

Volvo Materials Technology - Gothenburg Lab

Group BF67320 - Metallic Materials

Ulla Boman - Manager Metallic Materials

Telephone: +46 31 322 3364

Email address: Ulla.Boman@volvo.com

Rasha Alkaisee

Telephone: +46 31 322 0663

Email address: Rasha.Alkaisee@volvo.com

Main Competence Areas:

Residual stress measurements by XRD, Shot peening, Steel

Typical Components:

Pusher and front axles, Axle stubs, Valve springs, Drive shafts, Gears

Responsibility:

X-Ray Diffractometers

Ingemar Bertilsson

Telephone: +46 31 322 1396

Email address: Ingemar.Bertilsson@volvo.com

Main Competence Areas:

Cast aluminum, Magnesium, (grey iron)

Typical Components:

Aluminum Pistons, Cylinder Liners

Responsibility:

Material Courses

Johan Eriksson

Telephone: +46 31 322 3366

Email address: Johan.Lar.Eriksson@volvo.com

Main Competence Areas:

Grey iron, CGI, Nodular iron, Databases, Image analysis

Typical Components:

Cylinder- blocks and heads

Jonas Höijer

Telephone: +46 31 322 3354

Email address: Jonas.Hoijer@volvo.com

Main Competence Areas:

Forged components, Heat treatment.

Typical Components:

Crankshafts, Connecting rods, Bearings.

Daniel Kihlbaum

Telephone: +46 31 322 5437

Email address: Daniel.Kihlbaum@volvo.com

Main Competence Areas:

Forged components, Precipitation hardened steels, Springs (leaf & helical), SiMo

Typical Components:

Steering arms, Axles, Valve springs, Exhaust manifolds

Equipment responsibility:

Cutting equipment, VMT Webpage

Niklas Köppen

Telephone: +46 31 322 4932

Email address: Niklas.Koppen@volvo.com

Main Competence Areas:

Cast Aluminium, Grey Iron, Compacted Graphite Iron (CGI) and Spheroidal Graphite Iron

Typical Components:

Cylinder Heads and Blocks (passenger cars), Brackets and Coolant Cover Ducts

Equipment responsibility:

Stereo and Light Optical Microscopes

Joachim Lindkvist

Telephone: +46 31 322 3357

Email address: Joachim.Lindkvist@volvo.com

Main Competence Areas:

Grey iron, CGI, Spheroidal graphite iron

Typical Components:

Cylinder blocks and heads, brackets

Equipment responsibility:

Hardness machines (Brinell)

Anton Marberg

Telephone: +46 31 323 4693

Email address: Anton.Marberg@volvo.com

Main Competence Areas:

Cast Aluminium

Typical Components:

Cylinder heads and blocks, Brackets, Housings, EGR-components

Mikael Nordqvist

Telephone: +46 31 322 3351

Email address: Mikael.Nordqvist@volvo.com

Main Competence Areas:

Welding & Brazing, Stainless Steels

Typical Components:

Weld- and Brazed Components

Equipment responsibility:

GDOES

Johan Pal

Telephone: +46 31 322 4557

Email address: Johan.Pal.2@consultant.volvo.com

Main Competence Areas:

Cast Aluminium, Copper

Typical Components:

-

Fredrik Sandberg

Telephone: +46 31 322 2320

Email address: Fredrik.Jt.Sandberg@volvo.com

Main Competence Areas:

Forged Components, Steel & Heat Treatment

Typical Components:

Gears and shaft

Equipment responsibility:

Scanning Electron Microscopy & Energy Dispersive X-ray Spectroscopy

Pål Schmidt

Telephone: +46 31 322 3367

Email address: Pal.Schmidt@volvo.com

Main Competence Areas:

Grey iron, CGI, Nodular iron, Cast aluminium, Casting simulation

Typical Components:

Cylinder blocks and -heads, Housings, Brackets

Equipment responsibility:

