 중량
а	20.0%	38,000	80.0%	152,000	190,000
b	20.0%	40,000	80.0%	160,000	200,000
С					
d					
е					
f					
g					
h					

HYUNDAI STEEL PRODUCTS GUIDE

2) Applicable Material Spec. of Ingot

· 재질 Spec.

Description .	JIS	ASTM
Carbon Steel	G3201: SF35 ~ SF60 G3202: SFVC1 ~ SFVC2 G3205: SFL1 ~ SFL2 G3106: SM41 A ~ R	AISI 1010 ~ 1055 A668 A105/A105M A350 SA266

· 고객사(Customer) Spec.

Description	Customer	Grade	
Shiping Engine	MAN Diesel HHI	M60.6, S34MNV, S45SU HF450, HF601, HFCM6	
Windmill-MainShaft	GE	34CrNiMo6 (EN)	
Windmill-MainSnatt	Siemens, Gamesa	42CrMo4 (EN)	
Forging Roll	-	Carbon Range (< 2.0%)	

Description	JIS	ASTM
Low Alloy Steel	G4105: SCM415 ~ SCM822 G4103: SNCM220 ~ SNCM447 G4104: SCr415 ~ SCr445 G3203: SFVA F1 ~ SFVA F22 G3212: SFVV 1 ~ 3	AISI 4130 ~ 4147 AISI 8615 ~ 8640 AISI 4320 ~ 4340 AISI 5120 ~ 5140 SA508

Section

Other Section

R.

g Bar

ound Bar

Cold Rolled Stainless Steel Sheet, Coil & Str

Ingot for Forging

Roll

Heavy Machinery

HYUNDAI STEEL PRODUCTS GUIDE

1) Production Range 생산 가능 범위

lt	em	Centrifugal Casting Ro	ll (Vertical & Horizontal)	Static Casting Roll
Typica	l Shape			
			*Sleeve Type	
Pro	duct	(~ 5M) Plate, Hot Strip Mill	Section Mill	Bar, Sections, ect.
		· Indefinite Chilled Cast Iron	· High Alloy Cast Steel	· Low Carbon Cast Steel
		· Ultra Wear Resistant Indefinite Chilled Cast Iron	· Graphitic Cast Steel	· High Alloy Cast Steel · Graphitic Cast Steel
Mak	erials	· High Chromium Steel		· Ductile Cast Iron
Mati	el idi5	· High Chromium Iron		
		· High Speed Steel		
		· Semi-High Speed Steel		
	Body Diameter	1,400	1,400	1,500
Size * (Max. / mm)	Body Length	5,500	As Required	5,000
(CIGAL) IIIII)	Total Length	11,000	As Required	11,000

20,000

70,000

Weight (Max. kg)

2) Chemical Compositions (wt%) 화학성분

Materials	Symbol	С	Si	Mn	Ni	Cr	Мо
Laur Carle on Ocat Steel	SP	0.30 / 1.00	0.30 / 1.00	0.60 / 1.10	RES.	0.80 / 1.20	0.20 / 0.50
Low Carbon Cast Steel	SQ	0.40 / 1.00	0.30 / 1.00	0.60 / 1.10	0.70 / 1.30	0.80 / 1.20	0.20 / 0.50
	AG	1.50 / 2.50	1.00 / 2.00	0.50 / 1.50	1.00 / 2.50	0.50 / 1.50	0.50 / 2.00
	AS	1.50 / 2.50	0.50 / 1.50	0.50 / 1.50	1.00 / 2.00	1.00 / 2.50	0.40 / 1.00
High Alloy Cast Steel (Adamite)	АР	1.10 / 2.40	0.30 / 1.00	0.60 / 1.20	RES.	0.80 / 1.20	0.20 / 0.50
	AQ	1.10 / 2.40	0.30 / 1.00	0.60 / 1.20	0.80 / 1.70	0.80 / 1.20	0.20 / 0.50
	GS	1.20 / 2.20	0.80 / 1.70	0.50 / 1.20	0.50 / 1.80	0.50 / 1.50	0.20 / 0.50
High Chromium Steel	HSVN	1.00 / 2.40	0.50 / 1.50	0.70 / 1.30	Max. 1.00	10.00 / 14.00	2.00 / 5.00
High Chromium Iron	HCV	2.00 / 3.20	0.50 / 1.50	0.70 / 1.30	Max. 2.00	14.00 / 20.00	1.00 / 4.00
rigii Gili offilalii il off	HCMV (Skin Pass)	2.00 / 3.20	0.50 / 1.50	0.70 / 1.30	Max. 2.00	14.00 / 20.00	1.00 / 4.00
High Speed Steel	TVN	0.60 / 3.00	V + Ti	+ Nb = Max. 1	5.00	4.00 / 8.00	2.50 / 6.00
Indefinite Chilled Cast Iron	ISH	2.90 / 3.40	0.70 / 1.00	0.40 / 1.10	4.00 / 5.30	1.30 / 2.00	0.10 / 0.60
Ultra Wear Resistant Indefinite Chilled Cast Iron	UWIC	2.90 / 3.40	1.00 / 2.00	0.40 / 1.10	4.00 / 5.30	Mo+Cr+V+Ti+I	Nb=Max. 5.00
	DA	3.00 / 3.50	1.60 / 2.30	0.30 / 1.20	2.00/3.00	Max. 0.30	0.30 / 1.00
Ductile Cast Iron	DD, DE DF, DG	3.00 / 3.50	1.50 / 2.20	0.30 / 1.20	1.20 / 3.80	0.20 / 1.00	0.30 / 1.00
Ductile Cast II off	DDH, DEH DFH, DGH	3.00 / 3.50	1.50 / 2.20	0.30 / 1.20	1.20 / 3.80	0.20 / 1.00	0.30 / 1.00
	*SHD	3.00 / 3.50	1.50 / 2.20	0.30 / 1.20	1.20 / 3.80	0.20 / 1.00	0.30 / 1.00

^{*}SHD: Specially Heat treated high strength Ductile cast iron

374

70,000

[※] 사전 협의 필요 ; Prior Discussion is Necessary

[※] 사전 협의 필요 ; Prior Discussion is Necessary

Materials	Symbol	Tensile Strength (kgf/mm²)	Bending Strength (kgf/mm²)
	SP	70 / 95	140 / 190
Low Carbon Cast Steel	SQ	70 / 100	140 / 190
	AG	50 / 70	70 / 120
	AS	50 / 70	70 / 120
High Carbon Cast Steel (Adamite)	AP	40 / 65	60 / 160
	AQ	40 / 65	60 / 180
	GS	50 / 75	100 / 160
High Chromium Steel	HSVN	75 / 90	100 / 120
High Changing Inca	HCV	65 / 80	80 / 110
High Chromium Iron	HCMV (Skin Pass)	60 / 75	80 / 110
High Speed Steel	TVN	70 / 90	100 / 130
Indefinite Chilled Cast Iron	ISH	35 / 55	60 / 80
Ultra Wear Resistant Indefinite Chilled Cast Iron	UWIC	35 / 55	60 / 80
	DA	60 / 80	80 / 140
Ductile Cast Iron	DD, DE DF, DG	40 / 55	60 / 80
Ductile Cast II off	DDH, DEH DFH, DGH	40 / 55	60 / 80
	SHD	70 / 90	90 / 160

[※] 사전 협의 필요 ; Prior Discussion is Necessary

Elongation [%]	Impact Value (kgm/cm²)	Compressive Strength (kgf/mm²)	Symbol
2.00 / 10.00	2.00 / 5.00	-	SP
1.00 / 7.00	1.00 / 4.00	-	SQ
0.10 / 1.00	0.10 / 1.00	-	AG
0.10 / 1.00	0.10 / 1.00	-	AS
0.10 / 3.00	0.10 / 1.50	-	АР
0.10 / 2.00	1.10 / 1.50	-	AQ
0.30 / 1.50	0.30 / 1.50	-	GS
0.10 / 2.00	0.10 / 2.00	260 / 320	HSVN
0.10 / 1.00	0.10 / 1.00	200 / 280	нсу
0.10 / 1.00	0.10 / 1.00	200 / 280	HCMV (Skin Pass)
0.10 / 2.00	0.10 / 2.00	300 / 320	TVN
0.10 / 1.00	0.10 / 1.00	230 / 250	ISH
0.10 / 1.00	0.10 / 1.00	230 / 250	UWIC
0.50 / 1.00	0.10 / 0.60	-	DA
0.10 / 1.00	0.10 / 0.30	-	DD, DE DF, DG
0.10 / 1.00	0.10 / 0.30	-	DDH, DEH DFH, DGH
0.50 / 2.00	0.10 / 0.50	-	SHD

376

377

Other Section

Reinforci

20. ROLL &

4) Application 적용

Product	Type of Stand		Type of Roll	Low Cabon Cast Steel				
				SP SQ	AS AG	AP AQ	GAD GS	
Slabs	2 H	i	-	35/45	-	-	35/45	
Blooms	2 H	i	-	35/45	-	-	40/50	
Plate			Roughing Work Roll	-	-	-	-	
후판	4 H	I	Finishing Work Roll	-	-	-	-	
Plate (5M) 광폭후판	4 Hi		Roughing Work Roll	-	-	-	-	
			Finishing Work Roll	-	-	-	-	
			Scale Breakers	-	-	- 40/50	40/50	
			Roughing Work Roll	-	-	45/55	-	
	Continu	Jous	Front Stands Finishing Work Roll	-	-	-	-	
Hot Strip Mill 열연			Rear Stands Finishing Work Roll	-	-	-	-	
			Edger	-	-	45/55	-	
	D	2 Hi	Roughing	-	-	45/55	-	
	Reversing -	4 Hi	Roughing	-	-	-	-	
Ckin Daga & Tananan	2 Hi, 4	Hi	Work Roll	-	-	-	-	
Skin Pass & Temper	4 H	i	Back-Up Roll	-	-	-	-	

[※] 사전 협의 필요 ; Prior Discussion is Necessary

Unit : Shore Hardness 경도 (Hs)

	Ductile		Ultra Wear Resistant Indefinite Chilled Cast Iron	Indefinite Chilled Cast Iron	High Speed Steel		Hiç Chron
DD, DE DF, DG	SHD	DA	UWIC	ISH	TVN	HCV HCMV	HSVN
-	40/55	-	-	-	-	-	-
-	40/55	-	-	-	-	-	-
-	-	-	70/80	65/80	-	-	70/80
-	-	_	75/85	65/80	-	70/80	-
-	-	-	70/80	70/80	-	-	-
-	-	-	75/85	70/80	-	-	-
-	-	-	-	-	-	-	-
-	-	_	-	-	75/85	_	70/80
-	-	-	-	-	75/85	70/80	
-	-	-	75/85	75/85	75/85	-	-
50/60	-	-	-	-	75/85	-	-
-	-	-	-	-	70/80	-	70/80
-	-	-	-	-	75/85	-	70/80
-	-	_	-	-		85/95	-
-	-	-	-	70/85	-	-	-

20. ROLL &

4) Application 적용

Product	Type of Stand	Type of Roll	Low Cabon Cast Steel			
			SP SQ	AS AG	AP AQ	GAD GS
	1	Roughing	35/45	-	40/50	40/50
Billets / Bar 평철	2Hi Continuous	Intermediate	-	-	-	-
02	Continuous	Finishing	-	-	-	-
		Horizontal Roughing	-	50/75	-	-
Beams	Universal	Horizontal Finishing	-	50/75	-	-
Deallis		Horizontal Edger	-	-	50/60	-
		Vertical	-	50/75	-	-
	2 and 3 Hi (Tandem)	Roughing	35/45	-	45/55	-
Heavy Sections 대형강		Intermediate	-	-	45/55	45/55
.,00	(Tanacin)	Finishing	-	-	50/60	45/60
		Roughing	-	-	35/45	45/55
Medium Sections 중형강	2 and 3 Hi (Tandem)	Intermediate	-	-	45/55	45/55
000	(Tanacin)	Finishing	-	-	45/55	45/60
		Roughing	-	-	45/55	45/55
Light Section 소형강	2 and 3 Hi	Intermediate	-	-	-	-
_55		Finishing	-	-	-	-
		Roughing	-	-	45/55	-
Rod 선재	2 and 3 Hi	Intermediate	-	-	-	-
		Finishing	-	-	-	-

