
04 Les performances de l’acier au service du design

06 La troisième génération d’acier AHSS est là !

12 Oasis en mer

16 L’acier, un choix naturel pour l’énergie éolienne

22 Apporter l’énergie en Europe

ArcelorMittal Europe – Produits Plats

update
Magazine client | Mai 2014

©
 T

ra
ns

C
an

ad
a

C
or

po
ra

tio
n

FR_Update_may 2014.indd 1FR_Update_may 2014.indd 1 2/05/14 16:042/05/14 16:04

2 Update l Magazine client l Mai 2014

04 Les performances de l’acier au service
du design
Pont de Grevenmacher

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

Sommaire

06 La troisième génération d’acier AHSS
est là !
La première nuance à haute
formabilité est à la base d’une
nouvelle gamme d’aciers qui seront
mis en œuvre dans des voitures plus
légères et plus sûres.

08 Des toitures qui durent plus d’une
génération
Granite® Storm renforce la gamme
Nature d’ArcelorMittal.

09 Construire les voitures de demain
Des plateformes globales pour
relever les défi s du marché
automobile.

10 Investir dans l’environnement
Notre ambitieuse feuille de route
pour un acier à faible impact.

12 Oasis en mer
Le plus grand paquebot du monde se
construit à un rythme record.

14 Un partenariat pour la croissance
Le marché des fl ans soudés au laser
est amené à se développer grâce à
une nouvelle technologie d’ablation.

16 L’acier, un choix naturel pour l’énergie
éolienne
ArcelorMittal déploie son offre pour
le secteur de l’éolien au salon EWEA.

19 Le co-engineering pour des routes plus
sûres
ArcelorMittal expose son offre dans
le secteur de la sécurité routière.

24 Notre acier d’emballage : la trame de
la vie moderne
ArcelorMittal présente à Metpack un
acier d’emballage développement
durable.

Rédacteur : Dan Smith (MachMedia)
Rédacteur en chef : Dieter Vandenhende
Editrice responsable : ArcelorMittal Flat Carbon Europe S.A.
Vanessa Vanhalst, 19, avenue de la Liberté, L-2930 Luxembourg
fl ateurope.arcelormittal.com

22 Apporter l’énergie en Europe
ArcelorMittal s’apprête à participer à
la construction de nouveaux pipelines
stratégiques.

18 Voici le substrat du futur
Optigal™ : une protection optimisée
pour les aciers prélaqués.

FR_Update_may 2014.indd 2FR_Update_may 2014.indd 2 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 3

Opinion

 Update l Magazine client l Mai 2014 3

L’an dernier, ArcelorMittal a annoncé des
changements organisationnels destinés à
simplifi er la structure de la société. L’un de
ces changements concernait la création
d’une nouvelle entité pour l’Europe qui,
avant toutes choses, apportera des
avantages signifi catifs à nos clients – et je
voudrais mettre cette occasion à profi t
pour vous expliquer en quoi ils consistent.

Jusqu’ici, nous avions trois secteurs
d’activité, Flat Carbon Europe, Long Carbon
Europe et Distribution Solutions : ils sont
désormais réunis sous la bannière
d’ArcelorMittal Europe.

Même s’il s’agit en apparence de change-
ments internes, leur objectif principal n’en
reste pas moins de faire d’ArcelorMittal un
partenaire commercial plus performant.

La création d’ArcelorMittal Europe s’inscrit
dans un plan d’ensemble du groupe visant à
simplifi er et à accélérer la prise de déci-
sions. En retour, la nouvelle structure
améliore l’effi cience et la productivité de
nos activités en Europe, où nous employons
plus de 100.000 personnes sur 230 sites
dans 14 pays, et qui a généré en 2013 des
revenus pour 30 milliards EUR.

Pour garantir la continuité et la proximité
auprès de nos clients, nous avons conservé
le concept des Business Divisions, chacune
dotée de ses personnes de contact.
Intermédiaires entre l’activité et nos clients,
les Business Divisions tissent des liens
puissants entre nos équipes commerciales
et industrielles, un modèle dont nos clients
nous ont dit tout le bien qu’ils pensaient.

Mais nous savons aussi que certains clients
possèdent un portefeuille contenant à la

Dans chaque édition d’Update, un leader d’opinion
d’ArcelorMittal s’exprime. Cette fois, la parole est à
Aditya Mittal, Directeur fi nancier d’ArcelorMittal et
PDG d’ArcelorMittal Europe.

À la découverte
d’ArcelorMittal Europe

fois des produits longs et plats. Les deux
types sont désormais regroupés sous une
même direction. Nous pensons que nos
clients bénéfi cieront de cette nouvelle
approche intégrée entre nos lignes de
produits européennes.

Dans la nouvelle structure, le regroupe-
ment de nos connaissances des marchés
comme l’automobile, la construction, l’éner-
gie et l’électroménager crée également des
synergies dont nos clients bénéfi cient.

Sous de nombreux aspects toutefois, en
dépit de ces changements, l’activité se
poursuit normalement à ArcelorMittal.
Nous maintenons nos efforts pour rester le
numéro un en qualité, innovation, service et
produits, et poursuivons nos investisse-
ments en recherche et développement.
Nous continuons également à créer de
nouveaux produits pour nos clients – avec
l’avantage supplémentaire que la nouvelle
structure ArcelorMittal Europe met en
place le partage des connaissances entre
nos nombreux spécialistes des marchés.
La mise en commun au sein d’un pool de
l’expertise d’un leader du marché est une
décision stratégique qui nous assure une
avance sur la concurrence et nous permet,
par la mise au point de la nouvelle généra-
tion d’aciers, de répondre aux exigences
les plus pointues de nos clients.

Enfi n, l’Europe est pour nous une base
d’emploi majeure et un marché important
pour nos produits – je me réjouis de la
création d’ArcelorMittal Europe et des
opportunités qu’elle apportera à nos
employés comme à nos clients.

Aditya Mittal

FR_Update_may 2014.indd 3FR_Update_may 2014.indd 3 2/05/14 16:042/05/14 16:04

4 Update l Magazine client l Mai 2014

L’ouvrage d’art inauguré en octobre 2013
présentait plusieurs contraintes de
réalisation. Parmi celles-ci, la nécessité de
disposer de matériaux légers, résistants et
sur mesure pour respecter le design épuré
du pont ainsi qu’un délai de mise en œuvre
extrêmement court de quatre mois et demi
afi n de limiter au minimum les
désagréments de circulation résultant des
travaux. Mission accomplie pour l’entreprise
Poncin, en charge de la structure métallique
du projet, en collaboration avec
ArcelorMittal pour la livraison de plaques
sur mesure ayant permis d’exploiter au
maximum les capacités de laminage de
l’usine de Gijón pour la construction de
certains éléments clés des arcs du pont.

Un projet spectaculaire très médiatisé

Le partenariat entre Poncin et ArcelorMittal
ne date pas d’hier. Si la confi ance préexis-

Pont de Grevenmacher

Les aciers à haute limite d’élasticité ont permis de répondre aux exigences architecturales du nouveau pont enjambant la
Moselle pour relier les communes de Grevenmacher au Luxembourg et de Wellen en Allemagne.

tait, des critères de compétitivité de qualité
et de délai se sont néanmoins révélés
décisifs pour l’obtention de ce projet très
médiatisé en raison de sa dimension
transfrontalière, de son esthétique et de sa
vitesse d’exécution. « Nous avions besoin
de fournisseurs fi ables, des aciéristes
capables de fournir rapidement des
produits sur mesure », explique Benoît
Comblin, Ingénieur Projet aux Ateliers
Poncin. « Malgré l’éloignement du chantier
par rapport aux ateliers, nous avons tenu
les délais, grâce notamment à l’excellent
service fourni par l’usine ArcelorMittal de
Gijón en Espagne. »

Une reconstruction complète en quatre
mois et demi

L’administration des Ponts et Chaussées
luxembourgeoise avait décidé de remplacer
le pont de Grevenmacher en raison de sa

vétusté, l’ouvrage précédent en béton
précontraint datant des années 50. Pour
des raisons de sécurité, l’augmentation du
trafi c sur ce tronçon rendait nécessaire sa
reconstruction complète, quelque 17.000
voitures et camions empruntant chaque
jour celui-ci. Les travaux consistèrent tout
d’abord à démolir l’ancienne structure, pour
ensuite construire un nouveau pont à
tablier à dalle orthotrope à quatre travées
d’une longueur de 213 mètres. Une des
caractéristiques de l’ouvrage, rendue
possible grâce à l’utilisation de l’acier,
consiste également en l’absence de piles en
rivière afi n de disposer du gabarit navigable
le plus large possible.

La travée centrale de 1600 tonnes a
voyagé sur l’eau

La livraison de l’acier produit par
ArcelorMittal dut être effectuée sous la

Un timing de réalisation serré

• Début 2012 : appel d’offre
• Juillet 2012 : choix du groupement de

sociétés momentanée
• Septembre 2012 : commande des

matériaux à ArcelorMittal
• Décembre 2012 : livraison des

matériaux en provenance de l’usine
ArcelorMittal de Gijón en Espagne et
début de fabrication en atelier

• Mars 2013 : arrivée et assemblage des
pièces sur chantier

• Août 2013 : début de l’installation du
pont

• Mi-octobre 2013 : réouverture du
pont à la circulation.

Les performances de l’acier
au service du design

Image © Gilles Martin - Infosteel

FR_Update_may 2014.indd 4FR_Update_may 2014.indd 4 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 5

contrainte de délais extrêmement courts et
précis auxquels les équipes d’ArcelorMittal
à Gijón ont répondu en temps et heure. En
janvier 2013, les ateliers Poncin
entreprirent de réaliser la charpente
métallique du pont qu’ils assemblèrent dans
le port de Mertert en mars. Le temps que la
travée centrale qui enjambe totalement le
fl euve sur 113 mètres soit achevée, l’ancien
pont a été démonté en mettant à profi t la
fermeture annuelle des écluses, du 4 au
11 juin.

