

VERGLEICHSTABELLE VON VERSCHIEDENEN STAHLSORTEN

nach DIN-Bezeichnung

DIN Bezeichnung	Werkstoffnummer	Amerika AISI (SAE)	England B.S.	Frankreich AFNOR	Zusammensetzung (gemittelte Werte)												
					C [%]	Si [%]	Mn [%]	P max. [%]	S max. [%]	Cr [%]	Ni [%]	Mo [%]	V [%]	Co [%]	W [%]	Andere Elemente [%]	
10 Cr Mo 11	1.7276			12 CD 10	0,10	0,25	0,40	0,035	≤0,035	2,85		0,25					
10 Cr Mo 9-10	1.7380		grade 45	10 CD 9-10	0,12	≤0,50	0,55	0,035	0,030	2,25		1,05					
10 S 20	1.0721	1108	-	10 F2	0,10	0,25	0,70	0,060	0,20								
100 Cr 2	1.3501	50100 1)		100 C 2	1,03	0,25	0,32	0,030	0,025	0,50		≤0,30					Cu ≤ 0,30
100 Cr 6	1.2067	L 3		Y 100 C 6	1,02	0,25	0,35	0,030	0,030	1,50							
100 Cr 6	1.3505	52100 1)	535 A 99	100 C 6	1,03	0,25	0,32	0,030	0,025	1,52		≤0,30					Cu ≤ 0,30
100 Cr Mn 6	1.3520			100 CM 6	0,97	0,60	1,10	0,030	0,025	1,52		≤0,30					Cu ≤ 0,30
100 Cr Mo 5	1.2303	L 7			1,00	0,23	0,30	0,035	0,035	1,20		0,30	-				
100 Mn Cr W 4	1.2510	01	B 01		0,98	0,25	1,10	0,035	0,035	0,60			0,10			0,60	
100 V 1	1.2833		BWZ		1,00	0,20	0,23	0,025	0,025	-			0,13				
100 W V 4	1.2515				1,02	0,18	0,23	0,035	0,035	0,18			0,15			1,05	
105 Cr 4	1.2057				1,05	0,25	0,30	0,030	0,030	1,00							
105 Cr 4	1.3503	51100 1)			1,05	0,25	0,32	0,030	0,025	1,03							
105 Cr 5	1.2060				1,05	0,30	≤0,20	0,030	0,030	1,35							
105 Mn Cr 4	1.2127				1,05	0,23	1,10	0,035	0,035	0,85							
105 W Cr 6	1.2419		105 WC 13		1,05	0,25	0,95	0,030	0,030	1,00						1,15	
110 W Cr V 5	1.2519				1,10	0,23	0,30	0,030	0,030	1,20			0,20			1,30	
115 Cr V 3	1.2210	L 2		-	1,17	0,23	0,30	0,030	0,030	0,65			0,09				
115 W 8	1.2442				1,15	0,23	0,30	0,035	0,035	0,20						1,95	
12 Cr Mo 19-5	1.7362	501	625	Z 10 CD 5.05	≤0,15	0,40	0,45	0,035	0,035	5,00		0,55					
120 W 4	1.2414				1,20	0,23	0,28	0,035	0,035	0,20						1,00	
120 W V 4	1.2516				1,20	0,23	0,28	0,035	0,035	0,20			0,09			1,00	
125 Cr Si 5	1.2109				1,25	1,15	0,70	0,035	0,035	1,20							
13 Cr Mo 4-4	1.7335		620-440	15 CD 4.05	0,14	0,22	0,55	0,035	≤0,030	1,00		0,55					
14 Mo V 6-3	1.7715		660-460		0,14	0,22	0,55	0,035	0,035	0,45		0,60	0,27				
14 Ni 6 (ECN 15)	1.5622			1,5 Ni	≤0,18	0,23	0,45	0,035	0,035		1,45						
14 Ni Cr 10 (ECN 25)	1.5732	3415		16 NC 11	0,14	0,25	0,55	0,035	0,035	0,75	2,50						
14 Ni Cr 14	1.2735	P 6			0,14	0,28	0,40	0,030	0,030	0,75	3,45						
14 Ni Cr 14 (ECN 35)	1.5752	3310	655 H 13	10 NC 12	0,14	0,25	0,55	0,035	0,035	0,75	3,50						
14 Ni Cr 18 (ECN 45)	1.5860		659 A 15		0,14	0,25	0,55	0,035	0,035	1,10	4,50						
14 Ni Cr 8	1.2745				0,13	0,25	0,40	0,030	0,030	1,05	4,45	-	-				
140 Cr V 1	1.2206			130 C 3	1,40	0,25	0,33	0,025	0,025	0,30			0,12			3,05	
142 W V 13	1.2562				1,43	0,23	0,30	0,035	0,035	0,35			0,25				
145 Cr 6	1.2063				1,50	0,23	0,60	0,035	0,035	1,40			0,10				
15 Cr 3	1.7015	5015	523 M 15	12 C 3	0,15	0,27	0,50	0,035	≤0,035	0,55							
15 Cr Mo 5 (ECMO 80)	1.7262			12 CD 4 FF	0,15	0,25	0,95	0,035	≤0,035	1,15		0,25					
15 Cr Ni 6 (ECN 15)	1.5919			16 NC 6	0,15	≤0,40	0,50	0,035	0,035	1,55	1,55						
15 Mn V 5	1.5213				0,15	0,45	1,25	0,035	0,035				0,15				Al ≤ 0,030
15 Mo 3	1.5415		240	15 D 3	0,16	0,23	0,60	0,035	0,030	≤0,25	≤0,30	0,30					Cu 0,30
15 S 20	1.0723	-	210 A 15	-	0,15	0,25	0,70	0,070	0,22								
16 Cr Mo 4	1.7242			15 CD 3 5	0,17	0,25	0,65	0,035	≤0,035	1,05	≤0,40	0,25					
16 Cr Mo 4-4	1.7337			45 CDV 4	0,17	0,25	0,65	0,035	≤0,035	1,05	≤0,40	0,45					
16 Mn Cr 5	1.7131	5115	527 M 17	16 MC 5	0,16	≤0,40	1,15	0,035	≤0,035	0,95							
17 Cr Mo V 10	1.7766				0,18	0,25	0,40	0,035	0,035	2,85		0,25	0,15				
17 Cr Ni Mo 6	1.6587			18CND6	0,17	≤0,40	0,50	0,035	0,035	1,65	1,55	0,30					
17 Mn 4	1.0481	-		A 48 CP, AP, FP	0,17	≤0,40	1,15	0,035	≤ 0,035	≤ 0,25	≤0,30						Cu ≤ 0,30, Al ≤ 0,020
17 Mo V 8-4	1.5406				0,18	0,25	0,65	0,035	0,035	0,30	≤0,30	0,90	0,35				
18 Cr Ni 8 (ECN 20)	1.5920			20 NC 6	0,18	0,27	0,50	0,035	0,035	1,95							
19 Mn 5	1.0482	-	224 - 460	A 52 CP, AP, FP	0,20	0,45	1,18	0,040	≤ 0,040	≤ 0,30	≤0,30						
20 Cr Mo 5 (ECMO 100)	1.7264			18 CD 4	0,21	0,25	1,05	0,035	≤0,035	1,25		0,25					
20 Cr Mo V 13-5	1.7779				0,20	0,25	0,40	0,035	0,035	3,15		0,55	0,50				
20 Mn 5	1.1133	1022	120 M 19		0,20	0,45	1,15	0,035	≤ 0,035								
20 Mn Cr 5	1.7147	5120 H		20 MC 5	0,20	≤0,40	1,25	0,035	≤0,035	1,20							
20 Mo Cr 4	1.7321				0,19	≤0,40	0,75	0,035	≤0,035	0,40		0,45					
21 Cr Mo 10	1.2313				0,18	0,30	0,30	0,025	0,025	2,45		0,35					
21 Cr Mo V 5-11	1.8070				0,21	0,45	0,45	0,035	0,035	1,35	0,60	1,10	0,30				
21 Cr V Mo W 12	1.8212				0,22	0,25	0,45	0,035	0,035	2,85		0,40	0,80			0,37	
21 Mn Cr 5	1.2162				0,21	0,25	1,25	0,030	0,030	1,15							
21 Mo V 5-3	1.5404				0,21	0,25	0,65	0,035	0,035	0,30	≤0,30	0,50	0,30				
22 Cr Mo 4-4	1.7350				0,23	0,27	0,65	0,035	≤0,035	1,05	≤0,60	0,45					