[※] 사전 협의 필요 ; Prior Discussion is Necessary

HYUNDAI STEEL PRODUCTS GUIDE

Unit : Shore Hardness 경도 (Hs)

	Ductile		Ultra Wear Resistant Indefinite Chilled Cast Iron	Indefinite Chilled Cast Iron	High Speed Steel		Hig Chror
DD, DE	SHD	DA	UWIC	ISH	TVN	HCV HCMV	HSVN
-	45/55	45/55	-	-	-	-	-
50/70	-	-	-	-	-	-	-
65/75	-	-	-	75/85	75/85	-	-
-	-	-	-	-		-	-
-	-	-	-	-	-	-	-
50/60	-	-	-	-	-	-	-
50/65	-	-	-	-	70/80	-	-
-	45/55	-	-	-	-	-	-
50/60	50/60	-	-	-	-	-	-
55/65	-	-	-	-	-	-	_
-	45/55	-	-	-	-	-	-
50/60	50/60	_	-	-	_	_	-
55/65	-	-	-	-	-	-	-
50/55	50/55	45/55	_	-	_	-	_
55/65	55/65	-	-	-	-	-	-
60/70	_	-	-	-		-	_
50/60	50/60	45/55	-	-	_	-	-
55/65	55/65	-	_	-	_	_	
60/70	-	-	75/85	70/80	75/85	-	_

홀간 거리	제품명	<u>'</u>		표준단면치수 D	imensions		
Pitch (A)	Model Name	В	С	D	Е	F(Ø)	G
90.0	KU90A	Welding Type	Welding Type	Welding Type	Welding Type	22.2	23.0
101.6	KU102A	Welding Type	Welding Type	Welding Type	Welding Type	32.2	30.0
	KU135A	41.0	46.0	64.0	94.0	35.1	35.5
	KU135B	42.4	43.4	72.0	99.0	39.0	36.0
135.0	KU135C	40.0	46.0	80.0	104.0	35.0	36.0
	KU135E	42.4	43.4	65.0	92.0	39.0	36.0
	KU135F	41.0	46.0	64.0	94.0	35.1	35.5
140.0	KU140A	44.0	52.0	86.0	86.0	37.0	38.0
154.0	KU154A	44.0	57.0	73.0	89.0	41.3	40.5
160.0	KU160A	52.0	56.0	99.0	99.0	45.3	46.0
	KU171A	55.2	60.3	108.0	108.0	53.8	53.5
	KU171B	56.4	58.7	125.4	144.5	54.0	58.8
	KU171F	55.6	60.3	107.9	107.9	50.6	50.0
171.45	KU171H	55.6	60.3	107.9	107.9	50.4	49.5
	KU171J	53.7	60.3	108.0	108.0	53.5	53.5
	KU171M	55.6	60.3	107.9	107.9	50.6	50.0
	KU171N	55.6	60.3	107.9	107.9	50.7	49.5
	KU175E	54.0	57.0	86.4	102.4	46.0	47.0
175.0	KU175F	54.0	57.0	86.4	102.4	50.2	49.0
175.41	KU175A	57.3	58.7	125.4	144.5	58.8	60.2
	KU190B	58.0	62.0	124.4	160.4	59.0	58.0
	KU190C	58.0	69.0	119.6	155.6	58.7	60.0
	KU190G	58.0	62.0	124.4	160.4	59.0	57.0
	KU190J	58.0	62.0	124.4	160.4	59.0	58.0
190.0	KU190L	58.0	62.0	124.4	160.4	59.0	57.0
	KU190M	58.0	62.0	124.4	160.4	59.0	58.0
	KU190N	58.0	62.0	124.4	160.4	59.0	58.0
	KU190S	58.0	62.0	124.4	160.4	59.0	57.0
	KU190R	58.0	62.0	119.6	155.6	59.0	60.0
202.8	KU203D	62.0	72.0	129.0	179.0	64.0	64.0
	KU203A	58.0	72.2	138.4	178.4	66.7	64.0
	KU203C	58.0	72.2	138.4	178.4	66.7	64.0
203.2	KU203G	58.0	72.2	138.4	178.4	66.9	64.0
	KU203H	58.0	72.2	138.4	178.4	66.9	64.0
	KU216B	64.3	76.2	146.0	184.0	71.0	70.0
215.9	KU216D	69.0	76.0	140.0	190.0	67.9	, 0.0

HYUNDAI STEEL PRODUCTS GUIDE

치수단위(Unit) : mm

품명		표준단면치수 Dimensions								
l Name) N	R(Ø)	Q	N(Ø)	М	L	K	I	Н	
J90A	-	-	77.0	14.2	74.0	59.0	0.5	27.0	46.0	
1102A	-	-	92.5	19.2	87.8	73.8	0.9	32.0	60.0	
1135A	5	13.5	123.0	22.1	120.2	85.0	0.6	40.0	65.0	
135B	2	13.2	140.0	22.3	134.4	102.0	0.4	48.0	70.0	
135C	5	13.5	140.0	22.3	136.0	104.0	1.0	53.6	67.0	
135E	3	12.3	133.0	23.0	127.4	95.0	0.9	40.0	70.0	
1135F	5	13.5	123.0	22.1	120.2	85.0	0.6	40.0	65.0	
140A	3	12.3	137.0	25.2	133.0	109.9	0.6	57.8	70.0	
1154A	2	14.2	131.0	24.1	125.0	101.1	1.2	45.0	74.0	
1160A	3	14.8	157.0	30.0	152.0	130.5	1.0	66.0	83.0	
171A	2	16.2	183.0	36.6	178.6	135.2	1.2	72.2	94.5	
171B	1	16.1	206.4	36.7	203.3	168.0	0.6	90.5	101.6	
171F	4	16.4	178.0	33.6	171.9	135.1	0.6	70.5	90.0	
171H	2	16.2	175.0	33.5	168.9	135.6	1.0	72.9	89.0	
1171J	3	16.3	186.0	36.6	178.6	137.2	1.2	71.2	94.5	
171M	3	16.3	178.0	34.1	171.9	137.5	0.6	72.9	90.0	
171N	2	16.2	175.0	33.6	168.9	139.2	1.0	72.9	89.0	
175E	3	16.3	173.0	30.0	162.0	117.8	1.2	52.4	86.0	
175F	3	16.3	173.0	32.0	162.0	117.5	1.2	52.4	90.0	
175A	1	18.1	212.0	36.6	209.2	165.3	0.6	82.0	103.2	
190B	3	20.3	213.2	38.0	205.2	170.4	1.2	82.8	105.0	
190C	3	20.8	207.0	36.6	201.6	167.7	1.5	82.6	106.0	
190G	2	18.2	212.0	38.0	207.0	163.6	0.6	82.8	104.0	
1190J	3	20.3	212.0	38.0	207.0	169.8	1.2	84.8	105.0	
190L	2	20.2	212.0	38.0	207.0	163.6	0.6	82.8	104.0	
190M	5	20.5	212.0	38.0	205.2	170.4	1.2	82.8	105.0	
190N	2	20.2	212.0	38.0	207.0	169.8	1.2	84.8	105.0	
190S	3	20.8	212.0	38.0	207.0	163.6	0.6	82.8	104.0	
190R	3	20.8	207.0	38.0	201.5	166.7	1.5	82.5	110.0	
203D)	21.0	230.0	42.0	226.0	185.3	1.5	92.0	115.0	
203A	2	20.2	245.0	44.5	237.4	189.0	0.8	100.8	116.4	
203C	2	20.2	245.0	44.5	237.4	193.8	0.8	100.8	116.4	
203G	2	20.2	242.0	44.7	230.8	191.5	1.4	102.0	116.0	
203H	2	20.2	244.0	44.6	235.6	194.2	1.4	101.0	116.0	
216B	3	22.3	252.0	47.0	245.1	201.1	1.5	108.5	129.0	
216D)	23.0	246.5	46.0	241.7	200.8	1.5	100.7	124.0	

1) Track Link Assembly 링크조립품

21. HEAVY MACHINERY ङा

홀간 거리	제품명			표준단면치수 [Dimensions		
Pitch (A)	Model Name	В	С	D	Е	F(Ø)	G
	KU216E	63.0	76.2	140.4	178.4	66.5	64.0
	KU216H	63.0	76.2	140.4	178.4	66.5	64.0
	KU216K	63.0	76.2	140.4	178.4	66.5	64.0
	KU216M	63.0	76.2	140.4	178.4	66.9	64.0
216.0	KU216N	64.3	76.2	146.0	184.0	71.4	70.0
	KU216P	63.0	76.2	140.4	178.4	66.5	64.0
	KU216Q	63.0	76.2	140.4	178.4	66.5	64.0
	KU216R	64.3	76.2	146.1	184.2	73.4	70.0
	KU216S	64.3	76.2	146.1	184.2	71.0	70.0
	KU228B	71.4	76.2	149.2	200.0	73.3	70.0
228.6	KU228C	71.4	76.2	144.0	184.0	71.0	70.0
	KU228D	71.4	76.2	144.0	184.0	71.0	70.0
260.35	KU260A	88.0	76.2	184.2	235.0	85.0	79.0
200.35	KU260B	88.0	76.2	184.2	235.0	85.0	86.0

2) Track Shoe 트랙슈 (Triple Grouser)

두께	폭	품목코드	丑	준단면치수 Dimensior	ns
Thickness	Width (A)	Description Code	В	С	D
	350~500 13TA060	12TA040	154.0	92.0	43.4
6.0		131A060	154.0	99.0	43.4
6.0	450~600	450~600 15TA060	165.0	89.0	57.0
		131A060 -	165.0	165.0	90.0
	/50 /00	15TA080	165.0	89.0	57.0
8.0	450~600	131A080	165.0	90.0	55.0
6.0	500~900	17TA080	198.9	102.4	57.0
	500~600	17TB080	190.0	107.9	60.3

	표준단면치수 Dimensions							
Н	I	K	L	М	N(Ø)	Q	R(Ø)	Model Name
116.0	102.0	1.4	191.6	233.6	44.6	242.0	22.3	KU216E
116.0	102.0	1.4	191.6	233.6	44.6	242.0	22.3	KU216H
116.0	102.0	1.4	191.6	233.6	44.6	242.0	22.3	KU216K
116.0	102.0	1.4	191.6	233.6	44.7	242.0	22.3	KU216M
129.0	103.1	1.2	203.2	246.3	47.0	252.0	24.3	KU216N
116.0	102.0	1.4	191.6	233.6	44.6	242.0	22.3	KU216P
120.0	102.0	1.4	191.6	233.6	44.6	242.0	22.3	KU216Q
129.0	102.4	1.5	205.7	250.6	48.1	257.0	24.3	KU216R
125.0	105.1	1.5	204.2	245.9	46.4	253.0	22.9	KU216S
129.0	104.0	1.5	213.5	257.0	48.8	264.0	24.3	KU228B
129.0	106.0	1.4	202.2	248.2	47.0	252.0	24.3	KU228C
129.0	106.0	1.4	202.2	243.2	47.0	252.0	24.3	KU228D
152.0	133.4	1.5	266.2	311.4	57.2	319.0	27.3	KU260A
159.0	133.4	1.5	266.2	311.4	57.2	319.0	30.3	KU260B

치수단위(Unit) : mm

표준단면치수		적용 링크 피치	단면적 Castian Ana (mars)	품목코드
F	G	Applied Link Pitch	Section Area (mm²)	Description Code
13.5	14.0	135.0	1,378.1	13TA060
13.5	14.0	135.0	1,378.1	131A000
8.0	20.0	154.0	1,792.9	15TA060
0.0	20.0	154.0	1,792.9	131A000
8.0	20.0	154.0	2,121.4	15TA080
0.0	20.0	154.0	2,121.4	131A060
8.0	25.0	171.45	2,903.4	17TA080
0.0	20.0	171.45	2,353.8	17TB080

21. HEAVY MACHINERY ङा

2) Track Shoe 트랙슈 (Triple Grouser)

