

RIVA ACCIAIO

Drawn Flat Steel Bars

Viale Certosa, 249 - 20151 Milano

Tel: +39 02 30 700 - Fax: +39 02 38000 346 - Mail: commerciale.riva@rivagroup.com

Production Units:

Malegno (BS), Italy

RIVA ACCIAIO

Drawn Flat Steel Bars

Products

STRUCTURAL AND GENERAL USE NON-ALLOY STEEL	EN 10028/04 EN 10277-2/07 EN 10277-2 EN 10083-2/06
CASE-HARDENING ALLOY STEEL	EN 10084/08 EN 10277-4/07
QUENCHED AND TEMPERED SPECIAL CARBON STEEL	EN 10083-2/06 EN 10277-5/07
QUENCHED AND TEMPERED SPECIAL ALLOYED STEEL	EN 10083-3/06 EN 10277-5/07
MICRO-ALLOYED STEELS	ACCORDING TO CUSTOMERS SPECIFICATIONS

STANDARD DIMENSION

Drawn flat bars - width 35 ÷ 300 mm; thickness 6 ÷ 90 mm according to the range of production.
Flat from coils - width 30 ÷ 100 mm; thickness 3 ÷ 6 mm according to the range of production.

RIVA ACCIAIO

Drawn Flat Steel Bars

DRAWN FLATS AND FLATS FROM COIL MANUFACTURING RANGE

Spessore	02	03	04	05	06	07	08	09	10	11	12	14	15	20	25	30	35	40	45	50	55	60	65	70	75	80	85	90	Spessore	
Largh.																													Largh.	
30	**	**	**	**	**																									30
35														**	**	**														35
40	**	**	**	**	**									**	**	**	**													40
45														**	**	**														45
50	**	**	**	**	**				**	**	**	**	**	**	**	**	**	**	**											50
55																														55
60	**	**	BP	**	**				**	**	**	**	**	**	**	**	**	**	**	**	**									60
65										G2						G3														65
70	**	**	**	**	**				**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	70
75																														75
80	**	**	**	**	**		**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	80
85																														85
90	**	**	**	**	**		**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	90
95																														95
100	**	**	**	**	**		**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	100
105																G4														105
110							**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	110
115																														115
120							**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	120
125																														125
130							**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	130
135																														135
140								**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	140
145																														145
150								**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	150
155																														155
160								**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	160
165																														165
170																														170
175																														175
180								**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	180
185																														185
190																														190
195																														195
200								**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	200
220														**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	220
250														**	**	**	G6	**	**	**	**	**	**	**	**	**	**	**	**	250
300														**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	300

Legenda:
 G2 - G3 - G4 - G5 - G6 = Barre trafilate piatte
 BP = Piatto da nastro
 ** = Prodotto standard

RIVA ACCIAIO

Drawn Flat Steel Bars

OUT OF STANDARD DIMENSIONS

☑ with progression of 1 mm on the width and of 0,10 mm on the thickness, in the range of production.

BAR LENGTH

☑ 3 ÷ 7 m.

standard 3 ÷ 3,50 e 6 ÷ 6,50 m.

SIZE TOLERANCES

width:

- h11 - h10 - k11 - k10 except

- 140 ÷ 300 mm according to EN 10278 and DIN 174

thickness:

- h 11 - h 10 - k 11 - k 10

RIVA ACCIAIO

Drawn Flat Steel Bars

SIZE TOLERANCES FOR DRAWN FLAT BARS EN 10278

Width (mm)	Deviation (mm)		EN 20286-2 Class Reference
	+	-	
> 18 ÷ 30	0	0,13	h11
> 30 ÷ 50	0	0,16	h11
> 50 ÷ 80	0	0,19	h11
> 80 ÷ 100	0	0,22	h11
> 100 ÷ 150	0,50	0,50	-
> 150 ÷ 200	1,00	1,00	-
> 200 ÷ 300	2,00	2,00	-

