
6	 Przyszłość pojazdów należy do stali

10	 W obliczu żywiołów

16	 Opakowania a gospodarka obiegowa

18	 Stalowe mosty wyznaczają standardy

ArcelorMittal Europe – Flat Products

update
Magazyn klienta | maj 2015 r.

Spis treści

2 Update l Magazyn klienta l maj 2015 r.

4  Przyłączenie do sieci
ArcelorMittal i Corinth Pipeworks
wypełniają surowe normy i
napięte harmonogramy dostaw
na budowę nowego gazociągu.

6  Przyszłość pojazdów należy do stali
Proces współinżynierii firmy
ArcelorMittal to nieprzerwanie
wsparcie klientów z sektora
motoryzacyjnego.

8  Dotrzeć z przekazem
Organizacje promujące stal zwiększają
jej udział w rynku budowlanym.

10  W obliczu żywiołów
Operatorom instalacji solarnych materiał
Magnelis® zapewnia ponad ćwierć wieku
funkcjonowania praktycznie bez
konieczności podejmowania
jakichkolwiek działań konserwacyjnych.

12  Inwestycje w przyszłość motoryzacji
w Europie
ArcelorMittal kontynuuje program
rozbudowy swych europejskich
aktywów z myślą o stworzeniu kolejnej
generacji stali dla przemysłu
samochodowego.

14  2015 – Kolejny rok innowacji spod
znaku ArcelorMittal
Innowacyjność podstawą polityki
handlowej firmy ArcelorMittal.

16  Opakowania a gospodarka obiegowa
W holistycznym, zrównoważonym
podejściu do optymalizacji zasobów
stal opakowaniowa może stać się
źródłem istotnych korzyści.

18  Stalowe mosty wyznaczają standardy
Nowe dekoracyjne gatunki stali
wysokiej wytrzymałości inspiracją
dla twórczych projektów mostów.

21  Fundamenty energii wiatrowej
Navantia, klient firmy ArcelorMittal,
wygrywa przetarg na konstrukcję
fundamentów morskiej farmy
wiatrowej Wikinger.

22  Volkswagen wystawia zakładom
ArcelorMittal St-Chély
d’Apcher najwyższą ocenę
Huta St-Chély d’Apcher firmy
ArcelorMittal otrzymała najwyższą
możliwą ocenę A w dwóch audytach
VDA przeprowadzonych przez
koncern motoryzacyjny Volkswagen
oraz jego bezpośredniego dostawcę,
firmę Kienle + Spiess.

24  Serce urządzenia
Elektrotechniczna stal firmy
ArcelorMittal źródłem mocy urządzeń
AGD firmy Miele.

Copyright: Wszelkie prawa zastrzeżone. Żadna część niniejszej publikacji nie może
być w jakiejkolwiek formie i jakąkolwiek metodą powielana bez pisemnej zgody
wydawcy. Pomimo podjęcia należytych środków dla zapewnienia ścisłości
informacji zawartych w niniejszej publikacji, frma ArcelorMittal nie ponosi
odpowiedzialności za ewentualne błędy bądź braki.

Opracowanie: ArcelorMittal Europe Communications
Redakcja:
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

Opinia

Update l Magazyn klienta l maj 2015 r. 3

Siła globalnej
obecności
Oferta firmy ArcelorMittal adresowana do producentów samochodów
to nie tylko dostawy szerokiej gamy wyrobów stalowych dla branży
motoryzacyjnej. Stosując politykę przywództwa opartego na wartościach,
odgrywamy również wiodącą rolę w zakresie dystrybucji oraz ułatwiamy
klientom pełne wykorzystanie walorów naszych wyrobów.

Stal nieodmiennie pozostaje najbardziej
efektywnym kosztowo i przyjaznym dla
środowiska materiałem, jaki producenci
samochodów mogą wybrać z myślą o
zmniejszeniu ciężaru pojazdu. Nowatorskie
gatunki stali w połączeniu z inteligentnym
procesem inżynieryjnym umożliwiają
producentom OEM uzyskanie znaczących
obniżek ciężaru odpowiadających
wartościom uzyskiwanym przez
konkurencję, jednakże przy ułamku
ponoszonych przez nich kosztów.

Za sprawą prowadzonych przez firmę
ArcelorMittal programów S-in motion®
wykazaliśmy, że zastosowanie naszych za-
awansowanych technologicznie gatunków
stali umożliwia obniżenie ciężaru (i kosz-
tów) pojazdów już znajdujących się w se-
ryjnej produkcji. Nieustannie opracowujemy
nowatorskie rozwiązania stanowiące zna-
komite źródło wartości dodanej. Najnowsze
obejmują m.in. całą gamę gatunków stali
Fortiform® przeznaczonych do wytłaczania
na zimno oraz nowe powłoki, np. Zagnelis®.

Jedno z pierwszych pytań, jakie zadają
nasi klienci, brzmi: „Czy wasze wyroby są
powszechnie dostępne?” Odpowiedzią
firmy ArcelorMittal jest kategoryczne
„Tak; i to wszędzie!” Rozumiemy bowiem,
że producenci OEM oczekują tej samej
jakości wyrobów i tego samego wysokiego
poziomu obsługi, bez względu na to, gdzie
usytuowane są ich zakłady produkcyjne.

Z tego właśnie powodu ArcelorMittal
obecny jest na całym świecie; z tego też
powodu budujemy i unowocześniamy
naszą infrastrukturę produkcyjną w tych
lokalizacjach, w których oczekują tego od
nas producenci OEM.

Jednakże ArcelorMittal to coś
więcej niż tylko produkcja stali. Pięć
centrów rozwojowych przemysłu
samochodowego, jakie wchodzą w skład
działu motoryzacyjnego naszej firmy,

zatrudnia niemalże 600 osób. Ponadto, 34
inżynierów-rezydentów ulokowanych jest u
producentów pojazdów w każdym niemalże
regionie świata.

W skład interdyscyplinarnych zespołów
firmy ArcelorMittal wchodzą również ludzie
spoza sektora motoryzacyjnego. Pochodzą
z takich branż, jak finanse czy zaopatrzenie
i logistyka, i pomagają nam poszukiwać
nowych metod rozwiązywania problemów,
jakie napotykają nasi klienci.

Zespół techniczny to gwarancja fachowości
jakiej klienci oczekują od nas w procesie
przemiany nowoczesnych wyrobów
stalowych w nowoczesne i lekkie pojazdy
samochodowe. Przykładowym efektem
takiej współpracy jest stalowy profil ramy
drzwi opracowany w ramach procesu co-
engineering dla pojazdu Acura MDX przez
firmę Honda i dział Tailored Blanks firmy
ArcelorMittal przy wsparciu globalnych
działów naszej firmy (motoryzacyjnego i
badawczo-rozwojowego). To uhonorowane
wieloma nagrodami rozwiązanie zastępuje
cztery części jedną wytłaczaną na gorąco i
spawaną laserowo wytłoczką. Pojazd, który
znajduje się już w seryjnej produkcji, jest
jednym z najbezpieczniejszych, najlżejszych
i najbardziej przystępnych cenowo
rozwiązań znajdujących się na rynku.

W zakresie innowacyjności żaden inny
materiał nie może równać się ze stalą, zaś
nasza firma jak nikt inny potrafi dokonać
analizy i wykorzystać unikalne właściwości
tego materiału. Dział motoryzacyjny firmy
ArcelorMittal codziennie odkrywa coraz to
nowe możliwości stali. Przede wszystkim
jednak, rozumiemy złożoność problemów
przed jakimi stają nasi klienci. Z tego
właśnie powodu producenci samochodów
zapraszają nas do pomocy w procesie
tworzenia pojazdów przyszłości.

Philippe Aubron
CMO Automotive Europe

W kolejnych numerach magazynu Update
publikujemy wypowiedzi liderów firmy
ArcelorMittal. W bieżącym wydaniu jest nim
Philippe Aubron, Chief Marketing Officer
w ArcelorMittal Automotive Europe.

„Ogólnoświatowa obecność
firmy ArcelorMittal oraz
kultura innowacji ułatwiają
producentom samochodów
tworzenie lżejszych i
bezpieczniejszych pojazdów”.

4 Update l Magazyn klienta l maj 2015 r.

ArcelorMittal i Corinth Pipeworks wypełniają
surowe normy i napięte harmonogramy
dostaw na budowę nowego gazociągu
Nowy gazociąg Artère de l’Adour budowany przez francuskiego dostawcę
gazu, firmę TIGF, połączy Arcangues z Coudures w południowo-zachodniej
Francji. Artère de l’Adour, który po ukończeniu liczyć będzie niemal
100 kilometrów, umożliwi TIGF usprawnienie dostaw gazu w regionie
oraz połączy hiszpański Kraj Basków z europejską siecią gazową.

Rury, z których budowany jest nowy
gazociąg, dostarczył wieloletni klient
firmy ArcelorMittal – grecka firma Corinth
Pipeworks. Spółka, która powstała w 1969
r., jest jednym z czołowych producentów
rur stalowych dla przemysłu wydoby-
cia ropy naftowej i gazu oraz wiodącym
dostawcą kształtowników zamkniętych dla
branży budowlanej.

Napięty harmonogram dostaw
Corinth Pipeworks zaangażował się w pro-
jekt Artère de l’Adour pod koniec sierpnia
2013 r., kiedy firma TIGF złożyła zamówie-
nie na niemal 100 kilometrów rur przesy-
łowych (HFI) o średnicy 610 mm zgrze-
wanych prądem wysokiej częstotliwości.
Napięty harmonogram całego przedsię-
wzięcia oznaczał, że na wykonanie zamó-
wienia Corinth Pipeworks miał zaledwie

sześć miesięcy. W tym czasie firma musiała
sprowadzić stal, uformować i powlec rury
oraz wysłać je do TIGF.

„Bezzwłocznie skontaktowaliśmy się z fir-
mą ArcelorMittal, bo z doświadczenia wie-
dzieliśmy, że będą w stanie dostarczyć nam
stal odpowiedniej jakości”, mówi Nicholas
Sarsentis, dyrektor Corinth Pipeworks ds.
zakupów kręgów gorącowalcowanych.
„Wieloletnia udana współpraca to najlepsza
rekomendacja firmy ArcelorMittal jako rze-
telnego partnera w zakresie dostaw stali”.

Wybór firmy ArcelorMittal oznaczał,
że Corinth Pipeworks nie był zmuszony
czekać na akceptację dostawcy przez TIGF.
„ArcelorMittal dostarczał gorącowalcowa-
ne kręgi z huty w Fos-sur-Mer w pobliżu
Marsylii w południowej Francji. Dobra

reputacja firmy oraz jej status lokalnego
francuskiego dostawcy stanowiły ułatwie-
nie”, mówi Nicholas Sarsentis. „Gdybyśmy
wybrali innego dostawcę, TIGF mogło
najpierw zechcieć dokonać jego oceny”.

Z myślą o zarządzaniu całym przedsięwzię-
ciem, ArcelorMittal i Corinth Pipeworks
powołały własne zespoły ds. projektu.
Zespół ArcelorMittal Fos-sur-Mer na bie-
żąco śledził postępy realizacji zamówienia i
codziennie przekazywał informacje swoje-
mu odpowiednikowi w Corinth Pipeworks.
Bliska współpraca zadecydowała o tym,
że realizacja projektu odbyła się w sposób
praktycznie bezproblemowy.

Surowe wymagania
dotyczące stali i rur
Zamówienie TIGF opiewało na zaawan-
sowany technologicznie gatunek stali o
wysokiej wytrzymałości na rozciąganie i
znakomitej wiązkości w niskich tempera-
turach. „Szczegółowe specyfikacje TIGF
obejmujące stal, gotowe rury i warunki do-
staw stanowiły spore wyzwanie”, stwierdza

Przyłączenie do sieci

©
 C

or
in

th
 P

ip
ew

or
ks

Update l Magazyn klienta l maj 2015 r. 5

Nicholas Sarsentis. Oprócz wymogu, by
Corinth Pipeworks wyekspediował gotowe
rury drogą morską do portów w Zatoce
Biskajskiej, TIGF zażądał również, by zwią-
zana z dostawami uciążliwość dla lokalnych
społeczności i środowiska naturalnego
została ograniczona do minimum.

Pierwsze kręgi ArcelorMittal wysłał do
Grecji w listopadzie 2013 r. „Dostawy
materiału z huty ArcelorMittal Fos-sur-Mer
realizowane były drogą morską do portu

położonego w pobliżu zakładów Corinth
Pipeworks niemalże co tydzień”, tłumaczy
Nicholas Sarsentis. Żeby sprostać wymo-
gom harmonogramu dostaw na czas, jaki
przedstawiła firma Corinth Pipeworks,
dostawa materiału odbywała się etapami.