두께	폭	품목코드	표준단면	지수 Dimensions	
Thickness	Width (A)	Description Code	В	С	D
	F00 700	1070000	219.0	155.57	69.0
8.5	500~700	19TB085 —	219.0	160.4	62.0
	400~500	16TA085	185.0	99.0	56.0
9.0	500~900	17TA090 —	198.9	108.0	60.3
7.0	500~900	171AU9U —	198.9	125.41	58.7
9.5	500~700	17TC095 —	190.0	102.4	57.0
7.5	500~700	1710095 —	190.0	108.0	60.3
	400~900	19TA100	217.5	160.4	62.0
10.0	500~900	19TB100 —	219.0	155.57	69.0
	500~900	1918100 —	219.0	160.4	62.0
10.5	500~600	1774105	198.9	108.0	60.3
10.5		17TA105 —	198.9	125.41	58.7
	500~950	20TA110	232.5	178.4	72.2
	600~900	20TB110	232.5	178.4	72.2
	600~900	21TB110 -	247.0	178.4	76.2
11.0	600~900	2118110 -	247.0	184.2	76.2
	/00 050	21TC110	250.0	178.4	76.2
	600~850	21TC110 -	250.0	190.0	76.0
	600~850	21TC115	250.0	178.4	76.2
12.5	500~900	19TA125	217.5	160.4	62.0
13.0	600~900	21TA130 -	247.0	178.4	76.2
13.0	600~900	Z11A130 —	247.0	184.0	76.2
			247.0	178.4	76.2
16.0	600~900	21TD160 =	247.0	184.0	76.2
10.0	000~700	2110100 -	247.0	190.0	76.0
		_	247.0	200.0	76.2
18.0	600~900	21TD180	247.0	184.0	76.2

HYUNDAI STEEL PRODUCTS GUIDE

치수단위(Unit) : mm

표준단면치수 Dimensions		적용 링크 피치	단면적	품목코드	
F	G	Applied Link Pitch	Section Area (mm²)	Description Code	
18.0	26.0	190.0	3,299.2	19TB085	
18.0	26.0	190.0	3,299.2	1710000	
0.0	22.0	160.0	2,687.6	16TA085	
0.0	25.0	171.45	3,094.2	17TA090	
9.6	25.0	171.45	3,094.2	171A070	
8.0	20.0	175.0	2,676.8	17TC095	
0.0	20.0	171.45	2,676.8	1716073	
18.0	26.0	190.0	3,679.7	19TA100	
18.0	26.0	190.0	3,626.3	19TB100	
18.0	26.0	190.0	3,626.3	1916100	
0.0	25.0	171.45	3,377.8	1774105	
9.55	25.0	171.45	3,377.8	17TA105	
20.0	26.0	203.2	4,290.7	20TA110	
20.0	31.0	203.2	4,699.0	20TB110	
19.0	36.0	216.0	5,133.7	04TD440	
19.0	36.0	216.0	5,133.7	21TB110	
19.0	30.0	216.0	4,542.8	24T0440	
19.0	30.0	216.0	4,542.8	21TC110	
19.0	30.0	215.9	4,704.6	21TC115	
18.0	26.0	190.0	4,219.7	19TA125	
19.0	36.0	215.9	5,627.7	21TA 120	
19.0	36.0	215.9	5,627.7	21TA130	
19.0	36.0	228.6	6,148.5		
19.0	36.0	228.6	6,148.5	01TD1/0	
25.4	36.0	228.6	6,148.5	21TD160	
25.4	36.0	228.6	6,148.5		
19.0	36.0	216.0	6,642.5	21TD180	

21. HEAVY MACHINERY ङा

3) Track Shoe 트랙슈 (Double Grouser)

두께	폭	품목코드	# ?	준단면치수 Dimensior	ıs	
Thickness	Width (A)	Description Code	В	С	D	
13.0	600~900	P190DG	217.0	160.4	62.0	
15.0	15.0 600~900	/00 000	D04 / D0	250.0	184.0	76.2
15.0		P216DG -	250.0	178.4	76.2	
21.0	600~900	P260DG	302.0	234.95	76.2	

4) Track Shoe 트랙슈 (Single Grouser)

두께	폭	품목코드	丑	준단면치수 Dimensior	ns
Thickness	Width (A)	Description Code	В	С	D
12.5	600~960	1000105	222.0	155.6	69.0
13.5	600~960	19SG135	222.0	160.4	62.0
16.7	600~900	21SG167	247.7	184.2	76.2

5) Chemical Composition (Ladle Analysis) ਟਾਸ ਖਈ ਸ਼

명칭 Designation	종류의 기호 Symbol	화학성분 Chemical Composition (%)					
Designation	Symbot	С	Si	Mn	P. Max.	S. Max.	
	S43BC	0.43~0.48	0.15~0.35	0.67~0.90	0.030	0.015	
×10	15B23M	0.21~0.25	0.15~0.30	1.00~1.10	0.030	0.015	
중기용 For Heavy	15B37M	0.32~0.36	0.15~0.30	1.00~1.40	0.030	0.025	
Construction	10B35M	0.32~0.36	0.15~0.30	1.00~1.30	0.030	0.025	
Equipment	30MNB4	0.32~0.36	0.15~0.30	1.20~1.50	0.030	0.025	
	SCR440B	0.39~0.43	0.15~0.30	0.67~0.85	0.030	0.025	

HYUNDAI STEEL PRODUCTS GUIDE

치수단위(Unit) : mm

표준단면치수 [Dimensions	적용 링크 피치		품목코드	
F	G	Applied Link Pitch	Section Area (mm²)	Description Code	
18.0	35.0	190.0	4,205.5	P190DG	
19.0	49.5	216.0	6,238.4	D21/D0	
19.0	49.5	216.0	6,238.4	P216DG	
25.4	50.0	260.35	9,335.0	P260DG	

치수단위(Unit) : mm

표준단면치수 Dimensi	ons	적용 링크 피치	단면적	품목코드
F	G	Applied Link Pitch	Section Area (mm²)	Description Code
18.0	57.5	190.0	3,866.9	19SG135
18.0	57.5	190.0	3,866.9	1750133
19.1	71.4	216.0	6,106.2	21SG167

QUALITY CERTIFICATION HOLD TO THE REPORT OF
HYUNDAI STEEL PRODUCTS GUIDE

Certificate Product of KS KS 표시 허가품목

KS 기호	허가번호 Certi. No.	허가일자 Approval Date	등급 및 품명 Grade & Name of Product	비고 Remarks
	43	1964. 12. 18	Steel Bar for Concrete Reinforcement 철근콘크리트용 봉강	Incheon 인천공장
KS D 3504	871	1973. 12. 24	D.(I D CD200 CD250 CD/00 CD500	Pohang 포항공장
	95-06-001	1995. 08. 16	Deformed Bar: SD300, SD350, SD400, SD500, SD400W, SD500W, SD600*, SD700**	Dangjin 당진제철소
			Rolled Steel for General Structure 일반구조용 압연강재 Equal Angle & Unequal Angle: SS400, SS490, SS540 등변 기형강, 부등변 기형강	
	42	1964. 12. 08	Inverted Angle: SS330, SS400 부등변 부등후 ㄱ형강	Incheon 인천공장
KS D 3503	1459	1977. 05.16	Channels, I-Beams: SS400 다형강. 1형강	Pohang 포항공장
	05-0388	2005. 08. 17	H-Beams: SS400, SS490, SS540 H형강	Dangjin 당진제철소
			Steel Strip: SS400 강대	
	_		Steel Plate: SS400, SS490, SS540 강판	
KS E 4002	2451	1981. 09. 16	I Section Steel for Mine Support: Type 1:100, Type 1:130 광산지보용 영강: 1종:100, 1종: 130	Incheon 인천공장
			Rolled Steel for Welded Structure 용접구조용 압연강재	
	5321	1987. 06. 11	H-Beams, Channel, Equal Angle: SM400A, SM400B, SM490A, SM490B H형강. ㄷ형강, 등변 ᄀ형강 :	Incheon 인천공장
KS D 3515	10987	1994. 05. 11	SM490YA, SM490YB, SM520B Steel Strip: SM400B, SM490A, SM490B,	Pohang 포항공장
	06-0372	2006. 09. 27	SM490YB, SM520B, SM520C 강대 Steel Plate: SM400A, SM400B, SM400C, SM490A, SM490B, SM490C, SM490YA, SM490YB, SM520B, SM520C, SM570 강판	Dangjin 당진제철소
KS D 3698	7920	1999. 07. 22	Cold Rolled Stainless Steel Sheet & Coil: STS 304, 304L, 316, 316L, 430, 436L 냉간 압연 스테인리스 강판 및 강대	Incheon 인천공장
KS D 3868	10-0605	2010. 10. 27	Rolled Steel for Bridge Structure 교량구조용압연강재 Steel Plate: HSB500, HSB500L, HSB500W, HSB600 강판	Dangjin 당진제철소
KS D 3866	09-0237 09-0330	2010. 03. 10 2009. 08. 26	Hot Rolled H-Beam for Building Structure 건축구조용 열간임연 H형강	Incheon 인천공장 Pohang 포항공장

KS 기호	허가번호 Certi. No.	허가일자 Approval Date	등급 및 품명 Grade & Name of Product	비고 Remarks
KS F 4604	05-0420 3318	2005. 09. 14 1983. 12. 17	Hot Rolled Steel Sheet Pile: SY300, SY400 열간압연 강널말뚝	Incheon 인천공장 Pohang 포항공장
KS R 9106	97-09-067	1997. 12. 18	Rail 보통 레일	Pohang 포항공장
KS R 9110	10-0106	2010. 02. 24	Head Hardened Rail 열처리 레일	Pohang 포항공장
KS F 4603	00-1257	2000. 03. 23	Steel H Pile H형강 말뚝	Incheon 인천공장
KS D 3501	05-0387	2005. 08. 17	Hot Rolled Mild Steel Sheet, Coil: SPHC 열간 압연 연강판 및 강대	Dangjin 당진제철소
KS D 3555	05-0389	2005. 08. 17	Hot Rolled Carbon Steel Strip for Pipe & Tube: HRS1, HRS2 강관용 열간 압연 탄소강대	Dangjin 당진제철소
KS D 5994	13-5215	2013. 10. 16	High performance Rolled Steel for Building structure: HSA800 건축구조용 고성능 압연강재	Dangjin 당진제철소
KS D 3770	07-0411	2007.10.31	Hot-dip 55% aluminium-zinc alloy-coated steel sheets and coils : SGLCC, SGLCD, SGLC400, SGLC440, SGLC570 : AZ90, AZ120, AZ150 용웅55% 알루미늄-이연합금 도금 강판 및 강대	Dangjin #1 CR 당진제철소 1냉연
KS D 3512	07-0409 13-5149 99-0535	2007.10.31 2013.08.21 1999.04.03	Cold-reduced carbon steel sheets and strip : SPCC, SPCD, SPCE 냉간 압연 강판 및 강대	Dangjin #1 & #2 CF 당진제철소 1 & 2 냉연 Suncheon 순천공장
KS D 3506	07-0408 13-5148 99-0536	2007.10.31 2013.08.21 1999.04.03	Hot-dip zinc-coated steel sheets and coils: #1CR: SGCC, SGCD1, SGCD2, SGCD3, SGC340, SGC400, SGC440, SGC570, SGH400, SGH440, SGH440 #2CR: SGC340, SGC400, SGC440, SGC490, SGCC, SGCD1, SGCD2, SGCD3 Suncheon: SGCD1, SGCD2, SGCD3, SGCC, SGC340, SGC400 용용 아면 도급 강판 및 강대	Dangjin #1 & #2 CF 당진제철소 1 & 2 냉연 Suncheon 순천공장
KS D 3528	99-0537	1999.04.03	Electrolytic zinc-coated steel sheet and strip : SECC, SECD, SECE, EB, E8, E16, E24, E32, E40 전기 아연 도금 강판 및 강대	Suncheon 순천공장
KS D 3520	99-0584	1999.04.03	Prepainted hot-dip zinc-coated steel sheet and strip : 1. 2류 도장 용융 아연 도금 강판 및 강대	Suncheon 순천공장

