

POWER GENERATION

STEEL PIPES, TUBES & FITTINGS

Tubacex: Your partner for growth

Table of contents

Tubacex global technological partner	4-5
Seamless stainless steel boiler tubes	
- Boiler tubes Materials description	7
- Boiler tubes size range & tolerances	8-9
Seamless and Welded big OD/ID pipes and fittings	
- Materials description	11
- Size range	12-13
Added value Services	15
Worldwide presence	16-17
Quality	18
Contact	19

Tubacex: your global technological partner for powergen pipes and

The TUBACEX group is a fully integrated seamless tubes & pipes manufacturer with more than 40 years of experience in the manufacturing of tubes for the Powergen Industry. With production mills in Europe, US and Asia and a commercial presence in more than 100 countries, the TUBACEX Group is able to combine a global commercial presence and a consolidated metallurgical and tube manufacturing expertise and capabilities.

Market competitiveness and low emissions policies worldwide are pushing designers to improve their current equipments. End Users demand the most outstanding technologies for the new thermal plants. This means improving plants efficiencies by means of increasing the operating conditions. As a consequence, plants consume less fuel per MW and therefore emit less CO which is a big challenge today.

It is in this context where the development of new materials for tubes and pipes is becoming a key issue in the industry.

Tubacex brings the experience of a world leader in the manufacturing of stainless steel tubes and pipes and a strong position in the Power Gen Industry.

SOLUTIONS

BUSINESS UNIT

Stainless Steel and High Nickel alloys bars and billets

ACERALAVA
TUBACEX GROUP

Seamless Pipe and Tubes to 8" (extrusion, piercing, cold finishing)

SCHOELLER BLECKMANN
TUBACEX GROUP

SALEM TUBE
TUBACEX GROUP

TUBACEX INDIA
TUBACEX GROUP

Seamless Pipe and Tubes to 72"

IBF
TUBACEX GROUP

Fittings and special connections from ½ " to 72"

TTA
TUBACEX GROUP

AWAJI STAINLESS
TUBACEX GROUP

Stock, Service and Trading Value added operations

TSS
TUBACEX GROUP

R&D Capabilities

In the recent years, the control of emissions has become the center point of the Research and Development efforts of leading Power Plant designers.

The results of such efforts have been applied to ultra-supercritical pressure boilers, pressurized fluidized bed boilers, gas turbine combined power plants, high efficiency industrial waste incineration boilers, among others.

In order to cope with the new demand, TUBACEX has devoted big R&D and Investment resources to develop new grades which can withstand the required conditions of these new equipments.

Range of products

Thanks to its industrial capabilities TUBACEX is able to offer a wide range of products within a power plant

- Reheater and superheater stainless steel tubes
- Header pipes
- Big OD/ID line pipes for main steam
- Fittings and Forgings

"More than 65.000 MW of experience in USC plants worldwide"

Set of Steel Grades

Tubacex offers to the market a complete tailor made package of steel grades melted in our own steel plant **Aceralava**.

- Carbon Steels
- Low and high Alloys
- Stainless steels
- Ni Based materials

Power plant system diagram

Flexibility

In materials chemical composition & deliveries.

Reliability

Of a fully integrated company.

Quality standards

to cope with the tightest requirements.

Worldwide presence

through our global network.

Competitiveness

Thanks to our lean manufacturing process.

Complete Package supplier

A complete Premium set of tubes and pipes from single source.

TUBACEX: Reheater and superheater boiler tubes

Boiler tubes. Materials description

Tubacex tube manufacturing range covers all main grades used for heat corrosion and oxidation resistance applications. Stainless and nickel grades are traditionally used in reheater and superheater though they may also be required in other parts of the plant.

The use of stainless and nickel heat resistance materials in RH an ST has proven to be far superior over ferritic steels in high temperature corrosion and oxidation environments.

Their outstanding properties make them the correct choice for our customers when searching for materials in advanced equipments.

Devoted to low emission technologies

Our metallurgical engineers are devoted to the development of sophisticated steels capable of operating in the demanding environments of the future.

Tubacex has signed collaboration agreements with leading R&D laboratories and main Industry Associations in order to participate in the next generation of Power plants at 700°C, Ni-based, in which CO₂ emissions are significantly reduced.

