

YS SPECIAL STEEL

YS SPECIAL STEEL CO.,LTD

Contents

1

COMPANY PROFILE

2

PRODUCTS

3

R&D PROJECT

4

CASTING PROCESS

1. COMPANY PROFILE

YS Special Steel Co., Ltd

1-1. Company History

General Information

CEO	Park, Won
Field of Business	<ul style="list-style-type: none"> • Valve & Valve Parts • Vehicle & Machinery • Pump • Military • Heat Resistance • Abrasion Resistance

Business Place	
 <p>[Head Office] Building Site : 7,273 m²</p> <hr/>
 <p>[2nd Branch Factory] Building Site : 9,256 m²</p>
 <ul style="list-style-type: none"> 1 : Pattern Warehouse 2 : Molding Line 3 : Melting Furnace (1ton Dual) 4 : Melting Furnace (350kg) 5 : Laboratory 6 : RT & Heat Treatment Room

History

- 2019**
 - Certificate of Defense Venture Company
 - Signed MOU with Naval Command (SDSS Casting Technology Transfer)
- 2018**
 - MOU Convention on Military Technology Exchange with Navy Command
 - Awarded the Prize for the Promotion of Science and Technology
- 2017**
 - Designated as a Promising Export Firm
 - Certificated for WPS/PQR
 - European Trademark Registration
 - Million Dollar Export Tower Award
 - Award for Trade Promotion
- 2016**
 - Designated as a Root Technology Specialized Enterprise
- 2015**
 - CE PED MMC certified
- 2013**
 - Established R&D Center
- 2007**
 - ISO 9001 certified
- 1989**
 - Established Chunheung Casting Co., Ltd.

1-2. Certifications & R&D Performance

Certifications

CE-PED, ISO9001, WPS/PQR
Promising Export Firm, INNO-BIZ
Root Technology Specializing Company,

R&D Project Performance

- National R&D project results : 7
- Commercialization of results : 5
- Patents : 9 (5 registrations, 4 applications)

Contents	Period	Purchaser	Earnings (\$)
Incinerator grate development (2PH, 3PH)	2016. 10. ~ 2017. 03.	JMC, Kurimoto B&W	700,000
Development of large scale(500kg) valve manufacturing technology for duplex steel(Gr. 4A, 5A)	2016. 06. ~ 2017. 05.	Metso, BFS	150,000
Development of high Mn(21wt.% or more) casting for crushing	2017. 09. ~ 2018. 02.	Metso, BFS	200,000
Development of forged products into cast steels (EXT Bonnet)	2016. 12. ~ 2018. 12.	JMC	180,000
Development of high Cr(50wt.% or more) Skid Plate	2018. 05. ~ 2020. 04.	DKC	100,000
Development of SDSS casting technology for navy military parts	2019. 05. ~ 2021. 04.	-	-

Focusing on Commercialized Technologies that can be used immediately in Actual Markets by carrying out R&D Projects !!!

1-3. Process & Test Equipment

Process Equipment

Facility Name	Size/Capa.	Maker
High frequency Electric Melting Furnace	1 ton dual	Hanmi-furnace
High frequency Electric Melting Furnace	450 kg	Hanmi-furnace
Shot Blaster(Hanger type)	12.4 x 2.4 x 3.5	Buyoung engineering
Shot Blaster(Hanger type)	2 x 2 x 3 m	Buyoung engineering
Shot Blaster(Apron)	1.5 x 1.5 x 2 m	Buyoung engineering
Shell Molding Device		Self-production
Ladle	150, 300, 500, 1000, 3000 kg	Sinheung Workshop
Furnace	1,750W x 1,900H x 2,500L, ~1,000 ° C	-

Test Equipment

Facility Name	Size/Capa.	Maker
Spectrum analyze	32 ch	OBLF (Germany)
Brinell Hardness Testing Machine	KDH-202	Jinil Tester
Impact Testing Machine	KSI30C	Jinil Tester
Digital Thermometer	SK-6850	Jinil Tester
Universal Testing Machine	50 ton	Jinsung Hi-Technologies
Portable Digital Hardness Tester		Echo-Tech
PMI (Portable Material Inspector)	All Steel Base Material	HITACHI

