
17
Material Expansion Coefficients

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
Linear Thermal Expansion Coefficients of
Metals and Alloys
Table 17-1 provides the linear thermal expansion coefficients of the
most frequently used metals and allows.

Table 17-1. Linear thermal expansison coefficients of metals and alloys

Coefficient of Expansion

 Alloys ppm/°C ppm/°F

ALUMINUM AND ALUMINUM ALLOYS

 Aluminum (99.996%) 23.6 13.1

Wrought Alloys

EC 1060 and 1100 23.6 13.1

2011 and 2014 23.0 12.8

2024 22.8 12.7

2218 22.3 12.4

3003 23.2 12.9

4032 19.4 10.8

5005, 5050, and 5052 23.8 13.3

5056 24.1 13.4

5083 23.4 13.0

5086 23.9 13.3

5154 23.9 13.3

5357 23.7 13.2

5456 23.9 13.3

6061 and 6063 23.4 13.0

6101 and 6151 23.0 12.8

7075 23.2 12.9

7090 and 7178 23.4 13.0
17-2 User’s Manual

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
 Alloys ppm/°C ppm/°F

ALUMINUM AND ALUMINUM ALLOYS (Continued)

Casting Alloys

A13 20.4 11.4

43 and 108 22.0 12.3

A108 21.5 12.0

A132 19.0 10.6

D132 20.5 11.4

F132 20.7 11.5

138 21.4 11.9

142 22.5 12.5

195 23.0 12.8

B195 22.0 12.3

214 24.0 13.4

220 25.0 13.9

319 21.5 12.0

355 22.0 12.3

356 21.5 12.0

360 21.0 11.7

750 23.1 12.9

40E 24.7 13.8

COPPER AND COPPER ALLOYS

Wrought Coppers

Pure Copper 16.5 9.2

Electrolytic Tough Pitch Copper (ETP) 16.8 9.4

Deoxidized Copper, High Residual Phosphorous (DHP) 17.7 9.9

Oxygen-Free Copper 17.7 9.9

Free-Machining Copper 0.5% Te or 1% Pb 17.7 9.9

Table 17-1. Linear thermal expansison coefficients of metals and alloys (Cont.)

Coefficient of Expansion
User’s Manual 17-3

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
 Alloys ppm/°C ppm/°F

COPPER AND COPPER ALLOYS (Continued)

Wrought Alloys (Continued)

Gilding, 95% 18.1 10.1

Commercial Bronze, 90% 18.4 10.3

Jewelry Bronze, 87.5% 18.6 10.4

Red Brass, 85% 18.7 10.4

Low Brass, 80% 19.1 10.6

Cartridge Brass, 70% 19.9 11.1

Yellow Brass 20.3 11.2

Muntz Metal 20.8 11.5

Leaded Commercial Bronze 18.4 10.2

Low-Leaded Brass 20.2 11.3

Medium-Leaded Brass 20.3 11.3

High-Leaded Brass 20.3 11.3

Extra-High-Leaded Brass 20.5 11.4

Free-Cutting Brass 20.5 11.4

Leaded Muntz Metal 20.8 11.6

Forging Brass 20.7 11.5

Architectural Bronze 20.9 11.6

Inhibited Admiralty 20.2 11.3

Naval Brass 21.2 11.8

Leaded Naval Brass 21.2 11.8

Manganese Bronze (A) 21.2 11.8

Phosphorous Bronze, 5% (A) 17.8 9.9

Phosphorous Bronze, 8% (C) 18.2 10.1

Phosphorous Bronze, 10%(D) 18.4 10.3

Phosphorous Bronze, 1.25% 17.8 9.9

Table 17-1. Linear thermal expansison coefficients of metals and alloys (Cont.)

Coefficient of Expansion
17-4 User’s Manual

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
Alloys ppm/°C ppm/°F

COPPER AND COPPER ALLOYS (Continued)

Wrought Alloys (Continued)

