

GENERALCARBIDE.[®]

www.generalcarbide.com

GENERALCARBIDE.[®]

Advancements in Cemented Carbide Products & Processing

Dr. Leonid I. Frayman
Chief Metallurgist

Mark Klingensmith
Manager of Technical Sales

**Presented at APMI Monthly Technical
Meeting**
St. Marys, PA January 2009

GENERALCARBIDE

CARBIDES?...

...What do we know about them?

GENERALCARBIDE

Agenda

What is a cemented carbide?

Why do we use cemented carbide?

What advancements have been made in:

- processing and manufacturing?

- material grade development?

- failure analysis and

troubleshooting?

GENERALCARBIDE

What is Cemented Carbide?

Definition:

Cemented Carbide is a composite material of a soft binder metal usually either **Cobalt (Co)** or **Nickel (Ni)** or **Iron (Fe)** or a mixture thereof and hard carbides like **WC** (Tungsten Carbide), **Mo₂C** (Molybdenum Carbide), **TaC** (Tantalum Carbide), **Cr₃C₂** (Chromium Carbide), **VC** (Vanadium Carbide), **TiC** (Titanium Carbide), etc. or their mixes.

GENERALCARBIDE

Carbides: Selected Mechanical Properties

Carbide Formula	Vickers (HV) Hardness @ Various Temperatures, °C (°F)		Rockwell Hardness @ Room Temperature, HRa	Ultimate Compressive Strength, MPa (ksi)	Transverse Rupture Strength, MPa (ksi)	Modulus of Elasticity, GPa (10 ⁶ ksi)
	20 °C (78 °F)	730 °C (1350 °F)				
TiC*	2930	640	93	1330-3900 (193-522)	280-400 (40.6-58.0)	370 (52.9)
HfC*	2860	-	84	-	-	-
VC*	2800	250	83	620 (89.9)	70 (10.1)	360 (51.4)
NbC*	2400	350	83	1400 (203)	-	270 (38.5)
TaC*	1570	800	82	-	-	470 (68,2)
Cr ₃ C ₂ *	-	-	81	100 (14.5)	170-380 ((24.7-55.1))	280 (40.0)
Mo ₂ C*	-	-	74	2700 (392)	50 (7.3)	375 (53.6)
WC*	2400	280	81	2700-3600 (392-522)	530-560 (76.9-81.2)	665 (95)

***NOTE:** TiC-Titanium Carbide; HfC-Hafnium Carbide; VC-Vanadium Carbide; NbC-Niobium Carbide; TaC-Tantalum Carbide; Cr₃C₂ - Chromium Carbide; Mo₂C - Molybdenum Carbide; WC-Tungsten Carbide.

GENERALCARBIDE

Why Do We Need and Use Cemented Carbide?

..... because of its unique combination of superior physical and mechanical properties!

Abrasion Resistance: Cemented carbide can outlast wear-resistant steel grades by a factor up to **100 to 1**;

Deflection Resistance: Cemented Carbide has a Modulus of Elasticity **three times** that of steel which translates into one third of deflection when compared to the steel bars of the same geometry and loading;

Tensile Strength: Tensile Strength is varied from **160,000 psi to 300,000 psi**;

Compressive Strength: Compressive Strength is over **600,000 psi**;

High Temperature Wear Resistance: Good wear resistance **up to 1,000 °F.**

...thus, Cemented Carbide is often the best material choice for particularly tough applications providing the most cost-effective solution to a challenging problem....

GENERALCARBIDE

PROPERTIES OF SOME SELECTED WC-Co CEMENTED CARBIDE GRADES

Composition, wt. %	Hardness, HRa	Abrasion Resistance, 1/vol.loss cm³	Transverse Rupture Strength, 1,000 lb/in²	Ultimate Compression Strength, 1,000 lb/in²	Ultimate Tensile Strength, 1,000 lb/in²	Modulus of Elasticity, 10⁶ lb/in²	Thermal Expansion, @75 °C-400 °C Cal/ (s·°C ·cm)
WC-6%Co	92.8	35-60	335	860	160	92	2.9
WC-9%Co	89.5	10-13	425	660	-	87	2.7
WC-13%Co	88.2	4-8	500	600	-	81	3.0
Other Materials (for comparison & consideration)							
Tool Steel (T8)	85 (66HRc)	2	575	600	-	34	6.5
Carbon Steel (AISI 1095)	79 (66HRc)	1	-	-	300	30	-
Cast Iron	-	2	105	-	-	15-30	9.2

