

1.3 Hardheidsklassen van bouten, schroeven e.d.

1.3.1 Algemeen

Metalen hebben door hun legering óf door een warmtebehandeling een bepaalde hardheid verworven. Deze hardheid is niet op voorhand 100% vast te stellen. Hiervoor zijn de verschillende meetprocedures ontwikkeld. Met behulp van deze meetprocedures worden de sterkteklassen gedefinieerd. Deze verschillende procedures hebben het grote verschil dat ze met een ander testlichaam zijn uitgevoerd. Dit is de reden waarom ze een eigen naam en testresultaat hebben. Om de testresultaten uiteindelijk met elkaar te kunnen vergelijken, hebben we een tabel opgesteld.

1.3.2 De test

De meetprocedure bestaat uit het indrukken van het te testen metaal. Dit wordt gedaan door middel van een testlichaam (gemaakt van gehard staal of diamant), dat met een bepaalde (druk)kracht (en bij Brinell de diameter) een bepaalde tijdsduur het materiaal in gedrukt wordt. Deze indruk wordt gemeten en samen met de kracht en tijdsduur via een formule uitgedrukt tot een eenheid. Hieronder staan enkele testmethodes summier uitgewerkt.

1.3.3 Vickers-hardheid H_v

Vickers-hardheid is de meest nauwkeurige test. Dit is omdat hierbij het te testen materiaal naar alle kanten evenredig wordt belast zonder op te stropen en een duidelijk na te meten indruk achterlaat (zie tabel pagina 01-000015). Het testlichaam is gemaakt van diamant met een taps toelopend "vierkante" punt.

$$H_v = \frac{\text{drukkracht}}{\text{Zijdelings opp. piramide}} = \frac{F}{d^2 / (2 \sin(136/2))}$$

Voordeel: groot scala aan materialen die men kan meten.

Nadeel: geen snelle meting mogelijk.

1.3.4 Brinell-hardheid H_b

Deze methode neemt de meeste tijd in beslag. Door het stulpen van het materiaal is het onmogelijk om nauwkeurig het resultaat af te lezen. Bij deze test zullen verschillende kogeldiameters nodig zijn (welke zijn genormaliseerd), omdat men rekening moet houden met de ondergrond én de dikte van het materiaal. Hierdoor is de te gebruiken kracht variabel.

$$H_b = \frac{\text{drukkracht}}{\text{bolvorm}} = \frac{F}{1/2 \times D \times D \times (D - (D^2 - D^2))}$$

Voordeel: ideaal voor stuks werk op materialen met een lage homogeniteit, bijv. gietijzer.

Nadeel: verschillende grootte van de testlichamen nodig.