“24.000 tons of premium tubes delivered for advanced equipments”

Grades and Equivalencies

Equivalent grades according to national and international standards

Steel Grade	Composition	Applicable Standards (abbreviation)						Application				Temperature
		Product standards	ASTM/ASME	EN	DIN	VdTUV	JIS	Economizer	Superheater	Reheater	feedwater tube	
FERRITIC-AUSTENITIC	22Cr-5Ni-3Mo	ASTM A789 ASME SA-789 EN 10216-5	UNS S31803	1.4462	X2CrNiMoN22-5-3	418		x				
	25Cr-6Ni-5Mo	ASTM A789 ASME SA-789 EN 10216-5	UNS S32760	1.4501	X2CrNiMoCuWN25-7-4			x				
	25Cr-7Ni-4Mo	ASTM A789 ASME SA-789 EN 10216-5	UNS S32750	1.4410	X2CrNiMoN25-7-4							
AUSTENITIC	21Cr-12Ni-Si-N-Ce	ASTM A213, A312 EN 10297-2	UNS S30815 (253MA)	1.4835	X9CrNiSiN21-11-2							
	18Cr-8Ni	ASTM A213, A312 EN 10216-5	TP304H	1.4948	X6CrNi18-10		SUS304H		x	x	x	400°
	18Cr-8Ni-Ti	ASTM A213, A312 EN 10216-5	TP321H	1.4541 1.4878 1.4940	X8CrNiTi18-10		SUS 321H		x	x		
	16Cr-14ni-2.5 Mo	ASTM A213, A312 EN 10216-5	TP316H	1.4919	X6CrNiMoB17-12-2		SUS316H		x	x		
	18Cr-8Ni-Nb	ASTM A213, A312 EN 10216-5	TP347H	1.4550 1.4912	X6CrNiNb18-10		SUS347H		x	x		
	25Cr-20Ni	ASTM A213, A312 EN 10216-5	TP310H	1.4845	X8CrNi25-21							
									x	x		
	18Cr-9Ni-3 Cu-N-Nb	ASTM A213, A312 EN 10216-5 ASME CC2328-2	UNS 30432 TX304HB	1.4907	X10CrNiCuNb 18-9-3	550	KA-SUS-304J1HTB		x	x		
	18Cr-11Ni-0.6 Nb	ASTM A213, A312 EN 10216-5 ASME CC2159-2	TP347HFG TX347HFG	1.4908	X8CrNi19-11	547			x	x		
	25Cr-20Ni-Nb-N	ASTM A213, A312 EN 10216-5 ASME CC2115-3	TP310HCbN TX310HCbN	1.4952	X6CrNiNbN25-20	546	KA-SUS 310J1TB		x	x		
HIGH NICKEL	57Ni-22Cr-W-Mo	ASTM B-622 ASME SB-622 ASTM B-619 ASME B-626	UNS N06230(*)	2.4733	NiCr22W14Mo				x			
	54Ni-22 Cr-Co-Al-Ti-B	ASTM B167-08 ASME SB-167	UNS N06617(*)	2.4663	NiCr23Co12Mo	485			x	x		730°
	32Ni-21 Cr-Al-Ti	ASTM B-407 ASTM A213, A312 EN 10216-5 ASME SB-407 EN 10297-2	UNS N08800/ UNS N08810/ UNS N08811	1.4876 / 1.4959 / 1.4858	X10NiCrAlTi32-21 / X8NiCrAlTi32-21 / X5NiCrAlTi31-20	412 / 434			x			
	42Ni -22 Cr- Mo -Cu	ASTM B-423 ASME SB-423	UNS N08825	2.4858					x			
	62Ni -21Cr-Mo-Nb	ASTM B-444 ASME SB-444	UNS N06625(*)	2.4856					x			

(*) Note: Under development

Other materials and customizations upon request

The main characteristics of stainless steels are:

- High creep rupture strength
- Good resistance to fire side corrosion

Nickel based Materials improve the material properties at high temperatures:

- Higher creep rupture strength
- Lower thermal expansion than stainless grades
- Resistance to Thermal fatigue
- Oxidation and corrosion behavior

Boiler tubes. Size range & Tolerances

The Tubacex Group has extensive manufacturing program for seamless stainless and nickel steel tubes for its application in boiler equipments.

Tubacex manufactures boiler tubes at an outside diameter from 38.1 to 76.2 mm according to international manufacturing standards.

