
04	 ArcelorMittal au Maghreb

06	 Amstrong™ : force et adaptabilité

10	 Energiser la sidérurgie

12	 La tour ArcelorMittal Orbit, le symbole
des JO de Londres 2012

Flat Carbon Europe

update
Magazine client | Mai 2012

2 Update l Magazine client l Mai 2012

Couverture
La tour ArcelorMittal Orbit

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

Crédits photo
ArcelorMittal et :
p. 2 :	 Renault, Jeroen Op de Beeck, Sparta Copenhagen
p. 4-5 :	 Renault
p. 6-7 :	 Sparta Copenhagen, ArcelorMittal ESP nv,

Shutterstock : Mark William Richardson,
Fotokostic, ETIENjones

p. 10-11 :	 Jeroen Op de Beeck
p. 15 :	 Shutterstock : lightpoet
p. 16-17 :	 Julien Cescon, Italpannelli, Lindab, Luc Boegly
p. 18-19 :	 Jeroen Op de Beeck - Global R&D Gent,

Philippe Vandenameele
p. 20-21 :	 Tom D’Haenens, Shutterstock : Yobidaba
p. 22-23 :	 Shutterstock : Norman Chan, DSBfoto, silvae,

marema
p. 24 :	 Corinth Pipeworks, Jeroen Op de Beeck,

Integrasol

Sommaire

08	 S-in motion électrique
	 Les aciers avancés à très haute

résistance confirment leur valeur dans
une nouvelle solution légère pour les
véhicules électriques.

15	 Dur et flexible à la fois
	 Les aciers de cémentation marient

dureté superficielle et flexibilité
interne.

16	 Aluzinc®

	 Un revêtement métallique qui associe
comme nul autre des qualités
esthétiques à une durabilité éprouvée.

18	 ArcelorMittal, créateur
de valeur ajoutée pour
l’électroménager

	 Le co-engineering aide les fabricants
à identifier et à tester de nouveaux
aciers avantageux en termes de poids
et de coûts.

20	 Maintenir les chantiers
à flot

	 Face aux difficultés que traverse la
construction navale, ArcelorMittal
réagit en déployant une approche sur
mesure, tant en termes de service
que de nouveaux produits.

22	 Easyfilm® Ready-to-Paint
	 Des propriétés supérieures pour la

surface de l’acier laminé à froid

24	 Nouvelles solutions pour
les marchés de l’énergie

04	 Repousser les
frontières

ArcelorMittal Flat
Carbon Europe (FCE)
renforce ses livraisons
à destination du
Maghreb en Afrique
du Nord pour soutenir
les projets
d’expansion de ses

clients. Cette région acquiert une
importance croissante pour FCE
à mesure que s’y ouvrent de
nouvelles usines et installations
de production comme celles de
Renault, un de nos clients
automobiles.

06	 Force et
adaptabilité

Lancé en mars 2012,
Amstrong™ est le
nouveau nom de la
vaste gamme
ArcelorMittal d’aciers
avancés à haute limite
d’élasticité pour
l’industrie. Les aciers

Amstrong™ ont des propriétés
remarquables et offrent des
avantages considérables ainsi
qu’une réelle valeur ajoutée
pour la construction/ingénierie
mécanique.

10	 Energiser la
sidérurgie !

L’énergie représente
un tiers environ du
coût d’une tonne
d’acier liquide. Pour
réduire ce chiffre et
améliorer notre
empreinte
écologique,

ArcelorMittal Flat Carbon Europe
(FCE) a lancé le projet Energize
qui consiste à identifier les
améliorations de processus
permettant une baisse réelle de la
consommation d’énergie et à les
déployer sur tous les sites FCE.

12	 La tour ArcelorMittal
Orbit

Erigée pour les JO de
Londres 2012, la tour
ArcelorMittal Orbit
est une sculpture
géante offrant une
vue sensationnelle
du site olympique.
Haute de 114,5 m et

intégrant plus de 60% d’acier
recyclé, elle est également
l’occasion pour ArcelorMittal
de démontrer la force et la
polyvalence de l’acier.

Conception graphique
Geers Offset nv

Editrice responsable
ArcelorMittal Flat Carbon Europe S.A.
Vanessa Vanhalst
19, avenue de la Liberté
L-2930 Luxembourg
www.arcelormittal.com/fce

Rédacteur en chef
Dieter Vandenhende

 Update l Magazine client l Mai 2012 3

Opinion

 Update l Magazine client l Mai 2012 3

Les incertitudes concernant la stabilité de
l’économie européenne pèsent sur la
demande d’acier depuis la crise économique
de 2008/2009. Ces incertitudes ont
conduit à une baisse des travaux publics,
à des investissements industriels marqués
par la retenue et à une consommation en
recul dans l’économie en général.

En dépit d’une légère reprise, la demande
reste à un niveau inférieur de 18% à celui de
2007. ArcelorMittal Flat Carbon Europe
(FCE) ne s’attend pas à ce que le marché de
l’acier retrouve les niveaux de 2007 avant
cinq à dix ans. Les prévisions de FCE pour
2012 reflètent cette prudence, en tablant
sur un nouveau fléchissement de la
demande cette année.

Dans la perspective d’un plein
rétablissement reporté jusqu’à dix ans, FCE
doit évoluer en conséquence pour assurer
sa survie dans ce nouvel environnement.
Une façon d’y parvenir est de recentrer nos
efforts sur les marchés porteurs.

Ainsi, l’économie allemande a déjà récupéré
et dépassé ses performances de 2007,
entraînant dans son sillage les marchés
voisins partenaires commerciaux de
l’Allemagne. Et d’autres marchés s’ouvrent
sur les confins de l’Europe : un pôle
d’activités se développe autour de la
Turquie tandis qu’en Afrique du Nord, la
région du Maghreb connaît elle aussi une
reprise de l’activité économique. FCE est
d’ores et déjà présent sur ces deux zones.

Dans chaque édition d’Update, un leader d’opinion
d’ArcelorMittal s’exprime.
Cette fois, la parole est à Jean-Martin Van der
Hoeven, qui assume les fonctions de Chief
Marketing Officer pour ArcelorMittal Flat Carbon
Europe depuis le 1er janvier 2012.

Innover
à chaque étape

Un autre axe que nous entendons
accentuer consiste à augmenter la valeur
ajoutée, déjà élevée, de notre offre.

L’acier est un matériau semi-fini et nos
clients doivent faire deux choses avec ce
matériau : concevoir et créer un produit,
puis le fabriquer en transformant l’acier que
nous leur fournissons. Comme nombre de
nos clients le savent déjà, ArcelorMittal
possède l’expérience et le savoir-faire pour
les aider à chacune de ces deux étapes et
assurer ainsi une forte valeur ajoutée à leurs
activités.

En répondant de manière proactive aux
évolutions du climat économique et en
innovant à chaque occasion, ArcelorMittal
continuera à créer les solutions à base
d’acier qui aident les clients à relever les
défis qu’ils affrontent. Comme me le
confiait un jour un client du secteur
automobile en Allemagne, les clients
attendent plus d’ArcelorMittal que l’offre
classique d’acier. Ils veulent des solutions
«à la façon d’Apple» qui génèrent à la fois
de la valeur et du désir. Ce n’est qu’en nous
montrant à la hauteur de cette aspiration
que nous serons en mesure de redéfinir le
marché de l’acier et de pérenniser notre
position de leader.

Jean-Martin Van der Hoeven

4 Update l Magazine client l Mai 2012

La nouvelle usine Renault est située à
Melloussa, à 30 km environ de Tanger. C’est
une des premières usines de construction
automobile implantées au Maroc, Renault
opérant déjà une usine d’assemblage près
de Casablanca,
à 350 km plus au sud.

Les derniers aciers à haute résistance

Le site de Melloussa accueille également
des sous-traitants qui fourniront des
pièces à la nouvelle usine. Parmi eux,
des emboutisseurs qui utiliseront les aciers
à très haute résistance (THR)
d’ArcelorMittal pour emboutir des pièces

Repousser les frontières

ArcelorMittal Flat Carbon Europe renforce ses
livraisons en Afrique du Nord pour soutenir les
projets d’expansion de ses clients

En Afrique du Nord, la région du Maghreb acquiert une importance croissante
pour ArcelorMittal Flat Carbon Europe (FCE) à mesure que nos clients y ouvrent
de nouvelles usines et implantations. Pour la seule année 2011, nos livraisons
d’aciers au Maghreb ont dépassé le quart de million de tonnes. L’engagement
d’ArcelorMittal dans la région s’est encore accentué avec la construction par
Renault, un de nos clients automobiles, d’une usine près de Tanger (Maroc) pour
y produire des véhicules à destination des marchés nord-africain et européen.

de structure à haute performance pour
Renault.

