


NICKEL 201


CHEMICAL COMPOSITION %	
Chemical Element	Nickel 201
Nickel	.99
Carbon	.02
Manganese	.35
Sulfur	.01
Silicon	.35
Copper	.25
Iron	.40
MECHANICAL PROPERTIES	
Property	Nickel 201
Density	(lbs. per cu. in): .321
Module of Elasticity	(x 10 ⁻⁶ PSI, tension): 30
Electrical Conductivity	(% IACS at 68°F (20°C) as annealed): 8.4
Magnetic Permeability	At 200H (at 70°F): 110-600
PHYSICAL PROPERTIES	
Property	Nickel 201
Ultimate Tensile Strength	59,000 psi
0.2% Offset Yield Strength	15,000 psi
Elongation in 2 inches	40%
Rockwell Hardness	B55
Linear coefficient of thermal expansion cm. per cm. per °F x 10 ⁻⁶	
Temp. range – °F	Nickel 201
70-200	7.3
70-400	7.7
70-800	8.4
70-1000	8.5

Nickel 201 Alloy is a low carbon modification of the Nickel 200. Its thermal and magnetic properties are also similar. Nickel 201 is generally specified where exposure to temperatures above 600 F is expected.

It has a low annealed hardness and very low work-hardening rate. Those who use Nickel 201 Alloy find it desirable in deep drawing, spinning, and coining.

Nickel 201 is not subject to embrittlement at temperatures of 600-1400 F due to its low Carbon however, Nickel 201 is subject to intergranular embrittlement by Sulfur compounds at temperatures above 600 F. It is particularly resistant to caustic soda, dry fluorine, chlorine, hydrogen chloride and hydrofluoric acid.

In addition, it can be applied to corrosion-resistant equipment including but not limited to: caustic evaporators, spun anodes, and laboratory crucibles.

Other applications include heat exchanger parts, electrical parts and aerospace components.

NEA *An ISO Certified Corporation*
Specialty Metal Service Center
Dedicated to Customer Service & Quality

NATIONAL ELECTRONIC ALLOYS
www.nealloys.com

EAST COAST

3 Fir Court, Oakland, NJ 07436
201-337-9400 • Fax: 201-337-9698
 Toll Free: 800-524-4309
 Email: Sales@nealloys.com

WEST COAST

1335 East Warner Ave., Santa Ana, CA 92705
714-556-5561 • Fax: 714-556-5562
 Toll Free: 877-632-9378
 Email: Sales@nealloyswest.com

NICKEL 201

NICKEL 201 (ASTM B 162)

COIL FROM STOCK

Thickness				Width					
.003"	X	12" or Your Width	X	COIL	.020"	X	12" or Your Width	X	COIL
.005"	X	12" or Your Width	X	COIL	.025"	X	12" or Your Width	X	COIL
.010"	X	12" or Your Width	X	COIL	.030"	X	12" or Your Width	X	COIL
.012"	X	12" or Your Width	X	COIL	.040"	X	12" or Your Width	X	COIL
.015"	X	12" or Your Width	X	COIL	.062"	X	12" or Your Width	X	COIL

Above Can Be Slit To Your Width On 8" or 16" Cores

ROD FROM STOCK

.050" dia.	X	72"	.156" dia.	X	72"	1.250" dia.	X	72"
.062" dia.	X	72"	.187" dia.	X	72"	1.750" dia.	X	72"
.071" dia.	X	72"	.250" dia.	X	72"	1.250" dia.	X	72"
.093" dia.	X	72"	.375" dia.	X	72"	2.107" dia.	X	72"
.125" dia.	X	72"	.500" dia.	X	72"			

PLATE FROM STOCK

Thickness		
.187"	.375"	.812"
.250"	.500"	1.000"
.312"	.750"	

OTHER SIZES AND TEMPER AVAILABLE UPON REQUEST

NEA *An ISO Certified Corporation*
Specialty Metal Service Center
Dedicated to Customer Service & Quality

NATIONAL ELECTRONIC ALLOYS
www.nealloys.com

EAST COAST

3 Fir Court, Oakland, NJ 07436

201-337-9400 • Fax: 201-337-9698

Toll Free: 800-524-4309

Email: Sales@nealloys.com

WEST COAST

1335 East Warner Ave., Santa Ana, CA 92705

714-556-5561 • Fax: 714-556-5562

Toll Free: 877-632-9378

Email: Sales@nealloyswest.com