Ostatnia partia kręgów dotarła do Corinth
Pipeworks w grudniu 2013 r. „Firma
ArcelorMittal była w stanie sprostać na-
szym terminom dostaw, co z kolei umożli-
wiło nam spełnienie surowych wymogów

dotyczących dostaw, jakie postawił nasz
klient”, zwraca uwagę Nicholas Sarsentis.
„Po zakończeniu całego przedsięwzięcia,
ArcelorMittal miał zadowolonego klienta;
miała go też i firma Corinth Pipeworks”.

Dostawy rur zostały już zakończone, a
TIGF kończy budowę rurociągu Artère de
l’Adour. Po testach i odbiorze końcowym,
już w niedalekiej przyszłości paliwo popły-
nie nowym gazociągiem.
� ■

Gazociąg Artère de
l’Adour w liczbach

Okres budowy: 2013-2015

Dostawy rur: listopad 2013 r.
– luty 2014 r.

Długość: 95 km

Typ: rurociąg lądowy
przeznaczony do
transportu gazu

Średnica rur: 610 mm (24 cale)

Powłoka: 3LPE/3LPP zewnętrzna

Przepustowość: 10 km/godz., ciśnienie 85
barów

Początek
dostaw:

2015 r.

Dalsze informacje

Więcej informacji na temat Corinth
Pipeworks znajdą Państwo na

stronie: www.cpw.gr

Więcej informacji na temat
Artère de l’Adour znajdą Państwo
na stronie: www.artere-adour-tigf.fr

(dostępne we francuskiej
wersji językowej).

Gotowe rury wysyłano do Francji bezpośrednio z nabrzeża zakładów Corinth Pipeworks.

By spełnić bardzo
rygorystyczne normy
dotyczące rurociągów
służących do przesyłu
gazu zakłady Corinth
Pipeworks wykorzystują
najnowocześniejszy sprzęt.

©
 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 Magazyn klienta l maj 2015 r.

pojazdów należy do stali
Proces współinżynierii firmy ArcelorMittal
to nieprzerwanie wsparcie klientów
z sektora motoryzacyjnego
Kiedy producenci samochodów rozpoczynają projektowanie nowego
pojazdu, mogą liczyć na pełną gamę dedykowanych wyrobów stalowych
firmy ArcelorMittal oraz wsparcie na zasadach współinżynierii. Umożliwia
to producentom OEM wspólne opracowanie lekkich, nowoczesnych,
przystępnych cenowo i atrakcyjnych dla klienta pojazdów.

Firma ArcelorMittal rozpoczyna udzielać
wsparcia w ramach procesu współinżynierii
już na etapie projektowania wstępnego, tj.
na siedem (bądź więcej) lat przed poja-
wieniem się nowego modelu w salonach.
W pierwszej z trzech faz, z jakich składa
się nasza proces współinżynierii, globalne
zespoły badawczo-rozwojowe branży mo-
toryzacyjnej firmy ArcelorMittal wspólnie z
zespołem projektowym producenta OEM
spotykają się, by określić, które rozwiąza-
nia stalowe mają potencjał umożliwiający
obniżenie ciężaru pojazdu przy zachowa-
niu czy wręcz poprawie jego odporności
zderzeniowej.

Faza 1: dobór najlżejszych
gatunków stali
W pierwszej fazie, ArcelorMittal i produ-
cent OEM dokonują wyboru stali w oparciu
o własności, jakimi powinna charakteryzo-
wać się każda część pojazdu. Dzięki temu,

producent ma możliwość wyboru spośród
najnowszych i najlżejszych rozwiązań
dostępnych na rynku w danym momencie.
Dobór gatunków stali uwzględnia takie
czynniki, jak preferencje producenta OEM
odnośnie procesu produkcyjnego (czy woli
on stosować proces tłoczenia na zimno czy
na gorąco), jak również lokalne przepisy
dotyczące bezpieczeństwa.

Propozycje firmy ArcelorMittal oparte są na
opracowanych przez naszą firmę rozwią-
zaniach znanych pod nazwą S-in motion®.
W ramach tych nieustannie rozwijanych od
2010 r. przedsięwzięć opracowaliśmy kata-
logi rozwiązań szerokiej gamy podzespołów,
jak i różnych typów pojazdów, m. in. małych
samochodów miejskich, pickupów, lekkich
samochodów dostawczych oraz pojazdów
elektrycznych. Wszystkie rozwiązania S-in
motion® umożliwiają znaczące zmniej-
szenie ciężaru pojazdu oraz uwzględniają

europejskie i amerykańskie wymogi doty-
czące odporności zderzeniowej. Wszystkie
też zyskały pełną akceptację i mogą zostać
zrealizowane przy wykorzystaniu gatunków
stali dostępnych na rynku.

Na zakończenie pierwszej fazy procesu
współinżynierii, w oparciu o naszą bazę
danych „motoryzacyjny” zespół firmy
ArcelorMittal dokonuje wstępnej oceny po-
tencjalnych obniżek ciężaru, jakie umożliwią
wybrane rozwiązania.

Modelowanie CAE pozwala
dopracować dobór materiału
Celem drugiej fazy jest dookreślenie moż-
liwych obniżek ciężaru z wykorzystaniem
komputerowych modeli wspomagania prac
inżynierskich (computer-aided engineering
– CAE). Nowe rozwiązania projektowe
zostają zintegrowane z modelem CAE pod
kątem optymalizacji odporności zderzenio-
wej i sztywności pojazdu, co ma zapewnić
uzyskanie takich samych wartości, jak w
pojeździe bazowym. Klient może również
skorzystać ze służących do modelowania
zestawów danych firmy ArcelorMittal.

Globalny zespół badawczo-rozwojo-
wy firmy ArcelorMittal posiada zarówno
kompetencje, jak i możliwości, by w czasie
krótszym niż 24 godziny przeprowadzić
kilkanaście pełnych wirtualnych symulacji
zderzeń pojazdów. Każda z nich uwzględnia
ok. czterech milionów elementów.

Trzy metodologiczne etapy procesu współinżynierii firmy ArcelorMittal
Ocena karoserii Wstępna

ocena możliwości obniżenia
ciężaru pojazdu

Szczegółowa analiza
możliwości obniżenia

ciężaru pojazdu

Wykonalność:
formowanie
i spawanie

Faza 1  Faza 2  Faza 3

Przyszłość

Update l Magazyn klienta l maj 2015 r. 7

produkcji seryjnej aż do chwili zjazdu pojaz-
du z linii montażowej.

Szeroki wachlarz gatunków stali
przeznaczonych dla przemysłu
samochodowego, jaki firma ArcelorMittal
ma w swojej ofercie, jak również nasza
globalna obecność to dwa z wielu
powodów, dla których producenci OEM

zapraszają nas do współpracy przy
opracowywaniu nowych projektów. A
mając na względzie naszą sprawdzoną
strategię współinżynierii, niezrównaną
fachowość oraz wysoką jakość usług,
nie może dziwić status preferowanego
globalnego dostawcy rozwiązań stalowych
dla przemysłu samochodowego, jakim
cieszy się firma ArcelorMittal.� ■

Podejście
eksperymentalne

Próba
wytłaczania

na gorąco

Próba
wytłaczania

na zimno

Podejście
narastające

Autoform
termomech.
narastająco

Autoform
narastająco

Metodologia
ArcelorMittal

Termomechaniczna
symulacja
Pamstamp

Outifo
kontrola

sprężynowania

Podejście
jednoetapowe

Autoform
jednoetapowo

Autoform
jednoetapowo

Zatwierdzenie
przez eksperta Analogia Analogia

Stopniowy poziom
zatwierdzania Wytłaczanie na gorąco Wytłaczanie na zimno

Przegląd opcji wytłaczania na zimno i na gorąco
odbywa się w trakcie oceny formowalności

Dział badawczo-rozwojowy
przemysłu samochodowego
blisko klienta

ArcelorMittal posiada w Europie
i Ameryce Płn. 11 laboratoriów
badawczych. Pięć z nich specjalizuje
się w opracowywaniu kolejnych
generacji stali i rozwiązań
technicznych dla naszych klientów
z branży motoryzacyjnej. Są to:
Maizières-lès-Metz, Montataire,
Gandrange (Francja), Hamilton
(Kanada) oraz East Chicago (USA).

Centrum badawcze naszej firmy w
Maizières-lès-Metz (Francja) to
największa jednostka naukowo-
badawcza zajmująca się stalą dla branży
motoryzacyjnej na świecie. Ilość nowych
gatunków stali opracowywanych w
dowolnym momencie sięga 80.

W 2014 r. ArcelorMittal przeprowadził
testy i wprowadził na rynek nowe
gatunki stali i rozwiązania techniczne,
które mają potencjał by jeszcze bardziej
„odchudzić” każdy pojazd. W skład
tych gatunków stali trzeciej generacji
wchodzi Fortiform®, nowa linia stali AHSS
przeznaczona do tłoczenia na zimno, która
może pomóc obniżyć ciężar niektórych
części pojazdu aż o 20%. To również
kolejna generacja stali utwardzanych w
procesie tłoczenia, takich jak Usibor®
2000 i Ductibor® 1000. W przypadku
zderzenia niektóre z tych gatunków są
zdolne pochłonąć więcej energii, co czyni
je idealnym materiałem do zastosowania
w elementach konstrukcyjnych pojazdu,
które są narażone na uszkodzenie w
trakcie zderzenia.

Rozwiązania opracowane przez firmę
ArcelorMittal w ramach projektu S-in
motion® znalazły zastosowanie na rynku
pojazdów typu pickup. Umożliwiły one
obniżenie łącznego ciężaru kabiny, skrzyni,
ramy i drzwi pojazdu o 23% w porównaniu
z bazowym pojazdem z rocznika 2014.
Rozwiązania te spełniają prawne wymogi
dotyczące funkcjonowania pojazdu. Nowe
projekty bazujące na stali AHSS trzeciej
generacji to możliwość dalszego obniżenia
ciężaru pojazdu o ok. 22 kg.

Modele testów zderzeniowych, ocen
sztywności i innych przypadków opra-
cowywane są pod kątem oceny doboru
materiału i metod obróbki. Możliwa jest
zmiana materiałów i innych parametrów, co
ma umożliwić zbadanie efektów zastoso-
wania różnych gatunków stali i technologii,
np. wykrojów spawanych laserowo (laser
welded blanks - LWB). Po zakończeniu
tego etapu, producent OEM dokładnie wie,
jaki będzie ostateczny ciężar karoserii i
elementów nadwozia pojazdu.

Ostatnia faza to ocena
kwestii praktycznych
W ostatniej fazie procesu współinżynierii
firmy ArcelorMittal ocenia się technologie
montażu i formowania elementów pojazdu.
Ocenie i optymalizacji poddawana jest rów-
nież możliwość zastosowania takich techno-
logii, jak LWB czy wytłaczanie na gorąco.

W przypadku każdego połączenia, do oceny
ryzyka wykonuje się szczegółową analizę
montażową z zastosowaniem trójstopniowej
strategii. W przypadku najbardziej ryzykow-
nych połączeń możliwe jest przeprowadze-
nie symulacji numerycznych z wykorzysta-
niem własnych danych firmy ArcelorMittal,
odrębnych dla każdego gatunku. Umożliwia
to producentom OEM poprawę parametrów
własnych procesów. W przypadku bardziej
złożonych konfiguracji montażowych możli-
we jest również przeprowadzenie ekspery-
mentalnej oceny w zależności od wymogów
producenta OEM.

W fazie oceny procesu formowania, ocenie
metodą symulacji zostaje poddana wyko-
nalność wszystkich nowych rozwiązań, zaś
poziom uszczegółowienia zależny jest od
stopnia skomplikowania elementu. Możliwe
jest przeprowadzenie oceny zarówno pro-
cesu wytłaczania na zimno, jak i na gorąco,
zależnie od strategii przyjętej przez produ-
centa OEM. W specjalistycznym centrum ba-
dawczym rozwiązań motoryzacyjnych naszej
firmy w Montataire (Francja) prowadzone
są próby tłoczności nowych gatunków stali.
W oparciu o ich wyniki będziemy w stanie
zaproponować naszym klientom najlepsze
praktyki w zakresie formowania. Możemy
również przeprowadzić próby z wykorzysta-
niem własnych rozwiązań klienta.