Principal fournisseur d’acier des usines
Renault en Europe, ArcelorMittal Sagunto
livrera la majeure partie de l’acier dont aura
besoin le nouveau site marocain et ses
fournisseurs locaux. Même si ArcelorMittal
fournit déjà le marché du Maghreb, ce
contrat est le plus important obtenu dans
la région et il a nécessité la collaboration
d’ArcelorMittal Distribution Solutions
(AMDS) et de l’équipe client Renault-Nissan
d’ArcelorMittal FCE pour l’établissement de
nouvelles routes logistiques desservant
Tanger et la nouvelle usine.

Le Dacia Lodgy sera le premier
véhicule produit par la nouvelle
usine Renault au Maroc.

Priorité à la qualité

Des équipes d’ArcelorMittal Logistics ont
été affectées temporairement à Sagunto
afin de développer l’infrastructure
logistique requise. En plus de l’organisation
de nouvelles routes de transport, il fallait
identifier le personnel et les prestataires
locaux capables d’assurer la manutention
dans le port et d’autres services
indispensables.

Priorité essentielle : l’acier doit arriver sur
le site du client «prêt à l’emploi». L’équipe
logistique à Sagunto a travaillé en liaison
étroite avec notre équipe client Renault-
Nissan pour garantir le respect des critères
qualitatifs du client.

En avril 2011, l’infrastructure logistique
est mise à l’épreuve avec les premières
livraisons d’acier. Les commandes d’essai
portent sur près de 1800 tonnes de bobines
à livrer à Melloussa entre avril et août. Au
vu de l’efficacité et de la réactivité dont

 Update l Magazine client l Mai 2012 5

Arrivée de la première bobine
d’ArcelorMittal Sagunto à Renault Tanger

ArcelorMittal Sagunto a fait preuve
à cette occasion, Renault a augmenté le
volume du contrat avec l’usine.

Les livraisons en série, entre ArcelorMittal
et Melloussa, démarrent en décembre 2011,
plus de six semaines avant le lancement de
la production.
Une anticipation menée bon train pour
se conformer aux exigences de Renault.

Durant l’année 2012, ArcelorMittal Sagunto
expédiera au Maroc quelques 40.000
tonnes de bobines, dont 40% d’acier laminé
à froid et le restant galvanisé. L’usine de
Melloussa produira 76.000 véhicules cette
année et devrait atteindre une cadence de
400.000 unités par an à l’horizon 2014.
ArcelorMittal se prépare d’ores et déjà à
répondre à cette demande pour
accompagner l’expansion du client.

■

ArcelorMittal au Maghreb

ArcelorMittal est un important fournisseur
d’aciers au Maghreb avec plus de 250.000
tonnes livrées dans la région en 2011.
ArcelorMittal International possède une
représentation à Casablanca (Maroc) qui
sert les pays du Maghreb, y inclus Algérie,
Mauritanie, Maroc, Tunisie et Sahara
occidental.

ArcelorMittal fournit ses aciers à différents
secteurs industriels du Maghreb. Ils sont
utilisés pour fabriquer des produits de
niche comme les bouteilles de gaz et les
tubes et tuyaux pour oléoducs et
gazoducs. Le Maroc est actuellement le
plus grand marché d’ArcelorMittal pour les
bobines d’acier laminé à chaud de faible
épaisseur.

Des livraisons régulières à destination du
Maroc sont effectuées au départ des
usines ArcelorMittal d’Espagne (Avilés,
Sagunto, Sestao et Lesaka), de France
(Fos-sur-Mer) et d’Italie (Piombino).
Depuis la plupart de ces sites, l’acier
parvient à Casablanca en quatre jours.

Atelier de peinture, Renault Tanger

Le Maroc compte parmi les pays du
Maghreb au potentiel de croissance
prometteur. Il a mis en œuvre un grand
programme de travaux publics qui
comprend notamment une ligne ferroviaire
à grande vitesse, de 1500 km, qui reliera les
principales villes du pays. La liaison
Marrakech-Tanger a été mise en chantier
en 2009.

La demande d’acier au Maroc a progressé
de 5% en 2011 et devrait enregistrer une
croissance supérieure à 30% en 2012.
En Algérie, la demande d’acier a augmenté
de 4% en 2011 et ce taux devrait plus que
doubler en 2012.

FRANCE

ESPAGNE

ITALIE

MAROC
TUNISIE

ALGÉRIE

Sites FCE qui
exportent au
Maghreb

6 Update l Magazine client l Mai 2012

Amstrong™ a été lancé dans le cadre du
salon ESEF (European Subcontracting and
Engineering Fair) à Utrecht (Pays-Bas) en
mars 2012. La gamme regroupe les aciers
à haute limite d’élasticité (HSS) et les aciers
avancés à haute limite d’élasticité (AHSS)
pour formage à froid obtenus par laminage
thermomécanique. Un micro-alliage
optimisé et le procédé de laminage
thermomécanique produisent des aciers à
haute limite d’élasticité et haute résistance
à la rupture qui présentent une excellente
formabilité, une grande ténacité à basse
température et une bonne résistance
à la fatigue.

Force et adaptabilité

Amstrong™ est le nouveau nom de
la vaste gamme ArcelorMittal
d’aciers avancés à haute limite
d’élasticité pour l’industrie

A l’instar de la perche dont se sert l’athlète pour sauter, Amstrong™ est un
matériau hautement performant qui permet à nos clients de viser plus haut en
développant d’ambitieuses solutions à base d’acier. Les aciers et aciers avancés à
haute limite d’élasticité Amstrong™ ont des propriétés remarquables et offrent
des avantages considérables ainsi qu’une réelle valeur ajoutée pour l’industrie
mécanique et de la construction mécanique.

Performances prouvées

Les aciers Amstrong™ d’ArcelorMittal ont démontré
leur valeur ajoutée dans trois projets développés par
notre équipe R&D Industry.

Benne basculante
La totalité de la structure de la benne est réalisée en
composants Amstrong™ 700MC et Amstrong™
420MC, qui ont permis un allégement de 25% par
rapport à l’utilisation d’aciers de construction pour
la même application.

Pour le bras d’attelage de la remorque, l’acier
Amstrong™ 500MC a réduit le poids de 35% pour
un coût inférieur de 25%.

Adaptés à la découpe laser

Les aciers Amstrong™ sont un excellent
choix pour réduire l’épaisseur et le poids
structurels tout en améliorant la capacité
de charge, avec à la clé des économies de
coûts et le gain d’un avantage
concurrentiel. Leur finition de surface, leurs
tolérances étroites sur l’épaisseur et la
planéité, et leur aptitude à la découpe laser
et à la galvanisation au trempé sont autant
d’avantages supplémentaires.

Grâce à leur faible seuil équivalent carbone,
les aciers Amstrong™ sont faciles à souder

 Update l Magazine client l Mai 2012 7

Nouvelle technologie de planage

ArcelorMittal est le premier fournisseur d’aciers avancés à haute limite d’élasticité
pour l’industrie mécanique et de la construction mécanique. Nous excellons dans le
développement d’aciers avancés et innovants qui associent un large éventail d’options
de fabrication à des avantages économiques et environnementaux exceptionnels.

L’accroissement de l’offre dimensionnelle de nos bobines d’aciers Amstrong™ s’est
accompagné d’un renforcement de nos capacités de planage pour feuilles de haute
qualité.

Grâce à cette technologie de planage ultramoderne et inégalée, les aciers Amstrong™
garantissent un bon degré de planéité et des contraintes internes minimales dans la
feuille avant, pendant et après la transformation. Des facteurs essentiels qui
permettent des opérations de découpe laser et de formage sans souci et de qualité
constante.

ArcelorMittal FCE travaille en liaison étroite avec ArcelorMittal Distribution Solutions
(AMDS) pour assurer des livraisons rapides sur l’ensemble de notre gamme
Amstrong™. AMDS fournit une réponse globale aux besoins de l’industrie mécanique
et de la construction mécanique en matière de services et de co-engineering. C’est
aussi l’une des rares entreprises de service dans le secteur de l’acier à maintenir un
stock d’aciers Amstrong™ en dimensions et bobines standard prêtes à la découpe
selon les spécifications du client.

ArcelorMittal peut assurer
l’accompagnement total de
votre projet, de l’étude jusqu’au
soudage.

et ne doivent pas être préchauffés pour
éviter la fissuration à froid.

Les aciers et aciers avancés à haute limite
d’élasticité Amstrong™ sont en mesure
d’offrir des avantages considérables pour un
large éventail d’applications, notamment :

•	 Construction de remorques et bennes
basculantes

•	 Construction de conteneurs
•	 Grues montées sur camion et grues

de chantier
•	 Pelles mécaniques et engins de

construction
•	 Véhicules et machines agricoles
•	 Bétonnières et pompes à béton
•	 Wagons de fret et de passagers

Les aciers Amstrong™ sont produits par
ArcelorMittal sur de multiples sites de
production de Flat Carbon Europe (FCE).

