Contact

www.upmet.com

sales@upmet.com

888.282.3292

Industries Served

Aerospace **Fastener** Medical **Power Generation** Oil and Gas Semiconductor

Stainless Steel

Products

Nickel Alloys Cobalt Alloys Cobalt Chrome Moly Titanium **Duplex Stainless Steel** PRODEC© Aluminum Alloy Steel

Certifications

AS9100D ISO 9001: 2015 ISO 13485 GE Aviation S1 (S1000) Pratt & Whitney LCS Laser Cutting Approvals: •NADCAP AC7116

FIRSTCUT+® Processing Services

•GE \$422

Cut-To-Length Leveling Slitting Edging Shearing Laser Cutting Laser Gauge Measurement Water Jet Cutting Plasma Cutting

Sawing Precision Cold Saw Cuttina Precision Blanks First Stage Machining Heat Treating Ultra-Sonic Testing Boring Trepanning Deburring

Locations

Cincinnati, OH (headquarters) Oakland, CA Los Angeles, CA Hartford, CT Chicago, IL Greenville, SC Belfast, Northern Ireland Budapest, Hungary Singapore

Company Overview

United Performance Metals (UPM), an O'Neal Industries affiliate company, is a global distributor of high-performance speciality metals. UPM's full line of high strength, high temperature, and corrosion resistant materials coupled with FIRSTCUT+® Processing Services provides quality solutions which support a variety of industries.

To deliver quality products and services to our customers through world class processes, people and facilities.

To be recognized by our customers, employees and owners to be the best performing speciality metals service center.

Respect- We respect our customers, employees, suppliers, community and shareholders.

We exemplify this through a culture of honesty and integrity that stresses 'doing what is right' for all groups and individuals. Employee safety is held to the highest standard.

Values

Leadership- We train, coach, encourage and reward to create an empowered work force that is responsible for meeting the expectations of our customers, employees, suppliers and shareholders.

Continuous Improvement- We are committed to an environment of continuous improvement in everything we do. We do this by understanding customer, employee and supplier expectations and continuously working to innovate and improve products, services and processes.

Follow

Stainless Steel	Sheet/ Coil Gauge Ranges	Bar Size Ranges	Plate Gauge Ranges
Custom 455		0.1875"- 2.000"	
Custom 465®		0.3125"- 1.250"	
Greek Ascoloy		0.260"- 6.000"	
15-5		0.500"- 6.500"	
17-4 PH	0.029"- 0.130"	0.250"- 5.000"	0.1875"- 2.500"
17-7 PH	0.018"- 0.187"		0.1875"
301	0.018"- 0.130"		
301-1/4	0.011"- 0.130"		
301-1/2	0.009"- 0.130"		
301 FH	0.009"- 0.065"		
302	0.007"- 0.145"		0.1875"- 0.250"
303		2.000", 4.000",	0.1875"- 4.000"
304/304L	0.018" - 0.130"	7.250"	
316/316L	0.018"- 0.130"	0.125"- 3.000"	
316LS/316LVM		0.1875"- 0.500"	
317L/LM/LMN		Rnd. 0.375"- 9.000"	0.625"- 1.250"
321	0.011"- 0.130"	Hex 0.4375" - 1.125"	0.250"
347	0.018"- 0.130"	0.3125"- 8.000"	
410	0.018"- 0.145"	1.000"- 8.000"	0.1875"- 1.000"
416			0.1875"- 4.000"
422		0.500"- 13.000"	
440C			0.1875"- 2.500"

Duplex St	Sheet/ Coil Gauge Ranges	Bar Size Ranges	Plate Gaug Ranges	ge
2205			0.125"- 1.00	00"

PRODEC®	Sheet/ Coil Gauge Ranges	Bar Size Ranges	Plate Gauge Ranges
304P/304LP			0.1875"- 3.500"
316P/316LP			0.1875"- 3.500"

"We are committed to long-term success for the customers and markets we serve."

Tom Kennard, President of United Performance Metals

\			
Nickel Alloys	Sheet/ Coil Gauge Ranges	Bar Size Ranges	Plate Gauge Ranges
A286	0.016"- 0.130"	0.250"- 6.000"	
A286CR/15%-17%		0.250"- 1.510"	
A286CR/40%-60%		0.385"- 1.260"	
Alloy X	0.020" - 0.130"	0.385"- 1.260"	0.1875" - 2.500"
C263	0.040"- 0.125"		0.1875"- 2.450"
K500		0.500"- 1.750"	
R405		Hex. 0.687"- 2.750"	
X750	0.023"- 0.075"		
230 [®]	0.016"- 0.187"		0.1875"- 2.000"
600	0.018"- 0.065"		
617	0.016"- 0.187"		0.1875"- 2.000"
625	0.016"- 0.130"	0.375"- 7.000"	0.1875"- 2.000"
718	0.016"- 0.165"	0.250"- 10.000"	0.1875"- 2.000"
718/B50809D		1.072"- 7.125"	
718 CR		0.260"- 1.635"	
901		2.500"- 12.250"	

Cobalt Alloys	Sheet/ Coil Gauge Ranges	Bar Size Ranges	Plate Gauge Ranges
Alloy 159®		0.4134"- 0.774"	
L605	0.029"-0.065"	0.201"- 4.000"	
MP35N®		0.325"- 0.649"	
Waspaloy CR®		0.260"- 0.4475"	
Waspaloy®5706		0.375"- 2.000"	
Waspaloy® 5708		0.218"- 1.010"	
188	0.020"- 0.083"	0.375"- 4.000"	

Colbalt Chrome Moly	Sheet/ Coil Gauge Ranges	Bar Size Ranges	Plate Gauge Ranges
ССМ		0.2165"- 1.375"	

Product Forms

Titanium	Sheet/ Coil Gauge Ranges	Bar Size Ranges	Plate Gauge Ranges
CP Grade 2	0.012"- 0.125"	0.125"- 5.000"	0.1875"- 2.000"
CP Grade 3	0.012"- 0.080		
CP Grade 4	0.012"- 0.125"	0.250"	0.1875"- 2.000"
Ti-6AL-4V	0.012"- 0.125"	0.250"- 6.500"	0.250"- 4.000"
Ti-6AL-4V ELI		0.125"- 3.000"	0.250"- 1.000"

Aluminum	Sheet/ Coil Gauge Ranges	Bar Size Ranges	Plate Gauge Ranges
Mic 6®			0.2500"- 2.000"
6061			0.1875"- 6.000"

Alloy Steels	Sheet/ Coil Gauge Ranges	Bar Size Ranges	Plate Gauge Ranges
B-16		1.000"- 7.000"	
CrMoV		4.000"- 27.750"	
Nitralloy 135®		2.000"- 7.000"	

U.S. and International Stocking Locations

AN ONI COMPANY

Quality Solutions.

Trusted Partners.

www.upmet.com 888.282.3292 sales@upmet.com