2.PRODUCTS

YS Special Steel Co., Ltd

2-1. Material Standard

Item	Standard Number	Typical Grade
Low carbon Cast Steel	ASTM A 216	WCA, WCB, WCC
	ASTM A 352	LCA, LCB, LCC, LC1, LC2, LC2-1, LC3, LC4, LC9, CA6NM
	JIS G 5101	SC360, SC410, SC450, SC480
	JIS G 5102	SCW410, SCW450, SCW480, SCW550, SCW620
	JIS G 5111	SCC3, SCC5, SCMn1, SCMn2, SCMn3, SCMn5, SCSiMn2, SCMnCr2, SCMnCr3, SCMnCr4, SCMnM3, SCCrM1, SCCrM3, SCMnCrM2, SCMnCrM3, SCNCrM2
	JIS G 5151	SCPH1, SCPH2, SCPH11, SCPH22, SCPH23, SCPH32
Heat-resistant Cast Steel	ASTM A 297	HF, HH, HI, HK, HE, HT, HU, HW, HX, HC, HD, HL, HN, HP
	JIS G 5122	SCH1, SCH2, SCH3, SCH4, SCH5, SCH6, SCH11, SCH12, SCH13, SCH15, SCH16, SCH17, SCH18, SCH19, SCH20, SCH21, SCH22, SCH23, SCH24
Martensitic Stainless Cast Steel	ASTM A 217	WC1, WC4, WC5, WC6, WC9, WC11, C5, C12, C12A, CA15
	JIS G 5121	SCS1, SCS2, SCS3, SCS4, SCS5, SCS6
Austenitic Stainless Cast Steel	ASTM A 351	CF3, CF3A, CF8, CF8A, CF3M, CF3MA, CF8M, CF3MN, CF8C, CF10, CF10M, CH8, CH10, CH20, CK20, HG10, HK30, HK40, HT30, CF10MC, CN7M, CN3MN, CG6MMN, CG8M, CF10SMnN, CT15C, CK3MCuN, CE20N, CG3M
Corrosion-resistant Stainless Cast Steel	ASTM A 494	N12MV(Hastelloy B), CW6M(Hastelloy C), CW6MC(Inconel 625), CW12MW(Hastelloy C276), CZ-100, CY40(Inconel), M35-1(Monel 400), M30C, M30H, M25S(Monel S), ALLOY 20(UNS N08020)
	ASTM A 560	50Cr-50Ni
	ASTM A 743	CA15, CA15M, CA40, CN3M
	ASTM A 890	1B, 1C, 2A, 3A, 4A, 5A, 6A
	JIS G 5121	SCS10, SCS11, SCS12, SCS13, SCS13A, SCS14, SCS14A, SCS15, SCS16, SCS17, SCS18, SCS19, SCS19A, SCS20, SCS21, SCS22, SCS23, SCS24, SCS31, SCS32, SCS33, SCS34, SCS35, SCS36
Wear Resistant Stainless Cast Steel	JIS G 5131	SCMnH1, SCMnH2, SCMnH3, SCMn4, SCMnH11, SCMnH12, SCMnH21, SCMnH31, SCMnH32, SCMnH33, SCMnH41
Others		AS CUSTOMER REQUEST