Pour de plus amples informations,
rendez-vous sur :
www.arcelormittal.com/industry/Amstrong

■

Moissonneuse à maïs
Cette moissonneuse bénéficie d’une capacité de battage
accrue grâce à une réduction de poids de 35%, obtenue avec
Amstrong™ 700MC et Amstrong™ 420MC, qui a permis
d’augmenter la largeur du cueilleur de maïs en le faisant passer
de 8 à 12 rangs.

Châssis de remorque
Ce nouveau châssis de remorque en Amstrong™ 700MC et
Amstrong™ 420MC affiche un poids réduit de 40% par rapport
à un châssis en acier de construction.

8 Update l Magazine client l Mai 2012

Le projet a pris pour modèle de base un
véhicule à essence du segment C, avec
l’objectif de le modifier afin de créer une
voiture à motorisation électrique en
exploitant les solutions identifiées dans
l’étude S-in motion. Le projet présente un
intérêt particulier pour les constructeurs
automobiles qui cherchent à créer des
versions électriques de leurs véhicules
conventionnels.

Le défi des véhicules électriques

Modifier un véhicule à moteur à
combustion interne pour le doter d’une
motorisation électrique n’est pas sans
poser de multiples défis. Le constructeur
doit y loger une transmission
complètement différente et, vu le poids de
la batterie, plus lourde que celle d’un
véhicule à essence. Le supplément de poids

S-in motion électrique
Les aciers avancés à très haute résistance confirment
leur valeur dans une nouvelle solution légère
pour les véhicules électriques
Le projet S-in motion d’ArcelorMittal a déjà montré le potentiel considérable des
aciers avancés à très haute résistance (THR) pour l’allégement de la caisse en
blanc (CEB) et du châssis des véhicules classiques à essence. Mais les véhicules
électriques présentent des défis totalement nouveaux pour les concepteurs
automobiles. L’Automotive R&D Centre d’ArcelorMittal à Montataire a voulu
savoir s’il était possible d’appliquer les solutions S-in motion à la nouvelle
génération de véhicules électriques.

modifie en outre, de manière sensible, le
comportement en cas de collision et cela
doit être compensé, idéalement sans
augmenter la masse du véhicule.

Les aciers THR utilisés pour alléger le
véhicule S-in motion à essence sont un
excellent point de départ. S-in motion a
montré que ces aciers permettent des
réductions pondérales de l’ordre de 20%
par rapport à un véhicule de référence du
segment C.

Pour la solution S-in motion électrique, la
CEB a été repensée pour intégrer la
nouvelle transmission et réaliser la
protection requise pour la batterie. L’emploi
accru d’aciers THR (de 35 à 58%) a permis
aux ingénieurs d’ArcelorMittal de réduire le
poids de la CEB de 30 kg (11%) par rapport
au modèle de base. Et cela en dépit du fait

qu’il a fallu ajouter de l’acier pour protéger
la batterie de la version S-in motion
électrique.

Le gain de poids obtenu signifie aussi une
réduction de l’acier nécessaire, ce qui
contribue à une baisse de 5% du coût des
matériaux par rapport au modèle de base
(voir graphique). Les coûts de traitement,
d’assemblage et l’amortissement des outils
augmentent légèrement avec l’utilisation
des THR. Néanmoins, la baisse du coût des
matériaux les compensent presque
totalement et la CEB S-in motion électrique
n’est que 2% plus chère que la version de
base.

Maintenir le comportement en cas de
collision

Le comportement en cas de collision était
un paramètre essentiel de la solution S-in
motion électrique. Diverses simulations ont
été réalisées suivant les normes Euro NCAP
et d’autres standards industriels pour
valider la sécurité de la nouvelle CEB.

L’un des essais les plus critiques est le test
Euro NCAP du poteau en choc latéral. Dans
ce type d’impact, la sécurité des occupants
exige que l’énergie soit absorbée par le
véhicule. Cependant, pour éviter toute
rupture ou endommagement de la batterie,
aucune intrusion n’est permise dans le
tunnel de batterie.

L’équipe chargée de l’étude est parvenue à
réaliser cet équilibre en utilisant des flancs
soudés au laser (FSL) en Usibor® 1500P et
Ductibor® 500P. L’acier Usibor® durcit
après emboutissage à chaud, tandis que le
Ductibor® reste ductile. L’association de ces
deux aciers avancés dans la CEB permet de

La transmission sur le véhicule S-in motion
électrique

 Update l Magazine client l Mai 2012 9

Coûts caisse en blanc (CEB) : S-in motion électrique contre modèle de base
du segment C

Modèle de base du

segment C

S-in motion électrique

Matériaux Traitement Assemblage Amortissement
outils

50% 15%

19% 34%

3%

45%

32%

4%

0	 20	 40	 60	 80	 100	 120

Comparaison poids : S-in motion électrique et modèle de base

	 Véhicule S-in motion	 Véhicule segment C 	 Electrique par
	 électrique	 à essence	 rapport au modèle de
			 base à essence

Transmission	 367 kg	 220 kg	 +147 kg

CEB	 259 kg	 289 kg	 -30 kg

Grâce à S-in motion, ArcelorMittal figure
parmi les nominés des Ethical Corporation
Awards 2012 dans la catégorie «Most
Innovative Company».

Le projet S-in motion a été présenté à
tous les grands constructeurs
automobiles et illustre l’engagement
d’ArcelorMittal à l’égard du secteur
automobile avec un catalogue de
solutions acier permettant d’alléger les
véhicules actuellement en production.
Cette sélection reconnaît l’excellence en
matière d’entreprise responsable par les
meilleurs acteurs mondiaux dans le
domaine du développement durable et de
la responsabilité sociétale. La cérémonie
de remise des prix aura lieu à Londres le
25 juin 2012.

prévoir certains comportements en
ajustant avec une grande précision la
résistance à l’intrusion et la tenue au choc.
La solution S-in motion électrique a
largement recours à l’emboutissage à chaud
pour contrôler le comportement en cas de
collision. Par rapport au modèle de base, le
nombre de pièces embouties à chaud passe
de 4 à 29.

ArcelorMittal démontre, une fois encore,
que les aciers THR possèdent la résistance
et la légèreté nécessaires pour créer les
véhicules du futur, avec des solutions
éprouvées disponibles dès aujourd’hui.

Utiliser la CEB pour protéger la batterie

La batterie est l’élément le plus coûteux
d’un véhicule électrique. Les constructeurs
doivent concevoir la voiture en veillant à ce
que la batterie soit parfaitement protégée
en cas de collision. A défaut, les
propriétaires pourraient avoir le
désagrément d’une prime d’assurance
plus élevée.

De nombreux constructeurs automobiles
font le choix d’un caisson renforcé pour
assurer la protection de la batterie. Mais

le poids supplémentaire risque d’augmenter
la masse du véhicule.

La solution S-in motion électrique tire parti
du dessous de caisse pour réaliser la
protection requise. Le tunnel est élargi pour
accueillir la batterie dont le support est
boulonné sur le soubassement du tunnel et
sous la banquette arrière de façon à créer
un tube protecteur (voir illustration). Cette
stratégie avait déjà été utilisée avec succès
dans des véhicules électriques comme la
Chevy Volt de General Motors.

Sur la S-in motion électrique, le tunnel est
construit en Usibor® 1500P estampé à
chaud tandis que le support de batterie est
en Dual Phase DP1180. Ces deux qualités
d’acier se caractérisent par une résistance
très élevée et permettent aux
constructeurs de réduire le poids.

La solution du tunnel offre une protection
à 360° de la batterie en cas de collision. La
haute résistance des aciers utilisés améliore
également la rigidité en torsion de la CEB.

■

S-in motion sélectionné pour
les Ethical Corporation Awards

L’emploi accru d’aciers THR
(de 35 à 58%) a permis aux
ingénieurs d’ArcelorMittal de
réduire le poids de la CEB de
30 kg (11%) par rapport au
modèle de base.

10 Update l Magazine client l Mai 2012

Le projet Energize est axé sur la
consommation et l’optimisation de l’énergie
ainsi que sur la valorisation des gaz produits
par les procédés d’élaboration de l’acier. Ces
gaz peuvent être exploités comme source
de chaleur pour produire de l’électricité en
interne ou revendus à des sociétés
productrices d’énergie.

Le projet vise également à repérer les
pertes d’énergie sur la chaîne de
production. Par exemple, à la sortie des
fours, le coke est normalement refroidi par

Une nouvelle initiative cible les améliorations de
procédé pour réduire la consommation d’énergie
et rehausser la performance environnementale

L’énergie représente un tiers environ du coût d’une tonne d’acier liquide.
Pour réduire ce chiffre et améliorer notre empreinte écologique, ArcelorMittal
Flat Carbon Europe (FCE) a lancé le projet Energize qui consiste à identifier les
améliorations de processus permettant une baisse réelle de la consommation
d’énergie et les déployer sur tous les sites FCE. Avec l’objectif de réduire les coûts
énergétiques de 10% sur les quatre prochaines années.

