
04 Invirtiendo en el futuro

06 Maquinaria de construcción más ligera y resistente con Amstrong™

08 ¿Cuál es el verdadero coste medioambiental de su vehículo?

12 Viento en popa

16 Un gran paso hacia el este

04 Invirtiendo en el futuro

06 Maquinaria de construcción más ligera y resistente con Amstrong™

08 ¿Cuál es el verdadero coste medioambiental de su vehículo?

12 Viento en popa

16 Un gran paso hacia el este

Flat Carbon Europe

update
Revista de clientes | Mayo de 2013

ES_Update_May 1.indd 1 7/05/13 09:42

2 Update l Revista de clientes l Mayo de 2013

Portada
Un gran paso hacia el este

Copyright
Todos los derechos reservados. Queda
prohibida la reproducción total o parcial de esta
publicación, de cualquier forma o por cualquier
medio, sin autorización previa por escrito.
Aunque se ha procurado que toda la
información que aparece en esta publicación
sea exacta, ArcelorMittal no acepta ninguna
responsabilidad por errores u omisiones.

Fotografías
ArcelorMittal y:

pág. 4: C2 images
pág. 5: Didier Bridoux
pág. 6-7: Sparta Copenhagen, Shutterstock:

David Lade, Aaron Amat, Viktor1,
Fotokostic

pág. 10-11: Volkswagen
pág. 12-13: Damen
pág. 14-15: Philippe Vandenameele,
 Jeroen Op de Beeck, Shutterstock

- Tatuasha, Sashkin
pág. 17: Jeroen Op de Beeck
pág. 18: PassCo, Volkmann & Rossbach
pág. 24: Getty images

Diseño gráfi co
Geers Offset nv

Redactor
Dan Smith (MachMedia)

Redactor jefe
Dieter Vandenhende

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

Índice

04 Invirtiendo en el futuro
¡La estrategia de innovación permite a
ArcelorMittal –y a sus clientes– mantenerse por
delante de sus competidores!

08 ¿Cuál es el verdadero coste
medioambiental de su vehículo?
Cómo el acero puede reducir las emisiones de
gases de efecto invernadero durante su
producción, uso y reciclaje: enfoque basado en la
evaluación del ciclo de vida (ECV).

20 Un recorrido por los
envases de acero
ArcelorMittal Flat Carbon Europe (FCE)
desempeña un papel activo contribuyendo
a que los fabricantes de latas entiendan los
benefi cios medioambientales del acero y
mejoren su ya impresionante tasa de
reciclado.

10 Transformando hoy la
producción del coche del
mañana
ArcelorMittal suministra a Volkswagen
aceros innovadores para el nuevo Golf VII,
Coche del año 2013.

16 Un gran paso hacia
el este
ArcelorMittal refuerza sus competencias y
su capacidad para apoyar a los fabricantes
de electrodomésticos en Europa Oriental.

18 Protegiendo a los
motociclistas
Las nuevas directrices y los aceros de alto
límite elástico están reduciendo las lesiones
de los motociclistas en carretera, pero aún
queda mucho por hacer.

22 Abriendo la puerta
a los ahorros en peso
¡ArcelorMittal ofrece dos nuevas
soluciones ligeras para las puertas de los
automóviles de hoy y del futuro!

12 Viento en popa
ArcelorMittal Galati y Damen colaboran en la
construcción de una nueva clase de buque para la
marina holandesa.

14 xcellook®

¡El look elegante para la vida diaria!

24 SteelUser: ¡su cadena de
suministro online!
Las nuevas funciones de la plataforma de comercio
electrónico de ArcelorMittal mejoran la experiencia
de usuario y ahorran tiempo.

06 Maquinaria de
construcción más ligera y
resistente con Amstrong™

ArcelorMittal da a conocer su oferta en
Bauma, la mayor feria de muestras europea
de maquinaria de construcción.

ES_Update_May 1.indd 2 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 3

Opinión

 Update l Revista de clientes l Mayo de 2013 3

Desde que empezó la actual crisis
económica en 2008, ArcelorMittal Flat
Carbon Europe (FCE) ha vivido en carne
propia los cambios drásticos que se han
producido en el mercado del acero.
Después de los difíciles 2008 y 2009, la
demanda real de acero empezó a aumentar
de nuevo en Europa durante 2010 y 2011.
Sin embargo, la sensación de optimismo se
desvaneció en 2012 cuando la demanda se
desplomó un 7,3% en comparación con el
año anterior.

Aunque sólo disponemos de datos para el
primer trimestre de 2013, parece que la
tendencia va a continuar con un descenso
en la demanda del 3,5% en comparación
con 2012. Las industrias que utilizan el
acero de manera intensiva, como la del
automóvil y la construcción, están
sufriendo una caída en las ventas de sus
productos. Los datos de 2012 y de los
primeros meses de 2013 indican que las
ventas de automóviles en Europa han caído
hasta niveles de 1995.

FCE ha reaccionado a la incertidumbre
económica adoptando un enfoque proacti-
vo en lo que respecta a nuestras activida-
des. Uno de nuestros primeros pasos
consistió en adaptar nuestras herramientas
a la nueva realidad e introducir un plan de
optimización de recursos con el fi n de
reducir capacidades y equilibrar la oferta y
la demanda. Simultáneamente, FCE ha
incidido en sus puntos fuertes para
proteger su cuota de mercado y garantizar
la sostenibilidad de su negocio.
Nuestras acciones incluyen:
1. Garantizar la proximidad con el

cliente – tanto física como
mentalmente. Nuestros clientes están
atendidos, casi en cada rincón de Europa,
por equipos que hablan en su idioma y
entienden sus necesidades.

En cada edición de Update interviene un líder
de opinión de ArcelorMittal. En este número
es el turno de Robrecht Himpe, Chief
Executive Offi cer de ArcelorMittal Flat
Carbon Europe.

Resistiendo en
tiempos difíciles

2. Crear soluciones de acero con valor
añadido. Adaptamos continuamente
nuestra gama de productos y soluciones
de alto valor a las necesidades
cambiantes de nuestros clientes.

3. Invertir en nuestros activos. Aunque
hemos reducido nuestras inversiones, en
2012 FCE dedicó más de 150 M€ a
proyectos de ahorro energético y ya se
han comprometido otros €100 M€ para
2013.

4. Mejorar nuestra competitividad en
materia de costes mediante la mejora
de los procesos y la innovación
tecnológica.

5. Controlar estrechamente el nivel de
nuestros inventarios.

Creo que todavía habrá que enfrentarse a
una etapa de volatilidad antes de que la
economía europea inicie el tan esperado
periodo de crecimiento a largo plazo. Para
FCE la volatilidad provendrá
fundamentalmente de la fl uctuación de los
tipos de cambio y los precios de las
materias primas, lo que a su vez afectará a
las ventas de nuestros productos.

Aunque estos factores se escapan
generalmente a nuestro control, FCE ha
implementado nuevos sistemas que nos
ayudan a adaptarnos a unas condiciones en
constante transformación. Al capturar y
analizar una gran variedad de datos macro y
microeconómicos podemos gestionar la
volatilidad de un modo más efi caz y
suavizar su impacto sobre nuestras
actividades. Con las acciones que hemos
tomado, estoy convencido de que cuando
mejore la situación económica FCE
emergerá más efi ciente, fuerte y muy por
delante de sus competidores.

Robrecht Himpe

ES_Update_May 1.indd 3 7/05/13 09:42

4 Update l Revista de clientes l Mayo de 2013

Este enfoque permite que ArcelorMittal
pueda:
• Desarrollar métodos de producción más

respetuosos con el medio ambiente que
utilizan procesos más limpios, menos
energía y producen menos residuos.

El Usibor® es un acero templable al boro
recubierto con una aleación de aluminio y
silicio, el Alusi®. Por sus elevadas prestacio-
nes mecánicas después de la estampación
en caliente, el acero Usibor® se ha desarro-
llado para responder a las exigencias de
reducción de peso de los vehículos. Está
destinado a piezas estructurales y de
seguridad de los automóviles. Es indudable-
mente un acero del mañana: ¡los estudios
revelan que todos los automóviles que
actualmente se encuentran en fase de
diseño van a incluir Usibor®!

Para satisfacer la demanda, ArcelorMittal
ha invertido 7,2 M€ en reacondicionar la

A medida que la inquietud por las emisiones
de carbono va en aumento, la energía
eléctrica va encontrando nuevas
aplicaciones. Para garantizar la efi ciencia de
estas aplicaciones es preciso disponer de
aceros eléctricos de altas prestaciones.

A principios de 2011, y para satisfacer las
demandas de los clientes de aceros
eléctricos de calidad superior, ArcelorMittal
se comprometió a invertir 90 M€ en
nuestras instalaciones de St. Chély d’Apcher
(Francia). La inversión se dedicó a la
construcción de un edifi cio nuevo y una
línea de recocido continuo, lo que permite a
ArcelorMittal profundizar en sus
investigaciones sobre los aceros eléctricos
y satisfacer la demanda prevista de aceros
eléctricos de grano no orientado (NO).

Invirtiendo en el futuro
¡La estrategia de innovación permite a ArcelorMittal
–y a sus clientes– mantenerse por delante de sus
competidores!
ArcelorMittal Flat Carbon Europe (FCE), como casi todas las empresas europeas,
está atravesando un contexto económico casi sin precedentes. “Pero incluso en
estos momentos difíciles, ArcelorMittal ha mantenido su compromiso inversor en
nuestros productos y nuestras instalaciones industriales”, subraya Carl De Maré,
Chief Technology Offi cer de ArcelorMittal FCE.

Invirtiendo en Usibor® Alusi® en Florange
línea de galvanizado en caliente de nuestras
instalaciones de Florange (Francia).
Florange es ahora la única planta que puede
suministrar Usibor® Alusi® en anchos de
hasta 1850 mm, un 15% más que nuestros
competidores más cercanos. Las primeras
bobinas extra anchas se fabricaron en
diciembre de 2012.

Durante 2013 se fabricarán entre 50.000
y 90.000 toneladas de Usibor® Alusi®
utilizando las nuevas instalaciones.

Para más información sobre Usibor®, puede
visitar: www.arcelormittal.com/
automotive/products

Primera bobina extra ancha de Usibor® Alusi®
producida en diciembre de 2012

Invirtiendo en aceros para vehículos eléctricos en St. Chély d’Apcher
Con su puesta en marcha en marzo de
2013, la nueva línea de recocido ha
permitido aumentar la capacidad de
St. Chély d’Apcher hasta más de 120.000
toneladas anuales. No obstante, la línea se
ha diseñado pensando en el futuro, por lo
que su capacidad puede más que doblarse
a medida que aumente la demanda.

Para más información sobre los aceros
eléctricos para automóviles, ver:
www.arcelormittal.com/automotive/icare

Puede encontrar más información sobre los
aceros eléctricos para aplicaciones
industriales en: www.arcelormittal.com/
industry/electricalsteels

Vista del horno nuevo de St. Chély d’Apcher

• Adaptar continuamente nuestra oferta
para satisfacer las expectativas de los
clientes y contribuir a un medio ambiente
más sostenible.

