

MARKENÜBERSICHT WARMARBEITSSTÄHLE
SURVEY OF HOT WORK TOOL STEELS

WARMARBEITSSTÄHLE

Als Warmarbeitsstähle bezeichnet man im allgemeinen Werkzeugstähle, die bei ihrem Einsatz eine über 200°C liegende Dauertemperatur annehmen.

Dieser Temperatur sind aus dem Arbeitsspiel herrührende Temperaturspitzen überlagert. Es kommt also durch die Berührung der Werkzeuge mit den heißen Werkstoffen während der Formgebung bei Warmarbeitsstählen zu den allgemein bei Werkzeugstählen auftretenden Beanspruchungen noch eine thermische hinzu.

Gute **Brandrissbeständigkeit** wird deshalb von Warmarbeitsstählen gefordert, um damit die Bildung der netzförmig an der Oberfläche angeordneten Brandrisse als Folge der häufigen Temperaturwechsel im Oberflächenbereich möglichst lange zu verzögern.

Um Warmrisse, das sind Spannungsrisse, die besonders bei Werkzeugen mit tiefen Gravuren an Querschnittsübergängen und Kanten auftreten und zum Unterschied von Brandrissen tief in das Werkzeug reichen, zu vermeiden, müssen Warmarbeitsstähle auch gute **Warmzähigkeit** aufweisen.

Bei Werkzeugen, die hohen Beanspruchungen auf Schlag, Druck oder Zug in der Wärme ausgesetzt sind, muß besonderer Wert auf hohe Festigkeit bei der jeweiligen Arbeitstemperatur gelegt werden. Wenn sich der Gefügestand durch die Wärmeeinwirkung verändert, wird die Festigkeit bei Raumtemperatur und in der Folge auch die Festigkeit bei Gebrauchstemperatur vermindert.

Hohe **Warmfestigkeit** und **Anlassbeständigkeit** sind deshalb Voraussetzung für die Formbeständigkeit.

Hoher **Warmverschleißwiderstand** ist notwendig, um ausreichende Standzeiten zu gewährleisten.

Geringe **Klebneigung** gegenüber den zu verarbeitenden Materialien, hoher **Widerstand** gegen **Erosion, Hochtemperaturkorrosion** und **Oxydation** sowie geringe **Maßänderung** bei der Wärmebehandlung, gute **Zerspanbarkeit** und unter Umständen gute **Kalteinsenbarkeit** sind weitere Anforderungen, denen Warmarbeitsstähle entsprechen müssen.

HOT WORK TOOL STEELS

Generally the term "hot work steel" includes tool steels which adopt a constant temperature above 200°C during application.

Superimposed on the latter are peak temperatures brought about by the operational cycle.

Consequently, the use of hot work steels involves, in addition to the usual stresses which tool steels are subjected to, thermal stresses due to the contact between tools and hot materials during forming.

Hot work steels must exhibit good **heat checking resistance** in order to delay- for as long as possible - the formation of chill cracks appearing on the surface in reticulate shape as a consequence of frequent temperature changes in the surface region.

To avoid hot cracks, i. e. tension cracks developing primarily in tools with far cavities at sectional transitions and edges and extending - contrary to chill cracks- far into the tool, hot work steels also have to feature good **high temperature toughness**.

For tools subjected to high impact, pressure, or tensile stresses at elevated temperatures, special attention must be paid to high strength at the various working temperatures.

If the structural state is changed by the influence of heat, the strength at ambient temperature and consequently the strength at working temperature are reduced.

This is why good **high temperature strength** and superior **retention of hardness** are prerequisites for stability of shape.

Excellent **high temperature wear resistance** is necessary for ensuring satisfactory tool life.

Further demands that must be met by hot work steels are low **tendency to adhere** to parts being processed, high **resistance** to **erosion, high temperature corrosion** and **oxidation, dimensional stability** during heat treatment, good **machinability**, and in some cases also good **cold hobbing** properties.

Qualitativer Vergleich der wichtigsten Eigenschaftsmerkmale

Die Tabelle soll einen Anhalt für die Auswahl von Stählen bieten.

Sie kann jedoch die unterschiedlichen Beanspruchungsverhältnisse für verschiedene Einsatzgebiete nicht berücksichtigen.

Unser technischer Beratungsdienst steht Ihnen für alle Fragen der Stahlverwendung und -verarbeitung jederzeit zur Verfügung.

Qualitative comparison of the major steel properties

This table is intended to facilitate the steel choice.

It does not, however, take into account the various stress conditions imposed by the different types of application.

Our technical consultancy staff will be glad to assist you in any questions concerning the use and processing of steels.

