Uddeholm Vanadis®4 Extra SuperClean

Uddeholm Vanadis® 4 Extra SuperClean

CONSISTENT TOOL PERFORMANCE — LONG AND RELIABLE TOOL LIFE

With an increased demand for just in time deliveries (JIT) and shorter lead time, it is of utmost importance that the tool life is predictable with a long and reliable performance. This is also a prerequisite to reduce, your down time, cost for tool maintenance and optimize machine utilization. This gives an optimal tooling economy and a competitive production cost.

Uddeholm Vanadis 4 Extra SuperClean properties offer very good combination of wear resistance and ductility. This makes it possible for consistent tool performance for demanding cold work applications such as blanking and forming of austenitic stainless steel and Advanced High Strength Steel (AHSS) where a combination of abrasive, adhesive or mixed wear resistance is needed in combination with resistance to chipping and cracking.

MACHINABILITY

The tool making process is a very important link in the tooling sequence. In order to achieve a long and reliable tool performance the quality of the tool in terms of surface finish is extremely important. Uddeholm Vanadis 4 Extra SuperClean offers a very good machinability and grindability compared to other high alloyed PM- tool steel, giving the best conditions for an excellent tool quality. This is the result of the well balanced chemistry and the SuperClean production route.

© UDDEHOLMS AB

No part of this publication may be reproduced or transmitted for commercial purposes without permission of the copyright holder.

This information is based on our present state of knowledge and is intended to provide general notes on our products and their uses. It should not therefore be construed as a warranty of specific properties of the products described or a warranty for fitness for a particular purpose.

CRITICAL TOOL STEEL PARAMETERS

FOR GOOD TOOL PERFORMANCE

- Correct hardness for the application
- High wear resistance
- High ductility

High wear resistance is often associated with low ductility and vice-versa. However, in many cases for optimal tool performance both high wear resistance and ductility are essential.

Uddeholm Vanadis 4 Extra SuperClean is a powder metallurgical cold work tool steel offering an extremely good combination of wear resistance and ductility for high performance tools.

FOR TOOLMAKING

- Machinability
- Heat treatment
- · Dimensional stability during heat treatment

Toolmaking with highly alloyed tool steel has traditionally created problems with machining and heat treatment when compared with lower alloyed grades, this then often leads to increased toolmaking costs.

Due to our carefully balanced alloying and the powder metallurgical manufacturing process, Uddeholm Vanadis 4 Extra SuperClean has better machinability than the tool steel grade AISI D2.

One major advantage with Uddeholm Vanadis 4 Extra SuperClean is that the dimensional stability after hardening and tempering is much better than for all known high performance cold work tool steel. This means, for example, that Uddeholm Vanadis 4 Extra SuperClean is a tool steel which is very suitable for CVD coating.

GENERAL

Uddeholm Vanadis 4 Extra SuperClean is a chromium-molybdenum-vanadium alloyed steel which is characterized by:

- Very good ductility
- High abrasive-adhesive wear resistance
- High compressive strength
- Good dimensional stability during heat treatment and in service
- Very good through-hardening properties
- Good temper back resistance
- · Good machinability and grindability

Typical analysis %	C 1.4	Si 0.4	Mn 0.4	Cr 4.7	Mo 3.5	V 3.7
Delivery condition	Soft annealed to approx. 230 HB					
Colour code	Green/white with a black line across					

APPLICATIONS

Uddeholm Vanadis 4 Extra SuperClean is especially suitable for applications where adhesive wear and/or chipping are the dominating failure mechanisms, i.e.

- with soft/adherent materials such as austenitic stainless steel, mild steel, copper, aluminium, etc. as work material
- with thicker work material
- high strength work materials

Uddeholm Vanadis 4 Extra SuperClean is however also very suitable for blanking and forming of Advanced High Strength Steels, these materials place high demands on the tool steel regarding abrasive wear resistance and ductility.

Examples:

- Blanking and forming
- Fine blanking
- Cold extrusion tooling
- Powder pressing
- Deep drawing
- Knives
- Substrate steel for surface coating

PROPERTIES

PHYSICAL DATA

Hardened and tempered to 60 HRC.

