
04	 ArcelorMittal w krajach Maghrebu

06	 Amstrong™: wytrzymałość i łatwość
adaptacji

10	 Dodatkowa energia do produkcji stali

12	 ArcelorMittal Orbit: ikona Londynu 2012

Flat Carbon Europe

update
Magazyn klienta | maj 2012 r.

2 Update l Magazyn klienta l maj 2012 r.

Okładka
ArcelorMittal Orbit

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, firma
ArcelorMittal nie ponosi
odpowiedzialności za
ewentualne błędy bądź braki.

Zdjęcia
ArcelorMittal oraz:

str. 2:	 Renault, Jeroen Op de Beeck, Sparta Copenhagen
str. 4-5:	 Renault
str. 6-7:	 Sparta Copenhagen, ArcelorMittal ESP nv,

Shutterstock: Mark William Richardson,
Fotokostic, ETIENjones

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

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

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

Integrasol

Spis treści

Zaawansowane gatunki stali wysokiej
wytrzymałości ukazują swoje zalety
w nowym, lekkim rozwiązaniu dla
pojazdów z napędem elektrycznym.

Nawęglana stal łączy zewnętrzną twardość
z elastycznym rdzeniemWyjątkowa
powłoka metaliczna łączy atrakcyjny
wygląd z wyjątkową trwałościąBliska
współpraca z firmą ArcelorMittal oraz
wykorzystanie nowatorskich
gatunków stali umożliwia
producentom sprzętu AGD obniżkę
ciężaru i kosztu wyrobów.

Na kryzys w branży stoczniowej firma
ArcelorMittal odpowiada
zindywidualizowaniem usług
serwisowych oraz opracowaniem
nowych wyrobów.Wyjątkowa jakość
powierzchni stali zimnowalcowanej.

04	 Poszerzanie granic
W ramach planu
pozyskiwania
klientów,
ArcelorMittal Flat
Carbon Europe (FCE)
intensyfikuje dostawy
do krajów Maghrebu
w Afryce Północnej.

Region ten staje się dla FCE coraz
większym rynkiem zbytu w miarę,
jak nasi klienci otwierają tam coraz
to nowe zakłady i fabryki. Jak
Renault, jeden z naszych klientów
z sektora motoryzacyjnego.

06	 Wytrzymałość i
łatwość adaptacji

AmstrongTM to nowa
nazwa szerokiej gamy
zaawansowanych
technologicznie
gatunków stali bardzo
wysokiej
wytrzymałości firmy
ArcelorMittal

przeznaczonych dla przemysłu.
Została ona wprowadzona na
rynek w marcu 2012 r., a jej
znakomite właściwości są dla
przemysłu maszynowego źródłem
istotnych korzyści i znacznej
wartości dodanej.

10	 Dodatkowa energia
do produkcji stali

Energia stanowi mniej
więcej jedną trzecią
kosztów produkcji
płynnej stali. By
obniżyć tę wielkość
oraz ograniczyć
wpływ wywierany
na środowisko,

ArcelorMittal Flat Carbon Europe
(FCE) rozpoczął program pod
nazwą Energize. Ma on za zadanie
wskazać i wcielić w życie w hutach
FCE już istniejące oraz znaleźć
nowe sposoby udoskonalenia
procesu produkcyjnego, które
efektywne obniżą zużycie energii.

12	 ArcelorMittal Orbit
ArcelorMittal Orbit,
charakterystyczna
rzeźba wzniesiona na
terenie Parku
Olimpijskiego w
Londynie, zapewnia
niezrównany widok
olimpijskich aren.

Mierzy 114,5 metra wysokości
i zbudowana jest w ponad 60%
ze stali pochodzącej z odzysku.
ArcelorMittal Orbit to również
okazja dla firmy ArcelorMittal by
zademonstrować wytrzymałość
i wszechstronności stali.

Układ graficzny
Geers Offset nv

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

Redaktor naczelny
Dieter Vandenhende

 Update l Magazyn klienta l maj 2012 r. 3

Opinia

 Update l Magazyn klienta l maj 2012 r. 3

Nieustannie pojawiające się wątpliwości
dotyczące stabilności europejskiej
gospodarki są jedną z przyczyn spadku
popytu na stal, jaki ma miejsce od czasu
kryzysu ekonomicznego z lat 2008-2009.
Zastrzeżenia te przekładają się na
ograniczenie zakresu robót publicznych,
wzrost ostrożności inwestycyjnej w
sektorze przemysłowym oraz ogólne
spowolnienie konsumpcji.

Mimo, iż dają się zauważyć pewne oznaki
poprawy sytuacji, w porównaniu z 2007 r.
popyt nadal pozostaje na poziomie niższym
o ok. 18%. Według szacunków
ArcelorMittal Flat Carbon Europe (FCE),
potrzeba od pięciu do dziesięciu lat by
wzrost koniunktury na rynku stali umożliwił
osiągnięcie poziomu z roku 2007. Prognoza
FCE na rok 2012 zakładająca kolejny
niewielki spadek popytu odzwierciedla
te obawy.

Ponieważ pełny powrót do poprzedniego
poziomu wydaje się być kwestią kolejnej
dekady, FCE musi znaleźć odpowiednie
metody adaptacji zapewniające przetrwanie
na rynku stali w nowej sytuacji. Jednym
z takich sposobów jest koncentracja
wysiłków na rynkach, na których notuje
się tendencje wzrostowe.

Poprawa sytuacji gospodarczej w stosunku
do 2007 r. nastąpiła już np. w Niemczech.
To z kolei stało się siłą napędową dla
gospodarek ich partnerów handlowych
w krajach ościennych. Nowe możliwości
rynkowe otwierają się również na
obrzeżach Europy. Jednym z takich
dynamicznych centrów staje się Turcja.
Innym obszarem, na którym notowany jest
wzrost aktywności gospodarczej są kraje

W kolejnych numerach magazynu Update
prezentujemy poglądy liderów opinii firmy
ArcelorMittal.
W bieżącym numerze jest nim Jean-Martin Van
der Hoeven, który 1 stycznia 2012 r. objął
stanowisko Chief Marketing Officer segmentu
ArcelorMittal Flat Carbon Europe.

Innowacyjność
na każdym kroku

Maghrebu w Afryce Północnej. W obu tych
regionach FCE prowadzi już aktywną
działalność.

Kolejną podejmowaną przez nas inicjatywą
jest poszerzenie naszej oferty w zakresie
produktów o wysokiej wartości dodanej.

Stal to materiał częściowo przetworzony,
który nasi klienci muszą przekształcić w
wyrób końcowy stosując odpowiednie
metody projektowania tegoż wyrobu,
a następnie przerabiania otrzymanej od
nas stali. Wielu naszych odbiorców jest
świadomych, że firma ArcelorMittal posiada
stosowne umiejętności i doświadczenie,
by służyć pomocą zarówno w procesie
projektowania, jak i produkcji i w ten sposób
walnie przyczynić się do wzrostu wartości
ich przedsiębiorstw.

Proaktywne reagowanie na stałe zmiany
klimatu ekonomicznego oraz
wykorzystywanie wszelkich sposobności
do wdrażania innowacji ułatwi firmie
ArcelorMittal tworzenie kolejnych
nowatorskich rozwiązań stalowych. Te zaś
umożliwią naszym klientom sprostanie
stojącym przed nimi wyzwaniom. W opinii
jednego z naszych niemieckich odbiorców
z sektora motoryzacyjnego, klient oczekuje
od firmy ArcelorMittal czegoś więcej niż
tylko typowej oferty wyrobów stalowych.
Oczekuje rozwiązań wyjątkowych, jak
wyroby firmy Apple, które nie tylko tworzą
wartość ale i stymulują powstawanie
określonych potrzeb. Dopiero spełniając
ten warunek będziemy w stanie na nowo
zdefiniować rynek stali i pozostać jego
liderem.

Jean-Martin Van der Hoeven

4 Update l Magazyn klienta l maj 2012 r.

Nowa fabryka Renault zlokalizowana jest w
pobliżu miejscowości Melloussa, ok. 30 km
na wschód od Tangeru. To jedno z
pierwszych przedsiębiorstw branży
motoryzacyjnej w Maroku, choć już
wcześniej Renault posiadało montownię
samochodów niedaleko Casablanki, 350 km
na południe od Tangeru.

Najnowsze gatunki stali wysokiej
wytrzymałości

W zakładach w Melloussa znalazła swoją
siedzibę również grupa kooperantów –
producentów części dla nowej fabryki.
Wśród nich znajdują się tłocznie, które
wytwarzać będą dla Renault lekkie części
samochodowe o bardzo dobrych

Poszerzanie granic

W ramach planu pozyskiwania klientów ArcelorMittal
Flat Carbon Europe intensyfikuje dostawy do Afryki
Północnej
W miarę, jak nasi klienci otwierają coraz to nowe zakłady i fabryki w krajach
Maghrebu w Północnej Afryce, region ten staje się coraz większym rynkiem
zbytu dla ArcelorMittal Flat Carbon Europe (FCE). W samym tylko roku 2011
wysłaliśmy tam ponad ćwierć miliona ton stali. Zaangażowanie firmy
ArcelorMittal w regionie zyskało jeszcze większy wymiar gdy firma Renault,
jeden z naszych największych klientów w sektorze motoryzacyjnym, ogłosiła,
iż zamierza wybudować fabrykę w pobliżu Tangeru (Maroko), w której
produkowane będą pojazdy na rynki Północnej Afryki i Europy.

parametrach. Do ich produkcji
wykorzystywać będą gatunki stali bardzo
wysokiej wytrzymałości (AHSS)
wytwarzane przez firmę ArcelorMittal.

Zamówienia na większość stali dla nowej
fabryki i jej lokalnych kooperantów złożono
w firmie ArcelorMittal Sagunto – głównym
dostawcy stali do zakładów Renault
w Europie. I chociaż ArcelorMittal już
wcześniej zaopatrywał w stal kraje
Maghrebu, to zlecenie było największym
pojedynczym zamówieniem, jakie
napłynęło z tego regionu. Zapewnienie
dostaw do zakładu wymagało zarówno od
zespołu ArcelorMittal FCE obsługującego
koncern Renault-Nissan jak i ArcelorMittal
Distribution Solutions (AMDS)

Dacia Lodgy będzie pierwszym
pojazdem produkowanym w nowej
fabryce Renault w Maroku.

opracowania nowych tras logistycznych
do Tangeru.

Przede wszystkim jakość

Do zakładu w Sagunto tymczasowo
oddelegowano pracowników ArcelorMittal
Logistics by opracowali oni konieczną
infrastrukturę logistyczną. Oprócz
wyznaczenia tras przewozowych zespół
miał za zadanie określić potrzeby kadrowe
oraz wskazać lokalnych marokańskich
kooperantów, którzy wesprą proces prac
przeładunkowych w porcie oraz świadczyć
będą inne niezbędne usługi.