Thickness mm	Width (mm)				EN 20286-2 Class Reference
	≤ 65		> 65		
	Deviation (mm)				
	+	-	+	-	
> 3 ÷ 6	0	0,075	0	0,075	h11
> 6 ÷ 10	0	0,090	0	0,090	h11
> 10 ÷ 18	0	0,110	0	0,110	h11
> 18 ÷ 30	0	0,130	0	0,130	h11
> 30 ÷ 50	0	0,160	0	0,160	h11
> 50 ÷ 60	0	0,190	0	0,190	h11
> 60 ÷ 80	0	0,300	0	0,300	h12
> 80 ÷ 105	0	0,350	0	0,350	h12

RIVA ACCIAIO

Drawn Flat Steel Bars

BRIGHT LONG PRODUCTS SIZE TOLERANCES

Nominal Dimension (mm)	Class of Tolerances UNI EN 20286													
	h 6	g 6	h 7	k 7	h 8	k 8	h 9	k 9	h 10	k 10	h 11	k 11	h 12	h 13
> 6÷10	+0 -0,009	-0,005 -0,014	+0 -0,015	+0,016 +0,001	+0 -0,022	+0,022 -0	+0 -0,036	+0,036 -0	+0 -0,058	+0,058 -0	+0 -0,090	+0,090 -0	+0 -0,150	+0 -0,220
> 10÷18	+0 -0,011	-0,006 -0,017	+0 -0,018	+0,019 +0,001	+0 -0,027	+0,027 -0	+0 -0,043	+0,043 -0	+0 -0,070	+0,070 -0	+0 -0,110	+0,110 -0	+0 -0,180	+0 -0,270
> 18÷30	+0 -0,013	-0,007 -0,020	+0 -0,021	+0,023 +0,002	+0 -0,033	+0,033 -0	+0 -0,052	+0,052 -0	+0 -0,084	+0,084 -0	+0 -0,130	+0,130 -0	+0 -0,210	+0 -0,330
> 30÷50	+0 -0,016	-0,009 -0,025	+0 -0,025	+0,027 +0,002	+0 -0,039	+0,039 -0	+0 -0,062	+0,062 -0	+0 -0,100	+0,100 -0	+0 -0,160	+0,160 -0	+0 -0,250	+0 -0,390
> 50÷80	+0 -0,019	-0,010 -0,029	+0 -0,030	+0,032 +0,002	+0 -0,046	+0,046 -0	+0 -0,074	+0,074 -0	+0 -0,120	+0,120 -0	+0 -0,190	+0,190 -0	+0 -0,300	+0 -0,460
>80÷120	+0 -0,022	-0,012 -0,034	+0 -0,035	+0,038 +0,003	+0 -0,054	+0,054 -0	+0 -0,087	+0,087 -0	+0 -0,140	+0,140 -0	+0 -0,220	+0,220 -0	+0 -0,350	+0 -0,540
>120÷140	+0 -0,025	-0,014 -0,039	+0 -0,040	+0,043 +0,003	+0 -0,063	+0,063 -0	+0 -0,100	+0,100 -0	+0 -0,160	+0,160 -0	+0 -0,250	+0,250 -0	+0 -0,400	+0 -0,630

STRAIGHTNESS

camber sab ≤ 1,5‰

TWIST

≤ 4° /m

SURFACE FINISH

Ra ≤ 3,2 μm

Ra ≤ 12 μm for flat bars from strips

ENDS APPEARANCE

cold circular saw cutting for dimensions L ≥ 80 mm e L 50 ÷ 75 mm with thickness 20 ÷ 60 mm

cold shearing for lower dimensions

SURFACE APPEARANCE

defects depth:

≤ 0,01 width and thickness; equivalent to: class 3 EN 10277-1 standard and class 1 UNI 10233-1 standard.

RIVA ACCIAIO

Drawn Flat Steel Bars

STRUCTURAL AND GENERAL USE NON-ALLOY STEEL
EN 10028/04 (S235JRC, E295GC, E335GC, S355J2C)
EN 10277-2/07 (C10, C15, C16)
EN 10277-2 (C10, C15, C16)
EN 10083-2/06 (C35, C40, C45, C55, C60)

DESCRIPTION AND APPLICATIONS

Base and non-alloy steel quality suitable for construction of structural elements, as welded, bolted, riveted structures for room temperature applications.
 Non-alloy quality steel, for heat treating, suitable for mechanical applications.

