ME-372: Heat transfer and Metrology lab Experiment No.- 1 B

Vickers Hardness Measurement

Contents

- **□** Theory
 - Introduction of Hardness
 - Types of Hardness
 - Sample preparation
- **□** Procedure
- **□** Experimental setup
- **□** Results
- **□** Conclusion

Introduction

- ➤ Hardness is the property of material which resist the plastic deformation against scratching / indentation on the surface of workpiece.
- ➤ Hardness measurement is non-destructive test, that also provide useful information about the strength of material.
- ➤ Higher the hardness of the material, the more it is difficult to make an indentation or scratch.

Objective:-

> To study the Vicker's hardness testing machine and perform the Vicker's hardness test.

Principle of hardness test:-

The basic principle of hardness test is forcing an indenter into the sample surface, whose hardness is to be measured. Then followed by measuring dimensions of the indentation (actual surface area of the indentation).

Hardness number = Applied load / Actual surface area of the indentation

Micro-hardness tester

Types of hardness test

Major types of Hardness test are:-

- 1. Vicker Hardness test
- 2. Brinell Hardness test
- 3. Rockwell Hardness test
- 4. Knoop Hardness test

Hardness Test	Applied load	Indenter	Shape of in	denter Top view
Vicker	1 – 120 kgf	Diamond Pyramid	136°	L)
Micro-Vicker	0.1 – 1 kgf	Square base		, M
Brinell	1 – 3000 kgf	Ball	→ D + → d +	O → <i>d</i> ←
Rockwell	1 – 250 kgf	Diamond Pyramid Square base, Ball	120° t = mm t = mm	0
Knoop	0.1 – 2 kgf	Diamond Pyramid Rhomboid base	L/b = 7.11 t b/t = 4.00	b

Vicker's Hardness Test

- The Vickers method has a test load range from 1 gf up to 120 kgf. So, this method can be used for hardness testing across all load ranges from the micro to the macro range.
- ➤ The indenter is tungsten carbide, Diamond pyramid with square base indenter with a plane angle of 136°.

Advantages:

- > It can be used with all materials and from softer to harder hardness range.
- ➤ There is only one type of indenter, which can be used for all Vickers methods.

Disadvantages:

- ➤ The surface quality of the specimen must be good. Because the indent is measured optically.
- ➤ In general, evaluation of the hardness value is laborious.

$$HV = \frac{2F \, Sin(\frac{136^0}{2})}{d^2}$$

HV = the Vicke's hardness numberF = the imposed load in kgfd = Average diagonal of indenter in mm

Sample preparation

- ➤ Sample is prepared by laser cladding of Ni-Cr powder on base metal of Stainless steel material.
- Laser cladding, also known as laser metal deposition of one material to the surface of another. The laser cladding process allows property improvements for the surface of material.

Micro-Hardness Tester

· Indenter

Micrometer

Diamond indenter with square base

Experimental setup of Micro-hardness testing machine of company SHIMADZU

Procedure

- 1. Take a well-polished flat sample. because the surface quality must be good enough to allow correct optical evaluation of the indent.
- 2. Place it under microscope and identify the place where to test hardness.
- 3. The indenter is pressed into the sample by an accurately controlled test force.
- 4. The force is maintained for a specific dwell time, normally 10 15 seconds.
- 5. When the dwell time is completed, the indenter is removed leaving a indent on the surface of sample.
- 6. The size of the indent is determined optically by measuring two diagonals of the indent using microscope.
- 7. Calculate indent diagonals ($d_1 \& d_2$) using apparatus and get hardness results.

Precaution:-

To avoid affecting the test result, care must be taken to ensure that the test is not disturbed by any shock or vibration (i.e.- an anti-vibration table may be required).

Micro-Vicker's Hardness Measurement

The Vicker's method is the most common testing method in practice due to its diverse applications.

Base metal 624 HV

HAZ 556 HV

Cladded region 874 HV

Results and Analysis

Question 1. Present the results about the hardness of base metal, HAZ zone & the cladded region. Find the mean and slandered deviation.

Phases	R1	R2	R3	Mean HV	St. deviation
Base metal					
HAZ					
Cladded region					

Question 2. Plot diagram of mean Vicker's hardness (HV) vs Region with error bar.

Question 3. Write conclusions and sources of error.

Question 4. Write the definition of Brinell, Rockwell and Knoop hardness tests with their two advantages and two disadvantages. And also write their conversion formula to the Vicker's hardness number.

Question 5. Vickers hardness test was conducted on a material with an applied load of 10 kgf. If the measured diagonal distances of the indentation made by the diamond indenter, d1 and d2 were 210 μ m and 227.5 μ m respectively. Calculate the Vickers hardness (HV) of the material.