

Ti 6Al-4V Grade 5 Titanium is the most widely used titanium grade. Its high strength, light weight and corrosion resistance enables this grade to be used in many applications. The most common market is aerospace. It is also age hardenable by heat treatment to achieve higher strengths. Some applications for this grade are compressor blades, discs, and rings for jet engines; airframe components; pressure vessels; rocket engine cases; helicopter rotor hubs and critical forgings requiring high strength-to-weight ratios. This biocompatible material is also well suited for medical implants.

Nominal Composition

Ti	Titanium - 90%
Al	Aluminum - 6%
V	Vanadium - 4%
C	Carbon - < 0.10%
O	Oxygen - < 0.20%
N	Nitrogen - < 0.05%
H	Hydrogen - < 0.0125%
Fe	Iron - < 0.3%

Industry Applications

Aerospace
Fasteners
Chemical Processing
Medical

Standard Inventory Specifications

- AMS 4911/4928/4967/4965/6932
- UNS R56400
- ASTM F1472 (surgical)
- ASTM B265
- MIL-T-9046 AB-1
- ABS5125A AIMS03-18-001 (Plate)
- ABS5125B AIMS03-18-006 (Plate)
- ABS5125C AIMS03-18-007 (Plate)
- ASTM B348
- MIL-T-9047
- PWA LCS
- GE S400/S1000
- Line marked >.500 inch diameter
- Predominantly produced by double vacuum melt, hot rolled, annealed, then centerless ground or rough turned.
- DFARS compliant

Call 1.888.282.3292

Or click here to view
our product page
and request a quote
on Ti-6Al-4V

Properties: Non-magnetic. A two-phase alloy, containing both alpha and beta phase crystalline structures. This high strength grade can be used at cryogenic temperatures to about 800°F (427°C). Ti-6Al-4V bar AMS requires 120,000 psi minimum yield strength at room temperature. This grade of titanium can be used in the annealed condition or in the solution treated and aged condition. Ti 6Al-4V Grade 5 Titanium has outstanding corrosion resistance to most media including nitric acid in all concentrations to boiling point; seawater; and to alkalis in all concentrations to boiling point. Stress corrosion cracking may occur if chlorine salts are present on stressed parts subsequently subjected to high temperatures. Ti 6Al-4V Grade 5 Titanium has acceptable oxidation resistance up to 1000°F (538°C).

Hardness: Hardness of stock is typically 300 BHN. The strength and hardness of the mill-annealed product may be increased by approximately 20% after an aging heat treatment. After aging at 975-1025°F (524-552°C), Ti 6Al-4V Grade 5 Titanium bar typical yield strength is 150,000 psi and typical hardness is 360 BHN. Machinability Rating: 22% of B-1112 Typical stock removal rate: 30 surface feet/minute

COMMENTS: Tooling should consist of tungsten carbide designations C1-C4 or cobalt type high speed tools. Generally, machining characteristics are similar to those of austenitic stainless steels. Ti 6Al-4V Titanium bar can be machined using slow speeds, high feed rates, rigid tooling, and flooding the workpiece with non-chlorinated cutting fluid. Density: 0.160 lbs/in³, 4.43 g/cm³

Density: Density: 0.160 lbs/in³, 4.43 g/cm³