
VANCRON
SUPERCLEAN
Uddeholm Vancron SuperClean

2 | VANCRON SUPERCLEAN

REFERENCE STANDARD

AISI WNr. JIS

ASSAB DF-3 ARNE O1 1.2510 SKS 3

ASSAB XW-10 RIGOR A2 1.2363 SKD 12

ASSAB XW-42 SVERKER 21 D2 1.2379 (SKD 11)

CALMAX / CARMO CALMAX / CARMO 1.2358

VIKING VIKING / CHIPPER (1.2631)

CALDIE CALDIE

ASSAB 88 SLEIPNER

ASSAB PM 23 SUPERCLEAN VANADIS 23 SUPERCLEAN (M3:2) 1.3395 (SKH 53)

ASSAB PM 30 SUPERCLEAN VANADIS 30 SUPERCLEAN (M3:2 + Co) 1.3294 SKH 40

ASSAB PM 60 SUPERCLEAN VANADIS 60 SUPERCLEAN (1.3292)

VANADIS 4 EXTRA SUPERCLEAN VANADIS 4 EXTRA SUPERCLEAN

VANADIS 8 SUPERCLEAN VANADIS 8 SUPERCLEAN

VANCRON SUPERCLEAN VANCRON SUPERCLEAN

ELMAX SUPERCLEAN ELMAX SUPERCLEAN

VANAX SUPERCLEAN VANAX SUPERCLEAN

ASSAB 518 P20 1.2311

ASSAB 618 T (P20) (1.2738)

ASSAB 618 / 618 HH (P20) 1.2738

ASSAB 718 SUPREME / 718 HH IMPAX SUPREME / IMPAX HH (P20) 1.2738

NIMAX / NIMAX ESR NIMAX / NIMAX ESR

VIDAR 1 ESR VIDAR 1 ESR H11 1.2343 SKD 6

UNIMAX UNIMAX

CORRAX CORRAX

ASSAB 2083 420 1.2083 SUS 420J2

STAVAX ESR STAVAX ESR (420) (1.2083) (SUS 420J2)

MIRRAX ESR MIRRAX ESR (420)

MIRRAX 40 MIRRAX 40 (420)

TYRAX ESR TYRAX ESR

POLMAX POLMAX (420) (1.2083) (SUS 420J2)

ROYALLOY ROYALLOY (420 F)

COOLMOULD COOLMOULD

ASSAB 2714 1.2714 SKT 4

ASSAB 2344 H13 1.2344 SKD 61

ASSAB 8407 2M ORVAR 2M H13 1.2344 SKD 61

ASSAB 8407 SUPREME ORVAR SUPREME H13 Premium 1.2344 SKD 61

DIEVAR DIEVAR

QRO 90 SUPREME QRO 90 SUPREME

FORMVAR FORMVAR

() - modified grade

20
20

04
03

 “ASSAB” and the logo are trademark registered. The information contained herein is based on our present state of knowledge and is intended to
provide general notes on our products and their uses. Therefore, it should not be construed as a warranty of specific properties of the products
described or a warranty for fitness for a particular purpose. Each user of ASSAB products is responsible for making its own determination as to the
suitability of ASSAB products and services.

Edition 20210913

VANCRON SUPERCLEAN | 3

VANCRON SUPERCLEAN

Vancron SuperClean is a nitrided powder tool steel, which means
that a “surface coating” is already integrated into the finished tooling
material. The result is a tool surface with very low friction that
reduces galling or sticking of the material.

Vancron SuperClean offers the possibility of eliminating time- and
cost-consuming surface coatings like PVD or TD. This is achieved
already in the manufacturing process of Vancron SuperClean by
introducing an extra nitriding operation.

Benefits for the tool user include improved and consistent quality of the
manufactured parts, especially regarding the surfaces. More reliable
delivery time and higher utilization of the production equipment are
also benefits, with fewer disturbances and interruptions in production.
Further improvements include simplified maintenance, which can
often be made in-house as no surface coating is required; and as well,
total tool life is increased.

The tool maker can produce a high quality tool that does not require
any surface coating, which means a shorter delivery time and freedom
to make adjustments after the heat treatment.

In total this means that the product quality will be uniform from the
first part produced to the last and that a tool manufactured in Vancron
SuperClean will make it easier for you to keep your promises!