2-2. Main Products

Steelmaking Parts

Liner / SCMnH11 / 16kg

Liner / SCMnH11 / 31kg

Hammer / SCMnH2,SCMnH11 / 51kg

Hammer / SC450 / 57kg

Port Cap / SCH13A / 39kg

Grate Plate / SCH13, SCH21

Roller / SCH13 / 4kg

Liner / SCH12/SCH21 / 4kg

Side Wedge / SC450 / 57kg

End Bell, Reducer, Axle / SCH12 / 780kg

Tube Support / / SCPH61 / 970kg

2-2. Main Products

Industrial Furnace Parts

P11T3M / CIX4SL / 13.5kg

P11T4M / CIX4SL / 14.5kg

Middle Stoker / SCH13 / 23kg

Walking Beam / SCH13 / 187kg

Grate Bar / SCH13

GRATE BAR / SCH24 / 30kg

Grate Plate / SCH24 / 30kg

Furnace Tray / 27Cr / 140kg

2-2. Main Products

Fluid Control Vessel Parts

Valve / ASTM A890 Gr.4A , Gr.5A, / 1,360kg

Ball / CF8 / 480kg

Turbine Pump /
CA6NH / 640kg

Volute Pump /
JIS SCS13 / 760kg

Cage, CA40, 10kg

Arm / CB7Cu / 3kg

Handle Vise, 10kg

Impeller / CF8M, CK35Mn, Duplex 5A

2-2. Main Products

Industrial Machinery Parts

Hammer / SCMnH2,11 / 51kg

Hammer / SC450 / 57kg

Trommel Roller / SC450 / 91kg

Liner / SCMnH11 / 54kg

Liner / SCMnH11 / 16kg

Cover / SC450 / 92kg

Liner / SCMnH11 / 31kg

Cover / SC450 / 13kg

Roking Nut / SC480 / 176kg

Screw / SC450 / 92kg

Screw / SCMn2 / 19kg

Screw / SCMn3B / 110kg

2-2. Main Products

Heavy Vehicle Parts

Swing Bracket / SCCrM3B / 115kg

Cover / SC450 / 92kg

Barrel / SCMn2 / 76kg

Shar Arm / SCMnH11 / 13kg

Screw / SC450 / 92kg

Roller / SC450 / 91kg

Cover / SC450 / 3kg

Gear Box / SC450 / 111kg

Arm / SCMn2B / 2.5kg

Conlod / SCMn2B / 78.5kg

2-2. Main Products

Train Parts

Item	Material	Weight (Kg)
Gear Case Upper	SC450	56kg
Gear Case Lower	SC450	51kg

Item	Material	Weight (Kg)
Coupler	SCC60	
Bearing bracket	G26CrMo4	53kg
Lower shell for EFG3	G26CrMo4	21kg
Upper shell for EFG3	G26CrMo4	22kg

2-3. Japan exports of Heat-resistant Steel Castings (~2019.08)

1) JMC

Item	Material	Total Weight (Kg)	Q'TY
GRATE BAR	SCH13A	41,230	620
TRAY ROLLER	SCH13	5,740	3,930
SQUARE BAR	SCH13	335	30
LAPA PIPE	SCH13	2,100	115
STOKER	SCH2	26,910	1,152
2PH GRATE PLATE	SCH13	36,060	2,985
Liner	SCH12	25,938	6,042
Liner	SCH21	24,290	5,900
16XOT_Liner	SCH12	30,500	4,920
16XOT_Liner	SCH21	30,500	4,920
Port Cap	SCH13	98	3,822
Alloy Rail	SCH22	10,140	390
Total		233,841	34,826

2) KURIMOTO

Item	Material	Total Weight (Kg)	Q'TY
P11T3M	CIX4SL	118,800	8,800
P11T4M	CIX4SL	26,709	1,842
P11T2	CIX4L	13,764	1,147
P11TT2	CIX4SL	4,248	354
Total		163,521	12,143

3) DAIEI KANKYO

Item	Material	Total Weight (Kg)	Q'TY
STOKER	SCH2	37,628	1,636
Total		37,628	1,636

4) NIKKO KINZOKU

Item	Material	Total Weight (Kg)	Q'TY
ROSTOL	SCH21	418	76
Total		418	76

2-3. Japan exports of High Manganese Steel Castings (~2019.08)