GENERALCARBIDE

Room & Hot Hardness of WC-Co Cemented Carbide vs. High Speed Tool Steel

Material	Properties		
	Hardness (HRC) @ Various Working Temperatures		
	@ 20 °C (78 °F)	@ 760 °C (1400 °F)	@ 1093 °C (2000 °F)
Cemented Carbide [WC +6%Co]	77 -79	27 - 29	21 - 23
High Speed Steel --AISI T4 Grade [0.8%C+18%W+4%Cr+1%V+5%Co]	63 - 65	17 - 19	N/A

GENERALCARBIDE

Manufacturing Process of Cemented Carbides

GENERALCARBIDE

Finished Parts

Milling

Full range of manufacturing capabilities:

Mechanical pressing

Vacuum Drying

Spray Drying

Pressure Sintering

Powder shaping

GENERALCARBIDE

Processing Advancements

GENERALCARBIDE

Preparation of Powder Compositions at General Carbide

Milling

Spray Drying

Vacuum Drying

GENERALCARBIDE

Mixing / Milling in the Attritor

Attritor Mill

In the process of **attrition milling**, a milling media (e.g. cemented carbide balls) is introduced into the milling attritor together with special milling liquid. During this process agglomerates of the basic materials are destroyed and a ***homogeneous mix is achieved.***

Milling

GENERALCARBIDE

Vacuum Drying of Cemented Carbide Powder Blends.

Vacuum Drying

Vacuum drying is ideal for **WC-Co** materials because it removes moisture while preventing oxidation or explosions that could occur when the milling liquid (solvent) combines with air.

GENERALCARBIDE

Processing Advancement:

Spray Drying for Carbide Grade Formulations

Spray Dryer at General Carbide

Spray Dry processing of Cemented Carbides provides uniform particle size and weight, uniform lubricant wax distribution and uniform carbon balance within bulk material.

Spray Drying ensures excellent particle flow in the die cavity. At General Carbide, spray drying is routinely used to dry and granulate the attritor-milled cemented carbide suspension.

GENERALCARBIDETM

Principle of the Spray Drying Process

Granulation via Spray Drying

By means of granulation, fine particles of the different basic materials are agglomerated to larger grains.

To achieve this, paraffin is added at a previous milling operation into the “slurry“ which is vaporized in small drops via this process.

The drops rise in the spray dryer and hit upon an inverted stream of hot gas. The liquid parts of the mixing and milling agent evaporate and the solid particles agglomerate under the stabilizing effect of the paraffin to produce spheroidized grains.

GENERALCARBIDE

High Quality Cemented Carbide Powder Compositions

Spray-Dried Cemented Carbide Powders

Vacuum-Dried Cemented Carbide Powders

Bulk powder blends after milling and drying processing

GENERALCARBIDE

Advancements in Thermal [Hot] Consolidation of Cemented Carbides

GENERALCARBIDE

Methods of Thermal (Hot) Consolidation used in manufacturing Cemented Carbide:

- Vacuum Sintering (less often Atmospheric sintering)
- Hot Isostatic Pressing (HIP)
- Sinter-HIP Processing
- Hot Pressing (anisotropic) under vacuum

GENERALCARBIDE

Sinter-HIP vs. post-HIP: Pros & Cons...

What do we know?

GENERALCARBIDE

“Cobalt-Lake” defects that can be found in routine Vacuum Sintering:

During routine sintering of WC-Co cemented carbides, Cobalt (Co) or Co-based liquid eutectic substances frequently generate a defect of the structure known as a “Cobalt Pool” or “Cobalt Lake”. It is a condition where Co is squeezed into a macro-void that might occur within the material at the liquid stage of the sintering operation.

Cobalt lake defects

GENERALCARBIDE

Cobalt lake Defects and Techniques to eliminate them:

- Once a “Co-Lake” defect occurs, it is very difficult to get any amount of WC particles into the affected areas.
- HIP (post sintering) and Sinter-HIP techniques have been developed and applied to achieve better homogeneity of the cemented carbide structure, thereby improving mechanical properties.
- Both processes are performed in special pressure-tight vessels through the simultaneous application of heat and pressure for a pre-determined time.