Jednym z priorytetów było zagwarantowa-
nie dostaw stali do zakładu klienta w stanie
gotowym do użycia. Pozostając w ciągłym
kontakcie z personelem naszej firmy
odpowiedzialnym za obsługę koncernu
Renault-Nissan, zespół ds. logistyki
zakładów w Sagunto czuwał nad spełnie-
niem jakościowych oczekiwań klienta.

Pierwsze dostawy stali, które zrealizowano
w kwietniu 2011 r., stanowiły test infra-
struktury logistycznej. Próbne zamówienia

 Update l Magazyn klienta l maj 2012 r. 5

Pierwszy krąg z zakładów ArcelorMittal
Sagunto w fabryce Renault w Tangerze

opiewały na niemal 1800 ton stali w
kręgach, która miała zostać dostarczona do
Melloussy pomiędzy kwietniem a sierp-
niem. Wysoka wydajność oraz zdolność do
szybkiej reakcji, jakimi zakłady ArcelorMittal
Sagunto wykazały się w fazie próbnej,
zaowocowały zwiększeniem zamówień
firmy Renault na stal z tego zakładu.

Regularne dostawy z huty do Melloussy
rozpoczęły się w grudniu 2011 r., na ponad
sześć tygodni przed rozpoczęciem
produkcji. Tak duże wyprzedzenie
podyktowane było koniecznością
sprostania wymogom firmy Renault.

W 2012 r., zakłady ArcelorMittal Sagunto
wyślą do Maroka ok. 40 tys. ton stali w
kręgach. Czterdzieści procent stanowić
będą kręgi zimnowalcowane, pozostała zaś
część to materiał cynkowany ogniowo.
Fabryka wyprodukuje w tym roku 76 tys.
pojazdów, stopniowo podnosząc wielkość
produkcji tak, by do 2014 r. osiągnąć
docelową liczbe 400 tys. pojazdów.
ArcelorMittal już przygotowuje się by
sprostać takiej wielkości zamówień.

■

ArcelorMittal w krajach
Maghrebu

ArcelorMittal jest głównym dostawcą stali
do krajów Maghrebu: w 2011 r. dostawy
wyniosły 250 tys. ton. W Casablance
(Maroko) znajduje się biuro ArcelorMittal
International obsługujące kraje Maghrebu,
tj. Algierię, Mauretanię, Maroko, Tunezję
i Saharę Zachodnią.

W krajach tych ArcelorMittal dostarcza stal
dla różnych gałęzi przemysłu. Jest ona
wykorzystywana do produkcji wyrobów
niszowych, jak np. butle gazowe czy rury
do transportu ropy naftowej i gazu. Maroko
jest w chwili obecnej największym rynkiem
firmy ArcelorMittal na gorącowalcowaną
blachę cienką w kręgach.

Regularne dostawy stali do Maroka
pochodzą z hut firmy ArcelorMittal
w Hiszpanii (Avilés, Sagunto, Sestao i
Lesaka), Francji (Fos-sur-Mer) i we
Włoszech (Piombino). Większość z
tych zakładów jest w stanie dostarczyć
stal do Casablanki w ciągu zaledwie
czterech dni.

Lakiernia, fabryka Renault
w Tangerze

Maroko to jeden z krajów regionu
Maghrebu o dużym potencjale wzrostu,
w którym wcielany jest w życie szeroko
zakrojony program robót publicznych,
zaś kolejne przedsięwzięcia znajdują się
w fazie przygotowania. Obejmują one
m. in. sieć połączeń kolejowych wysokich
prędkości o długości 1500 km, która
połączy główne miasta kraju. W 2009 r.

rozpoczęto prace nad połączeniem
Marrakeszu z Tangerem.

W 2011 r. popyt na stal w Maroku wzrósł o
5%, a w 2012 r. oczekuje się jego wzrostu o
ponad 30%. W Algierii zapotrzebowanie na
stal w 2011 r. wzrosło o 4%, zaś w 2012 r.
oczekuje się, iż tempo wzrostu popytu
ulegnie podwojeniu.

FRANCJA

HISZPANIA

WŁOCHY

MAROKO
TUNEZJA

ALGIERIA

Huty FCE
eksportujące
do krajów
Maghrebu

6 Update l Magazyn klienta l maj 2012 r.

Stal Amstrong™ została oficjalnie
zaprezentowana na Europejskich Targach
Kooperacji i Inżynierii (ESEF) w Utrechcie
(Holandia) w marcu 2012 r. Przeznaczona
do formowania na zimno stal wysokiej
(HSS) i bardzo wysokiej wytrzymałości
(AHSS) dostępna jest w różnych gatunkach
walcowanych termomechanicznie do

Wytrzymałość i ułatwiona
obróbka

Amstrong™ to nowa nazwa szerokiej
gamy zaawansowanych technologicznie
gatunków stali firmy ArcelorMittal
przeznaczonych dla przemysłu.
Charakteryzują się one wysoką
wytrzymałością i znakomitymi
własnościami mechanicznymi.

Tak, jak tyczka umożliwia tyczkarzowi pokonywanie kolejnych wysokości, tak
Amstrong™ – wytrzymały materiał o znakomitych parametrach – umożliwia
naszym klientom osiąganie coraz wyższego pułapu i tworzenie coraz lepszych
rozwiązań bazujących na stali. Stale o wysokiej i bardzo wysokiej wytrzymałości
typu Amstrong™ posiadają znakomite właściwości, które stają się źródłem
istotnych korzyści i znacznej wartości dodanej dla przemysłu maszynowego.

Udokumentowane walory

Stal Amstrong™ firmy ArcelorMittal ukazała już swoje
zalety w trzech projektach opracowanych przez dział
badawczo-rozwojowy sektora Industry.

Przyczepa-wywrotka
Elementy nowej przyczepy-wywrotki zostały w
całości wykonane ze stali Amstrong™ 700MC i
Amstrong™ 420MC. Uzyskano 25% obniżkę ciężaru
w porównaniu z elementami wykonanymi ze stali
konstrukcyjnej.

Dyszel przyczepy zastąpiono elementem
wykonanym ze stali Amstrong™ 500MC, co
zaowocowało 35% obniżką ciężaru i 25% obniżką
kosztów.

obróbki na zimno. Zoptymalizowana
struktura mikrostopowa oraz
termomechaniczny proces walcowania
zapewniają jej wysoką granicę plastyczności
i wytrzymałość na rozciąganie w
połączeniu ze znakomitą odkształcalnością,
ciągliwość w niskich temperaturach oraz
odporność zmęczeniową.

 Update l Magazyn klienta l maj 2012 r. 7

Nowa technologia prostowania

ArcelorMittal jest wiodącym dostawcą stali o wysokiej i bardzo wysokiej
wytrzymałości dla przemysłu maszynowego. Firma słynie z zaawansowanych
technologicznie, nowatorskich gatunków stali, które zapewniają możliwość
zastosowania szerokiego wachlarza możliwości produkcyjnych oraz charakteryzują
się wyjątkowymi zaletami ekonomicznymi i środowiskowymi.

Poszerzenie zakresu wymiarów stali wysokiej i bardzo wysokiej wytrzymałości
Amstrong™ w kręgach oznaczało również zwiększenie możliwości prostowania
wysokiej jakości blach w arkuszach. Zastosowanie najnowocześniejszej technologii
prostowania sprawia, że stal Amstrong™ stanowi gwarancję dobrej płaskości oraz
minimalnego poziomu naprężeń wewnętrznych przed, w trakcie i po zakończeniu
procesu obróbki, co jest istotnym warunkiem niezakłóconego przebiegu operacji
cięcia laserowego i formowania.

Dla zapewnienia krótkiego czasu realizacji dostaw stali Amstrong™, ArcelorMittal FCE
ściśle współpracuje z ArcelorMittal Distribution Solutions (AMDS). AMDS, który
prowadzi kompleksową współpracę oraz zapewnia obsługę i realizację potrzeb
serwisowych przemysłu maszynowego, jest również jednym z nielicznych stalowych
centrów serwisowych utrzymujących zapasy blachy stalowej Amstrong™ zarówno w
standardowych rozmiarach, jak i w kręgach, które można przyciąć na długość zgodnie
ze specyfikacją klienta.

Odpowiednia do cięcia laserowego

Stal Amstrong™ pozwala na istotną obniżkę
grubości oraz ciężaru elementów konstruk-
cyjnych jednocześnie podnosząc ich
nośność, co przyczynia się do obniżki
kosztów oraz zapewnia większą konkuren-
cyjność na rynku. Dodatkowe zalety to
wykończenie powierzchni, wąskie zakresy
tolerancji grubości i płaskości, jak również
możliwość cięcia laserowego i cynkowania
jednostkowego.

Dzięki niskiej wartości ekwiwalentu węgla,
stal Amstrong™ daje się łatwo spawać;
wyeliminowana zostaje również koniecz-
ność wstępnego podgrzewania przy
spawaniu dla uniknięcia pęknięć powsta-
łych na zimno.

Stal wysokiej i bardzo wysokiej wytrzyma-
łości Amstrong™ może być z powodzeniem
stosowana do budowy całego szeregu
pojazdów, maszyn i urządzeń:

•	 Przyczepy samochodowe i wywrotki
•	 Kontenery
•	 Dźwigi samochodowe i budowlane
•	 Koparki i maszyny budowlane
•	 Pojazdy i maszyny rolnicze
•	 Betoniarki i pompy do betonu
•	 Kolejowe wagony towarowe i pasażerskie

Stal Amstrong™ wytwarzana jest przez
firmę ArcelorMittal w zakładach produkcyj-
nych segmentu Flat Carbon Europe (FCE).

Dalsze informacje:
www.arcelormittal.com/industry/Amstrong

■

Kombajn do zbioru kukurydzy
Dzięki 35% obniżce ciężaru, jaką umożliwiło zastosowanie stali
Amstrong™ 700MC i Amstrong™ 420MC, wzrosła zdolność
omłotowa kombajnu. Ponadto, możliwe było zwiększenie
szerokości hedera z 8 do 12 rzędów.

Podwozie naczepy
Nowe podwozie naczepy wykonane ze stali Amstrong™ 700MC
i Amstrong™ 420MC było o 40% lżejsze niż podwozie wykonane
ze stali konstrukcyjnej.

