

OZProfile™

*With the innovative
DuraGal® Platinum Coating*

High Strength Steel and Now More Durable.

PLATINUM
DuraGal

onesteel
australian tube mills

OZPROFILE™ WITH THE DURAGAL® PLATINUM ADVANTAGE

OZProfiles are high strength in-line open sections coated with the innovative DuraGal® Platinum hot-dip zinc aluminium coating, providing a smooth surface with a uniform coating thickness, purpose designed to perform in general, and construction applications.

DURAGAL® PLATINUM SURFACE PROTECTION

Surface Conversion Coating to inhibit white rust

In-line hot-dip zinc aluminium coating — 75g/m² minimum average coating mass determined in accordance with AS/NZS 4791:2006*

Shot Blasted and Chemically Cleaned Bright Metal Surface

NOTE

* Zinc aluminium coating classifications are not currently referenced in AS/NZS 4791, hot-dip galvanized (zinc) coatings on ferrous open sections applied by an in-line process.

You determine the design and specification, and let us provide a consistent coating!

DURAGAL® PLATINUM TECHNOLOGY

The DuraGal® Platinum coating technology applies a hot-dip zinc aluminium coating using our innovative application process pioneered in Australia by OneSteel Australian Tube Mills. Our specialised application process and quality control procedures detailed in our Technical Specifications document, TS100 ensures that DuraGal® Platinum coated OZProfiles continue to be manufactured and inspected to the standards required by AS/NZS 4791:2006 — hot-dip galvanized (zinc) coatings on ferrous open sections, applied by an in-line process.

For further information or to review our manufacturing standard TS100 please visit www.austubemills.com

COST EFFECTIVE

OZProfiles with the new DuraGal® Platinum coating are a cost-effective way to work with steel. As demonstrated in the graph, when it comes to achieving comparable levels of strength and surface protection, experience has shown that it can be more economical to simply switch to OZProfile sections, delivering greater value for money to help your business grow.

IDENTIFYING OPPORTUNITIES

OZProfiles are versatile and can be adapted into all industries. Whether it be in mining, house frames, materials handling, racking (particularly in cold rooms) access walkways, truck & trailer bodies or transmission towers. Conversion to OZProfiles can save you time and money.

OZPROFILES VS A COMPARABLE PRIMED HOT ROLLED SECTION

KEY BENEFITS OF USING OZPROFILES

1. **Quality improvement** — prepared surface and corrosion resistance can alleviate the need for blasting and priming
2. **Lighter** — average 15% savings in weight — less freight costs
3. **Improved business management** — no outsourcing for coating preparation means less material management
4. **Reduced inventory** — no outsourcing means less stock in the system = space and cost savings
5. **Kinder to the environment** — no wire brushing or priming pollutants
6. **Reduced process time** — clean and better to handle
7. **Availability** — stocked throughout the extensive OneSteel Australian Tube Mills distribution network
8. **Lower total cost potential**

IMPROVED CORROSION RESISTANCE • GREATER STRENGTH • CONVENIENCE

THE PERFECT FINISHING TOUCH

SURFACE PROTECTION

OZProfiles coated with DuraGal® Platinum now offers double the barrier against corrosion but still demonstrates the same processing capability end-users have grown to trust. DuraGal® Platinum's zinc aluminium coating applied in-line has an equivalent durability of a 225g/m² zinc coating, in moderate and severe environments.

OZProfiles surface finish is smooth, clean, free from oil, mill scale, rust and dirt making our range of Angles, Channels and Flats ready to use, so there is no need to waste time and money on shot blasting, wire brush cleaning or priming after fabrication.

HIGH STRENGTH PERFORMANCE

OZProfiles feature high tensile strength properties. Both Angles and Channels achieve up to 450 MPa, and Flats have a minimum yield strength rating of up to 400 MPa. So, in many applications, a lighter OZProfile may be substituted for Grade 250/300 hot rolled steel, without making any compromises in compression, tension or bending performance. Providing opportunities for significant reductions in material and fabrication costs.

KINDER TO THE ENVIRONMENT

Because OZProfiles don't need to be blasted, wire brushed or primed, the pollutants normally associated with these processes are a thing of the past. This is not only good news for you and your workforce, it's good news for the environment as well.