Les éléments du tablier faisant le lien entre
la terre et la partie aérienne ont été
déplacés sur des gros porteurs fl uviaux puis
installés à l’aide de vérins à l’emplacement
prévu. Les matériaux du pont ont été
fabriqués sur mesure. « Nous n’avons utilisé
pratiquement aucun profi l laminé. Quelques
éléments du tablier ont été conçus avec de
l’acier S460N à haute limite d’élasticité
fourni par ArcelorMittal, pour une plus
grande résistance et afi n de ne pas
augmenter l’épaisseur des éléments
préfabriqués », détaille Benoît Comblin. La

Les Ateliers Roger Poncin en un coup d’œil

C’est dans un village pittoresque du Condroz, Ocquier, que le forgeron Roger Poncin
décide d’arrimer son avenir en 1943. Après plus de 70 ans de croissance constante et
d’investissements hi-tech, l’entreprise exporte ses produits dans le monde entier et fait
aujourd’hui référence en matière de charpentes lourdes et moyennes et d’ouvrages
d’art.

Parmi ses réalisations récentes, citons : en Belgique, le nouveau complexe éclusier de
Lanaye (pont + portes d’écluses), et en France, 7 ouvrages métalliques de la ligne TGV
Est, le pont de franchissement de l’A86 et celui de la Tangentielle Nord à Paris, la
couverture SEMAPA (région parisienne), le viaduc de Térénez (Bretagne).
• Production annuelle : 12.000 tonnes
• Personnel (Poncin groupe) : 26 employés et cadres et 74 agents d’ateliers et de

production
• Surface de production : 45.000 m² disponibles dont 21.000 couverts
• Site internet : www.poncin-construct.be

Transport de la travée centrale du pont par barge
sur la Moselle.

Fabrication de la structure du pont dans les
ateliers Poncin à Ocquier.

couche de roulement de la superstructure
du pont a pu être coulée directement sur la
dalle orthotrope en acier.

Des aciers en ligne avec la nouvelle
tendance architecturale

« Cette évolution vers des nuances d’acier
à haute limite d’élasticité dans la
construction d’ouvrages d’art représente le
double avantage de la légèreté et de la
fi nesse pour leurs concepteurs », déclare
Nicolas Dujardin, Account Manager
ArcelorMittal. Une tendance confi rmée par
Benoît Comblin. « Les nouveaux ponts se
caractérisent de plus en plus par leur
design effi lé et épuré. Un matériau tel que
le S460N permet de gagner en tonnage et
en charge sur l’ouvrage et répond ainsi
particulièrement bien à cette demande
architecturale. La fourniture par
ArcelorMittal de tôles excédant les
gabarits standards – plus de 20 m de long
et plus de 3 m de large – pour la
conception des arcs de l’ouvrage, s’est en
outre révélée déterminante pour limiter le

Image © Gilles Martin - Infosteel

Images © Poncin

nombre de sections constituant ces
éléments. »

Aujourd’hui opérationnel, le design
résolument moderne et esthétique du
nouveau pont de Grevenmacher fait la
fi erté des riverains qui l’empruntent
quotidiennement et profi tent ainsi d’un
trafi c facilité.

 ■

FR_Update_may 2014.indd 5FR_Update_may 2014.indd 5 2/05/14 16:042/05/14 16:04

6 Update l Magazine client l Mai 2014

La première nuance à haute formabilité est à la base
d’une nouvelle gamme d’aciers qui seront mis en
œuvre dans des voitures plus légères et plus sûres
ArcelorMittal a lancé le premier produit d’une toute nouvelle gamme d’aciers de
troisième génération à haute limite d’élasticité (3rd Gen AHSS) pour emboutissage
à froid. Actuellement baptisé HF1050, le nouvel acier est le premier d’une série de
nuances AHSS à haute formabilité (HF) de 3e génération qu’ArcelorMittal lancera
d’ici 2017. Il allie d’excellentes propriétés de résistance et de formabilité, et
pourrait permettre d’alléger les pièces automobiles de 10 à 20 % par rapport aux
nuances dual phase (DP) existantes.

La troisième génération
d’acier AHSS est là !

ArcelorMittal est le premier sidérurgiste au
monde à proposer ces nuances AHSS de
3e génération sur le marché européen.
L’industrie automobile utilise déjà les aciers
et solutions hautes performances
d’ArcelorMittal, plus légers. Par rapport à
nos aciers dual phase actuels, les nouvelles
nuances HF permettront des économies de
poids supplémentaires.

Bon pour le service

Lancé fi n 2013, le HF1050 a déjà été soumis
à des essais de formabilité et de soudabilité
par l’industrie automobile internationale, qui
a approuvé son utilisation. Les premiers

Le HF1050 peut d’ores et déjà être utilisé pour
créer des composants structurels de la CEB.

véhicules de série réalisés avec ce nouvel
acier sortiront des chaînes de production en
2017.

Grâce à leurs propriétés supérieures, les
nuances HF absorbent plus d’énergie avec
moins d’acier. Le HF1050 est dès lors
adapté à la fabrication de nombreuses
pièces structurelles de la caisse en blanc
(CEB), susceptibles d’être affectées lors
d’un impact. Cela inclut les éléments de

châssis avant et arrière, les pieds milieux et
les montants du pare-brise. Les nouvelles
nuances HF embouties à froid sont idéales
dans ces applications étant donné qu’elles
absorbent plus d’énergie d’impact en se
déformant de manière contrôlée.

Nos nuances HF sont en outre conçues pour
les fl ans soudés au laser (FSL) et pour la
technologie d’emboutissage à froid. Cela
garantit une utilisation judicieuse de ce type
d’acier pour contrôler la déformation.
L’utilisation du HF1050 pour les éléments
avant de châssis, par exemple, permet aux
constructeurs de créer un élément plus
mince à l’avant et plus épais à l’arrière. De ce
fait, en cas d’accident, l’élément absorbe
davantage d’énergie à l’avant et reste intact
à l’arrière, réduisant ainsi le risque de
blessure des occupants du véhicule.

FR_Update_may 2014.indd 6FR_Update_may 2014.indd 6 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 7

Pour plus d’informations sur notre
nouvelle gamme d’aciers HF pour
l’industrie automobile, rendez-vous sur :
automotive.arcelormittal.com

ArcelorMittal Gent, premier site de production

La fabrication du HF1050 se déroule en plusieurs étapes. L’acier HF est laminé à chaud
et à froid pour affi ner ses propriétés.

Il est ensuite recuit en continu, dans un processus qui offre toute la précision requise
pour obtenir la microstructure fi nale de la nuance. Si nécessaire, la nuance peut être
électrogalvanisée. Après le recuit continu, l’acier peut éventuellement recevoir un
traitement supplémentaire pour en éliminer l’hydrogène et la friabilité avant d’être livré
au client.

ArcelorMittal s’est lancé dans un ambitieux programme d’investissement en Europe et
en Amérique du Nord afi n de produire ce nouvel acier. Au début, les nuances HF seront
produites chez ArcelorMittal Gent (Belgique), où 60 millions d’euros ont été investis
pour soutenir le développement de la nouvelle gamme. D’autres modifi cations à Gand
nous permettront d’étendre les capacités dimensionnelles de la ligne. Il s’agit là
seulement de la première étape d’un programme d’investissement ambitieux destiné à
étendre le développement des aciers de 3e génération.

Prototype de montants de pare-brise emboutis à froid après découpe et
peinture.

Les nuances HF d’ArcelorMittal conviennent pour les FSL et l’emboutissage à
froid.

Pourquoi avons-nous besoin des aciers AHSS de 3e génération ?

À la fi n des années 70, une tôle de carrosserie moyenne offrait une résistance d’environ
120 MPa, tandis que les aciers ‘haute résistance’ avoisinaient les 588 MPa. Aujourd’hui,
les tôles de carrosserie atteignent généralement des résistances allant jusqu’à 600 MPa.
D’ici fi n 2014, les constructeurs automobiles clients d’ArcelorMittal utiliseront des aciers
de 2000 MPa.

La résistance des aciers automobiles a donc plus que triplé en l’espace d’à peine 40 ans,
ce qui se traduit par une impressionnante amélioration de la sécurité. En associant les
aciers hautes performances d’ArcelorMittal et les nouvelles technologies telles que les
FSL, les constructeurs ont la garantie de disposer du type d’acier le plus approprié pour
sauver des vies.

AHSS 3e génération

2e génération : TWIP, X-IP

1re génération, phase 3 : Usibor® pour emboutissage à chaud

1re génération, phase 2 : Dual Phase, aciers TRIP, martensitiques, etc.

1re génération, phase 1 : HSLA, HSS

1990 1993 2003 2008 2014

▲

Pas de frais supplémentaires

La nouvelle gamme 3rd Gen AHSS est
appelée à remplacer les nuances DP
existantes. Par exemple, le HF1050 a la
même la capacité de formage que le
DP780, mais offre un précieux allègement.
La formabilité et la résistance
exceptionnelles des nouvelles nuances
permettront aux équipementiers d’alléger
les pièces de 10 à 20 %. Ils pourront
également choisir de conserver la même
épaisseur qu’avec les pièces DP actuelles, ce
qui se traduira par des performances
accrues en termes de sécurité.

Des échantillons de deux autres produits
(HF980 et HF1180) pourront être testés
par les équipementiers en 2014, afi n de
démarrer la production industrielle en 2015.
Le numéro de la nuance indique la résistance
à la traction de chaque acier de la gamme.