8 Update l Magazyn klienta l maj 2012 r.

W projekcie jako rozwiązanie wyjściowe
wykorzystano typowy pojazd segmentu C
napędzany silnikiem benzynowym. Celem
była taka jego modyfikacja by stworzyć
samochód o napędzie elektrycznym w
oparciu o rozwiązania wypracowane w
wyjściowym studium S-in motion. Projekt
jest szczególnie istotny dla tych
producentów pojazdów samochodowych,
którzy chcą stworzyć elektryczne wersje
swych konwencjonalnych pojazdów.

Pojazdy o napędzie elektrycznym
rzucają wyzwanie

Transformacja samochodu napędzanego
silnikiem spalinowym w pojazd o napędzie
elektrycznym to dla producentów
samochodów poważne wyzwanie. Nowy
pojazd musi pomieścić kompletny – i
całkowicie różny – układ napędowy, który

Elektryzujące rozwiązanie
S-in motion
Zaawansowane gatunki stali wysokiej wytrzymałości
ukazują swoje zalety w nowym, lekkim rozwiązaniu
dla pojazdów z napędem elektrycznym
Projekt S-in motion firmy ArcelorMittal już wcześniej wykazał, iż zaawansowane
gatunki stali wysokiej wytrzymałości (AHSS) posiadają wielki potencjał
umożliwiający obniżkę ciężaru nadwozia (body-in-white – BIW) i podwozia
konwencjonalnych pojazdów o napędzie benzynowym. Pojazdy o napędzie
elektrycznym stanowią jednak dla projektantów samochodów zupełnie nowe
wyzwanie. Centrum Automotive R&D Centre firmy ArcelorMittal w Montataire
postanowiło sprawdzić, czy istniejące rozwiązania S-in motion nadają się do
wykorzystania w nowej generacji pojazdów o napędzie elektrycznym.

ze względu na wagę akumulatora jest
cięższy niż napęd stosowany w pojazdach
konwencjonalnych. Dodatkowy ciężar w
istotny sposób zmienia również zachowanie
pojazdu w czasie zderzenia, co w jakiś
sposób musi zostać skompensowane,
najlepiej bez podnoszenia masy pojazdu.

Gatunki stali AHSS użyte do obniżenia
ciężaru benzynowego pojazdu S-in motion
stanowią znakomity punkt wyjścia, bowiem
projekt S-in motion wykazał już, że ich
zastosowanie może przyczynić się do
obniżenia ciężaru typowego pojazdu
segmentu C o ok. 20%.

Dla „elektrycznego” rozwiązania
S-in motion, nadwozie zostało przeprojek-

towane tak, by pomieścić większy układ
napędowy i stworzyć niezbędną osłonę dla
akumulatora. Zastosowanie na szeroką
skalę stali AHSS (35-58%) umożliwiło
inżynierom firmy ArcelorMittal obniżkę
ciężaru nadwozia o 30 kg (11%) w stosunku
do pojazdu wyjściowego. Ciężar uległ
obniżeniu mimo, iż w elektrycznym
pojeździe S-in motion zachodziła koniecz-
ność zastosowania dodatkowych elemen-
tów stalowych dla ochrony akumulatora.

A ponieważ obniżka ciężaru pojazdu
oznacza zmniejszenie zapotrzebowania na
stal, koszty materiałowe w porównaniu
z pojazdem wyjściowym są o 5% niższe
(patrz: wykres). Spadek ten niemalże
równoważy nieznaczny wzrost kosztów
obróbki, montażu i amortyzacji narzędzi
związany z zastosowaniem stali AHSS,
dzięki czemu nadwozie elektrycznego
pojazdu S-in motion jest zaledwie o 2%
droższe od nadwozia pojazdu wyjściowego.

Zachowanie wytrzymałości
zderzeniowej

Istotną kwestią dla zespołu projektowego
była wytrzymałość zderzeniowa
elektrycznego pojazdu S-in motion.
Dla zweryfikowania parametrów
bezpieczeństwa przeprojektowanego
nadwozia przeprowadzono serię symulacji
z uwzględnieniem norm Euro NCAP i innych
przepisów.

Jednym z najistotniejszych testów Euro
NCAP było zderzenie boczne ze słupem.
W tego typu zdarzeniach bezpieczeństwo
pasażerów wymaga, by energia została
zaabsorbowana przez pojazd. Jednakże,
by chronić akumulator przed pęknięciem
czy uszkodzeniem, nie dopuszcza się
wstawiania jakichkolwiek elementów
do tunelu akumulatora.

Zespołowi projektowemu udało się uzyskać
tę równowagę dzięki zastosowaniu Układ napędowy pojazdu S-in motion

o napędzie elektrycznym

 Update l Magazyn klienta l maj 2012 r. 9

Koszt nadwozia elektrycznego pojazdu S-in motion w porównaniu z nadwoziem
wyjściowego pojazdu segmentu C

Wyjściowy pojazd
segmentu C

Elektryczny pojazd
S-in motion

Materiały Obróbka Montaż Amortyzacja
narzędzi

50% 15%

19% 34%

3%

45%

32%

4%

0	 20	 40	 60	 80	 100	 120

Porównanie ciężaru elektrycznego pojazdu S-in motion z pojazdem wyjściowym

	 Pojazd S-in motion o 	 Pojazd segmentu C 	 Porównanie pojazdu
	 napędzie	 napędzany silnikiem 	 elektrycznego z
	 elektrycznym	 benzynowym	 benzynowym		
			 pojazdem wyjściowym

Układ	 367 kg	 220 kg	 +147 kg
napędowy

Nadwozie	 259 kg	 289 kg	 -30 kg

Za sprawą projektu S-in motion, firma
ArcelorMittal została nominowana do
nagrody Ethical Corporation Awards 2012
w kategorii „Most Innovative Company”
(Najbardziej innowacyjna firma).

Projekt S-in motion został zaprezento-
wany wszystkim czołowym producentom
samochodów jako dowód nieustannych
wysiłków podejmowanych przez firmę
ArcelorMittal z myślą o sektorze motory-
zacyjnym. Przyjęły one postać katalogu
rozwiązań, które już dzisiaj mogą zostać
zastosowane do obniżenia ciężaru
produkowanych samochodów. Nominacja
ta stanowi wspaniałe uhonorowanie
odpowiedzialnego profesjonalizmu w
biznesie jaki cechuje globalnego lidera
zrównoważonego rozwoju i korporacyjnej
odpowiedzialności. Zwycięzca zostanie
ogłoszony podczas uroczystości, jaka
odbędzie się 25 czerwca 2012 r. w
Londynie.

wykrojów spawanych laserowo (laser
welded blanks – LWB) wykonanych ze stali
Usibor® 1500P i Ductibor® 500P. Po
procesie wytłaczania na gorąco stal
Usibor® twardnieje, zaś stal Ductibor®
pozostaje plastyczna. Połączenie w
wykrojach tych dwóch zaawansowanych
technologicznie gatunków stali umożliwia
projektantom samochodów uzyskanie
określonych parametrów bezpieczeństwa
oraz bardzo precyzyjne dopracowanie stref
zgniotu i zachowania pojazdu w czasie
zderzenia. W tym celu w elektrycznym
pojeździe S-in motion szeroko
wykorzystuje się proces wytłaczania na
gorąco. W porównaniu z pojazdem
wyjściowym, ilość części wytwarzanych
tą metodą wzrasta z 4 do 29.

Firma ArcelorMittal po raz kolejny
udowodniła, że recepta na pojazd
przyszłości to już dostępne, sprawdzone
rozwiązania w powiązaniu z
wytrzymałością i lekkością stali AHSS.

Wykorzystanie nadwozia do ochrony
akumulatora

Najdroższym pojedynczym elementem
pojazdu o napędzie elektrycznym jest

akumulator. Producenci muszą projektować
swoje pojazdy w taki sposób, by w przy-
padku zderzenia akumulator był w pełni
chroniony. Brak takiej ochrony oznacza, że
właściciele pojazdów mogą być narażeni na
konieczność opłacania wyższych składek
ubezpieczenia za swoje pojazdy.

By taką ochronę zapewnić, wielu produ-
centów stosuje wzmocnioną obudowę
akumulatora. To jednak może spowodować
niepożądany wzrost ciężaru pojazdu.

W koncepcyjnym pojeździe elektrycznym
S-in motion do tego celu wykorzystuje się
podwozie samego pojazdu. Tunel środkowy
zostaje powiększony tak, by pomieścić
akumulator, zaś podstawa akumulatora jest
mocowana do spodniej części tunelu oraz
pod tylnym siedzeniem i tworzy w ten
sposób ochronny cylinder (patrz: ilustracja).
Takie rozwiązanie zostało już z powodze-
niem zastosowane w elektrycznym
pojeździe Chevrolet Volt koncernu General
Motors.

W elektrycznym pojeździe S-in motion
tunel wykonany jest z wytłaczanej na
gorąco stali Usibor® 1500P, zaś podstawa
akumulatora z dwufazowej stali DP1180.

Projekt S-in motion
nominowany do Ethical
Corporation Awards

Oba gatunki charakteryzują się wysoką
wytrzymałością i umożliwiają producentom
obniżkę ciężaru pojazdów.

Na wypadek zderzenia rozwiązanie tunelu
zapewnia ochronę akumulatora w zakresie
360°. Wysoka wytrzymałość zastosowa-
nych rodzajów stali poprawia również
sztywność skrętną nadwozia.

■

10 Update l Magazyn klienta l maj 2012 r.

Projekt Energize koncentruje się na
optymalizacji zużycia energii oraz
ponownym wykorzystaniu zasobnych w
energię gazów, jakie powstają w procesie
produkcji stali (znanych jako gazy
odlotowe). Gazy te mogą być
wykorzystane jako źródło ciepła do
wytwarzania energii elektrycznej we
własnych elektrowniach firmy bądź
sprzedane zewnętrznym dostawcom
energii.

Projekt Energize ma ponadto za zadanie
określić, w którym miejscu łańcucha

Nowa inicjatywa obniża zużycie energii oraz ogranicza
wpływ procesu produkcji stali na środowisko
Energia stanowi mniej więcej jedną trzecią kosztów produkcji płynnej stali.
By obniżyć tę wielkość oraz ograniczyć wpływ wywierany na środowisko,
ArcelorMittal Flat Carbon Europe (FCE) rozpoczął w hutach FCE program
pod nazwą Energize. Ma on za zadanie wskazać i wcielić w życie już istniejące
oraz znaleźć nowe sposoby udoskonalenia procesu produkcyjnego. Celem jest
efektywne obniżenie zużycia energii i ograniczenie jej kosztów o 10% w ciągu
kolejnych czterech lat.

Gent odzyskuje gazy spalinowe

W wielkim piecu zakładów ArcelorMittal Gent (Gandawa,
Belgia), ruda żelaza i węgiel (w postaci koksu) zmieniają się w
płynną surówkę. Zawiera ona 4,6% węgla, co jest wartością
znacznie przekraczającą poziom 0,4%, jaki jest wymagany w
przypadku płynnej stali wysokiej jakości.