Free-Cutting Phosphorous Bronze 17.3 9.6

Cupro-Nickel, 30% 16.2 9.0

Cupro-Nickel, 10% 17.1 9.5

Nickel Silver, 65-18 16.2 9 0

Nickel Silver, 55-18 16.7 9.3

Nickel Silver, 65.12 16.2 9.0

High-Silicon Bronze (A) 18.0 10.0

Low-Silicon Bronze (B) 179 10.0

Aluminum Bronze (3) 16.4 9.2

Aluminum-Silicon Bronze 18.0 10.0

Aluminum Bronze 16.8 9.4

Beryllium Copper 17.8 9.9

Casting Alloys

88 Cu-8 SN-4 Zn 18.0 10.0

88 Cu-11 Sn 18.4 10.3

88 Cu-6 Sn-1.5 Pb-4.5 Zn 18.5 10.3

87 Cu-8 Sn-1 Pb-4 Zn 18.0 10.0

87 Cu-10 Sn-1 Pb-2 Zn 18.0 10.0

80 Cu-10 Sn-10 Pb 18.5 10.3

78 Cu-7 Sn-15 Pb 18.5 10.3

85 Cu-5 Sn-5 Pb-5 Zn 18.1 10.0

72 Cu-1 Sn-3 Pb-24 Zn 20.7 11.5

67 Cu-1 Sn-3 Pb-29 Zn 20.2 11.3

61 Cu-1 Sn-1 Pb-37 Zn 21.6 12.0

Manganese Bronze (60,000 psi) 20.5 11.4

Table 17-1. Linear thermal expansison coefficients of metals and alloys (Cont.)

Coefficient of Expansion
User’s Manual 17-5

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
Alloys ppm/°C ppm/°F

COPPER AND COPPER ALLOYS (Continued)

Casting Alloys (Continued)

Manganese Bronze (65,000 psi) 21.6 12.0

Manganeze Bronze (110,000 psi) 19.8 11.0

Aluminum Bronze (Alloy 9A) 17.0 9.5

Aluminum Bronze (Alloy 9B) 17.0 9.5

Aluminum Bronze (Alloys 9C & 9D) 16.2 9.0

IRON AND IRON ALLOYS

Pure Iron 11.7 6.5

 Fe-C Alloys

0.06% C 11.7 6.5

0.22% C 11.7 6.5

0.40% C 11.3 6.3

0.56% C 11.0 6.1

1.08% C 10.8 6.0

1.45% C 10.1 5.6

Invar (36 Ni) 0 to 2 to 1.1

13 Mn-1.2 C 18.0 10.0

13 Cr-0.35 C 10.0 5.6

12.0 Cr-0.4 Ni-0.09 C 9.8 5.5

17.7 Cr-9.6 Ni-0.06 C 16.5 9.2

18. W-4 Cr-1 V 11.2 6.2

Gray Cast Iron 10.5 5.7

Malleable Iron (Pearlitic) 12.0 6.7

LEAD AND LEAD ALLOYS

Corroding Lead (99.73+% Pb) 29.3 16.3

5-95 Solder 28.7 16.0

20-80 Solder 26.5 14.8

50-50 Solder 23.4 13.0

Table 17-1. Linear thermal expansison coefficients of metals and alloys (Cont.)

Coefficient of Expansion
17-6 User’s Manual

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
Alloys ppm/°C ppm/°F

LEAD AND LEAD ALLOYS (Continued)

1% Antimonial Lead 28.8 16.1

Hard Lead (96 Pb, 4 Sb) 27.8 15.5

Hard Lead (94Pb, 6 Sb) 27.2 15.2

8% Antimonial Lead 26.7 14.9

9% Antimonial Lead 26.4 14.7

Lead-Base Babbitt:

SAE 14 19.6 10.9

Alloy 8 24.0 13.4

MAGNESIUM AND MAGNESIUM ALLOYS

Magnesium (99.8%) 25.2 14.1

Casting Alloys

AM100A 25.2 14.1

AZ63A 26.1 14.6

AZ91A, B, C 26.0 14.5

AZ92A 25.2 14.1

HZ32A 26.7 14.9

ZH42 27.0 15.1

ZH62A 27.1 15.1

AK51A 26.1 14.6

EZ33A 26.1 14.6

EK30A and EK41A 26.1 14.6

Wrought Alloys

M1A and A3A 26.0 14.5

AZ31B and PE 26.0 14.5

AZ61A and AZ80A 26.0 14.5

ZK60A, B 26.0 14.5

HM31A 26.1 14.6

Table 17-1. Linear thermal expansison coefficients of metals and alloys (Cont.)

