
6	 Tvoříme budoucnost oceli

10	 Materiál, který odolá živlům

16	 Obalová ocel a cyklické hospodářství

18	 Ocelové mosty nasazují vysokou laťku

ArcelorMittal Europe – Flat Products

update
Zákaznický časopis | Květen 2015

Obsah

2 Update l Zákaznický časopis l Květen 2015

4  Připojeni k síti
ArcelorMittal a Corinth Pipeworks
plní při výstavbě nového plynovodu
přísné normy a dodací lhůty.

6  Tvoříme budoucnost oceli
Metoda co-engineering
ArcelorMittal pomáhá automobilkám
na každém kroku jejich cesty.

8  Být slyšet
Organizace propagující ocel zvyšují
podíl oceli ve stavebnictví.

10  Materiál, který odolá živlům
Provozovatelům solárních zařízení
nabízí Magnelis® více než 25 let
téměř bezúdržbové služby.

12  Investice do automobilové budoucnosti
ArcelorMittal pokračuje v investicích do
svých evropských provozů zabývajících se
výrobou nové generace ocelí pro
automobilový průmysl.

14  2015 – Další rok inovací v ArcelorMittal
Inovace jsou středobodem obchodní
strategie ArcelorMittal.

16  Obalová ocel a cyklické hospodářství
Obalová ocel nabízí významné
výhody trvalé udržitelnosti pro
šetření zdrojů.

18  Ocelové mosty nasazují vysokou laťku
Nové estetické vysokopevnostní
oceli jako inspirace pro kreativní
konstrukční řešení mostů.

21  Stavíme základy větrné energie
Navantia, zákazník společnosti
ArcelorMittal, získala kontrakt na dodávky
pro větrnou farmu Wikinger.

22  Nejlepší známky od firmy Volkswagen pro
ArcelorMittal St-Chély d‘Apcher
Podnik ArcelorMittal St-Chély d‘Apcher
získal ze dvou auditů VDA provedených
automobilkou Volkswagen a přímým
dodavatelem komponentů Kienle + Spiess
nejvyšší možné hodnocení.

24  Co pohání domácí spotřebiče
Elektrotechnické oceli z
ArcelorMittal pohánějí motory
ve spotřebičích Miele.

Copyright: Veškerá práva vyhrazena. Tato publikace ani její části nesmějí být bez
předchozího písemného povolení rozmnožovány v žádné formě a žádným
způsobem. Ačkoli se publikace připravuje tak, aby uváděné informace byly co
nejpřesnější, ArcelorMittal nenese odpovědnost za případné chyby či opomenutí.

Vytvořeno ArcelorMittal Europe Communications
Odpovědnost za redakční články:
ArcelorMittal Flat Carbon Europe S.A.
Vanessa Vanhalst, 24-26 Boulevard d’Avranches,
L-1160 Lucembursko, flateurope.arcelormittal.com

2 Update l Client magazine l November 2014

04 ArcelorMittal Tailored Blanks goes
the extra mile
New investments to keep pace with
carmakers.

Contents

06 Going orange, staying green!
ArcelorMittal Europe brands coils in
new livery.

08 In the same boat!
ArcelorMittal Europe presents complete
shipbuilding offer at SMM.

07 VAMA inaugurates landmark
automotive steel plant
New continuous annealing line rolls out
fi rst coil in China.

22 Excelling in pre-painted steel
ArcelorMittal strengthens involvement
with ECCA.

12 Aluzinc® stars in  agship of French sport
The prestigious metal coating for
prestigious projects.

16 Transforming ef ciency
Improved grain oriented electrical steels
meet 2015 energy effi ciency targets.

18 Increasing the life and load capacity
of heavy equipment
ArcelorMittal promotes full and global
offer for yellow and green good
manufacturers.

24 Making it easier to put the right steel
in the right place
Online Automotive Product Catalogue
gets a complete revamp.

Copyright: All rights reserved. No part of this publication may be reproduced in
any form or by any means without prior permission in writing.
Although care has been taken that the information in this publication is accurate,
ArcelorMittal does not accept any liability for errors or omissions.
Design & production: Geers Offset nv
Editor: Dan Smith (MachMedia)
Editor-in-chief: Dieter Vandenhende
Editorial responsibility: ArcelorMittal Flat Carbon Europe S.A.
Vanessa Vanhalst, 19, avenue de la Liberté, L-2930 Luxembourg
fl ateurope.arcelormittal.com

19 Meeting the world’s need for energy
Oil and gas: from steel to solutions.

14 A local approach, globally
ArcelorMittal International extends the
reach of ArcelorMittal Europe – Flat
Products.

20 Steel can, and does!
ArcelorMittal’s steels for beverage cans
lower costs and improve sustainability.

11 ArcelorMittal to launch new toolbox
for architects
Steel Envelope showcases a selection of
our aesthetic steels for construction.

EN_Update_nov 2014.indd 2 19/11/14 17:01

flateurope.arcelormittal.com

Názor

Update l Zákaznický časopis l Květen 2015 3

Proč je výhoda
být globální
Nabídka ArcelorMittal pro automobilky není omezena jen na
dodávky nejširší řady ocelových výrobků pro automobilový průmysl.
Zaujímáme přední postavení také v distribuci, přidané hodnotě a
pomoci zákazníkům plně využít vlastností našich výrobků.

Ocel zůstává cenově nejvýhodnějším a
ekologicky nejšetrnějším materiálem,
který mohu automobilky použít ke snížení
hmotnosti vozu. Inovativní oceli a
inteligentní technická řešení umožní
výrobcům OEM dosáhnout obrovských
úspor hmotnosti, které se vyrovnají
úsporám dosaženým u konkurenčních
výrobků, ale za zlomek jejich nákladů.

Prostřednictvím řady řešení S-in motion®
dokázala společnost ArcelorMittal, že
takovéto úspory hmotnosti a nákladů lze
dosáhnout u vozidel využívajících našich
vysokopevnostních ocelí. I nadále vyvíjíme
nové špičkové výrobky nabízející vysokou
přidanou hodnotu. Mezi současné příklady
patří řada ocelí Fortiform® pro lisování za
studena a nové povlaky jako Zagnelis®.

První věc, na kterou se zákazníci v
souvislosti s těmito výrobky ptají, bývá:
„Jsou k dostání všude?“ U společnosti
ArcelorMittal je odpovědí rozhodné „Ano!“
Víme, že výrobci OEM potřebují stejné
výrobky a stejnou úroveň služeb všude, kde
mají své výrobní provozy.

Proto má ArcelorMittal celosvětovou
působnost a proto i nadále budujeme a
modernizujeme výrobní infrastrukturu tam,
kde nás výrobci OEM zrovna potřebují.

ArcelorMittal ale není jen o výrobě oceli.
Naše automobilová divize zaměstnává
v pěti vývojových centrech zaměřených na
automobilový průmysl téměř 600 lidí. Dále
máme 34 zaměstnanců na pozici resident
engineer, kteří spolupracují s výrobci
automobilů v téměř každém regionu světa.

Členové týmů ArcelorMittal jsou
lidé různých profesí mimo automobilový
svět. Jsou to ekonomové, zaměstnanci
logistiky i nákupu a pomáhájí nám nacházet
nové způsoby, jak řešit všemožné problémy,
se kterými se naši zákazníci potýkají.

Naši techničtí pracovníci zase mají potřebné
znalosti, aby pomohli zákazníkům vyrobit z
naší oceli nová, lehká vozidla. K nedávným
úspěchům tohoto co-engineeringového
přístupu je ocenění pro ocelový dveřní rám
vyvinutý divizí ArcelorMittal Tailored Blanks
ve spolupráci s globálními automobilovými
a R&D týmy pro Hondu Acura MDX.
Tato součást nahrazuje čtyři díly jediným
laserově svařovaným výliskem. Nyní
už je na silnicích a představuje jedno ze
současných nejbezpečnějších, nejlehčích a
ekonomicky nejdostupnějších řešení.

Žádný jiný materiál nedosahuje v inovacích
takových výsledků jako ocel. Daří se nám
jako nikomu jinému zkoumat a využívat
její jedinečné vlastnosti. Automobilová
divize ArcelorMittal každým dnem
rozšiřuje možnosti využití oceli. Kromě
toho rozumíme složitostem, se kterými se
potýkají zákazníci. Proto vítají naši pomoc
při vývoji vozidel budoucnosti.

Philippe Aubron
CMO Automotive Europe

Součástí každého vydání časopisu Update je
příspěvek jednoho z čelných představitelů
skupiny ArcelorMittal. V tomto čísle má
slovo Philippe Aubron, Chief Marketing
Officer z ArcelorMittal Automotive Europe.

„Naše celosvětová působnost
a smysl pro inovace pomáhají
automobilkám vyrábět
lehčí a bezpečnější vozy.“

4 Update l Zákaznický časopis l Květen 2015

ArcelorMittal a Corinth Pipeworks plní při výstavbě
nového plynovodu přísné normy a dodací lhůty
Po dokončení povede plynovod Artère de l’Adour téměř 100
kilometrů z Arcangues do Coudures na jihozápadě Francie. Tento
nový plynovod buduje francouzský dodavatel plynu TIGF. Artère
de l’Adour umožní společnosti TIGF zlepšit dodávky plynu v
místním regionu a propojit španělské Baskicko s širší evropskou sítí.

Trubky pro výstavbu nového plynovodu
dodal dlouhodobý zákazník ArcelorMittal,
řecká společnost Corinth Pipeworks.
Corinth Pipeworks, založená roku 1969,
je přední výrobce ocelových trubek pro
petrochemický průmysl na světě a jeden
z hlavních dodavatelů dutých profilů pro
stavebnictví.

Náročné dodací lhůty
Spolupráce Corinth Pipeworks na výstavbě
plynovodu Artère de l’Adour začala
koncem srpna 2013, kdy si u ní společnost
TIGF objednala téměř 100 kilometrů
trubek svařovaných vysokofrekvenční
indukcí (HFI) o průměru 610 mm. Náročný
časový harmonogram projektu znamenal,
že Corinth Pipeworks měla na splnění
zakázky pouhých šest měsíců, během
kterých musela najít dodavatele oceli,

vyrobit trubky s povlakem a dodat je
společnosti TIGF.