• Suministrar aceros y soluciones de acero
que permitan a nuestros clientes

desarrollar a su vez productos más
ligeros y/o más ecológicos.

“Algunas de las últimas inversiones que
ArcelorMittal ha efectuado en nuestras
instalaciones europeas están arrancando
ahora”, explica Patrick Louis, Director de
Capex Management de ArcelorMittal FCE.
“Las siguientes inversiones, por citar sólo
algunas, ilustran los benefi cios que nuestra
estrategia tiene para los clientes, para
ArcelorMittal y para el medio ambiente”.

ES_Update_May 1.indd 4 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 5

El recubrimiento metálico de zinc Magnelis®
contiene un 3,5% de aluminio y un 3% de
magnesio y ofrece la máxima resistencia a
la corrosión en las condiciones ambientales
más agresivas. A diferencia de otros
recubrimientos metálicos, el Magnelis®
también ofrece una excelente protección de
los bordes cortados gracias a su efecto
auto-regenerador. El empleo de Magnelis®
asegura la conservación de los recursos
naturales dado que utiliza una menor
cantidad de zinc que los recubrimientos de
zinc puro.

Para satisfacer las demandas del mercado
de espesores superiores a 2 mm,

El prefosfatado tiene un efecto positivo
sobre las propiedades de estampación y
protección contra la corrosión del acero
galvanizado electrolíticamente (EZ). Existe
una gran demanda de este tipo de acero por
parte de los fabricantes de automóviles,
quienes normalmente lo utilizan para
fabricar las partes expuestas de los
vehículos.

Para mejorar nuestra oferta a los
fabricantes de automóviles en España,
ArcelorMittal ha dedicado 1,4 M€ a
renovar las capacidades de prefosfatado de
la línea de electrogalvanizado de nuestra
planta de Sagunto (España). Estas nuevas

Con sus 20 instalaciones de producción de
formatos a medida, la división Tailored
Blanks de ArcelorMittal ofrece a los
fabricantes de automóviles formatos
soldados por láser (LWB) con una calidad
consistente en cualquier lugar del mundo.
Los LWB ofrecen la manera más efectiva de
optimizar la reducción en peso de los
vehículos y mejorar el comportamiento en
caso de colisión.

Debido a nuestra estrecha relación con
clientes de automóvil que han trasladado su
producción a Europa Oriental, ArcelorMittal
ha invertido 10 M€ en una tercera
instalación de producción en nuestra planta
de Senica (Eslovaquia). Las nuevas
instalaciones incluyen un edifi cio
completamente nuevo que alberga dos

ArcelorMittal ha invertido 1,9 M€ para
modernizar las capacidades de nuestras
instalaciones de Bremen (Alemania). Los
trabajos incluyeron la instalación de un
segundo pote de zinc y modifi caciones en
el suministro de electricidad y los sistemas
de temperatura.

El suministro industrial de Magnelis® con
espesores comprendidos entre los 0,8 y
6 mm comenzó en septiembre de 2012.

Para más información sobre el Magnelis®,
puede visitar: www.arcelormittal.com/
industry/magnelis

En Bremen se ha instalado un pote nuevo de zinc y
controles nuevos de electricidad y temperatura.

instalaciones, que entraron en servicio en
diciembre de 2011, han permitido reducir
tanto los costes como el plazo de
producción.

Durante el año 2012 se suministraron más
de 10.000 toneladas de aceros
prefosfatados a nuestros clientes del
automóvil con excelentes resultados. Se
espera que este volumen se triplique a
partir de 2013.

Para más información sobre los productos
prefosfatados, puede visitar:
www.arcelormittal.com/automotive/
products

Las nuevas instalaciones de prefosfatado en
Sagunto

líneas de soldadura y una línea de blanking.
Cuando estén totalmente operativas en
julio de 2013, las instalaciones podrán
producir tres millones de LWB al año.

ArcelorMittal Tailored Blanks Senica va a
permitir reforzar aún más nuestras
relaciones con el gran número de
fabricantes de automóviles que se han
establecido en Europa Oriental. Para más
información sobre la implementación
práctica de los LWB, ver el artículo sobre
Puertas en este mismo número de Update
(ver página 22).

Para más información sobre ArcelorMittal
Tailored Blanks, puede visitar:
www.arcelormittal.com/tailoredblanks

Instalación de nueva línea de blanking en Senica.

Invirtiendo en formatos soldados por láser en Senica

Invirtiendo en prefosfatado en Sagunto

Invirtiendo en Magnelis® en Bremen

ES_Update_May 1.indd 5 7/05/13 09:42

6 Update l Revista de clientes l Mayo de 2013

Maquinaria de construcción
más ligera y resistente con
Amstrong™

En abril de 2013, ArcelorMittal Flat Carbon Europe (FCE) asistió a la 30ª edición
de Bauma en Múnich, Alemania. Bauma es una feria internacional de maquinaria y
materiales de construcción, máquinas para la minería y vehículos y equipos de
construcción. Con más de 530.000 visitantes procedentes de más de 200 países,
la feria constituyó el escaparate ideal para que FCE pudiera presentar su gama
Amstrong™ que tiene las propiedades que los fabricantes de maquinaria de
construcción necesitan para fabricar máquinas seguras, ligeras y duraderas.

ArcelorMittal FCE asistió a Bauma junto con
ArcelorMittal Long Carbon Europe (LCE) y
ArcelorMittal Industeel. LCE presentó su
oferta de tablestacas de acero y de barras
y varillas para este mercado. Industeel y
FCE presentaron su oferta complementaria
de aceros de alto límite elástico y
resistentes al desgaste. Industeel ofrece
estos aceros especiales en chapas de gran
espesor, mientras que FCE los suministra en
forma de bobinas de espesor más reducido.

Durante la feria, ArcelorMittal FCE presentó
el Amstrong™ Wear 400 y el Amstrong™
700MC. Estos dos tipos de acero ofrecen
los ahorros en peso y la resistencia que los
fabricantes necesitan para producir
maquinaria de construcción ligera.

ArcelorMittal FCE presentó una muestra
de una plataforma basculante fabricada
con Amstrong™ Wear 400. El pequeño
radio de la muestra demostró la excelente
deformación en plegado del Amstrong™
Wear 400. Otra de las piezas en
exposición fue parte de la pluma de una
grúa fabricada con Amstrong™ 700MC.
Un cliente desarrolló la pluma utilizando
Amstrong™ 700MC de 2 mm de espesor,
lo que le permitió construir una plataforma
de 26 metros que puede instalarse en un
camión de 3,5 toneladas. Otra de las
piezas que pudieron verse fue el perfi l de
sujeción de un remolque fabricado
también con Amstrong™ 700MC. Sin
embargo, en este caso el acero tenía un

ArcelorMittal da a conocer su oferta en Bauma, la
mayor feria de muestras europea de maquinaria de
construcción

espesor de 12 mm, lo que le permite ser lo
sufi cientemente resistente como para
soportar los grandes esfuerzos a los que
está sometido.

Amstrong™ Wear 400: la nueva calidad
de acero resistente a la abrasión

El Amstrong™ Wear 400 es un nuevo acero
de alto límite elástico de ArcelorMittal con
una excepcional resistencia a la abrasión.
Su gran dureza también le permite resistir
las abolladuras y los daños por impacto.
Las máquinas y piezas fabricadas con este
acero tienen una duración
considerablemente mayor que las
fabricadas con aceros estructurales o
calidades High Strength Low Alloy
(HSLA).

Para la fabricación del Amstrong™ Wear
400 se utiliza un proceso de templado
directo en el tren de bandas en caliente.
Así se consigue una microestructura
martensítica fi na y homogénea y una
superfi cie muy uniforme.

Además de una elevada dureza, el
Amstrong™ Wear 400 ofrece una buena
deformación al plegado y soldabilidad.
Se suministra con garantías de dureza y
de composición química específi ca. El
Amstrong™ Wear 400 de ArcelorMittal se
fabrica en forma de bobinas que pueden
cortarse a la longitud deseada para evitar
pérdidas.

Amstrong™ 700MC:
para equipos ligeros y fuertes

El Amstrong™ 700MC ArcelorMittal
es un acero de muy alto límite elástico
y baja aleación que se encuentra
disponible en un rango excepcional de
dimensiones, con espesores comprendidos
entre los 2 y 12 mm y anchos de hasta
2000 mm. Si se combina con piezas de la
geometría adecuada, cumple las
necesidades que tiene un gran número de
fabricantes de fabricar equipos de
construcción de mayor carga útil y menor
peso.

Debido a su reducido valor de carbono
equivalente y bajo espesor, el Amstrong™
700MC resulta fácil de soldar. No requiere
la aplicación de ningún tratamiento térmico
previo o posterior a la soldadura y es
adecuado para cualquier tipo de soldadura
al arco. Además, esta calidad es totalmente
insensible al agrietamiento en frío.

ES_Update_May 1.indd 6 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 7

¿Mas información?

Para más información sobre la gama de aceros Amstrong™ de alto y muy alto límite
elástico de ArcelorMittal para equipos de construcción, puede visitar
www.arcelormittal.com/industry/constructionequipment

Equipos de mezclado y vertido de
hormigón

Nuestros aceros de muy alto límite
elástico permiten a los fabricantes
desarrollar máquinas de mayor alcance y
mejor capacidad de bombeo. El
Amstrong™ Wear 400, nuestra calidad
resistente a la abrasión, resulta perfecto
para las cubas giratorias de los camiones
hormigonera. Como las cubas son más
ligeras, puede aumentarse la capacidad
de carga útil y así reducir el número de
viajes necesarios hasta cada obra.

Maquinaria de movimiento de tierras

Para los equipos de movimiento de
tierras se necesitan aceros con excelente
resistencia y tenacidad. Además, las
partes que están en contacto con la
tierra necesitan una resistencia a la
abrasión extra. Nuestra gama Am-
strong™ incluye aceros disponibles en
espesores de hasta 16 mm. Nuestras
chapas cuarto estructurales y de alto
límite elástico y baja aleación (HSLA)
pueden suministrase con espesores de
hasta 150 mm.

Equipos de izado

Uno de los principales desafíos para los
fabricantes de equipos de izado es el de
combinar un gran alcance útil y una alta
capacidad de carga con las limitaciones
del peso de la propia máquina. Nuestras
calidades Amstrong™ de muy alto límite
elástico y baja aleación están disponibles
con límite elástico de hasta 700 MPa
para responder a este desafío.

Cabinas de máquinas

Además de proporcionar un entorno de
trabajo cómodo, las cabinas deben
cumplir las exigencias de protección
antivuelco y contra la caída de objetos.
La oferta de ArcelorMittal incluye
nuestras calidades Amstrong™ y Dual
Phase que son aptas para conformación
mediante rodillos y plegado.