Les équipementiers ne devront pas modifi er
fondamentalement leurs lignes de
production pour les adapter aux nouveaux
aciers HF. Il suffi ra de quelques adaptations
mineures aux paramètres de soudage par
points. Étant donné qu’il faudra moins
d’acier, le coût de mise en œuvre des
nuances HF d’ArcelorMittal dans les lignes
de production sera quasi nul.

■

FR_Update_may 2014.indd 7FR_Update_may 2014.indd 7 2/05/14 16:042/05/14 16:04

8 Update l Magazine client l Mai 2014

Des toitures qui
durent plus d’une
génération

ArcelorMittal lance Granite® Storm, un nouveau produit de la gamme Nature
d’aciers prélaqués destinés à la construction. Granite® Storm permet de créer des
toitures à haute performance ayant une très grande durée de vie.

Granite® Storm renforce la gamme
Nature d’ArcelorMittal

Revêtement peinture 50 μm

Revêtement métallique Z275 g/m² ou équivalent

Largeur 600 à 1500 mm (selon épaisseur)

Épaisseur 0,45 à 1,2 mm

Résistance à la corrosion / aux UV RC5 / RUV4

Résistance à la fi ssuration (pliage en T) ≤ 2T

Résistance aux rayures (Clemen) ≥ 2,5 kg

Tenue au feu A1 selon EN 13501-1

Garantie Jusqu’à 30 ans

La fi nition mate de Granite® Storm et sa
résistance aux UV inégalée en font une
solution idéale pour les toitures. Grâce à un
revêtement extrêmement souple, Granite®
Storm fait preuve d’une excellente formabi-
lité et remplace avantageusement les tuiles
traditionnelles. Le système de prélaquage
demeure robuste après le formage et la
couche de peinture est garantie contre
l’écaillage.

Avec Granite® Storm, il est possible de
construire des couvertures de toit qui
durent plus d’une génération en résistant à
toutes les intempéries. Ce niveau de
performance sans équivalent est dû à la
combinaison d’un revêtement organique
épais et fl exible avec un substrat d’acier à
revêtement métallique optimisé.

Par rapport aux tuiles traditionnelles,
Granite® Storm offre des performances
supérieures dans presque toutes les
conditions environnementales. À l’issue de
tests concluants, ArcelorMittal est en
mesure d’offrir une garantie de 30 ans dans
la plupart des environnements contre la
perforation du substrat en acier.

« En lançant Granite® Storm, ArcelorMittal
renforce sa gamme de solutions pour
toitures avec un acier prélaqué d’aspect
texturé mat et particulièrement durable »,
explique André Lavaud, Product Lead –
Coated Products chez ArcelorMittal Europe
– Produits Plats. « Avec ce produit haut de
gamme exceptionnel, assorti d’une garantie
qui peut atteindre 30 ans, nous offrons aux
clients la possibilité d’utiliser l’acier dans de
nouveaux environnements, avec de
nouvelles esthétiques et pour de nouvelles
applications. »

Granite® Storm d’ArcelorMittal est dispo-
nible dans une palette de teintes étudiée
pour s’harmoniser avec un cadre urbain ou
rural. D’autres teintes sont possibles sur
demande. Pour aider la spécifi cation et les
choix esthétiques, des échantillons au
format A4 de toute teinte Granite® Storm
peuvent être demandés.

Granite® Storm a été testé en laboratoire et
exposé aux intempéries sur différents sites
préalablement à sa commercialisation. Il
bénéfi cie d’une garantie pouvant atteindre
30 ans, en fonction de l’environnement.

■

Pour plus d’informations sur les propriétés
de Granite® Storm et les garanties de
durabilité, contactez votre interlocuteur
ArcelorMittal ou rendez-vous sur
industry.arcelormittal.com

Conception Nature

Cat. RUV - résistance aux UV

C
at

. R
C

 -
 ré

si
st

an
ce

 à
 la

 c
or

ro
si

on

5

4

3

 2 3 4

Granite®

Standard
Granite®

Deep Mat

Granite®

Deep Mat 40

Granite®

Storm

Granite® Storm offre le meilleur niveau de
résistance à la corrosion et aux UV (EN 10169).

Tuiles ARAD Premium en Granite® Storm
(©Pruszyński Sp. z o.o.)

Tuiles Omega® fabriquées en Granite® Storm
(©Blachprofi l)

Comme tous les produits Granite®,
Granite® Storm fait partie de la gamme
ArcelorMittal Nature d’aciers prélaqués
pour la construction. Et comme tous les
aciers Nature, Granite® Storm est exempt
de chromates et de métaux lourds.

Granite® Storm

FR_Update_may 2014.indd 8FR_Update_may 2014.indd 8 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 9

Construire les voitures de
demain
Des plateformes globales pour relever les défi s
du marché automobile

L’industrie automobile utilise de plus en plus des plateformes globales et
architectures CMF (common module family) pour créer les voitures que nous
conduirons dans les cinq à dix prochaines années. Entre autres avantages, ces
plateformes et CMF permettent de développer rapidement de nouveaux modèles,
de standardiser les méthodes de production et de commercialiser de nouveaux
véhicules simultanément dans plusieurs régions du monde. Grâce à notre présence
mondiale, à notre offre de produits et à notre support technique, ArcelorMittal
est en mesure d’aider les constructeurs à atteindre leurs objectifs où qu’ils se
trouvent dans le monde.

Pour que le modèle de plateforme globale
fonctionne, constructeurs et équipemen-
tiers doivent pouvoir compter sur les
mêmes produits, et le même niveau de
qualité, dans différentes régions. Seul
aciériste d’envergure véritablement
mondiale, ArcelorMittal est bien placé pour
répondre à ces exigences.

Plateformes et familles de
modules CMF
Une plateforme est une segmentation
horizontale du véhicule, comme le châssis,
et elle sert de base pour un certain
nombre de modèles différents. Certains
constructeurs divisent la plateforme en
modules pour former des ensembles
compatibles dits CMF (common module
family). Plateformes et CMF peuvent être
utilisés par plusieurs marques et sur divers
segments de gamme.

ArcelorMittal estime que 47 % des
véhicules produits en 2013 sont au moins
partiellement basés sur une plateforme
globale ou une CMF. D’ici 2020, les
plateformes et CMF devraient être
utilisées dans plus de 60 % de tous les
véhicules.

Estimation du nombre de véhicules basés sur une plateforme
globale chez certains constructeurs
(Source : IHS Automotive)

 PSA Renault VW Volvo Toyota BMW

Segment C + D C + D C + D D + E C + D B+C

Unités/an (millions) 1,5 1,6 4,0 0,7 3,0 1,0

Les constructeurs automobiles ont
également besoin d’un support technique
et logistique afi n de maximiser les
avantages des aciers ArcelorMittal pour
applications automobiles. Une équipe client
internationale prend rapidement en charge
toute question ou problème technique,
logistique ou de qualité. Elle est dirigée par
un Global Account Manager (GAM) et un
Global Technology Coordinator (GTC) qui
assurent la liaison entre le constructeur et
ArcelorMittal. Ils coopèrent avec un
ingénieur résident qui travaille
généralement au centre d’études du
constructeur automobile.

L’ingénieur résident, un expert de l’acier
chez le constructeur

L’ingénieur résident est le premier contact
technique de référence pour le
constructeur qui lance un nouveau projet. Il
a pour tâche d’identifi er et d’anticiper les
besoins du client en matière de produits et
de solutions acier.

Quand le constructeur entame l’étude
d’une nouvelle plateforme, l’ingénieur
résident peut le conseiller sur les nouvelles
solutions acier disponibles et les plus
performantes en fonction des défi s à
relever. L’ingénieur résident est épaulé par
les équipes techniques et de conception
d’ArcelorMittal.

Les ingénieurs résidents d’ArcelorMittal
jouent également un rôle important dans le
développement et la promotion de
nouveaux produits et services. Grâce à eux,
ArcelorMittal est sensibilisé aux
problématiques qui se posent aux
constructeurs et peut ainsi proposer des
solutions permettant de les résoudre. Ainsi ,
ils contribuent à aider les constructeurs à
développer les véhicules de demain.

■

Image © Shutterstock – Nataliya Hora

La présence mondiale d’ArcelorMittal contribue à
l’effi cacité du modèle de plateforme globale.

FR_Update_may 2014.indd 9FR_Update_may 2014.indd 9 2/05/14 16:042/05/14 16:04

10 Update l Magazine client l Mai 2014

Investir dans l’environnement
Notre ambitieuse feuille de route pour un acier à
faible impact

Les initiatives communes de réduction des
émissions comprennent notamment :
• Réduction de la part de la fi lière fonte par

une utilisation accrue des ferrailles
• Récupération et réutilisation de l’énergie
• Surveillance et optimisation de la

consommation de combustible des hauts
fourneaux

• Solutions techniques innovantes pour la
fusion des ferrailles permettant de
réduire la quantité d’énergie nécessaire

Certains de ces projets, qui contribuent
directement à réduire les émissions d’éq
CO2, ont déjà été mis en œuvre tandis que
d’autres sont à l’étude ou en cours de
déploiement. En outre, chaque usine a
élaboré son propre plan d’action pour
réduire les émissions et améliorer

l’effi cacité énergétique dans le cadre du
programme Energize (voir encadré) qui
couvre l’ensemble de nos sites européens.

Quelques exemples de projets de
réduction des émissions sont décrits
ci-dessous.

Gent améliore l’effi cacité du haut
fourneau

Les investissements chez ArcelorMittal
Gent (Belgique) ont porté sur
l’augmentation de capacité pour l’injection
de charbon pulvérisé (ICP) et sur d’autres
projets d’amélioration de l’effi cacité du haut
fourneau. Ces investissements aboutiront à
une réduction des émissions d’éq CO2 de
100.000 tonnes/an environ.