^{*} 당진제철소는 SD600인증에서 제외

^{**} 당진제철소는 SD700인증에서 제외

QUALITY CERTIFICATION Tables des

ISO Certification ।so ପ୍ର

구분 Section	허가번호 Certi. No.	허가일자
Section	Certi. NO.	Approval Date
품질경영시스템	QMS-1261	2014, 11, 10
Quality Management System	(KSA)	(최초인증 1994, 04, 29)
ISO 9001:2008	FM548055	2014. 10. 28
KS Q ISO 9001:2009	(BSI)	(최초인증 2009. 03. 11)
품질경영시스템 Quality Management System ISO 9001:2008 KS Q ISO 9001:2009	SEO 1955816/C (LRQA)	2014. 07. 08 (최초인증 2005. 11. 02)
품질경영시스템 Quality Management System ISO 9001:2008 KS Q ISO 9001:2009	SEO 1955816/B (LRQA)	2014. 01. 01 (최초인중1999. 02. 12)
환경경영시스템	EMS-0163	2014. 11. 20
Environmental Management System	(KSA)	(최초인증 2003. 10. 29)
ISO 14001:2004	EMS548050	2014. 10. 28
KS I ISO 14001:2009	(BSI)	[최초인증 2009. 03. 11]

HYUNDAI STEEL PRODUCTS GUIDE

품명 Product	비고 Remarks	구분 Section
형강 Steel Shape 철근 Steel Bar 열면강판, 강대 Hot Rolled Plate & Coil 스테인리스 Stainless Steel Plate & Coil 원형강 Round Bar 레일 및 경레일 Rail & Light Rail 빌렛, 부룸, 빙블랑크 Steel Billets, Blooms & Beam-Blanks 선절 Pig Iron 주단강 Cast Steel & Steel Ingots for Forging 주조를 Cast Rolls 중기 및 기계 Heavy Machinery & Machinery 슬라브 SLAB	Incheon 인천공장 Pohang 포항공장 Dangjin 당진제철소	품질경영시스템 Quality Management System ISO 9001:2008 KS Q ISO 9001:2009
냉간압연 강판 및 강대 Cold-rolled steel sheet and coil 용융 아연 도금 강판 및 강대 Hot-dip zinc-coated steel sheet and coil 산세 도유 강판 및 강대 Pickled and oiled steel sheet and coil 용융 아연 합금 도금 강판 및 강대 Hot-dip zinc alloy-coated steel sheet and coil	Dangjin CR 당진제철소 냉연시업부	품질경영시스템 Quality Management System ISO 9001:2008 KS Q ISO 9001:2009
냉간압연 강판 및 강대 Cold-rolled steel sheet and coil 용융 아연 도금 강판 및 강대 Hot-dip galvanized steel sheet and coil 전기 아연 도금 강판 및 강대 Electrolytic galvanized steel sheet and coil 산세 도유 강판 및 강대 Pickled and oiled steel sheet and coil 전기 아연 니켈 도금 강판 및 강대 Electrolytic zinc-nickel coated steel sheet and coil	Suncheon 순천공장	품질경영시스템 Quality Management System ISO 9001:2008 KS Q ISO 9001:2009
형강 Steel Shape 철근 Steel Bar 열면강판. 강대 Hot Rolled Plate & Coil 스테인리스 Stainless Steel Plate & Coil 원형강 Round Bar 레일 및 경레일 Rail & Light rail 빌렛, 부룸, 빙블랑크 Steel Billets, Blooms & Beam-Blanks 선철 Pig Iron 주단강 Cast Steel & Steel Ingots for Forging 주조를 Cast Roll 중기 및 기계 Heavy Machinery & Machinery	Incheon 인천공장 Pohang 포항공장 Dangjin 당진제철소	환경경영시스템 Environmental Management System ISO 14001:2004 KS I ISO 14001:2009

QUALITY CERTIFICATION HOLD TO THE REPORT OF
ISO Certification ।so ପ୍ର

구분	허가번호 Cardi Na	허가일자
Section	Certi. No.	Approval Date
안전보건경영시스템 Health & Safety Management System OHSAS 18001:2007 K-OHSMS 18001:2007	HSS-0020 (KSA) OHS 548051 (BSI)	2014. 11. 20 (최초인증 2005. 12. 21) 2014. 10. 28 (최초인증 2009. 03. 11)
안전보건경영시스템 Safety & Health Management System KOSHA 18001	KOSHA/KSA10003 제837호 제106호	2010. 11. 05 2014. 06. 22 (최초인증 2011. 06. 27) 2011. 01. 27
품질경영시스템 Quality Management System ISO/TS 16949:2009	IATF No.0112984 TSS-0105 (KSA)	2013. 11. 16 (최초인증 2007. 12. 20)
품질경영시스템 Quality Management System ISO/TS 16949:2009	SEO 2981055/A (LRQA)	2014. 07. 08 (최초인증 2005. 11. 02)
품질경영시스템 Quality Management System ISO/TS 16949:2009	SEO 0955816/B (LRQA)	2014. 01. 01 (최초인증 2003. 11. 10)

HYUNDAI STEEL PRODUCTS GUIDE

품명 Product	비고 Remarks	구분 Section
형강 Steel Shape 철근 Steel Bar 열언강판, 강대 Hot Rolled Plate & Coil 스테인그스 Stainless Steel Plate & Coil 원형강 Round Bar 레일 및 경레일 rail & Light rail 발켓 부룸, 범블랑크 Steel Billets, Blooms & Beam-Blanks 선철 Pig Iron 주단강 Cast Steel & Steel Ingots for Forging 주조를 Cast Roll 중기 및 기계 Heavy Machinery & Machinery	Incheon 인천공장 Pohang 포항공장 Dangjin 당진제철소	안전보건경영시스템 Health & Safety Management System OHSAS 18001:2007 K-OHSMS 18001:2007
KOSHA 18001	Incheon 인천공장 Pohang 포항공장 Dangjin 당진제철소	안전보건경영시스템 Safety & Health Management System KOSHA 18001
강재 강판 및 강대의 제조 Manufacture of Steel Products, Plate Sheet and Strip Coil	Dangjin 당진제철소	품질경영시스템 Quality Management System ISO/TS 16949:2009
냉간업연 강판 및 강대 Cold-rolled steel sheet and coil 용웅 아연 도금 강판 및 강대 Hot-dip zinc-coated steel sheet and coil 산세 도유 강판 및 강대 Pickled and oiled steel sheet and coil 용웅 아연 합금 도금 강판 및 강대 Hot-dip zinc alloy-coated steel sheet and coil	Dangjin CR 당진제철소 냉연시업부	품질경영시스템 Quality Management System ISO/TS 16949:2009
냉간압연 강판 및 강대 Cold-rolled steel sheet and coil 용융 아연 도금 강판 및 강대 Hot-dip galvanized steel sheet and coil 전기 아연 도금 강판 및 강대 Electrolytic galvanized steel sheet and coil 산세 도유 강판 및 강대 Pickled and oiled steel sheet and coil 전기 아연 니켈 도금 강판 및 강대 Electrolytic zinc-nickel coated steel sheet and coil	Suncheon 순천공장	품질경영시스템 Quality Management System ISO/TS 16949:2009

QUALITY CERTIFICATION Tables des

Certificate Product of JIS JIS 표시 허기품목

구분	허가번호	허가일자
Section	Certi. No.	Approval Date
JIS G 3112	KSKR07022[KSA] KR8746[日경제산업성] KSKR07033	2011. 01. 06 (최초인증 1987. 08. 07) 2014. 02. 13 (최초인증 2008. 02. 13)
	KR8749 KSKR07018	1987. 12. 03 2013. 12. 12 [최초인증 2007. 12. 12]
JIS G 3101	KSKR07020(KSA) KR8745(日경제산업성) KSKR07031	2011. 01. 06 (최초인증 1987. 08. 07) 2014. 02. 13 (최초인증 2008. 02. 13)
	KR8969 KSKR07006	1989. 06. 13 2013. 05. 30 (최초인증 2007. 05. 30)
	KSKR07021(KSA) KR8745(日경제산업성)	2011. 01. 06 [최초인증 1987. 08. 07]
JIS G 3106	KSKR07032	2014. 02. 13 [최초인증 2008. 02. 13]
	KSKR07017	2013. 12. 12 [최초인증 2007. 12. 12]
JIS A 5528	KSKR08041(KSA) KR8977(日경제산업성) KSKR08042	2011. 08. 04 (최초인증 1989. 10. 23) 2014. 07. 16
5.57.5225	KR9995	[최초인증 2008. 07. 16] 1999. 06. 02
JIS A 5523	KSKR10008 KSKR10001	2010. 06. 17 2013. 04. 22 [최초인증 2010. 04. 22]
JIS G 4051	KSKR07034	2014. 02. 13 [최초인증 2008. 02. 13]
	KSKR12019	2012. 08. 02
JIS G 3136	KSKR07023 KSKR11009	2011. 01. 06 2014. 06. 30 [최초인증 2011. 06. 30]
	KSKR11023	2014. 10. 27 (최초인증 2011. 10. 27)
JIS G 3131	KSKR07007	2013. 05. 30 [최초인증 2007. 05. 30]

HYUNDAI STEEL PRODUCTS GUIDE

품명 Product	비고 Remarks	구분 Section
Steel Bar for Concrete Reinforcement 칠근코크리트용 봉강 Plain Bar : SR235, SR295 원형철근 Deformed Bar : SD295A, SD295B, SD345, SD390, SD490 이형철근	Incheon 인천공장 Pohang 포항공장 Dangjin 당진제철소	JIS G 3112
Rolled Steel for General Structure : Shape, Hot Rolled Steel 일반구조용 압연강재 : 형강, 열연강판, 열연강대	Incheon 인천공장 Pohang 포항공장 Dangjin 당진제철소	JIS G 3101
Rolled Steel for Welded Structure : Shape, Hot Rolled Steel 용접구조용 입연강재 : 형강, 열연강판, 열연강대	Incheon 인천공장 Pohang 포항공장 Dangjin 당진제철소	JIS G 3106
Hot Rolled Steel Sheet Pile 열간압연. 강널말뚝	Incheon 인천공장 Pohang 포항공장	JIS A 5528
Weldable Hot Rolled Steel Sheet Pile 용접용 열간압연. 강널말뚝	Incheon 인천공장 Pohang 포항공장	JIS A 5523
Carbon Steel for Machine Structural Use 원형강(기계구조용 탄소강) 열간압연 강판 및 강대	Pohang 포항공장 Dangjin 당진제철소	JIS G 4051
Rolled Steel for Building Structure 건축구조용 압연강재	Incheon 인천공장 Pohang 포항공장 Dangjin 당진제철소	JIS G 3136
Hot Rolled Mild Steel Plate, Sheet & Strip : Hot Rolled Steel ਭੁੰਪਾਰਿੰਦਰੇਪਾਦ ਪ੍ਰ ਤੇਸ਼ਾ: ਭੁੰਦਰੇਪਾਜ਼	Dangjin 당진제철소	JIS G 3131

QUALITY CERTIFICATION Tallo des

Certificate Product of JIS JIS 표시 허기품목

구분 Section	허가번호 Certi. No.	허가일자 Approval Date
JIS G 3114	KSKR10027	2014. 01. 06 [최초인증 2011. 01. 06]
JIS G 3113	KSKR12017	2012. 08. 02
JIS G 3132	KSKR12018	2012. 08. 02
	KSKR07013	2013. 11. 28
JIS G 3302	KSKR13015	2013. 12. 05
	KSKR08104	2014. 10. 01 [최초인증 2008. 10. 01]
	KSKR07012	2013. 11. 28
JIS G 3141	KSKR13014	2013. 12. 05
	KSKR08103	2014. 10. 01 [최초인중 2008. 10. 01]
JIS G 3312	KSKR08105	2014. 10. 01 [최초인증 2008. 10. 01]
JIS G 3313	KSKR11001	2014. 10. 01 [최초인증 2012. 02. 29]
JIS G 4305	KSKR09009	2011. 08. 04
JIS E 1101	KSKR10038	2014. 03. 30 [최초인증 2011. 03. 30]
JIS E 1120	KSKR10039	2014. 03. 30 [최초인증 2011. 03. 30]
JIS G 4052	KSKR14020	2014. 11. 14
JIS G 4053	KSKR14015	2014. 11. 06

