
HASTELLOY® HYBRID-BC1®

Principal Features

© 2023 Haynes International

High Resistance to Hydrochloric Acid, Sulfuric Acid, Pitting, and Crevice Corrosion
HASTELLOY® HYBRID-BC1® (UNS N10362) alloy possesses much higher resistance
to hydrochloric and sulfuric acids than the nickel-chromium-molybdenum (C-type) alloys,
and can tolerate the presence of oxidizing species. The alloy also exhibits extremely high
resistance to pitting and crevice corrosion.

Applications
HYBRID-BC1® alloy is suitable for the following applications in the chemical processing,
pharmaceutical, agricultural, food, petrochemical, and power industries:
•	 Reaction vessels
•	 Heat exchangers
•	 Valves
•	 Pumps
•	 Piping
•	 Storage tanks

The alloy is suitable for use at temperatures up to approximately 427°C (800°F). HYBRID-
BC1 alloy excels in reducing acids and acid mixtures (with or without halides) open to
oxygen and other oxidizing residuals/contaminants.

Field Test Program
Plain and welded samples of HYBRID-BC1® alloy are available for field trials. If required,
these samples can be weighed and measured prior to shipping, so that corrosion rates can
be determined after field exposure (if the samples are returned to Haynes International).
Be aware that plain samples are better for determination of corrosion rates, whereas
welded samples are useful in comparing base metal, weld metal, and heat-affected zone
properties.

Nominal Composition
Weight %

Nickel: Balance
Cobalt: 1 max.
Molybdenum: 22
Chromium: 15
Iron: 2 max.
Aluminum: 0.5 max
Manganese: 0.25
Silicon: 0.08 max.
Carbon: 0.01 max.

H-3179F

Iso-Corrosion Diagrams

Haynes International - HASTELLOY® HYBRID-BC1®

Each of these iso-corrosion diagrams was constructed using numerous corrosion rate
values, generated at different acid concentrations and temperatures. The blue line repre-
sents those combinations of acid concentration and temperature at which a corrosion rate
of 0.1 mm/y (4 mils per year) is expected, based on laboratory results. Below the line, rates
under 0.1 mm/y are expected. Similarly, the red line indicates the combinations of acid
concentration and temperature at which a corrosion rate of 0.5 mm/y (20 mils per year) is
expected. Above the red line, rates of over 0.5 mm/y are expected. Between the blue and
red lines, corrosion rates are expected to fall between 0.1 and 0.5 mm/y. The iso-corrosion
diagram for hydrofluoric acid should be used with caution. Internal attack of nickel alloys is
common in this acid; thus field tests prior to industrial use are even more important. Also,
while HYBRID-BC1® alloy possesses useful resistance to nitric acid, stainless steels are
generally preferred to nickel alloys in pure nitric.

Haynes International - HASTELLOY® HYBRID-BC1®

Uniform Corrosion Data
British Units

Chemical Concentration Temperature HYBRID-BC1® C-22® C-276 C-2000® B-3®

- wt % °F mpy mpy mpy mpy mpy

HCl

1 Boiling <1 2 13 <1 <1
5 200 12 119 49 54 12
5 Boiling 18 354 143 167 3

10 150 11 39 18 26 9
10 175 15 78 46 61 11
15 150 11 39 21 28 9
15 175 17 75 48 67 11
20 150 11 35 22 27 8
20 175 18 68 43 57 10

H2SO4

10 Boiling 1 11 7 4 <1
20 Boiling 2 33 19 7 1
30 200 3 27 17 2 4
30 Boiling 4 74 33 17 1
50 200 2 30 24 6 2
50 Boiling 9 393 143 132 1
70 200 1 37 20 17 <1
90 200 1 71 18 15 1