1) JMC

Item	Material	Total Weight (Kg)	Q'TY
Hammer	SCMnH2, SCMnH11	126,900	2,092
Grate Bar	SCMnH11	14,076	50
Liner	SCMnH11	214,028	8,086
Anvil	SCMnH11	5,074	86
Guide Metal	SCMnH11	2,600	300
Wear Plate	SCMnH11	3,846	12
Corner Guide	SCMnH11	10,800	600
Side Hardware	SCMnH11	12,900	1,720
Grinder	SCMnH11	104,832	4,032
Total		495,056	16,978

2) KURIMOTO

Item	Material	Total Weight (Kg)	Q'TY
Brow BAR	SCMnH11	84,456	120
Grate Bar	SCMnH11	8,445	12
Jaw Crusher	SCMnH11	7,030	10
Total		99,931	142

3) FUJICAR

Item	Material	Total Weight (Kg)	Q'TY
Hammer	SCMnH2, SCMnH11	66,890	1,214
Grate Bar	SCMnH11	16,512	22
Liner	SCMnH11	9,196	101
Anvil	CMnH11	712	2
Liner	SCMnH11	1,836	36
Grate Bar	SCMnH11	5,599	8
Anvil	SCMnH11	712	2
Liner	SCMnH11	984	6
Total		102,441	1,391

3. R & D PROJECT

YS Special Steel Co., Ltd

3-1. High Mn Cast Steel

❖ Development of the Crushing Special Cast Steel(Mn 21% or more)

- 2016 Conditional Purchase Technology Development Program [**Overseas Demand**] (December 2016 ~ December 2018)

Project Name : Development of the Crushing Special Cast Steel(Mn 21% or more) for the Incineration Plant in the Recycling Center

'Mn : ~23wt.%(max.)'

[Defects in existing products]

Existing Problems

- ✓ Short-lived (Due to the weld defects)
→ For existing products, perform Mn-welding on steel casting
- ✓ High cost due to additional welding process

Our Target !!!

- ✓ Low Price & Long-lived !!!
→ Development of new cast steel with high Mn content. (20~23%Mn)
→ Expects 1.5 times longer life than existing products.

3-1. High Mn Cast Steel

❖ High Mn Austenitic Steel (Alloyed Hadfield)

- Manufactured by typical 'Cast & Quenching'
- Bulk Hardness Over 190HB, Hardens → Over 400HB
- Y.S. 400MPa(or more), T.S. 750MPa(or more)
- Good Resistance against 'Impacts and Abrasion'
- High Strain Hardening Capability

*Source : Metso

[a) Cross-section of the deformed steel, and b) Wear surface profile showing damage generated by impacts and abrasion in the in-service sample.]

3-1. High Mn Cast Steel

High Mn Austenitic Steel - JIS G5131

*Source : JIS G5131 Specification

[Unit : wt.%]

Symbol of Class	C	Si	Mn	P	S	Ni	Cr	Mo	V	YS (MPa)	TS (MPa)	El. (%)	HB
SCMnH1	0.90 ~1.30	-	11.0 ~14.0	0.100	0.050	-	-	-	-	-	-	-	-
SCMnH2	0.90 ~1.20	0.80	11.0 ~14.0	0.070	0.040	-	-	-	-	-	740	35	-
SCMnH3	0.90 ~1.20	0.30 ~0.80	11.0 ~14.0	0.050	0.035	-	-	-	-	-	740	35	-
SCMnH4	1.05 ~1.35	0.30 ~0.90	16.0 ~19.0	0.060	0.045	-	-	-	-	-	-	-	110 ~300
SCMnH11	0.90 ~1.30	0.80	11.0 ~14.0	0.070	0.040	-	1.50 ~2.50	-	-	390	740	20	-
SCMnH12	1.05 ~1.35	0.30 ~0.90	16.0 ~19.0	0.060	0.045	-	1.50 ~2.50	-	-	-	-	-	110 ~300
SCMnH21	1.00 ~1.35	0.80	11.0 ~14.0	0.070	0.040	-	2.00 ~3.00	-	0.40 ~0.70	440	740	10	-
SCMnH31	1.05 ~1.35	0.30 ~0.90	6.0 ~8.0	0.060	0.045	-	-	0.90 ~1.20	-	-	-	-	110 ~300
SCMnH32	0.75 ~1.35	0.30 ~0.90	11.0 ~14.0	0.060	0.045	-	-	0.90 ~1.20	-	-	-	-	110 ~300
SCMnH33	0.70 ~1.00	0.30 ~0.60	13.0 ~15.0	0.070	0.045	-	-	1.00 ~1.80	-	-	-	-	110 ~300
SCMnH41	1.05 ~1.35	0.30 ~0.90	11.0 ~14.0	0.060	0.045	3.00 ~4.00	-	-	-	-	-	-	110 ~300
EXT(M)	0.09 ~1.30	0.80	21.5 ~23.0	0.070	0.040	0.50 ~0.60	2.00 ~3.00	-	-	450	800	20	190 ~300