Wsparcie udzielane przez naszą firmę nie
kończy się wraz z zakończeniem finalnej
fazy procesu. Z myślą o dużych producen-
tach, w pogotowiu stale pozostaje zespół
inżynierów-rezydentów firmy ArcelorMittal
gotów służyć im dodatkową pomocą, kiedy
zajdzie taka potrzeba. Globalne zespo-
ły badawczo-rozwojowe również mogą
zaoferować doradztwo techniczne w
trakcie przygotowywania i po rozpoczęciu

8 Update l Magazyn klienta l maj 2015 r.

Dotrzeć z przekazem
Organizacje promujące stal zwiększają
jej udział w rynku budowlanym
Niezależne organizacje promujące stal (Independent Promotion Organisation
– IPO) powstały w wielu krajach Europy. Ich rolą jest propagowanie zalet
zarówno samego materiału jak i korzyści płynących z jego zastosowania
w branży budowlanej. W jaki sposób organizacje te osiągają swe cele
i jak klienci firmy ArcelorMittal mogą skorzystać z ich usług?

Działania podejmowane przez
poszczególne IPO różnią się w zależności
od kraju: począwszy od wymiany know-
how pomiędzy członkami organizacji aż po
specjalne komisje techniczne powoływane
w danym kraju i zajmujące się nowymi
regulacjami i normami budowlanymi w
kontekście stali. Regularne działania IPO
to również publikacja broszur i analiz
technicznych, organizacja seminariów i
wizyt na placach budów oraz programy
edukacyjne dla studentów. Ofertę tworzą
również programy przygotowane z myślą
o branży budowlanej a obejmujące taką
tematykę jak korozja, projektowanie,
odporność ogniowa i sejsmiczna,
prośrodowiskowe walory stali oraz jej
wykorzystanie w konstrukcjach takich
jak mosty, poszycia dachowe i okładziny
elewacyjne.

Działania adresowane
do wszystkich części
sektora budowlanego
Przypatrzmy się bliżej funkcjonowaniu
dwóch IPO. Infosteel, organizacja dzia-
łająca w Belgii i Luksemburgu, adresuje
swoją ofertę do wszystkich osób biorących
udział zarówno w procesie decyzyjnym
dotyczącym konstrukcji stalowych, jak i w
poszczególnych fazach realizacji projektów.
„Od inwestorów i architektów, aż po inży-
nierów, podwykonawców, producentów i
dystrybutorów stali”, mówi Philippe Coigné,
dyrektor generalny Infosteel.

Większość IPO funkcjonuje dzięki wsparciu
swych członków, którzy w znacznej
mierze finansują działania organizacji.
Niektórzy, jak holenderskie IPO „Bouwen
met Staal” (Budujemy ze stali), pozyskują

dodatkowe środki dzięki szeroko zakrojonej
działalności wydawniczej i organizacji
szkoleń. „Opracowujemy własne publikacje
na najróżniejsze tematy: począwszy od
projektowania z wykorzystaniem stali po
zagadnienia inżynierii przeciwpożarowej”,
tłumaczy Frank Maatje, dyrektor IPO.
„Publikacje te mogą stać się źródłem
materiałów wykorzystywanych przez
wykładowców zarówno w trakcie
zajęć, jak i przy pisaniu skryptów; to,
z kolei, przekłada się na niższe koszty
podręczników dla studentów”.

Dni otwarte ułatwiają
nawiązywanie kontaktów
Zarówno Infosteel jak i Bouwen met Staal
organizują dni otwarte przeznaczone
dla studentów i fachowców z branży
budowlanej. „Our Staalbouwdag (Dzień
konstrukcji stalowych) adresowany jest
do studentów uniwersytetów i szkół
technicznych”, mówi Frank Maatje.
„Najpierw grupa studentów odwiedza
zakład produkujący wyroby stalowe
bądź plac budowy, a następnie bierze

Stoisko niemieckiej organizacji promocji stali Bauforumstahl
na targach Bau w Monachium w 2015 r.

©
 C

.A
. G

av
in

ha

Update l Magazyn klienta l maj 2015 r. 9

udział w spotkaniu na którym wręczona
zostaje ufundowana przez nas specjalna
‘studencka’ nagroda”. Corocznie w imprezie
bierze udział ponad 300 studentów.
Bouwen met Staal organizuje również dni
otwarte przeznaczone dla specjalistów:
architektów i inżynierów.

Organizowany przez Infosteel Dzień Stali
to całodniowe spotkanie wypełnione

wykładami i dyskusjami dotyczącymi
wykorzystania stali w budownictwie.
Impreza rokrocznie przyciąga ponad 500
fachowców. „Pozwala ona im zapoznać się
z najnowszymi osiągnięciami w tej dziedzi-
nie oraz nawiązać nowe kontakty”, mówi
Coigné. „Korzystamy również z okazji by
wręczyć nagrody w konkursie na kon-
strukcję stalową, do którego zgłoszonych
zostaje zazwyczaj ponad 150 projektów”.

Działania z myślą o
uwarunkowaniach lokalnych
W krajach, w których pod uwagę należy
brać szczególne uwarunkowania naturalne,
IPO aktywnie działają na tych właśnie po-
lach. Weźmy dla przykładu Włochy i Turcję,
kraje często nawiedzane trzęsieniami ziemi.
W tych krajach Organizacje Promocji Stali
aktywnie lobbują u prawodawców na rzecz
takich zmian w przepisach budowlanych,
które wykorzystywałyby wyjątkową zdol-
ność tego materiału do minimalizowania
skutków zdarzeń sejsmicznych. IPO orga-
nizują również techniczne grupy robocze,
szkolenia oraz opracowują budynki demon-
stracyjne, by na ich przykładzie zaprezen-
tować korzyści wynikające z zastosowania
stali w tych regionach.

Producentom, takim jak ArcelorMittal, IPO
zapewniają możliwość komunikacji szero-
kiej grupie odbiorców informacji na temat
nowatorskich gatunków stali i rozwiązań
dla branży budowlanej opracowanych przez
naszą firmę. „Musimy podnieść poziom
świadomości prawodawców, specjalistów z
branży budowlanej, a i następnego pokole-
nia, które dzisiaj tworzą studenci architek-
tury, inżynierii i budownictwa”, tłumaczy
Marta Dziarnowska, International Steel
Promotion Director w firmie ArcelorMittal.
„IPO, z którymi współpracuje ArcelorMittal,
mają znacznie bliższy kontakt z lokalnymi
użytkownikami stali niż sam koncern, który
jest przecież producentem na skalę mię-
dzynarodową”.� ■

©
 In

fo
st

ee
l

Wykorzystaj potencjał lokalnej organizacji promocji stali

Każdego roku Niezależne Organizacje
Promocji Stali w Europie organizują
ponad 500 imprez, takich jak semina-
ria i szkolenia, w których bierze udział
ok. 30 tysięcy uczestników. Corocznie
powstaje przeciętnie 250 publikacji w
różnych językach, a ponad milion osób,
głównie architektów i inżynierów, od-
wiedza internetowe strony IPO.

Wiele IPO oferuje również branży kon-
strukcyjnej i budowlanej bezpłatne doradz-
two w zakresie metod wykorzystania stali
oraz regulacji prawnych obowiązujących na
danym rynku. Organizacje takie jak Bouwen
met Staal posiadają duże bazy danych
najczęściej zadawanych pytań (FAQ). „To
najpopularniejsza część naszej witryny
internetowej”, zauważa Frank Maatje.
„Wraz z wprowadzeniem Eurokodów

rozpoczęliśmy współpracę z innymi IPO
nad stworzeniem ogólnoeuropejskiej bazy
najczęstszych pytań odnoszących się do
wykorzystania stali w branży budowlanej”.

Również i Państwa firma może nawią-
zać współpracę z lokalnym IPO. Oprócz
producentów stali, IPO często otwarte
są dla przedstawicieli branż pokrewnych,
takich jak projektanci, dystrybutorzy,
producenci elementów stalowych, pro-
fili i wyrobów gotowych, jak również dla
uczelni technicznych i ich wykładowców.

Dane kontaktowe europejskich IPO znajdą
Państwo na dedykowanej wyrobom
stalowym stronie firmy ArcelorMittal
Constructalia (constructalia.arcelormittal.
com). Proszę wejść w zakładkę „Links”
bądź kliknąć przycisk „Contact”.

Szkolenia nt. stali stanowią istotny element
działalności takich organizacji jak Infosteel.

Dni otwarte Bouwen met Staal ułatwiają studentom nawiązywanie
kontaktów ze specjalistami z branży budowlanej.

©
 B

ou
w

en
 m

et
 S

ta
al

constructalia.arcelormittal.com
constructalia.arcelormittal.com

10 Update l Magazyn klienta l maj 2015 r.

Magnelis® to pierwszy gatunek stali pokrytej powłoką cynkowo-
magnezowo-aluminiową jaki ma zostać certyfikowany do użytku w
środowisku morskim. Metaliczne elementy składowe powłok Magnelis®
tworzą na całej powierzchni stali stabilną, mocną i samoregenerującą
się warstwę. Operatorom instalacji solarnych materiał Magnelis®
zapewnia ponad ćwierć wieku funkcjonowania praktycznie bez
konieczności podejmowania jakichkolwiek działań konserwacyjnych.

Międzynarodowa organizacja SP Sitac,
która aprobuje i wydaje certyfikaty
wyrobom przeznaczonym dla sektora
budowlanego, poddała materiał Magnelis®
badaniom i zakwalifikowała powłoki do
wykorzystania w środowiskach C5-M
(środowisko morskie). Umożliwia to
stosowanie materiału Magnelis® w
nadbrzeżnych rejonach o znacznym
zasoleniu.

Ograniczenie ilości użytego
cynku oraz procesu jego
przenikania do gleby
Trzyprocentowa zawartość magnezu
w powłokach Magnelis® powoduje, iż
stanowią one znacznie bardziej efektywną
ochronę przed korozją niż powłoki o
niższej zawartości tego pierwiastka. Niższe
zużycie cynku niż w konwencjonalnym
procesie galwanizacji przekłada się
również na zachowanie cennych zasobów
naturalnych dla przyszłych pokoleń oraz
ograniczenie negatywnego wpływu
cynku na środowisko związanego z jego

przenikaniem do gleby. Efektywność
działania powłok Magnelis® jest do
dziesięciu razy wyższa niż analogiczny
efekt możliwy do uzyskania w przypadku
stali ocynkowanej.

Dzięki zastosowaniu elementów
konstrukcyjnych pokrytych powłokami
Magnelis® operatorzy farm solarnych są
w stanie wydłużyć ich cykl eksploatacji i
zmaksymalizować zwrot z inwestycji.

„Główny powód, dla którego stosujemy
materiał Magnelis® to jakość i trwałość
powłok”, tłumaczy Jürgen Wolpert,
właściciel firmy CWF, czołowego
producenta systemów mocowania
wolnostojących instalacji fotowoltaicznych.
„Inną przyczyną są logistyczne zalety
systemu Magnelis®. Po wyprodukowaniu
części możemy zrezygnować z
kosztownego i czasochłonnego procesu
ich cynkowania. Zyskujemy w ten sposób
tydzień, jaki musielibyśmy przeznaczyć na
obróbkę wyrobów, a to ułatwia sprostanie

krótkim terminom realizacji zamówień, jakie
obowiązują w tej branży”.

Materiałem najczęściej stosowanym w
zastosowaniach solarnych jest Magnelis®
ZM310 (25 µm) objęty gwarancją
sięgającą 25 lat. Niedawno ArcelorMittal
opracował materiał Magnelis® ZM430 o
grubszej powłoce (35 µm), który zapewnia
optymalną ochronę na glebach bardziej
agresywnych oraz na obszarach na których
następuje większe zużycie ścierne.

Za sprawą ArcelorMittal International
materiał Magnelis® może zostać
wykorzystany w systemach solarnych w
dowolnym miejscu na całym świecie.

Głównym powodem, dla którego CWF stosuje
materiał Magnelis® jest jakość i trwałość powłok.

W obliczu żywiołów
Magnelis® źródłem wartości dodanej
w projektach solarnych

Profil du Futur jest producentem wolnostojących
instalacji solarnych wykonanych ze stali Magnelis®.

©
 C

W
F

©
 S

ol
ar

 P
ro

je
ct

s

Update l Magazyn klienta l maj 2015 r. 11

Profil du Futur
Firma Profil du Futur jest producentem
elementów ze stali konstrukcyjnej przezna-
czonych dla budynków i wolnostojących
instalacji solarnych. Firma, która ma swoją
siedzibę we Francji, funkcjonuje w ramach
Centrów Serwisowych ArcelorMittal.

