
Static castings for your applications

We feel responsible for your products

AREAS OF APPLICATION
› Chemical and petrochemical

industry
› Energy Technology
› Pumps and valves manufacture
› Separation Technology
› Machinery and plant

construction

CERTIFICATE
ISO 9001:2008
Direction 97/23/EG
NORSOK M-650
Lloyd´s Register LRQA

CASTING QUALITY
› Tolerance according

to EN ISO 8062
› Surface quality according

to DIN EN 1559, EN 1371-1
› Volume quality according

to ASTM E446
› Certi fi cates according

to EN 10204

PRODUCTION RANGE
› Casti ng up to 900 kg parts
› Dimension up to ø1600,

max. lenght 2000 mm

CASTING MATERIALS
› Corrosion-resistant stainless steel
› Heat-resistant steel
› Duplex/Super Duplex steel
› Ni-Based steel

ADDITIONAL SERVICES
› Custom patt ern producti on /modifi cati on
› Finished or rough machining
› Heat treatment

› Are you looking for steinless steel
casti ngs of superior quality?

› Do you strive to produce products
consisti ng only of the best
components?

› Do you try to win your customers’
loyalty by selling products with
long lifeti me?

› Is meeti ng deadlines of utmost
importance to you?

› Is the sati sfacti on of your fi nal
customer crucial for the future
development of
your company?

CASTING MATERIALS

development of
your company?

PEOPLE MATTER.
› We are a company who cares

to have satisfied employees.

› We ask people for their
opinions.

› Our employees say:

 We want to take
responsibility for our work
and we want to be proud
of what we have made.

HEAT-RESISTANT STEEL

Material no. Identi fi cati on C Si Mn P
max

S
max

Cr Ni W other

1.4827 GX8CrNiNb 19-10 0,08 1,00 1,00 0,025 0,015 19,00 10,00 Nb = 8xC

1.4848 GX40CrNiSi25-20 0,40 1,50 1,00 0,03 0,03 25,00 20,00

1.4852 GX40NiCrSiNb35-25 0,45 1,50 0,80 0,03 0,03 25,50 34,50 Nb 1,30

1.4859 GX10NiCrSiNb32-20 0,10 1,00 1,00 0,03 0,03 20,00 32,00 Nb 1,00

ET 35 Co G-NiCr30CoW 0,50 1,25 1,00 0,03 0,03 30,00 35,50 6,00

2.4879 G-NiCr28W 0,45 2,00 1,00 0,03 0,03 28,50 rest 5,00

Centralloy 60HT G-NiCr25FeAl 0,45 0,03 0,03 27,0 rest Al: 4,00

5,00

Al: 4,00

Material no. Identi fi cati on C
max

Si Mn P
max

S
max

Cr Ni Mo N
max

other

1.4008 GX7CrNiMo 12-1 0,10 0,80 0,80 0,035 0,025 12,50 1,50 0,35

1.4027 GX20Cr 14 0,20 0,80 0,80 0,045 0,030 13,00

1.4317 GX4CrNi 13-4 0,04 0,80 0,80 0,035 0,025 13,00 4,00

1.4405 GX4CrNiMo 16-5-1 0,06 0,60 0,80 0,035 0,025 16,00 5,00 1,00

1.4340 GX40CrNi 27-4 0,30 1,00 1,00 0,045 0,03 27,00 4,50

1.4464 GX40CrNiMo 27-5 0,40 1,00 1,00 0,045 0,03 27,00 5,00 2,25

1.4308 GX5CrNi 19-10 0,07 1,00 1,00 0,040 0,030 19,00 10,00

1.4309 GX2CrNi 19-11 0,03 1,00 1,00 0,035 0,025 19,00 11,00 0,20

1.4408 GX5CrNiMo 19-11-2 0,07 1,00 1,00 0,040 0,030 19,00 11,00 2,25

1.4409 GX2CrNiMo 19-11-2 0,03 1,00 1,00 0,035 0,025 19,00 11,00 2,25

1.4552 GX5CrNiNb 19-11 0,07 1,00 1,00 0,040 0,030 19,00 11,00 Nb = 8xC

1.4557 GX2CrNiMoCuN 20-18-6 0,025 1,00 1,00 0,030 0,010 20,00 18,50 6,50 0,20 Cu 0,75

1.4581 GX5CrNiMoNb 19-11-2 0,07 1,00 1,00 0,040 0,030 19,00 11,00 2,25 Nb = 8xC

1.4460 GX3CrNiMoN 27-5-2 0,05 1,00 1,00 0,035 0,030 27,00 5,00 1,75 0,10

1.4463 GX6CrNiMo 24-8-2 0,07 1,00 1,00 0,045 0,030 24,00 8,00 2,25

1.4470 GX2CrNiMoN 22-5-3 0,03 1,00 1,00 0,035 0,025 22,00 5,50 3,00 0,15

1.4517 GX2CrNiMoCuN 25-6-3-3 0,03 1,00 1,00 0,035 0,025 25,00 6,00 3,00 0,15

G 45 Mo G-NiCr35MoCuN 0,02 0,20 0,40 0,015 0,003 35,00 45,00 10,00 0,20 Cu 1,50

Alloy 59 G-NiCr23Mo16 0,010 0,10 0,25 0,015 0,003 23,00 rest 16,00

CORROSION-RESISTANT STEEL

Germany

Spain

Brazil

USA

Great Britain

Czech

Republic

Saudi
Arabia

Great Britain

Spain

Production locations

Sales locations

Prague

Katowice

Vienna

S+C ALFANAMETAL s.r.o., koncern
CZ 783 57 Tršice č. 126
Czech Republic
Tel +420 58 59 57 428
Fax +420 58 59 57 430
E-mail: alfa@alfanametal.cz

SCHMIDT + CLEMENS GROUP
Kaiserau 2
51789 Lindlar, Germany
Fon: +49 2266 92-0
Fax: +49 2266 92-370

member of SCHMIDT + CLEMENS GROUP

