

THE JAPAN IRON AND STEEL FEDERATION STANDARD

**Hot-dip galvanized steel sheet
and strip for automobile use**

JFS A 3011:2014

Translated and Published
by

THE JAPAN IRON AND STEEL FEDERATION

Preface

The Japan Iron and Steel Federation is engaged in preparation of draft Japanese Industrial Standards (JIS) for iron and steel materials and products, internal deliberation of International Standards, and establishment of the Japan Iron and steel Federation Standards (JFS).

The draft in the Japanese language of this standard was prepared by the Standards Committee for Steel Products of the Japan Iron and Steel Federation, with the cooperation of the material Committee of Japan Automobile manufacturers Association, then deliberated and approved by the Standards Committee which consists of manufacturers, users and authorities on steel sheets for automobile use. Following the procedure under the WTO/TBT agreement, after a disclosure period of 60 days, it has been published as a standard.

The Japanese version is the official version of this standard, and the English version is a translation from the Japanese version and is prepared for the convenience of those who use any other language than Japanese, so any ultimate reference should be made to the Japanese version. For the standards that are referred to this standard, such as JFS, JIS and ISO, users of this standard are encouraged to use the latest edition of the respective standards.

Printed in Japan

Copyright © 2014 by

The Japan Iron and Steel Federation

All rights reserved.

No part of this publication may be reproduced in any form without our written permission.

Contents

Page

Foreword	1
1 Scope	1
2 Normative references	1
3 Terms and definitions	2
4 Type and designation	2
5 Designation and average mass of coating on each side	2
6 Surface finish	2
7 Chemical treatments	2
8 Oiling	2
9 Chemical composition	3
10 Mechanical properties	3
10.1 General	3
10.2 Tensile strength, yield point or proof stress, elongation, and amount of bake-hardening	3
10.3 Mean plastic strain ratio	3
10.4 Hole expansibility	3
10.5 Ageing properties	3
11 Representation of dimensions	4
12 Standard nominal thickness	4
13 Dimensional tolerance	4
13.1 Tolerance on product thickness	4
13.2 Tolerance on width	4
13.3 Tolerance on length for steel sheet	4
13.4 Dimensional tolerance classes and designations	5
14 Shape	5
14.1 Flatness of steel sheet	5
14.2 Flatness classes and designations of steel sheet	5
14.3 Camber	5
14.4 Out-of-squareness	5
15 Mass	5
15.1 Mass of steel sheet	5
15.2 Mass of steel strip	5
16 Appearance	6
16.1 General	6
16.2 Classes, applicable surface, and designations	6
16.3 Criteria for harmful imperfections	6
17 Coating adhesion and powdering	6
18 Testing	6
18.1 Chemical analysis	6
18.2 Test for coating mass	6
18.3 Coating adhesion test and powdering test	7
18.4 Mechanical test	7
19 Inspection and reinspection	8
19.1 Inspection	8
19.2 Reinspection	8
20 Information to be provided at the time of ordering	8

A 3011:2014

21	Marking	9
22	Report	11

Hot-dip galvanized steel sheet and strip for automobile use

Foreword

In the field of steel sheet and strip for automobiles use, the requirements for the material were becoming advanced and with wider divergence, which resulted in a large number of specifications in this field. For the convenience of the interested parties, the studies for summarizing these specifications to develop unified standards were carried out by the Japan Iron and Steel Federation. As a result of the study, the Japan Iron and Steel Federation Standards for Automobile Use, which contain this standard **JFS A 3011**, were established in 1996. After the establishment, the revisions of the Japan Iron and Steel Federation Standards were made in 1998, 2008 and 2012. In 2014, **JFS A 3011** has been revised again so as to harmonize the contents of the standard with the actual use conditions.

1 Scope

This standard applies to equally coated hot-dip galvanized steel sheet and strip for automobile use (hereafter referred to as steel sheet and strip).

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

JIS B 0601: 2013, Geometrical Product Specifications (GPS) — Surface texture: Profile method — Terms, definitions and surface texture parameters

JIS G 0202, Glossary of terms used in iron and steel (Testing)

JIS G 0203, Glossary of terms used in iron and steel (Products and quality)

JIS G 0320, Standard test method for heat analysis of steel products

JIS G 0404, Steel and steel products — General technical delivery requirements

JIS G 0415, Steel and steel products — Inspection documents

JIS G 3135, Cold-reduced high-strength steel sheet and strip with improved formability for automobile structural uses

JIS G 3302, Hot-dip zinc-coated steel sheet and strip

JIS H 0401, Test method for hot dip galvanized coating