
04 Energia ze szczytu pieca

06 iCAReTM: Napęd przyszłości

10 Stalowe opakowania ograniczają ślad węglowy

16 „Zielony” proces emaliowania

22 Lekkie, bezpieczne, mocne i produkowane na miejscu

Flat Carbon Europe

update
Magazyn klienta | Listopad 2012 r.

PL_UpdateFCE_Nov12_1.indd 1 30/10/12 07:28

2 Update l Magazyn klienta l Listopad 2012 r.

Okładka
Energia ze szczytu pieca

Copyright
Wszelkie prawa zastrzeżone. Żadna część
niniejszej publikacji nie może być w jakiejkolwiek
formie i jakąkolwiek metodą powielana bez
pisemnej zgody wydawcy.
Pomimo podjęcia należytych środków dla
zapewnienia ścisłości informacji zawartych
w niniejszej publikacji, firma ArcelorMittal nie
ponosi odpowiedzialności za ewentualne błędy
bądź braki.

Zdjęcia
ArcelorMittal oraz:

str. 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

Układ graficzny
Geers Offset nv

Redaktor
Dan Smith (MachMedia)

Redaktor naczelny
Dieter Vandenhende

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

Spis treści

10 Stalowe opakowania ograniczają
ślad węglowy
Stal jest najczęściej odzyskiwanym materiałem
opakowaniowym w Europie.

14 Ograniczanie śladu węglowego
pojazdów użytkowych
ArcelorMittal opracowuje efektywną kosztowo
modułową platformę stalową o obniżonym
ciężarze przeznaczoną dla lekkich pojazdów
użytkowych napędzanych silnikami spalinowymi
i elektrycznymi.

04 Energia ze szczytu
pieca
Ponowne wykorzystanie wysokociśnienio-
wych gazów spalinowych z wielkiego pieca
redukuje tzw. ślad węglowy firmy
ArcelorMittal – i obniża nasze rachunki za
energię elektryczną!

06 iCAReTM: Napęd
przyszłości
By ułatwić producentom samochodów
opracowanie nowatorskich i przyjaznych dla
środowiska rozwiązań napędów firma
ArcelorMittal opracowała nową gamę stali
elektrotechnicznych iCARe™.

08 Drogowe bariery
ochronne dla Europy
Stal wysokiej wytrzymałości firmy
ArcelorMittal to lżejsze, wytrzymalsze i
bezpieczniejsze rozwiązania drogowych
barier ochronnych.

12 Wiatr zmian
Firmy ArcelorMittal i Siemens współpracują
nad stworzeniem nowej generacji farm
wiatrowych.

16 „Zielony” proces
emaliowania
Nowa stal Ready-to-Enamel firmy
ArcelorMittal umożliwia producentom
sprzętu AGD ograniczenie śladu
węglowego, obniżkę kosztów i zwiększenie
wydajności.

18 Ochrona ze stali
Nature Nature
Pokrycia dachowe z organicznie powlekanej
stali Nature Granite® firmy ArcelorMittal
nadają współczesnej architekturze
oryginalności i nowoczesności.

20 Nowa strona internetowa FCE:
Informacje dostosowane do
użytkownika
ArcelorMittal Flat Carbon Europe (FCE) stworzył
zupełnie nową stronę internetową obejmującą
główne obszary naszej działalności: Industry
(przemysł), Automotive (motoryzacja) i Packaging
(opakowania).

22 Lekkie, bezpieczne, mocne
i produkowane na miejscu
Technologia tailored blanks: bez względu na lokalizację
producenta pojazdów, ArcelorMittal zapewnia
wsparcie od etapu projektu po etap produkcji.

PL_UpdateFCE_Nov12_1.indd 2 30/10/12 07:28

 Update l Magazyn klienta l Listopad 2012 r. 3

Opinia

 Update l Magazyn klienta l Listopad 2012 r. 3

Zgodnie z naszym sloganem reklamowym
„Przekształcamy jutro”, firma ArcelorMittal
koncentruje swoje wysiłki na rozwoju
nowatorskich rozwiązań stalowych. Sieć
centrów rozwojowo-badawczych we
współpracy z zespołami ds. opracowania
nowych wyrobów (w których skład
wchodzą inżynierowie-rezydenci) przygo-
towuje nowe rozwiązania stalowe spełnia-
jące wymagania klientów oczekujących
lekkich, przyjaznych dla środowiska
wyrobów charakteryzujących się wysoką
jakością i stanowiących źródło wartości
dodanej. Znaczna część prac wykonywana
jest w ramach procesu co-engineering,
który na każdym etapie cyklu rozwojowego
– od pomysłu po etap produkcji – opiera
się na bliskiej współpracy z klientem.

Napęd przyszłości

Jednym z nowych obszarów naszego
zainteresowania jest napęd elektryczny.
ArcelorMittal wypuścił niedawno na rynek
nowe gatunki stali elektrotechnicznej
przeznaczone dla sektora motoryzacyjnego
(patrz: str. 6). Noszą one wspólną nazwę
iCARe™, a poszczególne gatunki zostały
zoptymalizowane tak, by ułatwić produ-
centom samochodów projektowanie
lekkich i wydajnych silników elektrycznych,
które będą w stanie pokonać dłuższy
dystans na jednym ładowaniu. Kosztem
90 milionów Euro ArcelorMittal zmoderni-
zował zakład produkcyjny w St-Chély
d’Apcher we Francji. Huta, która jest
producentem wysokiej jakości stali elektro-
technicznej, od początku 2013 r. stanie się
głównym centrum, w którym wytwarzane
będą wyroby iCARe™.

Projekt badawczy S-in motion zaprezento-
wał producentom pojazdów samochodo-
wych zalety wytwarzanej przez nas stali
bardzo wysokiej (UHSS) i podwyższonej
(AHSS) wytrzymałości. Projekt wykazał

W kolejnych numerach magazynu Update
publikujemy wypowiedzi liderów firmy
ArcelorMittal. W bieżącym wydaniu uwagami
na temat inwestycji w przyszłość naszych
wyrobów i rozwiązań dzieli się Greg
Ludkovsky, Vice President – Global Research
and Development (R&D).

Inwestycja
w jutro

We współpracy z klientami, badawczo-
-rozwojowe zespoły firmy pracują nad
stworzeniem nowych, lżejszych rozwiązań
przeznaczonych do budowy turbin wiatro-
wych. Umożliwią one istotną obniżkę
kosztów tych urządzeń, jak również
ograniczenie ich wpływu na środowisko
(patrz: str. 12).

Nowe powłoki, jak np. Magnelis®, wydłuża-
ją cykl eksploatacji i ograniczają ilość prac
konserwacyjnych niezbędnych przy
instalacjach solarnych. Powłoki, w których
skład wchodzi magnez, aluminium i cynk,
zapewniają optymalną i długoterminową
ochronę powierzchni przed korozją. To
rewolucyjne rozwiązanie, które zyskuje
coraz większe uznanie w sektorze budow-
lanym, już zdołało udokumentować swą
przewagę nad alternatywnymi wyrobami
produkowanymi w Europie.

ArcelorMittal opracował również całą
gamę organicznie powlekanych gatunków
stali Nature, które rewolucjonizują sektor
budowlany. Charakteryzująca się znakomi-
tymi właściwościami powłoka nie zawiera
sześciowartościowego chromu ani metali
ciężkich, co minimalizuje jej wpływ na
środowisko.

To ledwie zarys przedsięwzięć podjętych
przez firmę ArcelorMittal na przestrzeni
ostatnich lat. . Wszystkie one powstały w
odpowiedzi na zapotrzebowanie klientów
na przyjazne środowisku rozwiązania
stalowe. Zaangażowanie firmy zarówno w
rozwój naszych klientów, jak i w zrównowa-
żony rozwój całej branży to dowód na to,
że również w przyszłości ArcelorMittal nie
będzie szczędzić wysiłków ani nakładów na
rzecz tworzenia nowatorskich rozwiązań
stalowych.

Greg Ludkovsky

ponadto, iż rozwiązania wykorzystujące
zalety tych materiałów mogą zostać z
powodzeniem zastosowane również w
pojazdach elektrycznych nowej generacji.

Postęp w zakresie stali wysokiej
wytrzymałości

Wprowadzenie na rynek trzeciej generacji
stali AHSS, co powinno nastąpić na
początku 2014 r., oraz opracowanie
nowych gatunków przeznaczonych do
wytłaczania na gorąco umożliwi konstruk-
cję lżejszych i bardziej wytrzymałych
pojazdów. Nowe gatunki stali AHSS
charakteryzować się będą zwiększoną
odkształcalnością przy wysokiej wytrzy-
małości.

Poszerzeniu ulegnie również zakres
zastosowań stali UHSS, bowiem obejmie on
również gatunki dużej grubości wykorzy-
stywane np. do budowy maszyn (sprzęt
budowlany i ziemny). By sprostać wymaga-
niom tego sektora, ArcelorMittal koncen-
truje wysiłki na opracowaniu gatunków
stali UHSS zdolnych znieść naprężenia
sięgające 1100 MPa.

Gatunki stali do zastosowań specjalnych

Sektor opakowań z kolei domaga się
ultracienkich stali. W ten sposób chce
spełnić wymagania swoich klientów, którzy
oczekują wyrobów coraz lżejszych i coraz
bardziej przyjaznych środowisku. Zespoły
badawcze firmy ArcelorMittal wspólnie
opracowują gatunki stali o wyższej wytrzy-
małości charakteryzujące się wyjątkową
odkształcalnością umożliwiającą istotne
obniżenie grubości i ciężaru opakowań
stalowych.

Pod kątem konkretnych zastosowań
ArcelorMittal opracowuje również gatunki
stali dla sektora energetycznego.

PL_UpdateFCE_Nov12_1.indd 3 30/10/12 07:28

4 Update l Magazyn klienta l Listopad 2012 r.

Technologia TRT stanowi źródło istotnych
korzyści zarówno natury ekonomicznej,
jak i środowiskowej. Wykorzystanie TRT
przez firmę ArcelorMittal do wytwarzania
energii elektrycznej obniża poziom emisji
ekwiwalentu CO2 o ok. 176 tysięcy ton
rocznie, co odpowiada eliminacji z dróg
ponad 35 tys. samochodów. Ponadto,
technologia TRT jest bardzo przyjazna
dla środowiska, gdyż procesowi
wytwarzania energii towarzyszy zerowy
poziom emisji.

Energia ze szczytu pieca

Ponowne wykorzystanie wysokociśnieniowych
gazów spalinowych z wielkiego pieca redukuje
tzw. ślad węglowy firmy ArcelorMittal – i obniża
nasze rachunki za energię elektryczną!
W ostatnich latach, firma ArcelorMittal włożyła wiele wysiłku w dopracowanie
instalacji szczytowych turbin rozprężnych (TRT – Top Recovery Turbines) pod
kątem generowania energii. Technologia TRT wykorzystuje zbierające się u szczytu
wielkiego pieca wysokociśnieniowe gazy (zwane gazami spalinowymi) do napędu
bardzo wydajnych generatorów energii elektrycznej. Zastosowanie tej technologii
jedynie w czterech zakładach produkcyjnych już zaowocowało obniżką opłat za
energię elektryczną ponoszonych przez ArcelorMittal Flat Carbon Europe (FCE) o
ponad 3% rocznie. Instalacje TRT stanowią element podjętych przez ArcelorMittal
prac badawczych, których celem jest usprawnienie stosowanych przez firmę
procesów, zapewnienie jej technologicznego pierwszeństwa w wykorzystaniu
energii i surowców, obniżka kosztów i poprawa jakości wyrobów oraz
zminimalizowanie wpływu wywieranego na środowisko naturalne.

