

ISO 9001 : 2008

thép an khánh

Ankhanh Steel Company Limited

CÔNG TY T.N.H.H THÉP AN KHÁNH

ĐC: TÂN MINH - SÓC SƠN - HÀ NỘI ĐT: 04.8252184 - FAX: 84.04.5.950921

www.ankhanhsteel.com

LỜI GIỚI THIỆU

INTRODUCTION

Công ty TNHH thép An Khánh xin gửi tới Quý khách hàng lời chào trân trọng nhất!

AnKhanh Steel Company Limited sincerely conveys to you our best regards!

Công ty TNHH thép An Khánh thành lập vào cuối năm 2002, được hình thành từ nền tảng vững chắc của Công ty TNHH thương mại thép Tuyển Năng với bề dày kinh nghiệm trên 20 năm trong ngành công nghiệp sản xuất thép. Công ty chúng tôi đã và đang là một trong những doanh nghiệp ngoài quốc doanh tại Việt Nam đi đầu trong lĩnh vực sản xuất phôi thép, thép hình, thép cốt bê tông với thương hiệu “AKS”.

AnKhanh Steel Company Limited was founded at the end of 2002 on the basis of the strong Company called Tuyen Nang with more than 20 years of experience in the steel manufacturing industry. Our Company is one of the leading private companies in the field of steel billet, form steel, and concrete reinforcement steel with the brand-name “AKS”.

Công ty đã và đang áp dụng hiệu quả hệ thống quản lý chất lượng theo tiêu chuẩn ISO 9001:2008 được Trung tâm chứng nhận phù hợp (Quacert) chứng nhận. Thép An Khánh là một trong những đơn vị nhiều năm liền nằm trong top 100 doanh nghiệp tăng trưởng nhanh nhất Việt Nam.

The Company has been efficiently applying the Quality Management System under the ISO 9001:2008 certified by the Vietnam Certification Centre (QUACERT). AnKhanh Steel Company Limited has been listed “Top 100 Vietnamese Enterprises” for many years.

Chúng tôi là đơn vị sản xuất thép hình đầu tiên tại Việt Nam thành công trong việc cán thép hình kích cỡ lớn như thép U160, U200, I150, I200, thép góc L120, L130. Các sản phẩm thép hình cán nóng cung cấp cho các công trình trọng điểm quốc gia như: Công trình thủy điện Sơn La, Đường điện Sơn La - Hiệp Hoà 550KV, Đường điện Sơn La - Hoà Bình 550KV, Công trình ĐZ110KV Nậm Hoá Sông Bung, Thủy điện Ngòi Hút Văn Chấn, Trạm biến áp 220KV Nghi Sơn, Nhiệt điện Nghi Sơn, Đường điện ĐZ110KV Bim Sơn, Trung tâm hội nghị quốc gia... và hơn nữa Công ty là đơn vị đầu tiên của Việt Nam được Cục đăng kiểm Việt Nam công nhận cơ sở chế tạo thép đóng tàu: Phần 7A, Tập 5 - QCVN - 21:2010/BGTVT.

We are the pioneer in Vietnam to successfully give out form steel of large size like U160, U200, I150, and I200, and angle steel like L120, and L130. We have hot-rolled form steel to provide for vital national projects such as the Son La Hydroelectric Power Plant, The 500 KV Son La - Hiep Hoa Electric Line, The 550KV Son La - Hoa Binh Electric Line, The DZ110KV Nam Hoa, Bung River Project, The Ngoi Hut Van Chan Hydroelectric Project, The 220KV Nghi Son Electrical Substation, The Nghi Son Thermolectric Project, The DZ110KV Bim Son Electric Line, The National Convention Centre, etc. Furthermore, the Company is Vietnam's first organization to hold a Certificate on steel manufacturing for shipbuilding (Part 7A, Volume 5 - QCVN - 21:2010/BGTVT) issued by the Vietnam Register.