„Okamžitě jsme se obrátili na ArcelorMittal,
protože jsme ze zkušeností věděli,
že jsou schopni dodat kvalitní ocel,
kterou potřebujeme,“ říká Nicholas
Sarsentis, ředitel pro nákup za tepla
válcovaných svitků v Corinth Pipeworks.
„Spolupracujeme bez problému už dlouho
a víme, že ArcelorMittal je spolehlivý
obchodní partner.“

Volba ArcelorMittal jakožto dodavatele
oceli znamenala, že Corinth Pipeworks
nemusela čekat na schválení od firmy
TIGF. „ArcelorMittal dodala svitky ze
svého závodu ve Fos-sur-Mer poblíž
Marseille v jižní Francii. Výhodou bylo, že
společnost je ve Francii uznávaným místním

dodavatelem,“ dodává Nicholas Sarsentis.
„Pokud bychom si vybrali jiného dodavatele,
museli bychom nejprve počkat, až TIGF
provede jeho hodnocení.“

Kvůli zvládnutí projektu sestavili
ArcelorMittal a Corinth Pipeworks vlastní
projektové týmy. Tým ArcelorMittal Fos-
sur-Mer neustále sledoval průběh projektu
a každý den o něm informoval zástupce v
Corinth Pipeworks. Díky úzké spolupráci se
v průběhu projektu neobjevily žádné větší
problémy.

Náročná kritéria pro ocel a trubky
TIGF uvedla ve specifikaci jakost oceli
s vysokou pevností v tahu a vynikající
houževnatostí při nízkých teplotách.
„Požadavky společnosti TIGF na ocel,
hotové trubky i dodávky byly velmi
náročné,“ hodnotí Nicholas Sarsentis.
Mezi požadavky také bylo, aby Corinth
Pipeworks dodala hotové trubky do
přístavů v Biskajském zálivu tak, aby se
minimalizovalo narušení místního života a
prostředí.

Připojeni k síti

©
 C

or
in

th
 P

ip
ew

or
ks

Update l Zákaznický časopis l Květen 2015 5

První svitky vyexpedovala ArcelorMittal do
Řecka v listopadu 2013. „Zboží putovalo
lodí z ArcelorMittal Fos-sur-Mer do
přístavu poblíž Corinth Pipeworks téměř
každý týden,“ vysvětluje Nicholas Sarsentis.

Aby se splnily dodávky „just-in-time“,
expedice svitků probíhala postupně.

Poslední část svitků dorazila do Corinth
Pipeworks v prosinci 2013. „ArcelorMittal

splnila dodací lhůty, což i nám umožnilo
splnit náročné požadavky našeho
zákazníka,“ uzavírá Nicholas Sarsentis. „Na
konci projektu měly ArcelorMittal i Corinth
Pipeworks spokojeného zákazníka.“

Dodávky trubek jsou skončeny a TIGF
nyní dokončuje výstavbu plynovodu
Artère de l’Adour. Po finálním testování
a přejímce bude velmi brzy plynovodem
proudit první plyn.
� ■

Plynovod Artère de
l’Adour v číslech

Doba výstavby: 2013 - 2015

Dodávka trubek: listopad 2013 -
únor 2014

Délka: 95 km

Typ: pobřežní, plynové

Průměr trubek: 610 mm (24 palců)

Povlak: 3LPE/3LPP vnější

Průtok: 10 km/hodina
při 85 barech

Zahájení
dodávek plynu:

2015

Více informací

Více informací o Corinth Pipeworks
najdete na www.cpw.gr

Více informací o plynovodu
Artère de l’Adour najdete na
www.artere-adour-tigf.fr

(pouze ve francouzštině).

Hotové trubky byly expedovány z přístavu Corinth Pipeworks v Řecku přímo do Francie.

Corinth Pipeworks
plní náročné normy
pro plynovody pomocí
nejmodernějšího vybavení.

©
 C

or
in

th
 P

ip
ew

or
ks

©
 C

or
in

th
 P

ip
ew

or
ks

www.cpw.gr
www.artere-adour-tigf.fr

6 Update l Zákaznický časopis l Květen 2015

Tvoříme budoucnost oceli
Metoda co-engineering ArcelorMittal pomáhá
automobilkám na každém kroku jejich cesty
Jakmile automobilky začínají pracovat na konstrukčním návrhu nového
vozu, mohou počítat s tím, že jim ArcelorMittal poskytne nejširší sortiment
ocelových výrobků a silnou podporu metodou co-engineering. Naše
produkty a služby umožňují výrobcům OEM vyvíjet lehká, moderní a
cenově dostupná řešení, která budou velmi atraktivní pro zákazníky.

Podpora metodou co-engineering
společnosti ArcelorMittal začíná už
v počáteční fázi návrhu a pokračuje až
sedm či více let, než se nový model objeví
na předváděčce. V první ze tří fází naší
metody co-engineering proběhne schůzka
mezi globálními týmy výzkumu a vývoje
společnosti ArcelorMittal pro automobilový
průmysl a zástupců OEM, kde se vybere
řešení s potenciálem úspory hmotnosti při
zachování nebo zlepšení bezpečnostních
charakteristik.

Fáze 1 určí nejvhodnější řešení
pro snížení hmotnosti
V první fázi vybírají ArcelorMittal a výrobci
OEM vhodné oceli podle vlastností, které
jsou pro jednotlivé části automobilu nutné.
Výrobci to umožňuje volit z nejnovějších
a nejlehčích dostupných ocelí. Při výběru
jakostí se berou v úvahu ukazatele jako
preferovaný výrobní postup u výrobce

OEM, výběr lisování za tepla nebo za
studena a místní bezpečnostní předpisy.

Návrhy společnosti ArcelorMittal jsou
založeny na souboru vlastních řešení
s názvem S-in motion®. S-in motion® se
neustále vyvíjí už od roku 2010 a jeho
projekty nabízejí řešení pro širokou škálu
součástí a různé typy vozidel včetně
malých automobilů, pickupů, a lehkých
vozidel pro přepravu zboží a vozů na
elektrický pohon. Všechna řešení nabízejí
významné snížení hmotnosti, přičemž
zohledňují evropské i severoamerické
bezpečnostní požadavky. Každé řešení
S-in motion® je plně prověřeno a lze jej
realizovat s použitím jakostí oceli, které jsou
už v současnosti dostupné.

Na konci první fáze metody co-
engineering provede tým z ArcelorMittal
pomocí vlastní databáze předběžný

výpočet potenciální úspory hmotnosti při
realizaci vybraného řešení.

Počítačovými systémy CAE
vyladíme výběr materiálů
Cílem druhé fáze metody je zpřesnit
možnou hmotnostní úsporu
prostřednictvím modelování systémy
CAE (Computer Aided Engineering).
Do systémů CAE se zavedou nová
konstrukční řešení pro optimalizaci
vlastností vozidla v případě nárazu a
zatížení, a to ve stejném rozsahu jako
u referenčního modelu. Výhodou pro
zákazníka jsou také datové soubory
modelů společnosti ArcelorMittal.

Globální tým ArcelorMittal pro výzkum
a vývoj zvýšil výpočetní možnosti, takže
nyní lze v průběhu méně než 24 hodin
provést více než deset plnohodnotných
virtuálních simulací nárazu. Každá simulace
obsahuje přibližně 4 miliony prvků.

Aby mohl být prověřen výběr materiálu a
možnosti tváření, provádí se modelování
nárazových zkoušek, analýza tuhosti
a zátěžových situací. Materiály a další
zvolené postupy lze měnit, aby se
ověřila účinnost různých jakostí oceli a
technologií jako laserově svařovaných
přístřihů (LWB). Na konci této fáze už
výrobce OEM přesně ví, jaká bude finální
hmotnost surové karoserie a závěsných
součástí.

Metoda co-engineering společnosti ArcelorMittal má tři fáze

Úvodní hodnocení úspory
hmotnosti

Detailní analýza úspory
hmotnosti

Hodnocení proveditelnosti
tváření a svařování

Fáze 1  Fáze 2  Fáze 3

Update l Zákaznický časopis l Květen 2015 7

Experimentální
přístup

Zkouška lisování
zatepla

Zkouška
lisování

zastudena

Dodatkový
přístup

Dodatková
termomechanická
simulace Autoform

Dodatkový
přístup

Autoform

Metoda
ArcelorMittal

Termomechanická
simulace

Pamstamp

Kontrola
odpružení výlisku

Outifo

Jednofázový
přístup

Jednofázový
přístup Autoform

Jednofázový
přístup

Autoform

Odborná
validace Analogie Analogie

Postupná validace Lisování zatepla Lisování zastudena

Ve stádiu posuzování tvařitelnosti se hodnotí
proveditelnost lisování zatepla i zastudena

Konečná fáze řeší praktické záležitosti
V poslední fázi metody co-engineering se
hodnotí aspekty montáže a tvařitelnosti
součástí vozidla. Posuzuje a optimalizuje se
také proveditelnost použití technologií a
procesů jako LWB a lisování zatepla.

Při detailní analýze montáže se používá
třístupňová strategie, která vyhodnotí
montážní rizika pro každý soubor. U
nejrizikovějších souborů lze pomocí
údajů ArcelorMittal pro jednotlivé jakosti
provést numerické simulace. To pomůže
výrobcům OEM zlepšit procesní parametry.
Podle požadavků výrobce OEM je možno
realizovat i experimentální validaci u
složitějších montážních konfigurací.

Ve stádiu posuzování tvařitelnosti se
prostřednictvím simulací hodnotí prove-
ditelnost tváření u všech nových řešení,
přičemž se používá různého stupně detailu
podle složitosti jednotlivých součástí. V zá-
vislosti na strategii preferované výrobcem
OEM můžeme prověřit jak proces tváření
zatepla, tak zastudena. Ve výzkumném
centru ve francouzském Montataire, které
se zabývá výlučně aplikacemi pro automo-
bilový průmysl, probíhají zkoušky lisování
u nových jakostí oceli. Na základě těchto
zkoušek jsme schopni navrhnout zákaz-
níkovi nejlepší postup. Zkoušky můžeme
uskutečnit také s použitím zákazníkova
vlastního konstrukčního řešení.

Naše spolupráce ale nekončí s uzavřením
finální fáze metody co-engineering. U
hlavních výrobců je tým našich pracovníků
na pozici residential engineer připraven
poskytovat v případě potřeby další
podporu. Také naše týmy pro výzkum a
vývoj mohou zajistit technické poradenství
v průběhu zahájení výroby a zavádění
sériové produkce vozidla, a to až do doby,
kdy automobil opustí montážní linku.

Široký sortiment jakostí pro automobilový
průmysl a celosvětová působnost skupiny
ArcelorMittal jsou pádnými důvody, proč
nás výrobci OEM při vývoji nových vozidel
žádají o spolupráci. Tyto výhody spolu
s osvědčeným přístupem pomocí metody
co-engineering, odborností a jedinečnými
službami zajišťují společnosti ArcelorMittal
pozici preferovaného dodavatele oceli a
řešení pro globální automobilový průmysl.
� ■

V průběhu méně než 24
hodin můžeme provádět více
než deset plnohodnotných
virtuálních simulací nárazu.
Každá simulace obsahuje
přibližně 4 miliony prvků. Automobilový výzkum a vývoj a úzká spolupráce se zákazníkem

ArcelorMittal má v Evropě a Severní
Americe 11 výzkumných laboratoří. Pět
z nich, Maizières-lès-Metz, Montataire,
Gandrange (Francie), Hamilton
(Kanada) a Východní Chicago (USA), se
věnuje výhradně vývoji další generace
ocelí a řešení pro naše zákazníky
z automobilového průmyslu.