HBr
10 200 2 59 35 13 11
30 200 15 44 30 36 11
40 200 13 26 21 24 10

H3PO4

70 250 4 5 3 3 3
80 250 1 5 4 3 4

Uniform Corrosion Data Continued

Haynes International - HASTELLOY® HYBRID-BC1®

Chemical Concentration Temperature HYBRID-BC1® C-22® C-276 C-2000® B-3®

- wt % °C mm/y mm/y mm/y mm/y mm/y
HCl 1 Boiling 0.01 0.06 0.33 0.01 0.01

5 93 0.31 3.02 1.25 1.37 0.3
5 Boiling 0.45 8.9 3.63 4.23 0.08

10 66 0.27 0.98 0.46 0.65 0.24
10 79 0.38 1.99 1.18 1.54 0.28
15 66 0.28 0.98 0.54 0.7 0.23
15 79 0.44 1.91 1.21 1.69 0.29
20 66 0.29 0.9 0.55 0.69 0.21
20 79 0.45 1.72 1.1 1.46 0.26

H2SO4 10 Boiling 0.03 0.29 0.18 0.09 0.01
20 Boiling 0.06 0.83 0.49 0.18 0.02
30 93 0.08 0.68 0.42 0.04 0.09
30 Boiling 0.09 1.89 0.83 0.42 0.02
50 93 0.06 0.77 0.62 0.16 0.04
50 Boiling 0.24 9.98 3.64 3.35 0.03
70 93 0.03 0.94 0.5 0.42 0.01
90 93 0.03 1.8 0.46 0.37 0.02

HBr 10 93 0.05 1.5 0.89 0.34 0.28
30 93 0.37 1.12 0.75 0.91 0.29
40 93 0.34 0.66 0.53 0.6 0.25

H3PO4 70 121 0.11 0.13 0.08 0.07 0.08
80 121 0.02 0.12 0.09 0.08 0.09

Metric Units

Selected Corrosion Data

Haynes International - HASTELLOY® HYBRID-BC1®

Hydrobromic Acid
Conc.
Wt.%

50°F 75°F 100°F 125°F 150°F 175°F 200°F 225°F
Boiling10°C 24°C 38°C 52°C 66°C 79°C 93°C 107°C

2.5 - - - - - - - - -
5 - - - - - - - - 0.08

7.5 - - - - - - - - -
10 - - - - - 0.01 0.05 - 0.21
15 - - - - - - - - -
20 - - - - 0.04 0.31 0.37 - 0.47
25 - - - - - - - - -
30 - - 0.11 0.17 0.24 0.31 0.37 - 0.68
40 - - 0.09 0.14 0.2 0.28 0.34 - 0.85

All corrosion rates are in millimeters per year (mm/y); to convert to mils (thousandths of an inch) per year, divide by 0.0254.
Data are from Corrosion Laboratory Jobs 23-07 and 5-08.
All tests were performed in reagent grade acids under laboratory conditions; field tests are encouraged prior to industrial use.

Selected Corrosion Data Continued

Haynes International - HASTELLOY® HYBRID-BC1®

Hydrochloric Acid
Conc.
Wt.%

50°F 75°F 100°F 125°F 150°F 175°F 200°F 225°F
Boiling10°C 24°C 38°C 52°C 66°C 79°C 93°C 107°C

1 - - - - - - 0.01 - 0.01
1.5 - - - - - - 0.01 - 0.06
2 - - - - - - 0.02 - 0.10

2.5 - - - - - - 0.04 - 0.15
3 - - - - - - 0.08 - 0.21

3.5 - - - - - - - - -
4 - - - - - - - - -

4.5 - - - - - - - - -
5 - - - <0.01 0.02 0.08 0.31 - 0.45

7.5 - - - - - - - - -
10 - - 0.02 0.13 0.27 0.38 0.53 - -
15 - - 0.12 0.21 0.28 0.44 0.57 - -
20 - - 0.12 0.18 0.29 0.45 0.68 - -

All corrosion rates are in millimeters per year (mm/y); to convert to mils (thousandths of an inch) per year, divide by 0.0254.
Data are from Corrosion Laboratory Jobs 23-07 and 3-08.
All tests were performed in reagent grade acids under laboratory conditions; field tests are encouraged prior to industrial use.