GENERALCARBIDE

HIP Technique

Hot Isostatic Pressing, is a technology of isotropic compression and compaction of the material by use of high-temperature and high-pressure gas as a pressure and heat transmitting medium.

GENERALCARBIDE

Disadvantages of Post-HIP Processing.

- Performed on parts which were already sintered which diminishes productivity.
- Performed at very high pressure in a separate pressure-tight vessel, thereby requiring an extra manufacturing operation and reducing efficiency.
- Can result in grain growth of the microstructure.

GENERALCARBIDE

Potential for Defects from “Post-HIP” Processing

Due to the fact, that a post-HIP process is performed *at the solid-phase diffusion temperature*, there is a risk of *intensive grain growth of WC particles* within the sintered body that could affect the mechanical properties of the final product.

GENERALCARBIDE

Sinter-HIP Advantage:

Sinter-HIP processing combines both Sintering and HIP into **ONE** single processing operation at the last consolidation stage while the whole operation is performed in one furnace.

GENERALCARBIDE

Sinter-HIP vs. Post-HIP: Cost-Efficient and Productive Alternative

- Sinter-HIP requires 10-15 times less pressure than post-HIP processing.
- Sinter-HIP - the overall time of applied pressure is 4-6 times less compared to post-HIP processing.
- Sinter-HIP reduces Argon-gas consumption by 90% vs. post-HIP process.

GENERALCARBIDE

Multiple Sinter-HIP Processing at General Carbide:

Five Sinter-HIP furnaces are used daily on **100%** of our products.

GENERALCARBIDE

Advancements in Grade Development

GENERALCARBIDE

General Carbide has Discernible Grade Development Capability

Wide variety of grades for many applications :

- WC range: 0.6 to 11 micron
- 12 grades with TaC
- 6 grades with Ni binder
- 6 corrosion resistant grades with Co binder
- Cobalt range: 3.5% to 30%

GENERALCARBIDE

Premium WC Crystal

GC-411CT

GC-613CT

GC-618T

GC-813CT

GC-712C

Unique and Proprietary crystal structure

Tungsten Carbide grain has a perfect stoichiometric balance of 6.13 % carbon throughout

GENERALCARBIDE

Tantalum Carbide (TaC) Additions:

What does it do for Cemented Carbide ?

- Anti-galling agent
- Reduces friction between the work material and die wall
- Acts as an internal built-in lubricant

GC-613CT

GENERALCARBIDETM

Typical corrosion/leaching condition

The selective dissolution of the binder from the cemented carbide microstructure.

LEACHING 1000X — 15 micron

LEACHING 1000X — 15 micron

GENERALCARBIDE

Corrosion resistance of GC-411CT

GC-313*

GC-411CT*

*Test conducted in tap water over 48 hours.

GENERALCARBIDE

Electrolytic Attack

GC-313*

GC-411CT*

*Test conducted in wire tank for 100 hours.

*Test conducted in wire tank for 100 hours.

GENERALCARBIDE

Grain Size vs. Cobalt Content:

GC-411CT

Hardness: 88.0 - 89.0

TRS: 490,000 psi

Average grain size: 4.5 micron

Galling Resistance: Moderate

Corrosion Resistance: High

Wear resistance: Good

GC-010

Hardness: 91.4 - 92.2

TRS: 550,000 psi

Average grain size: 0.8 micron

Galling Resistance: Low

Corrosion Resistance: Low

Wear resistance: High

GENERALCARBIDE

Grade Specifications**Tungsten Carbide Grades with Cobalt Binder****0.6 micron**

	Chemical Composition Weight Percent	Hardness HRA	Density g/cm³	Average Transverse Rupture Strength (psi)
WC	Co	Other		
GC-012F*	88	12	92.2 - 93.2	14.08 - 14.20
GC-015F*	85	15	90.8 - 91.8	13.79 - 13.92

0.8 micron ("submicron")

GC-005	94.5	5.5	93.4 - 94.2	14.88 - 14.97	500,000
GC-010*	90	10	91.4 - 92.2	14.39 - 14.51	550,000
GC-010CR*	89	10	92.3 - 93.3	14.25 - 14.35	590,000
GC-015*	85	15	89.3 - 90.3	13.89 - 14.03	600,000
GC-015CR*	84	15	90.4 - 91.4	13.74 - 13.86	650,000