Eisenhüttenstadt vise 8 % de réduction

ArcelorMittal Eisenhüttenstadt (Allemagne)
a lancé 12 projets pour augmenter
l’effi cacité énergétique et réduire
directement ou indirectement les émissions
d’éq CO2. Le site s’est fi xé pour objectif une
diminution de sa consommation d’énergie
de 8,2 % entre 2011 et 2015. Les
investissements suivants ont d’ores et déjà
permis de réduire les émissions :
• Les moteurs du laminoir tandem à froid

ont été modernisés, entraînant une
réduction des émissions de 7800
tonnes/an.

• Les gaz de gueulard de haut-fourneau
sont réutilisés dans une centrale
électrique voisine ultra-moderne, pour
une économie de 60.000 tonnes d’éq
CO2/an. L’opérateur de la centrale
électrique prévoit d’installer une turbine
de recyclage des gaz de gueulard entre
le haut fourneau et la centrale, qui
permettra une nouvelle réduction des
émissions d’éq CO2 de 27.400 tonnes/
an.

• L’installation de dépoussiérage de l’atelier
de frittage a été modernisée, avec à la
clé une réduction de 860 tonnes d’éq
CO2/an.

Au total, les améliorations apportées par les
12 projets réduiront la consommation
d’énergie d’Eisenhüttenstadt de 99 GWh/
an.

Installation du nouveau moteur synchrone sur le
laminoir tandem (à gauche) et ancien moteur à
courant continu (à droite).

ArcelorMittal Galati a investi plus de 82 millions d’euros pour améliorer sa performance
environnementale.

En 2011, ArcelorMittal Europe – Produits Plats a lancé un plan d’action ambitieux
visant à réduire les émissions d’équivalent CO2 (éq CO2) dans le cadre de notre
engagement à long terme pour abaisser l’intensité carbone de la sidérurgie. À ce
jour, ArcelorMittal Europe – Produits Plats a identifi é des gisements de réduction
des émissions s’élevant à 26 millions de tonnes dans un programme
d’investissements qui se chiffre à plus de 500 millions d’euros.

FR_Update_may 2014.indd 10FR_Update_may 2014.indd 10 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 11

Veronica Chiper reçoit le prix ener.con dans la
catégorie ‘Energy effi ciency strategy and
management framework’.

Le prix ener.con.

Les effl uents gazeux d’ArcelorMittal Eisenhüttenstadt sont acheminés (de gauche à droite) par les
canalisations vertes vers les chaudières de la centrale électrique voisine.

Les investissements de Galati portent
leurs fruits

Depuis 2011, plus de 82 millions d’euros
ont été investis pour moderniser le haut
fourneau N°5 et améliorer la performance
environnementale d’ArcelorMittal Galati
(Roumanie). En 2013, cet investissement
se traduit par une réduction des émissions
d’éq CO2 de plus de 244 kg par tonne
d’acier liquide, soit un gain total de
465.000 tonnes d’éq CO2. Cela équivaut à
écarter des routes 180.000 voitures, ce qui

Energize et LIS

Dans le cadre de l’engagement d’ArcelorMittal pour améliorer l’effi cacité énergétique et
réduire les émissions d’éq CO2, ArcelorMittal Europe – Produits Plats a lancé deux
initiatives : Energize (voir Update, mai 2012) et Low Impact Steel (LIS).

Le programme Energize vise à réduire les coûts énergétiques en optimisant l’énergie
consommée par les processus, en réduisant les pertes d’énergie et en partageant les
bonnes pratiques au sein d’ArcelorMittal Europe – Produits Plats. Il se concentre sur les
projets qui peuvent être mis en œuvre rapidement et dont le temps de retour sur
investissement est de 3 ans au maximum. Le programme affi che déjà de bons résultats
avec une réduction de 3,4 % de la consommation d’énergie en 2013.

Le programme de recherche LIS explore les technologies innovantes combinant la
réduction des émissions d’éq CO2 et la récupération-valorisation du CO2 qui a des
applications utiles dans d’autres industries. Le programme s’étendra jusqu’en 2017 et
est le fruit d’une intense collaboration avec le ministère français de la recherche.
Plusieurs universités françaises et le centre de R&D d’ArcelorMittal à Maizières-lès-
Metz jouent un rôle clé dans la coordination du projet.

Le programme LIS confi rme l’engagement d’ArcelorMittal de trouver des solutions
novatrices pour réduire les émissions de gaz à effet de serre liées à la fabrication de
l’acier. Il s’inscrit dans le cadre politique défi ni par la Commission européenne pour le
climat et l’énergie à l’horizon 2030, qui vise à rendre le système économique et
énergétique de l’Union européenne plus compétitif, plus sûr et plus durable.

Energize primé à ener.con
2014 pour les
investissements
environnementaux

ArcelorMittal Europe – Produits Plats a
été récompensé pour son ambitieux
programme Energize visant à réduire
l’impact environnemental de la fabrication
de l’acier. Au cours de la conférence ener.
con 2014, qui s’est tenue à Berlin les 20
et 21 mars, Veronica Chiper, responsable
du projet Energize chez ArcelorMittal
Europe – Produits Plats, a reçu le prix de
la catégorie ‘Energy effi ciency strategy
and management framework’. Le prix
comporte un volet fi nancier de 2000
euros donnés, au nom d’ArcelorMittal, à
l’association Weltfriedensdienst (Service
mondial pour la paix) au Zimbabwe.

Le prestigieux prix ener.con récompense
les projets et innovations remarquables en
matière d’effi cacité énergétique réalisés
par des entreprises du monde entier.
ArcelorMittal Europe - Produits Plats a
lancé le programme Energize en 2012
dans le cadre de l’engagement
d’ArcelorMittal sur l’amélioration de
l’effi cacité énergétique et la réduction des
émissions d’équivalent CO2.

est pratiquement le nombre de véhicules
recensés à Galati et dans les districts
environnants.

La prochaine étape sera l’installation d’un
système de chargement sans cloche et d’un
profi lomètre pour améliorer les processus.
Ces améliorations aboutiront à une
réduction supplémentaire des émissions
d’éq CO2 de 75.400 tonnes/an.

■

FR_Update_may 2014.indd 11FR_Update_may 2014.indd 11 2/05/14 16:042/05/14 16:04

12 Update l Magazine client l Mai 2014

Avec moins de quatre ans entre la signature du contrat et la date de livraison du
plus grand paquebot du monde, le chantier naval STX France relève un
extraordinaire défi . Grâce à une collaboration étroite et de longue date avec
ArcelorMittal, le prochain navire de la classe Oasis, au nom de code A34, prend
rapidement forme à Saint-Nazaire (France).

Oasis en mer

Un des aspects les plus impressionnants du
projet réside dans la quantité d’acier exigée
pour la construction de l’A34. Seul
fournisseur d’acier, ArcelorMittal livrera plus
de 33.000 tonnes de tôle forte et 9000
tonnes de tôle laminée à chaud. Les
épaisseurs s’étagent de 5,5 à 40 mm, les
plaques plus fi nes étant destinées aux ponts
du navire et les plus épaisses pour la coque.

Livraisons ponctuelles et intégrales

Un grand nombre de plaques ont des
dimensions et des formats précis. D’où
l’obligation pour ArcelorMittal d’assurer des
livraisons ponctuelles et intégrales.
« L’absence ne serait-ce que d’une ou deux
plaques dans une commande peut avoir de
sérieuses répercussions sur le projet »,
explique Serge Hily, responsable fi lière
matière métallique chez STX France.

Les livraisons d’acier ont débuté en
septembre 2013 et continueront pendant
plus d’une année. « Il était important pour
nous de pouvoir compter sur un fournisseur
capable de s’engager sur la durée du
contrat », souligne Serge Hily.

Le plus grand paquebot du monde se construit à un
rythme record

Pour assurer la coordination des équipes
client, de la logistique et des usines
ArcelorMittal, des réunions ont eu lieu avec
STX France au début du projet. Elles ont
permis au client d’exposer le plan de marche
à ArcelorMittal tout en créant des liens
solides. « La proximité d’ArcelorMittal est
intéressante mais ce n’est pas l’essentiel »,
ajoute Serge Hily. « Ce qui compte surtout,
ce sont les contacts directs que nous avons
établis. Nous pouvons joindre
immédiatement le bon interlocuteur du
service client chez ArcelorMittal et des
départements techniques de l’usine. »

L’A34 en chiffres

Longueur : 361 m

Largeur : 66 m

Hauteur : 72 m (20 ponts)

Cabines : 2700 permettant d’accueillir 6300 passagers

Équipage : 2100

Capacité max. : 8400 personnes (passagers et équipage)

Jauge brute (GRT) : 227.000 tonneaux

Le nouveau navire sera le plus grand paquebot du monde par la taille et le nombre de passagers.

Images © STX France

FR_Update_may 2014.indd 12FR_Update_may 2014.indd 12 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 13

STX France renforce son outillage avec le Très Grand Portique

Afi n d’achever la construction de l’A34 dans les délais, STX France s’est doté d’un nouvel
outil colossal : le Très Grand Portique. D’une capacité de levage de 1400 tonnes, il
permet à STX France de construire l’A34 en blocs plus grands et de réduire ainsi la durée
de l’assemblage.

Le chantier naval a utilisé de l’acier provenant d’ArcelorMittal Gijón pour la poutre
maîtresse, longue de 144 m et haute de 10 m. À pleine extension, la hauteur de service
est de 90 m.

Tout le monde sur le pont

De multiples unités d’ArcelorMittal sont
sollicitées pour la construction du navire.
Fos-sur-Mer produit les bobines d’acier
laminé à chaud, Distribution Solutions
(AMDS) les déroule et les découpe en tôles
pour les livrer à STX France selon les
spécifi cations.