„Rekomendujemy stosowanie materiału
Magnelis® w każdym niemalże projek-
cie”, mówi Pascal Fratta, szef sprzedaży
w Profil du Futur. „Magnelis® to idealna
powłoka dla wolnostojących instalacji;
nigdy nie zawodzi, nawet w tych elemen-
tach konstrukcyjnych które pozostają w
kontakcie z gruntem”.

W 2014 r. Profil du Futur wykonał ponad
10 dużych instalacji solarnych dla operato-
rów w całej Francji.

Solar Projects źródłem wartości dodanej w projektach przemysłowych
Solar Projects, część działu Energy Projects
funkcjonującego w ramach Centrów
Serwisowych (Business Division Projects)
firmy ArcelorMittal to wyspecjalizowana
jednostka dostarczająca wykonane z dużą
precyzją stalowe konstrukcje solarne. Solar
Projects koncentruje swoją działalność na
produkcji prefabrykowanych systemów
nadążnych, tzw. trackerów; ponadto,
oferuje klientom usługi technicznego
wsparcia oraz obróbki materiałów na
zasadach współinżynierii.

Solar Projects współpracuje z firmami pro-
jektowymi oraz kompleksowymi wykonaw-
cami inwestycji celem określenia parame-
trów oraz przygotowania systemowych

rozwiązań instalacji skoncentrowanych
ogniw fotowoltaicznych (CPV) i koncentra-
torów energii słonecznej (CSP).

„Udzielamy porad odnośnie dostępnych
gatunków stali, powłok, geometrii,
możliwości obróbki oraz wymiarów, co
pomaga tym firmom znaleźć rozwiązania
optymalne dla swoich potrzeb”, wyjaśnia
Sven Van Welden, manager ds. rozwoju w
firmie Solar Projects.

Solar Projects wykorzystuje powłoki
Magnelis® do ochrony laserowo wycina-
nych elementów, które stanowią zazwyczaj
ok. 50% całej instalacji. „Laser pozostawia
sześciomilimetrową krawędź cięcia którą

dzięki swej zdolności do samoregeneracji
powłoki Magnelis® są w stanie pokryć”,
zwraca uwagę Sven Van Welden. „Zwykłe
krawędzie cięcia są zbyt szerokie dla po-
włok Magnelis® więc doradzamy klientom
by przeprojektowali swoje instalacje tak,
aby ich uniknąć. Oznacza to eliminację
jednego z etapów całego procesu, a zatem
zmniejsza się jego złożoność, z czym wiąże
się oszczędność czasu i pieniędzy”.

Firma Solar Projects, która posiada zakła-
dy produkcyjne w Chinach i Egipcie, nie
ogranicza się jedynie do dostaw materiału
Magnelis®; może również dostarczać koń-
cowemu odbiorcy gotowe elementy oraz
kompletne rozwiązania stalowe.

Firma Solar Projects dostarczyła pełen zestaw prefabrykowanych elementów
stalowych dla potrzeb instalacji CPV w Kalifornii (USA).

Solar Projects oferuje spełniające specyfikacje
klienta laserowo cięte, wykrawane i wytłaczane
elementy ze stali powlekanej Magnelis®.

Substancje adhezyjne bez wpływu na powłoki Magnelis®
Cykl testów przeprowadzonych przez
firmę Sika Services, czołowego dostawcę
substancji adhezyjnych dla branży solarnej,
wykazał, że w porównaniu z innymi
rodzajami stali ocynkowanej dostępnymi
na rynku, powłoki materiału Magnelis®
charakteryzują się niezwykłą wręcz
przyczepnością.

Bez względu na rodzaj powłoki, wszystkie
testowane substancje adhezyjne
cechowała duża przyczepność na
podkładzie pierwotnym. Jednakże, po
poddaniu materiału intensywnemu
działaniu czynników przyspieszających
starzenie, a zwłaszcza po 1000 godzin

natryskiwania neutralną mgłą solankową
(EN ISO 9227), ujawniły się istotne różnice.

W przypadku stali ocynkowanej elek-
trolitycznie, duży wpływ na przyczep-
ność wywarł intensywny postęp korozji.
„Oznacza to, że degradacja powłoki cynku
postępowała nawet pod nieuszkodzoną
spoiną”, tłumaczy Michael Niederfuehr,
inżynier w firmie Sika Services zajmujący
się branżą solarną. „Doprowadziło to do
pełnej utraty przyczepności po 1000
godzin testu mgły solnej”.

W standardowych, cynkowanych
zanurzeniowo rodzajach stali pierwsze
oznaki korozji ujawniły się wzdłuż
krawędzi spoiny. Nieznacznie obniżało to
wytrzymałość połączenia.

„Dla porównania, jeśli chodzi o
przyczepność długoterminową,
żaden z zastosowanych czynników
przyspieszających starzenie nie naruszył
podłoża materiału Magnelis®”, stwierdza
Michael. „Dostrzegliśmy jedynie
typowe zewnętrzne objawy związane z
zastosowaniem tych czynników”. � ■

Testy przyczepności przeprowadzone
przez firmę Sika wykazały, że czynniki
przyspieszających starzenie nie wywarły
negatywnego wpływu na substancje adhezyjne
zastosowane na podłożu Magnelis®.

©
 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 Magazyn klienta l maj 2015 r.

Inwestycje w przyszłość
motoryzacji w Europie
ArcelorMittal kontynuuje program rozbudowy swych europejskich aktywów
z myślą o stworzeniu kolejnej generacji stali dla przemysłu samochodowego.
Inwestycje poczynione w ostatnim czasie przez naszą firmę umożliwiły
opracowanie unikalnej technologii naparowywania metodą strumieniową
(jet vapour deposition – JVD) podnoszącego jakość procesu galwanizacji. W
zakładach ArcelorMittal Liège (Belgia) trwa już budowa pierwszej linii JVD,
która wykorzystywana będzie w procesie nakładania nowych powłok Jetgal®. W
zakładzie tym zainstalowano również nową prostownicę naciągową i urządzenie
do obcinania krawędzi blach, co jeszcze bardziej podniesie jakość naszych
wyrobów. Inny belgijski zakład naszej firmy, ArcelorMittal Gent, został niedawno
przebudowany kosztem 140 milionów Euro, co umożliwi produkcję nowej gamy
blach o podwyższonej wytrzymałości Fortiform®. Jest to materiał przeznaczony
do formowania na zimno a opracowany z myślą o branży motoryzacyjnej.

Znaczące inwestycje zakładu ArcelorMittal
Gent w produkcję stali Fortiform®
W 2014 r. ArcelorMittal wprowadził na
rynek nowy rodzaj stali podwyższonej wy-
trzymałości (AHSS) pod nazwą Fortiform®.
Nowe gatunki, które łączą wyższą wytrzy-
małość ze znakomitą odkształcalnością,
przeznaczone są do wytłaczania na zimno.
Dzięki lepszym właściwościom mechanicz-
nym w porównaniu z konwencjonalną stalą
AHSS te nowe gatunki stali AHSS trzeciej
generacji umożliwią producentom OEM
obniżenie ciężaru produkowanych przez
nich elementów konstrukcyjnych.

Produkcja stali Fortiform® rozpoczęła
się w ubiegłym roku w zakładach firmy
ArcelorMittal w Gandawie i Liège w Belgii.
W zakładzie w Gandawie odbywać się bę-
dzie pełny proces produkcyjny, począwszy
od wytopu stali aż do prac wykończenio-
wych wyrobów zimnowalcowanych. Część

prac wykończeniowych odbywać się będzie
również w zakładzie w Liège.

Ambitny program inwestycyjny
Z myślą o produkcji stali przyszłości, zakład
ArcelorMittal Gent wdrożył bardzo ambit-
ny program inwestycyjny. Bez wątpienia,
ten rozłożony na lata i wart 140 milionów
Euro program to dla zakładu „inwestycja
stulecia”. Środki zainwestowano w sta-
lownię, walcownię taśm na gorąco oraz w
walcownię zimną.

W stalowni ArcelorMittal Gent zainstalo-
wano ultranowoczesny piec kadziowy. To
urządzenie służące do rafinacji stali nadaje
materiałowi Fortiform® znakomitą wytrzy-
małość i odkształcalność oraz zapewnia wy-
soki współczynnik rozszerzalności otworu,
tj. dużą odporność na pękanie na krawędzi.

Na linii ciągłego odlewania stali, na
której płynna stal zmienia się w kęsy,
unowocześniono urządzenie do ciągłego
odlewania wlewków umożliwiając
elementom formujących dynamiczne
odkształcanie wlewka w stanie półciekłym.
Zapewni to znakomitą wewnętrzną
jednorodność struktury stali.

Obróbka wlewek ze stali podwyższonej
wytrzymałości do postaci kręgów wy-
maga zastosowania potężnych urządzeń.
Stąd też ponownej modernizacji poddano
walcarkę wykańczającą w walcowni taśm
na gorąco. Ponadto, do końca 2015 r. wy-
budowany zostanie nowy piec grzewczy.
Unowocześniane są również dwie walcow-
nicze klatki wykańczające, a w kolejnych
dwóch nacisk walców zwiększono z 3100
do 5000 ton. Wreszcie, systemy kontroli
grubości, szerokości, profili i płaskości wy-
posażone zostaną w najszybsze i najnowo-
cześniejsze procesory cyfrowe.

„Inwestycja ta zapewni walcowni taśm na
gorąco firmy ArcelorMittal w Gandawie po-
zycję wiodącego europejskiego dostawcy
wysokogatunkowej stali; materiał spełniać
będzie najsurowsze wymagania klientów i
będzie dostępny w całej gamie wymiarów”,
stwierdza Matthieu Jehl, CEO zakładów
ArcelorMittal Gent.

W walcowni zimnej zmodernizowano
zgrzewarkę linii do wytrawiania, zaś linię
ciągłego wyżarzania i obróbki (CAPL)
unowocześniono pod kątem zwiększonej
wytrzymałości gatunków Fortiform®.

Z myślą o produkcji stali Fortiform® zakład ArcelorMittal Gent zainwestował 140 milionów euro, m. in. w instalację
ultranowoczesnego pieca kadziowego (fot. po lewej) oraz unowocześnienie klatek walcowniczych (fot. po prawej).

©
 J

er
oe

n
O

p
de

 B
ee

ck

Update l Magazyn klienta l maj 2015 r. 13

Prostownica do blach i obcinarka krawędzi podnoszą jakość wyrobów
Celem podniesienia jakości wytwarzanego
materiału, na linii ciągłego wyżarzania w
Kessales (część zakładów ArcelorMittal
Liège) zainstalowano nową prostownicę
naciągową oraz urządzenie do obcinania
krawędzi blach. Warta 8,6 miliona Euro
inwestycja, która została ukończona w po-
łowie 2014 r., umożliwi firmie ArcelorMittal
dostawy maksymalnie płaskich blach sa-
mochodowych wolnych od wewnętrznych
naprężeń. Przed rozpoczęciem komercyjne-
go procesu produkcyjnego, co przewidziane
jest na II kwartał 2015 r., nowy osprzęt
poddawany jest końcowym testom.

Inwestycja to odpowiedź firmy
ArcelorMittal na zgłaszane przez klientów z
branży motoryzacyjnej zapotrzebowanie na
wyroby o maksymalnej płaskości. Wymogi
producentów OEM są coraz ostrzejsze,
zwłaszcza w odniesieniu do stali bardzo
wysokiej wytrzymałości (UHSS) gdzie pa-
rametr wytrzymałości na rozciąganie prze-
kracza wartość 900 MPa. Przy cięciu stali
w arkusze wewnętrzne naprężenia mogą
spowodować odkształcenia materiału.

„To unikalne narzędzie umożliwi naszym
klientom stosowanie stali UHSS bez obaw,

że nieodpowiednia płaskość może stać się
przeszkodą w operacjach cięcia, wytłaczania
czy profilowania”, wyjaśnia Serge Seron,
szef działu badań, rozwoju i kontroli jakości
wyrobów w ArcelorMittal Liège. „Udanie
rozwiązując ten problem otworzyliśmy
producentom OEM drzwi do produkcji
nowych części ze stali UHSS”.

Linia w Liège jest pierwszą linią firmy
ArcelorMittal wyposażoną w prostownicę

o mocy wystarczającej do obróbki
stali UHSS, takich jak np. MartINsite®
1500 czy Dual Phase 1180. Gatunki te
wykorzystywane będą zarówno przez
producentów OEM, jak i ich bezpośrednich
dostawców.