Selected Corrosion Data Continued

Haynes International - HASTELLOY® HYBRID-BC1®

Nitric Acid
Conc.
Wt.%

50°F 75°F 100°F 125°F 150°F 175°F 200°F 225°F
Boiling10°C 24°C 38°C 52°C 66°C 79°C 93°C 107°C

10 - - - - - 0.04 0.07 - 0.13
20 - - - 0.05 0.15 - - - -
30 - - 0.07 0.13 0.28 0.74 4.72 - -
40 - - 0.1 0.2 - - - - -
50 - - 0.11 0.29 0.98 4.45 17.4 - -
60 - - 0.14 0.4 - - - - -
70 - 0.08 0.19 0.54 2.62 9.54 20.52 - -

All corrosion rates are in millimeters per year (mm/y); to convert to mils (thousandths of an inch) per year, divide by 0.0254.
Data are from Corrosion Laboratory Jobs 24-07, 7-08 and 17-12.
All tests were performed in reagent grade acids under laboratory conditions; field tests are encouraged prior to industrial use.

Selected Corrosion Data Continued

Haynes International - HASTELLOY® HYBRID-BC1®

Phosphoric Acid
Conc.
Wt.%

125°F 150°F 175°F 200°F 225°F 250°F 275°F 300°F
Boiling52°C 66°C 79°C 93°C 107°C 121°C 135°C 149°C

50 - - - - - - - - 0.12
60 - - - - - - - - -
65 - - - - - - - - -
70 - - - - - 0.11 - - 0.19
75 - - - - - 0.02 - - 0.2
80 - - - - - 0.02 0.02 - 0.33
85 - - - - - 0.01 0.02 0.46 0.67

All corrosion rates are in millimeters per year (mm/y); to convert to mils (thousandths of an inch) per year, divide by 0.0254.
Data are from Corrosion Laboratory Job 8-08.
All tests were performed in reagent grade acids under laboratory conditions; field tests are encouraged prior to industrial use.

Selected Corrosion Data Continued

Haynes International - HASTELLOY® HYBRID-BC1®

Sulfuric Acid
Conc.
Wt.%

75°F 100°F 125°F 150°F 175°F 200°F 225°F 250°F 275°F 300°F 350°F
Boiling24°C 38°C 52°C 66°C 79°C 93°C 107°C 121°C 135°C 149°C 177°C

1 - - - - - - - - - - - -
2 - - - - - - - - - - - -
3 - - - - - - - - - - - -
4 - - - - - - - - - - - -
5 - - - - - - - - - - - -

10 - - - - - 0.07 - - - - - 0.03
20 - - - - - - - - - - - 0.06
30 - - - - - 0.08 - - - - - 0.09
40 - - - - - - - - - - - -
50 - - - - - 0.06 0.11 - - - - 0.24
60 - - - - - - - - - - - -
70 - - - - - 0.03 0.11 0.22 1.71 - - -
80 - - - - - - 0.05 0.24 0.52 - - -
90 - - - - - 0.03 0.06 0.14 0.38 0.94 - -
96 - - - - - - 0.11 0.21 0.45 1.11 - -

All corrosion rates are in millimeters per year (mm/y); to convert to mils (thousandths of an inch) per year, divide by 0.0254.
Data are from Corrosion Laboratory Job 24-07 and 4-08.
All tests were performed in reagent grade acids under laboratory conditions; field tests are encouraged prior to industrial use.

Haynes International - HASTELLOY® HYBRID-BC1®

Localized Corrosion Data
Critical Pitting Temperature (CPT) and Critical Crevice Temperature (CCT)
HYBRID-BC1® alloy exhibits exceptional resistance to pitting and crevice corrosion, as
evident from the table below. To assess the resistance of nickel alloys and stainless steels
to chloride-induced pitting and crevice attack, it is customary to measure their CPT and
CCT in acidified 6 wt.% ferric chloride, in accordance with the procedures defined in ASTM
Standard G 48.

