
6	 L’avenir de la mobilité se construit avec l’acier

10	 À l’épreuve des intempéries

16	 Emballage et économie circulaire

18	 Une nouvelle donne pour les ponts en acier

ArcelorMittal Europe – Produits Plats

update
Magazine client | Mai 2015

Sommaire

2 Update l Magazine client l Mai 2015

4  Interconnexion
ArcelorMittal et Corinth Pipeworks
remplissent les conditions techniques
et de calendrier pour un nouveau
gazoduc.

6  L’avenir de la mobilité se construit avec
l’acier
L’approche de co-engineering
déployée par ArcelorMittal offre aux
clients du secteur automobile une
assistance complète.

8  Faire passer le message
Les organismes de promotion
de l’acier actifs sur le marché de
la construction

10  À l’épreuve des intempéries
Pour les opérateurs
d’installations solaires, Magnelis®
offre plus de 25 ans de
protection quasiment sans
entretien.

12  Investir dans l’Europe automobile
ArcelorMittal poursuit son
programme d’investissement dans ses
actifs européens en vue de créer une
nouvelle génération d’aciers pour
l’automobile.

14  2015 Une nouvelle année d’innovation
chez ArcelorMittal
L’innovation, au cœur de l’approche
commerciale d’ArcelorMittal

16  Emballage et économie circulaire
Dans l’emballage, l’acier possède
des atouts importants pour une
approche holistique et durable de
l’optimisation des ressources.

18  Une nouvelle donne pour les ponts en
acier
Les aciers esthétiques à haute
résistance vont inspirer des
solutions créatives pour la
construction de ponts.

21  Construire les fondations de l’énergie
éolienne
Navantia, client d’ArcelorMittal,
remporte le contrat des « jackets »
pour le projet offshore de Wikinger.

22  Volkswagen donne la meilleure note à
ArcelorMittal St-Chély d’Apcher
L’usine ArcelorMittal de St-Chély d’Apcher
obtient la note A – le maximum – à l’issue
des audits VDA réalisés par le constructeur
automobile Volkswagen et l’équipementier
de rang 1 Kienle + Spiess.

24  Le moteur dans la machine
Les aciers électriques
ArcelorMittal dans le moteur
des appareils Miele

Copyright : Tous droits réservés. Aucun extrait de la présente publication ne peut
être reproduit, sous quelque forme que ce soit et de quelque manière que ce soit,
sans un accord écrit préalable. Bien que le plus grand soin ait été apporté à
l’exactitude des informations contenues dans la présente publication, ArcelorMittal
décline toute responsabilité en cas d’erreurs ou d’omissions éventuelles.

Élaboré par �ArcelorMittal Europe Communications
Editrice responsable :
ArcelorMittal Flat Carbon Europe S.A.
Vanessa Vanhalst, 24-26 Boulevard d’Avranches,
L-1160 Luxembourg, 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

Opinion

Update l Magazine client l Mai 2015 3

La force
d’une entreprise
mondiale
ArcelorMittal offre bien plus aux constructeurs que la gamme la plus
étendue de produits acier pour l’automobile. Nous sommes aussi leader
dans la distribution, la création de valeur et l’assistance aux clients,
afin qu’ils exploitent pleinement les propriétés de nos produits.

Dès lors qu’il s’agit d’alléger un véhicule,
l’acier reste le matériau le plus rentable et le
plus éco-responsable. Des aciers innovants,
associés à une ingénierie intelligente,
permettent de réaliser des économies
de poids impressionnantes, égales à ce
qu’offrent des produits concurrents mais
pour une fraction de leur coût.

Avec ses programmes de développement
de solutions S-in motion®, ArcelorMittal
a démontré que ces gains de poids et de
coût sont réalisables sur des véhicules de
série. Nous continuons à mettre au point
de nouveaux produits haut de gamme
avec une excellente valeur ajoutée. Parmi
les exemples récents, citons notre gamme
Fortiform® d’aciers pour emboutissage à
froid, et des nouveaux revêtements tels
que le Zagnelis®.

Une des premières questions que les clients
nous posent à propos de ces produits
est : « Sont-ils disponibles partout ? »
Chez ArcelorMittal, la réponse est un
« oui ! » franc. Pour nous, il est évident
que les constructeurs ont besoin des
mêmes produits, avec le même niveau de
services, où que se trouvent leurs sites de
production.

C’est pour cela qu’ArcelorMittal est
présent dans le monde entier, et que nous
développons et améliorons sans cesse nos
infrastructures de production dans les
régions où les OEM ont besoin de nous.

Mais ArcelorMittal n’est pas un simple
fabricant d’acier. Notre division automobile
emploie près de 600 personnes, réparties
sur cinq centres de développement. Nous
avons aussi 34 ingénieurs résidents, qui

travaillent chez des constructeurs dans
presque toutes les régions du monde.

Les équipes interfonctionnelles
d’ArcelorMittal comptent des personnes
extérieures au monde de l’automobile.
Issues des finances, des achats ou de la
logistique, elles nous aident à trouver de
nouvelles manières d’aborder les problèmes
auxquels font face nos clients.

Nos équipes technologiques apportent
l’expertise dont les clients ont besoin
pour convertir nos solutions acier en
de nouvelles solutions allégées pour les
véhicules d’aujourd’hui. Un récent succès
de ce principe de co-engineering est la
baie de porte latérale de l’Acura MDX,
développée par Honda et ArcelorMittal
Tailored Blanks avec l’aide de nos
départements mondiaux Automobile et
R&D. Cette solution remplace quatre
pièces par un seul door ring monopièce
soudé au laser et embouti à chaud.
Aujourd’hui, elle sillonne les routes et
représente une des solutions les plus sûres,
les plus légères et les moins chères.

Aucun autre matériau n’approche le
palmarès de l’acier en termes d’innovation.
Et personne n’explore ni n’exploite autant
que nous ses propriétés incomparables.
Jour après jour, la division automobile
d’ArcelorMittal révèle les ressources infinies
de l’acier. Mais surtout, nous comprenons
la complexité à laquelle nos clients sont
confrontés. C’est pour cela que les
constructeurs automobiles nous invitent à
les aider à créer les véhicules de demain.

Philippe Aubron
CMO Automotive Europe

Dans chaque édition d’Update, un leader
d’opinion d’ArcelorMittal s’exprime.
Cette fois, la parole est à Philippe
Aubron, Chief Marketing Officer
d’ArcelorMittal Automotive Europe.

« Grâce à la présence
mondiale et à la culture de
l’innovation d’ArcelorMittal,
les constructeurs créent
des véhicules plus
légers et plus sûrs. »

4 Update l Magazine client l Mai 2015

ArcelorMittal et Corinth Pipeworks
remplissent les conditions techniques et de
calendrier pour un nouveau gazoduc
Une fois achevée, la canalisation de gaz dite « Artère de l’Adour » fera
quelque 100 kilomètres de long, d’Arcangues à Coudures, dans le Sud-
Ouest français. Le nouveau pipeline est un projet du transporteur de
gaz français TIGF. L’Artère de l’Adour permettra d’une part à TIGF
d’améliorer la distribution locale et assurera d’autre part une connexion
gazière entre le Pays Basque espagnol et le réseau européen.

Les tubes ont été fournis par un client
de longue date d’ArcelorMittal, la société
grecque Corinth Pipeworks. Fondée en
1969, Corinth Pipeworks est l’un des
principaux fabricants mondiaux de tuyaux
en acier pour l’industrie du pétrole et du
gaz et un fournisseur de premier plan
de profils creux pour le secteur de la
construction.

Calendrier de livraison serré
L’implication de Corinth Pipeworks dans le
projet Artère de l’Adour a commencé fin
août 2013, quand TIGF lui a commandé
près de 100 kilomètres de tubes soudés
par induction à haute fréquence d’un
diamètre de 610 mm. Le calendrier serré du
projet laissait tout juste six mois à Corinth
Pipeworks pour honorer la commande,

c’est-à-dire acheter l’acier, fabriquer et
revêtir les tuyaux et les acheminer par
bateau.

« Nous avons immédiatement contacté
ArcelorMittal car nous savions par expé-
rience qu’il pourrait fournir l’acier de qualité
dont nous avions besoin », indique Nicholas
Sarsentis, directeur des approvisionne-
ments en bobines et plaques laminées à
chaud pour Corinth Pipeworks. « Nous
coopérons depuis longtemps et savons
qu’ArcelorMittal est un partenaire fiable. »

Le choix d’ArcelorMittal en tant que
fournisseur d’acier a permis à Corinth
Pipeworks de ne pas avoir besoin d’attendre
l’aval de TIGF. « ArcelorMittal a fourni les
bobines laminées à chaud produites par son

usine de Fos-sur-Mer, près de Marseille.
Le fait d’être un fournisseur local français
de renom présentait un avantage », ajoute
Nicholas Sarsentis. « Si nous avions choisi
un autre fournisseur d’acier, TIGF aurait
peut-être décidé de l’évaluer au préalable. »

Pour mener à bien ce projet, ArcelorMittal
et Corinth Pipeworks ont constitué
leurs propres équipes de projet. L’équipe
d’ArcelorMittal Fos-sur-Mer a assuré
un suivi continu de l’avancement de la
commande et tenu informés journellement
ses homologues de Corinth Pipeworks.
Grâce à cette collaboration étroite,
aucun incident majeur n’a assombri le
déroulement du projet.

Spécifications exigeantes
pour l’acier comme le tube
TIGF a spécifié une nuance d’acier à haute
résistance mécanique et à excellente rési-
lience à basse température. « Les exigences
de TIGF vis-à-vis des qualités techniques
de l’acier, de celles du tube, mais également
du délai de livraison étaient très sévères »,

Interconnexion

©
 C

or
in

th
 P

ip
ew

or
ks

Update l Magazine client l Mai 2015 5

explique Nicholas Sarsentis. TIGF exigeait
que les tubes finis soient livrés par bateau
dans le golfe de Gascogne, mais aussi que
les répercussions des livraisons sur les
communautés locales et sur l’environne-
ment soient réduites au minimum.

