
04 Recyklace spalin

06 iCAReTM: Pohon pro budoucnost mobility

10 Snižujeme karbonovou stopu díky ocelovým obalům

16 Ekologické smaltování

22 Lehké, bezpečné, pevné a lokální

Flat Carbon Europe

update
Zákaznický časopis | Listopad 2012

CZ_UpdateFCE_Nov12_1.indd 1 29/10/12 13:27

2 Update l Zákaznický časopis l Listopad 2012

Obálka
Recyklace spalin

Copyright
Veškerá práva vyhrazena. Tato publikace ani její
části nesmějí být bez předchozího písemného
povolení rozmnožovány v žádné formě
a žádným způsobem.
Ačkoli se publikace připravuje tak, aby uváděné
informace byly co nejpřesnější, ArcelorMittal
nenese odpovědnost za případné chyby či
opomenutí.

Fotografie
ArcelorMittal a:

str. 1, 4-5: José Luis Méndez – ArcelorMittal
Gijón, ArcelorMittal Dunkerque,
ArcelorMittal Bremen

str. 8-9: Mieres Tubos (Condesa)
str. 12-13: Siemens Wind Power
str. 14: Shutterstock: Vicente Barcelo

Varona
str. 17: Shutterstock: CCat82, szefei,

Jacek Kadaj, Sergej Razvodovskij,
Vadym Andrushchenko; Bretagne
émaillage

str. 18-19: Philippe Vandenameele, Lindab
str. 20-21: David Laurent – wide, Tom

D’Haenens, SCH Holland b.v.,
Mieres Tubos (Condesa), Corinth
Pipeworks, Shutterstock: Shell114,
Dmitry Kalinovsky

str. 22-24: Vintage

Grafická úprava
Geers Offset nv

Redaktor
Dan Smith (MachMedia)

Šéfredaktor
Dieter Vandenhende

Odpovědnost za redakční články
ArcelorMittal Flat Carbon Europe S.A.
Vanessa Vanhalst
19, avenue de la Liberté
L-2930 Lucembursko
www.arcelormittal.com/fce

Obsah

10 Snižujeme karbonovou stopu díky
ocelovým obalům
Ocel zůstává nejvíce recyklovaným obalovým
materiálem v Evropě.

14 Zmenšování karbonové stopy
užitkových vozidel
Společnost ArcelorMittal vyvíjí ekonomickou
lehkou modulární ocelovou platformu pro lehká
užitková vozidla na klasický a elektrický pohon.

04 Recyklace spalin
Recyklace vysokotlakých spalin ze sazebny
vysoké pece snižuje uhlíkovou stopu
společnosti ArcelorMittal – a naše účty za
energii!

06 iCAReTM: Pohon pro
budoucnost mobility
Společnost ArcelorMittal vytvořila portfolio
elektroocelí iCARe™, aby pomohla výrob-
cům aut vyvíjet inovativní řešení mobility
pro udržitelnější svět.

08 Držíme Evropu na
cestě
Vysokopevnostní oceli společnosti
ArcelorMittal nabízejí pevnější a lehčí řešení
silničních svodidel.

12 Vítr změn
Společnosti ArcelorMittal a Siemens
spolupracují na dodávkách nové generace
větrných farem.

16 Ekologické smaltování
Výrobci spotřebičů nyní mohou snížit svou
karbonovou stopu a náklady a zvýšit
výrobní kapacitu díky novým ocelím
Ready-to-Enamel společnosti
ArcelorMittal.

18 Chráněno přírodou
Oceli pro střešní krytiny s organickým
povlakem Nature Granite® společnosti
ArcelorMittal přináší stylové a moderní
řešení pro současnou architekturu.

20 Aktuální informace na zbrusu
nových webových stránkách FCE
Divize ArcelorMittal Flat Carbon Europe spustila
zcela nové webové stránky obsahující informace
o hlavních segmentech naší činnosti: průmyslové
aplikace, automobilový segment a obaly.

22 Lehké, bezpečné, pevné a lokální
Společnost ArcelorMittal poskytuje podporu pro
zakázkové přístřihy od návrhu po výrobu všude
tam, kde se nacházejí výrobci automobilů.

CZ_UpdateFCE_Nov12_1.indd 2 29/10/12 13:27

 Update l Zákaznický časopis l Listopad 2012 3

Názor

 Update l Zákaznický časopis l Listopad 2012 3

V souladu s naším mottem „tvoříme
budoucnost“ společnost ArcelorMittal
neustále zkoumá vývoj inovačních řešení
s využitím oceli. Prostřednictvím sítě
výzkumných center a týmů zaměřených na
vývoj produktů, včetně našich vlastních
inženýrů, vytváříme nová řešení s využitím
oceli splňující poptávku zákazníků po
lehkých, vysoce kvalitních a ekologických
aplikacích, které vytvářejí hodnoty. Velký
objem této práce se uskutečňuje s využitím
našeho přístupu společného vývoje, ve
kterém jsou naši zákazníci zapojeni v každé
fázi vývojového cyklu – od nápadu až po
výrobu.

Pohon pro řešení mobility budoucnosti

Nové aplikace zahrnují elektromobilitu, pro
kterou společnost ArcelorMittal nedávno
uvedla řadu elektroocelí pro automobilový
průmysl iCARe™ (viz strana 6). Oceli řady
iCARe™ jsou optimalizovány tak, aby
umožňovaly výrobcům aut navrhovat
elektromotory, které jsou lehké, účinné
a které mohou být provozovány déle na
jedno nabití. Společnost ArcelorMittal také
investovala přes 90 miliónů € v našem
výrobním závodě St-Chély d’Apcher ve
Francii. Tento závod již vyrábí vysoce
kvalitní elektrooceli, začátkem roku 2013
se však stane hlavním výrobním centrem
pro produktovou řadu iCARe™.

Společnost ArcelorMittal realizovala také
projekt S-in motion, kterým výrobcům aut
ukázala výhody našich ultra vysokopevných
ocelí (UHSS) a vyspělých vysokopevných
ocelí (AHSS). Prokázali jsme také, že

Investice do
budoucnosti

ArcelorMittal spolupracují s našimi
zákazníky na vývoji lehkých řešení pro
větrné turbíny, které budou mít výrazně
nižší náklady a dopad na životní prostředí
(viz strana 12).

Nové povrchové úpravy jako Magnelis®
jsou používány v instalacích solární
energetiky za účelem prodloužení jejich
životnosti a snížení nároků na údržbu.
Magnelis® využívá hořčík, hliník a zinek za
účelem poskytnutí optimální povrchové
ochrany proti dlouhodobé korozi. Tato
revoluční povrchová úprava již prokázala, že
má výrazně lepší vlastnosti než alternativní
evropské produkty a nachází široké
uplatnění ve stavebnictví.

Společnost ArcelorMittal vyvinula také
přírodní řadu ocelí s organickým povlakem,
které již revolučně mění stavební průmysl.
Vysoce účinná povrchová úprava
neobsahuje šestimocný chrom ani těžké
kovy a minimalizuje tak svůj vliv na životní
prostředí.

To je pouhý výčet některých projektů, které
společnost ArcelorMittal zkoumala
v průběhu několika uplynulých let. Všechny
byly vyvinuty jako reakce na poptávku
zákazníků po udržitelných řešeních
s využitím oceli. Závazek společnosti
ArcelorMittal s ohledem na budoucnost
našich zákazníků a udržitelnost našeho
průmyslu znamená, že budeme i nadále
zkoumat a investovat do inovativních řešení
na bázi oceli.

Greg Ludkovsky

výhody konceptu S-in motion mohou být
aplikovány na novou generaci
elektrovozidel.

Pokrok v oblasti vysokopevných ocelí

Díky nové generaci ocelí AHSS, která by
měla být k dispozici začátkem roku 2014
a díky vývoji nových jakostí pro lisování za
tepla bude možné navrhovat ještě lehčí
a pevnější vozidla. Nové jakosti AHSS budou
charakterizovány lepší tvářitelností při
vysoké pevnosti.

Využití UHSS se také rozšiřuje a bude
zahrnovat jakosti s vysokou tloušťkou.
Jakosti s vyšší tloušťkou se používají na
aplikace jako je těžká technika (např.
stavební a zemní stroje). Společnost
ArcelorMittal pracuje na zlepšení našich
značek UHSS tak, aby dosahovaly pevnosti
až 1100 MPa, abychom splnili požadavky
těchto velmi náročných aplikací.

Oceli pro specifi cké aplikace

Obalové materiály na druhé straně spolé-
hají na ultra tenké oceli, aby splnily poža-
davky zákazníků na lehké a ekologické
obaly. Výzkumné týmy společnosti Arcelor-
Mittal spolupracují na vývoji pevnějších
ocelí s výjimečnou tvářitelností, aby se
tloušťka a hmotnost ocelových obalů mohla
výrazně snížit.

Pro energetiku společnost ArcelorMittal
vyvíjí speciálně zaměřené oceli vhodné pro
specifi cké energetické aplikace. Týmy
výzkumníků a vývojářů společnosti

V každém vydání časopisu Update promlouvá
nějaká vůdčí osobnost společnosti
ArcelorMittal. V tomto čísle Greg Ludkovsky,
Vice President – Global Research and
Development (R&D) mluví o investicích do
budoucnosti našich výrobků a řešení.

CZ_UpdateFCE_Nov12_1.indd 3 29/10/12 13:27

4 Update l Zákaznický časopis l Listopad 2012

Přestože jsou ekonomické přínosy instalace
TRT významné, ekologické výhody jsou
taktéž důležitým faktorem. Současná
výroba energie prostřednictvím TRT ve
společnosti ArcelorMittal snižuje
ekvivalentní emise CO2 přibližně
o 176.000 tun ročně. To se rovná
odstranění více než 35.000 automobilů ze
silnic. TRT je také vysoce udržitelné,
protože proces výroby elektřiny s použitím
této technologie nevytváří žádné emise.

Recyklace spalin

Recyklace vysokotlakých spalin ze sazebny vysoké
pece snižuje uhlíkovou stopu společnosti
ArcelorMittal – a naše účty za energii!