Nadmiar węgla jest wypalany z wykorzystaniem czystego
tlenu. W procesie spalania powstaje znaczna ilość gazów
spalinowych posiadających duży potencjał energetyczny.
Dotychczas gazy te spalane były u wylotu komina. Jednakże
od lipca 2011 r. ArcelorMittal Gent kieruje gazy spalinowe do
specjalnego zbiornika o pojemności 90 tys. m3.

Około połowy zaoszczędzonego gazu zużywa się na miejscu,
zaś pozostałą część wysyła do lokalnego producenta energii
elektrycznej. ArcelorMittal Gent ocenia, że ograniczy to
całkowite zużycie energii w zakładzie o 3% oraz obniży emisję
ekwiwalentu CO2 o 170 tysięcy ton rocznie. Ponowne
wykorzystanie gazów spalinowych w hucie zaowocowało
spadkiem zużycia energii o 0,7 gigadżula (GJ) na tonę stali.
Koszt budowy systemu wyniósł nieco ponad 38 milionów

produkcyjnego występują straty energii.
Dla przykładu, koks po wypchnięciu z
baterii koksowniczej gaszony jest zwykle
wodą a zawarta w nim energia ulega
rozproszeniu w postaci pary wodnej. Jeżeli
jednak zastosuje się suchy proces gaszenia,
możliwe staje się odzyskanie energii
resztkowej i wykorzystanie jej do produkcji
energii elektrycznej.

W ramach projektu, każda huta opracuje
również własny program, którego celem
będzie wskazanie dalszych obszarów
potencjalnych oszczędności energii.

Najlepsze rozwiązania – jak te opisane w
niniejszym artykule – zostaną wdrożone
we wszystkich zakładach.

Mniejsze zużycie energii to zarówno niższe
koszty oraz niższy poziom emisji
ekwiwalentu CO2. W czterech opisanych
przypadkach udało się go obniżyć o ponad
500 tysięcy ton rocznie. To tak, jakby z dróg
na okres roku zniknęło niemalże 180 tysięcy
średniej wielkości samochodów.
A pozytywne efekty opisanych tu działań
ulegną zwielokrotnieniu po wprowadzeniu
ich we wszystkich hutach naszej firmy.

Dodatkowa energia
do produkcji stali

Euro; ArcelorMittal szacuje, że inwestycja zwróci się w ciągu
dwóch lat.

 Update l Magazyn klienta l maj 2012 r. 11

Eisenhüttenstadt modyfikuje proces wsadu
gorącego

W zakładach ArcelorMittal Eisenhüttenstadt (Niemcy) ukończono
przedsięwzięcie, którego celem było usprawnienie transportu
kęsów pomiędzy wylotem urządzenia odlewniczego a walcownią
gorącą blach. Do linii podłączono zaawansowane technologicznie
urządzenia umożliwiające lokalizację kęsów. W połączeniu z nowym
oprogramowaniem, system ten daje gwarancję, iż świeżo
wyprodukowane kęsy zachowają maksymalną ilość ciepła, co z kolei
ograniczy konieczność ich podgrzewania w walcowni gorącej blach.

Celem całego przedsięwzięcia jest umożliwienie transportu co
najmniej 25% wszystkich kęsów w temperaturze powyżej 800°C
oraz kolejnych 15% w temperaturze powyżej 400°C. Całkowitą
oszczędność energii szacuje się na 160 teradżuli rocznie przy
jednoczesnym ograniczeniu emisji ekwiwalentu CO2 o 8800 ton.

Avilés zwiększa zawartość złomu

W celu zwiększenia udziału złomu w procesie produkcji stali,
zakład ArcelorMittal Avilés (Hiszpania) dokonał przeglądu swych
możliwości w zakresie jego przerobu. Modyfikacjom poddano nie
tylko samo składowisko złomu lecz również żuraw załadunkowy,
wagony towarowe, zgarniak oraz system nadzoru.

Zmiany te gwarantują, iż do każdego wsadu konwertora LD
możliwe będzie dodanie 10-15 ton stali pochodzącej z odzysku. To
z kolei umożliwi zwiększenie ilości złomu w konwertorze LD
do maksymalnej wielkości 80 ton, co stanowi niemal 30% całego
wsadu. Ograniczenie emisji ekwiwalentu CO2 w skali roku
szacowane jest na 59 tysięcy ton.

Bremen odzyskuje gaz konwertorowy

ArcelorMittal Bremen (Brema, Niemcy) wprowadził warty
41 milionów Euro program odzyskiwania energii, obniżenia poziomu
emisji pyłów oraz ograniczenia emisji tlenków azotu (NOx). W
ramach programu powstał zakład odzyskiwania gazu z
zasadowego konwertora tlenowego (konwertora LD) oraz system
jego odpylania.

Zakład odzyskiwania gazu umożliwi Bremen obniżkę poziomu
emisji ekwiwalentu CO2 aż o 270 tysięcy ton rocznie. Około 80%
odzyskanego gazu zostanie wykorzystane w walcowni gorącej
blach, gdzie w piecach z trzonem kroczącym zastąpi on gaz
naturalny. Pozostała część odzyskanego gazu posłuży do
produkcji energii elektrycznej w zakładowej elektrowni.

W trakcie przebudowy zakładu pod kątem dostosowania
do nowych rozwiązań, palniki pieców z trzonem kroczącym
zaadaptowano w sposób umożliwiający obniżkę poziomu emisji
NOx o ponad 25%. Oprócz niższych poziomów emisji pyłów i
odzyskiwania gazów zasobnych w energię, to trzeci „zielony” efekt
tego przedsięwzięcia.

ArcelorMittal
Orbit

Ikona Londynu 2012
i symbol odrodzenia
wschodniej części miasta

12 Update l Magazyn klienta l maj 2012 r.

ArcelorMittal Orbit to również okazja dla
firmy ArcelorMittal by zademonstrować
wytrzymałość i wszechstronności stali.
Rzeźba która powstała przy udziale
naszych zakładów produkcyjnych na całym
świecie, działu ArcelorMittal Projects oraz
dostawców z Francji, Holandii i Wielkiej
Brytanii jest również doskonałą ilustracją
rozległej sieci logistycznej i łańcucha
dostaw firmy ArcelorMittal.

Znaczny udział stali z odzysku

Ów łańcuch dostaw nabrał ogromnego
znaczenia we wczesnej fazie
przedsięwzięcia. Zazwyczaj, stal niezbędna
do realizacji takiego projektu trafia do
producenta rur, firmy Condesa, z huty
ArcelorMittal w Bremie. Jednakże, w

ArcelorMittal
Orbit

Co cztery lata igrzyska olimpijskie skupiają na sobie uwagę całego świata. W tym
roku to Londyn rozbłyśnie pełnym blaskiem, do czego przyczyni się również
firma ArcelorMittal za sprawą ArcelorMittal Orbit – charakterystycznej rzeźby
stanowiącej integralną część Parku Olimpijskiego. Licząca 114,5 metra wysokości
konstrukcja, która zapewnia niezrównany widok olimpijskich aren, po igrzyskach
stanie się jedną z głównych atrakcji turystycznych miasta.

zamówieniu na rury, które w połowie
sierpnia 2011 r. nadeszło od twórcy dzieła,
widniała adnotacja, iż materiał ma zawierać
co najmniej 50% stali pochodzącej z
odzysku. I chociaż nowoprodukowana stal
zawiera sporą domieszkę materiału
uzyskanego z recyklingu, osiągnięcie
poziomu 50% okazało się w zakładzie w
Bremie niemożliwe.

Ponieważ dostawa pierwszych kręgów
musiała być zrealizowana do 23 września, w
ArcelorMittal Projects podjęto decyzję, by
skontaktować się z zakładem w Sestao,
który posiada elektryczny piec łukowy. Piec
ten to najbardziej efektywna metoda
zamiany złomu w płyną stal. Jednakże,
huta w Sestao nigdy nie wytwarzała stali
gatunku S355J2H o własnościach

niezbędnych do budowy ArcelorMittal
Orbit.

Reorganizacja w Sestao

Zakład ArcelorMittal Sestao został
poddany reorganizacji pod kątem produkcji
stali o współczynnikach wiązkości i
wydłużenia spełniających kryteria
projektowe. Nowe parametry procesu
miały za zadanie zapewnić kontrolę
temperatury walcowania i chłodzenia, co z
kolei miało zagwarantować mniejsze ziarno
stali. Małe ziarno jest gwarancją, iż przy
grubościach do 12 mm wytrzymałość stali
pozostanie niezmieniona bez obniżenia jej
wiązkości.

>>

 Update l Magazyn klienta l maj 2012 r. 13

14 Update l Magazyn klienta l maj 2012 r.

Pierwsze kręgi w dwa tygodnie

W ciągu dwóch tygodni od przyjęcia
zamówienia w Sestao pierwsze kręgi były
już w drodze. Łącznie, zakłady w Sestao
wyprodukowały ponad 500 ton stali
przeznaczonej do budowy ArcelorMittal
Orbit. Zawartość materiału pochodzącego
z odzysku wyniosła 60%, co znacznie
przekraczało wartość 50% wymaganą
przez Londyński Komitet Organizacyjny
Igrzysk Olimpijskich (London Organising
Committee for the Olympic Games –
LOCOG).

Po uformowaniu w zgrzewane rury we
francuskich zakładach produkcji rur
precyzyjnych firmy Condesa stal została
wysłana do zakładów Watson Steel w Wlk.
Brytanii. Tam zostały zaprojektowane
i wykonane wszelkie złącza i zworniki
konstrukcji ArcelorMittal Orbit, a następnie
całość została zmontowana w Parku
Olimpijskim. Firmę Watson Steel, która
pracowała również przy budowie Stadionu
Olimpijskiego, wybrano ze względu na
doświadczenie w produkcji precyzyjnych
konstrukcji stalowych.

Gotowa rzeźba ArcelorMittal Orbit została
odsłonięta na początku maja 2012 r., dwa
miesiące przed rozpoczęciem igrzysk.
Stanowi ona jeden z najważniejszych
punktów Parku Olimpijskiego i bez
wątpienia będzie obiektem podziwu
turystów zarówno w trakcie Igrzysk,
jak i przez całe dziesięciolecia po ich
zakończeniu.

Nie tylko rury

Chociaż duża część konstrukcji
ArcelorMittal Orbit wykonana jest ze stali
S355J2H, do jej budowy zastosowano
również wiele innych gatunków stali
produkcji firmy ArcelorMittal. Blachy grube,
pręty, belki i drut zostały wykorzystane do
budowy podstawy i innych części wieży.