Les premières bobines d’ArcelorMittal sont
arrivées en Grèce, par bateau, en novembre
2013. « Nous avions presque chaque
semaine des livraisons maritimes venant

d’ArcelorMittal Fos-sur-Mer », explique
Nicholas Sarsentis. Afin de respecter
le calendrier juste-à-temps de Corinth
Pipeworks, les livraisons de bobines ont été
échelonnées.

Le dernier lot de bobines a été livré à
Corinth Pipeworks en décembre 2013.
« ArcelorMittal a pu respecter notre
calendrier, nous permettant à notre tour
de satisfaire aux délais de livraison très

courts exigés par notre client », explique
Nicholas Sarsentis. « À la fin du projet,
ArcelorMittal avait un client satisfait et
Corinth Pipeworks aussi. »

Les livraisons des tubes étant à présent
achevées, TIGF finalise actuellement la
pose du gazoduc Artère de l’Adour. Après
les derniers essais et homologations, il est
prévu que le gaz commence à s’écouler très
prochainement.
� ■

L’Artère de l’Adour en chiffres

Période de
construction :

2013 à 2015

Livraison
des tubes :

Novembre 2013
à février 2014

Longueur : 95 km

Type : Terrestre, gaz

Diamètre des
tubes :

610 mm

Revêtement : 3LPE/3LPP extérieur

Débit : 10 km/heure à 85 bars

Début de
la fourniture
de gaz :

2015

Plus d’informations

Pour en savoir plus sur
Corinth Pipeworks,
consultez www.cpw.gr

Pour en savoir plus sur le projet
« Artère de l’Adour »,

voir www.artere-adour-tigf.fr.

Les tuyaux finis ont été transportés par bateau directement du port
privé de Corinth Pipeworks, en Grèce, jusqu’en France.

Corinth Pipeworks
utilise des équipements
ultramodernes pour
répondre aux normes
exigeantes en matière
de gazoducs.

©
 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 Magazine client l Mai 2015

se construit avec l’acier
L’approche de co-engineering déployée par
ArcelorMittal offre aux clients du secteur
automobile une assistance complète
Dès les premiers stades de la conception d’un nouveau véhicule, les
constructeurs automobiles peuvent s’appuyer sur ArcelorMittal qui
allie la plus large gamme d’aciers pour l’automobile à des services de
co‑engineering hors pair. Constructeurs et équipementiers sont ainsi en
mesure de développer des solutions de mobilité légères, performantes
et économiques, présentant un large attrait pour le consommateur.

Le co-engineering d’ArcelorMittal
intervient dès la phase d’étude initiale,
qui peut débuter jusqu’à sept ans ou plus
avant la commercialisation du modèle.
Dans la première des trois étapes de
notre méthodologie de co-engineering,
les équipes d’ArcelorMittal Global
R&D rencontrent l’équipe de design du
constructeur pour identifier les solutions
acier offrant un potentiel d’allègement
tout en préservant ou en améliorant la
performance en crash-test.

L’étape 1 identifie les
options les plus légères
Dans la première étape, ArcelorMittal et
le constructeur sélectionnent les aciers
en fonction des propriétés requises
pour chaque pièce du véhicule. Le
constructeur peut ainsi choisir parmi les
solutions acier les plus récentes et les

plus légères. Le choix des nuances tient
compte de facteurs tels que le process de
production, une éventuelle préférence pour
l’emboutissage à chaud ou à froid, ainsi que
les règlementations de sécurité spécifiques
en vigueur.

Les propositions d’ArcelorMittal sont
basées sur des solutions techniques
propres baptisées S-in motion®. En
constante évolution depuis 2010, nos
projets S-in motion® ont permis de dresser
des catalogues de solutions acier pour une
grande variété de pièces et pour divers
types de véhicules, dont des voitures de
classe compacte, pickup, utilitaires légers
et véhicules électriques. Elles proposent
d’importantes réductions de poids tout
en respectant les normes européennes et
nord-américaines en matière de crash-test.
Toutes les solutions S-in motion® sont

complètement validées et peuvent être
mises en œuvre avec des nuances d’acier
disponibles aujourd’hui.

À la fin de la première étape de co-
engineering, l’équipe ArcelorMittal utilise
ses bases de données internes pour faire un
calcul préliminaire du potentiel d’allègement
des solutions retenues.

Affiner la sélection à l’aide
d’outils de simulation IAO
La deuxième étape vise à affiner le gain
de poids possible au moyen de modèles
d’ingénierie assistée par ordinateur (IAO).
Les nouvelles solutions de conception
sont intégrées dans les modèles IAO en
vue d’optimiser la performance pour
les différents cas de crash-test et de
rigidité, au même niveau que le modèle
de référence. Le client peut bénéficier
également des données des modélisations
réalisées par ArcelorMittal.

L’équipe Global R&D d’ArcelorMittal dispose
des compétences et de la capacité de calcul
permettant de faire plus de dix simulations
de collision d’un model de véhicule complet
en moins de 24 heures. Chaque simulation
englobe quatre millions d’éléments environ.

Essais de crash, évaluation de la rigidité
et autres cas de charge sont modélisés
pour tester les matériaux et options de
mise en forme. Les matériaux et d’autres

Les trois étapes de la démarche de co-engineering d’ArcelorMittal

Évaluation préliminaire du
potentiel d’allègement

Analyse approfondie du
potentiel d’allègement

Faisabilité de la mise en
forme et soudage

Étape 1  Étape 2  Étape 3

L’avenir de la mobilité

Update l Magazine client l Mai 2015 7

Approche
expérimentale

Essai
emboutissage

à chaud

Essai
emboutissage

à froid

Approche
incrémentale

Incrémentale
thermomécanique

Autoform

Incrémentale
Autoform

Méthodologie
ArcelorMittal

Simulation
thermomécanique

Pamstamp

Contrôle
du retour

élastique Outifo

Approche
« one-step »

One-step
Autoform

One-step
Autoform

Validation
d’expert Par analogie Par analogie

Niveau graduel
de validation Emboutissage à chaud Emboutissage à froid

Les options d’emboutissage à chaud et à froid sont
étudiées durant l’évaluation de la mise en forme

R&D automobile
proche du client

ArcelorMittal possède 11 laboratoires de
recherche en Europe et en Amérique du
Nord. Cinq d’entre eux sont spécialisés
dans le développement des prochaines
générations d’aciers et de solutions
pour les clients du secteur automobile :
Maizières-lès-Metz, Montataire,
Gandrange (France), Hamilton (Canada)
et East Chicago (États-Unis).

Maizières-lès-Metz est le plus
grand centre mondial de recherche
et développement sur les aciers
automobiles. Jusqu’à 80 nouvelles
nuances d’acier y sont en permanence en
cours de développement.

En 2014, ArcelorMittal a testé et
commercialisé de nouvelles nuances

et solutions acier permettant
d’alléger tout type de véhicules. Ces
aciers de « troisième génération »
comprennent notamment la famille
d’acier Fortiform®, une nouvelle
gamme AHSS pour emboutissage
à froid présentant un potentiel de
réduction de poids allant jusqu’à 20 %
sur certaines pièces des véhicules.
Ils incluent également une nouvelle
génération d’aciers pour emboutissage
à chaud comme l’Usibor® 2000 et
le Ductibor® 1000. Certaines de
ces nuances absorbent encore plus
d’énergie dans une collision, ce qui les
destine en particulier aux éléments
structurels d’un véhicule susceptibles
d’être sollicités pendant l’impact.

Les solutions S-in motion® d’ArcelorMittal
ont été appliquées au segment des
grands pickups. Les solutions identifiées
permettent de réduire de 23 % le poids
cumulé de la cabine, de la plate-forme,
du châssis et des ouvrants par rapport à
un modèle 2014 de référence. Elles sont
conformes aux normes de performance
réglementaires. De nouvelles solutions
à base d’aciers AHSS de troisième
génération permettent d’envisager des
gains supplémentaires de l’ordre de 22 kg
par véhicule.

options peuvent être modifiés pour
étudier l’effet de différentes nuances
d’aciers et technologies comme les flans
raboutés au laser. À l’issue de cette étape,
le constructeur a une idée précise du poids
final de la caisse en blanc et des autres
pièces du véhicule.

En finale, faisabilité et réalisation
La dernière étape de la méthodologie de
co-engineering d’ArcelorMittal concerne
l’assemblage et la formabilité des pièces.
L’emploi de technologies comme les flans
raboutés au laser ou l’emboutissage à
chaud est également évalué et optimisé.

L’analyse spécifique de l’assemblage suit
une démarche en trois temps pour valider
les risques liés à chaque combinaison.
Pour les combinaisons plus risquées, des
simulations numériques peuvent être
réalisées avec les données ArcelorMittal
correspondant à chaque nuance d’acier.
Cela permet au constructeur d’améliorer
ses paramètres de process. Une validation
expérimentale peut également être menée
sur des combinaisons plus complexes en
fonction des besoins.

En ce qui concerne la mise en forme, la
faisabilité des nouvelles solutions est
évaluée par des simulations, à différents
niveaux de détail selon la complexité de la
pièce. Nous pouvons étudier les options
d’emboutissage à chaud ou à froid suivant
la stratégie adoptée par le client. Notre
centre de recherche sur les applications
automobiles, situé à Montataire en France,
est chargé des essais d’emboutissage
pour les nouvelles nuances. Sur la base de
ces essais, nous sommes en mesure de

proposer à nos clients des préconisations
de mise en forme. Nous pouvons
également proposer des essais avec le
design spécifique du client.

Notre assistance ne s’arrête pas à l’étape
finale de la méthodologie. Pour les grands
constructeurs, ArcelorMittal met à
disposition des ingénieurs résidents prêts
à intervenir à tout moment. Nos équipes
Global R&D dédiées au secteur automobile
peuvent également fournir de l’assistance
technique pendant l’industrialisation et la
production en série, jusqu’au moment où le
véhicule quitte la chaîne de montage.

Nous pouvons exécuter
plus de dix simulations de
collision de véhicule en
moins de 24 heures. Chaque
simulation englobe environ
quatre millions d’éléments.

