

TECHNICAL DELIVERY SPECIFICATION	F 8230 - GROUP
For Mg block material, MRI 153M alloy	Page 1 of 3

1. Purpose

Technical delivery specification for Mg block material

Grade

: EN – MBMMgAl8Ca1Sr and/or

AX81J MRI 153M

2. Applicability

This document is valid for DGH Heidenau GmbH & Co. KG.

3. Chemical composition [%]

1.	Al	7.8 – 8.3	2.	Mn	0.17 - 0.35
3.	Zn	max. 0.05	4.	Ca	0.9 – 1.2
5.	Sr	0.2 - 0.4	6.	Si	max. 0.03
7.	Cu	max. 0.003	8.	Ni	max. 0.001
9.	Fe	max. 0.004	10.	Ве	max. 0.0004
11.	Mg	Remainder			

4. Quality

- The ingot surfaces must be closed, free of scum, foam cavities and corrosion.
- A natural passivation layer is permitted.
- The fracture appearance must be free from non-metallic foreign inclusions, scum, salts, segregation and open cracks.

List of revisions:	0	FB	Approved on:	04 April 2014
Created by:	Mr R. Graner	1/GS S	Signature:	
Checked by:	Mr P. Zug	Z/M	Signature:	
Checked by:	Foundry management	1/GS	Signature:	
Checked by:	Mr I. Hamann	1/WL	Signature:	
Approved by:	Mr J. König	QMB	Signature:	


TECHNICAL DELIVERY SPECIFICATION

For Mg block material, MRI 153M alloy

Page 2 of 3

F 8230 - GROUP

5. Delivery conditions

Alloy:


- The respective lots should comprise no more than 4 batches.
- Ingot dimensions approx. 67 x 121 x 628 mm
- The ingot stack must be packed with plastic bands, stacked on disposable pallets, securely strapped for transport and packed in plastic foil.
- Aluminium and steel bands are not permissible.
- Each transport unit must have a clearly visible batch and colour-coded alloy label


MRI 153M

yellow/blue (vertical on the stack).

- Stack sizes: Length: max. 1260 mm

Width: max. 630 mm Height: max. 1100 mm


6. Certificate of analysis

An acceptance inspection certificate in accordance with DIN EN 10204 3.1 for each batch must be enclosed with each lot. The inspection certificate must also be confirmed such that the material delivered is "Free from radioactively contaminated substances".

List of revisions:	0	Approved on:	04 April
		P.P	· ·


TECHNICAL DELIVERY SPECIFICATION F 8230 - GROUP For Mg block material, MRI 153M alloy Page 3 of 3

7. Unloading

The lorries must be loaded so that they can be unloaded from both sides. It is not possible to unload loads from a ramp at the DGH Group.

8. Transport and storage

Storage and transport to the recipient must comply with quality standards and applicable German laws.

The sender will therefore have proper securing of the load confirmed by the freight carrier and will hand it out to DGH Heidenau GmbH & Co. KG..

9. Binding for deliveries

with a list of revisions 001 May 2014 with a grace period of 4 weeks. With respect to the list of revisions 1