HYUNDAI STEEL PRODUCTS GUIDE

품명 Product	비고 Remarks	구분 Section
Hot Rolled atmospheric corrosion resisting Steel for welded structure 용접구조용 내후성 열간압연강재	Dangjin 당진제철소	JIS G 3114
Hot Rolled Steel Plate, Sheet and Strip for Automobile Structural Uses 지동차 구조용 열간압연 강판 및 강대 SAPH310, SAPH370, SAPH400, SAPH440	Dangjin 당진제철소	JIS G 3113
Hot Rolled Carbon Steel Strip for Pipes and Tubes 강관용 열간압연 탄소강 강대	Dangjin 당진제철소	JIS G 3132
	Dangjin #1 CR 당진제철소 1냉연	
Hot-dip zinc-coated steel sheet and strip 용융 이연 도금 강판 및 강대	Dangjin #2 CR 당진제철소 1냉연	JIS G 3302
	Suncheon 순천공장	
	- Dangjin #1 CR 당진제철소 1냉연	
Cold-reduced carbon steel sheet and strip 냉간 업연 강판 및 강대	Dangjin #2 CR 당진제철소 1냉연	JIS G 3141
	Suncheon 순천공장	
Prepainted hot-dip zinc-coated steel sheet and strip 도장 용융 아연 도금 강판 및 강대	Suncheon 순천공장	JIS G 3312
Electrolytic zinc-coated steel sheet and strip 전기 아연 도금 강판 및 강대	Suncheon 순천공장	JIS G 3313
Cold Rolled Stainless Steel Plate, Sheet & Strip 냉간 압연 스테인리스 강판 및 강대	Incheon 인천공장	JIS G 4305
Flat Bottom Railway Rails and Special Rails for Switches and Crossings of Non-Treated Steel 보통 레일 및 분기기류용 특수 레일	Pohang 포항공장	JIS E 1101
Head Hardened Rails 열처리 레일	Pohang 포항공장	JIS E 1120
Structural Steel with Hardenability (H-Beam) 소입성을 보증한 구조용강 강재나강) Chrome Steel, Chrome-Molybdan Steel 크롬강, 크롬몰리브덴강	Pohang 포항공장	JIS G 4052
Alloy Steel for Machine Structural Use 기계구조용 합금강 강재 Hot Rolled Steel Bar and Wire Rod 열간압연봉강 및 선재	Pohang 포항공장	JIS G 4053

QUALITY CERTIFICATION #3005 현황

The Others 기타 인증

구분 Section	허가번호 Certi. No.	허가일자 Approval Date
유럽연합(EU) CPR (CE-Mark)	0035-CPR-060001 0035-CPR-060001-2	2012. 04. 02 2014. 02. 07 [최초인증 2011. 03. 09]
유럽연합(EU) CPR (CE-Mark)	0038/CPD/MUM/0710056/1	2007. 07. 19
유럽연합(EU) U-Sign	696 06587-01	2009. 01. 20
유럽연합(EU) PED	01 202ROK/Q 02 0014	2011. 07. 31
유럽연합(EU) PED	0038/PED/MUM/1210002/1	2012. 01. 19
홍콩정부승인 Hong Kong Government	(74) in BD GR/I-80/44	2011. 11. 23
KEPIC (원자력분야)	DN-594 DN-217 DN-586	2013. 03. 19 2012. 06. 30 (최조인증 2003. 06. 30) 2012. 11. 30
철도용품 품질인증	KRC-12호	2013. 11. 19
	201400269	2012. 06. 30
유자격공급자	0038/CPD/MUM/0710056/1	2012. 06. 30
	926/021091	2014. 09. 03
SIRIM (MALAYSIA)	PH040401 PH040402	2012. 02. 11
SIRIM	PC000738	2013. 08. 23
(MALAYSIA)	PC000711	2013. 08. 02
SIRIM (MALAYSIA)	PC000865 PC000866 PC000867 PC000900 PC000901 PC000902 PC001112	2013. 11. 15 2013. 11. 15 2013. 11. 15 2013. 11. 29 2013. 11. 29 2013. 11. 29 2014. 04. 04

HYUNDAI STEEL PRODUCTS GUIDE

품명 Product	인증기관 Accredited Unit	비고 Remarks	구분 Section
Hot Rolled Products of Structural Steels for metal structures or in composite metal and concrete structures	TÜV Rheinland	Incheon 인천공장 Pohang 포항공장	유럽연합(EU) CPR (CE-Mark)
Hot Rolled Plate & Coil 열연강판 및 코일	Lloyd's Register Verification	Dangjin 당진제철소	유럽연합(EU) CPR (CE-Mark)
Hot Rolled Steel Sheet Pile	TÜV Rheinland	Pohang 포항공장	유럽연합(EU) U-Sign
Stainless Steel 스테인리스	TÜV Rheinland	Incheon 인천공장	유럽연합(EU) PED
Hot Rolled Plate 열연강판	Lloyd's Register Verification	Dangjin 당진제철소	유럽연합(EU) PED
Steel Shape [H-Beam] 305X305X223kg, 180kg EN10025-2:2004 S450J0+AR	Buildings Department	Incheon 인천공장	홍콩정부승인 Hong Kong Government
Manufacturer and supplier of steel board and reinforcing steel 재료업체로서 판재 및 철근의 제조 및 공급	Korea Electric Association 대한전기협회	Incheon 인천공장 Pohang 포항공장 Dangjin 당진제철소	KEPIC (원자력분야)
Rail (60Kg K Ordinary Rail, 60kg UIC Rail) 레일 (60Kg K 보통 레일, 60kg UIC 레일)	Korean Railroad Corporation 한국철도공사	Pohang 포항공장	철도용품 품질인증
C205B, Reinforcing Steel Bar, #11, #14 and #18 Bar sizes	Korea Hydro & Nuclear Power 한국수력원자력(주)	Pohang 포항공장	
C205A, Reinforcing Steel Bar, Up to #10 Bar sizes	Korea Hydro & Nuclear Power 한국수력원자력(주)	Pohang 포항공장	유자격공급자
C205C, Reinforcing Steel Bar, KS Bars	Korea Hydro & Nuclear Power 한국수력원자력(주)	Pohang 포항공장	
Hot Rolled Products of Non Alloy Structural Steel	SIRIM QAS	Incheon 인천공장	SIRIM (MALAYSIA)
Hot Rolled Stell Sheet Pile	SIRIM QAS	Pohang 포항공장	SIRIM
Hot Rolled Sections of Non-alloy Structual Steel	SIRIM QAS	Pohang 포항공장	(MALAYSIA)
Hot Rolled Steel Strip and Plates Strip: SPHC, SPHT1, SPHT2, SAE1006, SAE1008, SAE1012, SAE1016, S235JR, S275JR, S355JR, S355J0 Plate: S275JR, S275J0, S275J2, S355JR, S355J0, S355J2, S355K2, S355N, S355NL, S355M, S355ML, API- 2H50	SIRIM QAS	Dangjin 당진제철소	SIRIM (MALAYSIA)

QUALITY CERTIFICATION Tables des

The Others 기타 인증

구분 Section	허가번호 Certi. No.	허가일자 Approval Date
BC 1	0035-CPR-060001	2012. 04. 02
(싱가포르)	0035-CPR-060001-2	2012. 03. 26
BC 1 (싱가포르)	MUM/BC1/0710056/2	2009. 08. 03
	07-0601-2006	2009. 06. 02
SNI (인도네시아)	07-3567-2006	2014. 01. 17
	07-2053-2006	2014. 08. 21
BIS IS 2062 (인도)	CM/L - 4036748	2013. 06. 10
BIS IS 2041 (인도)	CM/L - 4055449	2014. 11. 12
AD 2000 W0 (독일)		
UK CARERS (영국)	70704	2007. 07. 31
국제공인시험기관인정 KOLAS	No.505	2011. 12. 05
국제공인시험기관인정 KOLAS	No.508	2011. 12. 05
국제공인시험기관인정	No.483	2011. 06. 29
KOLAS	No.533	2012. 11. 06
국제공인교정기관인정 KOLAS	KC09-233호	2009. 06. 18

HYUNDAI STEEL PRODUCTS GUIDE

품명 Product	인증기관 Accredited Unit	비고 Remarks	구분 Section
Hot Rolled H Beams, Angle and Channels of Structural Steel Hot Rolled Beams of Structural Steel	TÜV Rheinland	Incheon 인천공장 Pohang 포항공장	BC 1 (싱가포르)
Hot Rolled Plate & Coil 열연강판 및 코일	Lloyd's Register Verification	Dangjin 당진제철소	BC 1 (싱가포르)
Hot Rolled Steel Sheets, Plates and Coils 열연 강판 Cold Rolled Steel Sheet and Coil 냉연 강판 Zinc coated Steel Sheet and Coil 아연도금 강판	BSI(BALAI RISET DAN STANDARDISASI INDUSTRI) PUSTAN BSI(BALAI RISET DAN STANDARDISASI INDUSTRI) SURABAYA	Dangjin 당진제철소 Dangjin #1CR 당진제철소 1냉연 Suncheon 순천공장	SNI (인도네시아)
Hot Rolled Medium and High Tensile Structural Steel	Bureau of Indian Standards	Dangjin 당진제철소	BIS (인도)
Steel Plates for Pressure Vessels used at Moderate and low temperature	Bureau of Indian Standards	Dangjin 당진제철소	BIS IS 2041 (인도)
Manufacture of hot rolled steel plate	Lloyd's Register Quality Assurance GmbH	Dangjin 당진제철소	AD 2000 W0 (독일)
Reingorcing Bar 철근	UKAS	Pohang 포항공장	UK CARERS (영국)
KS Q ISO/IEC 17025:2006 역학시험 Mechanical Test 화학시험 Chemical Test	한국인증기구 Korea Laboratory Accreditation Scheme	Incheon 인천공장	국제공인시험기관인정 KOLAS
KS Q ISO/IEC 17025:2006 역학시험 Mechanical Test 화학시험 Chemical Test	한국인증기구 Korea Laboratory Accreditation Scheme	Pohang 포항공장	국제공인시험기관인정 KOLAS
KS Q ISO/IEC 17025:2006 역학시험 Mechanical Test 화학시험 Chemical Test	한국인증기구 Korea Laboratory Accreditation Scheme	Dangjin 당진제철소	국제공인시험기관인정 KOLAS
KS Q ISO/IEC 17025:2006 선형치수/형상/기타관련량/질량/압력/ 직류/인피던스/교류 및 교류전력/ 기타 직류 및 저주파 측정/온도	한국인증기구 Korea Laboratory Accreditation Scheme	Dangjin 당진제철소	국제공인교정기관인정 KOLAS

QUALITY CERTIFICATION HOLD TO THE REPORT OF
HYUNDAI STEEL PRODUCTS GUIDE

Certified Product of Register Shipping (Steel Shapes) 선급협회 제조승인 품목(형강)

구분 Section	공장 Site	허가번호 Certi. No.	허가일자 Approval Date
		INC00396-SP001	2012. 06. 22
	Incheon	INC00396-QA001	2011. 05. 27 (Annual Audit)
한국 선급협회 (KR)		POH00337-SP002	2013. 08. 08 (최초인증 1997. 04. 10)
	Pohang	POH00337-SP003	2012. 11. 16 (최초인증 1988. 09. 16)
		P0H00337-QA001	2014. 02. 11 (최초인증 2010. 12. 15)
	Incheon	MD00/0754/0007/1	2011. 08. 15
영국 선급협회 (LR)	Pohang	MD00/0819/0014/1	2013. 07. 04
		MD00/3084/0006/1	2013. 07. 04
	Incheon	AMM-4420	2013. 06. 27
노르웨이 선급협회 (DNV)	Pohang	AMM-7054	2014. 11. 11
		R-3369	2012. 12. 31
		ML3-11 156172 a	2012. 06. 25
	Incheon	ML3-11 250258	2012. 06. 25
		ML3-11 156172 c	2012. 06. 25
		155204 e	2006. 04. 19
미국 선급협회		155204 d	2006. 04. 19
(ABS)		539617	2010. 01. 29
	Pohang	506268	2009. 10. 13
		285891	2007. 11. 20