Soluciones de ArcelorMittal FCE para la maquinaria de
construcción

Las tres principales consideraciones de los fabricantes de maquinaria de construcción
son la seguridad, la resistencia y el peso. Los aceros Amstrong™ de ArcelorMittal
permiten a los fabricantes cumplir estos criterios y desarrollar maquinaria de alta
calidad. Entre las posibles aplicaciones se incluyen:

El tamaño de grano fi no y el bajo contenido
en azufre también contribuyen a mejorar la
resistencia a la fatiga del acero, criterio
clave en las aplicaciones de construcción.
Los ensayos indican que el Amstrong™
700MC puede resistir solicitaciones
máximas de 590 MPa durante 2 millones
de ciclos.

■

ES_Update_May 1.indd 7 7/05/13 09:42

8 Update l Revista de clientes l Mayo de 2013

La fase de uso de un vehículo representa
entre el 50% y el 90% de las emisiones
durante su ciclo de vida, dependiendo del
combustible utilizado y del tren de potencia
(ver Figura 2). Aun siendo signifi cativo, la
contribución de las fases de producción y
reciclaje está adquiriendo una importancia
cada vez mayor a medida que se reducen
las emisiones durante la fase de uso.

¿Por qué es importante la ECV?

La evaluación del ciclo de vida completo
(ECV) de las emisiones de los vehículos es
un paso esencial hacia el uso sostenible de
los recursos del planeta. La ECV cubre la
producción de las materias primas, la
utilización del producto y el término de su
vida útil, incluyendo el reciclado y la
reutilización. Permite a los fabricantes y a
los suministradores de materiales evaluar
con precisión el potencial impacto

Cómo el acero puede reducir las emisiones de gases de
efecto invernadero durante su producción, uso y reciclaje:
enfoque basado en la evaluación del ciclo de vida (ECV)
Los automóviles generan emisiones en todas las fases de su vida –desde la
producción de las materias primas hasta el reciclaje al término de su vida útil.
Aun así, la legislación europea actual sobre las emisiones de los vehículos sólo se
centra en su fase de uso. Esto empuja a los fabricantes de automóviles a reducir el
peso de sus vehículos, pero al mismo tiempo los incita a utilizar materiales que
pueden generar un alto nivel de emisiones durante su fase de producción, y que
pueden tener unos benefi cios de reciclaje limitados o nulos al término de la vida
del vehículo (ver Figura 1).

medioambiental que sus productos o
materiales tienen durante su ciclo de vida.

Si se utiliza la ECV para cuantifi car las
emisiones de los vehículos, se demuestra
que los aceros, y en particular los aceros
avanzados de alto límite elástico (AHSS),
permiten reducir signifi cativamente las
emisiones de gases de efecto invernadero
(GEI) durante el ciclo de vida. El desarrollo

de los aceros AHSS y de tecnologías como
los formatos soldados por láser (LWB)
garantiza disponer del acero adecuado en el
lugar adecuado, lo que permite a los
fabricantes conseguir unas reducciones
signifi cativas en peso.

En comparación con el acero, los materiales
como el plástico reforzado con fi bra de
carbono (PRFC) generan unos niveles muy
elevados de emisiones GEI durante su fase
de producción. Por ejemplo, fabricar una
carrocería “en blanco” (BIW) de PRFC
genera unas emisiones durante la fase de
producción 6 veces superiores a si se
fabricara con AHSS. Si se fabrica de
aluminio se genera el mismo nivel de
emisiones que si se fabricasen cuatro de
AHSS.

¿Cuál es el verdadero coste
medioambiental de su vehículo?

Para permitir a los fabricantes de automóviles determinar el impacto medioambiental
de los materiales que deciden utilizar, WorldAutoSteel ha publicado un modelo de
comparación de materiales. Desarrollado por Roland Geyer de la Universidad de
California en Santa Bárbara (UCSB), el modelo ha sido revisado por expertos
independientes (incluyendo especialistas en aluminio) para garantizar que cumple con la
norma ISO 14040:44. El modelo puede descargarse gratis de la página web de
WorldAutoSteel (www.worldautosteel.org).

Modelo de comparación de materiales a su disposición

ES_Update_May 1.indd 8 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 9

Legislación medioambiental
vigente en la Unión Europea

La Comisión Europea (CE) fi ja los
objetivos de emisión por los tubos de
escape de los turismos en el reglamento
CE 443/2009. Los objetivos establecen:
• Para el 2012, las emisiones medias de

CO2 del parque de vehículos deberá ser
de 130 g/km. El 65% como mínimo de
los turismos nuevos matriculados debe
cumplir este objetivo.

• Para el 2015, el 100% de los turismos
nuevos matriculados deben cumplir el
objetivo.

• A partir de 2012, a los fabricantes de
automóviles que excedan el límite de
emisiones de CO2 se les impondrá una
sanción económica.

• Para el 2020, el objetivo es de 95 g de
CO2/km.

Las emisiones medias de los turismos
nuevos en 2011 se situaron en los 136 g
de CO2/km. (Fuente: JATO Dynamics)

La Directiva relativa a los vehículos al fi nal
de su vida útil (VFU) (2000/53/CE)
estipula que para el año 2015, el 85% de
los materiales de los vehículos deberá ser
reusado o reciclado. Las propiedades de
reciclaje del acero facilitan que los
fabricantes de automóviles puedan
cumplir con la Directiva VFU al tiempo
que reducen el impacto medioambiental
del vehículo durante su fase de uso.

El acero AHSS es un sustituto excelente al
acero convencional porque reduce el
impacto medioambiental de los vehículos
durante las fases de producción y uso de
su vida útil. Sus propiedades de reciclaje
también hacen de él un material ideal para
cumplir con la Directiva VFU.

Producción de materiales Uso del vehículo Eliminación del vehículo

Vehículo eléctrico de batería

Gasolina

Híbrido enchufable

0% 20% 40% 60% 80%

Figura 2: Emisiones ECV para diferentes tipos de trenes de potencia
(mix energético europeo)

Figura 3: Emisiones durante la fase de producción de diferentes materiales –
kilogramos de emisiones de CO2-equivalente por kilogramos de material
(Fuente: www.worldautosteel.org)

PRFC

Magnesio (proceso pidgeon)

Magnesio (electrólisis)

Aluminio

Acero / AHSS

0 5 10 15 20 25 30 35 40 45

Reciclaje al término de la vida útil

Cuando materiales como el PRFC alcanzan
el fi n de su vida útil, prácticamente no
existe capacidad industrial para reciclarlos.
Aunque la Asociación Europea del Aluminio
afi rma que la tasa de reciclaje es de
aproximadamente el 90%, diferentes
estudios sobre el proceso de fragmentación
de los vehículos al fi nal de su vida útil
indican que el porcentaje de reciclaje del
aluminio se encuentra realmente entre el
60% y el 70% en la práctica.

El acero es 100% reciclable

En cambio, el acero es un material 100%
reciclable. Dado que la mayoría del acero es
magnético, resulta extremadamente
sencillo extraerlo de los fl ujos de residuos,
lo que garantiza una tasa de recuperación y
reciclaje de aproximadamente el 96%.
Además, el acero no pierde sus propiedades
durante el reciclaje. Según la asociación
worldsteel (www.worldsteel.org), cada
tonelada de acero reciclado representa un
ahorro medio de:

• 1,5 toneladas de emisiones de CO2
equivalente.

• 1,4 toneladas de mineral de hierro.
• 13 gigajulios de energía primaria.

Las propiedades de reciclaje del acero
también hacen de él un material excelente
para cumplir con la Directiva de la Comisión
Europea relativa a los vehículos al fi nal de su
vida útil (VFU) (ver cuadro de texto).
De hecho, el acero que se está utilizando
actualmente en todo el mundo está
permitiendo que haya unas existencias
sostenibles de este material que las
generaciones futuras podrán reutilizar o
reciclar con un limitado impacto
medioambiental.

Para reducir las emisiones del sector de
automóvil es preciso conocer el panorama
completo de las emisiones que se producen
durante todas las fases de la vida del
material. Sólo a través de una ECV precisa
pueden ponerse de manifi esto los
verdaderos benefi cios medioambientales
del acero.

 ■

Figura 4: Comparación de las fases de
producción y reciclaje del acero y el
aluminio – kilogramos de emisiones de
CO2-equivalente por kilogramo de
material (Fuente: www.worldautosteel.org)

Producción Crédito de reciclaje

16

12

8

4

0

-4

-8

-12

Acero Aluminio

Figura 1: Las tres fases de una evaluación completa del ciclo de vida

Fase de producción
Extracción, preparación,

producción

Fase de uso
Producción de combustible

y consumo

Fase de término de la vida útil
Reciclaje, eliminación

ES_Update_May 1.indd 9 7/05/13 09:42

10 Update l Revista de clientes l Mayo de 2013

“A pesar de su menor espesor, los aceros de
alto límite elástico ofrecen unas prestacio-
nes iguales o incluso superiores en los auto-
móviles que los aceros convencionales en
términos de comportamiento mecánico”,
explica Greg Ludkovsky, Director de Global
Research and Development de
ArcelorMittal. “Los aceros HSS y UHSS
contribuyen a obtener unos ahorros
signifi cativos en peso en los vehículos sin
sacrifi car con ello los requisitos de seguri-
dad. En la mayoría de los casos también
contribuyen a mejorar el comportamiento
en caso de colisión. Además, el ahorro en
peso no repercute de manera alguna en el
coste para los fabricantes de automóviles”.

ArcelorMittal suministra a Volkswagen aceros
innovadores para el nuevo Golf VII, Coche del año 2013

La necesidad de reducir el peso de la
carrocería de los vehículos ha desempeñado
un papel fundamental en el desarrollo del
nuevo Golf VII de Volkswagen. El haberlo
conseguido es atribuible fundamentalmente
al hecho de que la empresa de Wolfsburg
ha utilizado distintos aceros de (muy) alto
límite elástico.

Menos peso y mayor seguridad

“El uso que Volkswagen ha hecho de los
aceros avanzados es un gran ejemplo de
cómo este material transformador puede
ayudar a los fabricantes de automóviles a
encaminarse hacia el futuro de la reducción

Los automóviles son cada vez más ligeros y el acero está desempeñando un papel
clave en esta transformación. Volkswagen está utilizando los últimos aceros de
alto límite elástico (HSS) y muy alto límite elástico (UHSS) en los nuevos modelos
del grupo para obtener reducciones signifi cativas en peso.

de peso y la seguridad de los vehículos”,
comenta Cees ten Broek, Director de la
WorldAutoSteel Association.

En su calidad de principal suministrador
mundial de aceros para la industria del
automóvil, ArcelorMittal es quien ha llevado
a cabo gran parte de la investigación sobre
aceros avanzados. ArcelorMittal trabaja con

Transformando hoy
la producción del coche
del mañana

ES_Update_May 1.indd 10 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 11

El Golf VII consigue el
galardón de “Coche del año”
en Ginebra

El nuevo Golf VII de Volkswagen se ha
alzado con el premio “Coche del año
2013” en la 83ª edición del Salón del
Automóvil de Ginebra. Este automóvil
basado en el acero ligero superó por
mucho a los otros siete fi nalistas. Durante
el anuncio en Ginebra, el Presidente del
Jurado Hakan Matson señaló: “Es un
coche moderno con un gran nivel de
calidad y seguridad, una amplia gama de
motores y un comportamiento
sobresaliente en cuanto a conducción”.