Výzkumné centrum ve francouzském
Maizières-lès-Metz je největším výzkum-
ným a vývojovým zařízením na světě pro
automobilové oceli. V každém okamžiku
se zde vyvíjí až 80 nových jakostí.

V roce 2014 ArcelorMittal odzkoušela
a uvedla na trh nové jakosti oceli a
ocelových výrobků, které mají potenciál
snížit hmotnost každého automobilu.
K těmto ocelím „třetí generace“ patří
Fortiform®, nová řada pokročilých
vysokopevnostních ocelí (AHSS) pro

lisování za studena, jejichž použití může
vést u konkrétních automobilových
součástí až k 20% snížení hmotnosti.
Dále k nim patří další generace ocelí
zpevněných lisováním jako Usibor®
2000 a Ductibor® 1000. Některé
tyto jakosti jsou schopny při nehodě
pohltit více energie nárazu, díky čemuž
jsou ideální pro výrobu konstrukčních
součástí vozidla, které jsou při nárazu
nejohroženější.

Řešení S-in motion® jsme aplikovali na
trh pickupů. Vybraná řešení umožňují
snížit oproti referenčnímu vozidlu z roku
2014 hmotnost kabiny, rámu, skříně
a otvíravých součástí o celkem 23 %,
a to při splnění předpisů určujících
charakteristiky vozu. Nová řešení
využívající ocelí AHSS třetí generace
nabízejí možnost dalšího snížení
hmotnosti o 22 kg na jedno vozidlo.

8 Update l Zákaznický časopis l Květen 2015

Být slyšet
Organizace propagující ocel zvyšují
podíl oceli ve stavebnictví
V mnoha evropských zemích byly vytvořeny nezávislé organizace na
propagaci oceli (IPO, Independent steel promotion organizations).
Jejich úlohou je vyzdvihovat výhody oceli a propagovat její používání,
obzvláště ve stavebním sektoru. Ale jak tyto organizace dosahují svých
cílů a jak mohou jejich služeb využít zákazníci skupiny ArcelorMittal?

Činnosti každé takovéto organizace se
stát od státu různí. Patří k nim vše od
výměny know-how mezi členy až po
sestavování speciálních technických
komisí, které se starají o to, aby byla
ocel součástí nových národních norem a
předpisů pro stavebnictví. K pravidelným
činnostem organizací patří například
vydávání brožur a provádění technických
studií, organizování seminářů a exkurzí ve
výrobních provozech a vedení vzdělávacích
programů pro studenty vysokých škol.
V nabídce jsou také programy zaměřené na
určitý segment, které se věnují tématům
koroze, designu, požární a seizmické
odolnosti, udržitelnosti a konkrétním

aplikacím oceli jako mosty, střešní krytina
a opláštění.

Zacíleno na všechny
oblasti stavebnictví
Podívejme se podrobněji na některé
z mnoha IPO. Infosteel, nezávislá
organizace propagující ocel, má na starosti
Belgii a Lucembursko. Cílí na všechny
subjekty, které mají pravomoc rozhodovat
a realizovat projekty výstavby. „Začíná to
u investorů a architektů, pokračuje přes
stavební inženýry, výrobce a distributory
oceli a končí subdodavateli,“ vypočítává
Philippe Coigné, generální ředitel
organizace Infosteel.

Činnosti většiny IPO jsou financovány
jejich členy. Pro některé organizace, jako
například nizozemskou Bouwen met Staal
(Stavíme z oceli), je zdrojem financí také
rozsáhlá publikační činnost a školení.
„Vydáváme vlastní publikace na řadu
témat od designu po požární inženýrství,“
vysvětluje Frank Maatje, ředitel organizace.
„Lektoři si mohou vybrat různé části našich
publikací a vytvořit si pro své kurzy vlastní
texty. Tím se uspoří za nákup učebnic pro
studenty a vznikne studijní materiál podle
potřeby lektora každého kurzu.“

Informační dny pro budování
obchodních vztahů
Infosteel i Bouwen met Staal pořádají
informační dny věnované studentům
a odborníkům ve stavebnictví. „Náš
Staalbouwdag (Den ocelových staveb)
se zaměřuje na studenty technických
univerzit a vyšších odborných škol,“

Členové německé organizace Bauforumstahl byli prezentováni na stánku
organizace na stavebním veletrhu Bau 2015 v Mnichově.

©
 C

.A
. G

av
in

ha

Update l Zákaznický časopis l Květen 2015 9

říká Frank Maatje. „Studenti jdou
společně na exkurzi k výrobci oceli
nebo navštíví konkrétní projekt. Pak
následuje slavnostní předání našich
studentských ocenění.“ Každoročně
se akce účastní více než 300
studentů. Bouwen met Staal nabízí
také informační dny pro architekty a
stavební inženýry.

Den oceli organizace Infosteel vždy
přiláká na den plný přednášek a debat
o použití oceli ve stavebnictví více než
500 odborníků. „Umožňuje jim získat
nové informace a obchodní kontakty,“
vysvětluje Philippe Coigné. „Této příležitosti
využíváme i k tomu, abychom předali
ceny v soutěži ocelových staveb, které se
obvykle účastní na 150 projektů.“

Řešení místních záležitostí
V zemích se specifickými problémy se IPO
aktivně zaměřují právě na tyto problémové
oblasti. Například Itálie a Turecko bývají
často postiženy zemětřesením. Organizace
v těchto zemích lobují za změny ve
stavebních předpisech, aby byly využívány
výjimečné schopnosti oceli mírnit důsledky
seizmických vln. Dále organizují technické
pracovní skupiny a vzdělávací kurzy a
podílejí se na výstavbě ukázkových budov,
jejichž cílem je prokázat výhody použití
oceli v těchto regionech.

Pro výrobce oceli jako ArcelorMittal
představují IPO možnost komunikovat
s širším publikem o inovativních ocelích
a řešeních pro stavebnictví. „Musíme
zvyšovat úroveň povědomí u osob
vytvářejících předpisy, u odborníků ve
stavebnictví i další generace, která se
v současnosti věnuje studiu architektury
a stavebních oborů,“ vysvětluje Marta
Dziarnowska, mezinárodní ředitelka
pro propagaci oceli z ArcelorMittal.
„Organizace IPO, s nimiž spolupracujeme,
jsou s místním publikem propojeny
lépe, než může být ArcelorMittal jako
mezinárodní výrobce oceli.“

� ■

©
 In

fo
st

ee
l

Využijte služeb organizací propagujících ocel

Každý rok pořádají IPO v Evropě více než
500 seminářů a kurzů pro přibližně
30 000 účastníků. Ročně vydají v průměru
250 publikací v různých jazycích a více než
milion lidí, hlavně architektů a stavebních
inženýrů, navštíví jejich stránky.

Mnoho organizací propagujících ocel
provozuje bezplatný help desk zaměřený
na poradenství ve stavebnictví
v oblasti místních předpisů a možností
použití oceli. Organizace jako Bouwen
met Staal nabízejí rozsáhlé databáze
často kladených dotazů (FAQ). „Je
to nejčastěji navštěvovaná sekce
našich stránek,“ říká Frank Maatje. „S
příchodem Eurokódů spolupracujeme

s dalšími organizacemi na přípravě
celoevropské databáze FAQ zaměřené
na použití oceli ve stavebnictví.“

Členem místní organizace na podporu
oceli se můžete stát i vy. Kromě
výrobců oceli bývá členství otevřeno
také souvisejícím subjektům, jako jsou
distributoři, výrobci a zpracovatelé oceli
a ocelových výrobků, konstruktéři i
pedagogové z technických univerzit.

Kontakty na evropské organizace
IPO můžete najít na stránkách
ArcelorMittal věnovaných stavebnictví
(constructalia.arcelormittal.com)
v sekci Links nebo Contacts.

Edukativní kurzy patří k důležitým činnostem
organizací propagujících ocel, jako je Infosteel.

Informační den Bouwen met Staal je určen pro studenty
a odborníky z oboru stavebnictví.

©
 B

ou
w

en
 m

et
 S

ta
al

constructalia.arcelormittal.com

10 Update l Zákaznický časopis l Květen 2015

který odolá živlům
Magnelis® dává přidanou
hodnotu solárním zařízením
Magnelis® je první povlak s obsahem zinku, hořčíku a hliníku, který bude
certifikovaný pro použití v přímořském prostředí. Díky svému charakteristickému
složení vytváří Magnelis® po celé ploše podkladového kovu stabilní a
silnou vrstvu se samoopravnou schopností. Provozovatelům solárních
zařízení nabízí Magnelis® více než 25 let téměř bezúdržbové služby.

SP Sitac, mezinárodní schvalovací a
certifikační orgán pro stavebnictví, provedl
zkoušky povlaku Magnelis® a prohlásil jej za
vhodný k použití v podmínkách C5-M, tedy
v přímořském prostředí. Magnelis® se tak
bude moci používat v pobřežních oblastech
s vysokou salinitou.

Méně zinku v povlaku i v
životním prostředí
Klíčový pro Magnelis® je 3% obsah hořčíku,
který poskytuje mnohem efektivnější
korozní ochranu než povlaky s nižším
obsahem hořčíku. Povlak obsahuje méně
zinku než běžné zinkové povlaky, čímž
šetří cenné přírodní zdroje pro budoucí
generace a snižuje vliv na životní prostředí

v souvislosti s oplachem zinku do půdy.
Magnelis® je také až desetkrát efektivnější
než ocel s povlakem zinku.

Provozovatelé mohou výběrem povlaku
Magnelis® u konstrukčních prvků zvýšit
životnost svých solárních farem, a
významně tak zlepšit návratnost investic.

„Hlavní důvod, proč používáme povlak
Magnelis®, je jeho kvalita a odolnost,“
vysvětluje Jürgen Wolpert, majitel firmy
CWF, předního výrobce montážních
systémů pro fotovoltaická zařízení na
volných prostranstvích. „Dalším důvodem je
logistická výhoda, kterou Magnelis® nabízí.
Vyrobíme jednotlivé součásti a přeskočíme

finančně a časově náročný proces žárového
zinkování. To nám ušetří týden zpracování a
umožní plnit krátké dodací lhůty, které toto
odvětví vyžaduje.“

Nejpoužívanějším povlakem pro solární
aplikace je Magnelis® ZM310 (25 µm),
jehož záruka trvá až 25 let. V současné
době vyvinula společnost ArcelorMittal
Magnelis® ZM430 s větší tloušťkou povlaku
(35 µm). ZM430 nabízí nejlepší možnou
ochranu v agresivnějších typech půdy a
v oblastech s vysokým stupněm otěru.

