

voestalpine Steel & Service Center

Highly specialized, close to the customer
and 100% solution-oriented

MORE THAN JUST A PREMIUM SUPPLIER

Product and material expertise
at the highest level

As a works-based SSC Group in the voestalpine Steel Division, we are the center of competence for the preprocessing of steel strip and heavy plates. Maximum security of supply, our dedication to delivery deadlines and our proximity to the customer mean a lot to us: Our solutions provide added value for our partners.

Learn more about the broad spectrum of preprocessed steel strip and heavy plates in the voestalpine Steel & Service Center Group
www.voestalpine.com/ssc

Information on sustainability in the voestalpine Steel Division is bundled in Stella Sustainable:
www.voestalpine.com/stella

Multi Player

First Class

Solution Supplier

SEE FOR YOURSELF WHAT THE Steel & Service Center CAN DO FOR YOU!

Unique product mix and excellent service

voestalpine Steel & Service Center customers can expect more.

The best service for steel strip produced in the most modern production facilities and heavy plates cut with oxy-gas and plasma technologies based on specific customer requests.

Our proximity to the integrated steelmaking plant in the Steel Division provides us unlimited access to unique product and material expertise and offers answers to the most difficult questions. Our service and logistics solutions are tailored to the individual specifications provided by our customers.

We process the following materials:

- » Heavy plate
- » Hot-rolled strip
- » Cold-rolled strip
- » Hot-dip galvanized steel strip
- » Electrogalvanized steel strip
- » Organic-coated steel strip
- » Electrical steel

Premium quality with reduced carbon footprint

greentec steel

by voestalpine

Our products are now also available as a greentec steel in proven quality with a reduced CO₂ footprint.

Multi Player

First Class

Solution Supplier

SLIT STRIP, SHEETS AND BLANKS

Seven slitting lines and six cut-to-length lines allow targeted steel strip processing to meet the most specific product requirements such as especially difficult surfaces produced using specially adjusted and serviced production equipment.

For our supply of high-quality **slit strip**, we operate the most modern slitting lines with inline thickness measurement, automated shear cutting and integrated packaging lines.

Slit strip		Austria	Poland	Romania
Max. tensile strength	[MPa]	1,300	1,200	700
Thickness	[mm]	0.3 – 8.0	0.3 – 4.5	0.3 – 4.5
Strip width	[mm]	10 – 1,650	25 – 1,750	19 – 1,750

Advantages of slit strip and cut sheets

- » Broad range of products
- » Wide spectrum of dimensions
- » Separate production routes for best surfaces-quality

Cut-to-length sheets are produced on the most modern cut-to-length and multi-blanking lines with high-performance stacking systems.

Sheets		Austria	Poland	Romania
Width	[mm]	300 – 2,090	150 – 1,750	300 – 1,750
Length	[mm]	250 – 18,000	280 – 6,000	250 – 4,000
Thickness	[mm]	0.3 – 20	0.3 – 3.0	0.3 – 4.0

Our multi-blanking line with adjustable and exchangeable shear elements makes it possible for us to produce highly variable trapezoid and parallelogram shapes. Additional tools make it possible to make arcs and contour shapes.

Advantages of blanks

- » Scrap optimization
- » Savings in additional work steps and logistics costs
- » A wide variety of shapes is possible

Blanks		Austria
Technologies and products		Shearing cuts for trapezoids, parallelograms, arcs and contour shapes
Width	[mm]	300 – 1,850
Length	[mm]	300 – 6,000
Thickness	[mm]	0.4 – 3.0
Pivot angle	[Ø]	± 36°

Image left: Slit strip, Top: Sheets,
Bottom: Blanks

colofer®

Environmentally compatible organic-coated steel strip for individual customer requirements.

www.voestalpine.com/colofer

colofer®

isovac®

isovac®, our electrical steel for the highest energy efficiency.

www.voestalpine.com/isovac

isovac®

CUT SHAPES

The voestalpine cut-shape facility produces high-precision and complex oxy-cut sheets as well as individual services such as automated weld edge preparation, straightening, drilling, sand blasting and heat treatment. Additional processing steps such as chamfering, curling and paint coating are provided in collaboration with external partners.

Depending on the application and original material, customers can select from a variety of different cutting technologies. Plate cuts can be made at voestalpine in dimensions up to 3.95 x 20 meters and up to a unit weight of 19.5 tons.

Cut shapes		Austria
Technology		Plasma, oxy-fuel and three-burner flame cutting machines
Cutting range	[mm]	8,200 x 27,000 ¹⁾
Thickness	[mm]	6 – 300

¹⁾ voestalpine heavy plates: standard length up to 16,000 mm

Cut shapes and standard cut plates

Under the brand names alform[®] and durostat[®], voestalpine offers one of the most extensive ranges of high-strength and wear-resistant heavy plates. These cut plates are available from the cut-shape facility in sizes up to 12 x 3 meters in a wide variety of thicknesses.