Wytwarzanie energii elektrycznej przy
zerowym poziomie emisji

Turbina TRT generuje energię elektryczną
wykorzystując dobrze znaną właściwość
wszystkich gazów, tj. wzrost ich objętości
w miarę spadku ciśnienia. Do usunięcia
drobnych cząstek stałych znajdujących się
w gazie spalinowym pozyskiwanym z
wielkiego pieca stosuje się procesy mokre-
go i suchego odpylania. Na tym etapie
ciśnienie gazu waha się pomiędzy 1,6 a 2,5

bara. W trakcie procesu odpylania gaz ulega
schłodzeniu, a jego ciśnienie obniża się o
ok. 0,3 bara. By możliwe było wtłoczenie
gazu do gazociągu, ciśnienie musi spaść do
wartości 0,1 bara. Najbardziej efektywną
energetycznie metodą jego obniżenia jest
przepuszczenie gazu przez turbinę, gdzie
napędza on generator wytwarzający
energię elektryczną.

Nie wywiera to wpływu na funkcjonowanie
wielkiego pieca, a gaz spalinowy nie ulega
zużyciu. Ponieważ gaz wielkopiecowy jest
bardzo łatwopalny, zazwyczaj wykorzysty-
wany jest w innych częściach zakładu do
wytwarzania ciepła lub energii w ramach
innych procesów. Przy wykorzystaniu tech-
nologii TRT, gaz spalinowy generuje energię
dwukrotnie: raz w turbinie i ponownie,
kiedy zostaje zużyty do typowych celów.
Więcej szczegółów na temat wykorzysta-
nia gazów spalinowych w zakładzie
produkcyjnym ArcelorMittal Gent znajdą
Państwo w artykule pt. „Dodatkowa
energia do produkcji stali” opublikowanym
w magazynie Update w maju 2012 r.

 Update l Magazyn klienta l Listopad 2012 r. 5

Przed przejściem przez turbinę TRT, w której
generowana jest energia elektryczna, gazy
spalinowe zostają oczyszczone. Mogą one
zostać ponownie wykorzystane w innych
częściach huty jako źródło ciepła i energii dla
innych procesów.

Systemy TRT zostały zainstalowane w sześciu
wielkich piecach FCE. Kolejnych osiem zostało
wytypowanych do ich wprowadzenia.

Wirnik turbiny TRT przygotowywany do
instalacji.

Technologia TRT jest bardzo
przyjazna dla środowiska,
gdyż procesowi wytwarzania
energii towarzyszy zerowy
poziom emisji. Jest to proces
w 100% „zielony”.

TRT to sprawdzona technologia, a poziom
ryzyka, jaki wiąże się z jej wprowadzeniem
bądź użytkowaniem, jest bardzo niewielki.
Jeśli z jakiegoś powodu technologia TRT
zawiedzie, rozszerzający się gaz zostaje
zatrzymany w systemie odpylania. To
typowe rozwiązanie stosowane w wielkich
piecach, które nie są wyposażone w
technologię TRT.

TRT: poszukiwani partnerzy

Turbina TRT posiada wydajność trzech-
czterech lądowych turbin wiatrowych. Do
chwili obecnej, systemy TRT, które zostały
zainstalowane w sześciu wielkich piecach w
czterech zakładach produkcyjnych naszej
firmy, corocznie generują ponad 482
gigawatogodzin (GWh) energii elektrycz-
nej. Umożliwiło to obniżenie rachunków za
energię płaconych przez ArcelorMittal FCE.
Technologia TRT podnosi również bezpie-
czeństwo długoterminowych dostaw
energii dla firmy ArcelorMittal oraz stanowi
częściowe zabezpieczenie przed wzrasta-
jącymi kosztami energii.

ArcelorMittal aktywnie poszukuje partne-
rów z branży energetycznej, którzy
pomogą nam zwiększyć ilość energii
wytwarzanej przy wykorzystaniu techno-
logii TRT. Kolejnych osiem wielkich pieców
w europejskich zakładach firmy zostało
wytypowanych do jej zastosowania.
Łącznie, przy zastosowaniu obecnie
używanej technologii TRT, są one w stanie
rocznie wytworzyć kolejne 475 GWh
energii.

ArcelorMittal ma nadzieję, że technologia
TRT znajdzie zastosowanie w wielkich
piecach firmy na całym świecie. Choć to
Europa przoduje we wdrażaniu technologii
TRT, znaczące działania w tym kierunku
podjęto również w naszych zakładach w
Brazylii i Afryce Południowej. Szersze
wykorzystanie technologii TRT umożliwi
firmie zaspokojenie jeszcze większej części
zapotrzebowania na energię elektryczną w
sposób przyjazny środowisku naturalnemu.

■

Instalacja testowa: podstawowe wartości dot. wytwarzania energii elektrycznej

Ciśnienie gazu spalinowego U wylotu wielkiego pieca 1,6 bara

 Po odpylaniu (z TRT) 1,3 bara

 Za turbiną TRT (gazociąg) 0,1 bara

Moc turbiny 7,018 MW

Wydajność generatora 97,6%

Przesłana energia elektryczna 6,849 MW

ArcelorMittal aktywnie
poszukuje partnerów z branży
energetycznej, którzy pomogą
nam zwiększyć ilość energii
wytwarzanej przy
wykorzystaniu technologii TRT.

PL_UpdateFCE_Nov12_1.indd 5 30/10/12 07:28

6 Update l Magazyn klienta l Listopad 2012 r.

iCARe™: Napęd przyszłości
By ułatwić producentom samochodów opracowanie
nowatorskich i przyjaznych dla środowiska rozwiązań
napędów firma ArcelorMittal opracowała nową gamę
stali elektrotechnicznych iCARe™

W czerwcu 2012 r. na berlińskich targach CWIEME (Coil Winding, Insulation and
Electrical Manufacturing Exhibition) ArcelorMittal zaprezentował ofertę stali
iCARe™. W ramach strategii firmy przygotowanej dla sektora pojazdów
elektrycznych (electric vehicle – EV), poczyniono warte ponad 90 milionów Euro
inwestycje w zakładzie produkcyjnym w St-Chély d’Apcher we Francji. Obejmują
one nową linię wyżarzania ciągłego, która umożliwi firmie ArcelorMittal
zwiększenie zdolności produkcyjnych oraz wdrożenie przełomowych technologii
w zakresie produkcji pojazdów elektrycznych.

Wyroby linii iCARe™
umożliwiają producentom
samochodów tworzenie
nowatorskich i przyjaznych
środowisku rozwiązań napędu
pojazdów jutra.

Wprowadzenie nowych gatunków stali
elektrotechnicznej iCARe™ w powiązaniu z
modernizacją zakładów w St-Chély
d’Apcher umożliwi producentom
samochodów hybrydowych obniżkę emisji
ekwiwalentu CO2 oraz poziomu zużycia
paliwa przez ich pojazdy. Pomoże to
projektantom wydłużyć zasięg
samochodów napędzanych energią
elektryczną, jak również obniżyć całkowite
koszty procesu elektryfikacji pojazdów. Stal
iCARe™ to również możliwość podniesienia
gęstości mocy uzyskiwanej z silników
elektrycznych, co z kolei – dzięki poprawie

efektywności energetycznej – umożliwi
zmniejszenie gabarytów i ciężaru
niskoemisyjnych pojazdów.

„Firma ArcelorMittal jest nie tylko
wiodącym dostawcą stali dla przemysłu
samochodowego na świecie; jest również
dziedzicem wspaniałej tradycji i synonimem
fachowości i kompetencji,” stwierdził
kierujący zespołem Global Research and
Development (R&D) wiceprezes firmy
ArcelorMittal Greg Ludkovsky.
„Wprowadzenie oferty iCARe™ to nie tylko
reakcja na globalny zwrot ku bardziej

efektywnym energetycznie technologiom
produkcji samochodów. To również
wymierne korzyści, jakie zapewnia nasze
podejście do kwestii innowacyjności,
bowiem zagadnienia naukowo-badawcze
traktujemy priorytetowo. W samym tylko
2011 roku zainwestowaliśmy 250 milionów
Euro w badania nad rozwojem nowych
rozwiązań, procesów i wyrobów stalowych.
Ich celem jest wspieranie inicjatyw
ograniczających emisję związków węgla
oraz promowanie pro-środowiskowego
charakteru nowatorskich przedsięwzięć.”

 Update l Magazyn klienta l Listopad 2012 r. 7

iCARe™ Save, który
zapewnia bardzo niski
poziom strat elektrycz-
nych umożliwiający
maksymalizację wykorzy-
stania energii elektrycznej
akumulatora, a dzięki
temu, wydłużenie drogi
pokonywanej przez pojazd
EV na jednym ładowaniu.

iCARe™ Torque, który
zapewnia najwyższy
poziom wyjściowej mocy
mechanicznej uzyskiwanej
z silników elektrycznych,
co poprawia przyspiesze-
nie oraz zwiększa dynami-
kę jazdy.

iCARe™ Speed, czyli stal
elektrotechniczna bardzo
wysokiej wytrzymałości,
która idealnie nadaje się do
produkcji wirników
wysokiej prędkości,
których zastosowanie
umożliwia producentom
samochodów dalszą
obniżkę ciężaru silnika.

Powłoki i wsparcie

Oferta firmy ArcelorMittal obejmuje również
powłoki, które zostały zaprojektowane tak,
by jeszcze bardziej poprawić parametry
każdego z wyrobów iCARe™ oraz umożliwić
dostosowanie ich do potrzeb konkretnego
klienta. Powłoki zapewniają izolację między-
warstwową, jak również poprawiają
wykrawalność różnych gatunków stali
elektrotechnicznej. Przeznaczone są one dla
w pełni przetworzonych gatunków stali
stosowanych do budowy hybrydowych i
elektrycznych urządzeń trakcyjnych oraz
kompresorów.

Pakiet zaawansowanych usług iCARe™
obejmuje również wsparcie techniczne dla
klientów z sektora motoryzacyjnego, m.in.:

• Modelowanie: ArcelorMittal zapewnia
klientom pomoc niezbędną przy doborze
najwłaściwszych gatunków stali oraz
projektowaniu urządzenia elektrycznego.
Obejmuje ona zarówno nasz know-how
w zakresie badań i rozwoju, jak i zaawan-
sowane technologicznie wyposażenie
naszych centrów serwisowych. Modelo-
wanie umożliwia inżynierom-projektan-
tom ograniczenie ilości prototypów
koniecznych do wykonania przed
rozpoczęciem produkcji serii próbnej oraz
właściwej produkcji seryjnej.

• Prototypowanie: Dla określenia
charakterystyki pracy urządzenia nadal
niezbędne pozostaje wykonanie
pewnego zakresu prac związanych z
prototypowaniem. Firma ArcelorMittal
jest w stanie zaoferować niezbędną ilość
arkuszy przeznaczonych do
wykorzystania we wstępnym etapie
pomiarów aparatem Epsteina i w próbach
rozciągania, jak również w kolejnym
stadium cięcia laserowego. W fazie oceny
przemysłowej oferujemy małe kręgi
przeznaczone do badań nad procesami
wycinania i łączenia maszynowego.

• Obróbka materiałowa: Procesy
stosowane przy budowie prototypu bądź
w produkcji urządzeń seryjnych mogą
potencjalnie obniżać specyficzne
własności przetworzonych gatunków
stali, jakie dostarcza nasza firma. Stąd też
oferujemy zaawansowane wsparcie
naukowo-techniczne ułatwiające
klientom ocenę wpływu procesów
obróbki materiałowej na magnetyczne
właściwości stojana urządzenia.