Como uno de los suministradores de
acero para el Golf VII, a ArcelorMittal le
gustaría felicitar a Volkswagen y a su
equipo por este impresionante logro.

Los fabricantes inteligentes como Volkswagen están benefi ciándose de las nuevas
soluciones de acero HSS y UHSS. Casi no existe impacto alguno sobre los costes del
material porque para alcanzar el mismo nivel de rendimiento se necesita una menor
cantidad de acero. Desarrollado por ArcelorMittal, el UHSS Usibor® 1500P altamente
avanzado es uno de esos ejemplos.

ArcelorMittal ha utilizado muchos de estos aceros avanzados en S-in motion, un
catálogo de soluciones optimizadas de acero que pueden implementarse en los
vehículos que se están fabricando hoy en día.

Más información: www.arcelormittal.com/automotive

facilidad de construcción, ahorro en peso y
huella ecológica.

La reducción en peso de los nuevos
modelos de Volkswagen se ha conseguido
utilizando aceros que hacen que los
automóviles sean más seguros y al mismo
tiempo consuman menos combustible. “En
la actualidad, los aceros HSS son los
materiales más económicos”, señala Greg
Ludkovsky. “Todavía estamos mejorando y
buscando sus límites en términos de
propiedades mecánicas. En ArcelorMittal
estamos trabajando ya en próximas
generaciones de aceros innovadores que
puedan ofrecer enormes ahorros
adicionales en peso”.

El acero es superior en el análisis de ciclo
de vida

En comparación con el acero, otros
materiales normalmente generan emisiones
signifi cativamente más altas durante su
vida útil. El acero supera a otros materiales,

¡Ahora pueden implementarse soluciones de acero ligeras y
económicas!

especialmente durante las fases de
producción y reciclaje de su ciclo de vida.

Como demuestran los análisis de ciclo de
vida, el acero es un material realmente
sostenible porque puede reciclarse
indefi nidamente sin perder por ello sus
propiedades inherentes. Además genera
unas emisiones de CO2 considerablemente
inferiores durante el proceso de reciclaje.
Al término de la vida útil de un vehículo, el
acero que contiene puede reciclarse
completamente sin menoscabo alguno de
las propiedades mecánicas del acero (ver
en página 8 más información sobre los
benefi cios del ciclo de vida del acero).

Apoyo del suministrador del material

Para empresas como Volkswagen resulta
esencial trabajar con un productor de acero
como ArcelorMittal. Además, de nuestra
extensa red global de equipos
especializados, ArcelorMittal cuenta con
ingenieros residentes en Volkswagen para
ofrecer soluciones y asesoramiento. Este
enfoque facilita la cooperación diaria tanto
en lo que se refi ere a los productos actuales
como a los preparativos para el futuro.

“Todas las ventajas que han obtenido los
fabricantes de automóviles como
Volkswagen no son sólo resultado de las
propiedades de alto límite elástico de
nuestros aceros, sino también de nuestra
capacidad para proponer soluciones de
acero personalizadas”, explica Philippe
Aubron, Chief Marketing Offi cer de
ArcelorMittal Automotive Europe. “Así es
como hoy estamos transformando el coche
del mañana”.

 ■

fabricantes de automóviles como
Volkswagen para optimizar el material en el
proceso de producción de los vehículos.

ArcelorMittal también ha co-desarrollado
muchas soluciones junto con la industria del
automóvil. Los materiales de mayor espesor
solamente se utilizan en los casos
estrictamente necesarios. Las soluciones
que utilizan formatos soldados por láser y
estampados en caliente han demostrado
ser especialmente efi cientes en este
sentido.

Un material sostenible

Ahorrar peso para reducir el consumo de
combustible y las emisiones de CO2 es un
objetivo muy importante. No obstante, ello
no puede conseguirse a cualquier precio
porque los consumidores demandan
vehículos asequibles. El acero es sin lugar a
duda el material con el precio más
competitivo del que se dispone. Ofrece el
mejor compromiso en términos de coste,

ES_Update_May 1.indd 11 7/05/13 09:42

12 Update l Revista de clientes l Mayo de 2013

Viento en popa
ArcelorMittal Galati y Damen colaboran en la
construcción de una nueva clase de buque para la
marina holandesa

Cuando el Karel Doorman entre en servicio en 2015, será el mayor buque de la
armada holandesa. El Karel Doorman, un buque conjunto de logística y apoyo, es
uno de los primeros de su clase en el mundo. Construir un buque tan grande y
complejo supone un reto tanto para el astillero como para el suministrador del
acero. ¡Pero la estrecha colaboración entre Damen Shipyard Galati y ArcelorMittal
Flat Carbon Europe garantizará que el Karel Doorman se entregue a tiempo y sin
salirse del presupuesto!

Traslado de la proa hasta
su posición fi nal (Por cortesía

de: Damen Shipyard Galati)

ES_Update_May 1.indd 12 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 13

Durante los últimos cinco años los cons-
tructores navales europeos han tenido que
afrontar una época difícil debido a que la
industria está atravesando un ciclo econó-
mico complicado. La recesión económica
global ha reducido drásticamente la
cantidad de productos que se transportan
por mar y como resultado se ha desploma-
do la demanda de embarcaciones nuevas.
La ampliación de la capacidad en Asia y su
mano de obra barata ha trasladado la
construcción naval hacia el este, a países
como China y Corea. Esta combinación de
factores ha dado lugar a que muchos
astilleros europeos estén infrautilizados o
hayan llegado incluso a desaparecer.

Reducción de los riesgos asociados a los
costes

Con astilleros en Holanda y Rumania,
Damen tomó la decisión de especializarse
en buques técnicos antes de que
comenzase la peor parte de la recesión
económica en 2008. Al concentrarse en la
construcción de barcos como
remolcadores, embarcaciones de trabajo,
buques de guerra, de alta mar y de
transporte, Damen encontró su nicho en un
mercado difícil y saturado. Hoy día, los
6.700 empleados de la empresa fabrican
alrededor de 150 barcos al año.

En Galati (Rumania), el suministrador
preferente de Damen es ArcelorMittal
Galati, que está situada a tan sólo 15 km del
astillero. Las dos empresas tienen una larga
historia de colaboración en el pasado para
la construcción de buques portacontene-
dores, petroleros y buques de guerra.

Cuando se fi rmó el contrato de suministro
de acero para el Karel Doorman, el coste
era una de las preocupaciones principales
del astillero. Damen no quería especular con
las variaciones de precio durante los dos
años que llevaría construir el buque.
“Damen no quiere aprovecharse de las
fl uctuaciones del precio del acero”, explica
Marius Simion, Director de Compras y
Logística. “Sólo queremos que nuestro
personal siga trabajando”.

Para garantizar que no hubiera ninguna
sorpresa, ArcelorMittal acordó un sistema
de precios transparente basado en un índice
público neutral. Así se reducía el riesgo para
Damen y les permitía ser completamente
transparentes con su cliente y
ArcelorMittal.

Calendario fl exible de entrega

El contrato también especifi caba las
cantidades de chapa EH-36 de alto límite
elástico (HSS) que había que suministrar
cada trimestre. Normalmente, en
embarcaciones de esta escala, el diseño y la
ingeniería fi nales continúan mientras se va
construyendo el barco. El contrato permitía
a Damen ir ajustando el pedido a medida
que se iban realizando modifi caciones de
ingeniería.

Este enfoque funcionó muy bien para
ArcelorMittal porque permitió mejorar
procesos internos como la programación de
la producción. “El hecho de tener un
contrato así, además de una buena
planifi cación, ha ayudado a evitar retrasos”,
apunta Marius Simion.

A ser posible, ArcelorMittal suministra la
chapa gruesa para construcción naval en
vagones de ferrocarril. Así se reduce el
número de viajes que tienen que dar los
camiones y es la manera más rápida de
llevar el volumen indicado de acero hasta el
lugar correcto y en el momento justo. En el
caso del Karel Doorman, las chapas se
suministraron en estado bruto de
laminación y el astillero se encargó de su
granallado.

En el verano de 2013 el Karel Doorman
 se remolcará desde Galati hasta las
instalaciones de Damen en Vlissingen
(Holanda), donde terminará de armarse.
Durante 2014 se realizarán las pruebas
de recepción fi nal del barco y sus
sistemas antes de su entrada en servicio
con la Marina Real Holandesa en 2015.
“El cliente está muy satisfecho con la
calidad hasta la fecha”, añade Marius
Simion.

El acero de alto límite elástico
permite construir buques de
guerra ligeros pero
resistentes

Para el caso del Karel Doorman se
seleccionó la calidad de acero de alto límite
elástico EH-36. Esta calidad especial
conserva sus propiedades hasta
temperaturas de -30°C, lo que se traduce
en que el buque puede operar en casi
cualquier parte del mundo.

Damen especifi có chapas de tres metros
de ancho para así reducir el número de
soldaduras. Las chapas más anchas
también mejoran la línea del barco puesto
que se reduce el número de costuras
visibles en la gran sección central. “En el
caso de los buques de gran tamaño,
cuanto mayor sea la chapa, mejor,” apunta
Marius Simion.

A ser posible, ArcelorMittal suministra la chapa
gruesa para construcción naval en vagones de
ferrocarril.

Especifi caciones del JSS Karel Doorman

Dimensiones: Eslora: 204,7 m; manga: 30,4 m; altura: 7,8 m

Velocidad: 18 nudos

Tripulación: Hasta 175 personas + otras 125 no pertenecientes a la armada, como tripulación
de helicópteros y equipos médicos.

Cubierta de vuelo: Hangar de 2500 m2 y 1060 m2 para seis helicópteros con las palas plegadas.

Servicios médicos: Hospital con dos quirófanos, sala de cuidados intensivos, laboratorio de rayos x,
salas de tratamiento y enfermería.

Medios de carga: Grúa de 40 toneladas, elevador de 40 toneladas, rampa de transporte marítimo-
terrestre (ro-ro) para equipos rodantes pesados.

El proyecto con Damen es sólo un ejemplo
de cómo ArcelorMittal Galati puede
satisfacer los desafíos de alta calidad y
servicio de un mercado tan competitivo
como el de la construcción naval.

Ahora que la construcción del Karel
Doorman está a punto de concluir, toca
centrarse en otras embarcaciones, dado
que Damen ya cuenta con varias en fase de
diseño. “Hemos tenido una larga relación
con ArcelorMittal y una buena colaboración
en este proyecto, estamos muy satisfechos
de cómo se ha desarrollado”, comenta
Marius Simion. “Tenemos la intención de
ampliar esta cooperación a nuevos
proyectos”.