La vaste gamme d’aciers automobiles
d’ArcelorMittal et notre envergure mondiale
sont en soi de bonnes raisons pour que
les constructeurs et équipementiers
nous sollicitent pour contribuer au
développement de nouveaux véhicules.

Avec une démarche de co-engineering
éprouvée, une expertise et des services
hors pair, ces atouts font d’ArcelorMittal
le fournisseur incontournable de solutions
acier pour l’industrie automobile mondiale.
� ■

8 Update l Magazine client l Mai 2015

Faire passer le message
Les organismes de promotion de l’acier
actifs sur le marché de la construction
Des organismes indépendants de promotion de l’acier (Independent
steel promotion organisations ou IPO) ont été créés dans de nombreux
pays européens. Leur rôle est de mettre en avant les avantages de l’acier
et d’en promouvoir l’utilisation, particulièrement dans la construction.
Comment ces organismes atteignent-ils leurs objectifs, et comment
les clients ArcelorMittal peuvent-ils bénéficier de leurs services ?

Les activités des différents IPO varient
d’un pays à l’autre. Cela va des échanges
de savoir-faire entre membres à la
constitution de groupes techniques
spécifiques chargés d’agir en faveur de
l’acier dans le cadre de l’élaboration de
nouvelles réglementations et normes
du bâtiment. Les activités régulières
des IPO comprennent la publication
de brochures et d’études techniques,
l’organisation de séminaires et de
visites de sites, et la mise en place de
programmes de formation pour étudiants
de l’enseignement supérieur. Des
programmes portant sur des segments
spécifiques sont également proposés :
corrosion, design, tenue au feu et en
conditions sismiques, environnement,

applications spéciales telles que ponts,
couvertures et façades, etc.

Tous les domaines du secteur
du bâtiment sont visés
Examinons quelques-uns de ces
IPO. Infosteel, actif en Belgique et au
Luxembourg, s’adresse à toutes les parties
prenantes aux phases de prise de décision et
de mise en œuvre des projets acier. « Cela
commence avec les investisseurs et les archi-
tectes, mais les ingénieurs, les entreprises de
construction métallique et les sous-traitants
sont également concernés », indique Philippe
Coigné, directeur général d’Infosteel.

Dans la majorité des cas, la plupart des
activités des IPO sont financées par leurs

membres. Certains, tels que le néerlandais
Bouwen met Staal (Construire avec l’acier),
augmentent leurs ressources grâce à
d’importantes activités d’édition et de
formation. « Nous élaborons nos propres
publications sur des thèmes allant de la
conception acier à l’ingénierie incendie »,
déclare Frank Maatje, directeur de cet IPO.
« Les enseignants peuvent tirer de ces
publications la documentation à enseigner
à leurs étudiants. Cela fait faire des
économies aux seconds et simplifie la vie
des premiers ».

Les journées d’information
encouragent le networking
Infosteel comme Bouwen met Staal
proposent aux étudiants et aux
professionnels de la construction
des journées d’information spéciales.
« Notre journée de la construction acier
(Staalbouwdag) est destinée aux étudiants
et aux élèves des lycées techniques », dit
Frank Maatje. Ils visitent en groupe les
locaux d’une entreprise de construction

Les membres de l’IPO allemand Bauforumstahl étaient représentés au stand
de cet organisme lors de l’édition 2015 du salon Bau de Munich.

©
 C

.A
. G

av
in

ha

Update l Magazine client l Mai 2015 9

métallique ou un chantier, puis assistent à
une cérémonie de remise de prix. » Plus de
300 jeunes prennent part à ces activités
chaque année. Bouwen met Staal organise
par ailleurs des journées d’information
réservées aux architectes et aux ingénieurs.

Le « Steel Day » d’Infosteel réunit plus de
500 professionnels de la construction à

l’occasion d’une journée de conférences
et de débats portant sur l’acier dans le
bâtiment. « Ils en profitent pour mettre
à jour leurs connaissances et leur réseau
professionnel », souligne Philippe Coigné.
« Et nous saisissons l’occasion pour
présenter nos Prix de la construction
acier, qui portent généralement sur plus
de 150 projets. »

Penser local
Dans les pays touchés par des problèmes
spécifiques, les IPO ont un rôle particulier
à jouer. Ainsi, l’Italie et la Turquie subissent
périodiquement des tremblements de terre.
Les IPO actifs dans ces pays s’adressent
aux organismes réglementaires pour
modifier les réglementations du bâtiment
compte tenu des propriétés exceptionnelles
de l’acier en matière d’amortissement des
secousses sismiques. Les IPO mettent par
ailleurs en place des groupes de travail
et des sessions de formation, et font
construire des bâtiments témoins pour
démontrer les avantages de l’acier dans ces
régions.

Pour des producteurs d’acier tels
qu’ArcelorMittal, les IPO sont un moyen
de présenter à un plus large public des
solutions et aciers innovants destinés
au secteur du bâtiment. « Nous devons
sensibiliser davantage les organismes de
réglementation, les professionnels du
bâtiment et la prochaine génération, qui
étudie actuellement l’architecture et le
bâtiment », explique Marta Dziarnowska,
directrice de la promotion internationale
chez ArcelorMittal. « Les IPO avec lesquels
nous collaborons sont nettement mieux
implantés sur les marchés locaux que ne
peut l’être un aciériste international tel
qu’ArcelorMittal. »
� ■

©
 In

fo
st

ee
l

Votre IPO local vous veut du bien

Chaque année, les IPO européens
organisent plus de 500 manifestations
telles que séminaires et formations, au
profit de près de 30 000 participants.
En moyenne, ils produisent annuellement
250 publications en diverses langues,
et plus d’un million de personnes –
principalement des architectes et des
ingénieurs – visitent leurs sites internet.

Nombre d’IPO mettent à la disposition du
secteur de la construction des services
d’information gratuite sur la réglementation
locale et les diverses utilisations de l’acier.
Des IPO tels que Bouwen met Staal
proposent de vastes bases de données
de type FAQ (questions fréquentes).
« C’est la partie la plus fréquentée de
notre site », remarque Frank Maatje.
« Suite à la mise en place des Eurocodes,

nous collaborons avec d’autres IPO à
la constitution d’une base de données
européenne de pages FAQ axées sur
l’utilisation de l’acier dans la construction. »

Vous pouvez participer aux activités de
votre IPO local. Outre les producteurs
d’acier, les IPO acceptent souvent
l’adhésion d’entreprises et d’enseignants
du secteur : distributeurs d’acier,
entreprises de construction métallique,
profileurs, industriels, concepteurs,
enseignants en écoles techniques, etc.

Les coordonnées des IPO européens
sont consultables sur le site Constructalia
(constructalia.arcelormittal.com)
d’ArcelorMittal, entièrement dédié à la
construction acier. Cherchez sous Liens
Utiles ou cliquez sur Contactez-nous.

Des cours sur les usages de l’acier
constituent une partie importante des
activités d’IPO tels qu’Infosteel.

Les journées d’information de l’IPO Bouwen met Staal attirent des
étudiants et professionnels du secteur du bâtiment.

©
 B

ou
w

en
 m

et
 S

ta
al

constructalia.arcelormittal.com

10 Update l Magazine client l Mai 2015

Magnelis®, une valeur ajoutée
pour les installations solaires
Magnelis® est le premier revêtement zinc-magnésium-aluminium pour l’acier
à être certifié pour utilisation dans les environnements marins. Sa composition
particulière crée une couche stable et durable assurant une protection
autoréparatrice sur la totalité de la surface. Pour les opérateurs d’installations
solaires, Magnelis® offre plus de 25 ans de protection quasiment sans entretien.

SP Sitac, un organisme international
de certification pour le secteur de
la construction, a testé et approuvé
Magnelis® pour emploi dans les
environnements de catégorie C5-M
(marine). Ce certificat valide l’utilisation
du revêtement dans les zones côtières à
salinité élevée.

Réduction de la consommation
et des ruissellements de zinc
Les 3 % de magnésium dans le revêtement
Magnelis® sont essentiels : ils permettent
une protection anticorrosion bien plus
efficace que les revêtements à teneur
inférieure en magnésium. Nécessitant
moins de zinc que la galvanisation
traditionnelle, Magnelis® préserve les
ressources naturelles pour les générations
futures et réduit l’impact environnemental
des ruissellements de zinc dans le sol. Il

offre en outre des performances jusqu’à dix
fois supérieures à celles de l’acier galvanisé.

En choisissant un revêtement Magnelis®
pour les structures de leurs installations,
les opérateurs peuvent prolonger la durée
de vie des centrales solaires et optimiser le
retour sur investissement.

« La principale raison pour laquelle nous
utilisons Magnelis® est la qualité et la
résistance du revêtement », explique Jürgen
Wolpert, dirigeant de CWF, un important
fabricant de systèmes de montage pour
modules photovoltaïques. « Une autre
raison, c’est l’avantage logistique du
Magnelis®. Nous pouvons fabriquer les
pièces en évitant l’étape longue et coûteuse
de la post galvanisation. Nous gagnons
ainsi une bonne semaine pour répondre aux
délais serrés pratiqués dans ce secteur. »

Le revêtement Magnelis® ZM310 (25
µm) est le plus utilisé pour les installations
solaires et offre une garantie de 25 ans.
ArcelorMittal a récemment développé le
Magnelis® ZM430, plus épais (35 µm),
qui offre la meilleure protection possible
sur les sols plus agressifs et dans les zones
soumises à une plus forte abrasion.

Grâce à ArcelorMittal International,
Magnelis® est disponible pour les projets
solaires partout dans le monde.

La principale raison pour laquelle
CWF utilise Magnelis® est la qualité
et la résistance du revêtement.

À l’épreuve des intempéries
Profil du Futur fournit des structures en acier
Magnelis® pour des centrales solaires au sol.

©
 C

W
F

©
 S

ol
ar

 P
ro

je
ct

s

Update l Magazine client l Mai 2015 11

Profil du Futur
Profil du Futur est un fabricant de
structures en acier pour les bâtiments et
les installations solaires au sol. Basée en
France, l’entreprise fait également partie
d’ArcelorMittal Distribution Solutions.