Coefficient of Expansion
User’s Manual 17-7

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
Alloys ppm/°C ppm/°F

NICKEL AND NICKEL ALLOYS

Nickel (99.95% Ni-+Co) 13.3 7.4

Duranickel 13.0 7.2

Monel 14.0 7.8

Monel (cast) 12.9 7.2

Inconel 11.5 6.4

Ni-o-nel 12.9 7.2

Hastelloy B 10.0 5.6

Hastelloy C 11.3 6.3

Hastelloy D 11.0 6.1

Hastelloy F 14.2 7.9

Hastelloy N 10.4 5.8

Hastelloy W 11.3 6.3

Hastelloy X 13.8 7.7

Illium G 12.19 6.8

Illium R 12.0 26.7

80 Ni-20 Cr 17.3 9.6

60 Ni-24 Fe-16Cr 17.0 9.5

35 Ni-45 Fe-20 Cr 15.8 8.8

Constantan 18.8 10.5

STAINLESS STEELS

301 16.9 9.4

302 17.3 9.6

302B 16.2 9.0

303 17.3 9.6

304 17.3 9.6

305 17.3 9.6

308 17.3 9.6

Table 17-1. Linear thermal expansison coefficients of metals and alloys (Cont.)

Coefficient of Expansion
17-8 User’s Manual

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
Alloys ppm/°C ppm/°F

STAINLESS STEELS (Continued)

309 14.9 8.3

310 14.4 8.0

314 15.1 8.4

316 16.0 8.9

317 16.0 8.9

321 16.7 9.3

347 16.7 9.3

501 11.15 6.2

502 11.15 6.2

403 9.9 5.5

405 10.8 6.0

410 11.0 6.1

416 9.9 5.5

420 10.25 5.7

430 10.45 5.8

430F 10.45 5.8

431 11.7 6.5

440A 10.1 5.6

440B 10.1 5.6

440C 10.1 5.6

446 10.6 5.9

TITANIUM AND TITANIUM ALLOYS

99.9% Ti 8.41 4.7

99.0% Ti 8.55 4.76

Ti-5 A1-2.5 Sn 9.36 5.2

Ti-8 Mn 8.64 4.8

Table 17-1. Linear thermal expansison coefficients of metals and alloys (Cont.)

Coefficient of Expansion
User’s Manual 17-9

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
Alloys ppm/°C ppm/°F

ZINC AND ZINC ALLOYS

Pure Zinc 39.7 22.1

AG40A Alloy 27.4 15.3

AC41A Alloy 27.4 15.3

Commercial Rolled Zinc:

0.08 Pb 32.5 18.1

03 Pb, 0.3 Cd 33.9* 18.9

Rolled Zinc Allow (1Cu, 0.010 Mg) 34.8** 19.4

An-Cu-Ti Alloy (0.8 Cu, 0.15 Ti) 24.9*** 13.9

 *With the grain; 23.4 across the grain

** With the grain; 21.1 across the grain

***With the grain; 19.4 across the grain

PURE METALS

Beryllium 11.6 6.5

Cadmium 29.8 16.6

Calcium 22.3 12.4

Chromium 6.2 3.5

Cobalt 13.8 7.7

Gold 14.2 7.9

Iridium 6.8 3.8

Lithium 56.0 31.0

Manganese 22.0 12.3

Palladium 11.76 6.6

Platinum 8.9 5.0

Rhenium 6.7 3.7

Rhodium 8.3 4.6

Ruthenium 9.1 5.1

Silicon 5.0 2.8

Table 17-1. Linear thermal expansison coefficients of metals and alloys (Cont.)

Coefficient of Expansion
17-10 User’s Manual

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
Alloys ppm/°C ppm/°F

PURE METALS (Continued)

Silver 19.68 11.0

Tungsten 4.6 2.7

Vanadium 8.3 4.6

Zirconium 5.85 3.3

Table 17-1. Linear thermal expansison coefficients of metals and alloys (Cont.)

Coefficient of Expansion
User’s Manual 17-11

Chapter 17 Material Expansion Coefficients

Linear Thermal Expansion Coefficients of Metals and Alloys
This chapter is p/n 05517-90143
CD version: p/n 05517-90063
Paper version: p/n 05517-90045
For complete manual, order:
Laser and Optics User's Manual
This is a chapter from the manual titled:
Printed in U.S.A. 07/02
Copyright (C) 2002 Agilent Technologies
document subject to change without notice.
Product specifications and descriptions in this
17-12 User’s Manual

	Material Expansion Coefficients
	Linear Thermal Expansion Coefficients of Metals and Alloys