■

Nowa linia wyżarzania ciągłego, jaka
powstaje w hucie w St-Chély d’Apcher,
pozwoli firmie ArcelorMittal zachować
pozycję lidera w zakresie opracowywania i
wytwarzania gatunków stali elektrotech-
nicznej o ziarnie niezorientowanym.
Zapewni ona wysoki poziom produkcji
gatunków stali elektrotechnicznej najwyż-
szej jakości charakteryzujących się zwięk-
szonym poziomem przenikalności, obniżo-
nymi poziomami strat oraz ulepszonymi
właściwościami w zakresie wielkich
częstotliwości. Cel, jaki nam przyświeca, to
chęć szybkiej reakcji na wyzwania, jakie
stawiają nowopowstające bądź już istnieją-
ce wyroby o dużym zaawansowaniu
technologicznym, jak również chęć
sprostania wymogom stawianym przez
dotychczasowych odbiorców stali elektro-
technicznej.

Trzy różne gatunki stali iCARe™

Katalog iCARe™ obejmuje trzy gatunki stali elektrotechnicznej zaprojektowane z myślą o
konkretnych wyzwaniach, jakie pojawiają się wraz ze wzrostem zainteresowania
elektrycznym napędem pojazdów. Są to:

Nowa linia zastąpi istniejącą linię wyża-
rzania ciągłego zapewniając wyższą
jakość oraz zwiększenie mocy produkcyj-
nych. Została ona zaprojektowana w
systemie modułowym, co w przyszłości
ułatwi firmie ArcelorMittal podejmowanie
odpowiednich działań w zakresie
modernizacji wyrobów czy zwiększenia
mocy produkcyjnych.

Firma ArcelorMittal jest czołowym
dostawcą stali dla przemysłu motoryza-
cyjnego na świecie. Dzięki nowej ofercie
iCARe™ oraz modernizacjom poczynio-
nym w St-Chély d’Apcher możliwe będzie
zachowanie tej pozycji również i w
przyszłości, w miarę, jak nasi klienci z
branży motoryzacyjnej wprowadzać będą
nowe rozwiązania pojazdów z napędem
elektrycznym i hybrydowym.

Modernizacje w St-Chély d’Apcher

Dalsze informacje na temat wyrobów serii
iCARe™ znajdą Państwo na stronie:
www.arcelormittal.com/automotive/icare

PL_UpdateFCE_Nov12_1.indd 7 30/10/12 07:28

8 Update l Magazyn klienta l Listopad 2012 r.

Mieres Tubos to hiszpańska firma
wytwarzająca bezpieczne, proste i
niezawodne drogowe bariery ochronne
charakteryzujące się łatwością montażu
oraz umożliwiające integrację z innymi
systemami. Mieres Tubos zwróciło się do
firmy ArcelorMittal z prośbą o pomoc w
opracowaniu nowej bariery ochronnej typu
N2, która spełniałaby wymagania
przygotowanego przez firmę projektu, jak
również gwarantowałaby istotne
zmniejszenie ciężaru i obniżkę kosztów.

Zwrot ku stali wysokiej wytrzymałości

Za radą fachowców z działu Global R&D
firmy ArcelorMittal, wspólny zespół ds.
projektu zadecydował o zamianie
dotychczas wykorzystywanej
gorącowalcowanej stali konstrukcyjnej
(typ S235JR) na nową stal wysokiej
wytrzymałości (HSS).

Drogowe bariery
ochronne dla Europy

Stal wysokiej wytrzymałości firmy ArcelorMittal to
lżejsze, wytrzymalsze i bezpieczniejsze rozwiązania
drogowych barier ochronnych

W 2011 r. zaczęła obowiązywać w Unii Europejskiej nowa norma dotycząca
drogowych barier ochronnych. Kładzie ona nacisk na walory użytkowe, co
umożliwia producentom barier wprowadzanie nowych, innowacyjnych rozwiązań
obliczonych na poprawę własności funkcjonalnych i obniżkę kosztów.
ArcelorMittal Flat Carbon Europe podjął ostatnio współpracę z firmą Mieres
Tubos (Grupo Condesa) nad opracowaniem nowej bariery ochronnej typu N2
(patrz: ramka). Wspólne przedsięwzięcie wykazało, że prosta zmiana materiału
może zapewnić wielkie korzyści w zakresie bezpieczeństwa i cech funkcjonalnych
oraz zaowocować obniżką kosztów.

Przeprowadzone przez firmę ArcelorMittal
badania (m.in. projekt S-in motion)
wykazały, że wysoka wytrzymałość na
rozciąganie stal HSS zapewnia istotne
zmniejszenie ciężaru przy jednoczesnej
poprawie bezpieczeństwa pojazdów.
Wyższa wytrzymałość oznacza
ograniczenie zużycie stali, zaś jej mniejszy
ciężar pociąga za sobą niższy poziom emisji
ekwiwalentu CO2. W tym przypadku,
zastosowanie stali HSS dało w efekcie
zmniejszenie ciężaru bariery ochronnej o
ponad 25%. Obniżeniu uległy również
koszty produkcji przy jednoczesnej
znacznej poprawie własności
funkcjonalnych wyrobu.

Wysoka wytrzymałość nowego gatunku
stali umożliwiła również podwojenie
odległości pomiędzy słupkami mocującymi
bariery: na każde 100 metrów zamiast
50 potrzeba ich teraz jedynie 25. Wraz ze

Norma dla barier
ochronnych typu N2

Bariery ochronne typu N2 są
zazwyczaj instalowane wzdłuż
dróg oraz przy wylotach autostrad.
Zgodnie z wymogami nowej normy
EN 1317, bariery te muszą być w
stanie wytrzymać uderzenie
pojazdu o masie 900-1500 kg.

Firma Mieres Tubos projektuje
bariery typu N2 w taki sposób, by
w razie uderzenia pojazd wytracał
prędkość w sposób płynny, co ma
chronić pasażerów przed
gwałtownym szarpnięciem. Bariera
ochronna pomaga również
kierowcy odzyskać kontrolę nad
pojazdem i zmniejsza ryzyko, iż
powróci on na pas ruchu w sposób
niekontrolowany.

PL_UpdateFCE_Nov12_1.indd 8 30/10/12 07:28

 Update l Magazyn klienta l Listopad 2012 r. 9

zmniejszeniem ciężaru wynikającym z
zastosowania stali HSS, ta prosta zmiana
projektu umożliwiła obniżenie kosztów
transportu i instalacji o co najmniej 25%.

Zgodność z europejskimi normami
bezpieczeństwa

Nowa bariera ochronna N2W4A pomyślnie
przeszła dwa testy zderzeniowe
przeprowadzone w pierwszym kwartale
2012 r. przez niezależną instytucję
certyfikującą. Wyrób uzyskał oznaczenie
CE, co oznacza, iż spełnia on wymogi
normy EN 1317 i może być stosowany w
krajach europejskich.

Dzięki zmniejszeniu ciężaru, skróceniu
czasu instalacji oraz obniżeniu kosztów
surowca i produkcji, nowa bariera ochronna
N2 otwiera przed firmą Mieres Tubos wiele
możliwości. Jest ona ponadto źródłem

Zastosowanie stali HSS dało
w rezultacie zmniejszenie
ciężaru bariery o ponad 25%.
Obniżeniu uległy również
koszty produkcji przy
jednoczesnej znacznej
poprawie własności
funkcjonalnych.

Powłoka Magnelis® zapewnia
długoterminową ochronę

Drogowe bariery ochronne podatne są na
zużycie wskutek uderzeń i korozji
atmosferycznej. By zapewnić im
wymaganą żywotność 25 lat,
produkowana przez ArcelorMittal stal
wysokiej wytrzymałości może zostać
powleczona warstwą ochronną w
procesie cynkowania jednostkowego lub
ciągłego. Obie metody spełniają wymogi
normy EN 1317 i zapewniają ochronę
bariery przez cały okres jej eksploatacji.

Jednakże, klienci firmy ArcelorMittal mają
również do dyspozycji powłokę
Magnelis®, która zapewnia
dziesięciokrotnie lepszą ochronę niż
cynkowanie jednostkowe. Dzięki
zawartości 3,5% aluminium i 3%
magnezu, powłoka Magnelis® tworzy
stabilną i trwałą warstwę ochronną na
całej powierzchni stali. Ponadto,
Magnelis® posiada wyjątkową
właściwość, jakiej pozbawione są inne
powłoki: w przypadku uszkodzenia jej
krawędzie ulegają samoregeneracji.

W pierwszych miesiącach
po wprowadzeniu nowych barier
ochronnych typu N2, w Hiszpanii

zainstalowano ponad 25 km barier
produkcji fi rmy Mieres Tubos (Grupo

Condesa).

korzyści środowiskowych, gdyż w trakcie
produkcji, transportu i instalacji obniżeniu
ulega poziom emisji ekwiwalentu CO2. Zaś
osiągnięta niższym kosztem poprawa
bezpieczeństwa na drogach to korzyść dla
społeczeństwa. Po zakończeniu prac nad
barierą ochronną typu N2, Mieres Tubos
ponownie zwróciło się do firmy
ArcelorMittal z propozycją stworzenia
nowej bariery ochronnej o jeszcze lepszych
właściwościach tłumiących.

 ■

PL_UpdateFCE_Nov12_1.indd 9 30/10/12 07:28

10 Update l Magazyn klienta l Listopad 2012 r.

Nowe cele w zakresie recyklingu

Podczas czerwcowego spotkania Eurofer
Steel Day, Związek Europejskich
Producentów Stali Opakowaniowej APEAL
(Association of European Producers of
Steel for Packaging) ogłosił, że recykling
stali w 2010 r. (dla którego dostępne są
ostatnie dane) pozostawał stabilny na
poziomie 71%. Oznacza to, że co tydzień
wtórnemu przerobowi poddawano
niemalże 700 milionów puszek.
Zaowocowało to w 2010 r. obniżką
poziomu emisji ekwiwalentu CO2 przez
przemysł produkujący opakowania stalowe
o ponad cztery miliony ton.

APEAL, którego członkiem jest firma
ArcelorMittal, ogłosił również, że branża
opakowań metalowych (w ramach
organizacji Metal Packaging Europe)
postawiła sobie za cel osiągnięcie do 2020
r. poziomu 80%. Posunięcie to jest częścią
strategii Europa 2020, której celem jest
rozwój ekonomiczny Unii Europejskiej
oparty na ograniczaniu emisji związków
węgla oraz wydajnym wykorzystaniu

Stalowe
opakowania
ograniczają ślad
węglowy
Stal jest najczęściej
odzyskiwanym materiałem
opakowaniowym w Europie

Czy wiedzą Państwo, że corocznie sprzedaje się w Europie ponad 50 miliardów
stalowych puszek? Daje to średnią dwóch puszek na osobę tygodniowo! Ok. 71%
tej liczby trafia do wtórnego przerobu. A ponieważ recykling każdego
opakowania stalowego obniża poziom emisji ekwiwalentu CO2 o ilość
odpowiadającą mniej więcej półtora raza jego ciężarowi, stal jest również jednym
z najbardziej przyjaznych środowisku naturalnemu materiałów opakowaniowych
dostępnych na rynku. I mimo, iż jest to najczęściej odzyskiwany materiał
opakowaniowy w Europie (patrz: ryc. 1), przemysł opakowaniowy postawił sobie
nowy, ambitny średniookresowy cel w zakresie recyklingu, którego osiągnięcie
wymaga współpracy zainteresowanych stron tj. organizacji biznesowych i osób
odpowiedzialnych za kształtowanie polityki w tym zakresie z branżą stalową.

zasobów. A ponieważ kategoria opakowań
metalowych obejmuje również aluminium
(dla którego współczynnik odzysku wynosił
w 2009 r. zaledwie 64%), wydaje się
pewne, iż dla stali wartość ta będzie
musiała do 2020 roku znacznie
przekroczyć poziom 80%.