ASTM A213 Hot finished (lb./ft.)

mm	O.D.	38.1	42.2	44.5	48.3	50.8	54.0	57.2	60.3	63.5	73.0	76.2
W.T.	inch	1.500	1.660	1.750	1.900	2.000	2.125	2.250	2.375	2.500	2.875	3.000
3.05	0.120	2.08	2.32	2.46	2.69	2.84	3.03	3.22	3.41	3.61	4.18	4.37
3.43	0.135	2.31	2.58	2.74	2.99	3.17	3.38	3.60	3.81	4.03	4.67	4.89
3.81	0.150	2.53	2.83	3.01	3.29	3.48	3.72	3.96	4.20	4.44	5.16	5.39
4.19	0.165	2.72	3.06	3.25	3.56	3.77	4.03	4.29	4.55	4.81	5.59	5.85
4.57	0.180	2.93	3.30	3.50	3.84	4.07	4.35	4.64	4.92	5.21	6.06	6.34
5.08	0.200	3.20	3.60	3.83	4.21	4.46	4.78	5.09	5.41	5.73	6.67	6.99
5.59	0.220	3.46	3.90	4.15	4.57	4.84	5.19	5.54	5.89	6.23	7.28	7.62
6.01	0.240	3.66	4.14	4.41	4.86	5.16	5.53	5.91	6.28	6.65	7.78	8.15
6.60	0.260	3.89	4.41	4.70	5.19	5.51	5.92	6.32	6.73	7.13	8.35	8.75
7.11	0.280	4.11	4.67	4.98	5.51	5.86	6.29	6.73	7.17	7.60	8.91	9.35
7.62	0.300	4.32	4.92	5.25	5.82	6.19	6.66	7.12	7.59	8.06	9.46	9.93
8.13	0.320	4.52	5.15	5.51	6.11	6.51	7.01	7.51	8.01	8.50	10.00	10.50
8.64	0.340	4.70	5.38	5.76	6.40	6.82	7.35	7.88	8.41	8.94	10.53	11.06
9.14	0.360	4.87	5.59	6.00	6.67	7.12	7.68	8.24	8.80	9.36	11.04	11.60
9.65	0.380	5.04	5.79	6.22	6.93	7.40	8.00	8.59	9.18	9.77	11.55	12.14
10.16	0.400	5.19	5.98	6.43	7.18	7.68	8.30	8.93	9.55	10.17	12.04	12.66
10.67	0.420	5.32	6.16	6.63	7.42	7.94	8.60	9.25	9.91	10.56	12.52	13.18
11.18	0.440	5.45	6.33	6.82	7.65	8.19	8.88	9.57	10.25	10.94	12.99	13.68

Intermediate sizes are available on request. Tighter tolerances upon request.
O.D.: outside diameter; W.T. : Wall thickness

Wall thickness tolerances for hot finished seamless tubes		
Minimum wall thickness		ASTM requirements Hot finished
mm	inch	
≤ 3.8	≤ 0.15	-0 +35%
> 3.8 - ≤ 4.6	> 0.150 - ≤ 0.180	-0 +33%
> 4.6	> 0.180	-0 +28%

Outside diameter tolerances for hot finished seamless tubes		
Outside diameter		ASTM requirements Hot finished
mm	inch	
≤ 1.500	≤ 38.1	-1/32 [-0.8] +1/64 [+0.4]
> 1.500 - ≤ 2.000	> 38.1 - ≤ 50.8	
> 2.000	> 50.8	

ASTM A213 Cold finished (lb./ft.)

mm	O.D.	38.1	42.2	44.5	48.3	50.8	54.0	57.2	60.3	63.5	73.0	76.2
W.T.	inch	1.500	1.660	1.750	1.900	2.000	2.125	2.250	2.375	2.500	2.875	3.000
3.05	0.120	1.96	2.20	2.33	2.55	2.70	2.88	3.06	3.24	3.42	3.96	4.14
3.43	0.135	2.18	2.45	2.60	2.84	3.01	3.21	3.41	3.61	3.82	4.43	4.63
3.81	0.150	2.39	2.70	2.86	3.13	3.31	3.53	3.76	3.99	4.21	4.89	5.11
4.19	0.165	2.59	2.93	3.11	3.41	3.61	3.86	4.10	4.35	4.60	5.34	5.59
4.57	0.180	2.79	3.16	3.36	3.68	3.90	4.17	4.44	4.71	4.98	5.79	6.06
5.08	0.200	3.05	3.46	3.68	4.04	4.28	4.58	4.88	5.18	5.48	6.38	6.68
5.59	0.220	3.30	3.75	3.99	4.38	4.65	4.98	5.31	5.64	5.97	6.96	7.29
6.01	0.240	3.54	4.02	4.28	4.72	5.01	5.37	5.73	6.09	6.45	7.53	7.89
6.60	0.260	3.76	4.29	4.57	5.04	5.35	5.74	6.14	6.53	6.92	8.09	8.48
7.11	0.280	3.98	4.55	4.85	5.35	5.69	6.11	6.53	6.95	7.38	8.64	9.06
7.62	0.300	4.19	4.79	5.11	5.66	6.02	6.47	6.92	7.37	7.82	9.18	9.63
8.13	0.320	4.38	5.02	5.37	5.95	6.33	6.81	7.30	7.78	8.26	9.70	10.18
8.64	0.340	4.56	5.25	5.62	6.23	6.64	7.15	7.66	8.17	8.68	10.22	10.73
9.14	0.360	4.74	5.46	5.85	6.50	6.93	7.47	8.01	8.56	9.01	10.72	11.26
9.65	0.380	4.90	5.66	6.07	6.76	7.22	7.79	8.36	8.93	9.50	11.22	11.79
10.16	0.400	5.06	5.85	6.29	7.01	7.49	8.09	8.69	9.29	9.89	11.70	12.30
10.67	0.420	5.20	6.03	6.49	7.25	7.75	8.38	9.01	9.65	10.28	12.17	12.80
11.18	0.440	5.33	6.20	6.68	7.47	8.00	8.66	9.33	9.99	10.65	12.63	13.30