VERGLEICHSTABELLE VON VERSCHIEDENEN STAHLSORTEN

nach DIN-Bezeichnung

DIN Bezeichnung	Werkstoffnummer	Amerika AISI (SAE)	England B.S.	Frankreich AFNOR	Zusammensetzung (gemittelte Werte)														
					C [%]	Si [%]	Mn [%]	P max. [%]	S max. [%]	Cr [%]	Ni [%]	Mo [%]	V [%]	Co [%]	W [%]	Andere Elemente [%]			
22 Mo 4	1.5419	4419	243 - 430	20 F2	0,22	0,30	0,55	0,035	0,035	≤0,30		0,35							
22 S 20	1.0724				0,21	0,25	0,70	0,070	0,20										
24 Cr Mo 10	1.7273				0,24	0,25	0,65	0,035	≤0,035	2,45	≤0,80	0,25							
24 Cr Mo 5	1.7258				0,24	0,25	0,65	0,030	≤0,035	1,05		0,27							
24 Cr Mo V 5-5	1.7733				0,24	0,25	0,45	0,035	0,035	1,35	≤0,60	0,55	0,20						
25 Cr Mo 4 (VC MO 125)	1.7218	4130	708 A 25	25 CO 4	0,25	0,40	0,65	0,035	≤0,035	1,05		0,22							
25 Mo Cr 4	1.7325				0,26	0,27	0,75	0,035	≤0,035	0,50		0,45							
26 Cr Mo 7	1.7259				0,26	0,25	0,60	0,035	≤0,035	1,65		0,22							
26 Ni Cr Mo V 5	1.2726				0,26	0,40	0,30	0,030	0,030	0,75	1,45	0,30	0,17						
27 Mn Cr V 4	1.8162				0,27	0,25	1,15	0,035	0,035	0,85		0,10							
28 Mn 6	1.1170	1027	150 M 28	20 M 5	0,28	≤0,40	1,47	0,035	≤ 0,030										
28 Ni Cr Mo 4	1.6513				0,29	0,27	0,45	0,035	0,035	1,15	1,15	0,25							
28 Ni Cr V 5	1.2737				0,28	0,45	0,30	0,030	0,030	0,75	1,15	-	0,17						
28 Ni Mo 17	1.2747				0,27	0,25	0,30	0,030	0,030	0,40	4,45	1,20	0,17						
29 Cr Mo V 9	1.2307				0,30	0,25	0,55	0,035	0,035	2,50		0,20	0,15						
30 Cr Mo V 9	1.7707	1330	120 M 36	30 CND 8	0,30	≤0,40	0,55	0,035	0,030	2,55		0,20	0,15						
30 Cr Ni Mo 8	1.6580				0,29	≤0,40	0,45	0,035	0,030	2,00	2,00	0,40							
30 Mn 5	1.1165				0,30	0,27	1,35	0,035	≤ 0,035										
31 Cr Mo V 9	1.8519				0,30	≤0,40	0,55	0,025	0,030	2,55		0,20	0,15						
31 Ni Cr 14 (VCN 35h)	1.5755				0,31	0,25	0,60	0,035	0,035	0,75	3,50								
32 Cr Mo 12	1.7361	5130 H	722 M 24 530 A 32	30 CD 12 32 C 4	0,32	0,27	0,55	0,035	0,035	3,05		0,40							
34 Cr 4	1.7033				0,34	≤0,40	0,75	0,035	≤0,030	1,05									
34 Cr Al 6	1.2851				0,33	0,25	0,75	0,035	0,035	1,35									Al 0,95
34 Cr Al 6	1.8504				0,33	0,25	0,75	0,035	0,035	1,35									Al 1,00
34 Cr Al Mo 5	1.8507				0,33	≤0,40	0,65	0,025	0,035	1,15		0,20							Al 1,00
34 Cr Al Ni 7	1.8550	4135	708 A 37 817 M 40	35 CD 4 35 NCO 6 40 NC 17	0,33	≤0,40	0,55	0,025	0,030	1,55	1,00	0,20					Al 1,00		
34 Cr Al S 5	1.8506				0,33	0,27	0,75	0,100	0,090	1,15									Al 1,00
34 Cr Mo 4 (VC MO 135)	1.7220				0,33	≤0,40	0,65	0,035	≤0,030	1,05		0,22							
34 Cr Ni Mo 6	1.6582				0,34	≤0,40	0,55	0,035	0,030	1,55	1,55	0,25							
35 Ni Cr 18 (VCN 45)	1.5864				0,35	0,25	0,60	0,035	0,035	1,30	4,50								
35 Ni Cr Mo 16	1.2766	1140	212 M 36	35 MF 6	0,35	0,23	0,50	0,035	0,035	1,35	4,05	0,30							
35 S 20	1.0726				0,35	0,25	0,70	0,060	0,20										
36 Cr Ni Mo 4	1.6511				9840	816 M 40	40 NC D 3	0,36	≤0,40	0,65	0,035	0,030	1,05	1,05	0,20				
36 Mn 5	1.1167				1335	150 M 36	40 M 5	0,36	0,25	1,35	0,035	≤ 0,035							
36 Ni Cr 6 (VCN 15h)	1.5710				3135	Type 4	37 NC 6	0,36	0,25	0,60	0,035	0,035	0,55	1,50					
37 Cr 4	1.7034	5132 H	Type 3	38 C 4 38 MS 5 38 C 2	0,37	≤0,40	0,75	0,035	≤0,030	1,05									
37 Mn Si 5	1.5122				0,37	1,25	1,25	0,035	0,035										
38 Cr 2	1.7003				0,38	≤0,40	0,65	0,035	≤0,030	0,50									
38 Mn Si 4	1.5120				0,38	0,80	1,05	0,035	0,035										
38 Si 6	1.0900				0,38	1,50	0,65	0,050	≤ 0,050										
38 Si Cr V 6	1.2248	1039	120 M 36	35 M 5	0,38	1,45	0,40	0,035	0,035	1,45			0,09						
40 Cr Mn Mo 7	1.2311				0,40	0,30	1,45	0,035	0,035	1,95		0,20							
40 Mn 4	1.1157				0,40	0,38	0,95	0,035	≤ 0,035										
41 Cr 4	1.7035				5140	530 A 40	32 C 4	0,41	≤0,40	0,65	0,035	≤0,030	1,05						
42 Cr Mo 4 (VC Mo 140)	1.7225				4140	708 A 42	42C04	0,42	≤0,40	0,65	0,035	≤0,030	1,05		0,22				
42 Cr V 6	1.7561	15 B 21 H			0,42	0,25	0,65	0,035	0,035	1,55		0,10							
42 Mn V 7	1.5123				0,42	0,25	1,75	0,035	0,035			0,10							
45 Cr Mo W 5.8	1.2603				0,45	0,60	0,40	0,035	0,035	1,45		0,50	0,83						
45 Cr Ni 6	1.2710				0,45	0,25	0,65	0,035	0,035	1,35	1,65			9,00		0,50			Ti 1,00
45 S 20	1.0727				1146		45 MF 4	0,46	0,25	0,70	0,060	0,20							
45 Si Cr V 6	1.2249	5045		45 C 2	0,45	1,45	0,60	0,035	0,035	1,45		0,09							
45 W Cr V 7	1.2542 ¹⁾				0,45	0,95	0,30	0,035	0,035	1,05		0,17			1,95				
46 Cr 2	1.7006				0,46	≤0,40	0,65	0,035	≤0,030	0,50									
46 Mn 7	1.0912				1345	2 S 516; 2 S 517		0,46	0,25	27395	0,05	≤ 0,050							
46 Mn Si 4	1.5121				0,46	0,80	1,05	0,035	0,035										
46 Si 7	1.0902	6150	4147	708 A 47 735 A 50	46 S 7	0,46	1,65	0,65	0,050	≤ 0,050									
48 Cr Mo V 6-7	1.2323				45 CDV 6	0,45	0,25	0,75	0,030		1,45		0,75	0,30					
50 Cr Mo 4 (VC Mo 240)	1.7228				50 CV 4	0,50	≤0,40	0,65	0,035	≤0,030	1,05		0,22						
50 Cr V 4	1.8159				0,51	≤0,40	0,90	0,035	0,030	1,05									
50 Mn 7	1.0913				0,50	≤0,40	1,78	0,040	≤ 0,040										