HOW TO SPECIFY

Specifying OZProfiles with a DuraGal® Platinum Coating is the only way to be sure you get what you need:

150 x 75 x 5.0 CC with a DuraGal® Platinum Coating.

WELDING PERFORMANCE

OZProfiles are made from low carbon structural steel, so they are readily weldable. The zinc coating thickness is carefully controlled to ensure that structurally sound welds can be fabricated using standard welding practices.

The 'DuraGal Easy Welding Guide' provides basic guidelines for welding DuraGal products. We recommend:

- Don't increase the heat
- Use the correct wire or rod
- Use a gas high in CO₂ content

A BETTER WAY OF WORKING WITH STEEL

INCREASE THE COATING THICKNESS FOR IMPROVED CORROSION PROTECTION

For applications where superior corrosion performance is required — trusses, bracing, cold storage, transport frames and chassis or transmission towers — You can now specify OZProfiles with 200g/m² of DuraGal® Platinum. This coating provides equivalent durability of a 600g/m² zinc coating for a moderate and severe environment.

This means our selected range of OZProfiles Angles, Channels and Flats can now be considered for applications where compliance with AS/NZS 4680:2006 'Hot-dip galvanized (zinc) coatings on fabricated ferrous articles' is required.

NOTE

1. The surface appearance of our 200g/m² coating represents that of a typical hot-dipped galvanized coating. May not be suitable for aesthetic applications or where a precision top coat will be applied.
2. Weldability reduces, and weld fume increases at higher coating thicknesses. Variations to standard welding practices may be required to weld a 200g/m² coating.

COMPARISON RESULTS IN CORROSION TESTING

Laboratory and field testing has demonstrated that the DuraGal® Platinum coating significantly exceeds the durability of a zinc coating with an equivalent mass in a range of different environments.

ANGLES — WEIGHT SAVING In tension-welded connection

	
HOT ROLLED 75 x 75 x 6 = 6.81Kg/m	OZPROFILE 65 x 65 x 6 = 5.62Kg/m

17.5% Mass Saving

CHANNELS — WEIGHT SAVING For a loading of 75KNm

	
HOT ROLLED 230 x 75 = 25.1Kg/m	OZPROFILE 300 x 90 x 6 = 21.6Kg/m

14% Mass Saving

CHANNELS — WEIGHT SAVING For a given stiffness requirement

	
HOT ROLLED 150 x 75 = 17.7Kg/m	OZPROFILE 200 x 75 x 5.0 = 12.4Kg/m

30% Mass Saving

SUGGESTED OZPROFILE APPLICATIONS

The smooth square profile allows easy connection in a variety of structural applications.

RACKING

OZProfiles present unique attributes perfect for many industrial and materials handling applications. The illustration shows OZProfile Angles used as Pallet Racking Support Beams, where the shape, finish and strength are ideally suited.

OZProfile material thickness of 6mm and less can be used down to -30 degrees centigrade and above 6mm thickness for -20 degrees centigrade. This means OZProfiles are ideal for cold room storage applications.

PORTABLE BUILDING CHASSIS

Portable Building Manufacturers are keenly aware of what products need to deliver to make it into their buildings. Products must satisfy design, plus additional demands of handling, transport and potentially corrosive environments.

OZProfiles are hard to beat, offering versatility, strength, durability and practicality.

FLOORING SYSTEM

The factory applied durable coating and structurally efficient section properties of OZProfile Channels combined with simple bolted connections to create flooring solutions requiring minimal surface treatment and simple fabrication.