Ngoài ra chúng tôi cũng là đơn vị đầu tiên của Việt Nam sản xuất thành công sản phẩm thép U dùng để chống hầm lò AKMS-17, AKMS-22 và AKMS-27 phù hợp với các tiêu chuẩn của Liên Xô cũ là SVP 17, SVP 22, SVP 27. Sản phẩm thép U chống lò nhiều năm liền chúng tôi cung cấp cho Tập đoàn công nghiệp than và khoáng sản Việt Nam (Vinacomin).

In addition, the Company is Vietnam's first organization to successfully give out the U-shaped steel (AKMS-17, AKMS-22, and AKMS-27) to support tunnels complying with the former Soviet Standards of SVP 17, SVP 22, and SVP 27. This kind of product of ours has been provided for use for the Vietnam National Coal-Mineral Industries Holding Corporation Limited (Vinacomin).

Sản phẩm thép làm cốt bê tông loại thép thanh vân nhẵn hiệu “AKS” được sản xuất trên dây chuyền công nghệ hiện đại khép kín đã được tổ chức chứng nhận QUACERT chứng nhận phù hợp với Quy chuẩn kỹ thuật quốc gia: QCVN 7: 2011/BHKCN. Với sự đa dạng về mức thép, chúng tôi đã cung cấp sản phẩm cho thị trường dân dụng, các công trình lớn nhỏ và xuất khẩu sang các nước trong khu vực.

Our product for concrete aggregate manufacturing, the deformed bar iron “AKS”, has been made through an enclosed production line certified by QUACERT under the National Specification QCVN 7: 2011/BHKCN. With this variety of steel grades, we have been delivering our products to the civil market, big and small projects, and other countries in the region.

Mục tiêu mà chúng tôi hướng tới là nâng cao tỷ lệ nội địa hoá ngành thép trong nước với chất lượng ổn định, giá cả phù hợp và tiến độ cấp hàng nhanh chóng, thuận tiện nhất.

Our goal is to improve the localization of domestic steel industry with stable quality, reasonable price, and fast and convenient delivery.

SẢN XUẤT CÁN NÓNG

TỔNG QUAN QUY TRÌNH SẢN XUẤT

**TỔNG CỤC TIÊU CHUẨN
ĐO LƯỜNG CHẤT LƯỢNG
TRUNG TÂM KỸ THUẬT TIÊU CHUẨN
ĐO LƯỜNG CHẤT LƯỢNG 1**

**DIRECTORATE FOR STANDARDS
METROLOGY AND QUALITY
QUALITY ASSURANCE AND
TESTING CENTER 1**

**GIẤY CHỨNG NHẬN HỆ THỐNG QUẢN LÝ
CERTIFICATE**

Số/No: HT.18-1801-00

Chứng nhận hệ thống quản lý chất lượng của:

This is to certify that the Quality Management System of

**CÔNG TY TNHH THÉP AN KHÁNH
AN KHÁNH STEEL COMPANY LIMITED**

Địa chỉ/ address:

Khu Thủy Lợi 2, xã Tân Minh, huyện Sóc Sơn, Hà Nội, Việt Nam
Thủy Lợi 2 Zone, Tân Minh Commune, Sóc Sơn District, Hà Nội, Việt Nam

Đã được đánh giá và phù hợp với các yêu cầu của tiêu chuẩn:

Has been assessed and found to conform with requirements of the following standard

TCVN ISO 9001:2015/ISO 9001:2015

Cho lĩnh vực/ for the following activities

**SẢN XUẤT VÀ CUNG ỨNG PHÔI THÉP, THÉP HÌNH CÁN NÓNG:
THÉP GÓC CẠNH ĐỀU, THÉP CHỮ I, THÉP CHỮ U (C)**

*Manufacture and Supply of Hot Rolled Steel Billet, Hot Rolled Steel:
Equal Legs Angles, I-sections, Channels*

