WEAR RESISTANCE FOR YOUR ADVANTAGE
WR-STEEL®
SHAPE YOUR WAY TO UNBEATABLE WEAR RESISTANCE

As a pioneer in boron steel and steel for mining applications, we are on a mission to optimize the wear resistance of your products. We encourage you to take advantage of the broadest range in Europe with a full span of hardness intervals. More than just reducing costs, our innovative wear-resistant steel grades can open up new engineering possibilities. Whether you’re making steel ploughs, buckets, rock drilling tools or actually processing the rock, your success is our success.
Our WR-Steel gives you a wear resistant advantage that covers a wide range of hardness levels, dimensions and steel grades. The whole idea is to combine cost efficiency in the manufacturing stage with just the right wear resistance in your end product.

HOT-ROLLED ROUND AND FLAT BAR

In the manufacturing stage, you want to be able to form, shape and weld the steel to fit your engineering needs precisely. The beauty of our boron steel is that you can easily shape our hot-rolled round and flat bar to your needs and then achieve a more than doubling of the hardness when it is later quenched and tempered. This is due to the addition of very small amounts of boron to replace expensive alloys. But it’s also related to the steel’s consistent quality, tight processs controls and good repeatability.

SPECIAL PROFILES

By using hot-rolled special profile bar that is tailored to your wear-resistance needs, you can often lower costs by eliminating or minimizing manufacturing steps. We offer a wide range of both symmetrical and asymmetrical shapes in different dimensions.

GRINDING MEDIA

Finally, our grinding balls and rods can be delivered as-rolled or in the quenched and tempered condition. Read on to see how dozens of demanding customers are using Ovako WR-Steel to reduce costs, save time and get a wear resistance advantage.

KEY BENEFITS OF WR-STEEL

- Proven superior wear resistance
- Broad range of hardness intervals (350 - 650 HV)
- Right properties after rolling or heat treating
- Cost-effective due to optimized alloy content for different end applications
- Wide range of steel grades in different dimensions
- Reliable partner with centuries-old steelmaking heritage
TURN OUR SOFT STEELS INTO HARD-HITTING PERFORMERS

No two heat-treating facilities or forging shops have exactly the same needs. That is why we offer more than 30 types of boron steel that can be flexibly tailored for your needs – and more than 680 special profiles close to net shape. It’s all about giving you just the right flexibility and efficiency to optimize your operations.

You might be overseeing a highly automated operation where furnace temperatures and quenching times are all pre-set by a computer. Or maybe you’re at a more traditional shop where the skill and experience of the staff is something you’re known for in providing a superior steel end product.

CONSISTENT QUALITY – BATCH AFTER BATCH
Either way, you depend on a consistent level of quality to get the same high-quality hardening result – batch after batch. Many customers tell us this is why they turn to Ovako for our WR-Steel. They also appreciate the fact that our R&D team can provide hands-on advice on how to optimize the alloying process or improve the heat-treating. Add a bit more or less alloy and you can achieve just the right hardening properties after quenching and tempering. It’s something we’ve been doing for more than 100 years and a reason why our customers keep on coming back.

AVOID GAS CUTTING AND TOOL WEAR
Just as important is the flexible choice you get from our wide range of special profiles – from single bevel and arrowhead to grouser bar. Whether you are manufacturing ground engaging tools, ploughs or buckets, you can often work very close to net shape. This saves a lot of processing time and ensures that your staff can work more efficiently.