Tworzące wewnętrzny rdzeń struktury
panele, których grubość waha się w
granicach 10-20 mm, zostały wykonane
ze stali kortenowej Indaten® w zakładach
Industeel w Belgii.

Do budowy ArcelorMittal Orbit zużyto ok. 2 tys.
ton stali.

Stalowe rury ArcelorMittal Orbit w 60% składają
się ze stali pochodzącej z odzysku.

Ciężar stali wykorzystanej do budowy
ArcelorMittal Orbit równa się ciężarowi 1136
czarnych londyńskich taksówek.

ArcelorMittal Orbit ma wysokość 114,5 m.

ArcelorMittal Orbit

Pomysł na rzeźbę upamiętniającą Igrzyska
Olimpijskie i Paraolimpijskie w Londynie w
2012 r. wyszedł od burmistrza Londynu,
Borisa Johnsona, który dzięki
przypadkowemu spotkaniu z prezesem i
CEO firmy ArcelorMittal, Lakshmi Mittalem
na Światowym Forum Ekonomicznym w
2009 r., zapewnił miastu wsparcie firmy. Na
projekt tego wyjątkowego pomnika
rozpisano konkurs.

Odsłonięcie gotowej konstrukcji – dzieła
Anisha Kapoora i Cecila Balmonda – odbyło
się w marcu 2010 r. ArcelorMittal Orbit,
która jest połączeniem rzeźby i platformy
widokowej, usytuowana jest pomiędzy
Stadionem Olimpijskim a Centrum Sportów
Wodnych (Aquatic Centre) w południowej
części Parku Olimpijskiego.

Wysoka na 114,5 m ArcelorMittal Orbit
będzie widoczna z każdej części Parku i
zapewni znakomity widok obiektów
olimpijskich. To największe dzieło sztuki
prezentowane w przestrzeni publicznej
Wlk. Brytanii.

ArcelorMittal Orbit obejmuje dwie
zamknięte platformy widokowe na dwóch
różnych poziomach oraz zlokalizowany na
parterze pawilon dla gości. Na górnym
poziomie znajdować się będzie otwarty
pomost oraz dwie lustrzane rzeźby
autorstwa Kapoora.

Dostęp do platform widokowych zapewnią
dwie windy. I choć goście będą mogli
skorzystać z windy również i w drodze
powrotnej, oczekuje się, iż zamiast tego
zdecydują się skorzystać ze spiralnej klatki
schodowej znajdującej się we wnętrzu
wieży. W ciągu godziny ArcelorMittal Orbit
będzie mogło odwiedzić do 700 osób.

Do budowy rzeźby zużyto ok. 2 tys. ton
stali, co odpowiada ciężarowi 1136 czarnych
londyńskich taksówek.

Za sprawą donacji ArcelorMittal Orbit na
rzecz olimpiady i mieszkańców Londynu,
firma ArcelorMittal została partnerem
Igrzysk Olimpijskich w Londynie w 2012 r.
Firma jest również oficjalnym sponsorem
wspierającym Igrzyska w zakresie dostaw
stali.

Więcej informacji znajdą Państwo pod
adresem www.arcelormittalorbit.com

■

 Update l Magazyn klienta l maj 2012 r. 15

W przypadku zderzenia regulator
wykonany ze stali nawęglanej umożliwia
absorpcję naprężeń udarowych bez
pękania. Twarda warstwa zewnętrzna
powoduje jednak, że urządzenie jest
odporne na zużycie spowodowane
intensywną eksploatacją.

Mocna ale elastyczna
Nawęglana stal łączy zewnętrzną twardość
z elastycznym rdzeniem
Choć to wyrób niszowy, stal nawęglana jest niezbędna w zastosowaniach
wymagających odpornej warstwy zewnętrznej oraz elastycznego rdzenia
zdolnego absorbować energię. Typowym przykładem takiego zastosowania
są urządzenia regulujące ustawienie foteli samochodowych.

Więcej informacji?

Więcej informacji na temat naszej
oferty stali nawęglanej znajdą Państwo
w centrum dokumentacji wyrobów
pod adresem
www.arcelormittal.com/industry

Na czym polega nawęglanie?

Stal przeznaczona do nawęglania
dostarczana jest do zakładów wtórnego
walcowania klientów firmy ArcelorMittal,
gdzie poddawana jest dalszej obróbce.
Jej celem jest nadanie materiałowi
pożądanej grubości. Następnie ze stali
wytłacza się odpowiednie części.

Części te zostają umieszczone w
kontrolowanym, bogatym w węgiel
środowisku i podgrzane, co umożliwia
węglowi wniknięcie w zewnętrzną
warstwę stali. Im dłużej stal pozostaje w
tym środowisku, tym głębsze wnikanie
węgla. Po zakończeniu procesu
odkładania węgla, część zostaje poddana
hartowaniu (obróbka cieplna) w celu
uzyskania gradientu twardości między
powierzchnią stali a jej rdzeniem. W
rezultacie otrzymuje się niezwykle
twardą powierzchnię zewnętrzną i
elastyczny rdzeń.

	 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

	 Min.	 Maks.	 Min.	 Maks.	 Min.	 Maks.
	 szerokość 	 szerokość 	 szerokość 	 szerokość 	 szerokość 	 szerokość
Grubość (mm)	 (mm)	 (mm)	 (mm)	 (mm)	 (mm)	 (mm)

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

2,00 ≤ gr. < 2,25		 1600				 1200

2,25 ≤ gr. < 2,50		 1650				 1400

2,50 ≤ gr. < 2,75	
800

	 1700	
800	 1525	 800

	 1450

2,75 ≤ gr. < 3,00		 1750				 1500

3,00 ≤ gr. < 8,00		
1790

				
1700

8,00 ≤ gr. < 11,00						

11,00 ≤ gr. < 13,00	 Prosimy o kontakt z firmą ArcelorMittal celem potwierdzenia dostępności

Wymiary stali nawęglanej firmy ArcelorMittal

Stal nawęglana jest niezbędna w zastosowaniach wymagających odpornej warstwy zewnętrznej oraz
elastycznego rdzenia zdolnego absorbować energię, np. w urządzeniach regulujących ustawienie foteli
samochodowych.

Oferta stali nawęglanej firmy ArcelorMittal
została ostatnio poszerzona o nowy
gatunek oznaczony symbolem 16MnCr5.
Został on opracowany zgodnie z sugestiami
klientów i charakteryzuje się bardzo niską
zawartością węgla – pomiędzy 0,14 a
0,17%.

Ponieważ stal nawęglaną produkcji firmy
ArcelorMittal cechuje znakomita czystość
wewnętrzna, proces walcowania umożliwia
uzyskanie bardzo małych grubości. Zaś dla
zastosowań specjalnych ArcelorMittal jest
w stanie dostarczyć stal nawęglaną o
jeszcze większej czystości wewnętrznej.

■

16 Update l Magazyn klienta l maj 2012 r.

Naturalny, metaliczny aspekt materiału
Aluzinc® sprawia, iż produkt ten na długo
zachowuje swój wysoce atrakcyjny wygląd.
To wyjątkowe połączenie aluminium i cynku
zapewnia znakomitą odporność na korozję
nawet w najbardziej wymagających
warunkach środowiskowych.

Atrakcyjny estetycznie i wyjątkowo
trwały

Pokładamy tak wielką ufność w antykoro-
zyjnych walorach materiału Aluzinc®, że
powłokę AZ185 objęliśmy 25-letnią gwa-
rancją na brak perforacji spowodowanej
korozją! Połączony efekt działania cynku i
aluminium gwarantuje, że Aluzinc® zacho-
wuje się lepiej niż blacha stalowa chroniona
wyłącznie powłoką cynkową czy aluminio-
wą. Ta wyjątkowa gwarancja to kolejny
rozdział w pełnej sukcesów historii powłoki

Niemal trzydzieści lat doświadczenia w produkcji, nieustanny nadzór w
laboratoriach, stałe udoskonalenia oraz regularne inspekcje prowadzone w
terenie gwarantują, iż powłoka Aluzinc® stanowi wyjątkowy wyrób przeznaczony
dla budownictwa, w szczególności do wykorzystania w pokryciach dachowych i
elewacjach budynków. Wprowadzone ostatnio do użytku dwa nowe, szczególne
typy tej powłoki mają za zadanie ugruntować reputację wyrobu w całej Europie.

Aluzinc® jako materiału uznawanego za
jedno z najtrwalszych produktów stalo-
wych możliwych do zastosowania
w całej gamie rozwiązań.

Odbijający światło, odporny na ogień
i elastyczny

Walory estetyczne i trwałość to niejedyne
zalety materiału Aluzinc®. Powłoka ta
gwarantuje również znakomitą zdolność do
odbijania ciepła i promieni świetlnych oraz
zapewnia dobrą odporność ogniową. Co
więcej, Aluzinc® umożliwia zastosowanie
wielu metod obróbki (gięcie, profilowanie
czy głębokie tłoczenie), co pozwala
architektom i projektantom na tworzenie
unikatowych rozwiązań. Wreszcie, by
spełnić najbardziej rygorystyczne wymogi
środowiskowe – zarówno te obowiązujące
dzisiaj jak i te, które będą miały

zastosowanie dopiero w przyszłości –
Aluzinc® poddawany jest wolnemu od
chromu procesowi pasywacji. W chwili
obecnej ArcelorMittal Flat Carbon Europe
(FCE) jest jednym z niewielu producentów
na rynku europejskim oferujących tak
szeroki wachlarz zalet.

Dwa nowe gatunki stali
Aluzinc® by jeszcze lepiej
zaspokoić potrzeby
klientów
Aluzinc® Florelis: wyjątkowa stal na
twórcze rozwiązania budowlane

Prestiżowe projekty architektoniczne
wymagają użycia prestiżowych rodzajów
stali. Aluzinc® Florelis nie jest typową
powłoką: wizualne walory tego materiału

Zakłady farmaceutyczne w Besançon (Francja)
– fasada wykonana z materiału Aluzinc® –
Architekt: Brigitte Métra & Associates
(Fot.: Julien Cescon)

Aluzinc® zachowuje naturalną jasność
i połysk przez lata.

Aluzinc®

Unikatowa powłoka metaliczna łącząca atrakcyjny
wygląd z wyjątkową trwałością!

 Update l Magazyn klienta l maj 2012 r. 17

stanowią gwarancję prestiżowego
charakteru budynku. To element linii
wyrobów ArcelorMittal FCE o wysokich
walorach estetycznych – jedyne w swoim
rodzaju rozwiązanie opracowane z myślą
o nowoczesnych fasadach budynków.

Aluzinc® Florelis to również oznaka
kreatywności umożliwiająca awans
Państwa budynku z kategorii „wyjątkowy”

Więcej informacji?