Gent récupère les gaz de fumées

Dans le haut fourneau d’ArcelorMittal Gent (Belgique), le
minerai de fer et le charbon (sous forme de coke) sont
transformés en fonte liquide. La fonte contient 4,6% de
carbone, largement plus que le niveau de 0,4% exigé pour
l’acier liquide de qualité. Pour éliminer l’excès de carbone,
on le brûle par insufflation d’oxygène pur.

La combustion libère une grande quantité de gaz riches en
énergie. Antérieurement, ces gaz étaient brûlés à la torche au
sommet de la cheminée. Mais depuis le mois de juillet 2011,
ArcelorMittal Gent détourne les gaz de convertisseur dans
un réservoir de 90.000 m3.

La moitié environ des gaz récupérés est utilisée au sein du site,
le reste étant acheminé vers une centrale électrique voisine.
ArcelorMittal Gent estime que ce dispositif réduira de 3% la
consommation énergétique de l’usine et diminuera les
émissions d’éq CO2 de 170.000 tonnes/an. La valorisation
des gaz en interne entraîne une baisse de la consommation
d’énergie chiffrée à 0,7 gigajoules (GJ) par tonne d’acier.
Alors que la construction du système a coûté un peu plus de 38

aspersion à l’eau et l’énergie thermique
qu’il contient se dissipe sous forme de
vapeur. Cependant, avec un procédé de
refroidissement à sec, on peut récupérer
cette énergie résiduelle et l’exploiter pour
produire de l’électricité.

Au cours du projet, chaque site organisera
son propre programme pour identifier
d’autres gisements d’économie d’énergie.
Les bonnes pratiques, telles celles
présentées dans cet article, seront
partagées par les usines.

Une moindre consommation d’énergie fait
baisser les coûts de production mais aussi
les émissions d’équivalent (éq) CO2. Les
quatre cas décrits ont réduit les émissions
d’éq CO2 de plus de 500.000 tonnes/an, ce
qui équivaut à écarter des routes près
de 180.000 voitures moyennes pendant
un an. Les effets positifs de ces bonnes
pratiques seront multipliés à mesure
qu’elles se diffuseront à toutes nos usines.

Energiser la sidérurgie !

millions d’euros, ArcelorMittal prévoit que l’investissement
sera amorti en deux ans.

 Update l Magazine client l Mai 2012 11

Eisenhüttenstadt améliore le chargement
à chaud

ArcelorMittal Eisenhüttenstadt (Allemagne) a mené à bien un
projet d’amélioration de la logistique de transport des brames
entre la sortie de coulée et le laminoir à chaud. Des capteurs
perfectionnés ont été installés sur la ligne pour suivre et localiser
les brames. Piloté par un nouveau logiciel, le système fait en sorte
que les brames conservent le plus de chaleur possible, de manière
à réduire la demande de chauffage sur le laminoir.

L’objectif est de transférer au moins 25% des brames à une
température supérieure à 800°C, plus 15% à plus de 400°C.
L’économie d’énergie est estimée à 160 terajoules/an et les
émissions d’éq CO2 diminueront de 8800 tonnes/an.

Avilés augmente la teneur en ferrailles

Pour augmenter la proportion de ferrailles dans la production de
l’acier, ArcelorMittal Avilés (Espagne) renforce ses capacités de
traitement des ferrailles : des modifications sont apportées au
parc à ferrailles, à la grue de chargement, aux wagons de
transport, au godet de chargement et au système de contrôle des
ferrailles.

Cela permettra d’ajouter 10 à 15 tonnes de ferrailles
supplémentaires à chaque chargement du convertisseur à
oxygène. Le contenu recyclé passera ainsi à un maximum de
80 tonnes, soit près de 30% par chargement. La diminution des
émissions d’éq CO2 est estimée à environ 59.000 tonnes.

Bremen récupère les gaz de convertisseur

ArcelorMittal Bremen (Allemagne) a investi 41 millions d’euros dans
un projet visant à récupérer l’énergie, réduire les émissions de
poussières et diminuer les rejets d’oxyde d’azote (NOx). Le projet
a vu la construction d’une installation de récupération des gaz,
couplée à un système de dépoussiérage, pour le convertisseur
à oxygène.

L’installation de récupération des gaz permettra de réduire les
émissions d’éq CO2 dans une proportion allant jusqu’à 270.000
tonnes/an. Environ 80% des gaz récupérés remplaceront le gaz
naturel dans les fours à longerons mobiles du laminoir à bandes
à chaud. Le restant sera valorisé dans la centrale électrique de
l’usine.

Dans le cadre des travaux de rénovation liés à l’installation des
nouveaux systèmes, les brûleurs des fours à longerons mobiles
ont été modifiés pour abaisser les émissions de NOx de plus de
25%. Avec la diminution des émissions de poussières et la
récupération de gaz riches en énergie, c’est le troisième avantage
écologique de ce projet.

La tour
ArcelorMittal
Orbit

Un symbole pour les JO de
Londres et la revitalisation
de l’Est londonien

12 Update l Magazine client l Mai 2012

La tour ArcelorMittal Orbit est également
l’occasion pour ArcelorMittal de démontrer
la force et la polyvalence de l’acier. Avec la
participation de nos usines à travers le
monde, d’ArcelorMittal Projects, ainsi que
de divers fournisseurs en France, aux
Pays-Bas et au Royaume-Uni, elle fournit
en outre une belle illustration du réseau
logistique et de la chaîne d’approvisionne-
ment d’ArcelorMittal.

Proportion élevée de recyclage

L’importance de la chaîne d’approvisionne-
ment s’est très vite avérée cruciale dans la
réalisation du projet. En principe, le fabri-
cant de tubes Condesa devait obtenir l’acier

Tous les quatre ans, les Jeux olympiques focalisent l’attention du monde entier.
Cet été, c’est au tour de Londres de briller et ArcelorMittal y contribuera par le
truchement de la tour ArcelorMittal Orbit : une sculpture géante érigée dans
l’enceinte du parc olympique. Haute de 114,5 m, elle offre une vue imprenable sur
le site olympique et constituera après les Jeux l’une des grandes attractions de la
capitale.

nécessaire du site ArcelorMittal de Bremen.
Mais lorsque la commande du constructeur
arrive, à la mi-août 2011, elle spécifie que les
tubes doivent contenir au moins 50%
d’acier recyclé. Or, même si tout acier neuf
comporte une proportion considérable de
recyclage, il est impossible d’atteindre 50%
à notre usine de Bremen.

La livraison des premières bobines étant
fixée au 23 septembre, ArcelorMittal
Projects décide de faire appel à notre site
de Sestao et à son four à arc électrique, qui
est le procédé le plus efficace pour
transformer les ferrailles en acier fondu.
Toutefois, Sestao n’a jusqu’alors jamais
produit la nuance d’acier voulue (S355J2H)

avec les propriétés exigées pour la tour
ArcelorMittal Orbit.

Rénovation à Sestao

Les installations d’ArcelorMittal Sestao
sont dès lors rénovées afin d’obtenir les
propriétés de résistance et d’élongation
nécessaires. De nouveaux paramètres de
procédé sont adoptés pour contrôler les
températures de laminage et refroidisse-
ment de manière à affiner la taille des
grains. La finesse des grains est capitale
pour maintenir la limite d’élasticité sans
compromettre la ténacité de l’acier jusqu’à
une épaisseur de 12 mm.

>>

 Update l Magazine client l Mai 2012 13

14 Update l Magazine client l Mai 2012

Premières bobines en deux semaines

Deux semaines après la réception de la
commande à Sestao, les premières bobines
sont expédiées. En tout, plus de 500 tonnes
d’acier seront produites par Sestao pour la
tour ArcelorMittal Orbit.
La proportion de recyclage atteint 60%,
largement au-dessus des 50% exigés par
le comité organisateur des Jeux olympiques
de Londres.

Les tubes de précision sont fabriqués par
Condesa en France avant d’être livrés au
Royaume-Uni chez Watson Steel, société
en charge de l’articulation structurelle de
l’ArcelorMittal Orbit, de la fabrication des
différents éléments et de leur assemblage
sur site. L’entreprise, qui a également
travaillé sur le stade olympique, a été
choisie pour son expérience dans la
réalisation de structures d’acier de
précision.

La tour ArcelorMittal Orbit achevée était
présentée au début du mois de mai 2012,
deux mois avant l’inauguration des Jeux.
Elle constitue un point de repère
immanquable pour le site olympique et sera
à n’en pas douter très appréciée des
visiteurs pendant les Jeux et longtemps
encore au-delà.