« Nous recommandons Magnelis® pour
presque tous les types de projet », assure
Pascal Fratta, directeur commercial de
Profil du Futur. « Magnelis® est le revête-
ment idéal pour les installations au sol car
il ne se dégrade pas, même dans les struc-
tures de soutien en contact avec le sol. »

En 2014, Profil du Futur a réalisé plus
d’une dizaine de grandes installations
solaires à travers la France.

Solar Projects au service des grands projets d’énergie solaire
L’organisation Solar Projects, qui fait partie
de l’activité Energy Projects de la branche
ArcelorMittal Distribution Solutions
(Business Division Projects), se spécialise
dans les structures en acier de haute
précision pour la génération d’énergie
solaire. Elle fournit principalement des
trackers solaires en kits préfabriqués et ses
services englobent le co-engineering, la
fabrication et l’assistance technique.

Solar Projects travaille avec les
développeurs et les sociétés d’ingénierie,
approvisionnement et construction (IAC)
pour identifier et proposer des solutions
clés en main pour le photovoltaïque

à concentration (CPV) et le solaire
thermodynamique à concentration (CSP).

« Nous les conseillons sur les aciers
disponibles, les revêtements, la géométrie,
les options de fabrication et les
spécifications dimensionnelles pour aboutir
à la solution optimale », explique Sven Van
Welden, responsable du développement
commercial de Solar Projects.

Solar Projects utilise Magnelis® pour
protéger les pièces découpées au laser qui
représentent environ 50 % d’une installation
type. « La découpe laser laisse une soudure
de 6 mm que Magnelis® peut protéger

grâce à ses propriétés auto-réparatrices »,
souligne Sven Van Welden. « Les soudures
classiques sont trop épaisses pour Magnelis®,
alors nous recommandons aux clients de
concevoir leurs installations de façon à éviter
le soudage. C’est une étape en moins dans
le process de fabrication, d’où un gain de
temps et de rentabilité, sans compter une
complexité moindre pour le client. »

Avec des sites de production en Chine et en
Égypte, l’entreprise est en mesure de pro-
poser, outre le revêtement Magnelis®, une
offre qui comprend la livraison des structures
directement sur le site du projet, offrant ainsi
au client une solution acier complète.

Solar Projects a fourni l’ensemble des éléments préfabriqués en
acier pour ce projet CPV en Californie (États-Unis).

Solar Projects peut découper au laser,
poinçonner ou emboutir l’acier Magnelis®
selon les spécifications du client.

Magnelis® excelle avec les colles
Par rapport aux autres aciers revêtus
de zinc disponibles sur le marché, l’acier
Magnelis® garantit une adhérence
remarquablement constante, comme le
démontrent les essais conduits par Sika
Services, un important fournisseur de
solutions de collage pour l’industrie solaire.

Toutes les colles testées ont démontré une
bonne prise initiale sur les substrats vierges,
indépendamment du type de revêtement.
Toutefois, les performances d’adhésion
dans des conditions de vieillissement
sévères, particulièrement après 1000

heures de brouillard salin neutre (ENISO
9227), montrent des écarts significatifs.

L’adhérence sur l’acier électrozingué se
détériore en raison d’une forte corrosion
sous-jacente : « La dégradation du revê-
tement de zinc a progressé en dessous
du joint de collage », explique Michael
Niederfuehr, ingénieur chargé des applica-
tions solaires chez Sika Services. « Il s’ensuit
une perte totale de l’adhérence après 1000
heures de test de brouillard salin. »

Les aciers galvanisés à chaud au trempé
montrent les premiers signes d’une
corrosion sous-jacente sur les bords du
joint de collage, d’où une légère perte de
rigidité de l’assemblage collé.

« En revanche », observe Michael
Niederfuehr, « les substrats revêtus de
Magnelis® ne sont pas affectés par les
conditions de vieillissement de nos essais
pour ce qui est de la performance d’adhésion
à long terme. Nous ne constatons que des al-
térations optiques normales en rapport avec
nos procédures de vieillissement. »

Les essais menés par Sika montrent que
les colles utilisées sur des aciers Magnelis®
ne sont pas altérées par des conditions
de vieillissement à long terme.

©
 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 Magazine client l Mai 2015

Investir dans l’Europe automobile
ArcelorMittal poursuit son programme d’investissement dans ses actifs
européens en vue de créer une nouvelle génération d’aciers pour l’automobile.
Les investissements récents ont permis la mise au point d’un procédé de
dépôt par jet de vapeur (JVD) améliorant la qualité de la galvanisation. La
première ligne JVD, qui appliquera le nouveau revêtement ArcelorMittal
« Jetgal® », est en cours de construction chez ArcelorMittal Liège (Belgique).
Ce site s’est par ailleurs doté d’une nouvelle planeuse sous traction avec
cisailleuse latérale devant renforcer encore la qualité de nos produits.
ArcelorMittal Gent (Belgique) a récemment achevé un chantier de 140
millions d’euros qui lui permettra de produire le Fortiform®, une nouvelle
gamme d’aciers automobiles à très haute résistance pour formage à froid.

ArcelorMittal Gent investit fortement
dans la production de Fortiform®
En 2014, ArcelorMittal a lancé une nouvelle
gamme d’aciers à ultra haute résistance
(AHSS) pour l’emboutissage à froid.
Baptisée Fortiform®, cette gamme offre
aux constructeurs la possibilité de réaliser
des éléments de structure allégés par un
procédé de mise en forme à froid. Ces
aciers de troisième génération permettent
un allègement supplémentaire grâce à des
propriétés mécaniques plus élevées que
celles des AHSS conventionnels. La nouvelle
gamme Fortiform® allie une résistance
supérieure à une excellente formabilité.

La production a débuté l’an dernier sur
nos sites de Gand (Gent) et de Liège
en Belgique. ArcelorMittal Gent assure
l’ensemble du processus de production,
de l’acier fondu à la finition des produits
laminés à froid, tandis que Liège prend en
charge une partie de cette dernière étape.

Un ambitieux programme
d’investissement
Pour produire l’acier du futur,
ArcelorMittal Gent a mis en œuvre
un programme d’investissement
particulièrement ambitieux de 140
millions d’euros. Échelonné sur plusieurs
années, il peut aisément être considéré
comme « l’investissement du siècle » pour
ce site. Il concerne principalement l’aciérie,
le laminoir à bandes à chaud et l’unité de
laminage à froid.

Dans l’aciérie, ArcelorMittal a installé un
four-poche ultramoderne. Cette unité
d’affinage confère à l’acier Fortiform®
ses propriétés supérieures de résistance
et de formabilité et assure un rapport
d’expansion du trou élevé, c.-à-d. une
forte résistance à la fissuration sur les
tranches.

Sur la ligne de coulée continue, où l’acier
liquide est transformé en brames, le centre
de la machine a été totalement modernisé
en dotant les segments de guidage d’une
capacité de réduction douce dynamique, ce
qui permet d’assurer une meilleure homo-
généité interne dans la structure de l’acier.

Les aciers avancés à haute limite d’élasticité
nécessitent des machines particulièrement
puissantes pour laminer les brames en
bobines dans le laminoir à bandes à chaud.
En conséquence, la mécanisation du train
finisseur a été améliorée et un nouveau
four sera construit d’ici la fin de 2015. Deux
cages finisseuses ont été modernisées et
deux autres améliorées pour porter la force
de laminage de 3100 à 5000 tonnes. Enfin,
les dispositifs de contrôle de l’épaisseur,
de la largeur, du profil et de la planéité
bénéficieront de processeurs numériques
de dernière génération.

« Avec cet investissement, le laminoir
à bandes à chaud d’ArcelorMittal Gent
s’assure une position de premier plan en
Europe pour les aciers de haute qualité
répondant à des spécifications précises
et disponibles dans toute une gamme de
dimensions », commente Matthieu Jehl,
CEO d’ArcelorMittal Gent.

En ce qui concerne le laminoir à froid,
on a modernisé le soudage sur la ligne
de décapage, ainsi que la ligne de recuit
continu (RC) afin de prendre en charge la
résistance supérieure des aciers Fortiform®.

ArcelorMittal Gent investit 140 millions d’euros, notamment dans l’installation d’un four poche ultramoderne (à gauche)
et la modernisation des cages de laminoir (à droite), pour la production des aciers Fortiform®.

©
 J

er
oe

n
O

p
de

 B
ee

ck

Update l Magazine client l Mai 2015 13

Qualité accrue grâce à une planeuse sous traction
avec cisailleuse latérale
La ligne de recuit continu de Kessales
(ArcelorMittal Liège) a été équipée d’une
nouvelle planeuse sous traction avec
cisailleuse latérale afin d’accroître la qualité
de l’acier produit. Cet investissement
de 8,6 millions d’euros a été achevé à la
mi-2014. Il va permettre à ArcelorMittal
de fournir des aciers automobiles
d’une planéité inégalée et exempts de
contraintes internes. Le nouvel équipement
fait actuellement l’objet de derniers essais
avant sa mise en production au deuxième
trimestre 2015.

Il permettra à ArcelorMittal de satisfaire
les constructeurs automobiles en quête
de produits à la planéité inédite. Les OEM
sont de plus en plus exigeants en matière
de planéité, particulièrement pour les aciers
ultra-haute résistance (UHSS) présentant
une résistance à la traction supérieure à
900 MPa. Les contraintes internes peuvent
provoquer un voilage des feuilles d’acier
lors de la découpe.

« Cet outil exclusif nous permettra de
fournir à nos clients des UHSS exempts
de tout risque de voilage susceptible de
perturber le découpage, l’emboutissage
ou le profilage », explique Serge Seron,

responsable qualité et développement
produits chez ArcelorMittal Liège. « En
solutionnant ces problèmes de mise en
œuvre, nous donnons aux équipementiers
la possibilité de produire de nouveaux types
de pièces en UHSS. »

La ligne de Liège est la première chez
ArcelorMittal à être dotée d’une planeuse
ayant la puissance nécessaire pour traiter

des aciers UHSS. Elle convient pour une
série de nuances, dont le MartINsite® 1500
et le Dual Phase 1180. Ces aciers sont
destinés tant aux équipementiers qu’aux
constructeurs.