HEAT CHEMICAL COMPOSITION

Quality	N°	C %	Mn %	Si % Max	P % Max	S % Max	N % Max	Cr % Max	Mo % Max	Ni % Max	Cr+Mo+Ni % Max
S235JRC	1.0122	≤ 0,17	≤ 1,40	-	0,040	0,040	0,012	-	-	-	-
E295GC	1.0533	-	-	-	0,045	0,045	0,012	-	-	-	-
E335GC	1.0543	-	-	-	0,045	0,045	0,012	-	-	-	-
S355J2C	1.0579	≤ 0,20	≤ 1,60	0,55	0,030	0,030	-	-	-	-	-
C10	1.0301	0,07 ÷ 0,13	0,30 ÷ 0,60	0,40	0,045	0,045	-	-	-	-	-
C15	1.0401	0,12 ÷ 0,18	0,30 ÷ 0,80	0,40	0,045	0,045	-	-	-	-	-
C16	1.0407	0,12 ÷ 0,18	0,60 ÷ 0,90	0,40	0,045	0,045	-	-	-	-	-
C35	1.0501	0,32 ÷ 0,39	0,50 ÷ 0,80	0,40	0,045	0,045	-	0,40	0,10	0,40	0,63
C40	1.0511	0,37 ÷ 0,44	0,50 ÷ 0,80	0,40	0,045	0,045	-	0,40	0,10	0,40	0,63
C45	1.0503	0,42 ÷ 0,50	0,50 ÷ 0,80	0,40	0,045	0,045	-	0,40	0,10	0,40	0,63
C55	1.0535	0,52 ÷ 0,60	0,60 ÷ 0,90	0,40	0,045	0,045	-	0,40	0,10	0,40	0,63
C60	1.0601	0,57 ÷ 0,65	0,60 ÷ 0,90	0,40	0,045	0,045	-	0,40	0,10	0,40	0,63

MECHANICAL PROPERTIES ON DRAWN PRODUCTS (+C)

Quality	Rp _{0,2} (N/mm ²) Min					Rm (mm ²) *					A ₅ % Min				
	Nominal Thickness (mm)					Nominal Thickness (mm)									
	>5 ≤10	>10 ≤16	>16 ≤40	>40 ≤63	>63 ≤100	>5 ≤10	>10 ≤16	>16 ≤40	>40 ≤63	>63 ≤100	> 5 ≤100	> 10 ≤ 16	> 16 ≤ 40	> 40 ≤ 63	> 63 ≤ 100
S235JRC	355	300	260	235	215	470÷840	420÷770	390÷730	380÷670	360÷640	8	9	10	11	11
E295GC	510	420	320	300	255	650÷950	600÷900	550÷850	520÷770	470÷740	6	7	8	9	9
E335GC	540	480	390	340	295	700÷1050	680÷970	640÷930	620÷870	570÷810	5	6	7	8	8
S355J2C	520	450	350	335	315	630÷950	580÷880	530÷850	500÷770	470÷740	6	7	8	9	9
C10	350	300	250	200	180	460÷760	430÷730	400÷700	350÷640	320÷580	8	9	10	12	12
C15	380	340	280	240	215	500÷800	480÷780	430÷730	380÷670	340÷600	7	8	9	11	12
C16	400	360	300	260	235	520÷820	500÷800	450÷750	400÷690	360÷620	7	8	9	11	12
C35	510	420	320	300	270	650÷1000	600÷950	580÷880	550÷840	520÷800	6	7	8	9	9
C40	540	460	365	330	290	700÷1000	650÷980	620÷920	590÷840	550÷820	6	7	8	9	9
C45	565	500	410	360	310	750÷1050	710÷1030	650÷1000	630÷900	580÷850	5	6	7	8	8
C55	590	520	440	390	-	770÷1100	730÷1080	690÷1050	650÷1030	-	5	6	7	8	-
C60	630	550	480	-	-	800÷1150	780÷1130	735÷1100	-	-	5	5	6	-	-

The mechanical properties of the table satisfy the prescriptions of DIN 1652-2-3-4 and UNI 10233-3 standards too.