Intermediate sizes are available on request. Tighter tolerances upon request. O.D.: outside diameter; W.T. : Wall thickness

Wall thickness tolerances for cold finished seamless tubes		
Minimum wall thickness		ASTM requirements Cold finished
mm	inch	
≤ 3.8	≤ 0.15	D ≤ 1.500 [38.1]
> 3.8 - ≤ 4.6	> 0.150 - ≤ 0.180	-0 +20%
> 4.6	> 0.180	D > 1.500 [38.1] -0 +22%

Outside diameter tolerances for cold finished seamless tubes		
Outside diameter		ASTM requirements Cold finished
mm	inch	
≤ 1.500	≤ 38.1	±0.006 [0.15]
> 1.500 - ≤ 2.000	> 38.1 - ≤ 50.8	±0.008 [0.20]
> 2.000	> 50.8	±0.010 [0.25]

The largest stainless and Nickel size range in the market

Our customers will benefit of the largest size range in the market in these steel grades starting from 6mm OD up to 72"

EN 10216-5 Hot finished (kg./m.)

mm	O.D.	38.0	40.0	42.4	44.5	48.3	51.0	54.0	57.0	60.3	63.5	70.0	73.0	76.1
W.T.	inch	1.496	1.575	1.669	1.752	1.902	2.008	2.126	2.244	2.374	2.500	2.756	2.874	2.996
3.20	0.126	2.78	2.94	3.14	3.30	3.61	3.82	4.06	4.30	4.57	4.82	5.34	5.58	5.83
3.60	0.142	3.01	3.28	3.49	3.68	4.02	4.27	4.54	4.81	5.10	5.39	5.98	6.25	6.53
4.00	0.157	3.40	3.60	3.84	4.05	4.43	4.70	5.00	5.30	5.63	5.95	6.60	6.90	7.21
4.50	0.177	3.77	3.99	4.26	4.50	4.93	5.23	5.57	5.91	6.28	6.64	7.37	7.71	8.06
5.00	0.197	4.13	4.38	4.68	4.94	5.41	5.75	6.13	6.50	6.91	7.31	8.13	8.50	8.89
5.60	0.220	4.54	4.82	5.15	5.45	5.98	6.36	6.78	7.20	7.66	8.11	9.02	9.44	9.87
6.30	0.248	4.99	5.31	5.69	6.02	6.62	7.04	7.51	7.99	8.51	9.01	10.03	10.51	10.99
7.10	0.280	5.48	5.84	6.27	6.64	7.31	7.79	8.32	8.86	9.44	10.01	11.16	11.70	12.25
8.00	0.315	6.00	6.40	6.88	7.30	8.06	8.60	9.20	9.80	10.46	11.10	12.40	13.00	13.62
8.80	0.346	6.42	6.86	7.39	7.85	8.69	9.28	9.94	10.60	11.33	12.03	13.46	14.12	14.81
10.00	0.394	7.00	7.50	8.10	8.63	9.58	10.25	11.00	11.75	12.58	13.38	15.00	15.75	16.53
11.00	0.433	7.43	7.98	8.64	9.21	10.26	11.00	11.83	12.65	13.56	14.44	16.23	17.05	17.90
12.50	0.492	7.97	8.59	9.34	10.00	11.19	12.03	12.97	13.91	14.94	15.94	17.97	18.91	19.88

Tolerances on outside diameter and wall thickness for tubes ordered hot finished			
Tolerances on outside diameter		Tolerances on wall thickness	
Tolerance class	Permissible deviation	Tolerance class	Permissible deviation
D2	±1.0% or ±0.5mm. whichever is greater	T1	±15%
		T2	±12.5% or ±0.4mm. whichever is greater

Intermediate sizes are available on request. Tighter tolerances upon request. O.D.: outside diameter; W.T. : Wall thickness

EN 10216-5 Cold finished (kg./m.)