Plus que les tubes

Si une grande part de la sculpture
ArcelorMittal Orbit est en acier S355J2H, de
nombreux autres types d’acier ont été
fournis par ArcelorMittal pour ce projet.
Plaques, barres, poutrelles, tiges et câbles
ont servi à réaliser les fondations et
d’autres parties de la structure.

Le cœur de la structure est formé de
panneaux en acier Indaten® auto-patinable,
fabriqués par Industeel en Belgique.
Leur épaisseur varie de 10 à 20 mm.

Deux mille tonnes d’acier environ ont servi
à construire l’ArcelorMittal Orbit.

Les tubes d’acier de l’ArcelorMittal Orbit
contiennent 60% d’acier recyclé.

L’acier dans l’ArcelorMittal Orbit pèse autant que
1136 «black cabs», les célèbres taxis londoniens.

La tour ArcelorMittal Orbit s’élève à 114,5 m.

A propos de l’ArcelorMittal
Orbit

C’est le maire de Londres, Boris Johnson,
qui a eu l’idée d’une sculpture pour célébrer
les Jeux olympiques et paralympiques de
2012. Un concours a été organisé pour en
assurer la réalisation. Boris Johnson s’est
assuré l’appui d’ArcelorMittal lors d’une
rencontre fortuite avec son président-
directeur général, Lakshmi Mittal, au
Forum économique mondial en 2009.

Le projet retenu, signé Anish Kapoor et
Cecil Balmond, a été présenté en mars
2010. A la fois sculpture monumentale
et plateforme d’observation, la tour
ArcelorMittal Orbit se situe entre le stade
olympique et le centre aquatique dans la
partie sud du parc olympique.

Culminant à 114,5 m, l’ArcelorMittal Orbit
sera visible de n’importe quelle partie du
parc et offrira une vue sensationnelle sur
le site. C’est la plus grande œuvre d’art
publique de Grande-Bretagne.

La tour comporte deux plateformes
d’observation à des niveaux différents et un
pavillon des visiteurs à sa base. Le niveau
supérieur propose une galerie extérieure et
deux sculptures miroirs d’Anish Kapoor.

L’accès aux plateformes se fait par deux
ascenseurs. Pour redescendre, les visiteurs
peuvent emprunter l’ascenseur, mais on
espère qu’ils choisiront aussi de passer par
l’escalier hélicoïdal qui traverse la sculpture.
L’ArcelorMittal Orbit pourra accueillir
jusqu’à 700 visiteurs par heure.

Deux mille tonnes d’acier environ ont été
utilisées pour la construction, ce qui
équivaut au poids de 1136 «black cabs»,
les célèbres taxis londoniens.

Le don par ArcelorMittal de la tour
ArcelorMittal Orbit aux JO 2012 et à la
population de Londres en fait un partenaire
officiel de niveau 2. ArcelorMittal est
également le «supporter acier officiel»
des Jeux.

Pour de plus amples informations, rendez-
vous sur : www.arcelormittalorbit.com

■

 Update l Magazine client l Mai 2012 15

L’utilisation des aciers de cémentation
permet au dispositif de réglage d’absorber
les contraintes engendrées par une
collision sans se rompre. Et la dureté
superficielle de ces aciers fait qu’il résiste
à l’abrasion résultant d’une utilisation
régulière.

Dur et flexible à la fois
Les aciers de cémentation marient dureté
superficielle et flexibilité interne
Produits de niche, les aciers de cémentation n’en sont pas moins essentiels pour
les applications exigeant une surface dure et un cœur ductile capable d’absorber
l’énergie. Les dispositifs de réglage du siège d’un véhicule en sont la parfaite
illustration.

Pour plus d’info

Pour de plus amples informations sur
notre offre d’aciers de cémentation,
consultez notre centre de
documentation produits sur
www.arcelormittal.com/industry

Qu’est-ce que la
cémentation ?

Les aciers de cémentation ArcelorMittal
sont livrés aux clients relamineurs qui les
travaillent pour obtenir les épaisseurs
voulues. Ensuite, l’acier est embouti pour
réaliser différentes formes.

Les pièces embouties sont placées dans
une atmosphère contrôlée riche en
carbone et chauffées pour que le
carbone pénètre dans l’acier. Plus la
durée du traitement est longue, plus le
carbone pénétrera profondément.
L’incorporation du carbone achevée, la
pièce passe dans un four de revenu
(traitement thermique) pour obtenir un
gradient de dureté entre la surface de
l’acier et le cœur. Résultat : une surface
extrêmement tenace et un cœur ductile.

	 C10E EN 10084:2008,		 16MnCr5
	 C12E AM FCE,	 C18SIKILLED AM FCE	 EN 10084:2008,
	 C15E EN 10084:2008	 C22E EN 10083-2	 16MnCr5 AM FCE

	 Largeur	 Largeur	 Largeur	 Largeur	 Largeur	 Largeur
	 mini	 maxi	 mini	 maxi	 mini	 maxi
Epaisseur (mm)	 (mm)	 (mm)	 (mm)	 (mm)	 (mm)	 (mm)

1,70 ≤ ép. < 2,00	 900	 1200	 -	 -	 -	 -

2,00 ≤ ép. < 2,25		 1600				 1200

2,25 ≤ ép. < 2,50		 1650				 1400

2,50 ≤ ép. < 2,75	
800

	 1700	
800	 1525	 800

	 1450

2,75 ≤ ép. < 3,00		 1750				 1500

3,00 ≤ ép. < 8,00		
1790

				
1700

8,00 ≤ ép. < 11,00						

11,00 ≤ ép. < 13,00	 Contacter ArcelorMittal pour la disponibilité

Dimensions des aciers de cémentation d’ArcelorMittal

Les aciers de cémentation sont essentiels pour les applications exigeant une surface dure et un cœur
ductile capable d’absorber l’énergie, comme les dispositifs de réglage pour les sièges de voiture.

La gamme d’aciers de cémentation
d’ArcelorMittal s’est récemment enrichie
d’une nouvelle nuance : 16MnCr5.
Développé à partir des retours
d’information clientèle, cet acier se
caractérise par une très faible teneur
en carbone, entre 0,14 et 0,17%.

Comme les aciers de cémentation
d’ArcelorMittal atteignent une excellente
propreté inclusionnaire, leur laminage peut
atteindre de très fines épaisseurs. Pour des
applications spécifiques, ArcelorMittal peut
en outre livrer des aciers de cémentation
avec un degré de propreté inclusionnaire
encore plus élevé.

■

16 Update l Magazine client l Mai 2012

L’aspect naturel métallique de l’Aluzinc® lui
confère une apparence esthétique des plus
attractives et ce pour très longtemps !
Cette association unique entre l’aluminium
et le zinc lui apporte une résistance
exceptionnelle à la corrosion dans les
environnements extérieurs les plus sévères.

Esthétique séduisante et durabilité
exceptionnelle

Cette extraordinaire capacité de résistance
à la corrosion n’est plus à démontrer pour
l’Aluzinc®, dont le revêtement AZ185 est
garanti pour une durée de 25 ans contre la
perforation due à la corrosion ! L’effet
combiné du zinc et de l’aluminium rend ainsi
l’Aluzinc® plus performant que les tôles
d’acier uniquement protégées par du zinc
ou de l’aluminium pur. Cette garantie
exceptionnelle est une étape

Près de trente ans d’expérience en production, de constantes observations dans
les stations d’essais, des améliorations permanentes, ou encore des inspections
régulières sur le terrain, font de l’Aluzinc® un revêtement unique pour la
construction, notamment en toiture et en façade. Deux gammes spécifiques ont
vu le jour dernièrement et renforcent ainsi la notoriété du produit en Europe.

supplémentaire dans la «success story» de
l’Aluzinc®, qui se caractérise aujourd’hui
comme une des solutions métalliques les
plus durables et «design».

Réflectivité, résistance au feu et
flexibilité

L’esthétisme et la durabilité ne sont pas
les seuls atouts de l’Aluzinc®. En effet, ce
revêtement dispose également d’une
excellente réflectivité thermique et
lumineuse mais aussi d’une bonne
résistance au feu. L’Aluzinc® démontre
par ailleurs de multiples aptitudes à la
transformation (pliage, profilage ou
emboutissage profond), ce qui permet
notamment aux architectes et aux maîtres
d’œuvre de réaliser des formes uniques
dans leurs projets. Enfin, l’Aluzinc® est livré
avec des passivations sans chrome,

répondant aux exigences écologiques les
plus sévères d’aujourd’hui et de demain.
ArcelorMittal Flat Carbon Europe (FCE) est
actuellement un des seuls fabricants à
offrir cette palette d’avantages sur le
marché européen.