Więcej informacji na temat materiału
Aluzinc® i jego zastosowań znajdą
Państwo na stronach internetowych
ArcelorMittal FCE pod adresem:
www.arcelormittal.com/industry

Parking samochodowy Metro w Tuluzie (Francja) – Architekt: Pierre Azéma

Centrum dostaw Airbusa w Tuluzie (Francja) – Architekt: Jacques Ferrier
(Fot.: Luc Boegly)

Rozległy dachowy
system paneli
słonecznych (Włochy)
– Italpannelli

Dach na rąbek stojący
na szwedzkim
wybrzeżu – Lindab
Buildings

wielkie zalety umożliwiające architektom
tworzenie coraz bardziej wyrafinowanych
projektów.

Aluzinc® HFX: najwyższa
odkształcalność i wyjątkowa trwałość

Bardzo dobra odkształcalność oraz
znakomita odporność na korozję to tylko
niektóre z zalet materiału Aluzinc® HFX
(High Formability eXtended – polepszona
formowalność). Linia HFX, która
przygotowana została przede wszystkim
z myślą o pokryciach dachowych na rąbek
stojący oraz systemach rynnowych, łączy
wyjątkową odkształcalność ze znakomitą
odpornością na korozję materiału Aluzinc®.

Rezultaty są zdumiewające. Aluzinc® HFX
ustanawia nowe standardy w dziedzinie
pokryć dachowych i staje się naturalnym
następcą pokryć z blachy ocynkowanej. Dla
przykładu ostatnimi laty linia HFX stała się
wzorcowym rozwiązaniem w zakresie
pokryć dachowych na rąbek strojący w
Skandynawii. Wyjątkowa odkształcalność
materiału umożliwia ręczne wykończenie
znakomitej większości pokryć dachowych
już na placu budowy.

Liczne zastosowania
materiału Aluzinc® w
projektach budowlanych

Tradycyjne bądź perforowane efektowne
fasady, wszelkiego rodzaju dachy, osłony
przeciwsłoneczne, liczne zastosowania
wewnątrz budynków, panele słoneczne…
dla materiału Aluzinc® nie istnieją w
budownictwie żadne ograniczenia. Jest on
wykorzystywany przez najświetniejszych
architektów w projektach znanych na
całym świecie. Poniżej prezentujemy kilka
najnowszych konstrukcji promujących ten
materiał w Europie i na świecie.

■

do kategorii „niezwykły”. Materiał
oferowany jest w zakresie 1000-1800
kwiatów na dm2, co zapewnia jednolity
efekt wizualny oraz wyrazisty, lśniący
wygląd. Florelis, materiał typowo
wykorzystywany do tworzenia
spektakularnych fasad budynków, cieszy
się wielkim uznaniem wielu europejskich
architektów. Jego gładki i stylowy wygląd
oraz wyjątkowa, naturalna jasność to

18 Update l Magazyn klienta l maj 2012 r.

Tradycyjnie do produkcji sprzętu AGD
wykorzystywano albo tłoczne gatunki stali
(ze względu na łatwość z jaką dają się one
formować) albo stal konstrukcyjną (w
zastosowaniach wymagających
wytrzymałości). Obecnie jednak
trzymający rękę na pulsie producenci
sprzętu AGD stosują zaawansowane
technologicznie gatunki stali wysokiej
wytrzymałości (advanced high strength
steels – AHSS), które gwarantują ich
urządzeniom zarówno niższy ciężar jak i
zwiększoną wytrzymałość. A ponieważ do
stworzenia każdej części potrzeba mniej
stali, wynikające stąd obniżki kosztów i
ciężaru mogą być znaczne.

Odpowiednia stal na odpowiednią część

Gatunki AHSS idealnie nadają się na części
poddawane znacznym obciążeniom
udarowym podczas transportu bądź
intensywnej eksploatacji. Gatunki te
cechują się znakomitymi własnościami
mechanicznymi przy rozciąganiu, co czyni
je odpowiednim materiałem na złożone
elementy wytwarzane metodą głębokiego
tłoczenia. Inną ich cechą jest znakomita
odporność na wgniecenia, zaś
wytrzymałość zostaje zachowana, a wręcz
ulega poprawie nawet przy zmniejszeniu
grubości stali.

ArcelorMittal to dodatkowa
wartość dla producentów
sprzętu AGD
Bliska współpraca z firmą ArcelorMittal oraz
wykorzystanie nowatorskich gatunków stali
umożliwia producentom sprzętu AGD obniżkę
ciężaru i kosztu wyrobów
Znany z ogromnej konkurencji rynek oczekuje od producentów sprzętu AGD
wyrobów wysokiej jakości sprzedawanych po jak najniższych cenach.
Producentom, którzy nie przygotują konkurencyjnych cenowo i innowacyjnych
wyrobów odpowiadających zapotrzebowaniu klientów, grozi utrata pozycji
rynkowej. Jednakże, klienci firmy ArcelorMittal z sektora AGD posiadają
przewagę nad konkurentami: dostęp do jednych z najbardziej zaawansowanych
technologicznie gatunków stali znajdujących się na rynku oraz znakomite
wsparcie na wszystkich etapach procesu produkcyjnego – od projektu
koncepcyjnego po etap produkcji na skalę przemysłową.

Wsparcie firmy ArcelorMittal udzielane
producentom sprzętu AGD rozpoczyna się
już w trakcie projektowania cyklu eksploata-
cyjnego wyrobu. Inżynierowie firmy
ArcelorMittal mogą pomóc dobrać
odpowiedni gatunek stali do wykonania
odpowiedniej części. A ponieważ ci sami
inżynierowie biorą udział w badaniach nad
nowymi gatunkami stali, są oni również w
stanie udzielić informacji, czy któryś z
aktualnie opracowywanych gatunków

mógłby być bardziej odpowiedni dla danego
zastosowania niż już istniejące rozwiązania.

Symulacje zgodności z normą

Dla zagwarantowania, iż wyselekcjonowany
materiał posiada parametry spełniające
kryteria producenta możliwe jest również
przeprowadzenie szeregu symulacji.
Obejmują one eksperymentalną analizę
naprężeń po procesie głębokiego tłoczenia
oraz przeprowadzone metodą elementów
skończonych symulacje tłoczenia. Możliwe
jest również przeprowadzenie zgodnych
z normą prób zrzutowych, zarówno z
opakowaniem jak i bez.

Metodą elementów skończonych inżyniero-
wie firmy ArcelorMittal mogą również
przeprowadzić symulacje mające na celu
określenie parametrów zmęczeniowych w
całym cyklu eksploatacji urządzenia. Jest to

 Update l Magazyn klienta l maj 2012 r. 19

Wykonana metodą elementów skończonych
symulacja próby zrzutowej pralki ukazująca
naprężenia podstawowych elementów urządzenia

Xcellook® (zdjęcie po lewej) i Estetic® Ambient® Platinium (zdjęcie poniżej) posiadają atrakcyjne
wykończenie przypominające stal nierdzewną. Oba wyroby idealnie nadają się do zastosowań w których
podstawową kwestią są walory estetyczne. Oprócz odporności na odciski palców i łatwości do utrzymania
w czystości, wykończenie obu wyrobów zapewnia dobrą odporność na zarysowania i zaplamienia.

ArcelorMittal i studenci Międzynarodowej
Szkoły Wzornictwa (International School
of Design – ISD) w Valenciennes (Francja)
podjęli wyzwanie zaprojektowania nowej,
rewolucyjnej pralki. Projekt, który
obejmował wiele nowatorskich rozwiązań
z wykorzystaniem stali, podkreślił
kompetencje firmy ArcelorMittal w
zakresie współpracy z innymi
jednostkami. Prototyp przekroczył
oczekiwania na wszystkich czterech
polach, na jakich skupiało się całe
przedsięwzięcie: stylistyka,
wytrzymałość, funkcjonalność oraz koszt.

Szczegółowe studium techniczne
obejmujące różne gatunki stali bardzo
wysokiej wytrzymałości (AHSS)
wykazało, iż cechują się one lepszymi
parametrami zmęczeniowymi i

Biały sprzęt: dodatkowy blask

Stal firmy ArcelorMittal przeznaczona do
budowy urządzeń AGD obejmuje również
gatunki o szczególnych walorach
estetycznych, które są w stanie wyróżnić
wyrób na tle konkurencji. Stal Aluzinc® to
znakomita odporność na korozję oraz – za
sprawą powłoki zawierającej aluminium i
cynk – atrakcyjny lśniący wygląd.
Odporność stali Aluzinc® na korozję jest
tak duża, że może być ona wykorzystana
do budowy bębnów suszarek.

Nasza nowa powłoka metaliczna
Magnelis® cechuje się znakomitą
odpornością na korozję. Zawiera ona 3,5%
aluminium i 3% magnezu i już jest
wykorzystywana jako substytut ciężkich
powłok metalicznych na bazie cynku oraz
procesu cynkowania jednostkowego.

Materiały xcellook® i Estetic® Ambient®
Platinium produkcji firmy ArcelorMittal
wytwarzane są dzięki połączeniu
wyjątkowej technologii satynowania
z powłoką organiczną o walorach
estetycznych i ochronnych. Wynikiem jest
wykończenie przypominające nierdzewną
stal.

W przypadku materiału xceldesign®
wykończenie uzyskuje się dzięki
zastosowaniu technologii znanej jako
teksturowanie wiązką elektronową
(Electron Beam Texturing – EBT).
W trakcie procesu EBT, na powierzchni
walców używanych do wykończenia stali
wytapiane są niewielkie zagłębienia.
Możliwe jest również wytrawienie
wzorów.

szczególnie użyteczna metoda testowania
wydajności intensywnie eksploatowanych
części urządzenia.

Badania pokazały, że istotną kwestią dla
użytkowników jest również hałas
wytwarzany przez sprzęt AGD. Urządzenia
wykonujące badania wibracyjno-
akustyczne, jakimi dysponuje firma
ArcelorMittal, umożliwiają producentom
optymalizację projektu urządzenia pod
kątem ograniczenia hałasu. Dla przykładu,
optymalizacja wzoru wytłoczeń bocznego
panelu pralki może w istotny sposób
ograniczyć poziom dźwięków emitowanych
przez to urządzenie w czasie pracy.

Stylowa, wytrzymała, praktyczna i efektywna kosztowo

Fachowość i stal dają przewagę nad
konkurencją

Mając do dyspozycji cały wachlarz
gatunków stali bardzo wysokiej
wytrzymałości (AHSS) firmy ArcelorMittal
oraz projektowe i badawcze kompetencje
naszych inżynierów, producenci sprzętu
AGD są w stanie opracować dostępne
cenowo, nowoczesne, trwałe i estetyczne
urządzenia. Również i Państwa wyrobom
możemy zapewnić przewagę nad
konkurencją – prosimy o kontakt w celu
uzyskania dalszych informacji.