mm	O.D.	38.0	40.0	42.4	44.5	48.3	51.0	54.0	57.0	60.3	63.5	70.0	73.0	76.1
W.T.	inch	1.496	1.575	1.669	1.752	1.902	2.008	2.126	2.244	2.374	2.500	2.756	2.874	2.996
3.20	0.126	2.78	2.94	3.14	3.30	3.61	3.82	4.06	4.30	4.57	4.82	5.34	5.58	5.83
3.60	0.142	3.01	3.28	3.49	3.68	4.02	4.27	4.54	4.81	5.10	5.39	5.98	6.25	6.53
4.00	0.157	3.40	3.60	3.84	4.05	4.43	4.70	5.00	5.30	5.63	5.95	6.60	6.90	7.21
4.50	0.177	3.77	3.99	4.26	4.50	4.93	5.23	5.57	5.91	6.28	6.64	7.37	7.71	8.06
5.00	0.197	4.13	4.38	4.68	4.94	5.41	5.75	6.13	6.50	6.91	7.31	8.13	8.50	8.89
5.60	0.220	4.54	4.82	5.15	5.45	5.98	6.36	6.78	7.20	7.66	8.11	9.02	9.44	9.87
6.30	0.248	4.99	5.31	5.69	6.02	6.62	7.04	7.51	7.99	8.51	9.01	10.03	10.51	10.99
7.10	0.280	5.48	5.84	6.27	6.64	7.31	7.79	8.32	8.86	9.44	10.01	11.16	11.70	12.25
8.00	0.315	6.00	6.40	6.88	7.30	8.06	8.60	9.20	9.80	10.46	11.10	12.40	13.00	13.62
8.80	0.346	6.42	6.86	7.39	7.85	8.69	9.28	9.94	10.60	11.33	12.03	13.46	14.12	14.81
10.00	0.394	7.00	7.50	8.10	8.63	9.58	10.25	11.00	11.75	12.58	13.38	15.00	15.75	16.53
11.00	0.433	7.43	7.98	8.64	9.21	10.26	11.00	11.83	12.65	13.56	14.44	16.23	17.05	17.90
12.50	0.492	7.97	8.59	9.34	10.00	11.19	12.03	12.97	13.91	14.94	15.94	17.97	18.91	19.88

Tolerances on outside diameter and wall thickness for tubes ordered cold finished			
Tolerances on outside diameter		Tolerances on wall thickness	
Tolerance class	Permissible deviation	Tolerance class	Permissible deviation
D3	±0.75% or ±0.3mm. whichever is greater	T3	±10%

Intermediate sizes are available on request. Tighter tolerances upon request. O.D.: outside diameter; W.T. : Wall thickness

A photograph of a complex industrial facility, likely a power plant, featuring a dense network of large pipes, metal walkways, and structural supports. A semi-transparent teal rectangular overlay covers the middle-left portion of the image, serving as a background for the title text.

TUBACEX: Large OD and ID Pipes & Fittings

Pipes & Fittings. Materials description

TUBACEX mill in Italy IBF manufactures large OD and ID pipes and fittings for Powergen Applications. The main grades demanded from fabricators are Carbon, low alloy and high Chrome ferritic steels.