Oprócz funkcji, jaką ArcelorMittal pełni w
APEAL i organizacjach pokrewnych, firma
jest aktywnym partnerem europejskiej
branży recyklingowej. Dla przykładu, we
Francji ArcelorMittal zawarł umowy na
odbiór złomu z niektórymi miastami.
Stalowy złom poddawany jest recyklingowi
we francuskich zakładach firmy. Takie
aktywne podejście jeszcze bardziej pozwala
ograniczyć emisje szkodliwych substancji,
gdyż do minimum zostaje ograniczony
transport i magazynowanie złomu. W
Hiszpanii ArcelorMittal ściśle współpracuje
z organizacjami monitorującymi branżę
recyklingową.

Stal jest jednym
z najłatwiejszych
materiałów do
wtórnego przerobu,
gdyż jej odzyskanie
z odpadów możliwe
jest przy pomocy
zwykłego magnesu.

Ryc. 1: Poziom recyklingu głównych materiałów opakowaniowych w Europie
(Źródła: PlasticsEurope, ACE, FEVE i APEAL)

* dane dotyczące plastików, jak również kartonów i aluminiowych puszek do napojów za 2010 r. są niedostępne

80%

70%

60%

50%

40%

30%

20%

10%

0%

30%

64%

34%

68%

Plastiki* Kartony do Aluminiowe puszki Szkło Stal
 napojów* do napojów*

67%
71%72%2009 2010

 Update l Magazyn klienta l Listopad 2012 r. 11

Parlament Europejski
nadaje stali status materiału
trwałego

Obowiązujące przepisy dotyczące
opakowań, recyklingu i wykorzystania
surowców ogólnie klasyfikują te ostatnie
jako odnawialne bądź nieodnawialne.
Surowce odnawialne są elementem
środowiska naturalnego, które mogą
zostać odtworzone w ramach procesów
naturalnych. Nieodnawialne surowce to
te, których zużycie postępuje szybciej niż
możliwość ich odtworzenia siłami natury,
bądź te, których ilość jest ograniczona.

Podobnie jak kilka innych materiałów, stal
nie należy do żadnej z tych kategorii,
gdyż surowców do jej produkcji jest pod
dostatkiem, a ona sama nie ulega
zniszczeniu. Stal nie traci swych
właściwości bez względu na to, ile razy
zostanie poddana recyklingowi. Nadto,
negatywny wpływ na środowisko
naturalne wywierany przez stal
wyprodukowaną ze złomu jest o ponad
połowę niższy niż wpływ stali
wytwarzanej z surowców pierwotnych
(patrz: ryc. 2).

By wyróżnić te niezwykłe właściwości,
branża opakowań metalowych wyszła z
propozycją stworzenia przez Unię
Europejską nowej kategorii materiałów
trwałych, takich jak stal. I chociaż
pierwsze spotkania poświęcone temu
zagadnieniu odbyły się zaledwie pod
koniec stycznia, Parlament Europejski już
skierował do Komisji Europejskiej wniosek
o ujęcie nowej kategorii w przepisach
dotyczących wydajności zasobów.
Organizacja Metal Packaging Europe
współpracuje z Komisją Europejską nad
określeniem dalszych obszarów
współpracy.

Wskaźnik 2008 r. w stosunku do 2006 r.

Zapotrzebowanie na energię pierwotną (odnawialną i nieodnawialną) -3%

Współczynnik ocieplenia globalnego -9%

Współczynnik zakwaszenia -6%

Współczynnik eutrofizacji (Eutrophication potential – EP) – wskaźnik
potencjalnego wpływu substancji naturalnych bądź sztucznych na ekosystemy -11%

Porównanie głównych wskaźników cyklu życia (LCI) – dane za 2008 r. (APEAL)
w stosunku do danych za 2006 r. (worldsteel)

7 głównych korzyści płynących z
zastosowania stali do produkcji
opakowań

Jednym z punktów spotkania Eurofer Steel
Day była promocja nowego serwisu
internetowego dedykowanego opakowa-
niom stalowym www.steelforpackaging.
org. Jest on dostępny również jako aplika-
cja, która zapewnia producentom stali,
zakładom wytwarzającym i napełniającym
puszki oraz detalistom łatwy dostęp do
najnowszych danych dotyczących siedmiu
głównych korzyści, jakie płyną z zastoso-
wania stali do produkcji opakowań. Są to:
Recykling, Właściwości, Zastosowanie,
Wytwarzanie, Wydajność, Wszechstron-
ność i Bezpieczeństwo.

Serwis publikuje również ogłoszone przez
APEAL nowe dane wynikające z analizy
cyklu życia (life cycle inventory – LCI)
opakowań stalowych. Opracowanie, które
oparte jest na zestawieniach z 2008 r.,
obejmuje 95% europejskich producentów
blachy białej – cienkiej stali wykorzystywa-
nej do produkcji większości opakowań
stalowych. W porównaniu z danymi za
2006 r., w większości obszarów odnoto-

Ryc. 2: Wzrost poziomu odzysku opakowań stalowych wywiera istotny wpływ na
emisje ekwiwalentu CO2

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

48,4%

71%

Poziom recyklingu UE27+2 Wskaźnik emisji 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

Dalsze informacje

Dalsze informacje na temat
rozwiązań opakowaniowych
oferowanych przez firmę ArcelorMittal
znajdą Państwo na stronach
www.arcelormittal.com/packaging
i www.apeal.org

Stal nie traci swych właściwości
bez względu na to, ile razy
zostanie poddana
recyklingowi.

wano postęp jeśli chodzi o wpływ, jaki cykl
życia opakowań stalowych wywiera na
środowisko naturalne. Dla przykładu,
współczynnik ocieplenia globalnego spadł
w ciągu trzech lat o 9% (patrz: tabela). Jest
to szczególnie istotne biorąc pod uwagę
krótki cykl życia opakowań w stosunku do
innych wyrobów.

Celem organizacji APEAL jest zwiększenie
częstotliwości uaktualnień danych LCI,
które mają stać się rzetelnym źródłem
wiedzy dla partnerów branżowych. Kolejne
uaktualnienie, obejmujące lata 2010/2011,
powinno być dostępne w 2013 r.

Nowe dane dotyczące LCI i recyklingu
stanowią dowód na to, że stal pozostaje
jednym z najbardziej „zielonych” materiałów
opakowaniowych dostępnych na rynku.
Stały nadzór stanowi gwarancję, iż
przemysł nadal będzie w stanie oferować
rozwiązania opakowań wychodzące
naprzeciw potrzebom klientów, firm
wytwarzających i napełniających puszki,
a jednocześnie ograniczać wpływ, jaki ten
rodzaj opakowań wywiera na środowisko
naturalne.

 ■

PL_UpdateFCE_Nov12_1.indd 11 30/10/12 07:28

12 Update l Magazyn klienta l Listopad 2012 r.

Wiatr zmian
Firmy ArcelorMittal i Siemens współpracują
nad stworzeniem nowej generacji farm
wiatrowych

W ostatnich latach ilość przedsięwzięć związanych z pozyskiwaniem energii
wiatrowej na całym świecie systematycznie rośnie. Również i firma ArcelorMittal
–wiodący dostawca blach grubych do budowy tradycyjnych, spawanych wież
oraz stali elektrotechnicznej do budowy turbin – jest bardzo aktywna na tym
polu. Z kolei, dysponujący ponad 11 tysiącami turbin Siemens, to jeden z
czołowych graczy w dziedzinie budowy farm wiatrowych na świecie. Chociaż
współpraca obu firm ma długą tradycję, Siemens poszukiwał partnera w
sektorze stalowym, który byłby w stanie długofalowo zaspokajać potrzeby
firmy na poziomie globalnym, jak również zaoferować fachową wiedzę i
doświadczenie techniczne niezbędne do odniesienia sukcesu na polu energii
wiatrowej.

PL_UpdateFCE_Nov12_1.indd 12 30/10/12 07:28

 Update l Magazyn klienta l Listopad 2012 r. 13

W chwili obecnej, fi rmy
ArcelorMittal i Siemens ściśle
współpracują przy budowie
nowej generacji elektrowni
wiatrowych.

Jednym z kluczowych warunków była dla
firmy Siemens zdolność dostawcy stali do
zapewnienia stabilnych terminów realizacji
zamówień. Biorąc pod uwagę fakt, że na
budowę wieży turbiny wiatrowej zużywa
się do 180 ton blach grubych, a farma
wiatrowa może składać się ze 175 turbin,
kwestie logistyczne związane z zapewnie-
niem dostaw stali w ściśle określonym
momencie stają się podstawowym warun-
kiem sukcesu. Blachy grube stosowane są
do budowy zarówno wież, jak i – w
instalacjach morskich – fundamentów,
które stabilnie mocują turbinę do dna.

Globalny zespół ds. obsługi klienta

By sprostać zadaniu postawionemu przez
firmę Siemens, ArcelorMittal powołał do
życia globalny zespół ds. obsługi klienta, w
którego skład weszli eksperci techniczni,
przedstawiciele hut oraz marketingowy i
handlowy personel firmy. Jego członkowie
podjęli bardzo ścisłą współpracę, by móc
szybko reagować na potrzeby klienta, co
przy tak złożonym łańcuchu dostaw jest
warunkiem absolutnie koniecznym. Zespół
prowadził również prace badawczo-roz-
wojowe pod kątem minimalizacji kosztów
ponoszonych przez klienta.

ArcelorMittal, który jest uznanym dostaw-
cą blach grubych, realizuje dostawy tego
materiału z hut rozsianych po całym
świecie. Jedną z największych jest zakład
ArcelorMittal Gijón w Hiszpanii, którego
lokalizacja czyni go idealnym miejscem do
realizacji europejskich zamówień firmy
Siemens.

W listopadzie 2010 r. Siemens złożył
próbne zamówienie na blachy grube do
budowy 21 wież wiatrowych na farmie
wiatrowej Hill of Towie w Szkocji. Wysiłki
podjęte przez zespół ds. obsługi klienta
firmy ArcelorMittal i załogę zakładu w
Gijón umożliwiły wysyłkę pierwszych blach
już w styczniu 2011 r.

Sukces pierwszego zamówienia zaowoco-
wał dodatkowym zamówieniem firmy
Siemens na kręgi gorącowalcowanej blachy
stalowej wysokiej wytrzymałości do
budowy nowej generacji wież typu „shell”.
W odróżnieniu od tradycyjnych, spawanych
wież wiatrowych, wieże nowego typu są

łączone za pomocą sworzni, co umożliwia
zwiększenie ich wysokości.

Produkcja i obróbka

W odpowiedzi na rosnące potrzeby firmy
Siemens w północnej Europie, zorganizo-
wano i uruchomiono całkowicie nowy
łańcuch dostaw. Jednakże zanim jakikol-
wiek dostawca (w tym dostawcy ze-
wnętrzni) mógł stać się jego częścią,
musiał przejść drobiazgową kontrolę firmy
Siemens.

ArcelorMittal również podjął wyzwanie
obejmujące produkcję i obróbkę blach
grubych. Obróbkę powierzono partnerom
firmy rozlokowanym w pobliżu zakładów w
Gijón. Konkurencyjna oferta, jaką wspólnie
udało się stworzyć dla firmy Siemens, jest
niezrównaną pod względem jakościowym.
Również i wartość dodana, jaką wraz z
partnerami jest w stanie zaoferować firma
ArcelorMittal, w istotny sposób wpływa na
obniżkę kosztów ponoszonych przez
Siemensa.