These values represent the lowest temperatures at which pitting attack and crevice attack
are encountered in this solution, within 72 hours. It should be noted that HYBRID-BC1
alloy exhibits a respectable uniform corrosion rate of approximately 0.5 mm/y (20 mpy) at
120°C in this solution, whereas B-3 corrodes at 47.69 mm/y (1,878 mpy) under the same
conditions. While 120°C is the maximum temperature of HYBRID-BC1® alloy in acidifi ed
6% FeCl3, the fact that the material can withstand such a strongly oxidizing medium to the
120°C, yet provide such high resistance to the key reducing acids, is remarkable.

Alloy Critical Crevice Temperature Critical Pitting Temperature
- °F °C °F °C

HYBRID-BC1® 257 125 >284 >140
C-4 122 50 212 100

C-22® 176 80 >284 >140
C-276 131 55 >284 >140

C-2000® 176 80 >284 >140
316L 32 0 59 15

254SMO® 86 30 140 60
625 104 40 212 100

Effect of Oxidizing Species
HYBRID-BC1 alloy can tolerate the presence of oxidizing species in many acid solutions.
This is a major advantage over the nickel-molybdenum (B-type) alloys. Such species in-
clude dissolved oxygen, ferric ions, and cupric ions. In the following graphs, the effects of
ferric ions and cupric ions upon the corrosion properties of B-3® and HYBRID-BC1® alloys,
in 2.5% hydrochloric acid and 10% sulfuric acid, are compared. At higher concentrations,
these effects are diminished, but nevertheless represent a remarkable achievement.

Resistance to Stress Corrosion Cracking
A common solution for assessing the resistance to chloride-induced stress corrosion crack-
ing of a material is boiling 45 wt.% magnesium chloride. This table indicates the times
required to induce cracking in U-bend samples. The tests were stopped after six weeks
(1,008 hours).

Alloy Time to Cracking
HYBRID-BC1® No cracking in 1,008 h

C-4 No cracking in 1,008 h
C-22® No cracking in 1,008 h
C-276 No cracking in 1,008 h

C-2000® No cracking in 1,008 h
316L 2 h

254SMO® 24 h
625 No cracking in 1,008 h

Haynes International - HASTELLOY® HYBRID-BC1®

Haynes International - HASTELLOY® HYBRID-BC1®

Physical Properties
Physical Property British Units Metric Units

Density RT 0.319 lb/in.3 RT 8.83 g/cm.3

Electrical Resistivity

RT 49.5 µohm.in RT 1.26 µohm.m
200°F 49.9 µohm.in 100°C 1.2 µohm.m
400°F 50.3 µohm.in 200°C 1.27 µohm.m
600°F 50.3 µohm.in 300°C 1.28 µohm.m
800°F 50.7 µohm.in 400°C 1.28 µohm.m

1000°F 51.4 µohm.in 500°C 1.29 µohm.m
1100°F 51.9 µohm.in 600°C 1.31 µohm.m

Thermal Conductivity

RT 64 Btu.in/h.ft2.°F RT 9.30 W/m.°C
200°F 72 Btu.in/h.ft2.°F 100°C 10.5 W/m.°C
400°F 84 Btu.in/h.ft2.°F 200°C 11.9 W/m.°C
600°F 95 Btu.in/h.ft2.°F 300°C 13.5 W/m.°C
800°F 106 Btu.in/h.ft2.°F 400°C 14.9 W/m.°C

1000°F 117 Btu.in/h.ft2.°F 500°C 16.4 W/m.°C
1100°F 121 Btu.in/h.ft2.°F 600°C 17.5 W/m.°C