La plupart des plaques sont produites à
ArcelorMittal Gijón et expédiées
directement à STX France. ArcelorMittal
Galati, une de nos unités produisant des
aciers de forte épaisseur, contribue
également au projet en fournissant des
plaques dans une dimension spécifi que qui
ne fait pas partie de la production normale
d’ArcelorMittal Gijón.

Industeel, fi liale d’ArcelorMittal, fournit des
aciers spéciaux pour l’A34. Une des grandes
commandes porte sur des tôles d’acier
inoxydable destinées au système de
récupération de l’eau dans le navire et à
l’écubier de la chaîne d’ancre.

Cycle d’amélioration continue

La plupart des tôles fortes sont acheminées
par bateau depuis ArcelorMittal Gijón
(Espagne) directement au chantier STX
France à Saint-Nazaire. Chaque livraison –
une ou deux par mois – comprend de mille à
deux mille tonnes d’acier que le projet peut
consommer en à peine deux semaines. Les
refabrications et commandes urgentes sont
livrées par des camions qui empruntent
« l’autoroute de la mer », le service de ferry
régulier qui relie Gijón à Saint-Nazaire.

ArcelorMittal a mis en place un cycle
d’amélioration continue pour résoudre les

problèmes éventuels. « Pour chaque cas,
nous menons une analyse complète pour en
déterminer la cause et faire en sorte qu’il ne
se répète pas », explique Laurent Castro,
Key Account Manager du projet chez
ArcelorMittal. Les livraisons ont notamment
souffert du mauvais temps qui a frappé
l’Europe en début d’année. « Nous avons
établi un plan pour rattraper les retards et
tout est revenu dans l’ordre », précise-t-il.

■

Calendrier

Décembre 2012 STX France emporte le contrat de construction de l’A34

Février 2013 Première réunion entre ArcelorMittal et STX France

Juin 2013 Signature du contrat de fourniture de l’acier

Septembre 2013 Premières livraisons d’acier et début de la construction

Avril 2014 Pose de la quille (premiers blocs assemblés mis sur cale)

Avril 2015 Mise à fl ot de l’A34 et début de l’armement

Février 2016 Essais en mer

Printemps 2016 Mise en service et baptême de l’A34

Images © STX France

FR_Update_may 2014.indd 13FR_Update_may 2014.indd 13 2/05/14 16:042/05/14 16:04

14 Update l Magazine client l Mai 2014

Le marché des fl ans soudés au laser est amené à se
développer grâce à une nouvelle technologie d’ablation
Les fl ans soudés au laser (FSL) emboutis à chaud ont vu leurs applications se
multiplier ces dernières années : certains véhicules comptent désormais pas moins
de 14 composants en FSL. La combinaison des FSL et de l’emboutissage à chaud
est une formule gagnante qui permet aux constructeurs d’alléger les pièces les
plus diffi ciles. Récemment, ArcelorMittal s’est associé à ANDRITZ Soutec,
spécialiste des systèmes de soudage, pour déployer une nouvelle technologie
d’ablation laser partielle qui assure l’intégrité des FSL sur le long terme et va en
accroître l’utilisation.

Un partenariat
pour la croissance

Un FSL est fabriqué avec des aciers ayant
des propriétés et des épaisseurs différentes
afi n de créer des pièces plus minces et plus
légères tout en préservant ou en amélio-
rant la performance en cas de collision. Les
FSL peuvent comporter différentes
nuances d’acier, dont les aciers avancés à
forte limite d’élasticité (AHSS - advanced

high strength steel) d’ArcelorMittal, et
permettent de réduire le poids du véhicule
et d’en améliorer la sécurité avec « la bonne
qualité d’acier au bon endroit » pour chaque
pièce de l’automobile.

La résistance de la pièce est encore
améliorée grâce à l’emboutissage à chaud.

Les aciers AHSS comme l’Usibor® et le
Ductibor® ont été spécifi quement conçus
à cet effet.

Légèreté et rentabilité

La technologie brevetée d’ablation laser
partielle d’ArcelorMittal permet une
soudure de qualité supérieure sur les FSL et
maintient la protection contre la corrosion
(voir encadré). Pour commercialiser cette
technologie, ArcelorMittal Tailored Blanks
s’allie à ANDRITZ Soutec pour automatiser
le procédé d’ablation laser partielle. Le
partenariat avec ANDRITZ Soutec assurera
le déploiement de cette technologie de
pointe à travers le monde et augmentera la
disponibilité du soudage au laser des aciers
pour emboutissage à chaud. Les FSL sont
de plus en plus appréciés par les construc-
teurs automobiles qui veulent faire des
véhicules plus légers, et donc plus éco-
nomes en carburant, et les rendre plus sûrs.

« En coopérant avec ANDRITZ Soutec, un
leader dans le domaine du soudage, nous
franchissons une nouvelle étape dans le
développement de solutions performantes
et rentables pour la construction automo-
bile », souligne Philippe Baudon, CEO de la
division Tailored Blanks d’ArcelorMittal.
« Nous travaillons constamment pour aider
les constructeurs à réduire le poids des
véhicules et améliorer la tenue en collision. »

« ArcelorMittal a mis au point un procédé
d’ablation laser spécial qui garantit la qualité
et la productivité du soudage des aciers
pour emboutissage à chaud, une technolo-
gie en plein essor », explique Domenico
Iacovelli, CEO d’ANDRITZ Soutec. « Grâce à
cette coopération, nous allons offrir une
solution effi cace qui soutiendra la crois-
sance des FSL emboutis à chaud. »

« Avec l’ablation laser, l’emboutissage à
chaud et les FSL forment une combinaison
gagnante pour l’allègement des pièces les
plus diffi ciles d’une voiture », conclut
Philippe Baudon.

■

Le partenariat d’ArcelorMittal avec ANDRITZ Soutec va permettre d’augmenter l’utilisation des FSL à
travers le monde.

Image © ANDRITZ Soutec

FR_Update_may 2014.indd 14FR_Update_may 2014.indd 14 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 15

La caisse en blanc de la nouvelle Classe S de Mercedes-Benz
contient 14 pièces FSL. Ce modèle a remporté le premier prix à
l’occasion d’EuroCarBody 2013, une conférence internationale de
référence en matière de caisse automobile qui se tient chaque
année en Allemagne. Un jury et un panel d’experts ont évalué les
véhicules dans cinq catégories, dont les concepts de
développement et de construction, le développement des
matériaux et l’effi cacité de la production.

Pièces FSL dans la Mercedes-Benz Classe S

• Pied milieu – 2 pièces FSL par véhicule
• Renfort de pied milieu – 2 pièces FSL embouties à chaud
• Eléments de fermeture de pied milieu – 2 pièces avec chacune

2 soudures
• Longerons arrière – 2 pièces FSL embouties à chaud
• Traverse de pavillon – 1 pièce avec 2 soudures
• Longerons de pavillon – 2 pièces avec 2 soudures
• Panneau sous sièges arrière – 1 pièce avec 2 soudures
• Tunnel – 1 pièce FSL
• Renfort de tunnel – 1 pièce FSL

La Mercedes-Benz Classe S en production à l’usine Mercedes-Benz de
Sindelfi ngen.

FSL et Mercedes-Benz : une combinaison gagnante

Image © Mercedes-Benz

Les aciers pour emboutissage à chaud
comme Usibor® et Ductibor® sont livrés
avec un revêtement aluminium-silicium. Ce
revêtement évite la formation de calamine
et la décarburation pendant la mise en
forme à chaud. Il contribue également à
protéger la pièce fi nie contre la corrosion.

Le procédé mis au point par ArcelorMittal
réalise l’ablation partielle, par laser, du

Te
nu

e
à

l’e
m

bo
ut

is
sa

ge
à

ch
au

d

Te
st

 c
or

ro
si

on
EC

C1

Concurrence :
ablation totale

Couche enlevée
par ablation

ArcelorMittal : ablation
partielle

Seule la couche supérieure
est enlevée

Forte décarburation
du métal base

Mauvaise adhérence du
revêtement cataphorèse

Résistance diminuée

Oxydation de la
surface

Revêtement mince
qui évite la

décarburation à
l’emboutissage à chaud

Bonne adhérence du
revêtement cataphorèse

Pas de perte de résistance

Corrosion sur le
joint soudé

Mauvaise adhérence
de la peinture

2 mm 2 mm

Usibor® 1,75 mm

Résistance à la
corrosion de la soudure
identique au matériau

de base

Bonne adhérence
de la peinture

2 mm 2 mm

Usibor® 1,75 mm

D
ire

ct
io

n
du

 fl
ux

P

↓

↓

↓ ↓ ↓ ↓

↓

↓

↔ ↔

▼

Ablation laser partielle : explication
revêtement aluminium-silicium. La couche
supérieure est enlevée, ce qui permet
d’éviter la présence d’aluminium dans le
joint soudé. La couche intermétallique est
conservée de manière à garantir la
protection contre la corrosion.

Si l’aluminium n’est pas enlevé, il risque de
migrer dans le joint soudé et d’affaiblir
l’assemblage. « Nous utilisons un laser

sophistiqué à impulsion ultra-courte avec la
plage de puissance la plus élevée du
marché », explique Wolfram Ehling, Senior
Manager Operations chez ArcelorMittal
Tailored Blanks. « C’est une illustration du
leadership technologique d’ArcelorMittal
sur le marché en plein essor des fl ans
soudés au laser. »

FR_Update_may 2014.indd 15FR_Update_may 2014.indd 15 2/05/14 16:042/05/14 16:04

16 Update l Magazine client l Mai 2014

ArcelorMittal déploie son offre pour le secteur de
l’éolien au salon EWEA
L’édition 2014 du salon EWEA (European Wind Energy Association – Association
européenne de l’énergie éolienne) s’est tenue à Barcelone au début du mois de
mars. ArcelorMittal y a présenté son offre d’aciers pour tous les composants
d’une éolienne. Mais au-delà des produits, ArcelorMittal s’est également attaché
à montrer comment nous pouvons aider nos clients du secteur éolien, grâce à
notre savoir-faire dans la conception des matériaux et nos services de pointe en
matière de co-engineering.