Temperature	20°C (68°F)	200°C (390°F)	400°C (750°F)
Density kg/m³ lbs/in³	7 700 0.278	- 1	- -
Modulus of elasticity N/mm² psi	206 000 29.8 x 10 ⁶	200 000 29.0 x 10 ⁶	185 000 26.8 x 10 ⁶
Thermal conductivity W/m • °C Btu in/(ft² h °F)	_ _	30 210	30 210
Specific heat J/kg °C Btu/lb °F	460 0.11	<u>-</u>	- -

COEFFICIENT OF THERMAL EXPANSION

Temperature range		Coefficient	
°C	°F	°C from 20	°F from 68
20–100	68–212	11.0 x 10 ⁻⁶	6.1 x 10 ⁻⁶
20–200	68–392	11.3 x 10 ⁻⁶	6.3 x 10 ⁻⁶
20-300	68–572	11.7 x 10 ⁻⁶	6.5 x 10 ⁻⁶
20-400	68–752	12.1 x 10 ⁻⁶	6.7 x 10 ⁻⁶
20–500	68–932	12.4 x 10 ⁻⁶	6.9 x 10 ⁻⁶

IMPACT STRENGTH

Approximate room temperature impact strength as a function of hardness is shown below.

Original bar dimension: Ø 105 mm, samples are taken from the centre and tested in the transverse direction.

Specimen size: $7 \times 10 \times 55 \text{ mm}$ (0.27 x 0.40 x 2.2") unnotched.

Hardened between 940°C (1725°F) and 1150°C (2100°F). Holding time 30 minutes up to 1100°C (2010°F), over 1100°C (2010°F) 15 minutes. Quenched in air. Tempered 2 x 2h between 525°C (980°F) and 570°C (1060°F).

DUCTILITY

Impact test, unnotched, CR2 (thickness direction).

The impact strengths shown in the graph up to the right, are average values. Vanadis 8 SuperClean and Vanadis 23 SuperClean have a similar impact strength.

COMPRESSIVE YIELD STRENGTH

Approximate compressive yield strength versus hardness at room temperature.

BEND STRENGTH AND DEFLECTION

Four-point bend testing.

Specimen size: 5 mm (0.2") Ø

Loading rate: 5 mm/min. (0.2"/min.)

Austenitizing temperature: 990–1180°C

(1810-2160°F)

Tempering: 3 x 1 h at 560°C (1040°F)

HEAT TREATMENT

SOFT ANNEALING

Protect the steel and heat through to 900°C (1650°F). Cool in the furnace at 10°C (20°F) per hour to 750°C (1380°F), then freely in air.

STRESS RELIEVING

After rough machining the tool should be eated through to 650°C (1200°F), holding time 2 hours. Cool slowly to 500°C (930°F), then freely in air.

HARDENING

Pre-heating temperature: First pre-heating at 600–650°C (1110–1200°F) and second at 850–900°C (1560–1650°F)

Austenitizing temperature: 940–1180°C (1725–2160°F), normally 1020°C (1870°F).

- For large sections, i.e. >70 mm (2.75") use 1060°C (1940°F).
- For the very best wear resistance use 1100–1180°C (2010–2160°F).

Soaking time: 30 min. for hardening temperatures up to 1100°C (2010°F), 15 min. for temperatures higher than 1100°C (2010°F).

Note: Soaking time = time at hardening tem-perature after the tool is fully heated through. A holding time of less than recommended time will result in loss of hardness.

Protect the tool against decarburization and oxidation during hardening.

Further information can be found in the Uddeholm brochure "Heat treatment of tool steels"

QUENCHING MEDIA

- Vacuum (high speed gas at sufficient overpressure, minimum 2 bar)
- Martempering bath or fluidized bed at 200–550°C (390–1020°F)
- Forced air/gas

Note: Temper the tool as soon as its temperature reaches 50–70°C (120–160°F).

In order to obtain the optimum properties for the tool, the cooling rate should be as fast as possible with regards to acceptable distortion.

A slow quench rate will result in loss of hardness compared with the given tempering curves.

Martempering should be followed by forced air cooling if wall thickness is exceeding 50 mm (2").

HARDNESS AND RETAINED AUSTENITE AS A FUNCTION OF AUSTENITIZING TEMPERATURE

TEMPERING

Choose the tempering temperature according to the hardness required by reference to the tempering graphs. Temper at least twice with intermediate cooling to room temperature.

For highest dimensional stability and ductility, a minimum temperature of 540°C (1000°F) and three tempers is strongly recommended.

Tempering at a lower temperature than 540°C (1000°F) may increase the hardness and compressive strength to some extent but also impair cracking resistance and dimensional stability. However, if lowering the tempering temperature, do not temper below 520°C (970°F).

When tempering twice the minimum holding time at temperature is 2 hours. When tempering three times the minimum holding time is 1 hour.