 ■

ES_Update_May 1.indd 13 7/05/13 09:42

14 Update l Revista de clientes l Mayo de 2013

Xcellook® se ha desarrollado
específi camente para aplicaciones de
interior en las que las cualidades estéticas
resultan importantes. Resulta perfecto para
aplicaciones de decoración en interiores, o
como acabado exterior para
electrodomésticos como equipos
electrónicos, frigorífi cos y lavadoras.

Con xcellook® se consigue el aspecto del
acero inoxidable, pero sólo se paga por el
nivel de resistencia a la corrosión que
realmente se necesita. Xcellook® puede
utilizarse en casi cualquier aplicación de
interior que no precise el alto nivel de
resistencia a la corrosión del acero inoxidable.

Disponible en seis acabados diferentes

La oferta xcellook® abarca una gama de
acabados que refl eja los diferentes
aspectos del acero inoxidable. Está

xcellook®

¡El look elegante para la vida diaria!
Piense en interiores y electrodomésticos modernos y probablemente se le
vendrá a la mente el acero inoxidable. ¡Ahora hay una alternativa! El nuevo
xcellook® de ArcelorMittal ofrece el mismo acabado estético y elegante, pero
con un coste mucho menor. Más aún, este acero electrogalvanizado cepillado es
resistente a las huellas, a los arañazos y a las manchas, además de fácil de
limpiar.

Rough ferritic

Fine ferritic

Very fi ne
ferritic

Rough clear

Light Platinium

Dark Platinium

Xcellook® se encuentra disponible en seis acabados
diferentes aptos para cualquier aplicación de
interior. (Las imágenes sólo se incluyen a modo de
referencia)

¡Xcellook® en acción!

Hogar: frigorífi cos, utensilios de cocina,
lavavajillas, cafeteras, lavadoras, equipos
de alta fi delidad, etc.
Arquitectura: paredes, ascensores,
techos, iluminación, etc.
Ocio: terminales de aeropuerto,
vestíbulos de ferrocarril, etc.

ES_Update_May 1.indd 14 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 15

Características principales de xcellook®

Sustrato metálico: Electrogalvanizado cepillado (ZE 75/75)

Resistencia a arañazos Clemen: 1-2 kg

Resistencia a impactos: 18 J (muy buena)

Adherencia del recubrimiento (plegado en T): ≤ 0,5 T

Resistencia al agrietamiento en plegado (plegado en T): ≤ 0,5 T

Resistencia a la corrosión (ensayo de niebla salina): 240 horas

Resistencia a la condensación: 500 horas (EN 13523-26)

Clasifi cación según reacción al fuego: A1 (EN 13501-1)

Resistencia a ácidos y bases: Buena

Resistencia a las manchas: Muy buena

Resistencia a disolventes cetónicos: Muy buena (> 100 fricciones dobles con
 ensayo MEK)

¡Parte de la familia xcelcoat®!

Xcellook® es sólo uno de los tres
productos de los que dispone la familia
xcelcoat® de aceros estéticos de
ArcelorMittal. La familia también incluye:
• xceldesign®: ¡el acero de los

diseñadores! Se utiliza la tecnología de
texturado mediante haz de electrones
(EBT por sus siglas en inglés) para
grabar un motivo o imagen en la
superfi cie del acero.

• xcelcolour®: aspecto metálico en bronce
o antracita. Xcelcolour® presenta una
superfi cie perfectamente uniforme y un
recubrimiento orgánico incoloro.

Ambos productos son especialmente
adecuados para aplicaciones de interior
decorativas y funcionales.

Más información:
www.arcelormittal.com/industry/xcellook

Dimensiones disponibles

 Espesor Ancho mínimo Ancho máximo

 De 0,4 a 1,5 mm 600 mm 1500 mm

En caso de necesitar dimensiones específi cas puede ponerse en contacto con su
representante local de ArcelorMittal.

disponible en tonos claros y oscuros, con un
acabado superfi cial que va de muy fi no a
rugoso.

Para crear el xcellook® se utiliza la técnica
de electrogalvanización. Después del
cepillado, se aplica un recubrimiento
incoloro duradero y respetuoso con el
medio ambiente. Este acabado de alta
calidad reproduce fi elmente el aspecto liso
del acero inoxidable, por lo que resulta ideal
en aplicaciones de interior como tabiques y
ascensores en los que el acero puede verse
de cerca.

Para los fabricantes de electrodomésticos,
xcellook® ofrece la resistencia a las huellas y
los arañazos que exigen los consumidores.
Como es un acero al carbono, el xcellook®
también es magnético. Así los
consumidores pueden utilizar sus
frigorífi cos para colocar imanes,
convirtiendo al xcellook® en una alternativa
popular a los aceros inoxidables austeníticos
no magnéticos.

El xcellook® se ha diseñado para ser
sometido a procesos de perfi lado y

Ventajas

• Excelentes cualidades estéticas
• Resistente a las huellas
• Fácil de limpiar
• Buena resistencia a los arañazos y a las

manchas
• Alternativa más económica al acero

inoxidable
• Magnético

Pida una muestra de xcellook®

Como xcellook® es un producto estético, es importante ver el acabado por uno mismo.
Su gestor de cuentas de ArcelorMittal puede facilitarle muestras representativas.

Para más información sobre las propiedades técnicas de xcellook® y nuestras garantías
de durabilidad, puede visitar www.arcelormittal.com/industry/xcellook

embutición profunda y puede instalarse
mediante técnicas de unión como el
agrafado, el remachado o el pegado con
adhesivos.

Respetuoso con el medio ambiente

Xcellook® forma parte de la nueva gama
Nature de aceros de recubrimiento orgánico
de ArcelorMittal. Los tratamientos
superfi ciales, imprimaciones y capas de
acabado que se utilizan en la gama Nature
no contienen cromo hexavalente ni metales
pesados, perjudiciales para el medio
ambiente. Xcellook® también cumple con la
directiva de la Unión Europea sobre la
restricción y uso de ciertas sustancias
peligrosas (RoHS) en aparatos eléctricos o
electrónicos.

Como el xcellook® se ha diseñado para
aplicaciones interiores, ArcelorMittal está
ensayando actualmente una nueva
alternativa al acero inoxidable apta para uso
en exteriores. Este nuevo producto debería
estar listo a fi nales de 2014.

 ■

ES_Update_May 1.indd 15 7/05/13 09:42

16 Update l Revista de clientes l Mayo de 2013

Alemania e Italia han sido tradicionalmente
los principales fabricantes de electrodo-
mésticos de la Unión Europea (UE). Hoy día,
ese título le corresponde a Polonia, con
países vecinos como la República Checa,
Hungría y Eslovaquia conquistando cada
vez más cuota de mercado.

Los primeros en trasladar su producción a la
zona ECO fueron los productores europeos
ya consolidados, y ahora se les están
uniendo los fabricantes asiáticos.
Prácticamente todos los principales
fabricantes de electrodomésticos cuentan
con representación en la región.

Calidad y costes competitivos

En un mercado tan sumamente
competitivo, todos los fabricantes esperan
recibir de sus suministradores de acero un
alto nivel de servicio y fl exibilidad. También
exigen aceros de calidad e innovadores a
precios competitivos.

Estas exigencias encajan perfectamente
con la fi losofía de ArcelorMittal de crear
valor para nuestros clientes. En
ArcelorMittal FCE llevamos invirtiendo
desde hace años en nuestras instalaciones
de los países de la zona ECO, y en plantas
como la de Eisenhüttenstadt (Alemania),
situada en la frontera con Polonia (ver
mapa). ArcelorMittal también ha aplicado
los conocimientos largamente adquiridos en
Europa Occidental en sus instalaciones de la
zona ECO, desarrollando competencias y
aptitudes locales.

Optimización de la cadena de suministro

También hemos optimizado la cadena de
suministro para nuestros clientes de Europa

Un gran paso hacia el este
ArcelorMittal refuerza sus competencias y su
capacidad para apoyar a los fabricantes de
electrodomésticos en Europa Oriental
Durante la última década, la región de Europa Central y Oriental (ECO) ha
registrado una gran afl uencia de empresas manufactureras. Uno de los principales
sectores afectados por este cambio es el de los electrodomésticos. Hace diez
años, la región ECO fabricaba menos de un cuarto de los electrodomésticos que se
vendían en la Unión Europea. Hoy día, esa cifra ha alcanzado casi la mitad y sigue
creciendo rápidamente. Como principal suministrador de aceros para el mercado
de los electrodomésticos, ArcelorMittal Flat Carbon Europe (FCE) ha respondido a
este desplazamiento de mercado desarrollando los productos y las competencias
que la zona necesita localmente.

Oriental. Al producir localmente los aceros
que necesitan, podemos suministrarlos de
manera más rápida y efi ciente. De este
modo se evitan emisiones de CO2 y se
reducen los costes de transporte y la
posibilidad de retrasos, lo que facilita
cumplir con el modelo de suministro “justo
a tiempo” del que dependen los fabricantes
de electrodomésticos.

El aumento en la variedad de aceros
disponibles en Europa Oriental libera a
nuestras plantas de Europa Occidental y así

estas puedan atender mejor a sus clientes
de electrodomésticos locales. También
permite contar con apoyo y capacidad
adicional para hacer frente a demandas
imprevistas.

“LG le compra grandes cantidades de acero
a ArcelorMittal”, señala Aleksander
Stachowiak, Procurement Team Leader de
LG Electronics. “Los espesores están
comprendidos entre 0,3 y 3,2 mm y cada
acero tiene especifi caciones y acabados
diferentes. Estamos muy satisfechos con la
calidad. Nuestros subcontratistas también
están satisfechos con las propiedades
mecánicas del acero durante el proceso de
estampación de las piezas para productos
de LG”.

ArcelorMittal FCE se reúne periódicamente
con los fabricantes de electrodomésticos
para informarles sobre nuestros productos
nuevos y emergentes y compartir los

Acerías
∇ Eisenhüttenstadt
∇ Cracovia
∇ Swietochlowice

Centros de Servicio del Acero
❑ AMAP
❑ AMDS Bytom
❑ AMDS Cracovia

Las acerías de ArcelorMittal FCE que abastecen a Europa Oriental se encuentran
convenientemente situadas en las proximidades de la mayoría de los fabricantes de
electrodomésticos radicados en la región.

❑

❑

POLONIAALEMANIA

ESLOVAQUIA

HUNGRÍA

REPÚBLICA
CHECA

Eisenhüttenstadt

AMAP

Bytom❑

Swietochlowice

AMDS

•Poprad

•Cracovia

•Wroclaw

•Lodz

•Wronki

Wronki (PL)
Amica, Samsung
Lodz (PL)
BSH, Indesit
Wroclaw (PL)
Electrolux, Fagor, LG, Whirlpool
Zona de Cracovia (PL)
Electrolux, Indesit
Olomouc (CZ)
Mora Moravia (Gorenje)
Poprad (SK)
Embracao, Whirlpool
Jászberény &
Nyiregyhaza (HU)
Electrolux
Satu Mare (RO)
Electrolux

•Olomouc

Jászberény•
•Nyiregyhaza

• Satu Mare

RUMANIA

ES_Update_May 1.indd 16 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 17

La cabina de inspección de la línea de recubrimiento orgánico de Eisenhüttenstadt garantiza que la
calidad superfi cial de los electrodomésticos se encuentra a niveles de referencia europeos.

