

Ilyich Steel Hot Strip Mill reconstruction

Ilyich Steel production flow

Ilyich Steel operational highlights 2018, kt

Plates	1,585
Hot rolled coils	350
Cold rolled coils	242
Galvanized coils	327
Tubes	140
Slabs	148
Pig iron	1,463

*Renovated in 2014-2019

Investments, US\$M

New continuous casting machine and ladle furnace	150
Hot strip mill 1700	≈ 110

A qualitatively new mill with modern equipment

■ New equipment installed in 2017-2019

▨ Equipment to be installed / upgraded in 2020

□ Existing upgraded equipment

Product parameters

Product mix and tolerances	Thickness, mm	1.2 - 8 (16*)
	Width, mm	900 - 1,550
	Tolerances on thickness	½ as per EN 10051 (¼ - on demand)
Max. coil weight, t	Width 1,000 mm	17 (20*)
	Width 1,250 mm	21 (27*)
	Width 1,550 mm	26 (32*)
Grade mix	DD11-DD14, 1006-1010, S185-S355, S315MC-S500MC, X52-X70	
Production capacities for the merchant HRC, mln t	1.7	
Share of thin coils (<2mm) in production, %	~45%	

* After construction of the hydraulic coiler

Available dimensions

Tensile strength ■ 235 N/mm² ■ 355 N/mm² ■ 460 N/mm²

Applications

Tubes, profiles, hollow sections and general purposes

S235-S355 (JR/J0/J2),
S355N, S355-S460 M/ML
and analogues

Hot rolled,
after normalizing rolling,
after thermomechanical
rolling

Re-rolling

1006-1012 in accordance with
ASTM A568, SAE 1006 – SAE
1012 in accordance with SAE
J 403, A36, S235, S275, S355
(JR/J0/J2) and analogues

Hot rolled,
after normalizing rolling
(incl. pickled, pickled
and oiled)

Machinery

S235-S355 (JR/J0/J2),
S355-S460 M/ML,
DD11-DD14,
S315MC-S550MC,
30MnB5 and other.

Hot rolled,
after normalizing rolling,
after thermomechanical
rolling (incl. pickled,
pickled and oiled)

Steel service centers

S235-S355 (JR/J0/J2),
S355-S460 M/ML,
DD11-DD14,
S315MC-S960MC, P275-P355
and other.

Hot rolled,
after normalizing rolling,
after thermomechanical
rolling (incl. pickled,
pickled and oiled)

Contacts

WESTERN EUROPE

ITALY

Head Office
Via XII Ottobre 3
16121 Genova, Italy
tel: +39 010 576 29 11
fax: +39 010 576 29 90
email: sales@metinvest-westerneurope.com

Via Antonio Salieri 36
37050 Vallese di Oppeano (VR), Italy
tel: +39 045 713 33 11
fax: +39 045 713 33 94
email: sales@metinvest-westerneurope.com

THE UNITED KINGDOM

Ropery Road, Teams, Gateshead
Tyne and Wear, NE8 2RD, UK
tel: +44 0 191 460 42 45
fax: +44 0 191 460 05 67
email: sales@metinvest-westerneurope.com

BELGIUM

Trametal Europe BVBA
Ilgatlaan 9
3500 Hasselt, Belgium
tel: +32 0 11 93 33 29
email: west@metinvest-westerneurope.com

GERMANY

Trametal Deutschland GmbH
40 Carl-von-Linde St,
85716 Unterschleißheim, Germany
tel: +49 0 89 309 079 0
fax: +49 0 89 309 079 79
email: sales@metinvest-westerneurope.com

Trametal Deutschland GmbH
10 Alma St, Vertriebsbüro Nord
45130 Essen, Germany
tel: +49 0 201 177 89 70
fax: +49 0 201 177 89 797
email: sales@metinvest-westerneurope.com

IBERIAN PENINSULA

Metinvest Iberica S.L.
Calle Rodriguez Arias 6, 2° pl. el. 202-D
48008 Bilbao, Spain
tel: +34 94 640 00 41
email: sales@metinvest-westerneurope.com

SWITZERLAND

Metinvest International SA
2 Rue Vallin, Geneva 1201, Switzerland
tel: +41 22 906 18 28
fax: +41 22 906 18 29
email: switzerland@metinvest-international.com

EASTERN EUROPE

BULGARIA

Head Office
1 Dobrudzha St,
1000 Sofia, Bulgaria
tel: +359 2 981 29 10
email: veselin.sokolov@metinvestholding.com

ROMANIA

Metinvest Carpathia SRL
11A Turtureleloa St,
Phoenicia Business Center, 2nd Floor
3rd District Bucharest, Romania
tel: +40 314 378 372
email: romania@metinvest-international.com

POLAND

33 Warszawska St, Katowice
40-010 Poland
tel: +48 032 888 58 41
email: vladimir.zadolinnyy@metinvestholding.com

UKRAINE

METINVEST-SMC

Head Office
15A Leiptsyzka St,
Kyiv, 01015, Ukraine
tel: 0 800 30 30 70
fax: +380 44 581 44 88
email: sales@metinvest-smc.com

CIS

RUSSIAN FEDERATION

Metinvest Eurasia
Head Office
Office 8, Block I
1/1, Vasilisy Kozhinoy St,
Moscow, Russia, 121096
tel: +7 495 739 26 26
fax: +7 800 555 59 57 (7700)
email: sales@metinvest-eurasia.com

BELARUS

Metinvest Distribution
2 Tolbukhina St, Office 9, Room 29
Minsk 220012, Belarus
tel/fax: +375 1733 6 55 56

MENA

TURKEY

Atasehir Residence
Sedef Caddesi No 2 A Blok Daire: 4
34758 Atasehir – Istanbul, Turkey
tel: +90 216 456 56 80
fax: +90 216 456 56 81
email: aydin.turker@metinvest-international.com

LEBANON

New Jdeideh, Sagesse St, 10th Floor
Montelibano Building, Beirut, Lebanon
tel: +961 90 08 72
fax: +961 89 30 83
email: vladimir.shakhovoy@metinvest-international.com

THE GULF

Jebel Ali Free Zone, Building LOB17, Floor 3
PO Box 263027, Dubai, United Arab Emirates
tel: +971 4 881 19 40
fax: +971 4 881 19 57
email: viktor.vukusic@metinvest-international.com

NORTH AFRICA

Tunisia: Immeuble de Carthage, Rue du Lac de Constance
Les Berges du Lac, 1053, Tunis
tel: +216 26 156 900
Egypt: 5th Settlement, 90th St, New Cairo
tel: +201 10 0070700
email: ghazi.maherzi@metinvest-international.com

ASIA

CHINA

No.602, Building 5, Wanda Plaza,93# Jianguo Road
Chaoyang District, Beijing, China
tel: +86 10 58208124
email: vivian.zhou@metinvest-international.com

SINGAPORE

4 Battery Road, #25-01,
Bank of China Building, Singapore 049908
tel: +659 0 05 93 07
email: renat.salimov@metinvest-international.com

AMERICAS

LATIN AMERICA

100 Enriquillo Avenue, Residencial Alkhou IV
Apt 403, Santo Domingo, Dominican Republic
tel: +1 809 482 74 56
fax: +1 809 482 76 34
email: sasha.vukusic@metinvest-international.com