4 | VANCRON SUPERCLEAN

Typical
analysis %

C
1.3

N
1.8

Si
0.5

Mn
0.4

Cr
4.5

Mo
1.8

V
10

Standard
specification

None

Delivery
condition

Soft annealed to approx. 300 HB.

Colour code Green / Dark blue

CRITICAL TOOL STEEL
PROPERTIES

FOR GOOD TOOL PERFORMANCE

In many cold work applications tools are surface
coated in order to prevent galling and adhesive wear.
Furthermore it is important to have the correct
hardness for the applications as well as a sufficient
ductility and toughness in order to prevent premature
failure due to chipping/crack formation.
Vancron SuperClean is a nitrided powder metallurgical
tool steel offering an excellent combination of galling
resistance and adhesive wear resistance.

APPLICATIONS

Vancron SuperClean is a cold work tool steel
with an excellent galling/adhesive wear profile,
which makes the steel ideal for severe production
conditions and/or long run production in applications
where surface coated tool steel is needed. The
work materials in these applications are often
soft / adherent materials such as austenitic and
ferritic stainless steel, mild steel, copper, aluminium, etc.
Vancron SuperClean should be used in cold work
applications where the predominant failure mechanisms
are adhesive wear or galling.

GENERAL
Vancron SuperClean is a Cr-Mo-V-N alloyed cold
work tool steel, which is characterised by:

 z Very high adhesive wear resistance

 z Very high galling resistance

 z Good chipping and cracking resistance

 z High compressive strength

 z Good through hardening properties

 z Good dimensional stability in hardening

 z Very good resistance to tempering back

 z Good WEDM properties

PROPERTIES
PHYSICAL DATA

After hardening and tempering to 61 HRC.

FOR TOOL MAKING

 z Machinability

 z Heat treatment

 z Grinding

 z Dimensional stability in heat treatment

 z Surface treatment

Tool making with highly alloyed tool steel means that
machining and heat treatment are often more of a
problem than with the lower alloy grades. This can, of
course, raise the cost of tool making.

The powder manufacturing route used for Vancron
SuperClean means that its machinability is superior
to that of similar conventionally produced grades and
some highly alloyed cold work tool steel.

The dimensional stability of Vancron SuperClean in
heat treatment is good and predictable compared to
conventionally produced high alloy steel.

Vancron SuperClean is designed to be used without
surface coating as it contains a high amount of low
friction vanadium rich nitrides in the matrix.

Temperature 20 oC 200 oC 400 oC

Density, kg/m3 7 440 7 397 7 342

Modulus of elasticity
N/mm2 236 000 - -

Coefficient of
thermal expansion
 /°C from 20°C

10.9 x 10-6 11.4 x 10-6 12.3 x 10-6

Thermal
conductivity*
W/m °C

- 25 27

Specific heat
J/kg °C

490 544 617

Typical applications are:

 z Blanking and forming

 z Cold extrusion

 z Deep drawing

 z Powder pressing

 z An alternative to tooling when coatings and
cemented carbide used to be the only solution

VANCRON SUPERCLEAN | 5

Hardness, HRC
Compressive yield strength, Rc

0.2
,

MPa

58 2 200

60 2 500

62 2 750

64 3 000

COMPRESSIVE STRENGTH

Approximately compressive strength vs hardness is
shown in the table below:

UNNOTCHED IMPACT ENERGY

Unnotched impact energy for Vanadis 4 Extra
SuperClean, ASSAB PM 23 SuperClean, Vancron
SuperClean and a AISI D2 type of steel is shown below.

Unnotched impact energy,
relative values

Vanadis 4 Extra
SuperClean

Vancron
SuperClean

ASSAB PM 23
SuperClean

AISI D2

HEAT TREATMENT

SOFT ANNEALING
Protect the steel and heat through to 900 °C. Then
cool in furnace at 10 °C per hour to 650 °C, then
freely in air.

STRESS RELIEVING

After rough machining the tool should be heated
through to 600-700 °C, holding time 2 hours. Cool
slowly to 500 °C, then freely in air.

HARDENING

The hardenability for Vancron SuperClean is equivalent
to ASSAB PM 23 SuperClean, which ensures good
through hardening properties at quenching in salt bath
or gas quenching in vacuum furnace.

Pre-heating in two stages: 600–650°C and 850–900°C.