Deux gammes spécifiques
d’Aluzinc® pour mieux
satisfaire les besoins des
clients
Aluzinc® Florelis : un acier unique pour
tous vos besoins esthétiques

Une architecture prestigieuse requiert un
acier prestigieux. L’Aluzinc® Florelis sort
ainsi de l’ordinaire et offre un avantage
esthétique qui rehaussera sans aucun doute
le prestige d’un bâtiment. Faisant partie de

Usine pharmaceutique à Besançon (France) –
façade en Aluzinc® – architecte : Brigitte Métra
& Associates (photo Julien Cescon)

L’Aluzinc® conserve pour longtemps
une éclatante brillance naturelle.

Aluzinc®

Un revêtement métallique qui associe comme
nul autre des qualités esthétiques à une durabilité
éprouvée

 Update l Magazine client l Mai 2012 17

la gamme esthétique d’ArcelorMittal FCE,
il offre une finition unique spécialement
adaptée aux façades modernes et
contemporaines.

L’Aluzinc® Florelis ajoute donc la touche
décorative qui transforme un bâtiment
unique en un bâtiment remarquable. Doté
d’un fleurage compris entre 1.000 et 1.800
fleurs par dm2, l’Aluzinc® Florelis garantit

Pour plus d’info

Retrouvez d’autres informations sur
l’Aluzinc® et ses applications sur le site
internet d’ArcelorMittal FCE
www.arcelormittal.com/industry

Parking du métro à Toulouse (France) – architecte : Pierre Azéma

Airbus Delivery Centre à Toulouse (France) – architecte : Jacques Ferrier
(photo Luc Boegly)

Vaste couverture
photovoltaïque (Italie)
– Italpannelli

Toiture à joint
debout réalisée en
bordure de mer en
Suède – Lindab
Buildings

Aluzinc® HFX : formabilité extrême
et durabilité hors norme !

Haute formabilité et excellente résistance
à la corrosion. Tels sont les avantages
complémentaires offerts par l’Aluzinc® HFX
(High Formability eXtended).
Principalement destinée aux toitures à joint
debout et aux systèmes d’évacuation des
eaux pluviales, la gamme HFX combine la
formabilité extrême de l’acier à
l’exceptionnelle résistance à la corrosion
de l’Aluzinc®.

Le résultat est édifiant. Une nouvelle
référence en matière de couverture, qui
remplace aisément les revêtements en zinc
pur. Depuis de nombreuses années, la
gamme Aluzinc® HFX est devenue par
exemple une référence au niveau des
couvertures à joint debout dans toute la
Scandinavie. L’extrême formabilité du
produit permet notamment de finaliser
manuellement et sur chantier une grande
majorité de projets de toitures.

Des références multiples
en Aluzinc® dans la
construction…

Façades «spectacle», traditionnelles voire
même perforées, toitures en tout genre,
brise-soleils, indoor, applications
photovoltaïques… Les références en
Aluzinc® dans le secteur de la construction
ne manquent pas et elles ont couramment
le privilège d’être associées à des
architectes ou à des projets de renommée
internationale. Vous trouverez ici quelques-
uns des projets qui ont récemment
contribué à la notoriété du produit en
Europe et partout dans le monde.

■

ainsi un aspect visuel homogène, éclatant
et inédit. Couramment utilisée pour des
façades «spectacle», la gamme Florelis
dispose d’une excellente réputation auprès
de nombreux architectes européens.
En effet, l’aspect homogène du produit
et sa brillance naturelle extraordinaire
représentent un avantage substantiel leur
permettant d’aller toujours plus loin dans
leurs projets.

18 Update l Magazine client l Mai 2012

L’industrie de l’électroménager a
traditionnellement recours à des aciers
façonnés par emboutissage pour leur
formabilité, ou à des aciers de construction
dans les applications exigeant une forte
résistance. Mais des fabricants ingénieux
utilisent aujourd’hui les aciers avancés à
haute limite d’élasticité (AHSS) qui offrent
à la fois un poids réduit et une résistance
accrue. Comme il faut moins d’acier pour
fabriquer chaque pièce, les économies de
poids et de coûts qui en résultent peuvent
être considérables.

A chaque pièce, l’acier qui convient

Nos aciers AHSS sont parfaits pour les
pièces soumises à des chocs importants
pendant le transport ou aux chargements
cycliques intensifs. Ils possèdent
d’excellentes caractéristiques d’élasticité
pour les opérations complexes
d’emboutissage profond. Ils offrent
également une très bonne tenue à
l’indentation et leur résistance est
maintenue ou améliorée même avec
une épaisseur réduite.

Le co-engineering proposé par
ArcelorMittal commence dès la phase de
conception du produit. Les ingénieurs
ArcelorMittal peuvent aider les fabricants à
identifier l’acier qui convient à chaque pièce
particulière. Ces mêmes ingénieurs sont
engagés dans la recherche sur les nouvelles

ArcelorMittal,
créateur de valeur ajoutée
pour l’électroménager
Notre démarche de co-engineering aide les
fabricants à identifier et à tester de nouveaux aciers
avantageux en termes de poids et de coûts
Les fabricants d’appareils électroménagers doivent proposer des produits de
qualité au meilleur prix sur un marché fortement concurrentiel. S’ils échouent à
développer des produits économiques et innovants qui répondent aux attentes
du consommateur, ils risquent de perdre leur avantage compétitif. Les clients
d’ArcelorMittal dans ce secteur bénéficient d’un tel atout : l’accès à certains des
aciers les plus avancés du marché et un support sans égal à toutes les étapes du
processus, de l’étude conceptuelle à la production industrielle en grandes séries.

nuances et peuvent faire des suggestions
si l’un de nos aciers en développement se
révèle plus performant qu’une solution
existante.

Simulations selon les normes
industrielles

Diverses simulations peuvent être réalisées
pour s’assurer que les matériaux retenus
satisfont aux critères fonctionnels du

fabricant. Notamment l’analyse
expérimentale des déformations après
emboutissage profond et des simulations
d’emboutissage par éléments finis. Les
essais de chute normalisés, avec et sans
emballage, peuvent aussi être simulés.

Les ingénieurs ArcelorMittal effectuent
également des simulations par éléments
finis pour prédire la fatigue des matériaux
sur la durée de vie d’un appareil, ce qui est

 Update l Magazine client l Mai 2012 19

Simulation par éléments finis d’un test de chute
d’un lave-linge montrant les contraintes dans
certains composants essentiels

Xcellook® (photo à gauche) et Estetic® Ambient® Platinium (photo ci-dessous) sont une alternative
attrayante à l’acier inoxydable brossé. Les deux produits sont idéals pour les applications où l’aspect
esthétique est primordial. Avec une surface facile à nettoyer et résistante aux traces de doigt, la
finition offre une bonne résistance aux rayures et aux salissures.

ArcelorMittal et des étudiants de l’Institut
supérieur de design (ISD) à Valenciennes
(France) ont travaillé ensemble sur le
concept d’un nouveau lave-linge
révolutionnaire. Le projet intègre de
nombreuses solutions acier innovantes et
souligne l’expertise d’ArcelorMittal dans le
co-engineering. Le prototype excelle par
rapport aux quatre critères de conception :
style, résistance, praticité et coût.

Une autre étude technique sur les aciers
avancés à haute limite d’élasticité (AHSS) a
montré qu’ils améliorent la résistance à la
fatigue sur le long terme tout en
permettant aux fabricants d’appareils
électroménagers de réduire l’épaisseur de
l’acier dans une proportion allant jusqu’à

Une nouvelle jeunesse pour
l’électroménager

La gamme d’aciers ArcelorMittal pour les
appareils électroménagers comprend
également des solutions esthétiques qui
permettent au produit de se différencier
de la concurrence. Notre acier Aluzinc®
offre une excellente résistance à la
corrosion et un étonnant effet chatoyant
grâce à son revêtement composé
d’aluminium et de zinc. L’Aluzinc® résiste si
bien à la corrosion qu’il peut être utilisé
pour les tambours des sèche-linge.

Le nouveau revêtement métallique
Magnelis® se caractérise par une
résistance exceptionnelle à la corrosion.
Contenant 3,5% d’aluminium et 3% de
magnésium, Magnelis® est déjà utilisé en
remplacement des revêtements au zinc
épais et de la galvanisation au trempé.

Xcellook® et Estetic® Ambient® Platinium
sont produits en associant un procédé de
brossage spécial et un revêtement
organique esthétique et protecteur, pour
obtenir une finition semblable à l’acier
inoxydable.

Dans le cas de xceldesign®, la finition fait
appel à la technologie EBT (Electron Beam
Texturing). Le procédé EBT produit, par
fusion, de petits cratères dans la surface
des cylindres qui servent à la finition de
l’acier. Des motifs répétitifs peuvent ainsi
être gravés dans les cylindres.

particulièrement utile pour évaluer la tenue
des pièces les plus sollicitées.

