
Company Profile

Bangkok Coil Center Co., Ltd.

Mitsui & Co. Group

98.92%

Mitsui & Co., Ltd. Group 98.92%

Siam Motors Group 0.40%

Saeng Silp Industry Co.,Ltd 0.36%

Nittetsu Shoji Group 0.20%

Honda Trading Corporation 0.13%

Company Name : BANGKOK COIL CENTER CO., LTD. (ñBCCò)
 Headquarter: 102/1,102/3 Moo 1, Wat Daowadoeng Road, Bangkadi, Muangpathumthani, Pathumthani 12000

 Branch 1: 700/508 Moo 2, Bangkao, Panthong, Chonburi, 20160

 Branch 2: 58/2 Eastern Seaoard Industrial Estate Moo 4, Highway No. 331, Pluakdaeng, Rayong 21140

Registered Capital : Baht 727.125 Million

Shareholders :

Company Registered Number : 10051/2531

 Commercial Registration Number : 27 80 00509

 Value Added Tax I.D. : 3 10159016 6

2

Company Profile

Updated on 9/01/2013

3

Location Image

Updated on 9/01/2013

5

Company Profile
Size of Factory <Pathumthani Factory>

 Factory

 Floor Area 13,050

 Building Area 9,044

 Office

 Floor Area 2,706

 Building Area 1,213

 <Amata Nakorn Factory>

 Land Area 23,287

 Factory Area 16,000

Material Cold-Rolled Steel Sheet

 Hot-Rolled Steel Sheet (P.O. Material)

 Galvanized Steel Sheet

 Silicon Steel Sheet (incl. Grain-Oriented)

 Aluminum Sheet

 Stainless Steel Sheet

 Other Coated Steel Sheet (Tinplate, etc.)

Updated on 9/01/2013

6

Facilities

Machine Type Machine Name Unit Thickness Width

Leveler & Turn-Shear L-1 1 0.4-2.3 mm. 300-1,850 mm.

Mini Leveler L-2 1 0.3-2.3 mm. 100-850 mm.

Slitter S-1 1 0.1-1.6 mm. 300-1,350 mm.

Slitter S-5 1 0.5-3.2 mm. 350-1270 mm.

Down-Shear (A) DS-1 1 0.4-4.5 mm. 2,500 mm.

Down-Shear (B) DS-3 1 0.3-4.5 mm. 1,220 mm.

Down-Shear (C) DS-5 1 0.4-6.5 mm. 1,550 mm.

Semi-Auto Shear DS-7 1 0.4-3.2mm 2,000mm

Sheet Cleaning Machine CM-1 1 0.5-2.3 mm. 1,829 mm.

Laser Welding Machine T-1 1 0.5-2.3 mm. 1,800 mm.

Mini Press Shear P-1 1 0.4ï2.3mm. 400 mm.

Press P-2 1 0.3-3.2 mm. 30-300 mm.

Pathumthani Factory

Updated on 9/01/2013

7

Amata Nakorn Factory

Machine Type Machine Name Unit Thickness Width

Mini Leveler L-3 1 0.3-2.3 mm. 200-800 mm.

Slitter S-4 1 0.4-3.2 mm. 500-1,400 mm.

Mini Slitter (A) S-2 1 0.3-3.2 mm. 100-600 mm.

Mini Slitter (B) S-3 1 0.1-1.0 mm. 30-400 mm.

Slitter S-9 1 N.A N.A

Down Shear DS-2 1 0.4-4.5 mm. 2,500 mm.

Semi -Auto Shear DS-6 1 0.4-2.6mm 1,300mm

Blanking Machine BL 1 0.6-3.2 mm. 400-1,830 mm .

Laser Welding Machine T-3 1 0.5-3.0 mm. 1,600mm .

Laser Welding Machine T-4 1 0.5-3.0 mm. 1,600mm .