Processing benefits of Ovako WR-Steel

<table>
<thead>
<tr>
<th>BENEFITS</th>
<th>TYPICAL EFFECTS</th>
</tr>
</thead>
<tbody>
<tr>
<td>Flexible choice</td>
<td>Many sizes of hot-rolled flat bar and round bar with > 680 special profiles and growing.</td>
</tr>
<tr>
<td>Consistent quality</td>
<td>No variations from batch to batch due to even steel quality and rigorous process controls.</td>
</tr>
<tr>
<td>Easier to shape and mold</td>
<td>Softer steel prior to quenching and tempering due to low level of alloying elements that impair cold formability.</td>
</tr>
<tr>
<td>Saves time; more efficient</td>
<td>Eliminate costly and time-consuming advanced machining by using our hot-rolled bar or close-to-net-shape special profiles.</td>
</tr>
<tr>
<td>Energy savings</td>
<td>Less costly due to lower tempering temperature; many boron steels can be water quenched.</td>
</tr>
<tr>
<td>Save your tools</td>
<td>Ease of machining of softer material helps to reduce tooling costs.</td>
</tr>
<tr>
<td>Easier to weld</td>
<td>Favorable weldability due to low carbon content and lower amounts of alloying elements.</td>
</tr>
</tbody>
</table>
Swerea KIMAB is an independent Sweden-based test institute dedicated to applied research, development and problem-solving within the field of corrosion and metallic materials.
In an ideal world, we’d measure the real-life results of our WR-Steel out on farms, in mines and on earth moving equipment. For obvious reasons, this was not possible. Instead, we turned to the independent Swerea KIMAB Test Facility to simulate extreme industrial conditions and see how we measure up against other hardening and pre-hardened steels.

275 HOURS OF PUNISHMENT
At Swerea KIMAB, it’s known as The Drum Test. For our R&D team, it’s a perfect opportunity to gather new data on wear resistance to further develop our WR-Steel. The idea is simple: mount 46 steel samples along the circumference of a large rotating steel drum, add granite stones 16-22 mm in size and let it rotate at 39 rpm for 275 hours. The stones tumble and slide to simulate a typical industrial abrasive environment. Then we measured, studied and compared the wear results of the sliding stones on the steel samples.

“\textit{The Drum Test simulates abrasive sliding wear and provides us with a good relative performance indicator for prolonging service life. And of course, a longer service life means fewer parts replacements and ultimately a cost-reduction.}”

Paul Janiak M.Sc. IWE, Swerea KIMAB AB, Manager, Joining Technology

\[
\text{Wear service life} = \frac{\text{Total accumulated weight reduction of reference grade (mild steel)}}{\text{accumulated weight reduction of the corresponding grade}}
\]
THE PERFECT MATCH FOR YOUR ENGINEERING AMBITIONS

Many of our customers have very high ambitions. Whether manufacturing ploughs or ground-engaging tools, they’re not only setting high goals but working to exceed them. Their secret? A relentless attention to quality and wear-resistant steel engineering materials that give a lasting advantage.

Building a global reputation takes time and commitment. As one customer put it: “Quality does not happen by accident. You need to constantly innovate in order to open up new engineering opportunities and develop new products.” When steel parts keep on working, it means fewer customer complaints and more repeat business. Word spreads. Over time, you build up a reputation in your industrial sector for providing flawless performance.

CUSTOMIZED HEAT TREATMENT
The beauty of WR-Steel is that it provides an easier way to optimize the performance of each part. A steel tooth. An edge. A blade. Each with just the right combination of strength and toughness. No compromises. Another customer told us: “We appreciate the even, pure quality of your steel because it ensures that we get good repeatability in our quenching furnaces.” They further noted that the softness of our bar and special profiles lets them easily shape and harden the steel to achieve just the right level of wear resistance.

LET’S MAKE IT BETTER TOGETHER
Our diverse WR-Steel program is well adapted for most needs. And our R&D team welcomes the opportunity to work with you to develop specialized steel alloys or to help improve heat treatment steps to boost your productivity.

Dedicated to “the future of farming,” the Kverneland Group of Norway is a leading global developer and marketer of agricultural equipment, producing some 5,000 ploughs annually. Their slogan, “Under the paint: Only heat-treated parts”, highlights the importance they assign to hardening individual steel parts.
“Ovako is easy to work with. They’re close at hand, speak our language and know our operation. One of the benefits of our relationship is that they perform theoretical testing and we conduct the practical testing. Then we compare results, allowing us to come up with the best solution – and they’re always open to change.”

Odd Geir Aarre
Procurement Manager, Kverneland, Norway
“We’ve tested other unhardened steels, but still find the consistent quality of Ovako’s WR-Steel grades, in every batch, to be in a class of its own. We also value the fact that they’re constantly developing new grades that give us even more design freedom and ensure that we deliver premium parts to our customers.”