Giấy chứng nhận này có giá trị từ/ This certificate is valid from

25/01/2018 đến/ to 25/01/2021

**TCVN ISO 9001:2015
(ISO 9001:2015)**

Dấu chứng nhận/ Certification mark

**GIÁM ĐỐC
Director**

Nim Đức Thu

THÀNH PHẦN HÓA HỌC CỦA THÉP

CHEMICAL COMPOSITION

MÁC THÉP <i>Symbol of grade</i>	THÀNH PHẦN HÓA HỌC <i>Chemical composition</i>				
	C (%)	Si (%)	Mn (%)	P (%)	S (%)
SS400	0.14 - 0.22	0.2 - 0.4	0.4 - 0.7	0.05max	0.05max
SS490	-	-	-	-	-
SS540	0.2 - 0.3	0.4 - 0.8	1.2 - 1.8	0.04max	0.04max
CT38	0.14 - 0.22	0.12 - 0.3	0.4 - 0.65	0.04max	0.05max
CT42	0.18 - 0.27	0.12 - 0.3	0.4 - 0.7	0.04max	0.05max
CT51	0.28 - 0.37	0.12 - 0.3	0.4 - 0.8	0.04max	0.05max
CT3	0.14 - 0.22	0.15 - 0.35	0.4 - 0.65	0.03max	0.04max
CT4	0.18 - 0.27	0.15 - 0.3	0.4 - 0.7	0.03max	0.04max
CT5	0.28 - 0.37	0.15 - 0.3	0.5 - 0.8	0.03max	0.04max
Q195	0,06 - 0,12	0,30max	0,25 - 0,5	0,045max	0,050max
Q215	0,09 - 0,15	0,30max	0,25 - 0,55	0,045max	0,050max
Q235	0,14 - 0,22	0,30max	0,3 - 0,65	0,045max	0,050max
Q275	0,28 - 0,35	0,35max	0,5 - 0,8	0,045max	0,050max
Q295	0.16max	0,55max	0,8 - 1,5	0,045max	0,045max
Q345	0.20max	0,55max	1.0 - 1,6	0,045max	0,045max
Q390	0.20max	0,55max	1.0 - 1,6	0,045max	0,045max
20MnSi	0,17 - 0,25	0,4 - 0,8	1,2 - 1,8	0,045max	0,045max
25MnSi	0,2 - 0,3	0,6 - 1,0	1,2 - 1,8	0,045max	0,045max

THÉP GÓC CẠNH ĐỀU
EQUAL LEGS ANGLES

KÍCH THƯỚC MẶT CẮT TIÊU CHUẨN <i>Standard sectional imension (mm)</i>		KHỐI LƯỢNG THEO TC <i>Unit mass (Kg/m)</i>	DUNG SAI KÍCH THƯỚC HÌNH HỌC <i>Tolerance Geometrical</i>								
A	t		Chiều rộng cánh <i>Leg length (mm)</i>	Chiều dày <i>Thickness</i>			Lớn hơn 10 <i>Over 10</i>				
		Đến 6 <i>6 Max</i>		Trên 6 đến 10 <i>Over 6 up to incl 10</i>	Lớn hơn 10 <i>Over 10</i>						
50x50	4	3.06	±1.5								
	5	3.77									
	6	4.43									
60x60	5	4.57						+0.2 -0.4	+0.3 -0.5		
	6	5.42									
63x63	5	4.81									
	6	5.73									
65x65	5	4.97								+0.2 -0.5	+0.3 -0.6
	6	5.91									
	7	6.76									
70x70	6	6.38						+0.2 -0.4	+0.3 -0.5		
	7	7.38									
	8	8.38									
75x75	5	5.80						+0.2 -0.4	+0.3 -0.5		
	6	6.85									
	7	7.90									
80x80	6	7.32	+0.2 -0.4	+0.3 -0.5							
	7	8.51									
	8	9.63									
90x90	6	8.28	+0.2 -0.4	+0.3 -0.5							
	7	9.61									
	8	10.90									
	9	12.20									
	10	13.30			+0.2 -0.5	+0.3 -0.6					

