
www.welser.com

FOR THE TIGHTEST RADII AND
MOST ACCURATE FORMING

Metal Section Bending
Quality, true to form.

Sophisticated
Bending Solutions for
Demanding Applications

SIDE IMPACT
PROTECTION

B POST
REINFORCEMENT

WELSER PROFILE’S CURVED METAL

SECTIONS ARE ALSO USED IN:

• 	SAFETY STRUCTURES

• 	BODY IN WHITE COMPONENTS

• 	RAIL CARRIAGES

ROBUSTLIGHT

STRUCTURAL PARTS
FRAMEWORK

SECURE
CAB FRAMES

FOR SPORTS EQUIPMENT

When it comes to extremely precise bending, where cross section and surface finish effects must be kept to an
absolute minimum, our partners rely on Welser Profile’s bespoke metal section bending capabilities.

 SAFE

DOOR FRAMES
SIDE WALLS

ROBUST

FRAMEWORK

 ELEGANT

TRACKS AND
GUIDE RAILS

FACADE
SECTIONS

WINDOW
PROFILES

HIGH STRENGTH

ROBUST

FRAMEWORK
FOR MACHINES

LOAD BEARING

Quality True to Form

PERFECT FORM

HIGHESTDIMENSIONAL
ACCURACY

3DBENDING

CONSUMMATE CONTROL
•	 Tightly toleranced, very exact shapes
	 to facilitate integration into final product
•	 Extremely tight bend radii possible
•	 Complex 3D Bending capabilities

Only the Highest Quality from Welser Profile
Extensive quality procedures ensure that all Welser metal sections
meet the most stringent quality criteria. In addition to preventative
planning measures, continual production controls ensure adherence
to the highest quality standards, from the feedstock material through
to the finished Welser product.

• 	 ISO 9001 & IATF 16949 Certified
•	 ISO 14001 & OHSAS 18001 Certified
•	 Feedstock Material Controls, including on site tensile testing
•	 First Sample Customer Certified Production

Welser Profile’s section bending solutions convincingly manage the challenging demands of bending
complex metal cross sections whilst maintaining the required material properties and tolerances. Many
years of experience, our in-house tooling design, development & construction capabilities, and our
extensive expertise are combined to ensure your project’s success.

WEIGHT OPTIMISED

ELEGANT

HIGHLYSTRESSED BENDING

HIGH
STRENGTH

TIGHTLY
TOLERANCED

EXEMPLARY CONDUCT
•	 Minimal cross section deformation even at high 	
	 curvatures
•	 Bending capabilities across a range of cross
	 section types:
-	 Open / Welded
-	 Symmetric / Asymmetric
-	 Very thin / Very thick walled profiles

PERFECT SERVICE
•	 100% Part testing if required
•	 Several bending directions seamlessly combined 	
	 within one part
•	 High strength steel & stainless steel section
	 bending capabilities
•	 Perfect surface finish even at high curvatures

Success has many components ...

... but only one name: Welser Profile.
The Welser Profile name is recognised throughout the world as the specialist when it comes to
successfully converting your bespoke, complex metal section requirements. To date, more than
24,500 individual metal cross sections have been developed, and every day up to 5 more are
created.

PRODUCT DEVELOPMENT
•	 Many years experience of metal section bending
•	 Support & expertise offered even at your design phase
•	 FEA Simulation

LOGISTICS
•	 Dedicated contacts for customer support
•	 Bespoke packaging
•	 Flexible transport solutions
•	 Security of supply through production sites
	 in Austria, Germany & the US

DOWNSTREAM PROCESSING
•	 Customer defined processing level
•	 Fully finished products ready for installation
•	 Production of multiple metal section modules

RAW MATERIAL FEEDSTOCK
•	 Customer defined material specifications
•	 High strength steels & stainless steels
•	 Customer defined surface properties

ROLL FORMING
•	 In-house metal section production
•	 Optimised roll forming
•	 Economic production through process integrated bending

Our Innovations give Life its Profile
As specialists in roll forming and finishing of metal sections, we
work in close collaboration with our customers to produce
individual solutions in steel, stainless steel and non–ferrous metals.
•	 Open bespoke metal sections
•	 Welded metal section tubes
•	 Complete multi-section modules

More than 2400 employees across the sales offices and the 5 production plants
in Ybbsitz, Gresten (in Austria), Bönen (in Germany) and Valley City (in the US)
are continually working to successfully bring the requirements of our international
customers to fruition.

www.welser.com

IMPRINT:
© Welser Profile GmbH
A-3264 Gresten / Österreich
Layout and Outwork:
reichlundpartner.com
5th edition-DE-07.2024

Welser Profile GmbH
Am Welser Platz 1
A-3264 Gresten / Österreich
Tel (+43 7487) 410-0
at@welser.com

Welser Profile Austria GmbH
Prochenberg 24a
A-3341 Ybbsitz / Österreich
Tel (+43 7443) 800-0
at@welser.com

Wieselburger Straße 1
A-3264 Gresten / Österreich
Tel (+43 7487) 410-0

Welser Profile Deutschland GmbH
Edisonstraße 23
D-59199 Bönen / Deutschland
Tel (+49 2383) 914-0
de@welser.com

Welser Profile North America LLC
615 Liverpool Dr, Valley City
OH 44280 / USA
Tel +1 330-225-2500
us@welser.com

Welser Profile North America LLC
5535 Wegman Dr, Valley City
OH 44280 / USA
Tel +1 330-225-2500
us@welser.com

Welser AG
Seestrasse 96
CH-9326 Horn / Schweiz
Tel (+41) 71 844 80 80
ch@welser.com

AB Welser Profiler	
Svandammsvägen 17A
S-126 35 Hägersten / Schweden
Tel (+46 8) 730 24 00
se@welser.com

Welser Profieltechniek (Benelux) B.V.
Moleneind 2
NL-4751 GP Oud Gastel / Niederlande
Tel (+31 165) 51 10 00
nl@welser.com

Welser Profilés sarl
Les Propylées 1 • 2 allée des Atlantes
F-28000 Chartres / Frankreich
Tel (+33 237) 33 67 67
fr@welser.com

Welser Profilati S.r.l. Unipersonale
Piazzetta Scaligera 6
I-37019 Peschiera del Garda / Italien
Tel (+39) 045 640 17 95
it@welser.com

Perfiles Welser S.L.
Via Augusta 298-1.1.
E-08017 Barcelona / Spanien
Tel (+34 93) 252 30 30
es@welser.com

Welser Sections (UK) Ltd.
Suite 511 • Chadwick House •
Birchwood Park
Birchwood • Warrington
Cheshire • WA3 6AE / Großbritannien
Tel (+44 0) 161 491 5210
uk@welser.com

Welser Profile Sp. z o.o.
ul. Chmieleniec 2/10
PL-30-348 Kraków / Polen
Tel (+48 12) 426 77 70
pl@welser.com

OOO Welser Profili
Office 23, 72A, Entuziastov highway,
RU-111123, Moscow / Russische Föderation
Tel +7 (495) 305 68 79
ru@welser.com

Welser Profil Sistemleri Tic. Ltd. Sti.
Fatih Sultan Mehmet Mah. Poligon Cad.
Buyaka 2 Sitesi 3 Blok No:8C İç Kapı No:1
TR-34771 Istanbul / TÜRKEI
Tel (+90 532) 518 13 73
tr@welser.com