L’offre d’ArcelorMittal comprend des aciers
pour chaque élément d’une éolienne,
terrestre ou offshore. Qu’il s’agisse de tôles
fortes pour les mâts ou les « jackets »,
d’aciers électriques pour l’aérogénérateur
ou de barres d’acier pour les fondations,
ArcelorMittal propose une solution
optimisée.

Présence internationale stratégique

Du fait de son envergure mondiale,
ArcelorMittal est en mesure d’assister les
fabricants d’éoliennes où qu’ils se trouvent.
Les clients qui opèrent à l’échelle interna-
tionale sont pris en charge par un gestion-
naire unique chez ArcelorMittal pour leur

L’acier, un choix naturel
pour l’énergie éolienne

L’acier : la solution la plus durable pour les
énergies renouvelables

L’acier est utilisé pour plus de 80 % des composants permettant
de construire une éolienne. Apprécié pour sa solidité, sa
fl exibilité et sa durabilité sur le terrain, l’acier est en outre
recyclable à 100 % et contribue ainsi au caractère renouvelable
de l’énergie éolienne.

ArcelorMittal développe en permanence de nouvelles
technologies qui améliorent la durabilité de nos produits et de
nos activités. Nous tissons des liens de partenariat étroits avec
nos clients pour les aider à réaliser leurs objectifs
environnementaux au moyen de solutions acier innovantes.

En tant que société d’envergure internationale, ArcelorMittal est
pleinement engagé dans des initiatives menées à travers le
monde pour réduire les émissions de gaz à effet de serre et
atténuer leur impact. Matériau naturel et permanent, l’acier est
le produit idéal pour créer des solutions d’approvisionnement
énergétique durable pour l’avenir.

garantir la meilleure réactivité. Nos usines
sont stratégiquement situées et beaucoup
bénéfi cient d’un accès aisé aux ports
maritimes, ce qui permet de réduire les
émissions liées au transport.

Un des grands atouts d’ArcelorMittal réside
dans notre approche proactive visant à
résoudre les problèmes qui peuvent se
poser aux clients. Notre équipe Global R&D
leur prête main-forte pour le choix des
matériaux ou toute question technique plus
complexe.

Pour les clients qui souhaitent développer
leur expertise dans l’éolien, comme les
équipementiers, fournisseurs de compo-

Image © Shutterstock – Pedrosala

FR_Update_may 2014.indd 16FR_Update_may 2014.indd 16 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 17

Pour de plus amples informations sur
l’offre complète d’ArcelorMittal dans le
secteur de l’éolien, rendez-vous sur
industry.arcelormittal.com/energy

Événement client
ArcelorMittal au salon EWEA

ArcelorMittal développe une
offre complète pour l’énergie
éolienne

• Large gamme d’aciers pour tous les
composants d’une éolienne

• Présence mondiale
• Support technique
• Installations et équipes de R&D

spécialisées
• Des aciers performants pour un

développement durable

Plus de 50 clients d’ArcelorMittal ont
assisté à une présentation spéciale
organisée le deuxième jour du salon
EWEA. Après une introduction par le
management d’ArcelorMittal, les
participants ont pris connaissance de
nos nouvelles offres produits et
assistance technique dans le secteur de
l’éolien.

L’exposé a été suivi par une séance de
questions-réponses animée, au cours
de laquelle les clients ont débattu de
questions qui leur tiennent à cœur avec
les experts d’ArcelorMittal. L’événement
a été très apprécié par toutes les
personnes présentes et il est plus que
probable que des séances similaires
auront lieu à l’occasion de futures
manifestations autour de l’énergie
éolienne.

© Gerardo Alonso

essais des pièces et composants. Nos
installations internes permettent de tester
et valider de nouvelles techniques, dont des
procédés de soudage améliorés.

Grâce à des outils avancés de modélisation
et de simulation, ArcelorMittal peut
résoudre tout type de problème de
conception ou d’ingénierie en vue d’optimi-
ser l’effi cacité des éoliennes.

La collaboration active d’ArcelorMittal avec
les organismes de certifi cation contribue à
assurer la pertinence de nos efforts de
recherche.

 ■

© Gerardo Alonso

sants ou centres de service, ArcelorMittal
est totalement ouvert au partage des
connaissances : notre savoir-faire concer-
nant l’acier et les éoliennes est considé-
rable.

Support technique total

La démarche de co-engineering total
d’ArcelorMittal couvre l’étude conceptuelle,
la modélisation numérique, les procédés de
soudage, les essais mécaniques, l’évaluation
de la résistance à la fatigue et au pliage, et
la qualifi cation des matériaux. Nous
pouvons accompagner les fabricants dans
l’optimisation de leurs processus, au stade
du laboratoire comme pour la production
semi-industrielle et industrielle.

ArcelorMittal collabore également avec les
grands acteurs de l’industrie pour introduire
de nouvelles solutions sur le marché de
l’énergie éolienne. Nos équipes Global R&D
les aident à développer les éoliennes de
nouvelle génération, qui intègrent notam-
ment des mâts non soudés.

Créer les solutions pour l’énergie
éolienne de demain

ArcelorMittal possède une grande maîtrise
de l’acier. Nos départements de R&D
comptent plus de 1300 chercheurs et
ingénieurs de premier plan, qui travaillent
dans 11 laboratoires à travers le monde.
Leur expérience et leur connaissance de
l’acier permettent à ArcelorMittal d’aider ses
clients à développer de nouvelles solutions
pour relever les défi s qu’ils affrontent.

ArcelorMittal offre une expertise multidis-
ciplinaire et spécialisée dans la fabrication
des mâts et fondations d’éoliennes. Notre
savoir-faire concernant les matériaux, la
conception et les processus de production
est mis à la disposition des clients.

L’approche de co-engineering total
d’ArcelorMittal commence par la caractéri-
sation des matériaux et se poursuit par les

FR_Update_may 2014.indd 17FR_Update_may 2014.indd 17 2/05/14 16:042/05/14 16:04

18 Update l Magazine client l Mai 2014

Optigal™ : une protection optimisée pour les aciers
prélaqués
Optigal™ est le nouveau substrat
d’ArcelorMittal pour sa large gamme
d’aciers prélaqués destinés à la
construction. Alliage unique de zinc,
aluminium et magnésium, Optigal™
combine résistance à la corrosion de
longue durée, souplesse et légèreté
avec une épaisseur de revêtement
réduite de moitié par rapport à une
galvanisation à chaud traditionnelle.

Voici le substrat du futur

Optigal™ forme une couche de protection
très compacte et stable qui garantit un
taux de corrosion beaucoup plus lent sur les
tranches et les rayures. Grâce à une densité
plus faible et un poids de revêtement
métallique réduit, Optigal™ permet une
réduction de poids pouvant atteindre 4 %
par rapport aux solutions comparables.

Meilleur par Nature

Les gammes Nature Granite® et Estetic®
d’ArcelorMittal démontrent un niveau de
formabilité supérieur grâce au nouveau
substrat Optigal™. Les produits
conviennent idéalement aux techniques de
formage comme le profi lage et le pliage. Ils
peuvent être mis en œuvre dans des
applications comme les couvertures et
accessoires de toiture, bardages et profi lés.

Les aciers réalisés avec Optigal™ sont
conformes au règlement européen REACH ;
ils sont exempts de composés de chrome
hexavalent et d’autres métaux lourds.

Prêt pour la construction

Optigal™ est certifi é par d’importants
organismes du secteur de la construction
tels que le CSTB (Centre Scientifi que et
Technique du Bâtiment) en France et le
DIBT (Deutsches Institut für Bautechnik)
en Allemagne. Le substrat a réussi une
batterie de tests de validation pour les
applications extérieures.

La fabrication d’Optigal™ a débuté en mai
2013 et sa production commerciale a
démarré à ArcelorMittal Liège (Belgique)
en septembre de la même année. Les
premiers lots de produits réalisés avec
Optigal™ ont déjà été expédiés à des
clients d’ArcelorMittal en Europe et les
réactions ont été très positives.

 ■

Pour de plus amples informations sur
Optigal™, veuillez contacter votre
interlocuteur ArcelorMittal ou rendez-
vous sur industry.arcelormittal.com.

Poids de revêtement réduit

Optigal™ permet de réduire l’épaisseur de revêtement sur chaque face dans une
proportion pouvant atteindre 50 % par rapport à la galvanisation à chaud (HDG)
classique.

HDG classique Optigal™

Z100 (7 μm par face) ZM60 et ZM70 (5 μm par face)

Z140 (10 μm par face) ZM80 (6 μm par face)

Z200 (14 μm par face) ZM90 (7 μm par face)

Z225 (16 μm par face) ZM100 (8 μm par face)

Z275 (20 μm par face) ZM120 (10 μm par face)

Finition

Primaire
Optigal™

Acier
Optigal™

Envers de
bande

Avantages clés d’Optigal™

• Meilleure résistance à la corrosion
• Formabilité supérieure
• Plus léger par rapport à la galvanisation

à chaud classique
• Respectueux de l’environnement

Optigal™ est appliqué sur les deux faces du
feuillard d’acier pour former une barrière
durable contre la corrosion

Résultats

Granite® Standard sur OptigalTM dépasse
le niveau de performance Z, ZA.

Granite® Standard sur OptigalTM est
conforme à la norme et ne présente pas
de cloquage.