Les études de marché montrent que le
niveau sonore d’un appareil électroménager
est un facteur important pour le
consommateur. Les installations d’essai
vibro-acoustique d’ArcelorMittal
permettent aux fabricants d’optimiser leur
appareil pour réduire le bruit. Par exemple,
modifier la topographie des emboutis sur le
panneau latéral d’un lave-linge peut
considérablement abaisser le niveau sonore
en fonctionnement.

Elégant, solide, pratique et rentable

Expertise et aciers au service de la
compétitivité

En s’appuyant sur la gamme ArcelorMittal
d’aciers AHSS et sur l’expertise de nos
ingénieurs en matière de conception et de
tests, les fabricants d’électroménager
peuvent créer des appareils abordables,
durables et esthétiques pour la vie
moderne. N’hésitez pas à nous contacter
pour savoir comment nous pouvons donner
à vos produits un avantage sur la
concurrence.

■

25%. En adoptant les AHSS, les fabricants
peuvent gagner plus de 17% sur le coût des
matériaux.

20 Update l Magazine client l Mai 2012

Au cours des 20 ans séparant 1975 de 1995,
le commerce maritime a doublé de volume.
Une demande sans précédent a conduit à
un nouveau doublement dans les 13 années
suivantes, jusqu’en 2008.
Pour les chantiers navals, l’expansion était
synonyme de carnets de commandes bien
garnis et d’avenir prometteur.

Nouveaux marchés de niche

Cet avenir s’est pratiquement volatilisé
avec l’irruption de la crise économique en
2008. De nombreuses commandes ont été
annulées et les demandes de nouveaux
navires se sont espacées. Pour la
construction navale européenne, la crise

Maintenir
les chantiers à flot
Face aux difficultés que traverse la construction
navale, ArcelorMittal réagit en déployant une
approche sur mesure, tant en termes de service que
de nouveaux produits
La crise économique de ces dernières années a durement impacté le secteur de la
construction navale. Les commandes de nouveaux navires ont culminé en 2008 et
la demande a fortement baissé depuis. Alors qu’un redressement complet n’est
pas attendu avant 2015, les chantiers explorent de nouveaux marchés et de
nouvelles méthodes pour assurer leur survie. Fournisseur majeur de l’industrie
navale, ArcelorMittal améliore son offre pour le secteur et opère des
changements logistiques pour mieux soutenir les chantiers à travers le monde.

est particulièrement sévère. La concurrence
des chantiers asiatiques moins chers avait
déjà provoqué un important déplacement
de l’industrie vers des pays comme la Corée
du Sud, la Chine et le Japon. La crise
financière a accéléré le mouvement.

En réaction, de nombreux chantiers
européens ont orienté leurs activités vers
des marchés de niche comme la navigation
arctique et les applications en eaux
profondes. Par ailleurs, l’Europe domine le
marché des navires de croisière et s’adjuge
95% de la production mondiale. Malgré de
récents accidents très médiatisés, la
demande reste forte dans cette branche de
la construction navale. Les tôles d’acier

 Update l Magazine client l Mai 2012 21

Toucher le fond pour rebondir

Les commandes de nouveaux navires se
faisant plus rares, les chantiers navals se
tournent vers de nouveaux marchés pour
maintenir leur activité. Et, aussi étonnant
que cela puisse paraître, certains des
produits qu’ils réalisent aujourd’hui sont
conçus non pas pour flotter, mais pour
couler.

Parmi ces nouveaux marchés de niche
figurent les fondations des éoliennes
offshore. Les fondations dites «jackets» sont
fabriquées avec les mêmes tôles qui servent
à construire les navires. Les tôles sont
transformées en tubes qui sont ensuite
soudés les uns aux autres pour former la
structure du jacket.

Les fondations de type jacket peuvent peser
jusqu’à 500 tonnes pour une hauteur
supérieure à 50 mètres. Elles permettent
d’installer les parcs éoliens en eau profonde
(plus de 40 mètres) et supportent des
éoliennes de très grande taille.

Les jackets sont formés à terre, puis
transportés sur des barges pour être
immergés et ancrés sur le fond. Comme
tous les produits en acier, ils peuvent être
récupérés à la fin de leur vie utile et
recyclés.

Nouveaux aciers pour
nouveaux défis

En plus d’affiner son offre de services,
ArcelorMittal développe de nouveaux
aciers pour aider les chantiers navals à
rester compétitifs. La demande du
marché s’oriente vers les aciers plus
minces et ArcelorMittal est en mesure d’y
répondre : une bonne part de nos tôles
d’acier peuvent être livrées dans des
épaisseurs comprises entre 5 et 8 mm.

Nos aciers pour la construction navale
offrent également une résistance accrue.
Ainsi, la limite d’élasticité des qualités
EH-36 et EH-40 (lancées en 2011) est
supérieure à 350 mégapascals (MPa),
même à basse température, ce qui les
rend aptes à la navigation arctique et à
l’immersion en profondeur.

Les tôles sont désormais disponibles dans
des dimensions supérieures qui
permettent de réduire le temps et le coût
du soudage. Des largeurs jusqu’à quatre
mètres et des longueurs jusqu’à 15 mètres
sont possibles. Elles peuvent être livrées
en diverses finitions : brut de laminage,
grenaillé ou grenaillé et peint.

Nous maintenons une veille constante du marché pour ajuster
notre offre et développer une approche sur mesure adaptée aux
besoins spécifiques de chaque chantier.

d’ArcelorMittal servent à construire ces
bateaux et de nombreux autres types de
navires.

Fournisseur majeur d’aciers pour l’industrie
navale, ArcelorMittal demeure proche de
ses clients en ces temps difficiles. Nous
maintenons une veille constante du marché
pour ajuster notre offre et développer une
approche sur mesure adaptée aux besoins
spécifiques de chaque chantier.

Réduction des délais

ArcelorMittal a également ajusté son niveau
de service. Par exemple, le financement de
la construction d’un navire pose souvent
des difficultés au chantier. Pour atténuer ce
problème, nous proposons des livraisons
d’acier échelonnées en lots réduits, d’où un
allégement des contraintes de stockage et
la possibilité d’étaler les paiements. Si un
projet nécessite 3000 tonnes d’acier,
celles-ci peuvent être livrées en plusieurs
lots et pèseront moins lourd sur la
trésorerie du chantier. Les tôles peuvent
aussi être triées et livrées par lots, ce qui
améliore fortement la logistique du client
et augmente sa productivité.

La concurrence et la crise financière ont
poussé les chantiers navals à devenir plus
efficaces dans leurs opérations. Au lieu de
deux à trois ans pour la réalisation d’un
contrat, ils sont aujourd’hui nombreux à
proposer des délais divisés par deux. Pour
sa part, ArcelorMittal a également réduit
ses délais de livraison pour soutenir la
compétitivité de ses clients. L’acier étant
un produit de base négocié à l’échelle
mondiale, les fluctuations de prix ne
peuvent être totalement écartées.
Néanmoins, ArcelorMittal s’efforce de
diminuer l’impact négatif de ces variations
sur les activités du chantier.

Les mesures que nous avons prises pour
aider la construction navale à surmonter
ses difficultés témoignent de l’engagement
d’ArcelorMittal à l’égard de cette
importante industrie. Dans les années à
venir, nous continuerons à développer notre
offre d’aciers et de services innovants pour
soutenir les chantiers navals.

■

22 Update l Magazine client l Mai 2012

Easyfilm® est un produit que connaissent bien de nombreux clients
d’ArcelorMittal Flat Carbon Europe (FCE). Développé il y a dix ans, ce
revêtement organique mince est largement utilisé sur des substrats en acier
galvanisés à chaud. Il en protège la surface pendant le transport et la
manutention, mais il permet aussi d’éliminer l’étape du dégraissage avant la
mise en peinture, poudre ou liquide. Les clients n’ont pas tardé à réclamer un
produit similaire pour les aciers laminés à froid. C’est aujourd’hui chose faite
avec le lancement du revêtement Easyfilm® Ready-to-Paint pour acier laminé
à froid.

«La demande d’une solution Easyfilm® pour
les aciers laminés à froid est venue
principalement des fabricants de mobilier
métallique, des producteurs de fûts et du
secteur de l’électroménager», explique
David López Granados, chercheur dans le
domaine des revêtements et surfaces à
ArcelorMittal Global R&D Gent. «Jusqu’à
présent, nous leur fournissions des bobines
huilées qu’il fallait dégraisser, phosphater et
passiver avant la mise en peinture. Ces
opérations préparatoires, qui ont chacune
un coût économique et/ou écologique, ne
sont plus nécessaires avec le revêtement
Easyfilm® Ready-to-Paint.»

Agréable surprise

Les avantages de l’Easyfilm® Ready-to-
Paint sont remarquables. Le nouveau film
organique mince permet la mise en peinture
directe, mais il améliore aussi la propreté de
surface et offre une protection temporaire
contre la corrosion pendant le transport, le
stockage et la fabrication. Il est apte aux
opérations de découpe, refendage, pliage,
profilage, emboutissage léger, soudage et
clinchage.