BÖHLER Marke / Grade	Warmfestigkeit High temperature strength	Warmzähigkeit High temp. toughness	Warmverschleißwiderstand High temp. wear resistance	Bearbeitbarkeit Machinability
BÖHLER W100				
BÖHLER W300 ISODISC®				
BÖHLER W300 ISOBLOC®				
BÖHLER W302 ISODISC®				
BÖHLER W302 ISOBLOC®				
BÖHLER W303 ISODISC®				
BÖHLER W303 ISOBLOC®				
BÖHLER W320 ISODISC®				
BÖHLER W321 ISODISC®				
BÖHLER W360 ISOBLOC®				
BÖHLER W400 VMR®				
BÖHLER W403 VMR®				
BÖHLER W500				
BÖHLER W705				
BÖHLER W720 VMR®	Martensitaushärtbare Stähle (Aushärtetemperatur ca. 480°C); in dieser Form nicht mit den vergütbaren Stählen vergleichbar.			
BÖHLER W722 VMR®	Maraging steels (maraging temperature about 480°C); in this form not comparable with the heat treatable steels.			
BÖHLER W750 VMR®	Aushärtbarer Stahl, in dieser Form nicht mit den vergütbaren Stählen vergleichbar. / Precipitation hardening steel; in this form not comparable with the heat treatable steels.			

Marke / Grade BÖHLER	Chemische Zusammensetzung (Anhaltswerte in %) Chemical composition (Average values in %)									Normen / Standards		
	C	Si	Mn	Cr	Mo	Ni	V	W	Co	EN / DIN (DIN)	BS	AFNOR
	W100	0,29	0,25	0,30	2,70	--	--	0,35	8,5	--	<1.2581 > X30WCrV9-3	BH21
W300 ISODISC¹⁾	0,38	1,10	0,40	5,00	1,30	--	0,40	--	--	<1.2343 > X38CrMoV5-1	BH11	Z38CDV5
W302 ISODISC¹⁾	0,39	1,10	0,40	5,20	1,40	--	0,95	--	--	<1.2344 > X40CrMoV5-1	BH13	Z40CDV5
W303 ISODISC¹⁾	0,38	0,40	0,40	5,00	2,80	--	0,55	--	--	<1.2367 > X38CrMoV5-3	--	--
W320 ISODISC¹⁾	0,31	0,30	0,35	2,90	2,80	--	0,50	--	--	<1.2365 > 32CrMoV12-28 (X32CrMoV3 3)	BH10	32DCV28
W321 ISODISC¹⁾	0,39	0,30	0,35	2,90	2,80	--	0,65	--	2,90	~1.2885 ~X32CrMoCoV3-3-3	BH10A	(30DCKV28)
W360 ISOBLOC	0,50	0,20	0,25	4,50	3,00	--	0,55	--	--	--	--	--
W400 VMR	0,37	0,20	0,25	5,00	1,30	--	0,45	--	--	~1.2343 ~X37CrMoV5-1	~BH11	Z36CDV5 ~Z38CDV5
W403 VMR	0,38	0,20	0,25	5,00	2,80	--	0,65	--	--	~1.2367 ~X38CrMoV5-3	--	~Z38CDV5-3
W500²⁾	0,55	0,25	0,75	1,10	0,50	1,70	0,10	--	--	<1.2714 > 56NiCrMoV7 ~1.2711 ~54NiCrMoV6	~5 (BS224)	~55NCDV7
W705²⁾	0,16	0,20	0,20	10,0	5,10	--	0,50	--	10,00	<1.2886 > X15CrCoMoV10-10-5	--	--

Marke / Grade BÖHLER	Chemische Zusammensetzung (Anhaltswerte in %) Chemical composition (Average values in %)											
	C	Si	Mn	Cr	Mo	Ni	V	Co	Ti	Al	B	
	W720³⁾ VMR	max. 0,005	max. 0,05	max. 0,10	--	5,00	18,50	--	9,00	0,70	0,10	--
W722²⁾ VMR	max. 0,005	max. 0,05	max. 0,05	--	4,90	18,00	--	9,30	1,00	--	--	
W750 VMR	0,020	max. 0,20	1,40	15,00	1,30	25,00	0,30	--	2,50	0,25	0,005	

1) auch in ISOBLOC-Güte lieferbar

2) Sondermarke, vor Bestellung bitten wir um Rückfrage

3) Die Mechanischen Eigenschaften gelten für Längsproben und für Abmessungen von maximal 100 mm Ø

1) also available in ISOBLOC quality

2) Special grade, for order please inquire

3) The mechanical properties apply to longitudinal specimens and to diameters of 100 mm max.