Austenitising temperature: 950–1150°C normally
1080°C.

Holding time: 30 minutes (10 minutes at 1100°C)
and above.

We always recommend a sub-zero treatment when a
hardening temperature above 1100°C has been used.

The tool should be protected against decarburisation
and oxidation during hardening.

In some cases denitriding should also be considered.
To avoid loss of nitrogen, which may lower the surface
hardness, a minimum of 10 mbar and up to 400
mbar nitrogen overpressure is recommended during
hardening. Alternatively the machining allowance could
be increased.

Vancron SuperClean can be heat treated to give a
wide range of hardness. To achieve a hardness between
58–65 HRC the austenitizing temperature is varied in
the range 950–1150°C.

The recommended austenitising temperature is
1080°C with 30 minutes holding time followed by
quenching and tempering at 540°C/3 x 1 h resulting
in a hardness of 63–64 HRC.

In order to avoid a too low working hardness,
it is recommended to austenitise at a higher hardening
temperature than normal and if the hardness is too
high, temper down the hardness to the right hardness
level.

Hardness, HRC
68

66

64

62

60

58

56
 950 1000 1050 1100 1150

 Austenitising temperature °C

Tempering =540°C /3 x 1h

6 | VANCRON SUPERCLEAN

1 10 100 1 000 10 000 100 000

1 10 100 1 000

1 10 100

0.2 1.5 10 90 600

1100

1000

900

800

700

600

500

400

300

200

100

°C

7654321

CCT-GRAPH (CONTINUOUS COOLING)

Austenitising temperature 1080 °C. Holding time 30 minutes.

 z Vacuum furnace with high speed gas at sufficient
overpressure (2–5 bar)

 z Martempering bath or fluidised bed at approx.
550°C

 z Forced air/gas

Note 1: Quenching should be continued until the
temperature of the tool reaches approx. 50°C. The
tool should then be tempered immediately.

Note 2: For applications where maximum toughness
is required use a martempering bath or a furnace with
sufficient overpressure.

TEMPERING

For cold work applications tempering should always be
carried out at 540°C irrespective of the austenitizing
temperature.

Temper three times for one hour at full temperature.
The tool should be cooled to room temperature
between the tempers.

The retained austenite content will be less than 2%
after this tempering cycle.

DIMENSIONAL CHANGES

Dimensional changes after hardening and tempering:

 z Heat treatment: austenitizing between 950–1150°C
/ 30 minutes and tempering 3 x 1 h at 540°C.

 z Specimen size: 50 x 50 x 50 mm and 100 x 40 x
20 mm.

 z Dimensional changes: growth in length, width and
thickness +0.04% to +0.20%.

SUB-ZERO TREATMENT

Tools requiring maximum dimension stability in service
can be sub-zero treated as follows:

For the highest requirements on dimensional stability
sub-zero treatment in liquid nitrogen is recommended
after quenching and after each tempering at 540°C.

In less critical cases the tool should be sub-zero
treated immediately after quenching to at least -70°C,
soaking time 1–3 h, followed by tempering at 540°C
1 hour x three times.

The sub-zero treatment leads to a reduction of the
retained austenite content. For a high hardening
temperature, >1100°C, we always recommend sub-
zero treatment followed by four temperings at 540°C
1 hour, in order to reduce the retained austenite and
improve the dimensional stability.

A
C1f

= 850 °C

A
C1s

= 810 °C

Cooling
Curve
No.

Hardness
HV 10

T800-500
sec

1 783 28

2 800 140

3 775 280

4 772 630

5 753 1 030

6 811 1 390

7 705 3 205

QUENCHING MEDIA

Seconds

Minutes

Martensite

Bainite

Pearlite

Austenitising temperature 1080°C.
Holding time 30 minutes

Carbides

Hours

Air cooling of
bars, Ø mm

VANCRON SUPERCLEAN | 7

Adhesive wear

Galling

Note: Vancron SuperClean is designed to be used
without surface coating as it contains a high amount
of nitrogen and has already a form of internal surface
coating.

Some cold work tools are given a surface treatment
in order to reduce friction and increase tool wear
resistance.

If extremely good resistance to galling is required in
severe forming operations, Vancron SuperClean can
be surface coated. Recommended treatment is PVD
with Ti(C, N) or TiAlN.