Mean Coefficient of
Thermal Expansion

-250-70°F 5.5 µin/in.°F -150-25°C 10.0 µm/m.°C
-150-70°F 5.9 µin/in.°F -100-25°C 10.7 µm/m.°C
-50-70°F 6.1 µin/in.°F -50-25°C 11.0 µm/m.°C
0-70°F 6.3 µin/in.°F 0-25°C 11.3 µm/m.°C

70-200°F 6.4 µin/in.°F 25-100°C 11.5 µm/m.°C
70-400°F 6.6 µin/in.°F 25-200°C 11.9 µm/m.°C
70-600°F 6.8 µin/in.°F 25-300°C 12.2 µm/m.°C
70-800°F 7.0 µin/in.°F 25-400°C 12.5 µm/m.°C

70-1000°F 7.1 µin/in.°F 25-500°C 12.7 µm/m.°C
70-1100°F 7.0 µin/in.°F 25-600°C 12.7 µm/m.°C

Thermal Diffusivity

RT 0.102 ft2/h RT 0.0264 cm2/s
200°F 0.111 ft2/h 100°C 0.0291cm2/s
400°F 0.124 ft2/h 200°C 0.0319 cm2/s
600°F 0.138 ft2/h 300°C 0.0352 cm2/s
800°F 0.151 ft2/h 400°C 0.0382 cm2/s

1000°F 0.163 ft2/h 500°C 0.0412 cm2/s
1100°F 0.168 ft2/h 600°C 0.0435 cm2/s

RT= Room Temperature

Phyical Property British Units Metric Units

Specific Heat

RT 0.096 Btu/lb.°F RT 403 J/kg.°C
200°F 0.099 Btu/lb.°F 100°C 416 J/kg.°C
400°F 0.102 Btu/lb.°F 200°C 429 J/kg.°C
600°F 0.105 Btu/lb.°F 300°C 439 J/kg.°C
800°F 0.108 Btu/lb.°F 400°C 449 J/kg.°C

1000°F 0.110 Btu/lb.°F 500°C 461 J/kg.°C
1100°F 0.109 Btu/lb.°F 600°C 457 J/kg.°C

Dynamice Modulus
of Elasticity

RT 31.5 x 106 psi RT 217 GPa
200°F 30.7 x 106 psi 100°C 211 GPa
400°F 29.8 x 106 psi 200°C 205 GPa
600°F 28.9 x 106 psi 300°C 200 GPa
800°F 28.3 x 106 psi 400°C 197 GPa

1000°F 27.5 x 106 psi 500°C 191 GPa
1200°F 27.0 x 106 psi 600°C 188 GPa

Dynamic Modulus of
Elasticity

(0.75” Thick Plate -
Average of 3 Samples)

-250°F 32.01 x 106 psi -157°C 220.7 GPa
-225°F 31.89 x 10⁶ psi -143°C 219.9 GPa
-200°F 31.77 x 10⁶ psi -129°C 219.1 GPa
-175°F 31.65 x 10⁶ psi -115°C 218.3 GPa
-150°F 31.53 x 10⁶ psi -101°C 217.4 GPa
-125°F 31.41 x 10⁶ psi -87°C 216.6 GPa
-100°F 31.29 x 10⁶ psi -73°C 215.8 GPa
-75°F 31.17 x 10⁶ psi -59°C 215.0 GPa
-50°F 31.05 x 10⁶ psi -46°C 214.1 GPa
-25°F 30.93 x 10⁶ psi -32°C 213.3 GPa
0°F 30.81 x 10⁶ psi -18°C 212.5 GPa

25°F 30.69 x 10⁶ psi -4°C 211.6 GPa
50°F 30.57 x 10⁶ psi 10°C 210.8 GPa
75°F 30.44 x 10⁶ psi 24°C 210.0 GPa