THÉP GÓC CẠNH ĐỀU
EQUAL LEGS ANGLES

KÍCH THƯỚC MẶT CẮT TIÊU CHUẨN <i>Standard sectional imension (mm)</i>		KHỐI LƯỢNG THEO TC <i>Unit mass (Kg/m)</i>	DUNG SAI KÍCH THƯỚC HÌNH HỌC <i>Tolerance Geometrical</i>										
A	t		Chiều rộng cánh <i>Leg length (mm)</i>	Chiều dày <i>Thickness</i>									
		Đến 6 <i>6 Max</i>		Trên 6 đến 10 <i>Over 6 up to incl 10</i>	Lớn hơn 10 <i>Over 10</i>								
100x100	7	10.70	±2.0		+0.3 -0.5	+0.4 -0.6							
	8	12.20											
	9	13.70											
	10	14.90											
	12	17.80								+0.3 -0.6	+0.4 -0.7		
120x120	8	14.70				+0.3 -0.5	+0.4 -0.6						
	10	18.20						+0.3 -0.6	+0.4 -0.7				
	12	21.60											
130x130	9	17.90				+0.3 -0.5	+0.4 -0.6						
	10	19.70						+0.3 -0.6	+0.4 -0.7				
	12	23.40											
150x150	10	23.00		+0.3 -0.5	+0.4 -0.6								
	12	27.30				+0.3 -0.6	+0.4 -0.7						
	15	33.80											
175x175	12	31.80	±3.0										
	15	39.40											
200x200	15	45.30										+0.4 -0.7	+0.5 -0.8
	20	59.70											
	25	73.60											

THÉP CHỮ U CHANNELS

Quy cách <i>Grande</i>	Kính thước (<i>Diamention</i>) (mm)			Khối lượng 1m chiều dài <i>Unit mass</i> (Kg)	Sai lệch cho phép <i>Tolerance</i>		
	h	b	d		Chiều cao <i>Hight</i> H (mm)	Chiều rộng Chân <i>Width of leg</i> B (mm)	Khối lượng chiều dài <i>Umit mass</i> (%)
U65	65	36	4.4	5.90	±1.5	±1.5	+3.0 -5.0
U80	80	40	4.5	7.05			
U100	100	46	4.5	8.59	±2.0	±2.0	
U120	120	52	4.8	10.40			
U140	140	58	4.9	12.30	±2.0	±2.0	
U150	150	75	6.5	18.60			
U160	160	64	5.0	14.20			
U180	180	70	5.1	16.30			
U180a	180	74	5.1	17.40	±3.0	±3.0	
U200	200	76	5.2	18.40			
U200a	200	80	5.2	19.80	±3.0	±4.0	
U220	220	82	5.4	21.0			
U220a	220	87	5.4	22.6			
U250	250	76	6.0	22.8			
U250a	250	90	9.0	34.6			
U300	300	90	9.0	38.1			

THÉP CHỮ I
I SECTIONS

Quy cách <i>Grande</i>	Kích thước (<i>Diamention</i>) (mm)			Khối lượng 1m chiều dài <i>Unit mass</i> (Kg)	Sai lệch cho phép <i>Tolerrance</i>		
	h	b	d		Chiều cao <i>Hight</i> H (mm)	Chiều rộng Chân(b) <i>Width of leg</i> B (mm)	Khối lượng chiều dài <i>Umit mass</i> (%)
I100	100	55	4.5	9.46	±2.0	±2.0	+3.0 -5.0
I120	120	64	4.8	11.50	±2.5	±2.5	
I150	150	75	5.0	14.00			
I150	150	75	5.5	17.00	±3.0	±3.0	
I200	200	100	5.2	21.00			
I250	250	125	6.0	29.60	±3.0	±4.0	
I250a	250	125	7.5	38.30			
I300	300	150	6.5	36.70			
I300a	300	150	8.0	48.30			