VERGLEICHSTABELLE VON VERSCHIEDENEN STAHLSORTEN

nach DIN-Bezeichnung

DIN Bezeichnung	Werkstoffnummer	Amerika AISI (SAE)	England B.S.	Frankreich AFNOR	Zusammensetzung (gemittelte Werte)												
					C [%]	Si [%]	Mn [%]	P max. [%]	S max. [%]	Cr [%]	Ni [%]	Mo [%]	V [%]	Co [%]	W [%]	Andere Elemente [%]	
50 Mn Si 4	1.5131				0,49	0,85	1,05	0,035	0,035								
50 Ni Cr 13	1.2721				0,50	0,25	0,50	0,035	0,035	1,05	3,25						
51 Cr V 4	1.2241				0,51	0,25	0,95	0,030	0,030	1,05							
51 Si 7	1.0903	-		51 S 7	0,51	1,65	0,65	0,045	≤ 0,045								
53 Mn Si 4	1.5141				0,53	0,90	1,00	0,035	0,035								
54 Ni Cr Mo V 6	1.2711				0,55	0,25	0,65	0,025	0,025	0,70	1,65	0,30	0,09				
55 Cr Ni Mo V S 424	1.2741				0,56	0,28	0,77	0,025	0,025	1,00	0,57	0,43	0,08				
55 Ni Cr 10	1.2718				0,53	0,23	0,45	0,035	0,035	0,60	2,75						
55 Ni Cr Mo V 6	1.2713	L 6		55 NCDV 7	0,55	0,25	0,80	0,030	0,030	0,70	1,65	0,30	0,09				
55 Si 7	1.0904	9255	250 A 53	56 SC 7	0,56	1,65	0,85	0,045	≤ 0,045								
56 Ni Cr Mo V 7	1.2714				0,55	0,25	0,80	0,030	0,030	1,10	1,65	0,50	0,09				
57 Ni Cr Mo V 7.7	1.2744				0,55	0,28	0,70	0,035	0,035	1,05	1,65	0,80	0,09				
58 Cr V 4	1.8161		526 M 60		0,58	0,27	0,90	0,035	0,035	1,05			0,15				
59 Cr V 4	1.2242				0,58	0,25	0,95	0,035	0,035	1,05			0,15				
60 Mn Si Cr 4	1.2826				0,62	0,90	1,00	0,030	0,030	0,30							
60 S 20	1.0728	-		-	0,62	0,25	0,70	0,060	0,20								
60 Si Mn 5	1.0908	-			0,60	1,15	1,00	0,050	≤ 0,050								
60 W Cr V 7	1.2550 ²⁾	SI		55 WC 20	0,60	0,60	0,30	0,030	0,030	1,05			0,15			1,95	
61 Cr Si 5	1.2243				0,61	0,85	0,75	0,035	0,035	1,15			0,09				
62 Si Mn Cr 4	1.2101				0,62	1,05	1,05	0,030	0,030	0,55							
65 Si 7	1.0906	-	250 A 61		0,64	1,65	0,85	0,050	≤ 0,050								
66 Si 7	1.5028		EN 45 A		0,65	1,75	0,85	0,035									
67 Si Cr 5	1.7103				0,68	1,30	0,60	0,035	≤ 0,035	0,50							
70 Si 7	1.2823				0,70	1,65	0,70	0,030	0,030	-							
71 Si 7	1.5029				0,71	1,75	0,70	0,035	0,035								
79 Ni 1	1.6971				0,80	0,25	0,50	0,025	0,025	0,15	0,15		≤ 0,05				
83 Ni 1	1.6972				0,85	0,25	0,78	0,025	0,025	0,15	0,15		≤ 0,05				
85 Cr 1	1.2004				0,85	0,40	0,60	0,035	0,035	0,38							
9 S 20	1.0711	1112	220 M 07	-	≤ 0,13	≤ 0,05	0,90	0,100	0,21								
9 S Mn 28	1.0715	1213	230 M 07	S 250	≤ 0,14	≤ 0,05	1,10	0,100	0,28								
9 S Mn Pb 28	1.0718	12 L 14	-	S 250 Pb	≤ 0,14	≤ 0,05	1,10	0,100	0,28								Pb 0,24
90 Cr 3	1.2056				0,90	0,23	0,30	0,030	0,030	0,80							
90 Cr Si 5	1.2108				0,90	1,15	0,70	0,035	0,035	1,20							
90 Mn 4	1.1273	1085			0,90	0,37	1,00	0,035	≤ 0,035								
90 Mn Cr V 8	1.2842*	02	B 02	90 M V 8	0,90	0,25	2,00	0,030	0,030	0,35			0,10				
95 V 4	1.2835				0,95	0,30	0,40	0,030	0,030	-			0,40				
A St 35	1.0346	-		A 37 CP, AP, FD	≤ 0,17	≤ 0,35	≥ 0,40	0,045	≤ 0,045	≤ 0,30							
A St 41	1.0426	-	224 - 410	A 42 CP, AP, FP	≤ 0,20	0,28	≥ 0,45	0,045	≤ 0,045	≤ 0,30							
A St 45	1.0436	-	224 - 400	A 48 CP, AP, FP	≤ 0,22	0,28	≥ 0,45	0,045	≤ 0,045	≤ 0,30							
C 10	1.0301	M 1010	045 M 10	AF 34 C 10	0,10	≤ 0,40	0,45	0,045	≤ 0,045	-							
C 105 W 2	1.1645				1,05	0,20	0,20	0,030	≤ 0,030								
C 110 W	1.1654		1407 (1970)		1,10	0,30	0,35	0,030	≤ 0,030								
C 125 W	1.1663	W 112		Y 120	1,27	0,20	0,23	0,030	≤ 0,030								
C 15	1.0401	M 1015	080 A 15	AF 37 C 12	0,15	≤ 0,40	0,45	0,045	≤ 0,045	-							
C 22	1.0402	1020	055 M 15	AF 42 C 20	0,21	≤ 0,40	0,45	0,045	≤ 0,045	-							
C 35	1.0501	1035	080 A 32	AF 55 C 35	0,36	≤ 0,40	0,65	0,045	≤ 0,045	-							
C 45	1.0503	1043	080 A 46	AF 65 C 45	0,46	≤ 0,40	0,65	0,045	≤ 0,045	-							
C 45 W	1.1730			Y 48	0,45	0,27	0,70	0,035	≤ 0,035								
C 55 W	1.1820				0,54	≤ 0,15	0,40	0,030	0,030								
C 60	1.0601	1060	060 A 62	AF 70 C 55	0,61	≤ 0,40	0,75	0,045	≤ 0,045								
C 60 W	1.1740			Y 65	0,60	0,27	0,70	0,035	≤ 0,035								
C 67 W	1.1744			Y 70	0,68	0,27	0,70	0,035	≤ 0,035								
C 70 W 1	1.1520				0,70	0,18	0,19	0,020	≤ 0,020								
C 70 W 2	1.1620				0,70	0,20	0,23	0,030	≤ 0,030								
C 75	1.0605	-	070 A 72	C 75	0,75	0,25	0,75	0,045	≤ 0,045								
C 75 W	1.1750				0,77	0,27	0,70	0,035	0,035								
C 85 W	1.1830				0,85	0,33	0,60	0,025	0,020								
Cf 45	1.1193				0,46	0,25	0,65	0,025	≤ 0,035								
Cf 53	1.1213			XC 48 TS	0,54	0,25	0,55	0,025	≤ 0,035								
Cf 70	1.1249			XC 70	0,71	0,25	0,27	0,025	≤ 0,035								