Ponadto, nowe urządzenie do obcinania
krawędzi blach pozwoli firmie ArcelorMittal
dostarczać stal UHSS o doskonale gładkich
i regularnych krawędziach.

JVD przyspiesza i ulepsza proces galwanizacji
Globalne zespoły badawczo-rozwojowe
firmy ArcelorMittal wraz z Centrum Badań
Metalurgicznych (Grupa CRM) opraco-
wały wyjątkowy na skalę światową proces
galwanizacji metodą naparowywania stru-
mieniowego (JVD). Zdolności produkcyjne
pierwszej linii JVD, która w połowie 2016
r. ma rozpocząć produkcję na skalę prze-
mysłową, wynosić będą 300 tysięcy ton
blachy powlekanej rocznie.

Technologia JVD umożliwia nakładanie na
powierzchnię stali równiej i jednolitej powłoki
cynkowej. Proces ten eliminuje z powłoki
słabe miejsca, w których mogłaby rozwijać
się korozja, a ponadto umożliwia prowadzenie
procesu galwanizacji z dużą prędkością.

Linia JVD wykorzystywana będzie przede
wszystkim do nakładania nowych powłok
Jetgal® opracowanych przez firmę
ArcelorMittal z myślą o wykorzystaniu
w połączeniu ze stalą o podwyższonej
wytrzymałości (AHSS) stosowaną w
przemyśle samochodowym.

Przełomowy proces
W procesie JVD, pary cynku zostają w
warunkach próżniowych jednolicie naniesio-
ne na przesuwającą się stalową taśmę. Dla
zwiększenia wydajności, możliwe jest sko-
relowanie linii z szybkobieżną linią ciągłego
wyżarzania.

JVD to przełomowy proces spełniający wy-
mogi rozporządzenia REACH. W porównaniu
z innymi procesami galwanizacji, charakte-
ryzuje się on relatywnie małym zużyciem
energii, a ponadto eliminuje straty i zapew-
nia bardzo wysoką wydajność cynku. „JVD
to ilustracja zaangażowania i możliwości
globalnych zespołów naukowo-badawczych
firmy ArcelorMittal”, tłumaczy Jean-Luc
Thirion, szef globalnego działu badawczo-
-rozwojowego przemysłu motoryzacyj-
nego. „W ostatnich ośmiu latach opraco-
wywały one proces JVD, rozpoczynając
od prowadzonych na niewielką skalę prób

laboratoryjnych i rozwijając go do postaci
pełnego rozwiązania przemysłowego”.

Nową linię buduje firma Arceo, joint-ven-
ture koncernu ArcelorMittal i funduszu
inwestycyjnego Sogepa, który stawia sobie
za cel ekonomiczny i społeczny rozwój re-
gionu Walonii. Szacuje się, że koszt budowy
linii JVD wyniesie ok. 60 milionów Euro.

Liège centrum innowacji branży stalowej
„Projekt Jetgal® po raz kolejny pokazuje,
że region Liège zawsze był i jest źródłem
innowacji w sektorze stalowym”, zwraca
uwagę Renaud Witmeur, prezes Komitetu
Wykonawczego Sogepy. „Ta inwestycja
stanowi dowód zaangażowania Sogepy na
rzecz rozwoju branży stalowej w Walonii,
czemu służyć ma opracowywanie nowych,
dobrze rokujących wyrobów”.

W drugim etapie przedsięwzięcia, nowa linia
do powlekania zostanie sprzęgnięta z już
funkcjonująca linią do wyżarzania ciągłego
firmy ArcelorMittal. „Liège będzie pierw-
szym zakładem na świecie dysponującym
tą technologią”, mówi Bernard Dehut,
CEO ArcelorMittal Liège. „Jaszcze bardziej
wzmocni to naszą pozycję globalnego lidera
w dziedzinie technologii powlekania”.

Półprzemysłowa linia wykorzystywana w procesie
opracowywania i oceny technologii Jetgal®

14 Update l Magazyn klienta l maj 2015 r.

Kolejny rok innowacji spod
znaku ArcelorMittal
Innowacyjność podstawą
polityki handlowej
firmy ArcelorMittal
Cykl innowacji w firmie ArcelorMittal to dynamiczny,
wieloaspektowy i bardzo efektywny proces. Stanowi
on gwarancję, iż docierają do nas głosy klientów, a my
dostosowujemy nasze wyroby do ich potrzeb. Fachowy
zespół 1300 specjalistów tworzących globalny dział
badawczo-rozwojowy nieustannie przesuwa granice
tego, co możliwe z wykorzystaniem stali. Opracowują
oni rozwiązania wychodzące naprzeciw potrzebom naszych
klientów, i to zarówno tym dzisiejszym, jak i potrzebom jutra.

Globalny dział badawczo-rozwojowy
firmy ArcelorMittal wraz z zespołami ds.
marketingu oferuje również możliwość
nawiązania bliskiej współpracy klientowi,
który zechce opracować wyjątkowe
wyroby: zarówno efektywne kosztowo,
jak i przyjazne środowisku. Do dyspozycji
będzie miał fachowość naszych
zespołów badawczo-rozwojowych oraz
najnowocześniejsze technologie.

Niniejszy artykuł opisuje zaledwie kilka
z wielu wyrobów, jakie w bieżącym
roku firma ArcelorMittal wprowadzi
na rynek bądź zmodyfikuje w ramach
prowadzonego przez siebie programu
badawczego. Każde bazujące na stali
rozwiązanie to dla naszych klientów
okazja, by jeszcze bardziej podnieść
wartość produktów tworzonych w
oparciu o wyroby firmy ArcelorMittal.

2015
Hartowane gatunki stali
borowej dostosowane
do Państwa potrzeb

Nasza oferta hartowanych gatunków
stali borowej to wyjątkowe połączenie

niezwykłej twardości, wewnętrznej
czystości oraz wysokiej

wytrzymałości. Po poddaniu
gotowych elementów obróbce
cieplnej nabierają one również
odporności na obciążenia
mechaniczne. ArcelorMittal jest
w stanie dobrać ich właściwości

tak, by odpowiadały konkretnym
potrzebom, umożliwiając Państwu

np. wytwarzanie spawanych
profili rurowych dla pojazdów
samochodowych lub rolniczych, które
zapewnią im dłuższe użytkowanie oraz
znaczącą obniżkę ciężaru.

W 2015 r. ArcelorMittal Europe –
Flat Products wzbogaci naszą ofertę
hartowanej stali borowej o pięć nowych
gatunków gwarantujących pełną
wszechstronność zastosowań. Stosując
nowe gatunki producenci niewielkich
spawanych profili rurowych i sprzętu
rolniczego nie będą musieli długo
czekać na obniżkę kosztów.

©
 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 Magazyn klienta l maj 2015 r. 15

Magnelis® i
Optigal™ liderami
na rynku powłok
metalicznych

W niespełna dekadę od czasu opracowania powłoki
Magnelis® doczekała się ona miana najlepszej powłoki me-
talicznej do takich zastosowań, jak panele solarne, bariery
bezpieczeństwa, szkielety budynków i inne, w których
pierwszorzędną rolę odgrywa odporność antykorozyjna.
Uzupełnienie europejskiej normy dotyczącej stalowych
wyrobów powlekanych ogniowo w sposób ciągły (EN
10346) o powłoki cynkowo-aluminiowo-magnezowe
otworzy przed materiałem Magnelis® nowe możliwości.
Więcej informacji na temat samego materiału oraz jego
wykorzystania w branży energii solarnej znajdą Państwo w
artykule na stronie 10.

Optigal™ firmy ArcelorMittal oferowany jest jako zoptyma-
lizowane podłoże dla wyrobów powlekanych organicznie.
Zapewnia ochronę przed korozją i elastyczność wymaganą
w większości zastosowań budowlanych.

Dalsze informacje

Dalsze informacje na temat ww. wyrobów znajdą Państwo
na stronie industry.arcelormittal.com. Osoby chcące
omówić swe potrzeby z globalnym działem badawczo-
rozwojowym, prosimy o jak najszybszy kontakt z lokalnym
przedstawicielem firmy ArcelorMittal. Niewykluczone,
że odpowiednie rozwiązanie, które pomoże wprowadzić
innowacje w Państwa firmie, jest już w naszych rękach.

Linia Granite® zwiastunem
rewolucji w dziedzinie
powłok organicznych

Współcześni architekci i urbani-
ści poświęcają wiele uwagi takim
kwestiom, jak ochrona środowiska
naturalnego i estetyka obszarów
zabudowanych, zaś przedsiębiorczy inwestorzy zdają sobie sprawę z tego,
że piękne i trwałe budynki to gwarancja lepszego zwrotu z inwestycji.

By sprostać tego rodzaju oczekiwaniom, ArcelorMittal poszerzył ofertę
dekoracyjnych gatunków stali Granite® przeznaczonych na pokrycia da-
chowe i fasady budynków. Szeroka paleta oferowanych przez nas wyrobów
obejmuje różne rodzaje wykończeń: od matowych powierzchni struktu-
ralnych (takich, jak Granite® Deep Mat i Granite® Silky Mat przeznaczone,
odpowiednio, na pokrycia dachowe i fasady budynków) aż po błyszczące
wykończenia takie, jak Granite® Silky Shine (wprowadzone na rynek w
kwietniu 2015 r.).

Wiele działań podjętych ostatnio przez firmę ArcelorMittal w zakresie ma-
teriałów powlekanych organicznie miało na celu nadanie naszym wyrobom
bardziej prośrodowiskowego charakteru oraz poprawę ich własności anty-
korozyjnych. Granite® Storm, nasz najbardziej popularny w Europie gatunek
stali powlekanej o głęboko matowym wykończeniu, okazał się pod oboma
względami tak wielkim sukcesem, że ArcelorMittal zmuszony był otworzyć
nowe linie produkcyjne by sprostać licznym zamówieniom.

ArcelorMittal Solano® to materiał, jaki oferujemy z myślą o pokryciu
dachów i ścian budynków w wymagających warunkach środowiskowych.
Solano® posiada wyjątkowe właściwości i znakomitą odporność na korozję.
W 2015 r. na rynku pojawi się materiał Solano® Nature. Jak wszystkie
gatunki stali linii Nature (w tym i cała gama wyrobów Granite®), materiał
Solano® Nature nie zawiera chromianów i metali ciężkich oraz z wyprze-
dzeniem spełnia wymogi europejskich przepisów dotyczących stosowania
substancji szkodliwych (REACH).

Efektywne kosztowo rozwiązanie
konstrukcyjne silosów i zbiorników

Gatunek stali S390EK został opracowany przez
ArcelorMittal Europe – Flat Products jako materiał
wysokiej wytrzymałości przeznaczony do wykorzystania
w procesie dwustronnego emaliowania stosowanego
przy budowie silosów i zbiorników. To wolne od
rybiej łuski podłoże przygotowane do emaliowania i
niewymagające stosowania środków gruntujących ani
podkładu zawierającego substancje adhezyjne, takie jak
tlenki niklu czy kobaltu.

Po wypaleniu emalii minimalna gwarantowana granica
plastyczności wynosi 390 megapaskali (MPa). Umożliwia
to klientom obniżenie grubości stosowanej stali.
Dzięki uproszczeniu procesu emaliowania i wysokiej
wytrzymałości materiału S390EK, producenci silosów
mogą liczyć na ok. 20% obniżkę kosztów.

©
 J

er
oe

n
O

p
de

 B
ee

ck

Amstrong™ umożliwia kolejnym branżom
konstrukcję lżejszego sprzętu

Amstrong™ to nowa linia stali bardzo wysokiej wytrzymałości
(UHSS) produkcji firmy ArcelorMittal umożliwiająca tworzenie lekkich
rozwiązań maszyn i urządzeń rolniczych, dźwigowych, górniczych czy
transportowych.

Linia Amstrong™ zapewnia znakomitą płaskość i możliwość formowania
na zimno wyrobów ciętych na wymiar. Zaś bardzo wysoka odporność
udarnościowa tych gatunków czyni ze stali Amstrong™ odpowiedni
materiał do bardzo wymagających zastosowań.

Wielkim atutem oferty firmy ArcelorMittal jest szeroki wachlarz
wymiarów. Dla przykładu, gatunek Amstrong™ 700MC dostępny jest
w przedziale grubości od 1,8 aż do 15 mm oraz w szerokości do 2000
mm. Różnorodność oferty to dobra wiadomość dla zakładów obróbki, w
których przekłada się ona na znaczący wzrost wydajności.