등급 Grade	품명 Product	구분 Section
A, B, AH32, AH36	Rolled Steel Section for Hull Structure	
-	Approval Certificate for Quality Assurance System	
A, AH32, AH36, DH32, DH36, FH32, FH36	Rolled Steel Sections for Hull Structure	한국
RL33, RL37	Rolled Steel Sections for Low Temperature Service	선급협회 (KR)
RSBC70	Grade 3 Chain Bar	
-	Approval Certificate for Quality Assurance System	
A, B, AH27S, AH32, AH36	선박구조용 형강(Hull Structural Section)	
Sections: A, B, D, E, AH27S, AH32, AH36, DH32, DH36, AH40, DH27S, DH40, EH27S, EH32, EH36, EH40, FH27S, FH32, FH36, FH40, LTAH27S, LTAH32, LTDH27S, LTDH32, LTEH27S, LTEH32, LTFH36, LTFH40	Steelmaking, Semi-Finished Products, Sections and Bars	영국 선급협회 (LR)
Bars : R3S, R4, U3, R3, U2		
Sections : A, B, D, AH27S, AH32, AH36	Steelmaking and Sections	
NV A, NV B, NV A32, NV A36, NV D36+TM	Steelmaking and Rolled Steel Products	
Sections: NV- A, E, A32, A36, D32, D36, F40, NV4-4, NV2-4L, NV4-4L Round Bars: NV-K2, K3, R3, R35, R4	Approval of Manufacturer Certificate : Sections and Round Bars	노르웨이 선급협회 (DNV)
-	DET NORSKE VERITAS Manufacturing Survey Arrangement	
A, B	Hull Structural Steel Shape	
AH32, AH36	Higher Strength Hull Structural Steel Section	
A, AH32, AH36	플랫바(Flat Bar)	
AH32, AH360	Section : Angle	
E	Sections	미국
AH32, AH36	Steel Sections(Inverted Angle)	선급협회 (ABS)
A, AH32, AH36, DH32, DH36	Sections : H-Beam (No. 1)	
RQ3, RQ3S, RQ4 (No. 1)	Bars : Rolled Steel Round Bar	
A, AH32, AH36	Sections : Angle (No. 2)	
FH40	Sections(Angle)	

QUALITY CERTIFICATION Tables des

HYUNDAI STEEL PRODUCTS GUIDE

Certified Product of Register Shipping (Steel Shapes) 선급협회 제조승인 품목(형강)

구분 Section	공장 Site	허가번호 Certi. No.	허가일자 Approval Date
	Incheon	WZ 118 HH6	2010. 10. 21
독일 선급협회 (GL)	Pohang	WZ 653 HH 10	2014. 05. 21
		WZ 1385 HH5	2014. 12. 29
214	Incheon	NKR-106ROL	2008. 07. 04
일본 선급협회 (NK)	Pohang	TA14398E	2014. 04. 23
프랑스	Incheon	SMS.W. II ./1175/D.0	2010. 01. 25
선급협회 (BV)		08450/C0 BV	2010. 03. 25
		08449/C0 BV	2010. 03. 25
		10279/D0 BV	2014. 12. 01
	Pohang	10280/D0 BV	2014. 12. 01
		07924/D0 BN	2013. 10. 24
러시아선급협회 (RS)	Pohang	7.1.4.1	2012. 06. 20
이태리	-	11/PU/01/1370	2012. 01. 05
선급협회 (RINA)	Pohang	FAB248014PU	2015. 01. 29

등급 Grade	품명 Product	구분 Section
GL-A, GL-B, GL-A32, GL-A36	선박구조용 형강 (Hull Structural Section) 플랫배(Flat Bar)	
GL-A, B, D, E, A32, A36, A40, D32, D36, D40, E32, E36, E40, F32, F36, F40, S235J0, S235J2, S235JR, S275J0, S275J2, S275JR, S355J0, S355J2, S275M, S275ML, S355M, S355ML	Normal and Higher Strength Hull Structural Steels	독일 선급협회 (GL)
K1, K2, K3	Unalloyed Steels for Welded Structures Anchor Chain Cables and Accessories	
GL-A, A32, A36	Unequal angles and inverted angles made of normal and higher strength hull structural steels	
KA, KB, KA32, KA36	선박구조용 형강 (Hull Structural Section)	
KA, KA32, KA36	플랫바(Flat Bar)	
KA, KE, KA32, KD32, KA36, KD36, KF32, KF36, KF40	Rolled Steels for Hull	일본 선급협회 (NK)
KSBC50, KSBC70	Round Bars for Chains	
KL33, KL37	Rolled Steels for Low Temperature Service	
Manufacturing Assessment Approval 공장승인	- Cast Steel Ordinary Anchors and High Holding Power Anchor - Steel Casting in Carbon and Carbon- Manganese Steel and Low Alloy Steel - Ingot for Forging in Carbon and Carbon- Manganese Steel and Low Alloy Steel - Hot Rolled Section	프랑스
A, B	Flat Bar and Section	선급협회 (BV)
AH32, AH36	Flat Bar and Section	
A, B, D, E,	Normal Strength Hull Steel Rolled Products	
AH32, AH36, DH32, DH36, EH36, FH36, FH40	Higher Strength Hull Steel Rolled Products	
Q2a, Q3a	Round Bars for Ship Anshor Chain Cable	
PC-A, E, AH32, AH36, DH32, DH36, EH32, EH36	Rolled sections of hull structural steel of normal and higher strength	러시아선급협회 (RS)
-	STATEMENT	이태리
A, AH32, AH36, DH32, DH36	Normal strength and higher strength hull steel sections	선급협회 (RINA)

QUALITY CERTIFICATION HOLD TO THE BOUND HOUND HOLD TO THE BOUND HOUND HO

Certified Product of Register Shipping (Casting and Ingots)

선급협회 제조승인 품목(주단강)

구분 Section	허가번호 Certi. No.	허가일자 Approval Date	등급 Grade	품명 Product
한국 선급협회 (KR)	INC00396-SC001	2012. 06. 08	RSC RSC-A	Carbon Steel Casting, Low Alloy Steel Casting & Ingot for Forging
영국 선급협회 (LR)	MD00/0754/0006/2	2011. 03. 11	Carbon, C-Mn & Low Alloy Steel	Casting (Max. 130 ton)
노르웨이 선급협회 (DNV)	AMM-4503	2010. 01. 06	Carbon, C-Mn & Low Alloy Steel	Carbon Steel Casting (Max. 170 ton) Ingots for Forging (Max. 150 ton)
미국 선급협회 (ABS)	11-MMPS-CF&PAC-198	2011. 03. 18	Carbon, C-Mn & Low Alloy Steel	Steel Casting, Ingot for Forging
독일 선급협회 (GL)	WZ851 HH5	2010. 07. 29	Carbon, C-Mn & Low Alloy Steel	Steel Casting, Ingot for Forging
일본 선급협회 (NK)	NKM-963CF	2009. 08. 21	Carbon & Low Alloy Steel	Casting, Ingot for Forging
프랑스 선급협회 (BV)	SMS.W. II./1175/D.0	2010. 01. 25	Carbon, C-Mn & Low Alloy Steel	Steel Casting (Max. 170 ton), Ingot for Forging (Max. 150 ton)
이태리 선급협회 (RINA)	FAB097209PU/001	2009. 08. 24	Carbon, C-Mn & Low Alloy Steel	Steel Casting, Ingot for Forging

HYUNDAI STEEL PRODUCTS GUIDE

Certified Product of Register Shipping (Low Temperature Steel Plate)

선급협회 제조승인 품목(Low Temperature Steel Plate)

구분 Section	허가일자 Approval Date	등급 Grade	두께 Thickness
한국 선급협회 (KR)	2012. 03. 23	RL235A, RL235B RL325A, RL325B RL360	40
영국 선급협회 (DNV)	2012. 07. 09	LTDH27S, LTDH32, LTDH36 LTFH27S, LTFH32, LTFH36	40
노르웨이 선급협회 (DNV)	2012. 04. 16	NV 2-3, NV 2-4, NV 2-4L NV 4-3, NV-4-4, NV 4-4L	40
미국 선급협회 (ABS)	2012. 05. 11	V-055, V-060 VH-055, VH-060	40
독일 선급협회 (GL)	2012. 04. 23	EN 10028-5 P355M/ML1/ML2	40
일본 선급협회 (NK)	2012. 05. 11	KL33 KL37	40
프랑스 선급협회 (BV)	2012. 06. 05	410LE/410LF 460LE/460LF/460LFM32	40
이태리 선급협회 (RINA)	2012. 05. 03	410LE/410LF 460LE/460LF	40

QUALITY CERTIFICATION HOLD TO THE REPORT OF
Certificated Product of Register Shipping (HR PLATE, PLATE) 선급협회 제조승인 품목(HR PLATE, PLATE)

구분	HR PLA	TE		PLATE
Section	허가일자	등급	허가일자	등급
한국 선급협회 (KR)	2008. 03. 14 (A,B열연) 2011. 06. 15 (C열연)	A, B, AH32, AH36	2010. 10. 25	A, B, D, E, AH32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47-H, DH47-H, EH47-H AH51, DH51, EH51
영국 선급협회 (LR)	2008. 11. 24 (A,B열연) 2012. 01. 27 (C열연)	A, B, AH32, AH36	2010. 11. 17	A, B, D, E, AH32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47
노르웨이 선급협회 (DNV)	2008. 02. 05 (A,B열연) 2011. 06. 20 (C열연)	A, B A32, A36	2010. 11. 13	A, B, D, E, A32/36, D32/36, E32/36 A40, D40, E40, F32/36 D47, E47
미국 선급협회 (ABS)	2008. 03. 11 (A,B열연) 2011. 07. 21 (C열연)	A, B, AH32, AH36	2010. 12. 16	A, B, D, E, AH32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47
독일 선급협회 (GL)	2008. 01. 17 (A,B열연) 2011. 07. 13 (C열연)	A, B, A32, A36	2010. 10. 19	A, B, D, E, A32/36, D32/36, E32/36 A40, D40, E40, FH32/36 A47EXP, D47EXP, E47EXP
일본 선급협회 (NK)	2008. 01. 18 (A,B열연) 2011. 06. 20 (C열연)	KA, KB, KA32, KA36	2010. 11. 08	KA, KB, KD, KE, KA32/36, KD32/36, KE32/36, FH32/36 KA40, KD40, KE40 KE47
프랑스 선급협회 (BV)	2008. 09. 30 (A,B열연) 2011. 07. 28 (C열연)	A, B, AH32, AH36	2010. 11. 19	A, B, D, E, AH32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47 A500, D500, E500
이태리 선급협회 (RINA)	2008. 04. 17 (A,B열연) 2011. 07. 18 (C열연)	A, B, AH32, AH36	2010. 12. 07	A, B, D, E, AH32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47
중국 선급협회 (CCS)	2011. 06. 20 (C열연)	A, B A32, A36	2010. 11. 10	A, B, D, E, A32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47
러시아 선급협회 (RS)	2011. 05. 16 (C열연)	A, B, AH32, AH36	2010. 10. 26	A, B, D, E, AH32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47 A500, D500, E500

HYUNDAI STEEL PRODUCTS GUIDE

Certificated Product of Register Shipping (SLAB)

선급협회 제조승인 품목(슬라브)

구분		250mm		300mm
Section	허가일자	등급	허가일자	등급
한국 선급협회 (KR)	2010. 10. 25	RL235A, RL235B RL325A, RL325B, RL360 AH51, DH51, EH51	2011. 09. 20	A, B, D, E AH32/36, DH32/36 EH32/36 AH40, DH40, EH40 FH32/36 AH47-H, DH47-H, EH47-H
영국 선급협회 (LR)	2010. 11. 17	LTDH27S, LTDH32, LTDH36 LTFH27S, LTFH32, LTFH36	2012. 01. 27	A, B, D, E AH32/36, DH32/36 EH32/36 AH40, DH40, EH40 FH32/36 AH47, DH47, EH47
노르웨이 선급협회 (DNV)	2010. 11. 13	NV 2-3, NV 2-4, NV 2-4L NV 4-3, NV-4-4, NV 4-4L	2011. 09. 09	A, B, D, E A32/36, D32/36, E32/36 A40, D40, E40, F32/36 D47, E47
미국 선급협회 (ABS)	2010. 12. 16	V-055, V-060 VH-055, VH-060	2011. 10. 20	A, B, D, E AH32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47
독일 선급협회 (GL)	2010. 10. 19	EN 10028-5 P355M/ML1/ML2	2011. 09. 13	A, B, D, E A32/36, D32/36, E32/36 A40, D40, E40, FH32/36 A47EXP, D47EXP, E47EXP