VERGLEICHSTABELLE VON VERSCHIEDENEN STAHLSORTEN

nach DIN-Bezeichnung

DIN Bezeichnung	Werkstoffnummer	Amerika AISI (SAE)	England B.S.	Frankreich AFNOR	Zusammensetzung (gemittelte Werte)													
					C [%]	Si [%]	Mn [%]	P max. [%]	S max. [%]	Cr [%]	Ni [%]	Mo [%]	V [%]	Co [%]	W [%]	Andere Elemente [%]		
Ck 10	1.1121	1010	040 A 10	XC 10	0,10	≤0,40	0,45	0,035	≤ 0,035									
Ck 101	1.1274	1095	060 A 96	XC 100	1,00	0,25	0,50	0,035	≤ 0,035									
Ck 15	1.1141	1017		XC 18	0,15	≤0,40	0,45	0,035	≤ 0,035									
Ck 22	1.1151	1023		XC 25	0,21	≤0,40	0,45	0,035	≤ 0,030									
Ck 35	1.1181	C 1034		XC 38 H2	0,35	≤0,40	0,65	0,035	≤ 0,030									
Ck 45	1.1191	1045	060 A 47	XC 42 H1	0,46	≤0,40	0,65	0,035	≤ 0,030									
Ck 53	1.1210	1050			0,54	0,38	0,55	0,035	≤ 0,030									
Ck 60	1.1221	1064	060 A 62	XC 65	0,61	≤0,40	0,75	0,035	≤ 0,030									
Ck 67	1.1231	1070	060 A 67	XC 68	0,68	0,25	0,75	0,035	≤ 0,035									
Ck 75	1.1248	1078	060 A 98	XC 75	0,75	0,25	0,7	0,035	≤ 0,035									
Cm 15	1.1140	-	-		0,15	≤0,40	0,45	0,035	≤ 0,028									
GS-22 Cr Mo 5-4	1.7354				0,22	0,40	0,65	0,040	≤0,040	0,95			0,45					
G-X 10 Cr Ni 18-8	1.4312		302 C 25	Z 10 CN 18.9 M	≤0,12	≤2,00	≤1,50	0,045	0,030	18,00	9,00							
G-X 10 Cr Ni Mo 18-9	1.4410			Z 5 CND 20.10 M	≤0,12	≤2,00	≤1,50	0,045	0,030	18,20	10,00	2,25						
G-X 120 Cr 29	1.4086		452 C 11		1,10	≤2,00	≤1,00	0,045	0,030	28,50								
G-X 120 Cr Mo 29-2	1.4138				1,10	≤2,00	≤1,00	0,045	0,030	28,00		2,25						
G-X 130 Cr Si 29	1.4777				1,30	1,75	0,75	0,045	0,03	28,50								
G-X 160 Cr Si 18	1.4743				1,60	1,75	0,75	0,045	0,03	18,00								
GX 19 Ni Cr Mo 4	1.2764				0,18	0,25	0,30	0,030	0,030	1,25	4,05	0,20						
G-X 2 Cr Ni 19-11	1.4306	304 L	304 S 12	Z 2 CN 18.10	≤0,030	≤1,00	≤2,00	0,045	0,030	18,50	11,25							
G-X 20 Cr 14	1.4027		420 C 29	Z 20 C 13 M	0,21	≤1,00	≤1,00	0,045	0,030	13,50	≤1,00							
G-X 22 Cr Ni 17	1.4059			Z 20 CN 17.2 M	0,23	≤1,00	≤1,00	0,045	0,030	17,00	1,50							
G-X 25 Cr Ni Si 18-9	1.4825				0,25	1,75	0,75	0,045	0,03	18,00	9,00							
G-X 25 Cr Ni Si 20-14	1.4832				0,25	2,00	0,75	0,045	0,03	20,00	14,00							
G-X 30 Cr Si 6	1.4710				0,30	1,75	0,75	0,045	0,03	7,00								
G-X 4 CrNiMo 134	1.4414				≤0,05	0,50	≤0,50	0,040	0,035	12,50	4,15	0,60						
G-X 40 Cr Ni 27-4	1.4340				≤0,40	≤2,00	≤1,50	0,045	0,030	27,00	4,50							
G-X 40 Cr Ni Si 22-9	1.4826				0,40	1,75	0,75	0,045	0,03	22,00	10,00							
G-X 40 Cr Ni Si 25-12	1.4837		309 C 30		0,40	1,75	0,75	0,045	0,03	25,00	12,50							
G-X 40 Cr Ni Si 25-20	1.4848		310 C 40		0,40	1,75	1,00	0,045	0,03	25,00	20,00							