W 2015 r. poszerzymy naszą ofertę o wyroby ze stali UHSS.
Charakteryzować się one
będą lepszymi własnościami
mechanicznymi i użytkowymi. Dla
producentów ciężkich dźwigów
i suwnic te uzupełnienia gamy
wyrobów Amstrong™ stanowić
będą atrakcyjną, efektywną
kosztowo alternatywę.

©
 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 Magazyn klienta l maj 2015 r.

©
 A

pe
al

©
 A

pe
alOpakowania

a gospodarka obiegowa
W holistycznym, zrównoważonym podejściu
do optymalizacji zasobów stal opakowaniowa
może stać się źródłem istotnych korzyści
Nowa Komisja Europejska, którą powołano w 2014 r., bada możliwości
wprowadzenia do obecnie obowiązującego i przyszłego prawodawstwa
europejskiego koncepcji gospodarki obiegowej. Jeśli propozycja zostanie
przyjęta, będzie to miało wpływ na wiele funkcjonujących w Europie przepisów,
m. in. na Dyrektywę w sprawie opakowań i odpadów opakowaniowych
(94/62/EC). ArcelorMittal popiera przejście do gospodarki obiegowej, a
zmiana ta prawdopodobnie przyczyni się do promocji stali jako integralnego
elementu bardziej zrównoważonego podejścia do kwestii opakowań.

Jednym z celów gospodarki obiegowej
jest optymalne wykorzystanie zasobów
naturalnych. Jej założenia idą jeszcze dalej
niż tradycyjne modele zrównoważonego
rozwoju, gdyż gospodarka obiegowa
wymaga również zachowania zasobów
finansowych, wytwórczych, ludzkich,
społecznych i środowiskowych.

Cele te można osiągnąć dzięki
tworzeniu wyrobów pomyślanych tak,
by zminimalizować zużycie zasobów
naturalnych oraz by po zakończeniu
cyklu eksploatacji można je było
ponownie wykorzystać, przerobić, bądź
poddać recyklingowi. I o ile przemysł
opakowaniowy będzie się musiał do
tych wymogów dopiero dostosować,
stal opakowaniowa wiele atrybutów
koniecznych w gospodarce obiegowej
oferuje już dzisiaj.

Stal opakowaniowa już
dzisiaj stanowi element
gospodarki obiegowej
Minimalizacja strat i eko-projektowanie
stanowią wizytówki procesu produkcji

stali opakowaniowej. W ostatnich 30
latach, dzięki optymalizacji właściwości
stali, grubość materiału przeznaczonego
do wyrobu opakowań zmalała o 40%
przy zachowaniu wszakże jej właściwości
funkcjonalnych. Dzięki postępowi, stalowe
opakowania nadal cieszą się uznaniem
klientów; producenci zaś oczekują
opakowań mocnych, atrakcyjnych oraz
nadających się do powtórnego przerobu.

Stal, której poziom odzysku wynosi ok.
75%, pozostaje najczęściej poddawanym
recyklingowi materiałem opakowaniowym
w Europie. W odróżnieniu od innych
materiałów, stal może zostać w całości
i nieskończenie wiele razy poddana
procesowi odzysku nic nie tracąc ze swych
właściwości.

Bez względu na pochodzenie złomu, proces
obiegu stali jest źródłem nowego mate-
riału, który może znaleźć zastosowanie na
dowolnym rynku: motoryzacyjnym, urzą-
dzeń AGD, budowlanym czy opakowanio-
wym. To istotny wkład w proces odpowie-
dzialnego zarządzania zasobami.

Recykling stalowych opakowań
obniża zużycie zasobów
Wiele instytucji, w tym Unia Europejska,
nadało stali status materiału trwałego.
80-90% dotychczas wytworzonej stali
nadal pozostaje w użyciu. Poddając
recyklingowi jedną tonę złomu stalowego
można oszczędzić ponad dwa razy więcej
zasobów, w tym:
•	1,5 tony rudy żelaza
•	0,65 tony węgla
•	0,3 tony wapienia

Tona odzyskanej stali obniża zużycie energii
o ok. 70% w porównaniu z wytworzeniem
tego materiału z surowców naturalnych.
Recykling stali ogranicza również wpływ
wywierany przez proces jej produkcji na
środowisko. Wytworzenie jednej tony stali z
materiału pochodzącego z odzysku obniża
emisję ekwiwalentu CO2 o 1,5 tony.

Przemysł stalowy jako całość wciąż
stara się ograniczyć negatywny wpływ,
jaki wywiera na środowisko naturalne.
Pomiędzy rokiem 2010 a 2012 ilość
wytworzonych przez europejski przemysł
stalowy gazów cieplarnianych zmalała o
9%. Jednocześnie ograniczono poziom
zakwaszenia i zjawisko eutrofizacji
(nadmiernej ilość składników odżywczych
w wodzie) związane z procesem produkcji
stali odpowiednio o 6% i 11%.

Koncepcja gospodarki obiegowej znajdu-
je swoje odzwierciedlenie w stworzeniu

Update l Magazyn klienta l maj 2015 r. 17

społecznych i
ekonomicznych
modeli promu-
jących recykling
stali opakowaniowej.
Zazwyczaj odzysk opakowań
stalowych odbywa się na poziomie
lokalnym z odpadów wytworzonych w
najbliższej okolicy bądź w regionie.

ArcelorMittal czołowym graczem
w gospodarce obiegowej
W zaszczepianiu zasad gospodarki
obiegowej w przemyśle
opakowaniowym nie chodzi wyłącznie
o recykling. Wymaga ona bowiem od
wytwórców stali, producentów puszek
i zakładów ich napełniania by wzięli
pod uwagę wszystkie stadia cyklu życia
opakowania.

ArcelorMittal
aktywnie

przyczynia
się do tworzenia

gospodarki obiegowej,
a ekologia przemysłowa

stanowi integralną część polityki
naszej firmy. We Francji, dla przykładu,
ArcelorMittal od dłuższego czasu
odzyskuje i poddaje wtórnemu przerobowi
zużyte opakowania stalowe. Umożliwia to
wszystkim bez wyjątku władzom lokalnym
poddanie recyklingowi dowolnej ilości
zużytych opakowań stalowych.

Oprócz działań na rzecz środowiska
naturalnego i efektywnego wykorzystania
zasobów, praktyka ta angażuje w proces
przerobu i transportu odpadów miejsco-
wych przedsiębiorców. Korzystają na tym

lokalne społeczności, w których powstają
nowe miejsca pracy i wzrasta poziom dzia-
łalności gospodarczej.

ArcelorMittal promuje recykling na pozio-
mie lokalnym z myślą o obniżeniu emisji
szkodliwych substancji oraz zapotrzebowa-
nia na surowce z innych krajów. W ramach
prowadzonej przez naszą firmą polityki
efektywnego zarządzania zasobami cały
proces recyklingu objęty jest procedurą
śledzenia i nadzoru.� ■

Cykl życia stali

Gospodarka obiegowa a cykl życia
Obniżka zużycia, ponowne wykorzystanie oraz recykling materiałów to integralne elemen-
ty globalnej gospodarki obiegowej; na tym polega też ogromna zaleta wykorzystania stali.

SurowceProjekt Produkcja OdpadWykorzystanieMateriał

Linearny model biznesowy

ArcelorMittal odgrywa
wiodącą rolę w badaniach nad
zapewnieniem zgodności z
wymogami procedury REACH

REACH to rozporządzenie UE dotyczące
rejestracji, oceny, udzielania zezwoleń
i stosowanych ograniczeń w zakresie
chemikaliów (Registration, Evaluation,
Authorisation and Restriction of
Chemicals), które weszło w życie 1
czerwca 2007 r. Głównymi celami roz-
porządzenia jest zapewnienie skutecz-
nej ochrony zdrowia ludzkiego i śro-
dowiska, promowanie alternatywnych
metod badań, wolny obieg substancji
na rynku wewnątrzunijnym, jak również
poprawa konkurencyjności i podniesie-
nie poziomu innowacyjności.

We wrześniu 2017 r. wejdzie w życie za-
kaz stosowania chromianów, co dla sek-
tora stali opakowaniowej będzie miało
poważne konsekwencje. Celem sprosta-
nia wymogom rozporządzenia REACH,
we współpracy z innymi producentami
stali z UE oraz naszym partnerem, firmą
Henkel, globalny dział badawczo-roz-
wojowy firmy ArcelorMittal opracował
rozwiązanie alternatywne. Wykorzystuje
ono nowatorski proces nanoszenia
powłok co pomaga ograniczyć ilość
odpadów i konieczność ich przerobu.

W ostatnich kilku latach, dzięki współ-
pracy technicznej w europejskimi
producentami stali, proces ten został
już zoptymalizowany. W nadchodzących
dekadach rozwiązanie to ma wszelkie
dane po temu, by stać się standardem
na skalę światową. Próbne dostawy
nowego materiału mają rozpocząć się
pod koniec 2015 r.

Dalsze informacje

Więcej informacji na temat zrównoważonego
charakteru naszej działalności w sektorze
opakowaniowym znajdą Państwo na stronie
packaging.arcelormittal.com/sustainability

Re
cy

kli
ng

Ponowne wykorzystanie

Wykorzystanie
Produkcja

M
ateriał

Surowce

Projekt

Gospodarka obiegowaStal

O
bn

iż
ka

 z
uż

yc
ia

Recykling Przerób

Ponowne w
ykorzystaniei Produkcja

Podejście oparte
na cyklu życia

wyrobów

Źródło: worldsteel

Wydobycie
surowca

Produkcja
stali

opakowaniowej

Wyprodukowanie i
napełnienie opakowania

Wykorzystanie
przez

konsumenta

Zbiórka i wyodrębnienie
materiału

Złom powstający w
procesie produkcji

Złom

packaging.arcelormittal.com/sustainability

18 Update l Magazyn klienta l maj 2015 r.

©
 ip

v
D

el
ft

 -
 H

en
k

Sn
at

er
se

Aktualizacja europejskiej normy dotyczącej stali konstrukcyjnej, jaka
najprawdopodobniej zostanie zaaprobowana jeszcze w 2015 r., z pewnością
ucieszy projektantów mostów, którzy do wykorzystania w swoich
projektach będą mieli większą ilość gatunków konstrukcyjnej stali wysokiej
wytrzymałości. W grupie tej znajdują się gatunki dekoracyjne, jak np. kortenowa
stal Indaten® firmy ArcelorMittal, która umożliwia eksploatację obiektów
użyteczności publicznej przez całe dekady bez potrzeby ich konserwacji
oraz stanowi źródło istotnych korzyści związanych z ich cyklem życia.

Dzięki aktualizacji normy EN 10025
obejmującej gorącowalcowane
kortenowe gatunki stali konstrukcyjnej
do użytku dopuszczone zostaną co
najmniej dwa nowe gatunki stali wysokiej
wytrzymałości: S420 oraz S460 (obecnie
obowiązujące przepisy dopuszczają użycie
jedynie gatunku S355). Stal o wyższej
wytrzymałości umożliwi projektantom
mostów optymalizację ich projektów oraz
obniżenie grubości stosowanych płyt
stalowych. Pozwoli to łączyć powstałe w
ten sposób lżejsze elementy stalowe w
większe sekcje, co skróci czas budowy oraz
istotnie zmniejszy ilość koniecznych prac
spawalniczych.

Stal faworytem w konkurencji
„pełny koszt cyklu życia”
Nowa norma wejdzie w życie w czasach,
kiedy władze wszelkich szczebli w całej
Europie muszą skrupulatnie rozliczać się

z każdego wydanego przez siebie Euro.
Coraz częściej też akceptacja większych
przedsięwzięć infrastrukturalnych wiąże się
z koniecznością określenia całościowych
kosztów pełnego cyklu życia danego
obiektu oraz jego długoterminowego
wpływu na środowisko.

Stal to najbardziej efektywny kosztowo
i ekologiczny materiał jaki stosowany
jest do konstrukcji mostów, i to nawet
przy założeniu konieczności prowadzenia
regularnych prac konserwacyjnych. Po
30 latach użytkowania stalowego mostu,
główną pozycją wydatków na konserwację
stają się koszty malowania wynoszące
zazwyczaj ok. 100 Euro za metr kw.
Kwota ta może ulec podwojeniu, a nawet
potrojeniu, kiedy dochodzi konieczność
spełnienia wymogów środowiskowych.
Jednym z nich jest np. konieczność
stosowania ochronnych „opakowań”

gwarantujących, iż w procesie konserwacji
farba nie przedostanie się do środowiska, a
wszelkie odpady zostaną przed wywozem
odpowiednio zebrane i zabezpieczone.