Par ailleurs, une nouvelle cisailleuse
latérale permettra à ArcelorMittal de
livrer des feuilles d’acier UHSS aux bords
parfaitement lisses et réguliers.

Le procédé JVD accélère et améliore le galvanisation
Les équipes d’ArcelorMittal Global R&D, en
collaboration avec le centre de recherche
métallurgique du groupe CRM, ont mis
au point le premier procédé au monde de
galvanisation par jet de vapeur (JVD). La
première ligne de production à grande
échelle sera entièrement opérationnelle
à la mi-2016. Sa capacité annuelle est de
300.000 tonnes d’acier galvanisé.

Ce procédé assure une galvanisation haute
vitesse de l’acier, par dépôt d’une couche
régulière et ininterrompue de zinc qui pro-
tège totalement le support de la corrosion.

La ligne JVD produira principalement le
Jetgal®, revêtement entièrement nouveau
qu’ArcelorMittal destine aux aciers à très
haute résistance (AHSS) qu’apprécient les
constructeurs automobiles.

Procédé révolutionnaire
Le procédé JVD assure une répartition
parfaitement homogène du zinc sur une
feuille d’acier en mouvement sous vide.
Pour un rendement accru, la ligne peut
être couplée à une ligne de recuit continu
haute vitesse.

Le procédé JVD est non seulement
révolutionnaire, mais aussi conforme à
REACH. Il est relativement peu gourmand
en énergie par rapport aux autres procédés
de galvanisation, et assure un très haut
rendement sans perte. « Le procédé
JVD est la démonstration éclatante de
la motivation et des compétences des
équipes d’ArcelorMittal Global R&D », a
déclaré Jean-Luc Thirion, directeur de
Global R&D automobile. « Elles affinent
ce procédé depuis huit ans, des premiers
essais à petite échelle en laboratoire à la
solution industrielle grand format. »

La construction de la nouvelle ligne
est assurée par ARCEO, co-entreprise
d’ArcelorMittal et de Sogepa, fonds d’inves-
tissement qui soutient le développement
économique et social de la région wallonne
(Belgique). Le coût de la ligne JVD devrait
s’élever à 60 millions d’euros environ.

Liège au cœur de l’innovation
dans le secteur de l’acier
« Le projet Jetgal® fait une fois de plus la
preuve que la région liégeoise reste un haut
lieu d’innovation dans le secteur de l’acier »,
souligne Renaud Witmeur, président du
comité de direction de la Sogepa. « Cet
investissement démontre la détermination
de la Sogepa à contribuer à l’avenir du
secteur de l’acier en Wallonie par la création
de nouveaux produits. »

Dans une seconde phase, la nouvelle ligne
de galvanisation sera couplée à la ligne de
recuit continu existante. « Le site de Liège
sera le premier au monde à bénéficier de
cette technologie », dit Bernard Dehut,
CEO d’ArcelorMittal Liège. « Notre
leadership mondial dans la technologie des
revêtements en sortira renforcé. »

La ligne semi-industrielle ayant servi à
la mise au point du procédé Jetgal®.

14 Update l Magazine client l Mai 2015

Une nouvelle année
d’innovation chez
ArcelorMittal
L’innovation, au cœur
de l’approche commerciale
d’ArcelorMittal
Notre cycle d’innovation est dynamique, multiforme
et très efficient. Il nous permet d’être à l’écoute de nos
clients et d’adapter nos produits à leurs besoins, quels
qu’ils soient. Notre équipe mondiale de 1300 chercheurs repousse
sans cesse les limites des applications de l’acier, élaborant de manière
proactive des solutions répondant à vos besoins présents et futurs.

Avec nos équipes de marketing,
notre équipe Global R&D assure aussi
une proximité avec nos clients. Les
compétences de nos chercheurs et leur
technologie de pointe sont au service de
nos clients désireux de créer des produits
novateurs qui soient à la fois rentables et
écologiquement responsables.

Cet article présente quelques-uns des
nombreux produits qu’ArcelorMittal prévoit
de commercialiser ou d’améliorer cette
année dans le cadre de son programme de
recherche. Chaque solution acier est pour
nos clients l’occasion d’ajouter de la valeur
aux applications qu’ils créent à l’aide des
produits ArcelorMittal.

2015
Des aciers trempants au
bore adaptés à vos besoins

Nos aciers trempants au bore se
distinguent par leur dureté, leur

propreté interne et leur résistance
extrêmement élevées. Ils

assurent par ailleurs la
résistance aux charges
mécaniques après
traitement thermique des
pièces finies. ArcelorMittal
est en mesure d’affiner

leurs propriétés en fonction
de vos besoins, vous

permettant de réaliser pour
l’automobile et les engins agricoles

des tubes soudés à la durée de vie
accrue et d’un poids nettement réduit.

En 2015, ArcelorMittal Europe
– Produits Plats va renforcer sa
gamme d’aciers trempants au bore
en ajoutant cinq nouvelles nuances
qui assurent une flexibilité totale. Les
fabricants de petits tubes soudés
et d’engins agricoles adoptant ces
nouvelles nuances ne manqueront
pas d’apprécier les économies qu’elles
permettent.

©
 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 Magazine client l Mai 2015 15

Magnelis® et Optigal™ à la pointe du
marché des revêtements métalliques

Moins d’une décennie après sa mise au point, le Magnelis®
est désormais considéré comme le meilleur revêtement
métallique pour de nombreuses applications exigeant une
excellente résistance à la corrosion : châssis de panneaux
solaires, glissières de sécurité, ossatures métalliques, etc.
L’inclusion des revêtements zinc-aluminium-magnésium
dans la norme européenne relative aux produits acier
revêtus à chaud (EN 10346) va ouvrir de nouveaux
débouchés pour le Magnelis®. Pour plus d’information sur
le Magnelis® et ses applications dans le secteur de l’énergie
solaire, voir l’article en page 10.

ArcelorMittal propose désormais son Optigal™ en tant que
substrat optimisé pour revêtements organiques. Il assure la
protection contre la corrosion et la polyvalence nécessaires
à la plupart des applications de construction.

Complément d’information

Pour plus d’information sur les produits ci-dessus,
rendez-vous sur le site industry.arcelormittal.com.
Pour évoquer vos besoins avec nos équipes de R&D,
contactez votre représentant ArcelorMittal local dès
aujourd’hui. Nous avons peut-être déjà la solution
acier qui vous aidera à innover dans votre secteur.

Gamme Granite® : la révolution des
revêtements organiques est en marche

De nos jours, les architectes et urbanistes sont beaucoup plus sensibles
aux questions de développement durable et d’esthétique. Et les
investisseurs les plus clairvoyants savent que des bâtiments à la fois
beaux et durables sont les plus rentables.

ArcelorMittal a enrichi sa gamme d’aciers Granite® pour toitures et
façades compte tenu de ces préoccupations. Nous proposons de
nombreuses possibilités allant des surfaces texturées mates (par
exemple Granite® Deep Mat pour toitures et Granite® Silky Mat
pour façades) à des finitions brillantes telles que Granite® Silky Shine
(commercialisation prévue pour avril 2015).

Bon nombre d’innovations ArcelorMittal dans le domaine des bobines à
revêtement organique visent à améliorer la durabilité et la résistance à
la corrosion de nos aciers. Le Granite® Storm, notre acier à finition mate
et à texture profonde le plus demandé en Europe, a un tel succès sur ces
deux plans que nous avons dû ouvrir de nouvelles lignes de production.

ArcelorMittal Solano® est notre solution pour toitures et bardages
en environnements difficiles. Le Solano® présente des performances
exceptionnelles et une excellente résistance à la corrosion. En 2015,
nous lancerons Solano® Nature. Comme tous les aciers de notre
gamme Nature (y compris la série Granite®), Solano® Nature est
exempt de chromates et de métaux lourds, devançant les exigences
de la réglementation européenne relative à l’utilisation des substances
dangereuses (REACH).

Solution économique pour
silos et réservoirs

Mise au point par ArcelorMittal Europe – Produits
Plats, la nuance S390EK est un acier à haute résistance
adapté au procédé d’émaillage double face entrant dans
la réalisation des silos et réservoirs. Cet acier forme un
support d’émaillage qui évite les défauts de « coups
d’ongle » ; il n’exige aucun recours à des émails de fond
ou sous-couches à base d’oxydes métalliques adhésifs
(nickel, cobalt).

Une limite d’élasticité minimum de 390 mégapascals
(MPa) est garantie après émaillage. Cela permet aux
clients d’utiliser des aciers de moindre épaisseur. Les
fabricants de silos optant pour l’acier S390EK peuvent
s’attendre à une réduction de coûts de près de 20 % du
fait de la simplification de l’émaillage qu’il rend possible,
sans parler de sa résistance accrue.

©
 J

er
oe

n
O

p
de

 B
ee

ck

Amstrong™ : allègement rendu possible
dans de nouveaux secteurs

Amstrong™, la nouvelle gamme d’aciers à ultra-haute résistance (UHSS)
d’ArcelorMittal, donne aux industriels les moyens de mettre en place des
solutions d’allègement dans de nombreux domaines : agriculture, levage de
charges lourdes, construction mécanique, exploitation minière, transports, etc.

La marque Amstrong™ garantit d’excellentes propriétés de planéité et
de formage à froid des produits coupés à longueur. La résistance aux
chocs extrêmement élevée des aciers Amstrong™ les destine tout
naturellement aux applications à hautes performances.

ArcelorMittal fait bénéficier ses clients d’un très net avantage du fait
du large éventail de dimensions proposé. Par exemple, notre nuance
Amstrong™ 700MC existe en épaisseurs de 1,8 à 15 mm, et en largeurs
jusqu’à 2000 mm. Ces vastes possibilités se traduisent par d’importants
gains de productivité pour les transformateurs.