G-X 40 Cr Ni Si Nb 38-1B	1.4849				0,40	1,50	1,00	0,045	0,03	18,00	37,50							Nb 1,50
G-X 40 Cr Si 13	1.4729				0,40	1,75	0,75	0,045	0,03	13,00								
G-X 40 Cr Si 17	1.4740				0,40	1,75	0,75	0,045	0,03	17,00								
G-X 40 Cr Si 23	1.4745				0,40	1,75	0,75	0,045	0,03	22,00								
G-X 40 Cr Si 29	1.4776				0,40	1,75	0,75	0,045	0,03	28,50								
G-X 40 Ni Cr Si 38-18	1.4865		330 C 11		0,40	1,35	1,00	0,045	0,03	18,00	37,50							
G-X 6 Cr Ni 18-9	1.4308		304 C 15	Z 6 CN 18.10 M	≤0,07	≤2,00	≤1,50	0,045	0,030	18,75	10,00							
G-X 6 Cr Ni Mo 17-13	1.4448		317 C 16		≤0,07	≤1,00	≤2,00	0,045	0,03	17,00	13,50	4,50						
G-X 6 Cr Ni Mo 18-10	1.4408		316 C 16		≤0,07	≤1,50	≤1,50	0,045	0,030	18,20	11,00	2,25						
GX 7 Cr 13	1.4001	410S	403 S 17		≤0,08	≤1,00	≤1,00	0,045	0,030	14,00								
G-X 7 Cr Ni Mo Cu Nb 18-1 8	1.4585				≤0,08	≤1,50	≤2,00	0,045	0,03	17,50	20,00	2,25						Nb ≥ (8xC) Cu 2,4
G-X 7 Cr Ni Nb 18-9	1.4552		347 C 17	Z 4 CN Nb 19.10 M	≤0,06	≤1,50	≤1,50	0,045	0,03	18,75	10,00							Nb ≥ (8xC)
G-X 7 Ni Cr Mo Cu Nb 25-20	1.4500	E		Z 3 NCDU 25.20 M	≤0,08	≤1,50	≤2,00	0,045	0,03	20,00	25,00	3,00						Cu 2,00 Nb ≥ 8xC
G-X 70 Cr 29	1.4085				0,70	≤2,00	≤1,00	0,045	0,030	28,50								
G-X 70 Cr Mo 29-2	1.4136			Z 60 CD 29.2 M	0,70	≤2,00	≤1,00	0,045	0,030	28,50		2,25						
G-X Cr Ni 27-4	1.4823				0,40	1,75	0,75	0,045	0,03	26,50	4,50							
MK 3	1.1004				≤0,04	-	≤0,20	0,035	≤ 0,035									
S 10-4-3-10	1.3207		BT 42	Z 130 WKCDV 10-10-04-040	1,27	≤0,45	≤0,40	0,030	0,030	4,15		3,35	3,35	10,00		9,50		
S 12-1-2	1.3318				0,95	≤0,45	≤0,40	0,030	0,030	4,15		0,85	2,45					12,00
S 12-1-4	1.3302				1,28	≤0,45	≤0,40	0,030	0,030	4,15		0,85	3,75					12,00
S 12-1-4-5	1.3202	T 15	BT 15		1,38	≤0,45	≤0,40	0,030	0,030	4,15		0,85	3,75	4,75		12,00		
S 18-0-1	1.3355	T 1	BT 1	Z 80 WCV 18-04-01	0,74	≤0,45	≤0,40	0,030	0,030	4,15			1,10					18,00
S 18-1-2-10	1.3265	T 5	BT 5		0,76	≤0,45	≤0,40	0,030	0,030	4,15		0,65	1,55	9,50		18,00		
S 18-1-2-15	1.3257				0,65	≤0,45	≤0,40	0,030	0,030	4,15		0,75	1,55	15,50		18,00		
S 18-1-2-5	1.3255	T 4	BT 4	Z 80 WKCV 18-05-04-01	0,79	≤0,45	≤0,40	0,030	0,030	4,15		0,65	1,55	4,75		18,00		
S 2-9-1	1.3346	M 1	BM 1	Z 85 DCVV 08-04-02-01	0,82	≤0,45	≤0,40	0,030	0,030	3,85		8,60	1,15			1,75		
S 2-9-2	1.3348	M 7			1,02	≤0,45	≤0,40	0,030	0,030	3,85		8,60	2,00			1,75		
S 2-9-2-8	1.3249	M 33	BM 34		0,89	≤0,45	≤0,40	0,030	0,030	3,85		8,60	2,00	8,25		1,75		
S 3-3-2	1.3333				0,98	≤0,45	≤0,40	0,030	0,030	4,15		2,65	2,35			2,85		
S 6-5-2	1.3343	M 2	BM 2	Z 85 WDCV 06-05-04-02	0,90	≤0,45	≤0,40	0,030	0,030	4,15		4,95	1,85			6,35		