Díky ArcelorMittal International lze
Magnelis® používat v projektech výroby
solární energie všude na světě.

Hlavní důvod, proč firma CWF používá povlak
Magnelis®, je jeho kvalita a odolnost.

Materiál,
Společnost Profil du Futur dodává
ocelové konstrukce s povlakem Magnelis®
pro pozemní solární zařízení.

©
 C

W
F

©
 S

ol
ar

 P
ro

je
ct

s

Update l Zákaznický časopis l Květen 2015 11

Profil du Futur
Profil du Futur je výrobcem řešení z
konstrukčních ocelí pro budovy a solární
zařízení pro pozemní aplikace. Profil du
Futur s provozy ve Francii je také součástí
divize ArcelorMittal Distribution Solutions.

„Magnelis® doporučujeme téměř u
každého projektu,“ říká Pascal Fratta,
vedoucí prodeje v Profil du Futur. „Je
ideálním povlakem pro pozemní zařízení,
protože je naprosto spolehlivý, a to i při
použití v opěrných konstrukcích, které
přicházejí do styku s půdou.“

V roce 2014 pomohl Profil du Futur
postavit více než 10 velkých solárních
zařízení pro provozovatele po celé Francii.

Úsek Solar Projects dává přidanou hodnotu užitným projektům
Solar Projects, součást sekce Energy
Projects společnosti ArcelorMittal v divizi
Distribution Solutions, je specializovaný
úsek, který dodává speciální, vysoce přesné
ocelové konstrukce pro výrobu solární
energie. Solar Projects se zaměřuje na
výrobu prefabrikovaných solárních trackerů
– sledovačů slunce a poskytuje inženýrské
a zpracovatelské služby i technické
poradenství.

Úsek Solar Projects spolupracuje
s developery a společnostmi zabývajícími
se inženýrskými službami, nákupem
a výstavbou, aby mohl nalézat a

nabízet komplexní řešení pro zařízení
koncentrované fotovoltaiky (CPV) a
koncentrované solární energie (CSP).

„Zákazníkům poskytujeme poradenství
v oblasti dostupných ocelí, povlaků,
geometrie, možností zpracování a rozměrů,
aby mohli najít optimální řešení,“ popisuje
Sven Van Welden, manažer pro rozvoj
obchodu v Solar Projects.

Solar Projects používá Magnelis®
k ochraně kusů dělených laserem, které
u typických zařízení tvoří cca 50 %. „Po
laserovém dělení zůstává 6mm svar. Ten

umí Magnelis® díky svým samoopravným
vlastnostem překlenout a ochránit,“
vysvětluje Sven Van Welden. „Běžný svar
má pro Magnelis® příliš velkou tloušťku,
proto zákazníkům radíme, aby své výrobní
postupy upravili, a vyhnuli se svařování. Tím
se z procesu eliminuje jeden krok, čímž se
ušetří čas i peníze. Celý proces je tak pro
zákazníky jednodušší.“

Díky svým výrobním provozům v Číně
a Egyptě umí Solar Projects více než jen
dodávat Magnelis®. Může dodávat ocelové
konstrukce přímo vlastníkům projektů, čímž
jim poskytne celkové řešení.

Úsek Solar Projects dodal kompletní sadu prefabrikovaných
ocelových součástí pro zařízení CPV v Kalifornii (USA).

Provozy Solar Projects se zabývají laserovým
dělením, děrováním a lisováním oceli s povlakem
Magnelis® podle požadavků zákazníka.

Magnelis® a adheziva si rozumí
V řadě testů provedených společností Sika
Services, předním dodavatelem adheziv
pro solární energetiku, vykazuje Magnelis®
v porovnání s jinými typy pozinkované oceli
na trhu stabilně výjimečnou přilnavost.

U všech testovaných adheziv se na
nových ocelových podkladech projevilo
zvýšení přilnavosti, a to bez ohledu na to,
jaký byl použit povlak. Ale v náročných
podmínkách stárnutí materiálu, zvláště pak

po 1000 hodinách v solné mlze (EN ISO
9227), byly zjištěny velké rozdíly.

Přilnavost povlaku u elektrolyticky
pozinkované oceli byla narušena silnou
korozí. „To znamená, že degradace povlaku
zinku už zasáhla oblast pod linií adhezního
spoje,“ vysvětluje Michael Niederfuehr,
inženýr ze Sika Services odpovědný za
solární aplikace. „Expozice 1000 hodin
v solné mlze vedla k naprosté ztrátě
přilnavosti.“

Standardní oceli s povlakem žárového
zinku vykazovaly na hraně adhezního
spoje první známky koroze. To mírně
snížilo soudržnost povlaku se základním
materiálem.

„Oproti tomu u oceli s povlakem
Magnelis® nebyla dlouhodobá přilnavost
ovlivněna žádnými aplikovanými
podmínkami stárnutí,“ říká Michael.
„Zaznamenali jsme jen typické optické
zhoršení jako důkaz provedených
zkoušek podmínkami stárnutí.“
� ■

Zkoušky přilnavosti povlaku, které
provedla společnost Sika, prokázaly, že
adheziva použitá na ocelovém podkladu s
povlakem Magnelis®, nebyla podmínkami
dlouhodobého stárnutí nijak ovlivněna.

©
 S

ol
ar

 P
ro

je
ct

s

©
 S

ol
ar

 P
ro

je
ct

s

©
 S

ol
ar

 P
ro

je
ct

s

©
 S

ik
a

12 Update l Zákaznický časopis l Květen 2015

Investice do automobilové
budoucnosti
ArcelorMittal pokračuje v investicích do svých evropských provozů zabývajících
se výrobou nové generace ocelí pro automobilový průmysl. Investice z poslední
doby přinesly vývoj jedinečného procesu nanášení zinkového povlaku
metodou JVD (jet vapour deposition) pro zlepšení kvality povlakování.
První linka JVD, která bude vyrábět nový povlak Jetgal®, se právě instaluje v
ArcelorMittal Liège (Belgie). Tento závod disponuje také novou rovnačkou a
zařízením na ostřih hran pro další zlepšení kvality našich produktů. V jiném
belgickém podniku ArcelorMittal Gent zase nedávno proběhla modernizace
za 140 milionů eur. Tato investice umožní výrobu produktu Fortiform®, nové
řady automobilových ocelí s vysokou pevností pro tváření za studena.

ArcelorMittal Gent investuje
do výroby ocelí Fortiform®
V roce 2014 představila ArcelorMittal
novou řadu vysokopevnostních ocelí
AHSS pro lisování za studena. Tyto oceli
známé pod značkou Fortiform® umožňují
výrobcům OEM vyrábět odlehčené za
studena tvářené konstrukční prvky. Oceli
AHSS třetí generace nabízejí oproti běžným
ocelím AHSS díky lepším mechanickým
vlastnostem větší snížení hmotnosti.
Nové jakosti oceli Fortiform® se vyznačují
vysokou pevností a vynikající tvařitelností.

Výroba byla zahájena loni v našich závodech
v Ghentu a Liège v Belgii. V provozech v
Ghentu probíhá celý výrobní proces od
produkce tekuté oceli až po hotové výrobky
válcované za studena. Liège se zabývá
pouze druhovýrobou.

Ambiciózní investiční program
ArcelorMittal Gent realizuje v průběhu
několika let velmi ambiciózní investiční
program v hodnotě 140 milionů eur,
aby ve svých provozech mohla vyrábět
ocel budoucnosti. Pro tento závod to
představuje investici století. Prostředky
se vynakládají na modernizaci ocelárny,
válcovny pásů a studené válcovny.

Na ocelárně instalovala ArcelorMittal
Gent vysoce moderní pánvovou pec.
Díky tomuto zušlechťovacímu zařízení
mají oceli Fortiform® výjimečnou
pevnost a tvařitelnost a dosahují
vysokých hodnot při zkouškách
protlačováním – jsou vysoce odolné
proti tvorbě okrajových trhlin.

Na zařízení plynulého odlévání, kde se
tekutá ocel odlévá do bram, se kompletně
modernizovala centrální část kontilití a
jednotlivé licí segmenty byly vybaveny
schopností tzv. mírné redukce. To dodá
oceli výjimečně homogenní strukturu.

K válcování bram do svitků je u ocelí
s vysokou pevností AHSS zapotřebí těch
nejsilnějších strojů. Na válcovně pásů
už proto byla modernizována oblast
mechanizace a do konce roku 2015 bude
dokončena i výstavba nové ohřívací pece.
Modernizace se dočkají i dvě hotovní
stolice a další dvě budou rekonstruovány,
aby bylo možno zvýšit válcovací sílu z 3100
na 5000 tun. Kromě toho budou systémy
regulující tloušťku, šířku, profil a rovinnost
vybaveny nejrychlejšími a nejmodernějšími
digitálními procesory.

„Tato investice se postará o to, aby
válcovna pásů v ArcelorMittal Gent byla
předním evropským dodavatelem oceli
vysoké kvality, která bude splňovat
náročné specifikace a bude dostupná v celé
škále rozměrů,“ říká Matthieu Jehl, CEO
ArcelorMittal Gent.

Na studené válcovně se modernizovalo
svářecí zařízení mořírny a kontinuální žíhací a
zpracovací linka, aby bylo možno zpracová-
vat jakosti Fortiform® s vysokou pevností.

ArcelorMittal Gent investuje 140 milionů eur například do instalace supermoderní pánvové pece (foto vlevo)
a modernizace válcovacích stolic (foto vpravo). Díky tomu bude vyrábět oceli Fortiform®.

©
 J

er
oe

n
O

p
de

 B
ee

ck

Update l Zákaznický časopis l Květen 2015 13

Rovnačka a ostřihovač hran pro lepší kvalitu
Na kontinuální žíhací lince v Kessales
(součást ArcelorMittal Liège) se pro
zlepšení kvality oceli nainstalovala nová
tahová rovnačka a zařízení pro boční ostřih
hran. Investice v hodnotě 8,6 milionu eur
byla dokončena v polovině roku 2014.
Společnosti ArcelorMittal umožní dodávat
automobilovou ocel s vynikající rovinností a
bez jakéhokoli vnitřního pnutí. Nové zařízení
nyní prochází finálními zkouškami a do
ostrého provozu bude uvedeno ve druhém
čtvrtletí roku 2015.