En 2015, nous allons étendre notre gamme aux aciers UHSS, qui se
caractérisent par des propriétés mécaniques supérieures. Pour les
constructeurs d’engins de
levage de charges lourdes et les
applications de flèches de grues,
cet élargissement de la gamme
Amstrong™ constitue une solution
d’un excellent rapport coût-
efficacité.

©
 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 Magazine client l Mai 2015

et économie circulaire
Dans l’emballage, l’acier possède des atouts
importants pour une approche holistique et
durable de l’optimisation des ressources
Nommée en 2014, la nouvelle Commission européenne étudie actuellement
la possibilité d’introduire le concept d’économie circulaire dans la législation
actuelle et future de l’UE. Si elle est adoptée, la proposition affectera un
ensemble de réglementations européennes existantes, notamment la Directive
sur l’emballage et les déchets d’emballage (94/62/EC). ArcelorMittal
soutient la demarche de l’économie circulaire, qui vraissemblement intégrera
plus largement l’acier dans une approche durable de l’emballage.

L’économie circulaire vise une utilisation
optimale des ressources. Au-delà des
modèles traditionnels de développement
durable, l’économie circulaire entend aussi
préserver le capital financier, manufacturier,
humain, social et naturel.

À cette fin, elle promeut des produits
conçus pour consommer un minimum
de ressources pouvant être réutilisés,
transformés pour un ré-emploi ou recyclés
en fin de vie. L’industrie de l’emballage
devra s’adapter ; quant à l’acier pour
emballage, il offre déjà la plupart des
qualités requises dans une économie
circulaire.

Acier pour emballage : déjà une
réalité dans l’économie circulaire
La prévention et l’écoconception sont des
critères déjà intégrés dans la production
d’acier pour emballage. Ces 30 dernières
années, l’épaisseur de l’acier pour emballage
a été réduite de 40 % grâce à l’optimisation
des propriétés de ce matériau, à
fonctionnalité identique. Les progrès
réalisés permettent aux emballages en acier
de satisfaire les attentes du consommateur

et du fabricant avec des solutions robustes,
attrayantes et recyclables.

L’acier reste le matériau d’emballage le
plus recyclé en Europe. Environ 75 % des
emballages en acier sont collectés et
recyclés pour produire de nouveaux aciers.
Contrairement à d’autres matériaux, l’acier
se recycle indéfiniment, sans rien perdre de
ses propriétés intrinsèques.

Quelle que soit l’origine des ferrailles, la
boucle du recyclage de l’acier produit
de nouveaux aciers qui seront utilisés
dans les différents marchés : automobile,
électroménager, bâtiment ou emballage.
C’est une contribution capitale à la gestion
responsable des ressources.

Recycler l’acier pour
emballage pour réduire la
consommation de ressources
Bon nombre d’institutions, parmi
lesquelles l’UE, reconnaissent le caractère
permanent de l’acier. Environ 80 à 90 %
de tout l’acier produit jusqu’à aujourd’hui
est toujours utilisé. Le recyclage d’une
tonne d’acier économise plus de deux

fois cette quantité en ressources, en
particulier :
•	1,5 tonne de minerai de fer
•	0,65 tonne de charbon
•	0,3 tonne de chaux

Une tonne d’acier recyclé réduit de
70 % le besoin en énergie par rapport
à la production d’acier utilisant
exlusivement des matières premières.
Le recyclage de l’acier atténue
aussi l’impact de la sidérurgie sur
l’environnement. La fabrication d’une
tonne d’acier à partir d’emballages
recyclés réduit de 1,5 tonne les
émissions d’équivalent CO2.

La sidérurgie n’a pas cessé d’améliorer
sa performance environnementale.
Entre 2010 et 2012, les émissions de
gaz à effet de serre de l’industrie de
l’acier pour emballage ont été réduites
de 9 % en Europe. Sur la même période,
l’acidification et l’eutrophisation (un
excès de nutriments dans l’eau) dues à
cette activité ont également diminué de
6 % et 11 % respectivement.

L’idée d’une économie circulaire
apparaît aussi dans la création de
modèles sociaux et économiques
alimentant le recyclage de l’acier
pour emballage. Le recyclage s’opère
généralement localement, avec des
ferrailles provenant de sources locales
ou régionales.

©
 A

pe
al

©
 A

pe
alEmballage

Update l Magazine client l Mai 2015 17

ArcelorMittal, un acteur majeur
de l’économie circulaire
La création d’une économie circulaire pour
le secteur de l’emballage ne se limite pas au
recyclage. Les sidérurgistes, les fabricants
de boîtes et les conditionneurs doivent
prendre en compte toutes les étapes du
cycle de vie de l’emballage.

ArcelorMittal contribue activement au
développement de l’économie circulaire, et
l’écologie industrielle fait partie intégrante

de notre politique. En France, par exemple,
ArcelorMittal récupère et recycle depuis
longtemps les emballages en acier usagés.
Toutes les municipalités, où qu’elles se
trouvent et quelle que soit leur quantité
de déchets, peuvent ainsi recycler
efficacement leurs emballages en acier
usagés, collectés et triés.

Favorable à l’environnement et à l’utilisation
efficace des ressources, cette pratique
implique les acteurs locaux dans le

traitement et le transport des ferrailles.
Cela crée de la valeur dans les territoires
par le biais de l’emploi et de l’activité
économique.

ArcelorMittal s’engage en faveur du
recyclage de proximité pour réduire des
émissions et se substituer aux matières
premières importées. Nous assurons
aussi la traçabilité de tout le processus de
recyclage dans le cadre de notre politique
d’efficacité des ressources.
� ■

Le cycle de vie de l’acier

L’économie circulaire : la démarche du cycle de vie
La réduction, la réutilisation et le recyclage des matériaux font partie intégrante de
l’économie circulaire dans son intégralité ; l’acier en est un acteur fondamental.

Conception Matières premières Fabrication ÉliminationUtilisationProduction

Modèle économique linéaire

Re
cy

cla
ge

Réutilisation

Utilisation
Fabric

atio
n

Production

Matières premières

Conception

Économie circulaire
Acier

Ré
du

ire

Recycler Transfo
rm

er

Réutiliser

et fabrication

Approche
cycle de vie

Source : worldsteel

ArcelorMittal, leader
de la R&D vers la
conformité REACH

REACH (Registration, Evaluation,
Authorisation and Restriction of
Chemicals) est une réglementation
européenne entrée en vigueur le 1er
juin 2007. Le but principal de REACH
est de garantir un haut degré de
protection de la santé humaine et de
l’environnement, en même temps que
de préconiser des méthodes de test des
alternatives de susbtitution, favoriser
la libre circulation des substances
sur le marché intérieur, et enfin la
compétitivité et l’innovation.

À partir de septembre 2017, les
chromates seront interdits, avec des
conséquences majeures pour l’acier
pour emballage. Dans la perspective
des exigences REACH, ArcelorMittal
Global R&D a développé une solution
alternative avec d’autres sidérurgistes
européens et notre partenaire Henkel.
Le nouveau produit fait appel à un
procédé de dépôt innovant, qui réduit
la quantité de déchets et simplifie leur
traitement.

Ce procédé a déjà été optimisé
ces dernières années dans le cadre
d’une coopération technique avec
les sidérurgistes européens de l’acier
pour emballage. Dans les décennies
qui viennent, la solution est appelée à
devenir la nouvelle norme mondiale.
Les lots d’homologation du nouveau
matériau seront normalement livrés à
partir de fin 2015.

Plus d’info

Pour en savoir plus sur la durabilité
de notre activité Packaging,
rendez-vous sur packaging.
arcelormittal.com/sustainability

Production
d’acier pour
emballage

Fabrication et
conditionnement

Consommation

Collecte
et tri

Chutes de
fabrication

Ferraille

Extraction
des matières
premières

packaging.arcelormittal.com/sustainability
packaging.arcelormittal.com/sustainability

18 Update l Magazine client l Mai 2015

©
 ip

v
D

el
ft

 -
 H

en
k

Sn
at

er
se

Les aciers esthétiques à haute résistance vont inspirer
des solutions créatives pour la construction de ponts
Une nouvelle version de la norme européenne sur les aciers de construction
devrait être approuvée avant la fin 2015. Pour les concepteurs de ponts,
la norme révisée est un changement apprécié car elle élargit l’éventail des
nuances d’acier qui peuvent être utilisées pour ces ouvrages. Cela concerne
notamment des nuances esthétiques comme l’acier autopatinable Indaten®
d’ArcelorMittal qui offre des décennies d’utilisation sans entretien et d’excellents
avantages en termes de cycle de vie pour les infrastructures publiques.

La nouvelle version de la norme EN
10025 pour les aciers de construction
autopatinables laminés à chaud intégrera
au moins deux nouvelles nuances à
haute limite d’élasticité : S420 et S460.
Actuellement, elle ne permet que la nuance
S355. Les aciers à limite d’élasticité plus
élevée permettront d’optimiser la structure
des ouvrages et de réduire l’épaisseur des
tôles d’acier. Les structures plus légères
qui en résulteront pourront former des
éléments préfabriqués de plus grande taille,
d’où un gain de temps à l’installation et
d’importantes économies de soudage.

Coût global au long du cycle
de vie : avantage à l’acier
L’évolution de la norme intervient au
moment où les pouvoirs publics en
Europe sont tenus de rendre compte
scrupuleusement de toutes les dépenses
engagées. Le coût global au long de la
durée de vie et l’impact environnemental
à long terme sont de plus en plus souvent
évalués préalablement à tout chantier
d’infrastructure.

L’acier est le matériau le plus rentable et le
plus durable pour la construction de ponts,
même en tenant compte des travaux
d’entretien. Sur un pont en acier en service
depuis plus de 30 ans, les principaux frais

d’entretien concernent la peinture, dont
le coût s’élève généralement à 100 euros
le mètre carré. La dépense peut toute-
fois doubler voire tripler en fonction des
règlementations environnementales. Par
exemple, des conditionnements de pro-
tection sont requis pour que la peinture ne
contamine pas l’environnement et pour que
tous les déchets soient collectés et traités.