Během několika uplynulých let společnost ArcelorMittal zdokonalovala instalace
Top Recovery Turbines (TRT) pro výrobu energie. Technologie TRT využívá
vysokotlaké plyny (známé jako spaliny), které odebírá ze sazebny vysoké pece
pro pohon velmi výkonných generátorů elektrické energie. Zatím byla technologie
TRT nainstalována pouze ve čtyřech výrobních závodech a přesto již vedla ke
snížení účtů za energii v ArcelorMittal Flat Carbon Europe (FCE) o více než 3%
ročně. Implementace TRT je součástí dlouhodobého závazku společnosti
ArcelorMittal zkoumat a vyvíjet opatření pro zlepšení našich procesů za účelem
zajištění naší technologické převahy ve využívání energie a surovin, snižování
výrobních nákladů, zlepšování kvality a omezení vlivů na životní prostředí.

Vyrábí energii s nulovými emisemi

TRT turbína produkuje energii díky využití
známé vlastnosti všech plynů – totiž, že
expandují, když jejich tlak poklesne. Pro
odstranění jemných částic z plynu na
výstupu z vysoké pece, kde je tlak kolem
1,6 až 2,5 barů se používá mokré a suché
čištění. Během procesu čištění se plyn
ochladí a jeho tlak klesne zhruba na
0,3 baru. Ten je třeba dále redukovat na

0,1 baru pro plynovou potrubní síť.
Energeticky nejefektivnější způsob jak toho
dosáhnout, je vést plyn přes turbínu, která
pohání generátor vyrábějící elektřinu.

Provoz vysoké pece není nijak ovlivněn
a plyn se nespotřebovává. Jelikož
vysokopecní plyn je vysoce hořlavý,
normálně se využívá v dalších částech
závodu pro výrobu tepla nebo energie pro
další procesy. Díky instalaci systému TRT

 Update l Zákaznický časopis l Listopad 2012 5

Před průchodem plynu přes TRT pro výrobu
elektřiny je plyn vyčištěn. Plyn je stále možno
využít v dalších částech závodu pro zajištění
tepla nebo energie pro další procesy.

TRT technologie byla nainstalována na šesti
vysokých pecích segmentu FCE. Dalších osm bylo
identifi kováno jako vhodných pro přestavbu.

Rotor TRT se připravuje k instalaci.

TRT je velice udržitelné, protože
proces výroby elektřiny
s použitím této technologie
nevytváří žádné emise. Tento
proces je 100% ekologický.

plyn ve skutečnosti produkuje energii
dvakrát – jednou v turbíně a poté znovu
když se spaluje ke svému běžnému účelu.
Podrobnější informace o tom, jak je plyn
využíván v závodě ArcelorMittal Gent
najdete v článku „Dokonalejší využití
energie v ocelářství!“ v květnovém vydání
časopisu Update.

TRT je osvědčená technologie a rizika při
instalaci nebo provozu jsou malá. Pokud by
systém TRT z jakéhokoliv důvodu selhal,
expandující plyn se zpracuje ve stávající
pračce plynu. To je normální na vysokých
pecích, které nemají systém TRT
nainstalován.

Hledá se partner pro TRT

Každé TRT má stejnou kapacitu jako tři
pozemní větrné turbíny. K dnešnímu dni
byly systémy TRT nainstalovány na šesti
vysokých pecích ve čtyřech našich
výrobních závodech a produkují přes
482 Gigawatt hodin (GWh) elektřiny každý
rok. V důsledku tohoto kroku se snížily

náklady na energie segmentu ArcelorMittal
FCE. TRT také zajišťuje společnosti
ArcelorMittal jistotu udržitelnosti vlastních
dlouhodobých dodávek energie a snižuje
naše ovlivnění rostoucími cenami energie.

Společnost ArcelorMittal aktivně hledá
partnery, kteří nám pomohou zvýšit objem
energie, kterou produkujeme z TRT.
V Evropě bylo identifi kováno ještě osm
vysokých pecí vhodných pro přestavbu.
Dohromady mají potenciál pro výrobu
dalších 475 GWh/ročně s využitím
technologie TRT.

Společnost ArcelorMittal doufá, že se
technologii TRT podaří nasadit na jejích
vysokých pecích po celém světě. Zatímco
Evropa je na čele v zavádění technologie
TRT, značné úsilí je této problematice již
věnováno v našich závodech v Brazílii a Jižní
Africe. Díky širšímu nasazení technologie
TRT bude společnost ArcelorMittal schopna
pokrýt ještě více naší potřeby dodávek
energie.

■

Klíčové parametry výroby elektřiny dosažené na zkušebním místě instalace

Tlak spalin Sazebna vysoké pece 1,6 bar

 Za pračkou plynu (s TRT) 1,3 bar

 Za TRT (plynové potrubí) 0,1 bar

Výkon turbíny 7,018 MW

Účinnost generátoru 97,6%

Přenesená elektrická energie 6,849 MW

Společnost ArcelorMittal
aktivně hledá partnery, kteří
nám pomohou zvýšit objem
energie, kterou produkujeme
z TRT.

CZ_UpdateFCE_Nov12_1.indd 5 29/10/12 13:27

6 Update l Zákaznický časopis l Listopad 2012

iCARe™: Pohon pro
budoucnost mobility
Společnost ArcelorMittal vytvořila portfolio
elektroocelí iCARe™, aby pomohla výrobcům
automobilů vyvíjet inovativní řešení mobility pro
udržitelnější svět

Společnost ArcelorMittal uvedla řadu iCARe™ na mezinárodním veletrhu Coil
Winding, Insulation and Electrical Manufacturing Exhibition (CWIEME) pořádaném
v Berlíně v červnu 2012. Jako součást naší strategie v sektoru elektrických
vozidel (EV), společnost ArcelorMittal také investovala 90 miliónů euro do našeho
stávajícího výrobního závodu St-Chély d’Apcher ve Francii. Investice zahrnuje
novou kontinuální žíhací linku, která společnosti ArcelorMittal umožní zvýšit
kapacitu a zavést průlomové technologie pro EV.

iCARe™ je tady, aby pomáhal
výrobcům aut vytvářet řešení
pro ekologičtější svět
nalezením inovativních
a ekologicky šetrných řešení
mobility pro vozidla
budoucnosti.

Nová řada elektoocelí iCARe™ společně
s modernizací v St-Chély d’Apcher
pomohou výrobcům aut dosahovat nižších
ekvivalentních emisí CO2 a snižovat
spotřebu hybridních vozidel. Pomohou
konstruktérům zvýšit rozsah čistě
elektrických vozidel a snížit celkové náklady
na elektrifi kaci. Oceli iCARe™ také slibují
dosažení vyšší energetické hustoty
elektromotorů a tím pomohou snížit
velikost a hmotnost vozidel s nízkými

emisemi díky zlepšené energetické
účinnosti.

„Jako hlavní dodavatel oceli pro globální
automobilový průmysl se společnost
ArcelorMittal již teď může pochlubit
záviděníhodnou tradicí a odbornými
zkušenostmi v této oblasti,“ říká Greg
Ludkovsky, Vice President – Global
Research and Development (R&D)
společnosti ArcelorMittal. „Uvedení řady

iCARe™ refl ektuje jak globální posun
směrem k úspornějším vozidlům, tak
i přínosy plynoucí z našeho přístupu
k inovacím, který je založen na R&D. Jen
v roce 2011 jsme investovali 250 miliónů
euro do výzkumu a vývoje nových
ocelářských produktů, řešení a procesů na
podporu nízko-uhlíkového světa, které
demonstrují udržitelné výhody dostupné
prostřednictvím inovace výrobků.“

 Update l Zákaznický časopis l Listopad 2012 7

iCARe™ Save: zajišťuje
velmi nízké elektrické
ztráty, což maximalizuje
využití proudu
dodávaného baterií
a umožňuje delší dojezd
EV na jedno nabití.

iCARe™ Torque:
poskytuje nejvyšší úrovně
výstupu mechanického
výkonu z elektromotorů,
což přináší zlepšenou
akceleraci a dynamičtější
požitek z jízdy.

iCARe™ Speed: je
elektroocel s velmi
vysokou pevností, která je
ideální pro výrobu
vysokorychlostních rotorů.
Tento typ rotoru umožňuje
výrobcům aut ještě více
snižovat hmotnost
motoru.

K dispozici je také povrchová úprava
a podpora

Společnost ArcelorMittal pro řadu iCARe™
nabízí také povrchovou úpravu, která je
navržena tak, aby dále zlepšila a upravila
chování každé jednotlivé značky oceli
iCARe™. Povrchová úprava poskytuje
interlaminární izolaci a zlepšuje perforova-
telnost elektroocelí. Jsou vhodné pro plně
zpracované značky pro hybridní a elektrické
trakční stroje a kompresory.

Škála pokročilých služeb iCARe™ nabízí další
technickou podporu pro výrobce automobi-
lů. Tyto služby obsahují:

• Modelování: Společnost ArcelorMittal
poskytuje zákazníkům asistenci, pokud
potřebují pomoc s výběrem
nejvhodnějších ocelí a konstrukcí
elektrického stroje. Tato asistence
využívá jak našeho vyspělého R&D
know-how a také špičkové technické
vybavení, které máme k dispozici v našich
výzkumných centrech. Toto modelování
umožňuje konstruktérům snížit počet
prototypů potřebných před začátkem
zkušební a sériové výroby.

• Výroba prototypů: Pro ověření
vlastností stroje je stále zapotřebí určitý
minimální počet prototypů. Společnost
ArcelorMittal může poskytnout malá
množství plechů pro první fázi zkoušek
magnetických vlastností a tahových
zkoušek a pro následnou fázi laserového
řezání. Ve fázi průmyslového ověření
může společnost ArcelorMittal
poskytnout malé dělené svitky pro
perforaci a vývoj konstrukce stroje.