W odróżnieniu od innych gatunków stali
konstrukcyjnej, Indaten® nie wymaga
malowania przez okres sięgający 80 lat, co
znacząco wpływa na obniżenie kosztów
konserwacji. W miarę postępującego utle-
niania się miedzi zawartej w zewnętrznej
powłoce materiału, pojawia się i pogłębia
charakterystyczny znak rozpoznawczy
stali Indaten® – czerwonobrązowa patyna.
Miedź tworzy na powierzchni stali jednoli-
tą, samoregenerującą się powłokę ochron-
ną, co spowalnia korozję i gwarantuje
jednorodność stalowego podłoża. Nie bez
znaczenia są również walory estetyczne
materiału, zwłaszcza w środowisku natu-
ralnym, gdzie „wtapia się” on w otaczający
krajobraz.

We Włoszech, skutkiem przyjęcia zasady
całościowej oceny cyklu życia obiektu,
stal kortenowa znalazła się w specyfikacji
materiałowej wszystkich niemalże nowych
mostów, a jedyne wyjątki od tej reguły
to pewne „kultowe” projekty (w których i
tak wykorzystuje się jakiś rodzaj stali bądź
powłok stalowych). Przyjęcie podobnego

Stalowe mosty
wyznaczają standardy
Nowe dekoracyjne gatunki stali
wysokiej wytrzymałości inspiracją dla
twórczych projektów mostów

Update l Magazyn klienta l maj 2015 r. 19

©
 ip

v
D

el
ft

 -
 H

en
k

Sn
at

er
se

Stalowe mosty: niższe poziomy emisji
w pełnym cyklu życia obiektów
Studium zlecone w ostatnim cza-
sie przez rząd Holandii wykazało, iż
stalowe mosty drogowe są ponad dwa
razy bardziej przyjazne środowisku niż
mosty zbudowane z wykorzystaniem
materiałów kompozytowych. Równie
dobrze stal wypada w zestawieniu
z mostami wykonanymi z betonu.
Studium, które zostało wykonane
przez firmę Beco (oddział Ernst &
Young), potwierdza wyniki uzyskane
w podobnym badaniu przez firmę
ArcelorMittal, w którym do porów-
nania walorów użytkowych mostu
kompozytowo-stalowego z mostem
wykonanym ze sprężonego betonu za-
stosowano metodę analizy cyklu życia
(Life Cycle Assessment – LCA).

W studium firmy ArcelorMittal do ilościo-
wego określenia wpływu, jaki oba typy
mostów drogowych wywierają na środo-
wisko przyjęto jedenaście parametrów. We
wszystkich przypadkach wpływ mostu
kompozytowo-stalowego okazał się niższy
niż wpływ mostu wykonanego ze sprężo-
nego betonu. Różnica wahała się od 40% w

przypadku takich wskaźników, jak za-
potrzebowanie na energię pierwotną i
potencjał niszczenia warstwy ozonowej, do
70% w kwestiach zużycia wody, wyko-
rzystania wody słodkiej oraz potencjalnej

toksyczności dla ludzi i środowiska mor-
skiego. Wyniki zaprezentowano grupie
ekspertów worldsteel Association ds. LCA
oraz uczestnikom konferencji poświęco-
nych analizie LCA.

podejścia rozważają francuskie władze
lokalne odpowiedzialne za projekty
infrastrukturalne.

Minimalizacja utrudnień przy
wymianie infrastruktury
Na dojrzałych rynkach, większość
nowych projektów mostów to konstrukcje
zamienne, nie zaś nowe przeprawy.
Dotyczy to zwłaszcza zachodniej
części Unii Europejskiej (EU) gdzie w
chwili obecnej spora grupa mostów
wybudowanych tuż po II wojnie światowej
poddawana jest renowacji bądź – tam,

gdzie cykl życia obiektu dobiegł końca –
zastępowana nowymi konstrukcjami.

Stal umożliwia zastosowanie nowych technik
konstrukcyjnych znacznie skracających
czas montażu. W przypadku mostów
drogowych, utrudnienia w ruchu mogą ulec
skróceniu z 18 do ledwie kilku miesięcy.
Ponieważ najnowsze gatunki stali wysokiej
wytrzymałości umożliwiają tworzenie
lżejszych konstrukcji, istnieje nierzadko
możliwość wykorzystania już istniejących
fundamentów i przyczółków. Te proste
w użyciu techniki umożliwiają uniknięcie

zatorów drogowych. Te same procesy
można zastosować w przypadku mostów
kolejowych, gdzie utrudnienia w ruchu
można ograniczyć do kilku zaledwie godzin.

Przy stosunkowo niskich kosztach,
znacznych korzyściach związanych z cyklem
życia materiału oraz szybkim i prostym
technikom konstrukcyjnym, stal pozostaje
najodpowiedniejszym materiałem do
budowy mostów drogowych i kolejowych,
zaś nowa europejska norma dotycząca stali
konstrukcyjnej umożliwi korzystanie z jej
zalet jeszcze przez wiele lat. >>

0

100

200

300

400

500

600

700

-100

Produkcja
Wycofanie obiektu

z eksploatacji Razem

C
ał

ko
w

ity
 e

kw
iw

al
en

t C
O

2

M
os

t z
 b

et
on

u
sp

rę
żo

ne
go

M
os

t
ko

m
po

zy
to

w
y

M
os

t z
 b

et
on

u
sp

rę
żo

ne
go

M
os

t
ko

m
po

zy
to

w
y

M
os

t z
 b

et
on

u
sp

rę
żo

ne
go

M
os

t
ko

m
po

zy
to

w
y

■ Transport
■ Belki
■ Płyty
■ Profile
■ Zbrojenia
■ Beton

Studium LCA wykonane
przez firmę ArcelorMittal
wykazało, że mosty
kompozytowo-stalowe
charakteryzują się
znacząco niższym
poziomem emisji
ekwiwalentu CO2 w
fazach konstrukcji i
wycofywania obiektu
z eksploatacji. W fazie
eksploatacji, walory
użytkowe obu mostów
są jednakowe

20 Update l Magazyn klienta l maj 2015 r.

pylon
wysokość 70 m

przyłącza kabli
na dwóch poziomach

tłumiki drgań
wysokich częstotliwości

tłumiki drgań
niskich częstotliwości

kable
24 x Ø50 mm

okrągła kładka
średnica 72 m

główny dźwigar

przeciwwaga

cięgno
wspornik
podpory
przyczółek

oświetlenie
z systemem lamelek

bariera i podstawa
pylonu

przęsło dojazdowe
długość 16 m

podpora w
kształcie litery M
z fundamentem

Hovenring podnosi
bezpieczeństwo
rowerzystów
i pieszych
Wraz ze wzrostem popularności rowerów,
coraz więcej uwagi poświęca się rozwojowi
infrastruktury drogowej, której zadaniem
jest zminimalizowanie możliwości kontaktu
pomiędzy rowerzystami a pojazdami
samochodowymi. Jednym z najnowszych
i najbardziej spektakularnych rozwiązań
jest pieszo-rowerowy most Hovenring w
położonym na południu Holandii mieście
Eindhoven.

Most rozciąga się nad skrzyżowaniem przy
wjeździe do miasta. Stały wzrost natężenia
ruchu drogowego zdopingował władze
miejskie do opracowania koncepcji mostu,
który umożliwiłby rozdzielenie ruchu
rowerowego i samochodowego. Odrzucono
pomysł budowy tunelu jako rozwiązania
zbyt ryzykownego dla rowerzystów i
pieszych, szczególnie w nocy.

Pracownia architektoniczna ipv Delft za-
proponowała Hovenring – rowerowe rondo
zawieszone ponad jezdnią. Żeby zapewnić
pieszym i rowerzystom odpowiednio łatwe
wejście i wjazd na Hovenring, poziom jezdni
po której poruszają się pojazdy obniżono o
ponad metr.

Oprócz okrągłego mostu w skład
konstrukcji wchodzą również 24 stalowe
liny i charakterystyczny pylon o wysokości
70 metrów, który stanowi oparcie dla
budowli oraz tworzy przy wjeździe do

miasta efektowny punkt orientacyjny. Do
budowy konstrukcji użyto ponad 1000
ton stali wyprodukowanej przez firmę
ArcelorMittal.

W 2013 r. projekt Hovenring był jednym
z trzech finalistów konkursu Dutch
Design Awards w kategorii „Przestrzenne
konstrukcje zewnętrzne”, zaś w 2014
r. – za sprawą udziału w przedsięwzięciu
belgijskiego producenta wyrobów
stalowych, firmy Victor Buyck, która
odpowiadała za produkcję i montaż

stalowej konstrukcji mostu – został
jednym z laureatów Belgian Steel
Construction Awards w kategorii „Projekt
międzynarodowy”.
� ■

Więcej informacji na temat mostu
Hovenring znajdą Państwo na

stronie www.hovenring.com

©
 ip

v
D

el
ft

 -
 H

el
ib

ee
ld

.n
l

Stalowy most Hovenring
zawieszony nad ruchliwym
skrzyżowaniem w Eindhoven
(Holandia) zaprojektowany
został z myślą o zapewnieniu
bezpieczeństwa pieszym
i rowerzystom.

©
 ip

v
D

el
ft

 -
 H

el
ib

ee
ld

.n
l

http://www.hovenring.com/

Update l Magazyn klienta l maj 2015 r. 21

Fundamenty
energii wiatrowej
Navantia, klient firmy ArcelorMittal,
wygrywa przetarg na konstrukcję
fundamentów morskiej
farmy wiatrowej Wikinger
Morska farma wiatrowa Wikinger powstanie na Morzu Bałtyckim,
ok. 75 km na północ od wybrzeża Niemiec. Po ukończeniu budowy w
2017 r., farma zaopatrywać będzie ponad 350 tysięcy gospodarstw
domowych w czystą, odnawialną energię. Spółka Navantia, która jest
partnerem firmy ArcelorMittal, uzyskała zlecenie na wyprodukowanie
fundamentów kratownicowych i pali dla 29 turbin wiatrowych oraz
stworzenie morskiej podstacji służącej do kontroli przesyłu energii z farmy
Wikinger. Na potrzeby projektu, pomiędzy marcem 2015 r. a marcem
2016 r. ArcelorMittal dostarczy ok. 23 tysiące ton blach grubych.

Farma wiatrowa Wikinger to przedsię-
wzięcie hiszpańskiej firmy energetycznej
Iberdrola. W grudniu 2014 r. Iberdrola
przyznała kontrakt na wykonanie funda-
mentów kratownicowych i pali spółce joint
venture stworzonej przez firmy Navantia i
Windar Renovables (Daniel Alonso Group).
Wspólnie partnerzy wyprodukują 116 pali
i 29 zestawów fundamentów kratownico-
wych typu B, które zostaną zainstalowane
na głębokości 36-39 metrów.

Oprócz fundamentów kratownicowych, w
swych zakładach w Puerto Real (w pobliżu
Kadyksu w Hiszpanii) Navantia wyprodukuje
również morską podstację Wikinger. „Te
zlecenia to pierwsze morskie projekty zwią-
zane z energetyką wiatrową, jakie wykonuje
firma Navantia”, zwraca uwagę Raúl Rico,
kierownik w firmie Navantia odpowiedzialny
za projekt Wikinger. „Navantia uczestniczyła
już w wielu przedsięwzięciach związanych z
energią odnawialną, w tym w budowie farm
wiatrowych i instalacji hydroelektrycznych,
ale działo się to na lądzie”.

Do wykonania pali i fundamentów kratow-
nicowych Navantia i jej partner wykorzy-
stają blachy grube produkowane przez za-
kłady ArcelorMittal w Gijón. „Podstawowy
rodzaj stali, jakiego użyjemy, to gatunek
S355NL w zakresie grubości 19,1-60 mm”,
wyjaśnia Raúl Rico.

By zapobiec rozwojowi korozji w warun-
kach morskich większość konstrukcyjnych
elementów stalowych pokryta będzie

powłoką ochronną. Elementy fundamen-
tów kratownicowych które znajdą się pod
wodą dodatkowo chronione będą metodą
katodową.

Logistyczne zalety bliskości
Zakłady firm Navantia i Windar ulokowane
są na północy Hiszpanii niedaleko Gijón. „Z
logistycznego punktu widzenia to wielka
zaleta, gdyż umożliwia to skrócenie czasu
dostaw”, mówi Raúl Rico.