Normen / Standards							Marke / Grade
UNI	SIS	UNE	AISI	UNS	JIS	GOST	BÖHLER
X30WCrV9-3KU	--	~F5323 ~X30WCrV9	~H21	~T20821	~SKD5	3Ch2V8F	W100
X37CrMoV5-1KU	--	~F5317 ~X37CrMoV5	H11	T20811	SKD6	4Ch5MFS	W300 ISODISC¹⁾
X40CrMoV5-1-1KU	2242	F5318 X40CrMoV5	H13	T20813	SKD61	4Ch5MF1S	W302 ISODISC¹⁾
--	--	--	--	--	--	--	W303 ISODISC¹⁾
30CrMoV12-27KU	--	F5313 30CrMoV12	~H10	~T20810	SKD7	3Ch3M3F	W320 ISODISC¹⁾
~30CrMoCoV12 -30-12 KU	--	--	--	--	--	--	W321 ISODISC¹⁾
--	--	--	--	--	--	--	W360 ISOBLOC
~X37CrMoV5-1 KU	--	~F5317 ~X37CrMoSiV5	~H11	~T20811	~SKD6	~4Ch5MFS	W400 VMR
--	--	--	--	--	--	--	W403 VMR
56NiCrMoV7KU	--	F5307 55NiCrMoV7	~L6	~T61206	~SKT4	--	W500²⁾
--	--	--	--	--	--	--	W705²⁾

Normen / Standards				Marke / Grade	
EN / DIN		AISI	UNS	AFNOR	BÖHLER
<1.6354 > LW ~1.2709 ~X3NiCoMo18-9-5	(1.6358) (X2NiCoMo18-9-5) (~1.2706) (~X3NiCoMo18-8-5)	~6514 (AMS) 6521 (AMS) Marage 300	K93120	~E-Z2NKD18 (AIR)	W720³⁾ VMR
<1.2709 > X3NiCoMoTi18-9-5		--	--	--	W722²⁾ VMR
~1.4980 ~X5NiCrTi26-15 ~1.2779 ~X6NiCrTi26-15		~660	~S66286	~Z6NCT25 - 15	W750 VMR

Gegenüberstellung BÖHLER - Marke zu Normwerkstoffen gemäß größter Ähnlichkeit. Abweichungen betreffend die chemische Zusammensetzung sind mit " ~ " gekennzeichnet. < EN / DIN > die chemische Zusammensetzung der BÖHLER-Marke liegt innerhalb der Normanalysengrenzen. Grundsätzlich unterscheidet sich die BÖHLER - Marke durch eine wesentlich engere Toleranz der chemischen Zusammensetzung und damit durch verbesserte und reproduzierbare Gebrauchseigenschaften von Normwerkstoffen.

Comparison of BÖHLER grades with standard materials in order of greatest similarity. Deviations in chemical composition are indicated with " ~ ". For < EN / DIN > the chemical composition of the BÖHLER grades is within the parameters of the standards. The principal difference between BÖHLER grades and standard materials is their considerably more limited tolerances in chemical composition, and therefore their improved and reproducible applicational properties.

Marke / Grade	Warmformgebungs- temperatur °C	Weichglüh- temperatur °C	Spannungsarm- glühtemperatur °C	Härtetemperatur °C	Härtemittel °C
BÖHLER	Hot forming temperature °C	Annealing temperature °C	Stress relieving temperature °C	Hardening temperature °C	Quenchant °C
W100	1100 - 900°C	750 - 800°C	600 - 650°C	1070 - 1150°C	Öl / Oil, WB (500 - 550°C) ----- Luft / Air, Vakuum / Vacuum
W300 ISODISC¹⁾	1100 - 900°C	750 - 800°C	600 - 650°C	1000 - 1040°C	Öl / Oil, WB (500 - 550°C) ----- Luft / Air, Vakuum / Vacuum
W302 ISODISC¹⁾	1100 - 900°C	750 - 800°C	600 - 650°C	1020 - 1080°C	Öl / Oil, WB (500 - 550°C) ----- Luft / Air, Vakuum / Vacuum
W303 ISODISC¹⁾	1100 - 900°C	750 - 800°C	600 - 650°C	1030 - 1080°C	Öl / Oil, WB (500 - 550°C) ----- Luft / Air, Vakuum / Vacuum
W320 ISODISC¹⁾	1100 - 900°C	750 - 800°C	600 - 650°C	1010 - 1050°C	Öl / Oil, WB (500 - 550°C) ----- Vakuum / Vacuum
W321 ISODISC¹⁾	1100 - 900°C	750 - 800°C	600 - 650°C	1000 - 1070°C	Öl / Oil, WB (500 - 550°C) ----- Vakuum / Vacuum
W360 ISOBLOC	1100 - 900°C	750 - 800°C	650 - 700°C	ca. / aprox. 1050°C	Öl / Oil, WB (500 - 550°C) ----- Vakuum / Vacuum
W400 VMR	1100 - 900°C	800 - 850°C	600 - 650°C	980 - 990°C	Öl / Oil, WB (500 - 550°C) ----- Luft/Air, Vakuum/Vacuum
W403 VMR	1100 - 900°C	800 - 850°C	600 - 650°C	1020 - 1030°C	Öl / Oil, WB (500 - 550°C) ----- Luft/Air, Vakuum/Vacuum
W500²⁾	1100 - 850°C	650 - 700°C	ca./approx. 650°C	830 - 870°C ----- 870 - 900°C	Öl / Oil ----- Luft / Air Vakuum / Vacuum
W705²⁾	1150 - 950°C	720 - 740°C	600 - 650°C	1050 - 1100°C	Öl / Oil, Luft / Air, WB (500 - 550°C) Vakuum / Vacuum