• Zpracování materiálů: Výroba
prototypů nebo sériových strojů může
zahrnovat výrobní procesy, které by
potenciálně mohly degradovat vlastnosti
kompletně zpracovaných ocelí, které
jsme dodali. Poskytujeme vyspělou R&D
podporu, která zákazníkům pomůže
kvantifi kovat vliv procesů zpracování
materiálů na magnetické vlastnosti vrstev
elektroplechů stroje.

■

Nová kontinuální žíhací linka, která se staví
v našem výrobním závodě v St-Chély
d’Apcher zajistí, že společnost ArcelorMittal
zůstane lídrem v oblasti vývoje a výroby
neorientovaných elektrických ocelí. Tato
linka umožní společnosti ArcelorMittal
vyrábět špičkové značky elektroocelí
s nejvyšší úrovní účinnosti, které vykazují
zvýšenou propustnost, sníženou úroveň
ztrát a zlepšené chování při vysokých
frekvencích. Našim cílem je být schopni
reagovat rychle na požadavky vznikajících
a vysoce technických produktů a na
požadavky našich stávajících odběratelů
elektrooceli.

Nová kontinuální žíhací linka nahradí
stávající žíhací linku a zvýší kapacitu

Tři odlišné značky iCARe™

Řada iCARe™ obsahuje tři značky elektroocelí. Jsou navrženy tak, aby splňovaly konkrétní
požadavky dané posunem směrem k elektromobilitě. Tyto značky jsou:

a kvalitu výroby. Linka je modulární
konstrukce, což umožní společnosti
ArcelorMittal splnit budoucí požadavky
na vývoj produktů a na kapacitu.

Společnost ArcelorMittal je již dnes
předním dodavatelem ocelí pro globální
automobilový průmysl. Nová nabídka
produktů iCARe™ a modernizace v
St-Chély d’Apcher zajistí, že si tuto pozici
udržíme, jakmile naši zákazníci v auto-
mobilovém průmyslu začnou vyvíjet
a realizovat řešení pro elektrickou
a hybridní mobilitu budoucnosti.

Modernizace v St-Chély d’Apcher

Více informací

Více informací o produktové
řadě iCARe™ naleznete na
internetových stránkách:
www.arcelormittal.com/automotive/icare

CZ_UpdateFCE_Nov12_1.indd 7 29/10/12 13:27

8 Update l Zákaznický časopis l Listopad 2012

Mieres Tubos je španělská společnost, která
vyvíjí jednoduchá, bezpečná a spolehlivá
silniční svodidla, která se dají snadno
nainstalovat a integrovat s dalšími systémy.
Tato společnost se obrátila na ArcelorMittal
s cílem vyvinout nové silniční svodidlo typu
N2, které by splňovalo její konstrukční
požadavky a které by také nabízelo
významnou úsporu hmotnosti a nákladů.

Přechod na vysokopevnostní ocel

Na základě konzultací s týmem výzkumníků
a techniků sekce ArcelorMittal Global R&D
se tým vývojářů rozhodl nahradit stávající
za tepla válcovanou konstrukční ocel (jakost
S235JR) novou vysokpevnostní ocelí
(HSS).

Díky S-in motion a dalším projektům
společnost ArcelorMittal již prokázala, že
HSS poskytuje významné úspory hmotnosti
a zároveň zvyšuje bezpečnost vozidel díky

Držíme Evropu
na cestě

Vysokopevnostní oceli společnosti ArcelorMittal
nabízejí pevnější a lehčí řešení silničních svodidel

V roce 2011 začala v celé Evropské unii platit nová norma pro silniční svodidla.
Zaměření se přesunulo na standardy vlastností, které umožňují výrobcům
svodidel inovace a zavádění nových konstrukcí za účelem zlepšení chování
svodidel a snížení nákladů. ArcelorMittal Flat Carbon Europe nedávno navázal
spolupráci s Mieres Tubos (Grupo Condesa), aby společně vyvinuli nové silniční
svodidlo typu N2. Tento projekt ukázal, jak jednoduchá změna ve výběru
materiálu může znamenat velký rozdíl pro bezpečnost, chování svodidla
a náklady.

své vysoké pevnosti. Vyšší pevnost
znamená, že je potřeba méně oceli, což
vede k nižší hmotnosti a ke snížení
ekvivalentních emisí CO2. V tomto případě
přechod na HSS vedl k tomu, že nové
silniční svodidlo je o více než 25% lehčí.
Vlastnosti svodidla se také dramaticky
zlepšily a výrobní náklady byly sníženy.

Vysoká pevnost nové jakosti oceli umožnila
také zdvojnásobit vzdálenost mezi sloupky,
ke kterým je svodidlo uchyceno. Namísto
50 sloupků na 100 metrů svodidla je jich
potřeba pouze 25. Společně s úsporou
hmotnosti díky přechodu na HSS tato
jednoduchá konstrukční změna umožnila
snížení dopravních a montážních nákladů
alespoň o 25%.

Evropské bezpečnostní normy splněny

Nové svodidlo N2W4A úspěšně absolvovalo
dvě nárazové zkoušky provedené externím

Standard pro svodidla
typu N2

Svodidla typu N2 se typicky
umísťují kolem dálnic a výjezdů
z dálnic. Podle normy EN 1317 musí
svodidla typu N2 zachytit vozidlo
s hmotností v rozmezí 900 až
1500 kg v případě, že sjede ze
silnice.

Mieres Tubos také navrhuje svá
svodidla typu N2 tak, aby vozidlo
při kontaktu se svodidlem plynule
zpomalilo. Tím se předejde
prudkému otřesu pasažérů ve
vozidle. Vlastnosti svodidla také
pomohou řidiči získat zpět kontrolu
nad řízením a snižují tak nebezpečí,
že se vozidlo vrátí do provozu
nekontrolovaným způsobem.

CZ_UpdateFCE_Nov12_1.indd 8 29/10/12 13:27

 Update l Zákaznický časopis l Listopad 2012 9

certifi kačním orgánem v prvním čtvrtletí
roku 2012. Svodidlo je nyní nositelem
značky CE, což znamená, že splňuje normu
EN 1317 a může se používat v celé Evropě.

Díky snížení hmotnosti, času potřebného
k montáži a nižším materiálovým
a výrobním nákladům přináší nové svodidlo
typu N2 společnosti Mieres Tubos řadu
příležitostí. Přineslo také výhody pro životní
prostředí v podobě snížení ekvivalentních
emisí CO2 během výroby, dopravy
a montáže. Veřejnost také získá prospěch
díky lepší bezpečnosti na silnicích za nižší
cenu. Teď, když byla implementace svodidla
typu N2 dokončena, se společnost Mieres
Tubos opět obrátila na ArcelorMittal
s žádostí o pomoc při tvorbě nového
svodidla, které poskytne ještě vyšší úroveň
ochrany.

 ■

Přechod na jakost HSS vedl
k tomu, že nové silniční
svodidlo je o více než 25%
lehčí. Vlastnosti svodidla se
také dramaticky zlepšily a
výrobní náklady byly sníženy.

Povrchová úprava Magnelis®
nabízí dlouhodobou ochranu

Silniční svodidla jsou vystavena
opotřebení vlivem nárazů a atmosférické
koroze. Aby svodidla vydržela po dobu
očekávané životnosti 25 let, mohou být
vysokopevnostní oceli společnosti
ArcelorMittal buďto dávkově nebo
kontinuálně pozinkovány. Obě metody
splňují specifi kaci normy EN 1317
a poskytují ochranu po dobu životnosti
svodidla.

Zákazníci společnosti ArcelorMittal však
mohou nyní využít povrchovou ochranu
Magnelis®, která nabízí až desetinásobnou
ochranu oproti dávkovému pozinkování.
Magnelis® používá 3,5% hliníku a 3%
hořčíku pro vytvoření stabilní a robustní
ochranné vrstvy po celém povrchu oceli.
Hrany povlaku Magnelis® se dokážou
dokonce sami zacelit, pokud jsou
poškozeny – této vlastnosti se ostatní
povlaky nemohou vyrovnat.

Během několika prvních měsíců po uvedení
bylo ve Španělsku instalováno přes

25 kilometrů svodidel nového typu N2
společnosti Mieres Tubos (Grupo Condesa).

CZ_UpdateFCE_Nov12_1.indd 9 29/10/12 13:27

10 Update l Zákaznický časopis l Listopad 2012

Stanovení nového cíle pro recyklaci

Během akce Eurofer Steel Day v červnu
Association of European Producers of Steel
for Packaging (APEAL – Asociace
evropských výrobců ocelových obalů)
informovala, že v roce 2010, což je poslední
rok, pro který jsou k dispozici údaje, byla
recyklace oceli stabilní na úrovni 71%.
Tento údaj znamená, že každý týden je
recyklováno téměř 700 miliónů plechovek.
Tím došlo v roce 2010 ke snížení
ekvivalentních emisí CO2 z výroby
ocelových obalů o více než čtyři milióny
tun.

Organizace APEAL, které je společnost
ArcelorMittal členem, také oznámila, že
odvětví kovových obalů (prostřednictvím
Metal Packaging Europe) si stanovilo cíl pro
recyklaci na úrovni 80% do roku 2020.
Tento počin je součástí strategie Evropa
2020, jejímž cílem je vytvořit v rámci
Evropské Unie (EU) nízkokarbonovou
ekonomiku s efektivním využitím zdrojů.
Protože kovové obaly zahrnují také hliník
(kde míra recyklace v roce 2009 byla

Snižujeme
karbonovou
stopu díky
ocelovým obalům

Ocel zůstává nejvíce recyklovaným
obalovým materiálem v Evropě

Věděli jste, že v Evropě se každým rokem prodá přes 50 miliard ocelových
plechovek? To jsou průměrně dvě plechovky týdně na každého obyvatele!
Přibližně 71% těchto plechovek se recykluje. A protože každý recyklovaný
ocelový obal ušetří přibližně jeden a půl násobek své hmotnosti na ekvivalentních
emisích CO2, je ocel také jedním z nejekologičtějších dostupných obalových
materiálů. Ačkoliv je ocel nejvíce recyklovaným obalovým materiálem v Evropě
(viz obr. 1), toto odvětví si stanovilo nový náročný střednědobý cíl pro recyklaci.
Ocelářskému průmyslu se daří pro naplnění tohoto cíle získávat také další
zainteresované strany, jako jsou podnikatelské organizace a politici.

pouze 64%), zdá se být jisté, že míra
recyklace oceli bude muset být do roku
2020 mnohem vyšší než 80%.

