

 eifeler

**DUPLEX-TIGRAL®
COATING**

voestalpine eifeler Coatings
www.eifeler.com/northamerica

voestalpine
ONE STEP AHEAD.

THE DUPLEX-TIGRAL® BENEFIT

voestalpine eifeler Coatings developed this high performance Physical Vapour Deposition coating for very high resistance against oxidation and abrasion. This two stage process is comprised of a specially developed Plasma Nitride followed by a mono-layered matrix coating. Duplex-TIGRAL was created to eliminate the drawbacks associated with high temperature coatings like Thermoreactive Diffusion and Chemical Vapour Deposition. Duplex-TIGRAL will easily match the performance levels of these hot treatments. Additionally, Tigral can be stripped and recoated multiple times.

BENEFITS OF DUPLEX-TIGRAL:

- » Increased Tool Life
- » Lower Tool Maintenance
- » Reduced Down Time
- » Higher Productivity
- » Improved Part Quality

FEATURES

The low application temperature of Duplex-TIGRAL ensures the metallurgical characteristics of your steel are maintained. Tooling dimensions will remain unchanged to expedite tool assembly at reduced costs. The mono-layered matrix composition of Duplex-TIGRAL creates a very ductile film ideal for abrasive environments such as die casting and hot forging. The high oxidation temperature provides coating stability and long life in higher temperature applications.

The unique chemistry of Duplex-TIGRAL offers protection from materials that corrosively attack the tool steel. This results in reduced adhesive wear and alloying between work material and tool steel which results in enhanced part release and greater productivity.

- » High Hardness and Wear Resistance
- » Superior Abrasion and Erosion Resistance
- » Corrosion Resistance from Alloying Attack
- » High Oxidation Temperature and Thermal Stability
- » Improved Coefficient of Friction

APPLICATIONS

Duplex-TIGRAL clearly provides performance improvements to tools in the most severe applications. Increased tooling life and reduced maintenance costs have been demonstrated in the following applications:

- » **High Pressure Aluminum Die Casting**
- » **Forming of Abrasive Stainless Steel and Ferrous Alloys**
- » **Hot and Cold Forging**
- » **Hot Stamping**
- » **Non Ferrous Extrusion**

Duplex-TIGRAL offers excellent adhesion and performance on all common and advanced tool steels including welded substrates. It can be applied to:

- » **UDDEHOLM Orvar® Supreme and Orvar® Superior**
- » **BÖHLER W403 VMR®**
- » **BÖHLER W400 VMR®**
- » **UDDEHOLM Dievar®**
- » **BÖHLER W360 ISOBLOC®**
- » **H13, H11 and other hot work tool steel**
- » **UDDEHOLM Caldie®**
- » **BÖHLER K340 ECOSTAR®/ISODUR®
(8 percent Chromium tool steel)**
- » **High Temperature Tempered D2 and other cold
work tool steels**

PROPERTIES

Material: Aluminum Chromium Titanium Nitride

Micro-hardness HV 0.05: 3300 ± 300

Coefficient of friction: 0.6

Layer thickness: 3-5 µm

Maximum service temperature: 900°C/1650°F

Color: Dark Grey

Plasma nitriding with zero white layer

Process temperature: 500°C/925°F) maximum
(with Duplex process)

TIGRAL: ADDITIONAL APPLICATIONS

TIGRAL can also be applied using a non-duplex process. Applications include coated cutting tools for dry machining, and tools that machine at high feed rates - ideal for tools that specialize in interrupted cuts. TIGRAL can also be used in the reaming of medium and highly alloyed steels. Additionally, it can be used in warm and cold forming, and hot stamping processes where high ductility and low tendency to cold weld to the steel are required.

Locations:

Canada - voestalpine eifeler Coatings voestalpine High Performance Metals Ltd.

2645 Meadowvale Blvd.
Mississauga, ON L5N 7Y4
T + 1 (800) 665-8335
F + 1 (905) 812-9231
Email: sales.canada@voestalpine.com

USA - voestalpine eifeler Coatings, Inc.

3800 Commerce Drive
St. Charles, IL 60174
T + 1 (630) 587-1220
F + 1 (630) 587-1230
Email: sales.usa@eifeler.com

18687B Sheldon Road
Middleburg Heights, OH 44130
T + 1 (216) 658-3870
F + 1 (216) 658-3871

2222 Spikes Lane
Lansing, MI 48906
T + 1 (517) 708-7945
F + 1 (517) 913-6279

Mexico - voestalpine eifeler Coatings voestalpine High Performance Metals S.A. de C.V.

Cerrada de la Noria 200
Int A-14, Querétaro Park II,
Parque industrial
76220 Querétaro
T + 52 (442) 349-7949
Email: ventas.mexico@voestalpine.com

Blvd. Milenium 5052
Parque Industrial Milenium Aeropuerto
Apodaca Nuevo Leon
66626 Monterey
T + 52 (818) 352-5239