Marke / Grade	Warmformgebungstemperatur °C	Lösungsglügen °C	Warmauslagern °C
BÖHLER	Hot forming temperature °C	Solution annealing temperature °C	Ageing temperature °C
W720³⁾ VMR	1150 - 850°C	820°C Luft / Air Vakuum / Vacuum	-- ----- 430°C / Luft I / Air I ----- 480°C / Luft II / Air II
W722²⁾ VMR	1100 - 900°C	820°C Luft / Air Vakuum / Vacuum	490°C Luft / Air
W750 VMR	1100 - 900°C	1000 - 1020°C / Öl / Oil, Wasser oder Luft / Water or air Vakuum / Vacuum	720 - 740°C Luft / Air

WB = Warmbad

WB = Salt bath

Härte nach dem Weichglühen HB max. Hardness after annealing Brinell max.	Härte nach dem Härten HRC Hardness after hardening HRC	Richtwerte für die Härte in HRC nach dem Anlassen bei °C						Marke / Grade BÖHLER
		Average Rockwell C hardness after tempering bei °C						
		400°C	500°C	550°C	600°C	650°C	700°C	
240	48 - 52 ----- 44 - 48	50	51	52	50	46	38	W100
205	52 - 56 ----- 50 - 54	53	54	52	48	38	30	W300 ISODISC ¹⁾
205	52 - 56 ----- 50 - 54	54	55	54	50	40	32	W302 ISODISC ¹⁾
205	52 - 56 ----- 50 - 54	52	54	53	50	44	35	W303 ISODISC ¹⁾
205	52 - 56	50	51	52	50	45	36	W320 ISODISC ¹⁾
205	52 - 56	52	52	53	52	47	36	W321 ISODISC ¹⁾
205	57 - 58	--	--	57	53	--	--	W360 ISOBLOC
205	52 - 54 ----- 50 - 53	53	54	52	48	38	30	W400 VMR
205	52 - 54 ----- 50 - 53	52	54	53	50	44	35	W403 VMR
248	52 - 58 ----- 44 - 50	50 48	48 44	43 41	40 38	36 35	-- --	W500 ²⁾
320	ca. / approx. 50	49	53	54	53	49	44	W705 ²⁾

Wärmebehandlungs- zustand Condition	Zugfestigkeit N/mm ² Tensile strength N/mm ²	0,2-Grenze, N/mm ² (Richtwerte) 0.2% proof stress, N/mm ² (average values)	Bruchdehnung A ₅ %, (Richtwerte) Elongation at fracture A ₅ % (average values)	Brucheinschnürung %, (Richtwerte) Reduction of area % (average values)	Marke / Grade BÖHLER
L / S ----- AH I / PH I ----- AH II / PH II	980 - 1130 ----- 1720 - 1870 ----- 1860 - 2260	650 ----- 1620 ----- 1815	10 ----- 8 ----- 6	60 ----- 45 ----- 40	W720 ³⁾ VMR
L / S ----- AH / PH	980 - 1100 ----- 1900 - 2100	900 ----- 1800	10 ----- 9	60 ----- 40	W722 ²⁾ VMR
L / S ----- AH / PH	-- ----- ~1050	-- ----- ~800	-- ----- ~15	-- ----- --	W750 VMR