3-2. High Cr Cast Steel

❖ 60Cr High Tem. Corrosion Resistance

- 2018 Conditional Purchase Technology Development Program [**Overseas Demand**] (May 2018 ~ April 2020)

'Cr : ~60wt.%(max.)'

Project Name : Development of High Temperature Skid Plate using Cr-base Steel

- Existing Problems
 - ✓ Frequent replacement due to the short-lived (less than 3 month, NA22H material)
 - ✓ High price due to high content of nickel or cobalt
- Our Target !!!
 - ✓ Low price !!!
 - Increases the Cr content instead of Ni or Co.
 - ✓ Use for at least 6 months !!!
 - Optimal alloy design and process control

3-2. High Cr Cast Steel

❖ Compare 60Cr and NA22H

- Furnace Tem. max 1,350° C
- Every 2 weeks Overhaul → Thermal Shock → Crack

Reheating Furnace

- Skid Material : NA22H (Ni-base)
- Ni: 47~50 w.t.%, Cr: 27~30 w.t.%
- Life Cycle : Max 3 month
- Deformation → Skid Mark Generation
(Defective Products)

Our Developed Product

- Cr : **Max 60 wt.%**
- High tem. stable components added
(W, Mo, V etc.)
- Life Cycle : Max 6 month

[1 month]

[3 month]

[5 month]

3-4. Super Duplex Stainless Steel

❖ Super Duplex Stainless Steel Casting

- 2019 Civil-Military Technology Transfer Projects
- Project Name : Development of High Corrosion Resistance Super Duplex Stainless Steel Casting Technology for Navy Military Parts

Expansion to various Military Applications through transfer of SDSS Casting Process Technology

3-4. Super Duplex Stainless Steel

❖ Super Duplex High Weight (over 500kg) Globe Valve Body Casting Technology Development

- Business name: 2016 Industry-Academia Research Technology Development Project (2016.06-2017.05)
 - Passed KOLAS Marine Environment Specialized Test Demonstration Testbed
 - As a result of outdoor exposure test, no corrosion occurred (exposure time about 3 months 20 days)

[Gr. 4A Globe Valve Body, 310kg]

[Gr. 5A Globe Valve Body, 648kg]

4. PROCESS

YS Special Steel Co., Ltd

4-1. Ceramic Sand Process

4-2. Pattern Making & Molding Process

Reverse Design & Drawing

Casting Plan & Wooden Design

Joint work between casting technicians and advisory R&D centers on cracks, shrinks, internal porous prevention design

Pattern Making

Wooden Pattern CNC machining - thickness up to 100μm / Pattern and Casting shrinkage rate calculation by section

Ceramic Mold Process

4-3. Melting Process

Alloy Design (Din 1.4832 / GX25CrNiSi20-14)

The screenshot shows a software interface for alloy design. The main window displays a table with columns for material, weight, and chemical composition. The table is titled 'AGB FRI SCHIE' and contains several rows of data. The interface includes a menu bar at the top and a toolbar with various icons.

Ferrous Material & Scrap (Certified)

Degassing : Ca-Si &/or Ti

탈산 작업 표준화

합산액 사용량만 보면 대략적 계산하여 정해진 양을 넣습니다.