Jan Svanborg
Founder and Procurement Manager
Borox AB, Sweden
IT TAKES A LOT TO WEAR US DOWN

Day in and day out, Ovako engineering steel is used for some of the world’s most challenging applications. In particular, our WR-Steel is used in wear resistant parts for agriculture, forestry, off-road vehicles, construction equipment and more. Why? Because the steel’s consistent and even quality puts it in a league of its own.

Another big advantage of our wear-resistant boron steel is that it eliminates or minimizes time-consuming machining and other heat treating steps. You can choose from a diverse range of hot-rolled flat bar or special profiles that are close to net shape. If you need to punch, drill or shape the steel, it’s an advantage to do this in the steel’s soft condition since it saves wear and tear on your tools.

MAKING THE SWITCH

When using pre-hardened wear plate, there is another factor that needs to be taken into consideration – a factor that has caused several steels part manufacturers to switch over to our softer bars or special profiles: When gas cutting wear plate, there will always be areas of reduced hardness close to the cutting edge.

AVOIDING THE SOFT ZONE

This so-called “soft zone” (see diagram) extends from the cutting edge a short distance into the plate and can have an adverse effect on the service life of the wear component. This is particularly detrimental for smaller steel components that are more susceptible to weakening along the cut edge. The availability of flat bar or profiles that are very close to the desired end shape avoids this situation.

As shown, the hardness profile from a gas cut edge declines significantly around the edge of the plate where the cut occurs. This can be avoided with WR-Steel in the form of hot-rolled bar or special profiles that require less cutting where wear resistance is critical.

Borox is a leading Nordic industrial heat-treating facility that uses Ovako WR-Steel to ensure a high level of quality in its end production. Equipped with four quenching furnaces, CNC equipment and drilling machines, it produces steel wear parts for buckets, ground engaging tools and other demanding products.
YOU’LL START TO LOVE THE DAILY GRIND

Ovako grinding balls are used by one of the world’s leading processors of iron ore products in their primary mill, just prior to flotation and magnetic separation. Every month, ton after ton, the grinding media helps them to secure the cost-efficient production of ore pellets renowned for their high purity level.
As a supplier of hot-rolled grinding media to a number of the world’s leading mining and recycling customers, our wear-resistant grinding balls and rods are the result of decades of experience meeting the industry’s highest demands.

CONTROLLING THE MICROSTRUCTURE
Whether wet grinding ore for iron, copper or gold production, or dry grinding recycled glass or softer materials, even the slightest variations in steel chemistry and microstructure can have dramatic impacts on wear resistance.

SUPERIOR HARDNESS
This is why, in addition to their superior hardness, our high-carbon grinding balls are rigorously controlled to ensure consistent rolling, tempering and quenching for optimal wear resistance in every batch. Likewise, our tailor-made rod grinders are delivered as rolled, in a wide range of dimensions, with hardness levels up to 400 HBW.

The result is one of the market’s broadest portfolios of supremely robust grinding media, reliably processed, tailored and delivered to guarantee your long-lasting performance.

“For years, we’ve been using the 60 mm grinding balls from Ovako in our 24/7 primary ore mill and find them to be cost-efficient and reliable.”

Process Engineer
World-leading mining and iron ore processing group
As one of Europe’s largest suppliers of wear-resistant boron and mining steels, we are continually expanding our range to give you more choice and flexibility. At present, we offer more than 30 types of boron steel and 680 different profiles – and the selection keeps on growing.

HOT-ROLLED ROUND BAR
Our hot-rolled round bar is characterized by close tolerances, excellent straightness as well as roundness, good surfaces and low decarburization. Diameters range from 13 mm to 200 mm in many sizes.

HOT-ROLLED FLAT BAR
Eliminate costly manufacturing steps with our hot-rolled flat bar or special profiles in both symmetrical and asymmetrical sizes. Flats with welding chamfers and rounded corners often deliver high cost savings compared to machining or gas cutting, which can weaken edges. Widths range from 12 mm to 270 mm and thickness from 5 mm to 60 mm.