L = Lösungsgeglüht
AH = Ausgehärtet

S = Solution annealed
PH = Precipitation hardened

Marke / Grade BÖHLER	Warmfestigkeit bei erhöhten Temperaturen (Richtwerte), / Vergütefestigkeit 1600 N/mm ² Average tensile properties at elevated temperatures, / Strength after hardening and tempering 1600 N/mm ²							
	Zugfestigkeit / Tensile strength N/mm ²				0,2-Grenze / 0.2% proof stress N/mm ²			
	400°C	500°C	600°C	650°C	400°C	500°C	600°C	650°C
W100	1350	1200	950	800	1100	980	750	600
W300 ISODISC¹⁾	1300	1100	800	600	1100	900	600	400
W302 ISODISC¹⁾	1300	1100	800	600	1100	900	600	400
W303 ISODISC¹⁾	1350	1150	900	700	1150	950	700	580
W320 ISODISC¹⁾	1350	1150	900	700	1100	950	700	580
W321 ISODISC¹⁾	1350	1180	920	730	1120	970	720	600
W360 ISOBLOC	--	--	--	--	--	--	--	--
W400 VMR	1300	1100	800	600	1100	900	600	400
W403 VMR	1350	1150	900	700	1150	950	700	580
W500²⁾	1200	1000	600	--	1000	750	350	--
W705²⁾	1350	1200	950	750	1100	980	750	600

Marke / Grade BÖHLER	Wärmebehandlungszustand Condition	Kerbzugfestigkeit ($\alpha_K = 5,6$) N/mm ² (Richtwerte) Notched bar tensile strength ($\alpha_K = 5,6$) N/mm ² (average values)	Härte HRC (Richtwerte) Average Rockwell C hardness (average values)	Kerbschlagarbeit (DVM), J (Richtwerte) Impact strength (DVM), J (average values)
W720³⁾ VMR	L / S	--	32	48
	AH I / PH I	2300	51	24
	AH II / PH II	2450	55	21
W722²⁾ VMR	L / S	--	--	50
	AH / PH	--	55	25
W750 VMR	L / S	--	max. 200 HB	--
	AH / PH	--	300 - 370 HB	~25 (ISO-V)

L = Lösungsgegüht
AH = Ausgehärtet

S = Solution annealed
PH = Precipitation hardened

Warmfestigkeit bei erhöhten Temperaturen (Richtwerte), / Vergütetfestigkeit 1200 N/mm ²								Marke / Grade
Average tensile properties at elevated temperatures, / Strength after hardening and tempering 1200 N/mm ²								
Zugfestigkeit N/mm ² / Tensile strength N/mm ²				0,2-Grenze N/mm ² / 0.2% proof stress N/mm ²				BÖHLER
400°C	500°C	600°C	650°C	400°C	500°C	600°C	650°C	
1100	980	730	600	900	790	530	400	W100
1000	850	580	400	800	650	420	250	W300 ISODISC ¹⁾
1000	850	580	400	800	650	420	250	W302 ISODISC ¹⁾
1080	920	660	530	870	740	490	370	W303 ISODISC ¹⁾
1050	900	650	520	850	730	480	360	W320 ISODISC ¹⁾
1100	930	680	540	880	750	500	370	W321 ISODISC ¹⁾
--	--	--	--	--	--	--	--	W360 ISOBLOC
1000	850	580	400	800	650	420	250	W400 VMR
1080	920	660	530	870	740	490	370	W403 VMR
950	700	300	--	700	500	200	--	W500 ²⁾
1100	980	730	540	900	790	530	400	W705 ²⁾

Dauerbiegewechselfestigkeit (N = 10 ⁷) N/mm ² (Richtwerte)	0,2-Grenze bei ... °C, N/mm ² (Richtwerte) 0.2% proof stress at ... °C, N/mm ² (average values)					Marke / Grade
	100°C	200°C	300°C	400°C	500°C	
Fatigue strength under reversed bending stresses (N = 10 ⁷) N/mm ² (average values)						BÖHLER
--	--	--	--	--	--	W720 ³⁾ VMR
----- 635	----- 1520	----- 1420	----- 1325	----- 1180	----- 930	
----- 735	----- 1765	----- 1670	----- 1570	----- 1275	----- 980	
--	--	--	--	--	--	W722 ²⁾ VMR
----- 735	----- 1830	----- 1720	----- 1620	----- 1490	----- 1130	
----- -----	----- ~800 bei/at 500°C	----- ~760 bei/at 600°C	----- ~670 bei/at 700°C	----- ~340 bei/at 800°C	----- --	W750 VMR

