

Stainless Steels

25%Cr SUPERDUPLEX - ZERON® 100

DATA SHEET B-61

METRODE PRODUCTS LTD HANWORTH LANE, CHERTSEY SURREY, KT16 9LL

Tel: +44(0)1932 566721
Fax: +44(0)1932 565168 Sales
Fax: +44(0)1932 569449 Technical
Fax: +44(0)1932 566199 Export
Email: info@metrode.com
Internet: http://www.metrode.com

Alloy type

25%Cr superduplex ferritic-austenitic stainless steels matching the proprietary Zeron® 100 alloy.

Materials to be welded

Matching

wrought: cast:

UNS S32760 UNS J93380, DIN 1.4508

DIN 1.4501 ASTM A890 6A, ASTM A182 F55 ACI CD3MWCuN

Other superduplex, including

wrought:

UNS S32750, 2507 (Sandvik/Avesta), UR47N (CLI) UNS S32550, S32520, UR52N+ (CLI), Ferralium SD40 (Meighs)

UNS S39274, DP3W (Sumitomo), UNS S32950, 7-Mo Plus (Carpenter)

cast:

UNS J93404, DIN 1.4469 ASTM A890 5A, ACI CE3MN

Applications

Zeron[®] 100 has an exceptional combination of strength and resistance to corrosion and erosion in a wide range of aggressive media. The presence of Cu+W provides superior resistance to sulphuric and hydrochloric acids when compared to similar alloys without these additions. Offshore applications exploit the high resistance to pitting and stress-corrosion cracking in seawater. It is also highly resistant to caustic alkalis and phosphoric acid. Service temperature range is usually limited to –50°C to 280°C, the upper limit owing to thermal instability ("450°C" and sigma embrittlement).

It is widely used in oil and gas production and process pipework, risers, manifolds, pressure vessels, valves, pumps, desalination plant, systems for flue-gas desulphurisation (FGD) and also in the mining, chemical and pharmaceutical industries. Zeron® 100 wires are also used for joining supermartensitic stainless steels.

Microstructure

Multipass welds in the as-welded condition consist of a duplex austenite-ferrite microstructure with an approximate 30-60% ferrite level, depending on heat input/cooling conditions.

Welding guidelines

Preheat not generally required. Interpass temperature 150°C max. Heat input in the range 1.0–2.0 kJ/mm (depending on material thickness) should be acceptable but most codes restrict the max to 1.5 or 1.75kJ/mm.

PWHI

Although welds in wrought duplex stainless steels are almost always left in the as-welded condition, major repairs to castings are generally specified in the solution treated condition. Experience has indicated good properties following 1120°C/3-6h + water quench.

Additional information

Further information on the welding of Zeron[®] 100 is available in the Metrode Technical Profile on duplex and superduplex.

Related alloy groups

2507 superduplex (data sheet B-62) and matching consumables for casting repair (solution annealed) applications.

Products available

Process	Product	Specification
MMA	Zeron® 100XKS	BS EN E25 9 4 NLB
TIG/MIG/SAW	Zeron® 100X	BS EN 25 9 4 NL
SAW flux	SSB	BS EN SA AF 2
	LA491	BS EN SA FB 2
FCW	Supercore Z100XP	AWS E2594T1-4

Rev 09 05/11 DS: B-61 (pg 1 of 5)

	General Data for all Zeron® 100 MMA Electrodes												
Storage	for longer than moisture pick-u For electrodes Redry 200 – 3 Storage of red	a work up and in that hav 00°C/1- ried elec	ing shift ncrease e been e 2h to res etrodes a	t of 8h. In the risk of exposed: store to a late of 50 – 20	Excessive f porosity s-packed 00°C in he	e exposure v. condition olding over	e of elect . Maxim en or hea	rodes to h um 400° (ted quiver	cumid cor C, 3 cycle c: no limit	use from tin is satisfanditions will cause sets, 10h total. t, but maximum 6 welid): < 60% RH, > 1	some		
Fume data	Fume composit	tion, wt	% typic	al:									
		Fe	Mn	Ni	Cr	Cu	Мо	V	F	OES (mg/m ³)			
		7	6	1	7	0.5	0.2	< 0.1	28	0.7			