VERGLEICHSTABELLE VON VERSCHIEDENEN STAHLSORTEN

nach DIN-Bezeichnung

DIN Bezeichnung	Werkstoffnummer	Amerika AISI (SAE)	England B.S.	Frankreich AFNOR	Zusammensetzung (gemittelte Werte)											
					C [%]	Si [%]	Mn [%]	P max. [%]	S max. [%]	Cr [%]	Ni [%]	Mo [%]	V [%]	Co [%]	W [%]	Andere Elemente [%]
S 6-5-2-5	1.3243			Z 85 WDKCV 06-05-05-04-02	0,92	≤0,45	≤0,40	0,030	0,030	4,15		4,95	1,85	4,75	6,35	
S 6-5-2-5 S	1.3245				0,92	≤0,45	≤0,40	0,030	0,030	4,15		4,95	1,85	4,75	6,35	
S 6-5-3	1.3344	M 3 class 2		Z 120 WDCV 06-05-04-03	1,22	≤0,45	≤0,40	0,030	0,030	4,15		4,95	2,95		6,35	
St 35	1.0308	-	360	-	≤0,18	≤0,35	≥0,40	0,050	≤ 0,050	-	-	-	-	-	-	-
St 35-4	1.0309	-	-	-	≤0,17	0,23	≥0,40	0,050	≤ 0,050	-	-	-	-	-	-	-
St 45-4	1.0418	-	-	-	≤0,22	0,25	≥0,40	0,050	≤ 0,050	≤0,30						
St 50-2	1.0050	-	50 B - 50 C	A 50-2	0,33	0,27	0,65	0,045	≤ 0,045	≤ 0,30	≤ 0,30	-	-	-	-	-
St 52-3	1.0841	-	-	-	≤0,20	≤0,50	≤1,50	0,045	≤ 0,045							
St 55-4	1.0509	-	-	-	0,36	0,23	≥0,40	0,050	≤ 0,050							
St 60-2	1.0060	-	55 C	A 60-2	0,43	0,27	0,65	0,045	≤ 0,045	≤ 0,30	≤ 0,30	-	-	-	-	-
X 10 Cr 13	1.4006	410	410 S 21	Z 12 C 13	≤0,10	≤1,00	≤1,00	0,045	0,030	13,00						
X 10 Cr Al 13	1.4724				≤0,12	1,05	1,00	0,040	0,03	13,00						Al 0,95
X 10 Cr Al 18	1.4742			Z 10 CAS 18	≤0,12	1,05	≤1,00	0,040	0,03	18,00						Al 0,95
X 10 Cr Al 24	1.4762			Z 10 CAS 24	≤0,12	1,05	≤1,00	0,040	0,03	24,50						
X 10 Cr Al 7	1.4713			Z 8 CA 7	≤0,12	0,75	≤1,00	0,040	0,03	7,00						Al 0,75
X 10 Cr Ni Mo Nb 18-12	1.4583				≤0,10	≤1,00	≤2,00	0,045	0,03	17,50	13,25	2,75				Nb ≥ (8xC)
X 10 Cr Ni Mo Ti 18-12	1.4573				≤0,10	≤1,00	≤2,00	0,045	0,03	17,50	13,25	2,75				Ti ≥ (5xC)
X 10 Cr Ni S 18-9	1.4305		303	303 S 21	≤0,12	≤1,00	≤2,00	0,060	0,030	18,00	9,00					
X 10 Cr Si 13	1.4722			Z 10 CNF 18.09	≤0,12	2,25	≤1,00	0,045	0,03	13,00						
X 10 Cr Si 18	1.4741				≤0,12	2,25	≤1,00	0,045	0,03	18,00						
X 10 Cr Si 6	1.4712				≤ 0,12	2,25	≤1,00	0,045	0,03	6,00						
X 100 Cr Mo 13	1.4108				1,05	≤1,00	≤1,00	0,045	0,030	13,00		0,50				
X 100 Cr Mo V 5.1	1.2363	A 2	BA 2	Z 100 CDV	0,98	0,30	0,55	0,035	0,035	5,15		1,05	0,20			
X 12 Cr Ni 17-7	1.4310	301	-	Z 12 CN 17.08	≤0,12	≤1,50	≤2,00	0,045	0,030	17,00	7,75	≤0,80				
X 12 Cr Ni 25-21	1.4845		310 S 24		≤0,15	≤0,75	≤2,00	0,045	0,03	25,00	20,50					
X 12 Cr Ni Mo Nb 20-15	1.4885				≤0,15	2,00	≤2,00	0,045	0,03	20,50	15,00	1,50				Nb 1,25
X 12 Cr Ni Ti 18-9	1.4878		321 S 20		≤0,12	≤1,00	≤2,00	0,045	0,03	18,00	10,25					T ≥ 4xC ≤ 0,80
X 12 Cr S 13	1.4005	416	416 S 21		≤0,15					14,00						