Poisson’s Ratio - - RT 0.33

Physical Properties Continued

RT= Room Temperature

Haynes International - HASTELLOY® HYBRID-BC1®

Haynes International - HASTELLOY® HYBRID-BC1®

Impact Strength
Charpy V-Notch Samples from 12.7 mm (0.5 in) Plate

*Age Hardened: 2000 h at 427°C (800°F)

Tensile Data

RT= Room Temperature

Form
Thickness Temperature

0.2% Offset
Yield Strength

Ultimate Tensile
Strength Elongation

in/mm °F °C ksi MPa ksi MPa %

Sheet, Cold
Rolled

&
Solution

Annealed

0.125/3.2

RT RT 58.7 405 122 841 61.6
200 93 52.2 360 117.6 811 66.1
300 149 48.3 333 114.4 789 64.5
400 204 45 310 110.6 763 63.3
500 260 42.4 292 109.4 754 67.9
600 316 41.1 283 108 745 68.5
700 371 40 276 108.3 747 76.9
800 427 40.6 280 112.8 778 75.3

Plate, Hot
Rolled

&
Solution

Annealed

0.75/19.1

RT RT 52.5 362 117.4 809 70.5
200 93 47.4 327 112.9 778 74.8
300 149 42.7 294 108.7 749 74.8
400 204 38.8 268 104.8 723 74.6
500 260 35.7 246 102.4 706 74.7
600 316 35.6 245 100.4 692 71.1
700 371 34.8 240 99.8 688 74
800 427 32.7 225 99 683 76.3

Bar, Hot
Rolled

&
Solution

Annealed

1.0/25.4

RT RT 55.9 385 120.6 832 63
200 93 50.4 347 115.8 798 73.6
300 149 45.1 311 111.5 769 72.8
400 204 41.9 289 107.8 743 72.1
500 260 39.6 273 105.2 725 72.7
600 316 37.1 256 103.5 714 72
700 371 36.6 252 103.3 712 72
800 427 37.2 256 102.3 705 74.1

Condition Test Temperature Impact Strength
°F °C ft-lbf J

Solution Annealed RT RT 360 488
Solution Annealed -320 -196 376 510

Annealed + Age Hardened* RT RT > 246 > 358
Annealed + Age Hardened* -320 -196 256 347

Haynes International - HASTELLOY® HYBRID-BC1®

Tensile Data Continued
Tensile Data for Weldments
• Transverse samples from welded plates of thickness 12.7 mm (0.5 in).
• Welding products made from same heat of HYBRID-BC1® alloy.

RT= Room Temperature

Welding
Process

Consumable
Diameter Temperature

0.2% Offset
Yield Strength

Ultimate Tensile
Strength Elongation

- in/mm °F °C ksi MPa ksi MPa %

Gas Tungsten
Arc GTAW

(TIG)
0.125/3.2

RT RT 69.4 478 122 841 40.9
200 93 60.7 419 114.4 789 37
300 149 58 400 109.7 756 40.1
400 204 56.7 391 104.8 723 36.2
500 260 51.4 354 103.9 716 40.2
600 316 50.9 351 100.9 696 39
700 371 47 324 99.3 685 41.3
800 427 51.5 355 100.3 692 41.1

Synergic Gas
Metal Arc

GMAW (MIG)
0.75/19.1

RT RT 72.6 501 121.1 835 37.2
200 93 66.4 458 115.3 795 39.7
300 149 63.5 438 109.7 756 37.6
400 204 58.3 402 104.3 719 39.3
500 260 59.2 408 98.8 681 33.7
600 316 59.9 413 102.8 709 42.5
700 371 58.7 405 99.7 687 37.2
800 427 60.3 416 99.2 684 38.8

Shielded Metal
Arc (SMAW) 1.0/25.4

RT RT 75 517 121.5 838 30.2
200 93 67.2 463 114.3 788 28.6
300 149 57 393 108.8 750 32
400 204 58.8 405 103.7 715 30.1
500 260 60.2 415 103.3 712 32.3
600 316 57.5 396 101.4 699 31.2
700 371 54.7 377 97.4 672 31.3
800 427 54.6 376 97.6 673 30.8