Granite® Standard sur OptigalTM dépasse
le niveau de performance Z, ZA.

Résultats des tests de résistance à la corrosion sur Optigal™

Test

Test de brouillard salin
(ISO 9227)

ISO 12944-6
(ISO 6270, condensation)

Vieillissement extérieur
EN 13523-19 en station
classée C5M

Durée

500 heures

1500 heures

2 ans

La garantie d’ArcelorMittal couvre automatiquement la plupart de nos produits
prélaqués sur substrat Optigal™.

FR_Update_may 2014.indd 18FR_Update_may 2014.indd 18 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 19

À la fi n du mois de mars, le salon Intertraffi c d’Amsterdam a été l’occasion pour
ArcelorMittal de présenter un large éventail de solutions pour les applications de
sécurité et d’infrastructure routières. Le stand d’ArcelorMittal Europe – Produits
Plats exposait des produits développés par nos clients, dont un poteau d’éclairage
de Safety-Product (Belgique), des barrières de sécurité de Mieres Tubos (Grupo
Condesa, Espagne) et ArcelorMittal Ostrava, et un mur anti-bruit de CIR
Ambiente (Italie).

Le marché européen des infrastructures de
sécurité routière (barrières ou glissières,
poteaux, panneaux de signalisation…)
bénéfi cie d’un regain d’innovation avec
l’entrée en vigueur de nouvelles normes. Au
lieu de spécifi er les matériaux à employer,
celles-ci se fondent sur des critères de
performance, ce qui conduit les fabricants à
mettre en œuvre des solutions
techniquement supérieures comme la
gamme des aciers avancés à haute limite
d’élasticité (AHSS) d’ArcelorMittal.

Tous les nouveaux produits sont
obligatoirement soumis à des essais de
conformité aux normes de sécurité.
ArcelorMittal collabore étroitement avec
les clients pour que les produits fabriqués
avec nos aciers réussissent brillamment ces
essais.

Base de données de simulation

Le stand d’ArcelorMittal à Intertraffi c
présentait une barrière de sécurité conçue

et fabriquée par Mieres Tubos (Grupo
Condesa). La démarche de co-engineering
ayant conduit au développement de la
nouvelle barrière a été initiée en mai 2011.

Le co-engineering permet aux clients de
tirer profi t de l’expérience acquise par
ArcelorMittal dans le domaine de la sécurité
du fait de ses liens étroits avec le marché
automobile, et qui s’étend désormais aux
applications d’infrastructure routière.

Barrières de sécurité certifi ées

À la fi n de 2013, deux barrières de sécurité
développées dans le cadre du partenariat
avec Mieres Tubos ont reçu le marquage
CE qui atteste de leur conformité avec la
réglementation européenne en matière de
sécurité routière. Elles utilisent des aciers
micro-alliés HSLA (High Strength Low

À la fi n de 2013, deux barrières de sécurité développées dans le cadre du partenariat avec Mieres Tubos ont reçu le marquage CE qui
atteste de leur conformité avec la réglementation européenne en matière de sécurité routière.

© Mino Surkala

Le co-engineering pour
des routes plus sûres
ArcelorMittal expose son offre dans le secteur
de la sécurité routière

FR_Update_may 2014.indd 19FR_Update_may 2014.indd 19 2/05/14 16:042/05/14 16:04

20 Update l Magazine client l Mai 2014

Les poteaux d’éclairage sont un équipe-
ment de sécurité essentiel le long des
routes. Mais ils peuvent se révéler mortels
en cas de collision.

Safety-Product, un fabricant belge de solu-
tions d’infrastructure routière, a créé le
ZIPpole®, un nouveau type de mât pour
poteau d’éclairage qui utilise les aciers
nouveaux à haute limite d’élasticité
d’ArcelorMittal. Au contraire des poteaux
traditionnels, le ZIPpole® est conçu pour se
déformer en cas d’impact pour diminuer la
vitesse du véhicule de manière contrôlée. Il
absorbe l’énergie cinétique et réduit les
forces transmises aux occupants.

Pendant la fabrication, l’acier est plié, puis
assemblé par rivetage pour former une
colonne très solide sur le plan vertical, mais
moins résistante dans le sens horizontal : en
cas de collision, les rivets cèdent l’un après
l’autre, à la manière d’une fermeture à
glissière. Le poteau perd sa solidité et l’acier
se déforme autour du véhicule. Le ZIPpole® est conçu pour s’ouvrir comme un « zip » en cas d’impact.

ZIPpole : aciers nouveaux pour déformation contrôlée

rivet

Alloy) avec le revêtement zinc-magnésium-
aluminium Magnelis® d’ArcelorMittal.

Les aciers HSLA conviennent idéalement
aux barrières de sécurité :
• Meilleur contrôle des propriétés

mécaniques par rapport aux aciers de
construction classiques.

• Propriétés mécaniques supérieures
permettant des réductions de poids
signifi catives (jusqu’à 25 % au mètre).

• Meilleure productivité à l’installation
et coûts de maintenance réduits.

Le marquage CE est la confi rmation que les
aciers HSLA d’ArcelorMittal répondent aux
exigences des normes. Il illustre aussi les
avantages du co-engineering dans le
développement des produits, une approche
activement soutenue par ArcelorMittal.

Magnelis® réduit la maintenance

Pour abaisser les coûts de maintenance et
allonger la durée de vie des produits,
Mieres Tubos a doté ses nouvelles barrières
du revêtement Magnelis® (ZM310). Outre
une très grande résistance à la corrosion,
Magnelis® offre une protection auto-
réparatrice sur les tranches et les
perforations. Les propriétés remarquables
de Magnelis® permettent à ArcelorMittal
de l’assortir d’une garantie de 20 ans.

© Renaud Barthelemy

Plus d’informations

Les aciers, les revêtements et le savoir-faire d’ArcelorMittal offrent un choix de
solutions exceptionnel pour les fabricants d’infrastructures routières. Pour en savoir
davantage sur ce que nous pouvons faire pour vous, contactez votre interlocuteur
ArcelorMittal ou rendez-vous sur industry.arcelormittal.com.

© Safety-Product

FR_Update_may 2014.indd 20FR_Update_may 2014.indd 20 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 21

Le stand d’ArcelorMittal à Intertraffi c exposait également
un écran acoustique en acier Indaten® développé pour
l’autoroute italienne A14 par CIR Ambiente, entreprise
spécialisée dans les systèmes anti-bruit pour applications
civiles et industrielles.

Lorsqu’il est exposé aux intempéries, l’acier Indaten® développe
une magnifi que patine protectrice qui acquiert au fi l du temps
une coloration naturelle brun pourpre caractéristique de cet
acier. Cette coloration s’harmonise avec le paysage environnant
pour minimiser l’impact visuel de l’autoroute et du mur anti-

Lorsqu’il est exposé aux intempéries, l’acier Indaten® développe une magnifi que patine protectrice qui acquiert au fi l du
temps une couleur naturelle brun pourpre caractéristique de cet acier.

Images © CIR Ambiente

Indaten® contribue au calme et à la beauté de l’autoroute A14 en Italie
bruit. La réduction des nuisances sonores est améliorée par la
rugosité des panneaux d’acier perforés qui assurent d’excellentes
performances acoustiques en combinaison avec un matériau
isolant.

En plus de ses qualités esthétiques et environnementales, Indaten®
offre des avantages économiques non négligeables. Étant auto-
patinable, il ne nécessite ni galvanisation, ni peinture et ne requiert
que très peu d’entretien après l’installation. En fait, la patine de
l’acier Indaten® peut durer 80 ans sans maintenance.

L’association de l’acier HSLA et du revêtement
zinc-magnésium-aluminium Magnelis®
d’ArcelorMittal a remporté le Prix Intertraffi c
de l’Innovation dans la catégorie
Infrastructure. Commentaire de Patrick Le
Pense, Head of Business Development
Infrastructure chez ArcelorMittal Europe –
Produits Plats : « Le prix de l’Innovation à
Intertraffi c constitue une reconnaissance des
avantages apportés par cette solution
innovante. C’est un magnifi que exemple qui
illustre la valeur ajoutée d’ArcelorMittal dans
nos projets de co-engineering. »

■

ArcelorMittal reçoit le Prix
Intertraffi c de l’Innovation 2014

© Renaud Barthelemy

FR_Update_may 2014.indd 21FR_Update_may 2014.indd 21 2/05/14 16:042/05/14 16:04

22 Update l Magazine client l Mai 2014

Apporter l’énergie en Europe
ArcelorMittal s’apprête à participer à la construction
de nouveaux pipelines stratégiques

ArcelorMittal fournit de l’acier pour l’industrie des oléoducs et gazoducs depuis
plus de 30 ans. Au cours des cinq dernières années, nous avons livré à ce secteur
plus de deux millions de tonnes d’acier. Le succès d’ArcelorMittal sur ce marché
particulièrement exigeant repose avant tout sur notre capacité à produire une
qualité constante d’aciers ayant les propriétés requises.

La qualité de l’acier est un facteur critique
pour les oléoducs et les gazoducs qui sont
soumis à des pressions de service très
élevées, à des contraintes climatiques sur
leur parcours et à la corrosion due aux
liquides et aux gaz transportés. Toute
défaillance de l’acier peut avoir des consé-
quences catastrophiques. Sa fabrication
exige donc une attention particulière à
toutes les étapes du processus.

Un contrôle de précision

Tout commence avec la fabrication de
l’acier et le contrôle précis de la
composition chimique de l’acier comme des
éléments d’alliage. Pendant la production
des brames, une attention spéciale est
accordée au contrôle de la pureté et à la
maîtrise de la ségrégation, des paramètres
importants pour la ténacité et le soudage
des tubes. Au stade du laminage par bandes
à chaud, on utilise un procédé
thermomécanique fi able pour garantir les
propriétés fi nales de l’acier.