	Thickness [mm]	Maximum width [mm]
durostat 400	6 ≤ 12	2,500
	> 12 ≤ 100	3,000
durostat 450	6 ≤ 12	2,500
	> 12 ≤ 50	3,000
durostat 500	8 ≤ 50	2,500
alform plate 700 M	8 ≤ 60	3,000

Services from a single source from engineering, project management and special testing during our production processes to third-party inspections (Lloyds, TÜV, DBS, etc.) and needs-based logistics, we provide our customers with just the right overall package.

Image left: Chamfering robot
Images right: Flame-cut heavy plates

durostat®

A wear-resistant steel with the best processing properties.

www.voestalpine.com/durostat

durostat®

alform®

A hot-rolled, high-strength steel with best welding properties and strengths above 1,000 MPa for the highest structural integrity.

www.voestalpine.com/alform

alform®

Multi Player

First Class

Solution Supplier

voestalpine SALES AND
DISTRIBUTION OFFICES IN
MORE THAN 25 COUNTRIES
ARE PLEASED TO BE AT YOUR
DISPOSAL.

www.voestalpine.com/eurostahl

ALWAYS CLOSE TO YOU

The headquarters of the voestalpine Steel & Service Center Group is located right alongside one of the most modern steel mills of Europe, voestalpine Stahl GmbH in Linz Austria. Further production locations strengthen our position and proximity to our customers: Tychy in Poland, Giurgiu in Romania and our subsidiaries in Cittadella, Italy.

We concentrate what is most essential: the success of our customers. Our professional specialists provide more than 1,000 customers worldwide with the best service and consultation. Our customers are among the world's best in their respective market sectors. True to our mission of remaining „one step ahead,“ we always want to be number one with our customers.

Automotive Industry

Through years of experience and future-oriented technology developments, we set new standards for our customers in the automotive and commercial vehicle industries.

House Industry

Our customer-specific solutions are the backbone of our decades of close partnerships with our customers.

Processing Industry

We supply our customers with tailored solutions, highest quality standards and optimized delivery strategies.

- Houston, USA
- Queretaro, Mexico
- Johannesburg, South Africa

Linz
Austria

Cittadella
Italy

Tychy
Poland

Giurgiu
Romania

- Production
- Sales offices
- Sales offices outside Europe

Machinery Industry

Our products are characterized by superb processability and provide the perfect solutions to specific customer requirements.

Electrical Industry

As a leading quality provider of electrical steel and pole sheets for more than 50 years, we know and meet the high requirements of our customers.

Multi Player

First Class

Solution Supplier

voestalpine
ONE STEP AHEAD.

WE ARE MORE
THAN JUST A
PREMIUM SUPPLIER
IN THE FIELD
OF PROCESSING
STEEL STRIP AND
HEAVY PLATES

Highly specialized, close to the customer and 100% solution-oriented

Our proximity to the integrated steelmaking plant in the Steel Division provides us unlimited access to unique product and application advisory services, and we can promptly deliver samples for material testing. This makes it possible for us to provide quick answers to the most difficult problems.

WHAT Steel & Service Center STANDS FOR

WE ARE COMMITTED TO
SUPPLYING HIGHEST-QUALITY
PRODUCTS. AND WE OFFER A
LOT MORE.

Multi Player

We have grown significantly in size, but we focus on niche products. The more specialized the task, the more exciting it is for us to find the best solution. Our full range of industrial expertise makes it possible for us to provide highly customized solutions.

First Class

Our customers are among the best in their industry, and of course we aim to be number one for our customers. High quality, reliability, loyalty to delivery deadlines, flexibility and superb service are our ingredients for a successful partnership with our customers.

Solution Supplier

We find solutions. Our solutions are tailored to provide the highest level of customer satisfaction. Our comprehensive services from technical advisory to optimized storage and logistics strategies have benefited our customers for decades.

The information and product properties contained in this printed material are non-binding and serve the sole purpose of technical orientation. They do not replace individual advisory services provided by our sales and customer service teams. The product information and characteristics set forth herein shall not be considered as guaranteed properties unless explicitly stipulated in a separate contractual agreement. For this reason, voestalpine shall not grant any warranty nor be held liable for properties and/or specifications other than those subject to explicit agreement. This also applies to the suitability and applicability of products for certain applications as well as to the further processing of materials into final products. All application risks and suitability risks shall be borne by the customer. The General Terms of Sale for Goods and Services of the voestalpine Steel Division shall apply to all materials supplied by the voestalpine Steel Division and can be accessed using the following link: www.voestalpine.com/stahl/en/The-Steel-Division/General-Terms-of-Sale

Technical changes are reserved. Errors and misprints are excepted. No part of this publication may be reprinted without explicit written permission by voestalpine Stahl GmbH.

Multi Player

First Class

Solution Supplier

voestalpine Steel & Service Center GmbH

voestalpine-Straße 3
4020 Linz, Austria
T. +43/50304/15-0
ssc@voestalpine.com

voestalpine Steel Service Center Polska Sp. z o.o.

ul. Oswiecimska 403
43-100 Tychy, Poland
T. +48/32 32 79 101
sscpolska@voestalpine.com

voestalpine Steel Service Center Romania SRL

Strada voestalpine nr. 3
080018 Giurgiu, Romania
T. +40/346 083 000
sscromania@voestalpine.com

voestalpine

ONE STEP AHEAD.