Haynes International - HASTELLOY® HYBRID-BC1®

Tensile Data Continued
All Weld Tensile Metal Data
• Bar Samples of Diameter 12.7 mm (0.5 in) from GMAW (MIG) Cruciforms

RT= Room Temperature

Heat-treatment
Wrought forms of HYBRID-BC1® alloy are furnished in the solution annealed condition, un-
less otherwise specified. The standard solution annealing treatment consists of heating to
1149°C (2100°F) followed by rapid air-cooling or (preferably) water quenching. Parts which
have been hot formed should be solution annealed prior to final fabrication or installation.
The minimum hot forming temperature of the alloy is 954°C (1750°F).

Forming
HYBRID-BC1® alloy has excellent forming characteristics, and cold forming is the preferred
method of shaping. The alloy can be easily cold worked due to its high ductility; however,
the alloy is stronger than the austenitic stainless steels and therefore requires more energy
during cold forming. Please consult the “Welding and Fabrication” brochure for information
on cold working of the HASTELLOY® alloys, and recommendations regarding the needs for
subsequent solution annealing.

Welding
Process

Consumable
Diameter Temperature

0.2% Offset
Yield Strength

Ultimate Tensile
Strength Elongation

- in/mm °F °C ksi MPa ksi MPa %

Synergic Gas
Metal Arc

GMAW (MIG
0.045/1.1

RT RT 73.8 509 110.8 764 47.7
200 93 68.9 475 104.8 723 46.1
300 149 64.8 447 101.6 701 50.8
400 204 62.3 430 96.8 667 47.2
500 260 62.6 432 93.8 647 46
600 316 61.2 422 94.4 651 51.3
700 371 59.8 412 91.6 632 49.5
800 427 58.8 405 88.9 613 50.9

Haynes International - HASTELLOY® HYBRID-BC1®

Specifications & Codes
Specifications
HYBRID-BC1® alloy

(N10362)

Sheet, Plate & Strip B575
P= 43

Billet, Rod & Bar
B574
B472
P= 43

Coated Electrodes SFA 5.11/ A5.11 (ENiMoCr-1)
F = 43

Bare Welding Rods &
Wire

SFA 5.14 / A5.14 (ERNiMoCr-1)
F = 44

Seamless Pipe & Tube B622
P= 43

Welded Pipe & Tube
B619
B626
P= 43

Fittings B366

Forgings
B462
B564
P= 43

DIN No. 2.4708 NiMo22Cr15
TÜV -

Others -

Codes
HYBRID-BC1® alloy

(N10362)

ASME

Section l -

Section lll
Class 1 -
Class 2 -
Class 3 -

Section Vlll Div. 1 800°F (427°C)1

Div. 2 -
Section Xll -

B16.5 -
B16.34 -
B31.1 -
B31.3 -

VdTÜV (doc #) -

1Approved material forms: Plate, Sheet, Bar, Forgins, fittings, welded pipe/tube, seamless pipe/tube

Disclaimer:
Haynes International makes all reasonable efforts to ensure the accuracy and correctness of the data in this document
but makes no representations or warranties as to the data’s accuracy, correctness or reliability. All data are for general
information only and not for providing design advice. Alloy properties disclosed here are based on work conducted
principally by Haynes International, Inc. and occasionally supplemented by information from the open literature and,
as such, are indicative only of the results of such tests and should not be considered guaranteed maximums or
minimums. It is the responsibility of the user to test specific alloys under actual service conditions to determine their
suitability for a particular purpose.

For specific concentrations of elements present in a particular product and a discussion of the potential health affects
thereof, refer to the Safety Data Sheets supplied by Haynes International, Inc. All trademarks are owned by Haynes
International, Inc., unless otherwise indicated.

Haynes International - HASTELLOY® HYBRID-BC1®