Grades and Equivalencies of ferritic grades

Equivalent grades according to national and international standards

Steel Grade	Composition	Applicable Standards (abbreviation)				Application									Temperature
		Product standards	ASTM/ASME	EN/DIN/VdTÜV/WB	JIS	Economizer	Evaporator	Superheater	Reheater	Headers	Main Steam tube	reheater pipe	feedwater tube	feedwater pipe	
CARBON STEEL	0.15-0.25C	EN 10216-2 DIN 17175	A106: Gr A	(EN) P235GH (DIN) St.35.8	STB340 STP370	x	x						x		300°C 580 F
		EN 10216-2 DIN 17175	A106: Gr B	(EN) P265GH (DIN) St.45.8	STB410 STP410										
	0.25-0.35C	DIN 17175: 17	A106: Gr C A210: Gr C	(DIN) 17Mn4 / St.55/ St.55.4	STPT480 (STPT49)	x	x						x	x	
LOW ALLOY STEEL	0.3Cr-0.5Mo	EN 10216-2 DIN 17175	A335: P1	(EN) 8MoB5-4 (DIN) 15Mo3 (VdTÜV)16Mo5 1.5415	STBA12, 13 STPA12		x	x	x				x		625°C 1155 F
		EN 10216-2 DIN 17175	A335: P36	(EN) 15NiCuMoNb5-6-4 (WB36) (VdTÜV) 15NiCu- MoNb5-6-4 (WB36) 1.6368				x	x			x			
	0.5Cr-0.5Mo		A335: P2		STBA20 STPA20		x	x	x			x			
		EN 10216-2	A335: P11	(EN) 10CrMo5-5 1.7338	STBA23 STPA23		x	x	x			x			
	1Cr-0.5Mo	EN 10216-2 DIN 17175	A335: P12	(EN) 13CrMo 4-5 (DIN) 13CrMo 4-4 1.7335	STBA22 STPA22		x	x	x			x			
	2.25Cr-1Mo	EN 10216-2 DIN 17175	A335: P22	(EN) 10CrMo9-10 (DIN) 10CrMo9-10 1.7380	STBA24 STPA24			x	x		x	x			
	2.25Cr-1.6W- V-Nb	EN 10216-2	A335: P23 (ASME CC2199)	(EN) 7CrWVMoNb9-6	KA-ST- BA24J1 KA-STPA24J1			x	x		x	x			
HIGH CHROME FERRITIC STEEL	9Cr-1Mo	EN10216-2	A335: P9	(EN) X11CrMo9-1 (VdTÜV) X12CrMo9-1 1.7386	STBA26 STPA26			x	x	x	x	x			625°C 1155 F
	9Cr-1Mo- V-Nb 9Cr-1Mo- V-Nb	EN10216-2	A335: P91	(EN) X10CrMoVNb9-1 (VdTÜV) X10CrMoVNb9-1 1.4903	STBA27 STPA27			x	x	x	x				
		EN10216-2	A335: P91.1	(EN) X10CrMoVNb9-1-1 (VdTÜV) X10CrMoVNb911 (E911)				x	x	x	x				
	9Cr-1.8W- V-Nb	EN10216-2	A335: P92 (ASME CC2179)	(EN) X10CrWMoVNb9-2 (VdTÜV) X10CrW- MoVNb9-2 1.4901	KA-STBA29 KA-STPA29			x	x	x	x				

Grades and Equivalencies of stainless and nickel based materials

IBF produces a wide range of stainless and nickel based materials from 8" up to 72" in lengths up to 14 m. For more details refer to page 7 in this brochure.

Main advantages of Ferritic grades:

- High Creep Resistance
- Low thermal expansion
- Good resistance to thermal fatigue
- Reasonable oxidation resistance

Large OD/ID pipes. Size Range

Starting either from forged round bars (rough or machined) or from hollow forging (heat treated or as forged) Tubacex offers a wide manufacturing range through trepanning technology:

LARGE OD/ID PIPES RANGE

MANUFACTURING RANGE	
Technology	Outside Diameter
Trepaned pipes made wall thickness	4" - 72"
Cold forming thin wall thickness	6" - 24"

Materials covered include a wide range of grades, from carbon steel to titanium, with focus in stainless steel and high nickel alloys.

One only stop shop for a complete size & Steel grades range

Tubacex is able to supply tubes and fittings in ferritic, austenitic and nickel based grades from ¼" – 72" from its plant IBF in Italy.

Special tolerances

Our Special tolerance service guarantees clear advantages for fabricators

- Easier weldability
- Economies due to weight control

Specialized in the manufacturing of ID and minimum Wall thickness controlled pipes

- Tight tolerances
-0
+4mm

Double random lengths and above available upon request

Large OD/ID fitting. Size Range

Tubacex Group mill in Italy IBF is specialized in the manufacturing of large OD and ID controlled pipes and fittings in any kind of Steel.

Our scope covers the biggest and largest pipe size in the world.

The Tubacex Group's fitting and special components extensive production program is suitable for all kind of projects. The range offered is one of the widest in the industry:

FITTINGS RANGE

MANUFACTURING RANGE - FITTINGS AND SPECIAL PARTS

Seamless	1/2" ton 44" (bigger sizes upon request)
Welded	1/2" ton 72"

A complete set of seamless & welded fittings

TX offers to our customers a convenient selection of fittings in both seamless and welded technology.

- Elbows
- Tees
- Reducers
- Caps

The Tubacex Group fittings manufacturing business units TTA and IBF cover the widest range in the market.

Our capabilities include the design and manufacturing of butt welding fittings, tube bends, elbows, tees, reducers and caps (both seamless and welded), complementing the wide offer of tubular solutions, by IBF and TTI companies.

TTA in Spain

Located in Artziniega, Spain, Tubacex Taylor Accesorios (TTA) manufactures fittings (elbows and return bends).

Its size range goes from 1 1/2" up to 12" NPS, in short and long radius as well as special radii.

IBF in Italy

Located in San Nicolo, Italy, IBF fittings and special parts division manufactures fittings, elbows, and special components. Its manufacturing range goes from 1/2" to 72" NPS.