Kromě role, kterou zaujímá v organizaci
APEAL a v dalších oborových organizacích
je společnost ArcelorMittal aktivním

partnerem Evropského recyklačního
průmyslu. Například ve Francii má
společnost ArcelorMittal smlouvy na
recyklaci šrotu s některými městy. Ocelový
šrot je recyklován ve francouzských
závodech společnosti ArcelorMittal. Tento
proaktivní přístup ještě více snižuje emise,

Ocel je jedním
z nejsnáze
recyklovatelných
obalových materiálů,
protože může být
extrahována
z dalšího odpadu
obyčejným
magnetem.

Obrázek 1: Míra recyklace pro hlavní evropské obalové materiály
(Zdroje: PlasticsEurope, ACE, FEVE a APEAL)

* Data z roku 2010 pro plasty, obaly od nápojů a hliníkové plechovky od nápojů nejsou k dispozici.

80%

70%

60%

50%

40%

30%

20%

10%

0%

30%

64%

34%

68%

Plasty* Obaly od Hliníkové plechovky Sklo Ocel
 nápojů* od nápojů*

67%
71%72%2009 2010

 Update l Zákaznický časopis l Listopad 2012 11

Evropský parlament uznává
ocel jako trvalý materiál

Materiály jsou v současné legislativě
o obalech, recyklaci a použití materiálů
všeobecně klasifi kovány buďto jako
obnovitelné nebo neobnovitelné zdroje.
Obnovitelné zdroje patři do přirozeného
prostředí a mohou být obnoveny
přírodními procesy. Neobnovitelné zdroje
jsou ty, které se spotřebovávají rychleji
než je příroda dokáže obnovit nebo ty,
které jsou k dispozici pouze v omezených
množstvích.

Ocel, podobně jako jen několik dalších
materiálů, nespadá ani do jedné z těchto
kategorií, jelikož má dostatek
surovinových zdrojů a nemůže být
zničena. Ocel neztrácí žádnou ze svých
vlastností bez ohledu na to, kolika
recyklačními cykly projde. Recyklace
šrotu pro výrobu nové oceli také snižuje
vliv na životní prostředí více než
o polovinu ve srovnání s použitím
panenských surovin (viz obrázek 2).

Za účelem uznání těchto unikátních
vlastností odvětví kovových obalů
vyzvalo EU, aby vytvořila novou kategorii
pro trvalé materiály jako je ocel. Přestože
se první setkání konala teprve koncem
ledna, Evropský parlament již požádal
Evropskou komisi, aby uznala tuto novou
kategorii v budoucích směrnicích
vztahujících se na efektivitu zdrojů. Metal
Packaging Europe společně s Evropskou
komisí pracují na vytvoření dalších oblastí
spolupráce.

Ukazatel 2008 versus 2006

Primární (obnovitelné nebo neobnovitelné) požadavky na energii -3%

Potenciál pro globální oteplování -9%

Okyselující potenciál -6%

Eutrofi zační potenciál (EP) – míra potenciálního vlivu umělých nebo
přirozených látek na ekosystémy -11%

Porovnání hlavních ukazatelů soupisu životností dle údajů z roku 2008 (APEAL)
a údajů z roku 2006 (worldsteel)

protože doprava a manipulace je omezena
na minimum. Ve Španělsku společnost
ArcelorMittal úzce spolupracuje
s celostátními organizacemi, které mají na
starosti cíle a postupy pro recyklaci.

7 klíčových výhod oceli pro obaly

Během akce Eurofer Steel Day byla také
představena nová webová stránka
www.steelforpackaging.org, která
se věnuje ocelovým obalům. Existuje také
jako aplikace a umožňuje producentům,
výrobcům plechovek, plničům
a obchodníkům snadný přístup
k nejnovějším údajům o sedmi klíčových
výhodách ocelových obalů: recyklace,
vlastnosti, použití, výroba, efektivita,
universálnost a bezpečnost.

Obsahuje nové údaje soupisu životností pro
ocelové obaly vydané organizací APEAL na
základě dat z roku 2008. Tato nová studie
zahrnuje 95% evropských výrobců
pocínovaného plechu, tenké oceli
používané na tvorbu většiny ocelových
obalů. Ve srovnání s údaji z roku 2006 vliv

Obrázek 2: Zlepšení míry recyklace ocelových obalů má významný vliv na
ekvivalentní emise CO2

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

48,4%

71%

Míra recyklace EU27+2 Index emisí CO2

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
0

0

20
01

20
02

20
03

20
0

4

20
05

20
0

6

20
07

20
0

8

20
0

9

20
10

Více informací

Více informací o systémech
ocelových obalů společnosti
ArcelorMittal naleznete na adrese
www.arcelormittal.com/packaging
a www.apeal.org

Ocel neztraci žadnou ze svych
vlastnosti bez ohledu na to,
kolika recyklačnimi cykly
projde.

životnosti ocelových obalů na životní
prostředí vykazuje zlepšení ve většině
oblastí. Tak například potenciál pro globální
oteplování se během třech let snížil o 9%
(viz tabulka). To je obzvláště důležité
s přihlédnutím ke krátké životnosti obalů
v porovnání s dalšími produkty.

Cílem organizace APEAL je zvýšit frekvenci
aktualizace soupisu životností poskytující
relevantní údaje pro průmyslové partnery.
Příští aktualizace, obsahující data za období
2010/2011, by měla být k dispozici v roce
2013.

Nová data v soupisu životností a údaje
o recyklaci dokazují, že ocel zůstává jedním
z nejekologičtějších dostupných obalových
materiálů. Prostřednictvím neustálého
monitoringu svých výsledků bude dané
odvětví schopno i nadále nabízet ocelové
obaly, které splňují potřeby spotřebitelů,
výrobců plechovek a plničů a zároveň
neustále zlepšovat vliv ocelových obalů
na životní prostředí.

 ■

CZ_UpdateFCE_Nov12_1.indd 11 29/10/12 13:27

12 Update l Zákaznický časopis l Listopad 2012

Vítr změn
Společnosti ArcelorMittal a Siemens
spolupracují na dodávkách nové generace
větrných farem

V posledních letech zaznamenáváme neustálý celosvětový růst počtu projektů
větrných elektráren. Společnost ArcelorMittal je velmi aktivní v tomto sektoru
coby přední dodavatel tlustých plechů pro tradiční svařované věže a elektroocelí
pro turbíny. Společnost Siemens je s více než 11.000 turbínami instalovanými po
celém světě důležitým hráčem v oblasti implementace větrných farem. Přestože
Siemens a ArcelorMittal spolupracují již celou řadu let, společnost Siemens
hledala dlouhodobého partnera, který by se mohl vyrovnat její globální
přítomnosti a poskytnout jí odborné a technické znalosti a zkušenosti, které
společnost potřebovala pro zajištění úspěchu v segmentu větrné energie.

CZ_UpdateFCE_Nov12_1.indd 12 29/10/12 13:27

 Update l Zákaznický časopis l Listopad 2012 13

Pro společnost Siemens byla jedna
z prvořadých otázek schopnost jejího
dodavatele oceli garantovat stabilní dodací
lhůty. V případě větrných věží, na které je
potřeba až 180 tun tlustého plechu a kdy
jedna větrná farma obsahuje až 175
jednotlivých turbín, je logistika zajištění
dodávek oceli just-in-time pro dosažení
úspěchu kritická. Těžký plech se používá
jednak pro stavbu věže a v případě instalací
na moři také na základny, které zajistí
stabilní ukotvení turbíny na mořském dně.

Globální tým péče o klienta

Pro splnění potřeb společnosti Siemens
ustavila společnost ArcelorMittal globální
tým péče o klienta zahrnující technické
experty, zástupce výrobních závodů
a pracovníky prodeje a marketingu. Tento
tým úzce spolupracoval na rychlém řešení
požadavků zákazníka – což je nezbytně
nutné v takto komplikovaném
dodavatelském řetězci. Tým prováděl také
výzkum a vývoj za účelem maximalizace
úspor nákladů pro klienta.

Společnost ArcelorMittal je již
renomovaným dodavatelem tlustých
plechů vyrobených v řadě našich výrobních
závodů po celém světě. Jedním z největších
je ArcelorMittal Gijón ve Španělsku, který je
ideálně situovaný pro naplnění potřeb
společnosti Siemens v Evropě.

V listopadu 2010 společnost Siemens
předložila zkušební objednávku na tlustý
plech pro stavbu 21 větrných věží pro
větrnou farmu Hill of Towie ve Skotsku.
Díky spolupráci týmu péče o klienta
společnosti ArcelorMittal a výrobního
závodu Gijón byly první plechy expedovány
v lednu 2011.

Na základě úspěšné první objednávky
společnost Siemens předložila další
objednávku na teplý válcovaný pás
z vysokopevnostní oceli pro stavbu nové
generace skořepinových věží. Na rozdíl od

ostatních větrných věží mohou být
skořepinové věže vyšší než obvykle a jsou
spojovány s použitím šroubovaných spojů
namísto svarů.

Výroba a zpracování

Pro pokrytí poptávky společnosti Siemens
v severní Evropě byl vytvořen a nasazen
kompletně nový dodavatelský řetězec.
Všechny dodavatelské jednotky (včetně
externích sub-dodavatelů) byly před
začleněním do tohoto dodavatelského
řetězce podrobeny rozsáhlému auditu
společnosti Siemens.

Společnost ArcelorMittal na sebe také
převzala odpovědnost za výrobu
a zpracování těžkého plechu. Zpracování
zajišťují partneři společnosti ArcelorMittal,
kteří se nacházejí poblíž výrobního závodu
Gijón. Společně jsme vytvořili pro Siemens
zajímavou nabídku, která svou kvalitou
nemá konkurenci. Přidaná hodnota, kterou
je společnost ArcelorMittal se svými
partnery schopna nabídnout, vytváří také
výrazné úspory pro společnost Siemens.