THÉP U CHỐNG LÒ
CHANNELS FOR MINE TIMBERING

SẢN PHẨM <i>Channels for Mine Timbering</i>	KÍCH THƯỚC <i>Dimension</i>								
	h	h2	b	b1	b2	b5	d	d1	d2
AKMS17	94	23	131,5	60	51	91,5	8,5	6,0	19,7
AKMS 22	110	25,5	145,5	60,0	51,5	99,5	11,0	6,4	22,5
AKMS27	123	29	149,5	59,5	50,6	99,5	13,0	7,4	25,0
Sai lệch cho phép <i>Tolerance</i>	+1,0 -1,5	+1,0 -1,0	-	+0,7 -0,7	+0,7 -0,7	+1,0 -3,0	+0,5 -1,0	+0,5 -1,5	+1,5 -1,5

TỔNG CỤC TIÊU CHUẨN ĐO LƯỜNG CHẤT LƯỢNG
TRUNG TÂM CHỨNG NHẬN PHÙ HỢP - QUACERT

GIẤY CHỨNG NHẬN

Số giấy chứng nhận: 0703

Chứng nhận sản phẩm:

Tên sản phẩm	Mác thép	Đường kính danh nghĩa (mm)	Tiêu chuẩn áp dụng	Nhãn hiệu
Thép làm cốt bê tông, loại thép thanh vằn	CB300-V	từ 10 mm đến 22mm	TCVN 1651-2:2008	AKS

được sản xuất tại:

CÔNG TY TNHH THÉP AN KHÁNH

Khu Thủy Lợi 2, xã Tân Minh, huyện Sóc Sơn, Hà Nội, Việt Nam

phù hợp với Quy chuẩn kỹ thuật quốc gia:

QCVN 7:2011/BKHCN
VÀ ĐƯỢC PHÉP SỬ DỤNG DẤU HỢP QUY

Phương thức chứng nhận:

Phương thức 5

(Thông tư số 28/2012/TT-BKHCN ngày 12/12/2012 của Bộ Khoa học và Công nghệ)

Giấy chứng nhận và Dấu hợp quy có giá trị từ:

07/06/2013 đến 06/06/2016

Mã số 0703-13-00

Nguyễn Nam Hải

TỔNG CỤC TIÊU CHUẨN ĐO LƯỜNG CHẤT LƯỢNG
TRUNG TÂM CHỨNG NHẬN PHÙ HỢP - QUACERT

GIẤY CHỨNG NHẬN

Số giấy chứng nhận: 0703

Chứng nhận sản phẩm:

Tên sản phẩm	Mác thép	Đường kính danh nghĩa (mm)	Tiêu chuẩn áp dụng	Nhãn hiệu
Thép làm cốt bê tông, loại thép thanh vằn	SD295A	từ 9,53mm (D10) đến 22,2mm (D22); (đường kính danh nghĩa của sản phẩm theo quy định tại tiêu chuẩn áp dụng)	JIS G3112:2010	AKS

được sản xuất tại:

CÔNG TY TNHH THÉP AN KHÁNH
Khu Thủy Lợi 2, xã Tân Minh, huyện Sóc Sơn, Hà Nội, Việt Nam

phù hợp với Quy chuẩn kỹ thuật quốc gia:

QCVN 7:2011/BKHCN
VÀ ĐƯỢC PHÉP SỬ DỤNG DẤU HỢP QUY

Phương thức chứng nhận:

Phương thức 5

(Thông tư số 28/2012/TT-BKHCN ngày 12/12/2012 của Bộ Khoa học và Công nghệ)

Giấy chứng nhận và Dấu hợp quy có giá trị từ:

