

STEEL STRIP COATING PROCESS

Serving your Industry with Centrifugal Castings

HOT-DIP GALVANIZATION

**POT ROLLERS FOR HOT-DIP ZINC,
ZINC ALUMINIUM AND ALUMINIUM BATHS**
(rough machined or fully assembled)
Material : Special Stainless Steel

STABILIZING ROLLERS
(rough machined or fully assembled)
Material : Special Stainless Steel

FURNACE ROLLERS
(rough machined or fully assembled)
Material : Refractory alloys

ELECTRO GALVANIZATION

COLLECTORS AND ANODE BRIDGES
(rough machined or fully assembled)
Material : Copper (with silver coating)
and CuCrZr

Please contact us for more specific products!

CENTRIFUGAL CASTINGS FOR STEEL STRIP COATING PROCESS

Materials

- Copper and CuCrZr
- Stainless Steels and Special Alloys

Delivery condition

- Rough machined
- Fully assembled and ready to be used

Sizes

- Large range of dimensions
- OD: from 60 mm up to 6000 mm
- Length up to 4.5M maximum
- Cast weight up to 20 T

Advantages of centrifugal casting by LBI

- Improved corrosion resistance
- High dimensional stability
- Excellent machinability
- High mechanical properties
- Long term supplier to leading manufacturers

Applications

- Zinc and Aluminium galvanization
- Electro galvanization
-

Main customers

- ArcelorMittal Group
- C M I
- Fives Group
- Siemens
- ThyssenKrupp
- SMS Group

**CENTRIFUGAL CASTING SOLUTIONS FOR:
Energy, Pumps, Oil & Gas, Chemical, Mining
and Cement, Aeronautics, Ship industry,
Machine tools...**

LBI - 26, rue de la République
B.P. 70090 - 57360 Amnéville - FRANCE
Telephone +33 (0) 3 87 71 15 11
Fax +33 (0) 3 87 71 14 96
E.mail : commercial@lbi.fr
Web site : <http://www.lbi.fr>