Investice splňuje požadavky zákazníků
společnosti ArcelorMittal z automobilového
průmyslu na výrobky s extrémní rovinností.
Požadavky výrobců OEM na rovinnost jsou
čím dál tím náročnější, obzvláště u ocelí
UHSS s pevností v tahu nad 900 MPa.
Vnitřní pnutí by mohlo způsobit deformaci
oceli při příčném dělení na plechy.

„Tento jedinečný nástroj umožní našim
zákazníkům používat oceli UHSS bez
jakýchkoli problémů souvisejících
s rovinností, které by mohly narušit
procesy dělení, lisování nebo profilování,“
vysvětluje Serge Seron, vedoucí jakosti
a vývoje výrobků v ArcelorMittal Liège.
„Tyto problémy se nám podařilo vyřešit,
čímž jsme otevřeli dveře k tomu, aby

výrobci OEM mohli vyrábět nové součásti
z oceli UHSS.“

Linka v Liège je první linkou v
ArcelorMittal vybavenou rovnačkou
natolik výkonnou, aby zpracovávala
oceli UHSS. Lze je využít na celou
řadu jakostí včetně MartINsite® 1500

a Dual Phase 1180. Tyto oceli budou
využívat jak výrobci OEM, tak přímí
dodavatelé.

Nové zařízení na ostřih bočních hran
navíc umožní společnosti ArcelorMittal
dodávat oceli UHSS s dokonale hladkými
a rovnými hranami.

Metoda JVD zrychluje a zlepšuje proces zinkování
Globální týmy pro výzkum a vývoj
z ArcelorMittal vyvinuly ve spolupráci
s Metalurgickým výzkumným centrem
jediný proces zinkování na světě, při kterém
se povlak nanáší metodou JVD (jet vapour
deposition), tedy pomocí zinkové páry. Aby
mohla být v polovině roku 2016 naplno
zahájena průmyslová výroba, první linka
JVD bude mít výrobní kapacitu 300 000
tun povlakované oceli ročně.

Proces JVD umožňuje vysokorychlostní
pokovení zinkem. Výsledkem je
rovnoměrně nanesený zinkový povlak bez
jakýchkoli slabých míst, kde by na oceli
mohla vznikat koroze.

Linka JVD bude vyrábět hlavně Jetgal®,
zbrusu nový povlak pro pokročilé
vysokopevnostní oceli (AHSS)
z ArcelorMittal vyvinuté pro automobilový
průmysl.

Průlomový proces
Během procesu JVD se zinková pára
rovnoměrně rozprašuje ve vakuu po
probíhajícím ocelovém pásu. Pro zvýšení
efektivity lze linku propojit také s
kontinuálním vysokorychlostním žíháním.

JVD je průlomový proces, který splňuje
požadavky REACH. V porovnání s jinými
metodami nanášení zinkového povlaku
vyžaduje relativně málo energie a nabízí
vysokou výtěžnost zinku bez ztrát.
„Metoda JVD je názornou ukázkou nasazení
a schopností globálních týmů pro výzkum
a vývoj z ArcelorMittal,“ vysvětluje Jean-
Luc Thirion, vedoucí divize Global R&D
pro automobilový průmysl. „Na vývoji
JVD pracovali osm let, začínali malými

laboratorními zkouškami a dopracovali se až
k plnohodnotnému průmyslovému řešení.“

Novou linku staví Arceo, společný podnik
mezi ArcelorMittal a Sogepa, což je
investiční fond podporující ekonomický a
společenský rozvoj belgického Valonska.
Výstavba linky JVD bude stát přibližně
60 milionů eur.

Liège jako centrum inovací
„Projekt Jetgal® je dalším důkazem,
že Liège je a bude centrem inovací v
ocelářství,“ říká Renaud Witmeur, předseda
výkonného výboru fondu Sogepa. „Tato
investice svědčí o tom, že Sogepa chce
přispívat prostřednictvím nových slibných
výrobků k budoucnosti ocelářství ve
Valonsku.“

V druhé fázi bude nová nanášecí linka
propojena se stávající kontinuální žíhací
linkou z ArcelorMittal. „Liège bude
prvním místem na světě s takovouto
technologií,“ potvrzuje Bernard Dehut, CEO
z ArcelorMittal Liège. „Tím upevníme naše
přední postavení na světě v technologii
povlakování.“

Poloprůmyslová linka, na které se vyvíjela
a hodnotila technologie Jetgal®

14 Update l Zákaznický časopis l Květen 2015

Další rok inovací
v ArcelorMittal
Inovace jsou středobodem obchodní
strategie ArcelorMittal
Náš inovační cyklus je dynamický, mnohoúrovňový a
velmi efektivní. Stará se o to, abychom vyslyšeli naše
zákazníky a výrobky přizpůsobili přímo na míru jejich
rozličným požadavkům. 1300 specialistů globálního
týmu pro výzkum a vývoj neustále posouvá hranice
možností oceli. Aktivně pracují na vývoji řešení, která
splňují stávající i budoucí potřeby vás, našich zákazníků.

Spolu s marketingovými týmy ArcelorMittal
nabízí globální tým pro výzkum a vývoj
úzkou spolupráci v místě zákazníka. Jejich
dovednosti a nejmodernější technologie
jsou také k dispozici zákazníkům usilujícím
o výrobu průlomových produktů, které
budou rentabilní a šetrné k životnímu
prostředí.

V článku najdete
informace o některých
z mnoha výrobků, které bude
ArcelorMittal prostřednictvím svého
výzkumu uvádět na trh nebo inovovat.
Každé řešení nabízí zákazníkům při použití
oceli ArcelorMittal příležitost ještě dále
zvýšit přidanou hodnotu svých výrobků.

2015
Kalitelné bórové jakosti
zcela podle vašich potřeb

Naše portfolio kalitelných bórových
jakostí nabízí jedinečnou kombinaci
mimořádné tvrdosti, vnitřní čistoty a
vysoké pevnosti. Jejich výhodou je také
odolnost vůči mechanické zátěži po

zušlechťování hotových součástí.
ArcelorMittal dokáže jejich
vlastnosti přizpůsobit

vašim konkrétním
potřebám, abyste

mohli vyrábět
svařované trubky
pro automobily

nebo zemědělské
stroje, které
budou mít delší

životnost a výrazně
nižší hmotnost.

V roce 2015 rozšíří
divize ArcelorMittal Europe
– Flat Products portfolio

kalitelných bórových ocelí o pět
nových jakostí pro plnou flexibilitu.
Výrobci malých svařovaných trubek a
vybavení pro zemědělství zaznamenají
při použití těchto nových jakostí
významné úspory v nákladech.

©
 M

et
al

Si
st

em
20

13

©
 J

er
oe

n
O

p
de

 B
ee

ck
 ©

 F
or

ge
s

de
 N

ia
ux

Update l Zákaznický časopis l Květen 2015 15

Magnelis® a Optigal™ jsou
na špici kovových povlaků

Za méně než deset let od svého vývoje se stal Magnelis®
známý jako kovový povlak s nejlepšími vlastnostmi pro
solární panely, silniční svodidla, ocelové konstrukce a
mnohé další aplikace, u nichž je důležitým parametrem
korozní odolnost. Zavedení zinko-hliníko-hořčíkových
povlaků do evropské normy pro žárově zinkované ocelové
výrobky (EN 10346) otevře povlaku Magnelis® nové
možnosti. Více informací o výrobku Magnelis® a jeho
použití v solárním průmyslu najdete v článku na straně 10.

Optimalizovaným podkladem pro organicky
povlakované výrobky je Optigal™. Poskytuje korozní
ochranu a flexibilitu, které jsou požadovány u většiny
stavebních aplikací.

Více informací

Více informací o těchto výrobcích najdete na
industry.arcelormittal.com. Ještě dnes se obraťte
na svou kontaktní osobu z ArcelorMittal a
projednejte své požadavky s globálním týmem
pro výzkum a vývoj. Řešení, které vám pomůže
inovovat váš byznys, už je možná na světě!

Řada Granite® zahajuje revoluci
v organickém povlakování

Dnešní architekti a urbanisté věnují mnohem více pozornosti záležitostem
souvisejícím s udržitelností a estetickým vzhledem staveb v našem
okolí. Důvtipní investoři si také uvědomují, že krásné budovy s dlouhou
životností přinášejí lepší návratnost investic.

ArcelorMittal obohatila svou řadu estetických ocelí Granite® pro střechy
a fasády tak, aby odpovídala těmto požadavkům. Nabízíme širokou škálu
povrchů od matných texturovaných (jako Granite® Deep Mat pro střechy a
Granite® Silky Mat pro fasády) až po lesklé (Granite® Silky Shine uvedený
na trh v dubnu 2015).

Cílem mnoha nových a inovovaných výrobků ArcelorMittal z řady svitků
s organickým nátěrem je zlepšit životnost a korozní odolnost našich
ocelí. U našeho výrobku Granite® Storm, nejoblíbenější oceli s matným
tmavým povlakem v Evropě, se obojí povedlo natolik, že ArcelorMittal musí
instalovat nové výrobní linky, aby uspokojila poptávku.

Solano® je výrobkem ArcelorMittal určeným pro střechy a opláštění
v náročném prostředí. Solano® nabízí výjimečné vlastnosti včetně
vynikající korozní odolnosti. V roce 2015 uvedeme na trh Solano®
Nature. Stejně jako všechny ostatní oceli řady Nature (včetně výrobků
Granite®) neobsahuje Solano® Nature chromany ani jiné těžké kovy a
s předstihem splňuje evropskou chemickou legislativu týkající se použití
škodlivých látek (REACH).

Nákladově efektivní řešení
pro sila a zásobníky

Jakost S390EK byla vyvinuta v ArcelorMittal Europe
– Flat Products. Jedná se o vysokopevnostní ocel
vhodnou pro oboustranné smaltování, které se používá
pro sila a zásobníky. Tato ocel je pro smaltování
vhodným podkladem, protože u ní nedochází k tvorbě
vodíkových vad (tzv. rybích šupin) a nevyžaduje
použití mletých jílů nebo podkladové vrstvy s obsahem
přilnavých oxidů kovů jako niklu nebo kobaltu.

Po prvním vypálení je garantována minimální mez kluzu
390 MPa. To zákazníkům umožňuje snížit tloušťku
použité oceli. Výrobci sil mohou při použití jakosti
S390EK díky zjednodušení procesu smaltování a vyšší
pevnosti očekávat snížení nákladů o cca 20 %.

©
 J

er
oe

n
O

p
de

 B
ee

ck

Amstrong™ rozšiřuje možnosti snižovat
hmotnost v nových odvětvích

Nová řada ocelí ArcelorMittal s ultravysokou pevností (UHSS) s názvem
Amstrong™ umožňuje výrobu lehčích strojů a zařízení pro zemědělství,
zdvíhání těžkých břemen, strojírenství, těžbu a dopravu.