RIVA ACCIAIO

Drawn Flat Steel Bars

CASE-HARDENING ALLOY STEEL
EN 10084/08
EN 10277-4/07

HEAT CHEMICAL COMPOSITION

Quality	N°	C %	Mn %	Si % Max	P % Max	S %	Cr %	Ni %	Mo %
16MnCrS5	1.7139	0,14 ÷ 0,19	1,00 ÷ 1,30	0,40	0,025	0,020 ÷ 0,040	0,80 ÷ 1,10	-	-
20MnCrS5	1.7149	0,17 ÷ 0,22	1,10 ÷ 1,40	0,40	0,025	0,020 ÷ 0,040	1,00 ÷ 1,30	-	-
16NiCrS4	1.5715	0,13 ÷ 0,19	0,70 ÷ 1,00	0,40	0,025	0,020 ÷ 0,040	0,60 ÷ 1,00	0,80 ÷ 1,10	-
20NiCrMoS2.2	1.6526	0,17 ÷ 0,23	0,65 ÷ 0,95	0,40	0,025	0,020 ÷ 0,040	0,35 ÷ 0,70	0,40 ÷ 0,70	0,15 ÷ 0,25

MECHANICAL PROPERTIES

Quality	Brinell Hardness on Annealed and Ground Product (+A+C) HB Max				
	Nominal Thickness (mm)				
	> 5 ≤ 10	> 10 ≤ 16	> 16 ≤ 40	> 40 ≤ 63	> 63 ≤ 100
16MnCrS5	260	250	245	240	240
20MnCrS5	270	260	255	250	250
16NiCrS4	270	260	255	255	255
20NiCrMoS2.2	270	260	255	255	255

NOTE: The hardnesses of the table satisfy the prescriptions of UNI 10233-5 and DIN 1652-3 standards too (qualities 16MnCrS5, 20MnCrS5 and 20NiCrMoS2.2).

RIVA ACCIAIO

Drawn Flat Steel Bars

QUENCHED AND TEMPERED SPECIAL CARBON STEEL
EN 10083-2/06
EN 10277-5/07

HEAT CHEMICAL COMPOSITION

Quality	N°	C %	Mn %	Si % Max	P % Max	S %	Cr %	Mo %	Ni %	Cr+Mo+Ni %
C35E	1.1181	0,32 ÷ 0,39	0,50 ÷ 0,80	0,40	0,030	≤ 0,035	≤ 0,40	≤ 0,10	≤ 0,40	≤ 0,63
C35R	1.1180	0,32 ÷ 0,39	0,50 ÷ 0,80	0,40	0,030	0,020 ÷ 0,040	≤ 0,40	≤ 0,10	≤ 0,40	≤ 0,63
C40E	1.1186	0,37 ÷ 0,44	0,50 ÷ 0,80	0,40	0,030	≤ 0,035	≤ 0,40	≤ 0,10	≤ 0,40	≤ 0,63
C40R	1.1189	0,37 ÷ 0,44	0,50 ÷ 0,80	0,40	0,030	0,020 ÷ 0,040	≤ 0,40	≤ 0,10	≤ 0,40	≤ 0,63
C45E	1.1191	0,42 ÷ 0,50	0,50 ÷ 0,80	0,40	0,030	≤ 0,035	≤ 0,40	≤ 0,10	≤ 0,40	≤ 0,63
C45R	1.1201	0,42 ÷ 0,50	0,50 ÷ 0,80	0,40	0,030	0,020 ÷ 0,040	≤ 0,40	≤ 0,10	≤ 0,40	≤ 0,63
C50E	1.1206	0,47 ÷ 0,55	0,60 ÷ 0,90	0,40	0,030	≤ 0,035	≤ 0,40	≤ 0,10	≤ 0,40	≤ 0,63
C50R	1.1241	0,47 ÷ 0,55	0,60 ÷ 0,90	0,40	0,030	0,020 ÷ 0,040	≤ 0,40	≤ 0,10	≤ 0,40	≤ 0,63
C60E	1.1221	0,57 ÷ 0,65	0,60 ÷ 0,90	0,40	0,030	≤ 0,035	≤ 0,40	≤ 0,10	≤ 0,40	≤ 0,63
C60R	1.1223	0,57 ÷ 0,65	0,60 ÷ 0,90	0,40	0,030	0,020 ÷ 0,040	≤ 0,40	≤ 0,10	≤ 0,40	≤ 0,63