V důsledku této spolupráce společnosti
Siemens a ArcelorMittal koncem roku 2011
uzavřely dlouhodobou smlouvu na dodávky
tlustých plechů pro větrné turbíny
společnosti Siemens. Tato dohoda byla
možná díky ověřené schopnosti společnosti
ArcelorMittal porozumět a naplnit potřeby
zákazníka, díky naší globální přítomnosti
a rychlosti dodávek. Společnosti Siemens
a ArcelorMittal nyní úzce spolupracují
na výstavbě nové generace větrných
elektráren.

 ■

Velké je krásné

Velké větrné elektrárny se v celé Evropě
stávají běžným jevem. Společnost
Siemens v současné době realizuje
projekt pobřežní větrné farmy London
Array. Společnost Siemens dodá 175
větrných turbín SWT-3.6 pro elektrárnu
London Array , kterou společně vlastní
společnosti DONG Energy, E.ON
a Masdar. Po dokončení bude London
Array největší pobřežní větrná farma na
světě s kapacitou 630 megawattů (MW).
Existuje zde také možnost, že v budoucnu
by tato větrná farma mohla být rozšířena
až na 1000 MW.

O společnosti Siemens

Společnost Siemens je největší evropská
společnost zabývající se strojírenstvím
a elektronikou, která provozuje svou
činnost po celém světě. Společnost vyvíjí
své činnosti v celé řadě sektorů, včetně
sektoru mobility, průmyslových aplikací,
stavebnictví a obnovitelné výroby
energie.

V oblasti obnovitelné energie je Siemens
Wind Power předním dodavatelem
systémů větrných elektráren pro lokality
ve vnitrozemí, na moři a na pobřeží. Se
svými třicetiletými zkušenostmi a s více
než 11.000 turbínami instalovanými po
celém světě společnost Siemens nabízí
ucelená řešení a služby, které uspokojují
poptávku trhu větrných elektráren po
celém světě.

Společnosti Siemens
a ArcelorMittal nyní úzce
spolupracují na výstavbě nové
generace větrných elektráren.

CZ_UpdateFCE_Nov12_1.indd 13 29/10/12 13:27

14 Update l Zákaznický časopis l Listopad 2012

Od roku 2017 budou výrobci LUV typu N1
(viz rámeček) v Evropské unii vystaveni
fi nančním pokutám, pokud emise jejich
vozidel překročí 175 gramů na kilometr.
Ačkoliv tento limit bude zaveden od roku
2014, cíl pro rok 2020 je pouhých 147
g/km. Tyto cíle tlačí výrobce dodávek, aby
se zaměřili na celou řadu řešení od
snižování hmotnosti po celkový přechod
na elektrický pohon.

S ohledem na tyto faktory začal tým
Automotive Global R&D společnosti
ArcelorMittal vytvářet novou platformu
podvozku LUV jak na klasický, tak i na
elektrický pohon. Cílem bylo vyvinout
jednotný podvozkový modul, který dokáže
snížit hmotnost a celkové náklady majitelů

Společnost ArcelorMittal vyvíjí ekonomickou lehkou
modulární ocelovou platformu pro lehká užitková
vozidla na klasický a elektrický pohon
Dovolené zatížení je tradičně první starostí konstruktérů lehkých užitkových
vozidel (LUV). Současná kritéria zahrnují náklady, ekologické parametry a také
skutečnost, že LUV (známá také jako dodávky) se dnes používají jednak pro
dopravu zboží a také pro dopravu lidí. Pokud má být LUV poháněno elektricky
nebo používáno pro dopravu pasažérů, pak je potřeba, aby vůz splňoval vyšší
standardy bezpečnosti. Splnění těchto požadavků při nejnižších možných
nákladech vyžaduje modulární systémy, které je možno vyrábět sériově pro
pokrytí poptávky.

obou variant. Podvozek byl zvolen jako
první modul pro optimalizaci, protože
většinou je v jednotlivých modelech
podobný. Výrobci často využívají stejný
podvozek 10 až 12 let a jednoduše
modifi kují jen horní konstrukci a vytvářejí
tak nové osobní modely nebo užitkové
verze v různých vydáních.

Širší využití vysokopevnostních ocelí

Studie byla provedena s použitím
aktuálního modelu výchozího LUV
s motorem na klasické palivo. Referenční
podvozek je vyroben hlavně
z vysokopevnostních nízkolegovaných
(HSLA) ocelí a měl celkovou hmotnost
193 kg.

AHSS a UHSS mohou
ekonomicky snížit hmotnost
lehkých užitkových vozidel
a zlepšit bezpečnost.

S využitím ultra vysokopevnostních (UHSS)
ocelí a vyspělých vysokopevnostních
(AHSS) ocelí, jako např. Usibor®
a Ductibor®, byli inženýři společnosti
ArcelorMittal schopni snížit celkovou
hmotnost podvozku na 155 kg, což
představuje snížení o 38 kg nebo 19,8%
ve srovnání s výchozím modelem. UHSS
a AHSS nyní tvoří více než 85% modulu
podvozku.

Zmenšování karbonové
stopy užitkových vozidel
Zmenšování karbonové
stopy užitkových vozidel

 Update l Zákaznický časopis l Listopad 2012 15

■ AHSS

■ UHSS

■ PHS UHSS

■ AHSS

■ UHSS

■ PHS UHSS

Více informací

Pro více informací o studii LUV prosím
kontaktujte vaši kontaktní osobu
společnosti ArcelorMittal.

Electrická LUV

S postupujícím vývojem elektrotechnologie
se od výrobců lehkých užitkových vozidel
(LUV) očekává, že začnou vyrábět dodávky
na elektrický pohon. Většina výrobců
používá stejný podvozek jak pro modely
s elektrickým pohonem, tak pro modely
s klasickým pohonem.

Jako součást této studie, tým vývojářů
Automotive Global R&D vyvinul LUV na
bateriový pohon. Přestože práce na této
variantě stále pokračují, inženýři
společnosti ArcelorMittal očekávají, že
výrobci budou schopni snížit hmotnost
podvozku přibližně o 19%.

Výchozí model elektromobilu má užitečné
zatížení 900 kg a dojezd 130 km. Snížením

Co jsou lehká užitková vozidla
(LUV)?

LUV jsou v EU klasifi kována buďto jako M1
nebo N1 a podílejí se na 12% trhu lehkých
užitkových automobilů. Dodávky typu M1
se používají pro přepravu osob a mají
maximálně osm sedadel bez započtení
sedadla řidiče. LUV typu N1 jsou navržena
pro přepravu zboží a mají pohotovostní
hmotnost nižší než 3500 kg.

Modely N1 spadají do jedné ze tří hlavních
velikostí. Ty nejmenší mohou přepravovat
přibližně 800 kg nákladu a mají ložný
prostor přibližně 3 metry krychlové. Střední
modely mají typicky nosnost 1200 kg
a 7 m3 ložného prostoru. Největší LUV
uvezou 2 tuny nákladu a typicky mají objem
17 m3.

Více než 85% nového podvozku LUV tvoří AHSS a UHSS, včetně PHS
(ocel kalená lisováním, Usibor®)

během výroby je možno dosáhnout dalších
úspor díky zlepšení procesů a použití
laserově svařovaných přístřihů (LSP).

Studie prokázala, že UHSS a AHSS mají
potenciál pro snížení hmotnosti LUV
a výrobních nákladů. Jejich využitím
v dalších částech LUV, jako je např. horní
konstrukce, by mělo být možno dosáhnout
dalších úspor a zároveň zlepšit bezpečnost.

 ■

Nižší náklady a hmotnost, stejná
bezpečnost

Inženýři společnosti ArcelorMittal věnovali
zvýšenou pozornost vyhodnocení
vlastností nově navrženého podvozku
v několika scénářích možného nárazu.
Analýza údajů z přední, zadní a boční
nárazové zkoušky pro model s klasickým
pohonem prokázala, že nový model má

navzdory výrazné úspoře hmotnosti stejné
bezpečnostní vlastnosti jako výchozí model.

Přestože byly v nové konstrukci použity
dražší a pevnější UHSS a AHSS, celkové
materiálové náklady optimalizovaného
řešení jsou nižší. Je to dáno tím, že pro
dosažení požadovaných vlastností je
potřeba mnohem méně materiálu. Očekává
se, že průmyslové nasazení ukáže, že

hmotnosti podvozku mohou výrobci
vozidla buďto zvýšit užitečné zatížení
nebo zlepšit dojezd vozidla.

Při návrhu byla věnována velká pozornost
tomu, aby části vozu při nárazu
neporušily baterii. Strategie zvládnutí
předního nárazu se zaměřila na vyztužení
předních dílů a na použití laserově
svařovaných přístřihů (LSP) pro pohlcení
energie nárazu. Jelikož baterie zasahuje
do blízkosti krajů podvozku, bylo hlavním
úkolem vyřešení zvládnutí bočního
nárazu. Bylo přidáno vyztužení bočních
prahů s použitím AHSS. UHSS a AHSS
byly použity také na vytvoření
deformační zóny a příčníku pro pohlcení
energie v případě nehody.

Přestože byly v nové konstrukci
použity dražší a pevnější UHSS
a AHSS, celkové materiálové
náklady optimalizovaného
řešení jsou nižší.

CZ_UpdateFCE_Nov12_1.indd 15 29/10/12 13:27

16 Update l Zákaznický časopis l Listopad 2012

Unikátní pojivo na oceli Ready-to-Enamel
válcované za studena urychluje vazebnou
reakci, umožňuje snížit teplotu vypalování
o 20 až 30°C a snižuje dobu vypalování
o 15 až 25%. Zatímco produktivita se
zvyšuje, spotřeba energie se snižuje. Nižší
teploty znamenají také menší deformace
smaltovaných dílů během vypalování, což
zlepšuje výtěžek. Ocel Ready-to-Enamel
má mnohem lepší tvarovatelnost než
ostatní smaltované oceli a nevyžaduje
opakované olejování.