Współpraca obu firm zaowocowała pod
koniec 2011 r. uzgodnieniem zasad
długofalowej współpracy obejmującej
dostawy blach grubych na produkowane
przez Siemensa turbiny wiatrowe. Zawarcie
umowy stało się możliwe dzięki umiejęt-
ności i gotowości firmy ArcelorMittal do
sprostania potrzebom klienta, globalnej
obecności firmy, jak również jej zdolności
do szybkiej realizacji dostaw. W chwili
obecnej, firmy ArcelorMittal i Siemens
ściśle współpracują przy budowie nowej
generacji elektrowni wiatrowych.

 ■

Duże jest piękne

Wielkie elektrownie wiatrowe to coraz
powszechniejszy widok w całej Europie.
W chwili obecnej Siemens bierze udział w
realizacji projektu morskiej farmy
wiatrowej pod nazwą London Array.
Firma wyposaży elektrownię, która jest
wspólną własnością koncernów DONG
Energy, E.ON i Masdar, w 175 turbin
wiatrowych SWT-3.6. Po jej ukończeniu,
dysponująca mocą 630 megawatów
(MW) London Array będzie największą
morską farmą wiatrową na świecie. W
przyszłości możliwa będzie jej rozbudowa
umożliwiająca osiągnięcie mocy
1000 MW.

Siemens

Prowadzący działalność na poziomie
globalnym Siemens jest największym
europejskim przedsiębiorstwem branży
maszynowej i elektronicznej. Firma
aktywnie działa na wielu polach, m. in. w
branży transportowej, budowlanej,
przemyśle oraz w dziedzinie produkcji
energii ze źródeł odnawialnych.

W sektorze energii odnawialnej firma
Siemens Wind Power jest wiodącym
dostawcą rozwiązań służących
pozyskiwaniu energii wiatrowej dla
instalacji lądowych, morskich i
nadbrzeżnych. Siemens, firma z
30-letnim doświadczeniem, właściciel
ponad 11 tysięcy turbin wiatrowych,
oferuje kompleksowe rozwiązania i usługi
wychodzące naprzeciw potrzebom
rynków energii wiatrowej na całym
świecie.

PL_UpdateFCE_Nov12_1.indd 13 30/10/12 07:28

14 Update l Magazyn klienta l Listopad 2012 r.

Od 2017 r. producentom lekkich pojazdów
użytkowych typu N1 (patrz: ramka) grozić
będą w Unii Europejskiej kary finansowe,
jeżeli ilość szkodliwych substancji
emitowanych przez ich pojazdy przekroczy
175 gramów/kilometr. Limity te będą
stopniowo wprowadzane już od 2014 r., by
w 2020 r. osiągnąć docelową wartość,
która wynosi zaledwie 147 g/km. Każe to
producentom vanów wnikliwie przyjrzeć się
całej grupie możliwych do zastosowania
rozwiązań, począwszy od obniżki ciężaru
pojazdu, aż po całkowite przejście na napęd
elektryczny.

ArcelorMittal opracowuje efektywną kosztowo
modułową platformę stalową o obniżonym ciężarze
przeznaczoną dla lekkich pojazdów użytkowych
napędzanych silnikami spalinowymi i elektrycznymi

Dla projektantów lekkich pojazdów użytkowych najważniejszą sprawą zawsze
była ich ładowność. Dzisiaj pod uwagę bierze się również takie kryteria, jak koszt,
wpływ na środowisko naturalne oraz fakt, że pojazdy te (zwane również vanami)
wykorzystywane są zarówno do przewozu towarów jak i osób. Wyposażenie vana
w napęd elektryczny bądź fakt wykorzystywania go do przewozu osób podnosi
również poprzeczkę w kwestii zapewnienia bezpieczeństwa. Spełnienie tych
kryteriów jak najniższym kosztem pociąga za sobą konieczność zastosowania
wytwarzanych seryjnie rozwiązań modułowych.

Mając to na względzie, zespół Automotive
Global R&D firmy ArcelorMittal podjął się
zadania stworzenia nowej platformy
podwoziowej dla lekkich pojazdów
użytkowych napędzanych silnikami
spalinowymi i elektrycznymi. Celem
przedsięwzięcia było opracowanie modułu
płyty podłogowej umożliwiającego obniżkę
ciężaru i całkowitych kosztów utrzymania
obu wariantów pojazdu. Jako pierwszy
element który należy poddać procesowi
optymalizacji wybrano płytę podłogową,
gdyż rozwiązanie to stosowane jest
zazwyczaj w podobnej wersji w wielu

modelach. Producenci często wykorzystują
tę samą płytę podłogową przez 10 do 12
lat modyfikując jedynie nadwozie i tworząc
w ten sposób nowe modele przeznaczone
do przewozu osób bądź wersje ładunkowe
różnej wielkości.

Większy udział stali wysokiej
wytrzymałości

Jako pojazd wzorcowy dla studium pojazdu
napędzanego silnikiem spalinowym
wybrany został wprowadzony niedawno na
rynek model lekkiego pojazdu użytkowego,
którego płyta podłogowa o ciężarze
całkowitym 193 kg zbudowana jest
głównie z niskostopowej stali wysokiej
wytrzymałości (HSLA).

Stosując gatunki stali bardzo wysokiej
(UHSS) i wysokiej (AHSS) wytrzymałości,
takie jak Usibor® i Ductibor® (z których
wykonano ponad 85% modułu nowej płyty
podłogowej) inżynierom firmy

Ograniczanie śladu
węglowego pojazdów
użytkowych

Ograniczanie śladu
węglowego pojazdów
użytkowych

 Update l Magazyn klienta l Listopad 2012 r. 15

■ AHSS

■ UHSS

■ PHS UHSS

■ AHSS

■ UHSS

■ PHS UHSS

Dalsze informacje

Dalsze informacje na temat studium
lekkiego pojazdu użytkowego uzyskają
Państwo od pracownika firmy
ArcelorMittal odpowiedzialnego za
kontakty z Państwa przedsiębiorstwem.

W miarę postępów w zakresie technologii
napędu elektrycznego oczekuje się, że na
rynku pojawi się coraz więcej modeli
pojazdów użytkowych napędzanych w ten
właśnie sposób; większość producentów
stosuje zaś i w pojazdach spalinowych i
elektrycznych te same płyty podłogowe.

W ramach studium, dział Automotive
Global R&D opracował rozwiązanie
lekkiego pojazdu użytkowego o zasilaniu
akumulatorowym. Choć prace nad tym
wariantem jeszcze trwają, inżynierowie
firmy ArcelorMittal spodziewają się, że
producenci będą w stanie obniżyć ciężar
płyty podłogowej pojazdu o ok. 19%.

Ładowność wzorcowego pojazdu
elektrycznego wynosi 900 kg, a zasięg –
130 km. Dzięki obniżeniu ciężaru płyty
podłogowej, producenci pojazdu będą
mogli albo zwiększyć jego ładowność, albo
poprawić zasięg.

Czym jest lekki pojazd
użytkowy?

Lekkie pojazdy użytkowe, które stanowią
ok. 12% rynku pojazdów małej nośności w
Unii Europejskiej, dzielą się na dwie
kategorie. Pojazdy kategorii M1
(mikrobusy) wykorzystywane są do
transportu osób i posiadają maksymalnie
osiem miejsc pasażerskich (nie licząc
kierowcy). Lekkie pojazdy użytkowe typu
N1 zaprojektowano z myślą o przewozie
towarów, a ich ciężar bez obciążenia nie
przekracza 3500 kg.

Pod względem wielkości modele N1 dzielą
się na trzy główne klasy. Najmniejsze mogą
przewozić ok. 800 kg ładunku, a ich
przestrzeń ładunkowa to ok. 3 m3.
Środkową klasę tworzą modele o nośności
1200 kg i przestrzeni ładunkowej o
wielkości 7 m3. Największe lekkie pojazdy
użytkowe mogą przewieźć 2 tony ładunku,
zaś typowa wielkość ich przestrzeni
ładunkowej to 17 m3.Ponad 85% przeprojektowanej płyty podłogowej lekkiego pojazdu użytkowego wykonano

ze stali UHSS i AHSS, w tym stali PHS (utwardzanej w procesie tłoczenia, Usibor®).

Chociaż w projekcie wykorzystano droższe
i wytrzymalsze gatunki stali UHSS i AHSS,
całkowity koszt materiałowy
zoptymalizowanego rozwiązania jest niższy,
gdyż do uzyskania pożądanych wartości
potrzebne są znacznie mniejsze ilości
materiału. Oczekuje się, że ocena
przemysłowa wykaże, iż za sprawą
wykorzystania laserowo spawanych
wykrojów (LWB – laser welded blanks)
oraz usprawnień procesu produkcyjnego
możliwe będzie uzyskanie dalszych
oszczędności.

Studium wykazało, że stale UHSS i AHSS
posiadają potencjał umożliwiający zarówno
obniżenie ciężaru lekkich pojazdów
użytkowych, jak i kosztów ich budowy. Zaś
ich wykorzystanie do budowy innych części
pojazdów, takich jak elementy nadwozia,
powinno dać w efekcie jeszcze większe
oszczędności przy jednoczesnej poprawie
poziomu bezpieczeństwa.

 ■

ArcelorMittal udało się obniżyć całkowity
ciężar płyty do 155 kg, co w zestawieniu z
modelem wzorcowym oznacza
oszczędność o 38 kg (19,8%).

Niższy koszt i ciężar, niezmienne
bezpieczeństwo

Szczególny nacisk położono na
ocenę zachowania przeprojektowanej

płyty podłogowej w testach
zderzeniowych. Analiza danych
uzyskanych w trakcie licznych prób
czołowych, tylnych i bocznych zderzeń
pojazdu napędzanego silnikiem
spalinowym wykazała, że pomimo
istotnego obniżenia ciężaru udało
się zapewnić taki sam poziom
bezpieczeństwa jak w pojeździe
wzorcowym.

Wiele uwagi na etapie projektu
poświęcono kwestii zabezpieczenia
akumulatora przed uszkodzeniom przez
inne części pojazdu w trakcie zderzenia.
System pochłaniania i rozpraszania
energii zderzeń czołowych obejmuje
wzmocnienie przednich elementów
pojazdu oraz wykorzystanie laserowo
spawanych wykrojów (LWB) do
neutralizacji energii zderzenia. Istotną
kwestią było również rozpraszanie
energii zderzeń bocznych, gdyż
akumulator umieszczony jest w pobliżu
krawędzi płyty podłogowej.
Odpowiednie wzmocnienia progów
wykonano z lekkiej stali AHSS. Stali UHSS
i AHSS użyto również do stworzenia
klatki bezpieczeństwa i poprzecznego
profilu wzmacniającego, których
zadaniem jest absorpcja energii
zderzenia.

Lekkie pojazdy użytkowe z napędem elektrycznym

PL_UpdateFCE_Nov12_1.indd 15 30/10/12 07:28

16 Update l Magazyn klienta l Listopad 2012 r.

Wyjątkowe organiczne spoiwo zastosowa-
ne na zimnowalcowanej stali Ready-to-
Enamel przyspiesza reakcję wiązania,
umożliwiając zarówno obniżenie tempera-
tury (o 20 do 30°C) jak i skrócenie czasu
wypalania (o 15 do 25%). Wzrasta wydaj-
ność przy jednoczesnym obniżeniu zużycia
energii. Niższe temperatury oznaczają
również mniej deformacji części emaliowa-
nych w trakcie wypalania, co również
korzystnie wpływa na wydajność. Materiał
Ready-to-Enamel charakteryzuje się
znacznie lepszą odkształcalnością niż inne
gatunki stali do emaliowania i nie wymaga
ponownego olejenia.