The tempering curves, in the two graphs, are obtained after heat treatment of samples with a size of $15 \times 15 \times 40$ mm, cooling in forced air. Lower hardness can be expected after heat treatment of tools and dies due to factors like actual tool size and heat treatment parameters.

CCT GRAPH

DIMENSIONAL CHANGES DURING HARDENING AND TEMPERING

Dimensional changes have been measured after hardening and tempering.

Austenitizing: 1020°C/30 min. (1870°F/30 min.), cooling in vacuum furnace at 1.1°C/sec. (2°F/sec.) between 800°C (1470°F) and 500°C (930°F).

Tempering: 2 x 2 h at various temperatures Sample size: 80 x 80 x 80 mm (3.15" x 3.15" x 3.15")

DIMENSIONAL CHANGES DURING HARDENING AND TEMPERING IN LENGTH, WIDTH AND THICKNESS DIRECTION

SUB-ZERO TREATMENT

Pieces requiring maximum dimensional stability can be sub-zero treated as follows:

Immediately after quenching the piece should be sub-zero treated to between -70 and -80°C (-95 to -110°F), soaking time 3–4 hours, followed by tempering.

The tempering temperature should be lowered 25°C (50°F) in order to get the desired hardness when a high temperature temper is performed.

Avoid intricate shapes as there will be risk of cracking.

SURFACE TREATMENT

Some cold work tool steel are given a surface treatment in order to reduce friction and increase wear resistance. The most commonly used treatments are nitriding and surface coating with wear resistant layers produced via PVD and CVD.

The high hardness and toughness together with a good dimensional stability makes Uddeholm Vanadis 4 Extra SuperClean ideal as a substrate steel for various surface coatings.

NITRIDING

Nitriding gives a hard surface layer that is resistant to wear and erosion.

Uddeholm Vanadis 4 Extra SuperClean is normally high temperature tempered at around 540°C (1000°F). This means that the nitriding temperature used should not exceed 525°C (980°F). Ion nitriding at a temperature below the tempering temperature used is preferred. The surface hardness after nitriding is approximately 1150 $HV_{\rm 0.2\,ko}$.

The thickness of the layer should be chosen to suit the application in question.

For blanking and punching the recommended case depth is 10–20 μ m and for forming tools it can be up to max. 30 μ m.

PVD

Physical vapour deposition, PVD, is a method of applying a wear resistant coating at temperatures between 200–500°C (390–930°F).

CVD

Chemical vapour deposition, CVD, is used for applying wear resistant surface coatings at a temperature of around 1000°C (1830°F). It is recommended that the tools should be separately hardened and tempered in a vacuum furnace after surface treatment.

MACHINABILITY

Relative machinability and grindability for AISI D2, PM 23 and Uddeholm Vanadis 4 Extra SuperClean. High value indicates good machinability/grindability.

Relative machinability/grindability, (1=worse 5=best)

MACHINING RECOMMENDATIONS

The cutting data below are to be considered as guiding values which must be adapted to existing local conditions.

The recommendations, in following tables, are valid for Uddeholm Vanadis 4 Extra SuperClean in soft annealed condition to ~230 HB.

TURNING

Cutting data parameters	Turning with carbide Rough Fine turning turning		Turning with HSS Fine turning
Cutting speed (v _c) m/min. f.p.m.	120–170 395–560	170–220 560–720	15–20 50–65
Feed (f) mm/rev i.p.r.	0.2–0.4 0.008–0.016	0.05–0.2 0.002–0.008	0.05–0.3 0.002–0.012
Depth of cut (a _p) mm inch	2–4 0.08–0.16	0.5–2 0.02–0.08	0.5–3 0.02–0.08
Carbide designation ISO	K20*, P20* or cermet*	K15*, P15* or cermet*	-

^{*} Use a wear resistance CVD-coating

MILLING

FACE AND SQUARE SHOULDER MILLING

	Milling with carbide		
Cutting data parameters	Rough milling	Fine milling	
Cutting speed (v _o) m/min. f.p.m.	110–150 360–490	150–200 490–655	
Feed (f _z) mm/tooth in/tooth	0.2–0.4 0.008–0.016	0.1–0.2 0.004–0.008	
Depth of cut (a _p) mm inch	2–4 0.08–0.16	- 2 - 0.08	
Carbide designation ISO	K20, P20 Coated carbide* or cermet*	K15, P15 Coated carbide* or cermet*	

^{*} Use a wear resistant CVD coating

END MILLING

	Type of milling			
Cutting data parameters	Solid carbide	Carbide index- able insert	High speed steel ¹⁾	
Cutting speed (v _c) m/min. f.p.m.	60–80 200–260	110–160 360–525	8–12 26–40	
Feed (f _z) mm/tooth in/tooth	0.03-0.20 ²⁾ 0.001-0.008 ²⁾	0.08-0.20 ²⁾ 0.003-0.008 ²⁾	0.05-0.35 ²⁾ 0.002-0.014 ²⁾	
Carbide designation ISO	-	K15 ³⁾ Coated carbide or cermet ³⁾	-	

¹⁾ For coated HSS end mill $v_c = 18-24$ m/min. (60-80 f.p.m.)

