

Wrijfingswaarde μ ges. 0,30

	Voorspankracht F_v max. (N)			Aanhaaldraaimoment M_a (Nm)		
	50	70	80	50	70	80
M 3	0,4	0,45	0,7	1,25		
M 4	0,9	1,94	2,59	1,5		
M 5	1,49	3,19	4,25	2,8		
M 6	2,09	4,49	5,98	4,8		
M 8	3,85	8,85	11	11,9		
M 10	6,14	13,1	17,5	24		
M 12	9	19,2	25,6	41		
M 14	12,3	26,4	35,2	66		
M 16	17	36,4	48,6	102		
M 18	21,1	45,5	60,7	144		
M 20	27,4	58,7	78,3	205		
M 22	34	72	96	272		
M 24	39	83	110	338		
M 27	50			503		
M 30	61			680		
M 33	76			929		
M 36	89			1189		

Tabel 14: Aanhaalmoment voor schroeven in DIN 3506.

2.2.4 Koudlas

Het fenomeen koudlas ontstaat bij schroefdraadverbindingen van RVS. Vooral als deze verbindingen machinaal in elkaar worden gezet, ontstaat er een hoge mate van wrijving waardoor de draad gedeelte van bijv. bout en moer met elkaar versmelten (dit kan echter ook voorkomen bij het handmatig aandraaien). Bij normaal koolstofstaal komt dit ook wel eens voor. Echter zeker niet in de mate waarin het bij austenitisch roestvaststaal voorkomt. Het koudlas effect is echter te voorkomen door middel van het geven van een oppervlaktebehandeling van een van de twee delen van de schroefverbinding. Bijv. het aanbrengen van een zinklaag op de moer. Ook kan men gebruik maken van een smeermiddel bijv. Würth HTS ABSOBON (Art. nr. 0892 128) of HHS 2000 (Art. nr. 0893 106).

2.2.5 Magnetische eigenschappen van RVS

Om tot de vaststelling te kunnen komen of roestvaststaal (RVS) al dan niet magnetisch kan zijn moeten we om te beginnen terugkomen op het begrip RVS en hoe het over het algemeen uitgesproken wordt. Voor RVS is de meest gebruikelijke term roestvrijstaal en niet zoals het hoort roestvaststaal. Bij de term roestvrij zou je namelijk niet verwachten dat er roest (oxidatie) op zou kunnen treden en terugkoppelend naar de materiaalkeuze niet magnetisch zou kunnen zijn.

Niets is minder waar. RVS is een chroom nikkel staallegering. Afhankelijk van het feit of het A2 of A4 betreft ligt deze verhouding elke keer anders. A2 is met 17,0-20,0% chroom en 8,0-13,0% nikkel de meest voorkomende vorm (18% Cr en 8% Ni).