Ocel Ready-to-Enamel také zjednodušuje
proces smaltování, protože není třeba
provádět odmašťování. Odstraněním
tohoto kroku se potřebné množství vody,
energie a spotřebních materiálů výrazně
snižuje. Suchý proces aplikace povlaku oceli
také znamená čistější provozy a vede
k dalším úsporám.

Organické pojivo použité na oceli Ready-
to-Enamel obsahuje nano částice
bezoxidové keramiky, která má stejnou
funkci, jako uhlík v jiných smaltovaných
ocelích. Nano částice se spojí s oxidy ve
smaltu a zvýší přilnavost. Vazebné prvky
jako např. kobalt a nikl jsou eliminovány
a tím je zajištěno, že ocel Ready-to-Enamel
splňuje evropskou směrnici REACH pro
registraci, posuzování, schvalování
a omezení chemikálií.

Analýza životnosti naznačuje výrazné
úspory

Společnost ArcelorMittal odhaduje, že
náklady na smaltované díly je možno snížit

Ekologické smaltování
Výrobci spotřebičů nyní mohou snížit svou
karbonovou stopu a náklady a zvýšit výrobní kapacitu
díky novým ocelím Ready-to-Enamel společnosti
ArcelorMittal

Smaltované oceli nacházejí své uplatnění v celé řadě aplikací jak v domácích, tak
v průmyslových spotřebičích. Proces smaltování chrání podkladovou ocel před
korozí a zajišťuje nádherný, snadno čistitelný povrch, který je odolný vůči
kyselinám z potravin, teplu a běžnému poškození. Smalt také zabraňuje růstu
bakterií, což z něj činí populární povrch pro domácí a průmyslové spotřebiče jako
jsou sporáky, trouby, nádobí, odkládací podložky, pracovní desky a myčky. Nové
oceli Ready-to-Enamel společnosti ArcelorMittal nyní umožňují výrobcům
spotřebičů vyvíjet ekologičtější procesy smaltování.

o 9 až 12% použitím procesu základního
smaltování (viz rámeček). Pro smaltování
2C/1F (dvakrát lak/jednou vypálení), jsou
náklady sníženy o 6 až 9% v závislosti na
smaltovaném dílu.

Analýza životnosti oceli Ready-to-Enamel
byla provedena s použitím metodiky
sdružení World Steel Association.
Hodnocení procesu se zaměřilo na tři fáze
procesu smaltování: výroba oceli,
předběžná úprava a vypalování smaltu.

Analýza životnosti prokázala, že ocel
Ready-to-Enamel může snížit ekvivalentní

emise CO2 o 8% a primární energii o 9%.
Pokud výrobce smaltovaných povrchů
spotřebuje ročně 3500 tun oceli Ready-to-
Enamel společně s procesem základního
smaltování, mohl by ušetřit 546 tun
ekvivalentních emisí CO2 a 8000 gigajoulů

Ocel Ready-to-Enamel zjednodušuje proces smaltování a zároveň snižuje náklady,
emise a hmotnost smaltovaných produktů

Proces smaltování s
použitím konvenční oceli

Za studena válcovaný plech
0,6 mm

Aplikace ochranného oleje
~1 g/m²

Odmašťování s použitím
alkalických produktů, energie

pro horký oplach
a demineralizované vody

Vypalování smaltu při 830°C

Výhody Ready-to-Enamel

Snížení tloušťky o 0,1 mm
vede ke snížení hmotnosti

přibližně o 17%

Čistší provozy díky suché
lubrikaci

Tento krok není u oceli
Ready-to-Enamel vyžadován
a tím se sníží spotřeba vody,

energie a spotřebních materiálů

Snížení spotřeby energie,
zlepšení výtěžku a vyšší

kapacita výroby

Proces Ready-to-Enamel

Za studena válcovaný plech
0,5 mm

Suchá lubrikace

Smalt je vypálen při nižší
teplotě nebo rychleji

Analýza životnosti prokázala,
že ocel Ready-to-Enamel může
snížit ekvivalentní emise CO2
o 8% a primární energii o 9%.

 Update l Zákaznický časopis l Listopad 2012 17

primární energie. Snížení emisí
ekvivalentních emisí CO2 představuje
4 miliardy kilometrů jízdy autem střední
třídy nebo množství uhlíku, které je
uskladněno lesem o rozloze 78 hektarů za
jeden rok (zdroj Francouzská agentura pro
životní prostředí a hospodaření s energií
- ADEME).

Snížení primární energie představuje
190 tun nebo téměř 1400 barelů ropy.
To stačí na pokrytí spotřeby energie
37 typických francouzských rodin na jeden
rok (zdroj ADEME).

Po rozsáhlých zkouškách provedených
s našimi klienty je ocel Ready-to-Enamel
připravena k expedici. Společnost
ArcelorMittal může nabídnout plnou
technickou podporu a podporu formou
společného návrhu pro výrobce spotřebičů
a smaltovaných povrchů, kteří chtějí zavést

Více informací

Více informací o oceli
Ready-to-Enamel, naleznete na adrese:
www.arcelormittal.com/industry

Nižší hmotnost umožňuje
smaltované obklady

Nižší hmotnost oceli Ready-to-Enamel
ji činí atraktivní také pro architektonické
aplikace včetně obkladů budov. Dříve
laminované obložení vyžadovalo velké
panely s tloušťkou 1,5 mm. Díky oceli
Ready-to-Enamel může být tloušťka
panelu snížena, což výrazně snižuje
hmotnost obkladu. Svitky oceli
Ready-to-Enamel jsou k dispozici ve
velikosti do 1800 mm v tloušťkách
od 0,5 do 3 mm.

Ocel Ready-to-Enamel je možno použít jak
se základním smaltem, tak s procesem
smaltování 2C/1F. V případě základního
smaltu je možná jak mokrá, tak suchá
aplikace.

V procesu dvou laků, jednoho vypálení
(2C/1F), jsou základní lak a práškový krycí
lak aplikovány jeden na druhý a následně
jsou vypáleny. Je možné použít jak mokrý,
tak suchý (práškový) lak. Dnes jsou
používány tyto systémy 2C/1F:

• 2C/1F – suchý/suchý
 Na ocel je aplikován práškový základní lak

a práškový krycí lak. Oba laky mohou být
okamžitě vypáleny, protože není potřeba
sušení.

• 2C/1F – mokrý/suchý
 Je nanesen tenký mokrý základní lak

a ten se poté nechá zaschnout. Nanese
se krycí smaltový lak a ocel je vypálena.

Tenčí plechy z oceli Ready-to-
Enamel odlehčují hmotnost
smaltových obkladů při použití
v architektuře.

Ocel Ready-to-Enamel je vhodná pro hlavní procesy smaltování

• 2C/1F – mokrý/mokrý
 Mokrý základní a krycí lak je aplikován

jeden na druhý. Po aplikaci obou vrstev,
musí tyto laky před vypálením
kompletně zaschnout.

Ocel Ready-to-Enamel může být použita
s mokrým i suchým procesem smaltování.
Při použití procesu smaltování s mokrým
základním lakem je třeba do smaltu přidat
činidlo. Pro proces 2C/1F je možno použít
mokrý/suchý a suchý/suchý systém.

Společnost ArcelorMittal také spolupracuje
s dodavateli smaltu na optimalizaci jejich
receptur. Přestože testy prokázaly, že
stávající laky jsou vhodné pro ocel Ready-
to-Enamel, vývoj nových smaltů by měl
vést ke snížení nákladů na základní
smaltové laky.

ocel Ready-to-Enamel. Můžeme také
porovnat vaše stávající povrchové úpravy
s ocelí Ready-to-Enamel ve zkušebnách
společnosti ArcelorMittal. Kontaktujte nás
a dozvíte se, jak vám můžeme pomoci
s ekologizací vašich procesů smaltování!

 ■

CZ_UpdateFCE_Nov12_1.indd 17 29/10/12 13:27

18 Update l Zákaznický časopis l Listopad 2012

Oceli pro střešní krytiny s organickým
povlakem společnosti ArcelorMittal jsou
extrémně fl exibilní a dají se použít i jako
vnější stěnové panely. Celá série Nature
Granite® používá organické povlaky, které
jsou bezpečné jak pro přírodu, tak pro lidi,
kteří obývají danou budovu.

Vhodné pro střechy nebo pro obklady

Specifi cké střešní systémy k dispozici v sérii
Nature – Granite® Deep Mat a Granite®
HFX Cool – mohou být využity pro nové
budovy nebo pro renovační projekty.

Pro kompletaci střechy jsou v sérii Nature
k dispozici dva systémy okapových žlabů
– Granite® Rain HDS a Granite® Rain HDX.
Oba jsou opatřeny unikátním oboustranným
nátěrovým systémem, který byl navržen
konkrétně pro systémy na odvod dešťové
vody. Okapové systémy Granite® Rain jsou
k dispozici v sedmi barevných odstínech

Chráněno přírodou
Oceli pro střešní krytiny s organickým povlakem
Nature Granite® společnosti ArcelorMittal přináší
stylové a moderní řešení pro současnou architekturu
Popularita ocelových střešních systémů vzrůstá, protože architekti, konstruktéři
a majitelé domů hledají stylové moderní alternativy k tradičním materiálům. Avšak
ocelové střechy nejsou populární jen proto, že jsou atraktivní. Jsou také extrémně
lehké, cenově výhodné, rychle a snadno instalovatelné a mohou zvýšit hodnotu
vaší budovy díky své trvanlivosti a nízkým nárokům na údržbu.

a společně s příslušenstvím nabízejí garanci
až 15 let proti prorezavění a odprýskávání.