DRILLING

HIGH SPEED STEEL TWIST DRILL

Drill diameter		Cutting speed (v _c)		Feed (f)	
mm	inch	m/min	f.p.m.	mm/rev	i.p.r.
-5 5-10 10-15 15-20	-3/16 3/16-3/8 3/8 -5/8 5/8 -3/4	12–14* 12–14* 12–14* 12–14*	40–46* 40–46*	0.15-0.25 0.25-0.30	0.002-0.006 0.006-0.010 0.010-0.012 0.012-0.014

^{*} For coated HSS drills $v_c = 22-24$ m/min. (72-80 f.p.m.)

CARBIDE DRILL

	Type of drill			
Cutting data parameters	Indexable insert	Solid carbide	Carbide tip ¹⁾	
Cutting speed (v _c) m/min. f.p.m.	140–160 460–525	80–100 260–330	50–60 165–200	
Feed (f) mm/rev i.p.r.	0.05-0.15 ²⁾ 0.002-0.006 ²⁾	0.08-0.20 ³⁾ 0.003-0.008 ³⁾	0.15-0.25 ⁴⁾ 0.006-0.01 ⁴⁾	

¹⁾ Drill with replaceable or brazed carbide tip

GRINDING

A general grinding wheel recommendation is given below. More information can be found in the Uddeholm publication "Grinding of Tool Steel".

WHEEL RECOMMENDATION

Type of grinding	Soft annealed condition	Hardened condition
Face grinding straight wheel	A 46 HV	B151 R50 B3 ¹⁾ A 46 HV ²⁾
Face grinding segments	A 24 GV	A46 FV ²⁾
Cylindrical grinding	A 60 KV	B151 R75 B3 ¹⁾ A 60 KV ²⁾
Internal grinding	A 60 JV	B151 R75 B3 ¹⁾ A 60 KV ²⁾
Profile grinding	A 100 LV	B126 R100 B6 ¹⁾ A 80 JV ²⁾

¹⁾ If possible use CBN wheels for this application

ELECTRICAL DISCHARGE MACHINING—EDM

If EDM is performed in the hardened and tempered condition, finish with "fine-sparking", i.e. low current, high frequency. For optimal performance the EDM'd surface should then be ground/polished and the tool retempered at approx. 25°C (45°F) lower than the original tempering temperature.

When EDM'ing larger sizes or complicated shapes Uddeholm Vanadis 4 Extra SuperClean should be tempered at high temperatures, above 540°C (1000°F).

²⁾ Depending on radial depth of cut and cutter diameter

³⁾ Use a wear resistant CVD-coating

²⁾ Feed rate for drill diameter 20-40 mm (0.8"-1.6")

³⁾ Feed rate for drill diameter 5–20 mm (0.2"–0.8")

⁴⁾ Feed rate for drill diameter 10-20 mm (0.4"-0.8")

²⁾ Grinding wheels containing ceramic Al₂O₃ type is recommended

RELATIVE COMPARISON OF UDDEHOLM COLD WORK TOOL STEEL

MATERIAL PROPERTIES AND RESISTANCE TO FAILURE MECHANISMS

^{*} Uddeholm PM SuperClean tool steels

FURTHER INFORMATION

Please contact your local Uddeholm office for further information on the selection, heat treatment, application and availability of Uddeholm tool steel.

NETWORK OF EXCELLENCE

Uddeholm is present on every continent. This ensures you high-quality Swedish tool steel and local support wherever you are. Our goal is clear – to be your number one partner and tool steel provider.

Uddeholm is the world's leading supplier of tooling materials. This is a position we have reached by improving our customers' everyday business. Long tradition combined with research and product development equips Uddeholm to solve any tooling problem that may arise. It is a challenging process, but the goal is clear – to be your number one partner and tool steel provider.

Our presence on every continent guarantees you the same high quality wherever you are. We act worldwide. For us it is all a matter of trust – in long-term partnerships as well as in developing new products.

For more information, please visit www.uddeholm.com