Marke / Grade BÖHLER	Physikalische Eigenschaften (Richtwerte), vergütet Physical properties (average values), hardened and tempered														
	Elastizitätsmodul Modulus of elasticity 10 ³ N/mm ²			Dichte / Density kg/dm ³			Wärmeleitfähigkeit / Thermal conductivity W/(m.K)								
	20°C	500°C	600°C	20°C	500°C	600°C	20°C	100°C	200°C	300°C	400°C	500°C	600°C	700°C	
W100	215	176	165	8,40	8,24	8,20	30	--	--	--	--	31,0	30,0	--	
W300 ISODISC¹⁾	215	176	165	7,80	7,64	7,60	--	26,0	27,7	28,9	29,5	29,5	29,1	29,2	
W302 ISODISC¹⁾	215	176	165	7,80	7,64	7,60	--	24,3	26,1	27,3	27,8	27,7	27,5	27,3	
W303 ISODISC¹⁾	215	176	165	7,85	7,69	7,65	--	29,0	30,4	31,1	31,1	30,4	29,2	28,8	
W320 ISODISC¹⁾	215	176	165	7,85	7,69	7,65	30	--	--	--	--	30,1	29,7	--	
W321 ISODISC¹⁾	215	176	165	7,90	7,74	7,71	25	--	--	--	--	33,6	34,1	--	
W360 ISOBLOC	215	176	165	7,60	--	--	--	31,5	32,3	32,6	32,5	31,9	--	--	
W400 VMR	215	176	165	7,80	7,64	7,60	--	32,1	32,6	32,8	32,6	32,1	30,5	29,6	
W403 VMR	215	176	165	7,85	7,69	7,65	--	28,4	29,7	30,2	30,1	30,0	29,7	30,0	
W500²⁾	215	176	165	7,80	7,64	7,60	36	--	--	--	--	36,8	36,0	--	
W705²⁾	215	176	165	8,00	7,84	7,81	15	--	--	--	--	20,0	21,5	--	

Marke / Grade BÖHLER	Physikalische Eigenschaften ⁴⁾ (Richtwerte) / Physical properties ⁴⁾ (average values)								
	Elastizitätsmodul bei °C, 10 ³ N/mm ² Modulus of elasticity at °C, 10 ³ N/mm ²			Dichte bei °C, kg/dm ³ Density at °C, kg/dm ³			Wärmeleitfähigkeit bei °C, W/(m.K) Thermal conductivity at °C, W/(m.K)		
	20°C	500°C	600°C	20°C	500°C	600°C	20°C	500°C	600°C
W720³⁾ VMR	193	--	--	8,20	8,04	8,0	14	19	21
W722²⁾ VMR	200	--	--	8,10	--	--	21	--	--
W750 VMR	208	169	159	7,95	--	--	13	--	26 bei/at 700°C

4) Ausgehärtet auf maximale Festigkeit

4) Precipitation hardened to maximum strength

Physikalische Eigenschaften (Richtwerte), vergütet						Marke / Grade
Physical properties (average values), hardened and tempered						
Spezifischer elektrischer Widerstand / Electric resistivity Ohm.mm ² /m			Spezifische Wärme / Specific heat capacity J/(kg.K)			BÖHLER
20°C	500°C	600°C	20°C	500°C	600°C	
0,33	0,72	0,84	460	550	590	W100
0,52	0,86	0,96	460	550	590	W300 ISODISC¹⁾
0,52	0,86	0,96	460	550	590	W302 ISODISC¹⁾
0,50	0,84	0,94	460	550	590	W303 ISODISC¹⁾
0,37	0,78	0,89	460	550	590	W320 ISODISC¹⁾
0,50	0,84	0,94	460	550	590	W321 ISODISC¹⁾
0,59	--	--	--	--	--	W360 ISOBLOC
0,52	0,86	0,96	460	550	590	W400 VMR
0,50	0,84	0,94	460	550	590	W403 VMR
0,30	0,71	0,84	460	550	590	W500²⁾
0,80	1,05	1,08	460	550	590	W705²⁾

Physikalische Eigenschaften ⁴⁾ (Richtwerte) / Physical properties ⁴⁾ (average values)						Marke / Grade
Spezifischer elektr. Widerstand bei °C / Electric resistivity at °C Ohm.mm ² /m			Spezifische Wärme bei °C / Specific heat capacity at °C J/(kg.K)			
20°C	500°C	600°C	20°C	500°C	600°C	BÖHLER
0,40	0,80	0,90	460	550	590	
0,42	--	--	420	--	--	W722²⁾ VMR
0,91	--	--	420	--	600 bei /at 0 - 800°C	W750 VMR