Por su proximidad a la frontera polaca, la planta de Eisenhüttenstadt (Alemania) de
ArcelorMittal FCE se ha convertido en el principal suministrador de acero de Europa
Oriental. Recientemente se han desarrollado algunas iniciativas que también han
convertido a Eisenhüttenstadt en un Centro de Excelencia para electrodomésticos. Las
mejoras han incluido:
• La modernización de la línea de recubrimiento orgánico para ofrecer una calidad

superfi cial a niveles de referencia europeos para los electrodomésticos (concluida en
agosto de 2012).

• Proyectos de mejora de la calidad para crear aceros para electrodomésticos de menor
espesor y mejores características superfi ciales.

• Modernización de la línea de corte longitudinal y corte a medida para los aceros con
recubrimiento orgánico (posibilidad de longitudes de hasta 4,6 m).

Hay otras mejoras en curso para ampliar las capacidades de Eisenhüttenstadt y mejorar
nuestro servicio a los clientes de la región.

Amplia gama de aceros
y recubrimientos para
electrodomésticos

Gracias a nuestros esfuerzos en I+D,
ArcelorMittal FCE puede ofrecer a los
fabricantes de electrodomésticos de
Europa Oriental y Occidental una gama
completa de aceros acorde a sus
necesidades. Nuestra oferta incluye:
• Aceros laminados en frío para recocido

aptos para procesos de embutición y
esmaltado. Se ofrecen calidades con
propiedades mecánicas garantizadas y
aceros de alto límite elástico y baja
aleación (HSLA).

• Calidades aptas para el galvanizado por
inmersión en caliente, incluyendo aceros
de alto límite elástico, blandos e
industriales. A estos aceros puede
aplicárseles el recubrimiento Easyfi lm® E
de ArcelorMittal (libre de cromo
hexavalente).

• Productos con recubrimiento orgánico
como Estetic® Wet y Estetic® Cold han
entrado ahora en fase de aprobación con
nuestros clientes.

• Se están desarrollando calidades nuevas
de espesor reducido (< 0,4 mm) aptas
para laminación en frío y recocido y
galvanizado por inmersión en caliente.

ArcelorMittal FCE también está trabajando
con los fabricantes de electrodomésticos en
los ensayos de nuestro innovador
recubrimiento metálico Magnelis®. El
Magnelis® garantiza una protección
superfi cial óptima contra el desgaste a largo
plazo y puede incluso auto-reparar los
bordes cortados. Con su composición
específi ca patentada, Magnelis® representa
una alternativa rentable al post-galvanizado
que se aplica a algunas piezas de los
electrodomésticos como las bisagras.

La mayoría de los electrodomésticos
utilizan también calidades de acero básicas
estándar que ArcelorMittal FCE produce.
Durante los últimos tres años, los envíos de
estas calidades desde nuestras instalacio-
nes polacas casi se han triplicado con
respecto al año anterior para satisfacer la
demanda local.

Más información:
www.arcelormittal.com/industry/appliances

apunta Jesús A. Romeo, Corporate
Purchaser de BSH. “Ayuda a crear un vínculo
fuerte y duradero entre el cliente y el
suministrador”.

Los fabricantes de electrodomésticos ya
están recogiendo los frutos de la estrategia
de ArcelorMittal FCE de aumentar la

competencia y la producción en el este.
También cuentan con el apoyo de Global
R&D y de nuestra red de centros de
servicio del acero (SSC). Con otras
inversiones ya en cartera y nuevos
productos en proyecto, con toda seguridad
será una relación larga y fructífera.

 ■

Eisenhüttenstadt se convierte en centro de excelencia para
electrodomésticos

resultados de nuestras investigaciones.
“Además de su capacidad de producción de
grandes volúmenes y sus precios
competitivos, uno de los aspectos más
provechosos de trabajar con
suministradores como ArcelorMittal es el
de compartir los conocimientos técnicos”,

ES_Update_May 1.indd 17 7/05/13 09:42

18 Update l Revista de clientes l Mayo de 2013

Las curvas son el lugar donde los
motociclistas son más propensos a sufrir un
choque contra una barrera de seguridad,
porque ahí es donde se acelera y se frena y
la estabilidad puede verse comprometida.
Normalmente, los motociclistas se deslizan
por el suelo hasta que impactan contra una
barrera con cualquier parte de su cuerpo.

La deformación resulta crítica para la
seguridad de los motociclistas

Para minimizar la lesiones, la barrera debe
frenar al motociclista y/o deformarse con el
impacto para así absorber la energía.
Aunque los sistemas continuos de
protección son el medio más efectivo de
frenar a un motociclista, la selección del
material es un factor crítico.

Algunos materiales resultan ser
especialmente inefi caces en términos de
deformación. En el informe de FEMA se
señala que el hormigón constituye un
motivo de preocupación: “…no absorbe
adecuadamente la energía del impacto del

Protegiendo
a los motociclistas
Las nuevas directrices y los aceros de alto límite elástico
están reduciendo las lesiones de los motociclistas en
carretera, pero aún queda mucho por hacer
En noviembre de 2012, la Federación Europea de Asociaciones de Motociclistas
(FEMA) publicó un nuevo folleto en el que demanda la introducción de una norma
sobre barreras laterales de seguridad que sean realmente seguras para los
motociclistas. Su objetivo es reducir las lesiones de los motociclistas y pasajeros
sustituyendo los sistemas de contención existentes, que no resultan seguros para
los usuarios de motocicletas, por unos tipos nuevos de barreras que se deforman
con el impacto. Gracias a su dilatada experiencia en sistemas viales de contención,
ArcelorMittal ha contribuido de manera activa a la preparación de las directrices
de FEMA y a demostrar el comportamiento de los aceros de alto límite elástico
que se utilizarán en los nuevos sistemas de barreras de seguridad.

motociclista, especialmente en aquellas
situaciones en las que es probable que el
ángulo de impacto sea bastante elevado,
como en las curvas”.

Durante 2007 la Asociación Mutua Motera
(miembro español de FEMA) realizó un
ensayo de choque a escala real utilizando
un perfi l de barrera de hormigón tipo “New
Jersey” que generalmente se considera
seguro para los motociclistas. Los
resultados indicaron que el riesgo de

lesiones encefálicas era 1,5 veces superior
al límite que establece la especifi cación
técnica TS 1317-8 (ver cuadro).

Barreras de seguridad de acero
duraderas

En comparación, las barreras de acero de
alto límite elástico (HSS), cuando tienen el
diseño adecuado, son lo bastante fl exibles
como para absorber el impacto del motoci-
clista y de su motocicleta, y aun así lo
sufi cientemente robustas como para
detener al motociclista de manera segura y
desviar su trayectoria. También pueden
utilizarse para retener a vehículos de mayor
tamaño, como automóviles y camiones.
Después de un accidente, los daños de las
barreras de acero son limitados e inmedia-
tamente visibles. En caso necesario, las
secciones pueden sustituirse rápidamente.
Normalmente este no suele ser el caso de
las barreras fabricadas con otros materia-

Figura 1: Ejemplo de una barrera de seguridad de acero de dos partes con
guardarraíl superior tradicional y guardarraíl inferior adicional para la protección de
los motociclistas (fotografías cortesía de Volkmann & Rossbach y PassCo).

ES_Update_May 1.indd 18 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 19

De momento no existe ninguna norma de
ámbito europeo relativa a barreras
seguras para los motociclistas. En cambio,
se utilizan diferentes protocolos de
ensayo y muchos países han adoptado
sus propias estrategias al respecto.

Para establecer un anteproyecto regional,
el Comité Europeo de Normalización
(CEN) ha desarrollado la norma de ensayo
TS 1317-8. Esta norma contiene
disposiciones para el ensayo de las
barreras de seguridad sometidas al
impacto de un motociclista que se desliza
por la vía. La TS 1317-8 se ha diseñado
para ser utilizada en conjunción con la
norma EN 1317 actual relativa a barreras
de seguridad. La TS es el primer paso
hacia la armonización europea de las
normas sobre barreras y ya se ha
implementado en algunos países.

El Parlamento Europeo sigue manteniendo
su compromiso de introducir una única
norma en toda la UE. Ha instado a los
Estados Miembros a instalar guardarraíles

Figura 3: Comportamiento de diferentes tipos de SPM de alrededor de
25 productos ensayados (Fuente: FEMA)

Figura 2: Protocolo de ensayos tipo de la
TS 1317-8 utilizando un maniquí contra
un sistema de protección (SPM).

2000

1800

1600

1400

1200

1000

800

600

400

200

0

Va
lo

re
s

de
l c

rit
er

io
 d

e
le

si
ón

 e
nc

ef
ál

ic
a

(C
LE

)

Tipo de SPM

Acero Hormigón Plástico

Fuera de los límites

Nivel II

Nivel I

Máximo Mínimo

¿Más información?

• www.arcelormittal.com/industry/
safetybarriers

• www.fema-online.eu

Se demanda una norma de ámbito europeo

seguros en los tramos de vía peligrosos
para proteger a unos usuarios de la vía tan
vulnerables como son los motociclistas.

Algunas organizaciones motociclistas han
pedido la retirada de todas las barreras para
mejorar la seguridad. Sin embargo, FEMA
señala que eso no resolvería el problema
porque sigue habiendo otros obstáculos
como árboles o farolas y ello
comprometería la seguridad de otros
usuarios de la vía.

El nuevo folleto de FEMA, New Standards
for Road Restraint Systems for
Motorcyclists, constituye una herramienta
importante de esta campaña. El documento
ofrece “información precisa y completa
sobre las soluciones de las que disponen las
administraciones encargadas de las
carreteras y operadores de infraestructuras
que deseen mejorar los sistemas viales de
contención”. Puede encontrar más
información, incluso ejemplos de barreras
de seguridad adecuadas, en
www.mc-roadsidebarriers.eu.

les, puesto que en este tipo de barreras los
daños no son detectables a simple vista y
repararlas puede resultar largo y costoso.

Uno de los diseños más sencillos y efi caces
para la protección de los motociclistas que
FEMA ha identifi cado es una barrera de
acero que consta de dos partes (ver Figura
1). El sistema está compuesto por un
guardarraíl normal en la parte superior al
que debajo se le añade otro guardarraíl de
protección largo y continuo.

El guardarraíl inferior detiene a los
motociclistas evitando que se deslicen por
debajo de la barrera y colisionen contra
obstáculos situados al lado de la vía como
árboles o farolas. Como es largo y plano,
también consigue frenar a los motociclistas
y evita que impacten contra los postes de
sujeción de la barrera.