07/06/2013 đến 06/06/2016

GIÁM ĐỐC

Mã số 0703-13-01

Nguyễn Nam Hải

GIẤY CHỨNG NHẬN

Sản phẩm:

Tên sản phẩm	Mác thép	Đường kính danh nghĩa (mm)	Tiêu chuẩn áp dụng
Thép làm cốt bê tông, loại thép thanh vằn	SD390	từ 9,53 mm (D10) đến 25,4 mm (D25)	JIS G 3112:2010

với nhãn hiệu thương mại

AKS

được sản xuất tại

CÔNG TY TNHH THÉP AN KHÁNH

Trụ sở: Khu Thủy Lợi 2, xã Tân Minh, huyện Sóc Sơn, Hà Nội, Việt Nam

phù hợp với Quy chuẩn kỹ thuật quốc gia

QCVN 7:2011/BKHCN

và được phép sử dụng Dấu hợp quy

Phương thức chứng nhận: Phương thức 5 (theo Thông tư số 28/2012/TT-BKHCN ngày 12/12/2012)

Số Giấy chứng nhận: 0703 Mã số: 0703-14-03

Hiệu lực Giấy chứng nhận: từ ngày 11/01/2014 đến ngày 06/06/2016

Ngày chứng nhận lần đầu: 11/01/2014

GIÁM ĐỐC

Trung tâm Chứng nhận Phù hợp

ThS. Nguyễn Nam Hải

THÉP CỐT BÊ TÔNG

STEEL FOR THE REINFORCEMENT OF CONCRETE

ĐƯỜNG KÍNH DANH NGHĨA <i>Dimension</i> (mm)	DIỆN TÍCH MẶT CẮT NGANG <i>Sectional area</i> (mm ²)	KHỐI LƯỢNG, DUNG SAI KHỐI LƯỢNG	
		<i>Unit mass</i> (kg/m)	<i>Tolerance</i> (%)
10	78,5	0,617	±6
12	113	0,888	±6
14	154	1,21	±5
16	201	1,58	±5
18	254,5	2,00	±5
20	314	2,47	±5
22	380.1	2,98	±5
25	491	3,85	±4

TIÊU CHUẨN <i>Standard</i>	MÁC THÉP <i>Symbol of grade</i>	C
TCVN 1561-2:2008	CB300-V	-
	CB400-V	0,29
	CB500-V	0,32
JIS G3112:2004	SD 295A	-
	SD 390	0,29
	SD 490	0,32

THÉP CỐT BÊ TÔNG

STEEL FOR THE REINFORCEMENT OF CONCRETE

THÀNH PHẦN HOÁ HỌC <i>Chemical composition</i>					Giới hạn chảy <i>Yield strength</i> (Mpa)	Độ bền kéo đứt <i>Tensile strength</i> (Mpa)	Độ giãn dài tương đối <i>Elongation</i> (%)	THỬ UỐN <i>Bending test</i>	
Si	Mn	P	S	CEV				Góc uốn <i>Bend angle</i>	Đường kính <i>Inside radius</i>
-	-	0,050	0,050	-	300	450	19	160° - 180°	3d (d≤16) 4d (16<d≤50)
0,55	1,80	0,040	0,040	0,56	400	570	14		4d (d≤16) 5d (16<d≤50)
0,55	1,80	0,040	0,040	0,61	500	650	14		5d (d≤16) 6d (16<d≤50)
-	-	0,050	0,050	-	295	440 - 660	16 (d<25) 17 (d≥25)	180°	3d (d≤16) 4d (d>16)
0,55	1,8	0,040	0,040	0,50	390-510	560	16 (d<25) 17(d≥25)	180°	5d
0,55	1,8	0,040	0,040	0,60	490-625	620	12(d<25) 13(d≥25)	90°	5d (d≤25) 6d (d>25)