Grâce à la qualité élevée des aciers pour
oléoducs et gazoducs d’ArcelorMittal, nous
avons été retenus comme fournisseur pour

l’un des plus grands projets de transport de
gaz et pétrole au monde : le gazoduc
transanatolien ou Trans Anatolian Natural
Gas Pipeline (TANAP). Conjugué au
gazoduc transadriatique TAP (Trans Adriatic
Pipeline), le TANAP couvrira une distance
de 2800 km de la mer Caspienne à l’Italie.

Brême : 10 ans au service
de l’industrie du pétrole et
du gaz

Depuis le début de la production
industrielle en 2005, précédée par les
essais conduits en 2004, ArcelorMittal
Bremen a augmenté ses livraisons d’acier
pour transport de pétrole et de gaz au
rythme de 10 % par an en moyenne. La
capacité de l’usine pour ce type d’aciers
est de 500 000 tonnes/an.

Pour répondre à la demande d’acier pour
tubes énergie de haute qualité,
ArcelorMittal Bremen a réalisé de
nouveaux investissements, notamment :
• Nouvelle enrouleuse pour des

épaisseurs allant jusqu’à 24,5 mm.
• Puissante cisaille capable de couper

des barres de transfert jusqu’à 76 mm
d’épaisseur, ce qui améliore la dureté
des parois épaisses, particulièrement
pour les aciers de fort calibre.

• Ligne d’emballage dédiée pour bobines
lourdes d’acier haute résistance.

• Station d’échantillonnage automatisée
traitant les aciers pour tubes énergie
(mise en service prévue fi n 2014).

L’offre ArcelorMittal de bobines laminées à chaud pour tubes
de conduite
 Nuance Limite élastique (tube)

 API 5L (ISO 3183) EN 10208-2

 X80 L555 555 MPa

 X70 L485 485 MPa

 X65 L450 450 MPa

 X60 L415 415 MPa

 X52 L360 360 MPa

 X42 L290 290 MPa

Les bobines possèdent une limite élastique qui est 50 MPa plus élevée que la spécifi cation du
produit fi ni pour compenser les pertes en cours de formage et échantillonnage.

Bobines d’acier de forte épaisseur prêtes pour
expédition.

ArcelorMittal contrôle avec précision la
composition chimique des aciers pour tubes
énergie pour garantir une bonne soudabilité et
ténacité.

Image © TransCanada Corporation

FR_Update_may 2014.indd 22FR_Update_may 2014.indd 22 2/05/14 16:042/05/14 16:04

 Update l Magazine client l Mai 2014 23

La satisfaction du client est notre
principale priorité. Pour discuter de votre
projet ou obtenir des informations sur nos
solutions pour tubes énergie, contactez
votre interlocuteur ArcelorMittal ou
envoyez un e-mail à
energypipes.fl ateurope@arcelormittal.com.
Vous pouvez aussi consulter notre site :
industry.arcelormittal.com/energy

Projets récents de pipelines fournis depuis l’Europe

Les aciers pour tubes d’ArcelorMittal ont notamment été utilisés pour la construction de
pipelines en Afrique, en Amérique, en Asie et en Europe :
• Oléoduc Keystone XL de TransCanada (DE 36”, X70 en épaisseurs 11,8 et 13,7 mm)

– tubes soudés en hélice produits par Welspun Tubular (États-Unis).
• Gazoduc CO2 Greencore de Denbury (DE 20”, X70MS résistant aux acides en

épaisseur 11,2 mm) – tubes HFW fabriqués par Corinth Pipeworks (Grèce).
• Gazoduc Artère du Béarn de TIGF (DE 32”, X65 et X70 en épaisseurs 14,5 et 22,5

mm) – tubes soudés en hélice produits par Siderúrgica del Tubo Soldado (Espagne).
• Gazoduc Sabah Sarawak de Petronas (DE 36”, X70 en épaisseurs 14,23 et 16,27

mm) – tubes soudés en hélice produits par Petropipe Sabah (Malaisie) pour Mitco
(Japon).

• Gazoduc offshore Escravos de Chevron (DE 20”, X52 en épaisseur 12,7 mm)
– tubes soudés en hélice produits par SCC Nigeria (Nigéria).

Pose de tubes pour l’oléoduc Keystone de TransCanada.

Les gazoducs TANAP et TAP couvriront une distance de plus de 2800 km pour apporter en Europe le gaz
naturel de la mer Caspienne.

Image © Corinth Pipeworks

Le début des travaux est prévu pour la fi n
2014.

Chaque projet est unique

En prévision des futurs besoins du TANAP
et d’autres projets de pipeline dans le

monde, ArcelorMittal a optimisé ses aciers
pour tubes de forte épaisseur X70 et a
collaboré avec le centre Global R&D de
Gand pour développer un nouveau grade
X80, d’une épaisseur de 24 mm et garanti
pour des températures inférieures à
-20°C.

ArcelorMittal est en mesure de produire
le X80 en bobines (pouvant atteindre
45 tonnes) dans des épaisseurs allant
jusqu’à 25,4 mm. La manutention de ces
bobines lourdes est soumise aux normes de
sécurité les plus strictes.

Chaque projet de gazoduc ou oléoduc
ayant des exigences particulières,
ArcelorMittal a mis en place une stratégie
de fabrication à la commande (make-to-
order). Les aciers sont produits pour
chaque projet selon les spécifi cations
précises du client. Le poids des bobines et
leurs caractéristiques dimensionnelles sont
étudiés pour optimiser la productivité.

ArcelorMittal produit des bobines laminées
à chaud pour tubes énergie dans trois
usines en Europe : Brême (Allemagne),
Fos-sur-Mer (France) et Cracovie
(Pologne). Des aciers de forte épaisseur
pour oléoducs et gazoducs sont également
fabriqués à Gijón (Espagne) et à Galati
(Roumanie). À l’échelle mondiale,
ArcelorMittal fournit des aciers pour
l’industrie pétrolière et gazière depuis ses
usines situées au Brésil, au Canada, au
Mexique, en Afrique du Sud et aux États-
Unis.

■

Image © TransCanada Corporation

Italie

Turquie

Grèce

Géorgie

Azerbaïdjan

TAP
TANAP

Mer
Caspienne

▼

FR_Update_may 2014.indd 23FR_Update_may 2014.indd 23 2/05/14 16:042/05/14 16:04

24 Update l Magazine client l Mai 2014

Sur le stand ArcelorMittal du salon Metpack
qui s’est tenu début mai à Essen
(Allemagne), les visiteurs ont pu découvrir
comment notre acier d’emballage s’inscrit
dans la trame de la vie moderne. Le stand
présentait notre gamme complète d’aciers
légers pour l’industrie de l’emballage.
ArcelorMittal a également participé à une

conférence technique, soulignant la manière d’utiliser des
simulations numériques pour concevoir des solutions légères
à ouverture aisée et d’autres produits d’emballage en acier.

Notre acier d’emballage :
la trame de la vie moderne
ArcelorMittal présente à Metpack un acier
d’emballage développement durable

Pour plus d’informations sur l’offre complète d’ArcelorMittal
dans l’industrie de l’emballage, rendez-vous sur
packaging.arcelormittal.com

APEAL à InterPack

L’APEAL (association des
producteurs européens
d’acier d’emballage), dont
ArcelorMittal est

membre, était représentée au salon InterPack de Düsseldorf, qui
se tenait également début mai. Sur son stand, l’APEAL invitait
les visiteurs à ‘Take a fresh look at Steel for Packaging’ (porter
un nouveau regard sur l’acier d’emballage), en démontrant
pourquoi l’acier est la solution d’emballage la plus durable pour
l’avenir. Au salon InterPack, l’équipe APEAL a également organisé
le ‘Steel Day’.
Pour plus d’informations sur l’APEAL, rendez-vous sur
www.apeal.org

La pression environnementale croissante à tous les niveaux de la
chaîne de conditionnement a déclenché un important regain
d’intérêt pour les aciers d’emballage, en grande partie en raison de

leur valeur écologique. Classé parmi les matériaux permanents par
l’Union européenne, l’acier est 100 % recyclable et peut
facilement être extrait des fl ux de déchets grâce à un aimant.

Le stand d’ArcelorMittal à Metpack mettait en valeur notre offre
pour l’industrie de l’emballage, avec notamment :
• Aciers pour ouverture facile et standard, par exemple Maleïs®

et Creasteel®
• Aciers pour boîtes 3 pièces – le produit le plus mince (0,1 mm)

est réalisé à l’aide d’une solution TS520 innovante
• Aciers à teneur en carbone faible ou ultra-faible pour les boîtes

boisson étirées et embouties selon la technologie DWI (drawn
wall iron).

Lors de Metpack, Olivier Beigneux, Packaging Team Research
Manager chez ArcelorMittal, a participé à la conférence Modern
Global Canmaking. La présentation d’Olivier était consacrée à la
manière dont ArcelorMittal utilise l’analyse des éléments fi nis pour
sélectionner effi cacement les meilleures spécifi cations d’acier
permettant d’augmenter encore l’amincissement. Cela permettrait
de réduire jusqu’à 30 % le poids de produits tels que les
emballages à ouverture facile.

Un des points forts de Metpack fut la démonstration de
fabrication de boîtes par Soudronic, développeur de systèmes de
soudage pour les emballages en métal. ArcelorMittal a fourni à
Soudronic de l’acier de 0,12 mm d’épaisseur, soudé pour former
une boîte 3 pièces lors de la présentation.

■

Image © Jeroen Op de Beeck

U
PD

AT
E

M
AY

/2
01

4
-F

R

FR_Update_may 2014.indd 24FR_Update_may 2014.indd 24 2/05/14 16:042/05/14 16:04