Las barreras de seguridad fabricadas con
acero HSS normalmente tienen un perfi l
plano que ayuda a reducir las lesiones.
En comparación, para conseguir que los

perfi les de acero estructural sean rígidos
es preciso realizar varias operaciones de
plegado, lo que deja bordes cortantes que
pueden entrar en contacto con los
motociclistas en caso de accidente.

Soluciones rentables

Las barreras de seguridad fabricadas con
acero HSS son más rentables que si se
fabrican con otros materiales. Su perfi l
plano limita las operaciones de fabricación,
minimizando así los costes de producción.
Como se utilizan en espesores inferiores a

1,5 mm, para los guardarraíles de HSS se
necesita una cantidad mucho menor de
acero que para los fabricados con aceros
estructurales, que deben tener un espesor
mínimo de 1,8 mm. El comportamiento
medioambiental del HSS también es
superior porque es más ligero –reduciendo
así las emisiones durante la producción y
transporte de los guardarraíles acabados
hasta el lugar de instalación.

Cuando se utilizan con el recubrimiento
auto-reparador Magnelis® de ArcelorMittal,
las barreras de HSS ofrecen una seguridad
rentable que puede llegar a durar hasta
20 años –incluso en zonas costeras.

Aunque queda mucho por hacer antes de
que la especifi cación técnica TS 1317-8
se adopte como norma europea, los
fabricantes de barreras de seguridad ya
están utilizando la experiencia de
ArcelorMittal para fabricar soluciones de
HSS que ofrecen una protección óptima a
los motociclistas. ArcelorMittal, en
conjunción con FEMA, pretende continuar
esforzándose en mejorar la seguridad de
todos los usuarios de las vías públicas.

 ■

ES_Update_May 1.indd 19 7/05/13 09:42

20 Update l Revista de clientes l Mayo de 2013

En julio de 2012, el gobierno francés
concluyó los ensayos de una iniciativa para
añadir una etiqueta medioambiental a todos
los productos de consumo que se vendan
en el país. El etiquetado está diseñado para
indicar a los consumidores el
comportamiento medioambiental de cada
producto, permitiéndoles hacer elecciones
con información.

Cuando se implemente en el sector del
envasado de alimentos, la iniciativa exigirá
que los envasadores especifi quen el
impacto medioambiental tanto del
contenido como del envase de cada
producto en función de unos criterios
previamente establecidos, como las
emisiones de CO2.

Basándose en la metodología de la
Asociación worldsteel, ArcelorMittal y la
Asociación de Productores Europeos de

Un recorrido
por los envases de acero
El acero es uno de los materiales más respetuosos con el medio ambiente que se
puede utilizar en el sector de los envases para latas de alimentos y bebidas. Como
mayor proveedor mundial de aceros para envases, ArcelorMittal Flat Carbon
Europe (FCE) desempeña un papel activo contribuyendo a que los fabricantes de
latas entiendan los benefi cios medioambientales del acero y mejoren su ya
impresionante tasa de reciclado. ¡A continuación puede encontrar algunas de
nuestras últimas iniciativas!

La Asociación Turca de Ciudades Saludables
es una organización que aboga por las
ciudades saludables y respetuosas con el
medio ambiente. La Asociación entrega
galardones todos los años a las empresas
que han hecho esfuerzos signifi cativos para
mejorar el comportamiento
medioambiental de sus operaciones.

En 2013, 36 empresas obtuvieron el
reconocimiento de “Plantas respetuosas
con el medio ambiente”, entre las que se
incluye ArcelorMittal Ambalaj Celigi. Esta

ArcelorMittal lista para el etiquetado medioambiental

Reconocimiento a ArcelorMittal Ambalaj Celigi por su comportamiento medioambiental
en Turquía

instalación, situada en la ciudad de Bursa y
que forma parte de ArcelorMittal Flat
Carbon Europe, produce unas 230.000
toneladas anuales de chapas y bobinas
cortadas longitudinalmente para la industria
de los envases.

El día 1 de marzo, Erdogan Bayraktar,
Ministro de Medio Ambiente y Desarrollo
Urbano y Recep Altepe, alcalde de
Bursa y presidente de la Asociación Turca
de Ciudades Saludables, entregaron el
premio en Estambul a Adnan Ozturk,

Presidente y CEO de ArcelorMittal Ambalaj
Celigi.

“Nosotros trabajamos con el sector de los
envases y uno de los componentes más
importantes de nuestro éxito es nuestro
respeto por la calidad y el medio ambiente”,
señaló Adnan Ozturk. “Me enorgullece
haber recibido este premio y quiero
agradecer a mi equipo el magnífi co trabajo
que han realizado”.

Acero para Envases (APEAL) llevaron a
cabo una evaluación integral del ciclo de
vida (ECV) de la producción de hojalata en
Europa durante 2011 con el objetivo de
crear un perfi l medioambiental completo de
los envases, el cual puedan utilizar nuestros
clientes para calcular el perfi l
medioambiental de sus productos.

El ECV permite a los clientes evaluar toda la
vida de un producto, desde su producción,
hasta su utilización y eliminación al fi nal de
su vida útil. ArcelorMittal y APEAL tienen la
intención de actualizar los datos cada dos
años para así ofrecer información detallada
y relevante a la industria de los envases de
acero que les permita cumplir con el
etiquetado medioambiental.

ES_Update_May 1.indd 20 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 21

¿Más información?

Para más información sobre las
soluciones de envases de acero de
ArcelorMittal, puede visitar
www.arcelormittal.com/packaging

Un estudio demuestra el buen
comportamiento medio-
ambiental de las latas de acero

Empac acaba de realizar un estudio sobre el
comportamiento medioambiental de la
icónica lata de acero de 3 piezas de 425 ml
para el envasado de alimentos. Los resulta-
dos demostraron que la huella de carbono
de la lata se redujo un impresionante 30%
de media entre 2000 y 2010.

La reducción de la huella de CO2 de las latas
de acero se ha conseguido mediante una
disminución constante del peso medio de
las latas combinado con un incremento
considerable de los porcentajes de reciclaje
del acero. Desde el año 2000, el peso
medio de las latas se ha reducido un 6%
mientras que la tasa media de reciclaje del
acero en Europa ha experimentado una
mejora del 44%.

Empac es un consorcio que incluye a
European Metal Packaging y a sus socios de
la cadena de suministro. ArcelorMittal es
miembro fundador de European Metal
Packaging.

El nuevo catálogo de
ArcelorMittal Packaging
ya está disponible

ArcelorMittal Packaging va a publicar un
catálogo nuevo en el que se detallará
nuestra oferta para la industria de los
envases.

En respuesta a una clara demanda de los
clientes, este documento está orientado
hacia los usuarios fi nales de los aceros para
envases. En él se describen los retos
técnicos clave de 13 aplicaciones y
demuestra que las soluciones de acero para
envases de ArcelorMittal permiten a los
clientes alcanzar los máximos niveles de
rendimiento.

El Catálogo de Packaging podrá
descargarse de nuestra página web a
fi nales de mayo de 2013 y se utilizará como
base para las conversaciones con nuestros
clientes durante las visitas y ferias.

Para más información puede visitar:
www.arcelormittal.com/packaging

El 98,5% de los hogares franceses dispone
de reciclaje puerta a puerta. Sin embargo,
durante el año 2011, en Francia sólo se
recicló el 67% de los residuos de envases
domésticos. Los residuos de envases
incluyen el acero, el aluminio, el papel, el
cartón, el vidrio y el plástico. Las
autoridades francesas quieren que la tasa
de reciclaje de todos los envases suba hasta
el 75%.

Para alcanzar esa cifra, la organización
francesa de reciclaje Eco-Emballages está
tomando medidas para aumentar la
recogida y clasifi cación de los residuos de
envases. ArcelorMittal, como socio
siderúrgico de esta organización, participa
en una campaña en la zona metropolitana
de París para instruir a los 6 millones de
habitantes de la ciudad sobre los benefi cios
del reciclaje. Habrá embajadores que
visitarán cada hogar para explicar qué es lo
que se puede reciclar y la importancia de
clasifi car los residuos.

ArcelorMittal ha desarrollado una
herramienta de comunicación que pone de
relieve los benefi cios del reciclaje de los
envases de acero –un material permanente,
infi nitamente reciclable y fácil de separar de
los fl ujos de residuos gracias a sus
propiedades magnéticas.

La herramienta incluye:
• Pósteres del proceso de producción del

acero y de su ciclo de reciclaje.
• Una caja que contiene una chapa de

hojalata impresa, una lata de acero y una
lata comprimida para ilustrar el ciclo de
vida de las latas.

Mejorando la tasa reciclaje en Francia

• Imágenes de cómo se reciclan los
envases de acero para obtener el acero
nuevo que se utiliza en la fabricación de
puentes, automóviles, trenes,
aerogeneradores y,¡ envases!

Junto con otros miembros de APEAL y de
la Metal Packaging Association, la
organización europea del envase metálico,
ArcelorMittal mantiene su compromiso de
que en Europa se alcance una tasa de
reciclaje del 80% de todos los envases
metálicos para el año 2020. Para alcanzar
este objetivo es preciso poner en práctica
actividades como la recogida puerta a
puerta, el desarrollo de centros de
clasifi cación y campañas de comunicación
a los consumidores donde se haga
hincapié en el benefi cio medioambiental
que supone el reciclaje.

ES_Update_May 1.indd 21 7/05/13 09:42

22 Update l Revista de clientes l Mayo de 2013

Los fabricantes de automóviles están
reduciendo el peso de sus vehículos para
cumplir los nuevos límites europeos sobre
emisiones de los tubos de escape que van a
entrar plenamente en vigor en 2015. Se
está estudiando cada pieza de los vehículos
para determinar dónde pueden conseguirse
ahorros en peso. Si el peso del vehículo se
reduce en aproximadamente 12 kg, se
ahorra un gramo en las emisiones de
CO2-equivalente (eq) por kilómetro.

Selección de piezas colgadas

Como ArcelorMittal es el mayor
suministrador de aceros para la industria
automovilística mundial, lleva trabajando
desde hace muchos años con los

Abriendo la puerta
a los ahorros en peso
¡ArcelorMittal ofrece dos nuevas soluciones ligeras
para las puertas de los automóviles de hoy y del futuro!
Cuando aceptaron el desafío de desarrollar una solución ligera para las puertas de
los automóviles, los ingenieros de Global R&D Automotive de ArcelorMittal
decidieron adoptar un enfoque de dos etapas. Utilizando los aceros y las técnicas
actualmente disponibles, el equipo demostró que, hoy en día, ya es posible
obtener unos ahorros signifi cativos tanto en peso como en coste. Pero, de cara a
los aceros que se van a comercializar en los próximos años, han conseguido
identifi car una solución adicional que va a permitir obtener unos ahorros en peso
incluso superiores –hasta de un 34% si se compara con las soluciones existentes
de acero para las puertas de los vehículos.

fabricantes de automóviles para ayudarles a
reducir el peso de sus vehículos. El estudio
S-in motion de ArcelorMittal ya ha
identifi cado componentes de acero y
tecnologías que pueden reducir de manera
signifi cativa el peso de la carrocería “en
blanco” (BIW) de los vehículos actualmente
en producción, incluyendo el de las piezas
colgadas como las puertas.