■

umożliwiają producentom sprzętu AGD
obniżkę grubości stali do 25%. Producenci,
którzy przestawią się na materiał AHSS
mogą zaoszczędzić ponad 17% na samych
kosztach materiałowych.

20 Update l Magazyn klienta l maj 2012 r.

W dwudziestoleciu 1975-1995 handel
morski podwoił swój wolumen. Bezprece-
densowy wzrost popytu spowodował
kolejne podwojenie jego wielkości w ciągu
następnych 13 lat. Dla stoczni ten okres
boomu oznaczał pełne portfele zamówień
i obiecujące widoki na przyszłość.

Ruch na niszowych rynkach

Przyszłość ta przeszła do historii, kiedy
w 2008 r. nadszedł kryzys. Wcześniejsze
umowy anulowano, a zamówienia na nowe
jednostki były bardzo nieliczne. Kryzys
okazał się szczególnie dotkliwy dla stoczni
europejskich, bowiem już wcześniej
konkurencja ze strony tańszych rynków

Utrzymać
stocznie na powierzchni
Na kryzys w branży stoczniowej firma ArcelorMittal
odpowiada zindywidualizowaniem usług
serwisowych oraz opracowaniem nowych wyrobów
Panujący od kilku lat kryzys ekonomiczny wywarł znaczny wpływ na światowy
przemysł stoczniowy. Zamówienia na nowe statki osiągnęły punkt kulminacyjny
w 2008 r.; od tamtej pory popyt znacząco zmalał. Ponieważ pełne uzdrowienie
sytuacji nie jest spodziewane przed rokiem 2015, by zapewnić sobie przetrwanie
przemysł stoczniowy szuka nowych rynków i nowych metod pracy. Jako wiodący
dostawca materiału dla przemysłu stoczniowego, firma ArcelorMittal modyfikuje
swą ofertę wyrobów stalowych dla tej gałęzi przemysłu oraz wprowadza zmiany
logistyczne, których celem jest efektywniejsze wsparcie stoczni na całym świecie.

azjatyckich spowodowała przeniesienie
sporej części produkcji przemysłu
stoczniowego do takich krajów jak Korea
Południowa, Chiny czy Japonia. Obecne
pogorszenie koniunktury ekonomicznej
tylko przyspieszyło ten trend.

By zrekompensować sobie straty, wiele
europejskich stoczni skoncentrowało swą
działalność na rynkach niszowych, takich
jak budowa jednostek przeznaczonych do
działania w warunkach arktycznych czy
prowadzenia prac głębinowych. Europa jest
również największym producentem
statków wycieczkowych – tutaj skupia się
95% światowej produkcji. Mimo, iż w
ostatnich latach doszło do szeregu mocno
nagłośnionych katastrof z udziałem
statków pasażerskich, popyt w tym
sektorze przemysłu stoczniowego
pozostaje wysoki. Stalowe blachy produkcji
firmy ArcelorMittal wykorzystywane są
zarówno do budowy tych, jak i wielu innych
typów jednostek.

Również i w tych ciężkich czasach firma
ArcelorMittal – wiodący dostawca stali dla

 Update l Magazyn klienta l maj 2012 r. 21

Stale monitorujemy rynek, odpowiednio adaptujemy naszą ofertę
i dostosowujemy nasze podejście do specyficznych potrzeb
konkretnych stoczni.

przemysłu stoczniowego – pozostaje w
ścisłym kontakcie ze swymi klientami. Stale
monitorujemy rynek, odpowiednio
adaptujemy naszą ofertę i dostosowujemy
nasze podejście do specyficznych potrzeb
konkretnych stoczni.

Skracanie czasu realizacji dostaw

ArcelorMittal odpowiednio zaadaptował
również wachlarz świadczonych przez
siebie usług serwisowych. Dla przykładu,
dla wielu stoczni nie lada wyzwaniem jest
finansowanie budowy statku. By mu choć
w części zaradzić, możemy zorganizować
dostawy stali przeznaczonej do budowy
statku w mniejszych partiach, co pozwoli
ograniczyć konieczność jej składowania i
rozłoży płatności w czasie. Jeżeli projekt
zakłada wykorzystanie do budowy statku
3 tys. ton stali, materiał ten może zostać
dostarczony w kilku partiach, co korzystnie
wpłynie na płynność finansową stoczni.
Blachy mogą być również sortowane i
dostarczane partiami, znacząco
usprawniając w ten sposób procesy
logistyczne oraz wpływając na wzrost
wydajności pracy w zakładach klienta.

Konkurencja i kryzys finansowy wymogły
również na stoczniach poprawę
efektywności procesu budowy statków.
Na realizację zamówienia stocznie nie
domagają się już dwóch, trzech lat; wręcz
przeciwnie, wiele z nich oferuje okres o
połowę krótszy. Również i firma
ArcelorMittal ograniczyła swój czas
realizacji zamówień chcąc w ten sposób
przyczynić się do podniesienia
konkurencyjności swoich klientów.

Ponieważ w chwili obecnej handel stalą
odbywa się na poziomie globalnym, nie
można całkowicie wyeliminować elementu
zmiany cen. Jednakże ArcelorMittal nie
szczędzi wysiłków mających na celu
zmniejszenie negatywnego wpływu tych
fluktuacji na ekonomiczne wyniki stoczni.

Kroki, jakie podjęliśmy, by pomóc stocz-
niom przetrwać ten trudny okres, to
świadectwo wagi, jaką firma ArcelorMittal
przywiązuje do tej ważnej gałęzi przemy-
słu. W nadchodzących latach nadal
będziemy poszerzać ofertę gatunków stali
dla przemysłu stoczniowego oraz nowator-
skich usług wsparcia dla zakładów stocz-
niowych.

■

Trafione-zatopione

Malejąca ilość zamówień na statki
spowodowała, że wiele stoczni zaczyna
szukać źródeł dochodu na innych
rynkach. Paradoksalnie, niektóre wyroby
oferowane dzisiaj przez stocznie projek-
towane są nie po to, by unosić się na
wodzie, lecz by zostać zatopione.

Jedną z takich nisz są fundamenty
morskich turbin wiatrowych. Podstawy
typu kratownicowego (ang. jackets)
wykonane są z takich samych blach, jakich
używa się do budowy statków. Są one
formowane w rury, które następnie
zostają zespawane w czteropodporowe
fundamenty.

Mogą one ważyć do 500 ton i mierzyć
ponad 50 metrów. Umożliwiają posado-
wienie farm wiatrowych na dużych
głębokościach (poniżej 40 metrów) i są
w stanie udźwignąć największe rodzaje
turbin.

Kratownice formowane są na brzegu, po
czym barkami przewozi się je na farmy
wiatrowe i zatapia. Jak wszystkie wyroby
ze stali, po zakończeniu eksploatacji mogą
zostać poddane recyklingowi.

Nowe wyzwania – nowe
gatunki stali

Oprócz dostosowywania oferty serwiso-
wej do potrzeb stoczni, ArcelorMittal
opracowuje również nowe gatunki stali,
które mają na celu zapewnienie stoczniom
konkurencyjności. Firma spełnia oczeki-
wania rynku, który domaga się cieńszych
gatunków stali: grubość wielu oferowa-
nych przez nas rodzajów blach stalowych
waha się w granicach 5-8 mm.

Blachy przeznaczone dla przemysłu
stoczniowego stają się również wytrzy-
malsze. Dla przykładu, nawet w niskich
temperaturach wytrzymałość gatunków
EH-36 i EH-40 (wprowadzonych na rynek
w 2011 r.) przekracza poziom
350 megapaskali (MPa), co czyni je
odpowiednim materiałem do budowy
jednostek przeznaczonych do działania w
warunkach arktycznych bądź używanych
do prac głębinowych.

Nasze blachy dostępne są także w
większych rozmiarach, co skraca czas i
obniża koszty procesu spawania. Materiał
dostępny jest w szerokości do 4 i długości
do 15 metrów. Blachy dostępne są
również w wielu różnych rodzajach
wykończeń, w tym w stanie walcowa-
nym, śrutowane bądź śrutowane i
malowane.

22 Update l Magazyn klienta l maj 2012 r.

Easyfilm® to dla wielu klientów ArcelorMittal Flat Carbon Europe (FCE)
znajoma nazwa. Od czasu opracowania tej cienkiej powłoki organicznej dekadę
temu jest ona szeroko stosowana na podłożach wykonanych ze stali
cynkowanej ogniowo. Easyfilm® nie tylko chroni powierzchnię stali w trakcie
transportu i składowania, lecz również eliminuje konieczność stosowania
odtłuszczania wstępnego przed malowaniem tradycyjnym czy proszkowym.
Klienci szybko zaczęli domagać się podobnego materiału do powlekania stali
zimnowalcowanej. Dzisiaj spełniamy to życzenie: przedstawiamy Easyfilm®
Ready-to-Paint do stali zimnowalcowanej.

„Potrzebę opracowania materiału typu
Easyfilm® dla stali zimnowalcowanej
zgłaszali głównie producenci mebli
metalowych, beczek stalowych i urządzeń
AGD,” mówi David López Granados
specjalizujący się w badaniach powłok
i powierzchni w ArcelorMittal Global R&D
Gent. „Aż do chwili obecnej dostarczaliśmy
tym klientom kręgi olejone, które przed
malowaniem należało poddać wstępnym
procesom odtłuszczania, fosforanowania
i pasywacji. Każdy z nich jednak pociąga za
sobą negatywne skutki ekonomiczne i/lub
środowiskowe. Procesy te stają się zbędne,
jeśli klienci przestawią się na Easyfilm®
Ready-to-Paint.”

Bardzo miła niespodzianka

Korzyści, jakie daje Easyfilm® Ready-to-
Paint robią wrażenie. Nie tylko bowiem
nowa cienka powłoka organiczna
gwarantuje możliwość malowania
bezpośrednio na niej, lecz również ułatwia
utrzymanie powierzchni w czystości oraz
zapewnia tymczasową ochronę przed
korozją w czasie transportu, składowania i
procesu obróbki. Easyfilm® Ready-to-Paint
nadaje się do stosowania w takich
procesach obróbki, jak cięcie, nadcinanie,
gięcie, profilowanie, lekkie tłoczenie,
zgrzewanie i zaciskanie.