NITRIDING

A brief immersion in a special salt bath to produce a
nitrided diffusion zone of 2–20 μm is recommended.

This reduces the friction on the envelope surface of
punches and has various other advantages.

PVD

Physical vapour deposition, PVD, is a method of
applying a wear resistant coating at temperatures
between 200–500°C. As Vancron SuperClean is high
temperature tempered at 540°C there is no danger
of dimensional changes during PVD coating.

WEAR RESISTANCE

ADHESIVE WEAR

Wear resistance comparison.

Component: laboratory test strip.

Tool type: blanking punch.

Tool dimension: 10 x 40 mm.

Work material: 18/8 stainless steel SS 2331
1 mm thick.

Wear loss, μm2

10 000

8 000

6 000

4 000

2 000

PM 4V Vancron
SuperClean

PM 4V

Vancron
SuperClean

SURFACE TREATMENTS

8 | VANCRON SUPERCLEAN

* For coated HSS drill v
c
 = 22 - 24 m/min.

* Use a wear resistant Al
2
O

3
 coated carbide grade

1 Drill with replaceable or brazed carbide tip
2 Feed rate for drill diameter 20 – 40 mm
3 Feed rate for drill diameter 5 – 20 mm
4 Feed rate for drill diameter 10 – 20 mm

CARBIDE DRILL

Cutting data
parameters

Type of drill

Indexable
insert Solid carbide Carbide

tip 1

Cutting speed
(v

C
), m/min 140 – 160 80 – 100 50 – 60

Feed (f)
 mm/r 0.05 – 0.15 2 0.10 – 0.25 3 0.15 – 0.25 4

TRIBOLOGICAL PROPERTIES - CASE
STUDY

Cold forming die for producing a part of stainless steel
for pump housing. Courtesy: Grundfos A/S, Denmark.

TURNING

RESULTS

ASSAB steel
/ Surface
coating

ASSAB
PM 23

uncoated

PM 10V
uncoated

Vancron
uncoated

Part produced 83 000 1 900 000 >18 000 000

Hardness HRC 62 64

Failure
mechanism Galling Still running

ASSAB steel
/ Surface
coating

ASSAB PM 23
CVD

TiC/TiNSalt bath
nitriding PVD TiN

Part produced 160 000 130 000 2 000 000

Hardness HRC 62

Failure
mechanism Galling Delamination

CUTTING DATA
RECOMMENDATIONS

Drill diameter
mm

Cutting speed (v
C
)

m/min
Feed (f)
mm/r

 ≤ 5 12 – 14 * 0.05 – 0.10

5 – 10 12 – 14 * 0.10 – 0.20

10 – 15 12 – 14 * 0.20 – 0.25

15 – 20 12 – 14 * 0.25 – 0.35

DRILLING

HIGH SPEED STEEL TWIST DRILL

Cutting data
parameters

Turning with carbide Turning with
High speed

steel
Fine turning

Rough
turning Fine turning

Cutting speed
(v

C
), m/min 110 – 160 160 – 200 20 - 25

Feed (f)
 mm/rev 0.2 – 0.4 0.05 – 0.2 0.05 -0.3

Depth of cut
(a

p
) mm 2 – 4 0.5 – 2 0.5 - 3

Carbide
designation
 ISO

K20*
Coated
carbide

K15*
Coated

carbide or
cermet

-

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

VANCRON SUPERCLEAN | 9

* Use a wear resistant Al
2
O

3
 coated carbide grade

ELECTRICAL DISCHARGE
MACHINING — EDM

Tools of Vancron SuperClean can be produced with
Electrical Discharge Machining (EDM) as long as the
EDM layer is carefully removed. Fine grinding and
polishing, and retempering the tool at approx. 535°C
is recommended.

Due to the extremely high nitrogen content in the
steel, there are some general recommendations to
be followed.

POWER SETTINGS

A coarse pass with high power can result in release
of nitrogen from the steel causing pitting.

As a general rule of thumb the EDM’ing of Vancron
SuperClean should be done with medium or fine
passes using lower power setting.

FLUSHING

N-alloyed PM steels put higher demands onthe
flushing conditions. The On/Off time ratio should be
low, i.e. shorter On time and longer Off time.