1.0 micron

GC-103	96.3	3.7	92.7 - 93.5	15.12 - 15.21	480,000
GC-106	94	6	91.9 - 92.7	14.86 - 14.97	510,000
GC-109	91	9	91.0 - 91.8	14.54 - 14.66	520,000

2.0 micron

GC-206	94	6	91.2 - 92.2	14.86 - 14.97	500,000
GC-209	91	9	90.2 - 91.2	14.53 - 14.65	505,000
GC-211*	89	11	89.4 - 90.4	14.33 - 14.45	530,000

3.0 micron

GC-310*	90	10	89.3 - 90.3	14.46 - 14.58	515,000
GC-313*	87	13	88.1 - 89.1	14.15 - 14.27	530,000
GC-315*	85	15	87.5 - 88.5	13.95 - 14.09	540,000
GC-320*	80	20	85.6 - 86.6	13.46 - 13.64	525,000
GC-325*	75	25	83.5 - 84.7	13.03 - 13.23	520,000
GC-330*	70	30	81.6 - 82.9	12.61 - 12.82	500,000

6.0 micron

GC-618*	82	18	85.2 - 86.2	13.67 - 13.81	465,000
GC-712*	88	12	87.7 - 88.7	14.25 - 14.37	510,000
GC-950*	85	15	86.4 - 87.4	13.95 - 14.09	480,000

11.0 micron

GC-915*	85	15	85.6 - 86.6	13.95 - 14.09	470,000
---------	----	----	-------------	---------------	---------

1.0 and 6.0 micron (mixed structure)

GC-606M	94	6	90.4 - 91.4	14.89 - 15.00	480,000
GC-608M	92	8	89.8 - 90.8	14.66 - 14.78	490,000
GC-610M	90	10	88.8 - 89.8	14.46 - 14.58	500,000
GC-612M	88	12	88.2 - 89.2	14.25 - 14.37	505,000

*Available in Wire EDM Grade

Note: Micron sizes refer to the nominal grain size for all grades

SinterHIP Process Guaranteed1151 Garden Street, PO Box C
Greensburg PA 15601 USAT 800.245.2465 +1 724.836.3000
F 800.547.2659 +1 724.836.6274email: sales@generalcarbide.com
www.generalcarbide.com*See www.generalcarbide.com for .pdf download***Grade Specifications**

Chemical Composition Weight Percent	Hardness HRA	Nominal Grain Size microns	Density g/cm³	Average Transverse Rupture Strength (psi)
--	-----------------	----------------------------------	------------------	--

Corrosion Resistant Specialty Grades

WC	Co	TaC	Other
GC-010CR*	89	10	1
GC-015CR*	84	15	1
GC-813CT*	86.5	10.5	2
GC-411CT*	86	11	2

WC/Co Grades with Tantalum Carbide

WC	Co	TaC	Other
GC-004*	89	7	4
GC-813CT*	86.5	10.5	2
GC-313T*	85	13	2
GC-0014*	73	13	14
GC-315T*	83	15	2
GC-320T*	77	20	3
GC-325T*	72	25	3
GC-411CT*	86	11	2
GC-613T*	84	13	3
GC-618T*	79	18	3

WC/Ni Grades

WC	Ni	Mo,C
GC-N06I	92.5	6
GC-N10I	88.5	10
GC-N12I	86.5	12

WC/Ni/Co Grades

WC	Ni	Co	Cr,C,
GC-N129	86	10	2
GC-N176	80	14.5	3
GC-N256	73	20	5

Note: Micron sizes refer to the nominal grain size for all grades

SinterHIP Process Guaranteed1151 Garden Street, PO Box C
Greensburg PA 15601 USAT 800.245.2465 +1 724.836.3000
F 800.547.2659 +1 724.836.6274email: sales@generalcarbide.com
www.generalcarbide.com

010708 RevA

GENERALCARBIDE

General Carbide grades commonly used in the Powder Metal Industry

GENERALCARBIDE

POWDER METAL TOOLING GRADES

INDUSTRY

CODE	STANDARD	PREMIUM	COMMENTS
------	----------	---------	----------

C2/C9	GC-106	GC-0004 GC-010*	High Wear Dies Small WEDM Dies & Pins-Excellent for pressing ceramics & large non-EDM liners
-------	--------	--------------------	--

C10	GC-209	GC-813CT*	High wear / Fine Teeth/ WEDM Dies & Cores/ Intricate Forms / Excellent for Stainless PM
-----	--------	-----------	--