GRINDING MEDIA

- **Grinding balls**
 Optimized for hardness in the quenched and tempered condition, our grinding media are delivered as-rolled or in the quenched and tempered condition. The standard grinding ball steel (A 810) is of the type 0.83% C, 0.8% Mn, 0.3% Cr. The A810 grinding balls, which range in size from 20 to 70 mm, maintain the same wear resistance from start to finish. Special grinding media is available upon request.

- **Grinding rods**
 Developed for rugged grinding applications, our grinding rods are delivered in the as-rolled, straightened condition. Grinding rod steel is of the type CHA with 0.90% C and 0.70% Cr, or type C100 with 1.0% C and 0.75% Cr. Dimensions range from AE 40-120 mm, with a hardness range of 300-400 HBW.

SPECIAL PROFILES IN STOCK

SINGLE BEVEL

<table>
<thead>
<tr>
<th>Profile</th>
<th>Size</th>
<th>Steel Grade</th>
<th>Length</th>
</tr>
</thead>
<tbody>
<tr>
<td>P4-0036</td>
<td>150 x 16</td>
<td>SB 27M12CB</td>
<td>6100</td>
</tr>
<tr>
<td>P4-0035</td>
<td>150 x 20</td>
<td></td>
<td>6100, 7750</td>
</tr>
<tr>
<td>P4-0059</td>
<td>200 x 20</td>
<td></td>
<td>5300, 6100</td>
</tr>
<tr>
<td>P4-0060</td>
<td>200 x 25</td>
<td></td>
<td>5300, 6100</td>
</tr>
<tr>
<td>P4-0101</td>
<td>200 x 30</td>
<td></td>
<td>6100</td>
</tr>
<tr>
<td>P4-0061</td>
<td>250 x 25</td>
<td></td>
<td>6100</td>
</tr>
<tr>
<td>P4-0062</td>
<td>250 x 30</td>
<td></td>
<td>5300, 6100</td>
</tr>
<tr>
<td>P4-0063</td>
<td>270 x 30</td>
<td></td>
<td>6100</td>
</tr>
<tr>
<td>P4-0064</td>
<td>270 x 35</td>
<td></td>
<td>6100, 7300</td>
</tr>
</tbody>
</table>

ARROWHEAD

<table>
<thead>
<tr>
<th>Profile</th>
<th>Size</th>
<th>Steel Grade</th>
<th>Length</th>
</tr>
</thead>
<tbody>
<tr>
<td>P4-0025</td>
<td>101 x 23</td>
<td>SB 27M12CB</td>
<td>6100</td>
</tr>
<tr>
<td>P4-0003</td>
<td>151 x 32</td>
<td></td>
<td>6100</td>
</tr>
</tbody>
</table>

GROUSER BAR

<table>
<thead>
<tr>
<th>Profile</th>
<th>Size</th>
<th>Steel Grade</th>
<th>Length</th>
</tr>
</thead>
<tbody>
<tr>
<td>P7-0019</td>
<td>30 x 16</td>
<td>SB 24M13B</td>
<td>6100</td>
</tr>
<tr>
<td>P7-0020</td>
<td>40 x 22</td>
<td>SB 27M12CB</td>
<td>6100</td>
</tr>
<tr>
<td>P4-0020</td>
<td>42 x 24</td>
<td></td>
<td>6100</td>
</tr>
<tr>
<td>P4-0019</td>
<td>50 x 27</td>
<td></td>
<td>6100</td>
</tr>
<tr>
<td>P4-0018</td>
<td>65 x 30</td>
<td></td>
<td>6100</td>
</tr>
<tr>
<td>P4-0017</td>
<td>68 x 37</td>
<td></td>
<td>6100</td>
</tr>
</tbody>
</table>
STANDARD BORON GRADES