Zastosowanie stali Ready-to-Enamel
upraszcza również sam proces emaliowa-
nia, gdyż zbędne staje się odtłuszczanie.
Eliminacja tej fazy powoduje znaczne
obniżenie poziomu zużycia wody, energii
oraz materiałów eksploatacyjnych. Sucha
powłoka stali oznacza również czystsze
hale produkcyjne, co staje się źródłem
dodatkowych oszczędności.

Organiczne spoiwo zastosowane na stali
Ready-to-Enamel zawiera nanocząsteczki
nietlenkowych materiałów ceramicznych,
które odgrywają taką samą rolę, jak węgiel
w przypadku innych gatunków stali do
emaliowania. Nanocząsteczki wiążą się z
tlenkami zawartymi w emalii i zwiększają jej
przyczepność. By zagwarantować zgod-
ność materiału Ready-to-Enamel z
rozporządzeniem Parlamentu Europejskie-
go w sprawie rejestracji, oceny, udzielania
zezwoleń i stosowania ograniczeń w

„Zielony” proces emaliowania
Nowa stal Ready-to-Enamel firmy ArcelorMittal
umożliwia producentom sprzętu AGD ograniczenie
śladu węglowego, obniżkę kosztów i zwiększenie
wydajności
Stal emaliowana posiada wiele zastosowań w urządzeniach wykorzystywanych
zarówno w gospodarstwie domowym, jak i w przemyśle. Proces emaliowania stali
chroni ją przed korozją oraz zapewnia bardzo atrakcyjną, łatwą do utrzymania w
czystości powierzchnię odporną na kwasy zawarte w artykułach spożywczych,
wysoką temperaturę i codzienne zużycie. Emaliowanie, które zapobiega również
namnażaniu bakterii, jest popularnym sposobem wykończenia takich urządzeń
domowych i przemysłowych, jak naczynia kuchenne, piekarniki, kuchenki, blaty
czy pralki. Nowa stal Ready-to-Enamel firmy ArcelorMittal umożliwia
producentom urządzeń AGD opracowanie bardziej przyjaznych dla środowiska
procesów emaliowania.

zakresie chemikaliów (REACH) unika się
takich substancji wiążących, jak kobalt i
nikiel.

Analiza cyklu życia wskazuje możliwość
znacznych oszczędności

Według szacunków firmy ArcelorMittal,
dzięki zastosowaniu procesu emaliowania
elektrostatycznego (patrz: ramka) koszt
emaliowanej części może ulec obniżeniu o
9 do 12%. W przypadku procesu emalio-
wania 2C/1F (dwie powłoki/jedno wypala-
nie), koszty ulegają obniżeniu o 6 do 9% w
zależności od rodzaju emaliowanej części.

Analiza cyklu życia (life cycle analysis –
LCA) stali Ready-to-Enamel została
przeprowadzona z wykorzystaniem
metodologii World Steel Association.
Częściowa analiza LCA, która koncentro-
wała się na procesach generujących
wartość dodaną, skupiła się na trzech
stadiach procesu emaliowania: produkcji
stali, obróbce wstępnej i wypalaniu emalii.

Analiza LCA wykazała, że zastosowanie
materiału Ready-to-Enamel może wpłynąć
na obniżkę poziomu emisji ekwiwalentu CO2
o 8%, a zużycia energii pierwotnej o 9%.
Zakładając roczną wielkość zużycia stali

Zastosowanie stali Ready-to-Enamel upraszcza proces emaliowania obniżając
koszty, poziom szkodliwych emisji oraz ciężar emaliowanych wyrobów

Emaliowanie z wykorzy-
staniem konwencjonal-

nych gatunków stali

Zimnowalcowana blacha
0,6 mm

Ochronne olejenie ~1 g/m²

Odtłuszczanie z wykorzystaniem
produktów alkalicznych, energii
(gorąca kąpiel płucząca) oraz

odmineralizowanej wody

Wypalanie emalii
w temp. 830°C

Zalety rozwiązania
Ready-to-Enamel

Obniżenie grubości o 0,1 mm
obniża ciężar o ok. 17%

Suche smarowanie ułatwia
utrzymanie czystości

Etap zbędny z materiałem
Ready-to-Enamel; obniżka

zużycia wody, energii i
materiałów eksploatacyjnych

Obniżenie zużycia energii,
poprawa wydajności i

większa przepustowość

Proceso Ready-to-Enamel

Zinmowalcowana blacha
0,5 mm

Suche smarowanie

Emalia wypalana w niższej
temperaturze bądź z większą

szybkością

 Update l Magazyn klienta l Listopad 2012 r. 17

Ready-to-Enamel w połączeniu z procesem
emaliowania elektrostatycznego na poziomie
3500 ton, możliwe jest obniżenie poziomu
emisji CO2 o 546 ton oraz zużycia energii
pierwotnej o 8000 gigadżuli. Taki spadek
poziomu emisji ekwiwalentu CO2 odpowiada
ilości powstającej przy pokonaniu średniej
klasy samochodem odległości 4 miliardów
kilometrów lub ilości węgla, jaką absorbuje
rocznie las o powierzchni 78 hektarów
(źródło: Francuska Agencja ds. Środowiska i
Zarządzania Energią – ADEME).

Obniżka zużycia energii pierwotnej zaś to
odpowiednik 190 ton, czyli niemal 1400
baryłek ropy naftowej. Jest to ilość wystar-
czająca do zaspokojenia rocznych potrzeb
energetycznych 37 typowych francuskich
rodzin (źródło: ADEME).

Po okresie szeroko zakrojonych testów z
udziałem naszych klientów, stal Ready-to-

Dalsze informacje

Dalsze informacje na temat stali Ready-
to-Enamel znajdą Państwo na stronie:
www.arcelormittal.com/industry

Niższy ciężar to możliwość
stosowania emaliowanych
okładzin ściennych

Niższy ciężar materiału Ready-to-Enamel
czyni go atrakcyjnym rozwiązaniem
architektonicznym możliwym do
zastosowania np. w elewacjach
budynków. Do tej pory laminowane
okładziny ścienne wymagały
zastosowania dużych paneli o grubości
1,5 mm. Zastosowanie materiału
Ready-to-Enamel umożliwia zmniejszenie
grubości panelu, co znaczne obniża ciężar
okładziny. Kręgi stali Ready-to-Enamel
dostępne są w szerokościach do 1800
mm i zakresie grubości 0,5-3,0 mm.

Stal Ready-to-Enamel może być wykorzy-
stana zarówno w procesie emaliowania
elektrostatycznego, jak i w procesie 2C/1F.
W procesie emaliowania elektrostatyczne-
go możliwe jest zastosowanie zarówno
powłok mokrych, jak i suchych.

W procesie „dwie powłoki, jedno wypalanie”
(2C/1F), podkład i powłoka emalii są
nakładane na siebie a następnie wypalane.
Możliwe jest zastosowanie zarówno
powłok mokrych, jak i suchych (proszko-
wych). Obecnie w użyciu znajdują się
następujące systemy 2C/1F:

• 2C/1F – suchy/suchy
 Na powierzchnię stali nakłada się

sproszkowany podkład i sproszkowaną
warstwę wierzchnią. Obie warstwy
mogą zostać poddane
natychmiastowemu wypalaniu, gdyż
wyeliminowany zostaje etap suszenia.

• 2C/1F – mokry/suchy
 Po nałożeniu i wysuszeniu cienkiej

warstwy mokrego podkładu nakłada się
wierzchnią warstwę emalii, po czym stal
poddaje się wypalaniu.

Możliwość zastosowania stali Ready-to-Enamel w głównych
procesach emaliowania

• 2C/1F – mokry/mokry
 Warstwa podkładowa i wierzchnia

zostają nałożone na mokro, jedna na
drugą. Przed procesem wypalania obie
warstwy muszą zostać całkowicie
wysuszone.

Materiał Ready-to-Enamel może zostać
wykorzystany zarówno w mokrym, jak i
suchym procesie emaliowania. W mokrym
procesie emaliowania elektrostatycznego
do masy emalierskiej konieczne jest
dodanie środka powierzchniowo czynnego.
W procesie 2C/1F możliwe jest
zastosowanie systemów mokry/suchy i
suchy/suchy.

Firma ArcelorMittal współpracuje również z
dostawcami emalii pod kątem optymalizacji
stosowanych przez nich receptur. Mimo iż
testy wykazały, że z materiałem Ready-to-
Enamel możliwe jest wykorzystanie
obecnie stosowanych powłok, opracowanie
nowych rodzajów emalii powinno
zaowocować obniżką kosztów.

Enamel została wprowadzona na rynek.
ArcelorMittal może zapewnić producentom
sprzętu AGD i emalierniom zainteresowa-
nym wykorzystaniem stali Ready-to-Ena-
mel pełne wsparcie techniczne i współpra-
cę w ramach procesu co-engineering.
Laboratoria firmy ArcelorMittal są również
w stanie przeprowadzić badania obecnie
stosowanych przez Państwa powłok z
materiałem Ready-to-Enamel. Wszystkich
zainteresowanych nadaniem „zielonego”
charakteru stosowanemu przez siebie
procesowi emaliowania zapraszamy do
kontaktu!

 ■

PL_UpdateFCE_Nov12_1.indd 17 30/10/12 07:28

18 Update l Magazyn klienta l Listopad 2012 r.

Dzięki swej niezwykłej elastyczności,
organicznie powlekane gatunki stali firmy
ArcelorMittal stworzone z myślą o
zastosowaniu do budowy pokryć
dachowych, mogą być również z
powodzeniem wykorzystane w charakterze
zewnętrznych okładzin ściennych. We
wszystkich gatunkach stali Granite®
zastosowano organiczne powłoki Nature,
które są bezpieczne zarówno dla
środowiska naturalnego, jak i dla ludzi,
którzy będą zamieszkiwali budynek.

Odpowiednie i na dachy i na ściany

Granite® Deep Mat i Granite® HFX Cool
– gatunki stali, które wchodzą w skład
gamy wyrobów Nature i przeznaczone są
na pokrycia dachowe – mogą znaleźć
zastosowanie zarówno do budowy nowych,
jak i renowacji starych budynków.

Uzupełnieniem wyrobów serii Nature
przeznaczonych na pokrycia dachowe są
dwa organicznie powlekane gatunki stali
opracowane z myślą o systemach
rynnowych – Granite® Rain HDS i Granite®
Rain HDX. W obu zastosowano unikalny

Ochrona ze stali Nature
Pokrycia dachowe z organicznie powlekanej stali Nature
Granite® firmy ArcelorMittal nadają współczesnej
architekturze oryginalności i nowoczesności
W miarę, jak architekci, projektanci i właściciele domów poszukują coraz
oryginalniejszych i nowocześniejszych alternatyw dla tradycyjnych materiałów,
coraz większym zainteresowaniem cieszą się stalowe rozwiązania dachowe. Ich
popularność rośnie nie tylko za sprawą atrakcyjnego wyglądu; są one również
bardzo lekkie, efektywne kosztowo, łatwe do szybkiego montażu, a za sprawą
trwałości i ograniczonych wymagań w zakresie konserwacji, są również w stanie
podnieść wartość budynku.

system malowania obustronnego, który
powstał specjalnie pod kątem zastosowania
w systemach odprowadzania wody
deszczowej. Dostępne w siedmiu kolorach
rynny i akcesoria Granite® Rain objęte są
sięgającą 15 lat gwarancją na brak
perforacji i łuszczenia się farby.

Rąbek stojący lub wykończenie
marszczone

Najbardziej rzucającą się w oczy cechą
powierzchni krytych materiałem Granite®

Połączenie wykonanych z materiału
Granite® HFX Cool elementów dachu

w technologii na rąbek stojący jest
stabilne i odporne na warunki

pogodowe.

