

ALUMOLD®

ALUMOLD 1-500 ROLLED

Extreme properties

AM 1-500 gives maximum mechanical properties and great through thickness strength consistency where hardness and performance are required.


Available in:
thickness
25-305 mm
1-12 inch


Mechanical properties


Elongation


Brinell Hardness


From Pechiney specification IS 5615

UTS, YS 0.2, E% value at 1/4 thickness (LT direction)

Thickness mm	Minimum values			Typical values		
	MPa		%	MPa		%
	UTS	YS	E%*	UTS	YS	E%*
25-76	560	510	5	590	540	10
76-127	550	500	4	580	530	6
127-152	540	490	2.5	570	520	4
152-203	525	480	1	555	510	2
203-254	505	460	1	535	490	1.5
254-305	470	435	0.5	510	470	1.5

Thickness inch	Minimum values			Typical values		
	Ksi		%	Ksi		%
	UTS	YS	E%*	UTS	YS	E%*
1-3	81	73	5	85	78	10
3-5	79	72	4	84	76	6
5-6	78	71	2.5	82	75	4
6-8	76	69	1	80	73	2
8-10	73	66	1	77	71	1.5
10-12	68	63	0.5	73	68	1.5


Heat treatment and internal stress relieving

Plates are delivered after complete thermal treatment and internal stress relieving. No further treatment is recommended. After a special quenching, all plates are stress relieved by stretching or compression.

Physical properties

EUROPE	AM 1 - 500 ROLLED	US
2.82 kg/dm ³	Specific gravity	0.102 lbm/in ³
23.7 10 ⁻⁶ /°C	Coefficient of thermal expansion	13.2.10 ⁻⁶ /°F
153 W/m.°C	Thermal conductivity	88 Btu/h.ft.°F
857 J/kg.°C	Specific heat	0.205 Btu/lb.°F
63.10 ⁻⁶ m ² /sec	Thermal diffusivity	5.8.10 ⁻⁶ ft ² /sec.
72 000 MPa	Tensile modulus	10 400 ksi
73 000 MPa	Compression modulus	10 600 ksi
0.33	Poisson's coefficient	0.33
475 - 630 °C	Melting range	887 - 1166 °F

Usage properties

AM 1 - 500 ROLLED		
Milling	Swarf breaking Surface brightness	Excellent Great
Polishing	Aesthetic Optical	Excellent OK (add surface treatment)
Engraving/Etching	Chemical etching Laser etching	Very good Excellent
Surface treatments	Hard Anodising Nickel, Chromium Plating PVD/PA CVD Thermal spraying/Laser spray	Excellent Excellent for cavity: abrasion resistance Dedicated for aluminum: high hardness Thick and hard layer: parting line resistance
Welding	Refilling (TIG)	Good: DC/Helium/ rod 5180, 5356, 4047, 4145


The present brochure is not contractual, and shall, in no way, incur the liability of Pechiney on account of the information contained herein. This information is given purely as a guide. It is up to readers to check that it is accurate and to consult the Pechiney Group and other specialists before design, conception or use.

Issoire plant
BP 130-63504 Issoire - Cedex F
Marketing TMI Tel : +33 (0)4 73 55 50 50
www.alumold.pechiney.com


Pechiney Rolled Products
Route 2 South
PO Box 98
Rovenswood, WV 26164, USA
Tel : + 1 304 273 68 67