

Accumet Materials Co. is proud to offer a wide range of Metal, Refractory & Intermetallic Powders. These powders are available in sizes from 50 mesh to sub- micron size. They find applications in spray coating, powder metallurgy, 3D printing, and composite manufacture.

Wrought ductilized Iron Aluminide, one of our recent offerings, has good high-temperature oxidation/sulfidation resistance.

***** Sample and production quantities are available. *****

Contact Us for price and delivery. Here is a list of our powders.

Aluminum	Columbium Diboride	Molybdenum Metal (pcs)	Tantalum Nitride
Aluminum Carbide	Columbium Disulfide	Molybdenum Carbide	Tantalum Oxide
Aluminum Nitride	Columbium Carbide	Molybdenum Diboride	Tantalum Silicide
Aluminum Oxide	Columbium Nitride	Molybdenum Disilicide	Tellurium Metal (ingot)
Antimony Metal (ingot)	Columbium Pentoxide	Molybdenum Disulfide	Thallium Sulfate
Antimony Sulfide	Copper	Molybdenum Trioxide	Thorium Oxide (lump)
Antimony Trioxide	Copper Nickel Alloy	Monel	Tin Metal (ingot)
Antimony Trisulfide	Copper Sulfide	Mullite	Titanium
Barium Chromate	Cupric Oxide	Neodymium Metal (ingot)	Titanium Carbide
Barium Titanate	Dolomite	Nichrome	Titanium Diboride
Bismuth (lump)	Europium Metal (ingot)	Nickel	Titanium Disilicide
Boron (crystalline)	Europium Oxide	Nickel Aluminide	Titanium Hydroxide
Boron Carbide	Gallium	Nickel Boron (alloy)	Titanium Nitride
Boron Nitride	Germanium Metal (pcs)	Nickel Oxide	Tungsten
Brass	Hafnium Metal (pieces)	Praseodymium (ingot)	Tungsten Boride
Bronze	Hafnium Oxide	Rhenium	Tungsten Carbide
Cadmium	Inconel	Rubidium Metal (ingot)	Tungsten Disilicide
Calcium Fluoride	Indium Metal (ingot)	Rubidium Carbonate	Tungsten Disulfide
Calcium Oxide	Indium Hydroxide	Rubidium Chloride	Tungsten Trioxide
Cerium Metal (ingot)	Indium Oxide	Rubidium Sulfate	Vanadium Metal (turnings)
Cerium Carbonate	Indium Ribbon	Samarium Metal (ingot)	Vanadium Boride
Cerium Chloride	Indium Wire	Scandium	Vanadium Chloride
Cerium Oxide	Iron Metal (flake)	Scandium Oxide	Vanadium Pentoxide
Cerium Sulfate	Iron Oxide	Selenium Metal (lump)	Vanadium Sulfate
Cerium Bromide	Iron Titanate	Selenium Oxide	Yttrium Metal (ingot)
Cerium Carbonate	Lanthanum Aluminate	Silica	Yttrium Oxide
Cerium Chromate	Lanthanum Hexaborate	Silicon	Zinc
Cerium Chloride	Lanthanum Oxide	Silicon Carbide	Zinc Oxide
Cerium Nitrate	Lead (bar)	Silicon Nitride	Zirconium
Cerium Sulfate	Lead Fluoride	Silicon Tetraboride	Zirconium Carbide
Chromium	Lead Oxide	Stainless Steel	Zirconium Diboride
Chromium Carbide	Maganese Metal (flake)	Stannous Chloride	Zirconium Oxide
Chromium Diboride	Magnesium Metal (ingot)	Stannous Oxide	Zirconium Silicate
Chromium Disilicide	Magnesium Aluminate	Strontium Metal (rod)	Zirconium Silicide
Chromium Trioxide	Magnesium Carbonate	Tantalum	Zirconium Sulfate
Cobalt	Magnesium Chloride	Tantalum Carbide	Zirconium Nitrate
Columbium (Niobium)	Magnesium Oxide	Tantalum Diboride	