X 12 Ni Cr Si 36-16	1.4864			Z 12 NC 37.18	≤0,15	1,50	≤2,00	0,030	0,02	16,00	35,50					
X 120 Cr Mo S 17	1.4104	430 F		Z 10 CF 17	0,13	≤1,00	≤1,50	0,060	0,030	16,50		0,40				
X 120 Mn 12	1.3401			Z 120 M 12	1,20	0,40	12,5	0,100	0,040	(1,50)						
X 130 W 5	1.2453				1,30	0,25	0,30	0,035	0,035	≤0,20					4,95	
X 15 Cr 13	1.4024		420 S 29	Z 12 C 13 M	0,15	≤1,00	≤1,00	0,045	0,030	13,00						
X 15 Cr Mo 12-1	1.4920				0,14	≤1,00	≤1,00	0,045	0,03	11,50		1,15				
X 15 Cr Mo 13	1.4119				0,14	≤1,00	≤1,00	0,035	0,030	13,00		1,15				
X 15 Cr Ni Si 20-12	1.4828	309	309 S 24		≤0,20	2,00	≤2,00	0,045	0,03	20,00	12,00					
X 15 Cr Ni Si 25-20	1.4841	310	310 S 24	Z 12 CNS 25.20	≤0,20	1,75	≤2,00	0,045	0,03	25,00	20,00					
X 165 Cr Co Mo 12	1.2880				1,65	0,32	0,30	0,035	0,035	11,50		0,55		1,30		
X 165 Cr Mo V 12	1.2601			Z 160 CDV 12	1,65	0,32	0,30	0,030	0,030	11,5		0,60	0,30		0,50	
X 165 Cr V 12	1.2201			-	1,65	0,33	0,30	0,035	0,035	11,5			0,09			
X 2 Cr Ni Mo 17132	1.4404	316 L	316 S 12	Z 2 CND 17.12	≤0,030	≤1,00	≤2,00	0,045	0,030	17,50	12,50	2,25				
X 2 Cr Ni Mo 18-143	1.4435			Z 2 CND 17.13	≤0,030	≤1,00	≤2,00	0,045	0,025	17,50	13,75	2,75				
X 2 Cr Ni Mo 18-164	1.4438	317 L	317 S 12	Z 2 CND 19.15	≤0,030	≤1,00	≤2,00	0,045	0,025	18,00	16,00	3,50				
X 20 Cr 13	1.2082				0,19	0,40	0,30	0,035	0,035	13						
X 20 Cr 13	1.4021	420	420 S 37	Z 20 C 13	≤0,20	≤1,00	≤1,00	0,045	0,030	13,00						
X 20 Cr Mo 13	1.4120			Z 20 CD 4	0,20	≤1,00	≤1,00	0,045	0,030	13,00	≤1,00	1,10				
X 20 Cr Mo V 12-1	1.4922		162 - 690		0,20	≤0,50	≤1,00	0,03	0,03	11,25	0,55	1,00	0,30			
X 20 Cr Mo W V 12-1	1.4935				0,21	0,30	0,55	0,045	0,03	11,75	0,55	1,00	0,30		0,50	
X 20 Cr Ni 172	1.4057	431	431 S 29	Z 6 CNU 17.04	0,19	≤1,00	≤1,00	0,045	0,030	17,00	2,00					
X 20 Cr Ni Si 25-4	1.4821				0,15	1,15	≤2,00	0,045	0,03	25,50	4,50					
X 210 Cr 12	1.2080*	D 3	BD 3	Z 200 C 12	2,05	0,25	0,30	0,030	0,030	11,5						
X 210 Cr Co W 12	1.2884				2,15	0,30	0,30	0,035	0,035	12,00		0,40		0,95	0,70	
X 210 Cr W 12	1.2436				2,12	0,25	0,30	0,030	0,030	11,50					0,70	
X 215 Cr 12	1.4721				2,12	≤0,50	≤1,00	0,045	0,03	11,50						
X 30 W Cr Co V 9.3	1.2662				0,30	0,23	0,30	0,035	0,035	2,35		0,25	0,25	2,05	8,50	
X 30 W Cr V 4.1	1.2564				0,30	0,95	0,30	0,035	0,035	1,05			0,17		3,75	
X 30 W Cr V 5.3	1.2567			Z 32 WCV 5	0,30	0,23	0,30	0,035	0,035	2,35			0,60		4,25	
X 30 W Cr V 9.3	1.2581	H 21	BH 21	Z 30 WCV 9	0,30	0,23	0,30	0,035	0,035	2,65			0,35		8,50	
X 32 Cr Mo V 3.3	1.2365	H 10		32 DCV 28	0,31	0,25	0,30	0,030	0,030	2,95		2,80	0,55			
X 35 Cr Mo 17	1.4122				0,38	≤1,00	≤1,00	0,045	0,030	16,50	≤1,00	1,10				