Au contraire d’autres aciers de
construction, l’Indaten® ne nécessite pas
de revêtement de peinture pendant 80
ans, ce qui réduit sensiblement les frais de
maintenance. Une coloration brun-pourpre
caractéristique, la patine emblématique
de l’Indaten®, se développe au fil du
temps à mesure que le cuivre de la couche
extérieure s’oxyde : le cuivre produit en
surface une couche protectrice homogène
et régénératrice qui ralentit la corrosion et
assure l’intégrité de l’acier. Le résultat est
aussi intéressant sur le plan esthétique,
particulièrement dans un cadre naturel où il
se fond dans le paysage environnant.

Une nouvelle donne
pour les ponts en acier

Update l Magazine client l Mai 2015 19

©
 ip

v
D

el
ft

 -
 H

en
k

Sn
at

er
se

Les ponts en acier génèrent moins d’émissions
sur l’ensemble de leur cycle de vie
Selon une étude récente com-
mandée par le gouvernement des
Pays-Bas, les ponts routiers en
acier sont plus de deux fois plus
durables que ceux construits en
matériaux composites. L’acier offre
en outre d’excellentes perfor-
mances par rapport aux ponts en
béton. Réalisée par Beco (filiale de
Ernst & Young), l’étude confirme
les résultats d’un projet similaire
d’ArcelorMittal qui s’est basé sur
l’analyse du cycle de vie (ACV) pour
comparer les performances d’un
pont acier mixte avec celles d’un
pont en béton précontraint.

Onze indicateurs ont été utilisés
dans l’étude ArcelorMittal pour
quantifier l’impact environnemental des
deux types de ponts routiers. Pour cha-
cun de ces indicateurs, l’impact du pont
acier mixte s’avère inférieur à celui du pont
en béton précontraint. Les écarts varient
de 40 % pour les indicateurs comme la
demande d’énergie primaire et le poten-
tiel de destruction de l’ozone, à 70 % pour

la consommation d’eau, l’utilisation d’eau
douce et le potentiel de toxicité pour
l’homme et les organismes marins. Les

résultats ont été présentés à un groupe
d’experts ACV de la worldsteel Association
et à un certain nombre de conférences ACV.

En Italie, l’approche basée sur le cycle de vie
a conduit à la spécification d’acier autopati-
nable pour la presque totalité des nouveaux
ponts, les seules exceptions étant des
projets présentant une valeur spécifique
exigeant l’emploi d’un autre acier ou revê-
tement. En France, des autorités locales en
charge des projets d’infrastructure envi-
sagent la même approche.

Perturbations réduites durant
le chantier de remplacement
Sur les marchés parvenus à maturité,
la plupart des nouveaux projets de
pont concernent des ouvrages de
remplacement, plutôt que de nouvelles

traversées. C’est particulièrement vrai
dans la partie occidentale de l’Union
européenne (UE) où d’importants
programmes visent à rénover ou
remplacer les ponts construits juste après
la deuxième guerre mondiale. Nombre de
ces ouvrages arrivent à la fin de leur vie.

L’acier permet de nouvelles techniques
de construction qui raccourcissent
considérablement la durée du chantier.
Pour les ponts routiers, l’interruption du
trafic peut ainsi passer de 18 à 6 mois,
voire moins. Avec les structures allégées
permises par les aciers récents à haute
limite d’élasticité, on peut souvent réutiliser

les fondations et piles existantes. Les
techniques sont faciles à mettre en œuvre
et évitent les délais rallongés. Les mêmes
processus sont utilisés pour les ponts
ferroviaires, où l’interruption du trafic se
réduit à quelques heures à peine.

Coût relativement faible, avantages
conséquents en termes de cycle de vie
et techniques de construction simples et
rapides : l’acier demeure le matériau de
prédilection pour les ponts routiers et
ferroviaires. La nouvelle norme européenne
sur les aciers de construction devrait
conforter cet avantage pour de longues
années à venir. >>

0

100

200

300

400

500

600

700

-100

Production Fin de vie Total

To
ta

l é
qu

iv
al

en
t C

O
2

Po
nt

 e
n

bé
to

n
pr

éc
on

tr
ai

nt

Po
nt

 m
ix

te

Po
nt

 e
n

bé
to

n
pr

éc
on

tr
ai

nt

Po
nt

 m
ix

te

Po
nt

 e
n

bé
to

n
pr

éc
on

tr
ai

nt

Po
nt

 m
ix

te

■ Transport
■ Goujons soudés
■ Plaques
■ Profilés
■ Armature
■ Béton
L’étude ACV
d’ArcelorMittal montre
que les ponts mixtes
acier-béton génèrent
nettement moins
d’émissions d’équivalent
CO2 aux étapes de
production et de fin de
vie. Pendant l’utilisation,
les performances des
deux types de ponts
sont identiques.

20 Update l Magazine client l Mai 2015

pylône
hauteur 70 m

raccordement des câbles
sur deux niveaux

amortisseurs de vibrations
haute fréquence

amortisseurs de vibrations
basse fréquence

câbles
24 x Ø 50 mm

tablier circulaire
diamètre 72 m

poutre principale

contrepoids

barre de
traction
barre de
compression
culée

surface lamellée
avec éclairage

barrière et
base pylône

travée d’accès
longueur 16 m

pile en M
avec fondation

Hovenring :
plus de sécurité
pour les cyclistes
et les piétons
En raison de la popularité croissante du
vélo, on s’attache aujourd’hui à concevoir
des infrastructures routières qui minimisent
les interactions entre cyclistes et automo-
biles. Un exemple récent et particulière-
ment frappant est le Hovenring, une passe-
relle pour cyclistes et piétons qui enjambe
un carrefour très fréquenté à l’entrée de la
ville d’Eindhoven, aux Pays-Bas.

L’augmentation du trafic a incité la munici-
palité à mettre en œuvre un projet visant
à séparer vélos et automobiles. La solution
du tunnel a été écartée car présentant trop
de risques pour les cyclistes et les piétons,
particulièrement la nuit.

Le cabinet d’architecture ipv Delft a
proposé le Hovenring – un rond-point
cyclable suspendu au-dessus du carrefour.
Le niveau de l’intersection pour les
automobiles a été abaissé de plus d’un
mètre de façon à ménager une pente
confortable pour l’accès à la passerelle.

L’ouvrage comprend 24 câbles d’acier,
un tablier circulaire et un impressionnant
pylône haut de 70 m qui supporte la
structure et constitue un puissant repère
visuel à l’entrée de la ville. Plus de 1000
tonnes d’acier ArcelorMittal ont été
utilisées pour sa construction.

Le Hovenring a figuré parmi les trois
finalistes des Dutch Design Awards 2013
dans la catégorie Spatial Exterior. En 2014,
il a remporté la catégorie internationale du
Concours Construction Acier en Belgique
du fait de la participation du constructeur
belge Victor Buyck. Cette entreprise a
produit et construit la charpente acier de la
passerelle circulaire.
� ■

Pour plus d’informations sur le
projet Hovenring, rendez-vous

sur www.hovenring.com

©
 ip

v
D

el
ft

 -
 H

el
ib

ee
ld

.n
l

Le Hovenring est un pont
en acier destiné à préserver
la sécurité des piétons
et des cyclistes sur un
carrefour très fréquenté à
Eindhoven (Pays-Bas).

©
 ip

v
D

el
ft

 -
 H

el
ib

ee
ld

.n
l

www.hovenring.com

Update l Magazine client l Mai 2015 21

Construire
les fondations de
l’énergie éolienne
Navantia, client d’ArcelorMittal,
remporte le contrat des « jackets »
pour le projet offshore de Wikinger
Le parc éolien de Wikinger sera construit en mer Baltique, à environ 75 km
au large des côtes allemandes. À son achèvement, prévu en 2017, il fournira
de l’énergie propre et renouvelable à plus de 350.000 foyers. Partenaire
d’ArcelorMittal, le groupe Navantia s’est vu confier la réalisation de jackets
et de piles pour 29 éoliennes, ainsi que d’une sous-station offshore qui
contrôlera l’énergie générée par le parc. ArcelorMittal fournira quelque
23.000 tonnes de tôles fortes pour le projet entre mars 2015 et mars 2016.

Le parc de Wikinger est développé par
le producteur d’électricité espagnol
Iberdrola. En décembre 2014, Iberdrola a
attribué le contrat des jackets et piles à
une joint-venture associant Navantia et
Windar Renovables (Grupo Daniel Alonso).
Ensemble, ces partenaires vont produire
116 piles et 29 jackets de type B qui seront
installées à des profondeurs allant de 36 à
39 m sous le niveau de la mer.

En outre, Navantia fabriquera la sous-
station offshore de Wikinger dans son
chantier de Puerto Real (près de Cadix, en
Espagne). « Ce sont les premiers projets
d’éolien offshore construits par notre
groupe», se félicite Raúl Rico, responsable
du projet Wikinger chez Navantia. «Mais
nous avons déjà contribué à divers autres
projets de développement des énergies
renouvelables, notamment dans l’éolien et
l’hydroélectrique. »

Pour fabriquer les piles et jackets, Navantia
et son partenaire utiliseront des tôles
fortes produites par ArcelorMittal de Gijón.
« L’acier que nous utiliserons sera princi-
palement du S355NL dans des épaisseurs
allant de 19,1 à 60 mm », précise Raúl Rico.

La plupart des structures en acier auront
un revêtement de protection contre
la corrosion en milieu marin. Certains
éléments des jackets qui seront immergés
auront une protection cathodique
supplémentaire.

L’avantage logistique
de la proximité
Gijón se trouve à proximité des chantiers
de Navantia et Windar dans le nord de
l’Espagne. « C’est un sérieux avantage du
point de vue logistique, car cela permet de
raccourcir les délais de livraison », constate
Raúl Rico.

ArcelorMittal a fourni à Navantia un conseil
technique dès les premiers stades de
l’appel d’offres. « Wikinger s’inscrit dans
la continuité d’une coopération de plus
d’un quart de siècle entre ArcelorMittal
et Navantia», souligne Raúl Rico. «Pour ce
projet, ArcelorMittal nous a apporté un
support très large sur les tests, les aspects
techniques et la logistique. »
� ■

Plus d’informations

En savoir plus sur Navantia :
www.navantia.es.