C11	GC-211*	GC-313T* GC-411CT*	Med. Size WEDM Dies High Toughness Form, Gear Dies & Cores GC-411CT for Stainless PM Excellent Wear
-----	---------	-----------------------	---

* - WEDM Grade

T - Addition of TaC for Lubricity

CT- Grades are Corrosion resistant

See www.generalcarbide.com for .pdf download

GENERALCARBIDETM

POWDER METAL TOOLING GRADES

INDUSTRY

CODE STANDARD PREMIUM COMMENTS

C12	GC-313* GC-712C*	GC-411CT*	Med/ Lg WEDM Dies High Toughness Form, Gear Dies & Cores Excellent Wear
-----	---------------------	-----------	--

C13	GC-315*	GC-613CT* GC-415CT	Med/XL WEDM Dies Extreme Toughness Good Wear Complex Internal Shapes
-----	---------	-----------------------	---

C14	GC-320*	GC-618T*
-----	---------	----------

High Impact Sizing Dies
Complex Internal Shapes
Excellent Shock &
Impact Strength

* - WEDM Grade

T - Addition of TaC for Lubricity

CT- Grades are Corrosion resistant

See www.generalcarbide.com for .pdf download

GENERALCARBIDE

Wire EDM Material Specifications

- Proprietary WC Crystal
- Special WEDM Material Recipe
- Magna-flux in “soft” state
- Wire EDM Sinter-Hip Furnace Cycle
- Thermal Stress Relieving
- Vibratory Stress Relieving
- Ultrasonic check for internal cracks
- Semi-Finish Grinding Option (in-house)
- *Delivery - 8 working days or less*

GENERALCARBIDE

Designer's Guide to Tungsten Carbide

Chapter I....

Background of Cemented Carbide

Chapter II....
Carbide

Unique properties of Cemented

Chapter III....

Design Considerations

Chapter IV....
Techniques

Attaching and Assembling

Chapter V....

Finishing Techniques for Cemented

See www.generalcarbide.com for .pdf download of all chapters

GENERALCARBIDE

Research & Development Capabilities

GENERALCARBIDE

Capabilities in Material Analysis

- WC-Co traditional bi-phase cemented carbide material products;
- Cemented Carbides with Nickel-based binding phase;
- Cemented carbides containing TaC (Tantalum Carbide), Cr_3C_2 (Chromium Carbide), VC (Vanadium Carbide), NbC (Niobium Carbide)
- Tungsten Carbide Composites (GenTuff Products)
- PVD / CVD Multi-Layer Coatings applied onto Cemented Carbide products;
- Engineered ceramic compositions and special materials.

GENERALCARBIDE

Failure Analysis & Troubleshooting

GENERALCARBIDE

Typical Defects and Failures of Cemented Carbide Products / Applications

By its origin, most frequently encountered defects/failures of cemented carbide products can be divided into **4 main groups**:

- **Processing defects (eta-phase occurrence, large grain cluster formations, powder shaping cracks)**
- **Fabrication defects (braze cracks, thermal cracks)**
- **Environmental failures from corrosion, erosion, etc.**
- **Mechanical failures caused by brittle fracturing, wear, fatigue.....etc.**

GENERALCARBIDE

Carbide Processing Defects

Eta-Phase in Cemented Carbide Materials

GENERALCARBIDE

Carbide Processing Defects

Large Carbide grains cluster formation

Chipping crack resulting from green carbide shaping operation

GENERALCARBIDETM

Fabrication Defects

EDM Crack

Brazing Crack

GENERALCARBIDETM

Environmental Corrosion & Pitting Defects

Observable pitting

Corrosive attack on binder material

GENERALCARBIDE

Environmental Failures

Electrolytic Attack*

*Test conducted in wire EDM tank for 100 hours.

The selective dissolution (“leaching”) of the
binder
from the cemented carbide microstructure

GENERALCARBIDE

Wear Failure Patterns

Abrasive Wear

Galling / Scuffing Wear

GENERALCARBIDE

Carbide Failure Patterns

Brittle Fracture Defect

Cyclic Fatigue Failure

GENERALCARBIDETM

**...ANY QUESTIONS?
OR COMMENTS...
PLEASE...**

GENERALCARBIDE

GENERALCARBIDE.[®]

www.generalcarbide.com

GENERALCARBIDE.[®]