Non-destructive testing

Henrik Svensson

Telephone: +46 31 323 7486

Email address: Henrik.Svensson@consultant.volvo.com

Main Competence Areas:

Grey iron, CGI, Spheroidal graphite iron

Typical Components:

Cylinder blocks and heads, brackets

Equipment responsibility:

Scanning Electron Microscopy & Energy Dispersive X-ray Spectroscopy

Group BF67380 - Surface Technology & Testing

Henrik Karlsson

Acting Manager Surface Technology & Testing

Telephone: +46 323 54 71

Email address: Henrik.Karlsson.8@volvo.com

Main Competence Areas:

Powder metallurgy, Steel and heat treatment, Surface technology

Typical Components:

Injector yokes, Valve calipers, Valves and Springs

Equipment responsibility:

Heat treatment furnaces

Maqsood Ahmad

Telephone: +46 31 322 3370

Email address: Maqsood.Ahmad@volvo.com

Main Competence Areas:

Fatigue and mechanical testing at high temperature, Low cycle fatigue, Creep, Material data for FE analysis

Typical Components:

Components working at elevated temperature such as exhaust manifold, Cylinder heads MTS hydraulic system for fatigue testing

Equipment responsibility:

MTS hydraulic system for fatigue testing

Filip Bergman

Telephone: +46 31 322 3362

Email address: Filip.Bergman@volvo.com

Main Competence Areas:

Screw joint testing, Courses in screw joint design

Typical Components:

All types of screw joints

Equipment responsibility:

Screw joint test equipment

Karin Björkeborn

Telephone: +46 31 322 2933

Email address: Karin.Bjorkeborn@volvo.com

Main Competence Areas:

Screw joint testing

Typical Components:

All types of screw joints

Christer Buchwald

Telephone: +46 31 32 21380

Email address: Christer.Buchwald@volvo.com

Main Competence Areas:

Database development, PL hybrid system

Typical Components:

Common Materials Database (CMD)

Equipment responsibility:

FileMaker server, Web server, Database hosting etc.

Dazheng Jing

Telephone: +46 31 323 7587

Email address: Dazheng.Jing@volvo.com

Main Competence Areas:

Ceramic materials, Catalysis

Typical Components:

EATS components

Erik Larsson

Telephone: +46 739 02 87 88

Email address: Erik.Larsson@consultant.volvo.com

Main Competence Areas:

Sintered steels, Corrosion, Surface technology

Typical Components:

Camshafts, Valves

Equipment responsibility:

Chemicals responsible

Josefin Ratcovich

Telephone: +46 31 32 21 591

Email address: Josefin.Ratcovich@volvo.com

Main Competence Areas:

Surface Technology, Electrical contacts and Sensors

Typical Components:

Connectors, Sensors and Terminals

Göran Wahlberg

Telephone: +46 31 322 3377

Email address: Goran.Wahlberg@volvo.com

Main Competence Areas:

Electrical contacts and electronics

Typical components:

Connectors, Sensors and Terminals

Mattias Widmark

Telephone: +46 31 322 3374

Email address: Mattias.Widmark@volvo.com

Main Competence Areas:

Fatigue testing and calculation, Fracture mechanics, Defect sensitivity

Typical components:

Engine and chassis component

Equipment responsibility:

Macro photo room

Reza Zarabi

Telephone: +46 322 3361

Email address: Reza.Zarabi@volvo.com

Main Competence Areas:

Screw joint testing

Typical Components:

Screw, nut, gasket and rivet

Gunnar Åkerström

Telephone: +46 31 322 33 68

Email address: Gunnar.Akerstrom@volvo.com

Main Competence Areas:

Mechanical testing method development, Strength of metallic materials, Residual stresses

Typical Components:

Crank shafts, Gears, Rocker arms, Springs

Equipment responsibility:

Hydraulic and electromagnetic load frames, measuring systems