4) Ausgehärtet auf maximale Festigkeit

4) Precipitation hardened to maximum strength

Marke / Grade	Physikalische Eigenschaften (Richtwerte), vergütet / Physical properties (average values), hardened and tempered						
	Wärmeausdehnung zwischen 20°C und . . . °C, 10 ⁻⁶ m/(m.K) /						
	Mean coefficient of thermal expansion between 20°C and ... °C, 10 ⁻⁶ m/(m.K)						
BÖHLER	100°C	200°C	300°C	400°C	500°C	600°C	700°C
W100	11,5	12,0	12,2	12,5	12,9	13,0	13,2
W300 ISODISC¹⁾	11,5	12,0	12,2	12,5	12,9	13,0	13,2
W302 ISODISC¹⁾	11,5	12,0	12,2	12,5	12,9	13,0	13,2
W303 ISODISC¹⁾	11,5	12,0	12,2	12,5	12,9	13,0	13,2
W320 ISODISC¹⁾	12,0	12,5	12,7	13,0	13,2	13,4	13,7
W321 ISODISC¹⁾	11,5	12,0	12,2	12,5	12,9	13,0	13,2
W360 ISOBLOC	11,1	11,5	11,9	12,3	12,8	13,2	13,6
W400 VMR	11,5	12,0	12,2	12,5	12,9	13,0	13,2
W403 VMR	11,5	12,0	12,2	12,5	12,9	13,0	13,2
W500²⁾	12,5	13,1	13,4	13,9	14,0	14,3	14,5
W705²⁾	12,8	13,4	13,7	14,1	14,3	14,5	14,7

Marke / Grade	Physikalische Eigenschaften ⁴⁾ (Richtwerte) / Physical properties ⁴⁾ (average values)						
	Wärmeausdehnung zwischen 20°C und ... °C / Mean coefficient of thermal expansion between 20°C and ... °C, 10 ⁻⁶ m/(m.K)						
	100°C	200°C	300°C	400°C	500°C	600°C	700°C
W720³⁾ VMR	10,2	10,8	11,0	11,4	11,8	11,8	--
W722²⁾ VMR	10,3	10,7	11,0	11,3	11,6	--	--
W750 VMR	16,5	16,8	17,1	17,3	17,5	17,7	18,0

4) Ausgehärtet auf maximale Festigkeit

4) Precipitation hardened to maximum strength

Verwendung		Marke / Grade BÖHLER
Vornehmlich zur Verarbeitung von Schwermetalllegierungen	Hochbeanspruchte Warmarbeitswerkzeuge, wie Pressdorne, Pressmatrizen und Blockaufnehmer für das Metallrohr- und Strangpressen.	W100
Vornehmlich zur Verarbeitung von Leichtmetalllegierungen	Warmfließpresswerkzeuge, Druckgießwerkzeuge, Formteilpressgesenke, Gesenkeinsätze, Warmscherenmesser. Werkzeuge für die Hohlkörperfertigung, Werkzeuge für die Schrauben-, Muttern-, Nieten- und Bolzenerzeugung.	W300 ISODISC¹⁾
		W302 ISODISC¹⁾
		W303 ISODISC¹⁾
		W320 ISODISC¹⁾
Vornehmlich zur Verarbeitung von Schwermetalllegierungen		W321 ISODISC¹⁾
Zur Verarbeitung von Schwer- und Leichtmetalllegierungen	Stempeln und Matrizen für die Warm- bzw. Halbwarmverformung. Werkzeuge für Schnellschmiedpressen. Zähigkeitskritische Kaltarbeitsanwendungen. Strangpresswerkzeuge, z.B. Matrizen, Stempel, Pressdorne. Kernstifte und Einsätze in Druckgussformen. Spezifische Anwendungen in der Kunststoffverarbeitung.	W360 ISOBLOC
Vornehmlich zur Verarbeitung von Leichtmetalllegierungen	Hochbeanspruchte Warmarbeitswerkzeuge, wie Pressdorne, Pressmatrizen und Blockaufnehmer für das Metallrohr- und Strangpressen. Warmfließpresswerkzeuge, Druckgießwerkzeuge, Formteilpressgesenke, Gesenkeinsätze, Warmscherenmesser. Werkzeuge für die Hohlkörperfertigung, Werkzeuge für die Schrauben-, Muttern-, Nieten- und Bolzenerzeugung.	W400 VMR
		W403 VMR
Gesenke bis zu größten Abmessungen, Werkzeuge für das Rohr- und Strangpressen, Formteilpressgesenke, Biege- und Prägwerkzeuge, Kunststoffformen		W500²⁾
Thermisch und mechanisch hochbeanspruchte Warmarbeitswerkzeuge, hauptsächlich zur Verarbeitung von Schwer- und Leichtmetalllegierungen		W705²⁾