OZPROFILE RANGE, STEEL GRADES AND AVAILABILITY

OZPROFILE ANGLES

Size	Standard Length m	Grade	Nominal Thickness — mm				
			2.5	4.0	5.0	6.0	8.0
			Grade C350L0	Grade C450L0	Grade C450L0	Grade C450L0	Grade C400L0
30 x 30	CA	6.0	1.06 kg/m	-	-	-	-
40 x 40	CA	6.0	1.43 kg/m	2.20 kg/m	-	-	-
45 x 45	CA	6.0	1.62 kg/m	2.50 kg/m	-	-	-
50 x 50	CA	6.0	1.81 kg/m	-	-	-	-
50 x 50	CA	9.0	-	2.79 kg/m	3.42 kg/m	4.21 kg/m	-
65 x 65	CA	9.0	-	3.69 kg/m	4.52 kg/m	5.62 kg/m	-
75 x 75	CA	9.0	-	4.29 kg/m	5.26 kg/m	6.56 kg/m	8.59 kg/m
90 x 90	CA	9.0	-	-	6.37 kg/m	-	10.5 kg/m
100 x 100	CA	12.0	-	-	-	8.92 kg/m	11.7 kg/m
125 x 125	CA	12.0	-	7.27 kg/m	8.95 kg/m	-	14.9 kg/m
150 x 150	CA	12.0	-	-	10.8 kg/m	13.6 kg/m	18.0 kg/m
75 x 50	CA	9.0	-	3.54 kg/m	4.34 kg/m	5.38 kg/m	-
100 x 75	CA	12.0	-	-	-	7.74 kg/m	10.2 kg/m
125 x 75	CA	12.0	-	-	-	8.92 kg/m	11.7 kg/m
150 x 100	CA	12.0	-	-	-	11.3 kg/m	14.9 kg/m

- Sizes Stocked
- Sizes Subject to enquiry
- Other thicknesses & lengths subject to enquiry

Grade (TS100)	Minimum Yield Stress MPa	Minimum Tensile Strength MPa	Minimum Elongation as a Proportion of Gauge Length of 5.65 vS ₀ (%)
C350L0	350	400	20
C400L0	400	450	16
C450L0	450	500	16

OZPROFILE CHANNELS

Size	Standard Length m	Grade	Nominal Thickness — mm			
			4.0	5.0	6.0	8.0
			Grade C450L0	Grade C450L0	Grade C450L0	Grade C400L0
75 x 40	CC	9.0	4.25 kg/m	-	-	-
100 x 50	CC	9.0	5.59 kg/m	-	-	-
125 x 65	CC	9.0	7.23 kg/m	-	-	-
150 x 75	CC	12.0	-	10.5 kg/m	-	-
180 x 75	CC	12.0	-	11.6 kg/m	-	-
200 x 75	CC	12.0	-	12.4 kg/m	15.5 kg/m	-
230 x 75	CC	12.0	-	-	16.9 kg/m	-
250 x 90	CC	12.0	-	-	19.2 kg/m	-
300 x 90	CC	12.0	-	-	21.6 kg/m	28.5 kg/m

OZPROFILE FLATS

Size	Standard Length m	Grade	Nominal Thickness — mm			
			4.0	5.0	6.0	8.0
			Grade C400L0	Grade C400L0	Grade C400L0	Grade C350L0
50	CF	6.0	1.49 kg/m	1.84 kg/m	-	-
65	CF	6.0	1.94 kg/m	2.40 kg/m	-	-
75	CF	6.0	2.24 kg/m	2.77 kg/m	-	-
90	CF	6.0	-	-	4.24 kg/m	-
100	CF	6.0	2.98 kg/m	3.69 kg/m	4.71 kg/m	6.28 kg/m
130	CF	6.0	-	4.80 kg/m	-	-
150	CF	6.0	-	5.53 kg/m	7.07 kg/m	9.42 kg/m
200	CF	6.0	-	7.38 kg/m	9.42 kg/m	12.6 kg/m
250	CF	6.0	-	9.22 kg/m	-	15.7 kg/m
300	CF	6.0	-	11.1 kg/m	-	18.8 kg/m

OneSteel Australian Tube Mills
146 Ingram Road, Acacia Ridge
Queensland 4110 Australia
PO Box 246, Sunnybank
Queensland 4109 Australia
Phone: +61 7 3909 6600
Fax: +61 7 3909 6660
www.austubemills.com

onesteel
australian tube mills

DISTRIBUTED BY

This publication has been prepared as a guide only to assist anyone that may specify or use the products described in this publication. Accordingly, while OneSteel has endeavoured to ensure that all information provided in this publication is accurate and up-to-date, the following must be noted: this publication does not take into account any individual circumstances and is therefore not a substitute for informed or professional individual advice; the specifications and technical data relating to the products described in this publication are approximate and subject to change without notice, and users should check the currency of the information before relying upon it; and unless required by law, OneSteel does not accept any responsibility for any loss, damage or consequence resulting from the contents of this publication or from any omission of information in this publication. © Copyright OneSteel Australian Tube Mills Pty Ltd. DuraGal® Platinum, OZProfiles™ and OZLintel™ are registered trade marks of OneSteel Australian Tube Mills Pty Ltd. June 2011. EMS5329.