

1.7225 | 42CrMo4 +QT | AISI 4137 | AISI 4140 — quenched and tempered

Summary

The material 1.7225 | 42CrMo4 is an alloyed engineering steel, which has a high strength and toughness.

Chemical Analysis
Round and Sheets

	C	Si	Mn	P	S	Cr	Mo	Ni
min.	0,38	-	0,60	-	-	0,90	0,15	0,50
max.	0,45	0,40	0,90	0,035	0,030	1,20	0,30	0,70

Chemical Analysis
Forged Material

	C	Si	Mn	P	S	Cr	Mo
min.	0,38	-	0,60	-	-	0,90	0,15
max.	0,45	0,40	0,90	0,025	0,035	1,20	0,30

Properties

The material 42CrMo4 form part of the tempered steels and is difficult to weld. We store this material in quenched and tempered condition.

Application Areas

The most common areas where the 1.7225 is use are: mechanical engineering, apparatus engineering and the automotive industry.

Use

In particular, this steel grade serves as a material for crankshafts, coils, crusher shafts, as well as for mounting plates for manufacturing robots.

International designation

DIN EN 10088	1.7225 42CrMo4
AISI	4137 4140
ASTM	ASTM A331
AFNOR	42CD4
SS	SS2244

mech. properties at room temperature (Sheet 8 -20)

Re	A	Z	KV	Rm
min. 750 N/mm ²	min. 11 %	min. 45 %	min. 35 J	1000-1200 N/mm ²

mech. properties at room temperature (Sheet 20 - 60)

Re	A	Z	KV	RM
min. 650 N/mm ²	min. 12 %	min. 50 %	min. 35 J	900-1100 N/mm ²

mech. properties at room temperature (Sheet 60 -100)

Re	A	Z	KV	Rm
min. 550 N/mm ²	min. 13 %	min. 50 %	min. 35 J	800-950 N/mm ²

mech. properties at room temperature (Sheet 100 - 160)

Re	A	Z	KV	Rm
min. 500 N/mm ²	min. 14 %	min. 55 %	min. 35 J	750-900N/mm ²

mech. properties at room temperature (Forged pieces)

Re	A	Z	KV	Rm
min. 650 N/mm ²	min. 12%	min. 50%	min. 35 J	900-1100N/mm ²

Special Features

We store the material 1.7225 quenched and tempered.

Our 1.7225 is US approved. The forging ratio is min. 3.5

Delivery options

We can saw the material to your required dimensions.

Request/questions:

Do you have a request, or have a question about the material 1.7225?

Contact us!. Our competent staff will gladly help you.

Stahlhandel Gröditz GmbH
Andreas Blachowiak
Am Güterbahnhof 6-8
01609 Gröditz
blachowiak@stahlportal.com
Tel.: +49 (0) 35263/665-37

Note: The information contained in this data sheet is for description purposes only, liability is excluded!