Značka Amstrong™ zaručuje vynikající rovinnost a vlastnosti pro tváření
za studena pro příčné dělení. Díky obzvláště vysoké rázové odolnosti řady
Amstrong™ jsou tyto oceli správnou volbou pro náročné aplikace.

ArcelorMittal nabízí zákazníkům výjimečné výhody v podobě široké
rozměrové škály. Například jakost Amstrong™ 700MC je možno objednat
v tloušťce od 1,8 do 15 mm a šířce do 2000 mm. Tato flexibilita přináší
významné výhody v podobě vysokého výkonu u procesorů.

V roce 2015 rozšíříme naše portfolio o další oceli typu UHSS. Nabídnou
zlepšené mechanické
a užitné vlastnosti. Pro
výrobce zdvíhacích
zařízení budou tyto
další výrobky řady
Amstrong™ znamenat
vhodnou rentabilní
alternativu.

©
 a

tt
ila

 d
ud

as
 -

 S
hu

tt
er

st
oc

k
©

 M
et

al
Si

st
em

20
13

©
 D

av
id

 L
ad

e
-

Sh
ut

te
rs

to
ck

industry.arcelormittal.com

16 Update l Zákaznický časopis l Květen 2015

a cyklické hospodářství
Obalová ocel nabízí významné výhody
trvalé udržitelnosti pro šetření zdrojů
Nová Evropská komise jmenovaná v roce 2014 nyní prověřuje možnosti
zavedení konceptu cyklického hospodářství do stávající a budoucí
evropské legislativy. V případě přijetí by návrh ovlivnil několik současných
evropských předpisů včetně směrnice o nakládání s obaly a obalovým
odpadem (94/62/EC). Přechod na cyklické hospodářství podporuje i
ArcelorMittal. Jeho součástí bude s největší pravděpodobností podpora
oceli jako nedílné součásti udržitelnějšího přístupu k obalům.

Cílem cyklického hospodářství je
optimalizovat využití zdrojů. Tento
koncept jde dál než tradiční modely trvalé
udržitelnosti, protože vyžaduje úsporné
nakládání s finančním, výrobním, lidským,
společenským a přírodním kapitálem.

Cíle lze dosáhnout výrobou produktů
s využitím minima zdrojů a jejich
opětovným použitím, přepracováním
v nový výrobek nebo recyklací po uplynutí
životnosti. Zatímco obalový průmysl se
bude muset přizpůsobit, ocel pro výrobu
obalů již řadu atributů požadovaných
v cyklickém hospodářství splňuje.

Obalová ocel jako součást
cyklického hospodářství už nyní
Výroba obalové oceli už nyní nese punc
prevence vzniku odpadů a ekologického
designu. Za posledních 30 let se snížila
tloušťka obalové oceli o 40 %, a to díky
optimalizaci vlastností, nikoli však na úkor
funkčnosti. Díky dosaženým pokrokům
ocelové obaly stále uspokojují požadavky

zákazníků a výrobců na odolné, atraktivní a
recyklovatelné obaly.

Ocel je stále nejrecyklovanějším obalovým
materiálem v Evropě. Přibližně 75 %
veškeré obalové oceli se vytřídí a recykluje,
a vzniká ocel nová. Na rozdíl od jiných
materiálů lze ocel recyklovat donekonečna,
aniž by ztratila cokoli ze svých přirozených
vlastností.

Ať je původ železného šrotu jakýkoli,
recyklací oceli se kruh uzavírá a vyrobí se
nová ocel, kterou lze použít pro jakýkoli
trh: automobilový, stavební, obalový nebo
trh domácích spotřebičů. To je hlavním
přínosem oceli v zodpovědném nakládání
se zdroji.

Recyklace ocelových
obalů šetří zdroje
Řada institucí včetně EU označuje ocel za
trvalý materiál. 80 až 90 % veškeré oceli,
která se kdy vyrobila, se v současnosti stále
používá. Recyklace jedné tuny železného

šrotu uspoří více než dvojnásobné množství
zdrojů:
•	1,5 tuny železné rudy
•	0,65 tuny uhlí
•	0,3 tuny vápence

Na tunu recyklované oceli se spotřebuje o
70 % méně energie než na výrobu oceli z
nerostných surovin. Recyklace oceli také
snižuje vliv výroby oceli na životní prostředí.
Produkce jedné tuny oceli recyklací snižuje
emise CO2 o 1,5 tuny.

Ocelářství jako celek nadále snižuje svůj vliv
na životní prostředí. V letech 2010 – 2012
snížilo emise skleníkových plynů v Evropě
o 9 %. Za stejné období se snížil podíl
výroby oceli na okyselování a eutrofizaci
(nadměrné množství živin ve vodě) o 6 a
11 %.

Koncept cyklického hospodářství se
odráží také ve vytvoření společenských
a ekonomických modelů, které podporují
recyklaci obalové oceli. Recyklace obalové
oceli se obvykle odehrává lokálně,
s použitím odpadu vzniklého v konkrétním
místě nebo oblasti.

ArcelorMittal, důležitý hráč
v cyklickém hospodářství
Vybudovat cyklické hospodářství u
obalového průmyslu není jen o recyklaci.

©
 A

pe
al

©
 A

pe
alObalová ocel

Update l Zákaznický časopis l Květen 2015 17

Je zapotřebí, aby se výrobci oceli, výrobci
plechovek a plniči zaměřili na všechny fáze
životního cyklu obalů.

ArcelorMittal se na vytvoření cyklického
hospodářství aktivně podílí a snižování
vlivu výroby na životní prostředí je nedílnou
součástí naší strategie. V ArcelorMittal
ve Francii má například dlouhou tradici
recyklace ocelových plechovek po jejich

použití. To dává všem tamním obcím,
nehledě na jejich polohu nebo množství
vyprodukovaného odpadu, možnost
efektivně recyklovat použité ocelové obaly.

Kromě přínosu pro životní prostředí
a úsporného využívání zdrojů jsou
součástí tohoto procesu také místní
podniky zpracovávající a přepravující
odpad. Tím se pro místní obyvatelstvo

vytváří prostřednictvím zaměstnanosti a
ekonomické činnosti přidaná hodnota.

Cílem ArcelorMittal je lokální recyklace,
aby nedocházelo k produkci emisí a aby se
snížila spotřeba surovin v dalších zemích.
Součástí naší strategie hospodárného
využívání zdrojů je také možnost sledovat
konkrétní materiál v průběhu celého
procesu recyklace.
� ■

Životní cyklus oceli

Cyklické hospodářství: koncept životního cyklu
Nedílnou součástí cyklického hospodářství a zásadní výhodou v používání oceli je snížení
množství materiálu, jeho opětovné použití a recyklace.

Design Nerostné suroviny Zpracování LikvidacePoužitíVýroba

Lineární obchodní model

Re
cy

kla
ce

O
pětovné použití

Použití
Zpracován

í

Výroba

Nerostné suroviny

Design

Cyklické hospodářstvíOcel

Sn
íž

en
í

Recyklace
Přepracování v nový v

ýr
ob

ek
Opětovné použití

a přepracování

Koncept
životního

cyklu

Zdroj: worldsteel

ArcelorMittal stojí v čele R&D
v oblasti souladu s REACH

REACH je evropský předpis o registraci,
evaluaci a autorizaci chemických
látek platný od června 2007. Hlavní
cíle legislativy REACH jsou zajistit
vysokou úroveň ochrany lidského zdraví
a životního prostředí, podporovat
alternativní zkušební metody a volný
pohyb látek na vnitřním trhu a posílit
konkurenceschopnost a inovace.

Od září 2017 bude zakázáno použití
chromanů, což bude mít zásadní dopad
na ocel pro výrobu obalů. Abychom
splnili požadavky REACH, globální tým
R&D z ArcelorMittal vyvinul spolu
s dalšími výrobci oceli v EU a svým
partnerem, firmou Henkel, alternativní
řešení. U nového výrobku je použit
inovativní proces povlakování, který
pomáhá snížit tvorbu odpadu a potřebu
nakládání s odpady.

Za posledních několik let už se tento
výrobní postup podařilo díky technické
spolupráci s evropskými výrobci oceli
optimalizovat. Je pravděpodobné,
že z tohoto řešení se v následujících
desetiletích stane nový globální
standard. Zkušební dodávky nového
materiálu jsou naplánovány na konec
roku 2015.

Více informací

Více informací o udržitelném přístupu
naší divize obalové oceli najdete na
packaging.arcelormittal.com/
sustainability

Ať je původ železného šrotu
jakýkoli, recyklací oceli se
kruh uzavírá a vyrobí se nová
ocel, kterou lze použít pro
jakýkoli trh: automobilový,
stavební, obalový nebo trh
domácích spotřebičů.v nový výrobek

Těžba
nerostných
surovin

Výroba obalové
oceli

Výroba a
plnění

Použití
zákazníkem

Třídění
materiálu

Nakládání s kovovým
odpadem

Šrot

packaging.arcelormittal.com

18 Update l Zákaznický časopis l Květen 2015

©
 ip

v
D

el
ft

 -
 H

en
k

Sn
at

er
se

Nové estetické vysokopevnostní oceli jako
inspirace pro kreativní konstrukční řešení mostů
Koncem roku 2015 se očekává schválení evropské normy pro konstrukční
oceli. Pro projektanty mostů bude nová norma vítanou změnou, protože
rozšíří řadu jakostí oceli s vysokou pevností, které lze k výstavbě
mostů použít. Mezi nimi budou i estetické jakosti jako patinující ocel
Indaten® z ArcelorMittal, která veřejným projektům nabízí desítky let
bezúdržbového užívání a skvělé výhody plynoucí z životního cyklu.

Součástí aktualizace normy EN 10025
pro konstrukční patinující oceli válcované
za tepla budou nejméně dvě nové jakosti
s vysokou pevností – S420 a S460.
Podle současné úpravy je povolena pouze
jakost S355. Oceli s vyšší pevností umožní
konstruktérům mostů optimalizovat
konstrukční řešení a snížit tloušťku
použitých plechů. Výsledkem budou lehčí
konstrukce, které lze montovat po větších
oddílech, čímž se docílí kratšího času na
instalaci a významných úspor na svařování.

V nákladech na celý životní
cyklus vítězí ocel
Nová norma přichází v době, kdy úřady
v celé Evropě musí hlídat každé vynaložené

euro. Čím dál tím více je před schválením
zásadních dopravních projektů nutno brát
v potaz náklady na celý životní cyklus a
dlouhodobý vliv na životní prostředí.