Material	표준 합산	정량 합산
Carbon Steel	Al : 0.1 %	Fe-Ti : 0.05 %
Low Alloy	Ca : 0.1 %	Ca-Si : 0.1 % Fe-Ti : 0.05 %
Stainless Steel (Austenitic, Martensitic)	Si	Ca-Si : 0.1 %
High Alloy	정량 시 별도 지시	정량 시 별도 지시

특이사항 : 여러 번에 걸쳐 출탕하는 경우에도 계간 후 정해진 양위 내에서 투입합니다.

YSSPECIAL STEEL

Ladle Tem. Over 250°C holding Mold & Scrap Baking

4-3. Melting Process

Chemical Composition Check

Specimen getting

Polishing

Spectro Analysis

Pouring

Target Chemical Composition

	C	Si	P	S	Mn	Cr	Ni	Mo
Din 1.4832	0.15 ~0.35	0.5 ~2.5	0.04 max	0.03 max	2.0 max	19.0 ~21.0	13.0 ~15.0	0.5 max
Target	<u>0.25</u>	<u>1.20</u>	<u>0.02</u>	<u>0.01</u>	<u>1.2</u>	<u>20.0</u>	<u>14.0</u>	<u>0.17</u>

Y Block Tensile Specimen

4-4. Heat Treatment/NDE

Heat Treatment (N/A)

NDE Test (RT, PT, MT, UT)

- According to **ASME B 16.34 Spec.**
- For checking skin & inner side soundness
- PT(Penetrant Testing) : Skin inspection
- RT(Radiographic Testing) : Inside inspection

[RT Inspection Process]

4-5. Penetrant Report

4-5. Penetrant Report

REPORT OF LIQUID PENETRANT EXAMINATION 액체 침투 탐상 검사 보고서

 (주)영신특수강 YS SPECIAL STEEL Co., Ltd. Tel : 1941582-7238 Fax : 041592-5465		Report No. YS181029-01
Date of Report 2018-10-29		Project Name/No. N/A
Order/Customer EHO SELLS	Part Name/No. EHO SELLS / YSH01	DWG. No. 150mm End Bell
Material/Spec A287 GR#F	Examination Time <input checked="" type="checkbox"/> Before PWHT <input type="checkbox"/> After PWHT	Pen. No. 0
Weld Method <input type="checkbox"/> SMAW <input type="checkbox"/> SAW <input checked="" type="checkbox"/> GTAW <input type="checkbox"/> FCAW	Surface Condition <input checked="" type="checkbox"/> As Casted <input type="checkbox"/> As Machined <input type="checkbox"/> As Welded <input type="checkbox"/> As Stretched	Pen. No. 0
Reference Std./Ac. Std. ASTM E166	Procedure No. YSP-0808-04	Pen. No. 0
Exam. Method <input checked="" type="checkbox"/> Color <input type="checkbox"/> Fluorescent <input type="checkbox"/> Water-washable <input checked="" type="checkbox"/> Solvent Removable	Light Source <input checked="" type="checkbox"/> Natural Light <input type="checkbox"/> Artificial Light	Pen. No. 0
Computer N/A	Illumination Above 1000 Lux	Pen. No. 0
Surface Temp. 13 °C	Black Light <input type="checkbox"/> On <input checked="" type="checkbox"/> Off	Pen. No. 0
Penetrant Brand: NANOOC Model: NPFS Batch No: 17NP008	Application <input type="checkbox"/> Brush <input checked="" type="checkbox"/> Spray <input type="checkbox"/> Immerse	Penetrant Time 7 Min.
Developer Brand: NANOOC Model: NP01-2 Batch No: 17NP008	Application <input type="checkbox"/> Brush <input checked="" type="checkbox"/> Spray <input type="checkbox"/> Immerse	Developer Time 18 Min.
Developer Brand: NANOOC Model: NP04 Batch No: 17NP008	Application <input type="checkbox"/> Brush <input checked="" type="checkbox"/> Spray <input type="checkbox"/> Immerse	Developer Time 18 Min.
Identification No. TOP	Acceptance V	Interpretation NO INDICATION
Identification No. ASSEMBLY PART	Acceptance V	Interpretation NO INDICATION
Identification No. BOTTOM	Acceptance V	Interpretation NO INDICATION
Examiner by J. H. KIM	Date of Examination 2018-10-29	Order/Client EHO SELLS / YSH01
Inspector by J. H. KIM	Date of Examination 2018-10-29	Order/Client EHO SELLS / YSH01
Approved by K. S. PARK	Date of Examination 2018-10-29	Order/Client EHO SELLS / YSH01