TỔNG CỤC TIÊU CHUẨN
ĐO LƯỜNG CHẤT LƯỢNG
TRUNG TÂM KỸ THUẬT TIÊU CHUẨN
ĐO LƯỜNG CHẤT LƯỢNG 1

DIRECTORATE FOR STANDARDS
METROLOGY AND QUALITY
QUALITY ASSURANCE AND
TESTING CENTER 1

GIẤY CHỨNG NHẬN PHÙ HỢP TIÊU CHUẨN

CERTIFICATE OF STANDARD CONFORMITY

Số/No: HC.17-004-00

Chúng nhận sản phẩm/this is to certify that: Thép hình cán nóng
- Thép góc cạnh đều (mác thép SS 400; SS 540)
- Thép hình C, I (mác thép SS 400)

Nhãn hiệu thương mại/trade mark: AKS

Được sản xuất tại/produced in:

CÔNG TY TNHH THÉP AN KHÁNH

Địa chỉ/address: Khu Thủy Lợi II, Tân Minh, Sóc Sơn, Hà Nội

Có các chỉ tiêu kỹ thuật: Cơ lý (thử kéo, thử uốn), thành phần hóa học

Phù hợp với/conforms to: JIS G 3101:2010

Phương thức chứng nhận/system certify:

Phương thức 5

(Thông tư số 28/2012/TT-BKHCN ngày 12/12/2012 của Bộ Khoa học và Công nghệ)

Giấy chứng nhận này có giá trị từ/this certificate is valid from

24/05/2017 đến/to 24/05/2020

GIÁM ĐỐC
Director

Kim Đức Chu

Số/No. 2039-1/2014/TN.1

Trang/Page: /

KẾT QUẢ THỬ NGHIỆM

TEST RESULTS

- | | |
|---|-----------------------------------|
| 1. Tên mẫu /Sample: | MẪU THÉP HÌNH L80x6 |
| 2. Khách hàng /Customer: | CÔNG TY TNHH THÉP AN KHÁNH |
| 3. Số lượng mẫu /Quantity: | 01 |
| 4. Tình trạng mẫu / Sample status: | Mẫu cắt từ sản phẩm |
| 5. Ngày nhận mẫu /Reception date: | 07 / 08 / 2014 |
| 6. Thời gian thử nghiệm /Time of testing: | 07 / 08 / 2014 |

TT Items	TÊN CHI TIÊU Specifications	PHƯƠNG PHÁP THỬ Test method	KẾT QUẢ Results	
1	Thử kéo - Tensile test:	TCVN 197 - 2002		
	• Giới hạn chảy <i>Yield strength</i> MPa			337
	• Độ bền kéo <i>Tensile strength</i> MPa			501
	• Độ giãn dài <i>Elongation</i> %		36	
2	Thử uốn 180° - Bending test:	TCVN 198 - 2008	Đạt / Passed	
KẾT LUẬN: CONCLUSION:		Tương đương với mức thép S5400 theo JIS G3101 Conformable to steel type S5400 according to JIS G3101.		

TRƯỞNG PHÒNG THỬ NGHIỆM 1
 Head of LAB 1

Trần Trung Kiên

Hà Nội, ngày 08 / 08 / 2014

Ư. GIÁM ĐỐC/ DIRECTOR

HỒ GIÁM ĐỐC
Kim Đức Thọ

1. Phiếu kết quả này chỉ có giá trị đối với mẫu thử do khách hàng đưa tới.
This test results is value only for samples taken by customer.
2. Không được trích sao một phần kết quả này nếu không được sự đồng ý của trung tâm Kỹ thuật 1.
This test results shall not reproduced except in full, without the written approved of QUATEST 1.
3. Tên mẫu và tên khách hàng được ghi theo yêu cầu của khách hàng.
Name of sample and customer are written as customer's request.