«Mais ce n’est pas tout», précise Philippe
Gousselot, Product Development Manager.
«En ce qui concerne la durabilité et la
qualité de surface des pièces peintes, le
nouveau revêtement s’est révélé aussi
performant qu’un matériau ZE 25/25
phosphaté tri-cation et largement
supérieur à l’acier laminé à froid phosphaté-
Fe. Une très agréable surprise.» Etant
donné que l’option Easyfilm® Ready-to-
Paint coûte moins cher que le matériau
électrozingué, ArcelorMittal prévoit que de
nombreux fabricants opteront pour le
nouveau revêtement. Il offre en tout cas

Easyfilm® Ready-to-Paint
Des propriétés supérieures pour
la surface de l’acier laminé à froid

 Update l Magazine client l Mai 2012 23

une solution particulièrement intéressante
pour les fabricants de systèmes de
climatisation, d’appareils électroménagers,
de mobilier métallique et de cloisons
amovibles.

«Les clients sont toujours à l’affût de
moyens permettant d’abaisser les coûts
sans nuire à la qualité», note Claudia Liedl,
Product Marketing Manager. «Il y a
manifestement un marché pour l’Easyfilm®
Ready-to-Paint.» Au cours des derniers
mois, une série d’essais ont été menés chez
plusieurs clients. «Nous avons utilisé le
nouveau matériau pour fabriquer du

Le revêtement Easyfilm®
Ready-to-Paint peut

être utilisé dans un large
éventail d’applications

comme les fûts, le
mobilier métallique et

les ascenseurs.

Propre et vert !

•	 Mise en peinture directe sans
dégraissage, phosphatage ou autre
traitement de surface

•	 Aspect sec :
-	 Propreté des ateliers
-	 Propreté de surface

•	 Protection temporaire contre la
corrosion :
-	 Equivalente à celle de l’acier laminé

à froid légèrement huilé
-	 Protection pendant le transport,

le stockage et la transformation
•	 Compatible avec les techniques de

transformation et d’assemblage telles
que découpe, refendage, pliage,
profilage, emboutissage léger, soudage
par point et continu, et rivetage

•	 Compatible avec les techniques de
peinture, notamment :
-	 Revêtement poudre
-	 Cataphorèse

mobilier métallique, des armoires
électriques, des enveloppes de chaudière,
des cuisinières, des réfrigérateurs et des
bandeaux de commande de four», détaille-
t-elle. «A chaque fois, l’option Easyfilm®
Ready-to-Paint a produit d’excellents
résultats, avec des réductions de coûts
à la clé.»

Une alternative d’avenir

La production industrielle d’Easyfilm®
Ready-to-Paint a démarré au début de
2012. Des kits de promotion ont été conçus
pour les experts techniques d’ArcelorMittal,
qui s’en serviront pour présenter la nouvelle
solution à nos clients industriels.

«En appliquant ce nouveau revêtement
organique aux aciers laminés à froid, nous
avons créé un substrat idéal pour un large
éventail d’applications», ajoute David López
Granados. «Notamment les revêtements
poudre de type époxy et époxy-polyester,
et les peintures liquides. Par rapport aux
matériaux conventionnels, l’option
Easyfilm® Ready-to-Paint garantit une
qualité et une durabilité supérieures à un
prix très compétitif. Avec, de surcroît, un
meilleur contrôle des procédés, une forte
réduction des coûts de traitement des eaux
usées et une amélioration globale de
l’empreinte carbone du processus de
production.»

Complémentarité avec l’électrozingué

Même si ses qualités séduiront nombre de
clients qui utilisent actuellement l’acier
électrozingué, l’Easyfilm® Ready-to-Paint
ne convient pas à toutes les applications.
«Dans certains cas, il se peut que l’option
Easyfilm® Ready-to-Paint ne soit pas

viable», explique Philippe Gousselot. «Sur
un matériau électrozingué, un revêtement
zinc d’à peine 2,5 microns garantit la
protection des tranches. Même en cas de
poinçonnage ou de découpe, les propriétés
anodiques du zinc continueront à protéger
l’acier exposé. Nous conseillerons de façon
adéquate les clients qui envisagent de
substituer à l’acier électrozingué une
solution Easyfilm® Ready-to-Paint.»

«Nous n’avons jamais eu l’intention de
remplacer les matériaux électrozingués»,
souligne David López Granados. «Le but
premier était d’aider les clients à éviter le
dégraissage et la phosphatation qui sont
des opérations coûteuses et peu
écologiques. Mission accomplie.»
Une nouvelle version Easyfilm® Ready-to-
Paint est désormais disponible pour toutes
les qualités d’acier laminé à froid
d’ArcelorMittal, dans des épaisseurs allant
de 0,40 à 1,00 mm. Dans un premier
temps, l’Easyfilm® Ready-to-Paint est
destiné à l’emboutissage léger uniquement.
Mais de nouveaux développements
permettront de l’utiliser aussi pour
l’emboutissage profond.

«Aujourd’hui, on se sert couramment de
phosphates de zinc, manganèse et nickel
pour améliorer l’adhérence de la peinture»,
relève David López Granados. «Mais avec
l’interdiction prochaine du nickel, l’option
Easyfilm® Ready-to-Paint deviendra encore
plus attrayante pour les aciers
électrozingués.» A l’évidence, ce nouveau
revêtement organique mince est une
solution de choix pour les fabricants en
quête d’une surface «verte» et rentable
pour l’acier laminé à froid.

■

U
PD

AT
E

M
A

I/
20

12
-F

R

Tubes à énergie

Au cours de ces dernières années, de
nombreux oléoducs et gazoducs ont été
construits à travers le monde et d’autres
chantiers sont en préparation. La demande
de tubes sûrs et économiques pour le
transport de gaz sur de longues distances
motive le développement de qualités
d’acier toujours résistantes.

La précédente édition d’Update proposait
un article sur l’offre étendue d’ArcelorMittal
Flat Carbon Europe pour l’industrie des
tubes destinés au transport d’hydrocar-
bures. Nous élargissons aujourd’hui notre
gamme d’aciers résistant à la fissuration par
l’hydrogène (HIC), qui sont essentiels en
milieu acide et gagnent des parts de
marché dans le transport de CO2. Et la
nouvelle gamme ArcelorMittal d’aciers
OCTG (Oil Country Tubular Goods) a été
conçue pour répondre à la demande
croissante de tubes soudés pour le forage,
le cuvelage et le tubage.

Nous développons actuellement un nouvel
acier en forte épaisseur pour les tubes à
soudure hélicoïdale. D’une épaisseur
supérieure à 20 mm, il est destiné aux
liaisons intercontinentales et devrait être
disponible au début de 2013.

Installations solaires

Le nouvel acier Magnelis® d’ArcelorMittal
est un acier revêtu métallique, à la fois léger
et à haute résistance, idéal pour les
installations solaires. Jusqu’à présent, les
structures de ces installations étaient
réalisées en acier standard, galvanisé pour
résister à la corrosion. Mais en cas de
découpe ou de rayure après la
galvanisation, cette protection est
compromise et l’acier peut s’oxyder.

En revanche, l’acier Magnelis® est plus léger
et incorpore la résistance à la corrosion.
Le revêtement Magnelis® contient 3,5%
d’aluminium et 3% de magnésium : si les
rives cisaillées ou les rayures font moins de

Nouvelles solutions
pour les marchés
de l’énergie
Les aciers mis en œuvre dans les applications liées à l’énergie ont souvent été
adaptés d’autres industries. Face à cette situation, ArcelorMittal affine son offre à
destination du secteur énergétique en développant de nouveaux aciers et en
identifiant les aciers existants aptes à des applications particulières.

24 Update l Magazine client l Mai 2012

3 mm d’épaisseur, la couche anticorrosion
se régénère et conserve ses propriétés de
protection. L’acier Magnelis® permet aux
opérateurs de centrales solaires,
thermiques et photovoltaïques, de créer
des structures plus légères et plus durables.

Mâts d’éolienne

Les ingénieurs R&D d’ArcelorMittal
étudient la conception des mâts d’éolienne
pour montrer comment il est possible d’en
alléger la structure tout en préservant la
solidité et la longévité. Leurs calculs portent
sur des modifications structurelles et
l’emploi d’autres nuances d’acier, tirées de
notre catalogue, afin de valider des
combinaisons conformes aux critères de
performance pour cette application.

La mise au point de solutions sur mesure
pour le secteur de l’énergie s’inscrit dans
l’approche d’ArcelorMittal axée sur l’éco-
développement des produits. Cette
approche crée des aciers plus légers et plus
durables, qui permettent aux fabricants de
réduire l’impact de leurs applications sur
l’environnement.

■