ZERON [®] 100)	KS				Ba	sic pi	pe-w	eldin	g ele	ectro	de fo	r su	perdu	plex
Product description	Basic coated all-positional MMA electrode for welding Zeron® 100 and other superduplex alloys for service in the as-welded condition. This electrode is overmatching with respect to nickel content to achieve correct austenite-ferrite microstructural phase balance. It is designed for the most demanding vertical and overhead welding positions such as fixed pipework qualified in the ASME 6G position.													
	Fully alloyed matching Zeron® 100 core wire including W and Cu. Moisture resistant flux technology.													
	Recovery is about 105% with respect to core wire, 65% with respect to whole electrode.													
Specifications	BS El Weir	AWS A5.4 E2595-15 BS EN 1600 E 25 9 4 N L B 4 2 Weir Materials MDS 12809/08 Approvals ABS, DNV												
ASME IX Qualification	QW4	32 F-No	5, Q I	N442	A-No 8									
Composition		С	Mn	Si	S	Р	Cr	Ni	Мо	W	Cu	N	PREN	PREw
(weld metal wt %)	min						24.0	9.0	3.5	0.5	0.5	0.2	40	40
	typ	0.03	0.9	0.5	0.01	0.03	26.0	9.3	3.6	0.7	0.7	0.3	41	42
	Pitting resistance equivalent $PRE_N = Cr + 3.3Mo + 16N$ Pitting resistance equivalent $PRE_W = Cr + 3.3Mo + 1.65W + 16N$													
All-weld mechanical	As wel	ded					min	t	typical					
properties	Tensile strength					MPa 760		800-950						
	0.2% Proof stress					MPa	550	6:	50-750					
	Elongation on 4d Elongation on 5d					% %	15 20	,	30 22-27					
	_	tion of are				%			40-45					
	Impac	Impact energy			°C	J			> 55					
				- 50	°C	J	*		> 40					
	Hardn	ess				HV			70-320					
Operating parameters	DC +v	ve .								Ü		-	Ĥ	Û
	ø mm			2.5		3.2		4	1.0		5.0			
	min A			50		70			00		130			
	max A			75		95		1	55		210			
Packaging data	ø mm			2.5		3.2		4.0			5.0			
	length			300		350			50		350			
	kg/car			12.0		14.1			3.5		13.5			
	pieces	/carton		696		360	1	2	70		172			

Rev 09 05/11 DS: B-61 (pg 2 of 5)

ZERON [®] 100X	,					So	olid v	weldir	ng wir	e fo	or sup	erdu	plex	
Product description	Solid wire for TIG, MIG and SAW. For applications where Zeron® 100X wire is to be used for welding supermartensitic stainless steels it is possible for wire to be supplied with a total hydrogen content of 3ppm maximum.													
Specifications	AWS A5.9 BS EN ISO 1 Weir Materia Approvals	4343-A	ER 25 MI	2594 9 4 N L DS 1280	(prefix	W=TIG, ond SAW	G=MIC	G, S=SAW	V)	flux)				
ASME IX Qualification	QW432 F-No	QW432 F-No 6, QW442 A-No 8												
Composition (wire wt %)	C min max 0.03 typ 0.015	Mn 1.0 0.7	Si 1.0 0.4	S 0.01 0.002	P 0.03 0.02	Cr 24.0 26.0 25	Ni 9.0 10.0 9.3	Mo 3.5 4.0 3.7	W 0.5 1.0 0.6	Cu 0.5 1.0 0.7	N 0.2 0.3 0.23	PRE _N 40 41	PRE _w 40 42	
All-weld mechanical properties	Typical values Tensile strengt 0.2% Proof stre Elongation on a Elongation of a Impact energy Hardness cap/	h ess 4d 5d rea	-50°C -75°C			min 760 550 15 20		TIG 870 695 36 32 68 130 >100 290	MIG 860 645 25 23 28 60 290		885 700 26 24 48 40 290	5	+160°C 769 523 39 34 72 	
Typical operating parameters	Shielding Current Diameter Voltage		TIG Argon DC- 1.6/2.4mm 100A, 12V			MIG Ar/He/C pulsed 1.2mn 180A, 2	l 1	SAW SSB flux DC+ 1.6mm 350A, 30V						
Packaging data	ø mm 0.8 1.0 1.2 1.6 2.0 2.4 3.2		TIG 2.5kg tube 2.5kg tube 2.5kg tube 2.5kg tube 2.5kg tube			MIG To order To order To order			SAW 5kg coil 5kg coil					
Fume data	MIG fume con	npositio Fe	Mn			W fume negligib		Cu			ng/m³)			

Rev 09 05/11 DS: B-61 (pg 3 of 5)