CHỨNG NHẬN CHẤT LƯỢNG SẢN PHẨM
(Quality certificate of product)

Số (No): 2014/AKSTEEL/ 1 - 1215

Tên khách hàng (Name of client): Công ty TNHH thương mại thép Tuyển Năng

Địa chỉ (Address): Khu Thủy Lợi 2 - Tân Minh - Sóc Sơn - Hà Nội

Quy cách (Product Specification): Thép góc L80x80x6

Tiêu chuẩn sản phẩm (Standard of Product): JIS G3101

Mác thép (Steel Grade): SS400 Số lượng (Quantity): 50000 Kg

Ngày sản xuất (Production Date): Tháng 8 năm 2014 Số lô (Lot Number): L80-0614

* Thành phần hóa học (Chemical compositions)

C: 0.22% ; Si: 0.20% ; Mn: 0.48% ; S: 0.01 ; P: 0,01%

* Chỉ tiêu cơ lý (The Mechanical Properties):

Đạt theo phiếu kết quả thử nghiệm số: 2099-1/2014/TNI

TCVN 7571-1:2008
JIS G 3101:2010, JIS G 3192:2010

Giới hạn chảy, Mpa (Yield strength, Mpa)		Giới hạn bền, Mpa (Tensile strength, Mpa)		Độ giãn dài tương đối, % (Elongation, %)		Thử uốn (Bending test)
Quy định Requirements	Kết quả Result	Quy định Requirements	Kết quả Result	Quy định Requirements	Kết quả Result	
245min	337	400 - 510	501	17min	36	Đạt

Phương pháp thử nghiệm (Testing Method): TCVN 197:2002; TCVN198:2008

Nơi thử nghiệm (Product of testing): Trung tâm kỹ thuật tiêu chuẩn chất lượng 1 (Quatest 1)

Ngày thử nghiệm (Date of testing): 8/8/2014

Ngày 23 tháng 8 năm 2014

TRƯỞNG PHÒNG KT - KCS

(Chief the Department of Technology - KCS)

Le Văn Lợi

• Đăng kiểm việt nam công nhận năng lực cơ sở chế tạo thép đóng tàu: Phần 7A, Tập 5 - QCVN-21: 2010/BGTVT
• Trung tâm chứng nhận phù hợp (Quacert) công nhận hợp chuẩn thép cốt bê tông QCVN 07:2011/BKHCN và Hệ thống quản lý chất lượng theo tiêu chuẩn ISO 9001:2008

FAST500

VƯƠN TẦM CAO MỎI

CHỨNG NHẬN **CERTIFICATE**

CÔNG TY TNHH THÉP AN KHÁNH
ANKHANH STEEL COMPANY LIMITED

Nằm trong bảng xếp hạng / Was ranked

500 DOANH NGHIỆP TĂNG TRƯỞNG NHANH NHẤT VIỆT NAM

500 FASTEST - GROWING ENTERPRISES

Vũ Đăng Vinh

VIETNAM REPORT JSC

Nguyễn Anh Tuấn

VIETNAMNET

No: 0005

2012

CHỨNG NHẬN CERTIFICATE

CÔNG TY / COMPANY

CÔNG TY TNHH THÉP AN KHÁNH

ANKHANH STEEL COMPANY LIMITED

Nằm trong bảng xếp hạng

500 DOANH NGHIỆP LỚN NHẤT VIỆT NAM NĂM 2012

WAS RANKED

In the list of

500 LARGEST VIETNAMESE ENTERPRISES IN 2012

VIETNAM REPORT JSC
CEO

Vũ Đăng Vinh

VIETNAMNET
EDITOR IN CHIEF

Nguyễn Anh Tuấn

ISO 9001 : 2008

thép
an|khánh

Ankhanh Steel Company Limited

Trụ sở: Tân Minh - Sóc Sơn - Hà Nội
Điện thoại: 04.3885.2184 - 04.3885.0915

Fax: 04.3885.0914

Chi nhánh: Sông Trầu - Trảng Bom - Đồng Nai

Điện thoại: 0618.951.640 - 0618.689.298

Fax: 0618.951.289 - 0618.951.639