„To jednak jeszcze nie wszystko,” wyjaśnia
Product Development Manager Philippe
Gousselot. „Jeśli chodzi o jakość i trwałość
powierzchni malowanej części, nowa
powłoka zachowuje się podobnie jak
materiał ZE 25/25 poddany obróbce
metodą fosforanowania trójkationowego
i w widoczny sposób przewyższa
parametrami stal zimnowalcowaną
poddaną fosforanowaniu żelazowemu.
Było to dla nas bardzo miłą niespodzianką.”
A biorąc pod uwagę fakt, że Easyfilm®
Ready-to-Paint jest również tańszy niż
materiał ocynkowany elektrolitycznie,
ArcelorMittal spodziewa się, że wielu
producentów przestawi się na nowe

Easyfilm® Ready-to-Paint
Wyjątkowa jakość powierzchni
stali zimnowalcowanej

 Update l Magazyn klienta l maj 2012 r. 23

rozwiązanie. Jest ono szczególnie
interesujące dla producentów urządzeń
grzewczych, wentylacyjnych i
klimatyzacyjnych, urządzeń domowych,
mebli metalowych oraz ścianek działowych.

„Klienci nieustannie poszukują możliwości
obniżenia kosztów bez narażania się na
ryzyko obniżenia jakości,” mówi Product
Marketing Manager Claudia Liedl. „Istnieje
zatem rynkowe zapotrzebowanie na
Easyfilm® Ready-to-Paint.” W ostatnich
miesiącach we współpracy z kilkoma
naszymi klientami przeprowadziliśmy serię
testów. „Zastosowaliśmy nowy materiał do
produkcji mebli metalowych, szaf
elektrycznych, poszyć kotłów, kuchenek,
lodówek oraz paneli sterowania

Powłoka Easyfilm®
Ready-to-Paint może

być zastosowana w całej
gamie wyrobów, jak np.
beczki, meble metalowe

czy windy.

Czysta i ekologiczna powłoka

•	 Możliwość malowania bezpośredniego
bez konieczności odtłuszczania,
fosforanowania czy stosowania innych
procesów obróbki powierzchni

•	 Materiał suchy gwarantujący:
-	czystość hal produkcyjnych
-	czystość powierzchni stali

•	 Tymczasowa ochrona przed korozją:
-	odpowiednik lekko olejonej stali

zimnowalcowanej
-	ochrona w trakcie transportu,

składowania i procesu obróbki
•	 Materiał odpowiedni dla takich

procesów obróbki i montażu, jak cięcie,
nadcinanie, gięcie, profilowanie, lekkie
tłoczenie, zgrzewanie punktowe
i liniowe oraz zaciskanie

•	 Materiał odpowiedni dla takich
procesów malowania, jak
-	malowanie proszkowe
-	kataforeza

piekarników,” tłumaczy Liedl. „We
wszystkich przypadkach użycie materiału
Easyfilm® Ready-to-Paint dało doskonałe
rezultaty i umożliwiło obniżkę kosztów.”

Przyszła alternatywa

Produkcja Easyfilm® Ready-to-Paint na
skalę przemysłową ruszyła na początku
2012 r. Przygotowano specjalne zestawy
demonstracyjne, które personel techniczny
firmy ArcelorMittal będzie wykorzystywał
do prezentacji nowego materiału naszym
klientom z sektora Industry.

„Nakładając tę nową cienką powłokę
organiczną na naszą stal zimnowalcowaną
stworzyliśmy idealne podłoże dla bardzo
wielu zastosowań,” mówi David López
Granados. „To m. in. różne powłoki
proszkowe, jak np. powłoki epoksydowe
i epoksydowo-poliestrowe oraz farby.
W porównaniu z konwencjonalnymi
materiałami, Easyfilm® Ready-to-Paint
stanowi gwarancję doskonałej jakości i
trwałości w niezwykle konkurencyjnej
cenie. Ponadto, materiał ten ułatwia
kontrolę nad procesem obróbki, znacząco
obniża koszty oczyszczania ścieków oraz
przyczynia się do całościowej obniżki tzw.
śladu węglowego procesu produkcyjnego.”

Dopełnienie dla stali cynkowanej
elektrolitycznie

Choć wielu klientów stosujących materiał
ocynkowany elektrolitycznie może zechcieć
przestawić się na Easyfilm® Ready-to-
Paint, nie jest to jednak odpowiednie
rozwiązanie dla wszystkich zastosowań.
„W pewnych przypadkach Easyfilm®
Ready-to-Paint może nie okazać się
opłacalną opcją,” wyjaśnia Philippe Gousse-
lot. „Na materiale ocynkowanym elektroli-
tycznie powłoka cynku o grubości zaledwie

2,5 mikrona zapewnia ochronę krawędzi.
Nawet kiedy ciągłość warstwy powierzch-
niowej zostaje przerwana wybiciem otworu
czy cięciem, anodowa charakterystyka
powłoki cynku nadal zapewniać będzie
ochronę odsłoniętego podłoża metalowe-
go. Będziemy uczulać na to klientów, którzy
zechcą zastąpić stal cynkowaną elektroli-
tycznie materiałem Easyfilm® Ready-
to-Paint.”

„Nigdy nie było naszym zamiarem zastą-
pienie materiału cynkowanego elektroli-
tycznie,” dodaje David López Granados.
„Naszym głównym celem była chęć
umożliwienia klientom uniknięcia kosztow-
nych i nieprzyjaznych środowisku procesów
odtłuszczania i fosforanowania. Ten cel
udało się osiągnąć.” Nowa wersja materiału
Easyfilm® Ready-to-Paint jest dostępna dla
wszystkich gatunków zimnowalcowanej
stali produkowanej przez firmę
ArcelorMittal w zakresie grubości 0,40-
1,00 mm. W pierwszym etapie, materiał
Easyfilm® Ready-to-Paint będzie nadawał
się wykorzystania jedynie w operacjach
lekkiego tłoczenia. Z czasem jednak będzie
można zastosować go również i w proce-
sach głębokiego tłoczenia.

„W chwili obecnej w charakterze środków
ułatwiających przywieranie farby szeroko
wykorzystuje się cynk, mangan i fosforany
niklu,” zwraca uwagę David López
Granados. „Jednak już wkrótce stosowanie
niklu będzie zakazane, co uczyni Easyfilm®
Ready-to-Paint jeszcze bardziej atrakcyjną
alternatywą dla materiału ocynkowanego
elektrolitycznie.” Ta nowa cienka powłoka
organiczna jest bez wątpienia dobrym
rozwiązaniem dla producentów
poszukujących ekologicznej i atrakcyjnej
cenowo powłoki dla zimnowalcowanej stali.

■

U
PD

AT
E

M
A

J/
20

12
 R

-P
L

Rury do transportu nośników energii

W ostatnich latach na całym świecie
powstało wiele rurociągów do transportu
ropy naftowej i gazu, zaś kolejne znajdują
się na etapie planowania. Popyt na tanie i
bezpieczne rury służące do przesyłu gazu
na duże odległości jest dla nas bodźcem do
opracowania jeszcze mocniejszych i
wytrzymalszych gatunków stali.

W poprzednim wydaniu magazynu Update
zamieściliśmy artykuł na temat wszech-
stronnej oferty wyrobów ArcelorMittal Flat
Carbon Europe dla sektora produkcji rur do
przesyłu ropy naftowej i gazu. W niedługim
czasie rozszerzeniu ulegnie wachlarz
gatunków stali odpornych na pękanie
wywołane wodorem (Hydrogen Induced
Cracking – HIC), które są nieodzowne w
środowiskach kwaśnych, i które zdobywają
również miejsce na rynku inwestycji
związanych z transportem CO2. Z myślą o
zaspokojeniu rosnącego popytu na spawa-
ne rury okładzinowe, wydobywcze i
płuczkowe firma ArcelorMittal opracowała
nową linię stali przeznaczonej dla przemy-
słu naftowego (Oil Country Tubular Goods
– OCTG).

W chwili obecnej pracujemy nad nowym
gatunkiem stali dużej grubości do budowy
rur spawanych ze szwem śrubowym o
grubości ponad 20 mm przeznaczonych
do transportu nośników energii. Nowy
gatunek, który powinien być dostępny na
początku 2013 r., został zaprojektowany
z myślą o wykorzystaniu do budowy
rurociągów międzykontynentalnych.

Instalacje solarne

Magnelis® to nowy gatunek stali produkcji
firmy ArcelorMittal, który idealnie nadaje
się do wykorzystania w kolektorach
słonecznych. To lekka ale bardzo wytrzy-
mała stal pokryta powłoką metaliczną.
Aż do chwili obecnej instalacje solarne
wytwarzane były ze stali standardowej
poddawanej procesowi cynkowania w celu
nadania jej własności antykorozyjnych. Jeśli
jednak już po zakończeniu procesu stal taka
zostanie przecięta lub zarysowana, traci
własności ochronne, a spodnia warstwa
stali może ulec korozji.

Stal Magnelis® jest nie tylko lżejsza, ale
posiada też „wbudowaną” odporność na
korozję. Pokrywająca ją powłoka składa się

Nowe rozwiązania
dla rynków energii
Wiele gatunków stali wykorzystywanych w energetyce zostało zaadaptowanych
z innych gałęzi przemysłu. Dlatego też firma ArcelorMittal koncentruje swoje
wysiłki na przygotowaniu oferty wyrobów dla sektora energetycznego.
Obejmuje to zarówno opracowanie nowych jak i wyselekcjonowanie już
istniejących gatunków stali odpowiednich do zastosowania w tym sektorze.

24 Update l Magazyn klienta l maj 2012 r.

w 3,5% z aluminium oraz w 3% z magnezu.
Jeśli krawędzie cięcia bądź zarysowania
mają głębokość mniejszą niż 3 mm,
odporna na korozję warstwa ulega konwer-
sji i w ten sposób zapewnia ochronę przed
korozją. Magnelis® umożliwia operatorom
instalacji solarnych, zarówno termicznych
jak i fotowoltaicznych, tworzenie lżejszych
i trwalszych konstrukcji.

Wieże turbin wiatrowych

Inżynierowie działu badawczo-
rozwojowego firmy ArcelorMittal analizują
budowę wież turbin wiatrowych, by
wskazać możliwości obniżenia ich ciężaru
bez narażania na szwank wytrzymałości
czy trwałości. Dokonuje się obliczeń, czy
połączenie zmian projektowych i/lub
zastosowanie innych gatunków stali z
naszego katalogu wyrobów może spełnić
wymogi dotyczące parametrów
użytkowych dla tego zakresu zastosowań.

Nasze wysiłki na rzecz stworzenia
zindywidualizowanych rozwiązań dla
sektora energetycznego to część „zielonej”
polityki firmy ArcelorMittal w zakresie
opracowywania nowych wyrobów. Dzięki
takiemu podejściu powstają lżejsze i
trwalsze gatunki stali, które umożliwiają
producentom ograniczenie negatywnego
wpływu, jaki ich działalność wywiera na
środowisko naturalne.

■