HFX Cool są wyraziste równoległe linie fałd
wznoszące się ponad gładką powierzchnią
stali. Znane pod nazwą rąbka stojącego,
fałdy te tworzą szczelne połączenia paneli
wykonanych ze stali Granite® HFX Cool
(patrz: ramka). Stal pokryta jest
55-mikronową powłoką farby High
Formability eXtended (HFX) opracowanej
przez firmę ArcelorMittal. Cechuje się ona
wysoką elastycznością i może być
obrabiana w temperaturach do -10°C.

W odróżnieniu od zastosowań
wykorzystujących technologię łączenia na
rąbek stojący, w których z reguły
wykorzystywany jest materiał Granite®
HFX Cool, na powierzchni materiału
Granite® Deep Mat (również wchodzącego
w skład grupy Nature) znajdują się
marszczenia. Mimo, iż z pewnej odległości

Dach kryty metodą na
rąbek stojący na

szwedzkim wybrzeżu
– Lindab Buildings

 Update l Magazyn klienta l Listopad 2012 r. 19

materiał wydaje się gładki, marszczenia
powodują, że deszcz każdorazowo zmywa
nagromadzony na powierzchni materiału
kurz i zabrudzenia. Standardowa grubość
powłoki farby materiału Granite® Deep
Mat wynosi 35 lub 40 mikronów. Zapewnia
to dobrą odkształcalność oraz wysoki
poziom odporności na korozję w każdych
warunkach klimatycznych.

Stosując panele lub blachodachówki
wykonane z materiału Granite® HFX Cool i
Granite® Deep Mat zyskuje się możliwość
ukrycia mocowań, co ułatwia uzyskanie
wizualnej jednorodności dachu. Wysoka
odkształcalność umożliwia zaś
wykorzystanie obu gatunków do
stworzenia dodatkowych akcesoriów.

Odporność i lekkość zapewnia długą
eksploatację bez konieczności
konserwacji

Przeznaczone na pokrycia dachowe gatunki
stali Granite® firmy ArcelorMittal to jedne z
najbardziej odpornych materiałów
znajdujących się na rynku. Materiały
Granite® z serii Nature są odporne na grad,
śnieg, wiatr, ogień oraz ekstremalne
temperatury i przez wiele lat zachowują
swój estetyczny wygląd.

Dachy kryte materiałem Granite® to
wyjątkowo ekonomiczne rozwiązania pod
względem kosztów przygotowania,
montażu i długookresowej konserwacji. Są
również dużo lżejsze od innych dostępnych

Granite® HFX Cool i
Aluzinc® HFX nadają
nowoczesny wygląd
tradycyjnym rozwiązaniom
projektowym!

Od stuleci rąbki stojące wykorzystywane
są do uszczelnienia dachów krytych
blachą. Są to rozwiązania typowe dla
chłodniejszego klimatu; za ich sprawą
wrażliwe miejsca łączeń znajdują się
ponad poziomem śniegu, dzięki czemu
pozostają suche. Zaś możliwość
poziomego, pionowego bądź ukośnego
zorientowania rąbków nadaje temu
rozwiązaniu również i walor wizualny.

Materiał Granite® HFX Cool z serii Nature
dostępny jest w dziewięciu kolorach o
niskim poziomie połysku. Z myślą zaś o
pokryciach dachowych, w których połysk
jest pożądany, firma ArcelorMittal
opracowała materiał Aluzinc® HFX.

Plastycznością i walorami estetycznymi
Aluzinc® HFX może równać się z blachą
ocynkowaną, co czyni ten materiał
doskonałym rozwiązaniem zarówno w
przedsięwzięciach konserwatorskich, jak i
w najbardziej nowatorskich projektach
budowlanych. Aluzinc® zachowuje swój
lśniący wygląd przez bardzo długi czas;
tak długi, że możliwe stało się objęcie go
25-letnią gwarancją.

System powłok High Formability
eXtended firmy ArcelorMittal, który
został zastosowany w obu gatunkach
HFX, zapewnia im niezwykłą
elastyczność i odkształcalność.
Profilowanie, gięcie czy wytłaczanie nie
wpływa na wytrzymałość materiału ani
nie staje się źródłem pęknięć.

Dalsze informacje

Dalsze informacje na temat pełnej
gamy organicznie powlekanych
gatunków stali Nature znajdą
Państwo na stronie ArcelorMittal Flat
Carbon Europe pod adresem:
www.arcelormittal.com/industry/nature

Wyrób Zastosowanie Gwarancja*

Granite® Deep Mat Pokrycia dachowe i okładziny ścienne 10 do 15 lat

Granite® HFX Cool Pokrycia dachowe i okładziny ścienne 20 lat

Aluzinc® HFX Pokrycia dachowe i okładziny ścienne 25 lat

Granite® Rain HDS Systemy rynnowe 10 lat

Granite® Rain HDX Systemy rynnowe 15 lat

* Maksymalny okres gwarancji zależy od warunków lokalnych i grubości powłok.

na rynku „lekkich” materiałów
przeznaczonych na pokrycia dachowe.
Może to istotny sposób „odchudzić”
konstrukcję, na której w nowych budynkach
opiera się dach, co w efekcie stanie się
źródłem dalszych oszczędności.

Niski ciężar materiału Granite® podniesie
również środowiskowe walory Państwa
projektu. Wytrzymałość stali powoduje, iż
możliwe staje się zastosowanie cieńszych
arkuszy. To z kolei obniża zapotrzebowanie
na materiał, a co za tym idzie, ogranicza
poziom emisji towarzyszących procesom
jego produkcji, obróbki i transportu. Po
zakończeniu eksploatacji dachu, stal w
100% może zostać poddana recyklingowi,
a pokrywająca ją organiczna powłoka nie
wywiera szkodliwego wpływu na
środowisko naturalne. Dachy wykonane ze
stali Granite® mogą być również pokryte
powłoką z farby refl eksyjnej, co pozwala
obniżyć ślad węglowy budynku i podnieść
jego ocenę w środowiskowych
certyfikatach budowlanych.

Szeroka gama kolorystyczna, przyjazne dla
środowiska powłoki organiczne oraz
oryginalny wygląd powodują, iż wykonane
z materiału Granite® firmy ArcelorMittal
rozwiązania pokryć dachowych stają się
ostatnią linią ochrony nowoczesnych
budynków. Jeżeli chcieliby Państwo
dowiedzieć się, w jaki sposób stal Granite®
może pomóc chronić Państwa inwestycję,
prosimy o kontakt!

 ■

Dzięki drobnej fakturze
materiału Granite® Deep Mat

deszcz każdorazowo zmywa
nagromadzony kurz i

zabrudzenia.

Systemy rynnowe wykonane
ze stali Granite® Rain HDS i

Granite® Rain HDX
wchodzących w skład kolekcji
Nature posiadają wyjątkową
cechę: obustronne powłoki.

PL_UpdateFCE_Nov12_1.indd 19 30/10/12 07:28

20 Update l Magazyn klienta l Listopad 2012 r.

Korporacyjna strona naszej firmy
www.arcelormittal.com szeroko wykorzy-
stuje media społecznościowe oraz mate-
riały wideo prezentujące doświadczonych
fachowców firmy ArcelorMittal opowiada-
jących o swojej pasji, tj. stali! Projekt strony,
doświadczenie użytkownika i treści na niej
prezentowane powstały w oparciu o
analizę stron innych czołowych firm z listy
„100” magazynu Fortune. Strona kładzie
również nacisk na rolę, jaką firma
ArcelorMittal odgrywa w gospodarce świa-
towej oraz na jej miejsce w społeczno-
ściach, w których działamy.

Strona www.arcelormittal.com/fce zawiera
informacje związane z obecnością naszej
firmy w otoczeniu przemysłowym oraz ze
społeczną odpowiedzialnością biznesu.
Ponadto, nasi klienci mają do dyspozycji
podstrony dedykowane poszczególnym
obszarom działalności: Industry
(przemysł) (www.arcelormittal.com/
industry), Automotive (motoryzacja)
(www.arcelormittal.com/automotive) oraz
Packaging (opakowania)
(www.arcelormittal.com/packaging).

Na stronach zastosowano takie nowoczes-
ne rozwiązania, jak:

• Rozwijane menu ułatwiające nawigację
na poszczególnych stronach

• Dostęp do interaktywnej mapy
ilustrującej globalną obecność firmy
ArcelorMittal w ponad 440 miejscach

• Automatyczne dostosowywanie
zawartości i układu strony do rozmiaru
ekranu komputera, laptopa, notepada
bądź smartfonu użytkownika

• Linki łączące media społecznościowe z
kanałem YouTube firmy ArcelorMittal
(www.youtube.com/ArcelorMittal) oraz
wpisami na Twitterze (@ArcelorMittal)

Nowa strona internetowa FCE:
Informacje dostosowane do
użytkownika
ArcelorMittal Flat Carbon Europe (FCE) stworzył zupełnie nową stronę
internetową obejmującą główne obszary naszej działalności: Industry
(przemysł), Automotive (motoryzacja) i Packaging (opakowania). Uruchomienie
to następuje po rozpoczęciu działania nowej korporacyjnej strony firmy
ArcelorMittal. Nowe strony internetowe mają na celu optymalizację komunikacji
firmy z klientami, inwestorami, potencjalnymi pracownikami, organizacjami
pozarządowymi i mediami.

Śledź nas na Twitterze:
www.twitter.com/arcelormittal

Przegląd: ArcelorMittal na stronach www

www.arcelormittal.com

„Ta fantastyczna nowa strona naprawdę przybliża naszą Grupę i jej marki wszystkim
zainteresowanym,” mówi Nicola Davidson, Vice President działu Corporate Communica-
tions firmy ArcelorMittal. „W dzisiejszej dobie widoczna obecność w sieci jest każdemu
liczącemu się przedsiębiorstwu absolutnie niezbędna, i to bez względu na sektor, w jakim
dane przedsiębiorstwo działa, czy też zakres prowadzonej przez nie działalności.”

„Za pośrednictwem naszych nowych stron
internetowych uzyskuje się bezpośredni
dostęp do faktów, danych, zdjęć, opisów
projektów i studiów przypadku, które w
zamierzeniu mają stać się źródłem inspiracji
dla naszych klientów,” wyjaśnia Vanessa
Vanhalst kierująca działem Communications
w ArcelorMittal Flat Carbon Europe.

„Zadanie, jakie stanęło przed nami,
polegało na takiej prezentacji naszych
treści, by stały się one atrakcyjne i
przyjazne dla użytkownika. Za
pośrednictwem tych stron chcemy zarazić
Państwa naszym zaangażowaniem w
sprawę rozwoju przyjaznych dla środowiska
rozwiązań stalowych.”

 Update l Magazyn klienta l Listopad 2012 21

www.arcelormittal.com/fce

Strona FCE zawiera ogólne informacje na temat hut FCE i
naszych inicjatyw z zakresu społecznej odpowiedzialności
biznesu. Inicjatywy te mają istotne znaczenie dla
społeczności w jakich żyjemy, naszego zdrowia, środowiska
naturalnego i transparentnego charakteru naszych działań.
Strona zapewnia również dostęp do podstron dedykowanych
poszczególnym obszarom działalności FCE.

www.arcelormittal.com/packaging

Strona Packaging zawiera wszelkie niezbędne informacje na
temat najczęściej recyklingowanego materiału
opakowaniowego na świecie – stali. Lekkie i ultracienkie gatunki
stali stosowane do produkcji puszek służących do
przechowywania żywności, napojów i innych materiałów, jak
również do wyrobu pojemników na aerozole to najbardziej
efektywny i trwały materiał opakowaniowy na świecie.

www.arcelormittal.com/industry

Strona Industry jest źródłem informacji (i inspiracji)
dotyczących szerokiego spektrum przemysłowych zastosowań
stali. A zastosowania te obejmują takie obszary, jak
budownictwo, energetyka (w tym odnawialne źródła energii,
ropa i gaz), urządzenia AGD, sprzęt rolniczy i budowlany,
transport (w tym budowa statków, kolejnictwo i budowa
przyczep) oraz bezpieczeństwo drogowe (np. drogowe bariery
ochronne).

www.arcelormittal.com/automotive

Strona Automotive prezentuje wszelkie istotne informacje na
temat sektora motoryzacji firmy ArcelorMittal, który promuje
partnerską współpracę i wspiera rozwój przedsiębiorstw
swoich klientów. ArcelorMittal jest jedynym dostawcą o
prawdziwie globalnym zasięgu oferującym rozwiązania
stalowe dla pojazdów napędzanych zarówno silnikami
spalinowymi, jak i elektrycznymi.