MECHANICAL PROPERTIES ON THE DRAWN PRODUCT (+ C)

Quality	Rp _{0,5} (N/mm ²) Min					Rm (N/mm ²) *					A ₅ % Min				
	Nominal Thickness (mm)					Nominal Thickness (mm)									
	>5 ≤10	>10 ≤16	>16 ≤40	>40 ≤63	>63 ≤100	>5 ≤10	>10 ≤16	>16 40	>40 ≤63	>63 ≤100	>5 ≤10	>10 ≤16	>16 ≤40	>40 ≤63	>63 ≤100
C35E C35R	510	420	320	300	270	650÷1000	600÷950	580÷880	550÷840	520÷800	6	7	8	9	9
C40E C40R	540	460	365	330	290	700÷1000	650÷980	620÷920	590÷840	550÷820	6	7	8	9	9
C45E C45R	565	500	410	360	310	750÷1050	710÷1030	650÷1000	630÷900	580÷850	5	6	7	8	8
C50E C50R	390	520	440	390	-	770÷1100	730÷1080	690÷1050	650÷1030	-	5	6	7	8	-
C60E C60R	630	550	480	-	-	800÷1150	780÷1130	730÷1100	-	-	5	5	6	-	-

NOTE: The mechanical properties of the table satisfy the prescriptions of DIN 1652-4 and UNI 10233-3 standards too.

RIVA ACCIAIO

Drawn Flat Steel Bars

QUENCHED AND TEMPERED SPECIAL ALLOYED STEEL
EN 10083-3/06
EN 10277-5/07

HEAT CHEMICAL COMPOSITION

Quality	N°	C %	Mn %	Si % Max	P % Max	S %	Cr %	Mo %	V %
34CrS4	1.7037	0,30 ÷ 0,37	0,60 ÷ 0,90	0,40	0,025	0,020 ÷ 0,040	0,90 ÷ 1,20	-	-
41CrS4	1.7039	0,38 ÷ 0,45	0,60 ÷ 0,90	0,40	0,025	0,020 ÷ 0,040	0,90 ÷ 1,20	-	-
25CrMoS4	1.7213	0,22 ÷ 0,29	0,60 ÷ 0,90	0,40	0,025	0,020 ÷ 0,040	0,90 ÷ 1,20	0,15 ÷ 0,30	-
42CrMoS4	1.7227	0,38 ÷ 0,45	0,60 ÷ 0,90	0,40	0,025	0,020 ÷ 0,040	0,90 ÷ 1,20	0,15 ÷ 0,30	-
51CrV4	1.8159	0,47 ÷ 0,55	0,70 ÷ 1,10	0,40	0,025	≤ 0,035	0,90 ÷ 1,20	-	0,10 ÷ 0,25

MECHANICAL PROPERTIES

Quality	Brinell Hardness on Annealed and Ground Product (+A+C)				
	Nominal Thickness (mm)				
	> 5 ≤ 10	> 10 ≤ 16	> 16 ≤ 40	> 40 ≤ 63	> 63 ≤ 100
34CrS4	284	275	270	265	265
41CrS4	295	285	280	270	270
25CrMoS4	270	260	255	250	250
42CrMoS4	300	290	285	280	280
51CrV4	308	298	293	288	288

NOTE: The hardnesses of the table satisfy DIN 1652-4 and UNI 10233-5 standards too.