QUALITY CERTIFICATION # 500 6 현황

Certificated Product of Register Shipping (SLAB)

선급협회 제조승인 품목(슬라브)

구분		250mm		300mm
Section	허가일자	등급	허가일자	등급
일본 선급협회 (NK)	2010. 11. 08	KL33 KL37	2011. 09. 20	KA, KB, KD, KE, KA32/36, KD32/36, KE32/36, FH32/36 KA40, KD40, KE40 KE47
프랑스 선급협회 (BV)	2010. 11. 19	410LE/410LF 460LE/460LF/460LFM32 A500, D500, E500	2011. 10. 26	A, B, D, E AH32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47
이태리 선급협회 (RINA)	2010. 12. 07	410LE/410LF 460LE/460LF	2011. 09. 26	A, B, D, E AH32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47
중국 선급협회 (CCS)	2010. 11. 10	-	2012. 01. 02	A, B, D, E A32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47
러시아 선급협회 (RS)	2010. 10. 26	A500, D500, E500	2011. 09. 21	A, B, D, E AH32/36, DH32/36, EH32/36 AH40, DH40, EH40, FH32/36 AH47, DH47, EH47

CONVERSION TABLE SERGI PLUE

Linear Measure 길이

	Millimeter (mm)	Centimeter (cm)	Meter (m)	Inch (in)	Foot (ft)	Yard (yd)	Mile (mi)
Millimeter (mm)	1	0.1	0.001	0.03937	0.0032808	0.0010936	0.0(6)6214
Centimeter (cm)	10	1	0.01	0.3937	0.032808	0.010936	0.0(5)6214
Meter (m)	1,000	10	1	39.37	3.28083	1.0936	0.0(3)6214
Inch (in)	25.40	2.540	0.0254	1	0.0833	0.02778	0.0(4)1578
Foot (ft)	304.8	30.48	0.3048	12	1	0.333	0.0(3)1894
Yard (yd)	914.4	91.44	0.9144	36	3	1	0.0(3)5682
Mile (mi)	1,609,347.0	160,934.70	1,609.35	63,360	5,280	1,760	1

Square Measure 면적

	Square Millimeter (mm²)	Square Centimeter (cm²)	Square Meter (m²)	Square Inch (in²)	Square Foot (ft²)	Square Yard (yd²)
Square Millimeter (mm²)	1	0.01	0.0(5)1	0.00155	0.0[4]10764	0.0 ₍₅₎ 119599
Square Centimeter (cm²)	100	1	0.0001	0.154999	0.0010764	0.0(3)119599
Square Meter (m²)	1,000,000	10,000	1	1,549.99	10.7639	1.19599
Square Inch (in²)	654.2	6.452	0.0(3)6452	1	0.006944	0.0[3]7616
Square Foot (ft²)	92,900	929	0.0929	144	1	0.11111
Square Yard (yd²)	836,100	8,361	0.8361	1,296	9	1

Cube Measure 부피

	Cubic Centimeter (cm³)	Cubic Meter (m³)	Cubic Inch (in³)	Cubic Foot (ft³)	Cubic Yard (yd³)
Cubic Centimeter (cm³)	1	0.0(5)1	0.06102	0.0(4)3531	0.0(5)1308
Cubic Meter (m³)	1,000,000	1	61,023	35.31	1.308
Cubic Inch (in³)	16.39	0.0(4)1639	1	0.0(3)5787	0.0(4)2143
Cubic Foot (ft³)	28,317	0.028317	1,728	1	0.03704
Cubic Yard (yd³)	764,500	0.7645	46,660	27	1

Note: The small subnumeral following a zero indicates that the zero is to be repeated that number of times. thus $0.0_{\odot}4$ =0.0004

CONVERSION TABLE **seg 환**산표

Weight 중량

	Kilogram (kg)	Ounce (oz)	Pound (lb)	Net Ton (2,000lbs) (nt)	Gross Ton (2,240 lbs) (gt)	Metric Ton (1,000kg) (t)
Kilogram (kg)	1	35.274	2.20462	0.001102	0.0(3)9842	0.001
Ounce (oz)	0.02835	1	0.0625	0.0(4)3125	0.0(4)279	0.0(4)2835
Pound (lb)	0.45359	16	1	0.0005	0.0(3)4464	0.0(3)4536
Net Ton (nt)	907.187	32,000	2,000	1	0.89286	0.90719
Gross Ton (gt)	1,106.05	35,840	2,240	1.12	1	1.01605
Metric Ton (t)	1,000	35,274	2,204.62	1.10231	0.98421	1

Weight per Linear Unit 중량

	Gram per Centimeter (g/cm)	Kilogram per Meter (kg/m)	Pound per Inch (lb/in)	Pound per Foot (lb/ft)	Pound per Yard (lb/yb)
Gram per Centimeter (g/cm)	1	0.1	0.50560	0.06720	0.20159
Kilogram per Meter (kg/m)	10	1	0.05600	0.67197	2.0159
Pound per Inch (lb/in)	178.5	17.8579	1	12	36
Pound per Foot (lb/ft)	148,816	1.48816	0.08333	1	3
Pound per Yard (lb/yb)	4.96054	0.49605	0.02778	0.3333	1

Weight per Unit Area ਦੁਮੁਸ਼ਰੂ ਤੁਝੰ

	Kilogram per Square Centimeter (kg/cm²)	Kilogram per Square Meter (kg/m²)	Metric Tonper Square Meter (t/m²)
Kilogram per Square Centimeter (kg/cm²)	1	10,000	10
Kilogram per Square Meter (kg/m²)	0.0001	1	0.001
Metric Tonper Square Meter (t/m²)	0.01	1,000	1
Pound per Square Inch (lb/in²)	0.0703067	703.06686	0.7031
Pound per Square Foot (lb/ft²)	0.0004882	4.8824087	0.004882

HYUNDAI STEEL PRODUCTS GUIDE

Weight per Unit Volume 단위체적당 중량

	Kilogram per Cubic Centimeter (kg/cm³)	Kilogram per Cubic Meter (kg/m³)	Metric Ton per Cubic Meter (t/m³)
Kilogram per Cubic Centimeter (kg/cm³)	1	1,000,000	1,000
Kilogram per Cubic Meter (kg/m³)	0.000001	1	0.001
Metric Ton per Cubic Meter (t/m³)	0.001	1,000	1
Pound per Cubic Inch (lb/in³)	0.02768	27,680.4	27.6804
Pound per Cubic Foot (lb/ft³)	0.000016	16.0196	0.01602

Energy 에너지

	B.T.U	Calories	Ft-lb	kg-m	Hp-hr	Kw-hr	Joules
B.T.U (mean)	1	0.252	778	107.563	0.0(3)2939	0.0(3)2931	1,054.80
Calories (mean)	3.968	1	3,091.36	426.84	0.001559	0.001163	4,185
Ft-lb	0.001285	0.0(3)3239	1	0.1383	0.0(6)505	0.0(6)3767	1.355
Ft-ton	2.571	0.6478	2,000	276.511	0.00101	0.0(3)7535	2,712.59
kg-m	0.009297	0.002343	7.23301	1	0.053653	0.0(5)2725	9.806
Hp-hr	2,544.99	641.327	1,980.000	273,747	1	0.746	2,685,600
Kw-hr	3,411.57	859.702	2,654.200	366,959	1.34041	1	3,600,000
Joules (absolute)	0.0(3)9477	0.0(3)2389	0.73735	0.101937	0.0(6)3725	0.0(6)2778	1
Lb C	14,544	3,665	11,315.000	1,564,396	5.714	4.263	153,470,000
Lb H₂O	970.4	244.537	745.971	104,379	0.38127	0.284424	1,023,966

Note: The small subnumeral following a zero indicates that the zero is to be repeated that number of times. thus $0.0 \odot 4 = 0.0004$

CONVERSION TABLE ರಾಣಿ ಶೇಲಿಸ

HYUNDAI STEEL PRODUCTS GUIDE

Pressure 압력

	Bar	Long ton per Sq. Foot (long ton w/ft²)	Barometric Pressure (atm)
		(tong ton w/it-)	(atili)
Bar	1	0.93239	0.98692
Long ton per Sq. Foot (long ton w/ft²)	1.0725	1	1.0585
Barometric Pressure (atm)	1.0133	0.94074	1
Mercury Column in Meter (m Hg)	1.3332	1.2431	1.3158
Mercury Column in inch (in Hg)	0.03386	0.031574	0.033421
Water Column in Meter (m H₂O)	0.098064	0.091436	0.096781
Water Column in Foot (ft H₂O)	0.02987	0.02787	0.029499

Mercury Column in Meter (m Hg)	Mercury Column in inch (in Hg)	Water Column in Meter (m H₂O)	Water Column in Foot (ft H₂O)		
0.75006	29.53	10.197	33.456	Bar	
0.80445	31.671	10.937	35.881	Long ton per Sq. Foot (long ton w/ft²)	
0.76	29.921	10.333	33.9	Barometric Pressure (atm)	
1	39.37	13.595	44.605	Mercury Column in Meter (m Hg)	
0.0254	1	0.34533	1.133	Mercury Column in inch (in Hg)	
0.073554	2.8958	1	3.2808	Water Column in Meter (m H₂0)	
0.022419	0.088265	0.3048	1	Water Column in Foot (ft H₂0)	

CONVERSION TABLE ರಾಣಿ ಶೇಲಿಸ

HYUNDAI STEEL PRODUCTS GUIDE

Equivalent Degrees, Centigrade and Fahrenheit ভ্রসংহর ধ্র্মাংহর র্মাংহর

С	F	С	F	С	F	С	F
-129	-200	-17.8	0	-8.33	17	1.11	34
-101	-150	-17.2	1	-7.78	18	1.67	35
-73.3	-100	-16.7	2	-7.22	19	2.22	36
-67.8	-90	-16.1	3	-6.67	20	2.78	37
-62.2	-80	-15.6	4	-6.11	21	3.33	38
-56.7	-70	-15.0	5	-5.56	22	3.39	39
-51.2	-60	-14.4	6	-5.00	23	4.44	40
-45.6	-50	-13.9	7	-4.44	24	5.00	41
-40.0	-40	-13.3	8	-3.89	25	5.56	42
-34.5	-30	-12.8	9	-3.83	26	6.11	43
-28.9	-20	-12.2	10	-2.78	27	6.67	44
-26.1	-15	-11.7	11	-2.22	28	7.22	45
-23.4	-10	-11.1	12	-1.67	29	7.78	46
-20.6	-5	-10.6	13	-1.11	30	8.33	47
		-10.0	14	-0.56	31	8.89	48
		-9.44	15	0	32	9.44	49
		-8.39	16	0.56	33	10.0	50

Note : 변환공식 Conversion formula : F=1.8C+32

С	F	С	F	С	F	С	F
10.6	51	20.0	68	29.4	85	43	110
11.1	52	20.6	69	30.0	86	49	120
11.7	53	21.1	70	30.6	87	54	130
12.2	54	21.7	71	31.1	88	60	140
12.8	55	22.2	72	31.7	89	66	150
13.3	56	22.8	73	32.2	90	71	160
13.9	57	23.3	74	32.8	91	77	170
14.4	58	23.9	75	33.3	92	82	180
15.0	59	24.4	76	33.9	93	88	190
15.6	60	25.0	77	34.4	94	93	200
16.1	61	25.6	78	35.0	95	99	210
16.7	62	26.1	79	35.6	96	100	212
17.2	63	26.7	80	36.1	97		
17.8	64	27.2	81	36.7	98		
18.3	65	27.8	82	37.2	99		
18.9	66	28.3	83	37.8	100		
19.4	67	28.9	84	38	101		