Pour plus d’informations et une vidéo
sur notre offre dans le secteur éolien :
industry.arcelormittal.com/windtowers.

Parc éolien de Wikinger

Le parc offshore de Wikinger sera
équipé de 70 éoliennes Areva
M5000-135 d’une puissance de
5 mégawatts (MW). Wikinger
produira environ 350 MW/an
pour alimenter en électricité plus
de 350.000 foyers en Allemagne,
contribuant ainsi à réduire les
émissions de dioxyde de carbone
de près 600.000 tonnes par an. Le
parc éolien couvre une superficie
de 35 km2 environ.

Danemark Suède

MER BALTIQUE

PologneAllemagne

Hambourg

Berlin

Szczecin

Copenhague

Gdánsk
Brême

Pour fabriquer les piles et
jackets, Navantia et son
partenaire utiliseront des
tôles fortes produites par
ArcelorMittal de Gijón.

©
 N

av
an

tia

©
 N

av
an

tia

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

22 Update l Magazine client l Mai 2015

donne la meilleure note à
ArcelorMittal St-Chély d’Apcher
L’usine ArcelorMittal de St-Chély d’Apcher obtient
la note A – le maximum – à l’issue des audits VDA
réalisés par le constructeur automobile Volkswagen
et l’équipementier de rang 1 Kienle + Spiess
La gamme iCARe® d’aciers électriques innovants pour le marché de l’automobile est produite dans les installations
ultramodernes de St-Chély d’Apcher (France). Le site a récemment fait l’objet de deux audits par des clients
ArcelorMittal du secteur automobile et les a tous deux passés haut la main. Les audits ont été réalisés par le
groupe Volkswagen et par Kienle + Spiess, un grand équipementier de l’industrie automobile allemande.

La nouvelle Volkswagen e-Golf utilise les aciers
électriques innovants iCARe® d’ArcelorMittal.Volkswagen

Update l Magazine client l Mai 2015 23

Haut niveau de qualité
= exigences élevées
Les constructeurs automobiles
allemands ont un niveau d’exigence
très élevé. C’est une des raisons
pour lesquelles les véhicules produits
dans le pays sont réputés de grande
qualité. Pour maintenir ce niveau,
les constructeurs exigent de leurs
fournisseurs qu’ils se conforment à
des normes internationales (comme
ISO 19001 et ISO 16949), mais aussi
au référentiel propre à l’industrie
allemande : VDA 6.3 (voir encadré).
Le VDA 6.3 a été élaboré par
l’Association de l’industrie automobile
allemande (VDA).

Alors que les normes ISO se concentrent
généralement sur le respect des règles,
la norme VDA 6.3 vise la conformité
au niveau des processus en atelier.
« Pendant l’audit, un auditeur VDA
discute des procédures avec ceux qui
les exécutent, opérateurs ou techniciens
de laboratoire par exemple », explique
Hugues Oberlé, Global Technology
Coordinator chez ArcelorMittal pour
Volkswagen. « Il s’agit de prouver que
le personnel ArcelorMittal comprend ce
qu’il fait et pourquoi il le fait. »

Deux ‘A’ en trois mois
L’audit de Volkswagen a été réalisé en
juillet 2014. Le constructeur allemand
est le premier client à avoir fait un audit
VDA 6.3 chez ArcelorMittal St-Chély
d’Apcher. L’audit a eu lieu alors que l’usine

tournait à pleine capacité pour produire
les aciers électriques destinés aux
nouvelles Volkswagen e-up! et e-Golf.
« Volkswagen nous a attribué la note A
qui est le maximum », se félicite Hugues
Oberlé. «Il y a une certaine fierté à voir le
fruit de nos efforts dans ce résultat. »

L’audit VDA 6.3 de Kienle + Spiess
s’est déroulé en septembre 2014
et là encore, ArcelorMittal St-Chély
d’Apcher a obtenu la note A. « Ces
résultats très positifs confirment que
le site ArcelorMittal St-Chély d’Apcher
opère constamment au meilleur niveau
d’excellence que requiert aujourd’hui
l’industrie automobile », constate
Hugues Oberlé.

� ■

À propos de VDA 6.3

La Verband der Automobilindustrie
(Association de l’industrie automobile) a
été créée en Allemagne en 1901. De nos
jours, ses membres regroupent plus de 600
constructeurs et fournisseurs. Elle a pour ob-
jet la recherche et la production de solutions
propres et sûres pour l’automobile de demain.

Les audits chez les fournisseurs sont conduits
par un évaluateur indépendant. L’entreprise
soumise à l’audit reçoit une note (A, B ou C)
en fonction du degré de conformité constaté.
Les notes B et C indiquent qu’il existe des
écarts et donc une marge de progression.

Pour plus d’informations sur VDA,
rendez-vous sur www.vda.de.

Liens :
Le site Volkswagen e-mobility :
emobility.volkswagen.com

Kienle + Spiess:
www.kienle-spiess.de

Les solutions iCARe®
pour la mobilité électrique

La gamme ArcelorMittal des aciers
électriques iCARe® pour l’automobile
comprend trois familles de produits qui
contribuent au développement des véhicules
électriques et hybrides de demain. La gamme
iCARe® comprend :

•	 iCARe® Save – Réduit les pertes fer des
stators dans les machines synchrones.
Cette catégorie d’aciers électriques est
particulièrement utile pour les machines
de traction électrique et les générateurs
qui améliorent l’autonomie des véhicules
électriques.

•	 iCARe® Torque – Aide la génération de flux
et permet ainsi au moteur de développer
plus d’énergie mécanique. Si la puissance
mécanique n’est pas primordiale, on peut
comprimer les coûts en réduisant l’aimant
permanent ou le bobinage de cuivre.

•	 iCARe® Speed – Développés pour les ro-
tors très grande vitesse, les aciers iCARe®
Speed maintiennent un niveau élevé de
performance magnétique. Ils permettent
de concevoir une machine plus compacte,
avec une densité de puissance accrue.

Pour plus d’informations sur notre
gamme iCARe® d’aciers électriques pour
l’automobile, rendez-vous sur
automotive.arcelormittal.com/icare

La nouvelle e-up! de Volkswagen
s’appuie également sur la gamme
iCARe® d’ArcelorMittal.

Ces résultats très
positifs confirment que
le site ArcelorMittal St-
Chély d’Apcher opère
constamment au meilleur
niveau d’excellence que
requiert aujourd’hui
l’industrie automobile.

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

24 Update l Magazine client l Mai 2015

Qui n’a pas son lave-linge, son aspirateur, son four... ? Tous ces appareils ont
un point commun : un moteur électrique. C’est grâce au moteur électrique que
votre linge est impeccable, vos tapis propres et votre pizza croustillante. Et
l’acier joue un rôle essentiel dans le bon fonctionnement de ces moteurs.

Dans notre usine allemande
d’Eisenhüttenstadt, ArcelorMittal
produit de l’acier pour un des plus
célèbres fabricants d’électroménager au
monde : Miele. Miele est connu pour sa
forte intégration verticale. Presque tous
les moteurs qui équipent les lave-linge,
les lave-vaisselle et les aspirateurs de la
marque sont mis au point et assemblés
par la propre usine de moteurs de Miele,
à Euskirchen.

Pour ce constructeur de premier
plan, ArcelorMittal Eisenhüttenstadt
fabrique des aciers électriques de qualité
supérieure, que l’on retrouve dans les
moteurs des appareils Miele. Depuis 2013,
ArcelorMittal St-Chély d’Apcher (France)
fournit aussi les aciers électriques des
moteurs de dernière génération utilisés
dans les machines à laver Miele.

« Nous nous adaptons constamment aux
besoins spécifiques de Miele concernant
la fabrication de leurs moteurs. Cela nous
a permis d’être particulièrement bien
positionnés chez eux », déclare Rolf Stiller,
responsable du développement de marché
pour les aciers électriques et du support
technique à Miele. « On trouve nos aciers
dans presque tous les appareils Miele. »

Prêts à l’emploi (Fully Processed) ou
semi-finis (Semi Processed), les aciers
électriques à grains non orientés (NO)
se prêtent très bien aux lave-linge et aux
sèche-linge Miele. La haute perméabilité
magnétique de ces nuances contribue
notamment à l’efficacité des appareils
électroménagers.

Plus de 20 ans de collaboration
La collaboration d’ArcelorMittal et Miele
a commencé il y a plus de vingt ans. Pour
répondre aux normes de qualité sévères de
Miele, ArcelorMittal développe sans relâche
les propriétés de ses aciers électriques.

Les aciers électriques sur mesure
d’ArcelorMittal sont disponibles dans des
qualités et avec des propriétés de surface
répondant exactement aux besoins de
chaque client et application. Indispensables,

ils sont mis en œuvre dans tous les types
de machines électriques, y compris les
moteurs et les générateurs.

En Europe, ArcelorMittal exploite deux
des peu nombreuses usines spécialisées
dans la production d’aciers électriques
pouvant répondre aux exigences de qualité
de Miele. Nous garantissons les propriétés
magnétiques et mécaniques précises
qu’exige une transmission efficace de
l’énergie électrique. Ces propriétés cruciales
s’appuient sur nos alliages fer-silicium
spécifiques ainsi que sur les procédés de
fabrication thermomécaniques..
� ■

Pour en savoir plus

Pour en savoir plus à propos de Miele,
rendez-vous sur www.miele.com

Pour en savoir plus sur notre gamme
d’aciers électriques, rendez-vous sur
industry.arcelormittal.com/electricalsteels

Le moteur
dans la machine
Les aciers électriques ArcelorMittal
dans le moteur des appareils Miele

Les aciers électriques sur
mesure d’ArcelorMittal sont
disponibles dans des qualités
et avec des propriétés
de surface répondant
exactement aux besoins de
chaque client et application.

©
 M

ie
le

©
 M

ie
le

U
PD

AT
E

M
AY

/2
01

5
-F

R

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