Updated on 9/01/2013

8

Sheets' thickness Thicker Gauge 1.0 - 2.3 mm The machine was in stream from July 2003,
Thinner Gauge 0.5 - 1.6mm with technical back-up by Nippon Steel and
Max. difference in thickness within 1.0mm its affiliated company, having supeior expertise for

Length of Welding X-direction Max. 1800 mm Laser Welded Blanks for Auto Industries.
Size of TWB sheets Max. 1800mm x 1700mm A state-of-the-art technology to guarantee
Welding Speed Max. 6 meter/min high quality of welded sheets.

Cycle time: about 30 seconds
(@ 6m/min. welding speed for 1.8 meter length)

Layout Outlook

Specifications Features

Sheets Input
Table

De-Stacking
Robot

Loading Robot

Pre-set-up of sheets
before welding

Min. Max.
A 600mm 1,800mm
B 250mm 500mm
C 300mm 1,200mm

Min.
A' 600mm
B' 250mm
C' 300mm
D' 250mm

500mm
700mm
500mm

Max.
1,800mm

D'

C'

B'

A'

C

B

A

Corresponding dimensions for laser welding

Welding
Location Fixer

Laser Welder

Un-loading & Palletizing
Robot

Emboss machine

Laser Welded Sheets
Receiver

Laser Welding Machine

Updated on 9/01/2013

9

Turn Shear Line

1. Plate thickness 0.4 2.3

2. Plate width 300 1,850

3. Coil weight 15,000kg(max.)

4. Tensile strength 60kg/ 2(max.)

5. Cutting length 400 5,000

6. Line speed 80m/min (max.)

7.Trapezoid oscilation angle 35° (max.)

Outer parts can be

processed

Outer / Trapezoid / Special Cutting

Updated on 9/01/2013

10

Mini Leveller Line L-2) Specification

1. Plate thickness() 2.3 (max.)

2. Plate width() 850 (max.)

3. Coil weight() 5,000kg(max.)

4. Tensile strength() 60kg/ 2(max.)

5. Cutting length() 250 ~5000

6. Line speed() 60m/min (max.)

7. Edge trimming() acceptable()

Processing PCM sheet smaller sheet

Mini Leveller Line(L-2)

Sheet

Longer PCM sheet/smaller sheet for

Auto&Home appliances parts are

acceptable Minimizing surface

scratches by air-cushion piler!

Updated on 9/01/2013

11

Slit processing of thinner gauge

Slitter Line

Coil

Silicon/Tinplate/Stainless/Aluminum sheet

are acceptable! Minimizing surface

scratch by using rollbridle!

Slitter Line S- 1) Specification

1. Plate thickness() 0.1 1.6

2. Plate width() 1,350 (max.)

3. Coil weight() 15,000kg(max.)

4. Tensile strength() 60kg/ 2(max.)

5. No. of slitting() 30jyo(t=0.5)

6. Line speed() 250m/min(max.)

7. Uncoiling/Recoiling(/) from/into both

 upper/bottom side()

8. Burr direction of slitted coils()

 arrangeable to recoil with uniform direction

Updated on 9/01/2013

12

 1. Maker : HITACHI ZOSEN FUKUI CO.,

 2. Press Capacity : 8000kN

 3. Slide stroke : 300 mm.

 4. Die height) 1100 mm.

 5. Slide adjustment stroke 300 mm.

 (At use end feeder = 250 mm.

 6. No. of strokes (15 60 spm.

 7. Bolster area, Slide area: 2200 mm × 4500 mm.

 8. Thickness of material : 0.6 3.2 mm.

 9. Width of material : 400 1830 mm.

10. Feeding Length : 150 3800 mm.

11. Tensile Strength : 980 N/mm2 Max.(100kgf/mm2 Max.)

12. In Line Washing equipment installed

13. Specification of piler : Two soft parallel/tandem piler

 Specification of Blanking Machine

Updated on 9/01/2013

13

Quality / Environment Management Systems

 ISO 14001 ISO/TS 16949 OHSAS 18001 ISO 9001

Updated on 9/01/2013