Specialized in big diameter hot formed pipes but also complemented by cold drawn dimensions which are mainly sourced from its participated company CFF.

Awaji Stainless in Thailand

Located in Samut Prakan, Thailand, Awaji manufactures Stainless steel butt welding fittings. Its Manufacturing range goes from 1/2" to 12" NPS with a wall thickness from SCH10 to SCH160.

Special parts

In addition IBF offers a wide range of special parts and components (pipes with Stubs, laterals, special reducers...)

Stock service

Thanks to our stock service of semifinished and base materials, we are able to provide full flexibility and a extremely competitive lead time.

A large industrial manufacturing facility, likely a power plant or refinery, with high ceilings and complex machinery. In the foreground, there are large, white, corrugated metal structures. In the middle ground, a worker in a blue hard hat and yellow safety vest is standing near a machine labeled "TUBACEX SERVICES". Another worker in a blue hard hat and yellow safety vest is standing further back on the right side of the image. The background shows more industrial equipment and structural elements.

TUBACEX: Added value Services

Added value Services

TUBACEX SERVICES

Tubacex Services is an innovative business unit developed to offer our customers auxiliary services around the manufacturing of tubes.

From finishing through design or special processes improving the material characteristics, our team is devoted to offer our customers solutions to unsolved situations.

SHOT PEENING

This particular technique is available for tubes requested to withstand exceptionally aggressive oxidation environments.

This process facilitates the diffusion of Chromium through the inside of the tubes enabling the creation of an inner protective layer.

SPECIAL CERAMIC COATING

Tubacoat is a specific solution developed at Tubacex for offering our customers materials with enhanced properties with regards to corrosion and erosion resistance.

An effective solution to reduce operating costs in plants with challenging working conditions.

PIPE COMPONENTS & MADE TO FIT PIECES

Thanks to our Engineering department a wide range of pre-fabricated pieces can be supplied with multiple pieces of different shapes produced at our mill. Our complete made to fit solutions are naturally part of our services.

- Service center for components (pipes & complements)
- Piping Spool optimization

HEAT EXCHANGER & FEED WATER HEATER TUBES

Straight and U-bent tubes in lengths up to 37m can be offered in carbon, high alloy and stainless materials.

TUBACEX: Worldwide Presence

 MANUFACTURING

 SERVICE CENTER
*TUBACEX SERVICE SOLUTIONS

 SALES REPRESENTATION

Tubacex boiler tube: quality

MANUFACTURING STANDARDS

We manufacture in accordance to ASTM/ASME and EN which are the most accepted standards in seamless stainless boiler tube manufacturing. Additionally we are also able to manufacture according to other international standards.

MANAGEMENT SYSTEM CERTIFICATES

All group plants are certified according to ISO 9.001, ISO 14.001 and OHSAS 18.001 (occupational health and safety).

OTHER CERTIFICATIONS

Tubacex holds approvals from major national and international official authorities, customers and third party organizations such as Lloyds, TÜV and ASME among others:

- TÜV SÜDDEUTCHLAND (PRESSURE EQUIPMENT DIRECTIVE 97/23/EC)
- TÜV SÜDDEUTCHLAND AD 2000 – MERKBLATT WO/TRD 100)
- ASME QUALITY SYSTEM CERTIFICATE AS MATERIAL ORGANIZATION FOR FERROUS AND NON FERROUS MATERIAL (INCLUDING NPT STAMP)
- LLOYDS REGISTER FOR THE MANUFACTURE. TESTING AND CERTIFICATION OF MATERIALS.

TUBACEX GROUP
40 year experience
in boiler tube
manufacturing

MANUFACTURING COMPANIES

Acería de Álava, S.A.
STEEL MELTING SHOP
Amurrio. SPAIN

Tubacex Tubos Inoxidables, S.A.
HOT EXTRUSION PLANT
Llodio. SPAIN

COLD FINISHING PLANT
OCTG FINISHING PLANT
Amurrio. SPAIN

Schoeller Bleckmann Edelstahlrohr, GmbH
COLD FINISHING PLANT
HOT EXTRUSION PLANT
SPECIAL TUBE PLANT
Ternitz. AUSTRIA

Salem Tube, Inc.
COLD FINISHING PLANT
Greenville. PA. USA

IBF, S.p.a.
TUBES DIVISION
Vituone - Milano. ITALY
FITINGS DIVISION
San Nicolò - Piacenza. ITALY

