
D
el

o-
16

10
4-

B
_0

8/
20

16

KEY INDUSTRIES

•	 Oil & Gas and Petrochem
•	 PowerGen, Hydro PowerGen and
	 Waste Management
•	 Food & Packaging
•	 Process Industry
•	 Mining & Drilling
•	 Pulp & Paper
•	 Plastics

HARDFACING & COATING

•	 HVOF
•	 APS or PNTA
•	 Welded Coatings (PTA, TIG, MIG, etc.)

MACHINING CAPABILITIES:

•	 Turning
•	 Milling
•	 Drilling
•	 Grinding
•	 Lapping
•	 EDM

QUALITY & LABORATORY

•	 Dye Penetrant Test
•	 Hardness Test
•	 Bend Test
•	 Micrograph & 		 	
	 Porosity Inspection
•	 Outsourcing specific 		 	 	
analysis to external laboratories

CERTIFICATION

•	 ISO 9001-2008

For more information or inquiries,
please contact:

Your source for reliable Wear Solutions
that ensure productivity

Deloro Group is dedicated to providing superior
and reliable solutions for Wear and Corrosion
Protection. When you partner with Deloro, you can
expect cost-optimized solutions that will enhance
and extend the life of your machinery/parts.

Deloro
Wear Solutions

Deloro
Coatings

Deloro
HTM

Deloro
Microfusione

Offering Bespoke
Components, Coating

Services, Consumables
and Equipment

Offering high-quality
coating services utilizing
a wide range of cobalt,
nickel, and iron-based

alloys as well as
tungsten carbide

Offering HIP
Process for
densification,

near net shape
and bi-metallic
components

Leading manufacturing
services provider for

highly-demanding air- and
vacuum-cast super alloy

investment castings

Deloro Coatings S.r.l.
Via Ornago 26 | 20882 Bellusco (MB) | Italy
Tel.: + 39 039 620 44 11 | Fax: + 39 039 602 26 01
Email: info.coatings@deloro.com

HARDFACING &
COATINGS

www.deloro.com

WELDED COATINGS
PTA: Plasma Transferred Arc
Automatic welding process with high powder utilization and
very low dilution. Suitable for all cobalt alloys like Stellite™ and
Tribaloy™ and nickel powders like Deloro™.

Massive Products:
Stellite™ and Stellite™6B
Machining capabilities to produce massive Stellite™ parts like
bushings, rings, spacers, washers, etc. starting from cast bars.
Stellite™6B (AMS 5894) is a forged and/or rolled material.
Bars and sheets present extraordinary resistance to wear
due to the homogeneous structure and are normally used in
demanding environment in Aerospace, PowerGen and Petrochem
applications.

Stellite™6K Industrial
Knives
Industrial Knives and scrapers
supplied finished to drawing in
Stellite™6K to increase the lifetime
up to 10X in corrosive and abrasive
enviroment.
Typical thickness 0.8 – 9.5 mm.

Dimension and Weight

TIG – Tungsten Inert Gas
An arc is drawn between a non-consumable tungsten electrode
and the workpiece and the pool of the hardfacing material
is shielded by an inert gas. TIG is a simple, manual, flexible
process.

MIG: Metal Inert Gas

Welding Wire is fed through the torch into the arc, where it is
melted and transferred to the workpiece with a stream of
shielding gas.

MMA: Manual Metal Arc

In this process an arc is drawn between a coated consumable
electrode and the workpiece. The electrode coating melts to
form a gas shield around the arc and the welding pool.

Hardfacing Processes Min and Max Workpiece Dimensions
[mm]

ID
(min.)

OD
(max.)

Length
(max.)

Weight [kg]
(max.)

Automatic Gas Tungsten Arc
Welding 40 450 300 200

Manual Gas Tungsten Arc 40 200 150 100

Air Plasma Spray (APS) 800 1800 1.000

Plasma Transferred Arc (PTA) 140 1600 5000 2.500

High Velocity Oxy-Fuel (HVOF) 800 2700 1.000

COATING TECHNOLOGIES
Thermal Spray
HVOF: High Velocity
Oxy Fuel

The powder particles are heated and
transferred with high kinetic energy to
the surface of the workpiece providing
a dense coating with excellent bonding
proprieties.

APS: Air Plasma Spray
At high temperature a plasma gas
stream softens or melts the coating
particles which are transferred to
the workpiece. Suitable for spraying
of high-melting point metals as well
as their oxides. APS is also suitable
for Cermets and Copper-Aluminum
coatings.

Spray & Fuse
The coating powder is softened or melted in an oxyacetylene flame
and transferred to the workpiece. In a second stage, the sprayed
coating is fused to the workpiece. Mainly used for coating of
thermocouples.

Main Coating Alloys and Typical Proprieties

Process Composition
Weight %

Hardness
HV

Thickness
mm Main features

C
ar

bi
de

s

HVOF 88WC + 12Co 1250 0.25 Excellent wear and
erosion resistance

HVOF 86WC+10Co+4Cr 1200 0.25 Excellent wear resistance

HVOF 75Cr3C2+25NiCr 800 0.25
Excellent wear resistance at

high temperature or in corrosive
media

C
er

am
ic

 O
xi

de
s APS 87Al2O3 + 13TiO2 800 0.30 Good wear resistance up to

550 °C

APS 99Cr2O3 1300 0.30 Excellent resistance to wear in
acid/basic solutions

APS 95ZrO2 +CaO 450 3 Excellent thermal insulation

S
pe

ci
al

 A
llo

ys

PTA StelliteTM 28-60
HRC > 1.5

Cobalt based alloys with very
good resistance to corrosion,
erosion and abrasion at high

temperature.

PTA DeloroTM 20-58
HRC >1.5 Nickel based alloys with excellent

corrosion, abrasion and wear

PTA TribaloyTM 47-60
HRC >1.5

Excellent gas oxidation and
corrosion resistance.

High abrasive wear resistance
www.deloro.com