Falcované spoje nebo zvrásněný povrch

Nejmarkantnějším rysem krytiny Granite®
HFX Cool jsou její výrazné rovnoběžné linie

Granite® HFX Cool používá technologii
falcování pro vytvoření vodotěsných a

stabilních spojů.

falcovaných spojů, které vystupují
z hladkého povrchu oceli. Tyto falcované
spoje vytvářejí vodotěsné spojení mezi
panely Granite® HFX Cool (viz rámeček).
Granite® HFX Cool je opatřen povlakem
s tloušťkou 55 mikronů vlastního
nátěrového systému společnosti

Falcovaná střecha na
švédském pobřeží –

Lindab Buildings

 Update l Zákaznický časopis l Listopad 2012 19

ArcelorMittal High Formability eXtended
(HFX). HFX je extrémně fl exibilní a může
být zpracováván při teplotách do -10°C.

Oproti falcovaným spojům krytiny Granite®
HFX Cool má krytina Granite® Deep Mat
série Nature lehce zvrásněnou povrchovou
strukturu. Zatímco z dálky se tento povrch
jeví jako hladký, zvrásnění pomáhá zajistit,
že se prach a nečistoty omyjí při každém
dešti. Granite® Deep Mat má standardní
tloušťku nátěru 35 nebo 45 mikronů. To
zajišťuje dobrou tvarovatelnost a vysokou
úroveň odolnosti proti korozi ve všech
klimatických podmínkách.

Při skládání do panelů nebo tašek mohou
Granite® HFX Cool i Granite® Deep Mat
využít skryté uchycení, aby bylo dosaženo
vizuální integrity střechy. Díky své snadné
tvarovatelnosti je tyto oceli dle potřeby
možno použít na výrobu dalšího
příslušenství.

Odolné a lehké pro dlouhou
bezúdržbovou životnost

Ocelové střešní systémy Granite®
společnosti ArcelorMittal patří mezi
nejodolnější střešní materiály, které jsou
dnes na trhu. Série Nature Granite® dokáže
odolat krupobití, návalům sněhu, poryvům
větru, ohni a teplotním extrémům a přesto
zůstávají krásné – rok za rokem.

Granite® HFX Cool
a Aluzinc® HFX aktualizují
tradiční design!

Falcované spoje se pro utěsnění kovových
střech používají stovky let. Typicky je
nacházíme ve studeném klimatu, kde
falcované spoje udržují zranitelné spoje
nad úrovní sněhu a zajišťují, že zůstávají
suché. Falcované spoje zajišťují také
dodatečný vizuální efekt – ať již jsou
orientovány vertikálně, horizontálně nebo
pod určitým úhlem.

Granite® HFX Cool série Nature je
k dispozici v devíti barevných odstínech,
které mají nízkou míru lesku. Pro použití
na střechy u kterých se vyžaduje vyšší
míra lesku, společnost ArcelorMittal
představila Aluzinc® HFX.

Houževnatost a vzhled materiálu
Aluzinc® HFX je srovnatelný s plechy
s čistého zinku. To z něj činí dokonalé
řešení jak pro renovační projekty, tak pro
špičkový design budov. Lesklý vzhled
materiálu Aluzinc® zůstává stabilní
a trvanlivý po dlouhou dobu. Ve
skutečnosti je možno poskytnout garanci
až na 25 let.

Obě jakosti HFX využívají nátěrový
systém High Formability eXtended
společnosti ArcelorMittal, který je činí
extrémně fl exibilní a tvárné. Oceli mohou
být profi lovány, ohýbány nebo taženy bez
ovlivnění pevnosti nebo navození vzniku
trhlin.

Více informací

Další informace o kompletním portfoliu
ocelí s organickým povlakem série Nature
naleznete na internetových stránkách
ArcelorMittal Flat Carbon Europe pro
Průmyslové aplikace na adrese:
www.arcelormittal.com/industry/nature

Produkt Použití Garance*

Granite® Deep Mat Střechy a obklady 10 až 15 let

Granite® HFX Cool Střechy a obklady 20 let

Aluzinc® HFX Střechy a obklady 25 let

Granite® Rain HDS Okapy 10 let

Granite® Rain HDX Okapy 15 let

* Udává maximální garanci s ohledem na místní podmínky a tloušťku povlaku.

Střechy Granite® jsou extrémně
ekonomické s ohledem na pořizovací
náklady, montáž a dlouhodobě nízkou
údržbu. Jsou také výrazně lehčí než
stávající „lehké“ střešní materiály. To může
výrazně snížit dimenze nosných konstrukcí
v nových budovách, což vede k dalším
úsporám.

Lehkost systému Granite® také zlepšuje
udržitelnost vašich stavebních projektů.
Díky inherentní pevnosti vlastní oceli je
možno použít tenčí plechy. Tím se snižuje
množství potřebné oceli a také množství
emisí z výroby, zpracování a dopravy. Na
konci životnosti střechy je ocel možno
100% recyklovat a organický povlak
nepoškodí životní prostředí. Ocelové
střechy Granite® jsou k dispozici také
s refl exními nátěry pro snížení karbonové
stopy budovy a zlepšení jejích vlastností
s ohledem na některé štítky udržitelných
budov.

Se svou širokou škálou nabízených barev,
ekologickými organickými povlaky
a stylovým vzhledem poskytují střešní
systémy Granite® společnosti ArcelorMittal
fi nální vrstvu ochrany, kterou moderní
budovy potřebují. Kontaktujte nás ještě
dnes a dozvíte se, jak Granite® může
ochránit vaši investici!

 ■

Jemná textura povrchu
Granite® Deep Mat zajistí, že
prach a nečistoty se omyjí při

každém dešti.

Okapové systémy Granite®
Rain HDS a Granite® Rain

HDX série Nature jsou
opatřeny unikátním

oboustranným nátěrem.

CZ_UpdateFCE_Nov12_1.indd 19 29/10/12 13:27

20 Update l Zákaznický časopis l Listopad 2012

Celopodnikový web
– www.arcelormittal.com – hojně využívá
sociální média a videa prezentující vysoce
zkušené osobnosti společnosti
ArcelorMittal, které mluví o své vášni –
o oceli! Design, vstřícnost vůči uživatelům
a obsah webu společnosti ArcelorMittal byl
porovnáván s webovými stránkami dalších
vedoucích korporací na seznamu Fortune
100. Webové stránky také vyjadřují
důležitost role, kterou společnost
ArcelorMittal hraje ve světové ekonomice
a v komunitách, ve kterých provozujeme
svoji činnost.

Zatímco web www.arcelormittal.com/fce
obsahuje informace ohledně rozsahu naší
činnosti v oboru a o společenské zodpověd-
nosti, k dispozici jsou také dedikované weby
pro naše zákazníky ze segmentu průmyslo-
vých aplikací (www.arcelormittal.com/
industry), automobilového segmentu
(www.arcelormittal.com/automotive) a
segmentu obalů (www.arcelormittal.com/
packaging).

Web obsahuje inovativní prvky jako např.:

• Mnohonásobná rozbalovací menu pro
rychlejší navigaci na každém webu

• Přístup na interaktivní mapu zobrazující
globální přítomnost společnosti
ArcelorMittal na více než 440 místech

• Stránky, které automaticky upravují svůj
obsah a rozložení s ohledem na velikost
monitoru vašeho PC, laptopu, notepadu
nebo smartphonu

• Odkazy na sociální média na YouTube
kanálu společnosti ArcelorMittal
(www.youtube.com/ArcelorMittal) a na
Twitteru (@ArcelorMittal)

„Prohlédněte si naše nové webové stránky,
získáte přímý přístup k faktům, údajům,

Aktuální informace na
zbrusu nových webových
stránkách FCE
Divize ArcelorMittal Flat Carbon Europe (FCE) spustila zcela nové webové stránky
obsahující informace o hlavních segmentech naší činnosti: průmyslové aplikace,
automobilový segment a obaly. Spuštění webu navazuje na prezentaci nového
celopodnikového webu společnosti ArcelorMittal na začátku tohoto roku. Nové
webové stránky jsou navrženy pro optimalizaci naší komunikace se zákazníky,
investory, potenciálními zaměstnanci, NNO a s médii.

Následujte nás na Twitter:
www.twitter.com/arcelormittal

Přehled: ArcelorMittal na internetu

www.arcelormittal.com

„Díky těmto fantastickým webovým stránkám naše Skupina a její značka doopravdy ožívá
v očích cílových subjektů,“ říká Nicola Davidson, Vice President pro oblast Corporate
Communications společnosti ArcelorMittal. „Výrazná přítomnost na internetu je klíčová
v této době pro všechny vedoucí společnosti bez ohledu na sektor a oblast jejich
působnosti.“

obrázkům, projektům a případovým studiím
navržených pro inspiraci našich zákazníků,“
vysvětluje Vanessa Vanhalst, vedoucí úseku
Communications v divizi ArcelorMittal Flat
Carbon Europe. „Problém, který jsme
museli vyřešit byl, aby byl obsah

prezentován jako součást atraktivního
prostředí, které je přátelské k návštěvníkovi.
Prostřednictvím těchto webových stránek
se s vámi chceme podělit o naši vášeň pro
udržitelná řešení na bázi oceli.“

 Update l Zákaznický časopis l Listopad 2012 21

www.arcelormittal.com/fce

Web FCE poskytuje všeobecné informace o výrobních
závodech divize FCE a o iniciativách v oblasti společenské
zodpovědnosti. Tyto iniciativy představují významný rozdíl
pro komunity, ve kterých žijeme, pro zdraví nás všech, pro
životní prostředí a transparentnost. Tento web slouží také
jako vstupní portál pro dedikované webové stránky divize
FCE, které jsou uvedeny níže.

www.arcelormittal.com/packaging

Webové stránky pro segment obalů obsahují veškeré informace,
které potřebujete o nejvíce recyklovaném obalovém materiálu
na světě – o oceli. Lehké a ultratenké oceli se používají na obaly
potravin, nápojů, aerosolů a na další plechovky a jsou tím
nejefektivnějším a nejtrvanlivějším obalovým materiálem na
této planetě.

www.arcelormittal.com/industry

Webové stránky pro průmyslové aplikace poskytují informace
a inspiraci o rozsáhlé řadě průmyslových aplikací pro ocel. Tento
web pokrývá průmyslové segmenty jako je stavebnictví,
energetika (včetně obnovitelné, petrolejářské a plynárenské),
spotřebiče, zemědělská a stavební zařízení, doprava (včetně
stavby lodí, železnic a návěsů) a bezpečnost silničního provozu
(například svodidla).

www.arcelormittal.com/automotive

Webové stránky pro automobilový segment obsahují
relevantní informace o podnikatelské jednotce společnosti
ArcelorMittal pro automobilový segment, což je partnersky
orientovaná organizace, která podporuje své zákazníky
v rozvoji a růstu jejich aktivit. Společnost ArcelorMittal je
jediným dodavatelem řešení na bázi oceli pro automobily
s klasickým i elektrickým pohonem, která je skutečně
zastoupena po celém světě.

