

HILUMIN®

Ultra-clean nickel-plated steel

Tata Steel's HILUMIN® is an electrolytically nickel-plated, diffusion-annealed cold-rolled steel strip. Manufactured using an ultra-clean steel grade, it plays an integral part in the production of batteries.

HILUMIN® offers outstanding performance features. The consistent and reliable quality of this product also ensures trouble-free processing in high-volume, high-speed operations.


We have optimized HILUMIN® for the production of high-quality alkaline, lithium and rechargeable batteries. Diffusion annealing ensures an inseparable bond between the nickel layer and steel substrate. It also provides improved corrosion resistance and contact resistance. Tight process control ensures optimal consistency of the electroplated layer thickness.


Used by the world's leading battery producers, HILUMIN® delivers significant benefits for processing operations. Tight dimensional tolerances and reliable mechanical properties make HILUMIN® ideal for high-speed, high-volume stamping and deep-drawing applications. Available as a batch-annealed or continuously-annealed product, HILUMIN® also offers good welding and brazing properties.

For added benefits, we can tailor HILUMIN® products to meet your exact processing and end-product requirements.

Production Process


HILUMIN®

Ultra-clean nickel-plated steel

Main benefits of HILUMIN® include:

- end-products of consistent and reliable quality
- optimized battery performance
- trouble-free, repeatable processing
- minimized waste
- extended tool life
- control of substrate and base metal properties

Applications

- Battery components: cans, covers, connector strips

Surface appearance

Bright finish (BF): (Ra ≤ 0,2 µm)	very smooth surface
Dull finish: (Ra. min 0,6 max. 2,5 µm)	matt surface


Delivery conditions

Delivery condition		Thickness range		Plating thickness		Width range	
		mm	inch	µm	µ"	mm	inch
A, LC, C290, C340, C390	2T, 3T, 4T, 5T	0.080 – 1.000	0.003 – 0.040	0,2 – 4,0	8 – 160	3 – 724	0.10 – 28.5

For sales enquiries and technical support in the USA, please contact:

Tata Steel
Plating
Thomas Steel Strip Corp.
2518 West Market Street
Warren, Ohio 44485
United States
T +1 330 / 8 41 64 29
F +1 330 / 8 41 63 66
Email: tss.marketing@tatasteel.com

For sales enquiries and technical support in all parts of the world excluding the USA, please contact:

Tata Steel
Plating
Hille & Müller GmbH
Am Trippelsberg 48
40589 Düsseldorf
Germany
T +49 (0)211 / 79 50 250
F +49 (0)211 / 79 50 305
Email: tsp.marketing@tatasteel.com

For sales enquiries to our service centre in Germany, please contact:

TataSteel
Plating
Service Center Wallau
Nassaustraße 26
65719 Hofheim
Germany
T +49 (0)6122 / 70 409 0
F +49 (0)6122 / 70 409 17
Email: scw.sales@tatasteel.com

Tata Steel

Plating
Hille & Müller GmbH, Am Trippelsberg 48,
40589 Düsseldorf, Germany
T +49 (0)211 / 79 50 250
F +49 (0)211 / 79 50 305
Email: tsp.marketing@tatasteel.com
English Language TSP06:500:UK:10/2013

www.tatasteel.com

While care has been taken to ensure that the information contained in this publication is accurate, neither Tata Steel Europe Limited, nor its subsidiaries, accept responsibility or liability for errors or for information which is found to be misleading.

Copyright 2013
Tata Steel Europe Limited