Już od wczesnych etapów procedury
przetargowej ArcelorMittal współpracował
z firmą Navantia w kwestiach technicznych.
„Wikinger to kolejne ogniwo trwającej
już ponad ćwierć wieku współpracy
pomiędzy firmami ArcelorMittal i Navantia”,
zwraca uwagę Raúl Rico. „Dla potrzeb
tego projektu ArcelorMittal udzielił
nam wyczerpujących porad odnośnie
stosownych procedur badawczych,
aspektów technicznych i logistyki całego
przedsięwzięcia”.
� ■

Dalsze informacje

Dalsze informacje na temat firmy Navantia
znajdą Państwo na stronie www.navantia.es

Dalsze informacje oraz film dotyczący
naszej oferty przygotowanej z
myślą o turbinach wiatrowych
znajdą Państwo na stronie industry.
arcelormittal.com/windtowers

Wikinger

Po ukończeniu farmy wiatrowej
Wikinger w jej skład wchodzić będzie 70
turbin wiatrowych Areva M5000-135
o mocy znamionowej 5 megawatów
(MW) każda. Ogółem Wikinger
wytworzy rocznie ok. 350 MW energii,
co zaspokoi zapotrzebowanie na energię
ponad 350 tysięcy gospodarstw
domowych w Niemczech oraz pozwoli
obniżyć poziom emisji dwutlenku węgla
o niemal 600 tysięcy ton rocznie. Farma
Wikinger zajmować będzie obszar ok.
35 km kw.

Dania Szwecja

MORZE BAŁTYCKIE

PolskaNiemcy

Hamburg

Berlin

Szczecin

Kopenhaga

Gdańsk
Brema

©
 N

av
an

tia

©
 N

av
an

tia

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

22 Update l Magazyn klienta l maj 2015 r.

W nowym e-Golfie Volkswagena zastosowanie
znalazły nowatorskie gatunki elektrotechnicznej
stali iCARe® produkcji firmy ArcelorMittalVolkswagen

wystawia zakładom
ArcelorMittal St-Chély d’Apcher
najwyższą ocenę
Huta St-Chély d’Apcher firmy ArcelorMittal
otrzymała najwyższą możliwą ocenę A w
dwóch audytach VDA przeprowadzonych przez
koncern motoryzacyjny Volkswagen oraz jego
bezpośredniego dostawcę, firmę Kienle + Spiess
Innowacyjne gatunki stali elektrotechnicznej iCARe® firmy ArcelorMittal przeznaczone na rynek
motoryzacyjny wytwarzane są w naszym supernowoczesnym zakładzie produkcyjnym w St-Chély
d’Apcher (Francja). Dwóch niemieckich klientów firmy ArcelorMittal z branży motoryzacyjnej, firmy
Volkswagen i Kienle + Spiess (wiodący dostawca komponentów samochodowych dla niemieckiego
przemysłu motoryzacyjnego), przeprowadziło ostatnio w hucie audyty. Zakład zaliczył je celująco.

Wysoka jakość wymaga
wysokich standardów
Normy obowiązujące niemieckich
producentów z branży motoryzacyjnej

są bardzo surowe. To jeden z powodów,
dla których kraj ten słynie z jakości
swych pojazdów. Celem zachowania tego
poziomu, wielu producentów samochodów

wymaga od swych dostawców by spełniali
oni zarówno normy międzynarodowe
takie, jak ISO 19001 i ISO 16949, jak i
obowiązującą w niemieckim przemyśle

Update l Magazyn klienta l maj 2015 r. 23

normę VDA 6.3 (patrz: ramka)
opracowaną przez Niemiecki Związek
Przemysłu Samochodowego, znany
jako VDA.

O ile normy ISO typowo koncentrują
się na zapewnieniu przestrzegania
właściwych zasad, o tyle VDA
6.3 stanowi gwarancję, iż ich
przestrzeganie odbywa się na
poziomie zakładu produkcyjnego.
„W trakcie badania, audytor z
ramienia VDA omówi poszczególne
procedury z ich bezpośrednimi
wykonawcami, takimi, jak
operatorzy i technicy laboratoryjni”,
wyjaśnia Hugues Oberlé, Globalny
Koordynator Technologiczny firmy
ArcelorMittal odpowiedzialny za
kontakty z Volkswagenem. „Celem
jest wykazanie, iż pracownicy firmy
ArcelorMittal rozumieją co robią i
czemu to służy”.

Dwie oceny A w ciągu
trzech miesięcy
Volkswagen, który przeprowadził
swoje badanie w lipcu 2014 r., był
pierwszym klientem, jaki wykonał
audyt VDA 6.3 w zakładach
ArcelorMittal w St-Chély d’Apcher.
Badanie odbyło się w okresie, kiedy
huta pracowała z pełną mocą
wytwarzając stal elektrotechniczną
przeznaczoną do budowy
nowych elektrycznych pojazdów
Volkswagena: e-up! i e-Golf.
„Volkswagen przyznał nam ocenę A
– najwyższą z możliwych”, podkreśla

Hugues Oberlé. „Efekty naszych
wysiłków podjętych dla uzyskania
takiego wyniku napawają nas dumą”.

Firma Kienle + Spiess przeprowadziła
swój audyt VDA 6.3 we wrześniu
2014 r. Zakład ArcelorMittal St-Chély
d’Apcher ponownie uzyskał ocenę
A. „Te znakomite wyniki stanowią
potwierdzenie, iż ArcelorMittal St-
Chély d’Apcher nieustannie utrzymuje
najwyższy poziom doskonałości,
jakiego wymaga od niego dzisiejszy
przemysł motoryzacyjny”, mówi
Hugues Oberlé.
� ■

VDA 6.3

VDA, czyli Verband der Automobilindustrie
(Związek Przemysłu Samochodowego), który
powstał w Niemczech w 1901 r., skupia ponad 600
producentów i dostawców z branży motoryzacyjnej.
Celem organizacji jest opracowywanie i
wprowadzanie do produkcji bezpiecznych (zarówno
z punktu widzenia użytkowników pojazdów,
jak i środowiska naturalnego) rozwiązań dla
przemysłu motoryzacyjnego przyszłości.

Jeżeli wynik audytu dostawcy przeprowadzanego
przez niezależną organizację jest pozytywny, w
zależności od stopnia, w jakim producent spełnia
wszelkie wymogi, otrzymuje on ocenę A, B lub
C. Oceny B i C oznaczają, iż w danej firmie nadal
istnieją możliwości poprawy jej funkcjonowania.

Więcej informacji na temat VDA znajdą
Państwo na stronie www.vda.de

Odsyłacze do
pokrewnych stron:
Program „e-mobility”
firmy Volkswagen:
emobility.volkswagen.com

Kienle + Spiess:
www.kienle-spiess.de

Linia iCARe®: rozwiązania dla
pojazdów z napędem elektrycznym

W skład przeznaczonej dla branży motoryzacyjnej
nowatorskiej linii elektrotechnicznych gatunków
stali iCARe® firmy ArcelorMittal wchodzą trzy
rodziny wyrobów umożliwiające producentom
opracowanie elektrycznych i hybrydowych
pojazdów przyszłości. Linię iCARe® tworzą:
•	 iCARe® Save – Obniża poziom strat w rdzeniach

stojanów urządzeń synchronicznych. Ta rodzina
stali elektrotechnicznych szczególnie dobrze
nadaje się do budowy elektrycznych maszyn
i urządzeń trakcyjnych oraz generatorów
zwiększających zasięg pojazdów z napędem
elektrycznym.

•	 iCARe® Torque – Wspomaga generowanie
strumienia elektrycznego, co pozwala silnikowi
uzyskać wyższą moc mechaniczną. Jeśli zaś moc
mechaniczna nie jest kryterium nadrzędnym,
możliwość ograniczenia wielkości magnesu
trwałego bądź uzwojenia miedzianego pozwala
obniżyć koszty.

•	 iCARe® Speed – Rodzina gatunków stali iCARe®
Speed opracowana z myślą o rotorach uzyskują-
cych bardzo wysoką prędkość obrotową. Materiał
zachowuje wysoki poziom właściwości magne-
tycznych, co pozwala nadać urządzeniom bardziej
zwarty kształt i uzyskać wyższą gęstość mocy.

Więcej informacji na temat elektrotechnicznych
gatunków stali iCARe® oferowanych przez naszą
firmę branży motoryzacyjnej znajdą Państwo na
stronie automotive.arcelormittal.com/icare

Nowy pojazd firmy Volkswagen pod
nazwą e-up! również wykorzystuje
materiał iCARe® firmy ArcelorMittal

Te znakomite wyniki
stanowią potwierdzenie,
iż ArcelorMittal St-Chély
d’Apcher nieustannie
utrzymuje najwyższy
poziom doskonałości,
jakiego wymaga od
niego dzisiejszy przemysł
motoryzacyjny.

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

24 Update l Magazyn klienta l maj 2015 r.

Wszyscy korzystamy z pralek, odkurzaczy i piekarników. Co łączy te
wszystkie urządzenia? Otóż wszystkie napędzane są silnikami elektrycznymi.
To dzięki nim pranie jest świeże, dywany czyste, a pizza chrupiąca. Zaś
koniecznym warunkiem wydajnej pracy tychże silników jest stal.

W niemieckim Eisenhüttenstadt
ArcelorMittal produkuje stal dla
firmy Miele – jednego z najbardziej
znanych wytwórców sprzętu AGD
na świecie. Miele słynie z wysokiego
poziomu integracji pionowej: wszystkie
niemalże silniki instalowane w pralkach,
zmywarkach i odkurzaczach tej firmy
opracowane zostały i wyprodukowane we
własnych zakładach w Euskirchen.

Dla tego szczególnego producenta
ArcelorMittal Eisenhüttenstadt wytwarza
wysokiej jakości stal elektrotechniczną
przeznaczoną do budowy silników
elektrycznych montowanych w
sprzęcie AGD. Od 2013 r. również
zakład ArcelorMittal St-Chély d’Apcher
we Francji dostarcza firmie stal
elektrotechniczną wykorzystywaną
do budowy silników instalowanych w
pralkach najnowszej generacji.

„Stała konieczność dostosowywania
się do wymagań, jakie narzuca nam
proces produkcji silników w firmie
Miele, stawia nas w znakomitej
pozycji”, mówi Rolf Stiller, który jest
odpowiedzialny za współpracę w zakresie
stali elektrotechnicznej i wsparcie
techniczne udzielane firmie Miele.
„Miele stosuje naszą stal niemalże we
wszystkich produkowanych przez siebie
urządzeniach”.

Do zastosowania w pralkach i suszarkach
firmy Miele nadają się zarówno
częściowo, jak i w pełni przetworzone
gatunki stali elektrotechnicznej o ziarnie
niezorientowanym (NO); z punktu widzenia
sprawności tych urządzeń szczególnie
istotnym parametrem jest wysoka
przenikalność tych rodzajów stali.

Ponad 20 lat współpracy
Współpraca pomiędzy firmami
ArcelorMittal i Miele trwa od ponad
dwóch dekad. By sprostać surowym
wymaganiom jakościowym kontrahenta,
ArcelorMittal nieustannie dopracowuje
właściwości poszczególnych gatunków stali
elektrotechnicznej.

Materiał ten jest niezbędny do
budowy wszelkich typów urządzeń
elektrycznych, w tym silników i prądnic,
zaś jego właściwości, w tym właściwości
powierzchniowe, są dostosowywane do

indywidualnych potrzeb danego klienta
oraz do konkretnych zastosowań.

W Europie istnieje zaledwie kilka
wyspecjalizowanych zakładów zdolnych
do wytwarzania stali elektrotechnicznej o
jakości spełniającej wymogi firmy Miele;
dwa z nich należą do firmy ArcelorMittal.
Zastosowanie przez naszą firmę
wyjątkowych stopów żelazokrzemowych,
jak również termomechaniczne procesy
wykorzystywane w ich produkcji stanowią
gwarancję uzyskania określonych
własności magnetycznych i mechanicznych
koniecznych do sprawnego przesyłu energii
elektrycznej..
� ■

Dalsze informacje

Dalsze informacje na temat firmy Miele
znajdą Państwo na stronie www.miele.com

Dalsze informacje na temat naszej
oferty stali elektrotechnicznej znajdą
Państwo na stronie
industry.arcelormittal.com/electricalsteels

Serce
urządzenia
Elektrotechniczna stal firmy ArcelorMittal
źródłem mocy urządzeń AGD firmy Miele

Właściwości
elektrotechnicznych gatunków
stali firmy ArcelorMittal, w tym
właściwości powierzchniowe,
dostosowywane są do
indywidualnych potrzeb
danego klienta oraz do
konkretnych zastosowań.

©
 M

ie
le

©
 M

ie
le

U
PD

AT
E

M
AY

/2
01

5
-P

L

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