CZ_UpdateFCE_Nov12_1.indd 21 29/10/12 13:27

22 Update l Zákaznický časopis l Listopad 2012

Díky svému přirozenému poměru pevnosti
vůči hmotnosti a 100% recyklovatelnosti
nabízejí ultra vysokopevnostní oceli (UHSS)
společnosti ArcelorMittal výrobcům
vynikající příležitost pro splnění cílů
ekologických parametrů vozidel bez
kompromisů v oblasti pevnosti nebo
bezpečnosti. Zakázkové přístřihy –
nazývané taky laserově svařované přístřihy
(LSP) – umožňují výrobcům automobilů
snížit hmotnost vozidel a řešit konkrétní
problematiku návrhu a bezpečnosti
umístěním správné oceli na správné místo.

Podpora pro fázi návrhu a výroby

Divize Tailored Blanks společnosti
ArcelorMittal nabízí asistenci ve všech
fázích tvorby vozidla – od prvotního návrhu
až po sériovou výrobu. Naše podpora
zahrnuje identifi kaci, výběr a optimalizaci
správné oceli pro každou část LSP.

Globální síť automobilových výzkumných
a vývojových center společnosti
ArcelorMittal je vybavena nejnovějším
simulačním softwarem, který nám
umožňuje digitálně imitovat chování
zakázkových přístřihů v celé řadě situací.
S použitím těchto nástrojů můžeme rychle
upravit návrh nebo výběr materiálu bez
potřeby výroby fyzických dílů, což výrazně
zkracuje dobu vývoje a snižuje náklady. Je
možno simulovat různé chování včetně
chování při nárazu, tuhost, tvářitelnost
a dlouhodobé chování.

Jakmile je návrh zakázkového přístřihu
digitálně potvrzen, týmy vývojářů divize
Tailored Blanks společnosti ArcelorMittal
mohou asistovat při výrobě prototypových
dílů. Chování těchto dílů je možno také
vyhodnotit na našich zkušebních stolicích
nebo na výrobních vozidlech.

Lehké, bezpečné, pevné
Společnost ArcelorMittal poskytuje podporu pro
zakázkové přístřihy od návrhu po výrobu všude tam,
kde se nacházejí výrobci automobilů

Výrobci automobilů neustále hledají způsoby, jak zlepšit bezpečnost svých
vozidel a jak snížit jejich hmotnost kvůli snížení spotřeby. Jedním
z nejefektivnějších způsobů jak dosáhnout obou cílů, je použít na konkrétní
autodíly zakázkové přístřihy. Tyto přístřihy zvyšují pevnost a bezpečnost vozidel
a také snižují ekonomické a ekologické náklady na mobilitu.

Sloupek B

Sloupek A

Výztuha střechy

Dveřní rám

Panel podlahy

Profi lový a boční díl

Výztuha

Přední nosník

CZ_UpdateFCE_Nov12_1.indd 22 29/10/12 13:27

 Update l Zákaznický časopis l Listopad 2012 23

a lokální
Přizpůsobeno moderním vozidlům

Toto jsou nejčastější případy použití našich zakázkových
přístřihů (tailored blanks) ve vozidlech. Seznam dílů se
každý den rozšiřuje.

Zakázkové přístřihy umožňují
výrobcům automobilů snížit
hmotnost vozidel a řešit
konkrétní problematiku návrhu
a bezpečnosti umístěním
správné oceli na správné
místo.

nám umožňují simulovat změny procesů
potřebné pro začlenění nového dílu do
celkové soustavy vozidla a vyhodnotit
náklady spojené s těmito změnami. Pomocí
tohoto přístupu mohou výrobci automobilů
odlehčit svá vozidla a zároveň zachovat
svou míru zisku. Naše laserově svařované
přístřihy umožňují výrobcům automobilů
omezovat zbytečné náklady snížením
počtu procesů lisování a potřebných
nástrojů.

Globální zkušenosti, lokální výroba

Se svými 20 výrobními závody na výrobu
zakázkových přístřihů po celém světě nám
globální přítomnost společnosti
ArcelorMittal umožňuje poskytovat stejnou
konzistentní kvalitu LSP bez ohledu na to,
kde se naši klienti nacházejí. Výrobci
automobilů mají jedno kontaktní místo se
společností ArcelorMittal, avšak díky naší
celosvětové síti závodů na výrobu
zakázkových přístřihů mají k dispozici různá
dodací místa. Naše nejnovější zařízení
v Senici (Slovensko) je dalším důkazem
našeho odhodlání podporovat globální
automobilový průmysl.

Naše výzkumná a vývojová centra
zabývající se automobilovým průmyslem
neustále zkoumají a vyvíjejí nové oceli, nové
povrchy a cenově výhodné systémy
zakázkových přístřihů pro splnění téměř
každého požadavku. Nová revoluční
technologie laserového svařování
a pokročilé oceli jako např. Usibor®
a Ductibor® zvyšují rozsah dostupných
aplikací zakázkových přístřihů. Jsme
schopni optimalizovat řešení také podle
lokálních požadavků nebo směrnic bez
negativního vlivu na náklady nebo kvalitu.

Společnost ArcelorMittal nedávno začala
s výstavbou nové budovy pro umístění naší
stávající linky pro výrobu laserově
svařovaných přístřihů v Senici. V této nové
budově bude nainstalována také další
svařovací linka a nová stříhací linka.
Spuštěním této nové linky počátkem roku
2013 se objem ztrojnásobí. Senica
v současné době zásobuje pět výrobců
automobilů přibližně jedním miliónem
laserově svařovaných přístřihů každý rok.

Zadní dveře

Podběh

Vnější bok karoserie

Zadní nosník

Tunel

Vnitřní část dveří

Hrnec tlumiče

Nosník nárazníku

Přístrojová deska

Snižování výrobních a materiálových
nákladů

Zatímco materiálové náklady jsou důležitým
faktorem pro návrh nového dílu, společnost
ArcelorMittal aktivně spolupracuje
s výrobci vozidel na optimalizaci celkových
nákladů majitele vozidla. Naše zkušenosti

CZ_UpdateFCE_Nov12_1.indd 23 29/10/12 13:27

24 Update l Zákaznický časopis l Listopad 2012

U
PD

AT
E

N
O

V/
20

12
-C

Z

Více informací

Více informací o systémech Tailored Blanks
společnosti ArcelorMittal naleznete na internetové
adrese www.arcelormittal.com/tailoredblanks

Tailored Blanks v různých částech světa
Divize ArcelorMittal Tailored Blanks dodává automobilkám po
celém světě výrobní technologii, která zlepšuje vlastnosti dílů
vozidla.

Severní Amerika
Concord, Ontario, KANADA
Pioneer, Ohio, USA
Murfreesboro, Tennessee, USA
Delaco Tonananda, New York, USA
Delaco Dearborn, Michigan, USA
Silao, MEXIKO
San Louis Potosi, MEXIKO

Evropa
Birmingham UK
Bremen NĚMECKO
Neuwied NĚMECKO
Gent BELGIE
Liège BELGIE

Tichomořská Asie
Čína
Shanghai Baosteel &
Arcelor Tailor Metal
(Joint Venture)

Indie
Arcelor Neel Tailored Blank Chennai
(Joint Venture)
Arcelor Neel Tailored Blank Pune
(Joint Venture)

Austrálie
Adelaide

Brazílie
Projekt ve
výstavbě

Výchozí řešení
Usibor® 1500P 1,2 mm

-19,8%

Usibor® 1500P 1,8 mm

DP780 Y450 1,5 mm

DP600 1,5 mm

Dveřní rám z LSP

Usibor® 1500P 1,7 mm

Ductibor® 500P 1,5 mm

Usibor® 1500P 1,2 mm

Usibor® 1500P 1,0 mm

Divize ArcelorMittal Tailored Blanks vyvinula nový koncept za
tepla lisovaného dveřního rámu, který kombinuje výhody
technologie laserového svařování se skvělými vlastnostmi za
tepla lisované oceli. Nový dveřní rám je vylisován jako jeden
kus namísto čtyřech částí, které jsou obvykle potřeba.
K vytvarování tohoto dílu je zapotřebí pouze jednoho
lisovacího nástroje a jedné operace lisování. Žádné další
úkony po sestavení nejsou potřebné. Snížení potřebného
počtu dílů a operací také výrazně snižuje náklady na výrobu
dveřního rámu.

Díky použití ocelí Usibor® 1500P a Ductibor® 500P, byla
hmotnost optimalizovaného dveřního rámu snížena na
pouhých 12,7 kg, což je úspora o 19,8% v porovnání
s výchozím vozidlem segmentu C. Na tomto dveřním rámu
byly provedeny přední a stranové nárazové zkoušky
a nárazová zkouška do sloupku podle normy Euro NCAP. Ve
všech případech splnil optimalizovaný dveřní rám požadavky
normy a v případě boční zkoušky a zkoušky sloupku předčil
stávající výchozí řešení.

Koncept nového dveřního rámu již převzal jeden z hlavních
výrobců automobilů, který jej zavede do sériové výroby
v novém vozidle. Tento vůz by měl být uveden na trh
v Severní Americe během roku 2013.

Lorraine FRANCIE
Senica SLOVENSKO
Zaragoza ŠPANĚLSKO
• Merelbeke BELGIE

(ředitelství)

Na hranicích možností oceli a technologie: za tepla lisovaný dveřní rám z LSP

CZ_UpdateFCE_Nov12_1.indd 24 29/10/12 13:27