A general rule of thumb is that Off time should be
twice the On time. When possible, use flushing
through the electrode or through holes in the work
piece. Higher viscosity of the dielectric liquid is also
preferable due to better transportation of removed
particles (can also give shorter EDM time and better
surface finish).

ELECTRODES

For rough EDM operations graphite electrodes are
recommended, preferably of high quality (small grain
size, and/or Cu impregnated).

A switched polarity might reduce sticking on
electrode if that happens. For fine EDM use Cu or
W/Cu electrodes. When Graphite electrodes must
be used in fine EDM, high quality (small grain size,
and/or Cu impregnated) is recommended.

MILLING

FACE AND SQUARE SHOULDER MILLING

Cutting data
parameters

Milling with carbide

Rough milling Fine milling

Cutting speed
(v

C
)

 m/min
80 – 100 100 – 120

Feed (f
z
)

 mm/tooth 0.2 – 0.4 0.1 – 0.2

Depth of cut (a
p
)

 mm 2 – 4 < 2

Carbide
designation
 ISO

K20*
Coated carbide

K15*
Coated carbide or

cermet

END MILLING

Cutting data
parameters

Type of milling

Solid carbide
Carbide

indexable
insert

High speed
steel

Cutting speed
(v

C
), m/min 40 – 50 70 – 90 12 – 15 1

Feed (f
z
)

 mm/tooth 0.01 – 0.20 2 0.06 – 0.20 2 0.01 – 0.30 2

Carbide
designation
 ISO

 – K15 3 –

1 For coated HSS end mill, vc = 20 – 30 m/min
2 Depending on radial depth of cut and cutter diameter
3 Use a wear resistant Al

2
O

3
 coated carbide grade

1 If possible use CBN wheels for this application

GRINDING

A general grinding wheel recommendation is
given below. More information can be found in the
publication ”Grinding of tool steel”.

Type of grinding Annealed
condition

Hardened
condition

Face grinding straight wheel A 46 HV B151 R50 B31

A 46 HV

Face grinding segments A 36 GV A 46 GV

Cylindrical grinding A 60 KV B151 R50 B31

A 60 KV

Internal grinding A 60 JV B151 R75 B31

A 60 IV

Profile grinding A 100 IV B126 R100 B61

A 100 JV

10 | VANCRON SUPERCLEAN

RELATIVE COMPARISON
OF ASSAB COLD WORK TOOL STEEL

MATERIAL PROPERTIES AND RESISTANCE TO FAILLURE MECHANISMS

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

ASSAB Grade

Hardness/
Resistance
to plastic
deformation Machinability Grindability

Dimension
stability

Resistance to Fatigue cracking resistance

Abrasive
wear

Adhesive
wear/Galling

Ductility/
resistance to

chipping

Toughness/
gross

cracking

Conventional cold work tool steel

ASSAB DF-3

ASSAB XW-5

ASSAB XW-10

ASSAB XW-42

Calmax

Caldie (ESR)

ASSAB 88

Powder metallurgical tool steel

Vanadis 4 Extra*

Vanadis 8*

Vancron*

Powder metallurgical high speed steel

ASSAB PM 23*

ASSAB PM 30*

ASSAB PM 60*

Conventional high speed steel

ASSAB M2

* ASSAB PM SuperClean Tool Steel

ASSAB
SUPERIOR TOOLING SOLUTIONS

A ONE-STOP SHOP

ASSAB is unmatched as a one-stop product and

service provider that offers superior tooling solutions.

In addition to the supply of tool steel and other

special steel, our range of comprehensive value-

added services, such as machining, heat treatment

and coating services, span the entire supply chain to

ensure convenience, accountability and optimal usage

of steel for customers. We are committed to achieving

solutions for our customers, with a constant eye on

time-to-market and total tooling economy.

Choosing the right steel is of vital importance. ASSAB engineers

and metallurgists are always ready to assist you in your choice

of the optimum steel grade and the best treatment for each

application. ASSAB not only supplies steel products with superior

quality, we offer state-of-the-art machining, heat treatment and

surface treatment services to enhance steel properties to meet

your requirement in the shortest lead time. Using a holistic

approach as a one-stop solution provider, we are more than just

another tool steel supplier.

ASSAB and Uddeholm are present on every continent. This

ensures you that high quality tool steel and local support are

available wherever you are. Together we secure our position as

the world’s leading supplier of tooling materials.

For more information, please visit

www.assab.com