Ocel je cenově nejvýhodnější a trvale
udržitelný materiál pro výstavbu mostů,
a to i při započtení pravidelné údržby.
Když slouží ocelový most více než 30
let, hlavní výdaj na údržbu je nátěr.
Náklady bývají obvykle přibližně 100 €
na metr čtverečný. Tyto náklady mohou
vzrůst na dvojnásobek až trojnásobek,
pokud započítáme ekologické regulace.
Vyžadován je například ochranný obal,
aby se do okolního prostředí nedostaly
nátěrové hmoty, a aby se veškerý

odpad z procesu sesbíral a před likvidací
zpracoval.

Na rozdíl od jiných konstrukčních ocelí
nevyžaduje Indaten® až 80 let žádný
nátěr. To významně snižuje náklady na
její údržbu. V důsledku oxidace mědi ve
vnějších vrstvách získá ocel postupem času
nafialověle hnědou barvu, což je patina,
která je pro Indaten® typická. Měď vytváří
na povrchu oceli homogenní a regenerační
ochrannou vrstvu, která zpomaluje korozi
a zachovává ocel neporušenou. Ocel má
navíc atraktivní vzhled, obzvláště v přírodě,
kde příjemně splývá s okolní krajinou.

V Itálii se s posunem zaměření na celý
životní cyklus dostala patinující ocel
do specifikace pro téměř každý nový
most. Jedinou výjimku tvoří kultovní
projekty, které vyžadují použití jiného
typu oceli nebo povlak. Ve Francii zvažují
některé úřady zodpovědné za projekty
infastruktury stejný přístup.

Ocelové mosty nasazují
vysokou laťku

Update l Zákaznický časopis l Květen 2015 19

©
 ip

v
D

el
ft

 -
 H

en
k

Sn
at

er
se

Ocelové mosty dosahují v průběhu životnosti nižších emisí
Z nové studie, jejíž vypracování
zadala nizozemská vláda, vyplývá,
že ocelové silniční mosty jsou více
než dvakrát odolnější než mosty
z kombinovaného materiálu.
I v porovnání s betonovými
mosty dosahuje ocel dobrých
výsledků. Tato studie, kterou
zpracovala firma Beco (součást
Ernst & Young), potvrzuje
výsledky obdobného projektu
společnosti ArcelorMittal,
v němž se porovnávalo chování
ocelobetonového mostu a mostu
z předpjatého betonu pomocí
posuzování životního cyklu (LCA).

Ve studii ArcelorMittal bylo pro
vyčíslení environmentálních dopadů
obou silničních mostů použito 11
indikátorů. Podle všech 11 indikátorů byl
dopad ocelobetonového mostu nižší než
u mostu z předpjatého betonu. Rozdíly
se pohybovaly v rozmezí od 40 % u
indikátorů jako primární spotřeba energie
a potenciál poškozovat ozonovou vrstvu
až do 70 % u spotřeby vody, použití sladké

vody a potenciál toxicity pro lidi a mořské
prostředí. Výsledky byly prezentovány

expertní skupině pro LCA a na několika
konferencích věnovaných životnímu cyklu.

Redukujeme dopravní omezení
v průběhu montáže
Na rozvinutých trzích se projekty nových
mostů většinou realizují s cílem nahradit
stávající konstrukce, nikoli postavit nová
spojení. Toto platí obzvláště v západní
části Evropské unie (EU), kde probíhají
velké projekty modernizace nebo
náhrady mostů postavených v období
těsně po 2. světové válce. Mnohé
z těchto konstrukcí jsou v současnosti na
konci životnosti.

Ocel dává možnost používat nové montážní
techniky, které výrazně zkracují dobu insta-
lace. U silničních mostů lze dopravní omezení
snížit z 18 měsíců na pouhých 6 a méně.
Vzhledem k tomu, že za použití nejmoder-
nějších vysokopevnostních ocelí vznikají
lehčí konstrukce, často lze použít stávající
základy a pilíře. Stavební techniky jsou
jednoduché a zamezují dlouhému zdržení.
Stejné postupy je možno použít i u železnič-
ních mostů, čímž se dají dopravní omezení
zredukovat až na pouhých několik hodin.

Díky svým relativně nízkým nákladům,
významným výhodám souvisejícím
s životností a rychlým a jednoduchým
stavebním technikám zůstává ocel
preferovaným materiálem pro výstavbu
silničních a železničních mostů. Aby bylo
možno těchto výhod využívat i v daleké
budoucnosti, zavádí se nová evropská
norma pro konstrukční oceli.

>>

0

100

200

300

400

500

600

700

-100

Výroba Konec životnosti Celkem

Ce
lk

ov
é

em
ise

 C
O

2

M
os

t
z

př
ed

pj
at

éh
o

be
to

nu

O
ce

lo
be

to
no

vý

m
os

t

M
os

t
z

př
ed

pj
at

éh
o

be
to

nu

O
ce

lo
be

to
no

vý

m
os

t

M
os

t
z

př
ed

pj
at

éh
o

be
to

nu

O
ce

lo
be

to
no

vý

m
os

t

■ Doprava
■ Svorníky
■ Plechy
■ Profily
■ Výztuž
■ Beton

Studie LCA společnosti
ArcelorMittal zjistila,
že ocelobetonové
mosty dosahují výrazně
nižších emisí CO2
v průběhu fází výroby
a konce životnosti.
V průběhu fáze použití
jsou výsledky u obou
typů mostu stejné.

20 Update l Zákaznický časopis l Květen 2015

stožár
výška 70 m

spoje lan
ve dvou úrovních

tlumiče vibrací
vysokých frekvencí

tlumiče vibrací
nízkých frekvencí

lana
24 x Ø50 mm

kruhová vozovka
průměr 72 m

hlavní nosník

protizávaží

tlačná vzpěra

napínací tyč

opěrná patka

lamelový
povrch s osvětlením

ochrana
a patka stožáru

příjezdová estakáda
délka 16 m

podpěra tvaru M
se základem

Hovenring zlepšuje
bezpečnost
chodců a cyklistů
S rostoucí oblibou cyklistiky se nyní
věnuje větší pozornost budování silniční
infrastruktury tak, aby se minimalizoval
střet cyklistů a vozidel. Jedním
z nejnovějších a zároveň nejzajímavějších
mostů pro cyklisty a pěší je Hovenring
v městě Eindhoven v jižní části Nizozemí.

Most stojí nad rušnou křižovatkou při
vjezdu do Eindhovenu. Rostoucí doprava
přiměla vedení města k výstavbě mostu,
který by od sebe oddělil kola a automobily.
Tunel byl zamítnut, protože by byl pro
cyklisty a pěší nebezpečný, zvláště pak
v noci.

Architektonická společnost ipv Delft
navrhla Hovenring – kruhový nadjezd pro
cyklisty nad rušnými silnicemi. Úroveň
silnice pro automobilovou dopravu byla
snížena o více než metr, aby nebyl sklon pro
chodce a cyklisty příliš strmý, a mohli tak na
most Hovenring snadno najet.

Hovenring je postaven z 24 ocelových lan,
kruhové plošiny a 70metrového stožáru,
který podpírá mostní konstrukci a tvoří
významný orientační bod při vjezdu do
města. Na výstavbu mostu se použilo více
než 1 000 tun oceli z ArcelorMittal.

Hovenring byl v roce 2013 jedním ze
tří finalistů Holandské ceny za design

v kategorii exteriérových prostorových
řešení. Díky účasti belgického
zpracovatele oceli, firmy Victor Buyck,
vyhrál most v roce 2014 mezinárodní
kategorii belgické soutěže ocelových
staveb. Firma byla zodpovědná za
výrobu a instalaci ocelové konstrukce
kruhového mostu.
� ■

Více informací o projektu Hovenring
najdete na www.hovenring.com

©
 ip

v
D

el
ft

 -
 H

el
ib

ee
ld

.n
l

Hovenring je ocelový
most určený pro bezpečný
přechod cyklistů a chodců
přes rušnou křižovatku v
Eindhovenu (Nizozemí).

©
 ip

v
D

el
ft

 -
 H

el
ib

ee
ld

.n
l

www.hovenring.com

Update l Zákaznický časopis l Květen 2015 21

Stavíme základy
větrné energie
Navantia, zákazník společnosti
ArcelorMittal, získala
kontrakt na dodávky
pro větrnou farmu Wikinger
V Baltském moři, asi 75 kilometrů na sever od německého pobřeží, se staví
větrná farma Wikinger. Po dokončení v roce 2017 bude zásobovat ekologickou
obnovitelnou energií více než 350 000 domácností. Obchodní partner společnosti
ArcelorMittal, firma Navantia, byla vybrána jako dodavatel opláštění a pilot
pro 29 větrných turbín a rozvodnu v moři (offshore), která bude usměrňovat
energii proudící z farmy Wikinger. ArcelorMittal na tento projekt dodá v období
od března 2015 do března 2016 přibližně 23 000 tun tlustých plechů.

Větrnou farmu Wikinger buduje španělský
výrobce elektřiny Iberdrola. V prosinci
2014 získala Iberdrola kontrakt na
dodávku základových pilot a opláštění
prostřednictvím společného podniku firem
Navantia a Windar Renovables (skupina
Daniel Alonso). Tito partneři společně
vyrobí 116 pilot a 29 plášťů typu B, které
budou instalovány do hloubky 36 - 39
metrů pod hladinou.

Kromě základových konstrukcí vyrobí
Navantia ve svém závodě v Puerto Real
(poblíž města Cádiz ve Španělsku) také
rozvodnu v moři. „Tato zakázka je prvním
projektem výstavby větrné farmy na moři,
na které se Navantia podílí,“ říká Raúl Rico,
projektový manažer společnosti Navantia
pro zakázku Wikinger. „Ale na výstavbě
zařízení pro výrobu obnovitelné energie na
pevnině jako větrných a vodních elektráren
už Navantia spolupracovala.“

Pro výrobu pilot a opláštění použije
Navantia a její partner tlusté plechy z
ArcelorMittal v Gijón. „Hlavní jakostí oceli
bude S355NL o tloušťce 19.1 - 60 mm,“
popisuje Raúl Rico.

Většina ocelových konstrukčních součástí
je opatřena ochranným nátěrem, aby se
v mořském prostředí zabránilo korozi. Část
opláštění, která bude umístěna pod vodou,
má navíc katodovou ochranu.

Logistická výhoda
Město Gijón se nachází velmi blízko
výrobních provozů společností Navantia
a Windar na severu Španělska. „Jedná se
o skutečnou logistickou výhodu, protože
nám to umožňuje zkrátit dodací lhůty,“
vysvětluje Raúl Rico.

