


ArcelorMittal

Flat Carbon Europe

ArcelorMittal
Flat Carbon Europe

19, avenue de la Liberté
L-2930 Luxembourg

energypipes.fce@arcelormittal.com
www.arcelormittal.com/industry

This publication is printed on Cyclos 100% recycled paper.
PR-BR-EPS-EN - 09/2012 - Cover: Alain Sauvan - Hot rolling mill - ArcelorMittal Fos-sur-Mer; Back cover: Alain Sauvan - Loading hot rolled coils - ArcelorMittal Fos-sur-Mer dock

Steel for Oil & Gas Pipes

Mill information


30 years
Steel for Oil & Gas Pipes


Our mills

ArcelorMittal Bremen (Germany)


Bremen industrial assets

- 2 blast furnaces (fully revamped in 1999 and 2008)
- 1 desulphurisation station
- 2 converters
- 1 continuous caster with vertical mould and 2 strands
- 1 hot strip mill (capacity = 5 Mt/year)
- 7 finishing stands
- New crop shear (2010)
- 3 downcoilers (last one built in 2008)
- Automatic surface inspection (ASIS)

Bremen certifications


- ISO TS 16949
- ISO 14001
- EN 16001 (2009)
- OHSAS 18001 (H&S)
- Lloyd's Register

Bremen strengths

- Up to X80PM-PSL2
- Large widths: up to 2000 mm (78.7")
- Heavy thickness: up to 25.4 mm (1")
- Heavy coils: up to 45 metric tons
- Excellent BDWTT in heavy gauges

API grades

- 750 kt delivered (2005-2010)


Bremen order book


ArcelorMittal Bremen

Like all our facilities, Bremen enjoys direct access to the harbour, facilitating iron ore sourcing and final product shipping.


Downcoiler #3
installed in 2008.
Able to handle heavy
wall coils (up to 25.4 mm
in X80).

30 years
Steel for Oil & Gas Pipes


High density cooling on the hot rolling mill at Fos-sur-Mer

Our mills ArcelorMittal Fos-sur-Mer (France)


Fos industrial assets

- 2 blast furnaces (revamped in 2007 and 2011)
- 1 desulphurisation station
- 2 converters
- 2 continuous casters with vertical mould and 2 strands
- 1 hot strip mill (capacity = 5 Mt/year)
- 7 finishing stands
- 4 downcoilers (last one built in 2006)
- Automatic surface inspection (ASIS)

Fos certifications


- ISO TS 16949
- ISO 14001
- OHSAS 18001 (H&S)
- Lloyd's Register

Fos strengths

- Up to X80M-PSL2
- Large widths: up to 2146 mm (84.5")
- Heavy thickness: up to 30 mm (1.18")
- Heavy coils: up to 40 metric tons
- Excellent BDWTT in heavy gauges
- Extra low sulphur

API grades

- 1.5 Mt delivered (2005-2010)


Fos-sur-Mer performs a double desulphurisation and Si-Ca treatment. HIC-resistant steels have been produced there for 20 years.

Alain Sauvan

30 years
Steel for Oil & Gas Pipes


Hot rolling mill - ArcelorMittal Krakow

Our mills

ArcelorMittal Dabrowa & Krakow (Poland)


Dabrowa industrial assets

- 2 blast furnaces
- 1 new desulphurisation station (2011)
- 2 converters
- 1 continuous caster with vertical mould

Krakow industrial assets

- 1 hot strip mill (capacity = 5 Mt/year)
- 6 finishing stands
- 2 downcoilers
- Automatic surface inspection (ASIS)

Krakow certifications

- ISO TS 16949 (planned in 2012)
- ISO 14001
- Lloyd's Register

Krakow strengths

- X70M-PSL2 in production
- Large widths: 1000 - 2040 mm (39.37" - 80.3")
- Heavy thickness: up to 20 mm (0.79")
- Heavy coils: up to 35 metric tons

Krakow benefits from up-to-date equipment, and is now developing API grades with the help of ArcelorMittal expertise.


The Krakow hot rolling mill was commissioned in 2007.