

THE NEW ACE MADE OF HARDOX® WEAR PLATE

Hardox® wear plate continues to take up the battle against wear in tough environments. Hardox® now welcomes a new steel to the product range that fights wear in acidic corrosive environments: Hardox® HiAce.

Thanks to environmental awareness around the globe, we now have more responsible ways of using energy resources and recycled material from waste separation. But it also means a tougher environment for equipment in many industries. To meet this challenge, the Hardox® range now includes Hardox® HiAce — a true wear-fighter even when under attack from acid in corrosive environments.

Hardox® HiAce offers the same excellent properties as Hardox® 450, with an extra feature: it can meet the challenges of corrosive wear environments found in municipal and industrial waste management, waste-to-energy plants, in mining and in other industries with acidic environments.


When the pH level goes down different wear mechanisms kick in, and harder steels won't necessarily provide a longer equipment service life. Hardox® HiAce performs the same as 450 HBW steel in a regular wear environment, but at lower pH levels, it can extend service life up to 3 times compared with 400 HBW steel.

Hardox® HiAce has the toughness it takes to perform as a structural material in garbage trucks, recycling containers,

tipper and dump bodies, and other heavy–duty products. It also delivers outstanding performance in freezing conditions.

Hardox® HiAce has a guaranteed impact energy of 27J at -20 °C (20 ft-lb at -4°F). It is available in thicknesses of 4-25.4 mm (5/32-1 in.) according to the dimension program below. Hardox® HiAce can be processed by the same kind of machinery used for other Hardox® grades. The bendability is the same as for Hardox® 450.

Relative service life in a corrosive environment


								ŀ	lard	xot'	H	Ac	9								
Hardness nominal HBW				Impact toughness CVT guaranteed J at -20°C (ft-lb at -4°F)				Service life in acid environment subjected to wear (relative to 400 HBW steel)				CEV/CET typical for 20 mm (¾") 0.99/0.38				Thickness range mm (inches) 4.0-25.4 (5/32-1")					
								up to 3 times													
Width	1000-	1351-	1500-	1601-	1701-	1801-	1901-	2001-	2101-	2201-	2301-	2401-	2501-	2601-	2701-	2801-	2901-	3001-	3101-	3201-	3301-
	1350																				
4.8-5.7																					
							<u> </u>		<u> </u>				<u> </u>								
6.8-7.7 7.8-8.7			_	+-	-	-	┼	 	 	1aximum le	math 1463	10 /57	5"\				 				
3.8-10.0				+			+-	 	 '	Tuximum ie	1191111403	10 111111 (37	T				 		+-		
							 		 				 				 				e Riv
24.1-25.4																			1	119	W
Outs	side the	range	of dime	ensions														F		1151	
Som	ne restr	ictions,	contac	t your lo	cal sale	s repre	sentativ	e for in	formatio	on	. 4									N/W-V	W. A.
3011	ic restr	ictions,	contac	t your to	cui suic	.з герге	scritati	/C 101 111	normati.	J11	\mathcal{F}°		1				1				
								~S			30%	OF REP	300	10.13	100						