PL_UpdateFCE_Nov12_1.indd 21 30/10/12 07:28

22 Update l Magazyn klienta l Listopad 2012

Ze względu na znakomity stosunek
wytrzymałości do ciężaru oraz możliwość
pełnego recyklingu, stale bardzo wysokiej
wytrzymałości (UHSS) firmy ArcelorMittal
to znakomite rozwiązanie umożliwiające
producentom spełnienie wymogów
środowiskowych stawianych pojazdom bez
narażania na szwank ich wytrzymałości czy
poziomu bezpieczeństwa. Dzięki
zastosowaniu określonego gatunku stali w
określonym miejscu pojazdu, wytłoczki TB
– znane również pod nazwą wytłoczek
spawanych laserowo (laser welded blanks
– LWB) – umożliwiają producentom
obniżenie ciężaru samochodu, jak również
rozwiązanie problemów projektowych oraz
kwestii związanych z bezpieczeństwem
pojazdu.

Projekt i wsparcie produkcyjne

Dział Tailored Blanks firmy ArcelorMittal
oferuje pomoc na wszystkich etapach
procesu tworzenia pojazdu – od projektu
wstępnego do produkcji seryjnej. Wsparcie
obejmuje określenie, dobór i optymalizację
odpowiednich gatunków stali
przeznaczonych na wytłoczki LWB.

Globalna sieć badawczo-rozwojowych
centrów sektora Automotive firmy
ArcelorMittal posiada na wyposażeniu
najnowsze oprogramowanie służące do
cyfrowej symulacji zachowań wytłoczek TB
w różnych sytuacjach. Korzystając z tych
narzędzi jesteśmy w stanie szybko
zmodyfikować projekt bądź zweryfikować
dobór materiału bez konieczności budowy
danej części, co znacząco skraca czas i
obniża koszty projektu. Możliwa jest
symulacja różnych parametrów i zachowań,

Lekkie, bezpieczne, mocne
Technologia tailored blanks: bez względu na
lokalizację producenta pojazdów, ArcelorMittal
zapewnia wsparcie od etapu projektu po etap
produkcji
Producenci samochodów nieustannie poszukują sposobów by poprawić poziom
bezpieczeństwa swoich pojazdów, jak również obniżyć ich ciężar, a tym samym
zmniejszyć zużycie paliwa. Jednym z najbardziej efektywnych sposobów osiągnięcia
obu tych celów jest zastosowanie do konstrukcji określonych części pojazdu
wytłoczek z blachy łączonej, tzw. „tailored blanks” (TB). Oprócz poprawy
wytrzymałości i poziomu bezpieczeństwa pojazdu, wytłoczki TB obniżają zarówno
ekonomiczne, jak i środowiskowe koszty transportu samochodowego.

Słupek środkowy

Słupek przedni

Element wzmocnienia dachu

Obramowanie drzwi

Płyta podłogowa

Podłużnica i belka boczna

Poprzeczny element
wzmacniający

Przednia sekcja podłużnicy

PL_UpdateFCE_Nov12_1.indd 22 30/10/12 07:28

 Update l Magazyn klienta l Listopad 2012 23

i produkowane na miejscu
Elementy skrojone „na wymiar”

Oto wydłużająca się z dnia na dzień lista elementów samochodu,
w których najczęściej stosowane są wytłoczki TB.

Dzięki zastosowaniu
określonego gatunku stali w
określonym miejscu pojazdu,
wytłoczki TB umożliwiają
producentom obniżenie ciężaru
samochodu, jak również
rozwiązanie problemów
projektowych oraz kwestii
związanych z
bezpieczeństwem pojazdu.

umożliwia przeprowadzenie symulacji
zmian niezbędnych do zintegrowania nowej
części z resztą procesu montażu pojazdu,
jak również ocenę kosztów tych zmian.
Pozwala to producentom samochodów na
obniżenie ciężaru pojazdów przy
zachowaniu marginesu zysku. Zaś dzięki
ograniczeniu liczby procesów tłoczenia i
koniecznych narzędzi, wytłoczki LWB
naszej firmy umożliwiają producentom
samochodów cięcie zbędnych kosztów.

Globalne doświadczenie, lokalna
produkcja

ArcelorMittal posiada na całym świecie
20 zakładów produkujących wytłoczki TB.
Prawdziwie globalny charakter firmy
pozwala nam zapewnić jednakową jakość
wyrobów bez względu na lokalizację. Choć
producenci pojazdów mają styczność z
firmą ArcelorMittal w jednym tylko punkcie
kontaktowym, globalna sieć zakładów
produkcyjnych ułatwia dostawy wytłoczek
TB do różnych miejsc. Najnowszy zakład w
Senicy na Słowacji to kolejny dowód troski
naszej firmy o rozwój branży
motoryzacyjnej na całym świecie.

By móc stawiać czoła coraz to nowym
wyzwaniom, badawczo-rozwojowe centra
sektora Automotive naszej firmy
nieustannie prowadzą prace nad nowymi
gatunkami stali, powłok i efektywnych
kosztowo rozwiązań. Nowa, rewolucyjna
technologia spawania laserowego w
powiązaniu z zaawansowanymi
technologicznie gatunkami stali, jak Usibor®
i Ductibor®, poszerza możliwość
zastosowania ekonomicznych wytłoczek
TB. Ponadto, jesteśmy w stanie
zoptymalizować poszczególne rozwiązania
tak, by pozostawały one w zgodzie ze
stosownymi przepisami, a ich zastosowanie
nie pociągało za sobą wzrostu kosztów czy
obniżenia jakości.

Niedawno firma ArcelorMittal rozpoczęła
budowę hali, która pomieści już działającą
linię produkcyjną wytłoczek LWB w Senicy.
W budynku zainstalowana zostanie
ponadto dodatkowa linia spawalnicza oraz
nowa linia do wycinania. Gdy nowy zakład
rozpocznie działalność na początku 2013 r.,
wielkość produkcji ulegnie potrojeniu. W
chwili obecnej zakład w Senicy dostarcza
pięciu producentom samochodów ok.
miliona wytłoczek LWB rocznie.

Tylna klapa nadwozia

Wnęka koła

Zewnętrzne poszycie nadwozia

Tylna sekcja
podłużnicy

Tunel

Wewnętrzny płat
poszycia drzwi

Kanał amortyzatora

Belka zderzaka

Przegroda czołowa

m. in. zachowania podczas zderzenia,
sztywności, odkształcalności oraz
właściwości w dłuższym okresie
użytkowania.

Po dokonaniu cyfrowej oceny projektu
wytłoczki TB, zespoły badawcze działu
Tailored Blanks firmy ArcelorMittal służą
następnie pomocą przy produkcji
prototypów określonych części. Ich
właściwości mogą również zostać poddane
ocenie na stanowiskach pomiarowych bądź
w pojazdach testowych.

Obniżka kosztów produkcyjnych i
materiałowych

Przy projektowaniu nowej części istotnym
elementem są koszty materiałowe; firma
ArcelorMittal aktywnie współpracuje z
producentami samochodów nad
optymalizacją całkowitych kosztów
utrzymania pojazdu. Nasze doświadczenie

PL_UpdateFCE_Nov12_1.indd 23 30/10/12 07:28

24 Update l Magazyn klienta l Listopad 2012

U
PD

AT
E

N
O

V/
20

12
-P

L

Dalsze informacje

Dalsze informacje na temat rozwiązań oferowanych przez
dział Tailored Blanks firmy ArcelorMittal znajdą Państwo
na stronie www.arcelormittal.com/tailoredblanks

Tailored Blanks na całym świecie
ArcelorMittal Tailored Blanks oferuje firmom motoryzacyjnym na
całym świecie technologię produkcji poprawiającą właściwości
poszczególnych elementów pojazdu.

Ameryka Północna
Concord, Ontario, KANADA
Pioneer, Ohio, USA
Murfreesboro, Tennessee, USA
Delaco Tonananda, Nowy Jork, USA
Delaco Dearborn, Michigan, USA
Silao, MEKSYK
San Louis Potosi, MEKSYK

Europa
Birmingham WLK. BRYTANIA
Brema NIEMCY
Neuwied NIEMCY
Gandawa BELGIA
Liège BELGIA

Azja
Chiny
Shanghai Baosteel &
Arcelor Tailor Metal
(joint venture)

Indie
Arcelor Neel Tailored Blank Chennai
(joint venture)
Arcelor Neel Tailored Blank Pune (joint venture)

Australia
Adelaide

Brazylia
Przedsięwzięcie w
fazie organizacji

Pojazd wzorcowy
Usibor® 1500P 1,2 mm

-19,8%

Usibor® 1500P 1,8 mm

DP780 Y450 1,5 mm

DP600 1,5 mm

Obramowanie drzwi
z wykorzystaniem
technologii LWB

Usibor® 1500P 1,7 mm

Ductibor® 500P 1,5 mm

Usibor® 1500P 1,2 mm

Usibor® 1500P 1,0 mm

Dział ArcelorMittal Tailored Blanks opracował nowe
koncepcyjne rozwiązanie wytłaczanej na gorąco ramy drzwi
samochodowych, które łączy zalety technologii spawania
laserowego ze znakomitymi właściwościami stali wytłaczanej
na gorąco. W miejsce dotychczas stosowanych czterech
elementów, nowe obramowanie drzwi jest wytłaczane jako
pojedyncza część. Formowanie ramy odbywa się na jednej
prasie i obejmuje jedną operację tłoczenia. Zbędne stają się
jakiekolwiek dodatkowe czynności montażowe. Obniżenie
ilości koniecznych części i operacji w istotny sposób
ogranicza również koszty produkcji elementu.

Dzięki zastosowaniu stali Usibor® 1500P i Ductibor® 500P
ciężar zoptymalizowanego obramowania drzwi wynosi
zaledwie 12,7 kg, co stanowi obniżkę w porównaniu z
wzorcowym pojazdem segmentu C o 19,8%. Nowe
rozwiązanie poddano testom zderzeniowym (zderzenie
czołowe, boczne i zderzenie ze słupem) opartych na
standardach Euro NCAP. We wszystkich przypadkach
zoptymalizowana rama spełniała stawiane wymagania,
a w testach obejmujących zderzenie boczne i zderzenie ze
słupem wykazała się lepszymi parametrami niż istniejące
rozwiązanie wzorcowe.

Nowa koncepcja obramowania drzwi już została
zaaprobowana przez jednego z czołowych producentów

Lorraine FRANCJA
Senica SŁOWACJA
Saragossa HISZPANIA
• Merelbeke BELGIA
 (centrala)

Ostateczny test dla stali i technologii: wytłaczana na gorąco rama drzwi LWB

samochodów i wejdzie do produkcji seryjnej w nowym
pojeździe, którego debiut na rynku amerykańskim
planowany jest w 2013 r.

PL_UpdateFCE_Nov12_1.indd 24 30/10/12 07:28