VERGLEICHSTABELLE VON VERSCHIEDENEN STAHLSORTEN

nach DIN-Bezeichnung

DIN Bezeichnung	Werkstoffnummer	Amerika AISI (SAE)	England B.S.	Frankreich AFNOR	Zusammensetzung (gemittelte Werte)											
					C [%]	Si [%]	Mn [%]	P max. [%]	S max. [%]	Cr [%]	Ni [%]	Mo [%]	V [%]	Co [%]	W [%]	Andere Elemente [%]
X 37 Cr Mo W 5.1	1.2606	H 12	BH 12		0,36	1,05	0,45	0,035	0,035	5,30		1,40	0,27		1,30	
X 38 Cr Mo V 5.1	1.2343	H 18	BH 11	Z 38 CDV 5	0,39	1,05	0,40	0,030	0,030	5,15		1,25	0,37			
X 4 Cr Ni Mo Nb 25-7	1.4582				≤0,06	≤1,00	≤2,00	0,045	0,03	25,00	7,00	1,75				Nb ≥ (10xC)
X 40 Cr Mo V 5.1	1.2344	H 13	BH 13	Z 40 CDV	0,40	1,05	0,40	0,030	0,030	5,15		1,35	1,00			
X 40 Cr Ni 25-21	1.4846		310 S 98		≤0,40	1,00	2,00	0,025	0,02	25,00	21,50					
X 40 Mn Cr 18	1.3817				0,47	≤0,80	18,00	0,100	0,030	4,00						
X 42 Cr 13	1.2083			Z 40 C 14	0,41	0,40	0,30	0,030	0,030	13					1,00	
X 45 Cr Ni W 18-9	1.4873				0,45	2,50	1,15	0,045	0,03	18,00	9,00					
X 45 Cr Si 9-3	1.4718	H N V 3	401 S 45	Z 45 CS 9	0,45	3,00	≤0,80	0,040	0,03	9,00						
X 45 Ni Cr Mo 4	1.2767				0,45	0,25	0,30	0,030	0,030	1,35	4,05	0,25				
X 45 Si Cr 4	1.4704	H N V 2			0,45	4,00	≤1,00	0,045	0,03	2,75						
X 46 Cr 13	1.4034			Z 40 C 30	0,45	≤1,00	≤1,00	0,045	0,030	13,00						
X 5 Cr Ni 18-10	1.4301	304	304 S 15	Z 6 CN 18.09	≤0,07	≤1,00	≤2,00	0,045	0,030	18,50	9,50					
X 5 Cr Ni 19-9	1.4302				≤0,06	≤1,50	≤2,00	0,030	0,025	19,00	9,50					
X 5 Cr Ni Mo 17122	1.4401	316	316 S 16	Z 6 CND 17.11	≤0,07	≤1,00	≤2,00	0,045	0,030	17,50	12,00	2,25				
X 5 Cr Ni Mo 17-13	1.4449	317			≤0,07	≤1,00	≤2,00	0,045	0,03	17,00	13,50	4,50				
X 5 Cr Ni Mo 17133	1.4436	-	316 S 16	Z 6 CND 17.12	≤0,07	≤1,00	≤2,00	0,045	0,025	17,50	12,75	2,75				
X 5 Cr Ni Mo Cti Nb 20-18	1.4505				≤0,07	≤1,00	≤2,00	0,045	0,03	17,50	20,00	2,25				Cu 2,00 Ti ≥ 8xC
X 5 Cr Ni Mo Ti 25-25	1.4577				≤0,07	≤1,00	≤2,00	0,045	0,03	25,00	25,00	2,25				Ti ≥ (10xC)
X 5 Cr Ni Nb 18-9	1.4543				≤0,07	≤1,00	≤2,00	0,045	0,03	18,50	10,25	≤0,20				Nb ≥ (10xC)
X 5 Ni Cr Mo Cu Ti 20-18	1.4506				≤0,07	≤1,00	≤2,00	0,045	0,03	17,50	20,00	2,25				Cu 2,00 Ti ≥ 7xC
X 50 Cr Mn Ni Nb N 21-9	1.4882				0,50	≤0,45	9,00	0,050	0,03	21,00	4,25				1,25	Nb/Ta 1,8-2,5 170,40-0,60
X 50 Ni Cr W V 13.13	1.2731				0,50	1,35	0,70	0,035	0,035	13,00	13,00	-	0,65		2,10	
X 6 Cr 13	1.4000			Z 3 C 14	≤0,08	≤1,00	≤1,00	0,045	0,030	13,00						
X 6 Cr 17	1.4016	430	430 S 15	Z 8 C 17	≤0,08	≤1,00	≤1,00	0,045	0,030	16,00						
X 6 Cr Al 13	1.4002		405 S 17	Z 6 CA 13	≤0,08	≤1,00	≤1,00	0,045	0,030	13,00						Al 0,20
X 6 Cr Mo 4	1.2341	P 4			≤0,07	≤0,20	≤0,20	0,030	0,030	3,75		0,45	-			
X 6 Cr Ni Mo Nb 17122	1.4580	318		Z 6 CND Nb 19.13	≤0,08	≤1,00	≤2,00	0,045	0,03	17,50	12,00					Nb ≥ (10xC) ≤ 1,00
X 6 Cr Ni Mo Ti 17122	1.4571		320 S 17	Z 6 CNDT 17.12	≤0,08	≤1,00	≤2,00	0,045	0,03	17,50	11,50	2,25				Ti ≥ (5xC) ≤ 0,80
X 6 Cr Ni Nb 18-10	1.4550	347	347 S 17	Z 6 CN Nb 18.10	≤0,08	≤1,00	≤2,00	0,045	0,03	18,50	10,25					Nb ≥ (10xC) ≤ 1,00
X 6 Cr Ni Ti 18-10	1.4541	321	321 S 12	Z 6 CN Nb 18.10	≤0,08	≤1,00	≤2,00	0,045	0,03	18,00	10,25					Ti ≥ (5xC) ≤ 0,80
X 6 Cr Ti 17	1.4510	430 Ti			≤0,08	≤1,00	≤1,00	0,045	0,03	17,00						Ti ≥ (7xC) ≤
X 60 W Cr Mo V 9.4	1.2622				0,60	0,30	0,30	0,035	0,035	4,00		0,90	0,70		9,00	
X 8 Cr Mo Ti 17	1.4523	-			≤0,10	≤1,00	≤1,00	0,045	0,03	17,50	≤1,00	1,75				Ti ≥ (7xC)
X 8 Cr Ni Mo 27-5	1.4460				≤0,10	≤1,00	≤2,00	0,045	0,03	27,00	4,50	1,65				
X 8 Cr Ni Mo 8 Nb 16-16	1.4986				0,07	0,45	≤1,50	0,045	0,03	16,50	16,50	1,80				Ti 2,25
X 8 Cr Ni Mo Nb 16-16	1.4981				0,07	0,45	≤1,50	0,045	0,03	16,50	16,50	1,80				
X 8 Cr Ni Mo V Nb 16-13	1.4988				0,07	0,45	≤1,50	0,045	0,03	16,50	13,50	1,30	0,72			
X 8 Cr Ni Nb 16-13	1.4961				0,07	0,45	≤1,50	0,045	0,03	16,00						Nb ≥ 10xC ≤ 12
X 80 Cr Ni Si 20	1.4747	HNV 6	443 S 65		0,80	2,25	≤1,00	0,030	0,03	20,00	1,50					
X 90 Cr Mo V 17	1.4535	-			≤0,90	≤1,00	≤1,00	0,045	0,03	16,50		0,50	0,25			V 0,20-0,30 Co 1,2-1,8
X 90 Cr Mo V 18	1.4112	440 B			0,90	≤1,00	≤1,00	0,045	0,030	18,00		1,10	0,09			Cu 0,30

*) Styria Qualität Chrom Spezial

1) Styria Qualität: Tenit W

2) Styria Qualität: Tenit KL

Abkürzungen, unter denen die Normenbüros bekannt sind:

ASTM - AISI - SAE Amerika
 SAA Australien
 NBN Belgien
 DIN Deutschland (West)
 SES Deutschland (Ost)

BS England
 AFNOR Frankreich
 MSZ Ungarn
 UNI Italien
 JIS Japan

NEN Niederlande
 ONORM Österreich
 PN Polen
 STAS Rumänien
 GOST Rußland

JHA Spanien
 CSN Tschechoslowakei
 SABS Südafrika
 SIS Schweden