En un vehículo del segmento A, B, o C, una
puerta delantera de acero típica pesa
aproximadamente 18 kg (ver Tabla 1). En
estos vehículos de tamaño pequeño a
mediano, las puertas son pesadas porque
tienen que incluir una vía de carga para
controlar las fuerzas que se generan
durante las colisiones frontales. En los

vehículos de segmentos de mayor tamaño,
esta vía de carga se incorpora en la BIW,
por lo que la puerta pesa menos.

Identifi cación de ahorros a corto y
medio plazo

Utilizando una combinación de los aceros
avanzados de alto límite elástico (AHSS) y
de muy alto límite elástico (UHSS)
existentes, es posible reducir el peso de
cada puerta de 18,3 kg a tan sólo 13,3 kg
y todavía cumplir con los requisitos
estructurales estándar. Conocida como la
opción a “corto plazo”, esta solución utiliza
aceros UHSS como el MS 1500 y el Usibor®
1500P para las piezas estructurales, y
aceros de fase dual como el FF280DP para
el panel exterior. Estos aceros se
encuentran disponibles hoy en día y se
están utilizando en los vehículos
actualmente en fabricación.

La solución a “medio plazo” utiliza aceros
innovadores en fase de desarrollo como el

Compensando el menor
espesor

Parte del ahorro en peso de las soluciones
a corto y medio plazo se consigue
utilizando aceros de menor espesor en el
panel exterior de las puertas. Esta técnica
de reducción de espesor sólo es posible
con los aceros de mayor límite elástico.
De este modo se garantiza que las
puertas superen las pruebas de
resistencia a abolladuras estándar en la
industria.

No obstante, cuando se reduce el espesor
de los aceros se pierde cierta rigidez, por
lo que para compensarlo se añaden al
panel piezas estructurales como parches
rigidizadores. Al utilizar parches locales en
lugar de grandes piezas de refuerzo, se
optimizan los ahorros en peso tanto de las
soluciones a corto como a largo plazo.

ES_Update_May 1.indd 22 7/05/13 09:42

 Update l Revista de clientes l Mayo de 2013 23

Peso

18,3 kg

13,3 kg

12,0 kg

Tabla 1: Ahorros en peso y coste de la solución de ArcelorMittal para las puertas
delanteras de acero

Ahorro de costes en
comparación con

la solución de aluminio

-30%

-30%

Reducción de peso en
comparación

con la referencia

-27%

-34%

Referencia

Corto plazo

Medio plazo

Nueva guía de selección de
productos para el automóvil

ArcelorMittal ha lanzado una nueva
herramienta para ayudar a los clientes del
sector del automóvil a identifi car cuáles
son las calidades de acero de
ArcelorMittal que mejor se ajustan a sus
vehículos.

La guía de selección online ayuda a los
clientes a encontrar con mayor facilidad lo
que están buscando exactamente y a
utilizar la calidad de acero adecuada en el
lugar apropiado. Todo lo que tienen que
hacer es seleccionar una pieza del
automóvil haciendo clic en la fotografía
correspondiente y la guía les muestra
inmediatamente las calidades del catálogo
de productos europeos que ArcelorMittal
recomienda para la aplicación. Como
opciones se incluyen los productos de
primer nivel y los recubrimientos
disponibles.

Con la nueva guía, bastan unos pocos clics
para que los clientes del automóvil
puedan acceder a toda la información que
necesitan. Las prácticas imágenes les
remiten a las páginas de información
correspondientes.

Para acceder a nuestra guía de selección
de productos para el automóvil, puede
visitar la página web de ArcelorMittal
específi ca para el automóvil:
www.arcelormittal.com/automotive.

Solución ligera a “medio plazo” que ilustra la utilización de aceros de tecnología
avanzada.

43%

3%

25%

2%
2%

9%

15%

PHS ≥1300MPa
AHSS ≥1180MPa
AHSS ≥900MPa
AHSS ≥780MPa

Valores de resistencia a la tracción

¿Más información?

Para más información sobre las soluciones
ligeras o S-in motion, puede visitar la
página web de automóvil:
www.arcelormittal.com/automotive

permitir reducir el espesor a tan sólo
0,5 mm en la solución a medio plazo.

Soluciones de acero rentables

Aunque la fi bra de carbono y el aluminio se
postulan a menudo como alternativas al
acero, estos materiales tienen un coste
signifi cativamente superior al de los aceros
avanzados más modernos. En el caso del
aluminio, el coste puede ser de entre 3 y 6
veces superior al del acero, mientras que la
fi bra de carbono cuesta entre 20 y 30
veces más. El acero sigue siendo el material
más rentable para aplicaciones del
automóvil. El estudio de la puerta de los
vehículos de ArcelorMittal demuestra que,
en comparación con el aluminio, tanto con
la solución a corto como a medio plazo es
posible obtener unos ahorros en costes
superiores al 30% (ver Tabla 1).

Con la solución a corto plazo, ArcelorMittal
ha calculado que el ahorro en peso sería del
27% si se compara con las puertas
delanteras de acero actuales. Lo que
representa un ahorro de 5 kg en cada
puerta delantera. En el caso de las

AHSS ≥590MPa
AHSS ≥450MPa
HSS
Acero dulce

Usibor® 2000. Tanto las soluciones a corto
como a medio plazo utilizan un diseño
nuevo de panel interior que consiste en un
formato soldado por láser (LWB) de
espesor muy reducido.

En el panel exterior rediseñado de la
solución a corto plazo para la puerta
delantera, se utiliza la calidad FF280DP con
un espesor de tan sólo 0,6 mm,
añadiéndose parches para mejorar la rigidez
(ver cuadro de texto).

El acero AHSS que se encuentra
actualmente en fase de desarrollo debería

soluciones a medio plazo los ahorros de
peso son incluso más impresionantes,
alcanzando el 34%. Si se compara con la
referencia, el peso total de cada una de las
puertas delanteras se reduce en 6,3 kg.

ArcelorMittal ha vuelto a demostrar una
vez más que el acero tiene el precio y las
prestaciones que los fabricantes de
automóviles necesitan para reducir el peso
de sus vehículos. Si se extiende el uso del
acero UHSS convencional a las piezas
colgadas, es posible conseguir los ahorros
en peso y en emisiones que la industria del
automóvil precisa. Aunque estas soluciones
ya están disponibles en la actualidad,
ArcelorMittal continúa desarrollando los
aceros del futuro.

 ■

12,0 kg
Peso: -6,3 kg (-34%)

ES_Update_May 1.indd 23 7/05/13 09:42

24 Update l Revista de clientes l Mayo de 2013

U
PD

AT
E

M
AY

O
 D

E
20

13
-E

S

Los cambios realizados en SteelUser se
deben en gran medida a las sugerencias de
los clientes de ArcelorMittal que han
integrado esta herramienta en sus cadenas
de suministro. Las mejoras y añadidos han
permitido incrementar la efi cacia de la
plataforma de comercio electrónico más
importante de ArcelorMittal FCE. Esta última
versión de SteelUser es el resultado de un
programa de desarrollo de dos años que
comenzó en el año 2011 con la
implementación de notifi caciones y la
actualización continua de los datos de la
cadena de suministro.

En esta versión:
• Se ha ampliado el seguimiento a todo

tipo de pedidos y se ha optimizado la
visualización de los datos, lo que permite
realizar un análisis efectivo. También se
ha ampliado el número de criterios de
búsqueda.

SteelUser: ¡su cadena
de suministro online!
Las nuevas funciones de la plataforma
de comercio electrónico de
ArcelorMittal mejoran la experiencia
de usuario y ahorran tiempo
Con más de 3500 usuarios que realizan más de cuatro millones de transacciones al
año, SteelUser ha crecido hasta convertirse en uno de los canales más importantes
de información de los clientes de ArcelorMittal Flat Carbon Europe (FCE). En junio
de 2013, SteelUser va a presentar una actualización muy importante que mejora
su facilidad de uso y añade nuevas características.. Una de las principales ventajas
es que ahora los usuarios nuevos tienen que dedicar menos tiempo a familiarizarse
con las amplias posibilidades que ofrece SteelUser.

¿Qué es SteelUser?

SteelUser permite a los clientes efectuar
transacciones con ArcelorMittal en
cualquier momento del día. La aplicación
web SteelUser también les permite
realizar y seguir los pedidos, así como
gestionar los documentos asociados a los
mismos.

SteelUser está disponible en inglés,
francés, alemán, italiano y español. La
página www.SteelUser.com se ha
optimizado para diferentes exploradores,
entre los que se incluyen Chrome, Firefox
(versión 4.0 o superior) e Internet
Explorer (versión 8.0 o superior).

¿Qué hay de nuevo en
SteelUser?

Algunas de las funciones nuevas de
SteelUser incluyen:
• Capacidad de búsqueda rápida.
• Mejora del soporte de búsqueda que

incluye menús desplegables y
caracteres comodín.

• Posibilidad de añadir contenido
personalizado en la página de inicio y
de generar consultas personales.

• Armonización de las funciones y de la
interfaz del usuario en todo SteelUser.

Todas las herramientas actuales de
SteelUser se encuentran disponibles en la
nueva versión. Los datos actuales de los
usuarios, como pueden ser el nombre de
usuario, las contraseñas, las
confi guraciones y las alertas, se han
transferido al nuevo sistema.

• La entrada de pedidos web puede
soportar un gran número de variables y
es posible modifi car online la mayor parte
de la información de los pedidos.

• Se ha mejorado el seguimiento de los
envíos y los lotes y los resultados pueden
visualizarse en un formato personalizado.
Puede personalizarse la clasifi cación de
los documentos comerciales. También se
dispone de un entorno multiempresa.

Se ha armonizado la interfaz de usuario en
todos los módulos. Ahora todas las
herramientas incluyen una función de
descarga que permite a los usuarios guardar
información y documentos en su ordenador.
Se han mejorado las capacidades de
búsqueda, de tal manera que los usuarios
pueden introducir un número de bobina, de
pedido o de factura y localizar la
información correspondiente en cualquier
servicio SteelUser. También se ha ampliado

Si desea ver una demostración del nuevo
SteelUser, puede visitar:
www.arcelormittal.com/fce/webservices

a todos los módulos la capacidad de crear
consultas personalizadas.

Se han desarrollado demostraciones web
interactivas para que los usuarios puedan
familiarizarse rápidamente con el nuevo
entorno de SteelUser. SteelUser dispone de
ayuda contextual y se han añadido
documentos detallados de apoyo en cada
módulo. El conjunto de estos documentos
integra una gran biblioteca de información
sobre qué es lo que SteelUser puede hacer.

El equipo de apoyo de SteelUser de
ArcelorMittal estará encantado de prestar
su ayuda a cualquier usuario de SteelUser
que tenga preguntas sobre estos cambios.

 ■

ES_Update_May 1.indd 24 7/05/13 09:42