Tubacex Prakash
COLD FINISHING PLANT
Umbergaon. INDIA

Tubacex Awaji
STAINLESS FITTINGS
Amphur Muang-Samutprakarn.
THAILAND

Tubacex Taylor Accesorios, S.A.
BUTT WELDING FITTINGS
Arzeniega. SPAIN

Tubacex Services, S.L.
TUBE FINISHING SERVICES
Santander. SPAIN

Tubos Mecánicos, S.A.
CARBON & ALLOYED MECHANICAL
TUBING DISTRIBUTION
Barcelona. SPAIN

TSS Central Europe
STAINLESS STEEL LONG PRODUCTS
DISTRIBUTION
Ternitz. AUSTRIA

SERVICE & DISTRIBUTION COMPANIES

Tubacex Service Solutions, S.A.
STAINLESS STEEL LONG PRODUCTS
DISTRIBUTION
Amurrio. SPAIN

Tubacex America, Inc. / TSS Houston
STAINLESS STEEL LONG PRODUCTS
DISTRIBUTION
Houston. UNITED STATES

Metaux Inox Services, S.A.S. / TSS France
STAINLESS STEEL LONG PRODUCTS
DISTRIBUTION
Satolas & Bonce. FRANCE

TSS Brasil
STAINLESS STEEL LONG PRODUCTS
DISTRIBUTION
Sao Paulo. BRAZIL

TSS India
STAINLESS STEEL LONG PRODUCTS
DISTRIBUTION
Gandhidham. INDIA

TSS Middle East
STAINLESS STEEL LONG PRODUCTS
DISTRIBUTION
Dubai. UAE

**HEAD OFFICE:
TUBACEX GROUP.**

Tres Cruces, 8. P.O. Box nº 22
01400 LLODIO (ÁLAVA) SPAIN

Phone: +(34) 94 671 93 00

Fax: +(34) 94 671 93 14

+(34) 94 672 50 62/74

e-mail: sales@tubacex.com

MAIN SALES OFFICES AROUND THE WORLD

NETHERLANDS:

TUBACEX NORTH EUROPE

Phone: + 31 (0) 162 690 430

Fax: + 31 (0) 162 690 435

e-mail: salesnetherlands@tubacex.com

RUSSIA:

TUBACEX CIS

Phone: + (7) 916 644 22 51

Fax: + (7) 495 959 21 80

e-mail: sales-cis@tubacex.com

INDIA:

TUBACEX INDIA

Phone: + (91) 22 40015324

Fax: + (91) 22 40015350

e-mail: sales@tubacexindia.com

GERMANY:

TUBACEX GERMANY

Phone: + (49) 2150 70 567-0

Fax: + (49) 2150 70 567-20

e-mail: salesgermany@tubacex.com

FRANCE:

TUBACEX FRANCE

Phone: + (33) 1 48 79 30 50

Fax: + (33) 1 48 79 18 06

e-mail: salesfrance@tubacex.com

CHINA:

TUBACEX NORTH EAST ASIA

Phone: + (86) 21 5298 0242

Fax: + (86) 21 5298 0241

e-mail: tubacexasia@tubacex.com.cn

ITALY:

TUBACEX ITALIA

Phone: + (39) 02 669 5505

Fax: + (39) 02 673 845 92

e-mail: salesitaly@tubacex.com

SPAIN:

TUBACEX SERVICE SOLUTIONS S.A.

Phone: + (34) 945 39 36 00

Fax: + (34) 945 39 34 22

e-mail: tss@tubacex.com

SINGAPORE:

TUBACEX SOUTH EAST ASIA

Phone: + (65) 6100 6126

e-mail: sales-sg@tubacex.com

AUSTRIA:

TUBACEX CENTRAL & EAST EUROPE

Phone: + (43) 2630 3160

Fax: + (43) 2630 369 47

e-mail: salesaustria@tubacex.com

UNITED STATES OF AMERICA & CANADA:

TUBACEX AMERICA

Phone: + (1) 713 856 2700/13

Fax: + (1) 713 856 2799

e-mail: sales@tubacex-usa.com

KOREA:

TUBACEX KOREA

Phone: + (82) 10 4800 5080

Fax: + (82) 2 6021 4180

e-mail: saleskorea@tubacex.com

CZECH REPUBLIC:

TUBACEX CZECHIA

Phone: + (42) 06 03 817 985

e-mail: salesczechia@tubacex.com

POLAND:

TUBACEX POLAND

Phone: + (48) 32 253 99 67

Fax: + (48) 32 206 82 48

e-mail: salespoland@tubacex.com

UAE - DUBAI:

TUBACEX MIDDLE EAST

Phone: + (971) 4 701 72 12

Fax: + (971) 4 701 72 13

e-mail: salesmiddle-east@tubacex.com

www.tubacex.com

Addresses of sales offices or representatives in other countries on request. More information: www.tubacex.com