Boron steel chemical composition

<table>
<thead>
<tr>
<th>Ovako standard</th>
<th>EN-standard*</th>
<th>C</th>
<th>Si</th>
<th>Mn</th>
<th>Cr</th>
<th>CEV</th>
</tr>
</thead>
<tbody>
<tr>
<td>SB17M10B</td>
<td></td>
<td>0.17</td>
<td>0.2</td>
<td>1.0</td>
<td>0.4</td>
<td>0.45</td>
</tr>
<tr>
<td>SB21M10B</td>
<td></td>
<td>0.21</td>
<td>0.2</td>
<td>1.0</td>
<td>0.2</td>
<td>0.4</td>
</tr>
<tr>
<td>SB24M13B</td>
<td>24MnB5F</td>
<td>0.24</td>
<td>0.3</td>
<td>1.3</td>
<td>0.2</td>
<td>0.5</td>
</tr>
<tr>
<td>SB27M12CB</td>
<td>27MnCrB5-2</td>
<td>0.27</td>
<td>0.2</td>
<td>1.2</td>
<td>0.5</td>
<td>0.6</td>
</tr>
<tr>
<td>SB30M12CB</td>
<td>30MnCrB5-2F</td>
<td>0.30</td>
<td>0.3</td>
<td>1.2</td>
<td>0.5</td>
<td>0.6</td>
</tr>
<tr>
<td>SB33M13CB</td>
<td>33MnCrB5-2</td>
<td>0.33</td>
<td>0.3</td>
<td>1.3</td>
<td>0.6</td>
<td>0.7</td>
</tr>
<tr>
<td>SB43M14B</td>
<td>43MnB6-3F</td>
<td>0.43</td>
<td>0.3</td>
<td>1.4</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

* Designation followed by “F” is not an official EN standard grade but named according to the rules in EN 10027.
CEV = C + Mn/6 + (Ni + Cu)/15 + (Cr + Mo + V)/5

DIMENSIONS, HOT-ROLLED FLAT BAR

The diagram below provides an overview of the width and thickness of our hot-rolled flat bar.
As you can see by the dimensions marked in orange, we are expanding the range for 2015.
Ovako is a leading European producer of engineering steel for customers in the bearing, transportation and manufacturing industries. Our production is based on recycled steel and includes steel in the form of bars, tubes, rings and pre-components. Ovako is represented in more than 30 countries and has sales offices in Europe, North America and Asia. Sales in 2013 amounted to EUR 850 million and the company had 2,995 employees. For further information please visit us at www.ovako.com

MARKETING AND SALES:

Scandinavia
Ovako Sales Unit Scandinavia
Centralplan 1
SE-691 32 Karlskoga
Sweden
Phone: +46 591 600 00

Finland & Baltics
Ovako Imatra Oy Ab
Terästehtaantie 1
Fl-55100 Imatra
Finland
Phone: +358 5 680 21

Central Europe
Ovako GmbH
Postfach 12 55
DE-40672 Erkrath
Germany
Phone: +49 211 250 40

France & Spain
Ovako S.A.S.
14 rue de Mirande
FR-21000 Dijon
France
Phone: +33 3 8054 1515

Italy
Ovako Molinella S.p.A.
Magazzino Prodotti Dal Pronto
Via Varesina 204
I-20156 Milano
Italy
Phone: +39 51 690 0332

United Kingdom & Ireland
Ovako Ltd.
Unit 2 York’s Park
Blowers Green Road
Dudley DY2 8UL
United Kingdom
Phone: +44 138 421 3940

Eastern Europe
Ovako Polska Sp. z o.o.
Ul. Patriotow 110, lok. 312
04-844 Warszawa
Poland
Phone: +48 22 870 0503

Russia & Ukraine
Ovako LLC
Office 2401, fl. 24
Savelkinskiy proezd, bldg. 4
Zelenograd
124482 Moscow
Russia
Phone: +7 495 228 0780

Asia Pacific
Ovako Steel Marketing
Singapore
E-mail: sales.asia@ovako.com
Phone: +65 9675 9052

North America
Ovako North America Inc.
1096 Assembly Drive
Suite 312, Fort Mill
SC 29708, USA
Phone: +1 803 802 1500

Rest of the World
Ovako Head Office
Ovako AB
P.O. Box 1721
SE-111 87 Stockholm
Sweden
Phone: +46 8 622 1300