Verwendung		Marke / Grade BÖHLER
Kalt- und Warmarbeitswerkzeuge für Temperaturbeanspruchungen bis ca. 450°C. Werkzeuge für hydrostatische Pressen, Kaltfließpreßwerkzeuge, Kaltstauch- und Prägwerkzeuge, Kunststoffformen, Druckgießwerkzeuge für Aluminium- und Zinklegierungen, Warmpreßwerkzeuge.		W720³⁾ VMR
Kaltstauch- und Prägwerkzeuge, Kaltfließpresswerkzeuge, Armierungen, Scherenmesser, Kunststoffformen, Druckgießwerkzeuge für Aluminium- und Zinklegierungen, Warmpresswerkzeuge		W722²⁾ VMR
Innenbüchsen für Blockaufnehmer und Pressscheiben für Strangpressen und Rohrpressen von Kupfer und Kupferlegierungen (Billettemperatur höher als 750°C).		W750 VMR

Applications		Marke / Grade BÖHLER
Primarily for the processing of heavy metal alloys	Highly stressed hot work tools, such as mandrels, dies and containers for metal tube and rod extrusion.	W100
Primarily for the processing of light metal alloys	Hot extrusion tools, tools for the manufacture of hollows, tools for the manufacture of screws, nuts, rivets and bolts. Die casting tools, forming dies, die inserts, hot shear blades	W300 ISODISC¹⁾
		W302 ISODISC¹⁾
		W303 ISODISC¹⁾
Primarily for the processing of heavy metal alloys		W320 ISODISC¹⁾
		W321 ISODISC¹⁾
For the processing of heavy metal and light metal alloys	Dies and punches in warm and hot forging. Tooling for high speed presses, Toughness-critical cold work applications. Extrusion tooling, e.g. dies. Core pins and inserts in die-casting dies. Specific applications in the plastic processing sector.	W360 ISOBLOC
Primarily for the processing of light metal alloys	Highly stressed hot work tools, such as mandrels, dies and containers for metal tube and rod extrusion. Hot extrusion tools, tools for the manufacture of hollows, tools for the manufacture of screws, nuts, rivets and bolts. Die casting tools, forming dies, die inserts, hot shear blades.	W400 VMR
		W403 VMR
Dies, including those of very large size; tools for rod and tube extrusion; forming dies; bending and embossing tools; plastic moulds.		W500²⁾
Same as W100. The high-temperature strength of this grade can be fully utilized at temperatures above approx. 700°C, for applications such as continuous pressing of cable sheathing or hot chamber pressure die casting of magnesium alloys, which involve severe fatigue stresses, also at lower temperatures.		W705²⁾

Applications		Marke / Grade BÖHLER
Hot and cold work tool steel for long-time service up to abt. 450°C. Tools for hydrostatic presses, cold extrusion tools, cold heading and embossing tools, moulds for the plastic industry, die casting tools for aluminium and zinc alloys, hot pressing tools, cold pilger mandrels.		W720³⁾ VMR
Cold heading and embossing tools, cold extrusion tools, casings, shear plates, moulds for the plastic industry, die casting tools for aluminium and zinc alloys, hot pressing tools,		W722²⁾ VMR
Liners for containers and pressure pads for the extrusion of copper and copper alloys. (billet temperature higher than 750°C.		W750 VMR

1) auch in ISOBLOC-Güte lieferbar

2) Sondermarke, vor Bestellung bitten wir um Rückfrage

3) Die Mechanischen Eigenschaften gelten für Längsproben und für Abmessungen von maximal 100 mm Ø

1) also available in ISOBLOC quality

2) Special grade, for order please inquire

3) The mechanical properties apply to longitudinal specimens and to diameters of 100 mm max.

Überreicht durch:
Your partner:

BÖHLER EDELSTAHL GMBH & Co KG
MARIAZELLER STRASSE 25
POSTFACH 96
A-8605 KAPFENBERG/AUSTRIA
TELEFON: (+43) 3862/20-7181
TELEFAX: (+43) 3862/20-7576
e-mail: info@bohler-edelstahl.com
www.bohler-edelstahl.com

Die Angaben in diesem Prospekt sind unverbindlich und gelten als nicht zugesagt; sie dienen vielmehr nur der allgemeinen Information. Diese Angaben sind nur dann verbindlich, wenn sie in einem mit uns abgeschlossenen Vertrag ausdrücklich zur Bedingung gemacht werden. Bei der Herstellung unserer Produkte werden keine gesundheits- oder ozonschädigenden Substanzen verwendet.

The data contained in this brochure is merely for general information and therefore shall not be binding on the company. We may be bound only through a contract explicitly stipulating such data as binding. The manufacture of our products does not involve the use of substances detrimental to health or to the ozone layer.