ArcelorMittal podporuje společnost
Navantia technickým poradenstvím už od
raných fází výběrového řízení. „Projekt
Wikinger je symbolem pokračování více než
čtvrtstoletí spolupráce mezi společnostmi
ArcelorMittal a Navantia,“ dodává Raúl Rico.
„U projektu nám ArcelorMittal poskytuje
široké poradenství k příslušným zkouškám,
technickým aspektům a logistice.“
� ■

Více informací

Více informací o firmě Navantia
najdete na www.navantia.es

Více informací a video o naší nabídce
pro větrné turbíny najdete na industry.
arcelormittal.com/windtowers

O projektu Wikinger

Po dokončení bude mít větrná farma
Wikinger 70 generátorů větrných turbín
Areva M5000-135. Každý generátor
má jmenovitý výkon 5 MW. Celkem
bude Wikinger vyrábět přibližně 350
MW elektrické energie ročně, což
pokryje spotřebu více než 350 000
domácností v Německu a přinese
úsporu téměř 600 000 tun emisí oxidu
uhličitého každý rok. Wikinger leží na
území o rozloze cca 35 km2.

Dánsko Švédsko

BALTSKÉ MOŘE

PolskoNěmecko

Hamburg

Berlín

Štětín

Kodaň

Gdaňsk
Brémy

Pro výrobu pilot a opláštění
použije Navantia a její
partner tlusté plechy
z ArcelorMittal v Gijón.

©
 N

av
an

tia

©
 N

av
an

tia

www.navantia.es
industry.arcelormittal.com/windtowers
industry.arcelormittal.com/windtowers

22 Update l Zákaznický časopis l Květen 2015

Nejlepší známky od firmy
Volkswagen pro ArcelorMittal
St-Chély d‘Apcher
Podnik ArcelorMittal St-Chély d‘Apcher získal
ze dvou auditů VDA provedených automobilkou
Volkswagen a přímým dodavatelem komponentů
Kienle + Spiess nejvyšší možné hodnocení
Řada inovativních elektrotechnických ocelí ArcelorMittal pro automobilový trh s názvem iCARe® se vyrábí v našem
moderním výrobním závodě v St-Chély d‘Apcher (Francie). Nedávno tento výrobní závod podstoupil audit
dvěma německými zákazníky z automobilového průmyslu a v obou případech obstál na výbornou. Auditory byli
automobilka Volkswagen a Kienle + Spiess, přední dodavatel součástí pro německý automobilový průmysl.

Nový Volkswagen e-Golf využívá výhod
inovativní řady elektrotechnických ocelí pro
automobilový průmysl iCARe® z ArcelorMittal

Update l Zákaznický časopis l Květen 2015 23

Vysoká kvalita vyžaduje
vysoký standard
Němečtí výrobci automobilů mají
velmi náročná kritéria. To je jeden
z důvodů, proč je tato země pověstná
vysokou kvalitou svých vozů. Aby si
automobilky vysokou úroveň udržely,
mnohé z nich vyžadují, aby jejich
dodavatelé splňovali kromě národní
automobilové normy VDA 6.3 (viz
tabulka) i normy mezinárodní (jako ISO
19001 a ISO 16949). Normu VDA
6.3 vypracovala německá Asociace
výrobců automobilů, která nosí
zkratku VDA.

Normy ISO se zaměřují na soulad
s určenými pravidly, zatímco VDA 6.3
zajišťuje, aby bylo dosaženo souladu
se stanovenými procesy ve výrobních
provozech. „Během auditu hovoří auditor
VDA o procesech s lidmi, kteří je mají
na starosti, jako jsou například obsluha
strojů a laboratorní technici,“ vysvětluje
Hugues Oberlé, globální technologický
koordinátor pro Volkswagen z
ArcelorMittal. „Cílem je prokázat, že lidé
z ArcelorMittal chápou, co dělají a proč.“

Dvě „áčka“ během tří měsíců
Audit automobilkou Volkswagen byl
prováděn v červenci 2014. Volkswagen
byl vůbec prvním zákazníkem, který v
ArcelorMittal St-Chély d‘Apcher procesní
audit VDA 6.3 provedl. Audit probíhal

v době kdy výrobní závod využíval plnou
kapacitu a vyráběl elektrotechnické oceli
pro nové elektromobily Volkswagen
e-up! a e-Golf. „Volkswagen nás
ohodnotil známkou A, tedy nejvyšší
možnou,“ poznamenává Hugues Oberlé.
„Takovéto hodnocení svědčí o tom,
že naše úsilí nese ovoce, na což jsme
náležitě hrdí.“

Firma Kienle + Spiess provedla
audit VDA 6.3 v září 2014. I za něj
obdržela ArcelorMittal St-Chély
d‘Apcher hodnocení A. „Výsledky jsou
velmi pozitivní a jsou důkazem, že
ArcelorMittal St-Chély d‘Apcher splňuje
ty nejnáročnější standardy, jaké současný
automobilový průmysl vyžaduje,“ dodává
Hugues Oberlé.
� ■

O VDA 6.3

Verband der Automobilindustrie (Asociace
automobilového průmyslu neboli VDA) byla
založena v Německu v roce 1901. Dnes
má VDA více než 600 členů – výrobců
automobilů a dodavatelů automobilových
součástí. Cílem asociace je vývoj a
výroba ekologických a bezpečných
automobilů pro budoucnost.

Audit u dodavatele provádí nezávislý
auditor. Výrobci, kteří v auditu obstojí,
získávají hodnocení A, B nebo C podle
toho, jaké úrovně shody dosáhli. Hodnocení
B a C znamenají, že organizace má
prostor k zlepšování svých procesů.

Více informací o VDA najdete na www.vda.de

Související odkazy:
Volkswagen e-mobilita:
emobility.volkswagen.com

Kienle + Spiess:
www.kienle-spiess.de

Řada iCARe® nabízí řešení
pro elektromobilitu

Součástí inovativní řady elektrotechnických
ocelí pro automobilový průmysl ArcelorMittal
iCARe® jsou tři typy produktů, které
automobilkám umožňují vývoj elektromobilů
a hybridů budoucnosti. Řada iCARe® obsahuje
tyto typy produktů:

•	 iCARe® Save – Snižují energetické ztráty
u statorů synchronních strojů. Tento typ
elektroocelí je obzvláště vhodný pro
elektrické trakční stroje a generátory, které
zvyšují dojezd elektrických vozidel.

•	 iCARe® Torque – Napomáhají tvorbě
magnetického pole, což motoru umožňuje
vyvinout větší mechanický výkon. Pokud
mechanický výkon není problém, lze
omezit použití permanentního magnetu
nebo měděného vinutí, a dosáhnout tak
úspory nákladů.

•	 iCARe® Speed – Jakosti vyvinuté pro
vysokorychlostní rotory si uchovávají
vynikající magnetické vlastnosti. Strojům
umožňují větší kompaktnost a dosažení
vyššího výkonu.

Více informací o naší řadě
elektrotechnických ocelí pro
automobilový průmysl iCARe® najdete na
automotive.arcelormittal.com/icare

Nový e-up! automobilky Volkswagen také
spoléhá na řadu ArcelorMittal iCARe®

Výsledky jsou velmi
pozitivní a jsou důkazem,
že ArcelorMittal St-
Chély d‘Apcher splňuje ty
nejnáročnější standardy,
jaké současný automobilový
průmysl vyžaduje.

www.vda.de
emobility.volkswagen.com
http://www.kienle-spiess.de/
automotive.arcelormittal.com/icare

24 Update l Zákaznický časopis l Květen 2015

Elektrotechnické oceli z ArcelorMittal
pohánějí motory ve spotřebičích Miele
Pračky, vysavače a trouby dnes používá každý. Co ale mají tyto spotřebiče
společného? Nefungují bez elektromotoru. Elektromotory se starají o to,
aby prádlo bylo čistě vyprané, koberce čistě vyluxované a aby vaše pizza
pěkně křupala. A společným článkem výkonu těchto elektromotorů je ocel.

V závodě v německém Eisenhüttenstadtu
vyrábí ArcelorMittal ocel pro jednoho
z nejznámějších výrobců domácích
spotřebičů na světě: Miele. Miele je
známá svým vysokým stupněm vertikální
integrace. Téměř všechny motory,
které ve svých pračkách, myčkách a
vysavačích používá, vyrábí ve své továrně
v Euskirchenu.

Pro tohoto předního producenta
vyrábí ArcelorMittal Eisenhüttenstadt
elektrotechnickou ocel vysoké kvality,
která se používá v elektromotorech
spotřebičů Miele. Od roku 2013 dodává
elektrooceli pro výrobu nejnovější
generace motorů praček Miele také
závod ArcelorMittal St-Chély d’Apcher
ve Francii.

„Neustále se přizpůsobujeme specifickým
potřebám výrobního procesu společnosti
Miele, čímž jsme získali výsadní
postavení,“ říká Rolf Stiller odpovědný
za rozvoj obchodu s elektrotechnickou
ocelí a technickou podporu Miele. „Naše
ocel se používá téměř ve všech domácích
spotřebičích, které Miele vyrábí.“

Neorientované elektrotechnické oceli,
ať už plně nebo částečně zpracované,
jsou pro pračky a sušičky Miele dokonale
uzpůsobeny. Na výkon domácích spotřebičů
má příznivý vliv zejména vysoká polarizace
těchto jakostí.

Dlouholetá spolupráce
Spolupráce mezi ArcelorMittal a Miele
začala před více než dvacetiletím.
ArcelorMittal neustále zlepšuje vlastnosti
svých elektroocelí, aby plnila vysoká
kvalitativní kritéria dle požadavků Miele.

Elektrooceli z ArcelorMittal mají jakost
i povrchové vlastnosti, které jsou
přizpůsobeny požadavkům každého
zákazníka a každé aplikaci. Bez oceli se to

zkrátka neobejde: elektrotechnická ocel
se používá ve všech typech elektrických
přístrojů včetně motorů a generátorů.

V Evropě má ArcelorMittal dva z pouhých
několika málo velmi specializovaných
závodů, které dokáží vyrábět elektrooceli
v kvalitě, jakou požaduje Miele.
Garantujeme specifikované magnetické
a mechanické vlastnosti potřebné pro
účinný přenos elektrické energie. Těchto
nejdůležitějších vlastností dosahujeme
díky našim speciálním železo-křemíkovým
legujícím prvkům a termomechanickým
procesům, které při výrobě používáme.
� ■

Více informací

Více informací o společnosti Miele
najdete na www.miele.com

Více informací o našem portfoliu
elektrotechnických ocelí najdete na
industry.arcelormittal.com/electricalsteels

Co pohání
domácí spotřebiče

Elektrooceli z ArcelorMittal mají
jakost i povrchové vlastnosti,
které jsou přizpůsobeny
požadavkům každého
zákazníka a každé aplikaci.

©
 M

ie
le

©
 M

ie
le

U
PD

AT
E

M
AY

/2
01

5
-C

Z

www.miele.com
industry.arcelormittal.com/electricalsteels