SSB FLUX										Sub	-arc	flux	
Product description	Agglomerated basic	c non-all	oying fl	ux for sul	omerged	arc welc	ling.						
Specifications	DIN 32522 BS EN 760												
ASME IX Qualification	QW432 F-No -,	QW442	A-No -										
Composition		С	Mn	Si	S	Р	Cr	Ni	Мо	Cu	W	N	
(typical)	Zeron® 100X wire	0.015	0.7	0.4	0.002	0.023	25	9.3	3.7	0.7	0.7	0.23	
	Deposit	0.02	0.6	0.4	0.002	0.02	24.5	9.3	3.6	0.7	0.7	0.21	
All-weld mechanical	Typical values as w	elded			mii	n		SAW					
properties with	Tensile strength			MPa	75	0		890					
Zeron [®] 100X wire	0.2% Proof stress			MPa	55	0		700					
	Elongation on 4d			%				25					
	Elongation on 5d			%	20)		24					
	Reduction of area			%				>40					
	Impact energy	- 5	50°C	J				40					
	Hardness			HV				290					
Operating parameters	Current: DC +ve ra	inges as	below:										
	ø mm	an	np-volt ra	ange		typ	ical	sticko	out				
	1.6	20	0-350A	, 27-31V		30	0A, 28V		20-2	20-25mm			
	2.4 250-450A, 28-32V												
Packaging data	Metrode SSB Flux opened drums: < 60 redried in the range	0%RH,>	18°C. ∶	If the flux			_			_			

LA491 FLUX										Sub	-arc	flux	
Product description	Agglomerated fluo	ride-basi	c non-all	oying flu	x for sub	merged	arc weld	ling.					
Specifications	DIN 32522 BS EN 760												
ASME IX Qualification	QW432 F-No -, QW442 A-No -												
Composition		С	Mn	Si	S	Р	Cr	Ni	Мо	Cu	W	N	
(typical)	Zeron® 100X wire	0.015	0.7	0.4	0.002	0.02	25	9.3	3.7	0.7	0.7	0.23	
,	Deposit	0.02	0.6	0.4	0.002	0.02	24.5	9.3	3.6	0.7	0.7	0.21	
All-weld mechanical	Typical values as w	/elded			min			SAW					
properties with	Tensile strength			MPa	750			890					
Zeron [®] 100X wire	0.2% Proof stress			MPa	550			700					
	Elongation on 4d			%				25					
	Elongation on 5d			%	20			24					
	Reduction of area			%				>40					
	Impact energy	- 5	50°C	J				40					
	Hardness			HV				290					
Operating parameters	Current: DC +ve r	anges as	below:										
	ø mm	an	np-volt ra	inge		typi	ical		stickout				
	1.6		0-350A,)A, 28V		20-25mm				
	2.4	25	60-450A,	28-32V)A, 29V	20-25mm						
Packaging data	Metrode LA491 For opened drums: < 6 redried in the rang	60%RH,>	- 18°C. I	f the flux									

Rev 09 05/11 DS: B-61 (pg 4 of 5)

	Z10	•/1.				IXUI	ile flux	COIEG	wile ic	JI SUL	, craa _l	JICK 30	anness	31001
Product description	easy o		ty, high	deposi	t quality		steel shea positiona							
Specifications		A5.22 N ISO 1	7633-E		594T1-4 2594-F	M21 1								
ASME IX Qualification	QW4	32 F-N	o, Q	W442	A-No	-								
Composition		С	Mn	Si	S	Р	Cr	Ni	Мо	Cu	W	N	PREN	PREw
(weld metal wt %)	min		0.5				24.0	8.5	3.5	0.5	0.5	0.2	40	40
	max	0.04	1.5	1.0	0.02	0.03	26.0	10.0	4.0	1.0	1.0	0.3		
	typ	0.03	1.0	0.5	0.005	0.02	24.5	9.1	3.7	0.6	0.6	0.22	41	42
		Pitting resistance equivalent $PRE_N = Cr + 3.3Mo + 16N$ Pitting resistance equivalent $PRE_W = Cr + 3.3Mo + 1.65W + 16N$												
All-weld mechanical	As we	lded					min		typica	l				
properties	Tensil	e streng	th			MPa	760		880					
	0.2% I	Proof str	ess			MPa	550		690					
	Elonga	ation on	4d			%	15		27					
		ation on				% %	18		25					
		ction of a					55							
	Impac	t energy		-20	_		10							
	Hardn	000		-50	•C	J HV			32 280					
	Пагип	E55				HRC			26					
Operating parameters				ges as b	elow for o-volt rar	Ar-20%		typic	·	e used t	stic	n should kout – 20mm	not excee	ed 85%.
Packaging data	The as Resist possib	s-packed ance to pility of	l shelf li moistur porosity	fe is vine absory, it is a	rtually ir ption is l dvised th	ndefinite. nigh, but nat part-u	to mainta sed spool are 60% R	in the h	nigh integ turned to	polyth			and prev	vent any
	1		:4: (rt %)										
Fume data	Fume	compos	ition (w	ι /0)										
Fume data	Fume	compos	Fe	Mr	1	Ni	Cr ³	Cr ⁶	Cu	F		DES (mg	/m³)	

Rev 09 05/11 DS: B-61 (pg 5 of 5)