REPORT OF LIQUID PENETRANT EXAMINATION 액체 침투 탐상 검사 보고서

 (주)영신특수강 YS SPECIAL STEEL Co., Ltd. Tel : 1941582-7238 Fax : 041592-5465		Report No. YS181029-01
Date of Report 2018-10-29		Project Name/No. EHO SELLS / YSH01
TOP		

		
ASSEMBLY PART		

		
BOTTOM		

		

4-6. Reliability Evaluation

Mechanical Properties

❖ Tensile Test (Temp. RT)

- ASTM E 8, ASTM A 781/A781M

	Tensile (MPa)	Yield (MPa)	EI. (%)
Din 1.4832	450≤	230≤	10≤
Target	470≤	250≤	20≤
Actual	483	277	24

❖ Hardness Test : N/A

❖ Charpy Impact Test : N/A

High Tem. Corrosion Test (**N/A**)

❖ Up to 1200° C

❖ Weight loss (supersonic wave cleaning)

❖ As customer request

4-7. Chemical & Mechanical Cert

KCL TEST REPORT

1. NO : PC18-03498

2. Client

○ Name : YS SPECIAL STEEL

○ Address : 356, Belsan-ri, Sealmayon, Dongtamu, Cheonan-si, Chungcheongnam-do, Korea

3. Date of Test : 2018.09.21 ~ 2018.10.04

4. Use of Report :

5. Test Sample : G250/NIS120-14(1.4032)(Y9901)

6. Test Method
(1) ASTM A370

2018.10.04

Korea Conformity Laboratories President Yoon, Kap Seok

Address : 08520 100, Gwanak-gil 1-ro, Gwanak-gu, Seoul, Korea 02-2-2100-2500
Result Inquiry : Metal & Machinery Test 02-2-2102-2702

Page 1 of 2 QP-20-01-0790

KCL TEST REPORT

No : PC18-03498

7. Test Results

1.) G250/NIS120-14(1.4032)(Y9901)

Test Item(s)	Unit	Test Method	Test Results	Remark
Tensile strength	N/mm ²	(1)	493	-
Yield strength	N/mm ²	(1)	277	-
Elongation	%	(1)	24	-
C	%	(1)	0.27	-
Si	%	(1)	0.35	-
Mn	%	(1)	0.31	-
P	%	(1)	0.026	-
S	%	(1)	0.004	-
Cr	%	(1)	15.34	-
Ni	%	(1)	13.06	-
Mo	%	(1)	0.17	-

— End of Report —

2018.10.04

Korea Conformity Laboratories President Yoon, Kap Seok

Address : 08520 100, Gwanak-gil 1-ro, Gwanak-gu, Seoul, Korea 02-2-2100-2500
Result Inquiry : Metal & Machinery Test 02-2-2102-2702

Page 1 of 2 QP-20-01-0830

4-8. End Bells (AXLE) – Export packing

4-9. 3D Printing Mold Casting

4-9. 3D Printing Mold Casting

- ❖ Product : weight: 6kg ~ 60kg
Material : SCW550

- ❖ Product : weight: 58kg
Material : JIS SCH13

**THANK YOU
FOR YOUR ATTENTION!**

YS Special Steel Co., Ltd

<http://ysspecialsteel.com>
ys-steel@hanmail.net