CAUTION

주의사항

형강 및 철근

시용 시 주의사항

- 설계도에 의거한 강재의 종류를 사용하시기 바랍니다. 설계도에 맞지 않는 제품 사용 시 구조물 안전에 문제가 발생합니다.
- 형강은 표준시방에 따라 가공, 용접 등의 작업을 하시기 바랍니다. 적합치 못한 작업으로 제품 손상, 용접부 균열 등의 문제가 발생할 수 있습니다.
- 강널말뚝 계수부(interlock) 형상 및 치수는 제조사 별로 차이가 있으므로 타사 제품과 혼용하여 사용하지 마십시오. 타사 제품과 혼용 사용 시 당사 관련 팀에 문의하시기 바랍니다.
- 철근은 한국공업규격(KS)에 정해진 방법대로 굽힘가공 작업을 하십시오. 무리하게 작업하거나 저온에서 굽힘가공 시 철근이 부러질 수 있으며, 그로 인해 다칠 수 있습니다.

|취급 시 주의사항|

- 제품 취급 시 안전 장구를 착용 하십시오, 충격 및 베임 등 인체에 상해를 입을 수 있습니다.
- 제품 운송 시 제품을 움직이지 않게 결박하고 운송법규를 준수하십시오. 제품 낙하로 인하여 인적, 물적 피해가 발생할 수 있습니다.
- 제품 적치 시 제품 사이에 고임목을 놓고 적치하시기 바랍니다. 제품 사이에 손이나 발이 끼어 다칠 수 있습니다.
- 제품 상, 하차 시는 규정된 장비를 사용하십시오. 부적합한 장비 사용으로 인해 안전 사고가 발생할 수 있습니다.
- 제품 결속선에 지게발 또는 와이어를 넣어 들어 올리지 마십시오. 결속선이 풀어져 제품 추락으로 인해 인명 피해를 초래할 수 있습니다.
- 크레인 작업 시 양줄로 균형을 맞추어 작업 바랍니다. 제품을 외줄로 걸어 작업 시 균형이 맞지 않아 낙하로 인해 피해를 초래할 수 있습니다
- 강재 취급 시 작업 전 작업조건을 확인하시기 바랍니다. 낙뢰 및 고압선 접촉에 의한 위험이 발생할 수 있습니다.
- 철근의 소운반은 2인 이상이 하십시오. 1인이 운반하면 철근의 출렁거림으로 균형을 잃어 다칠 수 있습니다.

단강

|취급 시 주의사항|

- 각 제품별 중량에 맞는 기중기를 사용하십시오. 부적합한 장비 사용 시 낙하로 인해 안전사고가 발생할 수 있습니다.
- 각 제품별 러그(LUG)용 샤클 (SHACKLE) 걸고리를 사용하십시오. 부적합한 걸고리 사용 시 이탈로 인해 안전사고가 발생할 수 있습니다.
- 안전장구를 착용하고 작업하십시오. 안전장구를 미착용하고 제품에 올라가는 경우 표면이 미끄러워 추락 등의 안전사고가 발생할 수 있습니다
- 제품 결박 시 접촉부 보호대를 사용하시기 바랍니다. 상차 및 선적 시 결박체인이 직접 제품에 접촉되면 제품 손상 및 도색 벗겨짐이 발생될 수 있습니다.
- 안전을 확인 후 주의하여 적치하십시오. 기중기로 제품을 운반 및 적치할 경우 초기 및 최종 작동 시 손이나 발이 끼어 다칠 수 있습니다.
- 용접은 시방서에 따라 용접하십시오. 규정에 벗어난 용접작업은 제품에 손상을 초래할 수 있습니다.
- 각 제품별 중량에 적합한 치량을 선정하여 운송하십시오. 제품중량에 맞지 않는 차량으로 운송 시 낙하 및 이탈로 인적, 물적 피해가 발생할 수 있습니다.
- 제품 운송 시 제품을 움직이지 않게 결박하고 운송법규를 준수하십시오. 제품 낙하로 인하여 인적, 물적 피해가 발생할 수 있습니다.

Steel Shapes & Deformed Bar

I Suggested Use I

HYUNDAI STEEL PRODUCTS GUIDE

- Follow all directions that are specified Problems may occur if products are not used according to their intended specifications.
- Work according to standard specifications. Careless and improper usage may cause cracking and damage.
- Hyundai Steel's sheet Pile Interlock is made up of different sizes and shapes. Other brands should not be used as a replacement as they differ. Please contact us immediately if you are considering using another manufacturer's Interlock steel board pile.
- Steel reinforcing Bar should follow KS guidelines when being shaped.
 Be careful of the potential hazards that can be caused by excessive operations or shaping.

I Instructions on Handling I

- Be sure to wear safety gear when handling products. Beware of being shocked or cut.
- Bind products tightly during transportation and be sure to follow traffic laws and regulations.
 I njury or loss can occur from falling products.
- Ensure that support is used when piling up products. Injuries may result from jamming your hands or feet in the products.
- Use designated equipment when loading and unloading products.
 Using improper equipment can cause unexpected accidents.
- Do not lift products that are on the binding line without using a lever or a wire. Dropping of products that are on the untied binding line may result in casualties.
- When performing crane work, make sure to on both ends. Using a single rope to balance can cause severe damage as products may drop.
- Check all work conditions before handling any steel products.
 Be careful of hazards caused by lightning or high voltage shock.
- When transporting steal products, ensure that more than two people are on the job if one person is on the job, steel products may sway and lose their balance causing injuries.

Ingot

I Instructions on Handling I

- Use the correct crane for each product as all have different weights. Using improper equipment can cause unexpected accidents.
- Use Lug and Shackle for each product. Using improper shackles may cause unexpected accidents.
- Use safety equipment during all operations. Use safety equipment during Ingot operations as unexpected accidents may occur including falling due to slippage.
- Using proper safety equipment when binding the products together.
 When loading and unloading products, be careful of the binding chain coming into contact with the product as this may cause damage and paint to peel off.
- Check to make sure that products are piled safely. When piling or transporting products using a crane, be careful as injuries may result from the jamming of body parts.
- Welding work should be done according to all standard specifications. Not following regulations may cause problems such as the damaging or cracking of products.
- Select the correct vehicle according to the weight of the products when transporting goods. Not using the correct vehicle when transporting goods may cause product damage or human injuries and fatalities.
- Bind products tightly during transportation and be sure to follow traffic laws and regulations. Injury or loss can occur from falling products.

GLOBAL NETWORK

국내 DOMESTIC

본사 HEAD OFFICE

서울특별시 서초구 언류로 12 현대기아차사옥 서관 12 HEOLLEUNG-RO SEOCHO-GU, SEOUL, KOREA TEL: 82-2-3464-6114 FAX: 82-2-3464-6100

당진제철소 DANGJIN INTEGRATED

충청남도 당진시 송약읍 북부산업로 1480 1,480 BUKBUSANEOP-RO SONGAK-EUP, DANGIN CHUNGCHEONGNAM-DO, KOREA TEL: 82-41-680-0114 FAX: 82-41-680-1199

인천공장 INCHEON WORKS

인천광역시 동구 중봉대로 63 63 JUNGBONG-DAERO DONG-GU, INCHEON, KOREA TEL: 82-32-760-2114 FAX: 82-32-763-5046

포항공장 POHANG WORKS 경상북도 포항시 남구 동해안로 6363

6363 DONGHAEAN-RO NAM-GU, POHANG GYEONGSANGBUK-DO, KOREA TEL: 82-54-271-1114 FAX: 82-54-271-1241

순천공장 SUNCHEON WORKS

전라남도 순천시 애류면 인덕로 300 300 INDEOK-RO HAERYONG-MYEON, SUNCHEON JEOLLANAM-DO, KOREA TEL: 82-61-720-1441 FAX: 82-61-723-5256

서울영업소 SEOUL SALES OFFICE

서울특별시 종로구 종로1길 50 더케이트원타워 B풍 THE K TWIN TOWER B 50 JONG-RO 1-GIL JONGNO-GU, SEOUL, KOREA TE: 82-2-772-2114 FAX: 82-2-772-2109, 2091

부산영업소 BUSAN SALES OFFICE

부산광역시 사상구 대동로 303 백산대지털밸리 11층 1106호 ROOM 1106, 11TH FLOOR BYEOKSAN DIGITAL VALLEY 303 DAEDONG-RO, SASANG-GU, BUSAN, KOREA TEL: 82-51-329-7235 FAX: 87-51-379-7248

울산영업소 ULSAN SALES OFFICE

보신 30로 2559 NH누업으행 2층 2ND FLOOR, NH NONGHYUP BANK 559 YEOMPO-RO, BUK-GU ULSAN, KOREA TEL: 82-52-288-2659 FAX: 87-57-288-1936

대구영업소 DAEGU SALES OFFICE

대구광역시 수성구 들안로 274 이조빌딩 7층 274 DEULAN-RO, SUSEONG-GU DAEGU, KOREA TEL: 053-745-1871~4 FAX: 053-745-1875

광주영업소 GWANGJU SALES OFFICE

광주광역시 서구 대남대로 465 생균회의소 501호 ROOM 501, 5TH FLOOR, CHAMBER OF COMMERCE AND INDUSTRY 465 DAENAM-DAERO, SEO-GU GWANGJU, KOREA TEL: 82-62-351-8404~7 FAX: 82-62-351-8644

HYUNDAI STEEL PRODUCTS GUIDE

해외 OVERSEAS NETWORK

<u>ASIA</u>

QINGDAO FACTORY (CHINA)

TWO AREA OF JIAOZHOUWAN INDUSTRY PARK QINGDAO SHANDONG, CHINA TEL: 86-532-8727-3793 FAX: 86-532-8727-3816

BEIJING (CHINA)

RM #1706, XIAN DAI QI CHE DA SHA #38 XIAO YUN RD. CHAO YANG, BEJING, CHINA TEL: 86-10-8453-9228-9 FAX: 86-10-6-6467-0706

TOKYO (JAPAN)

12F AKASAKA 1-CHOME CENTER BLDG., 1-11-30 AKASAKA MINATO-KU, TOKYO 107-0052, JAPAN TEL: 81-3-6234-9204 FAX: 81-3-6234-9203

SINGAPORE

152 BEACH ROAD, #11-02 GATE-WAY EAST, SINGAPORE 189721 TEL: 65-6341-5080~1 FAX: 65-6293-5083

DUBAI (UAE)

OFFICE NO.2208, LOB#18, JEBEL AUFREE ZONE, P.O.BOX 263190 DUBAI, UAE TEL: 971-4-884-8138 FAX: 971-4-885-7666

HONGKONG (CHINA)

SUITE 811, TSIMSHATSUI CENTER EAST WING, NO, 66 MODY ROAD TSIMSHATSUI, KOWLOON HONG KONG TEL: 852-2268-6892 FAX: 852-2268-6795

HANOI (VIETNAM)

#1020, PACIFIC PLACE, 83B LY THUONG KIET, HANOI, VIETNAM TEL: 84-4-3946-1065 FAX: 84-4-3946-1064

NEW DELHI (INDIA)

#102, RECTANGLE 1, D-4 DISTRICT CENTER, SAKET NEW DELHI-110017 TEL: 91-11-4611-5231 FAX: 91-11-4611-5230

JAKARTA (INDONESIA)

MENARA PRIMA 25TH FL., UNIT 1 JL. LINGKAR, MEGA KUNINGAN BLOK 6.2 JAKARTA 12950 TEL: 62-21-5794-8320 FAX: 62-21-5794-8322

NORTH AMERICA

LA (USA)

PACITIC ARTS PLAZE 3200 PARK CENTER DR. COSTA MESA CA 92626 TEL: 1-714-594-1699 FAX: 1-714-594-1636

FRANKFURT (GERMANY)

KAISERLEIPROMENADE 5 63067 OFFENBACH, GERMANY TEL: 49-69-27142-781, 783, 788 FAX: 49-69-271472-798

OCEANI

EUROPE

BRISBANE (AUSTRALIA)

BRISBANE QLD 4000, AUSTRALIA TEL: 61-7-3012-6332 FAX: 61-7-3012-6699

